

Mycorrhizal Status of Plant Families and Genera

In the table below you can find the mycorrhizal status of your plants.

Root Rescue Transplanter is formulated with:

9 Species of Endomycorrhiza + **9 species** of Ectomycorrhiza

Plant		Mycorrhizal Type
family Actinidiaceae		
Common Name		
Genus: Actinidia	kiwi	Endo Mycorrhizal
family Adoxaceae		
Genus: Sambucus	Elder	Endo Mycorrhizal
Genus: Viburnum	Viburnum	Endo Mycorrhizal
family Alliaceae		
Genus: Allium	Garlic, Onion, Leek, Chives, Shallot	Endo Mycorrhizal
family Altingiaceae		
Genus: Liquidambar	Sweetgum	Endo Mycorrhizal
family Amaranthaceae		
Genus: Beta	Beet, Sugar Beet	Non Mycorrhizal
Genus: Chenopodium	Quinoa	Non Mycorrhizal
Genus: Spinacia	Spinach	Often Endo Mycorrhizal
family Anacardiaceae		
Genus: Cotinus	Smokebush	Endo Mycorrhizal
Genus: Rhus	Sumac	Endo Mycorrhizal

family Annonaceae		
Genus: Asimina	Pawpaw	Endo Mycorrhizal
family Apiaceae		
Genus: Anethum	Dill	Endo Mycorrhizal
Genus: Apium	Celery	Endo Mycorrhizal
Genus: Carum	Caraway	Endo Mycorrhizal
Genus: Coriandrum	Coriander	Endo Mycorrhizal
Genus: Daucus	Carrot	Endo Mycorrhizal
Genus: Eryngium	Sea Holly	Endo Mycorrhizal
Genus: Foeniculum	Fennel	Endo Mycorrhizal
Genus: Levisticum	Lovage	Endo Mycorrhizal
Genus: Pastinaca	Parsnips	Endo Mycorrhizal
Genus: Petroselinum	Parsley	Endo Mycorrhizal
family Apocynaceae		
Genus: Amsonia	Blue Star	Endo Mycorrhizal
Genus: Asclepias	Milkweed	Endo Mycorrhizal
Genus: Vinca	Periwinkle	Endo Mycorrhizal
family Aquifoliaceae		
Genus: Ilex	Holly	Endo Mycorrhizal
family Araliaceae		
Genus: Acanthopanax	Fiveleaf Aralia	Endo Mycorrhizal
Genus: Hedera	Ivy	Endo Mycorrhizal
Genus: Panax	Gingseng	Endo Mycorrhizal

family Asparagaceae		
Genus: Asparagus	Asparagus	Endo Mycorrhizal
Genus: Convallaria	Lily of the valley	Endo Mycorrhizal
Genus: Echinacea	Coneflower	Endo Mycorrhizal
Genus: Echinops	Globe Thistle	Endo Mycorrhizal
Genus: Eupatorium	Joe Pye Weed	Endo Mycorrhizal
Genus: Hosta	Hosta, Plantain Lily	Endo Mycorrhizal
Genus: Hyacinthus	Hyacinth	Endo Mycorrhizal
Genus: Liriope	Lily Turf	Endo Mycorrhizal
Genus: Ophiopogon	Mondo Grass	Endo Mycorrhizal
Genus: Polygonatum	Solomon's Seal	Endo Mycorrhizal
Genus: Yucca	Yucca	Endo Mycorrhizal
family Asteraceae		
Genus: Ambrosia	Ambrosia	Endo Mycorrhizal
Genus: Aster	Aster	Endo Mycorrhizal
Genus: Bellis	English Daisy	Endo Mycorrhizal
Genus: Callistephus	China Aster	Endo Mycorrhizal
Genus: Centaurea	Persian Cornflower, Bachelor's Button	Endo Mycorrhizal
Genus: Chrysanthemum	Chrysanthus	Endo Mycorrhizal
Genus: Cichorium	Chicory	Endo Mycorrhizal
Genus: Coreopsis	Tickseed	Endo Mycorrhizal
Genus: Dahlia	Dahlia	Endo Mycorrhizal
Genus: Erigeron	Seaside Daisy, Fleabane	Endo Mycorrhizal
Genus: Gaillardia	Blanket Flower	Endo Mycorrhizal
Genus: Helenium	Sneezeweed	Endo Mycorrhizal
Genus: Helianthus	Sunflower	Endo Mycorrhizal
Genus: Heliopsis	False Sunflower	Endo Mycorrhizal
Genus: Matricaria	Chamomile	Endo Mycorrhizal

Genus: Lactuca	Lettuce	Endo Mycorrhizal
Genus: Leptinella	Brass Buttons	Endo Mycorrhizal
Genus: Leucathemum	Shasta Daisy	Endo Mycorrhizal
Genus: Liatris	Blazing Star	Endo Mycorrhizal
Genus: Ligularia	Golden Ray	Endo Mycorrhizal
Genus: Rudbeckia	Black-Eyed Susan	Endo Mycorrhizal
Genus: Solidago	Goldenrod	Endo Mycorrhizal
Genus: Stevia	Sweet leaf	Endo Mycorrhizal
Genus: Tagetes	Marigold	Endo Mycorrhizal
family Athyriaceae		
Genus: Athyrium	the Lady Ferns	Endo Mycorrhizal
family Balsaminaceae		
Genus: Impatiens	Impatiens	Endo Mycorrhizal
family Berberidaceae		
Genus: Berberis	the Barberries	Endo Mycorrhizal
Genus: Epimedium	Barrenwort	Endo Mycorrhizal
Genus: Mahonia	Oregon grape	Endo Mycorrhizal
family Betulaceae		
Genus: Alnus	Alder	Ecto + Endo Mycorrhizal
Genus: Betula	Birch	Ecto Mycorrhizal
Genus: Carpinus	Hornbeam	Ecto Mycorrhizal
Genus: Corylus	Hazel	Ecto Mycorrhizal
Genus: Ostrya	Hop-hornbeam	Ecto Mycorrhizal
Genus: Ostryopsis	Hazel-hornbeam	Ecto Mycorrhizal

family Bignoniaceae		
Genus: Campsis	Campsis	Endo Mycorrhizal
Genus: Catalpa	Catalpa	Endo Mycorrhizal
family Boraginaceae		
Genus: Brunnera	Siberian Bugloss	Endo Mycorrhizal
family Brassicaceae		
Genus: Armoracia	Horseradish	Non Mycorrhizal
Genus: Brassica	Cabbage, Broccoli, Cauliflower, Turnip, Rapeseed (canola)	Non Mycorrhizal
Genus: Lepidium	Cress	Non Mycorrhizal
Genus: Sinapis	White mustard	Non Mycorrhizal
Genus: Raphanus	Radish	Non Mycorrhizal
family Buxaceae		
Genus: Buxus	Boxwood	Endo Mycorrhizal
Genus: Pachysandra	Japanese Spurge	Endo Mycorrhizal
family Cactaceae		
Genus: Echinocactus	Barrel Cactus	Endo Mycorrhizal
Genus: Opuntia	Prickly pears	Endo Mycorrhizal
family Cannabaceae		
Genus: Cannabis	Hemp	Endo Mycorrhizal
Genus: Celtis	Hackberry	Endo Mycorrhizal
Genus: Humulus	Hops	Endo Mycorrhizal

family Caprifoliaceae		
Genus: Abelia	Abelia	Endo Mycorrhizal
Genus: Centranthus	Valerian	Endo Mycorrhizal
Genus: Deirvilla	Bush Honeysuckle	Endo Mycorrhizal
Genus: Heptacodium	Seven Son Flower	Endo Mycorrhizal
Genus: Kolkwitzia	Beautybush	Endo Mycorrhizal
Genus: Lonicera	Honeysuckles	Endo Mycorrhizal
Genus: Scabiosa	Pincushion Flower	Endo Mycorrhizal
Genus: Symphoricarpos	Snowberry	Endo Mycorrhizal
Genus: Weigela	Weigela	Endo Mycorrhizal
family Caryophyllaceae		
Genus: Dianthus	Carnation	Non Mycorrhizal
family Celastraceae		
Genus: Euonymus	Spindle tree	Endo Mycorrhizal
family Cistaceae		
Genus: Cistus	Rock Rose	Ecto Mycorrhizal
Genus: Helianthemum	Rock Rose	Ecto Mycorrhizal
family Colchicaceae		
Genus: Colchicum	Autumn crocus	Endo Mycorrhizal
family Cornaceae		
Genus: Cornus	Dogwoods	Endo Mycorrhizal
Genus: Davidia	Dove Tree	Endo Mycorrhizal
Genus: Nyssa	Sourgum	Endo Mycorrhizal

family Crassulaceae		
Genus: Sedum	Stonecrop	Non Mycorrhizal sometimes Endo Mycorrhizal
Genus: Sempervivum	Houseleek	Endo Mycorrhizal
family Cucurbitaceae		
Genus: Citrullus	Watermelon	Endo Mycorrhizal
Genus: Cucumis	Cucumber, melon	Endo Mycorrhizal
Genus: Cucurbita	Pumpkin, Squash	Endo Mycorrhizal
Genus: Lagenaria	Calabach	Endo Mycorrhizal
Genus: Luffa	Luffa	Endo Mycorrhizal
family Cupressaceae including former Taxodiaceae family		
Genus: Calocedrus	Incense-Cedar	Endo Mycorrhizal
Genus: Chamaecyparis	Chamaecyparis	Endo Mycorrhizal
Genus: Cryptomeria	Japanese Cedar	Endo Mycorrhizal
Genus: Cunninghamia	China-fir	Endo Mycorrhizal
Genus: Cupressocyparis	Cupressocyparis	Endo Mycorrhizal
Genus: Cupressus	Cypress	Endo Mycorrhizal
Genus: Glyptostrobus	Glyptosrobus	Endo Mycorrhizal
Genus: Juniperus	Juniper	Endo Mycorrhizal
Genus: Metasequoia	Dawn Redwood	Endo Mycorrhizal
Genus: Platycladus	Chinese Arborvitae	Endo Mycorrhizal
Genus: Sequoia	Redwood	Endo Mycorrhizal
Genus: Sequoiadendron	Giant Redwood	Endo Mycorrhizal
Genus: Taxodium	Bald Cypress	Endo Mycorrhizal
Genus: Thuja	Cedar	Endo Mycorrhizal
Genus: Thujopsis	Asunaro	Endo Mycorrhizal

family Cyperaceae		
Genus: Carex	Sedge	Non mycorrhizal generally Sometimes Endo Mycorrhizal
Genus: Cyperus	Papyrus Sedge	Non mycorrhizal generally Sometimes Endo Mycorrhizal
Genus: Eriophorum	Cottongrass	Non mycorrhizal generally Sometimes Endo Mycorrhizal
family Dryopteridaceae		
Genus: Dryopteris	the Wood Ferns	Endo Mycorrhizal
Genus: Polystichum	Christmas Fern	Endo Mycorrhizal
family Elaeagnaceae		
Genus: Elaeagnus	Russian Olive	Endo Mycorrhizal
Genus: Hippophae	Sea-Buckthorn	Endo Mycorrhizal
Genus: Shepherdia	Buffaloberry	Endo Mycorrhizal
family Ericaceae		
Genus: Arctostaphylos	Bearberry	Ecto Mycorrhizal
Genus: Calluna	Common Heather	Ericoid Mycorrhizal
Genus: Empetrum	Crowberry	Ericoid Mycorrhizal
Genus: Erica	Heather	Ericoid Mycorrhizal
Genus: Gaultheria	Wintergreen	Ericoid + Ecto Mycorrhizal
Genus: Kalmia	Mountain Laurel	Ericoid + Ecto Mycorrhizal
Genus: Leucothoe	Leucothoe	Ericoid Mycorrhizal
Genus: Oxycoccus	Cranberry	Ericoid Mycorrhizal
Genus: Pieris	Pieris	Ericoid Mycorrhizal
Genus: Rhododendron	Rhododendron, Azalea	Ericoid Mycorrhizal
Genus: Vaccinium	Blueberry, Huckleberry	Ericoid Mycorrhizal

family Euphorbiaceae		
Genus: Euphorbia	Spurge	Endo Mycorrhizal
Genus: Ricinus	Castor oil plant	Endo Mycorrhizal
family Fabaceae		
Genus: Acacia	Thorn tree	Ecto+ Endo mycorrhizal
Genus: Albizia	Silk plant (Silk tree)	Endo Mycorrhizal
Genus: Arachis	Peanut	Endo Mycorrhizal
Genus: Baptisia	False Indigo	Endo Mycorrhizal
Genus: Cercis	Redbud	Endo Mycorrhizal
Genus: Chamaecytisus	Cytisus	Endo Mycorrhizal
Genus: Cicer	Chickpea	Endo Mycorrhizal
Genus: Desmodium	Tick clover	Endo Mycorrhizal
Genus: Faba	Fava bean	Endo Mycorrhizal
Genus: Glycine	Soybean	Endo Mycorrhizal
Genus: Glycyrrhiza	Liquorice	Endo Mycorrhizal
Genus: Gleditsia	Honey Locust	Endo Mycorrhizal
Genus: Gymnocladus	Kentucky Coffee Tree	Endo Mycorrhizal
Genus: Indigofera	Indigofera	Endo Mycorrhizal
Genus: Laburnum	Golden Chain Tree	Endo Mycorrhizal
Genus: Lathyrus	Everlasting Pea	Endo Mycorrhizal
Genus: Lens	Lentil plant	Endo Mycorrhizal
Genus: Lupinus	Lupins	Endo Mycorrhizal generally sometimes Non mycorrhizal
Genus: Medicago	Medick (Burclover, Alfalfa)	Endo Mycorrhizal
Genus: Maackia	Maackia	Endo Mycorrhizal
Genus: Phaseolus	Bean	Endo Mycorrhizal
Genus: Pisum	Pea	Endo Mycorrhizal
Genus: Psoralea	Indigo bush	Endo Mycorrhizal

Genus: Robinia	Locust	Endo Mycorrhizal
Genus: Sophora	Japanese Pagoda Tree	Endo Mycorrhizal
Genus: Trifolium	Clover	Endo Mycorrhizal
Genus: Wisteria	Wisteria	Endo Mycorrhizal
family Fagaceae		
Genus: Castanea	Chestnut	Ecto Mycorrhizal
Genus: Castanopsis	Chinkapin	Ecto Mycorrhizal
Genus: Fagus	Beech	Ecto Mycorrhizal
Genus: Chrysolepis	Chinquapin	Ecto Mycorrhizal
Genus: Lithocarpus	Tan oak	Ecto Mycorrhizal
Genus: Quercus	Oak	Ecto Mycorrhizal
family Gentianaceae		
Genus: Gentiana	Gentian	Endo Mycorrhizal
family Geraniaceae		
Genus: Pelargonium	Geraniums, Cranesbill	Endo Mycorrhizal
family Ginkgoaceae		
Genus: Ginkgo	Ginkgo	Endo Mycorrhizal
family Grossulariaceae		
Genus: Ribes	Currant, Gooseberry	Endo Mycorrhizal
family Hamamelidaceae		
Genus: Corylopsis	Corylopsis	Endo Mycorrhizal
Genus: Fothergilla	Witchalder	Endo Mycorrhizal
Genus: Hamamelis	Witch-hazel	Endo Mycorrhizal
Genus: Parrotia	Persian Ironwood	Endo Mycorrhizal

family Hydrangeaceae		
Genus: Deutzia	Deutzia	Endo Mycorrhizal
Genus: Hydrangea	Hydrangea	Endo Mycorrhizal
Genus: Philadelphus	Mockorange	Endo Mycorrhizal
family Hypericaceae		
Genus: Hypericum	St. John's Wort, Aaron's Beard	Endo Mycorrhizal
family Iridaceae		
Genus: Crocus	Crocus	Endo Mycorrhizal
Genus: Crocosmia	Monbretia	Endo Mycorrhizal
Genus: Freesia	Freesia	Endo Mycorrhizal
Genus: Gladiolus	Gladiolus	Endo Mycorrhizal
Genus: Iris	Iris	Endo Mycorrhizal
family Juglandaceae		
Genus: Carya	Hickory, Pecan	Ecto Mycorrhizal
Genus: Juglans	Walnut	Endo Mycorrhizal
Genus: Pterocarya	Wingnut	Endo Mycorrhizal
family Lamiaceae		
Genus: Agastache	Hyssop	Endo Mycorrhizal
Genus: Ajuga	Ajuga, Bugleweed	Endo Mycorrhizal
Genus: Caryopteris	Bluebeard	Endo Mycorrhizal
Genus: Hyssopus	Hyssop	Endo Mycorrhizal
Genus: Lamium	Deadnettle	Endo Mycorrhizal
Genus: Lamiastrum	Yellow Archangel	Endo Mycorrhizal

Genus: Lavandula	Lavender	Endo Mycorrhizal
Genus: Melissa	Balm	Endo Mycorrhizal
Genus: Mentha	Mint	Endo Mycorrhizal
Genus: Monarda	Beebalm	Endo Mycorrhizal
Genus: Nepeta	Catmint	Endo Mycorrhizal
Genus: Ocimum	Basil	Endo Mycorrhizal
Genus: Origanum	Marjoram, Oregano	Endo Mycorrhizal
Genus: Perovskia	Russian Sage	Endo Mycorrhizal
Genus: Physostegia	Obedient Plant	Endo Mycorrhizal
Genus: Salvia	Sage	Endo Mycorrhizal
Genus: Stachys	Lamb's Ear	Endo Mycorrhizal
Genus: Thymus	Thyme	Endo Mycorrhizal
family Liliaceae		
Genus: Lilium	Lily	Endo Mycorrhizal
Genus: Tricyrtis	Toad Lily	Endo Mycorrhizal
Genus: Tulipa	Tulip	Endo Mycorrhizal
family Linaceae		
Genus: Linum	Flax	Endo Mycorrhizal
family Magnoliaceae		
Genus: Liriodendron	Tulip tree	Endo Mycorrhizal
Genus: Magnolia	Magnolia	Endo Mycorrhizal
family Malvaceae		
Genus: Abelmoschus	Okra	Endo Mycorrhizal
Genus: Alcea	Hollyhock	Endo Mycorrhizal
Genus: Hibiscus	Hibiscus	Endo Mycorrhizal
Genus: Malva	Musk Mallow	Endo Mycorrhizal
Genus: Tilia	Linden tree	Ecto Mycorrhizal

family Moraceae		
Genus: Maclura	Osage Orange	Endo Mycorrhizal
Genus: Morus	Mulberry	Endo Mycorrhizal
family Musaceae		
Genus: Musa	Banana	Endo Mycorrhizal
family Nothofagaceae		
Genus: Nothofagus	Southern Beech	Ecto Mycorrhizal
family Oleaceae		
Genus: Clethra	Summersweet	Endo Mycorrhizal
Genus: Forsythia	Forsythia	Endo Mycorrhizal
Genus: Fraxinus	Ash	Endo Mycorrhizal
Genus: Jasminum	Jasmine	Endo Mycorrhizal
Genus: Ligustrum	Privet	Endo Mycorrhizal
Genus: Syringa	Lilac	Endo Mycorrhizal
family Onagraceae		
Genus: Fuschia	Fuchsia	Endo Mycorrhizal
Genus: Gaura	Gaura	Endo Mycorrhizal
Genus: Oenothera	Evening Primrose, Sundrops	Endo Mycorrhizal
family Onocleaceae		
Genus: Matteuccia	Ostrich Fern	Endo Mycorrhizal

family Orchidaceae		
Genus: Orchis	Orchid	orchid mycorrhiza
Genus: Dactylorhiza	Dactylorhiza	orchid mycorrhiza
epiphytic orchids: Phalenopsis, Dendrobium, Oncidium, Cattleya, Paphiopedilum, Cymbidium etc.		Generally non mycorrhizal Sometimes Endo mycorrhizal
family Osmundaceae		
Genus: Osmunda	Royal Fern	Endo Mycorrhizal
family Paeoniaceae		
Genus: Paeonia	Peony	Endo Mycorrhizal
family Pinaceae		
Genus: Abies	Fir	Ecto Mycorrhizal
Genus: Cedrus	Cedar of Lebanon	Ecto Mycorrhizal
Genus: Larix	Larch	Ecto Mycorrhizal
Genus: Picea	Spruce	Ecto Mycorrhizal
Genus: Pinus	Pine	Ecto Mycorrhizal
Genus: Pseudolarix	Golden Larch	Ecto Mycorrhizal
Genus: Pseudotsuga menziesii	Douglas Fir	Ecto Mycorrhizal
Genus: Tsuga	Hemlock	Ecto Mycorrhizal
family Plantaginaceae		
Genus: Antirrhinum	Snapdragon	Endo Mycorrhizal
Genus: Chelone	Turtlehead	Endo Mycorrhizal
Genus: Digitalis	Foxgloves	Endo Mycorrhizal
Genus: Hebe	Hebe	Endo Mycorrhizal
Genus: Plantago	Plantain	Endo Mycorrhizal
Genus: Veronica	Speedwell	Endo Mycorrhizal

family Platanaceae		
Genus: Platanus	Plane Tree (Sycamore)	Endo Mycorrhizal
Genus: Penstemon	Beardtongue	Endo Mycorrhizal
family Poaceae		
Genus: Andropogon	Big Blue Stem	Endo Mycorrhizal
Genus: Bouteloua	Blue Gamma	Endo Mycorrhizal
Genus: Bromus	Prairie Brome	Endo Mycorrhizal
Genus: Calamagrostis	Feather Reed Grass	Endo Mycorrhizal
Genus: Chasmanthium	Northern Sea Oats	Endo Mycorrhizal
Genus: Deschampsia	Tufted Hair Grass	Endo Mycorrhizal
Genus: Elymus	Canada's Wild Rye	Endo Mycorrhizal
Genus: Erianthus	Plume Grass	Endo Mycorrhizal
Genus: Festuca	Fescue	Endo Mycorrhizal
Genus: Hakonechloa	Japanese Forest Grass	Endo Mycorrhizal
Genus: Helictotrichon	Blue Oat Grass	Endo Mycorrhizal
Genus: Imerata	Blood Grass	Endo Mycorrhizal
Genus: Koeleria	Hair Grass	Endo Mycorrhizal
Genus: Molinia	Moor Grass	Endo Mycorrhizal
Genus: Avena	Oat	Endo Mycorrhizal
Genus: Cortaderia	Pampas Grass	Endo Mycorrhizal
Genus: Hordeum	Barley	Endo Mycorrhizal
Genus: Miscanthus	Silver Grass, Maiden Grass	Endo Mycorrhizal
Genus: Oryza	Rice	Endo Mycorrhizal
Genus: Panicum	Switch Grass	Endo Mycorrhizal
Genus: Pennisetum	Fountain Grass	Endo Mycorrhizal
Genus: Phalaris	Ribbon Grass	Endo Mycorrhizal
Genus: Poa	Meadow-grass	Endo Mycorrhizal

Genus: Schizachyrium	Little Bluestem	Endo Mycorrhizal
Genus: Sesleria	Moor Grass	Endo Mycorrhizal
Genus: Sorghastrum	Indian Grass	Endo Mycorrhizal
Genus: Spartina	Cord Grass	Endo Mycorrhizal
Genus: Stipa	Feather Grass	Endo Mycorrhizal
Genus: Triticum	Wheat	Endo Mycorrhizal
Genus: Zea	Maize, Corn	Endo Mycorrhizal
family Polygonaceae		
Genus: Rheum	Rhubarb	Non Mycorrhizal
Genus: Polygonum	Knotweed (and many other weeds)	Non Mycorrhizal
family Polemoniaceae		
Genus: Phlox	Phlox	Endo Mycorrhizal
Genus: Polemonium	Jacob's Ladder	Endo Mycorrhizal
family Primulaceae		
Genus: Primula	Primrose	Endo Mycorrhizal
family Ranunculaceae		
Genus: Aconitum	Monkshood	Endo Mycorrhizal
Genus: Actaea	Baneberry	Endo Mycorrhizal
Genus: Anemone	Windflower	Endo Mycorrhizal
Genus: Cimicifuga	Snakeroot, Bugbane	Endo Mycorrhizal
Genus: Clematis	Clematis	Endo Mycorrhizal
Genus: Corydalis	Corydalis	Endo Mycorrhizal
Genus: Dicentra	Bleeding-heart	Endo Mycorrhizal
Genus: Helleborus	Christmas Rose, Lenten Rose	Endo Mycorrhizal

Genus: Papaver	Poppy	Endo Mycorrhizal
Genus: Thalictum	Meadow Rue	Endo Mycorrhizal
Genus: Trollius	Globe Flower	Endo Mycorrhizal
family Rhamnaceae		
Genus: Ceanothus	New Jersey Tea, California Lilac	Endo Mycorrhizal
Genus: Frangula	Alder Buckthorn	Endo Mycorrhizal
Genus: Rhamnus	Buckthorn	Endo Mycorrhizal
family Rosaceae		
Genus: Amelanchier	Shadbush, Serviceberry	Endo Mycorrhizal
Genus: Aronia	Chokeberry	Endo Mycorrhizal
Genus: Aruncus	Goat's Beard	Endo Mycorrhizal
Genus: Chaenomeles	Flowering Quince	Endo Mycorrhizal
Genus: Cotoneaster	Cotoneaster	Endo Mycorrhizal
Genus: Crataegus	Hawthorn	Endo Mycorrhizal
Genus: Cydonia	Quince	Endo Mycorrhizal
Genus: Exochorda	Pearlbush	Endo Mycorrhizal
Genus: Filipendula	Meadowsweet	Endo Mycorrhizal
Genus: Fragaria	Strawberry	Endo Mycorrhizal
Genus: Geum	Avens (Geum)	Endo Mycorrhizal
Genus: Kerria	Kerria	Endo Mycorrhizal
Genus: Malus	Apple	Endo Mycorrhizal
Genus: Physocarpus	Ninebark	Endo Mycorrhizal
Genus: Potentilla	Cinquefoil	Endo Mycorrhizal
Genus: Prunus	Almond, Peach, Plum, Apricot, Cherry	Endo Mycorrhizal
Genus: Pyrus	Pear	Endo Mycorrhizal
Genus: Rubus	Blackberry, Raspberry	Endo Mycorrhizal

Genus: Sorbus	Rowan (Mountain Ash)	Ecto + Endo Mycorrhizal
Genus: Sorbaria	False Spirea	Endo Mycorrhizal
Genus: Spiraea	Spirea	Endo Mycorrhizal
Genus: Stephanandra	Stephanandra	Endo Mycorrhizal
Genus: Waldsteinia	Barren's Strawberry	Endo Mycorrhizal
family Salicaceae		
Genus: Populus	Poplar (Aspen)	Ecto + Endo Mycorrhizal
Genus: Salix	Willow	Ecto + Endo Mycorrhizal
family Sapindaceae		
Genus: Acer	Maple	Endo Mycorrhizal
Genus: Aesculus	Horse Chestnut	Endo Mycorrhizal
Genus: Koelreuteria	Golden Rain Tree	Endo Mycorrhizal
family Saxifragaceae		
Genus: Astilbe	False Spirea	Endo Mycorrhizal
Genus: Bergenia	Pig Squeak	Endo Mycorrhizal
Genus: Heuchera	Coral Bells	Endo Mycorrhizal
Genus: Rodgersia	Rodger's Flower	Endo Mycorrhizal
Genus: Saxifraga	Saxifrage (Rockfoil)	Endo Mycorrhizal
Genus: Tiarella	Foamflower	Endo Mycorrhizal
family Sciadopityaceae		
Genus: Sciadopitys	Japanese Umbrella Pine	Endo Mycorrhizal
family Scrophulariaceae		
Genus: Buddleia	Butterfly Bush	Endo Mycorrhizal
Genus: Diascia	Twinspur	Endo Mycorrhizal

family Solanaceae		
Genus: Calibrachoa	Calibrachoa	Endo Mycorrhizal
Genus: Capsicum	Pepper	Endo Mycorrhizal
Genus: Nicotiana	Tabacco plant	Endo Mycorrhizal
Genus: Solanum	Eggplant, Potato, Tomato	Endo Mycorrhizal
Genus: Petunia	Petunia	Endo Mycorrhizal
family Styracaceae		
Genus: Halesia	Carolina Silverbell	Endo Mycorrhizal
Genus: Styrax	Japanese Snowbell	Endo Mycorrhizal
family Tamaricaceae		
Genus: Tamarix	Tamarisk	Endo Mycorrhizal
family Taxaceae		
Genus: Taxus	Yew	Endo Mycorrhizal
family Theaceae		
Genus: Camellia	Camellia, Tea tree	Endo Mycorrhizal
Genus: Stewartia	Japanese Stewartia	Endo Mycorrhizal
family Ulmaceae		
Genus: Ulmus	Elm	Endo Mycorrhizal
Genus: Zelkova	Zelkova	Endo Mycorrhizal
family Verbenaceae		
Genus: Lantana	Lantana	Endo Mycorrhizal
Genus: Verbena	Vervains, Verbena	Endo Mycorrhizal

family Violaceae		
Genus: Viola	Violet	Endo Mycorrhizal
family Vitaceae		
Genus: Parthenocissus	Creeper	Endo Mycorrhizal
Genus: Vitis	Grapevine	Endo Mycorrhizal

family Xanthorrhoeaceae		
Genus: Eremurus	Foxtail Lily	Endo Mycorrhizal
Genus: Hemerocallis	Daylily	Endo Mycorrhizal
Genus: Kniphofia	Torch Lily	Endo Mycorrhizal