


Ohio DNR, Wikipedia; UW-Madison; U. ol North Carolina; DePauw U; Dow Gardens; U. ol Vermont; National Park Service; Wikconsin State Herbarium The Wikconsin Department of Natural Resources provides equal opportunity in its employment, programs, services, and functions under an Affirmative Action Plan. If you have any questions, please write to Equal Opportunity Office, Department of Interior, Washington, D.C. 20240. This publication can be made available in alternative formats upon request. Please call (608) 685-3744 for more information.

FR-765-2019