

PLANTS OF BISCAYNE NATIONAL MONUMENT

An Emended List of Vascular Plants
George N. Avery -- 24 Jan 1978

Abutilon permolle (Willd.) Sweet	Indian Mallow
Acacia farnesiana (L.) Willd.	Sweet Acacia
Acalypha chamaedrifolia (Lam.) Muell.Arg.	Three-seeded Mercury
Acrostichum aureum L.	Leather Fern
Acrostichum danaeifolium Langsd. & Fisch.	Leather Fern
Agave decipiens Baker	False Sisal
c- Agave sisalana Perrine	Sisal
c- Aloe barbadensis Mill.	Barbados Aloe
Alternanthera ramosissima (Mart.) Chodat	Chaff-flower
Ammannia latifolia L.	
Amyris elemifera L.	Torchwood
Andropogon glomeratus (Walt.) BSP.	Broom-sedge
Ardisia escallonioides Schlecht. & Cham.	Marlberry
Argemone mexicana L.	Mexican Poppy
Aristolochia pentandra Jacq.	
Ateramnus lucidus (Sw.) Rothm.	Crabwood
Atriplex arenaria Nutt.	Beach Crach
Avicennia germinans (L.) L.	Black Mangrove
Baccharis angustifolia Michx.	False-willow
Baccharis halimifolia L.	Groundsel-tree
Bacopa monnieri (L.) Penn.	
Batis maritima L.	Saltwort
Bidens alba DC. var. radiata (Sch.-Bip.) Melchert	Spanish Needle
Blechnum brownei Juss.	Green Shrimp-plant

<i>Boerhavia diffusa</i> L.	Wine-flower
<i>Boerhavia erecta</i> L.	Spiderling
<i>Borrichia arborescens</i> (L.) DC.	Sea Ox-eye
<i>Borrichia frutescens</i> (L.) DC.	Sea Ox-eye
c- <i>Bougainvillea glabra</i> Choisy	
<i>Bourreria ovata</i> Miers	Bahama Strongback
<i>Brachiaria subquadripara</i> (Trin.) Hitchc.	Signalgrass
c- <i>Brassaia actinophylla</i> Endl.	Queensland Umbrella-tree
c- <i>Bryophyllum pinnatum</i> (Lam.) Oken	Live-leaf
<i>Bumelia celastrina</i> HBK.	Saffron-plum
<i>Bumelia salicifolia</i> (L.) Sw.	Willow Busic
<i>Bursera simaruba</i> (L.) Sarg.	Gumbo-limbo
<i>Caesalpinia bonduc</i> (L.) Roxb.	Gray Nicker
<i>Caesalpinia major</i> (Medic.) Dandy & Exell	Yellow Nicker
<i>Cakile lanceolata</i> (Willd.) O. E. Schulz	Sea-rocket
<i>Calyptranthes pallens</i> Griseb.	Spicewood
<i>Canavalia rosea</i> (Sw.) DC.	Beach-bean
<i>Canella winterana</i> (L.) Gaertn.	Wild-cinnamon
<i>Capparis cynophallophora</i> L.	Jamaica Caper
<i>Capparis flexuosa</i> (L.) L.	Limber Caper
<i>Capraria biflora</i> L.	Goat-weed
<i>Capsicum frutescens</i> L.	Bird Pepper
<i>Cardiospermum halicacabum</i> L.	Balloon-vine
<i>Carica papaya</i> L.	Papaya
<i>Casasia clusiifolia</i> (Jacq.) Urb.	Seven-year-apple
<i>Cassytha filiformis</i> L.	Love-vine
<i>Casuarina equisetifolia</i> J. R. & G. Forst.	Australian-pine

c- <i>Casuarina glauca</i> Sieber	Suckering Australian-pine
<i>Catheranthus roseus</i> (L.) G. Don	Madagascar Periwinkle
<i>Celosia nitida</i> Vahl	Wild Cock's-comb
<i>Cenchrus echinatus</i> L.	Southern Sandspur
<i>Cenchrus incertus</i> M. A. Curtis	Coast Sandspur
<i>Cereus gracilis</i> Mill.	Prickly-apple
<i>Cereus pentagonus</i> (L.) Haw.	Dildo
<i>Chamaesyce blodgettii</i> (Hitchc.) Small	Spurge
<i>Chamaesyce hirta</i> (L.) Millsp.	Spurge
<i>Chamaesyce hypericifolia</i> (L.) Millsp.	Spurge
<i>Chamaesyce mesembryanthemifolia</i> (Jacq.) Dugand	Seaside Spurge
<i>Chamaesyce ophthalmica</i> (Pers.) Burch	Spurge
<i>Chamaesyce porteriana</i> Small var. <i>porteriana</i>	Spurge
<i>Chiococca alba</i> (L.) Hitchc.	Snowberry
<i>Chiococca parvifolia</i> Griseb.	Snowberry
<i>Chloris petraea</i> Sw.	Fingergrass
<i>Chrysophyllum oliviforme</i> L.	Satinleaf
<i>Citharexylum fruticosum</i> L.	Fiddlewood
<i>Citrus aurantiifolia</i> (Christm.) Swingle	Lime
c- <i>Citrus aurantium</i> L.	Sour Orange
c- <i>Citrus limon</i> (L.) Burm. f.	Rough Lemon
c- <i>Citrus reticulata</i> Blanco	Tangerine
c- <i>Clusia rosea</i> Jacq.	Pitch-apple
<i>Coccoloba diversifolia</i> Jacq.	Pigeon-plum
<i>Coccoloba uvifera</i> (L.) L.	Sea-grape
<i>Coccothrinax argentata</i> (Jacq.) L. H. Bailey	Silver Palm
c- <i>Coccothrinax dussiana</i> L. H. Bailey	

<i>Cocos nucifera</i> L.	Coconut Palm
<i>Colubrina arborescens</i> (Mill.) Sarg.	Coffee Colubrina
<i>Colubrina asiatica</i> (L.) Brongn.	
<i>Conocarpus erectus</i> L.	Buttonwood
<i>Conyza canadensis</i> (L.) Cronq. var. <i>pusilla</i> (Nutt.) Cronq.	Dwarf Horse-weed
<i>Cordia sebestena</i> L.	Geiger-tree
<i>Crossopetalum rhacoma</i> Crantz	
<i>Crotalaria pumila</i> Ortega	Rattlebox
<i>Cymodocea filiformis</i> (Kutz.) Correll	Manatee-grass
<i>Cynanchum bahamense</i> (Griseb.) Gillis	Milkweed-vine
<i>Cynanchum scoparium</i> Nutt.	Hairnet-vine
<i>Cynodon dactylon</i> (L.) Pers.	Bermuda Grass
c- <i>Cyperus alternifolius</i> L.	Umbrella Sedge
<i>Cyperus esculentus</i> L.	Yellow Nut-grass
<i>Cyperus ligularis</i> L.	Saw Sedge
<i>Cyperus planifolius</i> L. C. Rich.	
<i>Dactyloctenium aegyptium</i> (L.) Beauv.	Crowfoot Grass
<i>Dalbergia brownei</i> (Jacq.) Urb.	
<i>Dalbergia ecastaphyllum</i> (L.) Taub.	Coin-vine
<i>Desmanthus virgatus</i> (L.) Willd. var. <i>depressus</i> (Humb. & Bonpl.) Turner	
<i>Desmodium canum</i> (J. F. Gmel.) Schinz & Thell.	Beggar-tick
<i>Dicliptera assurgens</i> (L.) Juss.	False-mint
<i>Digitaria bicornis</i> (Lam.) Roem. & Schult.	Southern Crabgrass
<i>Distichlis spicata</i> (L.) Greene	Saltgrass
<i>Drypetes diversifolia</i> Krug & Urb.	Milkbark
<i>Drypetes lateriflora</i> (Sw.) Krug & Urb.	Guiana-plum
<i>Echites umbellata</i> Jacq.	Devil's-potato

<i>Eclipta prostrata</i> (L.) L.	
<i>Eleusine indica</i> (L.) Gaertn.	Goosegrass
<i>Encyclia tampensis</i> (Lindl.) Small	Butterfly Orchid
<i>Epipremnum aureum</i> (Lind. & Andre) Bunt.	Pothos
<i>Eragrostis ciliaris</i> (L.) R. Br.	Lovegrass
<i>Eragrostis tenella</i> (L.) Roem. & Schult.	Lovegrass
<i>Eugenia axillaris</i> (Sw.) Willd.	White Stopper
<i>Eugenia confusa</i> DC.	Redberry Stopper
<i>Eugenia foetida</i> Pers.	Spanish Stopper
<i>Eugenia rhombea</i> (Berg) Krug & Urb.	Red Stopper
c- <i>Eugenia uniflora</i> L.	Surinam-cherry
<i>Eupatorium capillifolium</i> (Lam.) Small	Dog Fennel
<i>Eupatorium leptophyllum</i> DC.	Fennel
<i>Eupatorium odoratum</i> L.	
<i>Eustoma exaltatum</i> (L.) Griseb.	Seaside Gentian
<i>Exostema caribaeum</i> (Jacq.) Roem. & Schult.	Princewood
<i>Exothea paniculata</i> (Juss.) Radlk.	Inkwood
c- <i>Ficus altissima</i> Bl.	Banyan
<i>Ficus aurea</i> Nutt.	Strangler Fig
<i>Ficus citrifolia</i> Mill.	Shortleaf Fig
<i>Flaveria trinervia</i> (Spreng.) Mohr	
<i>Galactia spiciformis</i> T. & G.	Milk-pea
<i>Galactia striata</i> (Jacq.) Urb.	Milk-pea
c- <i>Gardenia jasminoides</i> Ellis	Cape Jasmine
c- <i>Gliricidia sepium</i> (Jacq.) Griseb.	Madre-de-cacao
<i>Gnaphalium pensilvanicum</i> Willd.	Cudweed
<i>Gouania lupuloides</i> (L.) Urb.	Chew-stick
<i>Guaiacum sanctum</i> L.	Lignum-vitae
<i>Guapira discolor</i> (Spreng.) Little	Blolly

<i>Guettarda elliptica</i> Sw.	Velvet-seed
<i>Halodule beaudettei</i> (den Hartog) den Hartog	
<i>Heliotropium angiospermum</i> Murr.	Dog's-tail
<i>Heliotropium curassavicum</i> L.	Seaside Heliotrope
<i>Herissantia crispa</i> (L.) Brizicky	Bladder Mallow
c- <i>Hibiscus rosa-sinensis</i> L.	
<i>Hibiscus tiliaceus</i> L.	Mahoe
<i>Hippocratea volubilis</i> L.	Doctor-vine
<i>Hippomane mancinella</i> L.	Manchineel
<i>Hymenocallis latifolia</i> (Mill.) Roem.	Spider-lily
<i>Ipomoea alba</i> L.	Moon-flower
<i>Ipomoea indica</i> (Burm.) Merr.	Morning-glory
<i>Ipomoea violacea</i> L.	Moon-flower
<i>Iresine canescens</i> Willd.	
<i>Iva imbricata</i> Walt.	Beach-elder
<i>Jacquinia keyensis</i> Mez	Joe-wood
c- <i>Jasminum sambac</i> (L.) Ait.	Arabian Jasmine
c- <i>Jatropha multifida</i> L.	Coral-plant
c- <i>Kalanchoe beharensis</i> Drake	Feltbush
c- <i>Kalanchoe daigremontiana</i> Hamet & Perr.	
c- <i>Kalanchoe fedtschenkoi</i> Hamet & Perr.	
c- <i>Kalanchoe gastonis-bonnieri</i> Hamet & Perr.	
c- <i>Kalanchoe daigremontiana</i> x <i>K. tubiflora</i>	
<i>Krugiodendron ferreum</i> (Vahl) Urb.	Black Ironwood
<i>Laguncularia racemosa</i> (L.) Gaertn. f.	White Mangrove
<i>Lantana camara</i> L.	
<i>Lantana involucrata</i> L.	White-sage
c- <i>Latania loddigesii</i> Mart.	Blue Latan (♀)
c- <i>Latania lontaroides</i> (Gaertn.) H. E. Moore	Red Latan (♂)

<i>Leiphaimos parasitica</i> Schlecht. & Cham.	Ghost-plant
<i>Lepidium virginicum</i> L.	Pepper-grass
<i>Limonium carolinianum</i> (Walt.) Britt.	Marsh-rosemary
<i>Lycium carolinianum</i> Walt.	Christmas-berry
<i>Lysiloma latisiliquum</i> (L.) Benth.	Wild-tamarind
<i>Mallotonia gnaphalodes</i> (L.) Britt.	Sea-lavender
<i>Malvastrum corchorifolium</i> (Desr.) Britt.	False Mallow
c- <i>Mangifera indica</i> L.	Mango
<i>Manilkara bahamensis</i> (Baker) Lam & Meeuse	Wild Dilly
<i>Manilkara zapota</i> (L.) P. van Royen	Sapodilla
<i>Mastichodendron foetidissimum</i> (Jacq.) H. J. Lam	Mastic
<i>Maytenus phyllanthoides</i> Benth.	Gutta-percha Mayten
<i>Melanthera aspera</i> (Jacq.) Spreng.	
c- <i>Melicoccus bijugatus</i> Jacq.	Spanish-lime
<i>Melothria pendula</i> L. var. <i>crassifolia</i> (Small) Cogn.	Creeping-cucumber
<i>Metopium toxiferum</i> (L.) Krug & Urb.	Poisonwood
<i>Mikania scandens</i> (L.) Willd.	Hemp-vine
<i>Monanthochloe littoralis</i> Engelm.	Key Grass
<i>Morinda royoc</i> L.	Cheese-shrub
c- <i>Musa acuminata</i> Colla cv. 'Dwarf Cavendish'	Ladyfinger Banana
<i>Nectandra coriacea</i> (Sw.) Griseb.	Lancewood
c- <i>Nephrolepis falcata</i> (Cav.) C. Chr. cv. 'Furcans'	Fishtail Fern
c- <i>Nerium oleander</i> L.	Oleander
<i>Neurodium lanceolatum</i> (L.) Fee	Ribbon Fern
<i>Neyraudia reynaudiana</i> (Kunth) Keng	Burma Reed
<i>Opuntia stricta</i> Haw. var. <i>dillenii</i> (Ker-Gaw.) L. Benson	Prickly-pear
<i>Oxalis corniculata</i> L.	Creeping Sourgrass
<i>Panicum adspersum</i> Trin.	

Parietaria floridana Nutt.	Pellitory
c- Parkinsonia aculeata L.	Jerusalem-thorn
Paspalum blodgettii Chapm.	
Paspalum notatum Flugge	Bahia Grass
Paspalum setaceum Michx. var. ciliatifolium (Michx.) Vasey	
Passiflora multiflora L.	
Passiflora suberosa L.	Corky-stem Passion-flower
Pectis leptoccephala (Cass.) Urb.	Tea-blinkums
Philoxerus vermicularis (L.) Sm.	Beach-carpet
c- Phoenix dactylifera L.	Date Palm
c- Phoenix reclinata Jacq.	Senegal Date
Phyla nodiflora (L.) Greene	Creeping Charlie
Phyllanthus amarus Schumach.	Gale-of-wind
Pilea microphylla (L.) Liebm.	Lace-plant
Piscidia piscipula (L.) Sarg.	Jamaica Dogwood
Pisonia aculeata L.	Pull-and-hold-back
Pithecellobium guadalupense (Pers.) Chapm.	Black-bead
Pithecellobium unguis-cati (L.) Benth.	Cat's-claw
Pluchea carolinensis (Jacq.) G. Don	Bushy Fleabane
Pluchea purpurascens (Sw.) DC.	Fleabane
Pluchea rosea Godfrey	Fleabane
Poinsettia cyathophora (Murr.) Kl. & Gke.	Wild Poinsettia
Polypodium polypodioides (L.) Watt	Resurrection Fern
Polypremum procumbens L.	Rustweed
Portulaca oleracea L.	Purslane
Portulaca pilosa L.	Pink Purslane
Pouteria campechiana (HBK.) Baeni	Egg-fruit
c- Pouteria sp.	

<i>Pseudophoenix sargentii</i> Sarg.	Buccaneer Palm
<i>Psychotria nervosa</i> Sw.	Wild-coffee
<i>Randia aculeata</i> L.	Indigo-berry
<i>Reynosia septentrionalis</i> Urb.	Darling-plum
<i>Rhabdadenia biflora</i> (Jacq.) Muell. Arg.	Mangrove Rubber-vine
<i>Rhizophora mangle</i> L.	Red Mangrove
c- <i>Rhoeo spathacea</i> (Sw.) Stearn	Oyster-plant
<i>Rhynchelytrum repens</i> (Willd.) C. E. Hubb.	Natal Grass
<i>Rhynchosia minima</i> (L.) DC.	
<i>Rivina humilis</i> L.	Rouge-plant
<i>Sabal palmetto</i> (Walt.) J. A. & J. H. Schult.	Cabbage Palm
<i>Salicornia bigelovii</i> Torr.	Glasswort
<i>Salicornia virginica</i> L.	Woody Glasswort
<i>Salvia serotina</i> L.	Sage
<i>Samolus parviflorus</i> Raf.	Water-pimpernel
c- <i>Sansevieria metallica</i> Ger. & Labr.	Bowstring-hemp
c- <i>Sansevieria trifasciata</i> Prain cv. 'Laurentii'	Snake-plant
<i>Sapindus saponaria</i> L.	Soapberry
<i>Sarcostemma clausum</i> (Jacq.) Roem. & Schult.	Milkweed-vine
<i>Schaefferia frutescens</i> Jacq.	Florida-boxwood
<i>Schinus terebinthifolius</i> Raddi	Brazilian-pepper
<i>Sesuvium portulacastrum</i> (L.) L.	Sea-purslane
<i>Setaria geniculata</i> (Lam.) Beauv.	Knotroot Foxtail
c- <i>Setcreasea pallida</i> Rose cv. 'Purple Heart'	Purple Queen
<i>Sida acuta</i> Burm. f.	Wire-weed
<i>Sida procumbens</i> Sw.	
<i>Simarouba glauca</i> DC.	Paradise-tree
<i>Smilax auriculata</i> Walt.	Greenbrier

<i>Solanum bahamense</i> L.	Canker-berry
<i>Solanum erianthum</i> D. Don	Potato-tree
<i>Solanum nigrescens</i> Mart. & Gal.	Black Nightshade
<i>Sonchus oleraceus</i> L.	Sow-thistle
<i>Sophora tomentosa</i> L.	Necklace-pod
<i>Spartina patens</i> (Ait.) Muhl.	Saltmeadow Cordgrass
<i>Spermacoce floridana</i> Urb.	
<i>Sporobolus domingensis</i> (Trin.) Kunth	Dropseed
<i>Sporobolus virginicus</i> (L.) Kunth	Dropseed
<i>Stachytarpheta jamaicensis</i> (L.) Vahl	Blue Porterweed
c- <i>Stenotaphrum secundatum</i> (Walt.) Kuntze	St. Augustine Grass
<i>Suaeda linearis</i> (Ell.) Moq.	Sea-blite
<i>Suriana maritima</i> L.	Bay-cedar
<i>Swietenia mahagoni</i> (L.) Jacq.	Mahogany
c- <i>Tamarindus indica</i> L.	Tamarind
c- <i>Terminalia catappa</i> L.	Indian-almond
<i>Thalassia testudinum</i> Konig	Turtle-grass
<i>Thelypteris kunthii</i> (Desv.) Morton	Wood Fern
<i>Thespesia populnea</i> (L.) Correa	Cork-tree
c- <i>Thevetia peruviana</i> (Pers.) K. Schum.	Lucky-nut
<i>Thrinax morrisii</i> H. Wendl.	Brittle Thatch Palm
<i>Thrinax radiata</i> J. A. & J. H. Schult.	Thatch Palm
<i>Tillandsia balbisiana</i> Schult.	Corkscrew Air-plant
<i>Tillandsia circinnata</i> Schlecht.	
<i>Tillandsia fasciculata</i> Sw.	Wild-pine
<i>Tillandsia flexuosa</i> Sw.	Striped Air-plant
<i>Tillandsia recurvata</i> (L.) L.	Ball-moss

Tillandsia usneoides (L.) L.	Spanish-moss
Tillandsia utriculata L.	Giant Air-plant
Tournefortia volubilis L.	Soldier-bush
Trema lamarckianum (Roem. & Schult.) Bl.	
Typha domingensis Pers.	Southern Cattail
Urechites lutea (L.) Britt.	Wild-allamanda
Vallesia antillana Woodson	Tear-shrub
c- Veitchia merrillii (Becc.) H. E. Moore	Adonidia
Vernonia cinerea (L.) Less.	
Vitis rotundifolia Michx.	Muscadine Grape
Yucca aloifolia L.	Spanish Dagger
Waltheria indica L.	
c- Wedelia trilobata (L.) Hitchc.	
Ximenia americana L.	Tallowwood
Zanthoxylum fagara (L.) Sarg.	Wild-lime
c- Zoysia japonica Steud.	Japanese Lawngrass

This list covers the plants currently known from Adams, Elliott, Old Rhodes, Sands, Totten, and Little Totten Keys. The symbol "c-" indicates plants that are cultivated but not escaped.