

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Abildgaardia ovata</i> (Burm. f.) Kral	native	NAR	NAR	LC (<i>Fimbristylis ovata</i>)	>20,000	LC				
<i>Abutilon abutiloides</i> (Jacq.) Garcke ex Hochr.	native	NAR	NAR		>20,000	LC				
<i>Abutilon hulseanum</i> (Torr. & A. Gray) Torr. ex A. Gray	native	AR	NAR		>20,000	LC				
<i>Abutilon permolle</i> (Willd.) Sweet	native	NAR	NAR		>20,000	LC				
<i>Acalypha alopecuroides</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Acalypha berteroana</i> Müll. Arg.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Acalypha bissetosa</i> Bertero ex Spreng.	endemic	NAR	NAR		>20,000	LC				
<i>Acalypha chamaedrifolia</i> (Lam.) Müll. Arg.	native	NAR	NAR		>20,000	LC				
<i>Acalypha ostryifolia</i> Riddell	native	NAR	NAR		>20,000	LC				
<i>Acalypha pojoretti</i> Spreng.	native	NAR	NAR		>20,000	LC				
<i>Acalypha portoricensis</i> Müll. Arg.	native	NAR	AR		8,464	LC		>15		
<i>Acalypha setosa</i> A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Acanthospermum hispidum</i> A. DC.	native	NAR	NAR		>20,000	LC				
<i>Acisanthera quadrata</i> Pers.	native	NAR	NAR		>20,000	LC				
<i>Acemella iodiacaea</i> (A.H. Moore) R.K. Jansen	native	NAR	AR		7,777	LC		>10	widespread, not in decline	
<i>Acnistus arborescens</i> (L.) Schitdl.	native	NAR	NAR		>20,000	LC				
<i>Acroceras zizanioides</i> (Kunth) Dandy	native	NAR	NAR		>20,000	LC				
<i>Acrocomia media</i> O.F. Cook	endemic	NAR	AR		Unable to calculate	LC			undercollected	
<i>Adelia ricinella</i> L.	native	NAR	NAR		>20,000	LC				
<i>Adenostemma verbesina</i> (L.) Sch. Bip.	native	NAR	NAR		>20,000	LC				
<i>Aechmea lingulata</i> (L.) Baker	native	NAR	NAR		>20,000	LC				
<i>Aechmea nudicaulis</i> (L.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Aegiphila elata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Aegiphila martinicensis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Aeschynomene americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Aeschynomene portoricensis</i> Urb.	endemic	AR	AR		1,109	EN	B1ab(iii)	<5	in decline, limited	
<i>Aeschynomene rufida</i> Benth.	native	NAR	NAR		>20,000	LC				
<i>Aeschynomene sensitiva</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Aeschynomene villosa</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Agalinis fasciculata</i> (Elliott) Raf.	native	NAR	NAR		>20,000	LC				
<i>Agalinis purpurea</i> (L.) Pennell	native	AR	NAR		>20,000	LC				
<i>Agave minor</i> Proctor	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Agave missionum</i> Trel.	native	NAR	AR		8,112	VU	B1ab(iii)	<10		
<i>Ageratina resiniflua</i> (Urb.) R.M. King & H. Rob.	endemic	NAR	AR		1,043	VU	B1ab(iii)	<10		
<i>Ageratum conyzoides</i> L.	native	NAR	NAR		>20,000	LC				
<i>Agrostis hyemalis</i> (Walter) Britton, Sterns & Poggenb.	native	NAR	NAR		>20,000	LC				
<i>Aiphanes acanthophylla</i> (Mart.) Burret	native	NAR	NAR		>20,000	LC				
<i>Alchornea latifolia</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Alchorneopsis floribunda</i> (Benth.) Müll. Arg.	native	NAR	NAR		>20,000	LC				
<i>Alectra fluminensis</i> (Vell.) Stearn	native	NAR	NAR		>20,000	LC				
<i>Allophylus crassinervis</i> Radlk.	native	NAR	NAR		>20,000	LC				
<i>Allophylus racemosus</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Allodiastrum pyramidatum</i> (Desp. ex Cav.) Krapov., Fryxell & D.M. Bates	native	NAR	NAR		>20,000	LC				
<i>Allotoonia agglutinata</i> (Jacq.) J.F. Morales & J.K. Williams	native	NAR	NAR		>20,000	LC				
<i>Alternanthera caracasana</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Alternanthera crucis</i> (Moq.) Boldingh	native	NAR	NAR		>20,000	LC				
<i>Alternanthera paronychioides</i> A. St.-Hil.	native	NAR	NAR		>20,000	LC				
<i>Alternanthera pungens</i> Kunth	native	AR	NAR		>20,000	LC			widespread	
<i>Alternanthera sessilis</i> (L.) R. Br. ex DC.	native	NAR	NAR		>20,000	LC				
<i>Alternanthera tenella</i> Colla	native	AR	NAR		>20,000	LC			widespread	

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Amaranthus australis</i> (A. Gray) J.D. Sauer	native	NAR	NAR		>20,000	LC				
<i>Amaranthus blitum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Amaranthus crassipes</i> Schltdl.	native	NAR	NAR		>20,000	LC				
<i>Amaranthus dubius</i> Mart. ex Thell.	native	NAR	NAR		>20,000	LC				
<i>Amaranthus spinosus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ambrosia hispida</i> Pursh	native	NAR	NAR		>20,000	LC				
<i>Ammannia auriculata</i> Willd.	native	AR	NAR	LC	>20,000	LC				
<i>Ammannia coccinea</i> Rottb.	native	NAR	NAR		>20,000	LC				
<i>Ammannia latifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Amphilophium paniculatum</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Amphitecna latifolia</i> (Mill.) A.H. Gentry	native	NAR	NAR		>20,000	LC				
<i>Amyris balsamifera</i> L.	native	NAR	NAR		>20,000	LC				
<i>Amyris diatrypa</i> Spreng.	native	NAR	NAR		75,532	LC				
<i>Amyris elemifera</i> L.	native	NAR	NAR		>20,000	LC				
<i>Anadenanthera peregrina</i> (L.) Speg.	native	NAR	NAR		>20,000	LC				
<i>Andira inermis</i> (W. Wright) DC.	native	NAR	NAR		>20,000	LC				
<i>Andropogon bicornis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Andropogon fastigiatus</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Andropogon glomeratus</i> (Walter) Britton, Sterns & Poggenb.	native	NAR	NAR		>20,000	LC				
<i>Andropogon leucostachyus</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Andropogon virginicus</i> Desv. ex Ham.	native	NAR	NAR		>20,000	LC				
<i>Andropogon virginicus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Anechites nerium</i> (Aubl.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Aniba bracteata</i> (Nees) Mez	native	AR	NAR		>20,000	LC			widespread	
<i>Aniseia martinicensis</i> (Jacq.) Choisy	native	NAR	NAR		>20,000	LC				
<i>Annona glabra</i> L.	native	NAR	NAR		>20,000	LC				
<i>Annona montana</i> Macfad.	native	NAR	NAR		>20,000	LC				
<i>Anoda acerifolia</i> Cav.	native	NAR	NAR		>20,000	LC				
<i>Anoda cristata</i> (L.) Schltdl.	native	NAR	NAR		>20,000	LC				
<i>Anredera vesicaria</i> C.F. Gaertn.	native	NAR	NAR		>20,000	LC				
<i>Anthenaentia lanata</i> (Kunth) Benth.	native	NAR	NAR		>20,000	LC				
<i>Anthephora hermaphrodita</i> (L.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Anthurium crenatum</i> (L.) Kunth	native	NAR	NAR		44,590	LC		>20	widespread; common	
<i>Anthurium dominicense</i> Schott	native	NAR	AR		6,915	LC			widespread	
<i>Anthurium scandens</i> Aubl.) Engl.	native	NAR	NAR		>20,000	LC				
<i>Antidaphne wrightii</i> (Griseb.) Kuijt	native	AR	NAR		>20,000	LC		>10		
<i>Apolelia monandra</i> (Sw.) H.E. Moore	native	NAR	NAR		>20,000	LC				
<i>Apteria aphylla</i> (Nutt.) Barnhart ex Small	native	NAR	NAR		>20,000	LC				
<i>Ardisia glauciflora</i> Urb.	endemic	AR	AR		5,498	VU	B1ab(iii)	<10		
<i>Ardisia lucullensis</i> (Britton) Alain	endemic	AR	AR		3,098	EN	B1ab(iii)	<5		
<i>Ardisia obovata</i> Desv. ex Ham.	native	NAR	NAR		26,183	LC				
<i>Argemone mexicana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Argythamnia candicans</i> Sw.	native	NAR	NAR		117,934	LC		>20		
<i>Argythamnia stahlii</i> Urb.	native	NAR	AR		8,241	VU	B1ab(iii)	<10	undercollected	
<i>Aristida adscensionis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Aristida chaseae</i> Hitchc.	endemic	AR	AR		18	CR	B1ab(iii)	1	Restricted to Cabo Rojo	
<i>Aristida portoricensis</i> Pilg.	native	AR	AR		22	CR	B1ab(iii)	1		
<i>Aristida refracta</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Aristida spiciformis</i> Elliott	native	AR	NAR		>20,000	LC				
<i>Aristida suringarii</i> Henrard	native	AR	AR		Unable to calculate	LC				small % collections georeferenced
<i>Aristolochia bilabiata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Aristolochia oblongata</i> Jacq.	native	AR	NAR		26,066	LC				
<i>Aristolochia trilobata</i> L.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Arrabidaea chica</i> (Humb. & Bonpl.) Verlot	native	NAR	NAR		>20,000	LC				
<i>Arthrostylidium farctum</i> (Aubl.) Soderstr. & Lourteig	native	NAR	NAR		>20,000	LC				
<i>Arthrostylidium multispicatum</i> Pilg.	native	NAR	AR		8,621	LC				
<i>Arthrostylidium sarmentosum</i> Pilg.	native	NAR	AR		7,420	LC				
<i>Arundinella hispida</i> (Humb. & Bonpl. ex Willd.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Asclepias curassavica</i> L.	native	NAR	NAR		>20,000	LC				
<i>Asclepias nivea</i> L.	native	NAR	NAR		>20,000	LC				
<i>Astraea lobata</i> (L.) Klotzsch	native	NAR	NAR		>20,000	LC				
<i>Atriplex cristata</i> Humb. & Bonpl. ex Willd.	native	NAR	NAR		>20,000	LC				
<i>Auerodendron pauciflorum</i> Alain	endemic	AR	AR	CR	Unable to calculate	CR	B1ab; C2a (i); D	1	only 21 known trees in PR	
<i>Avicennia germinans</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Axonopus aureus</i> P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Axonopus compressus</i> (Sw.) P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Ayenia insulicola</i> Cristóbal	native	NAR	NAR		>20,000	LC				
<i>Baccharis dioica</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Baccharis myrsinoides</i> (Lam.) Pers.	native	NAR	NAR		>20,000	LC				
<i>Bacopa innominata</i> (M. Gómez) Alain	native	NAR	NAR		>20,000	LC				
<i>Bacopa monnieri</i> (L.) Pennell	native	NAR	NAR	LC	>20,000	LC				
<i>Bacopa repens</i> (Sw.) Wetst.	native	NAR	NAR		>20,000	LC				
<i>Bacopa stricta</i> (Schrad. ex Link) Wetst.	native	NAR	NAR		>20,000	LC				
<i>Badiera penaea</i> (L.) DC.	native	NAR	NAR		30,422	LC				
<i>Banara portoricensis</i> Krug & Urb.	endemic	AR	AR		95	CR	B1ab(iii)	1		
<i>Banara vanderbiltii</i> Urb.	endemic	AR	AR	CR	Unable to calculate	CR	C2b; D	4	18 recorded individuals	
<i>Barbieria pinnata</i> (Pers.) Baill.	native	NAR	NAR		>20,000	LC				
<i>Barleriola solanifolia</i> (L.) Oerst. ex Lindau	native	NAR	NAR		>20,000	LC				
<i>Basiphyllaea corallicola</i> (Small) Ames	native	AR	NAR		122,057	VU	C2ai	~10	population decline	
<i>Bastardia bivalvis</i> (Cav.) Kunth ex Griseb.	native	NAR	NAR		>20,000	LC				
<i>Bastardia viscosa</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Bastardiopsis eggersii</i> (Baker f.) Fuentes & Fryxell	native	AR	AR		Unable to calculate	CR	C2	3		
<i>Batis maritima</i> L.	native	NAR	NAR		>20,000	LC				
<i>Begonia decandra</i> Pav. ex A. DC.	endemic	NAR	NAR		138,399	LC		>15	common; not in decline	
<i>Beilschmiedia pendula</i> (Sw.) Hemsl.	native	NAR	NAR		>20,000	LC				
<i>Bernardia dichotoma</i> (Willd.) Müll. Arg.	native	NAR	NAR		>20,000	LC				
<i>Berylsimpsonia vanillosoa</i> (C. Wright) B.L. Turner	native	NAR	AR		2,956	LC		>12		
<i>Bidens alba</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Bidens cynapiifolia</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Bidens pilosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Bidens reptans</i> (L.) G. Don	native	NAR	NAR		>20,000	LC				
<i>Bidens urbanii</i> Greenm.	native	AR	AR		3,318	VU	B1ab(iii)	<10		
<i>Bletia patula</i> Graham	native	NAR	NAR		>20,000	LC				
<i>Blutaparon vermiculare</i> (L.) Mears	native	NAR	NAR		>20,000	LC				
<i>Bocconia frutescens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Boehmeria cylindrica</i> (L.) Sw.	native	NAR	NAR		>20,000	LC				
<i>Boehmeria repens</i> (Griseb.) Wedd.	native	NAR	NAR		>20,000	LC				
<i>Boerhavia coccinea</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Boerhavia diffusa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Boerhavia erecta</i> L.	native	NAR	NAR		>20,000	LC				
<i>Boerhavia scandens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Bonellia pauciflora</i> (B. Ståhl & F.S. Axelrod) B. Ståhl & Källersjö	endemic	AR	AR		Unable to calculate	CR	B1ab; C2a (i); D	1	known from few individuals	
<i>Bonellia stenophylla</i> (Urb.) B. Ståhl & Källersjö	native	AR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Bonellia umbellata</i> (A. DC.) B. Ståhl & Källersjö	native	NAR	NAR		>20,000	LC				
<i>Bontia daphnoides</i> L.	native	NAR	NAR		>20,000	LC				
<i>Borrichia arborescens</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Bothriochloa saccharoides</i> (Sw.) Rydb.	native	NAR	NAR		>20,000	LC				
<i>Bouchea prismatica</i> (L.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Bourreria domingensis</i> (DC.) Griseb.	native	NAR	AR		2,321	LC			>10 widespread	
<i>Bourreria succulenta</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Bourreria virgata</i> (Sw.) G. Don	native	NAR	NAR		>20,000	LC				
<i>Bouteloua americana</i> (L.) Scribn.	native	NAR	NAR		>20,000	LC				
<i>Bouteloua disticha</i> (Kunth) Benth.	native	NAR	NAR		>20,000	LC				
<i>Bouteloua juncea</i> (Desv.) Hitchc.	native	AR	NAR		>20,000	LC				
<i>Bouteloua repens</i> (Kunth) Scribn.	native	NAR	NAR		>20,000	LC				
<i>Brachionidium ciliolatum</i> Garay	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Brachionidium parvum</i> Cogn.	native	AR	NAR		>20,000	NT			widespread; declining populations, with very few individuals	
<i>Brassavola cucullata</i> (L.) R. Br.	native	NAR	NAR		>20,000	LC				
<i>Brassavola nodosa</i> (L.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Bromelia pinguin</i> L.	native	NAR	NAR		>20,000	LC				
<i>Browallia americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Brugmansia suaveolens</i> (Humb. & Bonpl. ex Willd.) Bercht. & C. Presl	native	NAR	NAR		>20,000	LC				
<i>Brunellia comocladifolia</i> Humb. & Bonpl.	native	AR	NAR		>20,000	LC			widespread	
<i>Brunfelsia americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Brunfelsia densifolia</i> Krug & Urb.	endemic	AR	AR		368	EN	B1ab(iii)	<5		
<i>Brunfelsia lactea</i> Krug & Urb.	endemic	AR	AR		37	LC			not in decline	
<i>Brunfelsia portoricensis</i> Krug & Urb.	endemic	AR	AR	EN	Unable to calculate	EN	B1ab(iii)	<5		
<i>Buchenavia tetraphylla</i> (Aubl.) R.A. Howard	native	NAR	NAR		>20,000	LC				
<i>Buchnera floridana</i> Gand.	native	NAR	NAR		>20,000	LC				
<i>Buchnera longifolia</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Bucida buceras</i> L.	native	NAR	NAR		>20,000	LC				
<i>Bulbophyllum pachyrhachis</i> (A. Rich.) Griseb.	native	NAR	AR		Unable to calculate	NT			widespread, but very rare and under-collected; declining populations	
<i>Bulbostylis antillana</i> (Britton) Fernald	native	AR	AR		2,266	VU	B1ab(iii)	8	uncommon	
<i>Bulbostylis capillaris</i> (L.) C.B. Clarke	native	NAR	NAR		>20,000	LC				
<i>Bulbostylis curassavica</i> (Britton) Kük. ex Ekman	native	AR	NAR		22,291	LC			>10 undercollected	
<i>Bulbostylis pauciflora</i> (Liebm.) C.B. Clarke	native	NAR	AR		6,028	LC			>10	
<i>Bulbostylis stenocarpa</i> Kük.	native	NAR	NAR		>20,000	LC				
<i>Bulbostylis subaphylla</i> C.B. Clarke	native	NAR	NAR		>20,000	LC				
<i>Bulbostylis vestita</i> (Kunth) C.B. Clarke	native	NAR	NAR		>20,000	LC				
<i>Bunchosia glandulifera</i> (Jacq.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Bunchosia glandulosa</i> (Cav.) DC.	native	NAR	NAR		>20,000	LC				
<i>Burmannia capitata</i> (Walter ex J.F. Gmel.) Mart.	native	NAR	NAR		>20,000	LC				
<i>Bursera simaruba</i> (L.) Sarg.	native	NAR	NAR		>20,000	LC				
<i>Buxus portoricensis</i> Alain	endemic	AR	AR		8,229	VU	B1ab(iii)	<10		
<i>Buxus vahlii</i> Baill.	native	AR	AR	CR	6,261	EN	C2ab	<5		
<i>Byrsinima crassifolia</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Byrsinima lucida</i> (Mill.) Rich.	native	NAR	NAR		>20,000	LC				
<i>Byrsinima spicata</i> (Cav.) DC.	native	NAR	NAR		>20,000	LC				
<i>Byrsinima wadsworthii</i> Little	endemic	AR	AR		3,105	VU	B1ab(iii)	<10		
<i>Cabomba haynesii</i> Wiersema	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Caesalpinia major</i> (Medik.) Dandy & Exell	native	NAR	NAR		>20,000	LC				
<i>Caesalpinia monensis</i> Britton	endemic	AR	AR		0	CR	B1ab(iii)	1	Known only from Mona	
<i>Cakile lanceolata</i> (Willd.) O.E. Schulz	native	NAR	NAR		>20,000	LC				
<i>Calliandra haematomma</i> (Bertero ex DC.) Benth.	endemic	NAR	NAR		>20,000	LC				
<i>Callicarpa ampla</i> Schauer	endemic	AR	AR	CR	Unable to calculate	CR	C2ai	3	<50 individuals	
<i>Callisia repens</i> (Jacq.) L.	native	NAR	NAR		>20,000	LC				
<i>Calophyllum antillanum</i> Britton	native	NAR	NAR		>20,000	LC				
<i>Calycophyllum candidissimum</i> (Vahl) DC.	native	NAR	NAR		>20,000	LC				
<i>Calyptanthes acevedoi</i> Alain	endemic	AR	AR		3,952	EN	B1ab(iii)	<5		
<i>Calyptanthes estremenae</i> Alain	endemic	AR	AR		961	EN	B1ab(iii)	<5		
<i>Calyptanthes krugii</i> Klaersk.	endemic	NAR	AR		3,196	VU	B1ab(iii)	<10		
<i>Calyptanthes luquillensis</i> Alain	endemic	AR	AR	VU	Unable to calculate	EN	B1ab(iii)	<5		
<i>Calyptanthes martorellii</i> Alain	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Calyptanthes pallens</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Calyptanthes peduncularis</i> Alain	endemic	AR	AR		224	EN	B1ab(iii)	<5		
<i>Calyptanthes sinterisii</i> Klaersk.	native	NAR	NAR		21,385	NT		<20		
<i>Calyptanthes thomasiana</i> O. Berg	native	AR	AR	EN	Unable to calculate	EN	B1ab(iii)	<5		
<i>Calyptanthes triflora</i> Alain	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Calyptanthes woodburyi</i> Alain	endemic	AR	AR		3,035	EN	B1ab(iii)	<5		
<i>Calyptanthes zuzygium</i> (L.) Sw.	native	NAR	NAR		57,693	LC		<20		
<i>Calyptrogyne rivalis</i> (O.F. Cook) León	native	NAR	NAR		>20,000	NT		<10	declining populations	
<i>Camaridium grisebachianum</i> (Nir & Dod) M.A. Blanco	native	AR	AR		Unable to calculate	VU	C2ai	<10	uncommon; population decline	
<i>Campylocentrum fasciola</i> (Lindl.) Cogn.	native	NAR	NAR		>20,000	LC				
<i>Campylocentrum jamaicense</i> (Rchb. f. & Wullschl.) Fawc.	native	AR	NAR		22,264	LC				
<i>Campylocentrum micranthum</i> (Lindl.) Maury	native	NAR	NAR		>20,000	LC				
<i>Campylocentrum pachyrhizum</i> (Rchb. f.) Rolfe	native	AR	NAR		>20,000	LC			undercollected	
<i>Campylocentrum pygmaeum</i> Cogn.	native	AR	AR		Unable to calculate	EN	B1ab(iii)	3		
<i>Canavalia nitida</i> (Cav.) Piper	native	NAR	NAR		64,601	LC		>15		
<i>Canavalia rosea</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Canella winterana</i> (L.) Gaertn.	native	NAR	NAR		>20,000	LC				
<i>Canna glauca</i> L.	native	NAR	NAR		>20,000	LC				
<i>Canna indica</i> L.	native	NAR	NAR		>20,000	LC				
<i>Canna jaegeriana</i> Urb.	native	NAR	NAR		>20,000	LC				
<i>Caperonia palustris</i> (L.) A. St.-Hil.	native	NAR	NAR		>20,000	LC				
<i>Capparidastrum frondosum</i> (Jacq.) Cornejo & Iltis	native	NAR	NAR		>20,000	LC				
<i>Capraria biflora</i> L.	native	NAR	NAR		>20,000	LC				
<i>Capsicum frutescens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cardiospermum corindum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cardiospermum halicacabum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Carex polystachya</i> Sw. ex Wahl.	native	NAR	NAR		>20,000	LC				
<i>Casearia aculeata</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Casearia arborea</i> (Rich.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Casearia decandra</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Casearia guianensis</i> (Aubl.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Casearia sylvestris</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Cassipourea guianensis</i> Aubl.	native	NAR	NAR		>20,000	LC				
<i>Cassytha filiformis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Castela erecta</i> Turpin	native	AR	NAR		>20,000	LC				
<i>Catesbea melanocarpa</i> Krug & Urb.	native	AR	AR		255	CR	D	1	<50 individuals	
<i>Catesbea parviflora</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Catopsis floribunda</i> L.B. Sm.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Catopsis nitida</i> (Hook.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Catopsis sessiliflora</i> (Ruiz & Pav.) Mez	native	NAR	NAR		>20,000	LC				
<i>Cayaponia americana</i> (Lam.) Cogn.	native	NAR	NAR		>20,000	LC				
<i>Cayaponia racemosa</i> (Mill.) Cogn.	native	NAR	NAR		>20,000	LC				
<i>Cecropia peltata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cecropia schreberiana</i> Miq.	native	NAR	NAR		>20,000	LC				
<i>Cedrela odorata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ceiba pentandra</i> (L.) Gaertn.	native	NAR	NAR		>20,000	LC				
<i>Celosia argentea</i> L.	native	NAR	NAR		>20,000	LC				
<i>Celosia nitida</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Celosia virgata</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Celtis iguanaea</i> (Jacq.) Sarg.	native	NAR	NAR		>20,000	LC				
<i>Celtis trinervia</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Cenchrus brownii</i> Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Cenchrus echinatus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cenchrus gracillimus</i> Nash	native	NAR	NAR		>20,000	LC				
<i>Cenchrus incertus</i> M.A. Curtis	native	NAR	NAR		>20,000	LC				
<i>Cenchrus myosuroides</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Cenchrus tribuloides</i> L.	native	NAR	NAR		>20,000	LC				
<i>Centella asiatica</i> (L.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Centrosema plumieri</i> (Turpin ex Pers.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Centrosema pubescens</i> Benth.	native	NAR	NAR		>20,000	LC				
<i>Centrosema virginianum</i> (L.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Ceratophyllum demersum</i> L.	native	NAR	NAR	LC	>20,000	LC				
<i>Cestrum alternifolium</i> (Jacq.) O.E. Schulz	native	NAR	NAR		>20,000	LC				
<i>Cestrum citrifolium</i> Retz.	native	NAR	NAR		>20,000	LC				
<i>Cestrum diurnum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cestrum macrophyllum</i> Vent.	native	NAR	NAR		>20,000	LC				
<i>Chamaecrista diphylla</i> (L.) Greene	native	NAR	NAR		>20,000	LC				
<i>Chamaecrista glandulosa</i> (L.) Greene	native	NAR	NAR		>20,000	LC				
<i>Chamaecrista lineata</i> (Sw.) Greene	native	NAR	NAR		>20,000	LC				
<i>Chamaecrista nictitans</i> (L.) Moench	native	NAR	NAR		>20,000	LC				
<i>Chamaecrista portoricensis</i> (Urb.) O.F. Cook & G.N. Collins	native	NAR	NAR		38,309	LC		>10	undercollected	
<i>Chamaecrista rotundifolia</i> (Pers.) Greene	native	NAR	NAR		>20,000	LC				
<i>Chamissoa altissima</i> (Jacq.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Chaptalia albicans</i> (Sw.) Vent. ex B.D. Jacks.	native	NAR	NAR		>20,000	LC				
<i>Chaptalia dentata</i> (L.) Cass.	native	NAR	NAR		>20,000	LC				
<i>Chaptalia nutans</i> (L.) Pol.	native	NAR	NAR		>20,000	LC				
<i>Chiococca alba</i> (L.) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Chiococca micrantha</i> J.R. Johnst.	native	AR	AR		Unable to calculate	LC				
<i>Chionanthus axilliflorus</i> (Griseb.) Stearn	native	AR	NAR		>20,000	LC				
<i>Chionanthus compactus</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Chionanthus domingensis</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Chionanthus holdridgei</i> (Camp & Monachino) Stearn	endemic	AR	AR		501	VU	B1ab(iii)	<10		
<i>Chionanthus ligustrinus</i> (Sw.) Pers.	native	NAR	NAR		>20,000	LC				
<i>Chione venosa</i> (Sw.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Chloris barbata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Chloris ciliata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Chloris radiata</i> (L.) Sw.	native	NAR	NAR		>20,000	LC				
<i>Chloris sagittaria</i> A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Chromolaena borinquensis</i> (Britton) R.M. King & H. Rob.	native	AR	AR		629	EN	B1ab(iii)	<5		

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Chromolaena corymbosa</i> (Aubl.) R.M. King & H. Rob.	native	NAR	NAR		22,508	LC		>15	widespread, not in decline	
<i>Chromolaena geranifolia</i> (Urb.) R.M. King & H. Rob.	endemic	NAR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Chromolaena ivifolia</i> (L.) R.M. King & H. Rob.	native	NAR	NAR		>20,000	LC				
<i>Chromolaena odorata</i> (L.) R.M. King & H. Rob.	native	NAR	NAR		>20,000	LC				
<i>Chromolaena otero</i> (Monach.) R.M. King & H. Rob.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Chromolaena sinuata</i> (Lam.) R.M. King & H. Rob.	native	NAR	NAR		>20,000	LC				
<i>Chrysobalanus icaco</i> L.	native	NAR	NAR		>20,000	LC				
<i>Chrysophyllum argenteum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Chrysophyllum bicolor</i> Poir.	native	AR	NAR		>20,000	LC				
<i>Chrysophyllum oliviforme</i> L.	native	NAR	NAR		>20,000	LC				
<i>Chrysophyllum pauciflorum</i> Lam.	native	NAR	AR	VU	3,416	VU	B1ab(iii)	9		
<i>Chusquea abietifolia</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Cinnamomum elongatum</i> (Nees) Kosterm.	native	NAR	NAR		>20,000	LC				
<i>Cinnamomum montanum</i> (Sw.) J. Presl	native	NAR	NAR		>20,000	LC				
<i>Cissampelos pareira</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cissus erosa</i> Rich.	native	NAR	NAR		>20,000	LC				
<i>Cissus obovata</i> Vahl	native	NAR	NAR		82,491	LC				
<i>Cissus trifoliata</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Cissus verticillata</i> (L.) Nicolson & C.E. Jarvis	native	NAR	NAR		>20,000	LC				
<i>Citharexylum caudatum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Citharexylum spinosum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cladium jamaicense</i> Crantz	native	NAR	NAR		>20,000	LC				
<i>Clematis dioica</i> L.	native	NAR	NAR		>20,000	LC				
<i>Clematis flammulastrum</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Clematis polygama</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Cleome stenophylla</i> Klotzsch	native	NAR	NAR		>20,000	LC				
<i>Cleoserrata serrata</i> (Jacq.) Iltis	native	NAR	NAR		>20,000	LC				
<i>Cleyera albopunctata</i> (Planch. ex Griseb.) Krug & Urb.	native	AR	NAR		>20,000	LC				
<i>Clibadium erosum</i> (Sw.) DC.	native	NAR	AR		15,470	LC		>15	widespread, not in decline	
<i>Clidemia angustilamina</i> Judd & Skean	native	AR	AR		11,190	VU	B1ab(iii)	<10		
<i>Clidemia cymosa</i> (Wendl. ex Spreng.) Alain	endemic	NAR	AR		6,246	LC				only known from historical records in Puerto Rico
<i>Clidemia domingensis</i> (DC.) Cogn.	native	NAR	AR		Unable to calculate	LC				
<i>Clidemia hirta</i> (L.) D. Don	native	NAR	NAR		>20,000	LC				
<i>Clidemia strigillosa</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Clidemia umbrosa</i> (Sw.) Cogn.	native	AR	AR		3,763	EN	B1ab(iii)	<5		
<i>Clinopodium vimineum</i> (L.) Kuntze	native	AR	NAR		>20,000	LC				
<i>Clitoria falcata</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Clitoria laurifolia</i> Poir. f.	native	NAR	NAR		>20,000	LC				
<i>Clusia clusioides</i> (Griseb.) D'Arcy	native	NAR	NAR		>20,000	LC				
<i>Clusia gundlachii</i> A. Stahl	endemic	NAR	AR		4,522	LC			widely distributed on Puerto Rico, not in decline	
<i>Clusia minor</i> L.	native	NAR	NAR		>20,000	LC				
<i>Clusia rosea</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Coccoloba buchii</i> O.C. Schmidt	native	NAR	NAR		>20,000	LC				
<i>Coccoloba costata</i> C. Wright	native	NAR	NAR		>20,000	LC				
<i>Coccoloba diversifolia</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Coccoloba krugii</i> Lindau	native	NAR	NAR		>20,000	LC				
<i>Coccoloba microstachya</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Coccoloba pallida</i> C. Wright ex Griseb.	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Coccoloba pubescens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Coccoloba pyrifolia</i> Desf.	native	NAR	AR		7,585	LC				
<i>Coccoloba rugosa</i> Desf.	native	AR	AR	EN	3,366	VU	B1ab(iii)	<10		
<i>Coccoloba sintenisii</i> Urb.	endemic	AR	AR		4,054	LC			not in decline	
<i>Coccoloba swartzii</i> Meisn.	endemic	NAR	NAR		>20,000	LC				
<i>Coccoloba tenuifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Coccoloba uvifera</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Coccoloba venosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Coccothrinax barbadensis</i> (Lodd. ex Mart.) Becc.	native	NAR	NAR		>20,000	LC				
<i>Cochleanthes flabelliformis</i> (Sw.) R.E. Schult. & Garay	native	NAR	NAR		>20,000	LC				
<i>Cojoba arborea</i> (L.) Britton & Rose	native	NAR	NAR		>20,000	LC				
<i>Coleataenia tenera</i> (Beyr. ex Trin.) Soreng	native	NAR	NAR		>20,000	LC				
<i>Coleataenia stenodes</i> (Griseb.) Soreng	native	NAR	NAR		>20,000	LC				
<i>Colletaria seminervis</i> (Urb. & Ekman) David W. Taylor	native	NAR	NAR		>20,000	LC				
<i>Colubrina arborescens</i> (Mill.) Sarg.	native	NAR	NAR		>20,000	LC				
<i>Colubrina elliptica</i> (Sw.) Brizicky	native	NAR	NAR		>20,000	LC				
<i>Colubrina glandulosa</i> Perkins	native	AR	NAR		>20,000	LC			widespread	
<i>Colubrina verrucosa</i> (Urb.) M.C. Johnst.	native	NAR	AR		3,100	NT		<10		distribution and abundance in Hispaniola unknown
<i>Columnea ambigua</i> (Urb.) B.D. Morley	endemic	NAR	AR		3,707	NT		10	not in decline	
<i>Columnea scandens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Commelina diffusa</i> Burm. f.	native	NAR	NAR		>20,000	LC				
<i>Commelina erecta</i> L.	native	NAR	NAR		>20,000	LC				
<i>Commelina rufipes</i> Seub.	native	NAR	NAR		>20,000	LC				
<i>Comocladia dodonaeae</i> (L.) Urb.	native	NAR	AR		13,389	LC			widespread; undercollected	
<i>Comocladia glabra</i> (Schult.) Spreng.	native	NAR	AR		6,904	LC			common; undercollected	
<i>Comparertia falcata</i> Poepp. & Endl.	native	NAR	NAR		>20,000	LC				
<i>Condylidium iresinoides</i> (Kunth) R.M. King & H. Rob.	native	NAR	NAR		>20,000	LC				
<i>Conocarpus erectus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Consolea moniliformis</i> (L.) A. Berger	native	NAR	AR		18,744	LC		>10	widespread	
<i>Consolea rubescens</i> (Salm-Dyck ex DC.) Lem	native	NAR	NAR		>20,000	LC				
<i>Convolvulus nodiflorus</i> Desr.	native	NAR	NAR		>20,000	LC				
<i>Conyzia bonariensis</i> (L.) Cronquist	native	NAR	NAR		>20,000	LC				
<i>Conyzia canadensis</i> (L.) Cronquist	native	NAR	NAR		>20,000	LC				
<i>Conyzia laevigata</i> (Rich.) Pruski	native	NAR	NAR		>20,000	LC				
<i>Conyzia primulifolia</i> (Lam.) Cuatrec. & Lourteig	native	NAR	NAR		>20,000	LC				
<i>Corchorus aestuans</i> L.	native	NAR	NAR		>20,000	LC				
<i>Corchorus hirsutus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Corchorus hirtus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Corchorus siliquosus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cordia alliodora</i> (Ruiz & Pav.) Oken	native	NAR	NAR		>20,000	LC				
<i>Cordia borinquensis</i> Urb.	endemic	NAR	AR		6,578	NT		8		
<i>Cordia collococca</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cordia gerascanthus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cordia laevigata</i> Lam.	native	NAR	NAR		114,029	LC		>30	widespread	
<i>Cordia rickseckeri</i> Millsp.	native	NAR	AR		16,619	LC		>15	widespread	
<i>Cordia sulcata</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Cornutia obovata</i> Urb.	endemic	AR	AR	CR	1,383	CR	C2a D	3	<10 individuals	
<i>Cornutia pyramidata</i> L.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Corymborkis forcipigera</i> (Rchb. f. & Warsz.) L.O. Williams	native	NAR	NAR		>20,000	LC				
<i>Costus guanaeensis</i> Rusby	native	NAR	NAR		>20,000	LC				
<i>Costus spicatus</i> (Jacq.) Sw.	native	AR	NAR		>20,000	LC			widespread	
<i>Coursetia caribaea</i> (Jacq.) Lavin	native	NAR	NAR		>20,000	LC				
<i>Cranichis diphyllea</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Cranichis muscosa</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Cranichis ricartii</i> Ackerman	native	AR	AR		Unable to calculate	EN	B1ab(iii)	~5		
<i>Cranichis tenuis</i> Rchb. f.	native	AR	NAR		>20,000	LC			few localities but protected	
<i>Craniolaria annua</i> L.	native	NAR	NAR		>20,000	LC				
<i>Crescentia cujete</i> L.	native	NAR	NAR		>20,000	LC				
<i>Crescentia linearifolia</i> Miers	native	NAR	AR		8,408	LC		>30	widespread	
<i>Crescentia portoricensis</i> Britton	endemic	AR	AR		4,042	EN	B1ab(iii)	2	300-400 mature individuals	
									widespread in Puerto Rico; not in decline	
<i>Critonia portoricensis</i> (Urb.) Britton & P. Wilson	endemic	NAR	AR		4,882	LC		>10		
<i>Crossopetalum rhacoma</i> Crantz	native	NAR	NAR		>20,000	LC				
<i>Crotalaria incana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Crotalaria lotifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Crotalaria rotundifolia</i> J.F. Gmel.	native	NAR	NAR		>20,000	LC				
<i>Crotalaria stipularia</i> Desv.	native	NAR	NAR		>20,000	LC				
<i>Croton astroites</i> Dryand.	native	NAR	AR		10,103	LC		>15		
<i>Croton betulinus</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Croton discolor</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Croton flavens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Croton glabellus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Croton glandulosus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Croton humilis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Croton impressus</i> Urb.	native	NAR	NAR		29,862	NT		<10		
<i>Croton microcarpus</i> Ham.	native	NAR	NAR		>20,000	LC				
<i>Croton poecilanthus</i> Urb.	endemic	AR	AR		6,472	VU	B1ab(iii)	3		
<i>Croton stenophyllus</i> Griseb.	native	AR	NAR		>20,000	LC		>10		
<i>Cupania americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cupania triquetra</i> A. Rich.	native	NAR	AR		9,832	LC				
<i>Cuphea carthagenensis</i> (Jacq.) J.F. Macbr.	native	NAR	NAR		>20,000	LC				
<i>Cuphea micrantha</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Cuphea parsonisia</i> (L.) R. Br. ex Steud.	native	NAR	NAR		>20,000	LC				
<i>Cuphea strigulosa</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Curculigo scorzonerifolia</i> (Lam.) Baker	native?	NAR	NAR		>20,000	LC				
<i>Cuscuta americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cuscuta campestris</i> Yunc.	native	NAR	NAR		>20,000	LC				
<i>Cuscuta globulosa</i> Benth.	native	AR	NAR		>20,000	LC			widespread	
<i>Cuscuta indecora</i> Choisy	native	NAR	NAR		>20,000	LC				
<i>Cuscuta obtusiflora</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Cuscuta umbellata</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Cybianthus sintenisii</i> (Urb.) G. Agostini	endemic	AR	AR		524	EN	B1ab(iii)	2		
<i>Cyclopogon cranichoides</i> (Griseb.) Schltr.	native	AR	NAR		>20,000	LC			abundant	widespread; few collections
<i>Cyclopogon elatus</i> (Sw.) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Cyclopogon miradorensis</i> Schltr.	native	AR	AR		Unable to calculate	VU	C2ai	>10		
<i>Cynometra portoricensis</i> Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Cynophalla amplissima</i> (Lam.) Iltis & Cornejo	native	NAR	NAR		>20,000	LC				
<i>Cynophalla flexuosa</i> (L.) LJ. Presl	native	NAR	NAR		>20,000	LC				
<i>Cynophalla hastata</i> (Jacq.) J. Presl	native	NAR	NAR		>20,000	LC				
<i>Cyperus aggregatus</i> (Willd.) Endl.	native	NAR	NAR		>20,000	LC				
<i>Cyperus articulatus</i> L.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Cyperus brunneus</i> Sw.	native	NAR	AR		14	LC			widespread	
<i>Cyperus compressus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyperus confertus</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Cyperus croceus</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Cyperus digitatus</i> Roxb.	native	NAR	NAR		>20,000	LC				
<i>Cyperus distans</i> L. f.	native	NAR	NAR		>20,000	LC				
<i>Cyperus eggersii</i> Boeckeler	native	NAR	NAR		>20,000	LC				
<i>Cyperus elegans</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyperus flavescens</i> L.	native	NAR	NAR	LC (<i>Pycreus flavescens</i>)	>20,000	LC				
<i>Cyperus floridanus</i> Britton	native	NAR	NAR		>20,000	LC				
<i>Cyperus fuligineus</i> Chapm.	native	NAR	NAR		>20,000	LC				
<i>Cyperus giganteus</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Cyperus haspan</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyperus laevigatus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyperus ligularis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyperus mutisii</i> (Kunth) Andersson	native	NAR	NAR		>20,000	LC				
<i>Cyperus nanus</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Cyperus ochraceus</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Cyperus odoratus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyperus planifolius</i> Rich.	native	NAR	NAR		>20,000	LC				
<i>Cyperus polystachyos</i> Rottb.	native	NAR	NAR		>20,000	LC				
<i>Cyperus pulguerensis</i> M.T. Strong	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Cyperus sphacelatus</i> Rottb.	native	NAR	NAR		>20,000	LC				
<i>Cyperus squarrosus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyperus subtenuis</i> (Kük.) M.T. Strong	native	NAR	NAR		>20,000	LC				
<i>Cyperus surinamensis</i> Rottb.	native	NAR	NAR		>20,000	LC				
<i>Cyperus swartzii</i> (A. Dietr.) Boeckeler ex Kük.	native	NAR	NAR		>20,000	LC				
<i>Cyperus tenuis</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Cyperus unifolius</i> Boeckeler	native	NAR	NAR		>20,000	LC				
<i>Cyperus unioloides</i> R. Br.	native	NAR	NAR		>20,000	LC				
<i>Cyperus urbanii</i> Boeckeler	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	4		
<i>Cyperus virens</i> Michx	native	NAR	NAR		>20,000	LC				
<i>Cypselea humifusa</i> Turpin	native	NAR	NAR		>20,000	LC				
<i>Cyrilla racemiflora</i> L.	native	NAR	NAR		>20,000	LC				
<i>Cyrtochilum meirax</i> (Rchb. f.) Dalström	native	NAR	NAR		>20,000	LC				
<i>Cyrtopodium punctatum</i> (L.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Dactyodes excelsa</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Dalbergia ecastaphyllum</i> (L.) Taub.	native	NAR	NAR		>20,000	LC				
<i>Dalbergia monetaria</i> L. f.	native	NAR	NAR		>20,000	LC				
<i>Dalea carthagensis</i> (Jacq.) J.F. Macbr.	endemic	NAR	NAR		>20,000	LC				
<i>Dalechampia scandens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Daphnopsis americana</i> (Mill.) J.R. Johnst.	native	NAR	NAR		>20,000	LC				
<i>Daphnopsis helleriana</i> Urb.	endemic	AR	AR	67	CR	B1ab(iii)	1			
<i>Daphnopsis philippiana</i> Krug & Urb.	endemic	NAR	AR	10,795	LC					
<i>Datura inoxia</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Dendropanax arboreus</i> (L.) Decne. & Planch.	native	NAR	NAR		>20,000	LC				
<i>Dendropanax laurifolius</i> (Marchal) Decne. & Planch. ex Schneid.	endemic	AR	AR		3,716	NT		>10		
<i>Dendropemon bicolor</i> Krug & Urb.	native	NAR	AR		6,419	NT		10	undercollected	
<i>Dendropemon caribaeus</i> Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Dendropemon emarginatus</i> (Sw.) Steud.	native	NAR	NAR		>20,000	LC				
<i>Dendropemon purpureus</i> (L.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Dendrophthora bermejae</i> Kuijt, Carlo, & Aukema	endemic	AR	AR	291	CR	D	1	<50 individuals		
<i>Dendrophthora domingensis</i> (Spreng.) Eichler	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Dendrophthora flagelliformis</i> (Lam.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Dendrophthora serpyllifolia</i> (C. Wright ex Griseb.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Dendrophylax monteverdi</i> (Rchb. f.) Ackerman & Nir	native	AR	AR		Unable to calculate	LC			widespread; few collections	
<i>Dendrophylax porrectus</i> (Rchb. f.) Carlward & Whitten	native	AR	NAR		>20,000	LC			undercollected	widespread; few collections
<i>Desmanthus leptophyllus</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Desmanthus pernambucanus</i> (L.) Thell.	native	NAR	NAR		>20,000	LC				
<i>Desmanthus virgatus</i> (L.) Willd.	native	NAR	NAR		>20,000	LC				
<i>Desmodium adscendens</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Desmodium affine</i> Schltdl.	native	NAR	NAR		>20,000	LC				
<i>Desmodium angustifolium</i> (Kunth) DC.	native	NAR	NAR		>20,000	LC				
<i>Desmodium axillare</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Desmodium barbatum</i> (L.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Desmodium cubense</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Desmodium glabrum</i> (Mill.) DC.	native	NAR	NAR		>20,000	LC				
<i>Desmodium incanum</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Desmodium intortum</i> (Mill.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Desmodium procumbens</i> (Mill.) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Desmodium scorpiurus</i> (Sw.) Desv.	native	NAR	NAR		>20,000	LC				
<i>Desmodium tortuosum</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Desmodium triflorum</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Desmodium wydlerianum</i> Urb.	native	NAR	NAR		>20,000	LC				
<i>Dichaea hystricina</i> Rchb. f.	native	AR	NAR		>20,000	LC				widespread; few collections
<i>Dichaea latifolia</i> Lindl.	native	NAR	NAR		>20,000	LC				
<i>Dichaea morrisii</i> Fawc. & Rendle	native	NAR	NAR		>20,000	LC				
<i>Dichanthelium aciculare</i> (Desv. ex Poir.) Gould & C.A. Clark	native	NAR	NAR		>20,000	LC				
<i>Dichanthelium acuminatum</i> (Sw.) Gould & C.A. Clark	native	NAR	NAR		>20,000	LC				
<i>Dichanthelium dichotomum</i> (L.) Gould	native	NAR	NAR		>20,000	LC				
<i>Dichanthelium ovale</i> (Elliott) Gould & C.A. Clark	native	NAR	NAR		>20,000	LC				
<i>Dichanthelium portoricense</i> (Desv. ex Ham.) B.F. Hansen & Wunderlin	native	NAR	NAR		>20,000	LC				
<i>Dichanthelium scoparium</i> (Lam.) Gould	native	NAR	NAR		>20,000	LC				
<i>Dichanthelium strigosum</i> (Muhl. ex Elliott) Freckmann	native	NAR	NAR		>20,000	LC				
<i>Dicliptera krugii</i> Urb.	endemic	AR	AR		106	EN	B1ab(iii)	4		
<i>Dicliptera sexangularis</i> (L.) Juss.	native	NAR	NAR		>20,000	LC				
<i>Dieffenbachia seguine</i> (Jacq.) Schott	native	NAR	NAR		>20,000	LC				
<i>Digitaria argillacea</i> (Hitchc. & Chase) Fernald	native	NAR	NAR		>20,000	LC				
<i>Digitaria eggersii</i> (Hack.) Henrard	native	AR	AR		Unable to calculate	CR	C2	2		
<i>Digitaria filiformis</i> (L.) Koeler	native	AR	NAR		>20,000	LC				
<i>Digitaria horizontalis</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Digitaria insularis</i> (L.) Mez ex Ekman	native	NAR	NAR		>20,000	LC				
<i>Digitaria nuda</i> Schumach.	native	NAR	NAR		>20,000	LC				
<i>Digitaria panicea</i> (Sw.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Digitaria similis</i> Beetle ex Gould	native	NAR	NAR		>20,000	LC				
<i>Digitaria villosa</i> (Walter) Pers.	native	NAR	NAR		>20,000	LC				
<i>Digitaria violascens</i> Link	native	NAR	NAR		>20,000	LC				
<i>Dilomilis montana</i> (Sw.) Summerh.	native	NAR	NAR		>20,000	LC				
<i>Dioclea reflexa</i> Hook. f.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Diodella apiculata</i> (Willd. ex Roem. & Schult.) Delprete	native	NAR	NAR		>20,000	LC				
<i>Diodia sarmentosa</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Diodia serrulata</i> (P. Beauv.) G. Taylor	native	NAR	NAR		>20,000	LC				
<i>Dioscorea chondrocarpa</i> Griseb.	native	AR	AR		Unable to calculate	LC			widespread	
<i>Dioscorea pilosiuscula</i> Bertero ex Spreng.	native	NAR	NAR		>20,000	LC				
<i>Dioscorea polygonoides</i> Humb. & Bonpl. ex Willd.	native	NAR	NAR		>20,000	LC				
<i>Diospyros revoluta</i> Poir.	native	AR	AR		157	VU	B1ab(iii)	10		
<i>Diospyros sintenisii</i> (Krug & Urb.) Standl.	endemic	AR	AR		3,443	VU	B1ab(iii)	6	locally common	
<i>Ditaxis fasciculata</i> Vahl ex A. Juss.	native	NAR	AR		10,640	LC		>15	locally common	
<i>Ditta myricoides</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Dodonaea viscosa</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Doliocarpus brevipedicellatus</i> Garccke	native	NAR	NAR		>20,000	LC				
<i>Domingoa haematochila</i> (Rchb. f.) Carabia	native	NAR	NAR		31,793	LC		~10		
<i>Dorstenia contrajervia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Doyerea emetocathartica</i> Grosourdy	native	NAR	NAR		>20,000	LC				
<i>Dracontium asperum</i> K. Koch	native	NAR	NAR		>20,000	LC				
<i>Drosera capillaris</i> Poir.	native	NAR	NAR		>20,000	LC			critically endangered in Puerto Rico	
<i>Drypetes alba</i> Poit.	native	NAR	NAR		>20,000	LC				
<i>Drypetes glauca</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Drypetes ilicifolia</i> Krug & Urb.	native	AR	AR		3,893	VU	B1ab(iii)	<10		
<i>Drypetes lateriflora</i> (Sw.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Duranta erecta</i> L.	native	NAR	NAR		>20,000	LC				
<i>Echinochloa polystachya</i> (Kunth) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Echinodorus berteroii</i> (Spreng.) Fassett	native	NAR	NAR		>20,000	LC				
<i>Eclipta prostrata</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Elaeodendron xylocarpum</i> (Vent.) DC.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis cellulosa</i> Torr.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis debilis</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Eleocharis elegans</i> (Kunth) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis fallax</i> Weath.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis flavescens</i> (Poir.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis geniculata</i> (L.) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis interstincta</i> (Vahl) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis montana</i> (Kunth) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis mutata</i> (L.) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis oligantha</i> C.B. Clarke	native	NAR	AR		5,944	LC			not in decline	
<i>Eleocharis pachystyla</i> (C. Wright) C.B. Clarke	native	NAR	NAR		>20,000	LC				
<i>Eleocharis retroflexa</i> (Poir.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Eleocharis rostellata</i> (Torr.) Torr.	native	NAR	NAR		>20,000	LC				
<i>Elephantopus mollis</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Eleutheranthera ruderalis</i> (Sw.) Sch. Bip.	native	NAR	NAR		>20,000	LC				
<i>Elleanthus cordidactylus</i> Ackerman	native	NAR	NAR		>20,000	LC				
<i>Eltroplectris calcarata</i> (Sw.) Garay & H.R. Sweet	native	NAR	NAR		>20,000	LC				
<i>Encyclia gravida</i> (Lindl.) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Enicostema verticillatum</i> (L.) Engl. ex Gilg	native	NAR	NAR		>20,000	LC				
<i>Entada polystachya</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Enydra sessilis</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Epidendrum ackermanii</i> Hägsater	endemic	AR	AR		6,798	VU	B1ab(iii)	5	population decline, over-harvesting	
<i>Epidendrum anceps</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Epidendrum angustilobum</i> Fawc. & Rendle	native	AR	NAR		20,523	LC			widespread	

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Epidendrum antillanum</i> Ackerman & Hágster	native	AR	NAR		>20,000	LC			widespread	
<i>Epidendrum boricuarum</i> Hágster & L. Sánchez	native	AR	NAR		1,737	LC			abundant	
<i>Epidendrum boricuomutelianum</i> Hágster & L. Sánchez	endemic	AR	AR		Unable to calculate	CR	C2a(ii)	3	<250 mature individuals	
<i>Epidendrum ciliare</i> L.	native	NAR	NAR		>20,000	LC				
<i>Epidendrum jamaicense</i> Lindl.	native	AR	NAR		>20,000	LC			widespread	
<i>Epidendrum miserrimum</i> Rchb. f.	native	AR	NAR		>20,000	LC			widespread, scattered populations	
<i>Epidendrum nocturnum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Epidendrum portoricense</i> Hágster & Ackerman	native	AR	NAR		>20,000	LC			widespread, scattered populations	
<i>Epidendrum ramosum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Epidendrum rigidum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Epidendrum vincentinum</i> Lindl.	native	AR	NAR		>20,000	LC			widespread, scattered populations	
<i>Eragrostis elliotii</i> S. Watson	native	NAR	NAR		>20,000	LC				
<i>Eragrostis glutinosa</i> (Sw.) Trin.	native	NAR	AR		Unable to calculate	LC			widespread	
<i>Eragrostis hypnoides</i> (Lam.) Britton, Sterns & Poggenb.	native	NAR	NAR		>20,000	LC				
<i>Eragrostis pectinacea</i> (Michx.) Nees ex Steud.	native	NAR	NAR		>20,000	LC				
<i>Eragrostis urbaniana</i> Hitchc.	native	AR	NAR		>20,000	LC				
<i>Erechtites hieracifolius</i> (L.) Raf. ex DC.	native	NAR	NAR		>20,000	LC				
<i>Erechtites valerianifolia</i> (Link ex Spreng.) DC.	native	NAR	NAR		>20,000	LC				
<i>Erigeron bellidoides</i> DC.	native	AR	NAR		>20,000	LC			widespread	
<i>Erigeron cuneifolius</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Erigeron jamaicensis</i> L.	native	AR	NAR		>20,000	LC			widespread	
<i>Eriochloa polystachya</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Eriochloa punctata</i> (L.) Desv. ex Ham	native	NAR	NAR		>20,000	LC				
<i>Eriochrysis cayennensis</i> P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Eriosema crinitum</i> (Kunth) G. Don	native	NAR	NAR		>20,000	LC				
<i>Erihalis fruticosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Erihalis odorifera</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Ernodea littoralis</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Eryngium foetidum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Erythrina berteroana</i> Urb.	native	NAR	NAR		>20,000	LC				
<i>Erythrina eggersii</i> Krukoff & Moldenke	native	NAR	AR	EN	1,264	EN	B1ab(iii)	<5		
<i>Erythroxylum areolatum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Erythroxylum brevipes</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Erythroxylum rotundifolium</i> Lunan	native	NAR	NAR		>20,000	LC				
<i>Erythroxylum rufum</i> Cav.	native	NAR	NAR		>20,000	LC				
<i>Erythroxylum urbanii</i> O.E. Schulz	native	NAR	AR		12,147	NT		<12		
<i>Eubrachion ambiguum</i> (Hook. & Arn.) Engl.	native	NAR	NAR		>20,000	LC				
<i>Eugenia axillaris</i> (Sw.) Willd.	native	NAR	NAR		>20,000	LC				
<i>Eugenia bellonis</i> Krug & Urb. ex Urb.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1	Known only from historical collections; possibly extinct	
<i>Eugenia biflora</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Eugenia boqueronensis</i> Britton	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Eugenia borinquensis</i> Britton	endemic	AR	AR		4,871	VU	B1ab(iii)	<10		
<i>Eugenia confusa</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Eugenia cordata</i> (Sw.) DC.	native	NAR	AR		5,089	LC		>20		
<i>Eugenia domingensis</i> O. Berg	native	NAR	NAR		>20,000	LC				
<i>Eugenia eggersii</i> Kieresk.	endemic	NAR	AR		1,188	LC		<10	common, no decline	
<i>Eugenia foetida</i> Pers.	native	NAR	NAR		>20,000	LC				
<i>Eugenia glabrata</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Eugenia haematoxarpa</i> Alain	endemic	AR	AR	EN	Unable to calculate	EN	B1ab(iii)	<5		
<i>Eugenia laevis</i> O. Berg	native	NAR	NAR		>20,000	LC				
<i>Eugenia ligustrina</i> (Sw.) Wild.	native	NAR	NAR		>20,000	LC				
<i>Eugenia monticola</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Eugenia padronii</i> Alain	endemic	AR	AR		4,574	EN	B1ab(iii)	<5		
<i>Eugenia procera</i> (Sw.) Poir.	native	NAR	NAR		>20,000	LC				
<i>Eugenia pseudopodium</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Eugenia rhombea</i> (O. Berg) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Eugenia serrasuela</i> Krug & Urb.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Eugenia sessiliflora</i> Vahl	native	NAR	AR		4,138	NT		~10	locally common	
<i>Eugenia stahlii</i> (Kiaersk.) Krug & Urb.	endemic	AR	AR		2,954	VU	B1ab(iii)	<10		
<i>Eugenia stewardsonii</i> Britton	endemic	AR	AR		448	VU	B1ab(iii)	<10		
<i>Eugenia underwoodii</i> Britton	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Eugenia woodburyana</i> Alain	endemic	AR	AR	CR	5,259	CR	D	3	<250 individuals	
<i>Eulophia alta</i> (L.) Fawc. & Rendle	native	NAR	NAR		>20,000	LC				
<i>Euphorbia articulata</i> Aubl.	native	NAR	AR		9,330	LC			>20	
<i>Euphorbia berteroana</i> Balb.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia blodgettii</i> Engelm. ex Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia cowellii</i> (Mills.) Oudejans	native	AR	NAR		38,398	LC			undercollected	
<i>Euphorbia cyathophora</i> Murray	native	NAR	NAR		>20,000	LC				
<i>Euphorbia heterophylla</i> L.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia hirta</i> L.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia hypericifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia hyssopifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia lasiocarpa</i> Klotzsch	native	NAR	NAR		>20,000	LC				
<i>Euphorbia mesembryanthemifolia</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia nutans</i> Lag.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia oerstediana</i> (Klotzsch & Garcke) Boiss.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia ophthalmica</i> Pers.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia orbifolia</i> (Alain) Oudejans	endemic	AR	AR		55	CR	B1ab(iii)	1		
<i>Euphorbia pergamena</i> Small	native	AR	NAR		>20,000	LC			widespread	
<i>Euphorbia petiolaris</i> Sims	native	NAR	NAR		>20,000	LC				
<i>Euphorbia prostrata</i> Aiton	native	NAR	NAR		>20,000	LC				
<i>Euphorbia serpens</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Euphorbia tithymaloides</i> L.	native	NAR	NAR		>20,000	LC				
<i>Euphorbia turpinii</i> Boiss.	native	NAR	NAR		>20,000	LC				
<i>Euploca antillana</i> (Urb.) Diane & Hilger	native	AR	AR		Unable to calculate	EN	C2a	2		Only one specimen from Isla de la Juventud, Cuba, 1904
<i>Euploca fruticosa</i> (L.) J.I.M. Melo & Semir	native	NAR	NAR		>20,000	LC				
<i>Euploca lagoensis</i> (Warm.) Diane & Hilger	native	NAR	NAR		>20,000	LC				
<i>Euploca microphylla</i> (Sw. ex Wikstr.) Feuillet	native	NAR	NAR		>20,000	LC				
<i>Euploca procumbens</i> (Mill.) Diane & Hilger	native	NAR	NAR		>20,000	LC				
<i>Euploca ternata</i> (Vahl) J.I.M. Melo & Semir	native	NAR	NAR		>20,000	LC				
<i>Eurystyles ananassocomus</i> (Rchb. f.) Schltr.	native	AR	AR		Unable to calculate	CR	B1ab(iii)	1	Rico	Type collection from Jamaica, rare there; possibly extinct from Puerto Rico
<i>Eustachys petraea</i> (Sw.) Desv.	native	NAR	NAR		>20,000	LC				
<i>Evolvulus alsinoides</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Evolvulus convolvuloides</i> (Willd. ex Schult.) Stearn	native	NAR	NAR		>20,000	LC				
<i>Evolvulus nummularius</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Evolvulus tenuis</i> Mart. ex Choisy	native	AR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Exostema caribaeum</i> (Jacq.) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Exostema ellipticum</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Exothea paniculata</i> (Juss.) Radlk.	native	NAR	NAR		>20,000	LC				
<i>Faramea occidentalis</i> (L.) A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Fevillea cordifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ficus americana</i> Aubl.	native	NAR	NAR		>20,000	LC				
<i>Ficus citrifolia</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Ficus crassinervia</i> Desf. ex Willd.	native	NAR	NAR		>20,000	LC				
<i>Ficus trigonata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Fimbristylis complanata</i> (Retz.) Link	native	NAR	NAR	LC	>20,000	LC				
<i>Fimbristylis cymosa</i> R. Br.	native	NAR	NAR		>20,000	LC				
<i>Fimbristylis dichotoma</i> (L.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Fimbristylis ferruginea</i> (L.) Vahl	native	NAR	NAR	LC	>20,000	LC				
<i>Fimbristylis spadicea</i> (L.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Flaveria bidentis</i> (L.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Flaveria trinervia</i> (Spreng.) C. Mohr	native	NAR	NAR		>20,000	LC				
<i>Fleischmannia microstemon</i> (Cass.) R.M. King & H. Rob.	native	NAR	NAR		>20,000	LC				
<i>Flueggea acidoton</i> (L.) G.L. Webster	native	NAR	NAR		>20,000	LC				
<i>Forchhameria brevipes</i> Urb.	native	AR	NAR		21,348	EN	C2ab	<5	uncommon; very restricted; very few individuals	
<i>Forestiera eggersiana</i> Krug & Urb.	native	NAR	AR		1,707	NT		~10	locally common	
<i>Forestiera rhamnifolia</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Forestiera segregata</i> (Jacq.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Fuirena robusta</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Fuirena umbellata</i> Rottb.	native	NAR	NAR	LC	>20,000	LC				
<i>Furcraea tuberosa</i> W.T. Aiton	native	NAR	NAR		>20,000	LC				
<i>Galactia dubia</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Galactia longifolia</i> (Jacq.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Galactia striata</i> (Jacq.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Gamochaeta americana</i> (Mill.) Wedd.	native	NAR	NAR		>20,000	LC				
<i>Gamochaeta coarctata</i> (Willd.) Kerguélen	native	NAR	NAR		>20,000	LC				
<i>Garcinia hessii</i> (Britton) Alain	endemic	AR	AR		784	EN	B1ab(iii)	2		
<i>Garcinia portoricensis</i> (Urb.) Alain	endemic	AR	AR		5,533	VU	B1ab(iii)	<10		
<i>Gaussia attenuata</i> (O.F. Cook) Becc.	native	AR	AR	VU	6,016	VU	B1ab(iii)	<10		
<i>Genipa americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Geophila repens</i> (L.) I.M. Johnst.	native	NAR	NAR		>20,000	LC				
<i>Gesneria citrina</i> Urb.	endemic	NAR	AR		1,185	EN	B1ab(iii)	<5		
<i>Gesneria cuneifolia</i> (DC.) Fritsch	endemic	NAR	AR		457	NT		10	not in decline	
<i>Gesneria pauciflora</i> Urb.	endemic	AR	AR		3	CR	B1ab(iii)	1		
<i>Gesneria pedunculosa</i> (DC.) Fritsch	endemic	NAR	AR		7,692	LC		>15		
<i>Gesneria reticulata</i> (Griseb.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Gesneria viridiflora</i> (Decne.) Kuntze	endemic	AR	AR		14,476	VU	B1ab(iii)	<10		
<i>Gibasis geniculata</i> (Jacq.) Rohweder	native	NAR	NAR		>20,000	LC				
<i>Ginoria rohrii</i> (Vahl) Koehne	native	NAR	AR		1,330	NT		~10		
<i>Gnaphalium dominicense</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Goetzea elegans</i> Wydler	endemic	AR	AR	EN	11,314	EN	C2a	8	<2500 individuals	
<i>Gonocalyx concolor</i> Nevling	endemic	AR	AR		1,630	CR	C2b	2		
<i>Gonocalyx portoricensis</i> (Urb.) A.C. Sm.	endemic	AR	AR		8	EN	B1ab(iii)	2		
<i>Gonolobus stephanotrichus</i> Griseb.	native	AR	NAR		>20,000	LC			widespread	
<i>Gonzalagunia hirsuta</i> (Jacq.) K. Schum.	native	NAR	NAR		>20,000	LC				
<i>Gouania lupuloides</i> (L.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Gouania polygama</i> (Jacq.) Urb.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Govenia utriculata</i> (Sw.) Lindl.	native	AR	NAR		>20,000	LC			widespread, scattered ephemeral populations	
<i>Graffenreida ottoschulzii</i> (Urb. & Ekman) Urb.	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Guaiacum officinale</i> L.	native	NAR	NAR	EN	>20,000	VU	C2a	<50	overharvested	
<i>Guaiacum sanctum</i> L.	native	NAR	NAR	EN	>20,000	VU	C2a	<30	overharvested	
<i>Guapira discolor</i> (Spreng.) Little	native	NAR	NAR		>20,000	LC				
<i>Guapira fragrans</i> (Dum. Cours.) Little	native	NAR	NAR		>20,000	LC				
<i>Guapira obtusata</i> (Jacq.) Little	native	NAR	NAR		>20,000	LC				
<i>Guarea glabra</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Guarea guidonia</i> (L.) Sleumer	native	NAR	NAR		>20,000	LC				
<i>Guatteria blainii</i> (Griseb.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Guatteria caribaea</i> Urb.	native	AR	AR		8,665	VU	B1ab(iii)	10	common, but limited distribution	
<i>Guazuma ulmifolia</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Guettarda elliptica</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Guettarda krugii</i> Urb.	native	NAR	NAR		28,502	LC				
<i>Guettarda odorata</i> (Jacq.) Lam.	native	NAR	NAR		>20,000	LC				
<i>Guettarda ovalifolia</i> Urb.	native	NAR	NAR		>20,000	LC				
<i>Guettarda pungens</i> Urb.	native	NAR	NAR		>20,000	LC				
<i>Guettarda scabra</i> (L.) Lam.	native	NAR	NAR		>20,000	LC				
<i>Guettarda valenzuelana</i> A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Guildanina bonduc</i> L.	native	NAR	NAR		>20,000	LC				
<i>Guilandina ciliata</i> Bergius ex Wikstr.	native	NAR	NAR		>20,000	LC				
<i>Guilandina culebrae</i> Britton & P. Wilson	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Guilandina portoricensis</i> Britton & P. Wilson	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Gundlachia corymbosa</i> (Urb.) Britton ex Bold.	native	NAR	NAR		61,564	LC		>10	widespread	
<i>Guzmania berteroiana</i> (Schult. & Schult. f.) Mez	native	NAR	NAR		>20,000	LC				
<i>Guzmania lingulata</i> (L.) Mez	native	NAR	NAR		>20,000	LC				
<i>Guzmania monostachia</i> (L.) Rusby ex Mez	native	NAR	NAR		>20,000	LC				
<i>Gymninda latifolia</i> (Sw.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Gymnanthes lucida</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Gymnopogon foliosus</i> (Willd.) Nees	native	NAR	NAR		>20,000	LC				
<i>Gymnosiphon niveus</i> (Griseb.) Urb.	native	AR	NAR		>20,000	LC			widespread	
<i>Gymnosiphon sphaerocarpus</i> Urb.	native	AR	AR		3,693	NT		<10	rare; undercollected	
<i>Gynerium sagittatum</i> (Aubl.) P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Habenaria alata</i> Hook.	native	NAR	NAR		>20,000	LC				
<i>Habenaria amalfitana</i> F. Lehm. & Kraenzl.	native	AR	NAR		>20,000	LC			widespread, scattered populations	
<i>Habenaria distans</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Habenaria eustachya</i> Rchb. f.	native	NAR	NAR		>20,000	LC				
<i>Habenaria monorrhiza</i> (Sw.) Rchb. f.	native	NAR	NAR		>20,000	LC				
<i>Habenaria repens</i> Nutt.	native	NAR	NAR		>20,000	LC				
<i>Haenianthus salicifolius</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Halodule wrightii</i> Asch.	native	NAR	NAR	LC	>20,000	LC				
<i>Halophila baillonis</i> Asch. ex Dickie	native	AR	NAR	VU	>20,000	LC			widespread	
<i>Halophila decipiens</i> Ostorf.	native	NAR	NAR	LC	>20,000	LC				
<i>Halophila engelmannii</i> Asch.	native	AR	NAR	NT	>20,000	LC			widespread	
<i>Hamelia axillaris</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Hamelia patens</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Hapalorchis lineatus</i> (Lindl.) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Harrisia portoricensis</i> Britton	endemic	AR	AR		302	EN	B1ab(iii)	3		
<i>Hebeclinium macrophyllum</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Hedyosmum arborescens</i> Sw.	native	NAR	NAR		20,316	LC		>10	widespread	

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Helianthium bolivianum</i> (Rusby) Lehtonen & Myllys	native	NAR	NAR		>20,000	LC				
<i>Heliconia bihai</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Heliconia caribaea</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Helicteres jamaicensis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Heliotropium angiospermum</i> Murray	native	NAR	NAR		>20,000	LC				
<i>Heliotropium curassavicum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Heliotropium indicum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Hemiscola aculeata</i> (L.) Raf.	native	AR	NAR		>20,000	LC			widespread, undercollected	
<i>Henriettea fascicularis</i> (Sw.) Gómez	native	NAR	NAR		>20,000	LC				
<i>Henriettea macfadyenii</i> (Triana) Alain	native	AR	AR		2,408	EN	B1ab(iii)	<5		
<i>Henriettea membranifolia</i> (Cogn.) Alain	endemic	AR	AR	CR	Unable to calculate	CR	B1ab(iii)	1	Known only from historical collections; possibly extinct	
<i>Henriettea squamulosa</i> (Cogn.) Judd	endemic	NAR	AR		3,171	LC				
<i>Herissantia crispa</i> (L.) Brizicky	native	NAR	NAR		>20,000	LC				
<i>Hernandia sonora</i> L.	native	NAR	NAR		>20,000	LC				
<i>Heteranthera limosa</i> (Sw.) Willd.	native	NAR	NAR		>20,000	LC				
<i>Heteranthera reniformis</i> Ruiz & Pav.	native	NAR	NAR		>20,000	LC				
<i>Heteropterys laurifolia</i> (L.) A. Juss.	native	NAR	NAR		>20,000	LC				
<i>Heteropterys purpurea</i> (L.) Kunth	native	NAR	AR		14,494	LC		>100		
<i>Heteropterys wydlerana</i> A. Juss.	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Hibiscus bifurcatus</i> Cav.	native	NAR	NAR		>20,000	LC				
<i>Hibiscus clypeatus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Hibiscus furcellatus</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Hibiscus phoeniceus</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Hibiscus trilobus</i> Aubl.	native	NAR	NAR		>20,000	LC				
<i>Hieronyma clusioides</i> (Tul.) Griseb.	native	NAR	AR	DD (<i>Hieronima clusioides</i>)	6,331	LC				
<i>Hilia parasitica</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Hippobroma longiflora</i> (L.) G. Don	native	NAR	NAR		>20,000	LC				
<i>Hippocratea volubilis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Hippomane mancinella</i> L.	native	NAR	NAR		>20,000	LC				
<i>Hirtella rugosa</i> Pers.	native	NAR	AR		10,226	LC		>10	Not in decline	
<i>Hirtella triandra</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Hohenbergia antillana</i> Mez	native	NAR	AR		7,199	VU	B1ab(iii)	10	undercollected	
<i>Hohenbergia portoricensis</i> Mez	endemic	AR	AR		3,008	NT		<10	undercollected	
<i>Homalium racemosum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Homolepis glutinosa</i> (Sw.) Zuloaga & Soderstr.	native	NAR	NAR		>20,000	LC				
<i>Hura crepitans</i> L.	native	NAR	NAR		>20,000	LC				
<i>Hybanthus linearifolius</i> (Vahl) Urb.	native	NAR	NAR		>20,000	LC				
<i>Hydrocleys nymphoides</i> (Humb. & Bonpl. ex Willd.) Buchenau	native	NAR	NAR		>20,000	LC				
<i>Hydrocotyle bonariensis</i> Lam.	native	AR	NAR		>20,000	LC			widespread	
<i>Hydrocotyle hirsuta</i> Sw.	native	NAR	NAR		26,201	LC		>10	widespread; undercollected	
<i>Hydrocotyle pusilla</i> A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Hydrocotyle umbellata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Hydrocotyle verticillata</i> Thunb.	native	NAR	NAR		>20,000	LC				
<i>Hygrophila costata</i> Nees & T. Nees	native	NAR	NAR		>20,000	LC				
<i>Hylocereus triangularis</i> (L.) Britton & Rose	native	NAR	NAR		>20,000	LC				
<i>Hylocereus trigonus</i> (Haw.) Saff.	native	NAR	NAR		>20,000	LC				
<i>Hymenachne amplexicaulis</i> (Rudge) Nees	native	NAR	NAR		>20,000	LC				
<i>Hymenaea courbaril</i> L.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Hymenocalis latifolia</i> (Mill.) M. Roem.	native	NAR	NAR		>20,000	LC				
<i>Hypelate trifoliata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Hyperbaena domingensis</i> (DC.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Hyperbaena laurifolia</i> (Poir.) Urb.	native	NAR	AR		11,526	NT		<20		
<i>Hypericum diosmoides</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Hypericum hypericoides</i> (L.) Crantz	native	NAR	NAR		>20,000	LC				
<i>Hypoxis decumbens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Hypoxis wrightii</i> (Baker) Brackett	native	NAR	NAR		>20,000	LC				
<i>Hyptis americana</i> (Poir.) Briq.	native	NAR	NAR		>20,000	LC				
<i>Hyptis atrorubens</i> Poit.	native	NAR	NAR		>20,000	LC				
<i>Hyptis capitata</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Hyptis escobilla</i> Urb.	native	NAR	AR		6,438	LC		>10		
<i>Hyptis lantanifolia</i> Poit.	native	NAR	NAR		>20,000	LC				
<i>Hyptis pectinata</i> (L.) Poit.	native	NAR	NAR		>20,000	LC				
<i>Hyptis spicigera</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Hyptis suaveolens</i> (L.) Poit.	native	NAR	NAR		>20,000	LC				
<i>Hyptis verticillata</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Ichnanthus nemorosus</i> (Sw.) Döll.	native	NAR	NAR		>20,000	LC				
<i>Ichnanthus pallens</i> (Sw.) Munro ex Benth.	native	NAR	NAR		>20,000	LC				
<i>Ilex cookii</i> Britton & P. Wilson	endemic	AR	AR	CR	Unable to calculate	CR	B1ab(iii)	1		
<i>Ilex dioica</i> (Vahl) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Ilex guianensis</i> (Aubl.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Ilex krugiana</i> Loes.	native	NAR	NAR		24,754	LC			widespread	
<i>Ilex macfadyenii</i> (Walp.) Rehder	native	NAR	NAR		>20,000	LC				
<i>Ilex nitida</i> (Vahl) Maxim.	native	NAR	NAR		>20,000	LC				
<i>Ilex obcordata</i> Sw.	native	NAR	NAR	EN (<i>Ilex sintenisii</i>)	>20,000	LC				
<i>Ilex sideroxyloides</i> (Sw.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Ilex urbaniana</i> Loes.	native	AR	AR		Unable to calculate	VU	B1ab(iii)	<10		
<i>Imperata brasiliensis</i> Trin.	native	NAR	NAR		>20,000	LC				
<i>Imperata contracta</i> (Kunth) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Indigofera micheliana</i> Rose	native	NAR	NAR		>20,000	LC				
<i>Indigofera suffruticosa</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Inga laurina</i> (Sw.) Willd.	native	NAR	NAR		>20,000	LC				
<i>Inga vera</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Ionopsis satyrioides</i> (Sw.) Rchb. f.	native	NAR	NAR		>20,000	LC				
<i>Ionopsis utricularioides</i> (Sw.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea alba</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea calantha</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea eggersii</i> (House) D.F. Austin	native	AR	AR		Unable to calculate	VU	B1ab(iii)	10		
<i>Ipomoea hederafolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea imperati</i> (Vahl) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea indica</i> (Burm. f.) Merr.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea meyeri</i> (Spreng.) G. Don	native	NAR	NAR		>20,000	LC				
<i>Ipomoea microdactyla</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea pes-caprae</i> (L.) R. Br.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea repanda</i> Jacq.	native	NAR	AR		4,318	LC		>12	widespread	
<i>Ipomoea setifera</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea steudelii</i> Millsp.	native	NAR	AR		7,908	LC		>10	widely distributed in Puerto Rico	
<i>Ipomoea tilacea</i> (Willd.) Choisy	native	NAR	NAR		>20,000	LC				
<i>Ipomoea triloba</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ipomoea violacea</i> L.	native	NAR	NAR		>20,000	LC				
<i>Iresine angustifolia</i> Euphrasén	native	NAR	NAR		>20,000	LC				
<i>Iresine diffusa</i> Humb. & Bonpl. ex Willd.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Isachne angustifolia</i> Nash	native	NAR	AR		7,301	NT		~10		abundance in Lesser Antilles unknown
<i>Isachne polygonoides</i> (Lam.) Döll.	native	NAR	NAR		>20,000	LC				
<i>Isochilus linearis</i> (Jacq.) R. Br.	native	NAR	NAR		>20,000	LC				
<i>Ixophorus unisetus</i> (J. Presl) Schltdl.	native	NAR	NAR		>20,000	LC				
<i>Ixora ferrea</i> (Jacq.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Jacquemontia cayensis</i> Britton	native	AR	NAR		>20,000	LC			widespread	
<i>Jacquemontia cumanensis</i> (Kunth) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Jacquemontia havanensis</i> (Jacq.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Jacquemontia ovalifolia</i> (Vahl) Hallier f.	native	NAR	NAR		>20,000	LC				
<i>Jacquemontia pentanthos</i> (Jacq.) G. Don	native	NAR	NAR		>20,000	LC				
<i>Jacquemontia solanifolia</i> (L.) Hallier f.	native	NAR	NAR		33,020	LC		>15	widespread	
<i>Jacquemontia tamnifolia</i> (L.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Jacquemontia verticillata</i> (L.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Jacquinia arborea</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Jacquinia berteroii</i> Spreng.	native	NAR	NAR		59,658	LC				
<i>Jacquinia globosa</i> (Jacq.) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Jacquinia teretifolia</i> (Sw.) Britton & P. Wilson	native	NAR	NAR		>20,000	LC				
<i>Jaltomata antillana</i> (Krug & Urb.) D'Arcy	native	AR	NAR		>20,000	LC				
<i>Jatropha gossypiifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Jatropha hernandifolia</i> Vent.	native	NAR	NAR		31,998	LC		>10	common	
<i>Jatropha multifida</i> L.	native	NAR	NAR		>20,000	LC				
<i>Juglans jamaicensis</i> C. DC.	native	NAR	AR	VU	17,511	VU	B1ab(iii)	<10		
<i>Juncus tenuis</i> Willd.	native	AR	AR		1,639	LC			widespread	
<i>Justicia carthaginensis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Justicia comata</i> (L.) Lam.	native	NAR	NAR		>20,000	LC				
<i>Justicia culebrae</i> Urb.	native	AR	AR		Unable to calculate	CR	B1ab(iii)	1	Known only from Culebra Island. Questionable occurrence on Virgin Gorda.	
<i>Justicia martinsoniana</i> R.A. Howard	endemic	NAR	AR		4,128	LC		8	fairly abundant	
<i>Justicia mirabiloides</i> Lam.	native	NAR	AR		15,950	LC		>12	widespread	
<i>Justicia periplocifolia</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Kallstroemia maxima</i> (L.) Hook. & Arn.	native	NAR	NAR		>20,000	LC				
<i>Kallstroemia pubescens</i> (G. Don) Dandy	native	NAR	NAR		>20,000	LC				
<i>Koanophyllum dolicholepis</i> (Urb.) R.M. King & H. Rob.	endemic	NAR	AR		989	LC		8	widespread, undercollected; not in decline	
<i>Koanophyllum droserolepis</i> (B.L. Rob.) R.M. King & H. Rob.	endemic	AR	AR		Unable to calculate	VU	B1ab(iii)	2	undercollected	
<i>Koanophyllum polyodon</i> (Urb.) R.M. King & H. Rob.	endemic	NAR	AR		3,920	VU	B1ab(iii)	<10		
<i>Krameria ixine</i> L.	native	NAR	NAR		>20,000	LC				
<i>Krugiodendron ferreum</i> (Vahl) Urb.	native	NAR	NAR		>20,000	LC				
<i>Kyllinga brevifolia</i> Rottb.	native	NAR	NAR		>20,000	LC				
<i>Kyllinga odorata</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Kyllinga pumila</i> Michx.	native	NAR	NAR		>20,000	LC				
<i>Kyllinga tibialis</i> Poit. ex Ledeb.	native	NAR	NAR		>20,000	LC				
<i>Kyllinga vaginata</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Laetia procera</i> (Poepp.) Eichler	native	NAR	NAR		>20,000	LC				
<i>Lagenocarpus guianensis</i> Nees	native	NAR	NAR		>20,000	LC				
<i>Laguncularia racemosa</i> (L.) Gaertn. f.	native	NAR	NAR		>20,000	LC				
<i>Landoltia punctata</i> (G. Mey.) Les & D.J. Crawford	native	AR	NAR	LC	>20,000	LC			widespread	
<i>Lantana camara</i> L.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Lantana exarata</i> Urb. & Ekman	native	NAR	AR		17,163	LC				
<i>Lantana flava</i> Medik.	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Lantana fucata</i> Lindl.	native	NAR	NAR		>20,000	LC				
<i>Lantana glandulosissima</i> Hayek	native	AR	NAR		>20,000	LC			widespread	
<i>Lantana horrida</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Lantana involucrata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Lantana reticulata</i> Pers.	native	NAR	NAR		>20,000	LC				
<i>Lantana strigosa</i> (Griseb.) Urb.	native	AR	AR		Unable to calculate	EN	C2a	2		
<i>Lantana trifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Laplacea portoricensis</i> (Krug & Urb.) Dyer	native	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Laportea aestuans</i> (L.) Chew	native	NAR	NAR		>20,000	LC				
<i>Lasiacis divaricata</i> (L.) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Lasiacis grisebachii</i> (Nash) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Lasiacis ligulata</i> Hitchc. & Chase	native	NAR	NAR		>20,000	LC				
<i>Lasiacis ruscofolia</i> (Kunth) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Lasiacis sloanei</i> (Griseb.) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Lasiacis sorghoidea</i> (Desv. ex Ham.) Hitchc. & Chase	native	NAR	NAR		>20,000	LC				
<i>Lasianthus lanceolatus</i> (Griseb.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Leersia hexandra</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Leersia monandra</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Lemna aequinoctialis</i> Welw.	native	NAR	NAR	LC	>20,000	LC				
<i>Lemna minuta</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Lemna valdiviana</i> Phil.	native	NAR	NAR		>20,000	LC				
<i>Leochilus puertoricensis</i> M.W. Chase	native	AR	AR		1,079	LC			widespread, scattered populations	
<i>Lepanthes caritensis</i> Tremblay & Ackerman	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	4		
<i>Lepanthes dodiana</i> Stimson	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	~5		
<i>Lepanthes eltoroensis</i> Stimson	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1	population decline	
<i>Lepanthes rubripetala</i> Stimson	endemic	AR	AR		1,008	NT		<10		
<i>Lepanthes rupestris</i> Stimson	endemic	AR	AR		2,929	LC				
<i>Lepanthes selenitepala</i> Rchb. f.	endemic	AR	AR		1,911	EN	B1ab(iii)	2	declining populations	
<i>Lepanthes stimsonii</i> Luer	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	2		
<i>Lepanthes veleziana</i> Stimson	endemic	AR	AR		1,407	LC			Uncommon, but locally abundant and widespread on island	
<i>Lepanthes woodburyana</i> Stimson	endemic	AR	AR		1,649	LC			Uncommon, but locally abundant and widespread on island	
<i>Lepanthopsis melanantha</i> (Rchb. f.) Ames	native	AR	AR		Unable to calculate	VU	C1aii	10	declining populations	
<i>Lepidaploa borinquensis</i> (Urb.) H. Rob.	endemic	NAR	AR		10,220	LC			widely distributed among montane regions in PR	
<i>Lepidaploa glabra</i> (Willd.) H. Rob.	native	NAR	AR		10,220	LC			>30 widespread, not in decline	
<i>Lepidaploa proctorii</i> (Urbatsch) H. Rob.	endemic	AR	AR		13	CR	B1ab(iii)	1		
<i>Lepidaploa sericea</i> (Rich.) H. Rob.	native	NAR	NAR		31,739	LC			>30 widespread, undercollected	
<i>Lepidium pinnatisectum</i> (O.E. Schulz ex Urb) C.L. Hitchc	native	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Lepidium virginicum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Leptocereus grantianus</i> Britton	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Leptocereus quadricostatus</i> (Bello) Britton & Rose	native	AR	AR	CR	7,580	CR	D	2	<50 individuals	
<i>Leptochloa fusca</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Leptochloa panicea</i> (Retz.) Ohwi	native	NAR	NAR		>20,000	LC				
<i>Leptochloa panicoides</i> (J. Presl) Hitchc.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Leptochloa scabra</i> Nees	native	NAR	NAR		>20,000	LC				
<i>Leptochloa virgata</i> (L.) P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Libidibia coriaria</i> (Jacq.) Schtdl.	native	NAR	NAR		>20,000	LC				
<i>Licaria brittoniana</i> C.K. Allen & L.E. Greg.	endemic	AR	AR		200	EN	B1ab(iii)	3		
<i>Licaria parvifolia</i> (Lam.) Kosterm.	native	NAR	AR		8,295	LC		>15		
<i>Licaria triandra</i> (Sw.) Kosterm.	native	NAR	NAR		>20,000	LC				
<i>Limnophyllum laevigatum</i> (Humb. & Bonpl. ex Willd.) Heine										
<i>Lindernia diffusa</i> (L.) Wetst.	native	NAR	NAR		>20,000	LC				
<i>Lindernia dubia</i> (L.) Pennell	native	NAR	NAR		>20,000	LC				
<i>Liparis nervosa</i> (Thunb.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Liparis saundersiana</i> Rchb. f.	native	AR	NAR		>20,000	NT		<10	Uncommon on Puerto Rico, Hispaniola, and Jamaica	undercollected
<i>Liparis vexillifera</i> (Lex.) Cogn.	native	NAR	NAR		>20,000	LC				
<i>Lipocarpha micrantha</i> (Vahl) G.C. Tucker	native	NAR	NAR		>20,000	LC				
<i>Lippia alba</i> (Mill.) N.E. Br. ex Britton & P. Wilson	native	NAR	NAR		>20,000	LC				
<i>Lippia micromera</i> Schauer	native	NAR	NAR		>20,000	LC				
<i>Lisianthus laxiflorus</i> Urb.	endemic	NAR	AR		Unable to calculate	VU	B1ab(iii)	<10		
<i>Lithachne pauciflora</i> (Sw.) P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Lithophila muscoides</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Lobelia assurgens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Lobelia cliffortiana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Lobelia portoricensis</i> (Vatke) Urb.	endemic	NAR	AR		3,390	LC		10	fairly abundant	
<i>Lobelia rotundifolia</i> Juss. ex A. DC.	native	NAR	NAR		>20,000	LC				
<i>Lobelia vivaldii</i> Lammers & Proctor	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)		Restricted to cliff edges in Eastern and Northern Mona	
<i>Lonchocarpus glaucifolius</i> Urb.	native	NAR	AR		9,056	LC		>10		
<i>Lonchocarpus heptaphyllus</i> (Poir.) DC.	native	NAR	NAR		>20,000	LC				
<i>Lonchocarpus sericeus</i> (Poir.) Kunth ex DC.	native	NAR	NAR		36,880	LC		>20		
<i>Lucya tetrandra</i> (L.) K. Schum.	native	NAR	AR		8,582	LC				distribution and abundance in Cuba and Hispaniola unknown
<i>Ludwigia erecta</i> (L.) H. Hara	native	NAR	NAR		>20,000	LC				
<i>Ludwigia leptocarpa</i> (Nutt.) H. Hara	native	NAR	NAR		>20,000	LC				
<i>Ludwigia octovalvis</i> (Jacq.) P.H. Raven	native	NAR	NAR		>20,000	LC				
<i>Ludwigia palustris</i> (L.) Elliott	native	NAR	NAR		>20,000	LC				
<i>Ludwigia peruviana</i> (L.) H. Hara	native	NAR	NAR		>20,000	LC				
<i>Lunania ekmanii</i> Urb.	native	AR	NAR		>20,000	LC				
<i>Lycianthes virgata</i> (Lam.) Bitter	native	NAR	NAR		>20,000	LC				
<i>Lycium americanum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Lyonia rubiginosa</i> (Pers.) G. Don	native	AR	AR		Unable to calculate	EN	B1ab(iii)	2		
<i>Lyonia stahlii</i> Urb.	native	AR	NAR		>20,000	LC		>10		
<i>Lyonia truncata</i> Urb.	endemic	AR	AR		13,281	VU	B1ab(iii)	<10		
<i>Machaerina restioides</i> (Sw.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Machaerium lunatum</i> (L.f.) Ducke	native	NAR	NAR		>20,000	LC				
<i>Machaonia portoricensis</i> Baill.	endemic	NAR	AR		14,735	NT		<10		
<i>Macilura tinctoria</i> (L.) D. Don ex Steud.	native	NAR	NAR		>20,000	LC				
<i>Macroptilium lathyroides</i> (L.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Magnolia portoricensis</i> Bello	endemic	AR	AR		1,522	LC		<30		
<i>Magnolia splendens</i> Urb.	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	<5	undercollected, overharvested	
<i>Malachra alceaefolia</i> Jacq.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Malachra capitata</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Malachra fasciata</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Malachra radiata</i> (L.) L.	native	AR	NAR		>20,000	LC				
<i>Malachra urens</i> Poit. ex Lebed. & Adlerstam	native	NAR	NAR		>20,000	LC				
<i>Malaxis major</i> (Rchb. f.) León ex A.D. Hawkes	native	AR	AR		1,288	VU	C1aii	3		
<i>Malaxis spicata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Malpighia coccigera</i> L.	native	NAR	NAR		>20,000	LC				
<i>Malpighia fucata</i> Ker Gawl.	native	AR	AR		7,425	VU	B1ab(iii)	<5		
<i>Malpighia glabra</i> L.	native	NAR	NAR		>20,000	LC				
<i>Malpighia infestissima</i> Rich. ex Nied.	native	AR	NAR		49,341	LC		<10		
<i>Malpighia linearis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Malpighia setosa</i> Spreng.	native	AR	NAR		26,142	NT		5		
<i>Malpighia woodburyana</i> Vivaldi	native	NAR	AR		7,843	VU	B1ab(iii)	<10		
<i>Malvastrum americanum</i> (L.) Torr.	native	NAR	NAR		>20,000	LC				
<i>Malvastrum corchorifolium</i> (Desr.) Britton ex Small	native	NAR	NAR		>20,000	LC				
<i>Malvastrum coromandelianum</i> (L.) Garcke	native	NAR	NAR		>20,000	LC				
<i>Mamea americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Mammillaria nivosa</i> Link ex Pfeiff.	native	NAR	NAR		46,620	LC		12		
<i>Manilkara bidentata</i> (A. DC.) A. Chev.	native	NAR	NAR		>20,000	LC				
<i>Manilkara jaimiqui</i> (C. Wright ex Griseb.) Dubard	native	AR	NAR		>20,000	LC				
<i>Manilkara pleeana</i> (Pierre ex Baill.) Cronquist	native	AR	AR	VU	1,396	VU	B1ab(iii)	<10		
<i>Manilkara valenzuelana</i> (A. Rich.) T.D. Penn.	native	NAR	AR		Unable to calculate	LC				
<i>Mappia racemosa</i> Jacq.	native	NAR	AR	VU	137	VU	A1cd	15	overharvested	
<i>Marcgravia rectiflora</i> Triana & Planch.	native	NAR	NAR		>20,000	LC				
<i>Marcgravia sintenisii</i> Urb.	endemic	NAR	AR		7,275	NT		<100		
<i>Margaritaria nobilis</i> L. f.	native	NAR	NAR		>20,000	LC				
<i>Margaritopsis microdon</i> (DC.) C.M. Taylor	native	NAR	NAR		>20,000	LC				
<i>Margaritopsis nutans</i> (Sw.) C.M. Taylor	native	NAR	NAR		>20,000	LC				
<i>Marlierea sintenisii</i> Kiaersk.	endemic	AR	AR	VU	1,067	EN	B1ab(iii)	<5		
<i>Marsdenia elliptica</i> Decne.	endemic	AR	AR		1,874	EN	B1ab(iii)	4		
<i>Marsdenia woodburyana</i> Acev.-Rodr.	endemic	AR	AR		745	CR	C2ai	2		
<i>Marsypianthes chamaedrys</i> (Vahl) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Martynia annua</i> L.	native	NAR	NAR		>20,000	LC				
<i>Matayba domingensis</i> (DC.) Radlk.	native	NAR	NAR		>20,000	LC				
<i>Matelea maritima</i> (Jacq.) Woodson	native	NAR	NAR		>20,000	LC				
<i>Matelea sintenisii</i> (Schltr.) Woodson	endemic	NAR	AR		1,199	VU	B1ab(iii)	8		
<i>Matelea variifolia</i> (Schltr.) Woodson	endemic	NAR	AR		1,538	NT		<10	not in decline; undercollected	
<i>Maytenus cymosa</i> Krug & Urb.	native	NAR	AR	EN	1,430	VU	B1ab(iii)	<10		
<i>Maytenus elongata</i> (Urb.) Britton	native	AR	AR		17,482	VU	B1ab(iii)	8	undercollected	
<i>Maytenus laevigatus</i> (Vahl) Griseb. ex Eggers	native	NAR	NAR		>20,000	LC				
<i>Maytenus ponceana</i> Britton	endemic	AR	AR	VU	Unable to calculate	EN	B1ab(iii)	4		
<i>Mecardonia procumbens</i> (Mill.) Small	native	NAR	NAR		>20,000	LC				
<i>Mecranium latifolium</i> (Cogn.) Skean	native	NAR	NAR		>20,000	LC				
<i>Melampodium divaricatum</i> (Rich.) DC.	native	NAR	NAR		>20,000	LC				
<i>Melanthera nivea</i> (L.) Small	native	NAR	NAR		>20,000	LC				
<i>Meliosma herbertii</i> Rolfe	native	NAR	NAR		>20,000	LC				
<i>Meliosma obtusifolia</i> (Bello) Krug & Urb.	endemic	AR	AR		2,873	VU	B1ab(iii)	<10		
<i>Melocactus intortus</i> Mill.) Urb.	native	NAR	AR		8,790	LC		>20	widespread, undercollected	
<i>Melochia nodiflora</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Melochia pyramidata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Melochia spicata</i> (L.) Fryxell	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Melochia tomentosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Melothria pendula</i> L.	native	NAR	NAR		>20,000	LC				
<i>Mentzelia aspera</i> L.	native	NAR	NAR		>20,000	LC				
<i>Merremia aegyptia</i> (L.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Merremia cissoides</i> (Lam.) Hallier f.	native	NAR	NAR		>20,000	LC				
<i>Merremia dissecta</i> (Jacq.) Hallier f.	native	NAR	NAR		>20,000	LC				
<i>Merremia quinquefolia</i> (L.) Hallier f.	native	NAR	NAR		>20,000	LC				
<i>Merremia umbellata</i> (L.) Hallier f.	native	NAR	NAR		>20,000	LC				
<i>Mesadenus lucayanus</i> (Britton) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Metastelma decipiens</i> Schltr.	native	NAR	NAR		36,342	LC		>16	locally common	
<i>Metastelma leptocladium</i> (Decne.) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Metastelma lineare</i> Bello	native	NAR	NAR		>20,000	LC				
<i>Metastelma monense</i> Britton	endemic	AR	AR		167	EN	B1ab(iii)	2		
<i>Metastelma parviflorum</i> (Sw.) R. Br. ex Schult.	native	NAR	NAR		>20,000	LC				
<i>Metopium toxiferum</i> (L.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Miconia affinis</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Miconia calycina</i> Cogn.	native	NAR	NAR		68,169	LC				
<i>Miconia foveolata</i> Cogn.	endemic	AR	AR		902	VU	B1ab(iii)	<10		
<i>Miconia impetiolaris</i> (Sw.) D. Don	native	NAR	NAR		>20,000	LC				
<i>Miconia laevigata</i> (L.) D. Don.	native	NAR	NAR		>20,000	LC				
<i>Miconia mirabilis</i> (Aubl.) L.O. Williams	native	NAR	NAR		>20,000	LC				
<i>Miconia pachyphylла</i> Cogn.	endemic	AR	AR		2,780	EN	B1ab(iii)	<5		
<i>Miconia prasina</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Miconia punctata</i> (Desr.) D. Don	native	NAR	NAR		>20,000	LC				
<i>Miconia pycnoneura</i> Urb.	endemic	AR	AR		211	EN	B1ab(iii)	<5		
<i>Miconia pyramidalis</i> (Desr.) DC.	native	NAR	AR		1,675	LC		>10		distribution and abundance in Hispaniola and Cuba unknown
<i>Miconia racemosa</i> (Aubl.) DC.	native	NAR	NAR		>20,000	LC				
<i>Miconia rubiginosa</i> (Bonpl.) DC.	native	NAR	NAR		>20,000	LC				
<i>Miconia serrulata</i> (DC.) Naudin	native	NAR	NAR		>20,000	LC				
<i>Miconia sintenisii</i> Cogn.	endemic	NAR	AR		5,565	LC				
<i>Miconia splendens</i> (Sw.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Miconia tetrandra</i> (Sw.) D. Don ex G. Don	native	NAR	NAR		22,676	LC				
<i>Miconia theaezans</i> (Bonpl.) Cogn.	native	NAR	NAR		>20,000	LC				
<i>Miconia thomasiana</i> DC.	native	NAR	AR		13,479	LC				
<i>Micranthemum callitrichoides</i> (Griseb.) C. Wright	native	AR	NAR		>20,000	LC			widespread; undercollected	
<i>Micranthemum umbrosum</i> (J.F. Gmel.) S.F. Blake	native	NAR	NAR		>20,000	LC				
<i>Microchilus familiaris</i> Ormerod	native	AR	AR		Unable to calculate	LC			widespread, undercollected	
<i>Microchilus hirtellus</i> (Sw.) D. Dietr.	native	NAR	AR		5,840	LC			widespread, scattered populations	
<i>Microchilus plantagineus</i> (L.) D. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Micropholis garciniifolia</i> Pierre	endemic	AR	AR	NT	50	EN	B1ab(iii)	2		
<i>Micropholis guyanensis</i> (A. DC.) Pierre	native	NAR	NAR		>20,000	LC				
<i>Microstachys corniculata</i> (Vahl) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Microtea debilis</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Microtea portoricensis</i> Urb.	native	AR	AR		Unable to calculate	VU	B1ab(iii)	<5		
<i>Mikania congesta</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Mikania cordifolia</i> (L. f.) Willd.	native	NAR	NAR		>20,000	LC				
<i>Mikania fragilis</i> Urb.	endemic	NAR	AR		7,003	LC			widespread on PR	
<i>Mikania micrantha</i> Kunth	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Mikania odoratissima</i> Urb.	endemic	NAR	AR		3,882	LC			undercollected; not in decline	
<i>Mikania pachyphylла</i> Urb.	endemic	AR	AR		2,946	EN	B1ab(iii)	2	restricted elevation	
<i>Mikania porosa</i> Urb.	endemic	NAR	AR		5,299	VU	B1ab(iii)	<10		
<i>Mikania stevensiana</i> Britton	endemic	AR	AR		10	CR	B1ab(iii)		Known only from Maricao; 1 restricted elevation	
<i>Mimosa ceratonia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Mimosa diplosticha</i> C. Wright ex Sauvalle	native	NAR	NAR		>20,000	LC				
<i>Mimosa pudica</i> L.	native	NAR	NAR		>20,000	LC				
<i>Mimosa quadrivalvis</i> L.	endemic	AR	NAR		>20,000	LC				FWI lists 3 subsp., only <i>Mimosa quadrivalvis</i> L. var. <i>urbaniana</i> Barneby is endemic. others are widespread
<i>Mitracarpus hirtus</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Mitracarpus maxwelliae</i> Britton & P. Wilson	endemic	AR	AR		24	CR	B1ab(iii)	1	<500 individuals	
<i>Mitracarpus polycladus</i> Urb.	native	AR	AR		76	EN	B1ab(iii)	3		
<i>Mitracarpus portoricensis</i> (Urb.) Urb.	endemic	NAR	NAR		>20,000	LC				
<i>Mitreola petiolata</i> (J.F. Gmel.) Torr. & A. Gray	native	NAR	NAR		>20,000	LC				
<i>Mnesithea granularis</i> (L.) de Koning & Sosef	native	NAR	NAR		>20,000	LC				
<i>Mollugo verticillata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Morisonia americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Mormolycia pudica</i> (Carnevali & J.L. Tapia) M.A. Blanco	native	AR	NAR		23,142	LC			widespread	
<i>Mosiera longipes</i> (O. Berg) Small	native	AR	AR		14,486	VU	B1ab(iii)	<10		
<i>Mosiera xerophytica</i> (Britton) Salywon	native	AR	AR		806	EN	B1ab(iii)	<5		
<i>Mouriri domingensis</i> (Tussac) Schap	native	NAR	AR		8,809	VU	B1ab(iii)	<10		
<i>Mouriri helleri</i> Britton	native	NAR	NAR		48,965	LC				
<i>Mucuna pruriens</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Mucuna sloanei</i> Fawc. & Rendle	native	NAR	NAR		>20,000	LC				
<i>Mucuna urens</i> (L.) Medik.	native	NAR	NAR		>20,000	LC				
<i>Muhlenbergia capillaris</i> (Lam.) Trin.	native	NAR	NAR		>20,000	LC				
<i>Myrcia amazonica</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Myrcia deflexa</i> (Poir.) DC.	native	NAR	NAR		>20,000	LC				
<i>Myrcia fenzliana</i> O. Berg	native	NAR	NAR		>20,000	LC				
<i>Myrcia guianensis</i> (Aubl.) DC.	native	NAR	NAR		>20,000	LC				
<i>Myrcia margarettae</i> (Alain) Alain	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Myrcia paganii</i> Krug & Urb.	endemic	AR	AR	CR	70	EN	B1ab(iii)	<5		
<i>Myrcia portoricensis</i> (Britton) Cedeño-Mald. & Breckon ex F.S. Axelrod	endemic	AR	AR	(Calyptranthes portoricensis)	14	EN	B1ab(iii)	<5		
<i>Myrcia splendens</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Myrcianthes fragrans</i> (Sw.) McVaugh	native	NAR	NAR		>20,000	LC				
<i>Myrciaria borinquena</i> Alain	endemic	AR	AR		9,051	VU	B1ab(iii)	<5		
<i>Myrciaria floribunda</i> (H. West ex Willd.) O. Berg	native	NAR	NAR		>20,000	LC				
<i>Myrciaria myrtifolia</i> Alain	endemic	AR	AR		1,634	EN	B1ab(iii)	<5		
<i>Myrica cerifera</i> L.	native	NAR	NAR		>20,000	LC				
<i>Myrica holdridgeana</i> Lundell	endemic	AR	AR		89	EN	B1ab(iii)	<5		
<i>Myriopus maculatus</i> (Jacq.) Feuillet	native	NAR	NAR		>20,000	LC				
<i>Myriopus microphyllus</i> (Bertero ex Spreng.) Feuillet	native	NAR	AR		5,948	LC		>15		
<i>Myriopus volubilis</i> (L.) Small	native	NAR	NAR		>20,000	LC				
<i>Myrsine coriacea</i> (Sw.) R. Br. ex Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Myrsine floridana</i> A. DC.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Myrsine guianensis</i> (Aubl.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Najas guadalupensis</i> (Spreng.) Magnus	native	NAR	NAR		>20,000	LC				
<i>Najas marina</i> L.	native	NAR	NAR	LC	>20,000	LC				
<i>Nama jamaicense</i> L.	native	NAR	NAR		>20,000	LC				
<i>Nashia inaguensis</i> Millsp.	native	AR	AR		16,034	VU	B1ab(iii)	<10		Several records, including some with coordinates are for cultivated specimens
<i>Nectandra coriacea</i> (Sw.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Nectandra hihua</i> (Ruiz & Pav.) Rohwer	native	NAR	NAR		>20,000	LC				
<i>Nectandra krugii</i> Mez	native	AR	AR	EN	4,923	EN	B1ab(iii)	<5	Timber exploitation	
<i>Nectandra membranacea</i> (Sw.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Nectandra patens</i> (Sw.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Nectandra turbacensis</i> (Kunth) Nees	native	NAR	NAR		>20,000	LC				
<i>Neea buxifolia</i> (Hook. f.) Heimerl	native	NAR	AR		13,786	NT		<20		
<i>Neorudolphia volubilis</i> (Willd.) Britton	endemic	NAR	AR		5,814	LC		>10		
<i>Nepsera aquatica</i> (Aubl.) Naudin	native	NAR	NAR		>20,000	LC				
<i>Neptunia oleracea</i> Lour.	native	NAR	NAR	LC	>20,000	LC				
<i>Neptunia plena</i> (L.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Neurolema lobata</i> (L.) R. Br. ex Cass.	native	NAR	NAR		>20,000	LC				
<i>Nidema ottonis</i> (Rchb. f.) Britton & Millsp.	native	NAR	NAR		>20,000	LC				
<i>Notopleura guadalupensis</i> (DC.) C.M. Taylor	native	NAR	NAR		>20,000	LC				
<i>Notopleura uliginosa</i> (Sw.) Bremek.	native	NAR	NAR		>20,000	LC				
<i>Nymphaea amazonum</i> Mart. & Zucc.	native	NAR	NAR		>20,000	LC				
<i>Nymphaea ampla</i> (Salisb.) DC.	native	NAR	NAR		>20,000	LC				
<i>Nymphaea conardii</i> Wiersema	native	NAR	NAR		>20,000	LC				
<i>Nymphaea odorata</i> Aiton	native	NAR	NAR		>20,000	LC				
<i>Nymphaea pulchella</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Nymphaea rudgeana</i> G. Mey.	native	NAR	NAR		>20,000	LC				
<i>Nymphoides indica</i> (L.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Ochroma pyramidale</i> (Cav. ex Lam.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Ocimum campechianum</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Ocotea cuneata</i> (Griseb.) M. Gómez	native	NAR	NAR		>20,000	LC				
<i>Ocotea floribunda</i> (Sw.) Mez	native	NAR	NAR		>20,000	LC				
<i>Ocotea foeniculacea</i> Mez	native	AR	NAR		>20,000	LC				
<i>Ocotea leucoxylon</i> (Sw.) Laness.	native	NAR	NAR		>20,000	LC				
<i>Ocotea moschata</i> (Meisn.) Mez	endemic	NAR	AR		Unable to calculate	VU	B1ab(iii)	<10	range reduction	
<i>Ocotea portoricensis</i> Mez	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	<5	range reduction	
<i>Ocotea spathulata</i> Mez	native	AR	NAR		65,899	LC				small % collections georeferenced
<i>Ocotea wrightii</i> (Meisn.) Mez	native	AR	AR		791	NT		<10		abundance in Cuba and Hispaniola unknown
<i>Oldenlandia uniflora</i> L.	native	NAR	NAR		>20,000	LC				
<i>Oldenlandiopsis callitrichoides</i> (Griseb.) Terrell & W.H. Lewis	native	NAR	NAR		>20,000	LC				
<i>Olyra latifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Oncidium altissimum</i> (Jacq.) Sw.	native	NAR	NAR		>20,000	LC				
<i>Oplismenus compositus</i> (L.) P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Oplismenus hirtellus</i> (L.) P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Oplonia microphylla</i> (Lam.) Stearn	native	NAR	NAR		>20,000	LC				
<i>Oplonia spinosa</i> (Jacq.) Raf.	native	NAR	NAR		>20,000	LC				
<i>Opuntia antillana</i> Britton & Rose	native	NAR	NAR		>20,000	LC				
<i>Opuntia borinquensis</i> Britton & Rose	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Opuntia repens</i> Bello	native	NAR	NAR		>20,000	LC				
<i>Opuntia stricta</i> (Haw.) Haw.	native	NAR	NAR		>20,000	LC				
<i>Opuntia triacantha</i> (Willd.) Sweet	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Ormosia krugii</i> Urb.	native	NAR	NAR		>20,000	LC				
<i>Ornithidium coccineum</i> (Jacq.) Salisb.	native	NAR	NAR		>20,000	LC				
<i>Oryza latifolia</i> Desv.	native	NAR	NAR		>20,000	LC				
<i>Ossaea krugiana</i> Cogn.	endemic	AR	AR		22	EN	B1ab(iii)	<5		
<i>Ossaea krugii</i> (Cogn.) Michelangeli & Bécquer	endemic	AR	AR		3,390	LC		<50	not in decline	
<i>Ottoschulzia rhodoxylon</i> (Urb.) Urb.	native	NAR	AR		4,577	EN	C2a	<5	few reproductive individuals known	
<i>Ouratea litoralis</i> Urb.	native	NAR	AR		1,575	NT		<20		
<i>Ouratea striata</i> (Tiegh.) Urb.	native	AR	NAR		>20,000	LC				
<i>Oxalis barrelieri</i> L.	native	NAR	NAR		>20,000	LC				
<i>Oxalis corniculata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Oxalis latifolia</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Oxalis rugeliana</i> Urb.	native	AR	AR		Unable to calculate	VU	B1ab(iii)	<10		
<i>Oxandra lanceolata</i> (Sw.) Baill.	native	NAR	NAR		>20,000	LC				
<i>Oxandra laurifolia</i> (Sw.) A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Oxycaryum cubense</i> (Poep. & Kunth) Palla	native	NAR	NAR		>20,000	LC				
<i>Oxypetalum cordifolium</i> (Vent.) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Palicourea alpina</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Palicourea crocea</i> (Sw.) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Palicourea croceoides</i> Ham.	native	NAR	NAR		>20,000	LC				
<i>Palicourea guianensis</i> Aubl.	native	NAR	NAR		>20,000	LC				
<i>Panicum aquaticum</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Panicum dichotomiflorum</i> Michx.	native	NAR	NAR		>20,000	LC				
<i>Panicum diffusum</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Panicum elephantipes</i> Nees ex Trin.	native	NAR	NAR		>20,000	LC				
<i>Panicum ghesbrechtii</i> E. Fourn.	native	NAR	NAR		>20,000	LC				
<i>Panicum parvifolium</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Panicum rigidulum</i> Bosc ex Nees	native	NAR	NAR		>20,000	LC				
<i>Panicum stvensianum</i> Hitchc. & Chase	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Panicum trichanthum</i> Nees	native	NAR	NAR		>20,000	LC				
<i>Panicum trichidiachne</i> Döll.	native	NAR	NAR		>20,000	LC				
<i>Panicum trichoides</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Panicum venezuelae</i> Hack.	native	NAR	NAR		>20,000	LC				
<i>Pappophorum pappiferum</i> (Lam.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Parathesis crenulata</i> (Vent.) Hook. f. ex Hemsl.	native	NAR	NAR		>20,000	LC				
<i>Parkinsonia aculeata</i> L.	native?	NAR	NAR		>20,000	LC				
<i>Parthenium hysterophorus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Paspalidium geminatum</i> (Forssk.) Stapf	native	NAR	NAR		>20,000	LC				
<i>Paspalidium pradanum</i> (León ex Hitchc.) Davidse & R.W. Pohl	native	NAR	AR		Unable to calculate	LC		>10		distribution and abundance in Cuba and Hispaniola unknown
<i>Paspalum arundinaceum</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Paspalum bakeri</i> Hack.	native	NAR	NAR		>20,000	LC				
<i>Paspalum blodgettii</i> Chapm.	native	NAR	NAR		>20,000	LC				
<i>Paspalum boscianum</i> Flüggé	native	NAR	NAR		>20,000	LC				
<i>Paspalum caespitosum</i> Flüggé	native	NAR	NAR		>20,000	LC				
<i>Paspalum clavuliferum</i> C. Wright	native	NAR	NAR		>20,000	LC				
<i>Paspalum conjugatum</i> P.J. Bergius	native	NAR	NAR		>20,000	LC				
<i>Paspalum decumbens</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Paspalum densum</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Paspalum dispar</i> Chase	native	NAR	AR		11,834	VU	B1ab(iii)	<10		
<i>Paspalum distichum</i> L.	native	NAR	AR		8,149	LC			widespread	
<i>Paspalum fimbriatum</i> Willd. ex Flüggé	native	NAR	NAR		>20,000	LC				
<i>Paspalum laxum</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Paspalum maritimum</i> Trin.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Paspalum millegrana</i> Schrad.	native	NAR	NAR		>20,000	LC				
<i>Paspalum minus</i> E. Fourn.	native	NAR	NAR		>20,000	LC				
<i>Paspalum molle</i> Poir.	native	NAR	AR		15,978	LC				
<i>Paspalum notatum</i> Flüggé	native	NAR	NAR		>20,000	LC				
<i>Paspalum orbiculatum</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Paspalum paniculatum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Paspalum parviflorum</i> Rhode ex Flüggé	native	NAR	NAR		>20,000	LC				
<i>Paspalum pleostachyum</i> Döll.	native	NAR	NAR		40,631	LC				
<i>Paspalum plicatulum</i> Michx.	native	NAR	NAR		>20,000	LC				
<i>Paspalum pulchellum</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Paspalum rupestre</i> Trin.	native	NAR	NAR		>20,000	LC				
<i>Paspalum sautetii</i> Chase	native	NAR	NAR		>20,000	LC				
<i>Paspalum setaceum</i> Michx.	native	NAR	NAR		>20,000	LC				
<i>Paspalum vaginatum</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Paspalum virgatum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora berteroana</i> Balb. ex DC.	native	AR	NAR		>20,000	LC				
<i>Passiflora bilobata</i> Juss.	native	NAR	NAR		>20,000	LC				
<i>Passiflora foetida</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora laurifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora maliformis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora multiflora</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora murucuja</i> L.	native	NAR	AR		Unable to calculate	LC		<10		status in Cuba unclear
<i>Passiflora rubra</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora serrato-digitata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora sexflora</i> Juss.	native	NAR	NAR		>20,000	LC				
<i>Passiflora suberosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Passiflora tulae</i> Urb.	endemic	NAR	AR		4,150	NT		>10		
<i>Paullinia pinnata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Pavonia corymbosa</i> (Sw.) Willd.	native	NAR	NAR		>20,000	LC				
<i>Pavonia fruticosa</i> (Mill.) Fawc. & Rendle	native	NAR	NAR		>20,000	LC				
<i>Pavonia paludicola</i> Nicolson ex Fryxell	native	NAR	NAR		>20,000	LC				
<i>Pavonia paniculata</i> Cav.	native	NAR	NAR		>20,000	LC				
<i>Pavonia spinifex</i> (L.) Cav.	native	NAR	NAR		>20,000	LC				
<i>Pectis carthusianorum</i> Less.	native	AR	AR		183	LC		>12	widespread, undercollected	
<i>Pectis ciliaris</i> L.	native	AR	NAR		>20,000	LC			widespread	
<i>Pectis elongata</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Pectis humifusa</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Pectis linearis</i> La Llave	native	AR	NAR		>20,000	LC			widespread	
<i>Pectis linifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Pectis prostrata</i> Cav.	native	NAR	NAR		>20,000	LC				
<i>Pectis tenuicaulis</i> Urb.	native	AR	NAR		>20,000	LC				
<i>Pentalinon luteum</i> (L.) B.F. Hansen & Wunderlin	native	NAR	NAR		>20,000	LC				
<i>Peperomia alata</i> Ruiz & Pav.	native	NAR	NAR		>20,000	LC				
<i>Peperomia cogniauxii</i> Urb.	native	NAR	AR		1,596	VU	B1ab(iii)	<10		distribution and abundance in Hispaniola unknown
<i>Peperomia dendrophila</i> Schltdl. & Cham.	native	AR	NAR		>20,000	LC				
<i>Peperomia distachya</i> (L.) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia emarginella</i> (Sw. ex Wikstr.) C. DC.	native	NAR	NAR		>20,000	LC				
<i>Peperomia glabella</i> (Sw.) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia hernandiifolia</i> (Vahl) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia humilis</i> (Vahl) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia maculosa</i> (L.) W. Hook.	native	NAR	NAR		>20,000	LC				
<i>Peperomia magnoliifolia</i> (Jacq.) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia megalopoda</i> Trel.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1	Known only from the type	

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Peperomia myrtifolia</i> (Vahl) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia obtusifolia</i> (L.) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia parvifolia</i> Trel.	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Peperomia pellucida</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Peperomia portoricensis</i> Urb.	native	AR	NAR		>20,000	LC				
<i>Peperomia quadrifolia</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Peperomia rhombea</i> Ruiz & Pav.	native	NAR	NAR		>20,000	LC				
<i>Peperomia robustior</i> (Dahlg.) Urb.	endemic	AR	AR		Unable to calculate	LC				
<i>Peperomia rotundifolia</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Peperomia serpens</i> (Sw.) Loud.	native	NAR	NAR		>20,000	LC				
<i>Peperomia tenella</i> (Sw.) A. Dietr.	native	NAR	NAR		>20,000	LC				
<i>Peperomia tetraphylla</i> (G. Forst.) Hook. & Arn.	native	NAR	NAR		>20,000	LC				
<i>Peperomia urocarpa</i> Fisch. & C.A. Mey.	native	NAR	NAR		>20,000	LC				
<i>Peperomia wheeleri</i> Britton	native	AR	AR		0	CR	B1ab(iii)	1	Known only from Culebra Island	
<i>Peperomia yabucoana</i> Urb. & C. DC.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1	Not collected since 1922, possibly extinct	
<i>Persea krugii</i> Mez	native	NAR	NAR		>20,000	LC				
<i>Persea urbaniana</i> Mez	native	AR	AR		5,323	NT		<10		abundance in Lesser Antilles unknown
<i>Petitia domingensis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Petiveria alliacea</i> L.	native	NAR	NAR		>20,000	LC				
<i>Pfaffia aurata</i> (Mart.) Borsch	native	AR	NAR		>20,000	LC			widespread	
<i>Pharus lappulaceus</i> Aubl.	native	NAR	NAR		>20,000	LC				
<i>Pharus latifolius</i> L.	native	NAR	NAR		>20,000	LC				
<i>Pharus parvifolius</i> Nash	native	NAR	NAR		>20,000	LC				
<i>Phialanthus grandifolius</i> Alain	endemic	AR	AR		372	EN	B1ab(iii)	<5		
<i>Phialanthus myrtilloides</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Philodendron consanguineum</i> Schott	native	NAR	NAR		>20,000	LC				
<i>Philodendron giganteum</i> Schott	native	NAR	NAR		>20,000	LC				
<i>Philodendron hederaceum</i> (Jacq.) Schott	native	NAR	NAR		>20,000	LC				
<i>Philodendron lingulatum</i> (L.) K. Koch	native	NAR	AR		16,471	NT		9	undercollected; population reduction	
<i>Phlebotaenia cowellii</i> Britton	endemic	NAR	AR		5,452	EN	C1	<10		
<i>Phoradendron anceps</i> (Spreng.) M. Gómez	native	NAR	NAR		>20,000	LC				
<i>Phoradendron berteroanum</i> (DC.) Nutt.	native	NAR	NAR		>20,000	LC				
<i>Phoradendron dipterum</i> Eichler	native	NAR	NAR		>20,000	LC				
<i>Phoradendron hexastichum</i> (DC.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Phoradendron mucronatum</i> (DC.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Phoradendron piperoides</i> (Kunth) Trel.	native	NAR	NAR		>20,000	LC				
<i>Phoradendron quadrangulare</i> (Kunth) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Phoradendron racemosum</i> (Aubl.) Krug & Urb.	native	NAR	NAR		>20,000	LC				
<i>Phoradendron rubrum</i> (L.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Phoradendron trinervium</i> (Lam.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Phragmites australis</i> (Cav.) Steud.	native	NAR	NAR		>20,000	LC				
<i>Phyla lanceolata</i> (Michx.) Greene	native	NAR	NAR		>20,000	LC				
<i>Phyla nodiflora</i> (L.) Greene	native	NAR	NAR		>20,000	LC				
<i>Phyla scaberrima</i> (Juss. ex Pers.) Moldenke	native	NAR	NAR		>20,000	LC				
<i>Phyla stoechadifolia</i> (L.) Small	native	NAR	NAR		>20,000	LC				
<i>Phyla strigulosa</i> (M. Martens & Galeotti) Moldenke	native	AR	NAR		>20,000	LC			widespread	
<i>Phyllanthus acuminatus</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Phyllanthus amarus</i> Schumach. & Thonn.	native	NAR	NAR		>20,000	LC				
<i>Phyllanthus cuneifolius</i> (Britton) Croizat	native	NAR	AR		9,793	VU	B1ab(iii)	<10		

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Phyllanthus epiphyllanthus</i> L.	native	NAR	NAR		>20,000	LC				
<i>Phyllanthus juglandifolius</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Phyllanthus niruri</i> L.	native	NAR	NAR		>20,000	LC				
<i>Phyllanthus pentaphyllus</i> C. Wright ex Griseb.	native	NAR	NAR		>20,000	LC				
<i>Phyllanthus stipulatus</i> (Raf.) G.L. Webster	native	NAR	NAR		>20,000	LC				
<i>Physalis angulata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Physalis cordata</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Physalis pubescens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Phytolacca icosandra</i> L.	native?	NAR	NAR		>20,000	LC				
<i>Phytolacca rivinoides</i> Kunth & C.D. Bouché	native	NAR	NAR		>20,000	LC				
<i>Picramnia pentandra</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Picrasma excelsa</i> (Sw.) Planch.	native	NAR	NAR	VU	>20,000	VU	A1cd	10	overharvested	
<i>Pictetia aculeata</i> (Vahl) Urb.	native	NAR	NAR		>20,000	LC				
<i>Pilea herniaroides</i> (Sw.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Pilea inaequalis</i> (Juss. ex Poir.) Wedd.	native	NAR	NAR		>20,000	LC				
<i>Pilea krugii</i> Urb.	endemic	AR	AR		4,517	EN	B1ab(iii)	<5		
<i>Pilea leptophylla</i> Urb.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Pilea margaretae</i> Britton	native	AR	AR		941	EN	B1ab(iii)	<5		
<i>Pilea microphylla</i> (L.) Liebm.	native	NAR	NAR		>20,000	LC				
<i>Pilea multicaulis</i> Urb.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Pilea nummularifolia</i> (Sw.) Wedd.	native	NAR	NAR		>20,000	LC				
<i>Pilea parietaria</i> (L.) Blume	native	NAR	NAR		>20,000	LC				
<i>Pilea rivicola</i> Wedd.	native	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Pilea sanctae-crucis</i> Liebm.	native	AR	AR		2	EN	B1ab(iii)	<5		
<i>Pilea semidentata</i> (Juss. ex Poir.) Wedd.	native	NAR	AR		9,808	LC				
<i>Pilea tenerima</i> Miq.	native	NAR	NAR		>20,000	LC				
<i>Pilea yunquensis</i> (Urb.) Britton & P. Wilson	endemic	NAR	AR		1,685	NT		<20		
<i>Pilocarpus racemosus</i> Vahl	native	NAR	NAR		>20,000	LC				
									widespread, threatened by invasive Hypogeococcus pungens	
<i>Pilosocereus rostenii</i> (L.) Byles & Rowley	native	NAR	AR		8,931	LC		>20		
<i>Pimenta racemosa</i> (Mill.) J.W. Moore	native	NAR	NAR		>20,000	LC				
<i>Pinnochia corymbosa</i> (Jacq.) M.E. Endress & B.F. Hansen										
<i>Pinzonia coriacea</i> Mart. & Zucc.	native	NAR	NAR		28,797	LC				
<i>Piper aduncum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Piper amalago</i> L.	native	NAR	NAR		>20,000	LC				
<i>Piper blattarum</i> Spreng.	native	AR	AR		8,599	VU	B1ab(iii)	<10	Possibly extinct in VI	
<i>Piper dilatatum</i> Rich.	native	NAR	NAR		>20,000	LC				
<i>Piper glabrescens</i> (Miq.) C. DC.	native	NAR	NAR		>20,000	LC				
<i>Piper hispidum</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Piper jacquemontianum</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Piper marginatum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Piper peltatum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Piper swartzianum</i> (Miq.) C. DC.	native	NAR	NAR		>20,000	LC				
<i>Piper tuberculatum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Piper umbellatum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Piptocarpha tetrantha</i> Urb.	endemic	NAR	AR		4,183	VU	B1ab(iii)	<10		
<i>Piptocoma acevedoi</i> Pruski	endemic	AR	AR		925	EN	B1ab(iii)	2		
<i>Piptocoma antillana</i> Urb.	native	NAR	NAR		43,525	LC		>15	widespread	
<i>Piriqueta cistoides</i> (L.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Piriqueta racemosa</i> (Jacq.) Sweet	native	NAR	NAR		>20,000	LC				
<i>Piriqueta viscosa</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Piscidia carthagena</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Pisonia aculeata</i> L.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Pisonia albida</i> (Heimerl) Britton ex Standl.	native	NAR	NAR		>20,000	LC				
<i>Pisonia subcordata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Pisonia taina</i> Trejo	endemic	AR	AR		0	EN	B1ab(iii)	<5		
<i>Pistia stratiotes</i> L.	native	NAR	NAR	LC	>20,000	LC				
<i>Pitcairnia angustifolia</i> Sol. ex Aiton	native	NAR	NAR		>20,000	LC				
<i>Pithecellobium unguis-cati</i> (L.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Pleodendron macranthum</i> (Baill.) Tiegh.	endemic	AR	AR	CR	Unable to calculate	CR	B1ab(iii)	1		
<i>Pleurothallis angustifolia</i> Lindl.	native	NAR	NAR		>20,000	LC				
<i>Pleurothallis appendiculata</i> Cogn.	native	AR	AR		Unable to calculate	VU	C1aii	3	uncommon	
<i>Pleurothallis aristata</i> Hook.	native	NAR	NAR		>20,000	LC				
<i>Pleurothallis dominicensis</i> Cogn.	native	NAR	NAR		>20,000	LC				
<i>Pleurothallis gelida</i> Lindl.	native	NAR	NAR		>20,000	LC				
<i>Pleurothallis obovata</i> (Lindl.) Lindl.	native	AR	NAR		>20,000	LC			widespread, common	
<i>Pleurothallis pruinosa</i> Lindl.	native	NAR	NAR		>20,000	LC				
<i>Pleurothallis pubescens</i> Lindl.	native	AR	NAR		>20,000	LC			widespread, common	
<i>Pleurothallis quadrifida</i> (Lex.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Pleurothallis ruscifolia</i> (Jacq.) R. Br.	native	NAR	NAR		>20,000	LC				
<i>Pluchea carolinensis</i> (Jacq.) G. Don	native	NAR	NAR		>20,000	LC				
<i>Pluchea odorata</i> (L.) Cass.	native	NAR	NAR		>20,000	LC				
<i>Plumeria alba</i> L.	native	NAR	NAR		>20,000	LC				
<i>Plumeria krugii</i> Urb.	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Plumeria obtusa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Podocarpus coriaceus</i> Rich. & A. Rich.	native	AR	AR	NT	3,489	LC				
<i>Poitea florida</i> (Vahl) Lavin	native	NAR	NAR		36,128	LC			>15	
<i>Poitea paucifolia</i> (DC.) Lavin	native	NAR	NAR		>20,000	LC				
<i>Poitea punicea</i> (Urb.) Lavin	endemic	NAR	AR		7,744	VU	B1ab(iii)	<10		
<i>Polygala crucianelloides</i> DC.	native	NAR	AR		1,214	VU	B1ab(iii)	<10		
<i>Polygala hecatantha</i> Urb.	native	AR	NAR		38,780	LC			not in decline	
<i>Polygala longicaulis</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Polygala paniculata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Polygonum acuminatum</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Polygonum glabrum</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Polygonum hydropiperoides</i> Michx.	native	NAR	NAR		>20,000	LC				
<i>Polygonum punctatum</i> Elliott	native	NAR	NAR		>20,000	LC				
<i>Polygonum segetum</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Polypteron procumbens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Polystachya concreta</i> (Jacq.) Garay & H.R. Sweet	native	NAR	NAR		>20,000	LC				
<i>Polystachya foliosa</i> (Hook.) Rchb. f.	native	NAR	NAR		>20,000	LC				
<i>Ponthieva racemosa</i> (Walter) C. Mohr.	native	NAR	NAR		>20,000	LC				
<i>Ponthieva ventricosa</i> (Griseb.) Fawc. & Rendle	native	NAR	AR		1,330	LC			widespread, common	
<i>Porophyllum leiocarpum</i> (Urb.) Rydb.	endemic	NAR	AR		7,537	VU	B1ab(iii)	<10	undercollected	
<i>Porophyllum ruderale</i> (Jacq.) Cass.	native	NAR	NAR		>20,000	LC				
<i>Portulaca caulerpoides</i> Britton & P. Wilson	endemic	AR	AR		1,608	VU	B1ab(iii)	<10		
<i>Portulaca halimoides</i> L.	native	NAR	NAR		>20,000	LC				
<i>Portulaca oleracea</i> L.	native	NAR	NAR		>20,000	LC				
<i>Portulaca pilosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Portulaca quadrifida</i> L.	native	NAR	NAR		>20,000	LC				
<i>Portulaca rubricaulis</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Portulaca teretifolia</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Potamogeton foliosus</i> Raf.	native	NAR	NAR		>20,000	LC				
<i>Potamogeton illinoensis</i> Morong	native	NAR	NAR		>20,000	LC				
<i>Potamogeton nodosus</i> Poir.	native	NAR	NAR	LC	>20,000	LC				
<i>Pouteria dictyoneura</i> (Griseb.) Radlk.	native	NAR	NAR		>20,000	LC				
<i>Pouteria hotteana</i> (Urb. & Ekman) Baheni	native	AR	AR	EN	5,456	EN	B1ab(iii)	2		

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Pouteria multiflora</i> (A. DC.) Eyma	native	NAR	NAR		>20,000	LC				
<i>Pouzolzia occidentalis</i> (Liebm.) Wedd.	native	NAR	NAR		>20,000	LC				
<i>Prescottia oligantha</i> (Sw.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Prescottia stachyodes</i> (Sw.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Prestoea montana</i> (R. Graham) G. Nicholson	native	NAR	NAR		>20,000	LC				
<i>Pristimera celastroides</i> (Kunth) A.C. Sm.	native	NAR	NAR		>20,000	LC				
<i>Priva lappulacea</i> (L.) Pers.	native	NAR	NAR		>20,000	LC				
<i>Priva portoricensis</i> Urb.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Prockia crucis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Prosthechea cochleata</i> (L.) W.E. Higgins	native	NAR	NAR		>20,000	LC				
<i>Prosthechea pygmaea</i> (Hook.) W.E. Higgins	native	NAR	NAR		>20,000	LC				
<i>Prunus myrtifolia</i> (L.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Prunus occidentalis</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Pseudabutilon umbellatum</i> (L.) Fryxell	native	NAR	NAR		>20,000	LC				
<i>Pseudelephantopus spicatus</i> (B. Juss. ex Aubl.) C.F. Baker	native	NAR	NAR		>20,000	LC				
<i>Pseudelephantopus spiralis</i> (Less.) Cronquist	native	NAR	NAR		>20,000	LC				
<i>Pseudolmedia spuria</i> (Sw.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Pseudophoenix sargentii</i> H. Wendl. ex Sarg.	native	NAR	NAR		>20,000	LC				
<i>Psidium amplexicaule</i> Pers.	native	AR	NAR		>20,000	LC				
<i>Psidium calypranthoides</i> Alain	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Psidium guajava</i> L	native	NAR	NAR		>20,000	LC				
<i>Psidium sintenisii</i> (Kiaersk.) Alain	endemic	AR	AR	CR	Unable to calculate	EN	B1ab(iii)	<5		
<i>Psiguria ottomaniana</i> (Schltdl.) C. Jeffrey	native	AR	NAR		>20,000	LC		>15		
<i>Psiguria pedata</i> (L.) R.A. Howard	native	AR	NAR		28,294	LC			>15 widespread, undercollected	
<i>Psiguria trifoliata</i> (L.) Alain	native	AR	AR		Unable to calculate	LC			>15	
<i>Psilocilus macrophyllus</i> (Lindl.) Ames	native	NAR	NAR		>20,000	LC				
<i>Psychilis kraenzlinii</i> (Bello) Sauleda	endemic	NAR	AR		6,128	VU	B1ab(iii)	9	declining populations, over-collected	
<i>Psychilis krugii</i> (Bello) Sauleda	endemic	AR	AR		730	NT			3 abundant, not declining	
<i>Psychilis macconnelliae</i> Sauleda	native	NAR	NAR		118,064	LC			8 abundant, not declining	
<i>Psychilis monensis</i> Sauleda	endemic	AR	AR		180	NT			1 abundant, not declining	
<i>Psychotria berteroana</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Psychotria brachiata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Psychotria deflexa</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Psychotria dominicensis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Psychotria glabrata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Psychotria grandis</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Psychotria hoffmannseggiiana</i> (Willd. ex Schult.) Müll. Arg.	native	NAR	NAR		>20,000	LC				
<i>Psychotria ligustrifolia</i> (Northr.) Millsp.	native	NAR	NAR		>20,000	LC				
<i>Psychotria maleolens</i> Urb.	endemic	AR	AR		2,511	EN	B1ab(iii)	<5		
<i>Psychotria maricaensis</i> Urb.	endemic	AR	AR		1,190	EN	B1ab(iii)	<5		
<i>Psychotria nervosa</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Psychotria officinalis</i> (Aubl.) Raeusch. ex Sandwith	native	NAR	NAR		>20,000	LC				
<i>Psychotria paniculata</i> (Aubl.) Raeusch.	native	NAR	NAR		>20,000	LC				
<i>Psychotria patens</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Psychotria pubescens</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Psychotria revoluta</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Psychotria tenuifolia</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Pterocarpus officinalis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Pterocalon alopecuroides</i> (Lam.) DC.	native	NAR	NAR		>20,000	LC				
<i>Pterocalon virgatum</i> (L.) DC.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Pterolepis glomerata</i> (Rottb.) Miq.	native	NAR	NAR		>20,000	LC				
<i>Ptilimnium capillaceum</i> Michx.) Raf. ex Ser.	native	NAR	NAR		>20,000	LC				
<i>Quadrella cynophallophora</i> (L.) Hutch.	native	NAR	NAR		>20,000	LC				
<i>Quadrella indica</i> (L.) Iltis & Cornejo	native	NAR	NAR		>20,000	LC				
<i>Quararibea turbinata</i> (Sw.) Poir.	native	NAR	NAR		>20,000	LC				
<i>Rajania cordata</i> L.	endemic	NAR	NAR		>20,000	LC				
<i>Randia aculeata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Randia parvifolia</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Randia portoricensis</i> (Urb.) Britton & Standl.	native	AR	AR		6,943	CR	B1ab(v) + 2ab(v); C1 + 2a (i); D	2	<250 indivuals	
<i>Ranunculus recurvatus</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Rauvolfia nitida</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Rauvolfia viridis</i> Willd. ex Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Ravenia urbanii</i> Engl.	endemic	AR	AR		3,011	EN	B1ab(iii)	<5		
<i>Remirea maritima</i> Aubl.	native	NAR	NAR		>20,000	LC				
<i>Renealmia alpina</i> (Rottb.) Maas	native	NAR	NAR		>20,000	LC				
<i>Renealmia aromatica</i> (Aubl.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Renealmia jamaicensis</i> (Gaertn.) Horan.	native	NAR	NAR		>20,000	LC				
<i>Reynosia krugii</i> Urb.	endemic	AR	AR		10,004	LC			not in decline	
<i>Reynosia uncinata</i> Urb.	native	NAR	NAR		39,691	LC				
<i>Reynosia vivesiana</i> Trejo	endemic	AR	AR		348	CR	B1ab(iii)	1	Known only from Guanica Forest Reserve	
<i>Rhabdadenia biflora</i> (Jacq.) Müll. Arg.	native	NAR	NAR		>20,000	LC				
<i>Rhamnus sphaerosperma</i> Sw.	native	AR	NAR		>20,000	LC				
<i>Rhexia cubensis</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Rhipsalis baccifera</i> (J.S. Muell.) Stearn	native	NAR	NAR		>20,000	LC				
<i>Rhizophora mangle</i> L.	native	NAR	NAR		>20,000	LC				
<i>Rhynchosia minima</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Rhynchosia phaseoloides</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Rhynchosia reticulata</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora alba</i> (L.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora berteroii</i> (Spreng.) C.B. Clarke	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora brachychaeta</i> C. Wright	native	AR	NAR		>20,000	LC			widespread	
<i>Rhynchospora ciliata</i> (G. Mey.) Kük.	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora colorata</i> (L.) H. Pfeiff.	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora contracta</i> (Nees) J. Raynal	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora corymbosa</i> (L.) Britton	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora depressirostris</i> M.T. Strong	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Rhynchospora divaricata</i> (Desv. ex Ham.) M.T. Strong	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora dominicensis</i> Urb.	native	NAR	NAR		28,076	LC			>10	
<i>Rhynchospora fascicularis</i> (Michx.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora filiformis</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora galeana</i> Naczi, W.M. Knapp, & Gerry Moore	native	AR	NAR		>20,000	LC			widespread	
<i>Rhynchospora gigantea</i> Link	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora holoschoenoides</i> (Rich.) Herter	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora lindeniana</i> Griseb.	native	NAR	AR		3,581	LC			>10 undercollected	
<i>Rhynchospora marisculus</i> Lindl. & Nees	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora microcarpa</i> Baldwin ex A. Gray	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora nitens</i> (Vahl) A. Gray	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora odorata</i> C. Wright ex Griseb.	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora plumosa</i> Elliott	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora pusilla</i> Chapm. ex M.A. Curtis	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Rhynchospora racemosa</i> C. Wright	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora radicans</i> (Schltdl. & Cham.) H. Pfeiff.	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora rariflora</i> (Michx.) Elliott	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora recognita</i> (Gale) Kral	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora rugosa</i> (Vahl) Gale	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora tenerima</i> Nees ex Spreng.	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora uniflora</i> Boeckeler	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora velutina</i> (Kunth) Boeckeler	native	NAR	NAR		>20,000	LC				
<i>Rhynchospora wrightiana</i> Boeckeler	native	NAR	NAR		>20,000	LC				
<i>Rhytidophyllum auriculatum</i> Hook.	native	NAR	NAR		>20,000	LC				
<i>Richardia scabra</i> L.	native	NAR	NAR		>20,000	LC				
<i>Rivina humilis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Rochefortia acanthophora</i> (DC.) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Rochefortia spinosa</i> (Jacq.) Urb.	native	AR	NAR		>20,000	LC				
<i>Rolandra fruticosa</i> (L.) Kunze	native	NAR	NAR		>20,000	LC				
<i>Rollinia mucosa</i> (Jacq.) Baill.	native	NAR	NAR		>20,000	LC				
<i>Rondeletia inermis</i> (Spreng.) Krug & Urb.	endemic	NAR	AR		12,167	LC				
<i>Rondeletia pilosa</i> Sw.	native	AR	AR		6,754	VU	B1ab(iii)	6		
<i>Rondeletia portoricensis</i> Krug & Urb.	endemic	AR	AR		2,825	VU	B1ab(iii)	<10		
<i>Rorippa portoricensis</i> (Spreng.) Stehlé	native	NAR	AR		3,932	LC			>10 widespread, undercollected	
<i>Rotala ramosior</i> (L.) Koehne	native	NAR	NAR		>20,000	LC				
<i>Rourea surinamensis</i> Miq.	native	NAR	NAR		>20,000	LC				
<i>Rousselia humilis</i> (Sw.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Roystonea borinquena</i> O.F. Cook	native	NAR	NAR		>20,000	NT			<10 infected populations	
<i>Rubus florulentus</i> Focke	endemic	AR	AR		2,377	EN	B1ab(iii)	<5		
<i>Ruellia blechnum</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ruellia coccinea</i> (L.) Vahl	native	NAR	NAR		23,646	LC			>30 widespread, undercollected	
<i>Ruellia tuberosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Ruppia cirrhosa</i> (Petagna) Grande	native	AR	NAR		>20,000	LC				
<i>Ruppia didyma</i> Sw. ex Wikstr.	native	AR	NAR		>20,000	LC				
<i>Ruppia maritima</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sabal causiarum</i> (O.F. Cook) Becc.	native	NAR	AR		8,792	NT			>10 population decline; over-harvesting	
<i>Sabicea villosa</i> Willd. ex Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Sacciolepis striata</i> (L.) Nash	native	NAR	NAR		>20,000	LC				
<i>Sacoila lanceolata</i> (Aubl.) Garay	native	NAR	NAR		>20,000	LC				
<i>Sagittaria intermedia</i> Micheli	native	NAR	NAR		>20,000	LC				
<i>Sagittaria lancifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sagittaria latifolia</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Sagraea polystachya</i> (Naudin) Triana	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Sagraea pusilliiflora</i> (Cogn.) Alain	native	NAR	NAR		>20,000	LC				
<i>Sagraea scabrosa</i> (L.) Naudin	native	AR	NAR		>20,000	LC				
<i>Sagraea sculpta</i> (Vent.) Naudin	native	NAR	AR		160	VU	B1ab(iii)	<10		
<i>Salicornia bigelovii</i> Torr.	native	NAR	NAR		>20,000	LC				
<i>Salicornia virginica</i> L.	native	NAR	NAR		>20,000	LC				
<i>Salmea scandens</i> (L.) DC.	native	NAR	NAR		>20,000	LC				
<i>Salvia coccinea</i> Buc'hoz ex Etli.	native	NAR	NAR		>20,000	LC				
<i>Salvia micrantha</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Salvia misella</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Salvia occidentalis</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Salvia serotina</i> L.	native	NAR	NAR		35,965	LC			widespread	
<i>Samolus parviflorus</i> Raf.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Samyda dodecandra</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Samyda spinulosa</i> Vent.	native	NAR	AR		6,275	LC				
<i>Sapindus saponaria</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sapium laurocerasus</i> Desf.	endemic	NAR	AR		9,491	VU	B1ab(iii)	10		
<i>Sarcocornia perennis</i> (Mill.) A.J. Scott	native	AR	NAR		>20,000	LC			widespread	
<i>Sauvagesia erecta</i> L.	native	NAR	NAR		>20,000	LC				
<i>Savia sessiliflora</i> (Sw.) Willd.	native	NAR	NAR		>20,000	LC				
<i>Scaevela plumieri</i> (L.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Scaphioglottis modesta</i> (Rchb. f.) Schltr.	native	NAR	NAR		>20,000	LC				
<i>Scaphioglottis punctulata</i> (Rchb. f.) C. Schweinf.	native	AR	NAR		>20,000	LC			widespread, but uncommon	
<i>Schaefferia frutescens</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Schefflera gleasonii</i> (Britton & P. Wilson) Alain	endemic	AR	AR	VU	266	EN	B1ab(iii)	3		
<i>Schefflera morototoni</i> (Aubl.) Maguire, Steyermark, & Frodin	native	NAR	NAR		>20,000	LC				
<i>Schizachyrium brevifolium</i> (Sw.) Nees	native	NAR	NAR		>20,000	LC				
<i>Schizachyrium gracile</i> (Spreng.) Nash	native	NAR	NAR		>20,000	LC				
<i>Schizachyrium sanguineum</i> (Retz.) Alston	native	NAR	NAR		>20,000	LC				
<i>Schizachyrium tenerum</i> Nees	native	NAR	NAR		>20,000	LC				
<i>Schlegelia brachyantha</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Schoenoplectus americanus</i> Pers.) Volkart ex Schinz & Keller	native	NAR	NAR		>20,000	LC				
<i>Schoenoplectus validus</i> (Vahl) A. Löve & D. Löve	native	NAR	NAR		>20,000	LC				
<i>Schoepfia arenaria</i> Britton	endemic	AR	AR	EN	2,687	EN	B1ab(iii)	4	<250 individuals	
<i>Schoepfia obovata</i> C. Wright	native	NAR	NAR		27,175	LC				
<i>Schoepfia schreberi</i> J.F. Gmel.	native	NAR	NAR		>20,000	LC				
<i>Schradera exotica</i> (J.F. Gmel.) Standl.	native	NAR	NAR		>20,000	LC				
<i>Schultesia brachyptera</i> Cham.	native	NAR	NAR		>20,000	LC				
<i>Scleria brittonii</i> Core	native	AR	NAR		>20,000	LC			widespread	
<i>Scleria canescens</i> Boeckeler	endemic	NAR	AR		4,990	LC		>15		
<i>Scleria ciliata</i> Michx.	native	NAR	NAR		>20,000	LC				
<i>Scleria distans</i> Poir.	native	NAR	NAR		>20,000	LC				
<i>Scleria eggersiana</i> Boeckeler	native	NAR	NAR		>20,000	LC				
<i>Scleria gaertneri</i> Raddi	native	NAR	NAR		>20,000	LC				
<i>Scleria georgiana</i> Core	native	NAR	NAR		>20,000	LC				
<i>Scleria havanensis</i> Britton	native	NAR	NAR		21,323	LC		>10	undercollected	
<i>Scleria hirtella</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Scleria lithosperma</i> (L.) Sw.	native	NAR	NAR		>20,000	LC				
<i>Scleria microcarpa</i> Nees ex Kunth	native	NAR	NAR		>20,000	LC				
<i>Scleria mucronata</i> Poir.	native	NAR	NAR		79,548	LC		>15	undercollected	
<i>Scleria muehlenbergii</i> Steud.	native	NAR	NAR		>20,000	LC				
<i>Scleria secans</i> (L.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Scleria verticillata</i> Muhl. ex Willd.	native	NAR	NAR		>20,000	LC				
<i>Scolosanthus grandifolius</i> Krug & Urb.	native	AR	AR		9,487	VU	B1ab(iii)	<10		
<i>Scolosanthus portoricensis</i> Borhidi	endemic	AR	AR		101	VU	B1ab(iii)	<10		
<i>Scolosanthus versicolor</i> Vahl	native	NAR	AR		10,237	NT		<10		
<i>Scoparia dulcis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Scrophularia minutiflora</i> Pennell	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Scutellaria havanensis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Scybalium jamaicense</i> Schott & Endl.	native	NAR	NAR		>20,000	NT		<10	Possibly extinct in PR	
<i>Securidaca virgata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Senegalia muricata</i> (L.) Britton & Rose	native	NAR	AR		225	LC		>15		
<i>Senegalia vogeliana</i> (Steud.) Britton & Rose	native	NAR	NAR		>20,000	LC				
<i>Senegalia westiana</i> (DC.) Britton & Rose	native	NAR	AR		7,142	LC		>20		

Species	PR status	US results	NY results	IUCN 2011	EEO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Senna alata</i> (L.) Roxb.	native	NAR	NAR		>20,000	LC				
<i>Senna angustifolia</i> (Lam.) H.S. Irwin & Barneby	native	NAR	NAR		>20,000	LC				
<i>Senna atomaria</i> (L.) H.S. Irwin & Barneby	native	NAR	NAR		>20,000	LC				
<i>Senna bicapsularis</i> (L.) Roxb.	native	NAR	NAR		>20,000	LC				
<i>Senna hirsuta</i> (L.) H.S. Irwin & Barneby	native	NAR	NAR		>20,000	LC				
<i>Senna nitida</i> (L.) H.S. Irwin & Barneby	native	NAR	NAR		>20,000	LC				
<i>Senna obtusifolia</i> (L.) H.S. Irwin & Barneby	native	NAR	NAR		>20,000	LC				
<i>Senna occidentalis</i> (L.) Link	native	NAR	NAR		>20,000	LC				
<i>Senna pendula</i> (Humb. & Bonpl.) H.S. Irwin & Barneby	endemic	AR	NAR		>20,000	LC				
<i>Senna polystachya</i> (Jacq.) H.S. Irwin & Barneby	native	NAR	NAR		>20,000	LC				
<i>Senna sophera</i> (L.) Roxb.	native	NAR	NAR		>20,000	LC				
<i>Senna uniflora</i> (Mill.) H.S. Irwin & Barneby	native	NAR	NAR		>20,000	LC				
<i>Serjania diversifolia</i> (Jacq.) Radlk.	native	NAR	NAR		>20,000	LC				
<i>Serjania lucida</i> Schumach.	native	NAR	AR		7,416	LC				
<i>Serjania polystachya</i> (L.) Radlk.	native	NAR	NAR		>20,000	LC				
<i>Sesbania emerus</i> (Aubl.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Sesuvium maritimum</i> (Walter) Britton, Sterns & Poggenb.	native	NAR	NAR		>20,000	LC				
<i>Sesuvium microphyllum</i> Willd.	native	AR	AR		Unable to calculate	LC			common in Cuba	
<i>Sesuvium portulacastrum</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Setaria macrostachya</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Setaria magna</i> Griseb.	native	NAR	NAR		>20,000	LC				
<i>Setaria parviflora</i> (Poir.) Kerguélen	native	NAR	NAR		>20,000	LC				
<i>Setaria pumila</i> (Poir.) Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Setaria setosa</i> (Sw.) P. Beauv.	native	NAR	NAR		>20,000	LC				
<i>Setaria tenacissima</i> Schrad. ex Schult.	native	NAR	NAR		>20,000	LC				
<i>Setaria utowanaea</i> (Scribn.) Pilg.	native	NAR	AR		7,196	LC		~30		
<i>Sida abutilifolia</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Sida acuta</i> Burm. f.	native	NAR	NAR		>20,000	LC				
<i>Sida aggregata</i> C. Presl	native	NAR	NAR		>20,000	LC				
<i>Sida ciliaris</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sida cordata</i> (Burm. f.) Borss. Waalk.	native	NAR	NAR		>20,000	LC				
<i>Sida cordifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sida glabra</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Sida glomerata</i> Cav.	native	NAR	NAR		>20,000	LC				
<i>Sida glutinosa</i> Comm. ex Cav.	native	NAR	NAR		>20,000	LC				
<i>Sida jamaicensis</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sida rhombifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sida salvifolia</i> C. Presl	native	NAR	NAR		>20,000	LC				
<i>Sida spinosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sida ulmifolia</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Sida urens</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sidastrum multiflorum</i> (Jacq.) Fryxell	native	NAR	NAR		>20,000	LC				
<i>Sideroxylon cubense</i> (Griseb.) T.D. Penn.	native	NAR	NAR		>20,000	LC				
<i>Sideroxylon foetidissimum</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Sideroxylon obovatum</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Sideroxylon portoricense</i> Urb.	native	NAR	NAR		>20,000	LC				
<i>Sideroxylon salicifolium</i> (L.) Lam.	native	NAR	NAR		>20,000	LC				
<i>Simarouba tulae</i> Urb.	endemic	NAR	AR		5,282	LC				
<i>Siphoneugena densiflora</i> O. Berg	native	NAR	NAR		>20,000	LC				
<i>Siphoneugena dussii</i> (Krug & Urb.) Proenca	native	NAR	NAR		>20,000	LC				
<i>Siphonoglossa sessilis</i> (Jacq.) D.N. Gibson	native	NAR	NAR		>20,000	LC				
<i>Siphonoglossa sessilis</i> (Jacq.) D.N. Gibson	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Sisyrinchium rosulatum</i> E.P. Bicknell	native	NAR	NAR		>20,000	LC				
<i>Sloanea amygdalina</i> Griseb.	native	AR	AR		5,152	VU	B1ab(iii)	10		small % collections georeferenced
<i>Sloanea berteroana</i> Choisy ex DC.	native	NAR	NAR		26,096	LC		>10		
<i>Sloanea ilicifolia</i> Urb.	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Smilax coriacea</i> Spreng.	native	NAR	NAR		>20,000	LC				
<i>Smilax dominicensis</i> Willd.	native	NAR	NAR		>20,000	LC				
<i>Solanum americanum</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Solanum bahamense</i> L.	native	NAR	NAR		>20,000	LC				
<i>Solanum campechiana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Solanum capsicoides</i> All.	native	NAR	NAR		>20,000	LC				
<i>Solanum ensifolium</i> Dunal	endemic	AR	AR	CR (<i>Solanum drymophilum</i>)	1,116	CR	C2b	<5	<250 individuals	
<i>Solanum jamaicense</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Solanum lanceifolium</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Solanum nigrescens</i> M. Martens & Galeotti	native	NAR	NAR		>20,000	LC				
<i>Solanum nudum</i> Humb. & Bonpl. ex Dunal	native	NAR	NAR		>20,000	LC				
<i>Solanum polygamum</i> Vahl	native	AR	AR		3,914	VU	B1ab(iii)	<10		
<i>Solanum rugosum</i> Dunal	native	NAR	NAR		>20,000	LC				
<i>Solanum torvum</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Solanum woodburyi</i> R.A. Howard	endemic	AR	AR		2,986	EN	B1ab(iii)	2	limited elevation	
<i>Sophora tomentosa</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sorghastrum setosum</i> (Griseb.) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Sorghastrum stipoides</i> (Kunth) Nash	native	NAR	NAR		>20,000	LC				
<i>Sparganophorus sparganophora</i> (Sw.) Lindl.	native	NAR	NAR		>20,000	LC				
<i>Spartina patens</i> (Aiton) Muhl.	native	NAR	NAR		>20,000	LC				
<i>Spermacoce brachysepala</i> (Urb.) Alain	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		
<i>Spermacoce densiflora</i> (DC.) Alain	native	NAR	NAR		>20,000	LC				
<i>Spermacoce eryngioides</i> (Cham. & Schltdl.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Spermacoce exilis</i> (L.O.Williams) C.D.Adams ex W.C.Burger & C.M.Taylor	native	AR	NAR		>20,000	LC				
<i>Spermacoce ocytifolia</i> Willd. ex Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Spermacoce prostrata</i> Aubl.	native	NAR	NAR		>20,000	LC				
<i>Spermacoce remota</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Spermacoce tenuior</i> L.	native	NAR	NAR		>20,000	LC				
<i>Spermacoce tetraquetra</i> A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Spermacoce verticillata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sphagnicola gracilis</i> (Rich.) Pruski	native	NAR	NAR		39,169	LC		>15	widespread	
<i>Spigelia antihelmia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Spilanthes urens</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Spiracantha cornifolia</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Spiranthes torta</i> (Thunb.) Garay & H.R. Sweet	native	NAR	NAR		>20,000	LC				
<i>Spirodela intermedia</i> W. Koch	native	NAR	NAR		>20,000	LC				
<i>Spirodela polyrhiza</i> (L.) Schleid.	native	NAR	NAR	LC	>20,000	LC				
<i>Spondias mombin</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sporobolus cubensis</i> Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Sporobolus domingensis</i> (Trin. ex Spreng.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Sporobolus indicus</i> (L.) R. Br.	native	NAR	NAR		>20,000	LC				
<i>Sporobolus jacquemontii</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Sporobolus pyramidatus</i> (Lam.) Hitchc.	native	NAR	NAR		>20,000	LC				
<i>Sporobolus tenuissimus</i> (Mart. ex Schrank) Kuntze	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Sporobolus virginicus</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Stachytarpheta cayennensis</i> (Rich.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Stachytarpheta jamaicensis</i> (L.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Stachytarpheta mutabilis</i> (Jacq.) Vahl	native	NAR	NAR		>20,000	LC				
<i>Stachytarpheta strigosa</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Stachytarpheta urticifolia</i> (Salisb.) Sims	native	NAR	NAR		>20,000	LC				
<i>Stahlia monosperma</i> (Tul.) Urb.	native	AR	AR	EN	17,480	EN	C2a	5	documented decline	
<i>Steinchisma laxa</i> (Sw.) Zuloaga	native	NAR	NAR		>20,000	LC				
<i>Stelis perpusilliflora</i> Cogn.	native	AR	AR		1,091	LC			widespread, but uncommon	
<i>Stelis pygmaea</i> Cogn.	native	AR	AR		19,401	LC			widespread, but uncommon	
<i>Stellaria antillana</i> Urb.	native	NAR	AR		1,993	LC		>10	undercollected	
<i>Stemodia durantifolia</i> (L.) Sw.	native	NAR	NAR		>20,000	LC				
<i>Stemodia maritima</i> L.	native	NAR	NAR		>20,000	LC				
<i>Stenandrium tuberosum</i> (L.) Urb.	native	NAR	AR		11,936	LC			widespread, undercollected	
<i>Stenocereus fimbriatus</i> (Lam.) Lourteig	native	NAR	NAR		>20,000	LC				
<i>Stenostomum acutatum</i> DC.	endemic	NAR	AR		6,516	LC				
<i>Stenostomum coriaceum</i> (Vahl) Griseb.	native	NAR	NAR		67,167	LC				
<i>Stenostomum lucidum</i> (Sw.) C.F. Gaertn.	native	NAR	NAR		>20,000	LC				
<i>Stenostomum obtusifolium</i> (Urb.) Britton & P. Wilson	endemic	NAR	AR		1,337	EN	B1ab(iii)	<5		
<i>Stenostomum portoricense</i> Britton & P. Wilson	endemic	AR	AR	VU (Antirhea portoricensis)	164	EN	B1ab(iii)	<5		
<i>Stenostomum resinosum</i> (Vahl) Griseb.	native	NAR	NAR		>20,000	LC				
<i>Stenostomum sintenisii</i> (Urb.) Britton	endemic	AR	AR	VU (Antirhea sintenisii)	5,398	VU	B1ab(iii)	<10		
<i>Stenotaphrum secundatum</i> (Walter) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Stigmaphyllon bannisterioides</i> (L.) C.E. Anderson	native	NAR	NAR		>20,000	LC				
<i>Stigmaphyllon emarginatum</i> (Cav.) A. Juss.	native	NAR	NAR		>20,000	LC				
<i>Stigmaphyllon floribundum</i> (DC.) C.E. Anderson	endemic	NAR	AR		7,679	LC		>50		
<i>Stigmaphyllon puberum</i> (Rich.) A. Juss.	native	NAR	NAR		>20,000	LC				
<i>Strumpfia maritima</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Stylogyne lateriflora</i> (Sw.) Mez	native	AR	AR		41	VU	B1ab(iii)	<10		
<i>Stylosanthes viscosa</i> (L.) Sw.	native	NAR	NAR		>20,000	LC				
<i>Styrax portoricensis</i> Krug & Urb.	endemic	AR	AR	CR	24	CR	B1ab(iii)	1	<50 individuals	
<i>Suriana maritima</i> L.	native	NAR	NAR		>20,000	LC				
<i>Sympyotrichum subulatum</i> (Michx.) G.L. Nesom	native	NAR	NAR		>20,000	LC				
<i>Symplocos lanata</i> Krug & Urb.	endemic	NAR	AR		2	VU	B1ab(iii)	<10	limited elevation	
<i>Symplocos martinicensis</i> Jacq.	native	NAR	NAR		>20,000	LC				
<i>Symplocos micrantha</i> Krug & Urb.	endemic	AR	AR		96	CR	B1ab(iii)	1		
<i>Synedrella nodiflora</i> (L.) Gaertn.	native	NAR	NAR		>20,000	LC				
<i>Syringodium filiforme</i> Kütz.	native	NAR	NAR	LC	>20,000	LC				
<i>Tabebuia haemantha</i> (Bertero ex Spreng.) DC.	endemic	NAR	NAR		35,636	LC			locally common at high elevations	
<i>Tabebuia heterophylla</i> (DC.) Britton	native	NAR	NAR		>20,000	LC				
<i>Tabebuia karsoana</i> Trejo	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	2		
<i>Tabebuia rigida</i> Urb.	endemic	AR	AR		7,487	NT		6	locally abundant	
<i>Tabebuia schumanniana</i> Urb.	endemic	NAR	AR		4,499	NT			locally common at high elevations	
<i>Tabernaemontana citrifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Tabernaemontana oppositifolia</i> (Spreng.) Urb.	endemic	NAR	AR	VU	2,674	VU	B1ab(iii)	7		

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Talinum fruticosum</i> (L.) Juss.	native	NAR	NAR		>20,000	LC				
<i>Talinum paniculatum</i> (Jacq.) Gaertn.	native	NAR	NAR		>20,000	LC				
<i>Tamomea boxiana</i> (Moldenke) R.A. Howard	native	AR	NAR		>20,000	LC			widespread	
<i>Tarenaya spinosa</i> (Jacq.) Raf.	native	NAR	AR		3,238	LC			widespread, undercollected	
<i>Tarigidia axelrodii</i> A.S. Vega & Rúgolo	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Tecomaria stans</i> (L.) Kunth	native	NAR	NAR		>20,000	LC				
<i>Tephrosia cinerea</i> (L.) Pers.	native	NAR	NAR		>20,000	LC				
<i>Tephrosia senna</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Teramnus labialis</i> (L.f.) Spreng.	native	NAR	NAR		>20,000	LC				
<i>Teramnus uncinatus</i> (L.) Sw.	native	NAR	NAR		>20,000	LC				
<i>Ternstroemia heptasepala</i> Krug & Urb.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Ternstroemia iaguillensis</i> Krug & Urb.	endemic	AR	AR	CR	910	CR	D	2	<50 individuals	
<i>Ternstroemia peduncularis</i> DC.	native	NAR	NAR		>20,000	LC				
<i>Ternstroemia stahlii</i> Krug & Urb.	endemic	AR	AR		6,044	LC			~30 not in decline	
<i>Ternstroemia subsessilis</i> (Britton) Kobuski	endemic	AR	AR	CR	Unable to calculate	CR	D	1	<50 individuals	
<i>Tetragastris balsamifera</i> (Sw.) Kuntze	native	NAR	NAR		>20,000	LC				
<i>Tetramicra canaliculata</i> (Aubl.) Urb.	native	NAR	NAR		>20,000	LC				
<i>Tetrapterys inaequalis</i> Cav.	native	NAR	AR		2,049	LC			undercollected	
<i>Tetrazygia angustifolia</i> (Sw.) DC.	native	NAR	NAR		>20,000	LC				
<i>Tetrazygia biflora</i> (Cogn.) Urb.	native	NAR	AR		1,862	VU	B1ab(iii)	<10		
<i>Tetrazygia crotonifolia</i> (Desr.) DC.	native	NAR	AR		17,817	LC			~100	
<i>Tetrazygia eleagnoides</i> (Sw.) DC.	native	NAR	AR		9,631	LC			<50 undercollected	
<i>Tetrazygia krugii</i> Cogn.	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Tetrazygia urbanii</i> Cogn.	endemic	NAR	AR		18,651	NT			<20	
<i>Thalassia testudinum</i> K.D. Koenig	native	NAR	NAR	LC	>20,000	LC				
<i>Thalia geniculata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Thespesia grandiflora</i> (Jacq.) H. Karst.	endemic	NAR	AR		14,201	LC			<100	many records in database are from cultivated specimens
<i>Thespesia populnea</i> (L.) Sol. ex Corrêa	native	NAR	NAR		>20,000	LC				
<i>Thouinia striata</i> Radlk.	endemic	NAR	NAR		67,820	LC				
<i>Thrinax morrisii</i> H. Wendl.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia ariza-juliae</i> L.B. Sm. & J. Jiménez Alm.	native	AR	AR		Unable to calculate	EN	B1ab(iii)	<5		One specimen each from PR and DR
<i>Tillandsia boringuensis</i> Cedeno-Mald. & Proctor	endemic	AR	AR		267	VU	B1ab(iii)	5	undercollected	
<i>Tillandsia bulbosa</i> Hook.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia fasciculata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia festucoides</i> Brongn. ex Mez	native	NAR	NAR		>20,000	LC				
<i>Tillandsia flexuosa</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia polystachia</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia pruinosa</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia recurvata</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia setacea</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia tenuifolia</i> L.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia usneoides</i> (L.) L.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia utriculata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Tillandsia variabilis</i> Schltdl.	native	NAR	NAR		>20,000	LC				
<i>Tolumnia prionochila</i> (Kraenzl.) Braem	native	NAR	AR		5,260	LC			locally common	
<i>Tolumnia variegata</i> (Sw.) Braem	native	NAR	NAR		>20,000	LC				
<i>Torralbasia cuneifolia</i> (C. Wright ex A. Gray) Krug & Urb. ex Seguí	native	NAR	NAR		>20,000	LC				
<i>Tournefortia bicolor</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Tournefortia filiflora</i> Griseb.	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
Tournefortia gnaphalodes (L.) R. Br. ex Roem. & Schult.	native	NAR	NAR		>20,000	LC				
Tournefortia hirsutissima L.	native	NAR	NAR		>20,000	LC				
Tournefortia scabra Lam.	native	NAR	AR		Unable to calculate	LC		>15	widespread	
Trachypogon macroglossus Trin.	native	AR	NAR		>20,000	LC				
Tradescantia zanonia (L.) Sw.	native	NAR	NAR		>20,000	LC				
Tragia volubilis L.	native	NAR	NAR		>20,000	LC				
Trema lamarckianum (Roem. & Schult.) Blume	native	NAR	NAR		>20,000	LC				
Trema micranthum (L.) Blume	native	NAR	NAR		>20,000	LC				
Trianthemum portulacastrum L.	native	NAR	NAR		>20,000	LC				
Trichilia hirta L.	native	NAR	NAR		>20,000	LC				
Trichilia pallida Sw.	native	NAR	NAR		>20,000	LC				
Trichilia triacantha Urb.	endemic	AR	AR	CR	388	CR	D	2	<50 individuals	
Trichosalpinx dura (Lindl.) Luer	native	AR	NAR		>20,000	LC			widespread, but rare in Puerto Rico	
Trichostigma octandrum (L.) H. Walter	native	NAR	NAR		>20,000	LC				
Tridax procumbens L.	native	NAR	NAR		>20,000	LC				
Triphora amazonica Schltr.	native	AR	NAR		>20,000	LC			widespread, undercollected	
Triphora hassleriana (Cogn. ex Chodat & Hassl.) Schltr.	native	AR	NAR		>20,000	LC			widespread, but rare	
Triphora surinamensis (Lindl. ex Benth.) Britton	native	AR	NAR		>20,000	LC			widespread, common	
Tripogandra serrulata (Vahl) Handlos	native	NAR	NAR		>20,000	LC				
Triumfetta lappula L.	native	NAR	NAR		>20,000	LC				
Triumfetta rhomboidea Jacq.	native	NAR	NAR		>20,000	LC				
Triumfetta semitriloba Jacq.	native	NAR	NAR		>20,000	LC				
Trophis racemosa (L.) Urb.	native	NAR	NAR		>20,000	LC				
Tropidia polystachya (Sw.) Ames	native	NAR	NAR		>20,000	LC				
Turbina corymbosa (L.) Raf.	native	NAR	NAR		>20,000	LC				
Turnera diffusa Willd. ex Schult.	native	NAR	NAR		>20,000	LC				
Turnera pumilea L.	native	NAR	NAR		>20,000	LC				
Turpinia occidentalis (Sw.) G. Don	native	NAR	NAR		>20,000	LC				
Typha domingensis Pers.	native	NAR	NAR		>20,000	LC				
Uniola virgata (Poir.) Griseb.	native	NAR	NAR		>20,000	LC				
Urena lobata L.	native	NAR	NAR		>20,000	LC				
Urena sinuata L.	native	NAR	NAR		>20,000	LC				
Urera baccifera (L.) Gaudich. ex Wedd.	native	NAR	NAR		>20,000	LC				
Urera caracasana (Jacq.) Gaudich. ex Griseb.	native	NAR	NAR		>20,000	LC				
Urera chlorocarpa Urb.	endemic	AR	AR		3,842	EN	B1ab(iii)	<5		
Urochloa adspersa (Trin.) R.D. Webster	native	NAR	NAR		>20,000	LC				
Urochloa fusca (Sw.) B.F. Hansen & Wunderlin	native	NAR	NAR		>20,000	LC				
Urochloa plantaginea (Link) R.D. Webster	native	NAR	NAR		>20,000	LC				
Utricularia gibba L.	native	NAR	NAR		>20,000	LC				
Utricularia guyanensis A. DC.	native	AR	NAR		>20,000	LC			undercollected	
Utricularia juncea Vahl	native	NAR	NAR		>20,000	LC				
Utricularia pusilla Vahl	native	NAR	NAR		>20,000	LC				
Utricularia subulata L.	native	NAR	NAR		>20,000	LC				
Vaccinium racemosum (Vahl) Wilbur & Luteyn	native	NAR	NAR		>20,000	LC				
Vachellia farnesiana (L.) Wight & Arn.	native	NAR	NAR		>20,000	LC				
Vachellia macracantha (Humb. & Bonpl. ex Willd.) Seigler & Ebinger	native	NAR	NAR		>20,000	LC				
Vachellia tortuosa (L.) Seigler & Ebinger	native	NAR	NAR		>20,000	LC				
Valeriana scandens L.	native	NAR	NAR		>20,000	LC				
Vanilla barbellata Rchb. f.	native	AR	NAR		>20,000	LC			common	

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Vanilla claviculata</i> (W. Wright) Sw.	native	NAR	AR		Unable to calculate	LC			widespread, under-collected	
<i>Vanilla dilloniana</i> Correll	native	AR	NAR		>20,000	LC			widespread	
<i>Vanilla mexicana</i> Mill.	native	NAR	NAR		>20,000	LC				
<i>Vanilla planifolia</i> Jacks. ex Andrews	native	NAR	NAR		>20,000	LC				
<i>Vanilla poitaei</i> Rchb. f.	native	NAR	NAR		>20,000	LC				
<i>Varronia bellonis</i> (Urb.) Britton	endemic	AR	AR		3,060	CR	C2	5	<250 individuals	
<i>Varronia bullata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Varronia lima</i> Desv.	native	NAR	NAR		>20,000	LC				
<i>Varronia polyccephala</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Varronia rupicola</i> (Urb.) Britton	native	AR	AR	CR (<i>Cordia rupicola</i>)	4,251	EN	B1ab(iii)	2		
<i>Varronia wagnerorum</i> (R.A. Howard) Borhidi	endemic	AR	AR	CR (<i>Cordia wagnerorum</i>)	Unable to calculate	CR	B1ab(iii)	1	restricted to high elevations	
<i>Verbena littoralis</i> Kunth	native	NAR	NAR		>20,000	LC				
<i>Verbena scabra</i> Vahl	native	NAR	NAR		>20,000	LC				
<i>Verbesina alata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Verbesina encelioides</i> (Cav.) Benth. & Hook. f. ex A. Gray	native	NAR	NAR		>20,000	LC				
<i>Veronica peregrina</i> L.	native	AR	NAR		>20,000	LC				
<i>Vigna adenantha</i> (G. Mey.) Maréchal, Mascherpa & Stainier	native	NAR	NAR		>20,000	LC				
<i>Vigna antillana</i> (Urb.) Fawc. & Rendle	native	AR	NAR		>20,000	LC			widespread; undercollected; no records georeferenced	
<i>Vigna luteola</i> (Jacq.) Benth.	native	NAR	NAR		>20,000	LC				
<i>Vigna marina</i> (Burm.) Merr.	native	NAR	NAR		>20,000	LC				
<i>Vigna peduncularis</i> Fawc. & Rendle	native	NAR	NAR		>20,000	LC				
<i>Vigna vexillata</i> (L.) A. Rich.	native	NAR	NAR		>20,000	LC				
<i>Vitex divaricata</i> Sw.	native	NAR	NAR		>20,000	LC				
<i>Vitis tiliifolia</i> Humb. & Bonpl. ex Roem. & Schult.	native	NAR	NAR		>20,000	LC				
<i>Volkameria aculeata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Voyria aphylla</i> (Jacq.) Pers.	native	NAR	NAR		>20,000	LC				
<i>Voyria parasitica</i> (Schltrl. & Cham.) Ruyters & Maas	native	NAR	NAR		>20,000	LC				
<i>Voyria tenella</i> Guilding ex Hook.	native	NAR	NAR		>20,000	LC				
<i>Vriesea macrostachya</i> (Bello) Mez	native	AR	AR		2,275	NT		<10		Need info from Cuba, Hispaniola
<i>Vriesea proctorii</i> (Cedefio-Mald.) Acev.-Rodr.	endemic	AR	AR		Unable to calculate	EN	B1ab(iii)	2		
<i>Vriesea ringens</i> (Griseb.) Harms	native	NAR	NAR		>20,000	LC				
<i>Vriesea sintenisii</i> (Baker) L.B. Sm. & Pittendr.	native	NAR	AR		10,761	LC		>12	widespread	
<i>Wallenia lamarckiana</i> (A. DC.) Mez	native	NAR	AR		11,070	NT		<10		abundance in Martinique unknown
<i>Wallenia yunquensis</i> (Urb.) Mez	endemic	AR	AR		2,821	EN	B1ab(iii)	<5		
<i>Waltheria calcicola</i> Urb.	native	AR	AR		4,316	VU	B1ab(iii)	<10		
<i>Waltheria indica</i> L.	native	NAR	NAR		>20,000	LC				
<i>Wedelia calycina</i> Rich.	native	NAR	NAR		>20,000	LC				
<i>Wedelia lanceolata</i> DC.	endemic	NAR	AR		2,523	VU	B1ab(iii)	7		
<i>Wedelia reticulata</i> DC.	native	NAR	AR		10,896	LC		>10	widespread	
<i>Weinmannia pinnata</i> L.	native	NAR	NAR		>20,000	LC				
<i>Wissadula amplissima</i> (L.) R.E. Fr.	native	NAR	NAR		>20,000	LC				
<i>Wissadula excelsior</i> (Cav.) C. Presl	native	NAR	NAR		>20,000	LC				
<i>Wissadula periplocifolia</i> (L.) C. Presl ex Thwaites	native	NAR	NAR		>20,000	LC				

Species	PR status	US results	NY results	IUCN 2011	EOO (km ²)	Provisional Assessment	Provisional Criteria	# locations	notes	*footnote
<i>Wolffia brasiliensis</i> Wedd.	native	NAR	NAR		>20,000	LC				
<i>Wolffiella welwitschii</i> (Hegelm.) Monod	native	AR	NAR		>20,000	LC			widespread	
<i>Wullschlaegelia aphylla</i> (Sw.) Rchb. f.	native	NAR	NAR		>20,000	LC				
<i>Wullschlaegelia calcarata</i> Benth.	native	NAR	NAR		>20,000	LC				
<i>Xanthosoma undipes</i> (K. Koch & C.D. Bouché) K. Koch	native	NAR	NAR		>20,000	LC				
<i>Ximenia americana</i> L.	native	NAR	NAR		>20,000	LC				
<i>Xylosma buxifolia</i> A. Gray	native	NAR	NAR		>20,000	LC				
<i>Xylosma pachyphylla</i> (Krug & Urb.) Urb.	endemic	AR	AR	CR (<i>Xylosma pachyphyllum</i>)	19	CR	D	2	<50 individuals	
<i>Xylosma schaefferioides</i> A. Gray	native	NAR	NAR		>20,000	LC				
<i>Xylosma schwaneckiana</i> (Krug & Urb.) Urb.	endemic	AR	AR		224	EN	B1ab(iii)	<5		
<i>Xyris curtissii</i> Malme	native	AR	NAR		>20,000	LC				
<i>Xyris elliottii</i> Chapm.	native	NAR	NAR		>20,000	LC				
<i>Xyris jupicai</i> Rich.	native	NAR	NAR		>20,000	LC				
<i>Zamia erosa</i> O.F. Cook & G.N. Collins	native	AR	AR	VU	8	VU	B1ab(iii)	<10		
<i>Zamia portoricensis</i> Urb.	endemic	AR	AR	EN	408	EN	B1ab(iii)	<10		
<i>Zamia pumila</i> L.	native	NAR	NAR	NT (both <i>Zamia pumila</i> + <i>Zamia integrifolia</i>)	>20,000	NT			<30 declining populations	
<i>Zanthoxylum bifoliolatum</i> Leonard	native	NAR	NAR		31,109	LC				
<i>Zanthoxylum caribaeum</i> Lam.	native	NAR	NAR		>20,000	LC				
<i>Zanthoxylum flavum</i> Vahl	native	NAR	NAR	VU	39,994	LC				
<i>Zanthoxylum martinicense</i> (Lam.) DC.	native	NAR	NAR		>20,000	LC				
<i>Zanthoxylum monophyllum</i> (Lam.) P. Wilson	native	NAR	NAR		>20,000	LC				
<i>Zanthoxylum punctatum</i> Vahl	native	NAR	AR		19,519	LC				
<i>Zanthoxylum schreberi</i> (J.F. Gmel.) Reynel	native	AR	NAR		>20,000	LC				
<i>Zanthoxylum thomasianum</i> (Krug & Urb.) Krug & Urb.	native	AR	AR	EN	5,072	EN	B1ab(iii)	<5		
<i>Zapoteca portoricensis</i> (Jacq.) H.M. Hern.	native	NAR	NAR		>20,000	LC				
<i>Zephyranthes proctorii</i> Acev.-Rodr. & M.T. Strong	endemic	AR	AR		Unable to calculate	CR	B1ab(iii)	1		
<i>Zephyranthes puertoricensis</i> Traub.	native	AR	NAR		>20,000	LC			widespread	
<i>Zephyranthes rosea</i> Lindl.	native	NAR	NAR		>20,000	LC				
<i>Ziziphus reticulata</i> (Vahl) DC.	native	NAR	NAR		>20,000	LC				
<i>Ziziphus rigonii</i> Del Monte	native	NAR	NAR		>20,000	LC				
<i>Ziziphus taylori</i> (Britton) M.C. Johnst.	native	AR	NAR		22,735	LC		>10		
<i>Zornia gemella</i> T. Vogel	native	NAR	NAR		>20,000	LC				
<i>Zornia reticulata</i> Sm.	native	NAR	NAR		>20,000	LC				