

Inventory of Vascular Plants of Biscayne National Park

Keith A. Bradley, Steven W. Woodmansee, George D. Gann
November 9, 2004

Final report submitted by
The Institute for Regional Conservation
22601 S.W. 152 Avenue; Miami, Florida 33170
George D. Gann, Executive Director

to

National Park Service Inventory and Monitoring Program
South Florida/Caribbean Network of Parks Inventory of Vertebrates and Vascular Plants

Abstract:

A systematic, quantitative inventory of the flora of Biscayne National Park was conducted between October 2001 and September 2004. The park flora is now known to consist of 454 taxa. In addition to the 454, forty-two more are reported as historically occurring in the park but are believed to be extirpated there, representing a total historical flora of 496 taxa. We report 151 plant taxa previously unreported for the park, including 134 that we discovered during our field surveys. One species that was discovered in the park, *Opuntia corallicola*, was thought to be on the brink of extinction in the wild with only about a dozen plants. Many new populations of other locally rare plant taxa were also found. Of the 454 plants now known to occur in the park 322 (70.1%) are native, 108 (23.8%) are naturalized exotics, and 24 (5.3%) are known from the park only from cultivation.

Introduction:

In 2001, the National Park Service contracted The Institute for Regional Conservation (IRC) to conduct an inventory of the vascular plants of Biscayne National Park (BISC). The goal of the inventory was to document at least 90% of the vascular plant taxa within BISC, to quantitatively estimate the relative abundance of each taxon, and to collect voucher specimens. While previous floristic inventories had been compiled for BISC (e.g. Stalter et al. 1999, Hammer & Bradley 1998, Avery 1978), none were believed to document at least 90% of the park's plant taxa. In addition, none of the existing floras reported the abundance of the plant taxa within BISC. The current study was designed to systematically sample the park, including all islands and the mainland, and estimate the abundance of each taxon within the park.

Methods:

A grid system comprising 100 km² cells was created to form a system of standard sampling units for BISC. Because many cells contained small, irregularly shaped islands and open water, most cells had an upland area of less than 100ha; the average cell size was 32ha. The 100 cells had a total area of 3,174ha. Of the 100 cells, 57 were on islands and 43 were on the mainland.

Within each cell two 250 meter transects were established from a single starting point. Random compass headings were selected to determine the direction of each transect. Transects were initiated at the center of cells when upland vegetation was present, but placed in the closest accessible area if mangrove swamps were present. Transects were placed at least 30° apart. Transects were stopped if a shoreline was encountered.

All plant taxa intercepting each transect were recorded. Beginning at 2.5 m all plant taxa intercepting each 2.5m point were recorded, for a total of 100 intercept points. GPS coordinates were collected at the beginning and end of each transect. Additional plant taxa observed while working in the cell were also recorded. If a cell was too small to fit at least one 250 m transect, no transects were run, and only a plant inventory was conducted.

At least one herbarium specimen was collected for all plant taxa observed in flower (or with characters suitable for determination) while the study was being conducted.

Results:Field Data

Between October 10, 2001 and September 30, 2004, 99 cells were sampled. One of the 100 sample cells could not be sampled because it contained only a privately owned island. Plant inventories were prepared for each of the 99 remaining cells. One hundred and seventy transects were run, with 15,597 intercepts.

A total of 430 plant taxa were recorded in the field (Table 1). Of the 430 taxa, 302 (70.2%) are native to the park, 104 (24.2%) are naturalized exotics, and 24 (5.6%) are known only in cultivation in the park. Fifty-five of the species we recorded as native to the park are listed by the State of Florida, 35 as endangered, 19 as threatened, and one as commercially exploited. None of the species recorded are listed by the U.S. Fish and Wildlife Service under the Endangered Species Act, but one, *Opuntia corallicola*, is a candidate for listing. Eleven of the taxa are considered to be critically imperiled in South Florida by IRC (Gann et al. 2002).

Of the 430 taxa that were recorded in the park, 224 (52.2%) were recorded on at least one of the 170 transects, and 180 (42.0%) were recorded on at least one of the 15,597 intercepts. As expected, there is a positive correlation between number of times a plant was recorded on a transect and number of times it was recorded at an intercept. With a correlation coefficient of 0.66 this was not a very strong correlation. While not analyzed extensively at this time, the intercept data does show a general pattern. Species that dominate tidal swamps have high frequencies, with *Rhizophora mangle* being the most frequently encountered species in the park. Other frequent species include *Laguncularia racemosa* (the third most common species in the park), *Avicennia germinans* (the 4th), and *Conocarpus erectus* (the 10th). Tree species of rockland hammocks were the others to be most frequently recorded, including *Coccoloba diversifolia* (2nd), *Eugenia foetida* (5th), *Eugenia axillaris* (6th), and *Metopium toxiferum* (7th).

The most frequent exotic species recorded on intercepts was *Manilkara zapota*, which was recorded on 0.7% of intercepts, and was the 30th most commonly intercepted species. *Schinus terebinthifolius* was 32nd and recorded on 0.62% of intercepts.

Intra-cell diversity varied widely, with a range of only a single taxon to 165 taxa. The 56 cells containing the islands of the park contained 326 taxa (247 native) and the 43 mainland cells 294 (208 native) taxa. Individual islands (n=30) ranged widely in diversity. Elliott Key had the most taxa with 244. Other large islands with upland habitats also had high numbers of taxa - Adams Key with 140, Boca Chita Key with 131, Old Rhodes Key with 114, Sands Key with 111, Porgy Key with 110, and Totten Key with 100. Thirteen islands with only mangrove swamp habitats had 5 or fewer taxa, with a minimum of two taxa.

Of the 430 taxa we recorded in the park, 134 are new park records (Table 2). The 134 taxa were found to be distributed throughout the park. They were found in 62 (62.6%) cells, encompassing essentially the entire island range from Soldier Key south to Swan Key and the entire mainland range. More than half of the new taxa (52.9%) were recorded in more than a single cell. Some new species were recorded fairly frequently. *Fimbristylis cymosa*, for example, was found in 22 cells both on islands and the mainland. The invasive exotic shrub, *Scaevola sericea*, was recorded in 21 cells, both on islands and the mainland.

Of the 134 species newly reported for the park, 35 (26.3%) were recorded on transects and 26 (19.5%) were recorded on intercepts. Only two species were recorded on more than 5% of the transects, *Paspalum caespitosum* (6.5%) and *Fimbristylis cymosa* (6%). New species were more likely to be found by methodically searching unusual habitats not well sampled by random transect placement, such as beach dunes, hammock edges, or disturbed sites. The new species were found in a wide variety of habitats, including rockland hammock, beach dune, old home sites, roadsides, canal banks, and other disturbed sites such as the open fields on Boca Chita Key or around buildings at Convoy Point. Despite the great amount of time spent in tidal swamps (mangrove forests) few new species were found there, as would be expected considering the generally low diversity of this community. One important exception is the critically imperiled and state-listed endangered shrub *Pavonia paludicola*.

Herbarium specimens were collected for 240 taxa. With duplicates, approximately 556 individual specimens have been collected. Nearly all of the labels for these specimens have been prepared and are ready for deposit at the Fairchild Tropical Botanic Garden herbarium (FTG).

Other Data

The inventory conducted by IRC by no means represents the first botanical data collected in the park. Botanists first made collecting trips to portions of the park in the late 1800s and have deposited specimens in herbaria around the world. The most recent work to be published before the initiation of our study was done by Stalter and others in 1999 (Stalter et al. 1999). They reported 370 taxa for the preserve¹. IRC's Floristic Inventory of South Florida Database also has records for twenty-nine other taxa that have been reported or documented by others, but not reported by Stalter et al. These additional records come primarily from a mix of technical and agency publications and the collection books of the botanist John Kunkel Small from the New York Botanical Garden. Twelve of the 29 taxa are based on records from herbarium specimens or collection books.

From all data sources, including our observations, Stalter et al. (1999), and other miscellaneous sources, 532 plant taxa have been reported for the park. In our field work we recorded 80.8% of these taxa, leaving 102 unaccounted for. We have examined the records for these 102 taxa to determine whether they represent errors or extirpations. Thirty-six of the records were determined to be erroneous or probably erroneous. Forty-two are believed to represent accurate reports of species no longer present in the park. These are a mix of native and exotics species that have become extirpated, and a number of cultivated species that have been removed from the park, especially from Adams and Elliott Keys. We believe that only twenty-four represent taxa that may still be in the park, and may be found with some searching in appropriate areas. They were probably overlooked by us because of their rarity or ephemeral nature. Thus, the current extant flora of the park (including cultivated taxa) is 454 taxa, of which we recorded 94.7% in our field surveys. Twenty-four of these taxa are known from the park only in cultivation.

Ten of the 42 species that are extirpated in the park are native. Some are species that are rare in the South Florida region. Eight are listed by the State of Florida as endangered or threatened, one, *Argythamnia blodgettii*, is being considered for federal listing by the U.S. Fish and Wildlife

¹ Stalter et al. (1999) reports 372 taxa, but two species are listed twice by the authors, so they actually report 370.

Service under the Endangered Species Act, and four are considered critically imperiled or extirpated in South Florida by IRC. One of the species, *Nevrodium lanceolatum* has not been seen anywhere in Florida since 1960 (Gann et al. 2002). Twenty-two of the 42 extirpated species were formerly known from the park only in cultivation. Ten of the extirpated species are introduced species that have either been removed from the park or have disappeared on their own.

Discussion

Our field work and historical research report a historical flora of 454 native and naturalized plant taxa for the park, 496 including taxa that are or have been cultivated in the park. The most recent survey of the park's flora listed only 372 taxa (Stalter et al. 1999), two of which were redundant, and twenty-five that are false records, so we report an increase of 151 taxa to the park, including 134 that we discovered in our field surveys, and seventeen from other reliable sources. Of the 454 plants now known to occur in the park 322 (70.1%) are native, 108 (23.8%) are naturalized exotics, and 24 (5.3%) are known from the park only from cultivation.

A principal goal of the project was to record at least 90% of the park's flora. Obviously, as with any biological inventory, taxa remain undiscovered, but because of the systematic and thorough surveys we conducted it seems probable that we have well exceeded the 90% goal.

Many significant finds were made during the project, the most important being the discovery of *Opuntia corallicola* (Cactaceae) in the park. This species was formerly thought to be endemic to the lower Florida Keys, where it is known only from a single station where nine plants remain. We discovered the species on Swan Key in November 2001, and 570 plants have now been recorded there. This species is a candidate for listing by the U.S. Fish and Wildlife Service (Bradley & Woodmansee 2003).

Another significant rare plant discovery was that of *Phoradendron rubrum* on Sands Key in 2002. This tropical semi-parasite of *Swietenia mahagoni* was known from the wild in Florida with certainty only from Key Largo (Bradley 2004, Gann et al. 2002, Gann 2000). All wild plants have recently died on that island, leaving only the plants on Sands Key.

Other rare plant discoveries include the discovery of the critically imperiled *Pavonia paludicola* in the park, and the discoveries of new populations of the critically imperiled *Aristolochia pentandra*, *Caesalpinia major*, *Eugenia rhombea*, *Exostema caribaeum*, *Guajacum sanctum*, *Rhynchosia swartzii* and *Vallesia antillana*.

Also of importance was the discovery of invasive exotic plants in the park. Nine of the species we discovered are listed by the Florida Exotic Pest Plant Council (FLEPPC 2003). Efforts should be made by the National Park Service to eradicate incipient populations of these species.

Acknowledgements: This inventory was funded through the National Park Service Inventory and Monitoring Program, as part of the South Florida/Caribbean Network of Parks Inventory of Vertebrates and Vascular Plants. We would especially like to thank NPS ecologist Matt Patterson for the opportunity to conduct this project. We would also like to thank NPS staff Richard Curry, Shelby Moneysmith, Toby Obenauer, and Britton Wilson for their assistance.

We would also like to thank IRC employees Melissa Abdo, Kirsten Hines, Stephen Hodges, Jimi Sadle, and Emilie Verdon for their field and data entry help.

Citations:

- Avery, G.N. 1978. Plants of Biscayne National Monument, an emended list of vascular plants. In files of The Institute for Regional Conservation, Miami, FL.
- Bradley, K.A. and S.W. Woodmansee. 2003. A significant new population of the rare semaphore pricklypear cactus, *Opuntia corallicola* (Cactaceae). Sida 20(2): 809-811.
- Bradley, K.A. 2004. The status of mahogany mistletoe (*Phoradendron rubrum* (L.) Grisebach) on Sands Key, Biscayne National Park. Report submitted to the U.S. National Park Service, Inventory and Monitoring Program by The Institute for Regional Conservation.
- Florida Exotic Pest Plant Council. 2003. Florida Exotic Pest Plant Council's List of Invasive Species. Published by the Florida Exotic Pest Plant Council
- Gann, G.D. 2000. Protection and conservation of endangered mahogany mistletoe (*Phoradendron rubrum*) at Key Largo Hammocks State Botanical Site. Report submitted to the Florida Department of Environmental Protection by The Institute for Regional Conservation.
- Gann, G.D, K.A. Bradley, and S.W. Woodmansee. 2002. Rare Plants of South Florida: Their History, Conservation, and Restoration. The Institute for Regional Conservation, Miami, Florida.
- Hammer, R.L., and K.A. Bradley. 1998. Checklist of vascular plants Biscayne National Park, Miami-Dade & Monroe Counties, Florida. July 1998. In files of The Institute for Regional Conservation, Miami, FL.
- Stalter, R., J. Tamory, P. Lynch, and B. Lockwood. 1999. The vascular flora of Biscayne National Park, Florida. Sida 18(4): 1207-1226.

Table 1: Vascular Plants of Biscayne National Park

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Abutilon permolle</i>	Coastal Indian mallow	Yes	P	N	A			
<i>Acacia choriophylla</i>	Cinnecord	Yes	P	CA	C	SFX	E	
<i>Acacia farnesiana</i>	Sweet acacia		H	H	A			
<i>Acalypha chamaedrifolia</i>	Three-seeded mercury, Bastard copperleaf	Yes	P	N	A			
<i>Acanthocereus tetragonus</i>	Barbwire cactus, Dildoe cactus	Yes	P	N	A		T	
<i>Acoelorrhaphe wrightii</i>	Paurotis palm, Everglades palm	Yes	P	CA	C		T	
<i>Acrostichum aureum</i>	Golden leather fern	Yes	P	N	A		T	
<i>Acrostichum danaeifolium</i>	Giant leather fern	Yes	P	N	A			
<i>Adonidia merrillii</i>	Manilla palm, Christmas palm		E	CA	E			
<i>Agave decipiens</i>	False-sisal	Yes	P	N				
<i>Agave sisalana</i>	Sisal-hemp	Yes	P	A	E			
<i>Aloe vera</i>	Aloe		E	CA	E			
<i>Alternanthera flavescens</i>	Yellow joyweed	Yes	P	N	A			
<i>Alternanthera maritima</i>	Seaside joyweed		F					
<i>Alysicarpus vaginalis</i>	White moneywort	Yes	P	A	A			
<i>Amaranthus hybridus</i>	Common pigweed, slim amaranth	Yes	P	A	A			
<i>Amaranthus viridis</i>	Slender amaranth	Yes	P	A	A			
<i>Ambrosia artemisiifolia</i>	Common ragweed	Yes	P	N	A			
<i>Ammannia latifolia</i>	Pink redstem, Toothcup	Yes	P	N	A			
<i>Amphitecna latifolia</i>	Black-calabash		E	E		SF1		
<i>Amyris elemifera</i>	Common torchwood, Sea torchwood	Yes	P	N	A			

² D = Doubtfully Present, E = Extirpated, F = False, H = Historical, P = Present, S = Assumed Present

³ N = Native, H = Historical, A = Exotic, CA = Cultivated Exotic, CN = Cultivated Native, E = Extirpated, D = Doubtfully Native

⁴ A = Not Cultivated, C = Cultivated, E = Formerly Cultivated

⁵ SFX = Extirpated in South Florida, SF1 = Critically Imperiled in South Florida

⁶ E = Endangered, T = Threatened, C = Commercially Exploited, all by The Florida Department of Agriculture

⁷ C = Candidate for Listing under the Endangered Species Act

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Andropogon glomeratus</i> var. <i>pumilus</i>	Common bushy bluestem	Yes	P	N	A			
<i>Andropogon longiberbis</i>	Hairy bluestem	Yes	P	N	A			
<i>Andropogon virginicus</i>	Broomsedge bluestem		F					
<i>Anemia adiantifolia</i>	Pine fern, Maidenhair pineland fern	Yes	P	N	A			
<i>Annona glabra</i>	Pond-apple	Yes	P	N	A			
<i>Ardisia escallonioides</i>	Marlberry	Yes	P	N	A			
<i>Argemone mexicana</i>	Mexican pricklypoppy	Yes	P	N	A			
<i>Argusia gnaphalodes</i>	Sea-lavender, Sea-rosemary	Yes	P	N			E	
<i>Argythamnia blodgettii</i>	Blodgett's wild mercury, Blodgett's silverbush		E	E			E	C
<i>Aristida purpurascens</i>	Arrowfeather threeawn	Yes	P	N	A			
<i>Aristolochia pentandra</i>	Marsh's dutchman's-pipe	Yes	P	N	A	SF1	E	
<i>Asparagus densiflorus</i>	Sprenger's asparagus-fern	Yes	P	A	A			
<i>Aster bracei</i>	Brace's aster	Yes	P	N				
<i>Aster subulatus</i>	Annual saltmarsh aster	Yes	P	N	A			
<i>Atriplex pentandra</i>	Beach orach, Crested saltbush	Yes	P	N	A			
<i>Avicennia germinans</i>	Black mangrove	Yes	P	N	A			
<i>Ayenia euphrasiifolia</i>	Eyebright ayenia	Yes	P	N				
<i>Baccharis angustifolia</i>	Narrowleaved groundsel, Saltwater Falsewillow	Yes	P	N				
<i>Baccharis glomeruliflora</i>	Silverling	Yes	P	N				
<i>Baccharis halimifolia</i>	Saltbush, Groundsel tree, Sea-myrtle	Yes	P	N	A			
<i>Bacopa monnieri</i>	Water hyssop, Herb-of-grace	Yes	P	N	A			
<i>Batis maritima</i>	Saltwort, Turtleweed	Yes	P	N				
<i>Bidens alba</i> var. <i>radiata</i>	Spanish-needles	Yes	P	N	A			
<i>Blechnum serrulatum</i>	Swamp fern, Toothed midsorus fern	Yes	P	CA	C			
<i>Blechum pyramidatum</i>	Green shrimpplant, Browne's blechum	Yes	P	A	A			
<i>Bletia purpurea</i>	Pinepink	Yes	P	N			T	

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Blutaparon vermiculare</i>	Samphire, Silverhead	Yes	P	N	A			
<i>Boehmeria cylindrica</i>	Button-hemp, False nettle, Bog hemp	Yes	P	N	A			
<i>Boerhavia diffusa</i>	Red spiderling, wineflower	Yes	P	N	A			
<i>Boerhavia erecta</i>	Erect spiderling		D					
<i>Borrichia arborescens</i>	Green sea-oxeye-daisy, Tree seaside oxeye	Yes	P	N	A			
<i>Borrichia frutescens</i>	Silver sea-oxeye-daisy, Bushy seaside oxeye	Yes	P	N	A			
<i>Borrichia xcubana</i>	Cuban sea-oxeye-daisy	Yes	P	N				
<i>Bothriochloa barbinodis</i>			F					
<i>Bothriochloa ischaemum</i> var. <i>songarica</i>	King ranch bluestem, Yellow bluestem	Yes	P	A				
<i>Bothriochloa pertusa</i>	Pitted bluestem, Pitted beardgrass	Yes	P	A	A			
<i>Bougainvillea glabra</i>	Paper flower		E	CA	E			
<i>Bourreria radula</i>	Rough strongback		F			SF1	E	
<i>Bourreria succulenta</i>	Smooth strongback, Bahama strongbark	Yes	P	N			E	
<i>Bucida buceras</i>	Common black-olive		E	D				
<i>Bursera simaruba</i>	Gumbo-limbo	Yes	P	N	A			
<i>Byrsonima lucida</i>	Locustberry	Yes	P	CN	C		T	
<i>Caesalpinia bonduc</i>	Gray nicker-bean	Yes	P	N	A			
<i>Caesalpinia major</i>	Yellow nicker-bean	Yes	P	N	A	SF1	E	
<i>Cakile lanceolata</i>	Coastal searocket	Yes	P	N	A			
<i>Calyptocarpus vialis</i>	Straggler-daisy	Yes	P	A				
<i>Calyptanthus pallens</i>	Spicewood, Pale lidflower	Yes	P	N	C		T	
<i>Canavalia rosea</i>	Beach-bean, Baybean, Seaside jackbean	Yes	P	N	A			
<i>Canella winterana</i>	Cinnamon bark, Pepper cinnamon	Yes	P	N			E	
<i>Capparis cynophallophora</i>	Jamaica caper-tree	Yes	P	N				
<i>Capparis flexuosa</i>	Limber caper, Bayleaf capertree	Yes	P	N				
<i>Capraria biflora</i>	Goatweed	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Capsicum annuum</i> var. <i>glabriusculum</i>	Bird pepper, Cayenne pepper	Yes	P	N				
<i>Capsicum frutescens</i>	Tabasco pepper		F					
<i>Cardamine pensylvanica</i>	Pennsylvania bittercress	Yes	P	N				
<i>Cardiospermum corindum</i>	Balloonvine, Heartseed	Yes	P	N				
<i>Cardiospermum halicacabum</i>	Balloonvine, Love-in-a-puff		F					
<i>Cardiospermum microcarpum</i>	Balloonvine, Heartseed	Yes	P	N				
<i>Carica papaya</i>	Papaya	Yes	P	A	E			
<i>Cassytha filiformis</i>	Lovevine, Devil's gut		H	H	A			
<i>Casuarina equisetifolia</i>	Australian-pine, Horsetail casuarina	Yes	P	A				
<i>Casuarina glauca</i>	Suckering Australian-pine, Gray sheoak		E	CA	E			
<i>Catharanthus roseus</i>	Madagascar-periwinkle	Yes	P	A	E			
<i>Celosia nitida</i>	West Indian cock's comb	Yes	P	N	A		E	
<i>Cenchrus brownii</i>	Slimbristle sandbur		D			SFX		
<i>Cenchrus echinatus</i>	Southern sandbur	Yes	P	N	A			
<i>Cenchrus incertus</i>	Coastal sandbur	Yes	P	N	A			
<i>Centella asiatica</i>	Coinwort, Spadeleaf	Yes	P	N	A			
<i>Cestrum diurnum</i>	Dayflowering jessamine	Yes	P	A				
<i>Chamaecrista nictitans</i> var. <i>aspera</i>	Hairy partridge-pea, Hairy sensitive-pea	Yes	P	N				
<i>Chamaesyce blodgettii</i>	Limestone sandmat	Yes	P	N	A			
<i>Chamaesyce bombensis</i>	Sand-dune spurge, Dixie sandmat	Yes	P	N				
<i>Chamaesyce conferta</i>	Everglades key sandmat	Yes	P	N	A			
<i>Chamaesyce hirta</i>	Hairy spurge, Pillpod sandmat	Yes	P	N	A			
<i>Chamaesyce hypericifolia</i>	Eyebane, Graceful sandmat	Yes	P	N	A			
<i>Chamaesyce hyssopifolia</i>	Eyebane, Hyssopleaf sandmat	Yes	P	N	A			
<i>Chamaesyce lasiocarpa</i>	Roadside sandmat	Yes	P	A				
<i>Chamaesyce maculata</i>	Milk-purslane, Spotted sandmat		H	H				
<i>Chamaesyce mendezii</i>	Mendez's sandmat	Yes	P	A				
<i>Chamaesyce mesembrianthemifolia</i>	Seaside spurge, Coastal beach	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
	sandmat							
<i>Chamaesyce ophthalmica</i>	Florida hammock sandmat	Yes	P	N	A			
<i>Chamaesyce porteriana</i>	Porter's sandmat	Yes	P	N	A		E	
<i>Chamaesyce prostrata</i>	Prostrate sandmat		H	H				
<i>Chiococca alba</i>	Common snowberry, Milkberry	Yes	P	N	A			
<i>Chiococca parvifolia</i>	Pineland snowberry	Yes	P	N	A			
<i>Chromolaena odorata</i>	Jack-in-the-bush	Yes	P	N	A			
<i>Chrysobalanus icaco</i>	Coco-plum	Yes	P	CN	C			
<i>Chrysophyllum oliviforme</i>	Satinleaf	Yes	P	N			T	
<i>Citharexylum spinosum</i>	Florida fiddlewood	Yes	P	N				
<i>Citrus aurantifolia</i>	Key lime	Yes	P	CA	C			
<i>Citrus aurantium</i>	Sour orange		E	CA	E			
<i>Citrus limon</i>	Lemon		E	CA	E			
<i>Citrus reticulata</i>	Tangerine		E	CA	E			
<i>Cladium jamaicense</i>	Saw-grass, Jamaica swamp sawgrass	Yes	P	N				
<i>Clusia rosea</i>	Pitch-apple		E	CA	E			
<i>Coccoloba diversifolia</i>	Pigeonplum, Tietongue	Yes	P	N	A			
<i>Coccoloba uvifera</i>	Seagrape	Yes	P	N	A			
<i>Coccothrinax argentata</i>	Florida silver palm		H	H			T	
<i>Coccothrinax barbadensis</i>		Yes	P	CA	C			
<i>Cocos nucifera</i>	Coconut palm	Yes	P	A	C			
<i>Colubrina arborescens</i>	Coffee colubrina, Greenheart	Yes	P	N			E	
<i>Colubrina asiatica</i>	Latherleaf, Asian nakedwood	Yes	P	A	A			
<i>Colubrina elliptica</i>	Nakedwood, Soldierwood	Yes	P	N			E	
<i>Commelina diffusa</i>	Common dayflower	Yes	P	A	A			
<i>Commelina erecta</i>	Whitemouth dayflower	Yes	P	N				
<i>Conocarpus erectus</i>	Buttonwood	Yes	P	N	A			
<i>Conyza canadensis</i> var. <i>pusilla</i>	Dwarf Canadian horseweed	Yes	P	N	A			
<i>Cordia globosa</i>	Butterflybush, Curacao bush		E	E			E	

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Cordia sebestena</i>	Orange geigertree, Largeleaf geigertree	Yes	P	A	C			
<i>Cordyline fruticosa</i>		Yes	P	CA	C			
<i>Coronopus didymus</i>	Lesser swinecress		D					
<i>Crossopetalum ilicifolium</i>	Quailberry, Christmasberry		E	E			T	
<i>Crossopetalum rhacoma</i>	Rhacoma, Maidenberry		E	E			T	
<i>Crotalaria pumila</i>	Low rattlebox		H	H	A			
<i>Crotalaria rotundifolia</i>	Rabbitbells	Yes	P	N				
<i>Cyclospermum leptophyllum</i>	Marsh parsley	Yes	P	A				
<i>Cymbopogon citratus</i>	Lemongrass		E	CA	E			
<i>Cynanchum angustifolium</i>	Vine milkweed, Gulf Coast swallowwort	Yes	P	N	A			
<i>Cynanchum bahamense</i>			F					
<i>Cynanchum northropiae</i>	Vine milkweed, Fragrant swallowwort	Yes	P	N				
<i>Cynanchum scoparium</i>	Hairnetvine, Leafless swallowwort		H	H	A			
<i>Cynodon dactylon</i>	Bermuda grass	Yes	P	A	E			
<i>Cyperus compressus</i>	Poorland flatsedge	Yes	P	N	A			
<i>Cyperus croceus</i>	Baldwin's flatsedge	Yes	P	N	A			
<i>Cyperus esculentus</i>	Yellow nut-grass, Chufa flatsedge	Yes	P	A	A			
<i>Cyperus involucratus</i>	Umbrella plant		E	CA	E			
<i>Cyperus ligularis</i>	Swamp flatsedge	Yes	P	N	A			
<i>Cyperus odoratus</i>	Fragrant flatsedge		H	H				
<i>Cyperus planifolius</i>	Flatleaf flatsedge	Yes	P	N				
<i>Cyperus polystachyos</i>	Manyspike flatsedge	Yes	P	N	A			
<i>Cyperus rotundus</i>	Nut-grass	Yes	P	A	A			
<i>Cyperus sphacelatus</i>	Road-side flatsedge	Yes	P	A	A			
<i>Cyperus surinamensis</i>	Tropical flatsedge	Yes	P	N	A			
<i>Dactyloctenium aegyptium</i>	Crow's-foot grass, Durban crowfootgrass	Yes	P	A	A			
<i>Dalbergia brownii</i>	Brown's Indian rosewood	Yes	P	N	A		E	

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Dalbergia ecastaphyllum</i>	Coinvine	Yes	P	N	A			
<i>Delonix regia</i>	Royal poinciana, Flamboyant	Yes	P	A	E			
<i>Desmanthus virgatus</i>	Wild tantan	Yes	P	N	A			
<i>Desmodium incanum</i>	Beggar's-ticks	Yes	P	N	A			
<i>Desmodium triflorum</i>	Threeflower ticktrefoil	Yes	P	A	A			
<i>Dichondra carolinensis</i>	Pony-foot, Carolina ponysfoot	Yes	P	N	A			
<i>Dicliptera sexangularis</i>	False-mint, Sixangle foldingwing	Yes	P	N	A			
<i>Digitaria bicornis</i>	Asia crabgrass	Yes	P	A	A			
<i>Digitaria ciliaris</i>	Southern crabgrass	Yes	P	N	A			
<i>Digitaria filiformis</i> var. <i>dolichophylla</i>	Caribbean crabgrass		D				T	
<i>Distichlis spicata</i>	Saltgrass	Yes	P	N				
<i>Dodonaea viscosa</i>	Varnishleaf, Florida hopbush	Yes	P	N				
<i>Dracaena marginata</i>		Yes	P	CA	C			
<i>Drypetes diversifolia</i>	Milkbark, Whitewood	Yes	P	N			E	
<i>Drypetes lateriflora</i>	Guiana-plum	Yes	P	N			T	
<i>Echites umbellata</i>	Devil's-potato, Rubbervine	Yes	P	N	A			
<i>Eclipta prostrata</i>	False-daisy	Yes	P	N	A			
<i>Eleocharis cellulosa</i>	Gulf Coast spikerush	Yes	P	N	A			
<i>Eleocharis equisetoides</i>			F					
<i>Eleocharis geniculata</i>	Canada spikerush	Yes	P	N	A			
<i>Eleocharis interstincta</i>	Knotted spikerush	Yes	P	N				
<i>Eleusine indica</i>	Indian goose grass	Yes	P	A	A			
<i>Emilia fosbergii</i>	Florida tasselflower	Yes	P	A	A			
<i>Encyclia boothiana</i> var. <i>erythronioides</i>	Dollar orchid		H	H	A		E	
<i>Encyclia tampensis</i>	Florida butterfly orchid	Yes	P	N	A		C	
<i>Epipremnum pinnatum</i>	Golden pothos		E	A	E			
<i>Eragrostis amabilis</i>	Feather love grass	Yes	P	A	A			
<i>Eragrostis ciliaris</i>	Gophertail love grass	Yes	P	A	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Eragrostis elliotii</i>	Elliott's love grass	Yes	P	N	A			
<i>Eremochloa ophiuroides</i>	Centipede grass	Yes	P	A	E			
<i>Erigeron quercifolius</i>	Southern-fleabane, Oakleaf fleabane	Yes	P	N				
<i>Erithalis fruticosa</i>	Blacktorch	Yes	P	N			T	
<i>Ernodea littoralis</i>	Beach-creeper, Coughbush	Yes	P	CN	C			
<i>Erucastrum gallicum</i>	Common dogmustard		H	A	A			
<i>Erythrina herbacea</i>	Coral-bean, Cherokee bean	Yes	P	N				
<i>Eugenia axillaris</i>	White stopper	Yes	P	N	A			
<i>Eugenia confusa</i>	Ironwood, Redberry stopper	Yes	P	N			E	
<i>Eugenia foetida</i>	Spanish stopper, Boxleaf stopper	Yes	P	N	A			
<i>Eugenia rhombea</i>	Red stopper	Yes	P	N		SF1	E	
<i>Eugenia uniflora</i>	Surinam-cherry	Yes	P	A	E			
<i>Eupatorium capillifolium</i>	Dog-fennel	Yes	P	N	A			
<i>Eupatorium leptophyllum</i>	Falsefennel		D					
<i>Eupatorium serotinum</i>	Lateflowering thoroughwort	Yes	P	N	A			
<i>Euphorbia graminea</i>	Grassleaf spurge	Yes	P	A	A			
<i>Eustachys glauca</i>	Prairie fingergrass, Saltmarsh fingergrass	Yes	P	N				
<i>Eustachys petraea</i>	Common fingergrass, Pinewoods fingergrass	Yes	P	N	A			
<i>Eustoma exaltatum</i>	Seaside gentian, Marshgentian	Yes	P	N	A			
<i>Exostema caribaeum</i>	Caribbean princewood	Yes	P	N		SF1	E	
<i>Exothea paniculata</i>	Inkwood, Butterbough	Yes	P	N	A			
<i>Ficus altissima</i>	Council tree		E	A	E			
<i>Ficus aurea</i>	Strangler fig, Golden fig	Yes	P	N	A			
<i>Ficus citrifolia</i>	Short-leaf fig, Wild banyan tree	Yes	P	N	A			
<i>Fimbristylis cymosa</i>	Hurricane sedge, Hurricanegrass	Yes	P	A	A			
<i>Fimbristylis spadicea</i>	Marsh fimbry	Yes	P	N	A			
<i>Flaveria linearis</i>	Narrowleaf yellowtops	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Flaveria trinervia</i>	Annual yellowtop, Clustered yellowtops	Yes	P	N	A			
<i>Furcraea foetida</i>	Mauritius-hemp	Yes	P	A	E			
<i>Galactia regularis</i>	Eastern milkpea		F					
<i>Galactia striata</i>	Florida hammock milkpea	Yes	P	N	A			
<i>Galium tinctorium</i>	Stiff marsh bedstraw	Yes	P	N				
<i>Gardenia angusta</i>			E	CA	E			
<i>Gaura angustifolia</i>	Southern gaura, Southern beeblossum	Yes	P	N				
<i>Genipa clusiifolia</i>	Sevenyear-apple, Sevenyear apple	Yes	P	N				
<i>Gliricidia sepium</i>	Nicaraguan cocoa shade		E	CA	E			
<i>Gnaphalium pennsylvanicum</i>	Cudweed, Pennsylvania everlasting		H	H	A			
<i>Gnaphalium purpureum</i>	Purple cudweed, Spoonleaf purple everlasting		D					
<i>Gomphrena serrata</i>	Globe-amaranth	Yes	P	A	A			
<i>Gossypium hirsutum</i>	Wild cotton, Upland cotton	Yes	P	N			E	
<i>Gouania lupuloides</i>	Chewstick, Whiteroot	Yes	P	N	A			
<i>Guajacum sanctum</i>	Lignumvitae, Holywood lignumvitae	Yes	P	N		SF1	E	
<i>Guapira discolor</i>	Blolly, Beeftree	Yes	P	N	A			
<i>Guettarda elliptica</i>	Everglades velvetseed, Hammock velvetseed	Yes	P	N	A			
<i>Guettarda scabra</i>	Rough velvetseed		H	H	A			
<i>Gymnanthes lucida</i>	Crabwood, Oysterwood	Yes	P	N	A			
<i>Halodule wrightii</i>	Shoal-grass, Shoalweed	Yes	P	N	A			
<i>Halophila decipiens</i>	Caribbean seagrass		S	N	A			
<i>Hamelia patens</i>	Firebush	Yes	P	CN	C			
<i>Harrisia aboriginum</i>	Aboriginal pricklyapples, Prickly applecactus		F			SF1	E	
<i>Harrisia simpsonii</i>	Simpson's pricklyapples, Simpson's applecactus	Yes	P	N	A		E	
<i>Hedyotis corymbosa</i>	Flattop mille grains	Yes	P	A	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Helianthus debilis</i>	East Coast dune sunflower	Yes	P	CN	C			
<i>Heliotropium angiospermum</i>	Scorpionstail	Yes	P	N	A			
<i>Heliotropium curassavicum</i>	Seaside heliotrope, Salt heliotrope	Yes	P	N	A			
<i>Heliotropium polyphyllum</i>	Pineland heliotrope	Yes	P	N	A			
<i>Heliotropium procumbens</i>	Fourspike heliotrope	Yes	P	A	A			
<i>Herissantia crispa</i>	Bladdermallow	Yes	P	N	A			
<i>Hibiscus rosa-sinensis</i>	Garden rosemallow, Shoe-back-plant		E	CA	E			
<i>Hibiscus tiliaceus</i>	Seaside mahoe, Sea hibiscus, mahoe	Yes	P	A				
<i>Hippocratea volubilis</i>	Medicine vine	Yes	P	N				
<i>Hippomane mancinella</i>	Manchineel	Yes	P	N			E	
<i>Hydrocotyle verticillata</i>	Whorled marshpennywort	Yes	P	N				
<i>Hymenocallis latifolia</i>	Mangrove spiderlily, Perfumed spiderlily	Yes	P	N	A			
<i>Indigofera spicata</i>	Creeping indigo, Trailing indigo	Yes	P	A	A			
<i>Ipomoea alba</i>	Common moonflowers, Moonflowers	Yes	P	N	A			
<i>Ipomoea batatas</i>	Sweetpotato		E	CA	E			
<i>Ipomoea hederacea</i>	Ivyleaf morningglory	Yes	P	A				
<i>Ipomoea indica</i> var. <i>acuminata</i>	Ocean-blue morningglory	Yes	P	N	A			
<i>Ipomoea pes-caprae</i> subsp. <i>brasiliensis</i>	Railroadvine, Bayhops	Yes	P	N	A			
<i>Ipomoea triloba</i>	Three-lobed morningglory, Littlebell	Yes	P	A				
<i>Ipomoea violacea</i>	Coastal morningglory	Yes	P	N				
<i>Iresine diffusa</i>	Bloodleaf, Juba's bush	Yes	P	N	A			
<i>Iva frutescens</i>	Saltmarsh-elder, Bigleaf sumpweed		F					
<i>Iva imbricata</i>	Beach-elder, Seacoast marshelder	Yes	P	N	A			
<i>Jacquinia keyensis</i>	Joewood	Yes	P	N			T	
<i>Jasminum nitidum</i>	Angelwing jasmine	Yes	P	CA	C			
<i>Jasminum sambac</i>	Arabian jasmine	Yes	P	CA	C			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Jatropha multifida</i>			E	CA	E			
<i>Juncus roemerianus</i>	Black needle rush, Needle rush, Black rush	Yes	P	N				
<i>Kalanchoe daigremontiana</i>	Devil's-backbone		E	A	E			
<i>Kalanchoe fedtschenkoi</i>	Lavender scallops		E	A	E			
<i>Kalanchoe gastronis-bonnierii</i>	Palm beachbells		E	A	E			
<i>Kalanchoe pinnata</i>	Common liveleaf, Cathedral bells, Life plant	Yes	P	A	E			
<i>Kalanchoe tubiflora</i>	Chandelier plant		E	A	E			
<i>Krugiodendron ferreum</i>	Black ironwood, Leadwood	Yes	P	N	A			
<i>Kyllinga brevifolia</i>	Shortleaf spikesedge	Yes	P	A				
<i>Laguncularia racemosa</i>	White mangrove	Yes	P	N	A			
<i>Lantana camara</i>	Shrubverbena	Yes	P	A				
<i>Lantana involucrata</i>	Wild-sage, Buttonsage	Yes	P	N	A			
<i>Lasiacis divaricata</i>	Smallcane, Florida tibisee	Yes	P	N	A			
<i>Latania loddigesii</i>	Blue latan palm		E	CA	E			
<i>Latania lontaroides</i>	Red latan palm		E	CA	E			
<i>Launaea intybacea</i>	Achicoria azul	Yes	P	A	A			
<i>Leiphaimos parasitica</i>	Parasitic ghostplant	Yes	P	N	A		E	
<i>Lepidium virginicum</i>	Poor-man's-pepper, Virginia pepperweed	Yes	P	N	A			
<i>Leptochloa fascicularis</i>	Bearded spangletop, Bearded sprangletop	Yes	P	N	A			
<i>Leucaena leucocephala</i>	White leadtree	Yes	P	A				
<i>Limonium carolinianum</i>	Saltmarsh-rosemary, Carolina sealavender	Yes	P	N				
<i>Linaria canadensis</i>	Canada toadflax		H	H				
<i>Livistona chinensis</i>	Chinese fan palm	Yes	P	CA	C			
<i>Ludwigia bonariensis</i>			F					
<i>Ludwigia octovalvis</i>	Mexican primrosewillow	Yes	P	N	A			
<i>Lycium carolinianum</i>	Christmasberry, Carolina desertthorn	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Lysiloma latisiliquum</i>	Wild-tamarind, False tamarind	Yes	P	N	A			
<i>Lysiloma sabicu</i>	Sabicu	Yes	P	CA	C			
<i>Lythrum alatum</i> var. <i>lanceolatum</i>	Winged loosestrife	Yes	P	N	A			
<i>Macroptilium lathyroides</i>	Wild-bean, Wild bushbean	Yes	P	A	A			
<i>Malvastrum corchorifolium</i>	False mallow	Yes	P	N	A			
<i>Mangifera indica</i>	Mango	Yes	P	A	E			
<i>Manilkara jaimiqui</i> subsp. <i>emarginata</i>	Wild dilly	Yes	P	N			T	
<i>Manilkara zapota</i>	Sapodilla	Yes	P	A	E			
<i>Maytenus phyllanthoides</i>	Florida mayten	Yes	P	N			T	
<i>Medicago lupulina</i>	Black medic	Yes	P	A	A			
<i>Melaleuca viminalis</i>	Weeping bottlebrush	Yes	P	A	E			
<i>Melanthera nivea</i>	Snow squarestem	Yes	P	N	A			
<i>Melicoccus bijugatus</i>	Spanish lime		E	CA	E			
<i>Melilotus albus</i>	White sweetclover	Yes	P	A	A			
<i>Melilotus officinalis</i>			D					
<i>Melothria pendula</i>	Creeping-cucumber	Yes	P	N	A			
<i>Mentzelia floridana</i>	Poorman's-patch, Stickleaf	Yes	P	N				
<i>Metopium toxiferum</i>	Poisonwood, Florida poisontree	Yes	P	N	A			
<i>Microgramma heterophylla</i>	Climbing vine fern		E	E			E	
<i>Mikania cordifolia</i>	Florida Keys hempvine		D					
<i>Mikania scandens</i>	Climbing hempweed, Climbing hempvine	Yes	P	N	A			
<i>Mitreola petiolata</i>	Miterwort, Lax hornpod		H	H	A			
<i>Momordica charantia</i>	Wild balsam-apple, Balsampear		H	H	A			
<i>Monanthochloe littoralis</i>	Shoregrass, Keygrass	Yes	P	N	A			
<i>Morinda citrifolia</i>	Indian mulberry		H	A	A			
<i>Morinda royoc</i>	Yellowroot, Redgal, Mouse's pineapple	Yes	P	N	A			
<i>Muhlenbergia capillaris</i>	Muhlygrass, Hairawnmuhly	Yes	P	N	A			
<i>Musa acuminata</i>	Dwarf banana	Yes	P	CA	C			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Myrcianthes fragrans</i>	Twinberry, Simpson's stopper	Yes	P	CA	C		T	
<i>Myrica cerifera</i>	Wax myrtle, Southern Bayberry	Yes	P	CN	C			
<i>Nama jamaicense</i>	Jamaicanweed	Yes	P	N	A			
<i>Nephrolepis biserrata</i>	Giant sword fern		F				T	
<i>Nephrolepis cordifolia</i>	Tuberous sword fern	Yes	P	A				
<i>Nephrolepis falcata</i> f. <i>furcans</i>	Fishtail fern		E	CA	E			
<i>Nerium oleander</i>	Oleander	Yes	P	CA	C			
<i>Nevrodium lanceolatum</i>	Ribbon fern		E	E		SFX	E	
<i>Neyraudia reynaudiana</i>	Burmareed, Silkreed	Yes	P	A	A			
<i>Ochrosia elliptica</i>	Elliptic yellowwood	Yes	P	A				
<i>Ocotea coriacea</i>	Lancewood	Yes	P	N	A			
<i>Oeceoclades maculata</i>	African ground orchid, Monk orchid	Yes	P	A	A			
<i>Okenia hypogaea</i>	Beach-peanut, Burrowing four-o'clock	Yes	P	N			E	
<i>Opuntia cochenillifera</i>	Cochineal cactus	Yes	P	A	E			
<i>Opuntia corallicola</i>	Semaphore pricklypear	Yes	P	N	A	SF1	E	C
<i>Opuntia stricta</i>	Erect pricklypear	Yes	P	N			T	
<i>Oxalis corniculata</i>	Lady's-sorrel, Common yellow woodsorrel	Yes	P	N	A			
<i>Oxalis debilis</i> var. <i>corymbosa</i>	Violet wood sorrel, Pink woodsorrel	Yes	P	A				
<i>Panicum amarum</i>	Beachgrass, Bitter panicgrass	Yes	P	N	A			
<i>Panicum dichotomiflorum</i> var. <i>bartowense</i>	Hairy fall panic grass	Yes	P	N	A			
<i>Panicum maximum</i>	Guineagrass	Yes	P	A				
<i>Panicum repens</i>	Torpedo grass	Yes	P	A	A			
<i>Panicum virgatum</i>	Switchgrass		D					
<i>Parietaria floridana</i>	Florida pellitory	Yes	P	N	A			
<i>Parkinsonia aculeata</i>	Mexican palo verde, Jerusalem thorn		E	CA	E			
<i>Parthenium hysterophorus</i>	Santa Maria, Santa Maria feverfew	Yes	P	A	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
Parthenocissus quinquefolia	Virginia-creeper, Woodbine	Yes	P	N	A			
Paspalidium chapmanii	Coral panicum	Yes	P	N			E	
Paspalum blodgettii	Coral paspalum, Blodgett's crowngrass	Yes	P	N	A			
Paspalum caespitosum	Blue paspalum, Blue crowngrass	Yes	P	N	A			
Paspalum distichum	Knot grass		D					
Paspalum notatum	Bahia grass	Yes	P	A				
Paspalum pleostachyum	Tropical paspalum	Yes	P	D				
Paspalum setaceum	Thin paspalum	Yes	P	N	A			
Paspalum vaginatum	Seashore paspalum	Yes	P	N	A			
Passiflora multiflora	Whiteflower passionflower	Yes	P	N			E	
Passiflora suberosa	Corkystem passionflower	Yes	P	N	A			
Pavonia paludicola	Mangrove mallow, Swampbush	Yes	P	N		SF1	E	
Pectis glaucescens	Tea-blinkum, Sanddune cinchweed	Yes	P	N	A			
Pectis prostrata	Spreading cinchweed	Yes	P	N	A			
Pectis xfloridana		Yes	P	N				
Pedilanthus tithymalooides subsp. smallii	Jacob's ladder, Devil's backbone		E	A	E			
Pennisetum polystachion	West Indian pennisetum, Missiongrass		F					
Pennisetum purpureum	Napier grass, Elephantgrass	Yes	P	A	A			
Pentalinon luteum	Wild-allamanda, Hammock viperstail	Yes	P	N				
Petiveria alliacea	Guinea hen weed	Yes	P	N				
Phlebodium aureum	Golden polypody	Yes	P	N				
Phoenix canariensis	Canary Island date palm	Yes	P	CA	C			
Phoenix dactylifera	Commercial date palm, Date	Yes	P	A	C			
Phoenix reclinata	Senegal date palm	Yes	P	A	C			
Phoradendron rubrum	Mahogany mistletoe	Yes	P	N		SF1	E	
Phragmites australis	Common reed	Yes	P	N				
Phyla nodiflora	Frog fruit, Turkey tangle fogfruit,	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
	Capeweed							
<i>Phyla stoechadifolia</i>	Southern fogfruit	Yes	P	N			E	
<i>Phyllanthus amarus</i>	Gale-of-wind, Carry-me-seed	Yes	P	A	A			
<i>Phyllanthus caroliniensis</i> subsp. <i>saxicola</i>	Rock Carolina leafflower	Yes	P	N	A			
<i>Phyllanthus pentaphyllus</i> var. <i>floridanus</i>	Florida five-petalled leafflower	Yes	P	N				
<i>Phyllanthus tenellus</i>	Mascarene Island leafflower	Yes	P	A				
<i>Physalis angulata</i>	Cutleaf groundcherry	Yes	P	N	A			
<i>Pilea microphylla</i>	Artillery plant, Rockweed	Yes	P	N	A			
<i>Piscidia piscipula</i>	Jamaica-dogwood, Florida fishpoison tree	Yes	P	N	A			
<i>Pisonia aculeata</i>	Devil's claws, Pullback	Yes	P	N	A			
<i>Pithecellobium dulce</i>	Manila-tamarind, Monkey pod		F					
<i>Pithecellobium keyense</i>	Florida Keys blackbead	Yes	P	N	A		T	
<i>Pithecellobium unguis-cati</i>	Cat's-claw, Catclaw blackbead	Yes	P	N				
<i>Plantago major</i>	Common plantain	Yes	P	A	A			
<i>Pleopeltis polypodioides</i> var. <i>michauxiana</i>	Resurrection fern	Yes	P	N	A			
<i>Pluchea carolinensis</i>	Cure-for-all	Yes	P	N	A			
<i>Pluchea odorata</i>	Sweetscent	Yes	P	N	A			
<i>Pluchea rosea</i>	Rosy camphorweed	Yes	P	N				
<i>Poinsettia cyathophora</i>	Paintedleaf, Fire-on-the-mountain	Yes	P	N	A			
<i>Poinsettia heterophylla</i>	Fiddler's spurge, Mexican fireplant	Yes	P	N				
<i>Poinsettia pinetorum</i>	Pineland poinsettia, Pineland spurge		D				E	
<i>Polypremum procumbens</i>	Rustweed, Juniperleaf	Yes	P	N	A			
<i>Polystachya concreta</i>	Greater yellowspike orchid		E	E			E	
<i>Portulaca oleracea</i>	Purslane, Little hogweed	Yes	P	N				
<i>Portulaca pilosa</i>	Pink purslane, Kiss-me-quick	Yes	P	N	A			
<i>Pouteria campechiana</i>	Canistel, Eggfruit		E	CA	E			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Pouteria domingensis</i>			D					
<i>Proserpinaca palustris</i>	Mermaid weed, Marsh mermaidweed		D					
<i>Prunus myrtifolia</i>	West Indian cherry		D				T	
<i>Pseudophoenix sargentii</i>	Sargent's palm, Sargent's cherry palm	Yes	P	N	C	SF1	E	
<i>Psidium guajava</i>	Guava	Yes	P	A				
<i>Psilotum nudum</i>	Whisk-fern	Yes	P	N	A			
<i>Psychotria nervosa</i>	Shiny-leaved wild-coffee	Yes	P	N	A			
<i>Pteridium aquilinum</i> var. <i>caudatum</i>	Lacy braken fern		S	N	A			
<i>Pteris bahamensis</i>	Bahama ladder brake	Yes	P	N	A		T	
<i>Pteris vittata</i>	China brake	Yes	P	A	A			
<i>Randia aculeata</i>	White indigoberry	Yes	P	N	A			
<i>Reynosia septentrionalis</i>	Darlingplum	Yes	P	N			T	
<i>Rhabdadenia biflora</i>	Mangrove rubbervine, Mangrovevine	Yes	P	N				
<i>Rhizophora mangle</i>	Red mangrove	Yes	P	N	A			
<i>Rhynchelytrum repens</i>	Rose Natalgrass	Yes	P	A	A			
<i>Rhynchosia minima</i>	Least snoutbean	Yes	P	N	A			
<i>Rhynchosia swartzii</i>	Swartz's snoutbean	Yes	P	N	A	SF1	E	
<i>Rhynchospora colorata</i>	Starrush whitetop		S	N	A			
<i>Richardia grandiflora</i>	Largeflower Mexican clover	Yes	P	A	A			
<i>Ricinus communis</i>	Castor-bean	Yes	P	A				
<i>Rivina humilis</i>	Rougeplant	Yes	P	N	A			
<i>Rottboellia cochinchinensis</i>	Itch grass	Yes	P	A	A			
<i>Sabal palmetto</i>	Cabbage palm	Yes	P	N	A			
<i>Sagittaria graminea</i> var. <i>weatherbiana</i>			F					
<i>Sagittaria lancifolia</i>	Bulltongue arrowhead		S	N	A			
<i>Salicornia bigelovii</i>	Annual glasswort	Yes	P	N	A			
<i>Salicornia perennis</i>	Perennial glasswort	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Salvia micrantha</i>	Blodgett's sage, Yucatan sage		E	E		SFX		
<i>Salvia serotina</i>	Sage, Littlewoman	Yes	P	N				
<i>Samolus ebracteatus</i>	Water pimpernel, Limewater brookweed	Yes	P	N	A			
<i>Samolus valerandi</i> subsp. <i>parviflorus</i>	Pineland pimpernel, Seaside brookweed	Yes	P	N	A			
<i>Sansevieria hyacinthoides</i>	Bowstring-hemp, Mother-in-laws tongue	Yes	P	A	E			
<i>Sansevieria trifasciata</i>	Snake plant		E	CA	E			
<i>Sapindus saponaria</i>	Soapberry	Yes	P	N				
<i>Sarcostemma clausum</i>	Whitevine, White twinevine	Yes	P	N	A			
<i>Scaevola sericea</i>	Beach napuka	Yes	P	A				
<i>Schaefferia frutescens</i>	Florida boxwood	Yes	P	N			E	
<i>Schefflera actinophylla</i>	Australian umbrellatree		E	A	E			
<i>Schinus terebinthifolius</i>	Brazilian-pepper	Yes	P	A				
<i>Schizachyrium gracile</i>	Wire bluestem	Yes	P	N	A			
<i>Schizachyrium sanguineum</i>	Crimson bluestem	Yes	P	N	A			
<i>Schizachyrium scoparium</i>	Little bluestem		F					
<i>Schoepfia chrysophylloides</i>	Gulf graytwig, Graytwig	Yes	P	N				
<i>Senna pendula</i> var. <i>glabrata</i>	Valamuerto	Yes	P	A				
<i>Serenoa repens</i>	Saw palmetto	Yes	P	CN	C			
<i>Sesbania herbacea</i>	Danglepod	Yes	P	N	A			
<i>Sesuvium maritimum</i>	Annual sea-purslane, Slender seapurslane	Yes	P	N				
<i>Sesuvium portulacastrum</i>	Perennial sea-purslane, Shoreline seapurslane	Yes	P	N	A			
<i>Setaria macrosperma</i>	Coastal foxtail, Coral bristlegrass	Yes	P	N				
<i>Setaria palmifolia</i>			D					
<i>Setaria parviflora</i>	Knotroot foxtail, Yellow bristlegrass	Yes	P	N	A			
<i>Sida abutilifolia</i>	Spreading fanpetals	Yes	P	N	A			
<i>Sida acuta</i>	Common wireweed, Common	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
	fanpetals							
<i>Sida ciliaris</i>	Bracted fanpetals, Fringed fanpetals	Yes	P	N	A			
<i>Sida rhombifolia</i>	Cuban jute, Indian hemp	Yes	P	N	A			
<i>Sideroxylon celastrinum</i>	Saffronplum	Yes	P	N				
<i>Sideroxylon foetidissimum</i>	Wild mastic, False mastic	Yes	P	N	A			
<i>Sideroxylon salicifolium</i>	Willow-bustic, White bully	Yes	P	N	A			
<i>Simarouba glauca</i>	Paradisetree	Yes	P	N	A			
<i>Smilax auriculata</i>	Earleaf greenbrier	Yes	P	N				
<i>Smilax havanensis</i>	Havana greenbrier, Everglades greenbrier	Yes	P	N	A		T	
<i>Solanum americanum</i>	Common nightshade, American black nightshade	Yes	P	N	A			
<i>Solanum bahamense</i>	Bahama nightshade	Yes	P	N				
<i>Solanum chenopodioides</i>	Black nightshade		D			SF1		
<i>Solanum erianthum</i>	Potatotree	Yes	P	N				
<i>Solanum verbascifolium</i>	Mullein nightshade	Yes	P	N			T	
<i>Solidago sempervirens</i>	Seaside goldenrod	Yes	P	N				
<i>Sonchus asper</i>	Spiny sowthistle	Yes	P	A				
<i>Sonchus oleraceus</i>	Common sowthistle		H	A				
<i>Sophora tomentosa</i> var. <i>occidentalis</i>		Yes	P	A	C			
<i>Sophora tomentosa</i> var. <i>truncata</i>	Yellow necklacepod	Yes	P	N				
<i>Sorghum arundinaceum</i>	Broomcorn	Yes	P	A	A			
<i>Spartina patens</i>	Marshhay cordgrass, Saltmeadow cordgrass	Yes	P	N	A			
<i>Spartina spartinae</i>	Gulf cordgrass	Yes	P	N	A			
<i>Spermacoce assurgens</i>	Woodland false buttonweed	Yes	P	N	A			
<i>Spermacoce floridana</i>	Florida false buttonweed		H	H	A			
<i>Spermacoce verticillata</i>	Shrubby false buttonweed	Yes	P	A	A			
<i>Spigelia anthelmia</i>	West Indian pinkroot	Yes	P	N	A			
<i>Spiranthes polyantha</i>	Florida Keys lady's-tresses		E	E		SFX	E	

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Sporobolus domingensis</i>	Coral dropseed	Yes	P	N	A			
<i>Sporobolus indicus</i>	Smut grass	Yes	P	A	A			
<i>Sporobolus indicus</i> var. <i>pyramidalis</i>	West Indian dropseed	Yes	P	A	A			
<i>Sporobolus pyramidatus</i>	Whorled dropseed	Yes	P	N	A			
<i>Sporobolus virginicus</i>	Seashore dropseed	Yes	P	N	A			
<i>Stachytarpheta jamaicensis</i>	Blue porterweed, Joee	Yes	P	N	A			
<i>Stenotaphrum secundatum</i>	St. Augustine grass	Yes	P	A	C			
<i>Stylosanthes calcicola</i>	Everglades key pencilflower		D				E	
<i>Stylosanthes hamata</i>	Pencilflower, Cheesytoes	Yes	P	N	A			
<i>Suaeda linearis</i>	Sea-blite, Annual seepweed	Yes	P	N	A			
<i>Suriana maritima</i>	Baycedar	Yes	P	N				
<i>Swietenia mahagoni</i>	West Indian mahogany	Yes	P	N			T	
<i>Syringodium filiforme</i>	Manatee-grass	Yes	P	N	A			
<i>Tamarindus indica</i>	Tamarind	Yes	P	CA	C			
<i>Terminalia catappa</i>	Tropical-almond, West Indian-almond	Yes	P	A	E			
<i>Thalassia testudinum</i>	Turtle-grass	Yes	P	N	A			
<i>Thelypteris kunthii</i>	Southern shield fern	Yes	P	N	A			
<i>Thespesia populnea</i>	Portiatree	Yes	P	A	E			
<i>Thevetia peruviana</i>	Luckynut	Yes	P	A	C			
<i>Thrinax morrisii</i>	Silver thatch palm, Brittle thatch palm	Yes	P	N			E	
<i>Thrinax radiata</i>	Green thatch palm, Florida thatch palm	Yes	P	N			E	
<i>Tillandsia balbisiana</i>	Reflexed wild-pine, Northern needleleaf	Yes	P	N	A		T	
<i>Tillandsia fasciculata</i> var. <i>densispica</i>	Stiff-leaved wild-pine, Cardinal airplant	Yes	P	N	A		E	
<i>Tillandsia flexuosa</i>	Banded wild-pine, Twisted airplant	Yes	P	N			T	
<i>Tillandsia paucifolia</i>	Twisted wild-pine, Potbelly airplant	Yes	P	N	A			
<i>Tillandsia recurvata</i>	Ball-moss	Yes	P	N	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Tillandsia usneoides</i>	Spanish-moss	Yes	P	N	A			
<i>Tillandsia utriculata</i>	Giant wild-pine, Giant airplant	Yes	P	N	A		E	
<i>Tournefortia volubilis</i>	Twining soldierbush	Yes	P	N	A			
<i>Tradescantia pallida</i>	Purplequeen		E	A	E			
<i>Tradescantia spathacea</i>	Oysterplant, Moses-in-the-cradle, Boatlily	Yes	P	A	E			
<i>Trema lamarckianum</i>	West Indian trema, Pain-in-the- back	Yes	P	N			E	
<i>Trema micranthum</i>	Florida trema, Nettle tree	Yes	P	N				
<i>Trianthema portulacastrum</i>	Desert horse purslane	Yes	P	N	A			
<i>Tribulus cistoides</i>	Punctureweed, Burrnut, Jamaican feverplant	Yes	P	A				
<i>Tridax procumbens</i>	Brittleweed, Coatbuttons	Yes	P	A	A			
<i>Trifolium repens</i>	White clover, Dutch clover	Yes	P	A	A			
<i>Turnera ulmifolia</i>	Yellow alder, Ramgoat dashalong	Yes	P	A				
<i>Typha domingensis</i>	Southern cat-tail	Yes	P	N	A			
<i>Uniola paniculata</i>	Sea-oats		D					
<i>Urochloa adspersa</i>	Dominican signalgrass	Yes	P	N	A			
<i>Urochloa mutica</i>	Paragrass		S	A				
<i>Urochloa subquadripara</i>	Signal grass, Tropical signalgrass	Yes	P	A	A			
<i>Utricularia foliosa</i>	Leafy bladderwort		H	H				
<i>Vallesia antillana</i>	Pearlberry, Tearshrub	Yes	P	N		SF1	E	
<i>Vernonia cinerea</i>	Little ironweed	Yes	P	A	A			
<i>Vigna luteola</i>	Cow-pea, Hairypod cowpea	Yes	P	N	A			
<i>Vitis rotundifolia</i>	Muscadine	Yes	P	N	A			
<i>Waltheria indica</i>	Sleepy morning	Yes	P	N	A			
<i>Washingtonia robusta</i>	Desert palm, Washington fan palm	Yes	P	A	C			
<i>Wedelia trilobata</i>	Creeping wedelia, Creeping oxeye	Yes	P	A	E			
<i>Ximena americana</i>	Hog-plum, Tallowwood	Yes	P	N	A			
<i>Youngia japonica</i>	Rocketweed, Oriental false hawksbeard	Yes	P	A	A			

Scientific Name	Common Name/s	Found By IRC	Occurrence ²	Native Status ³	Cultivated Status ⁴	IRC Status ⁵ (South FL)	State Status ⁶	Federal Status ⁷
<i>Yucca aloifolia</i>	Spanish-bayonet, Aloe yucca	Yes	P	N				
<i>Zamia integrifolia</i>	Coontie, Florida arrowroot	Yes	P	CN	C		C	
<i>Zanthoxylum fagara</i>	Wild-lime, Lime prickly-ash	Yes	P	N	A			
<i>Zoysia japonica</i>	Korean templegrass, Japanese lawngress		D					
<i>Zoysia matrella</i>	Manila templegrass, Manilagrass	Yes	P	A	E			
<i>Zoysia tenuifolia</i>	Mascarene templegrass	Yes	P	A	E			

Table 2: Species Discovered by The Institute for Regional Conservation in Biscayne National Park

Scientific Name	Common Name	Nativity
<i>Acacia choriophylla</i>	Cinnecord	Not Native, Cultivated only
<i>Acoelorrhaphe wrightii</i>	Paurotis palm, Everglades palm	Not Native, Cultivated only
<i>Alysicarpus vaginalis</i>	White moneywort	Not Native, Naturalized
<i>Amaranthus viridis</i>	Slender amaranth	Not Native, Naturalized
<i>Andropogon longiberbis</i>	Hairy bluestem	Native
<i>Anemia adiantifolia</i>	Pine fern, Maidenhair pineland fern	Native
<i>Aristida purpurascens</i>	Arrowfeather threeawn	Native
<i>Asparagus densiflorus</i>	Sprenger's asparagus-fern	Not Native, Naturalized
<i>Aster subulatus</i>	Annual saltmarsh aster	Native
<i>Ayenia euphrasiifolia</i>	Eyebright ayenia	Native
<i>Baccharis glomeruliflora</i>	Silverling	Native
<i>Blechnum serrulatum</i>	Swamp fern, Toothed midorus fern	Not Native, Cultivated only
<i>Boehmeria cylindrica</i>	Button-hemp, False nettle, Bog hemp	Native
<i>Borrchia xcubana</i>	Cuban sea-oxeye-daisy	Native
<i>Bothriochloa ischaemum</i> var. <i>songarica</i>	King ranch bluestem, Yellow bluestem	Not Native, Naturalized
<i>Byrsonima lucida</i>	Locustberry	Cultivated Native
<i>Calyptocarpus vialis</i>	Straggler-daisy	Not Native, Naturalized
<i>Cardamine pensylvanica</i>	Pennsylvania bittercress	Native
<i>Cardiospermum corindum</i>	Balloonvine, Heartseed	Native
<i>Cardiospermum microcarpum</i>	Balloonvine, Heartseed	Native
<i>Centella asiatica</i>	Coinwort, Spadeleaf	Native
<i>Cestrum diurnum</i>	Dayflowering jessamine	Not Native, Naturalized
<i>Chamaecrista nictitans</i> var. <i>aspera</i>	Hairy partridge-pea, Hairy sensitive-pea	Native
<i>Chamaesyce bombensis</i>	Sand-dune spurge, Dixie sandmat	Native
<i>Chamaesyce conferta</i>	Everglades key sandmat	Native
<i>Chamaesyce lasiocarpa</i>	Roadside sandmat	Not Native, Naturalized
<i>Chamaesyce mendezii</i>	Mendez's sandmat	Not Native, Naturalized
<i>Chiococca parvifolia</i>	Pineland snowberry	Native
<i>Chrysobalanus icaco</i>	Coco-plum	Cultivated Native
<i>Coccothrinax barbadensis</i>		Not Native, Cultivated only
<i>Commelina erecta</i>	Whitemouth dayflower	Native
<i>Cordyline fruticosa</i>		Not Native, Cultivated only
<i>Crotalaria rotundifolia</i>	Rabbitbells	Native
<i>Cyclosporum leptophyllum</i>	Marsh parsley	Not Native, Naturalized
<i>Cynanchum angustifolium</i>	Vine milkweed, Gulf Coast swallowwort	Native
<i>Cynanchum northropiae</i>	Vine milkweed, Fragrant swallowwort	Native
<i>Cyperus compressus</i>	Poorland flatsedge	Native
<i>Cyperus croceus</i>	Baldwin's flatsedge	Native
<i>Cyperus rotundus</i>	Nut-grass	Not Native, Naturalized
<i>Cyperus sphacelatus</i>	Road-side flatsedge	Not Native, Naturalized
<i>Cyperus surinamensis</i>	Tropical flatsedge	Native
<i>Delonix regia</i>	Royal poinciana, Flamboyant	Not Native, Naturalized
<i>Desmodium triflorum</i>	Threeflower ticktrefoil	Not Native, Naturalized
<i>Dodonaea viscosa</i>	Varnishleaf, Florida hopbush	Native
<i>Dracaena marginata</i>		Not Native, Cultivated only
<i>Eleocharis cellulosa</i>	Gulf Coast spikerush	Native
<i>Eleocharis geniculata</i>	Canada spikerush	Native
<i>Eleocharis interstincta</i>	Knotted spikerush	Native
<i>Eremochloa ophiuroides</i>	Centipede grass	Not Native, Naturalized
<i>Erigeron quercifolius</i>	Southern-fleabane, Oakleaf fleabane	Native
<i>Erithalis fruticosa</i>	Blacktorch	Native
<i>Ernodea littoralis</i>	Beach-creeper, Coughbush	Cultivated Native

<i>Erythrina herbacea</i>	Coral-bean, Cherokee bean	Native
<i>Eupatorium serotinum</i>	Lateflowering thoroughwort	Native
<i>Euphorbia graminea</i>	Grassleaf spurge	Not Native, Naturalized
<i>Eustachys glauca</i>	Prairie fingergrass, Saltmarsh fingergrass	Native
<i>Fimbristylis cymosa</i>	Hurricane sedge, Hurricanegrass	Not Native, Naturalized
<i>Fimbristylis spadicea</i>	Marsh fimbry	Native
<i>Furcraea foetida</i>	Mauritius-hemp	Not Native, Naturalized
<i>Galium tinctorium</i>	Stiff marsh bedstraw	Native
<i>Gomphrena serrata</i>	Globe-amaranth	Not Native, Naturalized
<i>Gossypium hirsutum</i>	Wild cotton, Upland cotton	Native
<i>Hamelia patens</i>	Firebush	Cultivated Native
<i>Harrisia simpsonii</i>	Simpson's pricklyapples, Simpson's applecactus	Native
<i>Heliotropium procumbens</i>	Fourspike heliotrope	Not Native, Naturalized
<i>Hydrocotyle verticillata</i>	Whorled marshpennywort	Native
<i>Ipomoea hederacea</i>	Ivyleaf moriningglory	Not Native, Naturalized
<i>Ipomoea triloba</i>	Three-lobed morningglory, Littlebell	Not Native, Naturalized
<i>Jasminum nitidum</i>	Angelwing jasmine	Not Native, Cultivated only
<i>Juncus roemerianus</i>	Black needle rush, Needle rush, Black rush	Native
<i>Kyllinga brevifolia</i>	Shortleaf spikesedge	Not Native, Naturalized
<i>Leptochloa fascicularis</i>	Bearded spangletop, Bearded sprangletop	Native
<i>Livistona chinensis</i>	Chinese fan palm	Not Native, Cultivated only
<i>Lysiloma sabicu</i>	Sabicu	Not Native, Cultivated only
<i>Lythrum alatum</i> var. <i>lanceolatum</i>	Winged loosestrife	Native
<i>Macroptilium lathyroides</i>	Wild-bean, Wild bushbean	Not Native, Naturalized
<i>Melaleuca viminalis</i>	Weeping bottlebrush	Not Native, Naturalized
<i>Mentzelia floridana</i>	Poorman's-patch, Stickleaf	Native
<i>Muhlenbergia capillaris</i>	Muhlygrass, Hairawnmuhly	Native
<i>Myrcianthes fragrans</i>	Twinberry, Simpson's stopper	Not Native, Cultivated only
<i>Myrica cerifera</i>	Wax myrtle, Southern Bayberry	Cultivated Native
<i>Nama jamaicense</i>	Jamaicanweed	Native
<i>Nephrolepis cordifolia</i>	Tuberous sword fern	Not Native, Naturalized
<i>Ochrosia elliptica</i>	Elliptic yellowwood	Not Native, Naturalized
<i>Okenia hypogaea</i>	Beach-peanut, Burrowing four-o'clock	Native
<i>Opuntia cochenillifera</i>	Cochineal cactus	Not Native, Naturalized
<i>Opuntia corallicola</i>	Semaphore pricklypear	Native
<i>Oxalis debilis</i> var. <i>corymbosa</i>	Violet wood sorrel, Pink woodsorrel	Not Native, Naturalized
<i>Panicum dichotomiflorum</i> var. <i>bartowense</i>	Hairy fall panic grass	Native
<i>Panicum maximum</i>	Guineagrass	Not Native, Naturalized
<i>Parthenocissus quinquefolia</i>	Virginia-creeper, Woodbine	Native
<i>Paspalidium chapmanii</i>	Coral panicum	Native
<i>Paspalum caespitosum</i>	Blue paspalum, Blue crowngrass	Native
<i>Paspalum pleostachyum</i>	Tropical paspalum	Doubtfully Native
<i>Pavonia paludicola</i>	Mangrove mallow, Swampbush	Native
<i>Pectis xfloridana</i>		Native
<i>Pennisetum purpureum</i>	Napier grass, Elephantgrass	Not Native, Naturalized
<i>Petiveria alliacea</i>	Guinea hen weed	Native
<i>Phlebodium aureum</i>	Golden polypody	Native
<i>Phoenix canariensis</i>	Canary Island date palm	Not Native, Cultivated only
<i>Phoradendron rubrum</i>	Mahogany mistletoe	Native
<i>Phragmites australis</i>	Common reed	Native
<i>Phyla stoechadifolia</i>	Southern fogfruit	Native
<i>Phyllanthus caroliniensis</i> subsp. <i>saxicola</i>	Rock Carolina leafflower	Native
<i>Phyllanthus pentaphyllus</i> var. <i>floridanus</i>	Florida five-petalled leafflower	Native
<i>Phyllanthus tenellus</i>	Mascarene Island leafflower	Not Native, Naturalized
<i>Physalis angulata</i>	Cutleaf groundcherry	Native
<i>Plantago major</i>	Common plantain	Not Native, Naturalized

<i>Poinsettia heterophylla</i>	Fiddler's spurge, Mexican fireplant	Native
<i>Psidium guajava</i>	Guava	Not Native, Naturalized
<i>Pteris bahamensis</i>	Bahama ladder brake	Native
<i>Rhynchosia swartzii</i>	Swartz's snoutbean	Native
<i>Rottboellia cochinchinensis</i>	Itch grass	Not Native, Naturalized
<i>Scaevola sericea</i>	Beach napuka	Not Native, Naturalized
<i>Schizachyrium gracile</i>	Wire bluestem	Native
<i>Schoepfia chrysophylloides</i>	Gulf graytwig, Graytwig	Native
<i>Senna pendula</i> var. <i>glabrata</i>	Valamuerto	Not Native, Naturalized
<i>Serenoa repens</i>	Saw palmetto	Cultivated Native
<i>Sesbania herbacea</i>	Danglepod	Native
<i>Setaria macrosperma</i>	Coastal foxtail, Coral bristlegrass	Native
<i>Solanum verbascifolium</i>	Mullein nightshade	Native
<i>Sonchus asper</i>	Spiny sowthistle	Not Native, Naturalized
<i>Sophora tomentosa</i> var. <i>occidentalis</i>		Not Native, Naturalized
<i>Sorghum arundinaceum</i>	Broomcorn	Not Native, Naturalized
<i>Spartina spartinae</i>	Gulf cordgrass	Native
<i>Spermacoce assurgens</i>	Woodland false buttonweed	Native
<i>Spigelia anthelmia</i>	West Indian pinkroot	Native
<i>Sporobolus indicus</i>	Smut grass	Not Native, Naturalized
<i>Trema micranthum</i>	Florida trema, Nettle tree	Native
<i>Trianthema portulacastrum</i>	Desert horsepurslane	Native
<i>Tribulus cistoides</i>	Punctureweed, Burrnut, Jamaican feverplant	Not Native, Naturalized
<i>Turnera ulmifolia</i>	Yellow alder, Ramgoat dashalong	Not Native, Naturalized
<i>Washingtonia robusta</i>	Desert palm, Washington fan palm	Not Native, Naturalized
<i>Zoysia tenuifolia</i>	Mascarene templegrass	Not Native, Naturalized