

SEMINOLE REST PLANT CHECKLIST - JULY 2017
FLORIDA NATIVE PLANT SOCIETY

Family	Scientific_Name	Common_Name	Nativ Ender Status_Sta	
ACANTHACEAE	Avicennia germinans	BLACK MANGROVE	Y	N
ACANTHACEAE	Justicia brandegeana	SHRIMP PLANT	N	N
ACANTHACEAE	Ruellia caroliniensis	CAROLINA WILD PETUNIA	Y	N
ACANTHACEAE	Ruellia simplex	MEXICAN BLUEBELL	N	N
AMARANTHACEAE	Iresine diffusa	JUBA'S BUSH	Y	N
AMARANTHACEAE	Salicornia ambigua	PERENNIAL GLASSWORT	Y	N
AMARANTHACEAE	Suaeda linearis	SEA BLITE; ANNUAL SEEPWEED	Y	N
AMARYLLIDACEAE	Crinum asiatica	POISONBULB	N	N
ANACARDIACEAE	Schinus terebinthifolia	BRAZILIAN PEPPER	N	N
ANACARDIACEAE	Toxicodendron radicans	EASTERN POISON IVY	Y	N
APIACEAE	Centella asiatica	SPADELEAF	Y	N
APOCYNACEAE	Pattalia palustre	GULF COAST SWALLOWWORT	Y	N
AQUIFOLIACEAE	Ilex cassine	DAHON	Y	N
ARALIACEAE	Hydrocotyle umbellata	MANYFLOWER MARSHPENNYWORT	Y	N
ARECACEAE	Washingtonia robusta	WASHINGTON FAN PALM	N	N
ARECACEAE	Sabal palmetto	CABBAGE PALM	Y	N
ASTERACEAE	Ambrosia artemisiifolia	COMMON RAGWEED	Y	N
ASTERACEAE	Baccharis angustifolia	SALTWATER FALSEWILLOW	Y	N
ASTERACEAE	Baccharis halimifolia	GROUNDSEL TREE; SEA MYRTLE	Y	N
ASTERACEAE	Bidens alba	BEGGARTICKS; ROMERILLO	Y	N
ASTERACEAE	Borrhchia frutescens	BUSHY SEASIDE OXEYE	Y	N
ASTERACEAE	Calyptocarpus vialis	STRAGGLER DAISY	N	N
ASTERACEAE	Erigeron quercifolius	OAKLEAF FLEABANE	Y	N
ASTERACEAE	Iva frutescens	BIGLEAF SUMPWEED	Y	N
ASTERACEAE	Solidago sp.	GOLDENROD		
ASTERACEAE	Verbesina virginica	WHITE CROWNBEARD; FROSTWEED		N
BATACEAE	Batis maritima	SALTWORT; TURTLEWEED	Y	N
BIGNONIACEAE	Campsis radicans	TRUMPET CREEPER	Y	N
BRASSICACEAE	Lepidium virginicum	VIRGINIA PEPPERWEED	Y	N
BROMELIACEAE	Tillandsia fasciculata	CARDINAL AIRPLANT; COMMON	Y	N
BROMELIACEAE	Tillandsia recurvata	BALMOSS	Y	N
BROMELIACEAE	Tillandsia utriculata	GIANT AIRPLANT; GIANT WILD PINE	N	N
CANNABACEAE	Celtis laevigata	SUGARBERRY; HACKBERRY	Y	N
COMBRETACEAE	Conocarpus erectus	BUTTONWOOD	Y	N
COMBRETACEAE	Laguncularia racemosa	WHITE MANGROVE	Y	N
COMMELINACEAE	Commelina erecta	WHITEMOUTH DAYFLOWER	Y	N
CONVOLVULACEAE	Dichondra carolinensis	CAROLINA PONYSFOOT	Y	N
CONVOLVULACEAE	Ipomoea alba	MOONFLOWERS; TROPICAL WHITE	Y	N
CONVOLVULACEAE	Ipomoea pandurata	MAN-OF-THE-EARTH	Y	N
CONVOLVULACEAE	Ipomoea sagittata	SALTMARSH MORNING-GLORY	Y	N
CONVOLVULACEAE	Waltheria indica	SLEEPING MORNING	Y	N
CRASSULACEAE	Kalanchoe pinnata	CATHEDRAL BELLS	N	N
CUCURBITACEAE	Melothria pendula	CREEPING CUCUMBER	Y	N
CUPRESSACEAE	Juniperus virginiana	RED CEDAR	Y	N
CYPERACEAE	Cyperus croceus	BALDWIN'S FLATSEEDGE	Y	N
CYPERACEAE	Cyperus rotundus	NUTGRASS	N	N

Endangere

Endangere

SEMINOLE REST PLANT CHECKLIST - JULY 2017
FLORIDA NATIVE PLANT SOCIETY

Family	Scientific_Name	Common_Name	Native Status	
CYPERACEAE	<i>Cyperus virens</i>	GREEN FLATSEDEGE	Y	N
CYPERACEAE	<i>Eleocharis</i> sp.	SPIKERUSH		
CYPERACEAE	<i>Fimbristylis spadicea</i>	MARSH FIMBRY	Y	N
EUPHORBIACEAE	<i>Chamaesyce hyssopifolia</i>	HYSSOPLEAF SANDMAT	Y	N
EUPHORBIACEAE	<i>Poinsettia cyathophora</i>	PAINTEDLEAF; FIRE-ON-THE-MOLY		N
FABACEAE	<i>Erythrina herbacea</i>	CORALBEAN; CHEROKEE BEAN	Y	N
FABACEAE	<i>Indigofera spicata</i>	TRAILING INDIGO	N	N
FABACEAE	<i>Medicago lupulina</i>	BLACK MEDICK	N	N
FABACEAE	<i>Vigna luteola</i>	HAIRYPOD COWPEA	Y	N
FAGACEAE	<i>Quercus virginiana</i>	LIVE OAK	Y	N
LAMIACEAE	<i>Salvia coccinea</i>	TROPICAL SAGE; BLOOD SAGE	Y	N
LAMIACEAE	<i>Salvia lyrata</i>	LYRELEAF SAGE	Y	N
LOASACEAE	<i>Mentzelia floridana</i>	POORMAN'S PATCH; STICKLEAF	Y	N
MAGNOLIACEAE	<i>Magnolia grandiflora</i>	SOUTHERN MAGNOLIA	Y	N
MALVACEAE	<i>Hibiscus rosa-sinensis</i>	GARDEN ROSEMALLOW	N	N
MALVACEAE	<i>Pavonia spinifex</i>	GINGERBUSH	Y	N
MALVACEAE	<i>Sida rhombifolia</i>	CUBAN JUTE; INDIAN HEMP	Y	N
MALVACEAE	<i>Sida ulmifolia</i>	COMMON WIREWEED; COMMON	Y	N
MORACEAE	<i>Broussonetia papyrifera</i>	PAPER MULBERRY	N	N
MORACEAE	<i>Morus rubra</i>	RED MULBERRY	Y	N
MYRICACEAE	<i>Morella cerifera</i>	SOUTHERN BAYBERRY; WAX MYRY		N
MYRTACEAE	<i>Eugenia axillaris</i>	WHITE STOPPER	Y	N
MYRTACEAE	<i>Eugenia foetida</i>	Spanish Stopper	Y	N
MYRTACEAE	<i>Myrcianthes fragrans</i>	TWINBERRY; SIMPSON'S STOPPEI	Y	N
NEPHROLEPIDAC	<i>Nephrolepis cordifolia</i>	TUBEROUS SWORD FERN	N	N
NYCTAGINACEAE	<i>Boerhavia diffusa</i>	RED SPIDERLING; WINEFLOWER	Y	N
OLEACEAE	<i>Forestiera segregata</i>	FLORIDA SWAMPPRIVET	Y	N
ONAGRACEAE	<i>Oenothera laciniata</i>	CUTLEAF EVENINGPRIMROSE	Y	N
OXALIDACEAE	<i>Oxalis corniculata</i>	COMMON YELLOW WOODSORREY		N
PARMELIACEAE	<i>Usnea</i> sp.	OLD MAN'S BEARD (LICHEN)		
PASSIFLORACEAE	<i>Passiflora suberosa</i>	CORKSYSTEM PASSIONFLOWER	Y	N
PINACEAE	<i>Pinus elliotii</i>	SLASH PINE	Y	N
PLANTAGINACEA	<i>Plantago virginica</i>	VIRGINIA PLANTAIN; SOUTHERN I	Y	N
PLUMBAGINACEA	<i>Plumbago zeylanica</i>	DOCTORBUSH	Y	N
POACEAE	<i>Andropogon</i> sp.	BROOMSEDEGE		
POACEAE	<i>Cynodon dactylon</i>	BERMUDAGRASS	N	N
POACEAE	<i>Dactyloctenium aegyptium</i>	DURBAN CROWFOOTGRASS	N	N
POACEAE	<i>Melinis repens</i>	ROSE NATALGRASS	N	N
POACEAE	<i>Paspalum conjugatum</i>	SOUR PASPALUM; HILOGRASS	Y	N
POACEAE	<i>Paspalum notatum</i> var. <i>saurae</i>	BAHIAGRASS	N	N
POACEAE	<i>Spartina alterniflora</i>	SALTMARSH CORDGRASS; SMOO	Y	N
POACEAE	<i>Sporobolus virginicus</i>	SEASHORE DROPSEED	Y	N
POACEAE	<i>Stenotaphrum secundatum</i>	ST. AUGUSTINEGRASS	Y	N
POACEAE	<i>Urochloa maxima</i>	GUINEAGRASS	N	N
POLYGONACEAE	<i>Coccoloba uvifera</i>	SEAGRAPE	Y	N
POLYPODIACEAE	<i>Phlebodium aureum</i>	GOLDEN POLYPODY	Y	N

Threatened

SEMINOLE REST PLANT CHECKLIST - JULY 2017
FLORIDA NATIVE PLANT SOCIETY

Family	Scientific_Name	Common_Name	Nativ	Ender	Status_	Sta
PORTULACACEAE	Portulaca pilosa	PINK PURSLANE; KISS-ME-QUICK	Y			N
RHAMNACEAE	Sageretia minutiflora	SMALLFLOWER MOCK BUCKTHORN	Y			N
ROSACEAE	Eriobotrya japonica	LOQUAT				N
ROSACEAE	Prunus persica	PEACH				N
RUBIACEAE	Hamelia patens	FIREBUSH	Y			N
RUBIACEAE	Psychotria nervosa	WILD COFFEE	Y			N
RUBIACEAE	Spermacoce verticillata	SHRUBBY FALSE BUTTONWEED	N			N
RUTACEAE	Zanthoxylum clava-herculis	HERCULES-CLUB	Y			N
RUTACEAE	Zanthoxylum fagara	WILD LIME; LIME PRICKLYASH	Y			N
SAPINDACEAE	Sapindus saponaria	SOAPBERRY	Y			N
SMILACACEAE	Smilax bona-nox	SAW GREENBRIER	Y			N
SOLANACEAE	Lycium carolinianum	CHRISTMASBERRY; CAROLINA DE WAX	Y			N
URTICACEAE	Parietaria floridana	FLORIDA PELLITORY	Y			N
VERBENACEAE	Lantana strigocamara	LANTANA				N
VERBENACEAE	Phyla nodiflora	TURKEY TANGLE FOGFRUIT; CAPE MAY	Y			N
VITACEAE	Ampelopsis arborea	PEPPERVINE	Y			N
VITACEAE	Cissus trifoliata	SORRELVINE; MARINEVINE	Y			N
VITACEAE	Parthenocissus quinquefolia	VIRGINIA CREEPER; WOODBINE	Y			N
VITACEAE	Vitis shuttleworthii	CALLOOSE GRAPE	Y			N
VITACEAE	Vitis rotundifolia	MUSCADINE	Y			N

SEMINOLE REST PLANT CHECKLIST - JULY 2017
FLORIDA NATIVE PLANT SOCIETY

te

d-State

d-State

SEMINOLE REST PLANT CHECKLIST - JULY 2017
FLORIDA NATIVE PLANT SOCIETY

te

d-State

SEMINOLE REST PLANT CHECKLIST - JULY 2017
FLORIDA NATIVE PLANT SOCIETY

te