

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Azollaceae (mosquito fern)						
<i>Azolla caroliniana</i>	mosquito fern	native			R	
Family: Blechnaceae (mid-sorus fern)						
<i>Blechnum serrulatum</i>	swamp fern	native				
<i>Woodwardia virginica</i>	Virginia chain fern	native			R	
Family: Dennstaedtiaceae (cuplet fern)						
<i>Pteridium aquilinum</i> var. <i>caudatum</i>	lacy bracken fern	native				
<i>Pteridium aquilinum</i> var. <i>pseudocaudatum</i>	tailed bracken fern	native			R	
Family: Lycopodiaceae (club-moss)						
<i>Lycopodiaceae cernua</i>	nodding club-moss	native	T		I	
Family: Nephrolepidaceae (sword fern)						
<i>Nephrolepis exaltata</i>	sword fern	native				
<i>Nephrolepis multiflora</i>	Asian sword fern	exotic			I	
Family: Polypodiaceae (polypody)						
<i>Phlebodium aureum</i>	golden polypody	native				
<i>Pleopeltis polypodioides</i>	resurrection fern	native				
Family: Psilotaceae (whisk-fern)						
<i>Psilotum nudum</i>	whisk-fern	native				
Family: Pteridaceae (brake fern)						
<i>Acrostichum danaeifolium</i>	giant leather fern	native				
<i>Ceratopteris thalictroides</i>	watersprite	exotic				
<i>Pteris vittata</i>	Chinese ladder brake	exotic			I	
Family: Salviniaceae (floating fern)						
<i>Salvinia minima</i>	water spangles	exotic				
Family: Schizaeaceae (curly-grass)						
<i>Lygodium microphyllum</i>	old world climbing fern	exotic				I
* <i>Schizaea pennula</i>	ray fern	native	E	G5/S1	CI	
Family: Thelypteridaceae (marsh fern)						
<i>Thelypteris dentata</i>	downy maiden fern	exotic				
<i>Thelypteris kunthii</i>	widespread maiden fern	native				
Family: Vittariaceae (shoestring fern)						
<i>Vittaria lineata</i>	Virginia chain fern	native				
Family: Pinaceae (pine)						
<i>Pinus elliottii</i> var. <i>densa</i>	south Florida slash pine	native				
Family: Alismataceae (water plantain)						
<i>Sagittaria isoetiformis</i>	quillwort arrowhead	native			CI	
<i>Sagittaria lancifolia</i>	bulltongue arrowhead	native				
Family: Alliaceae (garlic)						
* <i>Nothoscordum bivalve</i>	false-garlic, crowpoison	native			CI	
Family: Amaryllidaceae (amaryllis)						
<i>Hymenocallis palmeri</i>	alligatorlily	native				
Family: Araceae (arum)						
<i>Lemna obscura</i>	little duckweed	native			R	
<i>Pistia stratiotes</i>	water lettuce	exotic			I	
<i>Spirodela polyrhiza</i>	common duckweed	native				
<i>Syngonium podophyllum</i>	American evergreen	exotic			I	

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Arecaceae (palm)						
<i>Phoenix reclinata</i>	Senegal date palm	exotic				II
<i>Sabal palmetto</i>	cabbage palm	native				
<i>Serenoa repens</i>	saw palmetto	native				
Family: Bromeliaceae (pineapple)						
<i>Tillandsia balbisiana</i>	northern needleleaf	native	T			
<i>Tillandsia fasciculata</i> var. <i>densispica</i>	cardinal airplant	native	E			
<i>Tillandsia recurvata</i>	ball-moss	native				
<i>Tillandsia setacea</i>	southern needleleaf	native				
<i>Tillandsia usneoides</i>	Spanish moss	native				
<i>Tillandsia utriculata</i>	giant airplant	native	E			
Family: Burmanniaceae (burmannia)						
<i>Burmannia capitata</i>	southern bluethread	native			R	
Family: Cannaceae (canna)						
<i>Canna flaccida</i>	bandana-of-the-everglades	native				
Family: Commelinaceae (spiderwort)						
<i>Commelina diffusa</i>	common dayflower	exotic				

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Cyperaceae (sedge)						
<i>Carex longii</i>	Long's sedge	native			I	
<i>Carex vexans</i>	Florida hammock sedge	native			I	
<i>Cladium jamaicense</i>	Jamaica swamp sawgrass	native				
<i>Cyperus articulatus</i>	jointed flatsedge	native			I	
<i>Cyperus distinctus</i>	swamp flatsedge	native			I	
<i>Cyperus flavescens</i>	yellow flatsedge	native			R	
<i>Cyperus haspan</i>	haspan flatsedge	native				
<i>Cyperus ligularis</i>	swamp flatsedge	native				
<i>Cyperus polystachyos</i>	manyspike flatsedge	native				
<i>Cyperus surinamensis</i>	tropical flatsedge	native				
<i>Eleocharis baldwinii</i>	Baldwin's spikerush	native			R	
<i>Eleocharis cellulose</i>	Gulfcoast spikerush	native				
<i>Eleocharis geniculata</i>	Canada spikerush	native				
<i>Elocharis interstincta</i>	knotted spikerush	native				
<i>Fimbristylis cymosa</i>	hurricanegrass	exotic				
<i>Fimbristylis dichotoma</i>	forked fimbry	native			R	
<i>Fuirena breviseta</i>	saltmarsh umbrellasedge	native			R	
<i>Fuirena scirpoidea</i>	southern umbrellasedge	native			R	
<i>Kyllinga brevifolia</i>	shortleaf spikesedge	exotic				
* <i>Rhynchospora baldwinii</i>	Baldwin's beaksedge	native			CI	
<i>Rhynchospora colorata</i>	starrush whitetop	native				
<i>Rhynchospora divergens</i>	spreading beaksedge	native				
<i>Rhynchospora fascicularis</i>	fascicled beaksedge	native			R	
<i>Rhynchospora inundata</i>	narrowfruit horned beaksedge	native			R	
<i>Rhynchospora latifolia</i>	giant whitetop	native			R	
<i>Rhynchospora microcarpa</i>	southern beaksedge	native			R	
<i>Rhynchospora nitens</i>	shortbeak beaksedge	native			R	
<i>Rhynchospora odorata</i>	fragrant beaksedge	native			R	
<i>Rhynchospora tracyi</i>	Tracy's beaksedge	native			R	
<i>Schoenus nigricans</i>	black bogrush	native			R	
<i>Scleria baldwinii</i>	Baldwin's nutrush	native			I	
<i>Scleria ciliata</i> var. <i>ciliata</i>	fringed nutrush	native			R	
<i>Scleria ciliata</i> var. <i>pauciflora</i>	fewflower nutrush	native			CI	
<i>Scleria Georgiana</i>	slenderfruit nutrush	native			I	
<i>Scleria triglomerata</i>	tall nutgrass, whip nutrush	native			R	
<i>Scleria verticillata</i>	low nutrush	native			R	
Family: Eriocaulaceae (pipewort)						
<i>Eriocaulon compressum</i>	flattened pipewort	native			R	
<i>Eriocaulon decangulare</i>	tenangle pipewort	native			R	
<i>Lachnocaulon anceps</i>	whitehead bogbutton	native			R	
<i>Syngonanthus flavidulus</i>	yellow hatpins	native			R	
Family: Haemodoraceae (bloodwort)						
<i>Lachnanthes caroliniana</i>	Carolina redroot	native				
Family: Hydrocharitaceae (frog's-bit)						
<i>Najas guadalupensis</i>	southern waternymph	native			R	
Family: Hypoxidaceae (yellow stargrass)						
<i>Hypoxis juncea</i>	fringed yellow stargrass	native				

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Iridaceae (iris)						
<i>Sisyrinchium nashii</i>	Nash's blue-eyed grass	native			R	
Family: Juncaceae (rush)						
<i>Juncus marginatus</i>	shore rush, grassleaf rush	native			R	
<i>Juncus megacephalus</i>	bighead rush	native			R	
<i>Juncus polyccephalus</i>	manyhead rush	native				
<i>Juncus repens</i>	lesser creeping rush	native			CI	
<i>Juncus roemerianus</i>	needle rush	native			R	
<i>Juncus scirpoides</i>	needlepod rush	native			I	
Family: Liliaceae (lily)						
<i>Lilium catesbaei</i>	Catesby's lily	native	T		I	
Family: Marantaceae (arrowroot)						
<i>Thalia geniculata</i>	alligatorflag	native				
Family: Nartheciaceae (bog asphodel)						
<i>Aletris lutea</i>	yellow colicroot	native			R	
Family: Orchidaceae (orchid)						
<i>Calopogon pallidus</i>	pale grasspink	native			I	
<i>Eulophia alta</i>	wild-coco	native				
<i>Habenaria floribunda</i>	toothpetal false reinorchid	native				
<i>Habenaria quinqueseta</i>	longhorn false reinorchid	native			R	
<i>Spiranthes longilabris</i>	longlip ladylestresses	native	T		I	
<i>Spiranthes vernalis</i>	spring Ladylestresses	native			R	
Family: Poaceae (grass)						
<i>Amphicarpum muhlenbergianum</i>	blue maidencane	native			R	
<i>Andropogon glomeratus</i>	hirsutior bushy bluestem	native				
<i>Andropogon glomeratus</i> var. <i>glaucopsis</i>	purple bluestem	native			R	
<i>Andropogon glomeratus</i> var. <i>pumilus</i>	common bushy bluestem	native				
<i>Andropogon gyrans</i>	Elliott's bluestem	native			I	
<i>Andropogon ternarius</i>	splitbeard bluestem	native				
<i>Andropogon virginicus</i> var. <i>glaucus</i>	chalky bluestem	native			R	
<i>Aristida palustris</i>	longleaf threeawn	native			I	
<i>Aristida purpurascens</i>	arrowfeather threeawn	native				
<i>Aristida spiciformis</i>	bottlebrush threeawn	native			R	
<i>Aristida stricta</i> var. <i>beyrichiana</i>	wiregrass	native				
<i>Axonopus fissifolius</i>	common carpetgrass	native			R	
<i>Axonopus furcatus</i>	big carpetgrass	native				
<i>Coelorachis rugosa</i>	wrinkled jointtail grass	native			R	
<i>Cynodon dactylon</i>	Bermuda grass	exotic				
<i>Dactyloctenium aegyptium</i>	Durban crowfootgrass	exotic				
<i>Dichanthelium aciculare</i>	needleleaf witch grass	native				
<i>Dichanthelium commutatum</i>	variable witchgrass	native			R	
<i>Dichanthelium dichotomum</i>	cypress witchgrass	native			R	
<i>Dichanthelium ensifolium</i>	cypress witchgrass	native			I	
<i>Dichanthelium ensifolium</i> var. <i>unciphyllum</i>	cypress witchgrass	native			R	
<i>Dichanthelium erectifolium</i>	erectleaf witchgrass	native			R	
<i>Dichanthelium leucothrix</i>	rough witchgrass	native			I	
<i>Dichanthelium portoricense</i>	hemlock witchgrass	native				
<i>Dichanthelium strigosum</i> var. <i>glabrescens</i>	glabrescent roughhair witchgrass	native				
<i>Echinochloa muricata</i>	rough barnyardgrass	native			I	

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
<i>Elionurus tripsacoides</i>	Pan-American balsamscale	native			I	
<i>Eragrostis atrovirens</i>	thalia love grass	native				
<i>Eragrostis elliottii</i>	Elliott's love grass	native				
<i>Eustachys glauca</i>	saltmarsh fingergrass	native				
<i>Eustachys petraea</i>	pinewoods fingergrass	native				
<i>Imperata brasiliensis</i>	Brazilian satintail	native				
<i>Imperata cylindrica</i>	cogongrass	exotic			I	
<i>Hymenachne amplexicaulis</i>	trompetilla	exotic			I	
<i>Leersia hexandra</i>	southern cutgrass	native			R	
<i>Leptochloa fusca</i> subsp. <i>fascicularis</i>	bearded sprangletop	native			R	
<i>Muhlenbergia capillaris</i>	hairawn muhly	native				
<i>Neyraudia reynaudiana</i>	Burmareed, silkreed	exotic			I	
<i>Panicum dichotomiflorum</i>	fall panicgrass	native			R	
<i>Panicum hemitomon</i>	maidencane	native				
<i>Panicum hians</i>	gaping panicum	native			R	
<i>Panicum repens</i>	torpedograss	exotic			I	
<i>Panicum rigidulum</i>	redtop panicum	native				
<i>Panicum tenerum</i>	bluejoint panicum	native			R	
<i>Panicum virgatum</i>	switchgrass	native				
<i>Paspalidium geminatum</i>	Egyptian paspalidium	native			I	
<i>Paspalum conjugatum</i>	sour palpalum, hilograss	native				
<i>Paspalum dissectum</i>	mudbank crownglass	exotic				
<i>Paspalum monostachyum</i>	gulfdune paspalum	native			R	
<i>Paspalum notatum</i>	bahiagrass	exotic				
<i>Paspalum praecox</i>	early paspalum	native				
<i>Paspalum setaceum</i>	thin paspalum	native				
<i>Paspalum urvillei</i>	vaseygrass	exotic				
<i>Pennisetum purpureum</i>	napiergrass, elephantgrass	exotic			I	
<i>Phragmites australis</i>	common reed	native			R	
<i>Rhynchospora repens</i>	rose natalgrass	exotic			I	
<i>Sacciolepis indica</i>	Indian cupscale	exotic				
<i>Sacciolepis striata</i>	American cupscale	native			R	
<i>Schizachyrium scoparium</i> var. <i>scoparium</i>	little bluestem	native			R	
<i>Setaria parviflora</i>	knotroot foxtail	native				
<i>Sorghastrum secundum</i>	lopsided Indiangrass	native				
<i>Spartina bakeri</i>	sand cordgrass	native				
<i>Sporobolus indicus</i> var. <i>pyramidalis</i>	West Indian dropseed	native				
<i>Sporobolus junceus</i>	pineywoods dropseed	native				
<i>Stenotaphrum secundatum</i>	St. Augustine grass	exotic				
<i>Tripsacum dactyloides</i>	Fakahatcheegras	native			R	
<i>Urochloa mutica</i>	Paragrass	exotic				I
Family: Pontederiaceae (pickerelweed)						
<i>Pontederia cordata</i>	pickerelweed	native				
Family: Smilacaceae (smilax)						
<i>Smilax auriculata</i>	earleaf greenbrier	native				
<i>Smilax bona-nox</i>	saw greenbrier	native			R	
Family: Typhaceae (cattail)						
<i>Typha domingensis</i>	southern cattail	native				

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Xyridaceae (yelloweyed grass)						
<i>Xyris ambigua</i>	coastalplain yelloweyed grass	native			R	
<i>Xyris brevifolia</i>	shortleaf yelloweyed grass	native			I	
<i>Xyris calcicola</i>	limestone yelloweyed grass	native				
<i>Xyris caroliniana</i>	Carolina yelloweyed grass	native			R	
<i>Xyris elliottii</i>	Elliott's yelloweyed grass	native			R	
<i>Xyris flabelliformis</i>	Savannah yelloweyed grass	native			I	
<i>Xyris floridana</i>	Florida yelloweyed grass	native				
<i>Xyris jupicai</i>	Richard's yelloweyed grass	native				
<i>Xyris smalliana</i>	Small's yelloweyed grass	native			I	
Family: Acanthaceae (acanthus)						
<i>Blechum pyramidatum</i>	Browne's blechum	exotic				II
<i>Dyschoriste oblongifolia</i>	oblongleaf twinflower	native			I	
<i>Elytraria caroliniensis</i> var. <i>angustifolia</i>	Carolina scalystem	native			CI	
<i>Ruellia succulenta</i>	thickleaf wild petunia	native			R	
<i>Stenandrium dulce</i>	sweet shaggytuft	native			R	
Family: Amaranthaceae (amaranth)						
<i>Alternanthera philoxeroides</i>	alligatorweed	exotic				II
<i>Amaranthus australis</i>	southern amaranth	native			R	
<i>Amaranthus spinosus</i>	spiny amaranth	exotic				
<i>Chenopodium ambrosioides</i>	Mexican tea	exotic				
<i>Iresine diffusa</i>	Juba's bush	native				
Family: Anacardiaceae (cashew)						
<i>Rhus copallina</i>	winged sumac	native				
<i>Schinus terebinthifolius</i>	Brazilian pepper	exotic				I
<i>Toxicodendron radicans</i>	eastern poison ivy	native				
Family: Annonaceae (custard-apple)						
<i>Annona glabra</i>	pondapple	native				
<i>Asimina reticulata</i>	netted pawpaw	native				
Family: Apiaceae (carrot)						
<i>Cyclopermum leptophyllum</i>	marsh parsley	exotic				
<i>Eryngium baldwinii</i>	Baldwin's eryngo	native			R	
<i>Eryngium yuccifolium</i>	button rattlesnakemaster	native			R	
<i>Oxypolis filiformis</i>	water cowbane	native				
Family: Apocynaceae (dogbane)						
<i>Asclepias lanceolata</i>	fewflower milkweed	native			R	
<i>Asclepias longifolia</i>	longleaf milkweed	native			R	
<i>Asclepias tuberosa</i>	butterflyweed, butterfly milkweed	native			R	
<i>Catharanthus roseus</i>	Madagascar-periwinkle	exotic				
<i>Sarcostemma clausum</i>	white twinevine	native				
Family: Aquifoliaceae (holly)						
<i>Ilex cassine</i>	dahoon	native				
<i>Ilex glabra</i>	gallberry	native				
Family Araliaceae (ginseng)						
<i>Centella asiatica</i>	spadeleaf	native				
<i>Hydrocotyle umbellata</i>	manyflower marshpennywort	native			R	

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Asteraceae (aster)						
<i>Acmella opositifolia</i> var. <i>repens</i>	oppositeleaf spotflower	native			I	
<i>Ambrosia artemisiifolia</i>	common ragweed	native				
<i>Baccharis glomeruliflora</i>	silverling	native				
<i>Baccharis halimifolia</i>	groundsel tree	native				
<i>Bidens alba</i> var. <i>radiata</i>	beggerticks	native				
<i>Bigelowia nudata</i> subsp. <i>australis</i>	southern pineland rayless goldenrod	native			R	
<i>Boltonia diffusa</i>	smallhead doll'sdaisy	native			I	
<i>Carphephorus carnosus</i>	pineland chaffhead	native			I	
<i>Carphephorus corymbosus</i>	Florida paintbrush	native			R	
<i>Carphephorus odoratissimus</i> var. <i>subtropicanus</i>	vanillaleaf	native			I	
<i>Chaptalia tomentosa</i>	pineland daisy	native				
<i>Cirsium horridulum</i>	purple thistle	native				
<i>Cirsium nuttallii</i>	Nuttall's thistle	native			I	
<i>Conyza canadensis</i> var. <i>pusilla</i>	dwarf Canadian horseweed	native				
<i>Coreopsis floridana</i>	Florida tickseed	native			I	
<i>Coreopsis leavenworthii</i>	Leavenworth's tickseed	native				
<i>Elephantopus elatus</i>	tall elephantfoot	native			R	
<i>Emilia fosbergii</i>	Florida tasselflower	exotic				
<i>Emilia sonchifolia</i>	lilac tasselflower	exotic				
<i>Erechtites hieracifolia</i>	American burnweed	native				
<i>Erigeron quercifolius</i>	oakleaf fleabane	native				
<i>Erigeron vernus</i>	early whitetop fleabane	native			R	
<i>Eupatorium capillifolium</i>	dog fennel	native				
<i>Eupatorium leptophyllum</i>	falsefennel	native			R	
<i>Eupatorium mikanoides</i>	semaphore thoroughwort	native			R	
<i>Eupatorium mohrii</i>	Mohr's thoroughwort	native			R	
<i>Eupatorium rotundifolium</i>	roundleaf thoroughwort	native			I	
<i>Euthamia caroliniana</i>	slender goldenrod	native				
* <i>Euthamia graminifolia</i> var. <i>hirtipes</i>	flattop goldenrod	native			CI	
<i>Flaveria linearis</i>	narrowleaf yellowtops	native				
<i>Gamochaeta falcata</i>	narrowleaf purple everlasting	native			R	
<i>Helenium pinnatifidum</i>	southeastern sneezeweed	native			R	
<i>Heterotheca subaxillaris</i>	camphorweed	native				
<i>Hieracium megacephalon</i>	coastalplain hawkweed	native				
<i>Iva microcephala</i>	Piedmont marshelder	native				
<i>Lactuca graminifolia</i>	grassleaf lettuce	native			R	
<i>Liatris tenuifolia</i>	shortleaf gayfeather	native				
<i>Lygodesmia aphylla</i>	Rose-rush	native			R	
<i>Mikania cordifolia</i>	Florida Keys hempvine	native			R	
<i>Mikania scandens</i>	climbing hempvine	native				
<i>Pityopsis graminifolia</i>	narrowleaf silkgrass	native				
<i>Pluchea odorata</i>	sweetscent	native				
<i>Pluchea rosea</i>	rosy camphorweed	native				
<i>Pterocaulon pycnostachyum</i>	blackroot	native				
<i>Rudbeckia hirta</i>	blackeyed susan	native			R	
<i>Solidago fistulosa</i>	Pinebarren goldenrod	native			R	
<i>Solidago odora</i> var. <i>chapmanii</i>	Chapman's goldenrod	native				
<i>Solidago sempervirens</i>	seaside goldenrod	native			R	

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
<i>Solidago stricta</i>	wand goldenrod	native				
<i>Solidago tortifolia</i>	twistedleaf goldenrod	native			I	
<i>Sonchus asper</i>	spiny sowthistle	exotic				
<i>Symphyotrichum adnatum</i>	scaleleaf aster	native				
<i>Symphyotrichum carolinianum</i>	climbing aster	native			R	
<i>Symphyotrichum dumosum</i>	rice button aster	native				
<i>Symphyotrichum subulatum</i>	annual saltmarsh aster	native				
<i>Tridax procumbens</i>	coatbuttons	exotic				
<i>Verbesina virginica</i>	frostweed, white crownbeard	native				
<i>Vernonia blodgettii</i>	Florida ironweed	exotic			R	
<i>Vernonia cinerea</i>	little ironweed	exotic				
Family: Boraginaceae (borage)						
<i>Heliotropium polypyllum</i>	pineland heliotrope	native				
Family: Brassicaceae (mustard)						
<i>Lepidium virginicum</i>	Virginia pepperweed	native				
Family: Cactaceae (cactus)						
<i>Opuntia ficus-indica</i>	tuna cactus	exotic				
Family: Campanulaceae (bellflower)						
<i>Lobelia glandulosa</i>	glade lobelia	native				
<i>Lobelia paludosa</i>	white lobelia	native			I	
Family: Caryophyllaceae (pink)						
<i>Drymaria cordata</i>	drymary, West Indian chickweed	native				
Family: Casuarinaceae (sheoak)						
<i>Casuarina equisetifolia</i>	Australian-pine	exotic				I
Family: Celtidaceae (hackberry)						
<i>Celtis laevigata</i>	sugarberry, hackberry	native				
Family: Chrysobalanaceae (coco plum)						
<i>Licania michauxii</i>	gopher-apple	native				
Family: Cistaceae (rockrose)						
<i>Lechea torreyi</i>	Piedmont pinweed	native			R	
Family: Clusiaceae (mangosteen)						
<i>Hypericum brachyphyllum</i>	coastalplain St. John's-wort	native			R	
<i>Hypericum cistifolium</i>	roundpod St. John's-wort	native				
<i>Hypericum fasciculatum</i>	sandweed, peelbark St. John's-wort	native			R	
<i>Hypericum hypericoides</i>	St. Andrew's-cross	native				
<i>Hypericum muticum</i>	dwarf St. John's-wort	native			I	
<i>Hypericum myrtifolium</i>	myrtleleaf St. John's-wort	native			CI	
<i>Hypericum reductum</i>	Atlantic St. John's-wort	native				
<i>Hypericum tetrapetalum</i>	fourpetal St. John's-wort	native				
Family: Convolvulaceae (morningglory)						
<i>Evolvulus sericeus</i>	silver dwarf morning-glory	native				
<i>Ipomoea sagittata</i>	saltmarsh morning-glory	native				
Family: Cucurbitaceae (gourd)						
<i>Momordica charantia</i>	balsampear	exotic				
Family: Droseraceae (sundew)						
<i>Drosera brevifolia</i>	dwarf sundew	native			I	
<i>Drosera capillaris</i>	pink sundew	native			R	
Family: Ebenaceae (ebony)						
<i>Diospyros virginiana</i>	common persimmon	native			R	

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Ericaceae (heath)						
<i>Bejaria racemosa</i>	tarflower	native			R	
<i>Gaylussacia dumosa</i>	dwarf huckleberry	native			R	
<i>Lyonia fruticosa</i>	coastalplain staggerbush	native				
<i>Lyonia lucida</i>	fetterbush	native				
<i>Vaccinium myrsinites</i>	shiny blueberry	native				
Family: Euphorbiaceae (spurge)						
<i>Chamaesyce blodgettii</i>	limestone sandmat	native				
<i>Chamaesyce hirta</i>	pillpod sandmat	native				
<i>Chamaesyce hyssopifolia</i>	hyssopleaf sandmat	native				
<i>Euphorbia inundata</i>	Florida pineland spurge	native			CI	
<i>Euphorbia polypylla</i>	lesser Florida spurge	native				
<i>Phyllanthus amarus</i>	gale-of-wind, carry-me-seed	exotic				
<i>Phyllanthus caroliniensis</i> subsp. <i>saxicola</i>	rock Carolina leafflower	native			R	
<i>Phyllanthus tenellus</i>	Mascarene Island leafflower	exotic				
<i>Stillingia aquatica</i>	water toothleaf, corkwood	native			R	
<i>Stillingia sylvatica</i>	queensdelight	native			R	
Family: Fabaceae (pea)						
<i>Abrus precatorius</i>	rosary pea	exotic			I	
<i>Acacia auriculiformis</i>	earleaf acacia	exotic			I	
<i>Aeschynomene americana</i>	shyleaf	native				
<i>Albizia lebbeck</i>	woman's tongue	exotic			I	
<i>Chamaecrista fasciculata</i>	partridge pea	native				
<i>Chamaecrista nictitans</i> var. <i>aspera</i>	Hairy partridge-pea	native				
<i>Crotalaria pallida</i> var. <i>obovata</i>	smooth rattlebox	exotic				
<i>Crotalaria rotundifolia</i>	rabbitbells	native				
<i>Dalea carnea</i>	whitetassels	native			R	
<i>Desmodium incanum</i>	zarzabacoa comun	native				
<i>Desmodium triflorum</i>	threeflower ticktrefoil	exotic				
<i>Galactia elliottii</i>	Elliott's milkpea	native			R	
<i>Galactia regularis</i>	eastern milkpea	native			R	
<i>Galactia volubilis</i>	downy milkpea	native				
<i>Indigofera hirsuta</i>	hairy indigo	exotic				
<i>Indigofera spicata</i>	trailing indigo	exotic				
<i>Macroptilium lathyroides</i>	wild bushbean	exotic				
<i>Senna alata</i>	candlestick plant	exotic				
<i>Senna occidentalis</i>	septicweed	exotic				
<i>Senna pendula</i> var. <i>glabrata</i>	valamuerto	exotic				
<i>Vicia acutifolia</i>	fourleaf vetch	native				
<i>Vigna luteola</i>	hairypod cowpea	native				
Family: Fagaceae (beech)						
<i>Quercus elliotii</i>	running oak	native			R	
<i>Quercus laurifolia</i>	laurel oak, diamond oak	native				
<i>Quercus minima</i>	dwarf live oak	native			R	
<i>Quercus myrtifolia</i>	myrtle oak	native				
<i>Quercus virginiana</i>	Virginia live oak	native				
Family: Gentianaceae (gentian)						
<i>Sabatia brevifolia</i>	shortleaf rosegentian	native			I	
<i>Sabatia stellaris</i>	rose-of-plymouth	native				

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Haloragaceae (watermilfoil)						
<i>Proserpinaca palustris</i>	marsh mermaidweed	native			R	
<i>Proserpinaca pectinata</i>	combleaf mermaidweed	native			R	
Family: Hydroleaceae (false fiddleleaf)						
<i>Hydrolea corymbosa</i>	skyflower	native			R	
Family: Lamiaceae (mint)						
<i>Callicarpa americana</i>	American beautyberry	native				
<i>Hyptis alata</i>	clustered bushmint, musky mint	native				
<i>Physostegia purpurea</i>	eastern false dragonhead	native			I	
<i>Piloblepharis rigida</i>	wild pennyroyal	native				
<i>Salvia azurea</i>	azure blue sage	native			CI	
Family: Lauraceae (laurel)						
<i>Cassytha filiformis</i>	love vine	native				
<i>Persea palustris</i>	swamp bay	native				
Family: Lentibulariaceae (bladderwort)						
<i>Pinguicula lutea</i>	yellow butterwort	native	T		CI	
<i>Pinguicula pumila</i>	small butterwort	native			R	
<i>Utricularia cornuta</i>	horned bladderwort	native			R	
<i>Utricularia foliosa</i>	leafy bladderwort	native			R	
<i>Utricularia gibba</i>	humped bladderwort	native			I	
<i>Utricularia purpurea</i>	eastern purple bladderwort	native				
<i>Utricularia simulans</i>	fringed bladderwort	native			I	
<i>Utricularia subulata</i>	zigzag bladderwort	native			R	
Family: Linaceae (flax)						
<i>Linum medium var. texanum</i>	stiff yellow flax	native			R	
Family: Loganiaceae (logania)						
<i>Mitreola petiolata</i>	lax hornpod	native				
<i>Mitreola sessilifolia</i>	swamp hornpod	native			R	
Family: Lythraceae (loosestrife)						
<i>Ammannia latifolia</i>	Pink redstem, toothcups	native			R	
<i>Cuphea carthagenensis</i>	Columbian waxweed	exotic				
<i>Lythrum alatum var. lanceolatum</i>	winged loosestrife	native			R	
<i>Rotala ramosior</i>	lowland rotala, toothcup	native			I	
Family: Malvaceae (mallow)						
<i>Melochia spicata</i>	bretonica peluda	native			I	
<i>Sida acuta</i>	common wireweed	native				
<i>Sida rhombifolia</i>	Cuban jute, Indian hemp	native				
<i>Urena lobata</i>	Caesarweed	exotic				II
Family: Melastomataceae (melastome)						
<i>Rhexia cubensis</i>	West Indian meadowbeauty	native			I	
<i>Rhexia mariana</i>	pale meadowbeauty	native			R	
<i>Rhexia nuttallii</i>	Nuttall's meadowbeauty	native			I	
Family: Menyanthaceae (bogbean)						
<i>Nymphoides aquatica</i>	big floatingheart	native				
Family: Myricaceae (bayberry)						
<i>Myrica cerifera</i>	southern bayberry, wax myrtle	native				
Family: Myrsinaceae (myrsine)						
<i>Rapanea punctata</i>	myrsine	native				

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Myrtaceae (myrtle)						
<i>Melaleuca quinquenervia</i>	punktree	exotic				I
<i>Psidium cattleianum</i>	strawberry guava	exotic				I
<i>Rhodomyrtus tomentosa</i>	rose myrtle	exotic				I
<i>Syzygium cumini</i>	Java plum	exotic				I
Family: Nymphaeaceae (waterlily)						
<i>Nymphaea elegans</i>	tropical royalblue waterlily	native			I	
<i>Nymphaea mexicana</i>	yellow waterlily	native			CI	
Family: Olacaceae (olax)						
<i>Ximenia americana</i>	tallow wood, hog plum	native				
Family: Onagraceae (eveningprimrose)						
<i>Gaura angustifolia</i>	southern beeblissom	native				
<i>Ludwigia alata</i>	winged primrosewillow	native			R	
<i>Ludwigia curtissii</i>	Curtiss's primrosewillow	native			R	
<i>Ludwigia maritima</i>	seaside primrosewillow	native			R	
<i>Ludwigia microcarpa</i>	smallfruit primrosewillow	native			R	
<i>Ludwigia octovalvis</i>	Mexican primrosewillow	native				
<i>Ludwigia peruviana</i>	Peruvian primrosewillow	exotic				
<i>Ludwigia repens</i>	creeping primrosewillow	native				
Family: Orobanchaceae (broomrape)						
<i>Agalinis fasciculata</i>	beach false foxglove	native			R	
<i>Buchnera americana</i>	American bluehearts	native				
<i>Seymeria pectinata</i>	Piedmont blacksenna	native			R	
Family: Oxalidaceae (wood sorrel)						
<i>Oxalis corniculata</i>	common yellow wood sorrel	native				
Family: Passifloraceae (passionflower)						
<i>Passiflora incarnata</i>	purple passionflower	native			I	
<i>Passiflora suberosa</i>	corkystem passionflower	native				
Family: Plantaginaceae (plantain)						
<i>Plantago virginica</i>	southern plantain, Virginia plantain	native				
Family: Polygalaceae (milkwort)						
<i>Polygala balduinii</i>	Baldwin's milkwort	native			R	
<i>Polygala cymosa</i>	tall pinebarren milkwort	native				
<i>Polygala grandiflora</i>	showy milkwort	native				
<i>Polygala incarnata</i>	procession flower	native			R	
<i>Polygala lutea</i>	orange milkwort	native			I	
<i>Polygala nana</i>	candyroot	native			R	
<i>Polygala ramosa</i>	low pinebarren milkwort	native			I	
<i>Polygala rugelii</i>	yellow milkwort	native			I	
<i>Polygala setacea</i>	coastalplain milkwort	native			I	
Family: Polygonaceae (buckwheat)						
<i>Polygonum densiflorum</i>	denseflower knotweed	native				
<i>Polygonum hydropiperoides</i>	swamp smartweed	native			R	
<i>Polygonum punctatum</i>	dotted smartweed	native				
Family: Primulaceae (primrose)						
<i>Anagallis minima</i>	chaffweed	native			CI	
<i>Samolus ebracteatus</i>	water pimpernel	native				
<i>Samolus valerandi subsp. <i>parviflorus</i></i>	pineland pimpernel	native			R	

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Ranunculaceae (buttercup)						
<i>Clematis baldwinii</i>	pine-hyacinth	native			R	
Family: Rosaceae (rose)						
<i>Rubus trivialis</i>	southern dewberry	native			R	
Family: Rubiaceae (madder)						
<i>Cephalanthus occidentalis</i>	common buttonbush	native				
<i>Diodia virginiana</i>	Virginia buttonweed	native			R	
<i>Galium tinctorium</i>	stiff marsh bedstraw	native			R	
<i>Houstonia procumbens</i>	innocence, roundleaf bluet	native			R	
<i>Oldenlandia uniflora</i>	clustered mille graine	native			I	
<i>Richardia brasiliensis</i>	tropical Mexican clover	exotic				
<i>Spermacoce assurgens</i>	woodland false buttonweed	native				
<i>Spermacoce verticillata</i>	shrubby false buttonweed	exotic				
Family: Salicaceae (willow)						
<i>Salix caroliniana</i>	Carolina willow, coastal plain willow	native				
Family: Sapindaceae (soapberry)						
<i>Acer rubrum</i>	red maple	native				
<i>Cupaniopsis anacardiooides</i>	carrotwood	exotic			I	
Family: Sapotaceae (sapodilla)						
<i>Sideroxylon reclinatum</i> subsp. <i>reclinatum</i>	recline Florida bully	native			R	
Family: Solanaceae (nightshade)						
<i>Physalis walteri</i>	Walter's groundcherry	native				
<i>Solanum americanum</i>	American black nightshade	native				
<i>Solanum viarum</i>	tropical sodaapple	exotic			I	
Family: Tetrachondraceae (tetrachondra)						
<i>Polypremum procumbens</i>	rustweed, juniperleaf	native				
Family: Turneraceae (turnera)						
<i>Piriqueta cistoides</i> subsp. <i>caroliniana</i>	pitted stripeseed	native				
Family: Urticaceae (nettle)						
<i>Parietaria floridana</i>	Florida pellitory	native				
Family: Verbenaceae (vervain)						
<i>Lantana camara</i>	lantana, shrubverbena	exotic				I
<i>Phyla nodiflora</i>	turkey tangle fogfruit, capeweed	native				
<i>Verbena scabra</i>	harsh vervain, sandpaper vervain	native			R	
Family: Veronicaceae (speedwell)						
<i>Bacopa caroliniana</i>	lemon bacopa	native				
<i>Bacopa monnieri</i>	herb-of-grace	native				
<i>Gratiola hispida</i>	rough hedgehyssop	native			I	
<i>Gratiola ramosa</i>	branched hedgehyssop	native			R	
<i>Linaria canadensis</i>	Canada toadflax	native			R	
<i>Lindernia crustacea</i>	Malaysian false-pimpernel	exotic				
<i>Lindernia grandiflora</i>	Savannah false-pimpernel	native			I	
<i>Mecardonia acuminata</i> subsp. <i>peninsularis</i>	axilflower	native				
<i>Micranthemum glomeratum</i>	manatee mudflower	native			I	
<i>Scoparia dulcis</i>	sweetbroom, licoriceweed	native				
Family: Violaceae (violet)						
* <i>Viola palmata</i>	early blue violet	native			CI	
* <i>Viola sororia</i>	common blue violet	native			I	

Appendix A: Plant list for Prairie Pines Preserve
 (scientific and common names were obtained from Wunderlin and Hansen 2003)

Scientific Name	Common Name	Native Status	FDACS	FNAI	IRC	EPPC
Family: Vitaceae (grape)						
<i>Parthenocissus quinquefolia</i>	Virginia creeper	native				
<i>Vitis cinerea var. floridana</i>	Florida grape	native				
<i>Vitis rotundifolia</i>	muscadine	native				

Key

Florida EPPC Status

I = species that are invading and disrupting native plant communities
 II = species that have shown a potential to disrupt native plant communities

FDACS (Florida Department of Agriculture and Consumer Services)

E = Endangered
 T = Threatened
 CE = Commercially Exploited

IRC (Institute for Regional Conservation)

CI = Critically Imperiled
 I = Imperiled
 R = Rare

FNAI (Florida Natural Areas Inventory)

G= Global Status
 T= Threatened
 CE= Commercially Exploited

- 1= Critically imperiled because of extreme rarity (5 or fewer occurrences or less than 1000 individuals)
 or because of extreme vulnerability to extinction due to some natural or man-made factor.
- 2= Imperiled because of rarity (6 to 20 occurrences or less than 3000 individuals)
 or because of vulnerability to extinction due to some natural or man-made factor.
- 3= Either very rare and local throughout its range (21-200 occurrences or less than 10,000 individuals)
 or found locally in a restricted range or vulnerable to extinction from other factors.
- 4= Apparently secure
- 5= Demonstrably secure