

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Azollaceae (mosquito fern)						
<i>Azolla caroliniana</i>	mosquito fern	native			R	
Family: Blechnaceae (midsorus)						
<i>Blechnum serrulatum</i>	swamp fern	native				
<i>Woodwardia virginica</i>	Virginia chain fern				R	
Family: Dennstaedtiaceae (cuplet fern)						
<i>Pteridium aquilinum</i> var. <i>caudatum</i>	lacy braken fern	native				
<i>Pteridium aquilinum</i> var. <i>pseudocaudatum</i>	tailed braken fern	native			R	
Family: Nephrolepis (sword fern)						
<i>Nephrolepis biserrata</i>	giant sword fern	native	T		R	
<i>Nephrolepis exaltata</i>	wild Boston fern	native				
<i>Nephrolepis multiflora</i>	Asian sword fern	exotic				I
Family: Ophioglossaceae (adder's-tongue)						
<i>Ophioglossum petiolatum</i>	stalked adder's tongue	native				
Family: Osmundaceae (royal fern)						
<i>Osmunda regalis</i> var. <i>spectabilis</i>	royal fern	native	CE		R	
Family: Polypodiaceae (polypody)						
<i>Campyloneurum phyllitidis</i>	long strap fern	native			R	
<i>Phlebodium aureum</i>	golden polypody	native				
<i>Pleopeltis polypodioides</i> var. <i>michauiiana</i>	resurrection fern	native				
Family: Psilotaceae (whisk-fern)						
<i>Psilotum nudum</i>	whisk-fern	native				
Family: Pteridaceae (brake fern)						
<i>Ceratopteris thalictroides</i>	watersprite	exotic				
<i>Pteris bahamensis</i>	Bahama ladder brake	native				
<i>Pteris vittata</i>	Chinese ladder brake	exotic				II
Family: Salviniaceae (floating fern)						
<i>Salvinia minima</i>	water spangles	exotic				I
Family: Schizaeaceae (curly-grass fern)						
<i>Lygodium microphyllum</i>	Old World climbing fern	exotic				I
Family: Thelypteridaceae (marsh fern)						
<i>Thelypteris interrupta</i>	hottentot fern	native			R	
<i>Thelypteris kunthii</i>	southern shield fern	native				
<i>Thelypteris palustris</i> var. <i>pubescens</i>	marsh fern	native			R	
Family: Vittariaceae (shoestring fern)						
<i>Vittaria lineata</i>	shoestring fern	native				
Family: Cupressaceae (cedar)						
<i>Taxodium ascendens</i>	pond cypress	native				
Family: Pinaceae (pine)						
<i>Pinus elliottii</i> var. <i>densa</i>	south Florida slash pine	native				
Family: Agavaceae (agave)						
<i>Agave sisalana</i>	sisal hemp	exotic				II
Family: Alismataceae (water plantain)						
<i>Sagittaria graminea</i>	grassy arrowhead	native			R	
<i>Sagittaria graminea</i> var. <i>chapmanii</i>	Chapman's arrowhead	native			I	
<i>Sagittaria lancifolia</i>	bulltongue arrowhead	native				
Family: Alliaceae (garlic)						
<i>Nothoscordum bivalve</i>	false-garlic, crowpoison	native			CI	

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Amaryllidaceae (amaryllis)						
<i>Crinum americanum</i>	string-lily	native				
Family Araceae (arum)						
<i>Lemna obscura</i>	little duckweed	native			R	
<i>Lemna valdiviana</i>	valdivia duckweed	native				
<i>Pistia stratiotes</i>	water lettuce	exotic				I
<i>Spirodela polyrhiza</i>	common duckweed	native				
<i>Wolffiella gladiata</i>	Florida mudmidget	native				
Family: Arecaceae (palm)						
<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 paucifolia</i>	potbelly airplant	native				
<i>Tillandsia recurvata</i>	ballmoss	native				
<i>Tillandsia setacea</i>	southern needleleaf	native				
<i>Tillandsia usneoides</i>	Spanish moss	native				
<i>Tillandsia utriculata</i>	giant wild-pine, 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			R	
Family: Commelinaceae (spiderwort)						
<i>Commelina diffusa</i>	common dayflower	exotic				
<i>Commelina gambiae</i>	Gambian dayflower	exotic				
<i>Murdannia nudiflora</i>	nakedstem dewflower	exotic				
<i>Murdannia spirata</i>	Asiatic dewflower	exotic				
Family: Cyperaceae (sedge)						
<i>Carex longii</i>	Long's sedge	native			I	
<i>Carex verrucosa</i>	warty sedge	native			CI	
<i>Cladium jamaicense</i>	Jamaica swamp sawgrass	native				
<i>Cyperus compressus</i>	poorland flatsedge	native				
<i>Cyperus croceus</i>	Baldwin's flatsedge	native				
<i>Cyperus distinctus</i>	swamp flatsedge	native			I	
<i>Cyperus esculentus</i>	yellow nutgrass	exotic				
<i>Cyperus flavescens</i>	yellow flatsedge	native			R	
<i>Cyperus haspan</i>	haspan flatsedge	native				
<i>Cyperus iria</i>	ricefield flatsedge	exotic				
<i>Cyperus ligularis</i>	swamp flatsedge	native				
<i>Cyperus odoratus</i>	fragrant flatsedge	native				
<i>Cyperus polystachyos</i>	manyspike flatsedge	native				
<i>Cyperus pumilus</i>	low flatsedge	exotic				
<i>Cyperus retrorsus</i>	pinebarren flatsedge	native			R	
<i>Cyperus rotundus</i>	nut-grass	exotic				
<i>Cyperus surinamensis</i>	tropical flatsedge	native				
<i>Eleocharis acutangula</i>	narrow-angled spikerush	exotic				
<i>Eleocharis baldwinii</i>	Baldwin's spikerush	native			R	

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
<i>Eleocharis cellulosa</i>	Gulf Coast spikerush	native				
<i>Eleocharis elongata</i>	slim spikerush	native				
<i>Eleocharis flavescens</i>	yellow spikerush	native			I	
<i>Eleocharis geniculata</i>	Canada spikerush	native				
<i>Eleocharis interstincta</i>	knotted spikerush	native				
<i>Fimbristylis autumnalis</i>	slender fimbry	native			R	
<i>Fimbristylis cymosa</i>	hurricane grass	native				
<i>Fimbristylis puberula</i>	hairy fimbry	native			I	
<i>Fimbristylis schoenoides</i>	ditch fimbry	exotic				
<i>Fuirena breviseta</i>	saltmarsh umbrellasedge	native			R	
<i>Fuirena scirpoidea</i>	southern umbrellasedge	native			R	
<i>Kyllinga brevifolia</i>	shortleaf spikesedge	exotic				
<i>Kyllinga odorata</i>	fragrant spikesedge	native			I	
<i>Kyllinga pumila</i>	low spikesedge	native				
<i>Lipocarpha aristulata</i>	awned halfchaff sedge	exotic				
<i>Lipocarpha micrantha</i>	smallflower halfchaff sedge	native			I	
<i>Rhynchospora colorata</i>	starrush whitetop	native				
<i>Rhynchospora divergens</i>	spreading beaksedge	native				
<i>Rhynchospora fascicularis</i>	fascicled Beaksedge	native			R	
<i>Rhynchospora fernaldii</i>	Fernald's beaksedge	native			CI	
<i>Rhynchospora filifolia</i>	threadleaf beaksedge	native			I	
<i>Rhynchospora inundata</i>	narrowfruit horned beaksedge	native			R	
<i>Rhynchospora microcarpa</i>	southern beaksedge	native			R	
<i>Rhynchospora nitens</i>	shortbeak beaksedge	native			R	
<i>Rhynchospora plumosa</i>	plumed beaksedge	native			R	
<i>Rhynchospora rariflora</i>	fewflower beaksedge	native			CI	
<i>Rhynchospora tracyi</i>	Tracy's beaksedge	native			R	
<i>Scleria baldwinii</i>	Baldwin's nutrush	native			I	
<i>Scleria ciliata</i>	fringed nutrush	native			R	
<i>Scleria ciliata</i> var. <i>pauciflora</i>	fewflower nutrush	native			CI	
<i>Scleria hirtella</i>	riverswamp nutrush	native				
<i>Scleria lacustris</i>	Wright's nutrush	exotic				II
<i>Scleria reticularis</i>	netted 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>Lachnocaulon minus</i>	Small's bogbutton	native				
<i>Syngonanthus flavidulus</i>	yellow hatpins	native			R	
Family: Haemodoraceae (bloodwort)						
<i>Lachnanthes caroliana</i>	Carolina redroot	native				
Family: Hydrocharitaceae (frog's-bit)						
<i>Najas wrightiana</i>	Wright's waternymph	native				
Family: Hypoxidaceae (yellow stargrass)						
<i>Hypoxis juncea</i>	fringed yellow stargrass	native			R	
Family: Iridaceae (iris)						
<i>Sisyrinchium angustifolium</i>	narrowleaf blue-eyed grass	native			R	

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Juncaceae (rush)						
<i>Juncus marginatus</i>	shore rush, grassleaf rush	native			R	
<i>Juncus megacephalus</i>	bighead rush	native			R	
Family: Liliaceae (lily)						
<i>Lilium catesbaei</i>	Catesby's lily, pine lily	native	T		I	
Family: Marantaceae (arrowroot)						
<i>Thalia geniculata</i>	alligatorflag, fireflag	native				
Family: Nartheciaceae (bob asphodel)						
<i>Aletris lutea</i>	yellow colicroot	native			R	
Family: Orchidaceae (orchid)						
<i>Bletia purpurea</i>	pinepink	native	T		R	
<i>Calopogon spp.</i>	grass-pink	native				
<i>Encyclia tampensis</i>	Florida butterfly orchid	native	CE			
<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>Harrisella porrecta</i>	needleroot airplant orchid	native	T		I	
<i>Oeceoclades maculata</i>	monk orchid	exotic				II
<i>Sacoila lanceolata</i>	leafless beaked ladies-tresses	native			I	
<i>Spiranthes laciniata</i>	lacelip lady's-tresses	native			I	
<i>Spiranthes longilabris</i>	longlip lady's-tresses	native	T		I	
<i>Spiranthes odorata</i>	fragrant lady's-tresses	native				
<i>Spiranthes vernalis</i>	spring lady's-tresses	native			R	
Family: Poaceae (grass)						
<i>Amphicarpum muhlenbergianum</i>	blue-maidencane	native			R	
<i>Andropogon glomeratus</i> var. <i>glaucoptosis</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>	broomsedge bluestem	native			I	
<i>Andropogon virginicus</i> var. <i>glaucus</i>	chalky bluestem	native			R	
<i>Aristida beyrichiana</i>	southern wiregrass	native				
<i>Aristida palustris</i>	longleaf threeawn	native			I	
<i>Aristida purpurascens</i>	arrowfeather threeawn	native				
<i>Aristida spiciformis</i>	bottlebrush threeawn	native			R	
<i>Axonopus fissifolius</i>	common carpetgrass	native			R	
<i>Axonopus furcatus</i>	big carpetgrass	native				
<i>Bothriochloa pertusa</i>	pitted beardgrass	exotic				
<i>Cenchrus spinifex</i>	coastal sandbur	native				
<i>Cynodon dactylon</i>	Bermudagrass	exotic				
<i>Dactyloctenium aegyptium</i>	durban crowfootgrass	exotic				
<i>Dichanthelium aciculare</i>	needleleaf witch grass	native				
<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 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				

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
<i>Digitaria bicornis</i>	Asia crabgrass	exotic				
<i>Digitaria ciliaris</i>	southern crabgrass	native				
<i>Digitaria longiflora</i>	Indian crabgrass	exotic				
<i>Digitaria serotina</i>	blanket crabgrass	native				
<i>Echinochloa colona</i>	jungle-rice	exotic				
<i>Echinochloa crus-galli</i>	barnyardgrass	exotic				
<i>Echinochloa walteri</i>	coast cockspur	native				
<i>Eleusine indica</i>	Indian goosegrass	exotic				
<i>Elionurus tripsacoides</i>	Pan-American balsamscale	native			I	
<i>Eragrostis atrovirens</i>	thalia lovegrass	exotic				
<i>Eragrostis ciliaris</i>	gophertail lovegrass	exotic				
<i>Eragrostis elliottii</i>	Elliott's lovegrass	native				
<i>Eragrostis virginica</i>	coastal lovegrass	native			I	
<i>Eustachys glauca</i>	saltmarsh fingergrass	native				
<i>Eustachys petraea</i>	pinewoods fingergrass	native				
<i>Gymnopogon brevifolius</i>	shortleaf skeleton grass	native			CI	
<i>Hemarthria altissima</i>	limpograss	exotic				II
<i>Hymenachne amplexicaulis</i>	West Indian marsh grass	exotic				I
<i>Imperata brasiliensis</i>	Brazilian satintail	native				
<i>Imperata cylindrica</i>	cogongrass	exotic				I
<i>Leersia hexandra</i>	southern cutgrass	native			R	
<i>Leptochloa fusca subsp. <i>fascicularis</i></i>	bearded sprangletop	native			R	
<i>Luziola fluitans</i>	southern watergrass	native				
<i>Muhlenbergia capillaris</i>	hairawn muhly	native				
<i>Panicum dichotomiflorum</i>	fall panic grass	native			R	
<i>Panicum dichotomiflorum</i> var. <i>bartowense</i>	hairy fall panic grass	native				
<i>Panicum hemitomon</i>	maidencane	native				
<i>Panicum hians</i>	gaping panicum	native			R	
<i>Panicum maximum</i>	guineagrass	exotic				II
<i>Panicum repens</i>	torpedo grass	exotic				I
<i>Panicum rigidulum</i>	redtop panicum	native				
<i>Panicum tenerum</i>	bluejoint panicum	native			R	
<i>Panicum virgatum</i>	switchgrass	native				
<i>Paspalum distichum</i>	knotgrass	native			R	
<i>Paspalidium geminatum</i>	Egyptian paspalidium	native			I	
<i>Paspalum conjugatum</i>	sour paspalum, hilograss	native				
<i>Paspalum dissectum</i>	mudbank crownglass	native				
<i>Paspalum floridanum</i>	Florida paspalum	native			I	
<i>Paspalum laeve</i>	field paspalum	native				
<i>Paspalum monostachyum</i>	gulfdune paspalum	native			R	
<i>Paspalum notatum</i>	bahiagrass	exotic				
<i>Paspalum praecox</i>	early paspalum	native				
<i>Paspalum repens</i>	water paspalum	native				
<i>Paspalum setaceum</i>	thin paspalum	native				
<i>Paspalum urvillei</i>	vasey grass	exotic				
<i>Paspalum vaginatum</i>	seashore paspalum	native				
<i>Rhynchospora repens</i>	rose Natalgrass	exotic				I
<i>Saccharum giganteum</i>	sugarcane plumegrass	native				

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
<i>Sacciolepis indica</i>	Indian cupscale	exotic				
<i>Sacciolepis striata</i>	American cupscale	native			R	
<i>Schizachyrium rhizomatum</i>	rhizomatous bluestem	native				
<i>Setaria parviflora</i>	knotroot foxtail	native				
<i>Sorghastrum secundum</i>	lopsided Indian grass	native				
<i>Sorghum bicolor</i>	grain sorghum	exotic				
<i>Spartina bakeri</i>	sand cordgrass	native				
<i>Sporobolus indicus</i>	smut grass	exotic				
<i>Sporobolus indicus</i> var. <i>pyramidalis</i>	West Indian dropseed	exotic				
<i>Sporobolus junceus</i>	pineywoods dropseed	native				
<i>Urochloa distachya</i>	tropical signalgrass	exotic				
<i>Urochloa mutica</i>	paragrass	exotic			I	
<i>Zizaniopsis miliacea</i>	southern wild-rice	native				
<i>Zoysia tenuifolia</i>	mascarene templegrass	exotic				
Family: Pontederiaceae (pickerelweed)						
<i>Pontederia cordata</i>	pickerelweed	native				
Family: Smilacaceae (smilax)						
<i>Smilax auriculata</i>	earleaf greenbrier	native				
<i>Smilax laurifolia</i>	laurel greenbrier	native				
<i>Smilax tamnoides</i>	bristly greenbrier, hogbrier	native			I	
Family: Typhaceae (cattail)						
<i>Typha domingensis</i>	southern cattail	native				
Family: Xyridaceae (yelloweyed grass)						
<i>Xyris ambigua</i>	coastalplain yelloweyed grass	native			R	
<i>Xyris brevifolia</i>	shortleaf yelloweyed grass	native			I	
<i>Xyris caroliniana</i>	Carolina yelloweyed grass	native			R	
<i>Xyris difformis</i> var. <i>floridana</i>	Florida yelloweyed grass	native				
<i>Xyris elliottii</i>	Elliott's yelloweyed grass	native			R	
<i>Xyris flabelliformis</i>	Savannah yelloweyed grass	native			I	
<i>Xyris jupicai</i>	Richard's yelloweyed grass	exotic				
<i>Xyris smalliana</i>	Small's yelloweyed grass	native			I	
Family: Acanthaceae (acanthus)						
<i>Dyschoriste oblongifolia</i>	oblongleaf twinflower	native			I	
<i>Justicia angusta</i>	narrow-leaved waterwillow	native			R	
<i>Stenandrium dulce</i>	pinklet	native			R	
<i>Ruellia caroliniensis</i>	Carolina wild petunia	native			I	
Family: Adoxaceae (moschael)						
<i>Sambucus canadensis</i>	elderberry, American elder	native				
Family: Amaranthaceae (amaranth)						
<i>Alternanthera philoxeroides</i>	alligatorweed	exotic				II
<i>Alternanthera sessilis</i>	sessile joyweed	exotic				
<i>Amaranthus viridis</i>	slender amaranth	exotic				
<i>Chenopodium album</i>	lamb's-quarters	exotic				
<i>Chenopodium ambrosioides</i>	Mexican tea	exotic				
<i>Gomphrena serrata</i>	globe amaranth	native				
<i>Iresine diffusa</i>	Juba's bush	native				

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Anacardiaceae (cashew)						
<i>Rhus copallinaum</i>	winged sumac	native				
<i>Schinus terebinthifolius</i>	Brazilian pepper	exotic				I
Family: Annonaceae (custard-apple)						
<i>Annona glabra</i>	pond-apple	native				
<i>Asimina reticulata</i>	netted pawpaw	native				
Family: Apiaceae (carrot)						
<i>Eryngium baldwinii</i>	Baldwin's eryngo	native			R	
<i>Eryngium yuccifolium</i>	button rattlenakemaster	native			R	
<i>Oxypolis filiformis</i>	water cowbane	native				
<i>Ptilimnium capillaceum</i>	mock bishopsweed	native				
Family: Apocynaceae (dogbane)						
<i>Asclepias longifolia</i>	longleaf milkweed	native			R	
<i>Asclepias pedicellata</i>	Savannah milkweed	native			I	
<i>Sarcostemma clausum</i>	white twinevine	native				
Family: Aquifoliaceae (holly)						
<i>Ilex cassine</i>	dahoon	native				
<i>Ilex glabra</i>	gallberry, inkberry	native				
Family: Araliaceae (ginseng)						
<i>Centella asiatica</i>	spadeleaf	native				
<i>Hydrocotyle umbellata</i>	manyflower marshpennywort	native			R	
Family: Asteraceae (aster)						
<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>	beggarticks	native				
<i>Bigelowia nudata</i> subsp. <i>australis</i>	pineland rayless goldenrod	native			R	
<i>Boltonia diffusa</i>	smallhead doll's-daisy	native			I	
<i>Carphephorus corymbosus</i>	Florida paintbrush	native			R	
<i>Carphephorus odoratissimus</i> var. <i>subtropicanus</i>	pineland purple	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>Conoclinium coelestinum</i>	blue mistflower	native				
<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>Cyanthillium cinereum</i>	little ironweed	exotic				
<i>Eclipta prostrata</i>	false-daisy	native				
<i>Elephantopus elatus</i>	tall elephant's-foot	native			R	
<i>Emilia fosbergii</i>	Florida tasselflower	exotic				
<i>Erechtites hieraciifolius</i>	American burnweed	native				
<i>Erigeron quercifolius</i>	oakleaf fleabane	native				
<i>Erigeron vernus</i>	early whitetop fleabane	native			R	
<i>Eupatorium capillifolium</i>	dogfennel	native				
<i>Eupatorium leptophyllum</i>	falsefennel	native			R	
<i>Eupatorium mohrii</i>	Mohr's thoroughwort	native			R	
<i>Euthamia caroliniana</i>	slender goldenrod	native				

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
<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>Liatris garberi</i>	Garber's gayfeather	native			I	
<i>Liatris gracilis</i>	slender gayfeather	native			R	
<i>Lygodesmia aphylla</i>	roserush	native			R	
<i>Mikania scandens</i>	climbing hempvine	native				
<i>Pectis prostrata</i>	spreading cinchweed	native				
<i>Pityopsis graminifolia</i>	narrowleaf silkgrass	native				
<i>Pluchea odorata</i>	sweetscent	native				
<i>Pluchea rosea</i>	rosy camphorweed	native				
<i>Pseudognaphalium obtusifolium</i>	rabbit tobacco	native			R	
<i>Pterocaulon pycnostachyum</i>	blackroot	native				
<i>Rudbeckia hirta</i>	blackeyed susan	native			R	
<i>Solidago fistulosa</i>	pinebarren goldenrod	native			R	
<i>Solidago gigantea</i>	giant goldenrod	native				
<i>Solidago sempervirens</i>	seaside goldenrod	native			R	
<i>Solidago stricta</i>	wand goldenrod	native				
<i>Solidago tortifolia</i>	twistedleaf goldenrod	native			I	
<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 elliottii</i>	Elliott's aster	native				
<i>Symphyotrichum subulatum</i>	annual saltmarsh aster	native				
<i>Tridax procumbens</i>	brittleweed, coatbuttons	exotic				
Family: Boraginaceae (borage)						
<i>Heliotropium polyphyllum</i>	pineland heliotrope	native				
Family: Brassicaceae (mustard)						
<i>Rorippa teres</i>	southern marsh yellowcress	native			I	
Family: Cactaceae (cactus)						
<i>Opuntia ficus-indica</i>	spineless cactus	exotic				
Family: Campanulaceae (bellflower)						
<i>Lobelia glandulosa</i>	glade lobelia	native				
Family: Caryophyllaceae (pink)						
<i>Drymaria cordata</i>	West Indian chickweed	native				
Family: Chrysobalanaceae (coco plum)						
<i>Chrysobalanus icaco</i>	coco-plum	native				
<i>Licania michauxii</i>	gopher apple	native				
Family: Cistaceae (rockrose)						
<i>Lechea torreyi</i>	Piedmont pinweed	native			R	

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
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>	peelbark St. John's-wort	native			R	
<i>Hypericum gentianoides</i>	pineweeds, orangegrass	native			I	
<i>Hypericum hypericoides</i>	St. Andrew's-cross	native				
<i>Hypericum mutilum</i>	dwarf St. John's-wort	native			I	
<i>Hypericum reductum</i>	Atlantic St. John's-wort	native				
<i>Hypericum tetrapetalum</i>	fourpetal St. John's-wort	native				
Family: Combretaceae (combretum)						
<i>Terminalia muelleri</i>	Australian almond	exotic				II
Family: Convolvulaceae (morning-glory)						
<i>Evolvulus sericeus</i>	silver dwarf morningglory	native				
<i>Ipomoea indica</i> var. <i>acuminata</i>	ocean-blue morningglory	native				
<i>Ipomoea quamoclit</i>	cypressvine	exotic				
<i>Ipomoea sagittata</i>	Everglades morningglory	native				
Family: Cornaceae (dogwood)						
<i>Cornus foemina</i>	swamp dogwood	native			R	
Family: Cucurbitaceae (gourd)						
<i>Cucumis sativus</i>	garden cucumber	exotic				
<i>Melothria pendula</i>	creeping cucumber	native				
Family: Droseraceae (sundew)						
<i>Drosera capillaris</i>	pink sundew	native			R	
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>Vaccinium myrsinites</i>	shiny blueberry	native				
Family: Euphorbiaceae (spurge)						
<i>Caperonia castaneifolia</i>	chestnutleaf falsecroton	native			I	
<i>Caperonia palustris</i>	sacatrapo	exotic				
<i>Chamaesyce hirta</i>	pillpod sandmat	native				
<i>Chamaesyce hypericifolia</i>	graceful sandmat	native				
<i>Chamaesyce hyssopifolia</i>	hyssopleaf sandmat	native				
<i>Cnidoscolus stimulosus</i>	tread-softly, finger-rot	native				
<i>Euphorbia inundata</i>	Florida pineland spurge	native			CI	
<i>Euphorbia polypylla</i>	lesser Florida spurge	native				
<i>Phyllanthus caroliniensis</i> subsp. <i>saxicola</i>	rock Carolina leafflower	native			R	
<i>Phyllanthus urinaria</i>	chamber bitter	native				
<i>Sapium sebiferum</i>	Chinese tallowtree	exotic			I	
<i>Stillingia aquatica</i>	corkwood, water toothleaf	native			R	
<i>Stillingia sylvatica</i>	queensdelight	native			R	

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Fabaceae (pea)						
<i>Abrus precatorius</i>	rosary pea	exotic				I
<i>Acacia auriculiformis</i>	earleaf acacia	exotic				I
<i>Acacia farnesiana</i>	sweet acacia	native			R	
<i>Aeschynomene americana</i>	shyleaf	native			R	
<i>Aeschynomene indica</i>	Indian joint-vetch	exotic				
<i>Alysicarpus ovalifolius</i>	false moneywort	exotic				
<i>Centrosema virginianum</i>	spurred butterfly-pea	native				
<i>Chamaecrista nictitans</i>	sensitive-pea	native			CI	
<i>Chamaecrista nictitans</i> var. <i>aspera</i>	hairy partridge-pea	native				
<i>Crotalaria lanceolata</i>	lanceleaf rattlebox	exotic				
<i>Crotalaria pallida</i> var. <i>obovata</i>	smooth rattlebox	exotic				
<i>Crotalaria rotundifolia</i>	rabbitbells	native				
<i>Crotalaria spectabilis</i>	showy rattlebox	exotic				
<i>Desmodium incanum</i>	beggar's-ticks	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>Indigofera hirsuta</i>	hairy indigo	exotic				
<i>Macroptilium lathyroides</i>	wild bushbean	exotic				
<i>Medicago lupulina</i>	black medic	exotic				
<i>Melilotus albus</i>	white sweetclover	exotic				
<i>Senna pendula</i> var. <i>glabrata</i>	valamuerto	exotic				I
<i>Sesbania herbacea</i>	danglepod	native				
<i>Tephrosia rugelii</i>	Rugel's hoarypea	native			I	
<i>Vicia acutifolia</i>	fourleaf vetch	native				
<i>Vigna luteola</i>	hairypod cowpea	native				
Family: Fagaceae (beech)						
<i>Quercus laurifolia</i>	laurel oak, Diamond oak	native				
<i>Quercus minima</i>	dwarf live oak	native			R	
<i>Quercus virginiana</i>	Virginia live oak	native				
Family: Gentianaceae (gentian)						
<i>Bartonia verna</i>	white screwstem	native			I	
<i>Sabatia bartramii</i>	Bartram's rosegentian	native			I	
<i>Sabatia brevifolia</i>	shortleaf rosegentian	native			I	
<i>Sabatia grandiflora</i>	largeflower rosegentian	native			R	
<i>Sabatia stellaris</i>	rose-of-plymouth	native				
Family: Haloragaceae (watermilfoil)						
<i>Proserpinaca palustris</i>	marsh mermaidweed	native			R	
<i>Proserpinaca pectinata</i>	combeleaf mermaidweed	native			R	
Family: Hydroleaceae (false fiddleleaf)						
<i>Hydrolea corymbosa</i>	skyflower	native			R	

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Lamiaceae (mint)						
<i>Callicarpa americana</i>	American beautyberry	native				
<i>Hyptis alata</i>	musky mint, clustered bushmint	native				
<i>Hyptis pectinata</i>	comb bushmint	native				
<i>Hyptis spicigera</i>	marubio	exotic				
<i>Hyptis verticillata</i>	John Charles	native				
<i>Lycopus rubellus</i>	taperleaf waterhoarhound	native				
<i>Physostegia purpurea</i>	eastern false dragonhead	native			I	
<i>Piloblepharis rigida</i>	wild pennyroyal	native			R	
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 inflata</i>	floating bladderwort	native			I	
<i>Utricularia purpurea</i>	eastern purple bladderwort	native				
<i>Utricularia resupinata</i>	small purple bladderwort	native			I	
<i>Utricularia simulans</i>	fringed bladderwort	native			I	
<i>Utricularia subulata</i>	zigzag bladderwort	native			R	
Family: Linaceae (flax)						
<i>Linum floridanum</i>	Florida yellow flax	native			I	
<i>Linum medium</i> var. <i>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, toothcup	native			R	
<i>Cuphea carthagenensis</i>	Colombian waxweed	exotic				
<i>Rotala ramosior</i>	toothcup, lowland rotala	native			I	
Family: Malvaceae (mallow)						
<i>Hibiscus acetosella</i>	African rosemallow	exotic				
<i>Melochia corchorifolia</i>	chocolateweed	exotic				
<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
<i>Waltheria indica</i>	sleepy morning	native				
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	
<i>Rhexia petiolata</i>	fringed meadowbeauty	native			CI	
Family: Menyanthaceae (bogbean)						
<i>Nymphoides aquatica</i>	big floatingheart	native				

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Moraceae (mulberry)						
<i>Ficus aurea</i>	strangler fig, golden fig	native				
<i>Ficus microcarpa</i>	Laurel fig, Indian laurel	exotic				I
Family: Myricaceae (bayberry)						
<i>Myrica cerifera</i>	wax myrtle	native				
Family: Myrsinaceae (myrsine)						
<i>Rapanea punctata</i>	myrsine, colicwood	native				
Family: Myrtaceae (myrtle)						
<i>Eucalyptus torelliana</i>	Torrell's eucalyptus	exotic				
<i>Melaleuca quinquenervia</i>	punktree	exotic				I
<i>Psidium guajava</i>	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
Family: Olaceae (olive)						
<i>Fraxinus caroliniana</i>	pop ash	native				R
Family: Onagraceae (eveningprimrose)						
<i>Gaura angustifolia</i>	southern beeblissom	native				
<i>Ludwigia curtissii</i>	Curtiss's primrosewillow	native				R
<i>Ludwigia linifolia</i>	southeastern primrosewillow	native				I
<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				
<i>Oenothera humifusa</i>	seabeach eveningprimrose	native				
<i>Oenothera laciniata</i>	cutleaf eveningprimrose	native				R
Family: Orobanchaceae (broomrape)						
<i>Agalinis fasciculata</i>	beach false foxglove	native				R
<i>Agalinis obtusifolia</i>	tenlobe false foxglove	native				CI
<i>Buchnera americana</i>	American bluehearts	native				
Family Oxalidaceae (woodsorrel)						
<i>Oxalis corniculata</i>	common yellow woodsorrel	native				
Family: Passifloraceae (passionflower)						
<i>Passiflora suberosa</i>	corkystem passionflower	native				
Family: Phytolaccaceae (pokeweed)						
<i>Phytolacca americana</i>	American pokeweed	native				
Family: Polygalaceae (milkwort)						
<i>Polygala balduinii</i>	Baldwin's milkwort	native				R
<i>Polygala cruciata</i>	drumheads	native				I
<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 rugelii</i>	big yellow milkwort	native				I
<i>Polygala setacea</i>	coastalplain milkwort	native				I

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Polygonaceae (buckwheat)						
<i>Polygonum densiflorum</i>	denseflower knotweed	native				
<i>Polygonum hydropiperoides</i>	swamp smartweed	native			R	
<i>Polygonum pensylvanicum</i>	Pennsylvania smartweed	native				
<i>Polygonum punctatum</i>	dotted smartweed	native				
Family: Portulaceae (purslane)						
<i>Portulaca oleracea</i>	little hogweed	native				
Family: Primulaceae (primrose)						
<i>Anagallis minima</i>	chaffweed	native			CI	
<i>Anagallis pumila</i>	Florida pimpernel	native			CI	
<i>Samolus valerandi</i> subsp. <i>parviflorus</i>	pineland pimpernel	native			R	
Family: Proteaceae (protea)						
<i>Grevillea robusta</i>	silkoak	exotic				
Family: Ranunculaceae (buttercup)						
<i>Clematis baldwinii</i>	pine-hyacinth	native			R	
Family: Rhamnaceae (buckthorn)						
<i>Berchemia scandens</i>	rattan vine	native			I	
Family: Rosaceae (rose)						
<i>Rubus cuneifolius</i>	sand blackberry	native			I	
<i>Rubus trivialis</i>	southern dewberry	native			R	
Family: Rubiaceae (madder)						
<i>Cephalanthus occidentalis</i>	common buttonbush	native				
<i>Diodia teres</i>	poor joe, rough buttonweed	native			R	
<i>Diodia virginiana</i>	Virginia buttonweed	native			R	
<i>Galium hispidulum</i>	coastal beadstraw	native				
<i>Houstonia procumbens</i>	innocense	native			R	
<i>Oldenlandia corymbosa</i>	flattop mille graines	native				
<i>Oldenlandia uniflora</i>	clustered mille graines	native			I	
<i>Richardia scabra</i>	rough Mexican clover	exotic				
<i>Spermacoce assurgens</i>	woodland false buttonweed	native				
<i>Spermacoce prostrata</i>	prostrate false buttonweed	native			R	
<i>Spermacoce verticillata</i>	shrubby false buttonweed	exotic				
Family: Salicaceae (willow)						
<i>Salix caroliniana</i>	Carolina willow	native				
Family: Sapindaceae (soapberry)						
<i>Acer rubrum</i>	red maple	native				
Family: Sapotaceae (sapodilla)						
<i>Sideroxylon reclinatum</i>	Florida bully	native			R	
Family: Solanaceae (nightshade)						
<i>Lycopersicon esculentum</i>	garden tomato	exotic				
<i>Physalis pubescens</i>	husk tomato	native			R	
<i>Physalis walteri</i>	Walter's groundcherry	native				
<i>Solanum americanum</i>	American black nightshade	native				
<i>Solanum tampicense</i>	aquatic soda-apple	exotic				I
Family: Tetrachondraceae (tetrachondra)						
<i>Polypteron procumbens</i>	rustweed, juniperleaf	native				
Family: Turneraceae (turnera)						
<i>Piriqueta caroliniensis</i>	pitted stripeseed	native				

Appendix B: Plant Species List for Wild Turkey Strand Preserve

Common and scientific names for this list were obtained from Wunderlin and Hansen, 2003.

Scientific Name	Common Name	Native/ Exotic	FDACS	FNAI	IRC	FL EPPC
Family: Urticaceae (nettle)						
<i>Boehmeria cylindrica</i>	false nettle	native				I
Family Verbenaceae (vervain)						
<i>Lantana camara</i>	shrubverbena	exotic				I
<i>Phyla nodiflora</i>	turkey tangle fogfruit	native				
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 dubia</i> var. <i>anagallidea</i>	yellowseed false-pimpernel	native				
<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>Micranthemum umbrosum</i>	shade mudflower	native			CI	
<i>Scoparia dulcis</i>	sweetbroom, licoriceweed					
<i>Torenia fournieri</i>	bluewings	exotic				
Family: Violaceae (violet)						
<i>Viola lanceolata</i>	bog white violet	native			I	
<i>Viola palmata</i>	early blue violet	native			CI	
Family: Vitaceae (grape)						
<i>Parthenocissus quinquefolia</i>	Virginia-creeper	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