

YPP Plant Species List

Scientific Name	Common Name	Designated Status				
		Status	FDACS	IRC	EPPC	FNAI
Family: Blechnaceae (midsorus)						
<i>Blechnum serrulatum</i>	swamp fern	native		S		G5
<i>Woodwardia virginica</i>	Virginia chain fern	native		R		G5
Family: Osmundaceae (royal fern)						
<i>Osmunda regalis var.spectabilis</i>	royal fern	native	CE	R		G5/T5
Family: Polypodiaceae (polypody)						
<i>Phlebodium aureum</i>	golden polypody	native		S		G5
Family: Psilotaceae (whisk-fern)						
<i>Psilotum nudum</i>	whisk-fern	native		S		G5
Family: Pteridaceae (brake fern)						
<i>Acrostichum danaeifolium</i>	giant leather fern	native		S		G5
Family: Schizaeaceae (curly-grass)						
<i>Lygodium microphyllum</i>	Old World climbing fern	exotic		I		G5
Family: Thelypteridaceae (marsh fern)						
<i>Thelypteris kunthii</i>	widespread maiden fern	native		S		G5
Family: Pinaceae (pine)						
<i>Pinus elliottii var. densa</i>	south Florida slash pine	native		S		G5/T4
Family: Alismataceae (water plantain)						
<i>Sagittaria graminea var. graminea</i>	grassy arrowhead	native		R		G5/T5
<i>Sagittaria latifolia</i>	duck potato	native		I		G5
Family: Araliaceae (ginsing)						
<i>Centella asiatica</i>	spadeleaf	native		S		G5
Family: Arecaceae (palm)						
<i>Sabal palmetto</i>	cabbage palm	native		S		G5
<i>Serenoa repens</i>	saw palmetto	native		S		G5/S4S5
Family: Bromeliaceae (pineapple)						
<i>Tillandsia fasciculata var. densispica</i>	cardinal airplant	native	E	AS		G5/T4T5
<i>Tillandsia usneoides</i>	Spanish moss	native		S		G5
Family: Cyperaceae (sedge)						
<i>Cyperus ligularis</i>	swamp flatsedge	native		S		G5
<i>Eleocharis cellulosa</i>	gulf coast spikerush	native		S		G4G5
<i>Fimbristylis puberula</i>	hairy fimbry	native		I		G5
<i>Fuirena scirpoidea</i>	southern umbrellasedge	native		AS		G5
<i>Rhynchospora colorata</i>	starrush whitetop	native		S		G5
<i>Rhynchospora tracyi</i>	Tracy's beaksedge	native		AS		G4
<i>Scleria sp.</i>	nutrush	native				
Family: Eriocaulaceae (pipewort)						
<i>Eriocaulon compressum</i>	flattened pipewort	native		R		G5
<i>Eriocaulon decangulare</i>	tenangle pipewort	native		R		G5
<i>Lachnocaulon anceps</i>	whitehead bogbutton	native		R		G5
<i>Syngonanthus flavidulus</i>	yellow hatpins	native		R		G5
Family: Haemodoraceae (bloodwort)						
<i>Lachnanthes caroliana</i>	Carolina redroot	native		AS		G4
Family: Hydrocharitaceae (frog's-bit)						
<i>Egeria densa</i>	Brazilian waterweed	exotic				G5
Family: Hypoxidaceae (yellow stargrass)						
<i>Hypoxis juncea</i>	fringed yellow stargrass	native		R		G4
Family: Juncaceae (rush)						
<i>Juncus marginatus</i>	shore rush	native		R		G5
<i>Juncus megacephalus</i>	bighead rush	native		AS		G4G5
<i>Juncus roemerianus</i>	needle rush	native		R		G5

YPP Plant Species List

Scientific Name	Common Name	Status	FDACS	IRC	EPPC	FNAI
Family: Marantaceae (arrowroot)						
<i>Thalia geniculata</i>	alligatorflag, fireflag	native		S		G4
Family: Orchidaceae (orchid)						
<i>Habenaria floribunda</i>	toothpetal false reinorchid	native		AS		G4
Family: Poaceae (grass)						
<i>Andropogon glomeratus var. glaucopsis</i>	purple bluestem	native		R		G5/T3T5
<i>Andropogon virginicus var. glaucus</i>	chalky bluestem	native		AS		G5/T4T5
<i>Aristida purpurascens</i>	arrowfeather threeawn	native		S		G5
<i>Aristida spiciformis</i>	bottlebrush threeawn	native		R		G4
<i>Aristida stricta</i>	wiregrass	native		S		G5
<i>Dactyloctenium aegyptium</i>	Durban crowfootgrass	exotic		II		G5
<i>Dichanthelium erectifolium</i>	erectleaf witchgrass	native		AS		G4
<i>Dichanthelium strigosum var. glabrescens</i>	rough hair witchgrass	native		S		G5/T4T5
<i>Eragrostis</i> sp.	lovegrass		depends on species			
<i>Eustachys glauca</i>	saltmarsh fingergrass	native		S		G4
<i>Imperata cylindrica</i>	cogongrass	exotic		I		
<i>Muhlenbergia capillaris var. filipes</i>	gulf hairawn muhly	native				G5/T5
<i>Panicum repens</i>	torpedograss	exotic		I		
<i>Phragmites australis</i>	common reed	native		AS		G5
<i>Rhynchospora repens</i>	rose natalgrass	exotic		I		
<i>Setaria parviflora</i>	knotroot foxtail	native		S		G5
<i>Sorghastrum secundum</i>	lopsided Indian grass	native		S		G5
<i>Sporobolus indicus</i>	smutgrass	exotic				G5
<i>Sporobolus junceus</i>	pineywoods dropseed	native		AS		G5
Family: Potamogetonaceae (pondweed)						
<i>Potamogeton illinoensis</i>	Illinois pondweed	native		I		G5
Family: Ruscaceae (Butcher's Broom)						
<i>Nolina atopocarpa</i>	Florida beargrass	native	T	CI		G3/S3
Family: Smilacaceae (smilax)						
<i>Smilax auriculata</i>	earleaf greenbrier	native		S		G4
<i>Smilax laurifolia</i>	laurel greenbrier	native		S		G5
<i>Smilax tamnoides</i>	bristly greenbrier	native		I		G5
Family: Typhaceae (cattail)						
<i>Typha latifolia</i>	broadleaf cattail	native		R		G5
Family: Xyridaceae (yelloweyed grass)						
<i>Xyris</i> sp.	yelloweyed grass		dependent on species			
Family: Acanthaceae (acanthus)						
<i>Ruellia caroliniensis</i>	Carolina wild petunia	native		I		G5
Family: Amaranthaceae (amaranth)						
<i>Iresine diffusa</i>	Juba's bush	native		S		G4G5
Family: Anacardiaceae (cashew)						
<i>Schinus terebinthifolius</i>	Brazilian pepper	exotic		I		G4
<i>Toxicodendron radicans</i>	eastern poison ivy	native		S		G5
Family: Annonaceae (custard-apple)						
<i>Asimina reticulata</i>	netted pawpaw	native		S		G4
Family: Apiaceae (carrot)						
<i>Eryngium aquaticum</i>	rattlesnakemaster	native		AS		G4
<i>Oxypolis filiformis</i>	water cowbane	native		S		G5
<i>Ptilimnium capillaceum</i>	mock bishopsweed	native		R		G5
Family: Apocynaceae (dogbane)						
<i>Asclepias lanceolata</i>	fewflower milkweed	native		R		G5
<i>Asclepias curassavica</i>	scarlet milkweed	exotic				G5
<i>Sarcostemma clausum</i>	white twinevine	native		S		G5

YPP Plant Species List

Scientific Name	Common Name	Status	FDACS	IRC	EPPC	FNAI
Family: Aquifoliaceae (holly)						
<i>Ilex cassine</i>	dahoon holly	native		S		G5
<i>Ilex glabra</i>	gallberry	native		S		G5
Family: Asteraceae (aster)						
<i>Ageratina jucunda</i>	hammock snakeroot	native		R		G4
<i>Ambrosia artemisiifolia</i>	common ragweed	native		S		G5
<i>Baccharis angustifolia</i>	saltwater falsewillow	native		AS		G5
<i>Baccharis halimifolia</i>	groundsel tree	native		S		G5
<i>Bidens alba</i>	beggerticks/Spanish-needle	native		S		
<i>Bigelowia nudata subsp. Australis</i>	pineland rayless goldenrod	native		R		G5/T4T5
<i>Chaptalia tomentosa</i>	pineland daisy	native		R		G5
<i>Cirsium horridulum</i>	purple thistle	native		S		G5
<i>Coreopsis floridana</i>	Florida tickseed	native		I		G3G4
<i>Coreopsis leavenworthii</i>	Leavenworth's tickseed	native		S		G4G5/S4S5
<i>Emilia sonchifolia</i>	lilac tasselflower	exotic				
<i>Erechtites hieraciifolius</i>	fireweed	native		S		G5
<i>Eupatorium capillifolium</i>	dogfennel	native		S		G5
<i>Euthamia caroliniana</i>	slender flattop goldenrod	native		S		G5
<i>Flaveria linearis</i>	narrowleaf yellowtops	native		S		G5
<i>Iva microcephala</i>	piedmont marshelder	native		R		G5
<i>Liatris gracilis</i>	slender gayfeather	native		AS		G5
<i>Mikania cordifolia</i>	Florida Keys hempvine	native		AS		G5
<i>Mikania scandens</i>	climbing hempvine	native		S		G5
<i>Pterocaulon pycnostachyum</i>	blackroot	native		S		G5
<i>Pityopsis graminifolia</i>	narrowleaf silkgrass	native		S		G5
<i>Pluchea odorata</i>	sweetscent	native		S		G5
<i>Pluchea rosea</i>	rosy camphorweed	native		S		G4G5
<i>Rudbeckia hirta</i>	blackeyed Susan	native		R		G5
<i>Solidago odora var. chapmanii</i>	Chapman's goldenrod	native		S		G5/T5
<i>Solidago stricta</i>	wand goldenrod	native		S		G5
Family: Casuarinaceae (sheoak)						
<i>Casuarina equisetifolia</i>	Australian-pine	exotic			I	
Family: Chrysobalanaceae (coco plum)						
<i>Licania michauxii</i>	gopher apple	native		S		G4G5
Family: Convolvulaceae (morning-glory)						
<i>Ipomoea sagittata</i>	saltmarsh morning-glory	native		S		G5
Family: Clusiaceae (mangosteen)						
<i>Hypericum brachyphyllum</i>	coastalplain St. John's-wort	native		AS		G5
<i>Hypericum cistifolium</i>	roundpod St. John's-wort	native		AS		G5
<i>Hypericum fasciculatum</i>	sandweed	native		R		G5
<i>Hypericum myrtifolium</i>	myrtleleaf St. John's-wort	native		CI		G4G5
<i>Hypericum muticum</i>	dwarf St. John's-wort	native		I		G5
<i>Hypericum reductum</i>	Atlantic St. John's-wort	native		R		G5
<i>Hypericum tetrapetalum</i>	fourpetal St. John's-wort	native		AS		G5
Family: Droseraceae (sundew)						
<i>Drosera capillaris</i>	pink sundew	native		R		G5
Family: Ericaceae (heath)						
<i>Lyonia fruticosa</i>	coastalplain staggerbush	native		S		G4
Family: Euphorbiaceae (spurge)						
<i>Stillingia aquatica</i>	corkwood	native		AS		G4G5
<i>Stillingia sylvatica</i>	queensdelight	native		S		G5/S4

YPP Plant Species List

Scientific Name	Common Name	Status	FDACS	IRC	EPPC	FNAI
Family: Fabaceae (pea)						
<i>Acacia auriculiformis</i>	earleaf acacia	exotic		I		
<i>Crotalaria spectabilis</i>	showy rattlebox	exotic				
<i>Leucaena leucocephala</i>	white leadtree	exotic		II		
<i>Mimosa quadrivalvis</i>	sensitive brier	native	R		G5	
<i>Mimosa strigillosa</i>	powderpuff	native	I		G4G5	
<i>Sesbania spp.</i>	Sesban	exotic				
Family: Fagaceae (beech)						
<i>Quercus geminata</i>	sand live oak	native	S		G5	
<i>Quercus laurifolia</i>	laurel oak	native	S		G5	
<i>Quercus virginiana</i>	live oak	native	S		G5	
Family: Gentianaceae (gentian)						
<i>Sabatia bartramii</i>	Bartram's rosegentian	native	I		G4G5	
<i>Sabatia brevifolia</i>	shortleaf rosegentian	native	I		G3G4	
<i>Sabatia stellaris</i>	rose-of-plymouth	native	AS		G5	
Family: Haloragaceae (watermilfoil)						
<i>Proserpinaca pectinata</i>	combeleaf mermaidweed	native	R		G5	
Family: Lamiaceae (mint)						
<i>Callicarpa americana</i>	American beautyberry	native	S		G5	
<i>Hyptis alata</i>	musky mint	native	S		G5	
<i>Physostegia purpurea</i>	eastern false dragonhead	native	I		G4G5	
<i>Piloblepharis rigida</i>	wild pennyroyal	native	R		G3G4	
<i>Salvia lyrata</i>	lyre-leaf sage	native	CI		G5	
Family: Lauraceae (laurel)						
<i>Cassytha filiformis</i>	love vine	native	S		G4G5	
<i>Persea palustris</i>	swamp bay	native	S		G5	
Family: Lentibulariaceae (bladderwort)						
<i>Pinguicula pumila</i>	small butterwort	native	R		G4	
<i>Utricularia cornuta</i>	horned bladderwort	native	R		G5	
Family: Loganiaceae						
<i>Mitreola sessilifolia</i>	swamp hornpod		R		G4G5	
Family: Malvaceae (mallow)						
<i>Kosteletzkyia virginica</i>	Virginia saltmarsh mallow	native	S		G5	
<i>Melochia corchorifolia</i>	chocolateweed	exotic				
<i>Urena lobata</i>	caesarweed	exotic		I		
Family: Melastomataceae (melastome)						
<i>Rhexia nuttallii</i>	Nuttall's meadowbeauty	native	I		G4	
Family: Menyanthaceae (bogbean)						
<i>Nymphoides aquatica</i>	big floatingheart	native	AS		G5	
Family: Myricaceae (bayberry)						
<i>Myrica cerifera</i>	wax myrtle	native	S		G5	
Family: Myrsinaceae (myrsine)						
<i>Rapanea punctata</i>	myrsine	native	S		G5	
Family: Myrtaceae (myrtle)						
<i>Melaleuca quinquenervia</i>	punktree	exotic		I		
<i>Rhodomyrtus tomentosa</i>	rose myrtle	exotic		I		
<i>Syzygium cumini</i>	Java plum	exotic		I		
Family: Onagraceae (eveningprimrose)						
<i>Gaura angustifolia</i>	southern beeblissom	native	S		G5	
<i>Ludwigia octovalvis</i>	Mexican primrosewillow	native	S		G5	
Family: Orobanchaceae (broomrape)						
<i>Buchnera americana</i>	American bluehearts	native	S		G5	

YPP Plant Species List

Scientific Name	Common Name	Status	FDACS	IRC	EPPC	FNAI
Family: Passifloraceae (passionflower)						
<i>Passiflora suberosa</i>	corkystem passionflower	native		S		G5
Family: Polygalaceae (milkwort)						
<i>Polygala balduinii</i>	Baldwin's milkwort	native		R		G4
<i>Polygala nana</i>	candyroot	native		R		G5
Family: Rubiaceae (madder)						
<i>Psychotria nervosa</i>	shiny-leaved wild coffee	native		S		G5
<i>Spermacoce verticillata</i>	shrubby false buttonweed	exotic		II		G5
Family: Salicaceae (willow)						
<i>Salix caroliniana</i>	Carolina willow	native		S		G5
Family: Sapotaceae (sapodilla)						
<i>Sideroxylon reclinatum</i>	Florida bully	native		AS		G4G5
Family: Tetrachondraceae (tetrachondra)						
<i>Polypremum procumbens</i>	rustweed	native		S		G5
Family: Turneraceae (turnera)						
<i>Piriqueta cistoides</i>	pitted stripeseed	native		S		G5
Family: Verbenaceae (vervain)						
<i>Phyla nodiflora</i>	turkey tangle fogfruit	native		S		G5
Family: Veronaceae (speedwell)						
<i>Bacopa monnieri</i>	herb-of-grace	native		S		G5
Family: Violaceae (violet)						
<i>Viola palmata</i>	early blue violet	native		CI		G5
Family: Vitaceae (grape)						
<i>Ampelopsis arborea</i>	peppervine	native		S		G5
<i>Vitis aestivalis</i>	summer grape	native		R		G5
<i>Vitis rotundifolia</i>	muscadine	native		S		G5

Key:

EPPC (Florida Exotic Pest Plant Council)

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

AS - Apparently Secure

S - Secure

FNAI (Florida Natural Areas Inventory)

G - Global Status

S - State Status

1 - Critically Imperiled

2 - Imperiled

3 - Rare, Restricted (otherwise vulnerable to extinction)

4 - Apparently Secure

5 - Demonstrably Secure