

Notes on Florida's Endangered and Threatened Plants

Florida Department of Agriculture & Consumer Services
Charles H. Bronson, Commissioner

Division of Plant Industry
Richard Gaskalla, Director
PO Box 147100, Gainesville, FL 32614-7100, USA

Bureau of Entomology, Nematology & Plant Pathology ~ Botany Section
Contribution No. 38, 4th edition - 2003

Nancy C. Coile & Mark A. Garland

NOTES ON FLORIDA'S ENDANGERED AND THREATENED PLANTS¹

Nancy C. Coile²
updated by Mark A. Garland³

The following tables were compiled to provide a convenient source of descriptions and other information on the endangered, threatened and commercially exploited plant species on Florida's "Regulated Plant Index."

The **Regulated Plant Index** is based on information provided by the Endangered Plant Advisory Council (EPAC), a group of seven individuals who represent academic, industry, and environmental interests (Dr. Loran C. Anderson, Mr. Charles D. Daniel III, Mr. David M. Drylie, Jr., Dr. Gerald F. Guala, Ms. Eve R. Hannahs, Mr. Richard L. Moyroud, and Dr. Daniel B. Ward).

Rule Chap. 5B-40, Florida Administrative Code, contains the "Regulated Plant Index" (5B-40.0055) and defines the categories of regulated plants; lists instances where permits may be issued; and describes penalties for violations. Copies of the Rule may be obtained from www.doacs.state.fl.us/pi/rules.htm or from the address in footnote 3 below.

Amended 14 February 2003, the "Regulated Plant Index" contains 421 endangered species, 113 threatened species, and eight commercially exploited species.

Descriptions of these rare species are often difficult to locate. Florida does not have a single manual covering the flora of the entire state. Long and Lakela's manual (1971) focuses on the area south of Glades County; Clewell (1985) is a guide for the Panhandle; and Wunderlin (1998) is a guide for the entire state of Florida but lacks descriptions. Small (1933) is an excellent resource, but must be used with great care since the nomenclature is outdated and frequently disputed.

This publication contains five sections: **endangered species, threatened species, commercially exploited species, family affiliation, and index to common names**. In each section, a table provides five columns of information: scientific name, references, common names, family, and descriptions. Each table uses the same numbering sequence as that used by the "Regulated Plant Index."

Distribution maps (Wunderlin and Hansen, 2000) are available over the Internet from the University of South Florida Herbarium <http://www.plantatlas.usf.edu>. These maps were invaluable for determining county distributions as was information from the Florida Natural Areas Inventory.

Many thanks are given to: Penny L. McCurry for help with publishing matters; Sharon E. Gatlin for help with the index; and especially to Richard E. Weaver, Jr., and Wayne N. Dixon for their helpful editing; all these are with the Florida Department of Agriculture and Consumer Services/Division of Plant Industry.

Thanks are given to the following persons who provided information: Keith Bradley and George D. Gann, The Institute for Regional Conservation; Chuck McCartney, orchids; Gary D. Knight, Linda G. Chafin, Vicki Garland and Barbara Lenczewski, Florida Natural Areas Inventory; Roger L. Hammer, Metropolitan Dade County Park and Recreation Department, Natural Areas Management; Loran C. Anderson, Florida State University; Daniel F. Austin, Florida Atlantic University; David L. Martin, U. S. Fish and Wildlife Service; Bruce D. Sutton, DPI, carnivorous plants; Kathy

Craddock Burks, Department of Environmental Protection; Donald Drapalik, Georgia Southern University, angle-pods; John D. Tobe, Department of Environmental Protection, magnolias; Robert R. Haynes, University of Alabama, slender naiad.

Update: This PDF version of the publication incorporates the changes in the endangered species list since the 3rd edition in 2000. A printed version of the publication is available for \$4.00 from the address in footnote 3 below. The printed version puts these changes in a separate section in the front of the publication.

¹Florida Department of Agriculture and Consumer Services, Bureau of Entomology, Nematology, and Plant Pathology - Botany Section, Contribution No. 38, 4th edition (digital version), 2003.

²Botanist Emeritus, FDACS, Division of Plant Industry.

³Botanist, FDACS, Division of Plant Industry, P. O. Box 147100, Gainesville, FL 32614-7100.

DESCRIPTION OF COLUMN CONTENTS

SCIENTIFIC NAME lists the species by the numerical order in which the species are listed in the "Regulated Plant Index." Author names are often abbreviated.

Bold type indicates that the species is on the federal list of endangered or threatened plants. The date of inclusion as a federally listed plant is provided immediately following the scientific name.

When there are illustrations in commonly available references a symbol (or) is placed in the lower left corner. Page numbers are given for Bell and Taylor (1982), Scurlock (1987), and Taylor (1992).

Photographs in the DPI poster and in Nelson (1994) are cited by plate number. There are no page numbers for Chafin (2000) or for Wunderlin and Hansen (2000). For additional photos, check the atlas website of Wunderlin and Hansen; many species will have photographs.

If the species is considered **endemic** to Florida (95% of all known occurrences are in Florida), then the term "endemic" is given in the lower right corner. Distributions were compiled from Gleason and Cronquist (1991), Radford *et al.* (1968), Luer (1984), Correll and Correll (1978), and other sources.

REFERENCES provides the last name of the author(s) and then page(s) devoted to the species. When species are covered by Clewell (1985), Correll and Correll (1982), Long and Lakela (1972), Small (1934), Ward (1979), or Wunderlin (1998), those authors will be listed if applicable. Other references may also be listed. Complete reference citations are provided at the end of this publication.

If a reference has line drawings, the symbol is shown. Small (1934) provides excellent illustrations, but these usually show only floral details. Other illustrations are often detailed and show plant habit as well as floral and fruit details. The symbol indicates that a photograph is present.

COMMON NAMES: these are names used in the vernacular. Sometimes the common name is descriptive and very useful. However, the common names are often confusing because the same name may be used for different taxa, or a species may have many different common names. This listing of common names is not meant to be exhaustive.

FAMILY is a group of similar genera. When two family names are acceptable (synonymous) according to the International Code of Botanical Nomenclature, both will be listed. There are eight families that have two acceptable names:

Palmae or Arecaceae;
Gramineae or Poaceae;
Cruciferae or Brassicaceae;
Leguminosae or Fabaceae;
Guttiferae or Clusiaceae;
Umbelliferae or Apiaceae;
Labiatae or Lamiaceae; and
Compositae or Asteraceae.

Common names for the families usually follow Lawrence (1951). The division for Leguminosae into three subfamilies corresponds to Mabberley (1997). The tribes for the Compositae follow Cronquist (1980). Common names for pteridophyte families are found in several sources, including FNA.

DESCRIPTIONS provides characters which will help distinguish this species from similar species. The first category is type of plant (tree, shrub, vine, annual herb or perennial herb). In succeeding order, characteristics are given for the following categories: stem, leaf, flower, fruit characters, habitat, locale, and time of bloom. Several abbreviations are used to save space:

lvs= leaves;
lflets= leaflets;
cpd= compound;
infl= inflorescence;
flrs= flowers;
frts= fruits;
cos.= counties.

The Florida Natural Areas Inventory (FNAI 1996) was used for habitat designations as were the referenced manuals and guides. Some of the habitats may sound esoteric, but are usually very appropriate. As an example, the "solution holes in rockland hammocks" mentioned in description of *Anemia wrightii* refer to dissolved areas in the limestone substrate of the rockland hammock habitat.

When a county is not listed by the Atlas, the county is shown within parentheses.

TABLE OF CONTENTS

SECTION	PAGE
Endangered	1
Threatened	63
Commercially Exploited	87
Family Affiliation	89
References	95
Index	97

This page is for notes.

Florida Department of Agriculture and Consumer Services, Division of Plant Industry, Rule Chapter 5B-40
 PRESERVATION OF NATIVE FLORA OF FLORIDA: REGULATED PLANT INDEX

I. ENDANGERED PLANT LIST

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
1. <i>Acacia choriophylla</i> Benth. ✿: Atlas; Nelson, plate #71; Scurlock, p. 2	Correll and Correll, 588 Isely, 8 Long and Lakela, 453 Ward, 3 ✿ Wunderlin, 341	tamarindillo cinnecord	Leguminosae/ Fabaceae; legume family. Mimosoideae; acacia subfamily	tree to 9 m tall; spineless; lvs cpd, 1-3 pairs of segments, 4-8 pairs of lflets, lflets 1-2 cm long; petiolar gland circular and sessile; yellow flowers; stamens numerous; frt a woody legume with non-arillate seed; ecotone between rockland hammock and marine tidal swamp, coastal berm; Dade (escape) and Monroe cos.; summer.
2. <i>Acacia tortuosa</i> (L.) Willd. ✿: Atlas; Nelson, plate #74	Correll and Correll, 590 Isely, 7 Long and Lakela, 452 Wunderlin, 341	poponax	Leguminosae/ Mimosoideae [see above for common names]	shrubby tree to 5 m tall; stipular spines (may be fused at bases); lvs cpd, 4-8 pairs of segments, 15-20 pairs of lflets; petiolar gland elliptic; yellow flowers; stamens numerous; frt a slender moniliform, slightly curved, woody legume; hammocks on shell middens; Collier Co. (extirpated?)
3. <i>Actaea pachypoda</i> Elliott ✿: Atlas Quebec to Ontario and Minn., s to FL, LA and OK	Clewell, 460 Radford <i>et al.</i> , 456 ✿ Small, 513, as <i>A. alba</i> ✿ Ward, 127-128 Wunderlin, 298	doll's eyes baneberry necklace weed white baneberry	Ranunculaceae; buttercup family	perennial herb; lvs cpd; many white flrs with thick stalks which later become red; frts hard, white berries with blackish dot (persistent stigma); rich woods, slope forest, stream banks; Liberty Co.; Mar.
4. <i>Adiantum melanoleucum</i> Willd. ✿: Chafin West Indies in Greater Antilles, Bahamas, FL	FNA 2:128, 1993 Lakela and Long, 68 ✿ Long and Lakela, 90 Small: ferns, 116,117 ✿ Ward, 3-4 ✿ Wunderlin, 40	fragrant maidenhair fern	Pteridophyta-- Adiantaceae; maidenhair fern family	fern; rachis hairy and dull; lvs to 80 cm long, margins finely and irregularly serrate, lf segments oriented at right angles to rachis and continuous with stalk; false indusium crescent-shaped, on segment margins; rockland hammocks, limestone sinkholes; Dade Co. (Monroe Co. record is an error.)
5. <i>Adiantum tenerum</i> Swartz FL, Mexico, Guatemala, Honduras, Nicaragua, Costa Rica, Venezuela	FNA 2:127, 1993 Lakela and Long, 63 Long and Lakela, 90 Small: ferns, 121-123 ✿ Wunderlin, 40	brittle maidenhair fern	Pteridophyta-- Adiantaceae; maidenhair fern family	fern; rachis smooth and shiny; lv segments fan-shaped, with a tiny white annular joint at base; sink walls, grottos, and limestone ledges; Alachua, Citrus, Dade, Hernando, Hillsborough, Marion, Pinellas, St. Johns and Volusia cos.

✿ = line drawing.

✿✿ = photograph.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
6. <i>Aeschynomene pratensis</i> Small A. pratensis var. pratensis is endemic to FL. ✿: Chafin var. caribaea Rudd is a tropical complex, widely distributed.	Isely, 185-186 Long and Lakela, 488 Small, 727 ♀ Wunderlin, 341-342	meadow jointvetch	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	perennial herb to 2 m tall; petiole 3-8 cm long; 20-24 lflets, with prominent midvein, entire; yellow to orange petals; legume with distinctly crenate lomenta; pineland margins; (Broward), Collier, Dade and Monroe cos. Blooms all year.
7. <i>Ageratum littorale</i> A. Gray FL, West Indies, Central America	Cronquist, 194 Long and Lakela, 870 Small, 1319 ♀ Wunderlin, 604	Cape Sable whiteweek seashore ageratum	Compositae/ Asteraceae; daisy family tribe: Eupatorieae	herb; lvs opposite, succulent, glabrous; corollas blue; achenes 5-angled; pappus a tiny crown of scales; hammocks and along the shore; Monroe Co.- from Lignum Vitae Key to Key West.; all year.
8. <i>Agrimonia incisa</i> Torrey and A. Gray FL, SC, GA, MS	Clewel, 466 Radford <i>et al.</i> , 547 Small, 616 Wunderlin, 327	harvest-lice incised agrimony	Rosaceae; rose family. Spiraeoideae; spireaea subfamily	herb, to 1 m tall; stem unarmed; lflets 7-9, unequal, stipules prominent, terminal lflet less than 2.5 cm long, sessile and amber glands on lower leaf surface; hypanthium to 2 mm long; petals to 2 mm long; sandhills, woods and thickets; Alachua, Calhoun, Citrus, Escambia, Hernando, Jackson, Madison, Marion, Suwannee, Wakulla and Washington cos.; Sep-Oct.
9. <i>Aletris bracteata</i> Northrup Included in <i>A. farinosa</i> L. by Correll and Correll, Long and Lakela Wunderlin distinguishes the panhandle <i>A. farinosa</i> from <i>A. bracteata</i> . FL to New England and Ontario, west to WI and TX	Clewel, 351 Correll & Correll, 297-299 ♀ Long and Lakela, 294 Radford <i>et al.</i> , 302 ♀ Small, 316 Wunderlin, 205-206	bracted colic-root	Melanthiaceae; bunchflower family or, Liliaceae; lily family	perennial herbs with rhizomes; lvs mostly basal and linear, stem lvs reduced; stems to 60 cm tall; perianth white, 5-8 mm long, cylindric or constricted above the middle, slightly granular; capsule conic; pine rocklands, marl prairies; (Collier), Dade and Monroe [incl. Keys], cos.; all year.
10. <i>Alvaradoa amorphoides</i> Liebm. ✿: Atlas; Chafin S FL, Mexico, Central America, West Indies, South America	Correll and Correll, 737-738 ♀ Long and Lakela, 517 Small, 763-764 ♀ Wunderlin, 386-387	alvaradoa Mexican alvaradoa	Picramniaceae, or Simaroubaceae; picramnia family, or quassia family	shrub or small tree; leaflets 19 to 51, 1-2.5 cm long, with appearance of <i>Amorpha</i> ; lvs alternate; flowers tiny, green or yellowish, in drooping racemes, pistillate racemes up to 13 cm long, staminate ones to 20 cm long; fruits samaras, densely pubescent; pine rocklands, rockland hammocks; Dade Co. (Monroe Co. record is error.)
11. <i>Amorpha crenulata</i> Rydb. Endangered Species Act, 1973; Fed. Register, 18 July 1985. Isely uses <i>A. herbacea</i> Walter var. <i>crenulata</i> (Rydberg) Isely. Wunderlin concurs. ✿: Chafin endemic	Isely, 73 Long and Lakela, 478 Small, 690 Wunderlin, 343	Miami lead plant	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	shrub; to 3 m tall; not hairy; leaflets 25-33, crenulate (with small rounded teeth), terminal gland on leaflets; lflet stalks 1.5-2 mm long; corollas white, single petal 6 mm long; vacant lots, pine rockland, marl prairie, fire-maintained; Dade Co.; Feb-Aug.
12. <i>Anemia wrightii</i> Baker ex Hook. and Baker ✿: Chafin Florida, Cuba	Correll and Correll, 7 FNA, 118 Wunderlin, 38	parsley fern Wright's pineland fern	Pteridophyta-- Anemiaceae/ Schizaeaceae.	fern; less than 15 cm tall; 2-compound, papery to leathery, 2-4 pairs of segments; ultimate segments of sterile fronds oblanceolate, very narrow at base and deeply toothed at tip; fertile fronds with sporangia on all segments, blade tissue lacking; solution holes in rockland hammocks; Dade Co.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
13. <i>Aquilegia canadensis</i> L. [<i>A. canadensis</i> var. <i>australis</i> (Small) Munz is intended.] Nova Scotia to Saskatchewan, south to FL and TX	Clewell, 460 Gleason and Cronquist, 60 Radford <i>et al.</i> , 453; 454* Small, 514* Ward, 130 Wunderlin, 298-299	columbine wild columbine	Ranunculaceae; buttercup family	herb; pendent red and yellow flrs, complex structure with hollow spur; woodlands, Jackson, Liberty and Washington cos.; Mar-Apr.
14. <i>Arabis canadensis</i> L. ✿: Atlas ME to MN, south to FL and TX	Clewell, 339 Gleason and Cronquist, 192 Radford <i>et al.</i> , 510-511* Small, 572 Wunderlin, 311-312	sicklepod	Cruciferae/ Brassicaceae; mustard family	herb; median lvs not auriculate-clasping, hairy; petals white to pinkish; fruit pod flattened, long and narrow; rich woods, limestone outcrops; Jackson and Liberty cos.; Mar-Apr.
15. <i>Argusia gnaphalodes</i> (L.) Heine [In 1998 Rule, listed as: <i>Tournefortia gnaphalodes</i> (L.) R.Br. ex Roem. and J.A. Schult.] ✿: Atlas; Bell and Taylor, p. 232; Scurlock, p.109 FL, West Indies, Mexico, Central America	Correll and Correll, 1208-1209* as <i>Mallotonia</i> Long and Lakela, 731* Ward, 101-102 Wunderlin, 515	sea lavender (<i>Limonium carolinianum</i> is also sea lavender) bay lavender	Boraginaceae; borage family	shrub up to 2 m tall; lvs oblanceolate, to 10 cm long, with silky hairs, succulent; corollas white, tinged pink in throat; frt conical-ovoid, hollowed at base, corky; coastal dunes, coastal rock barrens; Brevard, Broward, Dade, (Martin), Monroe [Keys only], Palm Beach and St. Lucie cos.; all year.
16. <i>Argythamnia blodgettii</i> (Torr.) Chapman ✿: Chafin endemic	Long and Lakela, 558 Wunderlin, 391-394	Blodgett's wild mercury Blodgett's silverbush	Euphorbiaceae; spurge family	plants to 60 cm tall; hairs "T" shaped, with 2 arms; alternate lvs, to 4 cm long; flrs meager; seed with caruncle; pine rocklands, wet margins and openings of hammock, coastal rock barrens; Dade and Monroe [Keys only] cos.; all year.
17. <i>Aristolochia pentandra</i> Jacq. ✿: Chafin FL and West Indies	Correll and Correll, 439-440* Long and Lakela, 370 Small, 1281-1282 Wunderlin, 268-269	Marsh's Dutchman's pipe, coastal aristolochia, pitcher-plant	Aristolochiaceae; birthwort family	herbaceous vine; lvs cordate, 5-10 cm long; calyx tube swollen at base on one side (vs. middle), the flared part (limb) narrow and long -pointed, veined; 5 stamens; capsule globose; hammocks; Dade and Monroe [Keys only] cos.; all year.
18. <i>Aristolochia tomentosa</i> Sims IN to KS, south to GA, FL and TX	Clewell, 248 Gleason and Cronquist, 44 Godfrey, 156-157 Godfrey and Wooten II, 64 Small, 1282 Wunderlin, 268-269	pipevine woolly Dutchman's pipe	Aristolochiaceae; birthwort family	woody vine, high-climbing; lvs ovate, hairy, new growth densely and softly hairy; flrs bent into Meerschaum pipe shape, yellowish with purple orifice; fruit a capsule; floodplain forests; Bay, Calhoun, Escambia, Gadsden, (Gulf), Holmes, Jackson, Liberty, Santa Rosa and Washington cos.; Apr.
19. <i>Arnica acaulis</i> (Walter) Britton, Sterns & Poggenb. ✿: Atlas Coastal Plain, PA, NJ south to FL	Cronquist, 99 Ediger and Barkley, N. Am. Flora II(10): 27, 1978 Gleason and Cronquist, 535 Radford <i>et al.</i> , 1038* Small, 1474* Wunderlin, 605	leopard's bane southeastern arnica	Compositae/ Asteraceae; daisy family tribe: Heliantheae (formerly Senecioneae)	perennial herb, glandular and hirsute, to 0.8 m tall; basal lvs in rosettes (but opposite), sessile, elliptic to ovate, toothed to entire, with 3-7 parallel veins, to 15 cm long; stem leaves few, opposite; heads several, large, with 2 rows of equal involucral bracts, 10-15 yellow rays to 2.5 cm long, and yellow disk fls on a convex, naked receptacle; pappus of white bristles; pine flatwoods; Jackson and Liberty cos.; Apr-May.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
20. <i>Arnoglossum album</i> L. C. Anderson endemic	Sida 18: 377-384. 1998*	white-flowered plantain white Indian plantain	Compositae/ Asteraceae; daisy family tribe: Senecioneae	glabrous perennial herb to 1 m tall; basal lvs to 62 cm long, with long petioles, blades ovate to oblong-lanceolate, entire, crenate, or serrate, with several parallel veins, the lateral veins appressed to midrib for 2-4 cm above base of blade before diverging; stem lvs few, alternate; heads in flat-topped inflorescences, with 5 white prominently winged involucral bracts, the wings erose and highest at base, and 5 white disk flowers on a naked receptacle; pappus of white bristles; wet savannas and flatwoods; Bay and Gulf cos.; Jun-Jul.
21. <i>Asclepias curtissii</i> Gray endemic *: Atlas; Taylor, p. 86	Long and Lakela, 710 Small, 1072-1073 Ward, 69 Wunderlin, 499-501	Curtiss' milkweed	Asclepiadaceae; milkweed family	lvs opposite, petiolate, 10+ mm wide; umbel stalks longer than the petioles; fls greenish white, hoods narrowly lanceolate; dry hammocks, scrub, flatwoods; Brevard, Broward, Clay, Collier, (DeSoto), (Flagler), (Hardee), Hernando, Highlands, Hillsborough, Indian River, Lake, (Lee), Manatee, Marion, Martin, Orange, Osceola, Palm Beach, Pasco, Pinellas, Polk and (Putnam) cos.; May-Sep.
22. <i>Asclepias viridiflora</i> Raf. <i>Acerates viridiflora</i> (Raf.) Eaton *: Atlas CT, NY, MI, Manitoba south to FL, AZ, Mexico	Clewel, 251 Gleason and Cronquist, 398 Radford <i>et al.</i> , 854* Small, 1067 (as <i>Acerates</i>) Wunderlin, 502	green-flower milkweed green milkweed	Apocynaceae; dogbane family/ Asclepiadaceae; milkweed family	perennial herb with milky juice, to 0.8 m tall; lvs opposite, sessile, entire, linear to broadly oblong, elliptic, or ovate-oblong, with rounded tip; fls in dense spherical sessile or short-stalked umbels in upper lf axils, pale green; cor lobes reflexed, 6-8 mm long; base of hood adjacent to cor, without a column; hood without horns; fruit to 12 cm long; calcareous woods; Jackson and Gadsden cos.; Jun.
23. <i>Asimina tetramera</i> Small Federal Register, 26 Sep 1986 *: Atlas; Chafin; DPI poster, plate #55 endemic	Small, 531 Ward, 5-6* Wunderlin, 306	four-petal pawpaw scrub pawpaw	Annonaceae; custard-apple family	aromatic shrub to 3 m; lvs with leathery texture; fls in axils of new leaves; 4 sepals; 2 whorls of petals with 3 each OR, 3 in one and the other with 4; outer petals maroon; scrub; Martin and Palm Beach cos.; May-Aug.
24. <i>Asplenium auritum</i> Swartz Atlas uses: <i>A. erosum</i> L. West Indies, Mexico, Central and South America	FNA 2: 236. 1993 Lakela and Long, 118-119* Long and Lakela, 95 Small: ferns, 160 Ward, 6-7* Wunderlin, 51-52	auricled spleen-wort eared spleenwort	Pteridophyta-- Polypodiaceae/ Aspleniaceae; spleenwort family	epiphytic fern; desiccated lvs. expand with water; lvs leathery, lf-let segments auricled at base, with incised margins, rachis green and winged; on trunks of large trees, mostly live oaks in mesic hammocks, strand swamp; Citrus, Dade, Collier, Hernando, Hillsborough, Pasco, Sumter and Volusia cos.
25. <i>Asplenium dentatum</i> L. [In the 1998 Rule, the name was <i>A. trichomanes-dentatum</i> L.] Flora North America uses: <i>A. trichomanes-dentatum</i> L. *: Chafin West Indies, Mexico, Central and South America	FNA 2: 237. 1993 Lakela and Long, 114-115* Small: ferns, 158-159 Wunderlin, 51-53	slender spleenwort	Pteridophyta-- Polypodiaceae/ Aspleniaceae; spleenwort family	fern; smallest of tropical spleenworts, to 20 cm long, tufted from non creeping rhizome; rachis dark only at the base, winged; segments asymmetrical, toothed margins; rockland hammocks, especially on rock walls in grottos; Broward, Dade and Palm Beach cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
26. <i>Asplenium monanthes</i> L. AL, AZ, NC, SC, FL, West Indies, Mexico, Central and South America, Africa	FNA 2: 237-238. 1993 Lakela and Long, 115-116✿ Radford <i>et al.</i> , 32 Ward, xvii Wunderlin, 51-53	San Felasco spleenwort monosoral spleenwort single sorus spleenwort	Pteridophyta-- Polypodiaceae/ Aspleniaceae; spleenwort family	fern; fronds to 30 cm tall; 3-5 cm wide; rachis purplish; segments overlap; 1 sorus per lf-let, near the margin; cultivated; upland mixed forest, limestone near streams; Alachua Co. (extirpated?) and Jackson Co.
27. <i>Asplenium pumilum</i> Swartz West Indies, Mexico, Central and South America	FNA 2: 238-239. 1993 Lakela and Long, 124-125✿ Small: ferns, 175-176✿ Ward, 8✿ Wunderlin, 51-53	dwarf spleenwort triangle spleenwort hairy spleenwort chervil spleenwort	Pteridophyta-- Polypodiaceae/ Aspleniaceae; spleenwort family	fern; usually only a few cm tall; lvs compound, lvs triangular, hairy; shaded limestone boulders and ledges; Alachua, Citrus, Hernando, Marion and Volusia cos.
28. <i>Asplenium serratum</i> L. ✿: Chafin West Indies, Mexico, Central and South America	FNA 2: 235. 1993 Lakela and Long, 125-126✿ Small: ferns, 152-153✿ Ward, 9 Wunderlin, 51-53	bird's nest spleenwort American bird's nest fern wild bird's nest fern	Pteridophyta-- Polypodiaceae/ Aspleniaceae; spleenwort family	fern; roots with abundant matted hairs; vase-shaped rosette of lvs; lvs undivided, toothed; fallen logs in swamps and hammocks; Broward, Collier, Dade, Lee and Volusia cos.
29. <i>Asplenium verecundum</i> Chapm. ex L.Underw. Kartesz: <i>A. myriophyllum</i> (Sw.) C. Presl ✿: Chafin endemic	Clewell, 47, as <i>A. myriophyllum</i> FNA 2: 244-245. 1993 Lakela and Long, 122-123✿ Small: ferns, 162-163✿ Wunderlin, 51-53	delicate spleenwort modest spleenwort	Pteridophyta-- Polypodiaceae/ Aspleniaceae; spleenwort family	fern; fronds to 30 cm long and 5 cm wide; segments alternate on rachis, each further divided into 1 to 5 parts: "lacy" appearance; spores uniform and normal; limestone in grottoes, on cliffs and boulders in shaded woods; Alachua, Citrus, Columbia, Dade, Gilchrist, Hernando, Jackson, Liberty, Marion, Orange, Sumter and Taylor cos.
30. <i>Aster hemisphericus</i> Alexander Wunderlin (1998) and Kartesz (1994): <i>A. paludosus</i> ssp. <i>hemisphericus</i> (Alexander) Cronq. Atlas: <i>Eurybia hemispherica</i> (Alexander) G.L. Nesom MO, KS, TX, AR, TN, LA, MS, AL, GA	Clewell, 293 Cronquist, 156, as <i>A. hemisphericus</i> Small, 1391 Wunderlin, 607-610	aster southern swamp aster	Compositae/ Asteraceae; daisy family tribe: Asteraeae.	basal and caudate lvs grass-like; head with subtending leaf-like bracts; peduncles stout, 2-10 cm long; upland mixed open woods, sandstone outcrops; Escambia and Washington cos.
31. <i>Aster spinulosus</i> Chapman Atlas: <i>Eurybia spinulosa</i> (Chapm.) G. L. Nesom ✿: Chafin endemic	Clewell, 294 Cronquist, 157 Godfrey and Wooten II, 828 Small, 1392 Wunderlin, 607-610	pinewoods aster Apalachicola aster	Compositae/ Asteraceae; daisy family tribe: Asteraeae.	basal and caudate lvs grass-like, reduced upwards, lvs entire except sometimes remotely spinulose-toothed margins; peduncles up to 1 cm long, individual heads with 8-15 ray flrs; moist to dry pinelands and swamps; Bay, Calhoun, Franklin, Gulf and (Washington) cos.; Jul-Aug.
32. <i>Baccharis dioica</i> Vahl FL and West Indies	Correll and Correll, 1454-1456 Cronquist, 167 Long and Lakela, 850-851 Small, 1397-1398✿ Wunderlin, 611	broombush falsewillow, Vahl's baccharis, broom-bush, groundsel tree	Compositae/ Asteraceae; daisy family tribe: Asteraeae.	shrub, many branches, to 3 m tall; lvs spathulate-obovate, 2-4 cm long, 1-2 cm wide, entire, leathery, gland-dotted; staminate heads with about 20 flrs, pistillate heads ca. 50 flrs; pappus on achenes white, 8-14 mm long; hammocks, dune hollows; Dade Co. ; fall. Extirpated?

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
33. <i>Balduina atropurpurea</i> Harper ✿: Chafin	Cronquist, 83 Godfrey and Wooten II, 801 Radford <i>et al.</i> , 1120 Small, 1455, as <i>Endormia atropurpurea</i> ✿ Wunderlin, 611	purple balduina purpledisk honeycomb-head	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	herbaceous perennial; lower cauline lvs 7-30 cm long and to 1 cm wide [<i>B. uniflora</i> 's to 10 cm long]; 2 to 4 heads per plant; disk flowers dark purple [<i>E. uniflora</i> 's yellow], honey-comb-like receptacle, ray flowers yellow; pitcher plant bogs, moist pinelands, borders of shrub-tree bogs and bays; Clay, Nassau and Putnam cos.; fall.
34. <i>Baptisia megacarpa</i> Chapman ex Torrey and A. Gray AL, FL, GA	Clewell, 399 Isely, 114 Small, 677 Ward, 9-10✿ Wunderlin, 344-345	Apalachicola wild-indigo	Leguminosae/ Fabaceae; legume family-- <i>Papilionoideae</i> ; pea subfamily	perennial herb to 1.5 m tall; lvs trifoliate, lf-lets 4-8 cm long, glabrous; corollas cream-colored; racemes terminal, 2 to 15 flrs; legume pendent, inflated; moist soil, woodlands, ravine slopes, adjacent to streams; Bay, Gadsden, Holmes, Leon, Liberty and (Washington) cos.; May.
35. <i>Basiphyllaea corallicola</i> (Small) Ames ✿: Chafin	Correll and Correll, 340-341✿ Long and Lakela, 323 Luer, 228-230✿ Small, 393✿ Wunderlin, 227-232	Carter's orchid	Orchidaceae; orchid family	terrestrial; to 40 cm tall; fleshy corms; lvs 1 (occasionally 2), thin, to 12 cm long and 5 mm wide, sessile; infl with 3-10 flrs; flrs with greenish sepals and petals, converging over the lip, shallow pockets in rock of pine rockland; Dade and Monroe [Keys only] cos.; winter, but blooms infrequently.
36. <i>Bigelowia nuttallii</i> L.C. Anderson ✿: Chafin	Clewell, 296 Cronquist, 136 Godfrey and Wooten II, 824-825 Wunderlin., 612	Nuttall's rayless goldenrod	Compositae/ Asteraceae; daisy family tribe: Astereae.	perennial herbs to 80 cm tall; colonial; lvs narrowly linear (1-2 mm wide); upland pine flatwoods, scrub, sandstone, seepage, stream banks; Pinellas (extirpated?) and Washington cos.; Jul-Nov.
37. <i>Blechnum occidentale</i> L. Atlas: <i>B. occidentale</i> L. var. <i>minor</i> Hook. FL, GA, LA, TX, West Indies, Central and South America	FNA 2: 225. 1993 Lakela and Long, 100-103✿ Small: ferns, 138-140✿ Ward, 10-11✿ Wunderlin, 58	sinkhole fern New World mid-sorus fern hammock fern	Pteridophyta-- <i>Polypodiaceae</i> / <i>Blechnaceae</i> ; chain fern family	fern; stolons; usually less than ½ m tall; compound, segments with entire (or minutely serrulate) margins; segments with long sorus along midrib; sinkholes in forests; Alachua, Citrus, Hernando and Pasco cos.
38. <i>Bonamia grandiflora</i> (A. Gray) Haller f. Endangered Species Act, 1973; Federal Register, 2 Nov 1987 as threatened. ✿: Atlas; Chafin; Taylor, p. 265	Small, 1080✿ Wunderlin, 304 Ward, 71-72✿ Wunderlin, 504-505	Florida bonamia Florida lady's nightcap	Convolvulaceae; morning-glory family	vine, does not twine or climb; lvs leathery, rounded at the base; sepals leathery, 2 cm long; corollas blue, funnel-form, 7-10 cm long; 2 stigmas; sandy soil, scrub; (Hardee), Highlands, Hillsborough, Lake, Manatee, Marion, Orange, Polk and Sarasota cos.; Apr-Sep.
39. <i>Bourreria cassiniifolia</i> (A. Rich.) Griseb. ✿: Chafin; Scurlock, p. 21	Long and Lakela, 727 Small, 1129✿ Wunderlin, 515-516	little strongback smooth strongback	Boraginaceae; borage family	shrub; alternate, lvs entire, 1-3 cm long, glabrous, petioles less than 5 mm long; white flrs; frt orange-red, 5-7 mm wide; pine rocklands; Dade and Monroe [Keys only] cos.; all year.
40. <i>Bourreria radula</i> (Poiret) G. Don Kartesz (1994) lists <i>B. succulenta</i> var. <i>revoluta</i> (Kunth) O.E. Schulz and <i>B. revoluta</i> Kunth as synonyms of <i>B. radula</i> . Wunderlin (1998) lists both <i>B. succulenta</i> and <i>B. radula</i> . ✿: Scurlock, p. 23	Long and Lakela, 727, as <i>B. succulenta</i> var. <i>revoluta</i> Small, 1129, as <i>B. revoluta</i> ✿ Wunderlin, 515-516	rough-strongback rough strongback	Boraginaceae; borage family	shrub or small tree; lvs entire but ciliate on margins, 3-7 cm long, rough pubescent, petioles more than 5 mm long; white flrs; frt orange-red, 9-14 mm wide; hammocks and pinelands; [Keys] Monroe Co.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
41. <i>Bourreria succulenta</i> Jacq. A species complex: in some views, it includes <i>B. radula</i> ; or may be divided into ten species! [James S. Miller] ✿: Atlas FL, West Indies	Little and Wadsworth I, 466 Wunderlin, 515-516	pigeon-berry bodywood Bahama strongback	Boraginaceae; borage family	small tree or shrub; lvs 4-12.5 cm long, 1-7.5 cm wide, blunt or notched at tip, lower surface with fine hairs, upper surface glabrous; petioles .5- 1 cm long; fls white; frts orange-red, ca. 1.5 cm wide; hammocks; Dade and Monroe [Keys only] cos.; all year.
42. <i>Brassia caudata</i> (L.) Lindl. FL, West Indies, Mexico, Central and South America	Long and Lakela, 335 Luer, 252-254✿ Small 396✿ Wunderlin, 227-232	spider orchid long-tailed brassia cricket orchid	Orchidaceae; orchid family	epiphyte; pseudobulbs flattened; lvs 2, to 30 cm long and 5 cm wide; infl a raceme, to 15 fls; fls glossy yellowish with brownish splotches, petals and sepals long and slender (spidery), lip yellow with reddish-brown spots; rockland hammocks; Dade (extirpated?) and (Monroe) cos.; May-Jun.
43. <i>Brickellia cordifolia</i> Elliott ✿: Chafin FL, GA, AL	Clewel, 297 Cronquist, 197 Small, 1328, as <i>Coleosanthus</i> ✿ Ward, 131-132 Wunderlin, 613	Fly's nemesis Flyer's [sic] nemesis Flyr's brickell-bush	Compositae/ Asteraceae; daisy family tribe: Eupatorieae.	perennial herb; velvety, especially under lvs; lvs opposite, cordate; several heads, each with many fls; fls purple to dark rose or lavender, 6-9 mm long; pappus purplish, capillary; upland hardwoods; Alachua, Gadsden, Jackson, Jefferson and Leon cos.; Sept-Oct.
44. <i>Brickellia mosieri</i> (Small) Shinners Cronquist uses <i>Kuhnia eupatorioides</i> L. var. <i>gracilis</i> T. and G. Kartesz uses <i>B. eupatorioides</i> L. var. <i>floridana</i> (R.W. Long) B.L. Turner ✿: Chafin endemic	all use <i>Kuhnia</i> : Cronquist, 197-198 Long and Lakela, 876 Small, 1329✿ Wunderlin, 613-614	brickell-bush false boneset Mosier's false boneset	Compositae/ Asteraceae; daisy family tribe: Eupatorieae.	perennial; stems several; lvs alternate, numerous, gland-dots beneath, up to 10 cm long, 3 mm wide, entire or with tiny teeth; fls tubular, yellow; pappus bristles plumose; pine rocklands, sandy soil over limestone; Dade Co.; Aug-Sep.
45. <i>Bulbophyllum pachyrachis</i> (A.Rich.) Griseb. variant spellings: <i>B. pachyrachis</i> , <i>B. pachyrhachis</i> FL, West Indies, Mexico, Central and South America	Long and Lakela, 334 Luer, 180-182✿ Ward, 11-12 Wunderlin, 227-232	rat-tail orchid	Orchidaceae; orchid family	epiphyte on <i>Annona glabra</i> ; with short pseudobulbs, each with 2 lvs, thickened flr axis; many small fls, greenish-yellow speckled with reddish-purple, lip appears tongue-like; strand swamps; Collier Co. (extirpated?); Nov-Jan.
46. <i>Burmannia flava</i> Martius ✿: Chafin FL, Cuba, Central America	Godfrey and Wooten I, 623 Long and Lakela, 306 Ward, 133-134 Wunderlin, 227	Fakahatchee burmannia Fakahatchee bluethread	Burmanniaceae; burmannia family	herb; slender; usually 1 fl; cauline lvs scale-like; floral wing yellow, narrow; wet flatwoods, Big Cypress Swamp; Collier and Lee cos.; Jan
47. <i>Caesalpinia major</i> (Medik.) Dandy and Exell See Isely for synonymy, or Godfrey and Wooten II, 239. [See Bell and Taylor, 156, for <i>C. bonduc</i> , the weedy species] FL, pantropical	Isely, 29 Long and Lakela, 461 Small, 667, as [sic, see Isely] <i>Guilandina bonduc</i> ✿ Wunderlin, 346	yellow nicker yellow nicker bean Hawaii pearls [Gray nicker, <i>C. bonduc</i> , invades ruderal areas]	Leguminosae/ Caesalpinoideae; legume family Caesalpinoideae, cassia subfamily	vine to 5 m long, armed with prickles; lvs cpd, 3-5 pinnae, 4-7 pairs lflets; stipules inconspicuous to absent; fls orange-yellow petals, stamens shorter than petals; legumes 4-9 cm long and wide, prickly; seeds 1.5 to 2 cm wide, dull yellow; coastal sands, hammocks; Dade, Martin, Monroe [Keys only] and Palm Beach cos.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
48. <i>Caesalpinia pauciflora</i> (Griseb.) C. Wright ex Sauvalle ✿: Atlas; Chafin FL and West Indies	Isely, 29-30 Long and Lakela, 461 Small, 667 Wunderlin, 346	fewflower holdback	Leguminosae/ Caesalpinoideae; legume family Caesalpinoideae, cassia subfamily	scrambling shrub, to 2 m; armed with prickles; lvs cpd, 3-5 pinnae, 4-7 pairs lflets, stipules inconspicuous or as prickles; fls yellow petals, stamens longer (slightly) than petals; legume papery, 2-4 cm and .8- 1 cm, not prickly; seed less than 1 cm wide; hammocks, dry pinelands, palmetto-pine, roadsides; Monroe Co. [Keys only]; all year.
49. <i>Calamintha georgiana</i> (R. M. Harper) Shinners ✿: Atlas FL, NC, SC, GA, AL, MS, LA	Clewell, 379-381 Godfrey, 403, 404 Radford <i>et al.</i> , 916 Wunderlin, 528✿	Georgia calamint Georgia satureja Georgia basil	Labiate/ Lamiaceae; mint family	low, sprawling shrub, exfoliating bark; lvs indistinctly punctate, sparsely pubescent, to 3.5 cm long, ovate, those on short branches appear fascicled; fls 3 per axil of each leaf pair, 2-lipped, white tube and lips lavender-pink with darker purple spots on lower lip; 4-1 mm wide nutlets; dry woodlands, ancient terraces along rivers and streams; Holmes and Escambia cos. Fall.
50. <i>Callirhoe papaver</i> (Cav.) A. Gray ✿: Atlas; Bell and Taylor, p. 100 FL, TX to MO, GA	Clewell, 427 Small, 852 Ward, 72-73✿ Wunderlin, 426-427	poppy mallow woodland poppy mallow	Malvaceae; mallow family	perennial herb; deep taproot; to 1/3 m tall; lvs with 5 linear lobes; fls 1 per flower stalk, deep crimson or magenta, about 6 cm across; calyx with 3 thin bracts beneath; upland mixed forest, roadside; Alachua, Gadsden, Jackson and Leon cos. Mar-Jun, Aug (2nd flowering period).
51. <i>Calopogon multiflorus</i> Lindl. ✿: Atlas; Chafin; Taylor, p. 242 FL, MS, AL, GA	Clewell, 184-185 Godfrey and Wooten I, 660-661✿ Long and Lakela, 316 Luer, 60-62✿ Small, 377, as <i>Limodorum</i> Wunderlin, 233	many-flowered grass-pink	Orchidaceae; orchid family	terrestrial; to 30 cm tall; lvs 1 or 2, to 10 cm long and 3 mm wide; infl racemose, dense, up to 15 fls; fls deep-rose, petals widest above the middle, lip uppermost and with a tuft of bright orange hairs; damp pinelands and meadows (fire maintained); historic records from: Alachua, Brevard, Clay, Collier, Dade (extirpated?), Dixie, Duval, Franklin, Hardee, (Hernando), Highlands, (Hillsborough), Indian River, Lee, Levy, Liberty, Manatee, (Martin), Nassau, Okaloosa, Orange, Pasco, Pinellas, Putnam, Sarasota, Seminole, St. Johns, St. Lucie and Walton cos.; Mar-Jul.
52. <i>Calycanthus floridus</i> L. ✿: Atlas; Bell and Taylor, p. 62 NY, PA and OH, south to FL and MS	Clewell, 259 Gleason and Cronquist, 40 Godfrey, 177-179✿ Godfrey and Wooten II, 233, 234✿ Radford <i>et al.</i> , 476-477✿ Small, 631 Wunderlin, 305	sweet shrub Carolina-allspice bubby-shrub	Calycanthaceae; calycanthus family	shrub, colonial; aromatic; lvs opposite, to 14 cm long, entire margins; fls with many maroon tepal; poisonous achenes inside a fleshy receptacle; slope forest, bottomland forest; Escambia, Franklin, (Gadsden), Jackson, Leon, Liberty, Okaloosa, Santa Rosa, Suwannee and Walton cos.; spring.
53. <i>Calyptranthes zuzygium</i> (L.) Sw. ✿: Atlas; Chafin; Scurlock, p. 33 FL, West Indies	Correll and Correll, 1040-1041 Long and Lakela, 642 Small, 938 Wunderlin, 453	myrtle-of-the-river	Myrtaceae; myrtle family	shrub or small tree; stem not winged; lvs opposite, subsessile; inflor. glabrous; fls apetalous; calyx lid-like, deciduous at flowering; berry dark red, 8-10 mm wide; rockland hammocks, maritime hammocks; Dade and Monroe [incl. Keys] cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
54. <i>Calystegia catesbeiana</i> Pursh variant spellings: <i>C. catesbeiana</i> , <i>C. catesbiana</i> ✿: Chafin NC, SC, GA, FL	Austin, Fl. Scientist 55: 59 Clewel, 331 as <i>C. spithamea</i> Radford <i>et al.</i> , 864-865✿ Wunderlin, 505	Catesby's bindweed Catesby's false bindweed	Convolvulaceae; morning-glory family	herb; stems erect or decumbent, rarely twining; lvs to 5 cm long, basally lobed; fls axillary from lower axils only; corollas white, to 5 cm long and wide; wiregrass-longleaf pine, sandhill; Jackson Co.; Apr.
55. <i>Campanula robinsiae</i> Small Federal Register, 27 July 1989 ✿: Chafin endemic	Small, 1289-1290 Wunderlin, 589	Chinsegut bellflower Robin's bellflower	Campanulaceae; bellflower family	annual herb, sprawling; lv margins entire or faintly toothed; solitary open fls, deep purple, 7-8 mm wide, sepals 1 to 2.5 mm long; many inconspicuous cleistogamous fls; edge of ponds, wet hammocks; Hernando Co.; Apr.
56. <i>Campylocentrum pachyrrhizum</i> (Reichenb. f.) Rolfe ✿: Bell and Taylor, p. 28; Chafin FL, West Indies, S America	Long and Lakela, 327 Luer, 274-276✿ Small, 398 Ward, 12-13 Wunderlin, 227, 233	leafless orchid ribbon orchid leafless bentspur orchid	Orchidaceae; orchid family	epiphytic on pond apple, pop ash, etc.; no lvs; abbreviated stem; roots synthesize, dark green to red and not spotted; many fls, densely 2-ranked, sessile fls, yellow to orange; Fakahatchee Strand, Collier and Lee cos.; Sep-Oct.
57. <i>Campyloneurum angustifolium</i> (Swartz) Fée synonym: <i>Polypodium angustifolium</i> Swartz ✿: Chafin FL, West Indies, Mexico, Central and South America	FNA 2: 328. 1993 Lakela and Long, 92-93✿ Long and Lakela, 82 Small: ferns, 85-86✿ Ward, 13-13 Wunderlin, 45	narrow strap fern	Pteridophyta-- Polypodiaceae; polypody family	epiphytic fern; lvs nearly linear, up to 40 cm long, entire margins, no indusia, scattered sori; epiphyte; rockland hammocks, strand swamps; Collier, Dade (extirpated?) and Monroe [not Keys] cos.
58. <i>Campyloneurum costatum</i> (Kuntze) C. Presl FL, West Indies, Central and South America	FNA 2: 328. 1993 Lakela and Long, 94-95✿ Long and Lakela, 83 Small, fern, 88, 90-91✿ Wunderlin, 45	tailed strap fern	Pteridophyta-- Polypodiaceae; polypody family	epiphytic fern; recognized by the long slender tip of the strap-like frond (leaf); leaf blade to 40 cm long and 6 cm wide, leathery, tip abruptly attenuate (tailed), veins obscure; strand swamps, rockland hammocks; Dade (extirpated?) and Collier cos.
59. <i>Campyloneurum latum</i> T. Moore FL, West Indies, Mexico, Central and South America	FNA 2: 329. 1993 Lakela and Long, 95 Long and Lakela, 83 Small, ferns, 88-89✿	wide strap fern	Pteridophyta-- Polypodiaceae; polypody family	epiphytic fern; leaf blade to 60 cm long and 9 cm wide, leathery, tip acute but not tailed, vein prominent, dark-green; rockland hammocks; Dade (extirpated?) and Monroe cos. (Native to Florida?)
60. <i>Canella winteriana</i> (L.) Gaertn. ✿: Atlas; Scurlock, p. 34 FL, West Indies	Correll and Correll, 532-533✿ Long and Lakela, 614✿, as <i>C. alba</i> Small, 865 Wunderlin, 441	wild-cinnamon cinnamon-bark pepper cinnamon	Canellaceae; wild cinnamon family	tree to 10 m tall; stems with large lf scars; lvs aromatic and dotted with glands, alternate, obtuse tips, cuneate base; fls small, with 3 sepals, 5 petals, crimson, stamen tube, anthers reddish; berry crimson to black, 1 cm wide; maritime and rockland hammocks; Collier, Dade and Monroe [incl. Keys] cos.; summer, fall.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
61. <i>Carex chapmanii</i> Steud. endemic	Clewell, 82 Small, 214 Wunderlin, 150	Chapman's sedge	Cyperaceae; sedge family	herb; cespitose, clumps with horizontal stolons; stems to 30 cm tall; terminal spike staminate, scales yellowish-brown; 2-4 pistillate spikes, achene sac with prominent beak 1.5 mm long, achene triangular; hammocks, woodlands; Alachua, Clay, Citrus, Columbia, Dixie, Duval, (Franklin), Hernando, Hillsborough, Jefferson, Lake, Levy, Marion, Orange, Osceola, Pasco, Polk, Putnam, Seminole, St. Johns, Sumter, Taylor, Volusia and Wakulla cos.; spring.
62. <i>Carex microdonta</i> Torrey and Hooker FL, LA, MS, MO, OK, TX	Correll and Johnston, 324 Godfrey and Wooten I, 437, 440 Small, 219 Wunderlin, 152	little-tooth carex little tooth sedge	Cyperaceae; sedge family	herbaceous perennial with creeping rhizomes to 15 cm long; 2-5 spikelets per stem; terminal spikelet staminate; lower pistillate spikelet emerges from sheath of stem bracts; achene sac 2.5-4 mm long, basally rounded, with 0.7 mm tubular beak with tiny 2-toothed apex, reddish-brown; achenes 3-sided; upland glades; Gadsden Co.; spring.
63. <i>Cassia keyensis</i> (Pennell) J. F. Macbr. Isely uses <i>Chamaecrista lineata</i> (Swartz) Greene var. <i>keyensis</i> (Pennell) Irwin and Barneby. ✿: Atlas; Scurlock, p. 40 FL, West Indies	Isely, 33 Long and Lakela, 457 Small, 663 Ward, 73-74✿ Wunderlin, 348	Keys cassia Big Pine partridge pea narrowpod sensitive pea	Leguminosae/ Caesalpiniaceae; legume family Caesalpinoideae, cassia subfamily	perennial with woody rootstock; numerous stems, prostrate; lvs alternate, cpd with 4-7 pairs of lf-lets; petiole below 1st pair of lf-lets has a small flat gland; fls axillary; 2 bracteoles; flr 2 cm across, 5 yellow petals with orange markings basally; 10 stamens, anthers red or yellow and red; bean with 8-12 seeds; pine rocklands, resistant to fire; Dade and Monroe [Keys only] cos.; Apr-Nov.
64. <i>Catesbeia parviflora</i> Swartz ✿: Atlas; Chafin; Scurlock, p. 43 FL, West Indies	Correll and Correll, 1381- 1383 Small, 1257-1258 Ward, 14-15✿ Wunderlin, 576	small-flowered lily thorn	Rubiaceae; madder family	shrub, up to 2 m tall; stiff, clothed with small lvs (to 1 cm long) from which spines protrude; fls single on spur shoots, white, 4 mm long, 4 lobed; frt 2-4 mm long; pine rocklands, dunes, coastal strand; Monroe Co. [Keys only].
65. <i>Catopsis berteroiana</i> (J.A. and J.H. Schultes) Mez FL, West Indies, Central and South America	Correll and Correll, 273-274 Long and Lakela, 268 Small, 272 Ward, 74-75 Wunderlin, 193	airplant powdery strap airplant	Bromeliaceae; pineapple family	epiphyte; rosettes to 7 dm tall; lvs yellowish green, white powdery covering; scape stout, erect, with 15-50 fls; petals white, shorter than sepals; anthers open daytime; seeds sprout on capsule; tidal swamp, rockland hammocks; (Collier), Dade and Monroe [not Keys] cos.; all year.
66. <i>Catopsis floribunda</i> L. B. Smith FL, West Indies, Central and South America	Correll and Correll, 274-275✿ Long and Lakela, 268 Wunderlin, 193	many-flowered airplant Florida strap airplant	Bromeliaceae; pineapple family	epiphyte; to 7 dm tall; blades long-attenuate from dilated bases; flowering stalk with 15-50 fls; sepals 9 mm or less long; petals yellow or white, exceed sepals, anther open daytime; strand swamp, rockland hammocks; Broward, Collier, Dade and Monroe cos.
67. <i>Catopsis nutans</i> (Swartz) Griseb. endemic?	Long and Lakela, 268 Small, 272 Ward, 15-16✿ Wunderlin, 193	nodding catopsis nodding strap airplant	Bromeliaceae; pineapple family	epiphyte; small rosettes, with lvs to 14 cm long, blades taper to acute tip; flower stalk with 3-10 fls; orange-yellow fls, ca. 2 cm long, anthers open night; sepals 15+ mm long; deep cypress swamp; Fakahatchee Strand, Collier Co.; Aug-Oct.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
68. <i>Celosia nitida</i> Vahl FL, TX, West Indies, Central and South America	Correll and Correll, 477-478✉ Correll and Johnson, 553 Long and Lakela, 384 Small, 471 Wunderlin, 283	West Indian cock's-comb albahaca slender celosia	Amaranthaceae; amaranth family	perennial herb to 1.5 m tall; young stems reddish; lvs alternate, deltoid-ovate; flrs with no petals and in spikes to 3 cm long, sepals ca. 5 mm long, brownish, firm; both anthers and pistils; numerous seeds ca. 1 mm long; hardwood hammocks, coastal dunes; Dade, Lake, Lee, Monroe [Keys only] cos.; summer.
69. <i>Celtis iguanaea</i> (Jacq.) Sarg. ✿: Chafin FL, West Indies, Mexico, Central and South America	Correll and Correll, 412-413✉ Long and Lakela, 359 Small, 443 Ward, 16-17 Wunderlin, 260	iguana hackberry [iguanas eat the fruit]	Ulmaceae; elm family	shrub, spreading; stipular spines; alternate lvs papery, 3-nerved, margins with tiny teeth, not sandpaper; yellowish-green flrs; drupes 8-12 mm long, edible; medicinal uses; shell mounds, tidal swamps; Lee and Collier cos.
70. <i>Celtis pallida</i> Torrey FL, TX, Mexico	Long and Lakela, 359 Small, 443 Ward, 17-18✉ Wunderlin, 260-261	spiny hackberry desert hackberry	Ulmaceae; elm family	shrub; stout straight spines at nodes; lvs succulent, obtuse, less than 2.5 cm long, margins with rounded teeth, rough texture like sandpaper; flrs in summer; yellow to orange drupes in fall; shell mounds, maritime hammocks; Mound Key in Lee Co.; Jun-Aug.
71. <i>Centrosema arenicola</i> (Small) F. J. Herm. ✿: Chafin endemic	Isely, 117 Small, 721, as <i>Bradburya</i> Wunderlin, 347-348	sand butterfly pea pineland butterfly pea	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	perennial herbaceous vine to 3 m long; 3 lflets, 2-5 cm long, ovate-lanceolate, coriaceous; dorsal calyx lobe 8-11 mm long, the 2-parted lower one 7-8 mm long; petals lavender, pink or white, 2.5-3 cm long, resupinate; legume linear, 7-12 cm long; open, mixed woodlands, pine or oak-palmetto thickets; Brevard, Citrus, Hernando, Highlands, Hillsborough, Lake, Marion, Orange, Pasco, Polk, Seminole, Sumter and Volusia cos.; summer, fall.
72. <i>Cereus robini (Lemaire) L. Benson</i> Endangered Species Act, 1973; Federal Register, 19 July 1984. synonym: <i>Pilosocereus robini</i> (Lem.) Byles and Rowley ✿: Atlas; Chafin FL and West Indies	Benson, 572-574 Long and Lakela, 630 Small, 916-917 Ward, 19-20✉ Wunderlin, 448, as <i>Pilosocereus</i>	tree cactus Key tree cactus	Cactaceae; cactus family	tree; stems to 10 m and 8-10 cm thick; with 9 or 10 ridges; floral tube broad, less than 1.5 cm long, petals short and broad; flrs with odor of garlic; rockland hammocks; Monroe Co. [Keys only].
73. <i>Chamaesyce cumulicola</i> Small ✿: Chafin endemic	Clewell, 354 Long and Lakela, 551 Small, 794 Wunderlin, 395-397	sand dune spurge coastal dune sandmat	Euphorbiaceae; spurge family	prostrate herb; stringlike, zig-zag stems; lvs similar in size, elliptic; capsule glabrous; seed terete, 1-1.4 mm long; coastal dunes, coastal scrub; Brevard, Broward, Collier, Escambia, Hernando, Highlands, Lee, Martin, Palm Beach, Pinellas, St. Johns and Volusia cos.
74. <i>Chamaesyce deltoidea</i> (Engelm. ex Chapm.) Small Endangered Species Act, 1973; Federal Register, 18 July 1985, as <i>Euphorbia deltoidea</i> ssp. <i>deltoidea</i> ; includes ssp. <i>adherens</i> endemic ✿: Chafin	Long and Lakela, 551 Small, 795 Wunderlin, 397 [3 subspecies]	rockland spurge	Euphorbiaceae; spurge family	prostrate herb, delicate; lvs 2-5 mm long, obtuse, entire; capsule pubescent, ca 1.5 mm wide; pine rocklands; Mar-Nov; ssp. <i>adherens</i> , <i>deltoidea</i> , <i>pinetorum</i> -- Dade Co.; ssp. <i>serpyllum</i> -- Monroe Co. [Keys only].

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
75. <i>Chamaesyce garberi</i> (Engelm. ex Chapman) Small Federal Register, threatened: 18 July 1985 as <i>Euphorbia garberi</i> endemic ✿: Chafin	Long and Lakela, 553-554 Small, 795 Wunderlin, 398	Garber's spurge	Euphorbiaceae; spurge family	prostrate herb, robust; lvs 4-9 mm long, entire to obscurely serrate; capsule pubescent, ca. 1.5 mm wide; pine rocklands, coastal berm, coastal grassland; Dade and Monroe cos.; all year.
76. <i>Chamaesyce porteriana</i> Small var. <i>keyensis</i> (Small) Burch is intended by Council; Kartesz uses: <i>C. x keyensis</i> Small ✿: Atlas endemic	Long and Lakela, 550 Small, 795 Wunderlin, 398	Porter's spurge	Euphorbiaceae; spurge family	bushy herb, erect; lvs entire; capsules glabrous; coastal grassland, coastal strand, coastal rock barrens; Dade and Monroe [Keys only] cos.
77. <i>Cheilanthes microphylla</i> (Swartz) Swartz FL, West Indies, Mexico, Central and South America	Clewell, 47 FNA 2: 166. 1993 Lakela and Long, 69✿ Small: ferns, 130, 132✿ Ward, 134 Wunderlin, 41	southern lip fern	Pteridophyta-- Polypodiaceae; polypody family	fern; horizontal stems 1-3 mm wide, long creeping; frond 2-compound to 3-compound, lanceolate, with scattered hairs; petiole less than 25 cm long; sori continuous along margins; upland mixed forest, shell mounds, limestone outcrop in cedars; Alachua, Citrus, Collier, Dade, Duval, Monroe and Washington cos.
78. <i>Chionanthus pygmaeus</i> Small Federal Register, 21 Jan 1987 ✿: Atlas; Chafin; Taylor, p. 81; Nelson, plate #107; DPI poster, plate #16 endemic	Small, 1042 Ward, 20✿ Wunderlin, 486	pygmy fringe-tree	Oleaceae; olive family	shrub; leathery, opposite, deciduous lvs with black petioles; drupe 2 -2.5 cm long (<i>C. virginicus</i> less than 2 cm long); petals usually less than 1 cm long (<i>C. virginicus</i> 2-3 cm long petals); low nutrient levels, sandy, dry soil of central Fl scrub; Highlands, Hillsborough, Lake, Manatee, Osceola, Polk and Seminole cos.; Mar-Apr.
79. <i>Chrysopsis cruiseana</i> Dress Kartesz: <i>C. gossypina</i> (Michaux) Elliott ssp. <i>cruiseana</i> (Dress) Semple. Cronquist does not use or refer to <i>cruiseana</i> at all. USDA uses <i>Heterotheca</i> . endemic	Clewell, 300, as <i>C. cruiseana</i> Ward, 76-77✿ Wunderlin, 617, as Kartesz	Cruise's golden-aster	Compositae/ Asteraceae; daisy family tribe: Astereae.	herb; stems and lvs densely floccose, not grass-like; involucres not stipitate glandular, bracts pubescent or stipitate-glandular; dunes, scrub, coastal grassland, openings and blowouts; Escambia, Okaloosa, Santa Rosa and Walton cos.; Oct-Nov.
80. <i>Chrysopsis floridana</i> Small Endangered Species Act, 1973; Federal Register, 16 May 1986 ✿: Atlas; Chafin endemic	Cronquist, 112, as <i>C. scabrella</i> Torrey and Gray Long and Lakela, 856 Small, 1339 Ward, 21 Wunderlin, 617	Florida's golden-aster	Compositae/ Asteraceae; daisy family tribe: Astereae.	stems and lvs white cottony pubescent; upper lvs toms-tomentose and stems hairs appressed; inflor. with many heads in panicle; bracts acute; flr head 2 cm across, yellow florets; sand pine scrub, on bare sand; Hardee, Hillsborough, Manatee and Pinellas cos.; Sep-Nov.
81. <i>Chrysopsis godfreyi</i> Semple ✿: Chafin FL and Baldwin Co., AL	Clewell, 298 Canadian J. Bot. 56 (17): 2092-2096, Semple reports that <i>C. lanuginosa</i> Small is a close relative. Wunderlin, 617	Godfrey's golden-aster	Compositae/ Asteraceae; daisy family tribe: Astereae.	biennial or perennial herbs, to 50 cm tall; lvs of basal rosette to 10 cm long, wooly; stem lvs linear to ovate, entire, wooly or glabrous always densely stipitate glandular, abruptly to gradually reduced below inflor.; bracts subulate with spreading to recurved tips, in 4-5 series, stipitate glandular; few heads in corymb or corymbose panicle (compare with <i>C. floridana</i>); dunes and scrub; Bay, Escambia, Okaloosa, Santa Rosa and Walton cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
82. <i>Cienfuegiosia yucatanensis</i> Millsp. ✿: Chafin; Scurlock, p. 51	Correll and Correll, 926✿ Long and Lakela, 593 Small, 860, as <i>C. heterophylla</i> Wunderlin, 427	yellow hibiscus Yucatan flymallow	Malvaceae; mallow family	shrubs or woody herbs; resembles <i>Hibiscus</i> ; glabrous throughout; lvs entire, 2-6 cm long, some lower lvs trilobed but most lvs ovate or elliptic; petals yellow; involucel of 6 to 9 bracts; capsule 6-8 mm long; rockland hammocks, marine tidal marsh, coastal berm, coastal rock barrens; Monroe [Keys only] and (Palm Beach) cos.; all year.
FL, Cuba, Mexico				
83. <i>Cissampelos pareira</i> L. FL, West Indies, Mexico, Central and South America, Africa, Australia	Correll and Correll, 530-531✿ Long and Lakela, 416-418✿ Small, 538 Wunderlin, 303	pareira brava velvety cissampelos	Menispermaceae; moonseed family	vine, to 5+ m; lvs ovate to suborbicular, entire, transparent glands, tomentose, palmately veined, tips may be notched; staminate flrs in axillary panicles, each ca.. 2 mm wide, 4 united petals; pistillate flrs fewer, in bracted clusters along a rachis, 1 petal per flr, stigma 3-lobed; frt 1-seeded drupe, 4-5 mm long, hairy; hammocks; Dade Co.; summer. Extirpated?
84. <i>Cladonia perforata</i> Evans Federal Register, 27 April 1993 ✿: Chafin	Fed. Register	Florida perforate cladonia	lichen	forms dense clusters 20-60 mm tall; surface of branches glossy, smooth; circular openings just above the branching; rosemary sandhills; Highlands, Manatee, Martin, Okaloosa, Palm Beach and Polk cos.
endemic				
85. <i>Clitoria fragrans</i> Small Federal Register, 27 April 1993 as threatened ✿: Atlas; Chafin	Iseley, 153 Small, 722 Ward, 77-79✿ Wunderlin, 349	pigeon wings butterfly pea sweetscented pigeonwings	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	perennial herb; lvs trifoliate, lflets have obtuse tips; chasmogamous flrs in pairs, showy, 4.5-5 cm, pale purple with purple lines on the standard, fragrant, twisted to turn flr upside down; cleistogamous flrs small and hidden in the calyx and bloom late in season; bean 5-8 cm long; sandhill, scrub, scrubby flatwoods, roadside; Highlands, Lake, Orange, Osceola and Polk cos.; Apr-Jul.
endemic				
86. <i>Colubrina arborescens</i> (P.Mill.) Sarg. ✿: Atlas; Nelson, plate #110; Scurlock, p. 59	Correll and Correll, 891-892✿ Long and Lakela, 581-582 Small, 834, as <i>C. colubrina</i> Wunderlin, 420	greenheart wild coffee common snake-bark bitters	Rhamnaceae; buckthorn family	shrub or tree, to 7 m tall; young stems rusty tomentose; lvs ovate, elliptic, or oblanceolate, 5-15 cm long, entire, tips blunt, acute to acuminate, shining green above, rusty pubescent below with scattered black glands; inflor axillary umbel-like cymes; flrs with 5 hooded, yellow petals ca. 2.5 mm long, opposite and enfolding the stamens; frts ca. 1 cm wide, nearly black, hard, 3-lobed capsule; hammocks; Collier and Monroe (incl. Keys) cos.; all year.
FL, West Indies, Mexico, Central America				
87. <i>Colubrina cubensis</i> (Jacq.) Brongn. [intended: var. <i>floridana</i> M. C. Johnston] ✿: Atlas; Chafin	Correll and Correll, 892, 893✿ Long and Lakela, 581 Small, 834 Wunderlin, 420	colubrina Cuban snake-bark Cuban nakedwood	Rhamnaceae; buckthorn family	shrub or small tree; stems and lvs velutinous; lvs elliptic, 4-9 cm long; peduncles usually longer than petioles; flrs as above; frts 7 mm across; hammocks, pinelands; Dade and Monroe [Keys only] cos.; all year.
FL, West Indies				
88. <i>Colubrina elliptica</i> (Sw.) Briz. and Stern. ✿: Atlas; Nelson, plate #111; Scurlock, p. 61	Correll and Correll, 892-894✿ Long and Lakela, 582 Small, 832, as <i>C. reclinata</i> Wunderlin, 420	soldierwood smooth snake-bark naked-wood	Rhamnaceae; buckthorn family	shrub or tree to 20 m; trunk with serpentine-furrowed, orange-brown bark exfoliating in thin layers; young twigs finely hairy; lvs ovate, lanceolate to elliptic, thin and soft, entire, ca. 4-8 cm long, 2 marginal glands at base; flrs as above, but greenish; frt orange-red capsule, explosively dehiscent; hammocks; Dade and Monroe [Keys only]; all year.
FL, West Indies, Mexico, Central and northern South America				

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
89. <i>Conradina brevifolia</i> Shinners Federal Register, 12 July 1993 Kartesz: <i>Conradina canescens</i> A. Gray endemic	Sida 1:84-88, 1962 Wunderlin, 529, as Kartesz	short-leaved rosemary false rosemary	Labiatae/ Lamiaceae; mint family	very similar to <i>C. canescens</i> : shorter lvs (6.0-8.2 mm vs. 7.0-20 mm); more flrs (1-6 flrs per axil vs. 1-3 flrs per axil); sand pine scrub of Lake Wales Ridge; Highlands and Polk cos.
90. <i>Conradina etonia</i> Kral and McCartney Federal Register, 12 July 1993 ✿: Atlas; Chafin endemic	Sida 14: 391-398, 1991 Wunderlin, 529	Etonia rosemary Etonia false rosemary	Labiatae/ Lamiaceae; mint family	shrubs to 1.5 m tall; lvs with lateral veins evident on the undersurface; flrs similar to <i>C. grandiflora</i> ; anthers with long fringe of white hairs; clearings in white sand scrub; Putnam Co.; Sep-Oct.
91. <i>Conradina glabra</i> Shinners Federal Register, 12 July 1993 ✿: Atlas; Chafin endemic	Clewell, 382 Godfrey, 405-407✿ Ward, 81 Wunderlin, 529	Apalachicola rosemary Apalachicola false rosemary	Labiatae/ Lamiaceae; mint family	shrub; minty scent; much branched; lvs to 15 mm long, opposite, edges turned under, grayish because of hairs; flrs white tinged pink, dots in throat, flr tube strongly bent, in lv axils; calyx tube not hairy ["glabra"]; sandhills; [Franklin Co., not documented] Liberty and Santa Rosa cos. [Earlier collection from Santa Rosa incorrect.] Mar-Jun.
92. <i>Corallorrhiza odontorhiza</i> (Willd.) Nutt. ME and VT to NY, MI, MN, south to FL, TX, Mexico, Central America	Clewell, 185 Gleason and Cronquist, 863, Luer, 178-179✿ Radford <i>et al.</i> , 354-355✿ Small, 389 Wunderlin, 233	autumn coralroot	Orchidaceae; orchid family	terrestrial, to 20 cm tall; white underground base (shaped like a tooth); saprophytic, lvs reduced to scales; flrs open partially, reddish-purple sepals and petals converge over column, lip white with purple spots, lip protrudes; upland hardwood forest; Columbia Co.
93. <i>Cordia globosa</i> (Jacq.) Kunth ✿: Atlas; Scurlock, p. 64 FL, West Indies, Mexico, Central and northern South America	Correll and Correll, 1198, 1199✿ Long and Lakela, 728 Small, 1129, as <i>Varronia</i> Wunderlin, 516	Curaçao bush bloodberry	Boraginaceae; borage family	shrub, to 3 m tall; lvs evergreen, 4 cm long, elliptic to lanceolate, toothed margins, grayish-green due to appressed hairs, veins prominent; inflor. scorpioid, terminal, head-like clusters; corollas white, short funnelform, to 9 mm long; style twice bifid; frt a fleshy red drupe partially enclosed in calyx; hammocks; Dade and Monroe cos.; all year.
94. <i>Coreopsis integrifolia</i> Poiret ✿: Chafin FL, GA, SC	Clewell, 302-304 Cronquist, 58 Godfrey and Wooten II, 776, 780-781✿ Small, 1450 Wunderlin, 621	dye-flower fringeleaf tickseed	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	herbaceous perennial; to 1 m tall; lvs simple, opposite, elliptic to ovate, to 6 cm long, margins ciliate at the bases and on the petioles; disc flrs 4-lobed, ray flrs 3-lobed at tips; floodplains, riverbanks; Calhoun, Jackson, Nassau and Washington cos.; late summer.
95. <i>Cornus alternifolia</i> L. f. ✿: Atlas Newfoundland and Nova Scotia to MN, south to FL, AL and AR	Clewell, 336 Godfrey, 215-217 Radford <i>et al.</i> , 792 Small, 957-958 Ward, 21-22✿ Wunderlin, 473	pagoda dogwood alternate-leaf dogwood pagoda cornel umbrella cornel	Cornaceae; dogwood family	small tree; alternate branches form umbrella shaped tree; lvs alternate; flrs tiny, cream, grouped into a flat cluster to 6 cm wide; frts dark blue, with waxy bloom; rich woods near small streams; Calhoun, Gadsden, Leon and Walton cos.; Apr-May.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
96. <i>Cranichis muscosa</i> Swartz FL, West Indies, Mexico, Central and South America	Correll and Correll, 349-350✉ Luer, 86✉ Wunderlin, 234	moss orchid cypressknee helmet orchid	Orchidaceae; orchid family	terrestrial herb; thick, fleshy roots at base of stem; leafy rosette, leaves with petioles; raceme, flowers small, white, yellow-green speckles, lip is uppermost, sepals free to base and not adnate to the lip; ovary glabrous; rockland hammocks; Collier, Dade (extirpated?), and Lee cos.; Jan-Feb.
97. <i>Crataegus phaenopyrum</i> (L. f.) Medik. ✿: Chafin DE and PA, west to IL, MO, KY, TN, south to GA, AL and FL	Godfrey, 556-558✉ Radford <i>et al.</i> , 562-563✉ Small, 644 Wunderlin, 327-328	Washington thorn hedge thorn red haw Washington hawthorn	Rosaceae; rose family	tree, to 10 m tall; lvs cordate-deltoid to ovate, toothed, 3-lobed(look like tiny maple lvs); corollas white; fruits scarlet, 4-6 mm wide; streambanks, edges of wet areas; Liberty, Wakulla, Walton and Washington cos.; May.
98. <i>Croomia pauciflora</i> (Nutt.) Torrey ✿: Atlas; Chafin FL, GA and AL	Clewell, 194 Ward, 22-23✉ Small, 309 Ward, 22 Wunderlin, 204	croomia	Croomiaceae/ Stemonaceae/ Liliaceae; croomia family	colonial herb, with rhizomes; lvs ovate, cordate at base, prominent veins; fls in axils, 4 perianth parts, 4 stamens; rich hardwood forest ravines and bluffs, Apalachicola River; Gadsden and Liberty cos.; Mar-Apr.
99. <i>Crotalaria avonensis</i> K.R. Delaney and Wunderlin Federal Register, 27 April 1993 ✿: Atlas; Chafin endemic	Sida 13:315-324, 1989 Wunderlin, 350-351	Avon Park harebells Avon Park rattlebox	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	perennial herb; flr-stems may originate 4" below surface and above soil for only a few centimeters; no stipules; lvs 1-2 cm long, obtuse, coated with whitish hairs; yellow corollas 8-9 mm long, keel petal shorter than wing petals; style bases not bowed; bean inflated, 1.4-2.5 cm long; bare white sand, partial shade; Lake Wales Ridge, Highlands and Polk cos.; dormant winter until Mar.
100. <i>Croton humilis</i> L. [See Taylor, 62-63; Bell and Taylor, 105, for other <i>Croton</i> spp.] FL, TX , West Indies and Mexico	Correll and Correll, 790-792 Correll and Johnston, 931 Long and Lakela, 538 Small, 782, as <i>C. berlandieri</i> Wunderlin, 399-400	pepperbush salvia	Euphorbiaceae; spurge family	shrub, to 1 m tall; lvs ovate, entire (may have tiny glandular teeth at base), stellate pubescence not dense on lower surface; staminate flrs with short petals, pistillate flrs lack petals; hammocks, disturbed sites; Dade, Collier and Mo
101. <i>Cryptotaenia canadensis</i> (L.) DC. Que, N.B. to Man, south to GA, FL, AL and TX	Clewell, 504 Godfrey and Wooten II, 457 Radford <i>et al.</i> , 780-781✉ Small, 970 Ward, 23-24✉ Wunderlin, 467	honewort wild chervil Canadian honewort	Umbelliferae/ Apiaceae; carrot family	perennial herb; up to 80 cm tall; lvs cpd, with dilated stalks, long on lower lvs, shorter on upper lvs; fls white, clustered; floodplain forest; Gadsden, Jackson and Liberty cos.; Apr-Jul.
102. <i>Ctenitis sloanei</i> (Poepp. ex Spreng.) C.V. Morton synonym: <i>Dryopteris ampla</i> (Humb. and Bonp.) Kuntze FL, West Indies, Central and South America	FNA 2: 302. 1993 Lakela and Long, 157 Long and Lakela, 98-99✉ Small, ferns, 290, 292-293✉ Wunderlin, 55-56	red-hair comb fern Florida tree fern	Pteridophyta-- Dryopteridaceae, Polypodiaceae; wood fern family	stolons absent; sterile and fertile leaves similar in appearance, deltoid; veins free or only casually netted, petiole scales a tangled tuft of multicellular hairs with reddish crosswalls; sori round, indusia soon deciduous (appears absent); limestone ledges, rockland hammocks, cypress strand swamps; Broward, Collier, Dade, Manatee and Polk cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
103. <i>Ctenitis submarginalis</i> (Langsd. and Fischer) Ching synonym: <i>Thelypteris submarginalis</i> (Langsd. and Fisch.) Small FL, LA, West Indies, Central and South America	FNA 2: 302. 1993 Lakela and Long, 157 Long and Lakela, 98 Small: ferns, 258-260 [*] Wunderlin, 55-56	brown-hair comb fern	Pteridophyta-- Dryopteridaceae; wood fern family	stolons absent; sterile and fertile leaves similar in appearance, linear-oblong; veins free or only casually netted, petiole scales not densely tangled; sori round, indusia soon deciduous (appears absent); cypress swamps, rockland hammocks, sp oil banks; Broward, Collier, (Dade), Hardee, (Palm Beach) and Seminole cos.
104. <i>Ctenium floridanum</i> (A.S. Hitchcock) A. S. Hitchcock ✿: Chafin FL and GA	Godfrey and Wooten, II-210 and 212 Hall, 198-199 Hitchcock and Chase, 516 Jones and Coile, 34 Small, 114, as <i>Campulosus</i> Wunderlin, 96	Florida toothache grass	Gramineae/ Poaceae; grass family	herb, slender scaly rhizomes; immediately recognizable by its solitary curved one-sided spike which resembles a toothbrush ; no glands on the 2nd glume, and a more slender awn than for <i>C. aromaticum</i> ; pinelands; Alachua, Bradford, Clay, Columbia, Duval, Nassau, Putnam and St. Johns cos.
105. <i>Cucurbita okeechobeensis</i> (Small) Bailey Federal Register, 12 July 1993 ✿: Chafin endemic	Long and Lakela, 814 Small, 1286 Ward, 81-83 [*] Wunderlin, 587 Syst. Botany 18(2):175-187	Okeechobee gourd Indian pumpkin	Cucurbitaceae; gourd family	vine; lvs with 5 to 7 lobes, clammy pubescence; flrs cream colored; frt to 9 cm wide, globose, green streaked or flecked with white; wet hammocks, ditch banks; Glades, Lake, Palm Beach, Seminole and Volusia cos.; Mar-May.
106. <i>Cupania glabra</i> Swartz ✿: Atlas; Chafin; Scurlock, p. 70 FL, West Indies, Mexico, Central America	Long and Lakela, 575 Small, 829 Ward, 24-25 [*]	cupania Florida toadwood American toadwood	Sapindaceae; soapberry family	small tree; lvs alternate, cpd with 6 -12 lf-lets, shallowly toothed; small flrs in panicle; capsules top-shaped, each with 3 seeds; rockland hammocks; (Dade) and Monroe [Keys only] cos.; fall.
107. <i>Cuphea aspera</i> Chapman ✿: Chafin endemic	Clewell, 425 Godfrey and Wooten II, 377-378 [*] Small, 932, as <i>Parsonia lythroides</i> Wunderlin, 450	tropical waxweed Chapman's waxweed	Lythraceae; loosestrife family	perennial, to .5 m tall, roots fusiform distally; lvs whorled, to 2 cm long; flrs opposite or whorled, pedicels 5-15 mm long, 6 lavender or white petals, hypanthium with glandular hairs; flatwoods; Calhoun, Franklin and Gulf cos.; May-Jul.
108. <i>Cynoglossum virginianum</i> L. ✿: Atlas CN south to FL, west to IL, OK, LA	Clewell, 256 Radford <i>et al.</i> , 880 [*] Small, 1122 Ward, 134-135 Wunderlin, 516-517	wild comfrey	Boraginaceae; borage family	perennial herb, to $\frac{3}{4}$ m tall; lvs basal, and 2-4 on lower stem, rough bristly, upper stem naked; inflor. terminal; flrs with blue or white petals; frts mericarps, with short stiff spines; bluffs; Gadsden and Liberty cos.; Mar-Apr.
109. <i>Cyperus floridanus</i> Britton FL and West Indies	Correll and Correll, 218 Long and Lakela, 208, as <i>C. filiformis</i> Small, 150 Wunderlin, 154-158	Florida flatsedge	Cyperaceae; sedge family	perennial herb, tufted stems; lvs filiform, longer than stem, 2-3 lf-like bracts to 10 cm long; infl. loosely capitate and solitary per stem; spikelets deciduous above lower pair of scales, to 10 mm long and 1 mm wide; scales maroon with green keel; 3 stamens, 3 stigmas; sandy soil; Collier, Dade and Monroe [Keys only] cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
110. <i>Cyperus fuligineus</i> Chapman FL and West Indies	Correll and Correll, 218 Long and Lakela, 208-209 Small, 153 Wunderlin, 154-158	limestone flatsedge	Cyperaceae; sedge family	perennial herb, densely tufted, knotty rhizomes; lvs revolute, sheaths maroon-red to blackish; lf-like bracts [2 in C. and C.; 3-4 in L. and L.!] spikelets densely crowded into solitary spherical head to 1.5 cm wide; scales striate, brown with lighter keel ending in short mucro; 3 stamens, 3 stigmas; achene 3-angled; oolitic soils; Monroe [Keys only] Co.; Fall.
111. <i>Cyrtopodium punctatum</i> (L.) Lindl. ✿: Chafin; DPI poster, plate #38 FL, West Indies, Mexico, Central and South America	Long and Lakela, 334 Luer, 232-234✿ Small, 394 Ward, 83-84 Wunderlin, 234	cow-horn orchid, cigar orchid butterfly orchid bee-swarm orchid	Orchidaceae; orchid family	terrestrial or epiphytic; pseudobulbous stems, leafy at summit; diffuse panicle, flrs reddish-brown, flushed with yellow, sepals greenish-yellow blotched with purple; rockland hammocks, marl prairie, strand swamp; (Broward), Collier, Dade, Lee, (Martin), Monroe and (Palm Beach) cos.
112. <i>Dalbergia brownii</i> (Jacq.) Schinz Both Isely and Godfrey and Wooten use: <i>D. brownei</i> (Jacq.) Urban Wunderlin uses above. ✿: Scurlock, p. 71 FL, Mexico, Central and South America	Godfrey and Wooten II, 249 Isely, 56 Long and Lakela, 476, as <i>D. amerimnon</i> Small, 711, as <i>Amerimnon</i> Standley and Steyermark, V: 202 Wunderlin, 351	Brown's Indian rosewood red fowl barbasco cruceta	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	scandent or trailing shrub to 5 m; lvs 1 (to 3) foliate, subcordate bases, tips acute to almost acuminate, glabrous; flrs numerous, white or pink, fragrant, 8-10 mm long; legume oval or oblong, 1-6 cm long and 8-10 mm wide; 1 to 4 seeds; margins of hammocks or mangroves; roadsides; Dade and Monroe cos.; spring, summer.
113. <i>Dalea carthagenaensis</i> (Jacq.) J. F. Macbride ✿: Chafin <i>D. carthagenaensis</i> var. <i>floridana</i> (Rydberg) Barneby is endemic	Isely, 81-82 Long and Lakela, 478 Small, 694-695, as <i>Parosela floridana</i> Wunderlin, 352	Florida prairie c lover Cartagena prairie clover	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	contorted, shrubby, woody or herbaceous, to 2 m tall; lvs pinnate with terminal lflet, lflets 15-23; corolla of 5 petals, sub-papilionaceous, wings and keel arise from side of stamen tube, greenish-white fading to maroon; pineland, hammocks; Dade, Monroe [excluding Keys] and Palm Beach cos.; all year.
114. <i>Deeringothamnus pulchellus</i> Small Federal Register, 26 Sep 1986 ✿: Atlas; Chafin	Long and Lakela, 421 Small, 532 Wunderlin, 307	white squirrel-banana beautiful pawpaw pretty false pawpaw royal false pawpaw	Annonaceae; custard-apple family	short shrub; flrs with linear, creamy white petals, pleasant scent; grassy flatwoods, road edges; Charlotte, Lee and Orange cos.; Mar-May.
115. <i>Deeringothamnus rugelii</i> (B.L. Rob.) Small Federal Register, 26 Sep 1986 ✿: Atlas; Chafin	Small, 532 Ward, 25-26✿ Wunderlin, 307	yellow squirrel-banana, Rugel's pawpaw Rugel 's false pawpaw	Annonaceae; custard-apple family	short shrub; lvs to 7 cm long, oblong to oval or obovate; flrs with oblong, canary yellow petals, fragrant; wet pine flatwoods, powerline right-of-way; Volusia Co.; Apr-Jun.
116. <i>Delphinium carolinianum</i> Walter NC, KY, IL, IO, west to KS, south to FL, TX	Clewel, 461 Gleason and Cronquist, 51 Radford <i>et al.</i> , 454-455 Small, 515 Wunderlin, 300	Carolina larkspur	Ranunculaceae; buttercup family	herb; lvs opp, palmately divided; petals 4, blue, lower petals bifid and bearded, 2 upper petals with a long spur extending into the spurred sepal; calcareous slopes; Gadsden Co.; May.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
117. <i>Dennstaedtia bipinnata</i> (Cav.) Maxon FL, West Indies, Mexico, Central and South America	FNA 2: 200-201. 1993 Lakela and Long, 59 and 61✿ Small: ferns, 321 and 322✿ Ward, 26-27 Wunderlin, 47	cuplet fern hay-scented fern bipinnate cuplet fern	Pteridophyta-- Polypodiaceae/ Dennstaedtiaceae; polypody family	fern; stout stems 5-6 mm wide; lvs. 3-compound, to 2.7 m long, lustrous, subcoriaceous; sori at end of small lateral veins and with cup-shaped indusia; deep muck soil of hammocks; Duval, (Okeechobee), Palm Beach and Seminole cos.
118. <i>Desmodium ochroleucum</i> M.A. Curtis ex Canby Del, MD, TN, south to FL	Clewel, 402, 404 Isely, 168-169 Radford <i>et al.</i> , 606 Small, 733, as <i>Meibomia</i> Wunderlin, 357	trailing tick-trefoil cream tick-trefoil	Leguminosae/ Fabaceae; bean family	perennial herb, decumbent, vine-like, hairy stems; terminal lf-lets ovate, 2.5-6 cm long; fls creamy white or pale yellow (=ochroleucus), fl-stalks 10-22 mm long; 3 to 5 ft segments, each 7-10 mm long, densely hairy (hairs with hooked tips) on the sutures, glabrous and veiny on surfaces; disturbed hammocks; Jackson Co.; summer.
119. <i>Dicerandra christmanii</i> Huck and Judd Federal Register, 21 Sept 1989 ✿: Atlas; Chafin endemic	Systematic Botany 14(2):197-213 1989 Wunderlin, 530	Christman's mint Garrett's mint	Labiatae/ Lamiaceae; mint family	northern Highlands Co. specimens of "old" <i>D. frutescens</i> actually <i>D. christmanii</i> . Lvs with eucalyptus-oil scent; corollas persistently cream-colored, with magenta spots; anthers yellow; yellow sand, oak scrub; Highlands Co.
120. <i>Dicerandra cornutissima</i> Huck Federal Register, 1 Nov 1985 ✿: Atlas; Chafin endemic	Wunderlin, 530	Robin's mint, long-spurred mint	Labiatae/ Lamiaceae; mint family	shrub to ½ m tall; lvs about 1.5 cm long, linear, with entire margins, glandular, fragrant; fls in groups in axils, 2-lipped, 7 mm long, purplish-rose with deep purple marking and whitish throat; 4 stamens, each anther half tipped by 1.2 mm long horn; style glabrous or with few hairs; on yellow sand in sand pine scrub or oak scrub sandhills; Sumter (extirpated?) and Marion cos; Sep-Oct.
121. <i>Dicerandra frutescens</i> Shinners Federal Register, 1 Nov 1985 ✿: Atlas; Bell and Taylor, p. 237; Chafin endemic	Ward, 84 Wunderlin, 530	Lloyd's mint, scrub mint	Labiatae/ Lamiaceae; mint family	shrub to ½ m tall; lvs to 2.5 cm long, narrowly oblong, entire margins, crushed foliage with scent of peppermint; fls in pairs, petals 2-lipped, pale pink [quickly fades to bright white] with purplish-rose dots; stamens 4, each anther half with spur less than 1 mm long, anthers purplish; style hairy; on yellow sand in sand pine scrub, openings and paths; Highlands and Polk cos.; Sep-Oct.
122. <i>Dicerandra immaculata</i> Lakela Endangered Species Act: 1973; Federal Register, 23 July 1984, proposed rule; 1985 ✿: Atlas; Chafin, DPI poster, plate #10 endemic	Wunderlin, 530	Olga's mint, Lakela's mint	Labiatae/ Lamiaceae; mint family	shrub to 1/3 m tall; foliage fragrant, fls in cymes at tips of stems, lavender-rose to purplish (rarely white) without spots separates this from all other Dicerandas in se US; yellow sand in sand pine scrub, disturbed areas; Indian River and St. Lucie cos.; Sep-Oct.
123. <i>Dicerandra thinicola</i> H. A. Mill. ✿: Atlas endemic	Phytologia 75: 185-189. 1993✿ Wunderlin, 530	Titusville balm	Labiatae/ Lamiaceae; mint family	shrubby perennial to 0.9 m tall, with numerous ascending branches from a short trunk; lvs opposite, linear-oblong, to 19 mm long and 2 mm wide, fragrant when crushed; fls on short pedicels in whorls of 3-7; corolla tube sharply bent; corolla limb 2-lipped, rose-purple (or sometimes white) with dark purple spots; stamens 4; anthers dark to light purple, with 2 horns up to 1.3 mm long; style hispid; scrub; Brevard Co.; summer-fall.

SCIENTIFIC NAME		REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
124. <i>Digitaria pauciflora</i> A.S. Hitchc.	endemic	Chase, 582-583 Hall, 375 Small, 51 Wunderlin, 103-105	FL pineland crabgrass two spike finger grass	Gramineae/ Poaceae; grass family	perennial herb to 1 m tall; raceme rachis wingless, triangular, fertile lemma pale or gray; pine rocklands, marl prairie; Collier (this record is an error), Dade cos.; Nov.
125. <i>Dirca palustris</i> L.	✿: Atlas Canada, south to FL, AL, AR and OK	Clewell, 498 Godfrey, 673-675* Radford <i>et al.</i> , 736,737* Small, 919 Ward, 135-136 Wunderlin, 449	leatherwood swamp-wood moose-wood leather-bark eastern leatherwood	Thymelaeaceae; mezereum family	shrub, to 2 m tall, bark is smooth and pliable (stems difficult to bend and break), tips of twigs enlarged; lvs oval to elliptic or obovate; fls in axillary clusters of 2-3, before lvs, with tubular yellowish calyx and tiny petals between the stamens at base of calyx; frt red to purple drupes 5-8 mm long; rich, wooded ravine slopes and bluffs; Gadsden, Jackson and Liberty cos.; early spring.
126. <i>Dodecatheon meadia</i> L.	✿: Atlas MD south to FL and AL, west to WI, MN, IA, OK, TX	Gleason and Cronquist, 224 Radford <i>et al.</i> , 819, 820* Small, 1027 Wunderlin, 480-481	shooting star pride-of-Ohio	Primulaceae; primrose family	perennial herb; lvs entire; scape to 6 /10 m tall, topped with umbel of up to 15 flrs, corollas white or pink, united at base, petals reflexed; stamens extend forward; rich moist woodlands; Gadsden Co.; Mar-Apr.
127. <i>Dodonaea elaeagnoides</i> Rudolph ex Ledeb. and Alderstam Kartesz: includes within <i>D. viscosa</i> (L.) Jacq.	✿: Atlas; Chafin; Nelson, plate #133; Scurlock, p. 72 FL and West Indies	Blumea 28:271-289 [1983] Small, 821, as <i>D. microcarya</i> Wunderlin, 417	Keys hopbush small fruit varnish leaf	Sapindaceae; soapberry family	Shrub, to 3 m tall; lvs obovate, to 8 cm long, tips rounded to squared (sometimes with notch or mucro), not varnished; inflor glandular; fls unisexual, sepals 4, stamens 6 or 7 (completely suppressed in ♀ flrs); frts 4-7 mm long, with 2- 4 mm wide wing, wing fused to style base; hammocks; Monroe Co. [Keys only].
128. <i>Drosera filiformis</i> Raf.	✿: Bell and Taylor, p. 175 MA to SC; FL	Clewell, 345 Godfrey and Wooten, 186-187 Radford <i>et al.</i> , 517* Small, 579 [as <i>D. tracyi</i> , in part] Wunderlin, 321	dew-threads thread-leaf sundew	Droseraceae; sundew family	glandular herb with a corm-like base, forming overwintering structures (hibernacula); erect lvs thread-like (less than 1 mm wide and to 25 cm long), covered with purplish to red glandular hairs; fls rose-pink, on tall scapes; damp sand, edge of lakes, exposed lake bottoms; Bay and Washington cos.; May, fruits in Oct.
129. <i>Drypetes diversifolia</i> Krug and Urban ✿: Atlas; Chafin; Nelson, plate #53; Scurlock, p. 73 FL and West Indies		Correll and Correll, 795-798* Long and Lakela, 546 Small, 780 Wunderlin, 401	milkbark whitewood	Euphorbiaceae; spurge family	shrub or tree to 12 m, bark white, rough; <u>2 types of lvs</u> : lower lvs short petiole, rounded base, tips mucronate, spinetoothed margins and <u>upper</u> lvs petioles 1 cm+, base rounded to wedge-shaped, tips blunt to acuminate, margins entire; fls unisexual, in axillary clusters, 5 sepals, no petals, 8 stamens; frts ivory-white drupes to 2.5 cm long; hammocks; Dade and Monroe [Keys only] cos.; spring.
130. <i>Echinacea purpurea</i> (L.) Moench ✿: Atlas; Chafin FL to LA to OK, north to VA, OH, MI, IL, OH, KY, NC, SC, TN		Clewell, 304 Cronquist, 29 Radford <i>et al.</i> , 1110 Steyermark, 1560 Wunderlin, 623	purple coneflower	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	perennial herb; lvs alternate, simple, lanceolate to elliptic or ovate, to 15 cm long and 10 cm wide, hairy on both sides; involucral bracts in several rows; ray flrs pink (ours), drooping, disc flrs surpass ed by the stout bracts of the cone; calcareous openings in mesic forest; Gadsden Co., May.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
131. <i>Eleocharis rostellata</i> (Torrey) Torrey Canada to FL, NY to IL, KS, OK, TX, CA, UT, WY, NM, Mexico, West Indies, Central and South America	Correll and Johnston, 272 Godfrey and Wooten, 326, 329✿ Wunderlin, 160-164	beaked spikerush	Cyperaceae; sedge family	perennial herb, with vertical caudex; lvs bladeless sheaths only; spikes ovoid, thicker than the supporting stem, scales of spike spirally arranged; bristles long as achene and tubercle, with down- pointed teeth; achene 3-angled, tapered into a pyramidal tubercle, olive-brown, smooth, no ribs; prairies, swamps; Dade, Taylor, Santa Rosa and Wakulla cos.
132. <i>Eltroplectris calcarata</i> (Hooker f.) Garay and Sweet synonym: <i>Centrogenium setaceum</i> (Lindl.) Schlecht. ✿: Chafin FL, West Indies, South America	Correll and Correll, 350- 351✿ Long and Lakela, 323 Luer, 124-125✿ Small, 384 Ward, 18 Wunderlin, 234	spurred neottia longclawed orchid	Orchidaceae; orchid family	terrestrial; 1 to 3 lvs, 9-15 cm long and petiolate; peduncle 3 dm long; flrs white and greenish, lateral sepals form a spur; lip is fringed; dense hammocks; Dade and Highlands cos.; winter-spring.
133. <i>Encyclia boothiana</i> (Lindl.) Dressler Luer uses: var. <i>erythronioides</i> (Small) Luer synonym: <i>Prosthechea boothiana</i> (Lindl.) W. E. Higgins FL, West Indies, Mexico, Central America	Correll and Correll, 354- 355✿ Long and Lakela, 332 Luer, 204-205✿ Small, 392 Ward, 27-28 Wunderlin, 234-235	dollar orchid FL dollar orchid	Orchidaceae; orchid family	epiphyte; pseudobulbs about size of silver dollar, lvs up to 15 cm long; flrs greenish yellow, blotched with reddish purple, lip is pale yellow to white; low limbs of trees in hammocks or thickets, marine tidal swamps; Dade, Indian River and Monroe cos.; Jun-Sep.
134. <i>Encyclia coerulea</i> (L.) Lemée Luer uses: var. <i>triandra</i> (Ames) Dressler for FL synonym: <i>Prosthechea coerulea</i> (L.) W. E. Higgins ✿: Atlas; Bell and Taylor, p. 29; Chafin 3 anthers: FL 2 anthers: West Indies, Mexico, Central and South America	Correll and Correll, 356-357 Long and Lakela, 332✿ Luer, 202-203✿ Small, 392, as <i>Anacheilium</i> Wunderlin, 234-235	FL clamshell orchid	Orchidaceae; orchid family	epiphyte; 1 to 3 lvs, to 30 cm long; flrs yellowish with purplish blotches at base, lip shell-like and velvety purple, 3 sepals and other 2 petals long and ribbon-like; rockland hammocks, dome swamps, strand swamps; Broward (?), Collier, Dade, Lee and Monroe [not in Keys] cos.; all year.
135. <i>Encyclia pygmaea</i> (Hook.) Dressler synonym: <i>Prosthechea pygmaea</i> (Hook.) W. E. Higgins FL, West Indies, Mexico, Central and South America	Long and Lakela, 332-333 Luer, 200-201✿ Small, 393, as <i>Hormidium</i> Ward, 28-29 Wunderlin, 234-235	dwarf epidendrum	Orchidaceae; orchid family	epiphyte; flrs are cradled between the lvs on each pseudobulb; sepals white, shading to yellow; two lateral petals linear and white; lip white, 3-lobed, with rose purple spot on tip of center lobe; Fakahatchee Strand; Collier Co.; Oct-Feb.
136. <i>Epidendrum acunae</i> Dressler Kartesz: <i>E. blancheanum</i> Urban FL, Cuba, Mexico, Central America	Luer, 219-220✿ Ward, 29 Wunderlin, 235-236	Acuna's epidendrum	Orchidaceae; orchid family	epiphyte; pendent, stems to 1 m, continue to lengthen after flowering; 2 to 6 lvs, to 12 cm long; 1-3 flrs, brownish green; 2 cm long capsule; Collier Co. (extirpated?); May-Jun. [Luer: <i>E. ramosum</i> is a smaller plant, each branch terminates after flowering.]

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
137. <i>Epidendrum anceps</i> Jacq. Kartesz: <i>E. secundum</i> Jacq. synonym: <i>E. amphistomum</i> A. Richard FL, West Indies, Mexico, Central and South America	Long and Lakela, 330 Luer, 210-211✿ Wunderlin, 235-236	dingy-flowered epidendrum	Orchidaceae; orchid family	epiphyte; erect, stems to 1.1 m tall; 5-13 lvs, up to 18 cm long and 4 wide (LandL, 329: 6+ cm wide), green usually but also red to maroon; dense capitate raceme of up to 25 flrs, brownish (yellow-green, red-brown, or bronze tinged purple) petals, lip adheres to column and flares to spade shaped; rockland hammocks, dome swamps, strand swamps, hammocks; Broward, Collier, Dade, Lee, Martin and Monroe [not in Keys] cos.; Jan-Jul and all year.
138. <i>Epidendrum difforme</i> Jacq. synonym: <i>Neolehmannia difformis</i> (Jacq.) Pabst ✿: Chafin; DPI poster, plate #30 FL, West Indies, Mexico, Central and South America	Long and Lakela, 330 Luer, 212-213✿ Wunderlin, 235-236, as: <i>E. floridense</i> Hagsater	umbelled epidendrum	Orchidaceae; orchid family	epiphyte; pendent stems to 30 cm long; 5-10 lvs, up to 10 cm long and 3 cm wide, fleshy, glossy; 3-20 flrs in compact raceme, greenish, variable in size; bracts linear and not enclosing ovary; hammocks; (Broward), Collier, Dade, Lee, Monroe [not in Keys], (Palm Beach) and Polk cos.; Aug-Nov. and all year.
139. <i>Epidendrum nocturnum</i> Jacq. ✿: Chafin FL, West Indies, Mexico, Central and South America	Correll and Correll, 365-366✿ Long and Lakela, 330 Luer, 214-215✿ Ward, 84-85✿ Wunderlin, 235-236	night-smelling epidendrum night-scent ed epidendrum	Orchidaceae; orchid family	epiphyte; erect stems to 1 m tall; 4-10 lvs, to 15 cm long and 2.5 wide, leathery; flrs bloom singly and in slow succession, yellow sepals and petals long, narrow, spreading, lip 3-lobed and white; fragrant at night; rockland hammocks, strand swamps, dome swamps; (Broward), Collier, Dade, Lee, Martin, Monroe [not in Keys] and Palm Beach cos.; Jul-Dec and all year.
140. <i>Epidendrum rigidum</i> Jacq. ✿: Bell and Taylor, p. 31 FL, West Indies, Mexico, Central and South America	Correll and Correll, 366, 368 Long and Lakela, 330 Luer, 216-217✿ Wunderlin, 235-236	rigid epidendrum	Orchidaceae; orchid family	epiphyte; ascending stems to 20 cm; 2-6 lvs, to 8 cm long and 15 mm wide, leathery, keeled; flrs alternate on spike, greenish, insignificant; rockland hammocks, dome swamps, strand swamps; Broward, Collier, Dade, Hendry, Lee, Monroe [not in Keys] and Palm Beach cos., Oct-May.
141. <i>Epidendrum strobiliferum</i> Reichenb. f. FL, West Indies, Mexico, Central and South America	Long and Lakela, 329 Luer, 218-219✿ Wunderlin, 235-236	matted epidendrum	Orchidaceae; orchid family	epiphyte; pendent stems to 18 cm long, numerous and matted; 2-8 lvs, to 5 cm long and 1 cm wide, rigid, leathery, green to reddish-brown; flrs terminal, 3 to 4, pale yellow, hidden by large bracts; strand swamp; Collier and Lee cos.; Oct-Nov and all year.
142. <i>Epigaea repens</i> L. Newfoundland, Quebec to Saskatchewan, south to IA, FL and MS	Clewel, 348 Gleason and Cronquist, 209 Godfrey, 238-240✿ Radford <i>et al.</i> , 810-811✿ Small, 1005 Ward, 137-138✿ Wunderlin, 475	trailing arbutus	Ericaceae; heath family	trailing shrub; evergreen lvs; corolla white to pink, densely pubescent within; bluffs, mixed hardwood forest; Escambia, Liberty, Okaloosa, Santa Rosa and (Walton) cos.; Dec-Feb.
143. <i>Eragrostis tracyi</i> Hitchcock ✿: Chafin endemic	Hall, 175 Ward, 86 Wunderlin, 107- 111	Sanibel lovegrass Sanibel Island lovegrass	Gramineae/ Poaceae; grass family	annual (occasionally perennial) herb; delicate grass; beach dunes, maritime hammocks, coastal strand, coastal grassland, old fields, clearings, disturbed sites; Lee, Manatee, Pinellas and Sarasota cos.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
144. <i>Eriocaulon nigrobracteatum</i> Orzell and Bridges ✿: Chafin endemic	Phytologia 74: 104-124, Feb. 1994 Wunderlin, 191	dark-headed hatpins	Eriocaulaceae; hatpins family	perennial herb, forming dense clumps, with fleshy, unbranched, septate roots; lvs in basal rosette, septate, up to 4 cm long and 1 mm wide (smallest <i>E.</i> in eastern N Am. north of Mexico); involucral bracts uniformly dark gray, not reflexed; receptacle glabrous; sepals with white clavate hairs, black anthers; seepage bogs; Bay, Calhoun and Gulf cos.; Mar-Apr.
145. <i>Eriogonum floridanum</i> Small <i>Eriogonum longifolium</i> Nutt. var. <i>gnaphalifolium</i> Gandog. is listed as threatened by Federal Register, 18 Mar. 1993. Kartesz: <i>E. longifolium</i> var. <i>gnaphalifolium</i> ✿: Atlas; Chafin; Taylor, p. 42 endemic	Small, 445 Ward, 86-87 Wunderlin, 270-271, as Kartesz	scrub-buckwheat Florida umbrella plant longleaf wild-buckwheat	Polygonaceae; buckwheat family	herbaceous perennial with woody rootstock; to 1 m tall; flowering stems with alternate lvs; flrs grouped into heads with bracts beneath, 6 linear sepals, no petals; sandhill, scrub, longleaf pine, Lake Wales Ridge; Highlands, Lake, Marion, Orange, Osceola, Polk, Putnam and Sumter cos.; all year.
146. <i>Ernodea cokeri</i> Britt. ex Coker ✿: Chafin FL and West Indies	Correll and Correll, 1389-1391 Wunderlin, 576	one-nerved ernodea Coker's beach creeper	Rubiaceae; madder family	shrub; leaves narrowly linear, to 3 mm wide, 1-nerved; corolla tube pink or red; calyx as long or longer than fruit; pine rocklands; Dade Co., all year.
147. <i>Eryngium cuneifolium</i> Small Federal Register, 21 Jan 1987 ✿: Chafin endemic	Small, 964 Wunderlin, 468-469	scrub eryngium snakeroot wedgeleaf eryngo	Umbelliferae/ Apiaceae; carrot family	herb; erect; lvs divided or lobed, 3-5 teeth at tip, lvs reduced in number up the stem; capitate inflorescence, whitish flrs age powder blue; sand pine scrub; Highlands Co.; Sep-Nov.
148. <i>Erythronium umbilicatum</i> Parks and Hardin ✿: Bell and Taylor, p. 14 VA, WV, MD, south to FL and AL	Clewel, 179 Gleason and Cronquist, 834 Small, 292 Ward, 88-89 Wunderlin, 207	dimpled dogtooth-violet trout lily amberbell dimpled troutlily	Liliaceae; lily family	herbaceous perennial from corm; 2 lvs, fleshy, about 10 cm long, mottled (like a trout); solitary flr on long stalk, greenish or purplish outside and yellow inside, recurved; stream banks and bluffs; Gadsden and Leon cos.; Feb-Mar.
149. <i>Eugenia confusa</i> DC. ✿: Atlas; Chafin; Scurlock, p. 80 FL and West Indies	Correll and Correll, 1044 Long and Lakela, 645 Small, 936 Wunderlin, 453	redberry eugenia tropical ironwood ironwood	Myrtaceae; myrtle family	tree, up to 6 m tall; scaly bark, red-brown heartwood; lvs to 5 cm long, with prolonged tip; frt scarlet, 5-8 mm wide; rockland hammocks; Dade, (Lee), Martin and Monroe [Keys only] cos.; Mar-Jul.
150. <i>Eugenia rhombea</i> (Berg) Krug and Urban ✿: Atlas; Scurlock, p. 82 FL, West Indies, Mexico, Central and South America	Correll and Correll, 1044 Long and Lakela, 645 Small, 935 Ward, 29-30 Wunderlin, 453	red stopper	Myrtaceae; myrtle family	tree to 3 m tall; lvs 3-6 cm long, opposite; inflorescence axillary, pedicel 1 cm long [<i>E. axillaris</i> has longer pedicels]; berries black to 8 mm wide; rockland hammocks; Dade, (erroneously in Lee) and Monroe [Keys] cos.; Apr-Sep.
151. <i>Euonymus atropurpureus</i> Jacq. Note: Kartesz spells it "Evonymus" All refs. to right use <i>E. atropurpureus</i> ; Kartesz uses <i>E. atropurpurea</i> . ✿: Atlas NY to ND, south to FL and TX	Clewel, 268 Gleason and Cronquist, 329 Godfrey, 195-196✿ Radford <i>et al.</i> , 685-686✿ Small, 818 Wunderlin, 414	burning bush wahoo spindle tree strawberry bush arrow wood eastern wahoo	Celastraceae; staff-tree family	shrub or small tree; lvs to 12 cm long and 6 cm wide, toothed; inflor. axillary cymes on peduncles ½ as long as lvs; petals 4, maroon, with hyaline margins; dangling pinkish-purple capsule 4-lobed, splits but not reflexing; scarlet seed; stream banks; Gadsden and Liberty cos.; Apr.

152. <i>Eupatorium frustratum</i> B.L. Robins. Wunderlin uses <i>Chromolaena frustratum</i> (B.L.Robins.) King and H. Robinson. ✿: Chafin	Cronquist, 185 Long and Lakela, 873 Small, 1320, as <i>Osmia frustrata</i> Wunderlin, 615-616 endemic	Cape Sable thoroughwort	Compositae/ Asteraceae; daisy family tribe: Eupatoreiae.	herbs, to 20 cm tall; lvs simple, over 15 mm wide, 2-5 cm long, deltoid-ovate, ovate, or ovate-lanceolate, wedge-like base, margins with shallow teeth; inflor. diffuse; flrs all discs, blue or lavender; coastal hammocks; Monroe [including Keys] Co.; all year.
153. <i>Eupatorium villosum</i> Sw. [In 1998 Rule, listed as : <i>Koanophyllum villosum</i> (Sw.) King and H.E.Robins.] Kartesz uses: <i>Eupatorium villosum</i> Sw. [See Taylor, 112-114; Bell and Taylor, 252, for other spp.] FL and West Indies	All as <i>Eupatorium</i> : Correll and Correll, 1486-1487 Cronquist, 186 Small, 1327	Keys' thoroughwort	Compositae/ Asteraceae; daisy flower. tribe: Eupatoreiae.	shrub to 2 m tall; densely hairy throughout; lvs opposite, to 6.5 cm long and 4 cm wide; bracts in 2 to 3 series; flrs 9-13, white to bluish; hammocks, pine woods; Dade Co.; all year.
154. <i>Euphorbia commutata</i> Engelm. ✿: Atlas FL, GA, SC to PA, MO, MN	Clewel, 357 Radford <i>et al.</i> , 670, as <i>E. commutatus</i> Small, 801, as <i>Galarhoeus</i> Wunderlin, 401-402	wood spurge tinted woodland spurge	Euphorbiaceae; spurge family	herb, with milky sap, decumbent stem; lvs alternate, spatulate to ovate or lanceolate, margins entire; bracteal lvs opposite, smaller than stem lvs, reniform to ovate-reniform; cyathia 4-lobed, glands yellowish, with long tail-like tips; woods and stream banks; Gadsden, Jackson, Levy and Marion cos.; spring.
155. <i>Euphorbia telephiooides</i> Chapm. Federal Register, 8 May 1992, as threatened. Synonym: <i>Tithymalus telephiooides</i> (Chapm.) Small ✿: Chafin	Clewel, 358 Small, 801 Wunderlin, 401-403 endemic	Telephus spurge	Euphorbiaceae; spurge family	herb; lvs sessile; glands of involucre without subulate appendages, cyathia green to reddish, on peduncles less than 2 cm; wet flatwoods, wiregrass areas; Bay, Franklin and Gulf cos.; May-Jul.
156. <i>Evolvulus convolvuloides</i> (Willd. ex J.A. Schultes) Stearn synonym: <i>E. glaber</i> Spreng. [see Taylor, 90; Bell and Taylor, 113, for <i>E. sericeus</i>] FL, West Indies, South America	Correll and Correll, 1170-1171 Long and Lakela, 714 Small, 1082 Wunderlin, 507	dwarf bindweed bindweed dwarf morning glory	Convolvulaceae; morning-glory family	herb, prostrate, creeping; lvs nearly glabrous below at maturity, to 2 cm long, oblong-ovate or obovate; flrs solitary in axils, blue, pink or white, to 1 cm wide; coastal on limestone or coral rock; Dade and Monroe [including Keys]; all year
157. <i>Evolvulus grisebachii</i> Peter FL, West Indies	Long and Lakela, 714 Small, 1082, as <i>E. wrightii</i> Wunderlin, 507	Grisebach's bindweed Grisebach's dwarf morning glory	Convolvulaceae; morning-glory family	herb, tufted, suberect, silvery hairs; lvs suborbicular to ovate, ca. 1 cm long, acute tips; flrs white or blue, 8-9 mm wide; pinelands, glades; Monroe Co. [Keys only]; all year.
158. <i>Exostema caribaeum</i> (Jacq.) J.A. Schultes ✿: Chafin; Scurlock, p. 83 FL, West Indies, Mexico, Central America	Correll and Correll, 1393-1394✿ Long and Lakela, 798 Small, 1256 Wunderlin, 577	princewood Caribbean princewood Jesuit bark	Rubiaceae; madder family	shrub or tree, to 7 m tall, bark bitter (once used to reduce fever); lvs opposite, 4-8 cm long, oblong-lanceolate to ovate, acuminate tips, conspicuous veins; flrs fragrant, solitary in lf axils, calyx tubular, to 4 mm long, corolla tubular, lobes linear, to 4.5 cm long, white or pinkish, fade to orange; frts woody capsules, to 1.5 cm long; hammocks, pinelands; Keys [Monroe Co.]; spring.
159. <i>Forestiera godfreyi</i> L. C. Anderson ✿: Atlas; Chafin also in 1 SC county	Godfrey, 503, 505-506✿ Wunderlin, 487	Godfrey's swamp privet	Oleaceae; olive family	shrub or small tree; drooping branches, roots at branch tips; flrs very early in spring on twigs of previous season before new growth; petaloid sepals; separate male and female flrs; mesic calcareous wood; Alachua, Gadsden, Gilchrist, Jackson, Jefferson, Leon, Levy, Liberty, Nassau and Marion cos.; early spring.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
160. <i>Fothergilla gardenii</i> L. All in Ref. column (except Wunderlin) use: <i>F. gardenii</i> Murray ✿: Chafin TN, AL, MS, GA, FL	Clewell, 374 Godfrey, 372-373 Radford <i>et al.</i> , 530-531✿ Small, 601✿ Wunderlin, 325	dwarf witch-alder	Hamamelidaceae; witch-hazel family	shrub, to 1 m tall; colonial; lvs with stellate hairs on lower surface, glabrous above, margins wavy; inflor. globose or oblong, terminal; petals abs ent; stamens showy, white; capsule with 2 curving beaks; pine savannas, shrub bogs, hillside bogs; Walton and Okaloosa cos.; early spring.
161. <i>Galactia smallii</i> H.F. Rogers ex Herndon Endangered Species Act 1973; Federal Register, 18 July 1985 Note: Isely -- "more abundant pubescence and smaller flrs than <i>G. floridana</i> and <i>G. regularis</i> ." ✿: Chafin endemic	Isely, 152 - see note Long and Lakela, 494, as <i>G. prostrata</i> Small, 719 Wunderlin, 358, as part of <i>G. regularis</i>	Small's milkpea	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	herb; prostrate and twining; stems to 2 m long ; hairy; lflets 3, 1-2.2 cm long; flrs 1-5 on long stalk; corollas 11-12 mm long , pink-purple or lavender, fading pale; legume 3-4 cm long, 4 mm wide; pine rocklands; Dade Co.; May-Jul.
162. <i>Galeandra beyrichii</i> Reichenb. f. ✿: Chafin FL, West Indies, Central and South America	Long and Lakela, 324 Luer, 245-246✿ Wunderlin, 237	helmet orchid	Orchidaceae; orchid family	terrestrial, up to 1 m tall; 1-2 ephemeral lvs, to 25 cm long and 3 cm wide, 3 ribbed; terminal raceme with to 12 flrs, pale yellow-green petals, green and purple striped lip with ruffled edge, lip attached to base of the column; edges of sinkholes in rockland hammock; Dade Co.
163. <i>Gentiana pennelliana</i> Fernald endemic	Clewell, 367 Godfrey and Wooten II, 536 Long and Lakela, 697 Small, 1054, as <i>G. tenuifolia</i> Ward, 89-90✿ Wunderlin, 492-493	wiregrass gentian	Gentianaceae; gentian family	herb; lvs linear-spatulate; flrs solitary, not involucrate; corolla white, spotted with blue-green internally; wet flatwoods, slash pine plantations, roadside ditches; Bay, Calhoun, Franklin, Gadsden, Gulf, (Leon), Liberty, Wakulla and Walton cos.; Oct-Feb.
164. <i>Goodyera pubescens</i> (Willd.) R. Br. ✿: Atlas; Luer, 9 Quebec, ME to MN, south to SC, FL, AL, AR	Clewell, 185 Gleason and Cronquist, 855 Radford <i>et al.</i> , 350-351✿ Wunderlin, 237	downy rattlesnake orchid downy rattlesnake plantain	Orchidaceae; orchid family	terrestrial herb; flowering stem with 4-14 bracts; lvs basal rosette, ovate to lanceolate, dark green midrib bordered by pair of white stripes and with net-like white veins; lip pouchy, sac less than half as long as the body; hammocks; Liberty Co.; Jun.
165. <i>Gossypium hirsutum</i> L. ✿: Atlas; DPI poster, plate #13; Nelson, plate #85 FL, West Indies, Mexico	Correll and Correll, 925-927✿ Long and Lakela, 591 Small, 861 Ward, 30-31 Wunderlin, 427	wild cotton short-staple cotton upland cotton	Malvaceae; mallow family	herb or shrub to 4 m tall; 3-lobed lvs; involucel (below calyx) with 2-5 bracts with lacy tips; petals white, fade to pink and rose; seed with long hairs; coastal hammocks, shell mounds, coastal berm; Charlotte, (Collier), Dade, Lee, Manatee, Monroe [including Keys], Pinellas an d Sumter cos.; all year.
166. <i>Govenia utriculata</i> (Swartz) Lindley FL, West Indies, Mexico, Central and South America	Correll and Correll, 369-370✿ Long and Lakela, 324 Luer, 243, 245✿ Wunderlin, 237	Gowen's orchid	Orchidaceae; orchid family	terrestrial herb to 0.5 m tall; lvs 2, dark green, fan-like; 5-15 flrs, white with lavender spots, lip arises from base of column, lateral sepals fused with lip; rockland hammocks; Dade Co. (extirpated?); Nov-Dec.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
167. <i>Guaiacum sanctum</i> L. Kartesz: Guajacum FL, West Indies, Central and South America ✿: Atlas; Chafin; DPI poster, plate #12; Nelson, plate # 85; Scurlock, p.89	Correll and Correll, 718-720✿ Long and Lakela, 508✿ Small, 755 Ward 90-91 Wunderlin, 383, as Kartesz	lignum vitae hollywood tree of life	Zygophyllaceae; caltrop family	tree to 10 m tall; hard wood, close grain; lvs opposite, with 3-4 pairs of lf-lets; flrs to 3 cm wide, petals blue; frt 5- angled, bright orange; seed black with scarlet fleshy coat; rockland hammocks; Dade and Monroe [Keys only] cos.
168. <i>Guzmania monostachia</i> (L.) Rusby ex Mez in DC. ✿: Chafin; DPI poster, plate #59 FL, West Indies, South America	Correll and Correll, 274, 276-277✿ Long and Lakela, 269 Small, 272 Ward, 31-32✿ Wunderlin, 193	Fuchs' bromeliad strap-leaved guzmania West Indian tufted airplant	Bromeliaceae; pineapple family	epiphyte; vase-shaped; red bracts beneath the white flrs: attractive; rockland hammocks, strand swamp; Collier, Dade and Monroe [not Keys] cos.; all year.
169. <i>Gyminda latifolia</i> (Sw.) Urban ✿: Atlas; Chafin; Nelson, plate #40; Scurlock, p. 93 FL, West Indies, Mexico	Correll and Correll, 867✿ Long and Lakela, 568-569 Small, 819 Wunderlin, 414	West Indian false-box false boxwood walla-berry	Celastraceae; staff-tree family	shrub or tree, to 8 m tall, twigs 4-angled; lvs opposite, evergreen, 2-4 cm long, entire or slightly crenate above middle, oblong-ovate or elliptic; inflor axillary clusters; ♂ and ♀ flrs on separate plants, petals 4, white, to 2 mm long; frt a drupe, to 8 mm long, dark blue or reddish black when ripe; hammocks; Dade & Monroe [Keys only] cos.; all year.
170. <i>Habenaria distans</i> Griseb. FL, West Indies, Mexico, Central and South America	Godfrey and Wooten I, 635, 636✿ Luer, 160-161✿ Small, 372 Wunderlin, 237	distans habenaria hammock false rein-orchid	Orchidaceae; orchid family	terrestrial; erect, up to 30 cm tall; lvs 5, basal rosette, glossy green, to 10 cm long and 3.5 cm wide; infl. a spike with widely separated flrs , flrs "spidery," greenish, lip 3-parted with club-shaped spur; hydric hammocks, strand swamps; Collier, Highlands, Lee and Manatee cos.; Aug-Sep.
171. <i>Harperocallis flava</i> McDaniel Federal Register, 2 Oct 1979 monotypic genus ✿: Chafin DPI poster, plate #61	Clewell, 179 Ward, 32-33✿ Wunderlin, 207	Harper's beauty	Melanthiaceae; bunchflower family Or, Liliaceae; lily family	perennial; lvs basal, linear; single terminal flr, 3 yellow petals and 3 yellow sepals (become externally green and internally greenish with purple margins); 3 capitate stigmas; bogs, edge of titi swamps, roadsides; Franklin and Liberty cos.; Apr-May.
172. <i>Harrisia eriophora</i> (Pfeiffer) Britt. [In the 1998 Rule, listed as: <i>Cereus eriophorus</i> Pfeiffer.] Federal Register, 1 Nov. 1985 as <i>Cereus eriophorus</i> L. Pfeiffer var. <i>fragrans</i> (Small) L. Benson Kartesz: <i>Harrisia fragrans</i> Small ✿: Atlas; Chafin var. <i>fragrans</i> is endemic	Long and Lakela, 628 Small, 916, as <i>Harrisia</i> Wunderlin, 446, as <i>Harrisia fragrans</i> [var. <i>eriophorus</i> is not native to US; Benson, 558-560' ?✿]	fragrant prickly-apple Caribbean applecactus	Cactaceae; cactus family Cactaceae; cactus family	cylindrical; stems 7-12-angled, up to 5 m tall and to 5 cm diameter; sprawls; flrs nocturnal, white or pink, to 10 cm diameter, petals long and narrow, hairs on floral tube 10-15 mm long and form tufts; orange-red frts; coastal hammocks, scrubby flatwoods; Brevard, Indian River, Monroe, St. Lucie and Volusia cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
173. <i>Harrisia gracilis</i> (Mill.) Britt. [In the 1998 Rule, listed as: <i>Cereus gracilis</i> Mill.] <i>Harrisia aboriginum</i> Small ex Britton and Rose: Yellow fruit; maritime hammocks and shell middens; Lee, Manatee and Sarasota cos. (Benson, as <i>C. gracilis</i> var. <i>aboriginum</i>) ✿: Chafin <i>Harrisia simpsonii</i> Small ex Britton and Rose: Red fruit; Brevard, Collier, Dade, Indian River, Monroe [incl. Keys] and St. Lucie cos. (Benson, as <i>C. gracilis</i> var. <i>simpsonii</i> ✿). ✿: Atlas; DPI poster, plate #9 both endemic	Benson, 560-561, as <i>C. gracilis</i> ✿ Long and Lakela, 630 Small, 915-916✿ Ward, 76 Wunderlin, 446, as <i>Harrisia aboriginum</i> and <i>H. simpsonii</i>	west coast prickly-apple prickly applecactus	Cactaceae; cactus family	columnar; stems 9-11 ridged; sprawls; flrs whitish, hairs on floral tube 6-8 mm long, no tufts, inner petals with lacy tips; frts yellow; shell mounds, rockland hammocks, maritime hammocks; [See Scientific Name column for counties].
174. <i>Hasteola robertiorum</i> L. C. Anderson This genus was formerly <i>Cacalia</i> . ✿: Chafin endemic	Systematic Botany 19: 211-219, 1994 Wunderlin, 631	Gulf hammock Indian-plantain Gulf hammock cacalia	Compositae/ Asteraceae; daisy family tribe: Senecioneae.	perennial herb; latex pale brownish-yellow; stem to ca. 1 m tall, strongly ridged, purplish basally; basal lvs long petiolate, deltoid; upper lvs appear sessile due to decurrent tissue; infl fla t-topped; heads with 8-9 bracts in single series and 4-7 bracteoles 5-9 mm long, 10-14 flrs in head; flr greenish white, 9-10 mm long; hydric hammocks, on muck soil; Lake and Levy cos.; Oct.
175. <i>Helianthus carnosus</i> Small ✿: Chafin endemic	Cronquist, 43 Godfrey and Wooten II, 764 Small, 1436 Wunderlin, 633	flatwoods sunflower lakeside sunflower	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	perennial; to 1 m tall; basal rosette from one side of bulbous base, main stem from other; head solitary, disc ca. 1.5 cm wide, dis c flrs yellow; wet sandy soil in flat woods; Clay, Flagler, St. Johns and Volusia cos.; Jun-Sep.
176. <i>Heliotropium fruticosum</i> L. [see Taylor, 90-91; Bell and Taylor, 231, for other <i>Heliotropium</i> spp.] endemic	Long and Lakela, 729 Small, 1132, as <i>H. phyllostachyum</i> Wunderlin, 517	Key West heliotrope	Boraginaceae; borage family	annual, to 20 cm tall; lvs elliptic, to 2.5 cm long; inflor with bracts; corolla tube 2-3 mm long, white, with small swellings low in the throat; frts ca. 1.5 mm wide; hammocks, waste places; Key West [Monroe Co.]. Extirpated?
177. <i>Hepatica nobilis</i> P. Mill. <i>H. americana</i> (DC.) Ker is a synonym. Atlas uses <i>Anemone americana</i> (DC.) H. Hara ✿: Atlas Quebec to MN, south to FL, AL and MO	Clewel, 461 Radford <i>et al.</i> , 467-468✿ Small, 516 Ward, 33-34 Wunderlin, 300	liverleaf roundlobed liverleaf	Ranunculaceae; buttercup family	herb; lvs basal, 3-lobed, hairy petioles; flrs solitary, petals absent; calcareous bluffs, riverbanks; Gadsden Co.; Feb-Mar.
178. <i>Hexalectris spicata</i> (Walter) Barnh. ✿: Atlas VA to MO, south to FL and TX, Mexico	Clewel, 186 Luer, 174-175✿ Radford <i>et al.</i> , 354-355✿ Small, 388 Wunderlin, 238	crested coralroot brunetta spiked crested coralroot	Orchidaceae; orchid family	terrestrial; lvs absent at flowering; flrs not spurred, golden brown with purple veins, lip red-violet, 3-lobed, ca. 17 mm long, column exposed, white; pine-hickory woods; secondary woods, calcareous hammocks; Alachua, Brevard, Calhoun, Citrus, Columbia, Dixie, Duval, Hernando, Indian River, Jackson, Lake, Lee, Leon, Levy, Jacks on, Liberty, Marion, Pasco, Sarasota, St. Johns, Sumter and Suwannee cos.; June-Aug.
179. <i>Hibiscus poeppigii</i> (Spreng.) Garcke synonym: <i>H. pilosus</i> (Sw.) Faucett and Rendle ✿: Atlas; Scurlock, p. 95 FL, West Indies, Mexico	Long and Lakela, 595 Small, 855 Wunderlin, 427-428	Poeppig's rose-mallow	Malvaceae; mallow family	shrub or herb, to ca. 2 m tall, slender branches; appressed stellate hairs in dense lines; lvs to 4 cm long, triangular-ovate (may have 3 obscure lobes); flrs solitary, nodding; bracts linear, to 9 mm long; calyx to 12 mm long; petals red, united into a tube; seeds wooly; hammocks; Dade and Keys (Monroe) cos.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
180. <i>Hippomane mancinella</i> L. FL, West Indies, Mexico, Central and South America ✿: Atlas; Chafin;; Nelson, plate #54; Scurlock, p. 97	Correll and Correll, 818, 820-821✿ Long and Lakela, 544 Small, 790 Ward, 92-94✿ Wunderlin, 403	manchineel manzanillo poison-guava	Euphorbiaceae; spurge family	tree; to 15 m tall; bark rough; milky sap causes severe dermatitis; lvs alternate, shiny, ovate, 5-8 cm long; terminal spike; flrs greenish; frt 2-2.5 cm wide, yellowish with rosy blush; hard stone; several seeds; coastal berm, rockland hammocks, maritime hammocks, tidal swamp borders; (Dade) and Monroe cos.; all year.
181. <i>Hybanthus concolor</i> (Forst.) Spreng. VT and Ontario to MI, KS, south to NC, FL, AR	Clewell, 513 Radford <i>et al.</i> , 723✿ Small, 894 Wunderlin, 441	green violet	Violaceae; violet family	herb; lvs 7-14 cm long on erect stems to ½ m tall; flrs with green petals, lower petal swollen; calcareous upland mixed forest; Gadsden Co.; Mar-May.
182. <i>Hydrangea arborescens</i> L. ✿: Atlas NY to OH, MO, OK, south to FL, LA, AR	Clewell, 480 Gleason and Cronquist, 226 Godfrey, 643-644 Radford <i>et al.</i> , 522-523✿ Small, 597 Ward, 140 Wunderlin, 324	wild hydrangea smooth hydrangea mountain hydrangea seven-bark American hydrangea	Hydrangeaceae; hydrangea family Or, Saxifragaceae; saxifrage family	shrub; to 2 m tall; bark papery and shreddy; lvs opposite, deciduous, 18 X 12 cm, toothed; flrs in flat terminal cluster, large sterile flrs on outside edges, flrs white; rich woods, bluffs; Liberty and Walton cos. Jun-Jul.
183. <i>Hymenocallis godfreyi</i> G. Lom. Smith and M. Darst ✿: Chafin endemic	Novon 4:396-399. 1994. Wunderlin, 217-218	Godfrey's spiderlily	Amaryllidaceae; amaryllis family Or, Liliaceae; lily family	herb, with bulb; rhizomatous; 3 to 6 yellow-green lvs, to 38 cm long and 2.5 cm wide; flowering stem to 30 cm long; 2 flowers, perianth tube to 8.5 cm long and green, broadly funnelform staminal cup with dentate marginal horns; frts subglobose; burn ed marsh ; Wakulla Co.; Mar-May.
184. <i>Hymenocallis henryae</i> Traub ✿: Chafin endemic	Clewell, 519 Brittonia 42(3): 212-220 Wunderlin, 217-218	Mrs. Henry's spiderlily green pine lily green spiderlily	Amaryllidaceae; amaryllis family Or, Liliaceae; lily family	perennial herb with bulb; up to 8 erect leaves, margins hyaline, to 60.5 cm long and 2.5 cm wide, appearing before the flrs; 2 flrs per stem, tube green, tepals pale green, staminal cup white, funnelform, irregularly toothed; cypress depressions in flatwoods, margins of pine flatwoods, border to pine plantations; Bay, Gulf, Liberty and Walton cos.; May-Jun.
185. <i>Hypelate trifoliata</i> Sw. ✿: Atlas; Chafin; Scurlock, p. 98 FL and West Indies	Correll and Correll, 881-882✿ Long and Lakela, 574 Small, 829 Ward, 94 Wunderlin, 418	inkwood white ironwood melochia ebony	Sapindaceae; soapberry family	tree; to 13 m tall; white bark; heavy, close-grained wood; lvs evergreen, trifoliate; flrs small, separate male and female on same tree; frt a drupe, 8-9 mm wide, black; rockland hammocks, pine rockland; Dade and Monroe [Keys only] cos.; Jun-Aug.
186. <i>Hypericum cumulicola</i> (Small) Adams Federal Register, 21 Jan 1987 synonym: <i>Sanidophyllum cumulicola</i> Small ✿: Chafin endemic	Small, 874 Ward, 34-35✿ Wunderlin, 435-437	Highlands scrub hypericum	Guttiferae; garcinia family Or: Hypericaceae; or, Clusiaceae.	perennial herb; branched; resembles yellow-flax; lvs succulent, narrow, 4-5 mm long; flrs 3-many, petals 5 yellow, stamens grouped in 4's; white sand, sand pine scrub, abundant after fires; Highlands and Polk cos.; Jul-Nov.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
187. <i>Hypericum edisonianum</i> (Small) Adams and Robson ✿: Chafin endemic	Godfrey and Wooten, II-340-341 Small, 868, as <i>Ascyrum edisonianum</i> Ward, 94-95 Wunderlin, 435-437	Edison ascyrum Edison's ascyrum	Guttiferae; garcinia family Or: Hypericaceae; or, Clusiaceae	colonial shrub; to 1 m tall; highly branched at the top of plant; bark smooth, reddish brown to gray; lvs opposite, deciduous, prominent persistent lf bases; 4 sepals, 4 yellow petals; numerous stamens; depression marsh, seepage slopes, wet prairie, wet flatwoods; ponds; DeSoto, Glades, Highlands and (Polk) cos.; all year.
188. <i>Hypericum lissophloeus</i> Adams ✿: Chafin endemic	Clewel, 372 Godfrey, 359-361✿ Godfrey and Wooten II, 343-344 Ward, 35-36✿ Wunderlin, 435-438	smooth-barked St. John's wort water-cedar	Guttiferae; garcinia family Or: Hypericaceae; or, Clusiaceae	shrub; to 4 m tall; bark on stem gun-barrel gray until exfoliating to show chestnut-brown inner bark; prop roots form on submerged stems; lvs needle-like; sepal and petals 5, petals yellow; seeds more than 1 mm long; pond margins, sinks; Bay and Washington cos.; Jun-Oct.
189. <i>Illicium parviflorum</i> Michaux ex Vent. ✿: Atlas; Chafin; DPI poster, plate #8; Nelson, plate #64 endemic	Godfrey, 383✿ Small, 533 Wunderlin, 304	star anise yellow anisetree	Illiciaceae; illicium family	much like <i>I. floridanum</i> except the tips of lf blades are obtuse and blunt or even rounded; fls much smaller, petals yellow, 6-7 stamens; bottomland forest, wet hammocks; Lake, Marion, Orange, Polk, Seminole and Volusia cos.; Apr-Jun.
190. <i>Indigofera keyensis</i> Small Kartesz uses: <i>I. trita</i> L.f. var. <i>keyensis</i> (Small) Kartesz and Gandhi Isely uses: <i>I. mucronata</i> Sprengel ex DC. var. <i>keyensis</i> (Small) Isely [See Taylor, 142, 220-221, 302, for other <i>Indigofera</i> spp.] endemic	Isely, 86 Small, 698 Wunderlin, 359-360, as <i>I. mucronata</i>	Keys' indigo Florida Key's indigo	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	annual or perennial herb, scrambling to 1 m long; stem with small appressed, straight hairs; lf-lets 5, opposite on lf-stalk; corolla pink to salmon, 6-7 mm long; legume 3-4.5 cm long, usually curved; hammocks, disturbed areas; Keys (Monroe Co.); all year.
191. <i>Ionopsis utricularioides</i> (Swartz) Lindl. ✿: Bell and Taylor, p. 32; DPI poster, plate #40 FL, West Indies, Mexico, Central and South America	Long and Lakela, 335 Luer, 268-270✿ Small, 396 Wunderlin, 238	delicate ionopsis delicate violet orchid	Orchidaceae; orchid family	epiphyte; lvs 1-5, rigid, rhizomes rather than pseudobulbs; peduncle lateral and reaching past lvs; cluster of fls; showy fls, pinkish-lavender, somewhat resembles flowers of <i>Utricularia</i> , the bladderworts; rockland hammocks, strand swamp; Collier, Lee, Monroe and Palm Beach cos.; Jan-Apr.
192. <i>Ipomoea microdactyla</i> Griseb. ✿: Atlas; Chafin; DPI poster, plate #45 FL and Cuba	Correll and Correll, 1178 Long and Lakela, 721 Small, 1088 Wunderlin, 508-510	wild potato morning glory bejucu colorado [pest plant air potato is <i>Dioscorea bulbifera</i>]	Convolvulaceae; morning-glory family	vine, stems become woody; lvs 3-8 cm long, entire or 5-7 lobed; fls scarlet or crimson, stamens and style project outside tube, tube slender, 4-5 cm long, limb 4-5 cm wide, showing signs of 5 tips; pine rockland, vacant lots; Dade Co.; Apr-Nov.
193. <i>Ipomoea tenuissima</i> Choisy FL and West Indies	Long and Lakela, 722 Small, 1085 Wunderlin, 508-510	rockland morning glory	Convolvulaceae; morning-glory family	vine; lvs 3-5 cm long, variously shaped; fls purple, 3 cm wide, stamens and style inside tube, flr solitary on stalks up to 3 cm long; pine rocklands; Dade Co, escaped in Monroe Co.; all year.
194. <i>Isoetes engelmannii</i> A. Braun Ontario, south to FL, from VA west to MO	Clewel, 41 FNA 2: 70. 1993 Radford <i>et al.</i> , 9-10✿ Small, ferns, 441-443✿ Wunderlin, 35, as <i>I. appalachiana</i>	Engelmann's quillwort Appalachian quillwort	Pteridophyta-- Isoetaceae; quillwort family	perennial emergent aquatic; rootstock corm like, corky; lvs evergreen, to 90 cm long and 3 mm wide; sporangia at base of lvs, velum covers half of sporangium, megasporangia less than 500 µm across, with honeycomb-like ridges; flood plains, creek banks; Clay, Duval, Franklin, Gadsden, Holmes, Leon, (Marion), (Putnam) and (Wakulla) cos.; Apr.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
195. <i>Isopyrum binternatum</i> (Raf.) Torrey and Gray Kartesz uses: <i>Enemion binternatum</i> Raf.	Clewel, 462 Radford <i>et al.</i> , 456* Small, 512 Ward, 141 Wunderlin, 300, as Kartesz	false rue-anemone	Ranunculaceae; buttercup family	herbaceous perennial, roots yellowish with tuberous tips; lvs ternately cpd, margins entire, lflets lobed for more than half the length; sepals 5, petaloid, white, to 1 cm long; no petals; numerous stamens; follicles stipitate and beaked; rich woods, limestone ledges in hammocks; Jackson and Washington cos.; Jan-Mar.
196. <i>Isotria verticillata</i> (Muhlen. ex Willd.) Raf. Atlas uses: <i>Pogonia verticillata</i> (Muhl. ex Willd.) Nutt.	Clewel, 186 Godfrey and Wooten I, 650-651* Luer, 44-46* Radford <i>et al.</i> , 341-342* Small, 375-376 Wunderlin, 238	whorled pogonia purple 5-leaf orchid	Orchidaceae; orchid family	terrestrial, to 30 cm tall; lvs 5-6, whorled at top of stalk (resembles Indian-cucumber, <i>Medeola virginiana</i>); sepals purplish-brown, widely spreading, petals yellowish, converging over the column, lip 3-lobed, middle lobe white, lateral ones edged in purple; moist forests; Gadsden and Washington cos.; Apr.
197. <i>Jacquemontia havanensis</i> (Jacq.) Urban synonym: <i>J. jamaicensis</i> (Jacq.) Hall Atlas	Correll and Correll, 1183 Long and Lakela, 724 Small, 1089 Wunderlin, 511	Havana clustervine	Convolvulaceae; morning-glory family	Stems woody at base, soft at tips, slender, vining, twining; lvs herbaceous, to 15 mm long, ovate, tips blunt, base obtuse; flrs axillary, cymose or solitary, white, less than 1 cm wide; capsule subglobose with acute tip; hammocks; Dade and Keys (Monroe) cos.; all year.
198. <i>Jacquemontia pentantha</i> (Jacq.) G. Don [In 1998 Rule, listed as <i>J. pentanthos</i> (Jacq.) G. Don] Atlas; Chafin	The below (except Wunderlin) use <i>J. pentantha</i> : Correll and Correll, 1183-1184 Long and Lakela, 724 Small, 1089 Wunderlin, 511	skyblue clustervine	Convolvulaceae; morning-glory family	herbaceous vine, slender; lvs ovate, acute at tips, bases subcordate, 2-5+ cm long; flrs axillary, densely cymose on peduncles longer than the lvs, usually only 1 to 2 open; corollas blue (may be white), 10-20 mm long and wide when open; capsule enclosed by sepals; seeds glabrous, bumpy; hammocks; Collier, Dade and Monroe [incl. Keys] cos.
199. <i>Jacquemontia reclinata</i> House Federal Register, 24 November 1993 endemic	Long and Lakela, 724 Small, 1089 Ward, 36 Wunderlin, 510	beach jacquemontia beach clustervine	Convolvulaceae; morning-glory family	perennial vine from woody base, rarely climbs; lvs fleshy, to 3 cm long, alternate; flrs white, over 2 cm wide, calyx 0.4 to 0.5 cm long, ciliolate; beach dunes, strand openings; Broward, Dade, Martin (extirpated?) and Palm Beach cos.; Mar-Dec.
200. <i>Juncus gymnocarpus</i> Coville mountains PA to NC and TN, coastal plain AL and FL	Clewel, 174 Godfrey and Wooten I, 545, 547* Radford <i>et al.</i> , 275 Small, 283 Ward, 141-142 Wunderlin, 201-203	Coville's rush Pennsylvania rush	Juncaceae; rush family	perennial herb, rhizomatous, clonal; lvs lack blades; inflor appears lateral due to very long, erect, flexible bract; flrs in loose cymes and single on the axes; inner perianth with blunt tips, outer sharp pointed; capsules longer than the perianth; acid swamps; Okaloosa, Santa Rosa, Walton and Washington cos.; Jun.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
201. <i>Justicia cooleyi</i> Monachino and Leonard Federal Register, 27 July 1989 ✿: Atlas; Chafin	Godfrey and Wooten II, 700, 702 Ward, 97-98 Wunderlin, 570	Cooley's justicia Cooley's waterwillow	Acanthaceae; acanthus family	perennial herb with square stems; lvs entire, up to 5 cm (2") long; flrs on zig-zag branches, corolla 2-lipped, upper notched, lower 3-lobed, lavender and white mottled, rest of flr is bright lavender-rose; 2 stamens; rocky woods, moist to seasonally wet; Brooksville Ridge in Hernando, Lake and Sumter cos.; Aug-Dec.
202. <i>Justicia crassifolia</i> (Chapman) Small endemic	Clewel, 238 Godfrey and Wooten II, 702, 704✿ Small, 1231 Wunderlin, 570	thick-leaved water-willow	Acanthaceae; acanthus family	perennial herb; to 40 cm tall; lvs opposite, entire, narrowly linear to 15 cm long; flrs in lax spikes; corollas 2-2.5 cm wide, bright purple, 2-lipped; wet flatwoods; cypress swamps, seepage slopes, roadside ditches; Franklin and Gulf cos.; May-Jul.
203. <i>Kosteletzkyia depressa</i> (L.) O. J. Blanchard, Fryxell and Bates [See Taylor, 224; Bell and Taylor, 101, for <i>K. virginica</i> .] FL and West Indies, Mexico to Venezuela and Ecuador	All but Wunderlin as: <i>K. pentasperma</i> Godfrey and Wooten II, 322 Long and Lakela, 594 Small, 860 Wunderlin, 429	white fen white fen-rose	Malvaceae; mallow family	perennial herb to 1 m tall, stems with scattered pustular-based hairs and lines of stellate hairs; lvs with both stellate and simple hairs, deltoid-ovate, 3-7 cm wide, acute tips; flrs axillary, solitary; 7-10 linear involucel bracts; petals 5, white, 1 cm long; calyx lobes shorter than radius of mature capsule; borders of mangrove swamps, coastal hammocks; Monroe Co. (not Keys).
204. <i>Lantana canescens</i> Kunth Kartesz uses: <i>L. microcephala</i> A. Rich ✿: Chafin	Long and Lakela, 735 Small, 1140, as <i>Goniostachyum</i> ✿ Wunderlin, 522	hammock shrub verbena small-headed lantana	Verbenaceae; vervain family	shrub, stems gray or whitish; lvs to 6 cm long, lanceolate to elliptic-lanceolate, serrate, pubescent; infl axillary, dense spikes, bracts 4-ranked; calyx 1 mm long, 2-lobed; corolla 2-lipped, to 4.5 mm long and 3 mm wide, white; two nutlets, 1.5 mm wide; hammocks; Dade Co.; all year.
205. <i>Lantana depressa</i> Small 3 varieties: var. <i>depressa</i> , pineland lantana var. <i>floridana</i> (Moldenke) R. W. Sanders, East Coast lantana var. <i>sanibelensis</i> R. W. Sanders, West Coast lantana ✿: Chafin	Long and Lakela, 736, as <i>L. ovatifolia</i> var. <i>reclinata</i> Small, 1142 Syst. Bot. 12: 44-60, 1987 Wunderlin, 522-523	pineland lantana East Coast lantana and West Coast lantana Sanibel lantana	Verbenaceae; vervain family	shrub; prostrate (var. <i>depressa</i>) or erect branches, unarmed; lvs to 3.5 cm long; flat-topped spikes; corollas yellow, 5-6 mm long; drupe to 3.5 mm long; pine rockland, coastal strand, coastal grasslands, beach berm, marl prairies; Brevard, Broward, Collier, Dade, Duval, Hardee, Hendry, Lee, Martin, Monroe, Palm Beach, Pinellas and Volusia cos.; May-Nov.
206. <i>Lechea divaricata</i> Shuttlew. ex Britt. ✿: Chafin	Long and Lakela, 611 Small, 883 Wunderlin, 440-441	spreading pinweed drysand pinweed	Cistaceae; rock-rose family	perennial herb, stem nearly procumbent, stems divaricately branched; lvs small, alternate; flrs as above; capsule much longer than sepals; dry sandy soil, scrubby flatwoods; Brevard, Broward, Citrus, Collier, Dade, Hernando, Highlands, Hillsborough, Lee, Manatee, Martin, Palm Beach, Pinellas, Polk, Seminole and Volusia cos.; May-Oct.
207. <i>Lechea lakelae</i> Wilbur ✿: Chafin	Rhodora 76: 481-483, 1974 Wunderlin, 440-441	Lakela's pinweed	Cistaceae; rock-rose family	perennial herb, compact, wiry-stemmed bushy top, glabrous; lvs glabrous, linear-elliptic, to 1.2 cm long and to 1 mm wide; mature capsule slightly longer than the inner sepals; coastal strand, white sand in <i>Ceratiola</i> scrub; Collier Co.; Jun-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
208. <i>Leiphaimos parasitica</i> Schlecht. and Cham. Kartesz (1994) and Mabberley (1997) use: <i>Voyria</i> . <i>Voyria parasitica</i> (Schlecht. and Cham.) Ruyters and Maas FL, West Indies, Mexico, Central America	Correll and Correll, 1121-1122✿ Long and Lakela, 695 Small, 1056 Wunderlin, 493	parasitic ghostplant ghost plant	Gentianaceae; gentian family	saprophytic perennial, not green; lvs scalelike, opposite; inflor. terminal cymes or solitary flrs; corollas white or pinkish; leaf mold in hammocks; Dade and Monroe [Keys only] cos.; all year.
209. <i>Leochilus labiatus</i> (Swartz) Kuntze FL, West Indies, Central and South America	Luer, 264, 267✿	lipped orchid	Orchidaceae; orchid family	epiphytic; small sized; 2 to 3 lvs, to 6 cm long and 1.5 cm wide; 3 to 6 flrs, fleshy, greenish-yellow mottled brown to red, lip proportionally very large even if only to 6 mm long and 3 mm wide; swamp, with <i>Ionopsis utricularioides</i> ; Collier Co.; Apr-May. [native?]
210. <i>Lepanthopsis melanantha</i> (Reichenb. f.) Ames FL and West Indies	Long and Lakela, 331 Luer, 188-190✿ Ward, 144-145 Wunderlin, 238	tiny orchid	Orchidaceae; orchid family	epiphyte on pond apple, cypress, popash, etc.; to 8 cm tall; cauline sheaths funnel-shaped; single leaf per stem; flrs tiny, crimson purple, lip lowermost; strand swamps; Collier Co.; all year.
211. <i>Lepuropetalon spathulatum</i> (Muhl.) Elliott NC, SC, GA, FL, MS	Godfrey and Wooten II, 205 Radford <i>et al.</i> 524-525✿ Small, 591 Wunderlin, 323	little-people petiteplant	Saxifragaceae; saxifrage family	diminutive herb; rosette to 3 cm wide; lvs entire, to 1 cm long and 2 mm wide; petals white; moist clay soil, glades; Gadsden Co.; Mar-Apr.
212. <i>Liatris ohlingerae</i> (Blake) B.L. Robins. Federal Register, 27 July 1989 ✿: Atlas; Chafin	Cronquist, 203 Small, 1335, as <i>Ammopursus</i> Wunderlin, 637-638	scrub blazing star Florida gay feather button snakeroot sand torch	Compositae/ Asteraceae; daisy family tribe: Eupatorieae.	perennial; to 1 m tall; lvs 1-2.5 mm wide; flrs in heads to 2 cm broad and 3 cm long, bright pinkish-purple; sand pine scrub; Lake Wales Ridge in Highlands and Polk cos.; Ju l-Nov.
213. <i>Liatris provincialis</i> Godfrey ✿: Chafin	Clewell, 317 Cronquist, 205 Ward, 98-99✿ Wunderlin, 637-648	Godfrey's blazing star Godfrey's gayfeather	Compositae/ Asteraceae; daisy family tribe: Eupatorieae.	perennial herb; lvs gradually decreasing in length from base of stem to flrs; heads to 1 ½ cm long and stem visible between heads; sandhills, dunes, coastal grassland; Franklin and Wakulla cos.; Sept-Oct.
214. <i>Licaria triandra</i> (Swartz) Kosterm. ✿: Chafin	Long and Lakela, 423 Small, 923 Wunderlin, 308	Gulf licaria misanteca pepperleaf sweetwood	Lauraceae; laurel family	tree; evergreen lvs alternate, to 11 cm long, long pointed; flrs minute and in 3-5 fl clusters; 3 stamens; rockland hammocks; Dade Co.
215. <i>Lilium iridollae</i> Henry ✿: Chafin	Clewell, 179 Godfrey and Wooten I, 585-586✿ Ward, 37✿ Wunderlin, 207	panhandle lily	Liliaceae; lily family	perennial herb from bulb and rhizomes; lvs extending to the inflorescence, whorled; flrs nodding, with 3 petals and 3 petal-like sepals (=6 tepals), tepals not clawed, yellow with brown-red spots, strongly recurved; bogs, swamps, banks of black water creeks; Escambia, Okaloosa, Santa Rosa and Walton cos.; Jul-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
216. <i>Lilium michauxii</i> Poiret ✿: Atlas coastal plain VA to FL, west to LA; mountains WV, VA southward	Clewell, 179 Godfrey and Wooten I, 585 Radford <i>et al.</i> , 310-311✿ Small, 292, as <i>L. carolinianum</i> Wunderlin, 207-208	Carolina lily turk's-cap lily	Liliaceae; lily family	perennial herb , bulb and rhizomes; mid-stem lvs whorled (upper and lower lvs smaller, may be alternate), oblanceolate to narrowly obovate, entire margins; flrs orange-red, purple spotted, greenish at base tepals recurved, 1-2 cm wide; hammocks; Gadsden, Jackson, Liberty and Walton cos.; Jul.
217. <i>Lilium superbum</i> L. ✿: Atlas; Chafin Canada, so uth to AL and FL	Clewell, 179 Godfrey and Wooten I, 587 Radford <i>et al.</i> , 310-311✿ Small, 291 Wunderlin, 207-208	turk's-cap lily lily royale	Liliaceae; lily family	perennial herb from bulb and rhizomes; mid-stem lvs whorled (upper lvs smaller and alternate), lanceolate to elliptic, tapering to both ends, entire margin s; flrs orange or orange-red, purple spotted, bright green at base, tepals strongly recurved, ca.2.5 cm wide; hammocks; Jefferson, Leon and Liberty cos.; Jul.
218. <i>Lindera melissifolia</i> (Walter) Blume Federal Register, 1981 [See Bell and Taylor, 63, for <i>L. benzoin</i> .] NC, SC, GA, FL, AL, MO	Godfrey, 413 Godfrey and Wooten, 359-360 Small, 924 Wunderlin, 308	pondberry Jove's-fruit southern spicebush	Lauraceae; laurel family	shrub to 2 m tall; lvs deciduous, ovate to elliptic, sassafras odor; flrs pale yellow, before lvs; drupe bright red; margins of limestone sinks and poorly drained depressions; Gadsden Co. Exirpated?.
219. <i>Lindera subcoriacea</i> B.E. Wofford ✿: Chafin LA, MS, FL	Jour. Arnold Arbor. 64: 325, 1983	bog spicebush	Lauraceae; laurel family	shrub to 2 m tall; lvs deciduous, almost leathery, elliptic to oblanceolate, pine-lemon odor, less than 7.5 cm long; flrs pale yellow, before lvs; drupe bright red; bogs, seepage slopes; Okaloosa and Putnam cos. (possibly also Brevard, Marion and Orange cos.)
220. <i>Linum arenicola</i> (Small) Winkl. ✿: Atlas; Chafin endemic	Godfrey and Wooten II, 258 Long and Lakela, 505 Small, 752 Wunderlin, 381-382	sand flax	Linaceae; flax family	perennial; lvs alternate (except lowest ones), linear; corollas yellow, less than 1 cm wide; staminodes; pine rocklands; Dade and Monroe [Keys only] cos.; all year.
221. <i>Linum carteri</i> Small 2 varieties: both endemic	Godfrey and Wooten II, 257-258 Long and Lakela, 507 Small, 752 Wunderlin, 381-382	Everglades flax Carter's flax and Small's flax	Linaceae; flax family	var. <i>carteri</i> : annual; lvs alternate, narrow; corollas orange-yellow, over 1 cm wide; mowed pine rockland; Dade Co.; Feb-Apr. var. <i>smallii</i> Rogers: petals 12-17 mm long (vs. 9-11 mm); stems smooth except at base (vs. scabrous or puberulent); mowed pine rockland, roadside, marl prairies; Collier, Dade, Hendry, (Martin) and Monroe [not in Keys] cos.
222. <i>Linum westii</i> Rogers ✿: Chafin endemic	Clewell, 422 Godfrey and Wooten II, 258 Ward, 145-146✿ Wunderlin, 381-382	west flax West's flax	Linaceae; flax family	perennial herb; lvs opposite at base of plant, but alternate at top, to 17 mm long, 3-4 mm wide; flrs on short stalks, 5 yellow petals, ca. 6 mm long; cypress swamp, depression marsh, pond margins, slash pine-saw palmetto flatwoods; Baker, Calhoun, Clay, Franklin, Gulf, Jackson and Okaloosa cos.; Jun-Aug.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
223. <i>Liparis nervosa</i> (Thunb.) Lindl. Luer and Godfrey and Wooten use <i>L. elata</i> Lindl. FL, West Indies, Mexico, Central and South America	Godfrey and Wooten, 673, 676-677 Luer, 170-171✿ Wunderlin, 238	tall twayblade orchid tall liparis pantropical widelip orchid	Orchidaceae; orchid family	terrestrial to semi-epiphyte; to 50 cm tall; 3-7 lvs, plicate (folded fan-like), to 30 cm long and 12 cm wide; raceme few to many flowered; flrs small, purple, rose, to greenish, column greenish; cypress swamps, rich humus of hammocks, wet muck; Collier, Dade (extirpated?), Hernando and Hillsborough cos.; Jul-Sep.
224. <i>Litsea aestivalis</i> (L.) Fern. ✿: Atlas; Chafin VA to FL, west to LA, TN	Clewel, 389 Godfrey, 413, 414✿ Godfrey and Wooten II, 359 Radford <i>et al.</i> , 478-479✿ Small, 923: as <i>Glabraria geniculata</i> Ward, 146-147✿ Wunderlin, 308	pond-spice pondspice pond bush	Lauraceae; laurel family	shrub; to 3 m tall; zigzag branches; lvs deciduous, alternate, acute tips; flrs in clusters, 6 yellow tepals, 9 staminodia; frts bright red drupes; margins of ponds, bayheads, hammocks in cypress swamps, peaty soils; Alachua, (Citrus,) Clay, Columbia, Dixie, (Lafayette,) Levy, Madison, Marion, Okaloosa, Pasco, Putnam and Taylor cos.; Feb-Apr.
225. <i>Lobelia boykinii</i> Torr. & A. Gray ex DC. Coastal Plain, NJ, DE, NC to MS	Clewel, 261 Gleason, 3: 321-322✿ Gleason and Cronquist, 500 Godfrey and Wooten II, 748 Radford <i>et al.</i> , 1008 Small, 1295 Wunderlin, 590	Boykin's lobelia	Campanulaceae; bluebell family/ Lobeliaceae; lobelia family	perennial herb with rhizomes; stems slender, usually unbranched, to 0.9 m tall, sometimes spongy or hollow below; lvs alternate, filiform, to 25 mm long and 0.5 mm wide, the lower lvs shed by flowering time; flrs in loose raceme, on 1-cm-long pedicels without bractlets; corolla blue with white eye or all white, 10-12 mm long, lower lip pubescent inside; capsule 3 mm wide; cypress-dome edges, wet prairies and flatwoods, often in water; Escambia, Santa Rosa, Okaloosa, Jackson, and Gadsden cos.; May-Jul.
226. <i>Lomariopsis kunzeana</i> (C. Presl ex L. Underw.) Holttum <i>Stenochlaena kunzeana</i> (Pres.) Underw. FL and West Indies	FNA 2: 304-305. 1993 Lakela and Long, 110, 112✿ Long and Lakela, 104 Small: ferns, 63-65✿ Wunderlin, 57	climbing holly-fern holly fern holly vine fern	Pteridophyta-- Polypodiaceae/ Dryopteridaceae/ LomarioSidaceae; wood fern family	fern; long-creeping or climbing by stems; petiole about ½ as long as blade, rachis winged, sterile lvs with coarsely serrated lfts, fertile lfts wholly covered with sporangia; limestone sinkholes in rockland hammocks; Dade Co.
227. <i>Lupinus aridorum</i> McFarlin ex Beckner Endangered Species Act: 1973; Federal Register, 7 Apr 1987 <i>Lupinus westianus</i> var. <i>aridorum</i> (McFarlin ex Beckner) Isely ✿: Chafin; Taylor, p. 244 endemic	Isely, 119, as <i>L. westianus</i> Small, 68, as <i>L. westianus</i> Ward, 99-100✿ Wunderlin, 364	McFarlin's lupine Bechner's lupine	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	herb; stems and lvs with short hairs; no stipules; flrs pink to rose with deep reddish-purple spot on standard; sand pine scrub, yellow sand; Orange, Osceola, and Polk cos.; Mar-Apr.
228. <i>Lycopodium dichotomum</i> Jacq. Kartesz: <i>Huperzia dichotoma</i> (Jacq.) Trevisan FNA: <i>Phlegmariurus dichotomus</i> (Jacq.) W.H. Wagner ✿: Chafin FL, West Indies, Mexico, Central and South America	FNA 2: 20. 1993 Lakela and Long, 23 and 26✿ Small: ferns, 405-406✿ Ward, 38-39✿ Wunderlin, 33, as Kartesz	hanging clubmoss hanging fir-moss	Pteridophyta-- Lycopodiaceae; club-moss family	epiphyte on pond-apple and pop-ash trees; perennial; stems pendent; sporangia in zones of younger branches (lacks strobili); strand swamps; Collier Co.
229. <i>Lythrum curtissii</i> Fernald ✿: Chafin FL and GA	Clewel, 426 Godfrey and Wooten II, 380-381 Small, 931 Wunderlin, 450-451	Curtiss' lythrum Curtiss' loosestrife	Lythraceae; loosestrife family	herb; lvs alternate (lower ones opposite), lvs in branches abruptly smaller than those of main stem; calyx lobes and the appendages between them equal in length; swampy woods, seepages along calcareous river; Franklin, Gadsden and Liberty cos. July-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
230. <i>Lythrum flagellare</i> Shuttlew. ex Chapman ✿: Chafin endemic	Godfrey and Wooten II, 380 Long and Lakela, 634 Small, 931 Wunderlin, 451	lowland loosestrife	Lythraceae; loosestrife family	perennial herb, creeping rhizome, sprawling stems; lvs opposite, oblong or elliptic, to 12 mm long, tips blunt; flrs solitary in lf axils, lavender to purple, floral tube turbinate; low open ground, swamps, thickets; Charlotte, Collier, DeSoto, Glades, Hendry, Hernando, Lee, Manatee, Okeechobee, Orange and Sarasota cos.; spring.
231. <i>Macbridea alba</i> Chapman Federal Register, 8 M y 1992, threatened ✿: Atlas; Chafin endemic	Clewel, 384 Godfrey and Wooten II, 610-611✿ Small, 1155 Ward, 39-40✿ Wunderlin, 532	white birds-in-a-nest	Labiatae/ Lamiaceae; mint family	perennial herb; lvs opposite, spatulate; flrs white, 2-lipped, extend beyond the terminal head-like bracts; wet pine flatwoods and savannahs; Apalachicola River basin: Bay, Franklin, Gulf and Liberty cos.; Jun-Jul.
232. <i>Macradenia lutescens</i> R. Br. FL, West Indies, South America	Long and Lakela, 338 Luer, 266-267✿ Small, 395-396 Wunderlin, 238	Trinidad macradenia longgland orchid	Orchidaceae; orchid family	epiphytic; narrow pseudobulbs each with a single leaf; lvs leathery, to 15 cm long and 3 cm wide; infl pendent, with up to 20 flrs; flrs greenish yellow with marking of purple and reddish brown, lip pale salmon and with a long tongue like tip crooked to the left; rockland hammocks; Dade (extirpated?) and Monroe [not Keys] cos.; Oct-Nov.
233. <i>Macranthera flammea</i> (Bartr.) Pennell ✿: Chafin FL, GA to LA	Clewel, 489 Godfrey and Wooten II, 660-662 Small, 1212 Wunderlin, 555	hummingbird flower flameflower	Scrophulariaceae; figwort family	herb; lvs alternate, with 5-7 pairs of lobes; flrs terminal clusters, corollas orange, fleshy; 4 stamens; capsule with many 3-4 mm long seeds; bogs, acid swamps, creek banks; Bay, Calhoun, Escambia, Franklin, Gadsden, Jackson, Leon, Liberty, Okaloosa, Santa Rosa and Walton cos.; Jul-Sep.
234. <i>Magnolia acuminata</i> (L.) L. ✿: Atlas Ontario, NY, PA, OH, SC, IN, MO, south to FL and AR	Clewel, 427 Godfrey, 466-467✿ Radford <i>et al.</i> , 475 Small, 534 Ward, 147 Wunderlin, 303-304	cucumber-tree mountain magnolia	Magnoliaceae; magnolia family	tree; to 20 m tall; lvs to 20 cm long, tips sharply elongated; flrs greenish-yellow or orange-yellow, 9 perianth parts; frts cucumber shaped, knobby, dark red when mature; seed red to reddish-orange; rich woods on slopes, ravines and along streams; Holmes and Walton cos.; Apr.
235. <i>Magnolia ashei</i> Weatherby Godfrey : <i>M. macrophylla</i> Michaux ssp. <i>ashei</i> (Weatherby) Spongberg; Wunderlin: <i>M. macrophylla</i> var. <i>ashei</i> (Weath.) D. I. Johnson ✿: Atlas; Bell and Taylor, p. 58; Chafin; DPI poster, plate #44 endemic	Clewel, 427 Godfrey, 461-462✿ Small, 536 Ward, 100-101✿ Wunderlin, 303-304	Ashe's magnolia	Magnoliaceae; magnolia family	tree or shrub; lvs deciduous, evenly spaced on twigs, up to 60 cm long, 30 cm wide, narrowed from the middle to the bases (which may be eared); petals cream-colored with a purplish blotch at the base, to 15 cm long; frts 4-5 cm long, rosy red, then brown; bluffs, hammocks, bayheads; Gadsden, Leon, Liberty, Okaloosa, Santa Rosa, Wakulla, Walton and Washington cos.; Apr-May.
236. <i>Magnolia pyramidata</i> Bartram ✿: Atlas SC, GA, AL to TX	Clewel, 427 Godfrey, 463-464✿ Radford <i>et al.</i> , 475 Small, 536 Wunderlin, 303-304	cucumber-tree pyramid magnolia wood-oread	Magnoliaceae; magnolia family	tree; to 20 m tall; lf buds glabrous; lvs deciduous, lvs spaced along twigs, eared at bases, to 20 cm long; flrs fragrant, petals to 8 cm long; frts 4-9 cm long, purplish at maturity; forest bluffs; Calhoun, Gadsden, Jackson, Leon, Liberty, Okaloosa, Santa Rosa and Walton cos.; Apr-May.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
237. <i>Magnolia tripetala</i> (L.) L. ✿: Atlas spotty distribution: PA, OH, IN, VA south to FL, west to AR, OK	Clewel, 427 Godfrey, 463, 465-466✿ Radford <i>et al.</i> , 475✿ Small, 536 Wunderlin, 303-304	cucumber-tree elk-wood umbrella magnolia umbrella-tree	Magnoliaceae; magnolia family	tree, to 15 m tall; lf buds glabrous; lvs deciduous, lvs clustered at tips of twigs, 20-40 cm long, tapering at both ends, tips cuspidate; flrs malodorous, petals 11-16 cm long; frts 8-12 cm long, pink to red at maturity; forest bluffs; Okaloosa and Santa Rosa cos.; Spr.
238. <i>Malaxis unifolia</i> Michaux ✿: Atlas Newfoundland and Quebec to Manitoba, south to FL, TX, Mexico, West Indies and Central America	Clewel, 186 Godfrey and Wooten I, 673, 675✿ Luer, 166-167✿ Radford <i>et al.</i> , 351 Small, 386 Ward, 147-148 Wunderlin, 239	green adder's-mouth green addersmouth orchid	Orchidaceae; orchid family	terrestrial; to 20 cm tall; lf solitary, sheathing lower half of stem, to 9 cm long and 6 cm wide; infl many flrs raceme with lower flrs opening first; flrs green, lip lowermost, bifid (resembles a viper's fangs!); damp woods, bogs, sinks, bluffs; Alachua, Escambia, Hernando, Jackson, Leon, Liberty, Marion, Wakulla, Walton and Washington cos.; Feb.
239. <i>Marshallia obovata</i> (Walter) Beadle and Boynton ✿: Chafin VA to GA, AL and FL	Clewel, 318 Cronquist, 66 Radford <i>et al.</i> , 1131✿ Small, 1457 Ward, 148-149 Wunderlin, 639	Barbara's buttons spoonshape Barbara's buttons	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	perennial herbs; to 2 m tall; colonial; lvs alternate, 3-nerved at bases; heads solitary, 2-3.5 cm wide; flrs all tubular, white; meadows, open woods, rocky stream banks, sandhills; Jackson Co.; Apr-May.
240. <i>Marshallia ramosa</i> Beadle and Boynton ✿: Chafin GA and FL	Clewel, 318 Cronquist, 66 Small, 1457 Wunderlin, 639	Barbara's buttons southern Barbara's buttons	Compositae/ Asteraceae; daisy family tribe: Heliantheae	herb; stem branched; bracts acute, glabrous, without glandular dots; no ray flrs, disc flrs white (sometimes pale lavender); pinelands and savannahs, with wiregrass; Washington Co.
241. <i>Matelea alabamensis</i> (Vail) Woodson ✿: Chafin AL, GA, FL	Clewel, 252 Small, 1075 Ward, 40 Wunderlin, 503	Alabama spiny pod Alabama milkvine	Asclepiadaceae; milkweed family	vine; lvs to 18 cm long; calyx lobes hairy, paired basal glands; corollas greenish yellow with unridged corona; follicles stout, not winged, with fleshy spines; hardwood bluffs; Liberty and Walton cos.; Apr-Jun.
242. <i>Matelea baldwyniana</i> (Sweet) Woodson Except for Wunderlin, listed references use: <i>Matelea baldwiniana</i> . ✿: Chafin OK, MO, AR, AL, FL	Clewel, 252 Small, 1077 Ward, 149 Wunderlin, 503	Baldwin's spiny pod Baldwin's milkvine	Asclepiadaceae; milkweed family	vine; lvs to 16 cm long, basal lobes overlapping; corollas white or yellowish, corona appears 10-lobed (5 narrow lobes with 2 teeth and 5 shorter broader lobes); hardwood bluffs; Gadsden and Jackson cos.; Apr-Jun.
243. <i>Matelea flavidula</i> (Chapman) Woodson SC, GA, AL, FL	Clewel, 252 Radford <i>et al.</i> , 858 Small, 1078 Wunderlin, 503	yellow flowered spiny pod yellow Carolina milkvine	Asclepiadaceae; milkweed family	vine; lvs to 16 cm long, basal lobes not overlapping; corollas yellowish, corona not mostly black, appears 10 lobed; corollas lobes spreading; slope forests, bluffs, upland mixed forest; Duval, Gadsden, Liberty and Washington cos.
244. <i>Matelea floridana</i> (Vail) Woodson synonym: <i>Odontostephana floridana</i> (Vail) E. J. Alex. endemic	Clewel, 252 Small, 1078 Wunderlin, 503	Florida spiny pod Florida milkvine	Asclepiadaceae; milkweed family	vine; lvs to 5 cm long; corollas purplish; corona mostly black; bluffs, pine-oak-hickory woods; Alachua, Bradford, Citrus, Clay, Columbia, (Dade, introduced), Duval, Hernando, Lake, Levy, Liberty, Madison, Manatee, (Marion) and Orange cos.; Apr-Aug.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
245. <i>Matelea pubiflora</i> (Decne.) Woodson GA and FL	Small, 1078 Wunderlin, 503-504	sandhill spiny pod trailing milkvine	Asclepiadaceae; milkweed family	slender vine-like herb; lvs 2 to 4 cm long; calyx about as long as corolla; corolla dull-purple, campanulate; sandhills and scrub; Alachua, Citrus, Clay, Columbia, Gilchrist, Highlands, Hillsborough, Lafayette, Lake, Levy, Orange, Polk, Putnam and Suwannee cos.
246. <i>Maxillaria crassifolia</i> (Lindl.) Reichenb. f. ✿: Chafin FL, West Indies, Mexico, Central and South America	Luer, 251, 253✿ Long and Lakela, 337 Small, 1501 Ward, 41 Wunderlin, 239	hidden orchid	Orchidaceae; orchid family	epiphyte on pond-apple and pop-ash; pseudobulb with several lvs hiding it; lvs 30 cm long, fold half wise along the midrib; fls hidden in axils of lvs, yellow, leathery, up to 1.5 cm long; strand swamps; Collier Co.; Sep-Jan.
247. <i>Maxillaria parviflora</i> (Poepp. and Endl.) Garay FL, West Indies, Mexico, Central and South America	Lindleyana 8: 25-31✿ Wunderlin, 239	minnie-max	Orchidaceae; orchid family	epiphyte; pseudobulb laterally compressed, to 4 cm long and 12 mm wide; lvs to 20 cm long and 20 mm wide; infl on 1 cm long stalks; petals to 4 mm long, white to yellowish, lip to 4 mm long, orange-yellow and wedge-shaped; capsule globose, to 8 mm wide; strand swamps; Collier Co.
248. <i>Medeola virginiana</i> L. ✿: Atlas Nova Scotia, Quebec to MI, WI, s to VA and MO, mountains of GA and AL, and FL	Clewell, 180 Godfrey and Wooten I, 587 Radford <i>et al.</i> , 293✿ Small, 305 Ward, 149-150 Wunderlin, 208	Indian cucumber-root cushat-lily	Convallariaceae; lily-of-the-valley family Or, Liliaceae; lily family	perennial herb; horizontal white tuber with taste of cucumber, 5-9 lvs in circle midway of stem; another circle (of 3) at top of stem; several fls, greenish-yellow, 6 tepals; bottomland forest; Gadsden, Leon, Liberty, Okaloosa and Santa Rosa cos.; Apr.
249. <i>Microgramma heterophylla</i> (L.) Wherry synonym: <i>Phymatodes heterophyllum</i> (L.) Small FL, West Indies	Lakela and Long, 90-91✿ Long and Lakela, 82 FNA 2: 329-330. 1993 Small: ferns, 91-93✿ Wunderlin, 45	climbing vine fern vine fern	Pteridophyta-- Polypodiaceae; polypody family	epiphytic fern; stem creeping (vine-like); blades undivided, upper surface glabrous except some scales on midvein; sori in one row between midrib and margin; rockland hammocks; Collier, Dade, Monroe [not Keys] and (Palm Beach) cos.
250. <i>Minuartia godfreyi</i> (Shinners) McNeill ✿: Chafin FL, AL, SC, NC	Clewell, 266 Godfrey and Wooten II, 120 Radford <i>et al.</i> , 443, as <i>Arenaria</i> Small, 498-499, as <i>Sabulina</i> Wunderlin, 291	Godfrey's sandwort	Caryophyllaceae; carnation family	perennial herb, prostrate, leafy throughout; lvs linear, 3.5-10 mm long; fl stalks stipitate-glandular; petals 5, white, 2X long as sepals; creek banks, seepage areas; Taylor and Volusia cos.; Mar -May.
251. <i>Monotropa hypopithys</i> L. synonym: <i>Hypopitys monotropa</i> Crantz. ✿: Atlas; Bell and Taylor, p.82 North America south, and Mexico	Radford <i>et al.</i> , 795-796✿ Small, 988, as <i>Hypopithys americana</i> Ward, 150-151 Wunderlin, 477	pine-sap false beechdrops	Ericaceae; heath family Or, Monotropaceae; monotropa family	herb without chlorophyll; plant yellow, tawny, pinkish or red; several fls, petals separate, deciduous; upland woods; Lake, Marion, Okaloosa, (Orange) and Walton cos.; Oct-Nov.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
252. <i>Monotropsis reynoldsiae</i> (Gray) Heller Atlas uses: <i>M. odorata</i> Schwein. ✿: Atlas; Chafin	Small, 989 Ward, 41-42✿ Wunderlin, 477	pygmy-pipes sweet pine-sap	Ericaceae --see above	herb without chlorophyll; dirty white to brownish -purple; several nodding flrs , petals united at base, persistent; grows on <i>Cornus florida</i> roots; (Brevard), Citrus, Hernando, (Marion,) Pasco, St. Johns and (Volusia) cos.; Jan-Feb.
253. <i>Nemastylis floridana</i> Small ✿: Chafin; Taylor, p. 240; DPI poster, plate #15	Small, 326 Ward, 102-103✿ Wunderlin, 224	celestial lily fall-flowering ixia	Iridaceae; iris family	herb with bulb; lvs narrow, overlapping; fls erect, violet or blue with white eye, sepals and petals similar; filaments partly united into a short tube around the style, anthers coiling from the tip; clearings in swamps, marshes and wet pine flatwoods; Brevard, Broward, Flagler, Lake, Martin, Orange, Osceola, Palm Beach, Pasco, Polk, Seminole and Volusia cos.; Jul-Nov.
254. <i>Neuroodium lanceolatum</i> (L.) Fée Kartesz: <i>Neuroodium</i> FNA: <i>Paltonium lanceolatum</i> (L.) C. Presl FL, West Indies, Mexico, Central America	FNA 2: 330. 1993, as <i>Paltonium</i> Lakela and Long, 90, 92✿ Long and Lakela, 83 Small: ferns, 98-99✿ Wunderlin, 45	ribbon fern	Pteridophyta-- Polypodiaceae; polypody family	epiphytic fern; fronds to 45 cm long, tufted, narrowed to apex, veins net-like; sori in a nearly marginal band at the tip to nearly mid-leaf; hammocks and mangrove swamps; Dade and Monroe [Keys only] cos.
255. <i>Nolina brittoniana</i> Nash Federal Register, 18 Mar 1993 ✿: Atlas; Chafin; Taylor, p. 35	Small, 304 Wunderlin, 213	Britton's beargrass	Dracaenaceae; dragon's blood family Or, Agavaceae; agave family Or, Liliaceae; lily family	perennial, short stem; plant either male or female (occasional ones both); lvs long and slender (to 13 mm wide), rough margins; as <i>N. atropurpurea</i> , except ovary depressed at apex, capsule notched at both ends; dry pinelands and sand pine scrub; Hernando, Highlands, Lake, Marion, Orange, Osceola and Polk cos.; Mar-May.
256. <i>Nymphaea jamesoniana</i> Planch.	Wunderlin, 296-297	Jameson's water lily night blooming waterlily	Nymphaeaceae; waterlily family	perennial; lf margins entire (to slightly sinuate), upper surface with papillae and short lines; 4 sepals, petals white, night-blooming; ponds, canals, sloughs; Charlotte, Citrus, DeSoto, Lee, Levy and Sarasota; summer-fall.
257. <i>Ocimum campechianum</i> P. Mill. ✿: Atlas FL, West Indies, Mexico, Central and South America	As <i>O. micranthum</i> : Correll and Correll, 1262-1264✿ Long and Lakela, 750,752 Small, 1181 Wunderlin, 533	ocimum mosquito plant wild basil wild mosquitoplant wild sweet basil	Labiatae/ Lamiaceae; mint family	annual, to 50 cm tall; lvs opposite, petiolate, ovate to ovate oblong, 2-7 cm long, acute tips, toothed margins, glandular-punctate; fls clustered in panicles to 10 cm long; calyx 2-lipped, lower lip with 4 lobes; corolla 2-lipped, lower lip with 2 ovate lobes and a notched middle one, white to purplish, ca. 4 mm long and barely longer than calyx; nutlets ca. 1 mm long; disturbed sites; Collier, Dade and Monroe [incl. Keys] cos.; all year.
258. <i>Okenia hypogaea</i> Schlecht. and Cham. ✿: Atlas; DPI poster, plate #14	Long and Lakela, 389 Small, 487 Ward, 43-44✿ Wunderlin, 284	beach peanut burrowing four-o'clock dune groundnut	Nyctaginaceae; 4 o'clocks family	annual; stems and lvs sticky (sand sticks!); lvs opposite; fls reddish purple, about 3 cm across, long tube and 5 notched lobes; fl-stalk elongates after fruit begins to form and pushes the fruit under the sand; ocean side of coastal dunes; Broward, Dade, (Martin), (Monroe), Palm Beach and St. Lucie cos.; May-Nov.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
259. <i>Oncidium bahamensis</i> Nash ex Britt. and Millsp. [sic: should be <i>bahamense</i>] Kartesz: <i>Tolumnia bahamensis</i> (Nash ex Britt. and Millsp.) G.J. Braem synonym: <i>Oncidium variegatum</i> Sw. FL and West Indies	Correll and Correll, 379 Long and Lakela, 336 Luer, 256-257✿ Small, 397, Ward, 103-104 Wunderlin, 246, as <i>Tolumnia</i>	dancing-lady orchid variegated orchid Florida variegated orchid	Orchidaceae; orchid family	epiphyte; pseudobulb minute; lvs curved and keeled, margin serrate, to 7 cm long; slender flr stalk; flrs white and greenish marked with purple and brown; rosemary scrub; Martin and Palm Beach cos. [introduced?]; winter-spring.
260. <i>Oncidium floridanum</i> Ames ✿: Chafin; DPI poster, plate #63 FL and West Indies	Correll and Correll, 379-381✿ Long and Lakela, 336-337 Luer, 258-259✿ Small, 397 Wunderlin, 239, as <i>O. ensatum</i>	Florida oncidium FL dancinglady orchid	Orchidaceae; orchid family	mostly terrestrial, occasionally epiphytic; pseudobulb large and flattened; lvs flat to folded, to 1½ m tall, margins entire; inflor to 2½ m long; flrs mottled brown on yellow-green with a violin-shaped lip; rockland hammocks; Collier, Dade, Monroe (not Keys) cos.; May to Aug, all year.
261. <i>Oncidium luridum</i> Lindl. FL, West Indies, Mexico, Central America, northern South America	Long and Lakela, 337 Luer, 260-261✿ Small, 397, as <i>O. undulatum</i> Wunderlin, 239-240, as <i>O. undulatum</i>	mule-ear orchid Cape Sable dancinglady orchid	Orchidaceae; orchid family	epiphytic; pseudobulb ca. 1 cm long and concealed by bracts; one leaf, leathery, to 60 cm long and 12 cm wide; inflor to 2 m long; flrs golden-yellow mottled with reddish-brown, glossy (albino form: chartreuse); buttonwood hammocks, strand swamps, coastal berm; Collier, Dade and Monroe [incl. Keys] cos.; Dec-Jun.
262. <i>Ophioglossum palmatum</i> L. FNA: <i>Cheiroglossa palmata</i> (L.) C. Presl ✿: Atlas FL, West Indies, Mexico, Central and South America, Asia, Africa	FNA 2: 106. 1993, as <i>Cheiroglossa</i> Lakela and Long, 40-41✿ Long and Lakela, 71✿ Small: ferns, 368-369✿ Ward, 44-45✿ Wunderlin, 37	hand fern	Pteridophyta-- <i>Ophioglossaceae</i> ; adder's-tongue family	fern; lvs 2 or 3, pendent, flattened, with 2 to 6 or 7 elongated "fingers;" grows in bases of cabbage palm lvs in hydric hammocks, strand swamps; Brevard, Broward, Collier, Dade, (Highlands), Hillsborough, Indian River, Lee, Martin, Monroe [not Keys], Orange, Palm Beach, Pasco, Polk, Seminole, St. Lucie, (St. Johns) & Volusia cos.
263. <i>Opuntia corallicola</i> (Small) Werderm. in Backeberg Atlas uses: <i>O. corallicola</i> (Small) Werderm. [In 1998 Rule, listed as: <i>Opuntia spinosissima</i> (Martyn) P. Mill.] ✿: Atlas; Chafin; DPI poster, plate #33; Scurlock, p. 119 FL and West Indies	Benson, 531 Long and Lakela, 626 Small, 912, as <i>Consolea</i> Wunderlin, 447, as <i>O. spinosissima</i>	semaphore cactus semaphore pricklypear	Cactaceae; cactus family	treelike; stems to 2 m tall, stems cylindrical; branches grow in one plane from the trunk (hence "semaphore"); copiously spiny, spines not barbed; flrs bright red, unfertilized flrs revert to vegetative branch; frts yellow; rocky hammocks, coastal barrens; Keys [Monroe Co.].
264. <i>Opuntia triacantha</i> (Willd.) Sweet See Internet: http://mobot.mobot.org/Pick/Search/pick.html ✿: Atlas; Chafin FL and West Indies	Benson, 429-430 Long and Lakela, 624 Small, 902, as <i>O. abjecta</i> Wunderlin, 447-448, as <i>O. triacanthos</i>	Keys Joe-jumper 3-spined prickly-pear jumping prickly-pear Spanish lady	Cactaceae; cactus family	stems flattened, nearly prostrate, joints loosely attached, 4-8 X 3-4 cm; spines strongly barbed, circular (not flattened) in cx, 1-6 spines per areole; petals pale yellow; frts red or reddish-purple, tuberculate; coastal rock barrens, openings in rockland hammocks; Monroe Co. [Keys only]; May-Aug.
265. <i>Oxypolis greenmanii</i> Math. and Const. synonym: <i>O. filiformis</i> (Walter) Britton ssp. <i>greenmanii</i> (Math. and Const.) Judd endemic	Clewell, 506 Godfrey and Wooten II, 447-449✿ Ward, 46✿ Wunderlin, 470-471, as <i>O. filiformis</i>	giant water-dropwort giant water cowbane	Umbelliferae/ Apiaceae; carrot family	perennial herb; up to 2.5 m tall; reddish-purple pigments on stems and lvs; lvs phyllodial, unlobed, hollow, septate, to 4/10 m long; flrs in umbel, tiny, maroon; anthers white; acid swamps, shallow water of cypress ponds and flatwoods depressions; Bay, Calhoun, Gulf cos; Jul-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
266. <i>Pachysandra procumbens</i> Michaux ✿: Atlas; Bell and Taylor, p. 107	Clewel, 258 Radford <i>et al.</i> 675 Small, 806 Ward, 47✿ Wunderlin, 409	Allegheny spurge Allegheny mountain spurge mountain spurge	Buxaceae; boxwood family	stoloniferous herbs; up to 20 cm tall; lvs alternate, evergreen, thickish, with coarse teeth; flrs on spikes, basal flrs female, those at tip of spike are male, flrs without petals; rich calcareous woods on bluffs; Jackson Co.; Feb-Apr.
267. <i>Panicum abscissum</i> Swallen ✿: Atlas	Hall, 260-261 Wunderlin, 119-120	cut throat grass cut-throat grass	Gramineae/ Poaceae; grass family	perennial; If sheaths appear like straight-razors: square at top with wedge-shaped "ears"; wet pinelands, seepage areas; Highlands, Orange, Osceola, Palm Beach and Polk cos.; spring-fall.
268. <i>Parnassia caroliniana</i> Michaux ✿: Chafin	Clewel, 480 Godfrey and Wooten II, 210, 212✿ Small, 590 Wunderlin, 323	Carolina grass-of-Parnassus brook parnassia	Parnassiaceae; parnassia family Or Saxifragaceae; saxifrage family	perennial herb; lvs basal, ovate, to 6 cm long and wide; flrs solitary on long stalks, 5 sepals, 5 white petals with 11 or more conspicuous green veins, the lower pair of veins branched; petals not clawed; staminodia tapering to sharp tips; ovary green distally; flatwoods, bogs; Franklin and Liberty cos.; Oct-Dec.
269. <i>Parnassia grandifolia</i> DC. ✿: Bell and Taylor, p. 174; Chafin W VA, VA, west to MO, S to FL and TX	Clewel, 480 Godfrey and Wooten II, 210, 212✿ Radford <i>et al.</i> , 522-523✿ Small, 590 Ward, 48-49✿ Wunderlin, 323	grass-of-Parnassus undine largeleaf grass-of-Parnassus	Parnassiaceae; parnassia family Or Saxifragaceae; saxifrage family	as <i>P. caroliniana</i> except lvs may be 8 cm long, 11 or fewer veins in petals, the lower pair of veins with few dead-end branches; petals not clawed; staminodia tips beadlike; ovary white; flatwood swamps, cypress, edge of blackwater streams, with white cedar; Franklin, Liberty, Marion and Putnam cos.; Nov-Jan.
270. <i>Paronychia chartacea</i> Fern. Federal Register, threatened, 21 Jan 1987 ✿: Atlas; Chafin	Small, 481, as <i>Nyachia pulvinata</i> Sida 14:435-441 Wunderlin, 292	papery whitlow-wort paper nailwort	Caryophyllaceae; carnation family	annual or short-lived perennial; to 10 cm tall, form bright green round mats; stems fork repeatedly; lvs opposite, scalelike, chartaceous (papery); flrs many, white, no petals, sepals less than 1 mm long; shores of karst lakes, scrub vegetation; Bay, (DeSoto), Highlands, Lake, Orange, Polk and Washington cos.; Jun-Dec.
271. <i>Passiflora multiflora</i> L. ✿: Chafin	Correll and Correll, 994-995 Long and Lakela, 619 Small, 896 Vanderplank, 128 Wunderlin, 443-444	white-flowered passionvine oblong-leaved passion vine many-flowered passion vine	Passifloraceae; passion-flower family	vine, stems velvety with white hairs, old stems corky; petiole with pair sessile glands near blade; lvs oblong, unlobed or slightly lobed, to 10 cm long and 4 cm wide; flrs in fascicles of 2-6; sepals white, 4 mm long; petals white, linear, 3 mm long; corona in 2 series; berry globose, dark blue to black, to 8 mm wide; hammocks; Dade and Monroe [Keys only] cos.; all year.
272. <i>Passiflora pallens</i> Poepp. ex Masters FL and West Indies	Long and Lakela, 619 Small, 896 Wunderlin, 443-444	pineland passionvine	Passifloraceae; passion-flower family	vine, glabrous; stipules lf-like, ovate to kidney-shaped; petiole with pair of stalked glands near blade; lvs ovate, 3-lobed, to 8 cm long; flrs axillary; sepals greenish-white, 20-30 cm long; no petals; berry ovoid, to 5 cm long, yellow when ripe; hammocks; Collier, Dade and Monroe [not Keys] cos.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
273. <i>Passiflora sexflora</i> Juss. FL, West Indies, Mexico, Central and South America	Long and Lakela, 619-620 Small, 896 Vanderplank, 157 Wunderlin, 443-444	goat's foot leaf passionvine 6-flowered passion flower	Passifloraceae; passion-flower family	vine, stems hairy; petioles without glands; lvs 2-3 lobed, to 8 cm long and 11 cm wide; flrs fascicled, 2-6 per node; flrs to 3 cm wide; sepals greenish white, petals white, to 1 cm long; corona in 2 series (outer: purple with white tips, inner: purple); berry, globose, 1 cm wide, hairy, greenish purple; hammocks; Dade Co.; all year.
274. <i>Pavonia paludicola</i> D.H. Nichols. synonym: <i>P. spicata</i> Cav. ✿: Atlas FL, West Indies, Central and South America	Correll and Correll, 939-940* Godfrey and Wooten II, 321 Long and Lakela, 592-593 Small, 854, as <i>Malache scabra</i> Wunderlin, 430-431	swampbush mangrove mallow	Malvaceae; mallow family	shrub, to 3 m tall, stellate hairs; petioles to 8 cm long; lvs ovate to elliptic-ovate, to 15 cm long, cordate at base, acuminate at tips; flrs in racemes; bracteoles 6 to 10, separate; calyx 5-lobed; petals 5, greenish yellow, to 3 cm long; capsule with 5 parts, each keeled and with 2 short beaks; mangroves, seashore marshes; Collier, Dade and Monroe [not Keys] cos.; all year.
275. <i>Pellaea atropurpurea</i> (L.) Link Ontario, Quebec, south to FL, TX, NM, AZ, Mexico, Central America	Clewell, 48 FNA 2: 185, 1993 Radford <i>et al.</i> , 18 Small: ferns, 134-136* Wunderlin, 41	a cliff brake fern hairy cliff-brake fern purple cliff-brake	Pteridophyta-- Pteridaceae; maidenhair fern family	fern; evergreen; on rocks; petiole and rachis reddish-purple to black and with crisped hairs; lvs leathery, vary: simple, trifoliate compound, sterile lvs shorter and less divided than fertile ones; if segment margins form false indusia which conceal the long-stalked sporangia with 32 spores; Washington Co.; summer and fall.
276. <i>Peperomia amplexicaulis</i> (Swartz) A. Dietr. [See Bell and Taylor, 64, for <i>P. simplex</i> .] Jamaica, FL	Boufford, J. Arnold Arbor. 63: 317-325, 1984 Wunderlin, 250 not native	clasping peperomia Jackie's saddle	Piperaceae; pepper family	vine; lvs narrowly to broadly oblanceolate, sessile to subsessile, auriculate and more-or-less clasping; similar to <i>P. magnoliifolia</i> ; Dade Co. (extirpated?).
277. <i>Peperomia glabella</i> (Swartz) A. Dietr. FL and tropical America	Correll and Correll, 406* Long and Lakela, 343 Wunderlin, 250 not native	cypress peperomia	Piperaceae; pepper family	epiphyte; stems climbing, succulent, with divergent branches; plant covered with black dots; lvs less than 10 cm long, conspicuously 3-veined; hammocks, sloughs; Collier Co. (extirpated?); Dec-Mar.
278. <i>Peperomia humilis</i> A. Dietr. ✿: Chafin FL and West Indies	Long and Lakela, 343 Small, 400-401, as <i>Micropiper</i> Wunderlin, 250-251	peperomia low peperomia	Piperaceae; pepper family	terrestrial (or epiphyte); stems hairy, often reddish; frts not crowded on the spike; maritime hammocks, upland hardwood, swamp; Brevard, Citrus, Collier, Dade, Duval, Hernando, Indian River, Martin, Monroe [not Keys], Polk, St. Lucie, Sumter and Volusia cos.; Aug-Jun.
279. <i>Peperomia magnoliifolia</i> (Jacq.) A. Dietr. synonym: <i>P. spathulifolia</i> FL, West Indies, Panama to Venezuela	Correll and Correll, 406 Long and Lakela, 343* Small, 401-402, as <i>Rhynchophorum</i> Ward, 49 Wunderlin, 250-251	spathulate peperomia spoonleaf peperomia	Piperaceae; pepper family	epiphyte; stout stems, branches elongated and vine-like; lvs to 10 cm long, flrs on cylindric spike; grows far above ground in upper branches of oaks. Similar to <i>P. obtusifolia</i> : lacks microscopic hairs on peduncle; beak on fruit is hooked at middle (vs. at apex) and is subulate from a broad base (vs. filiform). Hattie Bauer and Burden's (Murden?) Hammocks in Dade Co. (extirpated?); all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
280. <i>Peperomia obtusifolia</i> (L.) A. Dietr. synonym: <i>P. floridana</i> Small ✿: Atlas; Chafin	Correll and Correll, 406-407 Long and Lakela, 343 Small, 401, as <i>Rhynchophorum</i> Ward, 49 Wunderlin, 250-251	Florida peperomia	Piperaceae; pepper family	epiphyte; stems stout with elongate branches, often vine like; lvs to 15 cm long, narrowly obovate; spikes erect; SEE <i>P. magnoliifolia</i> ; rockland hammocks, strand swamps; Brevard, Collier, Dade, Indian River and Monroe [not Keys] cos.; all year.
281. <i>Peperomia rotundifolia</i> (L.) Kunth ✿: Atlas	Adams, Flowering Plants of Jamaica, 207, 1969 Gann <i>et al.</i> , Rare Plants of South Florida 293-294, 2002 Howard, Flora of the Lesser Antilles 4: 21, 1988 Leon and Alain, Flora de Cuba 2: 23, 1951 Liogier, Descriptive Flora of Puerto Rico 1: 26-27, 1985 Standley and Steyermark, Fl. Guatemala 3:268-269, 1952	round peperomia yerba linda yerba de medio real nowo kako	Piperaceae; pepper family/ Peperomiaceae; peperomia family	viny perennial herb with slender, creeping, glabrous or puberulent, much-branched stems; lvs alternate, sparsely pubescent, thick, orbicular to elliptic or obovate, to 15 mm long and 12 mm wide, sparsely black-dotted beneath; flrs in terminal erect spikes 2-4 cm long and 1 mm thick; on pop ash and cocoplum trees in strand swamp; Collier Co.; Feb-Aug (in Jamaica).
282. <i>Pharus glaber</i> Kunth Atlas uses: <i>Pharus lappulaceus</i> Aubl. FL and tropical America	Judziewicz and Guala, in press Small, 92✿, as <i>P. parvifolius</i> (not same species?) Wunderlin, 73-74, 127	creeping leafstalk grass	Gramineae/ Poaceae; grass gamily	perennial; stems creeping and rooting at nodes, 10 to 35 inches tall; lvs 2½-10 inches long, ¾-2¼" wide, tips elongated, pseudopetiole conspicuous and twisted; seedhead a panicle with a terminal bristle; spikelets in pairs, ♂ very tiny and stalked, ♀ almost sessile, lemma 2X as long as glumes, hairy, hairs towards end of grain are hooked; dry woods and rocky hammocks; Citrus and Polk cos.; fall.
283. <i>Phoradendron rubrum</i> (L.) Griseb. [See Bell and Taylor, 121, for <i>P. serotinum</i> .] FL and West Indies	Correll and Correll, 433 Long and Lakela, 366 Ward, 104-105 Wunderlin,, 267	mahogany mistletoe narrow-leaved mistletoe	Viscaceae; mistletoe family	parasitic on West Indian mahogany; shrub; young branches 4-angled; 2 to 4 cataphylls (bracts) at the base of each branch; frts lemon yellow to orange; rockland hammocks; Monroe Co. [Keys only] (extirpated?); frts Feb-May.
284. <i>Phyla stoechadifolia</i> (L.) Small [See Taylor, 91; Bell and Taylor, 243, for <i>P. nodiflora</i> .] FL, West Indies, Mexico	Correll and Correll, 1240-1241 Godfrey and Wooten II, 588 Long and Lakela, 742, as <i>Lippia</i> Small, 1140 Wunderlin, 523-524	southern matchsticks marsh phyla southern frogfruit	Verbenaceae; verbain family	shrubby with vine-like arching branches; lvs to 6 cm long, linear-lanceolate, toothed to the base, veins deeply impressed; fls in dense globose or elongated heads, axillary; calyx 2-lobed; petals white aging purplish, ca. 4 mm long; frts, ca. 2 mm long, flat, notched at tips; glades, low pineland, swamps; Broward and Dade cos.; all year.
285. <i>Phyllanthus liebmannianus</i> Muell.-Arg. ssp. <i>liebmannianus</i> is from Mexico ssp. <i>platylepis</i> (Small) Webster—our plants; endemic. ✿: Atlas	Godfrey and Wooten, II-278 Small, 779 Ward, 152-153 Wunderlin, 405-406	pine-wood dainties Florida leafflower	Euphorbiaceae; spurge family	perennial herb; thickened root; lvs alternate, sessile; fls in axillary cluster, inconspicuous; floodplain forest, wet hammocks, wet flatwoods; Dixie, Levy and Taylor cos.; May-Jul.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
286. <i>Physocarpus opulifolius</i> (L.) Maxim. ✿: Atlas [Note: although widespread, this species is not common.] Que, MN, SD, CO, south to NC, TN, AR, GA, FL	Clewell, 469 Godfrey, 565-567* Godfrey and Wooten II, 219-220 Radford <i>et al.</i> , 555-556* Small, 607 Wunderlin, 329	ninebark	Rosaceae; rose family	shrub to 3 m tall; bark peels and shreds; lvs to 7 cm long, usually with 3 lobes and 3 main veins, toothed; fls in terminal clusters, petals 5, white, 5-7 mm long; stream banks, bluffs; Calhoun and Jackson cos.; Apr-Jun.
287. <i>Picramnia pentandra</i> Sw. ✿: Atlas; Chafin; Nelson, plate #142 FL, West Indies, South America	Correll and Correll, 740-742* Long and Lakela, 518 Small, 763 Wunderlin, 387	Florida bitterbush snake-root bitterbush	Picramniaceae; picramnia family or Simaroubaceae; quassia family	shrub or tree, to 10 m tall; lflets 5-9, ovate or elliptic, to 10 cm long, glossy above, fine appressed hairs below eventually lost; separate ♂ and ♀ flowers, 5 tiny sepals, 5 tiny petals, 5 stamens; berries globose to ovoid, red becoming black, to 15 mm long; coastal hammocks; Dade Co.; winter, spring.
288. <i>Pilosocereus bahamensis</i> (Britt.) Byles and G.D. Rowley FL, West Indies	Correll and Correll, 1002, as <i>Cephalocereus bahamensis</i> Wunderlin does not list; however, Atlas does list.	Bahamian treecactus	Cactaceae; cactus family	cylindrical, to 4 m tall, to 20 cm thick at base; dull green; flowering areoles without wool or wool much shorter than the flowers, without short barbed bristles but with 15-20 spines; fls short-campanulate, petals white, style exserted; frt smooth; rockland hammock; Key Largo [Monroe Co.] .
289. <i>Pinguicula ionantha</i> Godfrey Federal Register, threatened, 12 July 1993 ✿: Chafin endemic	Clewell, 419 Godfrey and Wooten, II: 678, 680* Wunderlin, 564	Panhandle butterwort violet butterwort	Lentibulariaceae; bladderwort family	terrestrial, perennial herbs, carnivorous; flat basal rosette with glandular lvs bright green; fls with lobes longer than wide, uniformly light violet to white and with a ring of deeper violet around the tube entrance, yellow palate exserted; flatwoods, bogs, shallow water; Bay, Franklin, Gulf, Liberty and Wakulla cos.; Feb-Apr.
290. <i>Pinguicula primuliflora</i> Wood and Godfrey MS, AL, GA, FL	Clewell, 420 Godfrey and Wooten, II: 678-679* Wunderlin, 564	primrose-flowered butterwort southern butterwort	Lentibulariaceae; bladderwort family	terrestrial, perennial herbs, carnivorous; basal rosette with glandular lvs bright green and with enrolled margins, plantlets arise from tips of older lvs; fls with lobes broad as long, ring of white above the throat, outer ¼ of corolla violet, tube yellow with reddish veins; shallow water, swamps, boggy banks and seepage heads of streams, dense to partial shade; Bay, Escambia, Holmes, Okaloosa, Santa Rosa, Wakulla, Walton and Washington cos.; Feb-Apr.
291. <i>Pisonia rotundata</i> Griseb. ✿: Atlas; Scurlock, p. 125 FL, West Indies	Correll and Correll, 496-497* Long and Lakela, 390-391 Small, 489 Wunderlin, 285	devil's smooth claws cockspur smooth devils' claws	Nyctaginaceae; four-o'clock family	shrub, pale bark, no thorns; lvs opposite, obovate or elliptic-ovate, tips blunt (sometimes with mucro), to 9 cm long; cyme 2-6 cm wide, many fls; ♂ fls 2-3 mm long and ♀ 3-4 mm long; frt club shaped, 5-6 mm long with 5 rows of short-stalked glands; hammocks, pinelands; Keys (Monroe Co.).
292. <i>Pityopsis flexuosa</i> (Nash) Small Cronquist uses <i>Chrysopsis flexuosa</i> Nash. USDA uses <i>Heterotheca flexuosa</i> (Nash) Harms. [See Taylor, 186; Bell and Taylor, 260, for <i>P. graminifolia</i> .] endemic	Clewell, 320 Cronquist, 114 Small, 1341 Wunderlin, 642	Florida golden-aster bent golden-aster zigzag silkglass	Compositae/ Asteraceae; daisy family tribe: Astereae.	perennial; fibrous-rooted; to 6 /10 m tall, stem zigzag; stem and basal lvs about equal in shape and length; several heads, about 13 rays; sandy oak and pine woods; Franklin, Gadsden, Leon, Liberty and Wakulla cos.; Sep-Nov.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
293. <i>Platanthera clavellata</i> (Michaux) Luer synonym: <i>Habenaria clavellata</i> Michaux ✿: Chafin Newfoundland to Ontario and MN, south to FL and TX	Clewel, 187 Godfrey and Wooten I, 643-644, 647✿ Luer, 148-149✿ Radford <i>et al.</i> , 339 Small, 374, as <i>Gymnadeniopsis</i> Wunderlin, 240	green rein orchid little club-spur orchid small green wood orchid frog-spike green wood orchid	Orchidaceae; orchid family	terrestrial; to 35 cm tall; single leaf, to 15 cm long, keeled, attached at middle of stem; inflor. a terminal raceme; greenish flrs rotated about 100° thus with lip perpendicular on one side and swollen nectary balancing on other, spurs usually clavate (may be cylindrical); spring banks, floodplain forests; Calhoun, Gadsden and (Santa Rosa) cos.; Jun-Aug.
294. <i>Platanthera integra</i> (Nutt.) A. Gray ex Beck synonym: <i>Habenaria integra</i> ✿: Atlas NJ, DE south to FL and TX and north to TN	Clewel, 187 Godfrey and Wooten I, 640, 642✿ Luer, 144-145✿ Radford <i>et al.</i> , 337 Small, 373-374, as <i>Gymnadeniopsis</i> Wunderlin, 240-241	orange rein orchid yellow fringeless orchid frog-arrow	Orchidaceae; orchid family	terrestrial; to 60 cm tall; lvs sheath the stem, largest lowest, others reduced to become bracts; inflor terminal raceme with 40 to 60 flrs; flrs saffron yellow, lip not fringed (merely crenulate), nor 3-parted; swampy meadows, boggy depressions in wet woods; Calhoun, Duval, Escambia, Franklin, Gulf, Highlands, Jackson, Liberty, Nassau, Okaloosa, Orange, Osceola, Santa Rosa, Wakulla, Walton and Washington cos.; Jul-Sep.
295. <i>Pleopeltis astrolepis</i> (Liebm.) E. Fourn. FL, West Indies, Mexico, Central and South America	FNA 2: 325. 1993 Ward, 49-50, as <i>P. revoluta</i> ✿ Wunderlin, 46-47, as <i>P. revoluta</i> First found in FL 1977	star-scale fern star-scale polypody	Pteridophyta-- Polypodiaceae; polypody family	epiphytic fern; lv blades simple, to 20 cm long and 2 cm wide, weakly hygroscopic; lower surface scales scattered, less than 0.5 mm wide, deeply fringed and appear stellate; sori oval in single row on each side of midrib; in swamps on pond apple; Broward (and Palm Beach) cos. (extirpated?)
296. <i>Pleurothallis gelida</i> Lindl. ✿: Chafin FL, West Indies, Mexico, Central and South America	Luer, 184-185✿ Small, 389 Wunderlin, 241	frosted orchid flor de llanten	Orchidaceae; orchid family	epiphyte; lf single, to 20 cm long, leathery, bright green, keeled; inflor a slender raceme with 5 to 25 flrs; flrs on down-arching pedicels, yellowish, coated with whitish pubescence (=frosted); on pop-ash, custard-apple and cypress in swamp hammocks; Collier and Lee cos.; Dec-Apr.
297. <i>Podophyllum peltatum</i> L. ✿: Atlas Quebec to MN, south to TX and FL	Clewel, 253 Radford <i>et al.</i> , 470-471✿ Small, 544 Ward, 153 Wunderlin, 303	mayapple mandrake ground lemon umbrella-leaf	Berberidaceae; barberry family Podophyllaceae; mayapple family	herbaceous rhizomatous perennial; one lf when young, 2 lvs when older, peltate, orbicular, deeply lobed, to 34 cm broad; single flr to 5 cm wide, nodding, 6 sepals, 6-9 white petals; berry yellow, edible pulp, poisonous seeds and lvs; hammocks and bluffs; Jackson Co.; Mar-Apr.
298. <i>Poinsettia pinetorum</i> Small Kartesz: <i>Euphorbia pinetorum</i> (Small) G. L. Webster [See Taylor, 207-298; Bell and Taylor, 105-106, for other <i>Poinsettia</i> spp.] FL, West Indies	Long and Lakela, 545 Small, 803 Wunderlin, 406-407	Everglades poinsettia pineland spurge	Euphorbiaceae; spurge family	herb; to 1 m tall; lvs alternate, linear, less than 6 mm wide; upper blades red blotched near the base; sandy marshes, pine rocklands; Dade, Monroe and Palm Beach cos.
299. <i>Polygala lewtonii</i> Small Federal Register, 18 March 1993 ✿: Chafin; Taylor, p. 254 endemic	Small, 770 Ward, 50-51 Wunderlin, 388-390	Lewton's polygala	Polygalaceae; milkwort family	perennial; up to 20 cm tall; lvs small; flrs of two kinds: <u>normal</u> up to 4 mm long, with 2 wing-like petaloid sepals purplish, pinkish-purple corolla's lower petal fringed and <u>cleistogamous</u> tiny, non-opening ones at the base of the plant; white sand, scrub vegetation; on Central Florida Ridge, Highlands, Lake, Marion, Orange, Osceola and Polk cos.; Feb-May.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
300. <i>Polygala smallii</i> R.R.Sm. and Ward Endangered Species Act: 1973; Federal Register, 18 July 1985 ✿: Chafin endemic	Small, 773-773, as <i>P. arenicola</i> Ward, 51-52* Wunderlin, 388-391	tiny polygala	Polygalaceae; milkwort family	biennial; up to 4 cm tall; rosette of entire, spatulate lvs; flrs are grouped together in dense cluster, flrs are green to yellowish green (dry same color); lower petal is fringed; seed are 1.9-2.3 mm long; sandy pockets in pine rocklands, <i>Ceratiola</i> scrub, sandhills; Broward, Dade, Martin, Palm Beach and St. Lucie cos.; Mar-May.
301. <i>Polygonella basiramia</i> (Small) Nesom and Bates Federal Register, 21 Jan 1987 synonym: <i>Polygonella ciliata</i> Meisn. var. <i>basiramia</i> (Small) Horton. ✿: Chafin, Taylor, p. 43 endemic	Small, 451 Wunderlin, 271	wireweed purple wireweed Florida jointweed	Polygonaceae; buckwheat family	annual or short-lived perennial; branches to form a cluster of 7 to 30 stems to 8/10 m tall; hairlike lvs; tips of branches with clusters of small white flrs; white sand in sand pine and rosemary sc rub of Lake Wales Ridge and Avon Park AF Range; Highlands and Polk cos.; Sep-Oct.
302. <i>Polygonella myriophylla</i> (Small) Horton Federal Register, 27 April 1993 ✿: Atlas; Chafin endemic	Small, 450 Wunderlin, 271-272	sand lace woody wireweed Small's jointweed	Polygonaceae; buckwheat family	shrub, much branched; prostrate; lvs persistent; stigma and style 0.5-0.8 mm long; scrub; Highlands, Orange, Osceola and Polk cos.; Apr-Nov.
303. <i>Polygonum meisnerianum</i> Cham. and Schlecht. Fl specimens belong to var. <i>beyrichianum</i> (C. and S.) Meisn. FL, SC, LA, West Indies, Mexico, Central and South America	Clewell, 456 Godfrey and Wooten II, 76, 78* Ward, 153-154* Wunderlin, 273-274	Mexican tear-thumb branched tear-thumb	Polygonaceae; buckwheat family	herbaceous perennial; about ½ m tall, but reclines and roots, stem with ribs bearing hooks or barbs which will rip; lvs alternate, with eared, sessile bases, flrs white or pinkish; floodplain forest, shallow water at edge of lakes; Alachua, Jefferson and Leon cos.; Jun-Oct.
304. <i>Polymnia laevigata</i> Beadle ✿: Atlas TN, MO, AL, GA, FL	Clewell, 321 Cronquist, 75-76 Small, 1407 Wunderlin, 643	Tennessee leaf-cup	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	perennial herb; stem glabrous; lvs opposite, to 30 cm long; single series of involucral bracts; disks to 13 mm wide; achenes 4-6 ribbed and angled; calcareous hammocks; Jackson Co.; May.
305. <i>Polypodium dispersum</i> A.M. Evans [In 1998 Rule, listed as: <i>Pecluma dispersa</i> (A.M. Evans) M. G. Price] ✿: Chafin FL, West Indies, Mexico, Central and South America to Brazil	FNA 2: 314-315. 1993, as <i>Pecluma</i> Long and Lakela, 80-82 Wunderlin, 46, as <i>Pecluma</i>	widespread polypody	Pteridophyta— Polypodiaceae; polypody family	fern; epiphytic or on rocks; short-creeping stems; petiole scales deltoid to linear; lvs to 70 cm long, without peltate scales, narrowly ovate, pectinate, segments at base of blade abruptly reduced and reflexed; sori round or oval, sporangia with 32 spores; hammocks; Alachua, Brevard, Citrus, Dade (extirpated?) Hernando, Hillsborough, Marion, Martin, Monroe [incl. Keys] (extirpated?), Pasco, Sumter and Volusia cos.; spores all year.
306. <i>Polypodium plumula</i> Humb. and Bonpl. ex Willd. [In 1998 Rule, listed as <i>Pecluma plumula</i> (Kunth) M.G. Price] FL, West Indies, Mexico, Central and South America to Brazil	FNA 2: 314. 1993, as <i>Pecluma</i> Long and Lakela, 80 Small: fern, 73-75* Wunderlin, 46, as <i>Pecluma</i>	plume polypody	Pteridophyta— Polypodiaceae; polypody family	fern; epiphytic or on rocks; short-creeping stems; petiole scales ovate to cordate, inflated; lvs to 50 cm long, lacks peltate scales, linear-elliptic, segments linear, segments at base of blade abruptly reduced, but not deflexed; sori round, sporangia with 54 spores; hammocks; Brevard, Citrus, Dade, (DeSoto), Duval, Flagler, Hardee, Hernando, Hillsborough, Lake, Marion, Martin, Monroe [not Keys], Orange, Pasco, Polk, Seminole, St. Johns, Sumter and Volusia cos.; spores all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
307. <i>Polypodium ptilodon</i> Kunze [In 1998 Rule, listed as <i>Pecluma ptilodon</i> (Kunze) M.G. Price] US ones: <i>P. ptilodon</i> var. <i>caespitosum</i> (Jenman) Lellinger synonym: <i>Polypodium pectinatum</i> L. FL, West Indies, Mexico, Central America	FNA 2: 314. 1993 Long and Lakela, 80 Small: ferns, 75-77✿ Wunderlin, 46	swamp plume polypody	Pteridophyta— Polypodiaceae; polypody family	fern; epiphytic or on rocks; short-creeping stems; petiole scales threadlike to absent; lvs to 90 cm long, without peltate scales, lanceolate, segments lanceolate, segments at base of blade reduced to "ears"; sori with dense hairs around them, sporangia with 64 spores; hammocks, swamps; Brevard, Broward, Citrus, Collier, Dade, Duval, Hardee, Hernando, Highlands, Hillsborough, Lake, Manatee, Marion, Martin, Orange, Osceola, Pasco, Pinellas, Polk, Putnam, Seminole, Sumter and Volusia cos.; sp ores all year.
308. <i>Polyrrhiza lindenii</i> (Lindl.) Cogn. in Urban [In the 1998 rule, listed as <i>Polyradicion lindenii</i> (Lindl.) Garay] FL, West Indies	Long and Lakela, 328 Luer, 277-279✿ Small, 398-399 Wunderlin, 241, as <i>Polyradicion</i>	ghost orchid palm Polly white butterfly orchid albino frog orchid	Orchidaceae; orchid family	epiphyte; nearly stemless; leafless; roots extensive, with chlorophyll; flrs white with two long "tails;" on shrubs and trees in maritime hammocks, river swamps and wet forests; Collier, Dade (extirpated?), Hendry, Lee, and Monroe [not Keys] cos.; May-Sep.
309. <i>Polystachya concreta</i> (Jacq.) Garay and Sweet synonyms: <i>P. flavesrens</i> (Lindl.) J.J. Smith; <i>P. luteola</i> (Sw.) Hook. FL, West Indies, Mexico, Central and South America, Africa, Asia	Correll and Correll, 386-387✿ Long and Lakela, 328, as <i>P. extinctoria</i> Luer, 221-223✿ Small, 393, as <i>P. minuta</i> Wunderlin, 241	pale-flowered polystachya greater yellowspike orchid	Orchidaceae; orchid family	epiphyte; to 56 cm tall; lvs sheathed, keeled, to 32 cm long and 3 cm wide, white margins; inflor terminal, branched, to 60 flrs; flrs not resupinate, glossy, yellow to greenish-yellow, appear hooded due to the curved lateral sepals; strand swamps; Broward, Collier, Dade, DeSoto, Hardee, Highlands, Lee, Martin and Monroe [Keys only] cos.; all year.
310. <i>Ponthieva brittoniae</i> Ames synonym: <i>Ponthieva racemosa</i> (Walter) Mohr var. <i>brittoniae</i> (Ames) Luer FL, West Indies	Correll and Correll, 388-390✿ Long and Lakela, 314 Luer, 82, 87✿ Small, 380 Wunderlin, 242	Mrs. Britton's shadow-witch orchid Britton's shadowwitch	Orchidaceae; orchid family	terrestrial; to 30 cm tall; lvs in basal rosette, 3 to 5, to 8 cm long and 3 cm wide, not present when flowering; inflor a terminal raceme with up to 20 flrs; flrs not resupinate, greenish-white, petals longer than wide, (lacks the green veining of <i>P. racemosa</i>), lateral sepals cocked acutely upwards ("hands-over-head effect"); pine rocklands; Collier, Dade and Sarasota cos.; Dec-Feb.
311. <i>Potamogeton floridanus</i> Small ✿: Chafin endemic	Clewel, 191 Small, 16 Wunderlin, 66	Florida pondweed	Potamogetonaceae; pond weed family	herb growing in water; lvs alternate, free from stipules; floating lvs narrowly elliptic, 4-7 cm long; submerged lvs lack blades, less than 3 mm wide; flowering spikes 1-2 cm long; Blackwater River; Santa Rosa Co.
312. <i>Prescotia oligantha</i> (Sw.) Lindl. FL, West Indies, Mexico, Central and South America	Correll and Correll, 390, 349✿ Long and Lakela, 314 Luer, 84, 87✿ Small, 379 Wunderlin, 242	small-flowered orchid	Orchidaceae; orchid family	terrestrial; to 30 cm tall; roots thick and fleshy; lvs 1 to 3, basal, to 7 cm long and 4 cm wide, small bracts on stem; inflor terminal raceme with up to 50 flrs; flrs not resupinate, ca. 1 mm, drab until viewed with magnification, white or pinkish; rockland hammocks; Dade and Lee cos.; Feb.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
313. <i>Prunus geniculata</i> Harper Federal Register, 21 Jan 1987 ✿: Atlas; Chafin; Taylor, p. 55	Small, 649 Ward, 53-54✿ Wunderlin, 330	scrub plum	Rosaceae; rose family	shrub; densely branched, zigzag twigs with stout spine tips; lvs to 1.5 cm long, fine teeth; flrs on spur shoots, rose-red calyx, white petals, 3 mm long; frts 2-cm-wide plums; sand pine scrub of Central Florida Ridge; Highlands, Lake Orange and Polk cos.; Feb-Mar.
314. <i>Pseudophoenix sargentii</i> Wendl. ex Sarg. ✿: Chafin; Scurlock, p. 130	Correll and Correll, 257 Long and Lakela, 242 Small, 238 Ward, 54-55 Wunderlin, 181	buccaneer palm Sargent's cherry palm hog palm datelet dummy-date hog cabbage palm	Palmae/ Arecaceae; palm family	tree; to 8 m tall; trunk gray-green with conspicuous rings; lvs to 3 m long, lflets v-shaped at base and up to ½ m long, with threads dangling from the margins; frts bright red, 2 cm wide; rockland hammocks near sea level on limestone or sand where protected from wind; Dade and Monroe [Keys only] cos.
315. <i>Psychotria ligustrifolia</i> (Northrup) Millsp. ✿: Atlas; Chafin; Scurlock, p. 133	Correll and Correll, 1411-1412 Long and Lakela, 799-800 Small, 1261, as <i>P. bahamensis</i> Wunderlin, 581	Bahama wild coffee smooth wild coffee	Rubiaceae; madder family	shrub, to 2 m tall, smooth stems; lvs opposite, to 12 cm long, lanceolate to oblanceolate, acuminate tips; axillary cymes or panicles; sepals with deltoid lobes; petals united into 4 mm long tube, white; drupe red, 5 mm long; hammocks, pinel and; Dade Co. and Monroe Co. [Keys only]; spring.
316. <i>Remirea maritima</i> Aubl. synonym: <i>Cyperus pedunculatus</i> (R. Br.) J. Kern. ✿: Atlas	Godfrey and Wooten I, 400 Long and Lakela, 226 Small, 187-188 Ward, 55-56✿ Wunderlin, 159, as <i>Cyperus</i>	beach-star juncos de playa	Cyperaceae; sedge family	perennial herb; creeping rhizome rooting at joints and with stems arising also; lvs numerous, crowded; flrs inconspicuous; coastal dunes; Broward, Dade, Indian River, Martin, Palm Beach and (St. Lucie) cos.; Jul-Nov.
317. <i>Rhexia parviflora</i> Chapman endemic	Clewell, 431 Godfrey and Wooten II, 364, 366✿ Small, 927 Wunderlin, 457	Apalachicola meadow beauty	Melastomataceae; melastoma family	herbs; stem not hairless; lvs opposite; flrs with urn-shaped base, white petals; 8 stamens, anthers 5-11 mm long, curved; margins of open cypress swamps, with <i>Hypericum</i> ; Bay, Calhoun, Franklin, Gulf, Liberty, Okaloosa, Santa Rosa and Walton cos.; Jun-Aug.
318. <i>Rhipsalis baccifera</i> (J. Miller) Stearn FL, West Indies, Mexico, Central and South America, tropical Africa, Sri Lanka ✿: Chafin	Long and Lakela, 627 Small, 913 Wunderlin, 448	mistletoe cactus pencil cactus	Cactaceae; cactus family	epiphytes; stems round, forms dense masses 1 m or more long; fleshy, pale green; flrs solitary, white; frts white or pink; on mangroves and buttonwood in tidal swamps; Dade, Monroe [not Keys] (extirpated?), Seminole (escaped) cos.
319. <i>Rhododendron alabamense</i> Rehder (Hybridizes with <i>R. canescens</i>) ✿: Atlas, Chafin	Clewell, 531 Godfrey, 260-262✿ Small, 996 Wunderlin, 478	Alabama azalea	Ericaceae; heath family	shrub, stoloniferous, to 4 m tall; lvs emerge before flrs, lvs not lepidote; flrs white with yellow blotch, lemon scented, narrow tube, calyx with sticky glands; stamens 5; hammocks; Jefferson and Leon cos. Apr.
	TN, AL, GA, FL			

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
320. <i>Rhododendron austrinum</i> (Small) Rehder ✿: Atlas; Chafin; DPI poster, plate #34 Taylor, p. 307	Clewel, 351 Godfrey, 262-264* Small, 995 Ward, 106-107* Wunderlin, 478	Florida flame azalea orange azalea	Ericaceae; heath family	shrub, not stoloniferous; lvs emerge after the flrs, lvs with soft hairs beneath; flrs yellow to orange, red, or orange-red, fragrant, tube glandular; 5 stamens; winter buds hairy; forested bluffs, hammocks, floodplains; Baker, Calhoun, Escambia, Franklin, Gadsden, Holmes, Jackson, Liberty, Okaloosa, Santa Rosa, Walton and Washington cos.; Mar- Apr.
321. <i>Rhododendron chapmanii</i> Gray Federal Register, 24 Apr 1979 Godfrey and Wunderlin use <i>R. minus</i> (Michaux) var. <i>chapmanii</i> (Gray) Duncan and Pullen. ✿: Atlas; Bell and Taylor, p. 85; Chafin; DPI poster, plate #24	Clewel, 351 Godfrey, 265-267* Godfrey and Wooten II, 473 Small, 998 Ward, 57-58* Wunderlin, 478	Chapman's rhododendron rose-bay	Ericaceae; heath family	shrub, evergreen; to 2 m tall; lvs oval, entire margins, scurfy-dotted; flrs in terminal clusters, rose pink, ca. 3 cm long; 10 stamens; pine flatwoods and borders of titi swamps; Clay, Gadsden, Franklin, Gulf, Leon and Liberty cos.; Mar- Apr.
322. <i>Rhus michauxii</i> Sargent Federal Register, 28 Sept 1989 [probably not extant in FL] [See Taylor, 149; Bell and Taylor, 131, for <i>R. copallina</i> .] ✿: Chafin	Radford <i>et al.</i> , 678 Recovery Plan (1993) Wunderlin, 410	Michaux's sumac false poison sumac	Anacardiaceae; cashew family	shrub; rhizomatous, to 1 m tall; entire plant densely pubescent; lvs oppd, 9 to 13 sessile lflts which are evenly serrate; flrs greenish-yellow in terminal cluster, dioecious plants; frts red; sandy or rocky open woods on acidic soils; Alachua Co.; June; frts Aug-Sep. Extirpated?
323. <i>Rhynchosia swartzii</i> (Vail) Urban ✿: Chafin	Correll and Correll, 686 Isely, 105 Long and Lakela, 473-474 Small, 713, as <i>Dolicholus</i> Wunderlin, 370	Swartz' snoutbean bonaney-bean	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	woody vine, twining; lvs trifoliate, lflts to 6 cm long, terminal one largest; racemes shorter than petioles (to 2 cm); calyx to 3 mm long; corolla yellow, standard 8 mm long, resin dotted; legume curved, to 3 cm long, 7 mm wide; seeds bright red; hammocks; Dade and Monroe [Keys only] cos.
324. <i>Rhynchospora crinipes</i> Gale [See Taylor, 28-29, for other <i>Rhynchospora</i> spp.]	Rhodora 46:132, 173-174 Godfrey and Wooten I, 385, includes in <i>R. filifolia</i> Wunderlin, 172	hairy peduncled beakrush mosquito beaksedge Alabama beakrush	Cyperaceae; sedge family	herb, clumped, languid habit; basal lvs 2 mm wide; stems to 7.5 cm tall; differs from <i>R. filifolia</i> by the achene stipe (stalk): 0.6 mm long, persistent, clothed with tan gle of white, ascending hairs; roadsides, ditches, pond borders; Bay, Gulf, Liberty, Okaloosa and Santa Rosa cos.
325. <i>Rhynchospora megaplumosa</i> E. Bridges & Orzell ✿: Chafin	Lundellia 3: 19-25, 2000* Kral, FNA 23: 218-219, 2002*	hairy-spikelet beakrush longbristle beaksedge	Cyperaceae; sedge family	perennial herb, clumped, to 0.6(-0.9) m tall; leaves mostly basal, wiry, involute above, shorter than stem, to 0.2-0.3 m long; spikelets in 1(-2) dense terminal cluster(s), light golden brown, narrowly lanceolate, 8-10 mm long; achene obovoid, horizontally ridged, the body 1.5-2 mm long and the conical tubercle 0.5-0.7 mm long; perianth bristles 6, plumose in lower half, much longer than achene (5-7.5 mm long), bending outward and pushing away scales; scrubby flatwoods; Hillsborough, Manatee and Polk cos.; Mar-Nov.
326. <i>Ribes echinellum</i> (Coville) Rehder Federal Register, threatened, 18 July 1985 ✿: Atlas; Chafin	Clewel, 481 Godfrey, 649-650* Radford <i>et al.</i> , 520-521* Small, 603 Ward, 58-59* Wunderlin, 324	Miccosukee gooseberry Florida gooseberry South Carolina gooseberry McCormick gooseberry	Grossulariaceae; currant family Or, Saxifragaceae; saxifrage family	shrub; branches root at tips; stem with sharp spines about 1 cm long, lvs with lobes (like a sugar-maple), with long petiole, lvs shed in summer, emerge in fall and overwinter; flrs single in lf axils, with long stalks; stamens 1 cm longer than petals; long hairs on floral tube become spines in fruits; Gadsden and Jefferson (on shore of Lake Miccosukee) cos.; Mar.
FL and AL, FL	NC, SC, GA, ?FL	FL, West Indies, Mexico	FL and AL	FL and McCormick Co., SC

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
327. <i>Roystonea elata</i> (Bartram) F. Harper Zona (1997): <i>R. regia</i> (Kunth) O.F. Cook [See Taxon 45:671-681], Harvard Papers in Botany Vol 2 (1): 71-107. endemic ✿: Bell and Taylor, p. 43; Chafin; DPI poster, plate #4; Scurlock, p. 142	Long and Lakela, 242 Small, 238 Ward, 155-156 Wunderlin, 181, as <i>R. regia</i>	Florida royal palm	Palmae/ Arecaceae; palm family	tree; columnar trunk to 40 m tall, with bright green column at top composed of sheathing lf bases (only sheath of oldest leaf is visible, since it encircles the others); lvs feather-like, to 9 m long, recurved crosswise; cultivated; rockland hammocks, shell middens, strand swamp; Collier, Dade, (Monroe) and Palm Beach cos.
328. <i>Rudbeckia nitida</i> Nuttall [var. <i>nitida</i>] ✿: Atlas; Chafin	Clewel, 323 Cronquist, 27 Godfrey and Wooten II, 756 Wunderlin, 645-646	St John's Susan shiny coneflower	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	perennial, fibrous-roots, to 1.3 m tall; stems and lvs hairless; lvs unlobed, midstem lvs 8-15 cm long, veins conspicuous; discs florets light reddish-brown, rays yellow, drooping, about 2.5 cm long; moist flatwoods, prairies, roadside ditches; Baker, Bay, Clay, Gulf, Manatee, Marion and St. Johns cos.; May-Jul.
329. <i>Rudbeckia triloba</i> L. Ours are var. <i>pinnatiflora</i> Torr. and A. Gray species: CT to MI, IO, NB s to FL and TX var. <i>pinnatiflora</i> : NC, FL	Clewel, 323 Cronquist, 25-26 Radford <i>et al.</i> , 1108-1109 Small, 1426, as <i>R. pinnatiflora</i> Wunderlin, 646	brown-eyed Susan	Compositae/ Asteraceae; daisy family tribe: Heliantheae.	short lived perennial, to 1.5 m tall; stems and lvs hairy; some lvs divided almost to the midrib, to 5 cm long; discs florets dark purple, disk hemispheric or ovoid, 1-1.5 cm wide; rays yellow but may be orange toward base, 1-2 cm long (rarely to 2.5); disturbed sites with calcareous soil; Jackson and Levy cos.; May-Sept.
330. <i>Ruellia noctiflora</i> (Nees) A. Gray ✿: Atlas; Chafin	Clewel, 239 Godfrey and Wooten II, 708 Small, 1229 Ward, 107-108 Wunderlin, 571-572	night-flowering ruellia night-blooming wild-petunia	Acanthaceae; acanthus family	herb; to 30 cm tall; hairy; lvs to 7 cm long; corolla blue or white, to 8 cm long; capsule to 22 mm long; wet flatwoods, seepage slopes; Clay, Duval, Franklin, Gulf, Jackson, (Lee), Liberty, Nassau, St. Johns and Wakulla cos.; May-Aug.
331. <i>Salix eriocephala</i> Michaux mostly a northern species, it is disjunct in S GA, S AL and FL ✿: Atlas	Argus, 128-134 Clewel, 477, as <i>S. rigida</i> Godfrey, 624-625✿ Small, 414, as <i>Salix cordata</i> Wunderlin, 252	heart-leaved willow	Salicaceae; willow family	shrub; to 6 m tall; branches reddish brown; lvs up to 13 cm X 3.6 cm, base heart-shaped, tips acute; river and stream banks, marshy fields and mixed wet woods; Gadsden, Jackson and Leon cos.; Mar-Apr.
332. <i>Salix floridana</i> Chapman ✿: Chafin; Nelson, plate #131	Argus, 61-66 Clewel, 477 Godfrey, 622-623, 625✿ Godfrey and Wooten II, 36 Small, 414, as <i>S. chapmanii</i> Ward, 156-157✿ Wunderlin, 252	Florida willow	Salicaceae; willow family	shrub, to 4 m tall; lvs alternate, 8-16 cm long, with toothed margins, bright green above, whitish beneath; male catkins 5-8 cm long; female catkins (on separate plants) 3-5 cm long; wet hammocks, dense bottomland forest, stream margins, swamps; Alachua, Citrus, Columbia, Jackson, Jefferson, (Lafayette), Lake, Levy, Marion, Orange, Putnam, Seminole and Suwannee cos.
333. <i>Salvia urticifolia</i> L. [See Taylor, 272, 311; Bell and Taylor, 240-241, for other <i>Salvia</i> spp.] FL to LA, GA to VA and KY	Clewel, 387 Radford <i>et al.</i> , 913 Small, 1162 Wunderlin, 535-536	nettle-leaved sage	Labiatae/ Lamiaceae; mint family	herbs; stems sever al, to 8/10 m tall, leafy; lf stalks obscured by tissue which extends to stem; flrs blue to violet, 11 to 13 mm long; calcareous hammocks, upland glades; Alachua, Gadsden and Jackson cos.; Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
334. <i>Sarracenia leucophylla</i> Raf.	Clewell, 479 Godfrey and Wooten II, 192, 195* Small, 582, as <i>S. drummondii</i> Ward, 108-109* Wunderlin, 319-320	white-top pitcher plant	Sarraceniaceae; pitcher-plant family	herbs; insectivorous, lvs form a hollow tube (pitcher), pitcher erect, upper part is marked white with red or green venation (showy); flrs red to maroon, sweet odor; bogs, creek swamps, wet prairies; Bay, Calhoun, Escambia, (Gulf), Franklin, Holmes, Liberty, Okaloosa, Santa Rosa and Walton cos.; Mar-May and occasionally in fall.
*: Atlas; Bell and Taylor, p. 71; DPI poster, plate #3	GA, FL, AL, MS			
335. <i>Savia bahamensis</i> Britton	Correll and Correll, 842-844* Long and Lakela, 547 Small, 777 Wunderlin, 407	maiden bush	Euphorbiaceae; spurge family	shrub, to 5 m tall, smooth, pale gray bark, separate ♂ and ♀ plants; lvs obovate or ovate to 3 cm long, glabrous, leathery; ♂ flrs in dense axillary clusters, tiny, 5 exserted stamens; ♀ flrs few or solitary in axils, ca. 2 mm wide, 3 stigmas; frt 3-lobed capsule to 6 mm long; coastal hammocks, low areas; Dade Co. and Monroe Co. [Keys only]; spring.
*: Chafin; Scurlock, p. 145	FL, West Indies			
336. <i>Schaefferia frutescens</i> Jacq.	Correll and Correll, 870-872* Long and Lakela, 569 Small, 820 Wunderlin, 414	Florida boxwood yellow wood boxwood	Celastraceae; staff-tree family	shrub, to 6 m tall, branches with wart-like clusters of bud-scales; lvs evergreen, to 6 cm long, elliptical, ovate or oblanceolate, glossy, revolute margins; flrs on stalks in axils, 3-5 ♂ flrs in clusters, ♀ flrs solitary or 2-3 clustered, 4 sepals and petals greenish; drupes red or scarlet, to 6 mm long; 2 bony seeds; hammocks; Dade and Monroe [Keys only] cos.
FL, West Indies, Mexico, Central and South America				
*: Scurlock, p. 147				
337. <i>Schisandra coccinea</i> Michaux Kartesz: <i>S. glabra</i> (Bickn.) Rehd.	Clewell, 481 Godfrey, 650-652*, as Kartesz Radford <i>et al.</i> , 476-477* Small, 534 Ward, 159 Wunderlin, 304, as Kartesz	bay star vine wild-sarsaparilla schisandra	Schisandraceae; schisandra family	woody vine; twining; lvs alternate, up to 15 cm long; flrs solitary in fl axils, long stalks to 15 cm; tepals 9-12; anthers embedded in disc; frt an aggregate of red berries; bluffs, floodplains; Gadsden, Jackson, (Leon), Liberty and Washington cos.; May-Jun.
*: Atlas	NC to FL, west to LA, AR, TN			
338. <i>Schizachyrium niveum</i> (Swallen) Gould	Hall, 437 Hitchcock, 753, as <i>Andropogon niveus</i> Wunderlin, 130	scrub bluestem	Gramineae/ Poaceae; grass family	herb, to 65 cm tall, in tufts, slender rhizomes; lf sheaths keeled, glabrous, lf blades to 9 cm long and 3.7 mm wide, flat, but tightly enclosing the peduncle; raceme to 4 cm long, joints very hairy, 5-6 pairs of spikelets; 1st glume glabrous, sessile spikelet to 5.5 cm long and 6 mm wide; rosemary scrub; Highlands, Indian River, Osceola and Polk cos.; fall.
*: Chafin	endemic			
339. <i>Schizachyrium sericatum</i> (Swallen) Gould	Hall, 439 Hitchcock and Chase, 753 Wunderlin, 130-131	silky bluestem	Gramineae/ Poaceae; grass family	herb, to 80 cm tall, densely tufted; lf sheaths glabrous, lf blades folded, to 40 cm long and 4 mm wide; inflor densely branched, spathes inconspicuous; 1st glume 2-keeled, ca. 12 spikelet pairs, sessile spikelet 5 mm long; oolitic soil of Monroe Co. [Keys only].
	endemic			

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
340. <i>Schizaea germanii</i> (Fée) Prantl FNA uses <i>Actinostachys pennula</i> (Sw.) Hook.; Small uses <i>A. germanii</i> Fee; Atlas uses <i>S. pennula</i> Sw. ✿: Chafin FL, West Indies, Central and South America	FNA 2: 113. 1993 Lakela and Long, 47, 49✿ Long and Lakela, 74 Small: ferns, 331-333✿ Ward, 159-160 Wunderlin, 38, as FNA	ray fern tropical curly-grass	Pteridophyta— Schizaeaceae; curly-grass family	fern; bristly hairy rhizome; lvs grass-like, few, tufted, to 12 cm tall; sporangia naked under reflexed margin; low hammocks; Dade (extirpated?), Palm Beach and Pinellas (extirpated?) cos.
341. <i>Schwalbea americana</i> L. Federal Register, 29 Sept 1992 ✿: Chafin FL to LA and SC, AL to TN	Clewel, 490 Godfrey and Wooten II, 669-670 Radford <i>et al.</i> , 961-962✿ Small, 1223 Wunderlin, 557	chaff seed	Scrophulariaceae; figwort family	perennial; to 6/10 m tall; lvs alternate, sessile, entire; flrs solitary in axils of green lvs, at end of stem, flrs 2-lipped, yellow or purplish; anther sacs not spurred; savannahs and pinelands; Brevard, Duval, Gadsden (extirpated ?), Highlands, (Hillsborough), (Leon), Levy, Manatee, Polk, Putnam and Volusia cos.; May-Jun.
342. <i>Scleria lithosperma</i> (L.) Sw. FL, West Indies, South America and Old World tropics	Correll and Correll, 244, 246-247✿ Godfrey and Wooten I, 405, 497-408✿ Long and Lakela, 235-236 Small, 191 Wunderlin, 178	Keys' nutrush slender nutrush	Cyperaceae; sedge family	perennial herb, nodulose rootstock, tufts; lf sheaths overlapping, lowest lvs with no blades, blades 1-3 mm wide, inrolled; panicle lax, bracts longer than spikelets, each cluster with 2-4 spikelets; achene without basal disc but with 3 small depressions at base, surface smooth, glossy, white, 3-angled, 2-2.5 mm long; pine rockland hammocks; Dade and Monroe [Keys only] cos.
343. <i>Scutellaria floridana</i> Chapman Federal Register, threatened: 8 May 1992 ✿: Chafin endemic	Clewel, 387 Small, 1152 Wunderlin, 536-537	Florida skullcap	Labiatae/ Lamiaceae; mint family	herb; lvs entire, linear, 1-2 mm wide, base wedge-shaped; corolla 12-25 mm long, pubescent; wet flatwoods, grassy openings; Franklin, Gulf and Liberty cos.; Jun-Aug.
344. <i>Scutellaria havanensis</i> Jacq. FL, West Indies	Correll and Correll, 1269-1270✿ Long and Lakela, 745 Small, 1150-1151 Wunderlin, 536-537	Havana skullcap Cuban skullcap	Labiatae/ Lamiaceae; mint family	herb, to 30 cm tall, pubescent; lvs opposite, ovate or orbicular-ovate, to 1.5 cm long, toothed or entire margins; flrs solitary in axils, calyx to 1.5 mm long, crest or bump on its back; corolla dark blue, tubular, to 1.5 cm long; fruiting calyx 3 mm long, 4 nutlets; pinelands; Dade and Monroe [Keys only] cos.; all year.
345. <i>Selaginella eatonii</i> Hieron. ex Small Atlas: <i>S. armata</i> Baker var. <i>eatonii</i> (Hieron. ex Small) B. F. Hansen and Wunderlin ✿: Chafin FL, West Indies	Correll and Correll, 2, 4✿ FNA 2: 62. 1993 Small: ferns, 422-423, as <i>Diplostachyum eatoni</i> ✿ Wunderlin, 34-35	Eaton's spike-moss	Pteridophyta-- Selaginellaceae; spike-moss family	fern ally; prostrate, matted, stems to 4 cm long; lvs papery, iridescent, in 2 planes: lower lvs to 1.5 mm long, spreading, with obtuse to abruptly acute tips; upper (=median) lvs to 1.2 mm long, serrate, and with acuminate tips bristly for 1/3 length of lf; strobili solitary; sink holes in pine rocklands; Dade and (Monroe) cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
346. <i>Setaria chapmanii</i> (Vasey) Pilger Wunderlin uses <i>Paspalidium chapmanii</i> Vasey Atlas: <i>Paspalidium chapmanii</i> (Vasey) Davidse and R. Pohl FL, West Indies	Correll and Correll, 157, as <i>Panicum</i> Hall, 267 Hitchcock and Chase, 636 Long and Lakela, 182 Small, 68 Wunderlin, 122	coral panic grass coral panicum	Gramineae/ Poaceae; grass family	perennial herb, to 1 m tall, tufted, knotted rhizomes; panicle branches extending beyond the last spikelet as a bristle; spikelets to 1.3 mm wide and 2.2 mm long; cleared areas, cultivated fields, shell mounds, hammocks, prairies and bay shores; Dade, Lee and Monroe [incl. Keys] cos.
347. <i>Sideroxylon alachuense</i> L. C. Anderson <i>Sideroxylon alachuense</i> (Sargent) R. B. Clark ✿: Chafin endemic	Godfrey, 631-633 (as <i>Bumelia</i>)✿ Sida 17(3): 565-567 [1997] Wunderlin, 661	Clark's buck-thorn silver buckthorn silver bully	Sapotaceae; sapote family	shrub; stems glabrous (or whitish hairs very early), gray or silvery; lower surface of lvs with silvery pubescence, upper surface dark green; clusters of flrs on spur shoots, pedicels 4-5 mm; hardwood hammocks; Alachua, Marion and Orange cos.; Jul.
348. <i>Sideroxylon lycioides</i> L. <i>Bumelia lycioides</i> (L.) Pers. is used by all references except Wunderlin. ✿: Chafin VA to IL and MO, s to FL and TX	Clewell, 478 Godfrey, 633, 635, 636✿ Godfrey and Wooten II, 505 Radford <i>et al.</i> , 825-826✿ Small, 1034 Ward, 132-133 Wunderlin, 483-484	buck-thorn mock-orange ironwood shittimwood buckthorn bully	Sapotaceae; sapote family	shrub or small tree; lvs persistent, glabrous except for midrib, widest at the middle, 4-14 cm long, apex acute; corollas 5 mm wide, flrs borne on spur shoots; berry oval, 10 mm long; hammocks, floodplains; Alachua, Clay, Dixie, Escambia, Gadsden, Jackson, Jefferson, Liberty, Marion, Orange, Putnam, Santa Rosa and (Wakulla) cos.; April.
349. <i>Sideroxylon thornei</i> (Cronq.) T. D. Pennington <i>Bumelia thornei</i> Cronq. ✿: Atlas; Chafin FL, GA	Godfrey, 639, 641 (as <i>Bumelia</i>) Wunderlin, 483-484	Thorne's buck-thorn Georgia bully	Sapotaceae; sapote family	shrub; stems glabrous (or with whitish hairs very early), green or brown; lvs green and glabrous, upper surface faintly reticulate veined, veins not bony-cartilaginous; berries dull black, 8-10 mm long; margins of ponds; Escambia, Franklin, Gulf and Jackson cos.
350. <i>Silene polypetala</i> (Walter) Fern. and Schub. Federal Register, 18 Jan 1991 ✿: Chafin; DPI: Botany circular # 26; DPI poster, plate #26 GA and FL	Clewell, 268 Small, 507, as <i>S. baldwynii</i> Wunderlin, 293-294	fringed catchfly fringed campion fringed pink eastern fringed catchfly	Caryophyllaceae; carnation family	perennial herb, spreads by rhizomes and offshoots; rosettes and lower stem lvs opposite, obovate, 3-9 cm long; fls in groups of 3-5, petals 5, pink (rarely white), fringed at tips; rich bluffs of Apalachicola River; Gadsden and Jackson cos; Mar-May.
351. <i>Silene virginica</i> L. ✿: Atlas FL, GA, north to AR, MN, Ontario, NY and NJ	Radford <i>et al.</i> , 446, 447✿ Small, 507	fire pink	Caryophyllaceae; carnation family	perennial herb, to 75 cm tall; lvs basal and 2-4 pairs on stem; cymes; calyx glandular pubescent, to 2.5 cm long; petals 5, cleft, clawed to top of calyx, limb to 2.5 cm long, appendages to 3 mm long, crimson; rich or dry woods; Bay Co.; spring.
352. <i>Sphenomeris clavata</i> (L.) Maxon FNA uses <i>Odontosoria clavata</i> (L.) J. Smith ✿: Atlas; Chafin FL, West Indies, Mexico	FNA 2: 205. 1993 Lakela and Long, 63, 64✿ Long and Lakela, 91-92✿ Small: ferns, 317-318✿ Wunderlin, 47, as <i>Odontosoria</i>	wedgelet fern parsley fern	Pteridophyta— Dennstaedtiaceae/ Polypodiaceae/ Pteridaceae; polypody, or maidenhair fern family	fern; stems creeping, with closely spaced lvs; lf blade oblong to 25 cm long, papery, segments to 1.5 cm long and 2 mm wide giving a parsley look; sori on tips of segments; limestone sinks in rock pinelands; Dade and Monroe [Keys only] cos; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
353. <i>Sphenostigma coelestinum</i> (Bartram) Foster Kartesz: <i>Calydorea coelestina</i> (Bartr.) Goldblatt and Heinrich ✿: Atlas; Chafin; DPI, Botany circular # 25; DPI poster, plate #56 endemic	Small, 326-327 Ward, 110-11 Wunderlin, 222, as <i>Calydorea coelestina</i>	Bartram's ixia	Iridaceae; iris family	perennial from a bulb-like corm; 1-3 basal lvs (rarely 4), up to 30 cm long and 4 mm wide, 1 or 2 stem lvs; 1 or 2 flrs, blue to violet with a white "eye," 5 cm wide, 3 petals and 3 petal-like sepals; stigma and style trumpet-shaped; wet flatwoods, wet prairies; Baker, Bradford, Clay, Duval, Putnam, St. Johns and Union cos.; Apr-Jun.
354. <i>Spigelia gentianoides</i> Chapman Federal Register, 26 Nov 1990 ✿: Chafin	Clewel, 424 Small, 1046 Wunderlin, 491	gentian pinkroot	Strychnaceae; strychnine family Loganiaceae; logania family	perennial herb; single stem to 30 cm tall; lvs opposite and sessile; flrs in spike-like group, point upwards, corollas tubular, pale pink; stamens inside flr; oak-pine woods, rich humus; Calhoun, Jackson and Washington cos. (Historically in Liberty and Gadsden cos., now extirpated?) misidentified from Levy Co.; May-Jul.
355. <i>Spigelia loganioides</i> (Torrey and A. Gray) DC. synonym: <i>Coelostylis loganioides</i> Torrey and A. Gray. ✿: Atlas endemic	Godfrey and Wooten II, 516 Small, 1045 Ward, 160-161 Wunderlin, 491	Levy pinkroot Strychnaceae; strychnine family	Loganiaceae; logania family	annual; to 30 cm tall; flrs in forks of leafy branches or in lf axils, style jointed near the middle; swamps and wet woods; Citrus; Levy, Marion and Sumter cos.; Apr-Jun.
356. <i>Spiranthes adnata</i> (Sw.) Benth. ex Faucett synonym: <i>Pelezia adnata</i> (Sw.) Spreng. FL, West Indies, Mexico, Central and South America	Correll and Correll, 383, 384✿ Wunderlin, 240, as <i>Pelezia</i>	pelexia hachuela	Orchidaceae; orchid family	terrestrial; to 38 cm tall; roots thick, fleshy; lvs basal, to 20 cm long and 8 mm wide, petioled; inflor up to 15 flrs; flrs with greenish sepals, greenish-white petals, lip spur fused to the ovary (=adnate); rockland hammocks; Dade Co. (extirpated?); Dec-Jul.
357. <i>Spiranthes brevilabris</i> Lindl. synonym: <i>S. gracilis</i> (Bigelow) Beck var. <i>brevilabris</i> (Lindl.) Correll ✿: Atlas lower coast TX to NC and FL	Clewel, 188 as <i>S. gracilis</i> Godfrey and Wooten I, as <i>S. gracilis</i> var. 665-666✿ Luer, 102-104✿ Small, 381, as <i>Ibidium</i> Wunderlin, 243-244	small ladies'-tresses Florida ladies'-tresses slender ladies'-tresses short-lip ladi es'-tresses Texas ladiestresses	Orchidaceae; orchid family	terrestrial; to 40 cm tall; lvs 3 to 4, basal; inflor slender, to 35 flrs in single rank, spiraled; flrs glabrous, creamy yellowish, lip with yellowish center; pine flatwoods; Alachua, Citrus, Duval, Lee, Levy, Madison, Orange, Polk and Volusia cos; Feb-May.
358. <i>Spiranthes costaricensis</i> Reichenb. f. FL, Mexico, Central and South America	Luer, 114-115✿ Wunderlin, 243-244	Costa Rican ladies'-tresses	Orchidaceae; orchid family	terrestrial; to 30 cm tall; lvs 4 or 5 in basal rosette; inflor slender, loosely arranged flrs, 10-35 flrs; flrs white, marked with bright green stripes; edges of solution holes in rockland hammocks; Dade Co; Mar-Apr.
359. <i>Spiranthes elata</i> (Sw.) L. C. Rich. FL, West Indies, Mexico, Central and South America	Luer, 112-113✿ Small, 382-383, as <i>Cyclopogon</i> Wunderlin, 243-244	tall neottia	Orchidaceae; orchid family	terrestrial; to 50 cm tall; lvs 6 or 7 in basal rosette, petioled, to 15 cm long and 4 cm wide; inflor slender, on tall stalk, 10 to 30 flrs; flrs with greenish brown sepals and petal, pubescent, lip white, 6 mm long, with lobe as wide as the body of the lip; solution holes in rockland hammocks, hammocks; (Charlotte), (Collier), Dade (extirpated?), Hernando, (Monroe) and (Palm Beach) cos; Mar.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
360. <i>Spiranthes ovalis</i> Lindl. synonym: <i>Ibidium ovale</i> (Lindl.) House ✿: Bell and Taylor, p. 36 VA to MO, south to FL, west to TX	Clewel, 188 Godfrey and Wooten I, 663-664✿ Luer, 106-107✿ Radford <i>et al.</i> , 346-347 Small, 382 Wunderlin, 243-245	lesser ladies'-tresses October ladiestresses	Orchidaceae; orchid family	terrestrial; to 40 cm tall; lvs 2 or 3, basal, to 15 cm long and 15 mm wide; inflor spiraled in more than one rank, up to 50 flrs; flrs white; moist shady woods, thickets, swamp margins, palmetto swampland; Alachua, Colum bia, Ja ckson, Lev y, Marion, Sumter and Suwannee cos; Sep-Nov.
361. <i>Spiranthes polyantha</i> Reichenb. f. ✿: Chafin FL, West Indies, Mexico, Central America	Correll and Correll, 391-392✿ Luer, 116, 115✿ Wunderlin, 243-245	Ft. George ladies'-tresses FL Keys ladiestresses gray ladiestresses	Orchidaceae; orchid family	terrestrial; annual with stout tuberous roots; lvs to 11 cm long; inflor 10 to 40 flrs, spiraled, loosely arranged; petals greenish-purple, or brown to greenish brown, lip without basal callousities; rockland hammocks; Citrus, Dade, Duval, Martin and Sarasota cos.; Feb-Mar.
362. <i>Spiranthes torta</i> (Thunb.) Garay and Sweet synonym: <i>S. tortilis</i> (Sw.) L. C. Rich. ✿: Chafin FL, Bermuda, West Indies, Central America	Correll and Correll, 392-393 Luer, 99, 101✿ Wunderlin, 243-254	southern ladies'-tresses	Orchidaceae; orchid family	terrestrial; up to 50 cm tall; lvs 2 or 3, to 20 cm long and 5 mm wide, basal, not present at flowering; inflor up to 35 flrs, spiraled in single rank; flrs white with green throats; rockland pinelands, marl prairies; Dade and Monroe cos. Reports from northern counties are probably errors. Citrus, Collier and Palm Beach cos.; May-Jun.
363. <i>Stachydeoma graveolens</i> (Chapman) Small synonym: <i>Hedeoma graveolens</i> Chapm. ex A. Gray ✿: Chafin endemic	Clewel, 382, as <i>Hedeoma</i> Godfrey, 407-409✿ Small, 1166 Wunderlin, 531, as <i>Hedeoma</i>	mock pennyroyal	Labiatae/ Lamiaceae; mint family	herbaceous to woody; lvs 5-20 cm long; 1-3 flrs per axis of lvs; lvs and bracts hiding the flr stalks; calyx 4-6 mm long; 2 fertile stamens; corollas nearly white, lower lip with a central mottled purple band and purple lobes; sandhills, wet flatwoods, pond margins; Bay, Calhoun, Franklin, Gulf, Leon, Liberty and Wakulla cos.; May-Oct.
364. <i>Stachys crenata</i> Raf. [See Taylor, 231; Bell and Taylor, 242, for <i>S. floridana</i> .] ? endemic	Clewel, 388 Godfrey and Wooten II, 623 Wunderlin, 538	shade betony Crtetan hedgenettle	Labiatae/ Lamiaceae; mint family	annual; lvs ovate, long petiolate, 2-4 cm long; corollas purplish; calyx 2-4 mm long; openings in calcareous wet woods; Gadsden Co; May.
365. <i>Stachys tenuifolia</i> Willd. Atlas: <i>S. tenuifolia</i> Willd. var. <i>perlonga</i> Fern. ✿: Atlas NY to MI, MN, south to SC, TX and FL	Gleason and Cronquist, 454 Godfrey and Wooten II, 621, 622✿ Radford <i>et al.</i> , 911 Small, 1161 Wunderlin, 538	shade betony smooth hedgenettle	Labiatae/ Lamiaceae; mint family	annual; to 1 m tall; mostly without hairs; lvs elliptic, 3-10 cm long, toothed; corollas 10-12 mm long; roadside, fields, moist thickets; Gadsden and Leon cos.; summer.
366. <i>Staphylea trifolia</i> L. ✿: Atlas Que to MN, south to GA, FL, AL, MS, OK	Clewel, 495 Godfrey, 656, 657✿ Godfrey and Wooten II, 309-310✿ Radford, 686-687✿ Small, 821 Ward, 59-60 Wunderlin, 415	bladder-nut bladdernut American bladdernut	Staphyleaceae; bladdernut family	shrub to 5 m tall; stems striped; lvs opposite, trifoliate; flrs greenish-white; frts inflated, bladder capsule, 3-lobed, 4 X 2.5 cm; upland mixed forest, bottomland forest, interface of bluff and floodplain; Liberty and Gadsden cos.; Mar-Apr.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
367. <i>Stewartia malacodendron</i> L. ✿: Atlas VA to FL, west to LA, AK	Clewell, 498 Godfrey, 670-673✿ Radford <i>et al.</i> , 708✿ Small, 876 Ward, 112-113✿ Wunderlin, 434	silky camellia	Theaceae; tea (or camellia) family	shrub; lvs alternate, deciduous, hairy underneath; fls showy, solitary, axillary, 5 sepals, 5 white petals; filaments purple, anthers bluish; frt woody; acid soils, bluffs, steepheads, bayheads; Bay, Calhoun, Escambia, Gadsden, Leon, Liberty, Okaloosa, Santa Rosa, Walton and Washington cos.; Apr- May.
368. <i>Strumpfia maritima</i> Jacq. ✿: Atlas; Chafin; Scurlock, p. 157 FL, West Indies, Mexico	Correll and Correll, 1423- 1424✿ Long and Lakela, 800 Small, 1260 Ward, 60-61 Wunderlin, 583	pride-of-Big-Pine	Rubiaceae; madder family	shrub, less than 1 m tall, profusely branched, branches appear segmented; lvs sessile, 1-2 cm long, margins curved under; fls numerous, small, 5 petals; frts white drupes, 3-4 mm long; upper edge of shore of tidal swamps, pine rocklands, sand ridges; Keys [Monroe Co.]; all year.
369. <i>Stylosma abdita</i> Myint [See Taylor, 87-88; Bell and Taylor, 117, for other <i>Stylosma</i> spp.] endemic	Wunderlin, 512	hidden stylosma showy dawnflower	Convolvulaceae; morning-glory family	herbaceous vine; lvs to 2 cm long; corollas less than twice the length of the sepals, or the same length as the sepals; dry pinelands, scrub; Citrus, Clay, Collier, Highlands, Lee, Marion, Orange, Polk and Putnam cos., spring-summer.
370. <i>Stylosanthes calcicola</i> Small [See Taylor, 138; Bell and Taylor, 168, for <i>S. hamata</i> .] FL, West Indies, Mexico, Central America	Correll and Correll, 691 Isely, 180 Long and Lakela, 489 Small, 730 Wunderlin, 374	Everglades pencil flower	Leguminosae/Fabaceae; legume family Papilionoid eae; pea subfamily	perennial herb, filiform wiry stems to 30 cm long; lvs pinnately trifoliolate, lflets to 1 cm long, glabrous, but possible marginal cilia; corolla ca. 6 mm long; bean with one fertile loment segment, beak straight or slightly curved; pinelands and margins; Dade and Monroe [Keys only] cos.; all year.
371. <i>Taxus floridana</i> Nutt. ex Chapman ✿: Chafin endemic	Clewell, 56 Godfrey, 56, 58-59✿ Small, 12 Ward, 113-114✿ Wunderlin, 64	Florida yew	Gymnospermae--Taxaceae; yew family	tree, to 8 m tall; pleasant scent when bruised; lvs leathery, points not sharp to touch; [no flrs]; seed nut-like, surrounded by the pulpy red (poisonous) aril; hammocks and cypress swamps near Apalachicola River; Gadsden and Liberty cos.
372. <i>Tectaria fimbriata</i> (Willd.) Proctor and Lour. synonym: <i>T. lobata</i> (C. Presl) Morton FL, West Indies, Mexico	FNA 2: 304. 1993 Lakela and Long, 159 Long and Lakela, 103 Small: ferns, 206-207, as <i>T. minima</i> ✿ Wunderlin, 56-57	least halberd fern small halberd fern	Pteridophyta--Dryopteridaceae/Polypodiaceae	fern; tiny; petiole equal to 3 times longer than blade, lvs deltoid or pentagonal, to 10 cm long and 7 cm wide, simple or with 1 to 2 pairs of segments; sori with peltate indusia; sinkhole ledges; (Citrus), Dade and Monroe cos.
373. <i>Tephrosia angustissima</i> Shuttlew. ex Chapm. 3 varieties: var. <i>curtissii</i> (Small ex Rydberg) Isely — See Description Column var. <i>corallicola</i> (Small) Isely [Dade Co.] var. <i>angustissima</i> [extirpated?] ✿: Chafin; Taylor, p. 222 FL, Cuba	Isely, 188 Small, 708 (includes <i>Cracca purpurea</i>) Wunderlin, 374-375	hoary pea devil's shoestring narrowleaf hoarypea	Leguminosae/Fabaceae; legume family Papilionoideae; pea subfamily	perennial herb; stems either prostrate and mat forming or erect; lflets 11-15; corolla pea-like, rose-purple to pinkish or white, 7-11 mm long; styles not hairy; coastal strand, beach dunes, pine rockland, ruderal; var. <i>curtissii</i> : Brevard, Hendry, Hillsborough, (Indian River), Palm Beach, (St. Lucie) and Volusia cos. See Sci. Name column; May-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
374. <i>Thalictrum cooleyi</i> H. E. Ahles Federal Register, 9 Mar 1989	Clewel, 463 Godfrey and Wooten, 131 Radford <i>et al.</i> , 460 Wunderlin, 301-302	Cooley's meadow-rue	Ranunculaceae; buttercup family	perennial herb; stems weak or robust, to 0.8 m tall; lower lvs petioled, upper sessile; lf-lets variable in shape, 5 to 10X longer than wide, glabrous, lower surfaces glaucous, margins revolute; separate ♂ and ♀ plants; no petals; sepals greenish; achenes sessile, to 6 mm long; savannas, bogs; Walton Co.; Jun.
✿: Chafin NC, GA, FL				
375. <i>Thalictrum thalictroides</i> (L.) Eames and Boivin synonym: <i>Anemonella thalictroides</i> (L.) Spach ✿: Atlas; Bell and Taylor, p. 67 NH to MN and KS, south to FL, MS and AR	Clewel, 460 Radford <i>et al.</i> , 460-461✿ Small, 518 Ward, 4-5 Wunderlin, 301-302	rue anemone rue anemone windflower wind rue wild-rue	Ranunculaceae; buttercup family	delicate perennial herb, with tuberous roots (look like tiny dahlia tubers); lvs cpd; flrs in umbellate cluster; no petals; petaloid sepals 6, white or pinkish; moist woods, thickets; Gadsden and Leon cos.; Mar-Apr.
376. <i>Thelypteris grandis</i> A.R. Smith 4 varieties, but only <i>T. grandis</i> var. <i>grandis</i> is in US (also West Indies) FL, West Indies, Mexico, Central and South America	FNA 2: 214. 1993 Wunderlin, 49-50	stately maiden fern Collier County maiden fern	Pteridophyta— Thelypteridaceae; marsh fern family	fern; lvs evergreen; petiole to 1.3 m, blade to 1.7 m tall, broadest at the base, tapered to the tip; segments to 45 cm long and 4.8 cm wide, cut 3/4 to 9/10 the width of the segment, segments curved, 2 to 4 basal segments reduced; upper surface of lvs lacks gland, lower surface with a few scales on rachis, and hairs ca. 0.1 mm; strand swamps, on old logging roads; Collier Co.
377. <i>Thelypteris patens</i> (Sw.) Small ✿: Atlas FL, West Indies, Mexico, Central and South America	FNA 2: 214. 1993 Lakela and Long, 140, 141✿ Long and Lakela, 101 Small: ferns, 243-246✿ Wunderlin, 49-51	grid-scale maiden fern	Pteridophyta— Thelypteridaceae; marsh fern family	fern; erect crown of evergreen lvs from an erect rootstock; distinctive petiole scales basal, brown, ovate and covered with longitudinal rows of clear cells; petioles to 1 m tall; blades to 1 m tall, broadest at base, tapering; rockland hammocks; Dade Co.
378. <i>Thelypteris reptans</i> (J. F. Gmel.) C. V. Morton ✿: Chafin FL, West Indies, Mexico, Central and South America	Correll and Correll, 52 FNA 2: 218. 1993 Lakela and Long, 146-147, 149✿ Long and Lakela, 102 Small: ferns, 217-219, as <i>Goniopteris reptans</i> ✿ Wunderlin, 49-51	creeping star-hair fern walking wood fern creeping fern	Pteridophyta— Thelypteridaceae; marsh fern family	fern: stems creeping; lvs evergreen; petiole to 25 cm long; blades to 30 cm long, reclining and rooting at tips; segments oblong, distant; upper surfaces with stellate hairs, lower surfaces with stellate, forked and needle-like hairs; sori round, naked; limestone rocks and grottoes, rockland hammocks, upland mixed forests; Alachua, Broward, Citrus, Collier, Dade, Hernando, Levy, Marion and (Suwannee) cos.
379. <i>Thelypteris reticulata</i> (L.) Proctor FL, West Indies, Mexico, Central and South America	FNA 2: 220. 1993 Lakela and Long, 145, 148✿ Long and Lakela, 102 Small: ferns, 214-215, as <i>Meniscium reticulatum</i> ✿ Wunderlin, 49-51	lattice-vein fern cypress fern	Pteridophyta-- Thelypteridaceae; marsh fern family	fern; epiphyte (mostly on cypress knees); lvs to 4 m tall; ca. 20 paired segments, to 30 cm long and 6 cm wide, margins entire to wavy, veins arch to become lattice-like; sori on cross veins, naked; hammocks in cypress swamps, wet roadsides; Broward, Collier, Dade and Lee cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
380. <i>Thelypteris sclerophylla</i> (Poepp. ex Spreng.) C. V. Morton FL, West Indies	FNA 2: 218. 1993 Lakela and Long, 145 Long and Lakela, 102 Wunderlin, 49-51	stiff star-hair fern	Pteridophyta— Thelypteridaceae; marsh fern family	fern; lvs evergreen, clustered; petioles to 25 cm long; blade to 55 cm long and 10 cm wide; to 25 pairs segments, deeply cut to $\frac{1}{4}$ of width, narrowed at apex to the divided terminal segment, harsh texture, both surfaces with stellate hairs; sori round, indusia tan; on limestone in rockland hammocks; Dade, (DeSoto), (Martin) and (Palm Beach) cos.
381. <i>Thelypteris serrata</i> (Cav.) Alston ✿: Chafin FL, West Indies, Mexico, Central and South America	FNA 2: 220. 1993 Lakela and Long, 145 Long and Lakela, 102 Small: ferns, 214, 216 as <i>Meniscium serratum</i> ✿ Wunderlin, 49-51	dentate lattice-vein fern	Pteridophyta— Thelypteridaceae; marsh fern family	fern; similar to <i>T. reticulata</i> , differs by margins of segments being sharply serrate; pond-apple and pop-ash hammocks, guava groves, cypress slough and swamps; Dade, DeSoto, Hardee, Highlands, Hillsborough, Martin, Osceola, Palm Beach and Polk cos.
382. <i>Thrinax morrisii</i> H. Wendl. ✿: Atlas; Scurlock, p. 162; Nelson, plate #10 FL, West Indies	Correll and Correll, 264, 263✿ Long and Lakela, 245 Small, 241, as <i>T. microcarpa</i> Sarg. Ward, 115 Wunderlin, 182	brittle thatch palm	Palmae/ Arecaceae; palm family	tree to 10 m tall; unarmed; differs from the Florida thatch palm (see below) by foliage color and flower characters: lvs bluish-green; leaf blade almost circular undulates like an "M"; petiole sheath with secondary splits; inflor creamcolored; frts sessile; pine rockland, hammocks; Dade and Monroe [incl. Keys] cos.
383. <i>Thrinax radiata</i> Lodd. ex J.A. and J.H. Schult. ✿:Atlas; Nelson, plate #18; Scurlock, p. 163 FL, West Indies	Correll and Correll, 264 Long and Lakela, 245-247✿ Small, 241, as <i>T. parviflora</i> Ward, 114-115, as <i>T. floridana</i> Wunderlin, 182	Florida thatch palm	Palmae/ Arecaceae; palm family	single stem, 20' tall, slender, swollen at base, upper stem with leaf bases and fiber, ringed, gray; petiole 2-3' long, unarmed, sheath v-shaped base split only once; 12-20 lvs, palmate, 4-5' across, divided about halfway into 30-50 segments split at the tips, $2\frac{1}{2}'$ long and 2" wide, green with yellow ribs, below yellowish-green; hastula prominent; fruit white, stalked; hammocks, coastal strand and shores; (Dade) and Monroe [Keys only] cos.
384. <i>Tillandsia fasciculata</i> Sw. 3 vars. note: endangered due to <i>Metamasius callizona</i> (Chervolat), a weevil whose larvae tunnel through the plant bases; see DPI's Entomology Circular 330. ✿: Atlas; Bell and Taylor, p. 45; DPI poster, plate #62 FL, West Indies, Mexico, Central and South America	Correll and Correll, 280 Long and Lakela, 267 Small, 271 Wunderlin, 194-195	common wild-pine clustered wild-pine dog-drink-water quill-leaf	Bromeliaceae; pineapple family	epiphyte; large rosette of lvs; lvs gray-green, dilated leaf bases, brown banded at base, with long attenuated tips, leathery; flower stalks shorter or equal to lf length and covered with bracts; hammocks, cypress swamps, pinelands; Brevard, Broward, Charlotte, Collier, Dade, DeSoto, Glades, Hardee, Hendry, Highlands, Hillsborough, Lee, Martin, Monroe, Okeechobee, Orange, Osceola, Palm Beach, Pinellas, Polk, Sarasota, Seminole and Volusia cos.; fall.
385. <i>Tillandsia pruinosa</i> Swartz ✿: Bell and Taylor, p.45; Chafin FL, West Indies, tropical America	Long and Lakela, 267 Ward, 117-118✿ Wunderlin, 193-195	fuzzy-wuzzy air plant	Bromeliaceae; pineapple family	perennial epiphyte; to 25 cm tall; silvery white due to scales; lvs on elongate pseudobulbs; fl-stem hidden by pseudobulbs; floral bracts pinkish, flrs 5 to many, 3 violet petals; on dead trees; strand swamp; Collier Co.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
386. <i>Tillandsia utriculata</i> L. See note on #384.	Correll and Correll, 284 Long and Lakela, 265 Small, 271 Wunderlin, 194-195	giant wild-pine swollen wild pine	Bromeliaceae; pineapple family	epiphyte (may tumble, continue to grow); rosette lvs up to 2 m tall, light-green, bases wide, not brown banded, attenuated tips, leathery; flower stalks zig-zag; hammocks, cypress swamps, pinelands; Putnam, Flagler, Sumter, Lake and Citrus cos. southward.
387. <i>Torreya taxifolia</i> Arnott Federal Register, 23 Jan 1984 ✿: Atlas; Bell and Taylor, p.9; Nelson, plate #6 endemic, except Decatur Co., GA	Clewell, 56 Godfrey, 59-61✿ Small, 12 Ward, 62-63✿ Wunderlin, 64	Florida torreya gopherwood stinking-cedar	Gymnospermae-- Taxaceae; yew family	tree; whorled branches; needles 2.5-2.7 cm long, sharp and piercing to touch, arranged spirally, glossy green above, light green below, with a grayish stripe on either side of midrib; strong odor when crushed; rich wooded slopes of ravines and bluffs in Apalachicola River area; Gadsden, Jackson and Liberty cos.
388. <i>Tournefortia hirsutissima</i> L. ✿: Atlas FL, West Indies, Mexico, Central and South America	Long and Lakela, 731 Small, 1131 Wunderlin, 518	chiggy-grapes	Boraginaceae; borage family	shrub or vine, stems hairy; lvs not crowded, elliptic to ovate, to 15 cm long, rough with stiff hairs; corymbose spikes; flrs with white corollas much longer than calyx; drupes to 5 mm long; hammocks; Collier, Dade, Hendry, Monroe (incl. Keys) cos.; all year.
389. <i>Trema lamarckianum</i> (J.A. Schultes) Blume ✿: Atlas; Scurlock, p. 164 FL, West Indies	Correll and Correll, 414-415✿ Long and Lakela, 357 Small, 443 Wunderlin, 261	Lamarck's tremra West Indian tremra pain-in-the-back	Ulmaceae; elm family	tree or shrub, to 6 m tall; lvs ovate to lanceolate, to 6 cm long and 2 cm wide, base rounded, margins toothed, rough on upper surface; axillary cymes; calyx whitish or pinkish; no corolla; drupe pinkish, smooth, 2-3 mm long; hammocks, disturbed areas, roadsides, strong invader; Collier, Dade and Monroe cos.; all year.
390. <i>Trichomanes holopterum</i> Kunze FL, West Indies	FNA 2: 194-195. 1993 Lakela and Long, 53, 56✿ Long and Lakela, 72, 73✿ Wunderlin, 43-44	entire-winged bristle fern a filmy fern	Pteridophyta— Hymenophyllaceae filmy fern family	fern; epiphytic; erect rhizome, lvs clustered; lvs lobed, to 10 cm long and 2 cm wide, no hairs on lf margins; sori at tips of lf lobes, enclosed by conic involucres, sessile sporangia inside this "cup" and with an exserted bristle; strand swamps; Collier and Monroe [not Keys] cos.
391. <i>Trichomanes krausii</i> Hook. and Grev. FL, West Indies, Mexico, Central and South America	FNA 2: 195. 1993 Lakela and Long, 53, 55✿ Long and Lakela, 73 Small: fern, 52, 54-55 Wunderlin, 43-44	Kraus' bristle fern	Pteridophyta— Hymenophyllaceae filmy fern family	fern; epiphytic or terrestrial; horizontal rhizome, lvs spaced; lvs lobed, to 5 cm long and 1.5 cm wide, with stellate marginal hairs between the lobes and 2-celled glandular hairs on the petioles and veins; conic sori on lobes near lf tip, lips brownish; limestone sinks in rock-land hammocks, bases of tree trunks; Dade Co.
392. <i>Trichomanes lineolatum</i> (Bosch) Hook. in Hook. and Baker FL, West Indies, Mexico, Central and South America	FNA 2: 196. 1993 Lakela and Long, 53-54 Long and Lakela, 73 Small: fern, 52-53 Wunderlin, 43-44	lined bristle fern a filmy fern	Pteridophyta— Hymenophyllaceae filmy fern family	fern; on rocks; threadlike matted rhizomes, spaced lvs; lvs round to obovate, irregularly lobed, to 3 cm long and 1.5 cm wide, with dark stellate hairs on the margin and 2-celled glandular hairs on the petioles and veins; 1 to 5 conic sori per lf, lips not winged, with dark marginal band 2-5 cells thick; limestone sinks; Dade Co. (extirpated?)

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
393. <i>Trichomanes punctatum</i> Poir. [ssp. <i>floridanum</i> Boer is endemic]	FNA 2: 196. 1993 Lakela and Long, 53 Long and Lakela, 73 Small: fern, 48-50 Wunderlin, 43-44	Florida bristle fern a filmy fern	Pteridophyta— Hymenophyllaceae filmy fern family	fern; on rocks or epiphytic; threadlike matted rhizomes, spaced lvs; lvs round to oblanceolate, irregularly lobed, to 1 cm long and 9 mm wide, hairs and sori as for <i>T. lineolatum</i> , but dark band less obvious, lip winged; limestone sinks in rockland hammocks; (Citrus), Dade and Sumter cos.
✿: Chafin FL, West Indies, Mexico, Central and South America				
394. <i>Trichostigma octandrum</i> (L.) H. Walt.	Correll and Correll, 504- 505✿ Long and Lakela, 395 Small, 484 Wunderlin, 286	hoop vine	Phytolaccaceae; pokeweed family	vine, climbing to 10 m, glabrous, peg-like remnants of petioles on old stems; lvs to 15 cm long, oblong, acuminate tips, glabrous; dense raceme to 7 cm long; 4 sepals, greenish-white, to 4 mm long; no petals; 8-16 stamens; berry black, 6 mm wide; disturbed areas, moist hammocks; Broward, Collier and Monroe [Keys only] cos.; Feb-May. Extirpated?
FL, West Indies, Mexico, Central and South America				
395. <i>Trillium lancifolium</i> Raf.	Clewel, 195 Small, 306, as <i>T.lanceolatum</i> Ward, 118 Wunderlin, 209	lance-leaved wake robin narrow-leaf trillium	Trilliaceae; trillium family Or, Liliaceae; lily family	herb; whorl of 3 lvs (bracts) which are lanceolate to lance-ovate; flrs with 3 sepals, 3 petals, 6 anthers, 3 stigmas; sepals curved backwards; anthers about same length as filaments; petals 2-4 cm long, purple; bluffs, bottomland forest; Gadsden, Jackson and (Liberty) cos.; Feb-Mar.
✿: Atlas; Chafin GA, FL, AL, TN				
396. <i>Triphora craigheadii</i> Luer	Luer, 52-53✿ Wunderlin, 246	Craighead's orchid Craighead's noddingcaps	Orchidaceae; orchid family	terrestrial; to 8 cm tall; ovoid tuber to 1.5 cm long; stem purplish; lvs purple beneath, to 1 cm long and 1.2 cm wide, margins undulate; inflor with 1 to 3 flrs; flrs white, with pinkish flush on petal tips, lip white with purple spots and disc with 3 parallel entire crests; deciduous woods, mesic hammocks; (Citrus), Collier, Hernando, Highlands and Sumter cos; Jun.
endemic				
397. <i>Triphora latifolia</i> Luer f.	Luer, 50-51✿ Wunderlin, 246	wide-leaved triphora broadleaf noddingcaps	Orchidaceae; orchid family	terrestrial; to 9 cm tall; ovoid tuber to 2 cm long; lvs to 8 mm long and 13 mm wide, green, margin entire; single flr, white; hardwood hammocks; Hernando and Hillsborough cos; Jul-Sep.
endemic				
398. <i>Tropidia polystachya</i> (Swartz) Ames	Long and Lakela, 322 Luer, 132-134✿ Small, 385 Ward, 63 Wunderlin, 246	young-palm orchid [looks like a seedling palm]	Orchidaceae; orchid family	terrestrial herb; stem woody, to 35 cm tall; lvs several, pleated; ca. 50 small flrs at top of stem; 3 sepals greenish, ca. 6 mm long; upper 2 petals pale greenish, white lip with a yellow central spot; dense tropical hammocks; Dade Co. (extirpated?); Oct-Dec.
FL, West Indies, Mexico, Central and South America				
399. <i>Uvularia floridana</i> Chapman	Clewel, 180 Godfrey and Wooten I, 588 Radford <i>et al.</i> , 313 Small, 300, as <i>Oakesiella</i> Ward, 162 Wunderlin, 210	Florida merrybells Florida bellwort	Colchicaceae; crocus family Or Uvulariaceae; bellwort family Or, Liliaceae; lily fam.	perennial herb; lvs sessile, elliptic, to 8 cm long, not shiny; flrs axillary, flr stalk with 5-17 mm leafy bract just below the flr; tepals linear, attenuate, 2-3 cm long; capsule rhombic-ovoid, to 3 cm long; bluffs, river swamps, rich woods; Jackson, Gadsden, Leon and Nassau cos.; Mar.
✿: Chafin FL, AL, GA, SC				

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS	
400. <i>Vallesia antillana</i> Woods. FL, West Indies, Mexico, Central and South America ✿: Atlas; Chafin; Scurlock, p. 166	Correll and Correll, 1144, 1146-1147✿ Long and Lakela, 699 Wunderlin, 499	tear shrub	Apocynaceae; dogbane family	shrub, to 4 m tall; stipules with dentate gland; lf stalk less than 5 mm long; lvs elliptic to obovate-elliptic, to 8 cm long; infl axillary cymose umbels; calyx very short; corolla tube 6-7 mm long, lobes 4-5 mm long, somewhat spiraled; drupe to 1 cm long; coastal hammocks; Monroe [incl. Keys] Co.; spring.	
401. <i>Vanilla barbellata</i> Reichenb. f. ✿: Atlas; Chafin; DPI poster, plate #50	Long and Lakela, 327 Luer, 76-77 ✿ Small, 374, as <i>V. articulata</i> Ward, 118-119 Wunderlin, 247	worm-vine orchid link vine	Orchidaceae; orchid family	epiphyte; vine; stem succulent; lacks lvs, may be confused with <i>V. dilloniana</i> which also lacks lvs, but differs by having a green and red lip rather than a white and purple lip and by having a subcylindric capsule rather than a clubshaped capsule; prairies, tidal swamps, hammocks; Dade and Monroe [Keys only] cos.; Jun-Aug.	
402. <i>Vanilla dilloniana</i> Correll ✿: Chafin	FL, West Indies	Long and Lakela, 326 Luer, 74-75 ✿ Small, 374, as <i>V. eggersii</i> Wunderlin, 247	Dillon's vanilla leaf-less vanilla	Orchidaceae; orchid family	See above for descriptive comparisons. Rockland hammocks; Dade Co. (extirpated?).
403. <i>Vanilla mexicana</i> P. Mill. Luer uses <i>V. inodora</i> Schiede FL, West Indies, Mexico, Central and South America	Long and Lakela, 326 Luer, 73, 75 ✿ Wunderlin, 247	unscented vanilla (Atlas calls this commercial vanilla; <i>V. planifolia</i> original source.)	Orchidaceae; orchid family	epiphyte; vine; nodes 5 to 8 cm apart; lf at each node, up to 25 cm long and 12 cm wide, thin; inflor axillary, 5 to 6 flrs; flrs chartreuse, white lip, unscented; bayhead, baygalls; Collier, Dade (extirpated?) and (Martin) cos.; spring to fall.	
404. <i>Vanilla phaeantha</i> Reichenb. f. FL, West Indies	Long and Lakela, 326 Luer, 70-71 ✿ Small, 374 Wunderlin, 247	leafy vanilla oblong-leaved vanilla	Orchidaceae; orchid family	epiphyte; vine; nodes 10-15 cm apart; lv at each node, up to 11 cm long and 3.5 cm wide, fleshy; infl up to 12 flrs; flrs greenish; fruit to 8 cm long; strand swamps, dome swamps; Collier Co; May-Jul.	
405. <i>Veratrum woodii</i> Robbins ex Wood Kartesz: <i>Melanthium woodii</i> (J. W. Robbins ex Wood) Bodkin OH, IN to AR; GA, FL	Clewel, 181 Jones and Coile, 211 Small, 277, as <i>V. intermediate</i> Ward, 64-65✿ Wunderlin, 210	false hellebore	Melanthiac eae; bunchflower family Or, Liliaceae; lily family	perennial herb; rootstock is vertical; lvs in cluster, up to 50 cm long, with 5-7 main parallel veins, not hairy; flr-stalk to 1 1/3 m tall, with many small flrs loosely displayed; 6 tepals, dark purple or maroon, each with 2 dark glands at the base; moist sandy loam wooded ravines; Gadsden and Liberty cos.; Jul-Sep.	
406. <i>Verbena maritima</i> Small Kartesz: <i>Glandularia maritima</i> (Small) Small ✿: Atlas; Taylor, p. 268	Long and Lakela, 741 Small, 1138 Wunderlin, 521, as Kartesz endemic	coastal vervain coastal mock vervain	Verbenaceae; vervain family	perennial; stems creeping; lvs 2 -4 cm long, ovate to cuneate, deeply toothed or incised, nearly hairless; flrs in spikes, corollas ca. 2 cm long, rose-purplish; calyx lobe tip awl-like, up to 1 mm long; coastal dunes, coastal strand, pine rocklands; Brevard, Broward, Collier, Dade, Flagler, Hendry, Indian River, Levy, Martin, Monroe [Keys only], Palm Beach, St. Lucie and Volusia cos.; all year.	

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
407. <i>Verbena tampensis</i> Nash Kartesz: <i>Glandularia tampensis</i> (Nash) Small	Long and Lakela, 741 Small, 1139 Wunderlin, 521-522, as Kartesz	Tampa vervain Tampa mock vervain	Verbenaceae; vervain family	perennial, stems upright or drooping; lvs 2-8 cm long, lanceolate to ovate, toothed or incised or sharply lobed, toothed; fls in spikes, corollas ca. 1.5 cm long, purple; calyx lobes bristle-tipped up to 3 mm; flatwoods, hammocks, sandy soil, disturbed sites; Brevard, Citrus, Collier, Flagler, (Hernando), Hillsborough, Indian River, Lee, Manatee, Orange, Pasco, Pinellas, Sarasota and Volusia cos.; Jan-Jun.
✿: Atlas; Taylor, p. 269 endemic				
408. <i>Vicia ocalensis</i> Godfrey and Kral	Godfrey and Wooten II, 257 Isely, 202 Ward, 162-163 Wunderlin, 378	Ocala vetch	Leguminosae/ Fabaceae; legume family Papilionoideae; pea subfamily	perennial herb; climbing or trailing; nearly hairless; lflets 2- 6, terminating with a simple tendril; flr-stalk 3-5 cm long with 2-12 fls; corollas blue (or lavender) and white, 8-12 mm long; legume 4-4.5 cm long, 7-8 mm wide; 8-12 seeds, ca. 3-3.5 mm wide; open moist areas, banks of thickets and marshes; Lake and Marion cos.; Apr-M ay.
✿: Atlas; Chafin endemic				
409. <i>Viola tripartita</i> Elliott Formerly listed by error as <i>V. hastata</i> Michaux. ✿: Atlas [<i>V. hastata</i>] PA, OH, south to NC, SC, GA, FL, AL, MS	Radford <i>et al.</i> , 730 Small, 892 Ward, 65* Wunderlin, 441-442, as <i>V. hastata</i>	yellow violet	Violaceae; violet family	perennial herb; rootstock short, woody, brown, with coarse fibrous roots; leafy stem; lvs ovate, 3-lobed to 3-divided; petals yellow with violet on back; rich, deciduous woods in ravines; Gadsden Co.; Apr.
✿: Atlas; Chafin. endemic				
410. <i>Warea amplexifolia</i> (Nutt.) Small Endangered Species Act: 1973; Federal Register, 29 Apr 1987 Kartesz used these authors: (Nutt.) Nutt	Small, 574 Wunderlin, 317	clasping warea	Cruciferae/ Brassicaceae; mustard family	herb; hairless; to 70 cm tall; lvs 0.8-3 cm long with clasping bases; petals white, fading purple; dry pinelands and sandhills; Lake, Orange, Osceola and Polk cos.; Aug-Oct.
✿: Atlas; Chafin. endemic				
411. <i>Warea carteri</i> Small Federal Register, 21 Jan 1987 ✿: Atlas; Chafin endemic	Small, 574 Wunderlin, 317	Carter's mustard Carter warea	Cruciferae/ Brassicaceae; mustard family	annual herb; unbranched, to 1 m tall; lvs to 1 cm long, become smaller up stem; fls, white, 4 petals; frts 4-6 cm long, frt stalk to 1.5 cm; pinelands, scrub, and sandhills; Brevard, Dade (extirpated?), Glades, Highlands and Polk cos.; all year.
✿: Atlas NY, PA, KY, south to SC, FL, AL				
412. <i>Xanthorhiza simplicissima</i> Marsh. ✿: Atlas	Clewell, 463 Godfrey, 531-533* Godfrey and Wooten II, 125 Radford <i>et al.</i> , 453-454* Small, 511 Wunderlin, 302	yellowroot brook feather	Ranunculaceae; buttercup family	shrub; to 60 cm tall; stem and roots brilliant yellow under the bark; lvs cpd; fls in feathery cluster; sepals brownish purple; petals lacking; staminodia 5; stamens 5 or 10; shaded stream banks; Gadsden, Jackson, Santa Rosa and Walton cos.; Mar.
413. <i>Xyris chapmanii</i> Bridges and Orzell TX, MS to FL	Phytologia 68: 382-389, 1980 Wunderlin, 188-189	Chapman's yellow-eyed-grass Gulf Coast yelloweyed grass	Xyridaceae; yellow-eyed-grass family	perennial herb, solitary or loose tufts, base of plant with fibrous parts of old lvs, no distinct outer scale lvs; lvs linear to 74 cm long and 2-4 mm wide, smooth, spirally twisted, lf bases not expanded to form bulbous base; petals ca. 3 mm long; mucky seepage bogs; Calhoun, Escambia, Okaloosa and Santa Rosa cos.; Aug-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
414. <i>Xyris isoetifolia</i> Kral ✿: Chafin endemic	Clewell, 198 Godfrey and Wooten, I, 487-488✿ Wunderlin, 187-190	quillwort yellow-eyed-grass	Xyridaceae; yellow-eyed-grass family	herb, in large tufts; lvs filiform to linear-filiform, to 15 cm tall, much exceeded by the flowering scape, lf bases pale brown; scape sheath half as long to as long as the lvs, scape 15-30 cm long; sepals 3, keel of lateral sepals ciliate; bogs, acid pond margins; Bay, Gulf and Washington cos.; Jul.
415. <i>Xyris longisepala</i> Kral ✿: Chafin endemic, except 2 cos. in Alabama	Clewell, 199 Godfrey and Wooten, 497, 498✿ Ward, 121-122✿ Wunderlin, 188-190	karst pond xyris karst yellow-eyed-grass Kral's pond yelloweyed grass	Xyridaceae; yellow-eyed-grass family	herb with bulbous rootstock; lvs linear, 2+ mm wide; 3 yellow petals; sepals 3 (2 chaffy, 1 thin), keel of lateral sepals jagged at tip and ciliate below; margins of sandhill ponds; Bay, Gulf, Leon, Okaloosa, Walton and Washington cos.; Aug-Oct.
416. <i>Yucca gloriosa</i> L. including <i>Y. recurvifolia</i> Salisb. Outer Coastal Plain, NC to LA	Hess and Robbins, FNA 26: 429-430, 2002✿ Radford <i>et al.</i> , 298 Small, 303 Wunderlin, 214	moundlily yucca Spanish dagger roman candle palm lily	Agavaceae; agave family	shrub to 3 m tall with thick unbranched or few-branched trunks; lvs alternate, densely spirally arranged, forming cluster at tip of trunk, leathery, linear, to 6 cm wide, entire, with spine at tip; flrs in large terminal panicle, creamy white, bell-shaped, pendulous; tepals six, 4-5 cm long; fruit leathery, oblong, to 9 cm long; seeds flat with thin margins, 7-8 mm wide; dunes and edges of brackish marshes; Franklin, Leon, and Nassau cos.; Oct.
417. <i>Zanthoxylum americanum</i> Mill. ✿: Atlas Que, to MN and SD, south to GA, FL, AL, OK	Clewell, 476 Godfrey, 612, 613✿ Radford <i>et al.</i> , 653✿ Small, 758 Wunderlin, 386	prickly ash toothache tree	Rutaceae; rue family, or citrus family	shrub; to 3 m tall, with prickles on stem; lvs cpd, prickles, central lfstalk not winged; flrs axillary, large cluster, corolla 3-3.5 mm wide; pistillate plants only; when chewed, the stem numbs the mouth; rocky limestone woodlands, hammocks; Gadsden, Jackson and Levy cos.; Mar.
418. <i>Zanthoxylum coriaceum</i> A. Rich ✿: Atlas; Chafin FL, West Indies	Long and Lakela, 516 Small, 758 Wunderlin, 386	prickly ash	Rutaceae; rue family, or citrus family	shrub; to 7 m tall, often with prickles; lvs cpd, central lfstalk not winged, lf-lets leathery, stiff, even numbered lf-lets (6 or 8); flrs in dense terminal clusters; sepals, petals and stamens in 3s; tropical hammocks, sandy beaches; Broward, Dade and Palm Beach cos.; all year.
419. <i>Zanthoxylum flavum</i> Vahl ✿: Atlas; Scurlock, p. 170 FL, West Indies	Long and Lakela, 516 Small, 757 Ward, 65-66✿ Wunderlin, 386	yellowheart yellow wood satin wood West Indian satinwood	Rutaceae; rue family, or citrus family	shrub or small tree to 12 m tall; without prickles; lvs cpd with 5-7 lflets, alternate, to 30 cm long; flrs in terminal clusters, unisexual; petals 5, 4-5 mm long; coastal berm; Monroe Co.; all year.
420. <i>Zigadenus leimanthoides</i> A. Gray Atlas includes within <i>A. densus</i> . Coastal Plain: NY, DE, south to GA, FL, LA, Mountains: VA, WV, AL, TN	Godfrey and Wooten I, 591 Radford <i>et al.</i> , 303-304✿ Sida 16: 584, 1995 Small, 278 Wunderlin does not list.	coastal death camas	Melanthiaceae; bunchflower family Or, Liliaceae; lily family	perennial; semibulbous base, persistent fibers from old lf bases; stems to 1.5 m tall; lvs mostly basal, linear, to 60 cm long and 12 mm wide; inflor panicled racemes to 30 cm long; flrs whitish, each perianth segment with a yellow spot at base, lower flrs bisexual, upper staminate or functionally staminate; capsules conic, to 1 cm long; bogs, wet pinelands; Escambia, Okaloosa, Walton cos.; summer.

SCIENTIFIC NAME	REFERENCES	COMMON NAMES	FAMILY	DESCRIPTIONS
421. <i>Ziziphus celata</i> Judd and D.W. Hall Federal Register, 27 July 1989 Atlas: Chafin	Rhodora 80: 381-387, 1984 Wunderlin, 421 endemic	scrub ziziphus Florida ziziphus	Rhamnaceae; buckthorn family	shrub, to 1.5 m tall; zigzag branches with short straight, spiny branchlets; lvs alternate, semi-deciduous, glossy, 4.5-21 mm long and 3-13 mm wide, entire margins; flrs solitary and axillary; 5 green sepals; 5 white petals, 5 stamens; floral disc; frt drupe; between sand pine scrub and longleaf pine (Lake Wales Ridge); Highlands and Polk cos.; Mar.

Florida Department of Agriculture and Consumer Services, Division of Plant Industry, Rule Chapter 5B-40
PRESERVATION OF NATIVE FLORA OF FLORIDA: REGULATED PLANT INDEX
II. THREATENED PLANT LIST

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
1. <i>Acanthocereus pentagonus</i> (L.) Britt. and Rose [In the 1998 Rule, listed as: <i>Cereus pentagonus</i> (L.) Haw.] Kartesz: <i>A. tetragonus</i> (L.) Humm. ✿: Atlas FL, TX, Mexico, West Indies, South America	Benson, 563-565✿ Long and Lakela, 628-629✿ Small, 915, as <i>Acanthocereus</i> ✿ Wunderlin, 445-446	barbed-wire cactus diloe cactus	Cactaceae; cactus family	stems reclining (rarely erect), 3-angled when mature, 4-6 angles when young; forms thickets; flrs white, floral tube with slender spines; frts bright red, shiny; maritime hammocks, beaches; Collier, Dade, Lee, Martin, Monroe [Keys only], Palm Beach and St. Lucie cos.; all year.
2. <i>Acoelorraphe wrightii</i> (Griseb. and H. Wendl.) H. Wendl. ✿: Scurlock, p. 6; Nelson, plate #7 FL, West Indies, Central and South America	Correll and Correll, 252, 253✿ Long and Lakela, 244-245 Small, 242-243, as <i>Paurotis</i> ✿ Wunderlin, 180 Zona, 89-91✿	Everglades palm paurotis palm silver saw-palmetto	Palmae/ Arecaceae; palm family	clustered stems, with fibrous mat, slender, to 12 m tall; petioles with flat orange up-curved prickles; If blades sub-orbicular to orbicular, to 1 m broad, segments attenuate; petals 3, ca. 1 mm long; stamens same size and with broad filaments; drupe orange ripening black, to 1 cm thick; hammocks and savannas; Collier, Dade and Monroe [not Keys] cos.
3. <i>Acrostichum aureum</i> L. ✿: Atlas worldwide: tropics and subtropics	FNA 2: 131. 1993 Lakela and Long, 86, 88✿ Long and Lakela, 86 Small: ferns, 67-69✿ Wunderlin, 42	golden leather fern golden polypody leather-fern	Pteridophyta-- Adiantaceae; maidenhair fern family	fern; lvs to 3 m tall and 50 cm wide, lf-segments not overlapping, fertile fl-lets above sterile; sterile segments oblong, rounded at apex; coastal hammocks, tidal marsh; Broward, Charlotte, Collier, Dade, Lee, Manatee and Monroe [incl. Keys] cos.
4. <i>Andropogon arctatus</i> Chapman endemic	Clewell, 122 Hall, 442 Hitchock and Chase, 760, 761✿ Small, 46 Wunderlin, 82-83	pinewood bluestem	Gramineae/ Poaceae; grass family	perennial, tufted, to 1.5 m tall; lv blades to 6.3 mm wide and 0.5 m long; spathes 3.8-9.2 cm long; peduncles 3.6-14.6 cm long; 2 to 3 racemes per peduncle; 8-15 spikelet pairs: stalked spikelet sterile to 2.7 mm long, sessile spikelet fertile, 0.7-1 mm wide and 4.5-6.2 mm long; one stamen; flatwoods; Alachua, Bay, Brevard, Calhoun, Charlotte, Clay, (Collier), Escambia, Franklin, Gulf, Hardee, Highlands, Hillsborough, Jackson, (Lee), Leon, Liberty, Manatee, Osceola, Santa Rosa, Walton and Washington cos.; Oct-Nov.

✿ = line drawing.

✿ = photograph.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	SCIENTIFIC NAME
5. <i>Angadenia berteroii</i> (A. DC.) Miers synonym: <i>Rhabdadenia corallicola</i> Small	Long and Lakela, 700, as <i>A. berteroii</i> Small, 1062✿ Wunderlin, 497	pineland golden trumpet pineland allamanda	Apocynaceae; dogbane family	scandent shrub with long branches, milky sap; lvs opposite, ovate to oblong, to 3 cm long, revolute; calyx lobes deltoid, 2-3 mm long; corolla to 3 cm long and 4 cm wide, yellow, tube gradually dilates to funnelform throat; stamens 5, anthers appendaged at base and stuck to stigma; 2 follicles, to 10 cm long; pinelands; Dade and Monroe [Keys only] cos.; all year.
✿: Atlas; Bell and Taylor, p. 190	?endemic			
6. <i>Arnoglossum diversifolium</i> (Torr. and Gray) H. Robinson [In the 1998 Rule, <i>Cacalia diversifolia</i> Torr. and Gray was used.] Cronquist uses <i>Cacalia diversifolia</i> Torrey and Asa Gray	Clewell, 288 Cronquist, 106 Small, 1476, as <i>Mesadenia</i> Wunderlin, 605-606	Indian-plantain variable-leaved- Indian-plantain	Compositae/ Asteraceae; daisy family tribe: Senecioneae.	perennial herb; up to 3 m tall; stems angular; mostly hairless; lvs alternate, most at the base, reduced in size upwards, upper lvs lobed at base; heads numerous, each with 5 flrs; whitish bracts; flrs lavender; river swamps, woods along stream; Calhoun, (Charlotte), Holmes, Jackson, Leon, Levy, Putnam, (Volusia), Walton and Washington cos.; May-Aug.
✿: Atlas	FL, sw GA, se AL			
7. <i>Asclepias viridula</i> Chapman	Clewell, 251 Small, 1071 Wunderlin, 501-502	green milkweed southern milkweed	Asclepiadaceae; milkweed family	herbaceous perennial; lvs opposite, 1-2 mm wide; several clusters of flrs; hoods longer than stigma, corona 5-6 mm wide; greenish flrs; wet pinelands, flatwoods; Baker, Bay, Bradford, Duval, Flagler, Franklin, Gulf, Liberty, Nassau, St. Johns, Wakulla, Walton and Washington cos. May-Jul.
✿: Chafin	endemic			
8. <i>Athyrium filix-femina</i> (L.) Mertens 4 varieties; ours is var. <i>asplenoides</i> (Michaux) Farwell	Clewell, 47 FNA 2: 257-258. 1993 Lakela and Long, 151-152✿ Radford <i>et al.</i> , 20, 22✿ Small: ferns, 193-195✿ Wunderlin, 54	southern lady fern lowland lady-fern	Pteridophyta-- Dryopteridaceae, Polypodiaceae; wood fern family, polypody family	terrestrial fern; stems creeping; lvs deciduous, petioles to 55 cm long, blades to 60 cm long, lflets alternate and tapering to long tips, lflet divisions with toothed margins; sori curved when young, covering edged with hairs; wet woods, moist banks, wooded hillsides, rocky streams, sandy bogs; Alachua, Calhoun, Clay, Columbia, Escambia, Gadsden, Hamilton, Jackson, Leon, Liberty, Madison, Nassau, Union and Walton cos.
✿: Atlas	our variety: CT and DE south to FL, west to KS, OK, TX			
9. <i>Baptisia hirsuta</i> Small Isely uses <i>Baptisia calycosa</i> Canby var. <i>villosa</i> Canby [other <i>Baptisia</i> species: Bell and Taylor, p. 155; Taylor, p. 143]	Clewell, 399 Isely, 109 Small, 676 Ward, 70-71 Wunderlin, 344-345, as Isely	hairy wild indigo	Leguminosae/ Fabaceae; legume family Papilionoideae, pea subfamily	perennial herb; to 1 m tall; stems hairy; lf-lets 3; calyx lf-like; corollas yellow, 12-14 mm long; bean ca. 1 cm long, black, beaked; 2-3 seeds; pine or oak woods, sandhills, roadsides, RR; Escambia, Holmes, Okaloosa, Santa Rosa and Walton cos.; May-Jun.
✿: Atlas	endemic			
10. <i>Baptisia simplicifolia</i> Croom	Clewell, 399 Isely, 108 Small, 675 Wunderlin, 344-345	scare-weed	Leguminosae/ Fabaceae; legume family Papilionoideae, pea subfamily	perennial herb; to 1 m tall; lvs not cpd, not perfoliate, thick, shiny above, pale below; corollas pale yellow or greenish yellow, 12-15 mm long; bean 1 cm long, woody, black, 5-6 seeds; pine or oak flatwoods, sandhills; Franklin, Gadsden, Liberty, Leon, Wakulla and (Walton) cos.; Jun-Sep.
✿: Atlas	endemic			

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
11. <i>Bletia purpurea</i> (Lam.) DC. ✿: Atlas FL, West Indies, Mexico, Central and South America	Correll and Correll, 342-343✿ Godfrey and Wooten I, 679, 681✿ Long and Lakela, 325 Luer, 226-227✿ Small, 394✿ Wunderlin, 232	pine-pink orchid	Orchidaceae; orchid family	terrestrial; to 1.5 m tall; lvs 3 to 5 from top of corm, broadly linear, pleated, to 35 cm long; inflor terminal raceme or panicle; flrs rosy-purple, yellow crest on the deep purple, 3-lobed lip, rounded at base; pinelands (especially in rocky crevices), cypress strand; Broward, Collier, Dade, Lee, Monroe [incl. Keys] and Palm Beach cos.; Apr-May.
12. <i>Byrsonima lucida</i> (Mill.) DC. ✿: Atlas; Nelson, plate #84; Scurlock, p.27 FL, West Indies	Correll and Correll, 756-758✿ Long and Lakela, 525, as <i>B. cuneata</i> Small, 756✿ Wunderlin, 388	locustberry Keys locustberry Long Key locustberry	Malpighiaceae; malpighia family	shrub or small tree; evergreen; lvs obovate to spatulate, 2-5 cm long, lustrous above; petals clawed, kidney-shaped, pink or white, fading rose or yellow; drupes 4-6 mm wide; pine rocklands, rockland hammock edges; Dade and Monroe [Keys only] cos.; all year.
13. <i>Calamintha ashei</i> (Weatherby) Shinners synonyms: <i>Satureja ashei</i> Weatherby; <i>Clinopodium ashei</i> (Weatherby) Small ✿: Atlas; Taylor, p. 276 endemic, except for Tattnall Co., GA	Small, 1169; as <i>Clinopodium</i> Wunderlin, 528	Ashe's calamintha sandhill basil	Labiate/ Lamiaceae; mint family	shrub; to 1/2 m tall; lvs to 1 cm long, edges curled under, fragrant; flrs pinkish-purple, less than 2 cm long, 2-lipped; 4 stamens; dry pinelands and sand pine scrub, disturbed areas; Glades, Highlands, Lake, Marion, Polk and Volusia cos.; Jan-Nov.
14. <i>Calamintha dentata</i> Chapman ✿: Atlas endemic	Clewell, 381 Small, 1169 Wunderlin, 527-528	Florida calamint toothed savory	Labiate/ Lamiaceae; mint family	shrub, to 3/4 m tall; lvs obovate to elliptic-cuneate, to 12 mm long, marginal teeth, minutely and densely pubescent; corolla pinkish-purple, less than 2 cm long, 2-lipped, middle lobe of the lower lip larger than the lateral lobes; sandhills, dry bluffs; Bay, Gadsden, Jackson, Liberty, Wakulla, Walton and Washington cos.; Apr-Oct.
15. <i>Calamovilfa curtissii</i> (Vasey) Scribner endemic	Godfrey and Wooten I, 190 Hall, 143 Hitchcock and Chase, 330-331✿ Small, 107 Wunderlin, 93	Curtiss' sandgrass reedgrass	Gramineae/ Poaceae; grass family	perennial, short thick rhizome; narrow panicle with short strongly ascending branches; spikelet 1 flr, awnless, hairy lemmas, callus hairs to 2 mm long; pinelands, wet prairie, marsh; (Bay), Brevard, Okaloosa, Santa Rosa and Walton cos.; Aug-Nov.
16. <i>Calyptranthes pallens</i> Griseb. ✿: Atlas; Scurlock, p. 32 FL, West Indies, Mexico	Correll and Correll, , 1039, 1040✿ Long and Lakela, 642 Small, 937-938✿ Wunderlin, 453	pale lidflower spicewood	Myrtaceae; myrtle family	shrub, to 9 m tall, young stems 2-winged; lvs opposite, elliptical or oval, tapered at tip and base, to 10 cm long, glandular punctate, fragrant, petiole present; infl long-stalked axillary clusters; flrs with lid-like bud cover, greenish, pinkish, brownish, finely hairy, no petals; numerous stamens; berries globular, to 8 mm wide, hairy, red turning purplish-black; hammocks; Dade and Monroe [Keys only] cos.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
17. <i>Carex baltzellii</i> Chapman ex Dewey FL, AL, GA	Clewell, 82 Small, 213-214✿ Wunderlin, 144-150	Baltzell's sedge	Cyperaceae; sedge family	herb; 3 stigmas; triangular achene; perigynia not wax-encrusted, slightly shorter than and enclosed by scale; hammocks, bluffs, moist sandy loam; Bay, Calhoun, Escambia, Gadsden, Liberty, Okaloosa, Santa Rosa and Washington cos.; Feb-Apr.
18. <i>Chamaesyce pergamentina</i> (Small) Small Kartesz: <i>C. adenoptera</i> (Bertol.) ssp. <i>pergamentina</i> (Small) Burch ✿: Atlas FL, West Indies, Central and South America	Long and Lakela, 553 Wunderlin, 395-398	rocklands spurge southern Florida sandmat	Euphorbiaceae; spurge family	herb, prostrate or decumbent, stems hairy; lvs to 5 mm long, elliptic or ovate-elliptic, margins toothed; cyathia [many flrs simulating a simple flr] in upper nodes, about 1-1.5 mm long, petal-like app endages white or pinkish, 2 long and 2 short; capsule 1.5 mm wide, very hairy; pinelands; Collier, Dade and Monroe [Keys only] cos.
19. <i>Chaptalia albicans</i> (Swartz) Vent. ex Steud. FL, West Indies and Mexico	All but Wunderlin as <i>C. dentata</i> : Correll and Correll, 1464-1465✿ Cronquist, 229 Long and Lakela, 863 Small, 1486✿ Wunderlin, 615	white sunbonnets pineland daisy	Compositae/ Asteraceae; daisy family tribe: Mutisieae	herb, to 30 cm tall; lvs basal rosette, firm, oblanceolate to narrowly elliptic-obovate, 0.5-2 cm X 3-25 cm, long attenuated bases, white woolly hairs on lower surface, bright green on upper surface; heads solitary, terminal on 30-cm-long stalk, not nodding; rays and disc flrs white to greenish-white; pappus white; achene with beak as long as body; pinelands; Dade Co.; spring.
20. <i>Chrysophyllum oliviforme</i> L. synonym: <i>Cynodendron oliviforme</i> (L.) Baehni ✿: Atlas; Nelson, plate #137; Scurlock, p. 50 FL, West Indies	Correll and Correll, 1097-1099✿ Long and Lakela, 680 Small, 1031✿ Wunderlin, 483	satin leaf	Sapotaceae; sapote family	shrub or tree to 10 m; thornless; lvs undersurface densely copper-brown or silvery-brown tomentose; flrs tiny, axillary clusters; hammocks, thickets and pinelands; Brevard, Broward, Collier, Dade, Hendry, Indian River, Martin, Monroe [incl. Keys], Palm Beach and St. Lucie cos.; all year.
21. <i>Cleistes divaricata</i> (L.) Ames synonym: <i>Pogonia divaricata</i> (L.) R. Br. ✿: Atlas DE to WV, KY, TN, south to FL, west to TX	Clewell, 185 Godfrey and Wooten I, 653, 654✿ Luer, 42-43✿ Radford <i>et al.</i> , 343✿ Small, 375✿ Wunderlin, 241, as <i>Pogonia</i>	spreading pogonia rosebud orchid lady's ettercap rose orchid	Orchidaceae; orchid family	terrestrial; to 0.8 m tall; glaucous; lf one (rarely 3), in middle of stem, to 18 cm long and 2 cm wide, present with flr; unfringed lip 3.5-4.5 cm long, deep rose, magenta-pink to white, petals curve over lip forming a tube, sepals deep reddish-purple to brownish; low pinelands and savannas, pitcher-plant bogs, swamps, stream banks; Alachua, Baker, Bay, Bradford, Calhoun, Clay, Columbia, Duval, Escambia, Franklin, Gulf, Hamilton, Jefferson, Lake, Leon, Liberty, Marion, Nassau, Okaloosa, Putnam, Santa Rosa, Union, Wakulla and Walton cos.; Apr-Jun.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
22. <i>Coccothrinax argentata</i> (Jacq.) L.H. Bailey ✿: Atlas; Nelson, plate #12; Scurlock, p. 57	Correll and Correll, 254-255✿ Long and Lakela, 247 Small, 241-242✿ Wunderlin, 180	silver palm Biscayne palm silver top seamberry palm Florida silver palm	Palmae/ Arecaceae; palm family	tree-like, to 8 m tall, slender trunk ca. 15 cm wide; lvs with petiole ca. as long as blade, blade nearly round, to 80 cm wide, deeply divided into drooping segments, bright green above, scurfy and silvery white below; frts ca. 1.5 cm wide, black; pine rocklands, hammocks, coastal strand; Broward, (Collier), Dade, Monroe [incl. Keys] and Palm Beach cos.; spring or after fire.
23. <i>Coelorachis tuberculosa</i> (Nash) Nash synonym: <i>Manisuris tuberculosa</i> Nash endemic	Clewell, 149 Hall, 415 Hitchcock and Chase, 787✿ Small, 41 Wunderlin, 95-96	Florida jointtail joint grass	Gramineae/ Poaceae; grass family	perennial grass, to ca. 1 m tall; lf sheaths flattened and keeled, to 31 cm long; infl a jointed, cylindric spike to 7.9 cm long, joints of rachis not contracted; 1st glume smooth or with tubercles (bumps); marshes, margins of ponds; Alachua, Brevard, Calhoun, Hernando, Highlands, Lake, Marion, Martin, Orange, Palm Beach, Pasco, Putnam, Santa Rosa, Seminole, St. Lucie, Volusia and Washington cos.; Jun-Jul.
24. <i>Conradina grandiflora</i> Small [Listed as Endangered in the 1998 Rule.] ✿: Atlas; Taylor, p. 275	Small, 1167 Wunderlin, 529	large-flowered rosemary	Labiatae/ Lamiaceae; mint family	shrubby; lvs without evident lateral veins, midrib glabrous to slightly pubescent; 4 stamens, arch to upper lip, anthers lack horns, filaments pubescent; calyx irregular; stigma branches equal; corollas lavender; scrub, scrubby flatwoods, coastal strand, disturbed; Brevard, Broward, Dade (extirpated?), Highlands, Indian River, Martin, Osceola, Palm Beach, St. Lucie and Volusia cos.
25. <i>Crossopetalum ilicifolium</i> (Poir.) Kuntze ✿: Atlas; Nelson, plate #39; Scurlock, p. 67	Correll and Correll, 865-867✿ Long and Lakela, 568 Small, 819✿ Wunderlin, 414	Christmas-berry ground-holly quail-berry	Celastraceae; staff-tree family	shrub, hairy stems; lvs opposite, spiny-toothed, 1-1.5 cm long; petals orbicular, red, 1 mm long; drupes red, 3-4 mm wide; pine rockland, rockland hammocks, sinkhole rims; Dade and Monroe [Keys only] cos.; all year.
26. <i>Crossopetalum rhacoma</i> Crantz [Listed as Endangered in the 1998 Rule.] FL, Bermuda, West Indies, S. America ✿: Atlas; Nelson, plate #39; Scurlock, p. 68	Correll and Correll, 867✿ Long and Lakela, 568 Small, 819 Wunderlin, 414	rhacoma maidenberry	Celastraceae; staff-tree family	shrub; glabrous stems; lvs opposite, entire or crenate, 1-4 cm long; petals ovate to suborbicular, red to purplish, 1 mm long; drupes red, 5-6 mm long; pine rocklands, rockland hammocks, coastal strand; (Broward), (Collier), Dade, (Lee), Monroe [Keys only], (Palm Beach) and Sarasota cos.; all year.
27. <i>Cynanchum blodgettii</i> (A. Gray) Shinners ✿: Atlas	Correll and Correll, 1154, 1157 Long and Lakela, 707 Small, 1075✿ Wunderlin, 502-503	Blodgett's swallowwort	Asclepiadaceae; milkweed family	slender, twining vine; lvs opposite, linear or linear-lanceolate, to 2 cm long; infl cymose; calyx lobes 1 mm long; corolla rotate-campanulate, 2-3 mm long, whitish, lobes with tufts of hair on upper 1/3 of inner surface; follicles linear, to 5 cm long; hammocks; Dade and Monroe [Keys only] cos.; spring.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
28. <i>Digitaria dolichophylla</i> Henr. synonym: <i>D. filiformis</i> (L.) Koeler var. <i>dolichophylla</i> (Henrard) Wipff FL, West Indies	Correll and Correll, 127-128 Hall, 267-268 Hitchcock and Chase, 580-582✿ Long and Lakela, 167 Wunderlin, 103-105, as var. of <i>D. filiformis</i>	Caribbean crabgrass	Gramineae/ Poaceae; grass family	perennial grass, tufts to 1 m tall; lvs to 2 mm wide and 47 cm long, rolled inwards; panicles with 2-4 branches, rachis not winged; spikelets to 1.6 mm long, in pairs, one short pedicel, 1st glume absent or minute, 2nd glume with capitellate hairs; fertile lemma as long as spikelet; pinelands; Dade, St. Johns and Monroe [Keys only] cos.
29. <i>Drosera intermedia</i> Hayne Newfoundland west to WI, south NY, coastal plain to FL and TX, Mexico, West Indies, Central and South America ✿: Atlas	Clewell, 345 Godfrey and Wooten II, 187, 190✿ Radford <i>et al.</i> , 517, 518✿ Schnell, 63-64✿ Small, 579 Wunderlin, 321	water sundew spoon-leaved sundew narrowleaf sundew	Droseraceae; sundew family	herb, to 20 cm tall, sticky, glandular hairs; lvs alternate, basal, to 6 cm long, spoon-shaped, petioles glabrous; flrs white or pinkish on glabrous stalk; seepage slopes, wet flatwoods, depression marshes, sinkhole lakes, drainage ditches; Alachua, Bay, Calhoun, Duval, Escambia, Franklin, Gulf, (Hernando), Highlands, (Hillsborough), Lake, Leon, (Levy), Marion, Okaloosa, (Osceola), Pasco, Polk, Putnam, Santa Rosa, Sumter, (Volusia) and Walton cos.; Apr-Nov.
30. <i>Drypetes lateriflora</i> (Sw.) Krug and Urban ✿: Scurlock, p. 74	Correll and Correll, 797, 798✿ Long and Lakela, 546 Small, 780✿ Wunderlin, 401	Guiana plum	Euphorbiaceae; spurge family	shrub, to 10 m tall, dioecious; lvs lanceolate to ovate, to 10 cm long, abruptly pointed, entire margins, leathery; infl axillary clusters, fragrant; ♂ flrs 3 mm wide, 4 stamens; ♀ flrs with 2-celled ovaries; drupes globular, hairy, red; hammocks; Brevard, Broward, Dade, Martin, Monroe [Keys only] and Palm Beach cos.; fall.
31. <i>Erythalis fruticosa</i> L. ✿: Atlas; Scurlock, p. 76	Correll and Correll, 1387, 1388✿ Long and Lakela, 802 Small, 1259✿ Wunderlin, 576	black torch	Rubiaceae; madder family	shrub to 6 m tall, dark brown bark striped light brown; lvs opposite, oval to elliptic-obovate, tips blunt, to 10 cm long, leathery, entire margins; stipules fused; terminal cymes; calyx to 2 mm; corolla with short tube and 5 long lobes, 3-5 mm long, white; drupe globose, to 4 mm wide, glossy black; sand dunes, coastal hammocks; Dade, Martin, Monroe [Keys only] and Palm Beach cos.; all year.
32. <i>Eulophia ecristata</i> (Fern.) Ames [In 1998 Rule, listed as <i>Pteroglossaspis ecristata</i> (Fern.) Rolfe] NC; SC, FL, LA, Cuba	Clewell, 185 Luer, 240-241✿ Radford <i>et al.</i> , 355-356✿ Small, 394-395, as <i>Triorchis</i> ✿ Wunderlin, 242, as <i>Pteroglossaspis</i>	non-crested eulophia green and black orchids-on-a-stick giant orchid	Orchidaceae; orchid family	terrestrial; to 1.7 m tall; 2-4 linear-lanceolate lvs at base; infl to 30 flrs; sepals and petals yellow-green, lip maroon, 3-lobed and crest-less; sand pine scrub, sandhills, pine rockland; historically: Alachua, Baker, Bradford, Brevard, Citrus, Clay, Collier, Columbia, Dade, DeSoto, Dixie, Duval, Hardee, Hernando, Highlands, Hillsborough, Lake, Levy, Manatee, Marion, Martin, Orange, Osceola, Pinellas, Polk, Putnam, Santa Rosa, (Sarasota), Seminole, (St. Johns), Taylor, Volusia and (Wakulla) cos.; Jul-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
33. <i>Garberia heterophylla</i> (Bartram) Merr. and Harper synonym: <i>Garberia fruticosa</i> (Nutt.) A. Gray is the correct name IF the names in Bartram's <i>Travels</i> are considered not validly published. ✿: Atlas; Bell and Taylor, p. 254; Taylor, p. 290	Cronquist, 196 Small, 1336✿ Wunderlin, 629	garberia	Compositae/ Asteraceae; daisy family tribe: Eupatoreiae	evergreen shrub; aromatic; to 2.5 m tall; lvs numerous, alternate, to 3.5 cm long and 2 cm wide; heads in terminal bunches, each with 5 flrs; flrs tubular, pink-purple; pappus persistent, brownish; dry sandy pine or pine-oak scrub and prairies; Brevard, Citrus, Clay, Hardee, Hernando, Highlands, Hillsborough, Lake, Manatee, Marion, Orange, Osceola, Pinellas, Polk, Putnam, Seminole, Sumter and Volusia cos.
34. <i>Harrisella filiformis</i> (Sw.) Cogn. synonym: <i>H. porrecta</i> (Reich.f.) Fawc. and Rendle FL, West Indies, Mexico, Central America	Long and Lakela, 327-328 Luer, 272-273✿ Small, 398✿ Wunderlin, 238	threadroot orchid leafless orchid jingle bell orchid needleroot airplant orchid	Orchidaceae; orchid family	epiphyte; roots less than 1 mm wide and over 30 cm long, green; lvs none; panicles or racemes with 1-6 tiny flrs, floral bracts 1 mm long, papery; flrs greenish yellow, less than 3 mm long; old orange groves, strand swamps, hardwood swamps, hammocks; Citrus, Collier, DeSoto, Glades, Hernando, Highlands, Hillsborough, Manatee, Orange, Osceola, Palm Beach, Pasco, Polk, (Sarasota) and Sumter cos., Aug-Sep.
35. <i>Hartwrightia floridana</i> Gray ex S. Watson ✿: Atlas; Chafin	Cronquist, 195-196 Small, 1318✿ Ward, 138-139✿ Wunderlin, 630	hartwrightia	Compositae/ Asteraceae; daisy family tribe: Eupatoreiae	perennial herb; glabrous; up to 1.5 m tall; lvs alternate, basal, entire, 5-2.5 x 1-8 cm; flat-topped clusters of heads, 7-10 flrs per head, flrs tubular, white or pink, 3.4 mm long; wet flatwoods, bogs, seepage slope clearings, pine woods; Baker, Clay, Hardee, Highlands, Lake, Marion, Nassau, Polk, Putnam and Volusia cos.; Sept-Nov.
36. <i>Hexastylis arifolia</i> (Michaux) Small synonym: <i>Asarum arifolium</i> Michaux ✿: Atlas; Bell and Taylor, p.61	Clewel, 248 Radford <i>et al.</i> , 400-401✿ Small, 1280 Ward, 139✿ Wunderlin, 269, as <i>Asarum</i>	heartleaf wild ginger little-brown-jug	Aristolochiaceae; birthwort family	perennial herb; aromatic; colonial; lvs leathery, heart-shaped, purplish beneath, mottled above; flrs fleshy, maroon, tubular, odorless; slope forest, seepage stream banks; Duval, Escambia, Gadsden, Jefferson, Leon, Liberty, Okaloosa, Santa Rosa, Walton and Washington cos.; Feb-Apr.
37. <i>Ilex amelanchier</i> M.A. Curtis in Chapm. ✿: Galle, p. 133, plates 29 and 30	Clewel, 247 Godfrey, 149, 150✿ Godfrey and Wooten II, 308 Radford <i>et al.</i> , 682✿ Small, 816 Wunderlin, 412	serviceberry holly sarvis holly	Aquifoliaceae; holly family	shrub, to 5 m tall; lvs deciduous, oblong, oblong-ovate or elliptic, to 9 cm long and 4 cm wide, lower surface with soft, shaggy hairs, margins entire or with a few small teeth; separate ♂ and ♀ plants; calyx lobes 4; corolla lobes 4, white or yellowish; drupes dull cherry-red, 5-10 mm wide; 4 nutlets; along creeks, floodplain forests, cypress-gum swamps; Escambia, Holmes, Jackson, Liberty, Okaloosa, Santa Rosa and Walton cos.; spring.
FL, GA, SC, NC, AL, MS, LA				

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
38. <i>Ilex krugiana</i> Loesner [In 1998 Rule, this species was ranked as Endangered.] FL and Cuba	Correll and Correll, 860-862* Long and Lakela, 567 Small, 814 Ward, 95-96* Wunderlin, 412-413	Krug's holly tawnyberry holly	Aquifoliaceae; holly family	shrub or tree to 11 m tall; lvs evergreen, 4 to 7.5 cm long, entire (mostly); frt black, achenes smooth; rockland hammocks, pinelands; Dade Co.; Feb-Jul.
39. <i>Jacquemontia curtissii</i> Peter ex Small.f. According to Dr. D. F. Austin, Convolvulaceae expert, the proper spelling should be <i>curtisii</i> . This is a special exception to the nomenclature rules. Normally, this specific epithet should read as <i>curtissii</i> since it is named for A.H. Curtiss. ✿: Atlas; Bell and Taylor, p. 116; DPI poster, plate #37	Long and Lakela, 724 Small, 1089* Ward, 96-97 Wunderlin, 511, as <i>J. curtisii</i>	pineland jacquemontia	Convolvulaceae; morning glory family	perennial vine, woody base, reclining; lvs 1-2 cm long, elliptic or elliptic-spathulate; calyx lobe 0.4-0.5 cm long; corollas white, 2-3 cm wide; pine rocklands, marl prairie, spoil banks, mesic flatwoods; Collier, Dade, Hendry and Monroe [incl. Keys] cos. [misidentified from: Indian River, Martin, Palm Beach cos.]; all year.
40. <i>Jacquinia keyensis</i> Mez ✿: Atlas FL and West Indies	Correll and Correll, 1084-1085* Long and Lakela, 672 Small, 1028 Wunderlin, 479	joewood cudjoe-wood	Theophrastaceae; joewood family	tree; to 5 m tall; pale bark; lvs evergreen, opposite, leathery, 1-5 cm long; terminal racemes, erect-spreading, usually exceeding the lvs; petals 5, half the length united into a tube, yellowish, fragrant; 5 staminodia; 5 stamens; coastal strand, coastal grassland, maritime hammocks, rocky pineland; Dade, Lee and Monroe [Keys only] cos.; all year.
41. <i>Kalmia latifolia</i> L. ✿: Atlas; Nelson, plate #49 Canada , southward to FL and LA	Clewell, 348 Godfrey, 245-247* Radford <i>et al.</i> , 803* Small, 999* Wunderlin, 476	mountain laurel ivy calico bush spoon wood	Ericaceae; heath family	shrub; to 12 m tall; forming thickets; lvs evergreen, alternate, to 12 cm long; flower clusters viscid; pink corollas, 20-25 mm wide, with pockets for anthers; stamens 10; capsule woody; slope forest, riverbanks, creek swamps; (Bay), Calhoun, Escambia, Gadsden, Holmes, Leon, Liberty, Okaloosa, Santa Rosa, Suwannee, Walton and Washington cos.; Mar-May.
42. <i>Lachnocaulon digynum</i> Körn. Wunderlin <i>et al.</i> use: <i>L. digynum</i> J. Konig FL, AL, MS	Clewell, 106 Godfrey and Wooten I, 527-529* Small, 256 Wunderlin, 192	Panhandle bogbuttons tiny bogbuttons pineland bogbutton	Eriocaulaceae; hatpins family	perennial, dense tufts of rosettes resemble moss; lvs linear, to 1 cm long and to 2.5 mm wide, yellow-green; flower stalk to 10 cm long, glabrous; infl ball-like, pale brown; ♀ flrs with 2 stigmas; wet acid sands, peat or seepage bogs, pond margins; Bay, Calhoun, Escambia, Franklin, Gulf, Holmes, Liberty, Okaloosa, Santa Rosa and Walton cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
43. <i>Lechea cernua</i> Small [‡:similar species in Radford <i>et al.</i> , p. 721]	Long and Lakela, 611-612 Small, 883 Wunderlin, 440	scrub pinweed	Cistaceae; rockrose family	perennial herb, branched near the base; basal lvs less than 3X as long as broad, stem lvs small, alternate; flrs small, numerous; 5 sepals in 2 rings, outer shorter than inner; 3 petals, shorter than sepals; capsule about same length as sepals; sand scrub, openings, fire maintained; (Brevard), Broward, Collier, (Hardee), Hernando, Highlands, Hillsborough, Indian River, Lake, Lee, Manatee, Martin, Orange, Osceola, Palm Beach, Pinellas, Polk, Seminole, St. Lucie and (Volusia) cos.; Jul-Jan.
endemic				
44. <i>Leitneria floridana</i> Chapman ✿: Chafin; Nelson, plate #81	Clewell, 418 Godfrey and Wooten II, 27-29‡ Small, 407-408‡ Ward, 143-144 Wunderlin, 253	corkwood	Leitneriaceae/ Simaroubaceae; corkwood family/ quassia family	shrub or tree, to 6 m tall; bark smooth, red-brown; lvs deciduous, alternate, 10-20 cm long, lf stalks 2-3 cm long; flrs appear before lvs, ♂ or ♀ clusters (usually on separate plants); flrs highly reduced, lack both sepals and petals; frts dry drupes; muddy riverbanks, sawgrass marshes, brackish marshes, coastal hammocks; Dixie, Franklin, Levy, Taylor and Wakulla cos.; Feb-Mar.
MO, AR, TX, GA, FL				
45. <i>Lilium catesbaei</i> Walter ✿: Coastal Plain, VA to FL and LA ✿: Atlas; Bell and Taylor, p.16; Taylor, p. 300; DPI poster, plate #41	Clewell, 179 Godfrey and Wooten I, 585 Radford <i>et al.</i> , 310, 311‡ Small, 291‡ Wunderlin, 207	Catesby lily pine lily leopard lily southern red lily	Liliaceae; lily family	perennial herb; lvs alternate (our other lilies have some whorled lvs), linear; flrs with 6 tepals, orange-pink with darker freckles, tepals clawed, recurved; wet flatwoods, bogs, usually with grasses; Alachua, Baker, Bay, Bradford, Brevard, Calhoun, Charlotte, Citrus, Clay, Collier, Columbia, De Soto, Duval, Escambia, Flagler, Franklin, Gadsden, Gulf, Hamilton, Hardee, Hernando, Highlands, Hillsborough, Jackson, Lake, Lee, Liberty, Manatee, Marion, Martin, Nassau, Okaloosa, Okeechobee, Orange, Osceola, Palm Beach, Pasco, Pinellas, Polk, Santa Rosa, Sarasota, (Seminole), St. Johns, St. Lucie, Taylor, Union, Volusia, Wakulla, Walton and Washington cos.; Ju-l-Oct.
Quebec and Ontario, south to FL, west to TX				
46. <i>Listera australis</i> Lindl.	Clewell, 186 Luer, 66-67✿ Godfrey and Wooten I, 647-648‡ Radford <i>et al.</i> , 340-341‡ Small, 378-379, as <i>Ophrys</i> ‡ Wunderlin, 238	southern twayblade double-leaf orchid	Orchidaceae; orchid family	terrestrial; to 20 cm tall; lvs 2, opposite at midstem, to 3.5 cm long and 2 cm wide; terminal raceme, to 25 flrs; flrs greenish purple, to 9 mm, lip forked, linear-oblong; capsule to 8 mm long; rich humus of low moist woods, sphagnum moss, stream banks; Alachua, Duval, Escambia, Gadsden, Hillsborough, Jackson, Jefferson, Lake, Leon, Levy, Liberty, Manatee, Marion, Polk, Putnam and Wakulla cos.; Jan-Mar.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
47. <i>Lobelia cardinalis</i> L. Canada, MN, south to FL and TX ✿: Atlas; Bell and Taylor, p. 119; Taylor, p. 313	Clewell, 261 Godfrey and Wooten II, 739-740✿ Radford <i>et al.</i> , 1005-1006✿ Small, 1292-1293✿ Wunderlin, 589-590	cardinal flower	Campanulaceae; bell flower family	perennial herb; to 1.5 m tall; corollas bright red; riverbanks, springs, coastal hammocks; Alachua, Bradford, Calhoun, Citrus, Clay, Columbia, Dixie, Duval, Escambia, Flagler, Franklin, Gilchrist, Hamilton, Hernando, Hillsborough, Jackson, Jefferson, Lake, Levy, Liberty, Marion, Nassau, Okaloosa, Orange, Pasco, Putnam, Santa Rosa, Seminole, Sumter, Suwannee, Taylor, Wakulla and Walton cos.; summer-fall.
48. <i>Lupinus westianus</i> Small Isely has two varieties of <i>L. westianus</i> . The description and distribution given here is for var. <i>westianus</i> ; the other variety is <i>aridorum</i> , see Endangered List #227. ✿: Atlas	Clewell, 409 Isely, 119 Small, 681 Ward, 99-100✿ Wunderlin, 363-364	Gulfcoast lupine Gulf coast lupine	Leguminosae/ Fabaceae; legume family Papilionoideae, pea subfamily	biennial herb; to 1.5 m tall; multi-stemmed; silvery due to hairs; lvs alternate, crowded, not cpd, 3-7 cm long, 2-3 cm wide; flrs blue, standard with red spot; coastal dunes, disturbed open sandy areas; Bay, Escambia, Franklin, Gulf, Okaloosa, Santa Rosa, Walton and Washington cos.; Mar-May.
49. <i>Malus angustifolia</i> (Aiton) Michaux ✿: Atlas; Nelson, plate #118	VA, KY south to FL and LA Clewell, 468 Godfrey, 564-565✿ Radford <i>et al.</i> , 557✿ Small, 634 Wunderlin, 329	crabapple flowering crabapple southern crabapple	Rosaceae; rose family	tree, to 10 m tall, forms thickets; thorns tipping leafy branches (or branches with lf- scars); lvs alternate, blunt tipped, deciduous, toothed; flrs 3-5 at ends of spur shoots, 5 petals white to pink; frt a pome; open, well-drained woodland, fence rows; Calhoun, Gadsden, Hamilton, Jackson, Jefferson, Leon, Liberty, Taylor, Wakulla and Washington cos.; early spring.
50. <i>Manilkara jaimiqui</i> (C. Wright) Dubard ours is ssp. <i>emarginata</i> (L.) Cronquist synonyms: <i>M. bahamensis</i> (Baker) Lam. and Meeuse; <i>Mimusops emarginata</i> (L.) Britt. ✿: Atlas; Nelson, plate #139; Scurlock, p. 110	FL, West Indies Correll and Correll, 1099-1100✿ Long and Lakela, 681 Small, 1035✿ Wunderlin, 483	wild dilly wild sapodilla	Sapotaceae; sapote family	tree, to 10 m tall, milky sap; lvs alternate but clustered at twig ends, oblong to oblong-elliptic, blunt, many notched at tip, to 10 cm long, brownish hairs below, glabrous with age; infl axillary clusters; calyx with 6 sepals, hairy; corollas pale yellow, to 2 cm wide; berries with brown, scurfy skins, ca. 3 cm wide, edible; hammocks; Collier, Dade and Monroe [Keys only] cos.; winter, spring.
51. <i>Matelea gonocarpos</i> (Walter) Shinners Kartesz uses the above; most of the manuals use: <i>M. gonocarpa</i> , as does D.J. Drapalik, who studied SE species for his dissertation (1970) from Univ. North Carolina. ✿: Atlas; Bell and Taylor, p. 197	FL, GA to TX, MO, KY Clewell, 252 Correll and Johnston, 1240 Radford <i>et al.</i> , 856-857✿ Small, 1076✿ Wunderlin, 503	angle-pod	Asclepiadaceae; milkweed family	vine; lvs to 18 cm long, sometimes with basal lobes overlapping; corollas rotate, glabrous inside, corona not ridged; follicle winged, spineless; bluffs, floodplains; Alachua, Brevard, Calhoun, Columbia, Dixie, Duval, Flagler, Franklin, Gadsden, Glades, Gulf, Hamilton, Hernando, Jackson, Jefferson, Leon, Levy, Liberty, Marion, Nassau, Pasco, Pinellas, Polk, Putnam, Santa Rosa, Seminole, St. Johns, Sumter, Suwannee, Volusia and Washington cos.; May-Jul.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
52. <i>Maytenus phyllanthoides</i> Benth. FL, West Indies, TX, Mexico ✿: Atlas; Nelson, plate #41; Scurlock, p. 113	Correll and Correll, 870, 872✿ Correll and Johnston, 999 Long and Lakela, 569 Small, 818-819✿ Wunderlin, 414	mayten gutta-percha mayten Florida mayten leatherleaf mangle dulce	Celastraceae; staff-tree family	shrub or tree, to 7 m tall, gray or gray-brown bark; lvs obovate to elliptic-ob lanceolate, tips blunt or with tiny notches, margins entire, to 4 cm long, leathery; flrs solitary or clusters in axils; corolla to 3 mm wide, whitish or greenish; stamens inserted below disk; capsules to 12 mm long, 4-angled, red; seeds with red aril; hammocks, dunes; Collier, Citrus, Dade, Lee, Levy, Hillsborough, Manatee, Monroe [Keys only], Pasco and Pinellas cos.
53. <i>Melanthera parvifolia</i> Small endemic	Cronquist, 32 Long and Lakela, 831 Small, 1419✿ Wunderlin, 640- but listed as one of many synonyms of <i>M. nivea</i> [snow squarestem]	small-leaved melanthera small-leaved cat-tongue	Compositae/ Asteraceae; daisy family tribe: Heliantheae	perennial herb; lvs opposite, toothed; heads terminal, flrs all tubular. Similar to <i>M. nivea</i> : 20 to 60 cm tall (vs. 50 to 200 cm tall); slender stems 1 to 2 mm thick (vs. robust stems); lvs up to 4 cm long (vs. 5-15 cm long); short petioles (vs. obvious petioles); mowed pine rocklands, marl prairies; Collier, Dade and Monroe cos.
54. <i>Myrcianthes fragrans</i> (Sw.) McVaugh synonym: <i>Eugenia simpsonii</i> (Small) Sarg. ✿: Atlas FL, West Indies, Mexico, Central and South America	Correll and Correll, 1048-1049✿ Long and Lakela, 646, 648 Small, 936, as <i>Anamomis simpsonii</i> ✿ Wunderlin, 454	Simpson's stopper naked-wood pale stopper twinberry	Myrtaceae; myrtle family	tree, to 20 m tall, bark pale reddish-brown to tan; lvs opposite, with fragrance like nutmeg; infl stalk 2-4 cm long, 3 to 7 flrs; calyx 2 unequal pairs, petals 4, white, to 6 mm long; frt red, 2-celled, persistent calyx; hammocks; Brevard, Broward, Collier, Dade, Hendry, Indian River, Lee, Martin, Monroe [incl. Keys], Okeechobee, Osceola, (Palm Beach), Seminole, St. Johns, St. Lucie and Volusia cos.; all year.
55. <i>Najas filifolia</i> Haynes endemic	Brittonia 37:392-393, 1985 Wunderlin, 67	slender naiad needleleaf waternymph	Najadaceae; najas family	submerged in water; stems slender, about 20 cm long, brittle; lvs with sheath-like bases; flrs lack petals or calyx, tiny; frts curved; Alachua, Bradford, Highlands, Lake, Leon, Marion, Osceola and Santa Rosa cos.
56. <i>Nephrolepis biserrata</i> (Swartz) Schott FL, Mexico, West Indies, Central and South America, Africa, Asia	Correll and Correll, 30 FNA 2: 307. 1993 Lakela and Long, 96, 99✿ Long and Lakela, 85 Small, ferns: 306-307✿ Wunderlin, 57-58 see also, Botany Circular 32	giant sword fern Boston fern	Pteridophyta-- Dryopteridaceae/ Polypodiaceae/ Davalliaceae; wood fern fa mily/ polypody fa mily/ davallia family	fern; wiry stolons, tubers absent; lvs to 2 m long, erect, spreading or reclining, segments articulate to rachis, elliptic-lanceolate, to 23 cm long and 2 cm wide, upper surface hairy, margins finely toothed; scales pale brown and lacking transparent margins; mesic hammocks, roadside, clearings, swamps; Broward, Collier, Dade, Highlands, Lee, (Manatee), Martin, Monroe [not Keys] and Palm Beach cos.; spores all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
57. <i>Nolina atopocarpa</i> Bartlett [see Taylor, p. 35 for <i>N. brittoniana</i> photo]	Clewell, 64 Small, 304* Ward, 42-43 Wunderlin, 213	Florida beargrass	Dracaenaceae; dragon's blood family Or, Agavaceae; agave family Or, Liliaceae; lily family	perennial, short stem; plant either ♂ or ♀ (occasionally both); lvs long and slender, to 2 m long and 4 mm wide; flrs small with 6 whitish perianth parts; ovary rounded at apex, capsule notched at apex; fire tolerant, tips of leaves burn but stem remains unharmed; grassy areas of flatwoods, bordering savannahs, shell middens; Brevard, Charlotte, Franklin, Lee, Liberty, (Marion), Orange, St. Johns and Volusia cos.; May-Aug.
58. <i>Opuntia stricta</i> (Haw.) Haw. ✿: Atlas	Benson, 497-501✿ Correll and Correll, 1016* Long and Lakela, 625-626 Small, 909 Wunderlin, 448	shell mound prickly-pear common prickly-pear erect pricklypear	Cactaceae; cactus family	perennial; much branched, to about 2 m tall; joints green, to 40 cm long, 25 cm wide, 2 cm thick; lvs quickly deciduous, conical, to 7 mm long; var. <i>stricta</i> : no spines (or solitary ones in marginal areoles), var. <i>dillenii</i> : areoles with small barbed spines and larger unbarbed yellowish spines to 4 cm long; flrs solitary at the areoles, bright yellow; shell mounds, coastal areas; Brevard, Charlotte, Collier, Dade, Duval, Flagler, Franklin, (Gulf), Hillsborough, Indian River, Lee, Levy, Manatee, Monroe [incl. Keys], Nassau, Okeechobee, Palm Beach, Pinellas, Sarasota, St. Johns, St. Lucie, Volusia, Wakulla and Walton cos.; all year.
59. <i>Panicum nudicaule</i> Vasey Kartesz: <i>Dichanthelium dichotomum</i> (L.) Gould var. <i>dichotomum</i> . Atlas: <i>Dichanthelium nudicaule</i> (Vasey) B. F. Hansen and Wunderlin ✿: Atlas	Clewell, 136, 520-521 Hall, 281 Hitchcock and Chase, 650* Wunderlin, 101, as <i>Dichanthelium dichotomum</i>	naked-stemmed panic grass	Gramineae/ Poaceae; grass family	perennial with erect stems, lower internodes short, upper elongated giving stem a naked look; blades to 10 cm long and 0.8 mm wide; panicle long exserted, to 7 cm long; spikelets narrowly elongated, 2.7 to 2.9 mm long, glabrous; swamps, Bay and Santa Rosa cos.
60. <i>Phoebanthus tenuifolius</i> (Torrey and A. Gray) Blake ✿: Atlas	Clewell, 319 as <i>P. tenuifolia</i> Cronquist, 46 Small, 1442, as <i>P. tenuifolia</i> * Wunderlin, 641-642	pineland false sunflower	Compositae/ Asteraceae; daisy family tribe: Heliantheae	perennial, to 1 m tall, thickened rhizomes; lower stem lvs opposite, but most alternate, simple, entire, 1-2 mm wide; head usually solitary, terminal; 10-15 ray flrs: to 4.5 cm long, not fertile; disc flrs perfect, disk yellow or red-purple, to 2.2 cm wide; sandy pineland near Apalachicola River; Calhoun, Gulf, Franklin and Liberty cos.; spring-summer.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
61. <i>Physostegia godfreyi</i> Cantino ✿: Atlas endemic	Clewell, 385 Godfrey and Wooten II, 615, 616✿ Wunderlin, 533	Apalachicola dragonhead Apalachicola obedience plant Godfrey's dragonhead	Labiate/ Lamiaceae; mint family	rhizomatous perennial, to 1 m tall; lowest lvs petiolate, upper lvs bract-like, 3-6.5 cm long, elliptic, oblanceolate or lanceolate, margins rarely toothed, glabrous; raceme; calyx, pedicels and peduncles with short pointy hairs and stipitate glands; corolla tubular, to 3 cm long, rose, lower lip 3-lobed, splotched purple, purple veins inside tube; 4 nutlets pebbly-warty; bogs, pine flatwoods, savannas, ditches; Bay, Calhoun, Franklin, Gulf, Liberty, Walton and Wakulla cos.
62. <i>Pinckneya bracteata</i> (Bartram) Raf. synonym: <i>Pinckneya pubens</i> Michaux ✿: Atlas; DPI poster, plate #43; Nelson, plate #129	Clewell, 374 Godfrey, 601, 603, 604✿ Godfrey and Wooten II, 714- 716✿ Radford <i>et al.</i> , 978-979, 980✿ Small, 1252-1253✿ Wunderlin, 581	fever tree maiden's blushes Georgia bark	Rubiaceae; madder family	shrub or tree; lvs opposite, deciduous, soft hairs; calyx with 1 enlarged lobe, showy and pink (rarely yellow); corollas inconspicuous; bays, seepage swamps, hillside bogs, often with poison sumac; Bay, Calhoun, Clay, Franklin, Gadsden, Gulf, Jackson, Jefferson, Leon, Liberty, Marion, Wakulla and Washington cos.; spring.
63. <i>Pinguicula caerulea</i> Walter ✿: Atlas; Bell and Taylor, p. 212; Taylor, p. 280	Clewell, 419 Godfrey and Wooten II, 675- 676✿ Radford <i>et al.</i> , 967 Small, 1232✿ Wunderlin, 564	blue butterwort	Lentibulariaceae; bladderwort family	terrestrial herb; basal rosette, lvs yellowish-green, curling upward at the tips, clammy pubescent; flr stem to 20 cm long; corolla 2.5 to 3 cm wide, deep to pale violet with darker veins; sandy to sandy-peaty soils of pine flatwoods, ditches, roadsides; Alachua, Baker, Bradford, Brevard, Charlotte, Citrus, Clay, Collier, Columbia, Dixie, Duval, Flagler, Franklin, Gilchrist, Glades, Hamilton, Hardee, Hernando, Highlands, Hillsborough, Indian River, Jefferson, Lafayette, Lake, Leon, Levy, Liberty, Madison, Manatee, Marion, Martin, Nassau, Orange, Osceola, Palm Beach, Pasco, Pinellas, Polk, Putnam, St. Johns, Sarasota, Seminole, Sumter, Taylor, Union, Volusia and Wakulla cos.; Dec-May.
64. <i>Pinguicula lutea</i> Walter ✿: Atlas; Bell and Taylor, p. 213; Taylor, p. 166	Clewell, 419 Godfrey and Wooten II, 672- 675✿ Radford <i>et al.</i> , 967✿ Small, 1232✿ Wunderlin, 564	yellow butterwort	Lentibulariaceae; bladderwort family	terrestrial herb; basal rosette, lvs yellowish-green, curling upward at tips (tips appear acuminate); clammy pubescent; flr stem to 25 cm long; corolla 2.5-3.5 cm wide, yellow, not veined; sandy-peaty soils, pine flatwoods, seepage bogs, ditches, roadsides; Alachua, Baker, Bay, Bradford, Brevard, Calhoun, Charlotte, Citrus, Clay, Collier, Columbia, Duval, Flagler, Franklin, Gadsden, Glades, Gulf, Hamilton, Hardee, Hernando, Highlands, Hillsborough, Indian River, Jackson, Jefferson, Lafayette, Lake, Lee, Leon, Levy, Liberty, Manatee, Marion, Martin, Nassau, Okaloosa, Okeechobee, Orange, Osceola, Pasco, Pinellas, Polk, Putnam, St. Johns, Santa Rosa, Seminole, Sumter, Volusia, Wakulla and Walton cos.; Feb-May.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
65. <i>Pinguicula planifolia</i> Chapman ✿: Atlas; Bell and Taylor, p. 213	Clewell, 420 Godfrey and Wooten II, 675-678✿ Small, 1232-1233 Wunderlin, 564 FL, AL, MS	swamp butterwort flatleaf butterwort	Lentibulariaceae; bladderwort family	terrestrial herb; rosette dull red to purple, or green with reddish streaks, lvs thin, flat; flr stem to 25 cm long; corolla ca. 3 cm wide, deeply incised, violet to magenta (white), unveined; bogs, swamps, margins of peaty ponds, ditches, drainage canals; Bay, (Calhoun), Escambia, Franklin, Gulf, Jackson, Liberty, Okaloosa, Santa Rosa, Walton and Washington cos.; Feb-Apr.
66. <i>Pithecellobium keyense</i> Britton ex Britton and Rose synonym: <i>P. guadalupense</i> (Pers.) Chapman ✿: Atlas; Nelson, plate #78; Scurlock, p. 126	Correll and Correll, 679-680✿ Isely, 9-10 Long and Lakela, 451 Small, 653✿ Wunderlin, 369 FL, West Indies, Mexico	blackbead Guadeloupe blackbead ram's horn FL Keys blackbead	Leguminosae/ Fabaceae; legume family Mimosoideae, acacia subfamily	shrub or tree, to 8 m tall, usually unarmed; lvs cdp, lflet stalks longer than petiole, lflets in 2 pairs, obovate to narrowly elliptic, to 5 cm long and 2.5 cm wide, notched or blunt tips, leathery; infl head-like, to 2.5 cm wide, on stalk to 3.5 cm long; corolla 4-5 mm long, whitish-yellow; numerous exserted stamens; legume twisted, curved or coiled, to 15 cm long and 1 cm wide; seeds shiny, black with red arils (edible); hammocks, pinelands, sand dunes adjacent to beaches; Broward, Dade, Martin, Monroe [incl. Keys] and Palm Beach cos.
67. <i>Platanthera blephariglottis</i> (Willd.) Lindl. synonym: <i>Habenaria blephariglottis</i> (Willd.) Hook. Atlas: <i>P. blephariglottis</i> var. <i>conspicua</i> (Nash) Luer ✿: Atlas	Clewell, 187 Godfrey and Wooten I, 635, 638✿ Luer, 140-142✿ Radford <i>et al.</i> , 338-339✿ Small, 369-370, as <i>Blephariglottis</i> ✿ Wunderlin, 240 coastal plain: NJ south to FL then west to TX	white-fringed orchid plume-of-Navarre large white-fringed orchid	Orchidaceae; orchid family	terrestrial; to 1 m tall; lvs 2-4, keeled, to 35 cm long; raceme, 30-50 flrs; flrs white, fringed lip 2 cm long, spur 3-4 cm long; marshes, meadows, depressions, bogs in pine savannas; Alachua, Brevard, Calhoun, Clay, Dixie, Duval, Escambia, Franklin, Gadsden, Gilchrist, Hamilton, Highlands, Hillsborough, Holmes, Jackson, Lake, Madison, Manatee, Marion, Nassau, Okaloosa, Orange, Polk, Putnam, St. Johns, Santa Rosa, Suwannee, Wakulla, Walton and Washington cos.; Aug-Sep.
68. <i>Platanthera ciliaris</i> (L.) Lindl. synonym: <i>Habenaria ciliaris</i> (L.) R. Br. in Aiton ✿: Atlas	Clewell, 187 Godfrey and Wooten I, 640-641✿ Luer, 138-139✿ Radford <i>et al.</i> , 338-339✿ Small, 370 Wunderlin, 240 NY west to IL, south to AR, TX, FL	yellow-fringed orchid orange plume	Orchidaceae; orchid family	terrestrial; to 1 m tall; lvs 2-4, keeled, to 30 cm long; raceme, 30-60 flrs; flrs orange, fringed lip 2 cm long, spur to 3.5 cm long and longer than the ovary; bogs, swamps, marshes, pine savannas, flatwoods, floodplain forests, forest slopes; Alachua, Bay, Bradford, Brevard, Calhoun, Citrus, Clay, Columbia, DeSoto, Dixie, Duval, Escambia, Flagler, Gadsden, Hernando, Highlands, Hillsborough, Jackson, Jefferson, Lake, Leon, Levy, Madison, Manatee, Nassau, Okaloosa, Orange, Pasco, Polk, Putnam, St. Johns, Santa Rosa, Sarasota, Suwannee, Union, Volusia, Walton and Washington cos.; Aug-Sep.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
69. <i>Platanthera cristata</i> (Michaux) Lindl. synonym: <i>Habenaria cristata</i> (Michaux) R. Br. in Aiton	Clewell, 187 Godfrey and Wooten I, 635, 639-640✿ Luer, 142-143✿ Radford <i>et al.</i> , 338, 340✿ Small, 369, as <i>Blephariglottis</i> ✿ Wunderlin, 240	crested fringed orchid orange crest orchid golden fringed orchid	Orchidaceae; orchid family	Similar to <i>P. ciliaris</i> , but the spur ½ long as ovary and raceme narrower, smaller flowers; sphagnum and sedge bogs, meadows, pine savannas, flatwoods, wet prairies, edge of swamps, seepage slopes; Alachua, Baker, Bradford, Calhoun, Clay, Columbia, Dixie, Duval, Escambia, Flagler, Franklin, Gadsden, Gulf, Hillsborough, Holmes, Leon, Liberty, Manatee, Marion, Nassau, Okaloosa, Orange, Pasco, Santa Rosa, Wakulla, Walton and Washington cos.; Jun-Sep.
✿: Atlas; DPI poster, plate #49 MA south to FL, then west to TX				
70. <i>Platanthera flava</i> (L.) Lindl. synonym: <i>Habenaria flava</i> (L.) R. Br. in Aiton	Clewell, 187 Godfrey and Wooten I, 644- 645✿ Luer, 149-150✿ Radford <i>et al.</i> , 337-338 Small, 371, as <i>Perularia</i> ✿ Wunderlin, 240-241	gypsy-spikes southern tubercled orchid southern rein orchid	Orchidaceae; orchid family	terrestrial; to 60 cm tall; lvs 2-3, middle of stem; raceme densely flowered; flrs yellowish-green, lip entire, with 2 small lobes at base and a tubercle near base; mud flats, floodplain swamps, meadows, swales; Citrus, Clay, Dixie, Duval, Franklin, Hernando, Jefferson, Lake, Leon, Levy, Marion, Pasco, Polk, Putnam, Sumter, Volusia and Wakulla cos.; Mar-Oct.
MD south to FL, west to TX, AR, MO, IL IN, TN and KY				
71. <i>Platanthera nivea</i> (Nutt.) Luer synonym: <i>Habenaria nivea</i> (Nutt.) Spreng.	Clewell, 187 Godfrey and Wooten I, 640, 643-644✿ Luer, 146-147✿ Radford <i>et al.</i> , 337 Small, 373, as <i>Gymnadeniopsis</i> ✿ Wunderlin, 237, as <i>Habenaria</i> <i>nivea</i>	snowy orchid bog-torch frog-spear white rein orchid	Orchidaceae; orchid family	terrestrial; to 60 cm tall; lvs 2-3 near base; flrs intensely white, lip entire and uppermost, spur 2X longer than ovary; bogs, wet pine savannas and flatwoods, wet prairies; Alachua, Baker, Bay, Bradford, Brevard, Calhoun, Charlotte, Clay, Collier, Dade, Duval, Escambia, Flagler, Franklin, Hillsborough, Holmes, Jackson, Lake, Lee, Leon, Levy, Liberty, Martin, Nassau, Orange, Osceola, Palm Beach, Pasco, Pinellas, Polk, Putnam, Santa Rosa, St. Johns, St. Lucie, Taylor, Union, Volusia, Wakulla, Walton and Washington cos.; May-Jun.
✿: Atlas NJ, DE south to FL, west to TX, AR				
72. <i>Pogonia ophioglossoides</i> (L.) Ker-Gawl.	Clewell, 187 Godfrey and Wooten I, 650, 652✿ Luer, 38-39✿ Radford <i>et al.</i> , 342-343✿ Small, 375✿ Wunderlin, 241	rose pogonia ettercap crested ettercap rose crested orchid	Orchidaceae; orchid family	terrestrial; to 35 cm tall; lv solitary, midstem; usually 1 flr (to 3), sepals widely spread, pink (to whitish); petals curve over the column, lip to 2.5 cm long, pink, margin fringed deep reddish-rose, 3 longitudinal rows of yellow bristles; sphagnum bogs, meadows, swamps, pine savannas, pine flatwoods, prairies; Alachua, Baker, Bay, Bradford, Calhoun, Citrus, Clay, Columbia, Duval, Escambia, Flagler, Franklin, Gilchrist, Gulf, Highlands, Hillsborough, Holmes, Indian River, Jefferson, Lafayette, Lake, Lee, Leon, Levy, Liberty, Marion, Martin, Nassau, Okaloosa, Orange, Osceola, Palm Beach, Pasco, Pinellas, Polk, Putnam, Santa Rosa, Seminole, St. Johns, Union, Volusia, Wakulla, Walton and Washington cos.; Mar-May.
✿: Atlas Canada south to FL, MN to TN southwest to TX				

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
73. <i>Polygonella macrophylla</i> Small ✿: Chafin FL, AL (1 county)	Clewell, 454 Small, 449 Ward, 52-53 Wunderlin, 271-272	large-leaved jointweed	Polygonaceae; buckwheat family	sub-shrub; to over 1 m tall; brittle stems; lvs alternate, blunt tips, entire; clusters of red flrs terminate stems; sand pine-oak scrub; Bay, Escambia, Franklin, Okaloosa, Santa Rosa, (Wakulla) and Walton cos.; Oct-Nov.
74. <i>Prunus myrtifolia</i> (L.) Urban FL, West Indies, Mexico, Central and South America	Correll and Correll, 575-576✿ Long and Lakela, 444 Small, 651, as <i>Laurocerasus</i> ✿ Wunderlin, 329-330	West Indian cherry West Indian laurel-cherry	Rosaceae; rose family	shrub or tree, to 15 m tall; bruised lvs with almond scent, elliptic to oblong-ovate, abruptly acute or acuminate, to 12 cm long, entire, glandular along margin, glossy; axillary racemes shorter than lvs; sepals minute; petals yellowish white, to 3 mm long; drupe ca. 1 cm wide, glossy black-purple; hammocks; Dade Co., fall.
75. <i>Psidium longipes</i> (Berg) McVaugh ✿: Atlas; Scurlock, p. 132 FL, West Indies	Correll and Correll, 1052, 1054-1055✿ Long and Lakela, 646-647, as <i>Myrtus</i> ✿ Small, 937, as <i>Mosiera</i> ✿ Wunderlin, 545	mangrove berry long-stalked stopper trailing eugenia Bahama stopper wild guava	Myrtaceae; myrtle family	shrub or tree, to 4 m tall, short trunk, trailing branches; lvs opposite, ovate, oval to elliptic, to 5 cm long, thick, glossy, net veined, reddish veins below; flrs usually solitary; petals nearly equal, white to pink, ca. 7 mm long; stamens numerous, white; berry on long stalk, subglobose, persistent calyx, ca. 1 cm wide, black, many seeds, edible; hammocks, pinelands; Dade and Monroe [Keys only] cos.; all year.
76. <i>Pteris bahamensis</i> (J. Agardh) Fée synonym: <i>P. longifolia</i> L. var. <i>bahamensis</i> (Agardh) Hieron. ✿: Atlas FL, West Indies, Mexico, Central and South America	Correll and Correll, 41-42✿ FNA 2: 133-134. 1993 Lakela and Long, 70-73✿ Long and Lakela, 89 Small, ferns: 100-102, as <i>Pycnодориа bahamensis</i> Wunderlin, 42-43	Bahama ladder brake plumy ladder brake Bahama brake long-leaved brake	Pteridophyta-Pteridaceae/ Polypodiaceae; maidenhair fern family/ polypody family	fern; lvs to 1 m, clustered, stiff, cpd; lflets undivided, well separated, narrow-linear, bases rounded or eared (not cordate), margins obscurely toothed; sori marginal, continuous, covered with reflexed lftet margins; limestone pockets in pine rockland, edges of hammocks; Broward, Collier, Dade, Monroe [Keys only], Palm Beach, St. Lucie cos.; all year.
77. <i>Pycnanthemum floridanum</i> Grant and Epling ✿: Atlas FL and 1 county in GA	Clewell, 386 Wunderlin, 534-535	Florida mountain-mint horsemint	Labiatae/Lamiaceae; mint family	perennial herb, much branched above middle; lvs over 3 cm long, green, glabrous, opposite; infl terminal, cymose, congested but not in a head; bracts grayish due to tiny hairs, subtend several flowers, acute to acuminate; calyx and corolla tubular; 4 functional stamens with straight separate filaments; 4 nutlets are barely attached at bases; sandhills, 2ndary pinelands; hammocks, wet pinelands; Alachua, Clay, Duval, Flagler, Hernando, Leon, Levy, Madison, Marion, Putnam, Seminole, St. Johns and Volusia cos.; Jul-Aug.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
78. <i>Quercus arkansana</i> Sarg.	Clewell, 363 Godfrey, 330-332 8 Small, 430 Wunderlin, 256-258	Arkansas oak	Fagaceae; beech family	small tree, to 17 m tall, bark with long narrow ridges and furrows, nearly black; lvs deciduous, [resemble <i>Q. marilandica</i> , but lack gland-like hairs], variable, obovate, unlobed to slightly 3-5-lobed at tip, to 15 cm long, a few bristles extend beyond the veins, upper surface dark green, shiny, lower surface with shaggy, tawny stellate hairs in vein axils; acorn subglobose to 1 cm long, cup holding ¼ of acorn body; mixed woodlands, well-drained soils, bayheads; Calhoun, Okaloosa, Santa Rosa and Walton cos.
✿: Brown and Kirkman, plate 23 FL, GA, AL, LA, AR				
79. <i>Reynosia septentrionalis</i> Urban	Correll and Correll, 898-899 8 Long and Lakela, 580 Small, 831 8 Wunderlin, 420	Darling plum red ironwood	Rhamnaceae; buckthorn family	shrub or tree, to 10 m tall, gray-brown bark, splitting into plates; lvs opposite, variable, oblong, ovate, to elliptic, notched at tip, margins rolled under, to 4 cm long, leathery, glabrous; axillary clusters; sepals 5 yellow-green, not crested, ca. 2 mm long; no petals; stamens 5, alternate with sepals; drupe dark purple, to 2 cm long, persistent style, edible; hammocks; Dade and Monroe [Keys only] cos.; all year.
✿: Atlas; Scurlock, p. 138 FL, West Indies				
80. <i>Rhexia salicifolia</i> Kral and Bostick	Clewell, 432 Godfrey and Wooten II, 368-370 8 Wunderlin, 456	Panhandle meadow beauty	Melastomataceae; melastoma family	perennial herb, to 20 cm tall, stems 4-angled, narrowly winged, roots with tubers near ends; lvs opposite, linear, spatulate, oblong or elliptic, twisted vertically, to 4 cm long, 5 mm wide, glandular hairs on surface, margins entire; cymes; hypanthium with neck shorter than body; calyx lobes triangular; petals deep lavender-rose, to 12 mm long, glandular hairs on outside; pond margins, coastal swales; Bay, Calhoun, Leon, Okaloosa, Wakulla, Walton and Washington cos.
FL, AL				
81. <i>Rhynchosia parvifolia</i> DC.	Isely, 105 Small, 713 8 Wunderlin, 369-370	small-leaf snoutbean	Leguminosae/ Fabaceae; legume family Papilionoideae, pea subfamily	herbaceous vine, stem gray-hairy, to 3 m long; lvs trifoliate, lfts elliptic or obovate to 2.5 cm long, leathery, glands hidden by hairs; raceme not longer than lvs; calyx 5-7 mm long; corolla yellow, gland dotted, standard to 1 cm long; legume elliptic, 1.5-1.8 cm long and 4-6 mm wide; pinelands, along trails, beaches; Dade and Monroe [Keys only] cos.; all year.
✿: Atlas FL, West Indies				
82. <i>Rhynchospora stenophylla</i> Carey ex Chapman	Clewell, 100 Godfrey and Wooten I, 386-387 8 Radford <i>et al.</i> , 210 Wunderlin, 170-175	narrow-leaved beak rush coastalplain beaksedge	Cyperaceae; sedge family	similar to <i>R. rariflora</i> . tussocked perennial, to 60 cm tall; lvs capillary, channeled, ca. ½ length flowering stem; terminal clusters to 3 cm across; spikelets 4-5 mm long, falcate, with single flr; 6 bristles as long as or longer than tubercle on achene; bogs; flatwoods; Bay, Franklin, Leon, Liberty, Okaloosa, Taylor, Walton and Washington cos.
FL, SC, NC, AL, MS				

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
83. <i>Sachsia bahamensis</i> Urban Kartesz: <i>S. polycephala</i> Griseb. [In 1998 Rule, this species was ranked Endangered.] ✿: Atlas FL and West Indies	Cronquist, 175, as <i>Sachsia polycephala</i> Griseb. Long and Lakela, 866 Ward, 59 Wunderlin, 646, as Kartesz	Bahama sachsia	Compositae/ Asteraceae; daisy family tribe: Inuleae.	perennial herbs; basal rosettes of serrated lvs; stems up to 6/10 m tall; several heads, no ray flrs, marginal florets ♀, with slender, hairlike corollas, yellow; inner florets bisexual, with tubular yellow corollas; pappus a single row of slender bristles; pine rocklands; Dade and Monroe [Keys only] cos.; all year.
84. <i>Sarracenia minor</i> L. ✿: Atlas; Bell and Taylor, p. 72; Taylor, p. 132 NC to FL	Clewell, 479 Godfrey and Wooten II, 192, 194✿ Radford <i>et al.</i> , 512✿ Small, 582-583 Wunderlin, 319-320	hooded pitcher-plant rain-hat trumpet	Sarraceniaceae; pitcher plant family	perennial herb; lvs erect, to 1 m tall, but most less than ½ m; green pitcher (turning reddish in sun) marked with white spots; hood arching over mouth; petals yellow, odorless; flatwoods, bogs, ditches; Alachua, Baker, Bradford, Clay, Columbia, Dixie, Duval, Flagler, Franklin, Gadsden, Gilchrist, Hamilton, Highlands, Hillsborough, Jefferson, Lafayette, Lake, Leon, Levy, Liberty, Madison, Marion, Nassau, Okeechobee, Orange, Osceola, Pasco, Polk, Putnam, St. Johns, Sumter, Taylor, Union, Volusia and Wakulla cos.; Mar-May and Sept.
85. <i>Sarracenia psittacina</i> Michaux ✿: Atlas GA, FL west to LA	Clewell, 479 Godfrey and Wooten II, 192-193✿ Small, 581 Wunderlin, 319-320	parrot pitcher-plant	Sarraceniaceae; pitcher plant family	perennial herb; lvs evergreen, very narrow tube with wing, sprawling to erect, usually 9-28 cm long, green (reddish in sun) marked with white patches and red veined at top, hood curved (like parrot's beak); flrs high above the lvs, petals deep to bright red, faint sweet odor; flatwoods, bogs, often under water in floodtime; Baker, Bay, Calhoun, Escambia, Franklin, Gadsden, Gulf, Holmes, Jackson, Leon, Liberty, Nassau, Okaloosa, Santa Rosa, Wakulla, Walton and Washington cos.; Mar-May.
86. <i>Sarracenia purpurea</i> L. Atlas: <i>S. rosea</i> Naczi <i>et al.</i> Canada south to FL, MS, OH, IN, IL, IA ✿: Atlas; Bell and Taylor, p. 72 (inset)	Clewell, 479 Godfrey and Wooten II, 201-202✿ Radford <i>et al.</i> , 512✿ Small, 581✿ Wunderlin, 319-320	decumbent pitcher-plant flytrap Indian pitcher sidesaddle-plant Adam's pitcher huntsman's cup devil's boots	Sarraceniaceae; pitcher plant family	perennial herb; lvs reclining, to 20 cm long, evergreen, inflated, with a prominent lateral wing, no white markings, green to purplish-red with red veins, hood erect (lets water enter); calyx dark red, petals rose pink, sweet odor with feline overtones; bogs, swamps, savannas, flatwoods; Bay, Calhoun, Escambia, Gadsden, Holmes, Liberty, Okaloosa, Santa Rosa, Walton and Washin gton cos.; Mar-May.
87. <i>Sarracenia rubra</i> Walter Often divided into subspecies, see Godfrey and Wooten. In FL: ssp. <i>wherryi</i> and <i>gulfensis</i> . ✿: Atlas; Bell and Taylor, p. 72 NC, to FL, AL	Clewell, 479 Godfrey and Wooten II, 196, 200-201✿ Radford <i>et al.</i> , 512✿ Small, 581-582 Wunderlin, 319-320	sweet pitcher-plant red-flowered pitcher-plant	Sarraceniaceae; pitcher plant family	perennial herb; lvs erect, narrow trumpet-shaped, green to reddish, with reddish-brown veins, hood erect; flrs rise above lvs, petals red to maroon, sweet odor; stream banks, bogs, wet pinelands, seepage slopes; Escambia, Okaloosa, Santa Rosa and Walton cos.; Apr-May.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
88. <i>Scaevola plumieri</i> (L.) Vahl note: The exotic weed, <i>S. taccada</i> (<i>S. sericea</i>), has lvs more than 10 cm long and white drupes. FL, West Indies, Central and South America ✿:Atlas; Scurlock, p. 146	Correll and Correll, 1436-1438✿ Long and Lakela, 820-821 Small, 1296✿ Wunderlin, 592	inkberry half-flower beachberry black soap mad Moll	Goodeniaceae; goodenia family	perennial herb or shrub; up to 1.5 m tall; lvs 3-6 cm long, alternate, glossy, winged stalk; corolla tube split on one side, white or pinkish, hairy inside; stigma with a cup underneath; berries black, juicy; beaches, coastal strand; Brevard, Broward, Charlotte, Collier, Dade, Hillsborough, Indian River, Lee, Manatee, Martin, Monroe [Keys only], Palm Beach, Pinellas, Sarasota and St. Lucie cos.; all year.
89. <i>Senna mexicana</i> (Jacq.) Irwin and Barneby ours is var. <i>chapmanii</i> (Isely) Irwin and Barneby synonym: <i>Cassia chapmanii</i> Isely ✿: Atlas; Bell and Taylor, p. 157; Scurlock, p. 39	Correll and Correll, 617-619✿ Long and Lakela, 458-459✿ Small, 662, as <i>Peiranisia</i> ✿ Wunderlin, 371-372	Chapman's sensitive plant Bahama cassia Bahama senna	Leguminosae/ Fabaceae; legume family Caesalpinoideae, cassia family	spreading or erect shrub, to 3 m tall; lvs with 4-5 pairs lflets, with sessile gland between lower pair, lflets elliptic to elliptic-lanceolate, to 4 cm long; racemes axillary and terminal, 3-15 fls; corolla golden yellow, to 3 cm wide, 5 petals unequally sized and shaped; 6 fertile anthers; legume flat, to 10 cm long and 7 mm wide, falcate, papery; seeds brown, shiny, numerous; pinelands, hammocks, coastal dunes; Dade and Monroe (Keys) cos.; all year.
90. <i>Smilax havanensis</i> Jacq. FL, West Indies	Correll and Correll, 307 Long and Lakela, 285 Small, 314 Wunderlin, 211	Everglades greenbrier prickly green brier China-brier saw-vine Chaney-vine	Smilacaceae; smilax family	woody vine, to 4+ m long, angled stems, rigid prickles; lvs oval, elliptic, ovate to obovate, to 8 cm long, leathery, margins sinuate and with prickles, 3 to 5 main veins, prickles on midrib below; tepals 1.5 mm long; frt subglobose, to 6 mm wide, black; 3 seeds, maroon red; pinelands, hammocks; Collier, Dade and Monroe [Keys only] cos., fall.
91. <i>Solanum donianum</i> Walpers synonyms: <i>S. blodgettii</i> Chapm.; <i>S. verbascifolium</i> L. Atlas: <i>S. donianum</i> Walpers ✿:Atlas; Scurlock, p. 153	Correll and Correll, 1292 Long and Lakela, 756-757✿ Small, 1115 Wunderlin, 543-546, as <i>S. verbascifolium</i>	potato tree mullein nightshade	Solanaceae; solanum family	shrub, to 3 m tall, stellate hairs; lvs elliptic to oblong, to 25 cm long and 7 cm wide, wavy margins; infl terminal clusters; corollas white, to 16 mm wide; berries bright red, globose, glabrous, to 6 mm wide; hammocks, lime sinks in pinelands; Collier, Dade and Monroe [including Keys] cos.; all year.
92. <i>Spermacoce terminalis</i> (Small) Kartesz and Gandhi synonym: <i>Bourreria terminalis</i> Small [Wunderlin, 349, uses <i>B. terminalis</i> as synonym for <i>S. verticillata</i> ; however, Kartesz lists both <i>S. terminalis</i> and <i>S. verticillata</i> L.] endemic	Long and Lakela, 805 Small, 1264, 1265✿ Wunderlin, 582-583	false buttonweed Everglades Key false buttonweed	Rubiaceae; madder family	perennial herb, to 30 cm tall; lvs opposite, to 3 cm long, linear-subulate to linear; infl terminal head; sepals 2 or 4; corolla tubular, 3 mm long, lobes and tube about same length, white; stamens 4, attached to corolla; capsule, 2-3 mm long; pinelands, coastal areas; Collier, Dade, Hendry, Martin, Monroe [Keys only] and Palm Beach cos.; all year.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
93. <i>Spiranthes laciniata</i> (Small) Ames ✿: Atlas	Clewell, 188 Godfrey and Wooten I, 668-669, as <i>S. x laciniata</i> ✿ Luer, 96-97✿ Radford <i>et al.</i> , 349 Small, 381, as <i>Ibidium</i> Wunderlin, 243-244	lace-lip ladies' tresses lace-lip spiral orchid	Orchidaceae; orchid family	terrestrial herb; up to 60 cm tall; lvs basal or sheathing lower stem; inflor up to 50 flrs in single row, spiraled; flrs white, lip yellowish and lace-like at tip; shores, swamps, marshes, flatwoods, wet sandy soil; Baker, Bradford, Broward, Charlotte, Citrus, Collier, Columbia, Dade, Desoto, Escambia, Flagler, Franklin, Gulf, Lake, Lee, Levy, Liberty, Martin, Monroe [not in Keys], Okaloosa, Okeechobee, Osceola, Palm Beach, Pasco, Putnam, Santa Rosa, Seminole, St. Lucie, Sumter, Taylor, Union, Volusia and Wakulla cos.; Apr.
94. <i>Spiranthes longilabris</i> Lindl. ✿: Atlas	Clewell, 188 Godfrey and Wooten I, 665, 667-668✿ Luer, 97-98✿ Radford <i>et al.</i> , 348 Small, 381, as <i>Ibidium longilabre</i> Wunderlin, 243-245	long-lip ladies' tresses giant spiral orchid	Orchidaceae; orchid family	terrestrial herb; to 60 cm tall; lvs basal, less than 5 mm wide, wither before flowering; infl up to 30 flrs, slightly spiraled to secund; flrs to 7 mm long, whitish, gaping, lip yellowish and fringed at tip; prairies, flatwoods, marshes, sandy bogs; Broward, Charlotte, Citrus, Collier, Dade, Duval, Escambia, Flagler, Gulf, Highlands, Hillsborough, Lee, Levy, Liberty, Manatee, Nassau, Okaloosa, Orange, Osceola, Polk, Santa Rosa and Sarasota cos.; Nov-Dec.
95. <i>Spiranthes tuberosa</i> Raf. synonym: <i>Spiranthes grayi</i> Ames MA south to FL, west to IL, MO, AR, TX	Clewell, 188 Luer, 105, 107✿ Radford <i>et al.</i> , 34, 348✿ Small, 381, as <i>Ibidium beckii</i> Wunderlin, 243-245	little pearl-twist little ladies' tresses	Orchidaceae; orchid family	terrestrial herb; to 30 cm tall; lvs 2 or 3, basal; inflor up to 30 flrs in single rank, spiraled or secund on very slender stem; flrs to 3 mm long, snow white; dry acid soil, open pine-palmetto woods, pine flatwoods; Alachua, Bradford, Citrus, Dixie, Escambia, Gadsden, Hardee, Hernando, Highlands, Indian River, Jackson, Jefferson, Lafayette, Lake, Lee, Leon, Liberty, Madison, Marion, Orange, Pinellas, Putnam, Santa Rosa, Sarasota, Suwannee and Washington cos.; Jun.
96. <i>Stenorhynchos lanceolatus</i> (Aubl.) L.C. Rich. Kartesz: <i>Spiranthes lanceolata</i> (Aubl.) Léon See also, L. A. Garay's 1980 publ. in Botanical Museum Leaflets (Harvard) 28(4): 302 ff FL, West Indies, Mexico, Central and South America	Correll and Correll, 394-395✿ Luer, 117-122✿ Small, 183-184 Wunderlin, 242, as <i>Sacoila lanceolata</i> var. <i>lanceolata</i>	leafless beaked orchid terra-cotta orchid	Orchidaceae; orchid family	terrestrial; to 60 cm tall; lvs 4-6, basal, may disappear at flowering; infl up to 30 flrs, long stalk; flrs reddish, column long and beaked; open pastures, roadsides, wet pine flatwoods, sandhills; Alachua, Baker, Bradford, Brevard, Charlotte, Citrus, Collier, Dade, DeSoto, Flagler, Glades, Hardee, Hendry, Highlands, Hillsborough, Indian River, Lake, Lee, Marion, Okeechobee, Orange, Osceola, Palm Beach, Pasco, Pinellas, Polk, Sarasota, Seminole, St. Lucie, Volusia and Walton cos.; Apr-Jul.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
97. <i>Swietenia mahagoni</i> (L.) Jacq. [In 1998 Rule, this species was ranked as Endangered.] ✿: Atlas; Bell and Taylor, p. 130; Scurlock, p. 159 FL, West Indies, Central and South America	Correll and Correll, 754✿ Long and Lakela, 521✿ Small, 765 Wunderlin, 387	mahogany West Indian mahogany Madeira redwood	Meliaceae; mahogany family	tree; up to 25 m tall; lvs alternate, cpd, mostly 4-8 lflets; flrs white, 3-4 mm long, many in open cluster; maritime and rockland hammocks; Dade and upper Keys, escaping to Broward, Collier and Monroe cos.
98. <i>Tectaria heracleifolia</i> (Willd.) L. Underw. ✿: Chafin FL, TX, Mexico, West Indies, Central and South America	Correll and Correll, 44, 46 FNA 2: 303. 1993 Lakela and Long, 159-160✿ Long and Lakela, 103 Small, ferns: 204-206✿ Wunderlin, 56-57	broad halberd fern halberd fern	Pteridophyta-- Dryopteridaceae/ Polypodiaceae/ Aspidiaceae; fern families.	fern; lvs 40-60 cm long, once compound, lower lflets with large acuminate lobes at base; sori in two rows between the lateral veins, peltate covering over spores; rockland hammocks; Broward, Citrus, Dade, Hernando, Martin and Palm Beach cos.; all year.
99. <i>Tephrosia mohrii</i> (Rydberg) Godfrey synonym: <i>Cracca mohrii</i> Rydberg endemic	Clewell, 414 Isely, 189, as part of <i>T. virginiana</i> (L.) Pers. Small, 706, as <i>Cracca mohrii</i> Wunderlin, 374-375, as part of <i>T. virginiana</i>	pinelands hoary pea	Leguminosae/ Fabaceae; legume family Papilionoideae, pea subfamily	perennial herb; lvs with 13-23 lflets, narrowly elliptic, margins entire, usually less than 15 mm long, with appressed hairs; racemes terminal (Clewell), solitary or clustered in lf axils (Isely); calyx teeth lance-ovate or cuspidate; corolla yellowish and rose tinged; monadelphous stamens; sandhills; Okaloosa and Walton cos.; Apr.
100. <i>Tetrazygia bicolor</i> (P. Mill.) Cogn. ✿: Atlas; Bell and Taylor, p. 179; Nelson, plate #89 FL, Cuba	Correll and Correll, 1055-1056✿ Long and Lakela, 650-651 Small, 927✿ Wunderlin, 457	tetrazygia Florida clover-ash	Melastomataceae; melastoma family	shrub or small tree; lvs with 3 conspicuous veins and lateral connecting veins, scurfy beneath; infl terminal; flrs white, 6-8 mm long; anthers curve; berry purplish to blackish; rockland hammocks, pinelands, disturbed areas; Dade and (Monroe) cos.; May-Aug.
101. <i>Thelypteris augescens</i> (Link) Munz and I.M. Johnston FL, West Indies, Mexico, Central America	Correll and Correll, 48-49 FNA 2: 214. 1993 Lakela and Long, 140, 142✿ Long and Lakela, 101 Small, ferns: 238-241✿ Wunderlin, 49-50	abrupt-tipped maiden fern	Pteridophyta-- Thelypteridaceae/ Polypodiaceae/ Aspidaceae; marsh fern family/ polypody family	fern; similar to <i>T. kunthii</i> (southern shield fern), but firmer texture, scales on the rootstock with hairs, persistent scales on lower surface of rachis, narrower lflets, blade narrowing abruptly into pinnatifid apex; hammocks, sides of lime sinks, abandoned phosphate mines; (Collier), Dade, (Levy) and Monroe [Keys only] cos.
102. <i>Tillandsia balbisiana</i> J.A. and J.H. Schultes ✿: Atlas FL, West Indies, Mexico, Central and South America	Correll and Correll, 278-279 Long and Lakela, 267 Small, 271 Wunderlin, 193-194	inflated wildpine reflexed wildpine an air plant northern needleleaf	Bromeliaceae; pineapple family	epiphyte; to 65 cm tall; lvs basal rosette, slightly bulbous, gray (due to appressed scales), 1 cm wide at base, tapering, tips recurved and twisted; infl to 20 cm long, bracts often bright red, petals violet; hammocks, cypress swamps, pineland, scrub; Broward, Charlotte, Collier, Dade, DeSoto, Glades, Hendry, Highlands, Hillsborough, Indian River, Lee, Martin, Monroe [including Keys], Okeechobee, Osceola, Palm Beach, Polk and St. Lucie cos.; fall.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
103. <i>Tillandsia flexuosa</i> Sw. [In the 1998 Rule, this species was ranked Endangered.]	Correll and Correll, 281, 283✿ Long and Lakela, 265, 266✿ Small, 271, as <i>T. aloifolia</i> Ward, 116-117✿ Wunderlin, 193-195	twisted air plant banded air plant flexuous wild-pine	Bromeliaceae; pineapple family	epiphyte; to 70 cm tall; rosette of lvs; lvs pale gray, with broad white bands, narrowly triangular with twisted tips; floral axis flexuous (=zig-zag), angled, floral bracts spreading; flrs to 4 cm long, rose or purple petals; shell ridges or mounds, hammock, swamps, mangrove, pinelands, scrub; Broward, Charlotte, Collier, Dade, Hendry, Highlands, Lee, Martin, Monroe [including Keys] and Palm Beach cos.; spring-summer.
✿: Atlas FL, West Indies, Panama, South America				
104. <i>Tillandsia valenzuelana</i> A. Rich. Kartesz and Atlas: <i>T. variabilis</i> Schlecht.	Correll and Correll, 285 Long and Lakela, 265 Small, 271 Wunderlin, 194-195, as Kartesz	soft-leaved wildpine leatherleaf airplant	Bromeliaceae; pineapple family	epiphyte; to 50 cm tall; lvs basal, in urn-shaped rosette, soft, gray-silvery (dense, fine scales), outer lvs to 3 cm wide at base, channelled, attenuate tips; infl with reddish bracts, petals violet; hammocks, swamps; Broward, Collier, Dade, Hendry, Martin, Monroe [including Keys] and Okeechobee cos.; fall.
FL, West Indies, Mexico, Central and South America				
105. <i>Tipularia discolor</i> (Pursh) Nutt.	Clewell, 188 Luer, 248-249✿ Radford <i>et al.</i> , 352, 353✿ Small, 387 Wunderlin, 245	crane-fly orchid elfin spur crippled cranefly orchid	Orchidaceae; orchid family	terrestrial; to 60 cm tall; lf solitary, flush with leaf litter, not present at flowering, purple-red on lower surface, dark green above; terminal raceme, flrs widely spaced; flrs pale, mottled green, pink, maroon and gray, like "crippled craneflies" with asymmetric long petals, sepals and spur; rich woods, bluffs, floodplains; Alachua, Columbia, Escambia, Gadsden, Holmes, Jackson, Jefferson, Leon, Marion, Okaloosa, Santa Rosa, Suwannee and Walton cos.; Aug.
✿: Atlas MA south to FL and TX				
106. <i>Tragia saxicola</i> Small	Long and Lakela, 556 Small, 788 Wunderlin, 408	rocklands noseburn pineland noseburn	Euphorbiaceae; spurge family	perennial with stinging hairs; stems slender and wiry, to 20 cm tall; lvs ovate to rounded, not lobed, 1-3 cm long, toothed, bases squared or heart-shaped; flrs not in involucres (as poinsettia has), sepals present; pine rocklands; Dade and Monroe [Keys only] cos.; Jun-Nov.
✿: Atlas endemic				
107. <i>Triphora trianthophora</i> (Swartz) Rydb. ex Britton Atlas: <i>T. trianthophoros</i> (Sw.) Rydb.	Luer, 48-49✿ Radford <i>et al.</i> , 341✿ Small, 388 Wunderlin, 246	three-birds orchid nodding etter-cap nodding pogonia	Orchidaceae; orchid family	terrestrial; to 25 cm tall; lvs 2-8, alternate, sheathing, to 1.5 cm long; flrs axillary in upper lvs, 1 to 6; flrs last only 1 day, nodding, pink and white; hammocks, rich woods; Alachua, Citrus, Columbia, Hernando, Highlands, Lake, Levy, Marion, Orange and Suwannee cos.; Jul-Nov.
✿: Atlas ME, WI, south to FL, TX				
108. <i>Tripsacum floridanum</i> Porter ex Vasey	Hall, 400 Hitchcock and Chase, 792✿ Long and Lakela, 202 Small, 37✿ Wunderlin, 138	Florida gamagrass Florida tripsacum	Gramineae/ Poaceae; grass family	perennial, clumped grass; similar to <i>T. dactyloides</i> except smaller: less than 1 m tall; lf without auricles at the base, blade less than 8 mm wide; ♂ spikelets terminal, ♀ spikelets single at each joint, sunken into the rachis, bony; pine rockland; Collier, Dade and Monroe [Keys only] cos.; Jan-Jul.
endemic				

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
109. <i>Verbesina chapmanii</i> J.R.Coleman ✿: Atlas	Clewell, 329 Cronquist, 48 Small, 1444, as <i>Phaethusa pauciflorum</i> Ward, 120-121✿ Wunderlin, 652	Chapman crownbeard Chapman's crownbeard	Compositae/ Asteraceae; daisy family tribe: Heliantheae	perennial; lvs opposite, not decurrent; fls in solitary head, disc flrs only, yellowish-orange; wet flatwoods, seepage slope, with wiregrass; Bay, Franklin, Gulf, Liberty, (Wakulla), Walton and Washington cos.; May-Aug.
110. <i>Xyris scabrifolia</i> Harper GA, FL	Clewell, 199 Godfrey and Wooten I, 493, 494✿ Small, 254 Wunderlin, 187-190	Harper's yellow-eyed-grass	Xyridaceae; yellow-eyed-grass family	herb; lvs 2-70 cm long, narrow; flr stalk taller than lvs; lateral sepals inside bracts; 3 yellow petals; seepage slope, wet prairie, bog; Bay, Calhoun, Escambia, Franklin, Gulf, Holmes, Jackson, Leon, Liberty, Okaloosa, Santa Rosa, Wakulla and Walton cos.; Aug-Sep.
111. <i>Zephyranthes atamasco</i> (L.) Herbert Kartesz has variant spelling: <i>Z. atamasca</i> ✿: Bell and Taylor, p. 18; Taylor, p. 38; DPI poster, plate #6	Clewell, 68 Godfrey and Wooten I, 598, 600 Radford <i>et al.</i> , 320, 321✿ Small, 320, as <i>Atamasco atamasco</i> ✿ Wunderlin, 219-210	rainlily atamasco lily Easter-lily	Amaryllidaceae; amaryllis family Or, Liliaceae; lily family	perennial herbs, tunicated bulbs, to 30 cm tall; lf sheaths overlapping, lvs linear, to 45 cm long and 4 mm wide, concave, but not grooved; fls solitary, terminal, 6 tepals, tepals to 8 cm long, white fading pinkish, spread open, stigmas above anthers; low ground, rich, moist woods, wet pastures and meadows, limestone outcrops in woods; [Reported from Alachua, Baker, Bradford, Citrus, Clay, Columbia, Dixie, Flagler, Gilchrist, Highlands, Hillsborough, Holmes, Jefferson, Lafayette, Lake, Madison, Manatee, Marion, Osceola, Pasco, Pinellas, Polk, Sumter, Taylor, Union and Volusia cos.] Atlas: Duval, Escambia, Gadsden, Hamilton, Hernando, Jackson, Leon, Liberty, Nassau, Putnam, St. Johns, Suwannee, Wakulla and Walton cos., spring.
112. <i>Zephyranthes simpsonii</i> Chapman ✿: Atlas	Godfrey and Wooten I, 600 Radford <i>et al.</i> , 320 Small, 320-321, as <i>Atamasco simpsonii</i> ✿ Wunderlin, 219-220	Simpson's zephyr-lily rainlily redmargin zephyrlily	Amaryllidaceae; amaryllis family Or, Liliaceae; lily family	as <i>Z. atamasco</i> , except tepals not fully open and stigma at or below anthers; wet pinelands and pastures, adjacent roadsides; Brevard, Collier, DeSoto, (Flagler), Hardee, Hernando, (Highlands), Hillsborough, Lee, Levy, Manatee, Marion, Martin, Okeechobee, Orange, Osceola, Palm Beach, Pinellas, Polk, (Sarasota), (Seminole) and Volusia cos.; spring.
113. <i>Zephyranthes treatiae</i> S. Watson Kartesz and Atlas: <i>Z. atamasca</i> var. <i>treatiae</i> (S. Watson) Meerow ✿: Atlas	Clewell, 68 Godfrey and Wooten I, 600 Small, 321, as <i>Atamasco treatiae</i> Wunderlin, 219-220	Treat's zephyr-lily Easter-lily Treat's rainlily	Amaryllidaceae; amaryllis family Or, Liliaceae; lily family	as <i>Z. atamasco</i> , except lvs nearly cylindrical, to 2 mm wide, not grooved; wet pine flatwoods, fire maintained, adjacent roadsides; Alachua, (Baker), Bradford, Clay, (Columbia), Dixie, Duval, (Gadsden), Gilchrist, (Hamilton), Hernando, Highlands, Hillsborough, Jefferson, Lake, (Madison), Marion, Osceola, Pasco, Pinellas, Polk, Sarasota, St. Johns, Sumter, Taylor, Volusia and Wakulla cos.; spring.

This is a blank page for notes.

Florida Department of Agriculture and Consumer Services, Division of Plant Industry, Rule Chapter 5B-40
PRESERVATION OF NATIVE FLORA OF FLORIDA: REGULATED PLANT INDEX
III. COMMERCIALLY EXPLOITED PLANT LIST

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
1. <i>Encyclia tampensis</i> (Lindl.) Small ✿: Taylor, p. 301; DPI poster, plate #53	Correll and Correll, 363-364 Long and Lakela, 332 Luer, 196-199✿ Small, 391-392✿ Wunderlin, 235	Florida butterfly orchid	Orchidaceae; orchid family	epiphyte; pseudobulbs dark green, to 7 cm long; lvs 1 to 3, linear-lanceolate, to 40 cm long and 2 cm wide, keeled; flrs yellow-green, or brownish, whitish, purplish, lip usually whitish with magenta spot or stripes, numerous, lip 3-lobed, size variable; mangrove, cypress and hardwood swamps and hammocks; Levy, Lake and Flagler cos. southward; June-July, all year.
2. <i>Epidendrum conopseum</i> R.Br. ex Aiton ✿: Bell and Taylor, p. 30	Clewell, 185 Luer, 208-209✿ Radford <i>et al.</i> , 352-353✿ Small, 391, as <i>Amphiglottis</i> ✿ Wunderlin, 236	green-fly orchid	Orchidaceae; orchid family	epiphyte; stems to 30 cm; lvs 2 to 3, to 10 cm long and 15 mm wide; flrs yellow-green, suffused with purple, column slender; cypress and hardwood swamps, moist hammocks; Escambia to Duval, south to Manatee, Hardee, Highlands and Brevard cos.; all year.
3. <i>Lycopodium cernuum</i> L. FNA uses: <i>Palhinhaea cernua</i> (L.) Vasc. and Franco <i>Lycopodiella cernua</i> (L.) Pichi Sermolli SC, GA, AL, MS, LA, FL; tropics of both hemispheres; New Zealand, Japan, Cape Province, Azores	Clewell, 42 FNA 2: 33. 1993 Lakela and Long, 19,20✿ Long and Lakela, 64-65 Small: ferns, 418-421✿ Wunderlin, 34	nodding club-moss staghorn clubmoss [probably the world's most abundant club- moss, according to FNA]	Pteridophyta-- Lycopodiaceae; club-moss family	resembles a tiny Christmas tree; horizontal stems with spaced needle-like lvs, upright stems to 45 cm, lvs to 2.5 mm long, upcurved at tips; cones on tips of branches, nodding, to 8 mm long and 2 mm wide; wet depressions, ditches, moist areas; Escambia to Duval, south to Monroe and Broward cos.
4. <i>Osmunda cinnamomea</i> L. ✿: Bell and Taylor, p.4 N.B., Nfld, N.S., Ont., PEI, Que.; ME south to FL, west to MN, IA, MO, TX; West Indies, Mexico, Central and South America, Asia	Clewell, 44 FNA 2: 108. 1993 Lakela and Long, 45-46✿ Small: ferns, 342-344✿ Wunderlin, 38	cinnamon fern	Pteridophyta-- Osmundaceae; royal fern family	Lvs erect, to 1.5 m tall; pinnately cpd, pinnae with tuft of hair at base; fertile fronds separate and with clusters of cinnamon colored sporangia; swamps and wetlands; Escambia to Duval, south to Broward and Collier cos.
5. <i>Osmunda regalis</i> L. var. <i>spectabilis</i> (Willd.) A. Gray ✿: Bell and Taylor, p. 4 N.B., Nfld, N.S., Ont., PEI, Que.; ME south to FL, west to MN, IA, MO, OK, TX (NOTE: 3 (or 4) other varieties have wider distribution.)	Clewell, 44 FNA 2: 109. 1993 Lakela and Long, 47,48✿ Small: ferns, 340-342✿ Wunderlin, 38	royal fern flowering-fern snake-fern king's fern osmundine royale	Pteridophyta-- Osmundaceae; royal fern family	Lvs erect, to 1.5 m tall; twice pinnately cpd, no tufts at base of pinnae, pinnae quite separate from each other; fertile pinnae occur at tips of fronds; swamps and wetlands; Escambia to Duval, south to Monroe and Dade cos.

SCIENTIFIC NAME	REFERENCES	COMMON NAME	FAMILY	DESCRIPTIONS
6. <i>Rhipidophyllum hystrix</i> (Pursh) Wendl. and Drude SC, GA, AL, MS, FL	Clewell, 189 Godfrey, 78-80* Small, 243* Wunderlin, 181	needle palm blue-palmetto vegetable porcupine	Palmae/ Arecaceae; palm family	Underground stems; lvs palmate, silvery below, petioles with long slender needles; fruits cluster amid the petioles and needles; river bluffs, ravine slopes, hammocks, bottomlands; Escambia to Volusia, south to Highlands and Manatee cos.
7. <i>Rhododendron canescens</i> (Michaux) Sweet DE, MD, south to FL, west to TX, OK, AR, TN ✿: Bell and Taylor, p. 84; Taylor, p. 227	Clewell 351, Godfrey 264-265* Radford <i>et al.</i> , 799-800 Small, 995 Wunderlin, 478	pink azalea southern pinxterbloom Piedmont azalea bush honeysuckle hoary azalea	Ericaceae; heath family	Shrub to 5 m tall; lvs deciduous, 4-10 cm long, soft pubescent beneath; flrs appear before (or with) new leaves, fragrant, hairy, corollas 2.5-4.5 cm long, pink to whitish, 5 stamens about 3 times longer than the tubes; wet to well-drained woodlands with acidic soil; Escambia to Duval, Alachua and Marion cos.; spring.
8. all native species of <i>Zamia</i> [= <i>Zamia pumila</i> L.] ✿: Bell and Taylor, p. 6 2 counties in GA, FL, West Indies	Clewell, 54 Correll and Correll, 58-60* Godfrey, 66-68* Long and Lakela, 108-110 Small, 1-2* Wunderlin, 61	coontie wild sago FL-arrowroot contis compties comfort-root Bay-rush	Gymnospermae-- Cycadopsida: Zamiaceae; cycad family	Separate ♂ and ♀ plants; stem underground; lvs evergreen, pinnately cpd, circinate in bud, leathery and stiff; ♀ cones 6-10 cm (sometimes to 20 cm) tall, scale faces 1-3 cm wide, 2 orange or red seeds per scale; well-drained sandy or loamy soils; Dade, Monroe, north to Dixie, Suwannee and St. Johns cos.

IV. Family Affiliation of species on the REGULATED PLANT INDEX of February 14, 2003.

LICHENS:

1 endangered: *Cladonia perforata*

PTERIDOPHYTA:

45 endangered: *Adiantum melanoleucum*, *Adiantum tenerum*,
Anemia wrightii, *Asplenium auritum*, *Asplenium monanthes*, *Asplenium pumilum*, *Asplenium serratum*, *Asplenium trichomanes-dentatum*, *Asplenium verecundum*, *Blechnum occidentale*, *Campyloneurum angustifolium*, *Campyloneurum costatum*, *Campyloneurum latum*, *Cheilanthes microphylla*, *Ctenitis sloanei*, *Ctenitis submarginalis*, *Dennstaedtia bipinnata*, *Isoetes engelmannii*, *Lomariopsis kunzeana*, *Lycopodium dichotomum*, *Microgramma heterophylla*, *Neuroleium lanceolatum*, *Ophioglossum palmatum*, *Pecluma dispersa*, *Pecluma plumula*, *Pecluma ptilodon*, *Pellaea atropurpurea*, *Pleopeltis astrolepis*, *Schizaea germanii*, *Selaginella eatonii*, *Sphenomeris clavata*, *Tectaria coriandrifolia*, *Tectaria fimbriata*, *Thelypteris grandis*, *Thelypteris patens*, *Thelypteris reptans*, *Thelypteris reticulata*, *Thelypteris sclerophylla*, *Thelypteris serrata*, *Trichomanes holopterum*, *Trichomanes krausii*, *Trichomanes lineolatum*, *Trichomanes punctatum*; 6 threatened: *Acrostichum aureum*, *Athyrium filix-femina*, *Nephrolepis biserrata*, *Pteris bahamensis*, *Tectaria heracleifolia*, *Thelypteris augescens*; 3 commercially-exploited: *Lycopodium cernuum*, *Osmunda cinnamomea*, *Osmunda regalis*.

GYMNOSPERMAE:

TAXACEAE:

2 endangered: *Taxus floridana*, *Torreya taxifolia*.

ZAMIACEAE:

1 commercially-exploited: all native species of *Zamia* (coontie).

ANGIOSPERMAE:

ACANTHACEAE:

3 endangered: *Justicia cooleyi*, *Justicia crassifolia*, *Ruellia noctiflora*.

AGAVACEAE: see also DRACAENACEAE. (Sometimes placed in Liliaceae.)

1 endangered: *Yucca gloriosa*.

AMARANTHACEAE:

1 endangered: *Celosia nitida*.

AMARYLLIDACEAE: (Sometimes placed in Liliaceae.)

2 endangered: *Hymenocallis godfreyi*, *Hymenocallis henryae*; 3 threatened: *Zephyranthes atamasco*, *Z. simpsonii*, *Z. treatiae*.

ANACARDIACEAE:

1 endangered: *Rhus michauxii*.

ANNONACEAE:

3 endangered: *Asimina tetramera*, *Deeringothamnus pulchellus*, *Deeringothamnus rugelii*.

APIACEAE: see UMBELLIFERAES

APOCYNACEAE:

1 endangered: *Vallesia antillana*; 1 threatened: *Angadenia berteroii*.

AQUIFOLIACEAE:

2 threatened: *Ilex amelanchier*, *Ilex krugiana*..

ARECACEAE: See PALMACE

ARISTOLOCHIACEAE:

2 endangered: *Aristolochia pentandra*, *Aristolochia tomentosa*; 1 threatened: *Hexastylis arifolia*.

ASCLEPIADACEAE:

7 endangered: *Asclepias curtissii*, *Asclepias viridiflora*, *Matelea alabamensis*, *Matelea baldwyniana*, *Matelea flavidula*, *Matelea floridana*, *Matelea pubiflora*; 3 threatened: *Asclepias viridula*, *Cynanchum blodgettii*, *Matelea gonocarpos*.

ASTERACEAE: See COMPOSITAE

BERBERIDACEAE:

1 endangered: *Podophyllum peltatum*.

BORAGINACEAE:

8 endangered: *Argusia gnaphalodes*, *Bourreria cassiniifolia*, *Bourreria radula*, *Bourreria succulenta*, *Cordia globosa*, *Cynoglossum virginianum*, *Heliotropium fruticosum*, *Tournefortia hirsutissima*.

BRASSICACEAE: see CRUCIFERAES

BROMELIACEAE:

7 endangered: *Catopsis berteroniana*, *Catopsis floribunda*, *Catopsis nutans*, *Guzmania monostachia*, *Tillandsia fasciculata*, *Tillandsia pruinosa*, *Tillandsia utriculata*; 3 threatened: *Tillandsia balbisiana*, *Tillandsia flexuosa*, *Tillandsia valenzuelana*.

BURMANNIACEAE:

1 endangered: *Burmannia flava*.

- BUXACEAE:**
1 endangered: *Pachysandra procumbens*.
- CACTACEAE:**
7 endangered: *Cereus robiniii*, *Harrisia eriophorus*, *Harrisia gracilis*, *Opuntia spinosissima*, *Opuntia triacantha*, *Pilosocereus bahamensis*, *Rhipsalis baccifera*;
2 threatened: *Cereus pentagonus*, *Opuntia stricta*.
- CAESALPINACEAE**: See LEGUMINOSAE
- CALYCANTHACEAE**:
1 endangered: *Calycanthus floridus*.
- CAMPANULACEAE**: (Sometimes in Lobeliaceae.)
2 endangered: *Campanula robbinsiae*, *Lobelia boykinii*;
1 threatened: *Lobelia cardinalis*.
- CANELLACEAE**:
1 endangered: *Canella winterana*.
- CARYOPHYLLACEAE**:
4 endangered: *Minuartia godfreyi*, *Paronychia chartacea*, *Silene polypetala*, *Silene virginica*.
- CELASTRACEAE**:
3 endangered: *Euonymus atropurpurea*, *Gyminda latifolia*, *Schaefferia frutescens*;
3 threatened: *Crossopetalum illicifolium*; *Crossopetalum rhacoma*, *Maytenus phyllanthoides*.
- CISTACEAE**:
2 endangered: *Lechea divaricata*, *Lechea lakelae*;
1 threatened: *Lechea cernua*.
- CLUSIACEAE**: see GUTTIFERAEE.
- COLCHICACEAE**:
1 endangered: *Uvularia floridana*. Often placed in LILIACEAE, or UVULARIACEAE.
- COMPOSITAE**:
27 endangered: *Ageratum littorale*, *Arnica acaulis*, *Arnoglossum album*, *Aster hemisphericus*, *Aster spinulosus*, *Baccharis dioica*, *Baldiuina atropurpurea*, *Bigelowia nuttallii*, *Brickellia cordifolia*, *Brickellia mosieri*, *Chrysopsis cruiseana*, *Chrysopsis floridana*, *Chrysopsis godfreyi*, *Coreopsis integrifolia*, *Echinacea purpurea*, *Eupatorium frustrum*, *Hasteola robertiorum*, *Helianthus carnosus*, *Koanophyllum villosum*, *Liatris ohlingerae*, *Liatris provincialis*, *Marshallia obovata*, *Marshallia ramosa*, *Pityopsis flexuosa*, *Polymnia laevigata*, *Rudbeckia nitida*, *Vernonia blodgettii*;
- 8 threatened: *Calathea diversifolium*, *Chaptalia albicans*, *Garberia heterophylla*, *Hartwrightia floridana*, *Melanthera parvifolia*, *Phoebeanthus tenuifolius*, *Sachsia bahamensis*, *Verbesina chapmanii*.
- CONVALLARIACEAE**:
1 endangered: *Medeola virginiana*. Often placed in LILIACEAE.
- CONVOLVULACEAE**:
10 endangered: *Bonamia grandiflora*, *Calystegia catesbeiana*, *Evolvulus convolvuloides*, *Evolvulus grisebachii*, *Ipomoea microdactyla*, *Ipomoea tenuissima*, *Jacquemontia havanensis*, *Jacquemontia pentanthos*, *Jacquemontia reclinata*, *Stylisma abdita*;
1 threatened: *Jacquemontia curtissii*.
- CORNACEAE**:
1 endangered: *Cornus alternifolia*.
- CROOMIACEAE**:
1 endangered: *Croomea paucifolia*.
- CRUCIFERAE**:
3 endangered: *Arabis canadensis*, *Warea amplexifolia*, *Warea carteri*.
- CUCURBITACEAE**:
1 endangered: *Cucurbita okeechobeensis*.
- CYPERACEAE**:
9 endangered: *Carex chapmanii*, *Carex microdonta*, *Cyperus flavidus*, *Cyperus fuligineus*, *Eleocharis rostellata*,
- DRACAENACEAE**: Often placed in AGAVACEAE.
1 endangered: *Nolina brittoniana*
1 threatened: *Nolina atopocarpa*.
- DROSERACEAE**:
1 endangered: *Drosera filiformis*;
1 threatened: *Drosera intermedia*.
- ERICACEAE**:
4 endangered: *Epigaea repens*, *Monotropa hypopithys*, *Monotropsis reynoldsiae*, *Rhododendron alabamense*, *Rhododendron austrinum*, ***Rhododendron chapmanii***;
1 threatened: *Kalmia latifolia*;
1 commercially-exploited: *Rhododendron canescens*.
- ERIOCAULACEAE**:
1 endangered: *Eriocaulon nigrobracteatum*.
1 threatened: *Lachnocaulon digynum*.
- EUPHORBIACEAE**:
13 endangered: *Argythamnia blodgettii*, *Chamaesyce cumulicola*, ***Chamaesyce deltoidea***, ***Chamaesyce garberi***, *Chamaesyce porteri*, *Croton humilis*, *Drypetes diversifolia*, *Euphorbia commutata*, ***Euphorbia telephioides***, *Hippomane mancinella*, *Phyllanthus leibmannianus*, *Poinsettia pinetorum*, *Savia bahamensis*;
3 threatened: *Chamaesyce pergamenta*, *Drypetes lateriflora*, *Tragia saxicola*.
- FABACEAE**: see LEGUMINOSAE
- FAGACEAE**:
1 threatened: *Quercus arkansana*.
- GENTIANACEAE**:
2 endangered: *Gentiana pennelliana*, *Leiphaimos parasitica*.
- GOODENIACEAE**:
1 threatened: *Scaevola plumieri*.

GRAMINEAE:

- 9 endangered: *Aristida simpliciflora*, *Cenchrus brownii*,
Ctenium floridanum, *Digitaria pauciflora*, *Eragrostis tracyi*, *Panicum abscissum*, *Schizachyrium niveum*,
Schizachyrium sericatum, *Setaria chapmanii*;
6 threatened: *Andropogon arctatus*, *Calamovilfa curtissii*,
Coelorachis tuberculosa, *Digitaria dolichophylla*, *Panicum nudicaule*, *Tripsacum floridanum*.

GROSSULARIACEAE:

- 1 endangered: *Ribes echinellum*.

GUTTIFERAE:

- 3 endangered: *Hypericum cumulicola*, *Hypericum edisonianum*,
Hypericum lissophloeus.

HYDRANGEACEAE:

- 1 endangered: *Hydrangea arborescens*.

HYPERICACEAE: see GUTTIFERAE

ILLICIACEAE:

- 1 endangered: *Illicium parviflorum*;

IRIDACEAE:

- 2 endangered: *Nemastylis floridana*, *Sphenostigma coelestinum*.

JUNCACEAE:

- 1 endangered: *Juncus gymnocarpus*.

LABIATAE:

- 16 endangered: *Conradina brevifolia*, *Conradina etonia*,
Conradina glabra, *Dicerandra christmanii*, *Dicerandra cornutissima*, *Dicerandra frutescens*, *Dicerandra immaculata*, *Macbridea alba*, *Ocimum campechianum*,
Salvia urticifolia, *Scutellaria floridana*, *Scutellaria havanensis*, *Stachydeoma graveolens*, *Stachys crenata*,
Stachys tenuifolia;
5 threatened: *Calamintha ashei*, *Calamintha dentata*, *Conradina grandiflora*, *Physostegia godfreyi*, *Pycnanthemum floridanum*.

LAMIACEAE: See LABIATAE

LAURACEAE:

- 4 endangered: *Licaria triandra*, *Lindera melissifolia*, *Lindera subcoriacea*, *Litsea aestivalis*.

LEGUMINOSAE:

- 21 endangered: *Acacia choriophylla*, *Acacia tortuosa*,
Aeschynomene pratensis, *Amorpha crenulata*, *Baptisia megacarpa*, *Caesalpinia major*, *Caesalpinia pauciflora*,
Cassia keyensis, *Centrosema arenicola*, *Clitoria fragrans*,
Crotalaria avonensis, *Dalbergia brownii*, *Dalea carthagensis*, *Galactia smallii*, *Indigofera keyensis*,
Lupinus aridorum, *Rhynchosia swartzii*, *Stylosanthes calcicola*, *Tephrosia angustissima*, *Vicia ocalensis*;

- 7 threatened: *Baptisia hirsuta*, *Baptisia simplicifolia*, *Lupinus westianus*, *Pithecellobium keyense*, *Rhynchosia parvifolia*,
Senna mexicana, *Tephrosia mohrii*.

LEITNERIACEAE: see SIMAROUBACEAE

LENTIBULARIACEAE:

- 2 endangered: *Pinguicula ionantha*, *Pinguicula primuliflora*;
3 threatened: *Pinguicula caerulea*, *Pinguicula lutea*, *Pinguicula planifolia*.

LILIACEAE:

- 4 endangered: *Erythronium umbilicatum*, *Lilium iridollae*,
Lilium michauxii, *Lilium superbum*;
1 threatened: *Lilium catesbaei*.

[See also: AMARYLLIDACEAE, AGAVACEAE,
COLCHICACEAE, CONVALLARIACEAE,
CROOMIACEAE, DRACAENACEAE,
MELANTHIACEAE, SMILACACEAE, and
TRILLIACEAE]

LINACEAE:

- 3 endangered: *Linum arenicola*, *Linum carteri*, *Linum westii*.

LOBELIACEAE: see CAMPANULACEAE

LOGANIACEAE: see STRYCHNACEAE

LORANTHACEAE: see VISCACEAE

LYTHRACEAE:

- 3 endangered: *Cuphea aspera*, *Lythrum curtissii*, *Lythrum flagellare*.

MAGNOLIACEAE:

- 4 endangered: *Magnolia acuminata*, *Magnolia ashei*, *Magnolia pyramidata*, *Magnolia tripetala*.

MALPIGHIAEAE:

- 1 threatened: *Byrsonima lucida*.

MALVACEAE:

- 6 endangered: *Callirhoe papaver*, *Cienfuegosia yucatanensis*,
Gossypium hirsutum, *Hibiscus poeppigii*, *Kosteletzkya depressa*, *Pavonia paaludicola*.

MELANTHIACEAE:

- 4 endangered: *Aletris bracteata*, *Harperocallis flava*, *Veratrum woodii*, *Zigadenus leimanthoides*. Often included in
LILIACEAE.

MELASTOMATACEAE:

- 1 endangered: *Rhexia parviflora*;
2 threatened: *Rhexia salicifolia*, *Tetrazygia bicolor*.

MELIACEAE:

- 1 threatened: *Swietenia mahagoni*.

MENISPERMACEAE:

- 1 endangered: *Cissampelos pareira*.

MIMOSACEAE: See LEGUMINOSAE

MONOTROPACEAE: see ERICACEAE

MYRTACEAE:

- 3 endangered: *Calyptranthes zuzygium*, *Eugenia confusa*,
Eugenia rhombea;
3 threatened: *Calyptranthes pallens*, *Myrcianthes fragrans*,
Psidium longipes.

NAJADACEAE:

- 1 threatened: *Najas filifolia*.

NYCTAGINACEAE:

2 endangered: *Okenia hypogaea*, *Pisonia rotundata*.

OLEACEAE:

2 endangered: *Chionanthus pygmaeus*, *Forestiera godfreyi*.

ORCHIDACEAE:

56 endangered: *Basiphyllaea corallicola*, *Brassia caudata*,
Bulbophyllum pachyrachis, *Calopogon multiflorus*,
Campylocentrum pachyrrhizum, *Corallorrhiza odontorhiza*,
Cranchis muscosa, *Cyrtopodium punctatum*, *Eltroplectris*
calcarata, *Encyclia boothiana*, *Encyclia coeleata*,
Encyclia pygmaea, *Epidendrum acunae*, *Epidendrum*
anceps, *Epidendrum difforme*, *Epidendrum nocturnum*,
Epidendrum rigidum, *Epidendrum strobiliferum*, *Galeandra*
beyrichii, *Goodyera pubescens*, *Govenia utriculata*,
Habenaria distans, *Hexalectris spicata*, *Ionopsis*
utricularioides, *Isotria verticillata*, *Leochilus labiatus*,
Lepanthes melanantha, *Liparis nervosa*, *Macradenia*
lutescens, *Malaxis unifolia*, *Maxillaria crassifolia*,
Maxillaria parviflora, *Oncidium bahamensis*, *Oncidium*
floridanum, *Oncidium luridum*, *Platanthera clavellata*,
Platanthera integra, *Pleurothallis gelida*, *Polyradicion*
lindenii, *Polystachya concreta*, *Ponthieva brittoniae*,
Prescottia oligantha, *Spiranthes adnata*, *Spiranthes*
brevilabris, *Spiranthes costaricensis*, *Spiranthes elata*,
Spiranthes ovalis, *Spiranthes polyantha*, *Spiranthes torta*,
Triphora craigheadii, *Triphora latifolia*, *Tropidia*
polystachya, *Vanilla barbellata*, *Vanilla dilloniana*, *Vanilla*
mexicana, *Vanilla phaeantha*;

17 threatened: *Bletia purpurea*, *Cleistes divaricata*, *Eulophia*
ecristata, *Harrisella filiformis*, *Listera australis*,
Platanthera blephariglottis, *Platanthera ciliaris*,
Platanthera cristata, *Platanthera flava*, *Platanthera nivea*,
Pogonia ophioglossoides, *Pteroglossaspis ecristata*,
Spiranthes laciniata, *Spiranthes longilabris*, *Spiranthes*
tuberosa, *Stenorrhynchos lanceolatus*, *Tipularia discolor*,
Triphora trianthophora;

2 commercially-exploited: *Encyclia tampensis*, *Epidendrum*
conopseum.

PALMAE:

4 endangered: *Pseudophoenix sargentii*, *Roystonea elata*,
Thrinax morrisii, *Thrinax radiata*;

2 threatened: *Acoelorrhaphe wrightii*, *Coccothrinax argentata*.

1 commercially-exploited: *Rhipidophyllum hystrix*.

PARNASSIACEAE:

2 endangered: *Parnassia caroliniana*, *Parnassia grandifolia*,

PASSIFLORACEAE:

3 endangered: *Passiflora multiflora*, *Passiflora pallens*,
Passiflora sexflora.

PHYTOLACCACEAE:

1 endangered: *Trichostigma octandrum*.

PICRAMNIACEAE:

2 endangered: *Alvaradoa amorphoides*, *Picramnia pentandra*.
Often placed in SIMAROUBIACEAE.

PIPERACEAE:

6 endangered: *Peperomia amplexicaulis*, *Peperomia glabella*,
Peperomia humilis, *Peperomia magnoliifolia*, *Peperomia*
obtusifolia, *Peperomia rotundifolia*.

POACEAE: See GRAMINEAE

POLYGALACEAE:

2 endangered: *Polygala lewtonii*, *Polygala smallii*.

POLYGONACEAE:

4 endangered: *Eriogonum floridanum* (= *E. longifolium* var.
gnaphalifolium), *Polygonella basiramia*, *Polygonella*
myriophylla, *Polygonum meisnerianum*;

1 threatened: *Polygonella macrophylla*.

POTAMOGETONACEAE:

1 endangered: *Potamogeton floridanus*

PRIMULACEAE:

1 endangered: *Dodecatheon meadia*.

RANUNCULACEAE:

8 endangered: *Actaea pachypoda*, *Aquilegia canadensis*,
Delphinium carolinianum, *Hepatica nobilis*, *Isopyrum*

Ranunculaceae (continued):

biternatum, *Thalictrum cooleyi*, *Thalictrum thalictroides*,
Xanthorhiza simplicissima.

RHAMNACEAE:

4 endangered: *Colubrina arborescens*, *Colubrina cubensis*,
Colubrina elliptica, *Ziziphus celata*;

1 threatened: *Reynosia septentrionalis*

ROSACEAE:

4 endangered: *Agrimonia incisa*, *Crataegus phaeopyrum*,
Physocarpus opulifolius, *Prunus geniculata*;

2 threatened: *Malus angustifolia*, *Prunus myrtifolia*.

RUBIACEAE:

5 endangered: *Catesbeia parviflora*, *Ernodea cokeri*, *Exostema*
caribaicum, *Psychotria ligustrifolia*, *Strumpfia maritima*;

3 threatened: *Erithralis fruticosa*, *Pinckneya bracteata*,
Spermacoce terminalis.

RUTACEAE:

3 endangered: *Zanthoxylum americanum*, *Zanthoxylum*
coriaceum, *Zanthoxylum flavum*.

SALICACEAE:

2 endangered: *Salix eriocephala*, *Salix floridana*.

SAPINDACEAE:

3 endangered: *Cupania glabra*, *Dodonaea elaeagnoides*,
Hypelate trifoliata.

SAPOTACEAE:

3 endangered: *Sideroxylon alachuense*, *Sideroxylon lycioides*,
Sideroxylon thornei;

2 threatened: *Chrysophyllum oliviforme*, *Manilkara jaimiqui*.

SARRACENIACEAE:

1 endangered: *Sarracenia leucophylla*;

4 threatened: *Sarracenia minor*, *Sarracenia psittacina*,
Sarracenia purpurea, *Sarracenia rubra*.

SAXIFRAGACEAE:

1 endangered: *Lepuropetalon spathulatum*.

SCHISANDRACEAE:

1 endangered: *Schisandra coccinea*.

SCROPHULARIACEAE:

2 endangered: *Macranthera flammea*, *Schwalbea americana*.

SIMAROUBACEAE:

1 threatened: *Leitneria floridana*.

SMILACACEAE:

1 threatened: *Smilax havanensis*. Often placed in LILIACEAE.

SOLANACEAE: 1 threatened: *Solanum donianum*.

STAPHYLEACEAE:

1 endangered: *Staphylea trifolia*.

STEMONACEAE: see CROOMIACEAE

STRYCHNACEAE:

2 endangered: *Spigelia gentianoides*, *Spigelia loganioides*.

THEACEAE:

1 endangered: *Stewartia malacodendron*.

THEOPHRASTACEAE:

1 threatened: *Jacquinia keyensis*.

THYMELAEACEAE:

1 endangered: *Dirca palustris*.

TRILLIACEAE:

1 endangered: *Trillium lancifolium*.

ULMACEAE:

3 endangered: *Celtis iguanaea*, *Celtis pallida*, *Trema lamarckianum*.

UMBELLIFERAE:

3 endangered: *Cryptotaenia canadensis*, *Eryngium cuneifolium*, *Oxypolis greenmanii*.

UVULARIACEAE: see COLCHICACEAE.

VERBENACEAE:

5 endangered: *Lantana canescens*, *Lantana depressa*, *Phyla stoechadifolia*, *Verbena maritima*, *Verbena tampensis*.

VIOLACEAE:

2 endangered: *Hybanthus concolor*, *Viola tripartita*.

VISCACEAE:

1 endangered: *Phoradendron rubrum*.

XYRIDACEAE:

4 endangered: *Xyris chapmanii*, *Xyris isoetifolia*, *Xyris longisepala*, *Xyris louisianica*;

1 threatened: *Xyris scabrifolia*.

ZYGOPHYLLACEAE:

1 endangered: *Guaiacum sanctum*.

Page blank for notes.

V. References

Argus= George W. Argus (1986), Systematic Botany Monographs, Vol 9, *The Genus Salix (Salicaceae) in the Southeastern United States*. 170 p.

Atlas= Wunderlin, Richard P., and Bruce F. Hansen. 2000 [continuously updated]. *Atlas of Florida Vascular Plants*. Institute for Systematic Botany, University of South Florida., Tampa, <http://www.plantatlas.usf.edu>.

Austin= Daniel F. Austin (1992), Florida Academy of Sciences, Vol. 55, *Studies of the Florida Convolvulaceae. V. Calystegia*. p. 58-61.

Bell and Taylor= C. Ritchie Bell and Brian J. Taylor (1982), *Florida Wild Flowers*. Laurel Hill Press, Chapel Hill, NC. 308 p.

Benson= Lyman Benson (1982), *The Cacti of the United States and Canada*. Stanford University Press, Stanford, California. 1044 p.

Brummitt and Powell= R.K. Brummitt and C.E. Powell (1992), *Authors of Plant Names*, Royal Botanic Gardens, Kew, England. 732 p.

Chafin= Linda G. Chafin (2000), *Field Guide to the Rare Plants of Florida*, Florida Natural Areas Inventory, Tallahassee, FL.

Clewel= Andre F. Clewell (1985), *Guide to the Vascular Plants of the Florida Panhandle*. University Presses of Florida, Florida State University Press, Tallahassee. 605 p.

Correll and Correll= Donovan S. Correll and Helen B. Correll (1982), *Flora of the Bahama Archipelago*. Strauss and Cramer, Hirschberg, Germany. 1692 p.

Correll and Johnston= D.S. Correll and Marshall C. Johnston (1970), *Manual of the Vascular Plants of Texas*, Texas Research Foundation, Renner, TX. 1881 p.

Cronquist= Arthur Cronquist (1980), *Vascular Flora of the Southeastern United States, Vol. I*, Compositae. The University of North Carolina Press, Chapel Hill. 261 p.

Huxley= A.J.,Huxley, ed. (1992), *New Royal Horticultural Society Dictionary of Gardening*, 4 vols. Macmillan Press, London. 3,240 p.

FNA= Flora of North America Editorial Committee (1993-), *Flora of North America North of Mexico*. Oxford University Press, New York, NY.

FNAI= Florida Natural Areas Inventory, *Matrix of Habitats and Distribution by County of Rare/endangered Species of Florida, October 1996*. Florida Natural Areas Inventory/ The Nature Conservancy. 69 p.

Galle= Fred C. Galle (1997), *Hollies, the Genus Ilex*. Timber Press, Portland, OR. 573 p.

Gleason and Cronquist= Henry A. Gleason and Arthur Cronquist (1992), *Manual of Vascular Plants of Northeastern United States and adjacent Canada*, 2nd edition. The New York Botanical Garden, NY. 910 p.

Godfrey= Robert K. Godfrey (1988), *Trees, Shrubs, and Woody Vines of Northern Florida and Adjacent Georgia and Alabama*. The University of Georgia Press, Athens. 734 p.

Godfrey and Wooten= Robert K. Godfrey and Jean W. Wooten (1981), *Aquatic and Wetland Plants of Southeastern United States, Dicotyledons*. The University of Georgia Press, Athens. 933 p.

International Code of Botanical Nomenclature= W. Greuter, Chairman (1988), *Regnum vegetabile* 118: 1-328.

Isely= Duane Isely (1990), *Vascular Flora of the Southeastern United States, Vol 3, Part 2*, Leguminosae. The University of North Carolina Press, Chapel Hill. 258 p.

Jones and Coile= Jones, Samuel B., Jr. and Nancy Craft Coile (1988), *The Distribution of the Vascular Flora of Georgia*. Department of Botany, University of Georgia, Athens. 230 p.

Judziewicz and Guala= E. Judziewicz and G. F. Guala (in press), *Pharus*. In: Barkworth *et al.* eds. *Manual of North American Grasses*. Agricultural Research Service, USDA, Beltsville.

Kartesz = John T. Kartesz (1994), *A Synonymized Checklist of the Vascular Flora of the United States, Canada, and Greenland, 2 volumes.*, 2nd edition. University of North Carolina Press, Chapel Hill. 1438 p.

Lakela and Long= Olga Lakela and Robert K. Long (1976), *Ferns of Florida*. Banyan Books, Miami. 178 p.

Lawrence= George H.M. Lawrence (1951), *Taxonomy of Vascular Plants*. Macmillan Publishing Co., Inc., NY. 823 p.

Little and Wadsworth= Elbert L. Little, Jr. and Frank H. Wadsworth 1964), *Common Trees of Puerto Rico and the Virgin Islands*, volume 1. USDA, Forest Service. Agricultural Handbook No. 249. Washington, DC. 548 p.

Long and Lakela= Robert K. Long and Olga Lakela (1971), *A Floral of Tropical Florida*. University of Miami Press, Coral Gables, FL. 962 p.

Luer= Carlyle A. Luer (1972), *The Native Orchids of Florida*. The New York Botanical Garden, NY. 293 p.

Nelson= Gil Nelson (1994), *The trees of Florida*. Pineapple Press, Sarasota. 338 p.

Radford= Albert E. Radford, Harry E. Ahles, and C. Ritchie Bell (1964), *Manual of the Vascular Flora of the Carolinas*. Univ. North Carolina Press, Chapel Hill. 1183 p.

Schnell= Donald E. Schnell (1976), *Carnivorous Plants of the United States and Canada*. John F. Blair, Winston-Salem, NC. 125 p.

Scurlock= J. Paul Scurlock (1990), *Native Trees and Shrubs of the Florida Keys*. Laurel and Herbert, Inc., Lower Sugarloaf Key, FL 219 p.

Small= John Kunkel Small (1933), *Manual of the Southeastern Flora*. The University of North Carolina Press, Chapel Hill. 1554 p.

Small: ferns= John Kunkel Small (1938), *Ferns of the Southeastern States*, Facsimile edition, 1964. Hafner Publishing Company, NY. 517 p.

Steyermark= Julian A. Steyermark (1975), *Flora of Missouri*. Iowa State University Press, Ames, IA. 1728 p.

Taylor= Walter Kingsley Taylor (1992), *The Guide to Florida Wildflowers*. Taylor Publishing Co., Austin, TX. 320 p.

USDA= USDA, SCS-TP-159, (1982), *National List of Scientific Plant Names*, 2 vols. U. S. Department of Agriculture, Soil Conservation Service, Washington. 416 + 438 p.

Ward = Daniel B. Ward (ed.) (1979), *Plants, Vol. 5 IN: Rare and Endangered Biota of Florida*, P. C. H. Pritchard (ed.). University Presses of Florida, University of Florida, Gainesville. 175 p.

Wunderlin= Richard P. Wunderlin (1982), *Guide to the Vascular Plants of Central Florida*. University Presses of Florida, University of South Florida, Tampa. 472 p.

Zomlefer= Wendy B. Zomlefer (1994), *Guide to Flowering Plant Families*. University of North Carolina Press, Chapel Hill. 430 p.

VI. INDEX: includes scientific names, synonyms, family names, and common names

1-nerved ernodea, E-146	22	air plant, many-flowered-, E-66	10	<i>Anemia wrightii</i> , E-12	2
3-spined prickly-pear, E-264	38	nodding-, E-67	10	Anemiaceae: Pteridophyta	89
4-o'clock, burrowing, E-258	37	powdery strap-, E-65	10	<i>Anemone americana</i> , see E-177	26
4-petal pawpaw, E-23	4	twisted-, T-103	84	anemone, false rue-, E-195	29
5-leaf orchid, purple-, E-196	29	West Indian tufted, E-168	25	<i>Anemonella thalictroides</i> , see E-375	55
6-flowered passion flower, E-273	40	air potato, see wild potato morning glory, E-192	28	<i>Angadenia berteroii</i> , T-5	64
abrupt-tipped maiden fern, T-101	83	Alabama		angle-pod, T-51	72
A					
<i>Acacia choriophylla</i> , E-1	1	azalea, E-319	46	anise	
<i>Acacia tortuosa</i> , E-2	1	milkvine, E-241	35	star-, E-189	28
acacia subfamily: Mimosoideae, Leguminosae	91	spiny pod, E-241	35	yellow, E-189	28
Acanthaceae	89	albahaca, E-68	11	Annonaceae	89
<i>Acanthocereus pentagonus</i> , T-1	63	albino frog orchid, E-308	45	Apalachicola	
<i>Acanthocereus tetragonus</i> , see <i>A. pentagonus</i> , T-1	63	<i>Aletris bracteata</i> , E-9	2	dragonhead, T-61	75
acanthus family: Acanthaceae	89	<i>Aletris farinosa</i> , see <i>Aletris bracteata</i>	2	meadow beauty, E-317	46
<i>Acoelorraphe wrightii</i> , T-2	63	allamanda, pineland, T-5	64	obedience plant, T-61	75
<i>Acrostichum aureum</i> , T-3	63	Allegheny mountain spurge, E-266	39	rosemary, E-91	14
<i>Actaea alba</i> , see: <i>A. pachypoda</i>	1	Allegheny spurge, E-266	39	wild-indigo, E-34	6
<i>Actaea pachypoda</i> , E-3	1	alternate-leaf dogwood, E-95	14	Apiaceae, see Umbelliferae	93
<i>Actinostachys germanii</i> , see <i>Schizaea germanii</i>	51	<i>Alvaradoa amorphoides</i> , E-10	2	Apocynaceae	89
<i>Actinostachys pennula</i> , see <i>Schizaea germanii</i>	51	alvaradoa, Mexican, E-10	2	Appalachian quillwort, E-194	28
Acuna's epidendrum, E-136	20	amaranth family: Amaranthaceae	89	applecactus,	
Adam's pitcher, T-86	80	Amaranthaceae	89	Caribbean, E-172	25
adder's mouth orchid, green, E-238	35	Amaryllidaceae	89	prickly, E-173	26
adder's tongue family: Ophioglossaceae	89	amarillyis family, Amaryllidaceae	89	Aquifoliaceae	89
Adiantaceae: Pteridophyta	89	amberbell, E-148	22	<i>Aquilegia canadensis</i> , E-13	3
<i>Adiantum melanoleucum</i> , E-4	1	American		<i>Arabis canadensis</i> , E-14	3
<i>Adiantum tenerum</i> , E-5	1	-bird's nest fern, E-28	5	arbutus, trailing, E-142	21
<i>Aeschynomene pratensis</i> , E-6	2	bladdernut, E-366	53	Arecaceae, see Palmae	92
Agavaceae, see Dracaenaceae	90	-hydrangea, E-182	27	<i>Arenaria</i> , see <i>Minuartia godfreyi</i>	36
<i>Ageratum littorale</i> , E-7	2	-toadwood, E-106	16	<i>Argusia gnaphalodes</i> , E-15	3
ageratum, seashore, E-7	2	<i>Amerimnon</i> , see <i>Dalbergia brownii</i> , E-112	17	<i>Argythamnia blodgettii</i> , E-16	3
<i>Agrimonia incisa</i> , E-8	2	<i>Ammoporus</i> , see <i>Liatris ohlingerae</i> , E-212	31	<i>Aristolochia pentandra</i> , E-17	3
air plant, E-65, -66 and -67; E-384, 385 and 386; T-103, T-104	10, 56, 57, 84	<i>Amphiglottis</i> , see <i>Epidendrum</i> , C-2	87	<i>Aristolochia tomentosa</i> , E-18	3
banded-, T-103	84	<i>Amorpha crenulata</i> , E-11	2	aristolochia, coastal, E-17	3
Florida-, E-66	10	<i>Amorpha herbacea</i> var. <i>crenulata</i> , see E-11	2	Aristolochiaceae	89
fuzzy-wuzzy-, E-385	56	Anacardiaceae	89	Arkansas oak, T-78	79
leatherleaf, T-104	84	<i>Anacheilium</i> , see <i>Encyclia cochleata</i>	21	<i>Arnica acaulis</i> , E-19	3
		<i>Anamomis simpsonii</i> , see <i>Myrcianthes fragrans</i>	73	arnica, southeastern, E-19	3
		<i>Andropogon arctatus</i> , T-4	63	<i>Arnoglossum album</i> , E-20	4
		<i>Andropogon niveus</i> , see <i>Schizachyrium niveum</i>	49	<i>Arnoglossum diversifolium</i> , T-6	64

arrow wood, E-151	22	harebells, E-99	15	Bartram's ixia, E-353	52
arrowroot, Florida-, CE-8	88	rattlebox, E-99	15	-basil,	
<i>Asarum arifolium</i> , see <i>Hexastylis arifolia</i>	69	Alabama-, E-319	46	Georgia-, E-49	8
Asclepiadaceae	89	Florida flame-, E-320	47	sandhill-, T-13	65
<i>Asclepias curtissii</i> , E-21	4	azalea, hoary-, CE-7	86	wild, sweet E-257	37
<i>Asclepias viridiflora</i> , E-22	4	orange-, E-320	47	<i>Basiphyllaea corallicola</i> , E-35	6
<i>Asclepias viridula</i> , T-7	64	Piedmont-, CE-7	86	bay	
<i>Ascyrum edisonianum</i> , see E-187	28	pink-, CE-7	86	lavender, E-15	3
ascyrum, Edison (or Edison's), E-187	28			star vine, E-337	49
ash, prickly, E-417 and E-418	61			bay-rush, CE-8	88
Ashe's				bayberry family, Berberidaceae	89
calamintha, T-13	65			beach	
magnolia, E-235	34			creeper, Coker's, E-146	22
<i>Asimina tetramera</i> , E-23	4			jacquemontia, E-199	29
Aspleniaceae (Pteridophyta)	89	Bahama		peanut, E-258	37
<i>Asplenium auritum</i> , E-24	4	brake fern, T-76	78	star, E-316	46
<i>Asplenium dentatum</i> , E-25	4	cassia, T-89	81	beachberry, T-88	81
<i>Asplenium erosum</i> , see E-24	4	ladder brake fern, T-76	78	-beak rush	
<i>Asplenium monanthes</i> , E-26	5	sachsia, T-83	80	Alabama, E-324	47
<i>Asplenium myriophyllum</i> , see <i>A. verecundum</i> , E-29	5	senna, T-89	81	hairy peduncled-, E-324	47
<i>Asplenium pumilum</i> , E-27	5	stopper, T-75	78	narrow-leaved-, T-82	79
<i>Asplenium serratum</i> , E-28	5	strongback, E-41	7	beaked	
<i>Asplenium trichomanes-dentatum</i> , see E-25	4	wild coffee, E-315	46	orchid, leafless-, T-96	82
<i>Asplenium verecundum</i> , E-29	5	Bahamian tree cactus, E-288	42	spikerush, E-131	20
<i>Aster hemisphericus</i> , E-30	5	<i>Balduina atropurpurea</i> , E-33	6	beaksedge	
<i>Aster paludosus</i> , see <i>A. hemisphericus</i> , E-30	5	Baldwin's		coastal plain-, T-82	79
<i>Aster spinulosus</i> , E-31	5	milkvine, E-242	35	mosquito-, E-324	47
aster, -E-30	5	spiny pod, E-242	35	bean, yellow nicker, E-47	7
Apalachicola-, E-31	5	balm, Titusville, E-123	18	-beargrass	
Florida golden-, E-292	42	Baltzell's sedge, T-17	66	Britton's-, E-255	37
golden-, E-292	42	banded air plant, T-103	84	Florida-, T-56	74
pinwoods-, E-31	5	bane, leopard's, E-19	3	beautiful pawpaw, E-114	17
southern swamp-, E-30	5	baneberry, E-3	1	-beauty	
Asteraceae, see Compositae	90	<i>Baptisia calycosa</i> var. <i>villosa</i> , see T-9	64	Apalachicola meadow-, E-317	46
<i>Atamasco</i> , see <i>Zephyranthes</i>	85	<i>Baptisia hirsuta</i> , T-9	64	Harper's-, E-171	25
atamasco lily, T-111	85	<i>Baptisia megacarpa</i> , E-34	6	Bechner's lupine, E-227	33
<i>Athyrium felix-femina</i> , T-8	64	<i>Baptisia simplicifolia</i> , T-10	64	bee-swarm orchid, E-111	17
auricled spleenwort, E-24	4	Barbara's buttons, E-239 and E-240	35	beech family, Fagaceae	90
autumn coralroot, E-92	14	barbasco, E-112	17	beechdrops, false, E-251	36
Avon Park		barbed-wire cactus, T-1	63	bejucos colorados, E-192	28
		bark, Georgia, T-62	75	bellflower, Chinsegut, E-55	9
		bark, Jesuit, E-158	23		

bellflower family: Campanulaceae	90
bellwort, Florida, E-399	58
bent golden-aster, E-292	42
Berberidaceae	89
betony, shade, E-364 and E-365	53
Big Pine partridge pea, E-63	10
<i>Bigelowia nuttallii</i> , E-36	6
-bindweed	
Catesby's-, E-54	9
dwarf-, E-156	23
Grisebach's-, E-157	23
bipinnate couplet fern, E-117	18
birds-in-a-nest, white, E-231	34
-bird's nest fern,	
wild-, E-28	5
spleenwort, E-28	5
birthwort family, see Aristolochiaceae	89
Biscayne palm, T-22	67
bitterbush, E-287	42
bitters, E-86	13
black	
soap, T-88	81
torch, T-31	68
blackbead, T-66	76
bladder-nut, E-366	53
bladdernut family, Staphyleaceae	93
bladderwort family, Lentibulariaceae	91
blazing star,	
Godfrey's-, E-213	31
scrub-, E-212	31
<i>Blechnum occidentale</i> , E-37	6
<i>Blephariglottis</i> , see <i>Platanthera</i> spp	76, 77
<i>Bletia purpurea</i> , T-11	65
Blodgett's	
silverbush, E-16	3
swallowwort, T-27	67
wild mercury, E-16	3
bloodberry, E-93	14
blue	
butterwort, T-63	75
palmetto, CE-6	88
bluestem	
pinewood-, T-4	63
scrub-, E-338	49
silky-, E-339	49
bluethread, Fakahatchee, E-46	7
blushes, maiden's, T-62	75
bodywood, E-41	7
bog spicebush, E-219	32
bog-torch, T-71	77
bogbuttons	
Panhandle-, T-42	70
pineland, T-42	70
tiny-, T-42	70
<i>Bonamia grandiflora</i> , E-38	6
bonamia, Florida, E-38	6
bonaney-bean, E-323	47
boneset, false, E-44	7
boots, devil's, T-86	80
borage family: Boraginaceae	89
Boraginaceae	89
Boston fern, T-56	73
<i>Bourreria cassiniifolia</i> , E-39	6
<i>Bourreria radula</i> , E-40	6
<i>Bourreria revoluta</i> , see <i>B. radula</i> , E-40	6
<i>Bourreria succulenta</i> , E-41	7
<i>Bourreria succulenta</i> var. <i>revoluta</i> , see E-40	6
<i>Bourreria terminalis</i> , see <i>Spermacoce terminalis</i>	81
boxwood, E-336	49
false-, E-169	25
Florida-, E-336	49
boxwood family: Buxaceae	90
Boykin's lobelia, E-225	33
bracted colic-root, E-9	2
<i>Bradburya</i> , see <i>Centrosema</i> , E-71	11
brake (fern)	
Bahama ladder-, T-76	78
cliff-, E-275	40
hairy cliff-, E-275	40
long-leaved- T-76	78
branched tear-thumb, E-303	44
<i>Brassia caudata</i> , E-42	7
brassia, long-tailed, E-42	7
Brassicaceae, see Cruciferae	90
brava, pareira, E-84	13
brickell-bush, E-43	7
Flyr's-, E-43	7
<i>Brickellia cordifolia</i> , E-43	7
<i>Brickellia eupatorioides</i> var. <i>floridana</i> , see <i>B. mosieri</i>	7
<i>Brickellia mosieri</i> , E-44	7
bristle fern	
entire-winged-, E-390	57
Florida-, E-393	58
lined-, E-392	57
brittle	
fern, Kraus', E-391	57
fern, maiden hair-, E-5	1
thatch palm, E-382	56
Britton's beargrass, E-255	37
broad halberd fern, T-98	83
broadleaved noddingcaps, E-397	58
Bromeliaceae	89
bromeliad, Fuchs', E-168	25
brook feather, E-412	60
brook parnassia, E-268	39
broom-bush, E-32	5
falsewillow-, E-32	5
brown-eyed Susan, E-329	48
brown-hair comb fern, E-103	16
brown jug, little, T-36	69
Brown's Indian rosewood, E-112	17
brunetta, E-178	26
bubby-shrub, E-52	8
buccaneer palm, E-314	46
buck-thorn, E-348	51
Clark's-, E-347	51
silver-, E-347	51
Thorne's-, E-349	51
buckthorn family: Rhamnaceae	92
buckwheat family, Polygonaceae	92
buckwheat, scrub-, E-145	22
<i>Bulbophyllum pachyrachis</i> , E-45	7
<i>Bumelia anomala</i> , see <i>Sideroxylon alachuense</i> , E-347	51
<i>Bumelia lycioides</i> , see <i>Sideroxylon lycioides</i> , E-348	51
<i>Bumelia thornei</i> , see <i>Sideroxylon thornei</i> , E-349	51
bunchflower family, see Melanthiaceae	91
<i>Burmannia flava</i> , E-46	7
burmannia, Fakahatchee, E-46	7
burmannia family: Burmanniaceae	90
Burmanniaceae	90
burning bush, E-151	23
burrowing four-o'clock, E-258	37

bush honeysuckle, CE -7	88		
buttercup family: Ranunculaceae	92		
butterfly orchid, E-111	17		
Florida-, CE -1	87		
white- E-308	45		
butterfly pea, E-85	13		
pineland, E-71	11		
sand, E-71	11		
butterwort			
blue-, T-63	75		
flatleaf-, T-65	76		
butterwort, Panhandle-, E-289	42		
primrose-flowered-, E-290	42		
swamp-, T-65	76		
southern, E-290	42		
yellow-, T-64	75		
violet, E-289	42		
button snakeroot, E-212	31		
buttons, Barbara's, E-239 and E-240	35		
buttonweed, false, T-92	81		
Buxaceae	90		
<i>Byrsonima cuneata</i> , see <i>Byrsonima lucida</i> , T-12	65		
<i>Byrsonima lucida</i> , T-12	65		
C			
cabbage palm, hog E-314	46		
<i>Cacalia diversifolia</i> , see <i>Arnoglossum</i> , T-6	64		
<i>Cacalia</i> , see <i>Hasteola robertiorum</i> , E-174	26		
cacalia, Gulf hammock, E-174	26		
Cactaceae	90		
cactus family: Cactaceae	90		
cactus			
3-spined prickly pear, E-264	38		
applecactus, E-172 and E-173	25, 26		
Bahamian tree-, E-288	42		
Caribbean applecactus, E-172	26		
barbed -wire, T-1	63		
dildoe, T -1	63		
fragrant prickly-apple-, E-172	26		
jumping prickly-pear, E-264	38		
Key tree cactus, E-72	11		
Keys Joe-jumper-, E-264	38		
mistletoe-, E-318	46		
pencil-, E-318	46		
prickly pear, E-263, 264	38		
semaphore-, E-263	38		
Spanish lady, E-264	38		
tree-, E-72	11		
tree-, Bahamian, E-288	42		
west coast prickly-apple-, E-173	26		
<i>Caesalpinia major</i> , E-47	7		
<i>Caesalpinia pauciflora</i> , E-48	8		
Caesalpinoideae: Leguminosae	91		
calamint, E-49	8		
calamint, Ashe's, T-13	65		
<i>Calamintha ashei</i> , T-13	65		
<i>Calamintha dentata</i> , T-14	65		
<i>Calamintha georgiana</i> , E-49	8		
<i>Calamovilfa curtissii</i> , T-15	65		
calico bush, T-41	70		
<i>Callirhoe papaver</i> , E-50	8		
<i>Calopogon multiflorus</i> , E-51	8		
caltrop family: Zygophyllaceae	93		
Calycanthaceae	90		
<i>Calycanthus floridus</i> , E-52	8		
calycanthus family: Calycanthaceae	90		
<i>Calydorea coelestina</i> , see <i>Sphenostigma</i>	52		
<i>Calyptranthes pallens</i> , T-16	65		
<i>Calyptranthes zuzygium</i> , E-53	8		
<i>Calystegia catesbeiana</i> , E-54	9		
<i>Calystegia spithamea</i> , see <i>C. catesbeiana</i>	9		
camas, coastal death, E-420	61		
camellia family, Theaceae	93		
camellia, silky, E-367	54		
<i>Campanula robbinsiae</i> , E-55	9		
Campanulaceae	90		
campion, fringed, E-350	51		
<i>Campulosus</i> , see <i>Ctenium floridanum</i> , E-104	16		
<i>Campylocentrum pachyrrhizum</i> , E-56	9		
<i>Campyloneurum angustifolium</i> , E-57	9		
<i>Campyloneurum costatum</i> , E-58	9		
<i>Campyloneurum latum</i> , E-59	9		
Canadian honewort, E-101	15		
candle, Roman, E-416	61		
<i>Canella alba</i> , see <i>C. winteriana</i> , E-60	9		
<i>Canella winteriana</i> , E-60	9		
Canellaceae	90		
Cape Sable			
dancinglady orchid, E-261	38		
thoroughwort, E-152	23		
whiteweek , E-7	2		
cardinal flower, T-47	72		
<i>Carex baltzellii</i> , T-17	66		
<i>Carex chapmanii</i> , E-61	10		
<i>Carex microndonta</i> , E-62	10		
carex, little-tooth, E-62	10		
Caribbean			
applecactus, E-172 .	25		
Caribbean crabgrass, T-28	68		
princewood, E-158	23		
carnation family: Caryophyllaceae	90		
Carolina			
allspice, E-52	8		
grass-of-Parnassus, E-268	39		
larkspur, E-116	17		
lily, E-216	32		
milkvine, yellow, E-243	35		
carrot family: Umbelliferae	93		
Cartagena prairie clover, E-114	17		
Carter's			
flax, E-221	32		
mustard, E-411	60		
orchid, E-35	6		
warea, E-411	60		
Caryophyllaceae	90		
casewh family, Anacardiaceae	89		
<i>Cassia chapmanii</i> , see <i>Senna mexicana</i>	81		
<i>Cassia keyensis</i> , E-63	10		
cassia			
Bahama-, T-89	81		
Keys-, E-63	10		
cassia subfamily: Caesalpinoideae, Leguminosae	92		
cat-tongue, small-leaved, T-53	73		

catbrier family, Smilacaceae	93	<i>Chaptalia albicans</i> , T-19	66
catchfly, fringed, E-350	51	<i>Chaptalia dentata</i> , see <i>Chaptalia albicans</i>	66
<i>Catesbaea parviflora</i> , T-65	10	<i>Cheilanthes microphylla</i> , E-77	12
Catesby lily, T-45	71	<i>Cheiroglossa</i> , see <i>Ophioglossum palmatum</i> , E-262	38
bindweed, E-54	9	cherry palm, Sargent's, E-314	46
<i>Catopsis berteroniana</i> , E-65	10	cherry, West Indian, T-74	78
<i>Catopsis floribunda</i> , E-66	10	chervil spleenwort, E-27	5
<i>Catopsis nutans</i> , E-67	10	wild, E-101	15
catopsis, nodding, E-67	10	chiggy-grapes, E-388	57
cedar stinking-, E-387	57	China-brier, T-90	81
water-, E-188	28	Chinsegut bellflower, E-55	9
Celastraceae	90	<i>Chionanthus pygmaeus</i> , E-78	12
celestial lily, E-253	37	Christman's mint, E-119	18
<i>Celosia nitida</i> , E-68	11	Christmas-berry, T-25	67
celosia, slender, E-68	11	<i>Chromolaena fructuciferum</i> , see <i>Eupatorium</i> , E-152	23
<i>Celtis iguanaea</i> , E-69	11	<i>Chrysophyllum oliviforme</i> , T-20	66
<i>Celtis pallida</i> , E-70	11	<i>Chrysopsis cruiseana</i> , E-79	12
<i>Centrogenium setaceum</i> , see <i>Eltroplectris</i> , E-132	20	<i>Chrysopsis floridana</i> , E-80	12
<i>Centrosema arenicola</i> , E-71	11	<i>Chrysopsis godfreyi</i> , E-81	12
<i>Centrosema floridanum</i> , see <i>C. arenicola</i>	11	<i>Chrysopsis gossypina</i> , see <i>C. cruiseana</i> , E-79	12
<i>Cephalocereus</i> , see: <i>Pilosocereus bahamensis</i> , E-288	42	<i>Chrysopsis scabrella</i> , see <i>C. floridana</i> , E-80	12
<i>Cereus eriophorus</i> , See <i>Harrisia eriophora</i> , E-172	25	<i>Chrysopsis</i> , see <i>Pityopsis flexuosa</i> , E-292	42
<i>Cereus gracilis</i> , See <i>Harrisia gracilis</i> , E-173	26	<i>Cienfuegasia yucatanensis</i> , E-82	13
<i>Cereus pentagonus</i> , See <i>Acanthocereus</i> , T-1	63	cigar orchid, E-111	17
<i>Cereus robinii</i> , E-72	11	cinnamon family, wild: <i>Canellaceae</i>	90
chaff seed, E-341	50	cinnamon bark, E-60	9
<i>Chamaecrista lineata</i> var. <i>keyensis</i> , see <i>Cassia</i>	10	fern, CE-4	87
<i>Chamaesyce adenoptera</i> , see <i>C. pergamena</i>	66	wild-, E-60	9
<i>Chamaesyce cumulicola</i> , E-73	11	cinnecord, E-1	1
<i>Chamaesyce deltoidea</i> , E-74	11	<i>Cissampelos pareira</i> , E-83	13
<i>Chamaesyce garberi</i> , E-75	12	cissampelos, velvety, E-83	13
<i>Chamaesyce pergamena</i> , T-18	66	Cistaceae	90
<i>Chamaesyce porteri</i> , E-76	12	citrus family, Rutaceae	92
<i>Chamaesyce × keyensis</i> , see <i>Chamaesyce porteri</i>	12	<i>Cladonia perforata</i> , E-84	13
Chaney-vine, T-90	81	clamshell orchid, Florida, E-134	20
Chapman's crownbeard, T-109	85	Clark's buck-thorn, E-347	51
rhododendron, E-321	47	claspers peperomia, E-276	40
sedge, E-61	10	warea, E-410	60
sensitive plant, T-89	81	claws, devil's smooth, E-291	42
waxweed, E-107	16	<i>Cleistes divaricata</i> , T-21	66
yellow-eyed-grass, E-413	60	cliff brake fern, E-275	40
climbing			
holly-fern, E-226			
vine fern, E-249			
<i>Clinopodium</i> , see <i>Calamintha</i> , T-13			
<i>Clitoria fragrans</i> , E-85			
clover -ash, Florida, T-100			
Cartagena prairie-, E-113			
Florida prairie-, E-113			
club-moss family: <i>Pteridophyta</i>			
clubmoss hanging, E-228			
nodding , CE-3			
staghorn-, CE -3			
club-spur orchid, little E-293			
<i>Clusiaceae</i> , see <i>Guttiferae</i>			
clustered wild-pine, E-384			
clustervine, beach, E-199			
clustervine, Havana-, E-197			
skyblue-, E-198			
coastal aristolochia, E-17			
death camas, E-420			
-dune sand mat, E-73			
-plain beaksedge, T-82			
verbain, E-406			
<i>Coccothrinax argentata</i> , T-22			
cockspur, E-291			
cock's-comb, West Indian, E-68			
<i>Coelosanthus</i> , see <i>Brickellia</i>			
<i>Coelorachis tuberculosa</i> , T-23			
<i>Coelostylis loganioides</i> , see <i>Spigelia</i> , E-355			
coffee, wild, E-86			
Coker's beach creeper, E-146			
Colchicaceae			
colic-root, bracted, E-9			
Collier County maiden fern, E-376			
<i>Colubrina arborescens</i> , E-86			
<i>Colubrina colubrina</i> , see <i>Colubrina arborescens</i>			
<i>Colubrina cubensis</i> , E-87			
<i>Colubrina elliptica</i> , E-88			
<i>Colubrina reclinata</i> , see <i>Colubrina elliptica</i>			
colubrina, E-87			
columbine, E-13			
comb fern			

brown-hair-, E-103	16	umbrella-, E-95	14
red-hair-, E-102	15	<i>Cornus alternifolia</i> , E-95	14
comfort-root, CE-8	88	Costa Rican ladies'-tresses, E-358	52
comfrey, wild, E-108	16	cotton	
common		short-staple-, E-165	24
prickly-pear, T-58	74	upland-, E-165	24
snake-bark, E-86	13	wild-, E-165	24
wild-pine, E-384	56	Coville's rush, E-200	29
Compositae	90	cowbane, giant water, E-265	38
compties, CE-8	88	cow-horn orchid, E-111	17
coneflower		crabapple, T-49	72
purple-, E-130	19	crabgrass	
shiny-, E-328	48	Caribbean-, T-28	68
<i>Conradina brevifolia</i> , E-89	14	Florida pineland-, E-124	19
<i>Conradina canescens</i> , see <i>Conradina brevifolia</i>	14	<i>Cracca mohrii</i> , see <i>Tephrosia mohrii</i> , T-99	83
<i>Conradina etonia</i> , E-90	14	<i>Cracca</i> , see <i>Tephrosia angustissima</i> , E-373	54
<i>Conradina glabra</i> , E-91	14	Craighead's orchid or nodding caps, E-396	58
<i>Conradina grandiflora</i> , T-24	67	<i>Cranchis muscosa</i> , E-96	15
<i>Consolea</i> , see <i>Opuntia corallicola</i> , E-263	38	crane-fly orchid, T-105	84
contis, CE-8	88	crippled crane-fly orchid, T-105	84
Convallariaceae	90	<i>Crataegus phaenopyrum</i> , E-97	15
Convolvulaceae	90	cream ticktrefoil, E-118	18
Cooley's		creeping fern, E-378	55
justicia, E-201	30	star-hair-, E-378	55
meadow-rue, E-374	55	crested	
waterwillow, E-201	30	coralroot, E-178	26
coontie, CE-8	88	ettercap orchid, T-72	77
coral		fringed orchid, T-69	77
panic grass, E-346	51	orchid, rose, T-72	77
panicum, E-346	51	Cretan hedgenettle, E-364	53
<i>Corallorrhiza odontorhiza</i> , E-92	14	crocus family, Colchicaceae	90
coralroot		<i>Croomia pauciflora</i> , E-98	15
autumn-, E-92	14	croomia, E-98	15
crested-, E-178	26	croomia family: Croomiaceae	90
<i>Cordia globosa</i> , E-93	14	<i>Croomiaceae</i>	90
<i>Coreopsis integrifolia</i> , E-94	14	<i>Crossopetalum ilicifolium</i> , T-25	67
corkwood family, Leitneriaceae/Simaroubaceae	94	<i>Crossopetalum rhacoma</i> , T-26	67
corkwood, T-44	71	<i>Crotalaria avonensis</i> , E-99	15
Cornaceae	90	<i>Croton berlandieri</i> , see <i>C. humilis</i>	15
cornel		<i>Croton humilis</i> , E-100	15
pagoda-, E-95	14	crownbeard, Chapman's, T-108	85
		cruceta, E-112	17
		Cruciferae	90
		Cruise's golden-aster, E-79	12
		<i>Cryptotaenia canadensis</i> , E-101	15
		<i>Ctenitis sloanei</i> , E-102	15
		<i>Ctenitis submarginalis</i> , E-103	16
		<i>Ctenium floridanum</i> , E-104	16
		Cuban	
		naked wood, E-87	13
		skullcap, E-344	50
		snake-bark, E-87	13
		cucumber	
		root, Indian, E-248	36
		tree, E-234	34
		magnolia, E-234, E-236 and E-237	34, 35
		<i>Cucurbita okeechobeensis</i> , E-105	16
		Cucurbitaceae	90
		cudjoe-wood, T-40	70
		<i>Cupania glabra</i> , E-106	16
		cupania, E-106	16
		<i>Cuphea aspera</i> , E-107	16
		cuplet fern	
		bipinnate-, E-117	18
		Curaçao bush, E-93	14
		curly-grass family, Schizaeaceae: Pteridophyta	89
		curly-grass, tropical, E-340	50
		currant family, Grossulariaceae	91
		Curtiss'	
		milkweed, E-21	4
		sandgrass, T-15	65
		loosestrife, E-229	33
		lythrum, E-229	33
		cushat-lily, E-248	36
		custard-apple family: Annonaceae	89
		cut-throat grass, E-267	39
		CycadopSida: Gymnospermae	89
		<i>Cyclopogon</i> , see <i>Spiranthes elata</i>	53
		<i>Cynanchum blodgettii</i> , T-27	67
		<i>Cynodendron oliviforme</i> , see <i>Chrysophyllum</i>	66
		<i>Cynoglossum virginianum</i> , E-108	16
		Cyperaceae	90

<i>Cyperus floridanus</i> , E-109	16
<i>Cyperus filiformis</i> , see <i>Cyperus floridanus</i>	16
<i>Cyperus fuligineus</i> , E-110	17
<i>Cyperus pedunculatus</i> , see <i>Remirea maritima</i>	46
cypress fern, E-379	55
-knee helmet orchid, E-96	15
peperomia, E-277	40
<i>Cyrtopodium punctatum</i> , E-111	17
D	
dagger, Spanish, E-416	61
dainties, pine-wood, E-285	41
daisy family, Compositae	90
daisy, pineland, T-19	66
<i>Dalbergia amerimnon</i> , see <i>D. brownii</i>	17
<i>Dalbergia brownii</i> , E-112	17
<i>Dalea carthagenensis</i> , E-113	17
dancing-lady orchid, E-259	38
orchid, Cape Sable, E-261	38
dark-headed hatpins, E-144	22
Darling plum, T-79	79
datelet, E-314	46
dawnflower, showy, E-369	54
death camas, coastal, E-420	61
decumbent pitcher-plant, T-86	80
<i>Deeringothamnus pulchellus</i> , E-114	17
<i>Deeringothamnus rugellii</i> , E-115	17
delicate <i>ionopsis</i> , E-191	28
spleenwort, E-29	5
<i>Delphinium carolinianum</i> , E-116	17
<i>Dennstaedtia bipinnata</i> , E-117	18
Dennstaedtiaceae: Pteridophyta	89
dentate lattice-vein fern, E-381	56
desert hackberry, E-70	11
<i>Desmodium ochroleucum</i> , E-118	18
devil's boots, T-86	80
shoestring, E-373	54
smooth claws, E-291	42
dew-threads, E-128	19
<i>Dicerandra christmanii</i> , E-119	18
<i>Dicerandra cornutissima</i> , E-120	18
<i>Dicerandra frutescens</i> , E-121	18
<i>Dicerandra immaculata</i> , E-122	18
<i>Dicerandra thinicola</i> , E-123	18
<i>Dichanthelium dichotomum</i> , see T-59	74
<i>Digitaria filiformis</i> var. <i>dolichophylla</i> , see T-28	68
<i>Digitaria dolichophylla</i> , T-28	68
<i>Digitaria pauciflora</i> , E-124	19
dilldoe cactus, T-1	63
Dillon's vanilla orchid, E-402	59
dilly, wild, T-50	72
dimpled dogtooth-violet, E-148	22
dimpled troutlily, E-148	22
dingy-flowered epidendrum, E-137	21
<i>Diplostachyum eatonii</i> , see <i>Selaginella eatonii</i>	50
<i>Dirca palustris</i> , E-125	19
distans habenaria, E-170	25
<i>Dodecatheon meadia</i> , E-126	19
<i>Dodonaea elaeagnoides</i> , E-127	19
<i>Dodonaea microcarya</i> , see E-127	19
<i>Dodonaea viscosa</i> , see E-127	19
dog-drink-water, E-384	56
dogbane family, Apocynaceae	89
dogtooth-violet, dimpled, E-148	22
dogwood family: Cornaceae	90
dogwood alternate-leaf-, E-95	14
pagoda-, E-95	14
<i>Dolicholus</i> , see <i>Rhynchosia swartzii</i>	47
dollar orchid, E-133	20
doll's eyes, E-3	1
double-leaf orchid, T-46	71
downy rattlesnake orchid, E-164	24
plantain, E-164	24
Dracaenaceae	90
dragonhead Apalachicola-, T-61	75
Godfrey's-, T-61	75
dragon's blood family: Draceaenaceae	90
<i>Drosera filiformis</i> , E-128	19
<i>Drosera intermedia</i> , T-29	68
<i>Drosera tracyi</i> , see <i>Drosera filiformis</i>	19
Droseraceae	90
Dryopteraceae (Pteridophyta)	89
<i>Dryopteris ampla</i> , see <i>Ctenitis sloanei</i> , E-102	15
<i>Drypetes diversifolia</i> , E-129	19
<i>Drypetes lateriflora</i> , T-30	68
drysand pinweed, E-206	30
dummy-date, E-314	46
dune groundnut, E-258	37
Dutchman's pipe Marsh's, E-17	3
wooly, E-18	3
dwarf bindweed, E-156	23
epidendrum, E-135	20
spleenwort, E-27	5
witch-alder, E-160	24
dye-flower, E-94	14
E	
eared spleenwort, E-24	4
East Coast lantana, E-205	30
Easter-lily, T-111, T-113	85
eastern leatherwood, E-125	19
eastern wahoo, E-151	22
Eaton's spike-moss, E-345	50
ebony, E-185	27
<i>Echinacea purpurea</i> , E-130	19
Edison (or Edison's) ascyrum, E-187	28
<i>Eleocharis rostellata</i> , E-131	20
elfin spur, T-105	84
elkwood, E-237	35
elm family: Ulmaceae	93
<i>Eltroplectris calcarata</i> , E-132	20
<i>Encyclia boothiana</i> , E-133	20
<i>Encyclia cochleata</i> , E-134	20
<i>Encyclia pygmaea</i> , E-135	20
<i>Encyclia tampensis</i> , CE-1	87
<i>Endorima</i> , see <i>Balduina</i> , E-33	6
<i>Enemion biternatum</i> , see <i>Isopyrum biternatum</i>	29
Engelmann's quillwort, E-194	28
entire-winged bristle fern, E-390	57
<i>Epidendrum acunae</i> , E-136	20
<i>Epidendrum amphistomum</i> , see <i>E. anceps</i>	21
<i>Epidendrum anceps</i> , E-137	21
<i>Epidendrum blancheanum</i> , see <i>E. acunae</i>	20

<i>Epidendrum conopseum</i> , CE-2	87
<i>Epidendrum difforme</i> , E-138	21
<i>Epidendrum floridense</i> , see <i>E. difforme</i>	21
<i>Epidendrum nocturnum</i> , E-139	21
<i>Epidendrum rigidum</i> , E-140	21
<i>Epidendrum secundum</i> , see <i>E. anceps</i>	21
<i>Epidendrum strobiliferum</i> , E-141	21
epidendrum	
Acuna's-, E-136	20
dingy-flowered-, E-137	21
dwarf-, E-135	20
matted-, E-141	21
night-scented-, E-139	21
night-smelling-, E-139	21
rigid-, E-140	21
umbelled-, E-138	21
<i>Epigaea repens</i> , E-142	21
<i>Eragrostis tracyi</i> , E-143	21
erect prickly-pear, T-58	74
Ericaceae	90
Eriocaulaceae	90
<i>Eriocaulon nigrobracteatum</i> , E-144	22
<i>Eriogonum floridanum</i> , E-145	22
<i>Eriogonum longifolium</i> , see: <i>E. floridanum</i>	22
<i>Erythalis fruticosa</i> , T-31	68
<i>Ernodea cokeri</i> , E-146	22
ernodea, one-nerved, E-146	22
<i>Eryngium cuneifolium</i> , E-147	22
eryngium, scrub, E-147	22
eryngo, wedgeleaf, E-147	22
<i>Erythronium umbilicatum</i> , E-148	22
Etonia rosemary, E-90	14
ettercap orchid, T-72	77
lady's, T-21	66
nodding, T-107	84
<i>Eugenia confusa</i> , E-149	22
<i>Eugenia rhombea</i> , E-150	22
<i>Eugenia simpsonii</i> , see <i>Myrcianthes fragrans</i>	73
eugenia	
redberry-, E-149	22
trailing-, T-75	78
eulophia, non-crested, T-32	68
<i>Eulophia ecri stata</i> , T-32	68
<i>Euonymus atropurpurea</i> , E-151	22
<i>Euonymus atropurpureus</i> , see E-151	22
<i>Eupatorium frustatum</i> , E-152	23
<i>Eupatorium villosum</i> , E-153	23
<i>Euphorbia commutata</i> , E-154	23
<i>Euphorbia deltoidea</i> , see E-74	11
<i>Euphorbia garberi</i> , see E-75	12
<i>Euphorbia pinetorum</i> , see <i>Poinsettia</i>	43
<i>Euphorbia telephiooides</i> , E-155	23
Euphorbiaceae	90
<i>Eurybia</i> , see E-30, E-31	5
Everglades	
flax, E-221	32
greenbrier, T-90	81
Key false buttonweed, T-92	81
palm, T-2	63
pencil flower, E-370	54
poinsettia, E-298	43
<i>Evolvulus convolvuloides</i> , E-156	23
<i>Evolvulus glaber</i> , see <i>E. convolvuloides</i>	23
<i>Evolvulus grisebachii</i> , E-157	23
<i>Evolvulus wrightii</i> , see <i>E. grisebachii</i>	23
<i>Evonymus atropurpurea</i> , see E-151	22
<i>Exostema caribaeum</i> , E-158	23
F	
Fabaceae: see Leguminosae	91
Fagaceae	90
Fakahatchee	
bluethread, E-46	7
burmannia, E-46	7
fall-flowering ixia, E-253	37
false	
beechdrops, E-251	36
bindweed, Catesby's, E-54	9
boneset, E-44	7
boxwood, E-169	25
buttonweed, T-92	81
buttonweed, Everglades Key, T-92	81
hellebore, E-405	59
poison sumac, E-322	47
rue-anemone, E-195	29
sunflower, pineland, T-60	74
feather	
brook-, E-412	60
gay-, E-212	31
fen, white, E-203	30
fern	
abrupt-tipped maiden-, T-101	83
American bird's nest-, E-28	5
Bahama brake-, T-76	78
bipinnate cuplet-, E-117	18
bird's nest spleenwort, E-28	5
Boston-, T-56	73
brittle maidenhair-, E-5	1
broad halberd-, T-98	83
brown-hair comb-, E-103	16
cinnamon-, CE-4	87
cliff brake-, E-275	40
climbing holly-, E-226	33
climbing vine-, E-249	36
Collier County/stately maiden-, E-376	55
creeping-, E-378	55
creeping star-hair-, E-378	55
cuplet-, E-117	18
cypress-, E-379	55
dentate lattice-vein-, E-381	56
entire-winged bristle-, E-390	57
Florida bristle-, E-393	58
Florida tree-, E-102	15
flowering-, CE-5	87
fragrant maidenhair-, E-4	1
giant sword-, T-56	73
golden leather-, T-3	63
grid-scale maiden-, E-377	55
hairy cliff brake-, E-275	40
hammock-, E-37	6
hand-, E-262	38
hay-scented-, E-117	18
holly-, E-226	33

king's-, CE-5	87	fir-moss, hanging, E-228	33
Kraus' brittle-, E-391	57	fire pink, E-351	51
ladder brake, T-76	78	flame azalea, Florida, E-320	47
lattice-vein-, E-379	55	flameflower, E-233	34
least halberd-, E-372	54	flatleaf butterwort, T-65	76
lined bristle-, E-392	57	flatsedge, Florida, E-109	16
long-leaved brake, T-76	78	limestone, E-110	17
maiden, abrupt-tipped, T-101	83	flatwoods sunflower, E-175	26
maidenhair, E-4 and E-5	1	flax	
mid-sorus, E-37	6	Carter's-, E-221	32
narrow strap-, E-57	9	Everglades-, E-221	32
New World mid-sorus, E-37	6	sand-, E-220	32
parsley-, E-12 and E-352	2, 51	Small's flax, E-221	32
pineland, Wright's, E-12	2	west or West's-, E-222	32
polypody-, E-305-307	44, 45	flax family: Linaceae	91
plume polypody-, E-306	44	flexuous wild-pine, T-103	84
plumy ladder brake, T-76	78	flor de llanten, E-296	43
ray-, E-340	50	Florida	
red-hair comb-, E-102	15	arrowroot, CE-7	88
ribbon-, E-254	37	beargrass, T-57	74
royal-, CE-5	87	bellwort, E-399	58
sinkhole-, E-37	6	bitterbush, E-287	42
small halberd-, E-372	54	bonamia, E-38	6
snake-, CE-5	87	boxwood, E-336	49
southern lady-, T-8	64	bristle fern, E-393	58
southern lip-, E-77	12	butterfly orchid, CE-1	87
spleenworts (see <i>Asplenium</i> spp.)	4, 5	calamint, T-14	65
star-scale-, E-295	43	clamshell orchid, E-134	20
stately maiden, E-376	55	clover-ash, T-100	83
stiff star-hair-, E-380	56	dollar orchid, E-133	20
strap, E-57, E-58, E-59	9	Florida flame azalea, E-320	47
fern, swamp plume polypody-, E-307	45	flatsedge, E-109	16
tailed strap-, E-58	9	gamagrass, T-108	84
vine-, E-249	36	gayfeather, E-212	31
walking wood-, E-378	55	golden-aster, E-292	42
wedgelet-, E-352	51	golden-aster, E-80	12
wide strap-, E-59	9	gooseberry, E-326	47
widespread polypody-, E-305	44	jointtail, T-23	67
fever tree, T-62	75	Key's indigo, E-190	28
fewflower holdback, E-48	8	Keys blackbead, T-66	76
figwort family: Scrophulariaceae	93	ladies'-tresses, E-357	52
filmy fern family, Hymenophyllaceae: Pteridophyta	89	lady's nightcap, E-38	6
filmy fern, E-390 to E-393	57, 58	mayten, T-52	73
fingergrass, twospike E-124	19	merrybells, E-399	58
		milkvine, E-244	35
		mountain-mint, T-77	78
		oncidium, E-260	38
		perforate cladonia, E-84	13
		pineland crabgrass, E-124	19
		pondweed, E-311	45
		prairie clover, E-113	17
		royal palm, E-327	48
		silver palm, T-22	67
		skullcap, E-343	50
		southern FL sandmat, T-18	66
		spiny pod, E-244	35
		strap airplant, E-66	10
		thatch palm, E-383	56
		toadwood, E-106	16
		toothache grass, E-104	16
		torreya, E-387	57
		tree fern, E-102	15
		tripsacum, T-108	84
		umbrella plant, E-145	22
		variegated orchid, E-259	38
		willow, E-332	48
		yew, E-371	54
		ziziphus, E-421	62
		flowering crabapple, T-49	72
		flowering-fern, CE-5	87
		Flyer's (Flyr's) nemesis, E-43	7
		Flyr's brickell-bush, E-43	7
		flytrap, T-86	80
		<i>Forestiera godfreyi</i> , E-159	23
		<i>Fothergilla gardenii</i> , E-160	24
		four-o'clock, burrowing, E-258	37
		four-o'clock family, Nyctaginaceae	92
		four-petal pawpaw, E-23	4
		fowl, red, E-112	17
		fragrant	
		maidenhair fern, E-4	1
		prickly-apple, E-172	25
		fringe-tree, pygmy, E-78	12
		fringed	
		campion, E-350	51
		catchfly, E-350	51
		pink, E-350	51

fringeleaf tickseed, E-94	14
fringeless orchid, yellow, E-294	43
frog	
albino-, orchid, E-308	45
-arrow, E-294	43
orchid, albino, E-308	45
-spear, T-71	77
-spike, E-293	43
frosted orchid, E-296	43
Ft. George ladies'-tresses, E-361	53
Fuchs' bromeliad, E-168	25
fuzzy-wuzzy air plant, E-385	56
G	
<i>Galactia prostrata</i> , see <i>G. smallii</i> , E-161	24
<i>Galactia smallii</i> , E-161	24
<i>Galarhoeus</i> , see <i>Euphorbia commutata</i> , E-154	23
<i>Galeandra beyrichii</i> , E-162	24
gamagrass, Florida, T-108	84
<i>Garberia fruticosa</i> , see <i>Garberia heterophylla</i> , T-33	69
<i>Garberia heterophylla</i> , T-33	69
Garber's spurge, E-75	12
garcinia family: Guttiferae	91
Garrett's mint, E-119	18
gay feather, E-212 and E-213	31
gentian family: Gentianaceae	90
gentian	
pinkroot, E-354	52
gentian, wiregrass, E-163	24
<i>Gentiana pennelliana</i> , E-163	24
<i>Gentiana tenuifolia</i> , see <i>G. pennelliana</i>	24
Gentianaceae	90
Georgia	
bark, T-62	75
bully, E-349	51
mint or satureja, E-49	8
ghost orchid, E-308.	45
ghostplant, E-208	31
giant	
orchid, T-32	68
spiral orchid, T-94	82
sword fern, T-56	73
water cowbane, E-265	38
water-dropwort, E-265	38
wild-pine, E-386	57
ginger, heartleaf wild, T-36	69
<i>Glabraria geniculata</i> , see <i>Litsea aestivalis</i>	33
<i>Glandularia maritima</i> , see <i>Verbena maritima</i>	59
<i>Glandularia tampensis</i> , see <i>Verbena tampensis</i>	60
goat's foot leaf passion flower, E-273	40
Godfrey's	
blazing star, E-213	31
dragonhead, T-61	75
golden-aster, E-81	12
sandwort, E-250	36
spiderlily, E-183	27
swamp privet, E-159	23
golden	
fringed orchid, T-69	77
leather fern, T-3	63
polypody, T-3	63
trumpet, pineland, T-5	64
golden-aster,	
bent-, E-292	42
Cruise's, E-79	12
Florida-, E-292	42
Florida's-, E-80	12
Godfrey's-, E-81	12
goldenrod, Nuttall's rayless, E-36	6
<i>Goniostachyum</i> , see <i>Lantana canescens</i>	30
<i>Goniopteris reptans</i> , see <i>Thelypteris reptans</i>	55
goodenia family, Goodeniaceae	90
Goodeniaceae	90
<i>Goodyera pubescens</i> , E-164	24
gooseberry,	
McCormick-, E-326	47
Miccosukee-, E-326	47
South Carolina-, E-326	47
gopherwood, E-387	57
<i>Gossypium hirsutum</i> , E-165	24
gourd family: Cucurbitaceae	90
gourd, Okeechobee, E-105	16
<i>Govenia utriculata</i> , E-166	24
Gowen's orchid, E-166	24
Gramineae	91
grape, chiggy-, E-388	57
grass	
coral panic-, E-346	51
creeping leafstalk, E-282	41
cut-throat-, E-267	39
Florida toothache-, E-104	16
joint-, T-23	67
naked-stemmed panic-, T-59	74
grass family: Gramineae	91
grass-of-Parnassus, E-268 and 269	39
grass-pink, many-flowered, E-51	8
greater yellowspike orchid, E-309	45
green	
and black orchids-on-a-stick, T-32	68
adder's mouth orchid, E-238	35
brier, prickly, T-90	81
-brier, Everglades, T-90	81
-flower milkweed, E-22	4
-fly orchid, CE-2	87
-heart, E-86	13
milkweed, E-22 and T-7	4, 64
pine lily, E-184	27
rein orchid, E-293	43
spiderlily, E-184	27
violet, E-181	27
wood orchid, small, E-293	43
gridscale maiden fern, E-377	55
Grisebach's bindweed, E-157	23
Grossulariaceae	91
ground	
holly, T-25	67
lemon, E-297	43
groundnut, dune, E-258	37
groundsel tree, E-32	5
Guadeloupe blackbead, T-66	76
<i>Guaiacum sanctum</i> , E-167	25
<i>Guajacum</i> , see <i>Guaiacum</i>	25
guava, poison-, E-178	26

guava, wild, T-75	78
Guiana plum, T-30	68
<i>Guilandina</i> , see <i>Caesalpinia major</i> , E-47	7
Gulf hammock	
cacalia, E-174	26
Indian-plantain, E-174	26
licaria, E-214	31
lupine, T-48	72
gutta-percha mayten, T-52	73
Guttiferae	91
<i>Guzmania monostachia</i> , E-168	25
guzmania, strap-leaved, E-168	25
<i>Gyminda latifolia</i> , E-169	25
<i>Gymnadeniopsis</i> , see <i>Platanthera</i>	43, 44
<i>Gymnadeniopsis</i> , see <i>Platanthera nivea</i>	77
gypsy-spikes, T-70	77
H	
<i>Habenaria integrata</i> , see <i>Platanthera integrata</i>	43
<i>Habenaria blephariglottis</i> , see <i>Platanthera</i>	76
<i>Habenaria ciliaris</i> , see <i>Platanthera ciliaris</i>	76
<i>Habenaria clavellata</i> , see <i>Platanthera clavellata</i>	43
<i>Habenaria cristata</i> , see <i>Platanthera cristata</i>	77
<i>Habenaria distans</i> , E-170	25
<i>Habenaria flava</i> , see <i>Platanthera flava</i>	77
<i>Habenaria integrata</i> , see <i>Platanthera integrata</i>	43
<i>Habenaria nivea</i> , see <i>Platanthera nivea</i>	77
hachuela, E-356	52
hackberry	
desert, E-70	11
iguana, E-69	11
spiny, E-70	11
hairy	
cliff brake fern, E-275	40
peduncled beakrush, E-324	47
-spikelet beakrush, E-325	47
spleenwort, E-27	5
wild indigo, T-9	64
halberd fern	
broad, T-98	83
least, E-372	54
small, E-372	54
half-flower, T-88	81
Hamamelidaceae	91
hammock false rein-orchid, E-170	25
hammock fern, E-37	6
hammock shrub verbena, E-204	30
hand fern, E-262	38
hanging	
clubmoss, E-228	33
fir-moss, E-228	33
harebells Avon Park, E-99	15
<i>Harperocallis flava</i> , E-171	25
Harper's	
beauty, E-171	25
yellow-eyed-grass, T-109	85
<i>Harrisella filiformis</i> , T-34	69
<i>Harrisella porrecta</i> , see <i>Harrisella filiformis</i>	69
<i>Harrisia aboriginum</i> , see <i>Harrisia gracilis</i>	26
<i>Harrisia fragrans</i> , see <i>Harrisia eriophorus</i>	25
<i>Harrisia simpsonii</i> , see <i>Harrisia gracilis</i>	26
<i>Hartwrightia floridana</i> , T-35	69
harvest-lice, E-8	2
<i>Hasteola robertiorum</i> , E-174	26
hatpins, dark-headed, E-144	22
hatpins family: Eriocaulaceae	90
Havana	
clustervine, E-197	29
skullcap, E-344	50
haw, red, E-97	15
Hawaii pearls, E-47	7
hawthorn, Washington, E-97	15
hay-scented fern, E-117	18
heart-leaved	
wild ginger, T-36	69
willow, E-331	48
heath family: Ericaceae	90
<i>Hedeoma</i> , see <i>Stachydeoma</i> . E-363	53
hedge thorn, E-97	15
hedgenettle	
Cretan, E-364	53
smooth, E-365	53
<i>Helianthus carnosus</i> , E-175	26
heliotrope, Key West, E-176	26
<i>Heliotropium fruticosum</i> , E-176	26
<i>Heliotropium phyllostachyum</i> , see E-176	26
hellebore, false, E-405	59
helmet	
cypressknee, E-96	15
orchid, E-162	24
<i>Hepatica americana</i> , see <i>Hepatica nobilis</i>	26
<i>Hepatica nobilis</i> , E-177	26
<i>Heterotheca</i> , see <i>Pityopsis and Chrysopsis</i>	12, 42
<i>Hexalectris spicata</i> , E-178	26
<i>Hexastylis arifolia</i> , T-36	69
<i>Hibiscus pilosus</i> , see <i>H. poeppigii</i>	26
<i>Hibiscus poeppigii</i> , E-179	26
hibiscus, yellow, E-82	13
hidden	
orchid, E-246	36
stylisma, E-369	54
Highlands scrub hypericum, E-186	27
<i>Hippomane mancinella</i> , E-180	27
hoary	
azalea, CE-7	88
pea, E-373	54
pea, narrowleaf, E-373	54
pea, -pineland, T-95	83
hog	
cabbage palm, E-314	46
palm, E-314	46
holdback, fewflower, E-48	8
holly family : Aquifoliaceae	89
holly	
fern, E-226	33
ground-, T-25	67
Krug's, T-38	70
serviceberry or sarvis, T-37	69
tawnyberry, T-38	70
vine fern, E-226	33
holly-fern, climbing, E-226	33
hollywood, E-167	25
honewort, E-101	15
honeycomb head, purpledisk, E-33	6
honeysuckle, bush, CE-7	88
hooded pitcher-plant, T-84	80
hoop vine, E-394	58
hopbush -, Keys, E-127	19
<i>Hormidium</i> , see <i>Encyclia pygmaea</i>	20
horsemint, T-77	78
hummingbird flower, E-233	34
huntsman's cup, T-86	80

<i>Huperzia dichotoma</i> , see <i>Lycopodium</i>	33	<i>Ionopsis utricularioides</i> , E-191	28	jug, little brown, T-36	69
<i>Hybanthus concolor</i> , E-181	27	ionopsis, delicate, E-191	28	jumping prickly-pear, E-264	38
<i>Hydrangea arborescens</i> , E-182	27	<i>Ipomoea microdactyla</i> , E-192	28	Juncaceae	91
hydrangea, E-182	27	<i>Ipomoea tenuissima</i> , E-193	28	junco de playa, E-316	46
hydrangea family, Hydrangeaceae	91	Iridaceae	91	<i>Juncus gymnocarpus</i> , E-200	29
Hydrangeaceae	91	iris family, Iridaceae	91	<i>Justicia cooleyi</i> , E-201	30
<i>Hymenocallis godfreyi</i> , E-183	27	ironwood, E-149 and E-348	22, 51	<i>Justicia crassifolia</i> , E-202	30
<i>Hymenocallis henryae</i> , E-184	27	red, T-79	79	justicia, Cooley's, E-201	30
Hymenophyllaceae: Pteridophyta	89	tropical, E-149	22		
<i>Hypelate trifoliata</i> , E-185	27	white, E-185	27		
Hypericaceae, see Guttiferae	91	<i>Isoetes engelmannii</i> , E-194	28	K	
<i>Hypericum cumulicola</i> , E-186	27	<i>Isopyrum binternatum</i> , E-195	29	kako, nowo, E-281	41
<i>Hypericum edisonianum</i> , E-187	28	<i>Isotria verticillata</i> , E-196	29	<i>Kalmia latifolia</i> , T-41	70
<i>Hypericum lissopphloeus</i> , E-188	28	ivy, T-41	70	karst	
hypericum, Highlands scrub, E-186	27	<i>Ixia</i> , Bartram's, E-353	52	pond xyris, E-415	61
<i>Hypopitys</i> , see <i>Monotropa</i>	36	fall-flowering, E-253	37	yellow-eyed-grass, E-415	61
				Key tree cactus, E-72	11
				Key West heliotrope, E-176	26
				Keys	
				cassia, E-63	10
				hopbush, E-127	19
				indigo, E-190	28
				Joe-jumper, E-264	38
				locustberry, T-12	65
				nutrush, E-342	50
				pride-of-Big Pine Key, E-368	54
				thoroughwort, E-153	23
				king's fern, CE-5	87
				<i>Koanophyllum villosum</i> , see E-153	23
				<i>Kosteletzky depressa</i> , E-203	30
				<i>Kosteletzky pentasperma</i> , see <i>K. depressa</i>	30
				Kral's yellow-eyed-grass, E-415	61
				Kraus' bristle fern, E-391	57
				Krug's holly, T-38	70
				<i>Kuhnia eupatorioides</i> , see <i>Brickellia</i>	7
				L	
				Labiatae	91
				lace, sand-, E-302	44
				lace-lip	
				ladies' tresses, T-93	82
				spiral orchid, T-93	82

<i>Lachnocaulon digynum</i> , T-42	70
ladder brake fern	
Bahama, T-76	78
plumy, T-76	78
ladies' tresses	
lace-lip, T-93	82
little, T-95	82
long-lip, T-94	82
Costa Rican, E-358	52
Florida, E-357	52
Ft. George, E-361	53
lesser, E-360	53
short-lip, E-357	52
slender, E-357	52
small, E-357	52
southern, E-362	53
lady fern, southern, T-8	64
lady's ettercap, T-21	66
Lakela's	
mint, E-122	18
pinweed, E-207	30
lakeside sunflower, E-175	26
Lamarck's trema, E-389	57
Lamiaceae, see Labiatea	91
lance-leaved wake robin, E-395	58
<i>Lantana canescens</i> , E-204	30
<i>Lantana depressa</i> , E-205	30
<i>Lantana microcephala</i> , see <i>L. canescens</i>	30
<i>Lantana ovatifolia</i> , see <i>Lantana depressa</i>	30
lantana	
East Coast, E-205	30
hammock shrub, E-204	30
pineland, E-205	30
Sanibel E-205	30
small-headed, E-204	30
West Coast, E-205	30
large white-fringed orchid, T-67	76
large-flowered rosemary, T-24	67
largeleaf grass-of-Parnassus, E-269	39
large-leaved jointweed, T-73	78
larkspur, Carolina, E-116	17
lattice-vein	
dentate-, E-381	56
lattice-vein fern, E-379	55
Lauraceae	91
laurel family: Lauraceae	91
laurel	
mountain-, T-41	70
West Indian cherry- T-74	78
<i>Laurocerasus</i> , see <i>Prunus myrtifolia</i>	78
lavender, sea or bay, E-15	3
lead plant, Miami, E-11	2
leaf-cup, Tennessee E-304	44
leafless	
beaked orchid, T-96	82
bentspur orchid, E-56	9
orchid, E-56, T-34	9, 69
vanilla, E-402	59
leafstalk, creeping, E-282	41
leafy vanilla, E-404	59
least halberd fern, E-372	54
leather-bark, E-125	19
leather-fern, T-3	63
leatherleaf, T-52	73
leatherwood, E-125	19
<i>Lechea cernua</i> , T-43	71
<i>Lechea divaricata</i> , E-206	30
<i>Lechea lakelae</i> , E-207	30
legume family: Leguminosae	91
<i>Leiphaimos parasitica</i> , E-208	31
<i>Leitneria floridana</i> , T-44	71
Leitneriaceae, see Simaroubaceae	93
lemon, ground, E-297	43
Lentibulariaceae	91
<i>Leochilus labiatus</i> , E-209	31
leopard lily, T-45	71
leopard's bane, E-19	3
<i>Lepanthes melanantha</i> , E-210	31
<i>Lepuropetalon spathulatum</i> , E-211	31
lesser ladies'-tresses, E-360	53
Levy pinkroot, E-355	52
Lewton's polygala, E-299	43
<i>Liatris ohlingerae</i> , E-212	31
<i>Liatris provincialis</i> , E-213	31
<i>Licaria triandra</i> , E-214	31
licaria, Gulf, E-214	31
lice, harvest-, E-8	2
lichen, perforate cladonia, E-84	13
lidflower, pale, T-16	65
lignum vitae, E-167	25
Liliaceae	91
Liliaceae, see Colchicaceae	90
, see Croomiaceae	90
, see Dracaenaceae	90
, see Melanthiaceae	91
, see Smilacaceae	93
, see Trilliaceae	93
<i>Lilium carolinianum</i> , see <i>Lilium michauxii</i>	32
<i>Lilium catesbaei</i> , T-45	71
<i>Lilium iridollae</i> , E-215	31
<i>Lilium michauxii</i> , E-216	32
<i>Lilium superbum</i> , E-217	32
lily	
atamasco, T-111	85
Carolina, E-216	32
Catesby, T-45	71
celestial, E-253	37
green pine-, E-184	27
leopard, T-45	71
palm, E-416	61
panhandle, E-215	31
pine, T-45	71
royale, E-217	32
southern red, T-45	71
trout-, E-148	22
turk's cap, E-216 and E-217	32
lily family: Liliaceae	91
lily thorn, small-flowered, E-64	10
lily-of-the-valley family: Convallariaceae	90
limestone flatsedge, E-110	17
<i>Limodorum</i> , see <i>Calopogon multiflorus</i> , E-51	8
Linaceae	91
linda, yerba, E-281	41
<i>Lindera melissifolia</i> , E-218	32
<i>Lindera subcoriacea</i> , E-219	32
lined bristle fern, E-392	57
link vine, E-401	59
<i>Linum arenicola</i> , E-220	32
<i>Linum carteri</i> , E-221	32
<i>Linum westii</i> , E-222	32
lip fern, southern, E-77	12
<i>Liparis elata</i> , see <i>Liparis nervosa</i>	33

<i>Liparis nervosa</i> , E-223	33
liparis, tall, E-223	33
lipped orchid, E-209	31
<i>Lippia</i> , see <i>Phyla</i>	41
<i>Listera australis</i> , T-46	71
<i>Litsea aestivalis</i> , E-224	33
little	
brown jug, T-36	69
club-spur orchid, E-293	43
ladies' tresses, T-95	82
pearl-twist orchid, T-95	82
people, E-211	31
strongback, E-39	6
tooth carex, E-62	10
tooth sedge, E-62	10
liverleaf, E-177	26
Lloyd's mint, E-121	18
<i>Lobelia boykinii</i> , E-225	33
<i>Lobelia cardinalis</i> , T-47	72
lobelia, Boykin's, E-225	33
locustberry, T-12	65
Loganiaceae, see Strychnaceae	93
Lomariopsidaceae: Pteridophyta	89
<i>Lomariopsis kunzeana</i> , E-226	33
longclawed orchid, E-132	20
longgland orchid, E-232	34
Long Key locustberry, T-12	65
long	
leaved brake fern, T-76	78
lip ladies' tresses, T-94	82
spurred mint, E-120	18
stalked stopper, T-75	78
tailed brassia, E-42	7
loosestrife family: Lythraceae	91
loosestrife	
Curtiss', E-229	33
lowland, E-230	34
lovegrass, Sanibel Island, E-143	21
lowland	
lady fern, T-8	64
loosestrife, E-230	34
lupine	
Bechner's, E-227	33
Gulfcoast, T-48	72
McFarlin's, E-227	33
<i>Lupinus aridorum</i> , E-227	33
<i>Lupinus westianus</i> , T-48	72
<i>Lupinus westianus</i> var. <i>aridorum</i> , see E-227	33
Lycopodiaceae: Pteridophyta	89
<i>Lycopodiella cernua</i> , see <i>Lycopodium cernuum</i>	87
<i>Lycopodium cernuum</i> , CE-3	87
<i>Lycopodium dichotomum</i> , E-228	33
Lythraceae	91
<i>Lythrum curtissii</i> , E-229	33
<i>Lythrum flagellare</i> , E-230	34
lythrum, Curtiss', E-229	33
M	
<i>Macbridea alba</i> , E-231	34
<i>Macradenia lutescens</i> , E-232	34
macradenia, Trinidad, E-232	34
<i>Macranthera flammnea</i> , E-233	34
mad Moll, T-88	81
madder family: Rubiaceae	92
Madeira redwood, T-97	83
<i>Magnolia acuminata</i> , E-234	34
<i>Magnolia ashei</i> , E-235	34
<i>Magnolia macrophylla</i> , see <i>Magnolia ashei</i>	34
<i>Magnolia pyramidata</i> , E-236	34
<i>Magnolia tripetala</i> , E-237	35
magnolia	
Ashe's, E-235	34
cucumber-tree, E-236 and E-237	34, 35
elk-wood, E-237	35
mountain, E-234	34
pyramid, E-236	34
umbrella, E-237	35
umbrella-tree, E-237	35
wood-oread, E-236	34
magnolia family: Magnoliaceae	91
Magnoliaceae	91
mahogany family, Meliaceae	91
mahogany	
T-97	83
mistletoe, E-283	41
West Indian T-97	83
maiden	
berry, T-26	67
bush, E-335	49
maiden fern, abrupt-tipped, T-101	83
fern, Collier County, E-376	55
fern, grid-scale, E-377	55
fern, stately, E-376	55
maidenhair fern,	
brittle, E-5	1
fragrant, E-4	1
maiden's blushes, T-62	75
<i>Malache</i> , see <i>Pavonia</i>	41
<i>Malaxis unifolia</i> , E-238	35
<i>Mallotonia</i> , see <i>Argusia gnaphalodes</i>	3
mallow family, Malvaceae	91
mallow	
mangrove, E-274	40
poppy, E-50	8
malpighia family, Malpighiaceae	91
Malpighiaceae	91
<i>Malus angustifolia</i> , T-49	72
Malvaceae	92
manchineel, E-180	27
mandrake, E-297	43
mangle dulce, T-52	73
mangrove	
berry, T-75	78
mallow, E-274	40
<i>Manilkara bahamensis</i> , see T-50	72
<i>Manilkara jaimiqui</i> , T-50	72
<i>Manisuris tuberculosa</i> , see T-23	67
many flowered	
airplant, E-66	10
grass-pink, E-51	8
passion vine, E-271	39
manzanillo, E-180	27
marsh fern family, Thelypteridaceae: Pteridophyta	89

marsh phyla, E-284	41
<i>Marshallia obovata</i> , E-239	35
<i>Marshallia ramosa</i> , E-240	35
Marsh's Dutchman's pipe, E-17	3
matchsticks, southern, E-284	41
<i>Matelea alabamensis</i> , E-241	35
<i>Matelea baldwyniana</i> , E-242	35
<i>Matelea flavidula</i> , E-243	35
<i>Matelea floridana</i> , E-244	35
<i>Matelea gonocarpos</i> , T-51	72
<i>Matelea pubiflora</i> , E-245	36
matted epidendrum, E-141	21
<i>Maxillaria crassifolia</i> , E-246	36
<i>Maxillaria parviflora</i> , E-247	36
mayapple, E-297	43
mayten, T-52	73
<i>Maytenus phyllanthoides</i> , T-52	73
McCormick gooseberry, E-326	47
McFarlin's lupine, E-227	33
meadow beauty	
<i>Apalachicola</i> , E-317	46
Panhandle, T-80	79
meadow jointvetch, E-6	2
meadow-rue, Cooley's, E-374	55
<i>Medeola virginiana</i> , E-248	36
medio real, yerba de, E-281	41
<i>Melanthera nivea</i> , see <i>Melanthera parvifolia</i>	73
<i>Melanthera parvifolia</i> , T-53	73
Melanthiaceae	91
<i>Melanthium woodii</i> , see <i>Veratrum woodii</i>	59
melastoma family, Melastomataceae	91
Melastomataceae	91
Meliaceae	91
melochia, E-185	27
<i>Meniscium reticulatum</i> , see <i>Thelypteris</i> , E-379	55
<i>Meniscium serratum</i> , see <i>Thelypteris</i> , E-381	56
Menispermaceae	91
mercury, Blodgett's wild, E-16	3
<i>Mesadenia</i> , see <i>Cacalia diversifolia</i>	64
<i>Metamasius</i> beetle, see <i>Tillandsia fasciculata</i>	56
Mexican	
<i>alvaradoa</i> , E-10	2
tear-thumb, E-303	44
mezereum family: Thymelaeaceae	93
Miami lead plant, E-11	2
Miccosukee gooseberry, E-326	47
Michaux's sumac, E-322	47
<i>Microgramma heterophylla</i> , E-249	36
<i>Micropiper</i> , see: <i>Peperomia humilis</i>	40
milkbark, E-129	19
milkpea, Small's, E-161	24
milkvine, E-241-245	35, 36
milkweed	
Curtiss', E-21	4
green-, T-7	64
milkweed, southern-, T-5	64
milkweed family: Asclepiadaceae	89
milkwort family, Polygalaceae	92
<i>Mimusops emarginata</i> , see <i>Manilkara jaimiqui</i>	72
minnie-max, E-247	36
mint	
Christman's-, E-119	18
Garrett's-, E-119	18
Lakela's-, E-122	18
Lloyd's-, E-121	18
long-spurred-, E-120	18
Olga's-, E-122	18
Robin's-, E-120	18
scrub-, E-121	18
mint family: Labiateae	91
<i>Minuartia godfreyi</i> , E-250	36
misanteca, E-214	31
mistletoe family: Viscaceae	93
mistletoe	
cactus, E-318	46
mahogany, E-283	41
narrow-leaved, E-283	41
mock pennyroyal, E-363	53
mock-orange, E-348	51
modest spleenwort, E-29	5
Moll, mad, T-88	81
monosoral spleenwort, E-26	5
<i>Monotropa hypopithys</i> , E-251	36
Monotropaceae, see Ericaceae	90
<i>Monotropsis odorata</i> , see <i>M. reynoldsiae</i>	37
<i>Monotropsis reynoldiae</i> , E-252	37
moonseed family: Menispermaceae	93
moose-wood, E-125	19
morning glory	
rockland-, E-193	28
wild potato-, E-192	28
morning-glory family: Convolvulaceae	90
<i>Mosiera</i> , see <i>Psidium longipes</i>	78
moundlily yucca, E-416	61
Nosier's false-boneset, E-44	7
mosquito plant, E-257	37
moss orchid, E-96	15
mountain	
hydrangea, E-182	27
laurel, T-41	70
magnolia, E-234	34
mint, Florida, T-77	78
Mrs. Britton's shadow-witch orchid, E-310	45
Mrs. Henry's spiderlily, E-184	27
mule-ear orchid, E-261	38
mullein nightshade, T-91	81
mustard, Carter's, E-411	60
mustard family, see Cruciferae	90
<i>Myrcianthes fragrans</i> , T-54	73
Myrtaceae	91
myrtle family: Myrtaceae	91
myrtle-of-the-river, E-53	8
<i>Myrtus</i> , see <i>Psidium longipes</i>	78
N	
naiad, slender, T-55	73
nailwort, papery, E-270	39
Najadaceae	91
<i>Najas filifolia</i> , T-55	73
najas family, Najadaceae	91
naked-stemmed panic grass, T-59	74
naked-wood, E-88, T-54	13, 73
narrow strap fern, E-57	9
narrowleaf	
beak rush, T-82	79
hoary pea, E-373	54
mistletoe, E-283	41
sundew, T-29	68
trillium, E-395	58
narrowpod, sensitive pea, E-63	10
necklace weed, E-3	1
needleleaf, northern, T-102	83

needle palm, CE-6	87
needleroot airplant orchid, T-34	69
<i>Nemastylis floridana</i> , E-253	37
nemesis, Flyr's, E-43	7
<i>Neolehmannia difformis</i> , see: <i>Epidendrum difforme</i>	21
neottia	
spurred, E-132	20
tall, E-359	52
<i>Nephrolepis biserrata</i> , T-56	73
nettle-leaved sage, E-333	48
<i>Neuroodium lanceolatum</i> , E-254	37
New World mid-sorus fern, E-37	6
nicker bean, yellow, E-47	7
night	
blooming water lily, E-256	37
-blooming wild-petunia, E-330	48
-flowering ruellia, E-330	48
-scented epidendrum, E-139	21
-shade, mullein, T-91	81
ninebark, E-286	42
nodding	
-caps, broadleaf, E-397	58
-caps, Craighead's, E-396	58
catopsis, E-67	10
club-moss, CE-3	87
etter-cap orchid, T-107	84
pogonia orchid, T-107	84
strap airplant, E-67	10
<i>Nolina atropurpurea</i> , T-57	74
<i>Nolina brittoniana</i> , E-255	37
non-crested eulophia, T-32	68
northern needleleaf, T-102	83
noseburn	
pineland, T-106	84
rocklands, T-106	84
nowo kako, E-281	41
nut, bladder-, E-366	53
nutrush	
Keys, E-342	50
slender, E-342	50
Nuttall's rayless goldenrod, E-36	6
<i>Nychia pulvinata</i> , see <i>Paronychia chartacea</i>	39
Nyctaginaceae	92
Nymphaeace, waterlily family	92
<i>Nymphaea jamesoniana</i> , E-256	37
O	
oak, Arkansas, T-78	79
<i>Oakesiella</i> , see <i>Uvularia floridana</i>	58
obedience plant, Apalachicola, T-61	75
oblong-leaved	
passion vine, E-271	39
vanilla, E-404	59
Ocala vetch, E-408	60
ocimum, E-257	37
<i>Ocimum campechianum</i> , E-257	37
<i>Ocimum micranthum</i> , see <i>O. campechianum</i>	37
<i>Odontosoria clavata</i> , see <i>Sphenomeris clavata</i>	51
<i>Odontostephana</i> , see <i>Matelea floridana</i>	35
Okeechobee gourd, E-105	16
<i>Okenia hypogaea</i> , E-258	37
Oleaceae	92
Olga's mint, E-122	18
olive family: Oleaceae	92
<i>Oncidium bahamensis</i> , E-259	38
<i>Oncidium floridanum</i> , E-260	38
<i>Oncidium luridum</i> , E-261	38
<i>Oncidium undulatum</i> , see <i>O. luridum</i>	38
<i>Oncidium variegatum</i> , see <i>O. bahamensis</i>	38
oncidium, Florida, E-260	38
one-nerved ernodea, E-146	22
Ophioglossaceae: Pteridophyta	89
<i>Ophioglossum palmatum</i> , E-262	38
<i>Opuntia abjecta</i> , see <i>O. triacantha</i>	38
<i>Opuntia corallicola</i> , E-263	38
<i>Opuntia spinosissima</i> , see <i>O. corallicola</i>	38
<i>Opuntia stricta</i> , T-58	74
<i>Opuntia triacantha</i> , E-264	38
orange	
azalea, E-320	47
crest orchid, T-69	77
plume, T-68	76
rein orchid, E-294	43
orchid	
Acuna's epidendrum, E-136	20
adder's mouth, green, E-238	35
albino frog-, E-308	45
autumn coralroot-, E-92	14
bee-swarm-, E-111	17
bog-torch, T-71	77
brunetta, E-178	26
butterfly-, E-111	17
butterfly, white, E-308	45
Carter's, E-35	6
clamshell, E-134	20
cigar-, E-111	17
coralroot, crested, E-178	26
cow-horn-, E-111	17
Craighead's-, E-396	58
crane-fly-, T-105	84
crested coralroot, E-178	26
crested fringed-, T-69	77
cricket, E-42	7
dancinglady-, E-259, E-260	38
delicate ionopsis-, E-191	28
Dillon's vanilla-, E-402	59
dingy -flowered epidendrum, E-137	21
distans habenaria, E-170	25
dollar-, E-133	20
double-leaf-, T-46	71
downy rattlesnake-, E-164	24
dwarf epidendrum, E-135	20
ettercap-, T-72	77
ettercap, lady's, T-21	66
false rein-orchid, hammock, E-170	25
Florida butterfly, CE-1	87
Florida clamshell, E-134	20
Florida dancinglady, E-260	38
Florida dollar, E-133	20
Florida oncidium, E-260	38
Florida variegated, E-259	38
fringed, see <i>Platanthera</i>	43 and 76-77
frog-spear, T-71	77
frog-spike, E-293	43
frog, albino, E-308	45
frosted, E-296	43

ghost, E-308	45	minnie-max, E-247	36	worm-vine, E-402	59
giant, T-32	68	moss, E-96	15	yellow fringeless, E-294	43
giant spiral, T-94	82	Mrs. Britton's shadow-witch, E-310	45	yellow-fringe, T-68	76
golden fringed, T-69	77	mule-ear, E-261	38	yellowspike, greater, E-309	45
Gowen's, E-166	24	needleroot airplant orchid, T-34	69	young-palm, E-398	58
grass-pink, many-flowered, E-51	8	nodding etter-cap, T-107	84	Orchidaceae	92
greater yellowspike, E-309	45	nodding pogonia, T-107	84	orchids-on-a-stick, green and black, T-32	68
green and black orchids-on-a-stick, T-32	68	oblong-leaved vanilla, E-404	59	<i>Osmia frustrata</i> , see <i>Eupatorium frustratum</i>	23
green adder's mouth, E-238	35	orange crest, T-69	77	<i>Osmunda cinnamomea</i> , CE-4	87
green rein, E-293	43	orange plume, T-68	76	<i>Osmunda regalis</i> , CE-5	87
green-fly, CE-2	87	orange rein, E-294	43	Osmundaceae: Pteridophyta	92
green wood, E-293	43	pale-flowered polystachya, E-309	45	osmunde royale, CE-5	87
gypsy spikes, T-70	77	pantropical widelip, E-223	33	<i>Oxypolis filiformis</i> , see <i>Oxypolis greenmanii</i>	38
hammock false rein-orchid, E-170	25	pine-pink, T-11	65	<i>Oxypolis greenmanii</i> , E-265	38
helmet, E-162	24	plume-of-Navarre, T-67	76		
hidden E-246	36	purple 5-leaf, E-196	29		
jingle bell, T-34	69	rat-tail, E-45	7		
lace-lip spiral, T-93	82	ribbon, E-56	9		
ladies'-tresses, Costa Rican, E-358	52	rigid epidendrum, E-140	21		
ladies'-tresses, Florida, E-357	52	rose crested T-72	77		
ladies'-tresses, Ft. George, E-361	53	rosebud, or rose, T-21	66		
ladies'-tresses, lace-lip, T-93	82	rose pogonia, T-72	77		
ladies'-tresses, lesser, E-360	53	small green wood, E-293	43		
ladies'-tresses, long-lip, T-94	82	small-flowered, E-312	45		
ladies'-tresses, little, T-95	82	snowy, T-71	77		
ladies'-tresses, short-lip, E-357	52	southern rein, T-70	77		
ladies'-tresses, slender, E-357	52	southern tubercled, T-70	77		
ladies'-tresses, small, E-357	52	southern twayblade, T-46	71		
ladies'-tresses, southern, E-362	53	spider, E-42	7		
large white-fringed , T-67	76	spreading pogonia, T-21	66		
leafless, E-56, T-34	9, 69	tall liparis, E-223	33		
leafless beaked, T-96	82	tall neottia, E-359	52		
leafless bentspur, E-56	9	tall twayblade, E-223	33		
leafy vanilla, E-404	59	terra-cotta, T-96	82		
lipped, E-209	31	threadroot, T-34	69		
little club-spur E-293	43	three-birds, T-107	84		
little ladies' tresses, T-95	82	tiny, E-210	31		
little pearl-twist, T-95	82	umbelled epidendrum, E-138	21		
longclawed orchid, E-132	20	unscented vanilla, E-403	59		
longgland orchid, E-232	34	violet, delicate, E-191	28		
long-lip ladies' tresses, T-94	82	white butterfly, E-308	45		
longtailed brassia, E-42	7	white rein, T-71	77		
many-flowered grass pink, E-51	8	white-fringed, T-67	76		
matted epidendrum, E-141	21	whorled pogonia, E-196	29		

P

<i>Pachysandra procumbens</i> , E-266	39
pagoda	
cornel, E-95	14
dogwood, E-95	14
pain-in-the-back, E-389	57
pale	
-flowered polystachya, E-309	45
lidflower, T-16	65
stopper, T-54	73
<i>Palhinhaea cernua</i> , see <i>Lycopodium cernuum</i>	87
palm	
Biscayne, T-22	67
brittle thatch, E-382	56
buccaneer, E-314	46
datelet, E-314	46
dummy-date, E-314	46
Everglades, T-2	63
Florida royal, E-327	48
Florida thatch, E-383	56
hog cabbage, E-314	46
lily, E-416	61
needle, CE-6	88
paurotis, T-2	63
Polly, E-308	45
Sargent's cherry, E-314	46
seamberry, T-22	67
silver, T-22	67

palm family, <i>Palmae</i>	92
<i>Palmae</i>	92
palmetto, blue-, CE-6	87
<i>Paltonium</i> , see <i>Neuroodium lanceolatum</i>	37
Panhandle	
bogbuttons, T-42	70
butterwort, E-289	42
meadow beauty, T-80	79
lily, E-215	31
panic grass,	
coral, E-346	51
naked-stemmed, T-59	74
<i>Panicum abscissum</i> , E-267	39
<i>Panicum chapmanii</i> , see <i>Setaria chapmanii</i>	51
<i>Panicum nudicaule</i> , T-59	74
panicum, coral, E-346	51
pan-tropical widelip orchid, E-223	33
papery whitlow-wort, E-270	39
Papilioideae, see Leguminosae	91
parasitic ghostplant, E-208	31
pareira brava, E-83	13
<i>Parnassia caroliniana</i> , E-268	39
<i>Parnassia grandifolia</i> , E-269	39
parnassia, brook, E-268	39
parnassia family: Parnassiaceae	92
Parnassiaceae	92
Paronychia chartacea, E-270	39
Parosela floridana, see <i>Dalea</i> , E-113	17
parrot pitcher-plant, T-85	80
parsley fern, E-12, E-352	2, 51
Parsonia lythroides, see <i>Cuphea</i> , E-107	16
partridge pea, Big Pine, E-63	10
<i>Paspalidium chapmanii</i> , see <i>Setaria</i> , E-346	51
<i>Passiflora multiflora</i> , E-271	39
<i>Passiflora pallens</i> , E-272	39
<i>Passiflora sexflora</i> , E-273	40
Passifloraceae	92
passion flower	
6-flowered, E-273	40
goat's foot leaf, E-273	40
many flowered, E-271	39
oblong-leaved, E-271	39
pineland, E-272	39
white-flowered, E-271	39
vine, many flowered, E-271	39
vine, oblong-leaved, E-271	39
vine, pineland, E-272	39
vine, white-flowered, E-271	39
passionflower family, Passifloraceae	92
<i>Paurotis</i> , see <i>Acoelorraphe wrightii</i>	63
paurotis palm, T-2	63
<i>Pavonia paludicola</i> , E-274	40
pawpaw	
beautiful, E-114	17
four-petal, E-23	4
Rugel's, E-115	17
scrub, E-23	4
pea,	
Big Pine partridge-, E-63	10
butterfly, E-85	13
hoary, E-373	54
pea, pineland butterfly, E-71	11
pineland hoary, T-99	83
sand butterfly, E-71	11
pea subfamily: Papilioideae: Leguminosae	91
peanut, beach, E-258	37
pearl-twist orchid, little , T-92	80
<i>Pecluma dispersa</i> , see E- 305	44
<i>Pecluma plumula</i> , see E-306	44
<i>Pecluma ptilodon</i> , see E-307	45
peduncled beakrush, hairy, E-324	47
<i>Peiranisia</i> , see <i>Senna mexicana</i>	81
<i>Pelexia adnata</i> , see <i>Spiranthes adnata</i>	52
pelexia, E-356	52
<i>Pellaea atropurpurea</i> , E-275	40
pencil	
cactus, E-318	46
flower, Everglades, E-370	54
Pennsylvania rush, E-200	29
pennyroyal, mock, E-363	53
<i>Peperomia amplexicaulis</i> , E-276	40
<i>Peperomia floridana</i> , see <i>P. obtusifolia</i> , E-280	41
<i>Peperomia glabella</i> , E-277	40
<i>Peperomia humilis</i> , E-278	40
Peperomia magnoliifolia, E-279	40
<i>Peperomia obtusifolia</i> , E-280	41
<i>Peperomia rotundifolia</i> , E-281	41
<i>Peperomia spathulifolia</i> , see <i>P. magnoliifolia</i>	40
peperomia	
E-278	40
clasping, E-276	40
cypress, E-277	40
Florida, E-280	41
round, E-281	41
spathulate, E-279	40
peperomia family, Piperaceae	92
pepperbush, E-100	15
pepper cinnamon, E-60	9
pepperleaf sweetwood, E-214	31
perforate cladonia, E-84	13
Perularia, see <i>Platanthera flava</i>	77
petiteplant, E-211	31
petunia, wild-, night-blooming, E-330	48
Pharus glaber, E-282	41
<i>Pharus lappaceus</i> , see <i>P. glaber</i> , E-282	41
Phlegmariurus dichotomus, see <i>Lycopodium</i>	33
Phoebanthus tenuifolius, T-60	74
Phoradendron rubrum, E-283	41
Phyla stoechadifolia, E-284	41
phylla, marsh, E-284.	41
Phyllanthus liebmannianus, E-285	41
Phymatodes, see <i>Microgramma heterophylla</i>	36
Physocarpus opulifolius, E-286	42
Physostegia godfreyi, T-61	75
Phytolaccaceae	92
Picramnia pentandra, E-287	42
picramnia family, Picramniaceae	92
Picramniaceae	92
Piedmont azalea, CE-7	88
pigeon	
-berry, E-41	7
wings, E-85	13
Pilosocereus bahamensis, E-288	42
Pilosocereus robinii, see <i>Cereus robinii</i> , E-72	11
Pinckneya bracteata, T-62	75
<i>Pinckneya pubens</i> , see <i>Pinckneya bracteata</i>	75

pine lily	
T-45	71
green-, E-184	27
pine-pink orchid, T-11	65
pine-sap, E-251	36
, sweet, E-252	37
pineapple family: Bromeliaceae	89
pineland	
allamanda , T-5	64
bogbutton, T-42	70
butterfly pea, E-71	11
crabgrass, Florida, E-124	19
daisy, T-19	66
false sunflower, T-60	74
golden trumpet, T-5	64
hoary pea, T-99	83
jacquemontia, T-39	70
lantana, E-205	30
noseburn, T-106	84
passion vine, E-272	39
spurge, E-298	43
pinewood	
bluestem, T-4	63
aster, E-31	5
dainties, E-285	41
<i>Pinguicula caerulea</i> , T-63	75
<i>Pinguicula ionantha</i> , E-289	42
<i>Pinguicula lutea</i> , T-64	75
<i>Pinguicula planifolia</i> , T-65	76
<i>Pinguicula primuliflora</i> , E-290	42
pink	
azalea, CE-7	88
fire-, E-351	51
fringed-, E-350	51
pine-, T-11	65
pinkroot	
gentian, E-354	52
Levy, E-355	52
pinweed	
drysand, E-206	30
Lakela's, E-207	30
scrub, T-43	71
spreading, E-206	30
pinxterbloom, southern, CE-7	88
Piperaceae	92
pipevine, E-18	3
<i>Pisonia rotundata</i> , E-291	42
pitcher	
Adam's-, T-86	80
Indian-, T-86	80
(aristochochia) E-17	3
pitcher plant	
Adam's, T-86	80
decumbent, T-86	80
hooded, T-84	80
Indian, T-86	80
parrot, T-85	80
red-flowered, T-87	80
sweet-, T-87	80
white-top-, E-334	49
pitcher plant family, Sarraceniaceae	92
<i>Pithecellobium guadalupense</i> , see <i>P. keyense</i>	76
<i>Pithecellobium keyense</i> , T-66	76
<i>Pityopsis flexuosa</i> , E-292	42
plantain	
downy rattlesnake, E-164	24
Gulf Hammock Indian-, E-174	26
Indian-, T-6	64
white-flowered, E-20	4
white Indian-, E-20	4
<i>Platanthera blephariglottis</i> , T-67	76
<i>Platanthera ciliaris</i> , T-68	76
<i>Platanthera clavellata</i> , E-293	43
<i>Platanthera cristata</i> , T-69	74
<i>Platanthera flava</i> , T-70	74
<i>Platanthera integra</i> , E-294	43
<i>Platanthera nivea</i> , T-71	74
<i>Pleopeltis astrolepis</i> , E-295	43
<i>Pleopeltis revoluta</i> , see <i>P. astrolepis</i>	43
<i>Pleurothallis gelida</i> , E-296	43
plum	
Darling, T-79	79
Guiana, T-30	68
scrub, E-313	46
plume	
-of-Navarre, T-67	76
polypody, E-306	44
swamp polypody, E-307	45
plumy ladder brake fern, T-76	78
Poaceae, see Gramineae	91
Podophyllaceae, see Berberidaceae	89
<i>Podophyllum peltatum</i> , E-297	43
Poeppig's rose-mallow, E-179	26
<i>Pogonia ophioglossoides</i> , T-72	77
pogonia orchid	
nodding, T-107	84
rose T-72	77
spreading, T-21	66
whorled, E-196	29
<i>Poinsettia pinetorum</i> , E-298	43
poinsettia, Everglades, E-298	43
poison	
sumac, false, E-322	47
-guava, E-180	27
pokeweed family, Phytolaccaceae	92
Polly, palm-, E-308	45
<i>Polygala arenicola</i> , see <i>P. smallii</i>	44
<i>Polygala lewtonii</i> , E-299	43
<i>Polygala smallii</i> , E-300	44
polygala	
Lewton's, E-299	43
tiny, E-300	44
Polygonaceae	92
Polygonella	
<i>basiramia</i> , E-301	44
<i>ciliata</i> , see <i>P. basiramia</i>	44
<i>macrophylla</i> , T-73	78
<i>myriophylla</i> , E-302	44
<i>meisnerianum</i> , E-303	44
<i>laevigata</i> , E-304	44
Polypodiaceae: Pteridophyta	89
<i>Polypodium angustifolium</i> , see E-57	9
<i>Polypodium dispersum</i> , E-305	44
<i>Polypodium pectinatum</i> , see <i>P. ptilodon</i>	45
<i>Polypodium plumula</i> , E-306	44
<i>Polypodium ptilodon</i> , E-307	45
polypody family: Polypodiaceae: Pteridophyta	89
polypody	
golden, T-3	61
plume, E-306	44
swamp plume, E-307	45
widespread, E-305	44

<i>Polyradicion lindenii</i> , see E-308	45
<i>Polyrrhiza lindenii</i> , E-308	45
<i>Polystachya concreta</i> , E-309	45
<i>Polystachya extinctoria</i> , E-309	45
<i>Polystachya flavescens</i> , see E-309	45
<i>Polystachya luteola</i> , see E-309	45
<i>Polystachya minuta</i> , see E-309	45
polystachya, pale-flowered, E-309	45
pond weed family, Potamogetonaceae	92
pond	
-berry, E-218	32
-bush, E-224	33
-weed, Florida, E-311	45
-spice, E-224	33
<i>Ponthieva brittoniae</i> , E-310	45
<i>Ponthieva racemosa</i> , see <i>Ponthieva brittoniae</i>	45
poponax, E-2	1
poppy mallow, E-50	8
porcupine, vegetable, CE-6	87
Porter's spurge, E-76	12
<i>Potamogeton floridanus</i> , E-311	45
Potamogetonaceae	92
potato	
morning glory, wild, E-192	28
tree, T-91	81
prairie clover	
Cartagena, E-113	17
Florida, E-113	17
<i>Prescotia oligantha</i> , E-312	45
prickly -apple:	
E-264	38
fragrant, E-172	25
west coast, E-173	26
3-spined, E-264	38
shell mound, T-58	74
prickly	
-ash, E-417 and E-418	61
green brier, T-90	81
pear, T-58	74
pride-of-Big Pine Key, E-368	54
pride-of-Ohio, E-126	19
primrose family: Primulaceae	92
primrose-flowered butterwort, E-290	42
Primulaceae	92
princewood Caribbean, E-158	23
privet, Godfrey's swamp, E-159	23
<i>Prosthechea</i> , see <i>Encyclia</i> , E-133, 134, 135	20
<i>Prunus geniculata</i> , E-313	46
<i>Prunus myrtifolia</i> , T-74	78
<i>Pseudophoenix sargentii</i> , E-314	46
<i>Psidium longipes</i> , T-75	78
<i>Psychotria bahamensis</i> , see <i>P. ligustrifolia</i>	46
<i>Psychotria ligustrifolia</i> , E-315	46
Pteridophyta	87
<i>Pteris bahamensis</i> , T-76	78
<i>Pteris longifolia</i> , see <i>Pteris bahamensis</i>	78
<i>Pteroglossaspis ecristata</i> , see T-32	68
pumpkin, Indian, E-105	16
purple	
balduina, E-33	6
coneflower, E-130	19
disk honeycomb head, E-33	6
wireweed, E-301	44
<i>Pycnanthemum floridanum</i> , T-77	78
<i>Pycnodoria bahamensis</i> , see <i>Pteris bahamensis</i>	78
pygmy	
fringe-tree, E-78	12
-pipes, E-252	37
pyramid magnolia, E-236	34
Q	
quail-berry, T-25	67
quassia family, see Simaroubaceae	93
<i>Quercus arkansana</i> , T-78	79
quill-leaf, E-384	56
quillwort	
Appalachian, E-194	28
Engelmann's, E-194	28
yellow-eyed-grass-, E-414	61
R	
rain-hat trumpet, T-84	80
rainlily, T-111, T-112	85
ram's horn, T-66	76
Ranunculaceae	92
rat-tail orchid, E-45	7
rattlesnake	
orchid, downy, E-164	24
plantain, downy, E-164	24
ray fern, E-340	50
rayless goldenrod, Nuttall's, E-36	6
red -berry eugenia, E-149	22
-flowered pitcher-plant, T-87	80
fowl, E-112	17
-hair comb fern, E-102	15
haw, E-97	15
ironwood, T-79	79
lily, southern, T-45	71
stopper, E-150	22
redwood, Madeira, T-97	83
reedgrass, T-15	65
reflexed wildpine, T-102	83
rein orchid	
green, E-293	43
orange, E-294	43
southern, T-70	77
white, T-71	77
<i>Remirea maritima</i> , E-316	46
<i>Reynosia septentrionalis</i> , T-79	79
<i>Rhabdadenia corallicola</i> , see <i>Angadenia berteroii</i>	64
rhacomia, T-26	67
Rhamnaceae	92
<i>Rhipidophyllum hystrix</i> , CE-6	88
<i>Rhexia parviflora</i> , E-317	46
<i>Rhexia salicifolia</i> , T-80	79
<i>Rhipsalis baccifera</i> , E-318	46
<i>Rhododendron alabamense</i> , E-319	46
<i>Rhododendron austrinum</i> , E-320	47
<i>Rhododendron canescens</i> , CE-7	88
<i>Rhododendron chapmanii</i> , E-321	47
<i>Rhododendron minus</i> , see E-321	47
rhododendron, Chapman's, E-321	47
<i>Rhus michauxii</i> , E-322	47
<i>Rhynchophorum</i> , see <i>Peperomia magnoliifolia</i>	40
<i>Rhynchosia parvifolia</i> , T-81	79
<i>Rhynchosia swartzii</i> , E-323	47

<i>Rhynchospora crinipes</i> , E-324	47
<i>Rhynchospora filifolia</i> , see E-324	47
<i>Rhynchospora megaplumosa</i> , E-325	47
<i>Rhynchospora stenophylla</i> , T-82	79
ribbon	
fern, E-254	37
orchid, E-56	9
<i>Ribes echinellum</i> , E-326	47
rigid epidendrum, E-140	21
Robin's	
bellflower, E-55	9
mint, E-120	18
rock-rose family: Cistaceae	90
rockland	
morning glory, E-193	28
noseburn, T-106	84
spurge, E-74 and T-18	11, 66
root, comfort-, CE-8	88
Rosaceae	92
rose family: Rosaceae	92
rose	
-bay, E-321	47
crested orchid, T-72	77
-mallow, Poepig's, E-179	26
orchid, T-21	66
pogonia, T-72	77
rosebud orchid, T-21	66
rosemary	
Apalachicola, E-91	14
Etonia, E-90	14
false rosemary, E-89 and E-90	14
large-flowered, T-24	67
short-leaved, E-89	14
rosewood, Brown's Indian, E-112	17
rough strongback, E-40	6
roundleaf liverleaf, E-177	26
royal	
fern, CE-5	87
palm, Florida, E-327	48
royale	
lily, E-217	32
osmunde, CE-5	87
<i>Roystonea elata</i> , E-327	48
<i>Roystonea regia</i> , see <i>R. elata</i>	48
Rubiaceae	92
<i>Rudbeckia nitida</i> , E-328	48
<i>Rudbeckia triloba</i> , E-329	48
rue family, Rutaceae	92
rue-anemone, E-375	
false, E-195	29
windflower, E-375	55
<i>Ruellia noctiflora</i> , E-330	48
ruellia, night-flowering, E-330	48
Rugel's pawpaw, E-115	17
rush	
Bay-, CE-8	88
Coville's, E-200	29
Pennsylvania, E-200	29
rush family: Juncaceae	90
Rutaceae	92
S	
<i>Sabulina</i> , see <i>Minuartia godfreyi</i>	36
<i>Sachsia bahamensis</i> , T-83	80
<i>Sachsia polyccephala</i> , see <i>S. bahamensis</i>	80
sachsia, Bahama, T-83	80
<i>Sacoila lanceolata</i> , see <i>Stenorhynchos</i> , T-96	82
sage, nettle-leaved, E-333	48
sago, wild, CE-8	88
Salicaceae	92
<i>Salix chapmanii</i> , see <i>S. floridana</i>	48
<i>Salix cordata</i> , see <i>S. eriocephala</i>	48
<i>Salix eriocephala</i> , E-331	48
<i>Salix floridana</i> , E-332	48
<i>Salix rigida</i> , see <i>S. eriocephala</i>	48
<i>Salpingostylis coelestinum</i> , see <i>Sphenostigma</i>	52
<i>Salvia urticifolia</i> , E-333	48
salvia, E-101	15
San Felasco spleenwort, E-26	5
sand	
butterfly pea, E-71	11
dune spurge, E-73	11
flax, E-220	32
-lace, E-302	44
torch, E-212	31
sandgrass, Curtis', T-15	65
sandhill	
basil, T-13	65
spiny pod, E-245	36
sandmat, southern Florida, T-18	66
sandwort, Godfrey's, E-250	36
Sanibel Island	
lovegrass, E-143	21
lantana, E-205	30
<i>Sanidophyllum cumulicola</i> , see <i>Hypericum</i>	27
Sapindaceae	92
sapodilla, wild, T-50	72
Sapotaceae	92
sapote family	92
Sargent's cherry palm, E-314	46
<i>Sarracenia drummondii</i> , see <i>S. leucophylla</i>	49
<i>Sarracenia leucophylla</i> , E-334	49
<i>Sarracenia minor</i> , T-84	80
<i>Sarracenia psittacina</i> , T-85	80
<i>Sarracenia purpurea</i> , T-86	80
<i>Sarracenia rubra</i> , T-87	80
Sarraceniaceae	92
sarsparilla, wild-, E-337	49
sarvis holly, T-37	69
satin	
leaf, T-20	66
wood, E-419	61
<i>Satureja ashei</i> , see <i>Calamintha ashei</i> , T-13	65
satureja, Georgia, E-49	8
<i>Savia bahamensis</i> , E-335	49
savory, toothed, T-14	65
saw-palmetto, silver, T-2	63
saw-vine, T-90	81
Saxifragaceae	93
Saxifragaceae, see	
Grossulariaceae	91
Hydrangeaceae	91
Parnassiaceae	92
saxifrage family: Saxifragaceae	92
<i>Scaevola plumieri</i> , T-88	81
scare-weed, T-10	64
<i>Schaefferia frutescens</i> , E-336	49
<i>Schisandra coccinea</i> , E-337	49
<i>Schisandra glabra</i> , see <i>S. coccinea</i>	49
schisandra, E-337	49
schisandra family, Schisandraceae	93

Schisandraceae	93		
<i>Schizachyrium niveum</i> , E-338	49	<i>Setaria chapmanii</i> , E-346	51
<i>Schizachyrium sericatum</i> , E-339	49	seven-bark, E-182	27
<i>Schizaea germanii</i> , E-340	50	shade betony, E-364 and E-365	53
Schizaeaceae: Pteridophyta	89	shadow-witch orchid, Mrs. Britton's, E-310	45
<i>Schwalbea americana</i> , E-341	50	shell mound prickly-pear, T-58	74
<i>Scleria lithosperma</i> , E-342	50	shiny coneflower, E-328	48
Scrophulariaceae	93	shittimwood, E-348	51
scrub		shoestring, devil's, E-373	54
blazing star, E-212	31	shooting star, E-126	19
bluestem, E-338	49	short	
buckwheat, E-145	22	-leaved rosemary, E-89	14
eryngium, E-147	22	-lip ladies'-tresses, E-357	52
hypericum, Highlands, E-186	27	-staple cotton, E-165	24
mint, E-121	18	showy dawnflower, E-369	54
pawpaw, E-23	4	sicklepod, E-14	3
pinweed, T-43	71	<i>Sideroxylon alachuense</i> , E-347	51
plum, E-313	46	<i>Sideroxylon lycioides</i> , E-348	51
ziziphus, E-421	62	<i>Sideroxylon thornei</i> , E-349	51
<i>Scutellaria floridana</i> , E-343	50	sidesaddle-plant, T-86	80
<i>Scutellaria havanensis</i> , E-344	50	<i>Silene baldwynii</i> , see <i>Silene polypetala</i>	51
sea lavender, E-15	3	<i>Silene polypetala</i> , E-350	51
seamberry palm, T-22	67	<i>Silene virginica</i> , E-351	51
seashore a geratum, E-7	2	silkgrass, zigzag, E-292	42
sedge		silky	
Baltzell's-, T-17	66	bluestem, E-339	49
beak-, E-324	47	camellia, E-367	54
Chapman's-, E-61	10	silver	
little-tooth-, E-62	10	buckthorn, E-347	51
sedge family: Cyperaceae	90	bully, E-347	51
<i>Selaginella armata</i> var. <i>eatonii</i> , see <i>S. eatonii</i>	50	palm, T-22	67
<i>Selaginella eatonii</i> , E-345	50	saw-palmetto, T-2	63
Selaginellaceae: Pteridophyta	89	top, T-22	67
semaphore		Simaroubaceae	93
cactus, E-263	38	see also: Picramniaceae	92
prickly-pear, E-263	38	Simpson's	
<i>Senna mexicana</i> , T-89	81	stopper, T-54	73
senna, Bahama, T-89	81	zephyr-lily, T-112	85
sensitive		single sorus spleenwort, E-26	5
pea, E-63	10	sinkhole fern, E-37	6
plant, Chapman's, T-89	81	skullcap	
serviceberry holly, T-37	69	Cuban, E-344	50
		-mallow, Poepig's, E-179	26
		Florida, E-343	50
		Havana, E-344	50
		skyblue clustervine, E-198	29
		slender	
		celosia, E-68	11
		ladies'-tresses, E-357	52
		naiad, T-55	73
		nutrush, E-342	50
		spleenwort, E-25	4
		small	
		-flowered lily thorn, E-64	10
		-flowered orchid, E-312	45
		fruit varnish leaf, E-127	19
		green wood orchid, E-293	43
		halberd fern, E-372	54
		ladies'-tresses, E-357	52
		-leaf snoutbean, T-81	79
		-leaved cat-tongue, T-53	73
		orchid, E-312	45
		Small's	
		flax, E-221	32
		jointweed, E-302	44
		milkpea, E-161	24
		Smilacaceae	93
		<i>Smilax havanensis</i> , T-90	81
		smilax family, Smilacaceae	93
		smooth	
		-barked St. John's wort, E-188	28
		claws, devil's-, E-291	42
		hedgenettle, E-365	53
		hydrangea, E-182	27
		snake-bark, E-88	13
		strongback, E-39	6
		wild coffee, E-315	46
		snake	
		-bark, common, E-86	13
		-bark, Cuban, E-87	13
		-bark, smooth, E-88	13
		-fern, CE-5	87
		-root, E-147, E-287	22, 42
		-root, button E-212	31
		snoutbean,	

small-leaf, T-81	79	spider orchid, E-42	7
Swartz', E-323	47	spiderlily	
snowy orchid, T-71	77	Godfrey's, E-183	27
soap, black, T-88	81	Mrs. Henry's, E-184	27
soapberry family: Sapindaceae	92	<i>Spigelia gentianoides</i> , E-354	52
soft-leaved wildpine, T-104	84	<i>Spigelia loganioides</i> , E-355	52
Solanaceae	93	spike-moss, Eaton's, E-347	51
<i>Solanum blodgettii</i> , see <i>Solanum donianum</i>	81	spikemoss family, see Pteridophyta	89
<i>Solanum donianum</i> , T-91	81	spikerush, beaked, E-131	20
<i>Solanum verbascifolium</i> , see <i>Solanum donianum</i>	81	spindle tree, E-151	22
solanum family, Solanaceae	93	spiny hackberry, E-70	11
soldierwood, E-88	13	spinypod	
South Carolina gooseberry, E-326	47	Alabama, E-241	35
southeastern arnica, E-19	3	Baldwin's, E-242	35
southern		Florida, E-244	35
Barbara's buttons, E-240	35	sandhill, E-245	36
butterwort, E-290	42	yellow flowered, E-243	35
crabapple, T-49	72	<i>Spiraeoideae</i> , see Rosaceae	92
Florida, sandmat, T-18	66	spiral orchid	
frogfruit, E-284	41	giant, T-94	82
ladies'-tresses, E-362	53	lace-lip, T-93	82
lady fern, T-8	64	<i>Spiranthes adnata</i> , E-356	52
lip fern, E-77	12	<i>Spiranthes brevilabris</i> , E-357	52
matchsticks, E-284	41	<i>Spiranthes costaricensis</i> , E-358	52
milkweed, T-7	64	<i>Spiranthes elata</i> , E-359	52
pinxterbloom, CE-7	88	<i>Spiranthes gracilis</i> , see <i>Spiranthes brevilabris</i>	52
red lily, T-45	71	<i>Spiranthes grayi</i> , see <i>S. tuberosa</i>	82
rein orchid, T-70	77	<i>Spiranthes laciniata</i> , T-93	82
sandmat, southern Florida, T-18	66	<i>Spiranthes lanceolata</i> , see <i>Stenorrhynchos</i>	82
spicebush, E-218	32	<i>Spiranthes longilabris</i> , T-94	82
swamp aster, E-30	5	<i>Spiranthes ovalis</i> , E-360	53
tuberclled orchid, T-70	77	<i>Spiranthes polyantha</i> , E-361	53
twayblade orchid, T-46	71	<i>Spiranthes torta</i> , E-362	53
Spanish		<i>Spiranthes tortilis</i> , see <i>Spiranthes torta</i>	53
dagger, E-416	61	<i>Spiranthes tuberosa</i> , T-95	82
lady cactus, E-264	38	spleenwort	
spathulate peperomia, E-279	40	auricled, E-24	4
<i>Spermacoce terminalis</i> , T-92	81	bird's nest, E-28	5
<i>Sphenomeris clavata</i> , E-352	51	chervil, E-27	5
<i>Sphenostigma coelestinum</i> , E-353	52	delicate, E-29	5
spicebush		dwarf, E-27	5
bog, E-219	32	eared, E-24	4
southern, E-218	32	hairy, E-27	5
spicewood, T-16	65	modest, E-29	5
		monosoral, E-26	5
		San Felasco, E-26	5
		single sorus, E-26	5
		slender, E-25	4
		triangle, E-27	5
		spleenwort family, Aspleniaceae: Pteridophyta	89
		spoon	
		leaved sundew, T-29	68
		shaped Barbara's buttons, E-239	35
		wood, T-41	70
		spreading	
		pinweed, E-206	30
		pogonia, T-21	66
		spur, elfin, T-105	84
		spurge	
		Allegheny, E-266	39
		coastal dune, E-73	11
		Garber's, E-75	12
		mountain spurge, E-266	39
		pineland, E-298	43
		Porter's, E-76	12
		rockland, E-74	11
		rocklands, T-18	66
		sand dune, E-73	11
		Telephus, E-155	23
		tinted woodland-, E-154	23
		wood, E-154	23
		spurge family: Euphorbiaceae	90
		spurred neottia, E-132	20
		squirrel-banana	
		white, E-114	17
		yellow, E-115	17
		St. John's s	
		Susan, E-328	48
		wort, smooth-barked, E-188	28
		<i>Stachydeoma graveolens</i> , E-363	53
		<i>Stachys crenata</i> , E-364	53
		<i>Stachys tenuifolia</i> , E-365	53
		staff-tree family: Celastraceae	90
		staghorn club moss, CE-3	87
		<i>Staphylea trifolia</i> , E-366	53
		Staphyleaceae	93
		star	
		anise, E-189	28

scrub blazing E-212	31	sunbonnets, white, T-19	66	tea family, Theaceae	93
-hair fern, creeping, E-378	55	sundew family: Droseraceae	90	tear	
-hair fern, stiff, E-380	56	sundew		shrub, E-400	59
-scale fern, E-295	43	narrowleaf, T-29	68	-thumb, Mexican, E-303	44
shooting-, E-126	19	spoon-leaved, T-29	68	<i>Tectaria fimbriata</i> , E-372	54
vine, bay, E-337	49	thread-leaf, E-128	19	<i>Tectaria heracleifolia</i> , T-98	83
stately maiden fern, E-376	55	water, T-29	68	<i>Tectaria lobata</i> , see <i>Tectaria fimbriata</i>	54
Stemonaceae, see Croomiaceae	90	sunflower		<i>Tectaria minima</i> , see <i>Tectaria fimbriata</i>	54
<i>Stenochlaena kunzeana</i> , see <i>Lomariopsis kunzeana</i>	33	flatwoods, E-175	26	<i>Telephus</i> spurge, E-155	23
<i>Stenorhynchos lanceolatus</i> , T-96	82	lakeside, E-175	26	<i>Tennessee</i> leaf-cup, E-304	44
<i>Stewartia malacodendron</i> , E-367	54	pineland false, T-60	74	<i>Tephrosia angustissima</i> , E-373	54
stiff star-hair fern, E-380	56	St. John's, E-328	48	<i>Tephrosia mohrii</i> , T-99	83
stinking-cedar, E-387	57	Susan, brownneyed, E-329	48	terra-cotta orchid, T-96	82
stopper		swallowwort, Blodgett's, T-27	67	<i>Tetrazygia bicolor</i> , T-100	83
Bahama, T-75	78	swamp		<i>Thalictrum cooleyi</i> , E-374	55
long-stalked, T-75	78	bush, E-274	40	<i>Thalictrum thalictroides</i> , E-375	55
pale, T-54	73	butterwort, T-65	76	thatch palm	
red, E-150	22	plume polypody, E-307	45	brittle, E-392	57
Simpson's, T-54	73	privet, Godfrey's, E-159	23	Florida, E-383	56
strap airplant		wood, E-125	19	Theaceae	93
Florida, E-66	10	Swartz' snoutbean, E-323	47	Thelypteridaceae: Pteridophyta	89
nodding, E-67	10	sweet		<i>Thelypteris augescens</i> , T-101	83
strap fern		basil, wild, E-257	37	<i>Thelypteris grandis</i> , E-376	55
narrow, E-57	9	pine-sap, E-252	37	<i>Thelypteris patens</i> , E-377	55
tailed, E-58	9	pitcher-plant, T-87	80	<i>Thelypteris reptans</i> , E-378	55
wide, E-59	9	scented pigeonwings, E-85	13	<i>Thelypteris reticulata</i> , E-379	55
strap-leaved guzmania, E-168	25	shrub, E-52	8	<i>Thelypteris sclerophylla</i> , E-380	56
strawberry bush, E-151	22	<i>Swietenia mahagoni</i> , T-97	83	<i>Thelypteris serrata</i> , E-381	56
strongback		swollen wild-pine, E-386	57	<i>Thelypteris submarginalis</i> , see <i>Ctenitis</i> , E-103	16
Bahama, E-41	7	sword fern, giant, T-56	73	Theophrastaceae	93
little, E-39	6	T		thick-leaved water-willow, E-202	30
rough, E-40	6	tailed strap fern, E-58	9	thorn	
smooth, E-39	6	tall		hedge, E-97	15
<i>Strumpfia maritima</i> , E-368	54	liparis, E-223	33	Washington, E-97	15
Strychnaceae	93	neottia, E-359	52	Thorne's buck-thorn, E-349	51
strychnine family, Strychnaceae	93	twayblade orchid, E-223	33	thoroughwort	
<i>Stylosma abdita</i> , E-369	54	tamarindillo, E-1	1	Cape Sable, E-152	23
stylisma, hidden, E-369	54	Tampa vervain, E-407	60	Keys', E-153	23
<i>Stylosanthes calcicola</i> , E-370	54	tawnyberry holly, T-38	70	thread-leaf sundew, E-128	19
sumac		Taxaceae: Gymnospermae	89	threadroot orchid, T-34	69
false poison, E-322	47	<i>Taxus floridana</i> , E-371	54	three-birds orchid, T-107	84
Michaux's, E-322	47			<i>Thrinax floridana</i> , <i>Thrinax radiata</i>	56

<i>Thrinax microcarpa</i> , see <i>Thrinax morrisii</i>	56
<i>Thrinax morrisii</i> , E-382	56
<i>Thrinax parviflora</i> , see <i>Thrinax radiata</i>	56
<i>Thrinax radiata</i> , E-383	56
Thymelaeaceae	93
tick	
-seed, fringedleaf, E-94	14
trefoil, E-118	18
<i>Tillandsia aloifolia</i> , see <i>Tillandsia flexuosa</i>	84
<i>Tillandsia balbisiana</i> , T-102	83
<i>Tillandsia fasciculata</i> , E-384	56
<i>Tillandsia flexuosa</i> , T-103	84
<i>Tillandsia pruinosa</i> , E-385	56
<i>Tillandsia utriculata</i> , E-386	57
<i>Tillandsia valenzuelana</i> , T-104	84
<i>Tillandsia variabilis</i> , see <i>Tillandsia valenzuelana</i>	84
tiny	
bogbuttons, T-42	70
orchid, E-210	31
polygala, E-300	44
<i>Tipularia discolor</i> , T-105	84
<i>Tithymalus telephiooides</i> , see <i>Euphorbia telephiooides</i> , E-155	23
toadwood, Florida, E-106	16
tobacco family, Solanaceae	93
<i>Tolumnia bahamensis</i> , see <i>Oncidium bahamense</i>	38
toothache grass, Florida, E-104	16
toothache tree, E-417	61
toothed savory, T-14	65
top, silver, T-22	67
torch	
black, T-31	68
sand, E-212	31
<i>Torreya taxifolia</i> , E-387	57
torreya, Florida, E-387	57
<i>Tournefortia gnaphalodes</i> , see <i>Argusia</i>	3
<i>Tournefortia hirsutissima</i> , E-388	57
<i>Tragia saxicola</i> , T-106	84
trailing	
arbutus, E-142	21
milkvine, E-245	36
eugenia, T-75	78
tick-trefoil, E-118	18
Treat's zephyr-lily, T-113	85
tree	
cactus, Bahamian, E-288	42
cactus, E-72	11
fern, Florida, E-102	15
tree of life, E-167	25
<i>Trema lamarckianum</i> , E-389	57
triangle spleenwort, E-27	5
<i>Trichomanes holopterum</i> , E-390	57
<i>Trichomanes krausii</i> , E-391	57
<i>Trichomanes lineolatum</i> , E-392	57
<i>Trichomanes punctatum</i> , E-393	58
<i>Trichostigma octandrum</i> , E-394	58
Trilliaceae	93
<i>Trillium lancifolium</i> , E-395	58
trillium family, Trilliaceae	93
trillium, narrow-leaf, E-395	58
Trinidad macradenia, E-232	34
<i>Triorchis</i> , see <i>Eulophia ecri stata</i> , T-32	68
<i>Triphora craigheadii</i> , E-396	58
<i>Triphora latifolia</i> , E-397	58
<i>Triphora trianthophora</i> , T-107	84
triphor, wide-leaved, E-397	58
<i>Tripsacum floridanum</i> , T-108	84
tripsacum, Florida, T-108	84
tropical	
curly-grass, E-340	50
ironwood, E-149	22
waxweed, E-107	16
<i>Tropidia polystachya</i> , E-398	58
trout lily, E-148	22
trumpet	
pineland golden, T-5	64
rain-hat, T-84	80
turk's cap lily, E-216 and E-217	32
twayblade orchid	
southern, T-46	71
tall, E-223	33
twinberry, T-54	73
twisted air plant, T-103	84
twospike fingergrass, E-124	19
U	
Ulmaceae	93
umbelled epidendrum, E-138	21
Umbelliferae	93
umbrella	
cornel, E-95	14
-leaf, E-297	43
magnolia, E-237	35
plant, Florida, E-145	22
-tree magnolia, E-237	35
undine, E-269	39
unscented vanilla, E-403	59
upland cotton, E-165	24
<i>Uvularia floridana</i> , E-399	58
Uvulariaceae, see Colchicaceae	90
V	
Vahls' baccharis, E-32	5
<i>Vallesia antillana</i> , E-400	59
Vanilla articulata, see <i>Vanilla barbellata</i>	59
Vanilla barbellata, E-401	59
Vanilla dilloniana, E-402	59
Vanilla eggersii, see <i>Vanilla dilloniana</i>	59
Vanilla inodora, see <i>Vanilla mexicana</i>	59
Vanilla mexicana, E-403	59
Vanilla phaeantha, E-404	59
vanilla	
leaf-less, E-402	59
leafy, E-404	59
link, E-401	59
oblong-leaved, E-404	59
orchid, Dillon's, E-402	59
unscented, E-403	59
wormvine, E-401	59
variable-leaved Indian-plantain, T-6	64
variegated orchid, E-259	38
varnish leaf, smallfruit, E-127	19
<i>Varronia</i> , see <i>Cordia globosa</i>	14
vegetable porcupine, CE-6	88
velvety cissampelos, E-83	13
<i>Veratrum intermedium</i> , see <i>Veratrum woodii</i>	59
<i>Veratrum woodii</i> , E-405	59
<i>Verbena maritima</i> , E-406	59
<i>Verbena tampensis</i> , E-407	60
verbena, hammock shrub, E-204	30
Verbenaceae	93
<i>Verbesina chapmanii</i> , T-109	85
vervain	

coastal, E-406	59
Tampa, E-407	60
verben family: Verbenaceae	93
vetch, Ocala, E-408	60
<i>Vicia ocalensis</i> , E-408	60
vine fern	
climbing, E-249	36
E-249	36
<i>Viola hastata</i> , see <i>Viola tripartita</i>	60
<i>Viola tripartita</i> , E-409	60
Violaceae	93
violet	
butterwort, E-289	42
dimpled dogtooth-, E-148	22
green, E-181	27
orchid, delicate-, E-191	28
yellow, E-409	60
violet family, Violaceae	93
Viscaceae	93
<i>Voyria</i> , see <i>Leiphaimos parasitica</i>	31
 W	
wahoo, E-151	22
wake robin, lance-leaved, E-395	58
walking wood fern, E-378	55
walla-berry, E-169	25
<i>Warea amplexifolia</i> , E-410	60
<i>Warea carteri</i> , E-411	60
warea	
Carter, E-411	60
clasping, E-410	60
Washington thorn, E-97	15
water	
-cedar, E-188	28
-dropwort, giant, E-265	38
lily, Jameson's, E-256	37
lily, night blooming, E-256	37
nymph, slenderleaf, T-55	73
sundew, T-29	68
-willow, Cooley's, E-201	30
-willow, thick-leaved, E-202	30
water lily family, Nymphaeaceae	92
waxweed	
Chapman's, E-107	16
tropical, E-107	16
wedgeleaf eryngo, E-147	22
wedgelet fern, E-352	51
West Coast	
lantana, E-205	30
prickly-apple, E-173	26
West Indian	
cherry-laurel, T-74	78
cock's-comb, E-68	11
false-box, E-169	25
mahogany, T-97	83
trema, E-389	57
tufted airplant, E-168	25
west or West's flax, E-222	32
white	
baneberry, E-3	1
bird-in-a-nest, E-231	34
butterfly orchid, E-308	45
fen, E-203	30
fen-rose, E-203	30
-flowered passion vine, E-271	39
-flowered plantain, E-20	4
-fringed orchid, T-67	76
Indian plantain, E-20	4
ironwood, E-185	27
rein orchid, T-71	77
squirrel-banana, E-114	17
sunbonnets, T-19	66
-top pitcher plant, E-334	49
whitewood, Cape Sable, E-7	2
whitewood, E-129	19
whitlow-wort, papery, E-270	39
whorled pogonia, E-196	29
wide strap fern, E-59	9
wide-leaved triphora, E-397	58
widespread polypody, E-305	44
wild	
basil, E-257	37
bird's nest fern, E-28	5
chervil, E-101	15
-cinnamon, E-60	9
coffee, E-86	13
coffee, Bahama, E-315	46
, smooth, E-315	46
wild columbine, E-13	3
comfrey, E-108	16
cotton, E-165	24
dilly, T-50	72
ginger, heartleaf, T-36	69
guava, T-75	78
hydrangea, E-182	27
indigo	
Apalachicola, E-34	6
hairy, T-9	64
mercury, Blodgett's-, E-16	3
mosquito plant, E-257	37
-petunia, night-blooming, E-330	48
-pine, clustered, E-384	56
, common, E-384	56
, flexuous, T-103	84
, giant, E-386	57
, inflated, T-102	83
, reflexed, T-102	83
, soft-leaved, T-104	84
, swollen, E-386	57
potato morning glory, E-192	28
-rue, E-375	55
sago, CE-8	88
sapodilla, T-50	72
-sarsparilla, E-337	49
willow family, Salicaceae	92
willow	
Florida, E-332	48
heart-leaved, E-331	48
thick-leaved water-, E-202	30
wind rue, E-375	55
windflower, rue-anemone, E-375	55
wiregrass gentian, E-163	24
wireweed, E-301	44
, woody, E-302	44
witch-alder, dwarf, E-160	24
witch-hazel family, Hamamelidaceae	91

wood fern family, Pteridophyta	89
wood fern, walking, E-378	55
woodland poppy mallow, E-50	8
woody	
-oread magnolia, E-236	34
wireweed, E-302	44
worm-vine orchid, E-401	59
wort, smooth-barked St. John's, E-188	28

X

<i>Xanthorhiza simplicissima</i> , E-412	60
Xyridaceae, yellow-eyed-grass family	93
<i>Xyris chapmanii</i> , E-413	60
<i>Xyris isoetifolia</i> , E-414	61
<i>Xyris longisepala</i> , E-415	61
<i>Xyris scabrifolia</i> , T-110	85
xyris, karst pond, E-415	61

Y

yellow	
butterwort, T-64	75
-eyed-grass family (Xyridaceae)	93
-eyed-grass, Chapman's, E-413	60
, Gulf Coast, E-413	60
, Harper's, T-110	85
, karst pond, E-415	61
, Kral's, E-415	61
, quillwort, E-414	61
-flowered spiny pod, E-243	35
-fringe orchid, T-68	76
fringeless orchid, E-294	43
-heart, E-419	61
hibiscus, E-82	13
nicker bean, E-47	7
nicker, E-47	7
root, E-412	60
-spike orchid, greater, E-309	45
squirrel-banana, E-115	17
violet, E-409	60
wood, E-336	49
wood, E-419	61
yellow-eyed-grass family, Xyridaceae	93

yerba

linda, E-281	41
de medio real, E-281	41
yew family, Taxaceae: Gymnospermae	89
yew, Florida, E-371	54
young-palm orchid, E-398	58
<i>Yucca gloriosa</i> , E-416	61
<i>Yucca gloriosa</i> var. <i>recurvifolia</i> , see E-416	61
<i>Yucca recurvifolia</i> , see <i>Yucca gloriosa</i> , E-416	61
yucca, moundlily, E-416	61

Z

<i>Zamia</i> spp.	88
Zamiaceae: Gymnospermae	89
<i>Zanthoxylum americanum</i> , E-417	61
<i>Zanthoxylum coriaceum</i> , E-418	61
<i>Zanthoxylum flavum</i> , E-419	61
zephyr-lily, Simpson's, T-112	85
zephyr-lily, Treat's, T-113	85
<i>Zephyranthes atamasco</i> , T-111	85
<i>Zephyranthes simpsonii</i> , T-112	85
<i>Zephyranthes treatiae</i> , T-113	85
<i>Zigadenus leimanthoides</i> , E-420	62
zigzag silkglass, E-292	42
<i>Ziziphus celata</i> , E-421	62
Zygophyllaceae	93

Note: sea oats (*Uniola paniculata*) and sea grapes (*Coccoloba uvifera*) are protected by miscellaneous plant law Chapter 370.041 Florida Statutes.