

**Table 2-2
Federally Listed, State-Listed, and Non-listed Plant Species that Occur Historically in the Project Area (by NRCS
Ecological Community)**

NRCS 26 Ecol Comm	Scientific Name	Common Name	Federal Status	State Status
1	Cenchrus spp.	Sandbur	NL	NL
	Gaillardia pulchella	Gaillardia	NL	NL
	Panicum amarum	Bitter panicum	NL	NL
	Panicum spp.	Low Panicum	NL	NL
	Paspalum vaginatum	Seashore paspalum	NL	NL
	Quercus virginiana var. <i>geminata</i>	Sand live oak	NL	NL
	Sabal palmetto	Cabbage palm	NL	NL
	Schizachyrium maritimum	Gulf bluestem	NL	NL
	Sesuvium spp.	Sea purslane	NL	NL
	Spartina patens	Marshhay cordgrass	NL	NL
	Uniola paniculata	Sea oats	NL	NL
	Chrysopsis godfreyi	Godfrey's goldenaster	N	LE
	Chrysopsis gossypina ssp. <i>cruseana</i>	Cruise's goldenaster	N	N
	Euphorbia telephioides	Telephus spurge	LT	LE
Liatris provincialis	Godfrey's gayfeather	N	LE	
Lupinus westianus	Gulf Coast lupine	N	LT	
Polygonella macrophylla	Large-leaved jointweed	N	LT	
3	Cladonia spp.	Reindeer moss	NL	NL
	Heterotheca graminifolia	Grassleaf goldenaster	NL	NL
	Panicum spp.	Low Panicum	NL	NL
	Pinus clausa	Sand pine	NL	NL
	Quercus chapmanii	Chapman's oak	NL	NL
	Quercus incana	Bluejack oak	NL	NL
	Quercus myrtifolia	Myrtle oak	NL	NL
	Quercus virginiana var. <i>geminata</i>	Sand live oak	NL	NL
	Sorghastrum nutans	Indiangrass	NL	NL
	Chrysopsis godfreyi	Godfrey's goldenaster	N	LE
	Euphorbia telephioides	Telephus spurge	LT	LE
	Liatris provincialis	Godfrey's gayfeather	N	LE
	Lupinus westianus	Gulf Coast lupine	N	LT
	Polygonella macrophylla	Large-leaved jointweed	N	LT
4	Asclepias humistrata	Sandhill milkweed	NL	NL
	Aster spp.	Aster	NL	NL
	Baptisia spp.	Wild indigo	NL	NL
	Cassia fasciculata	Partridge pea	NL	NL
	Clitoria mariana	Butterfly pea	NL	NL
	Crotalaria spectabilis	Showy Crotalaria	NL	NL
	Desmodium strictum	Pineland beggarweed	NL	NL
	Elephantopus spp.	Elephant's feet	NL	NL
	Heterotheca graminifolia	Grassleaf goldenaster	NL	NL
	Panicum anceps rhizomatum	Hairy Panicum	NL	NL
	Panicum spp.	Low Panicum	NL	NL
	Pinus palustris	Longleaf pine	NL	NL
	Pteridium aquilinum	Bracken fern	NL	NL
	Quercus laevis	Turkey oak	NL	NL
	Sorghastrum nutans	Indiangrass	NL	NL
	Sporobolus curtissii	Curtis dropseed	NL	NL
	Sporobolus junceus	Pinewoods dropseed	NL	NL
	Calamintha dentata	Toothed savory	N	LT
	Liatris provincialis	Godfrey's gayfeather	N	LE
	Lupinus westianus	Gulf Coast lupine	N	LT
	Panicum nudicaule	Naked-stemmed panic grass	N	LT
	Rhexia salicifolia	Panhandle meadowbeauty	N	LT
	Stachydeoma graveolens	Mock pennyroyal	N	LE
5	Ambrosia artemisiifolia	Common ragweed	NL	NL
	Andropogon virginicus	Broomsedge bluestem	NL	NL
	Aster spp.	Aster	NL	NL
	Carya glabra	Pignut hickory	NL	NL
	Cassia fasciculata	Partridge pea	NL	NL
	Chasmanthium luxum	Spike uniola	NL	NL

**Table 2-2
Federally Listed, State-Listed, and Non-listed Plant Species that Occur Historically in the Project Area (by NRCS
Ecological Community)**

NRCS 26 Ecol Comm	Scientific Name	Common Name	Federal Status	State Status
	<i>Chasmanthium sessiliflorum</i>	Longleaf uniola	NL	NL
	<i>Cornus florida</i>	Flowering dogwood	NL	NL
	<i>Crataegus</i> spp.	Hawthorns	NL	NL
	<i>Diospyros virginiana</i>	Common persimmon	NL	NL
	<i>Fagus grandifolia</i>	American beech	NL	NL
	<i>Ilex opaca</i>	American holly	NL	NL
	<i>Magnolia grandiflora</i>	Southern magnolia	NL	NL
	<i>Ostrya virginiana</i>	Hophornbeam	NL	NL
	<i>Panicum</i> spp.	Low Panicum	NL	NL
	<i>Pinus taeda</i>	Loblolly pine	NL	NL
	<i>Quercus alba</i>	White oak	NL	NL
	<i>Quercus falcata</i>	Southern red oak	NL	NL
	<i>Quercus nigra</i>	Water oak	NL	NL
	<i>Aster spinulosus</i>	Pine-woods aster	N	LE
	<i>Calycanthus floridus</i>	Sweet shrub	N	LE
	<i>Carex baltzellii</i>	Baltzell's sedge	N	LT
	<i>Epigaea repens</i>	Trailing arbutus	N	LE
	<i>Hexastylis arifolia</i>	Heartleaf	N	LT
	<i>Lilium michauxii</i>	Carolina lily	N	LE
	<i>Magnolia acuminata</i> var. <i>subcordata</i>	Cucumber magnolia	N	LE
	<i>Magnolia ashei</i>	Ashe's magnolia	N	LE
	<i>Magnolia pyramidata</i>	Pyramid magnolia	N	LE
	<i>Malaxis unifolia</i>	Green adder's-mouth	N	LE
	<i>Matelea alabamensis</i>	Alabama spiny pod	N	LE
	<i>Matelea gonocarpus</i>	Angle-pod	N	LT
	<i>Medeola virginiana</i>	Indian cucumber-root	N	LE
	<i>Monotropa hypopithys</i>	Pinesap	N	LE
	<i>Quercus arkansana</i>	Arkansas oak	N	LT
	<i>Rhododendron austrinum</i>	Orange azalea	N	LE
	<i>Silene virginica</i>	Virginiana campion	N	LE
	<i>Stachydeoma graveolens</i>	Mock pennyroyal	N	LE
	<i>Stewartia malacodendron</i>	Silky camellia	N	LE
7	<i>Andropogon capillipes</i>	Chalky bluestem	NL	NL
	<i>Andropogon virginicus</i>	Broomsedge bluestem	NL	NL
	<i>Aristida stricta</i>	Wiregrass	NL	NL
	<i>Carphephorus odoratissimus</i>	Deer tongue	NL	NL
	<i>Desmodium incanum</i>	Creeping beggarweed	NL	NL
	<i>Eupatorium</i> spp.	Dog fennel	NL	NL
	<i>Panicum</i> spp.	Low Panicum	NL	NL
	<i>Pinus elliotii</i>	Slash pine	NL	NL
	<i>Polygala</i> spp.	Milkwort	NL	NL
	<i>Pteridium aquilinum</i>	Bracken fern	NL	NL
	<i>Quercus virginiana</i>	Live oak	NL	NL
	<i>Sorghastrum macundus</i>	Lopsided indiagrass	NL	NL
	<i>Sorghastrum nutans</i>	Indiagrass	NL	NL
	<i>Andropogon arctatus</i>	pine-woods bluestem	N	LT
	<i>Aristida simpliciflora</i>	Southern three-awned grass	N	LE
	<i>Asclepias viridula</i>	Southern milkweed	N	LT
	<i>Aster spinulosus</i>	Pine-woods aster	N	LE
	<i>Calamovilfa curtissii</i>	Curtiss' sandgrass	N	LT
	<i>Cleistes divaricata</i>	Spreading Pogonia	N	LT
	<i>Drosera intermedia</i>	Spoon-leaved sundew	N	LT
	<i>Eriocaulon nigrobracteatum</i>	Dark-headed hatpins	N	LE
	<i>Euphorbia telephioides</i>	Telephus spurge	LT	LE
	<i>Gentiana pennelliana</i>	Wiregrass gentian	N	LE
	<i>Hymenocallis henryae</i>	Panhandle spiderlily	N	LE
	<i>Justicia crassifolia</i>	Thickleaf waterwillow	N	LE
	<i>Lachnocaulon digynum</i>	Pineland bogbutton or bog button	N	LT
	<i>Lilium catesbaei</i>	Catesby lily	N	LT
	<i>Lythrum curtissii</i>	Curtiss' loosestrife	N	LE
	<i>Macbridea alba</i>	White birds-in-a-nest	LT	LE

**Table 2-2
Federally Listed, State-Listed, and Non-listed Plant Species that Occur Historically in the Project Area (by NRCS
Ecological Community)**

NRCS 26 Ecol Comm	Scientific Name	Common Name	Federal Status	State Status
	Oxypolis greenmanii	Giant water dropwort	N	LE
	Panicum abscissum	Cutthroat grass	N	LE
	Panicum nudicaule	Naked-stemmed panic grass	N	LT
	Physostegia godfreyi	Apalachicola dragonhead	N	LT
	Pinguicula ionantha	Violet-flowered butterwort	LT	LE
	Pinguicula lutea	Yellow butterwort	N	LT
	Platanthera ciliaris	Yellowfringed orchid	N	LT
	Platanthera integra	Yellow fringeless orchid	N	LE
	Pogonia ophioglossioides	Rose Pogonia	N	LT
	Rhexia salicifolia	Panhandle meadowbeauty	N	LT
	Rhynchospora stenophylla	Narrow-leaved beakrush	N	LT
	Rudbeckia nitida	St. John's Susan; shiny coneflower	N	LE
	Ruellia noctiflora	Nightflowering wild petunia	N	LE
	Sarracenia psitticina	Parrot pitcher plant	N	LT
	Sarracenia purpurea	Decumbent pitcher plant	N	LT
	Scutellaria floridana	Florida skullcap	LT	LE
	Stachydeoma graveolens	Mock pennyroyal	N	LE
	Thalictrum cooleyi	Cooley's meadowrue	LE	LE
	Verbesina chapmanii	Chapman's crownbeard	N	LT
	Xyris scabrifolia	Harper's yellow-eyed grass	N	LT
11	<i>Ambrosia artemisiifolia</i>	Common ragweed	NL	NL
	<i>Aster reticulatus</i>	White-top aster	NL	NL
	<i>Carpinus caroliniana</i>	Blue beech	NL	NL
	<i>Carya glabra</i>	Pignut hickory	NL	NL
	<i>Cornus florida</i>	Flowering dogwood	NL	NL
	<i>Crataegus</i> spp.	Hawthorn	NL	NL
	<i>Fagus grandifolia</i>	American beech	NL	NL
	<i>Ilex opaca</i>	American holly	NL	NL
	<i>Magnolia grandiflora</i>	Southern magnolia	NL	NL
	<i>Monarda punctata</i>	Beebalm	NL	NL
	<i>Ostrya virginiana</i>	Hophornbeam	NL	NL
	<i>Panicum</i> spp.	Low Panicum	NL	NL
	<i>Panicum virgatum</i>	Switchgrass	NL	NL
	<i>Prunus serotina</i>	Black cherry	NL	NL
	<i>Quercus laurifolia</i>	Laurel oak	NL	NL
	<i>Quercus virginiana</i>	Live oak	NL	NL
	<i>Tillandsia usneoides</i>	Spanish moss	NL	NL
	Calycanthus floridus	Sweet shrub	N	LE
	Carex baltzellii	Baltzell's sedge	N	LT
	Lilium michauxii	Carolina lily	N	LE
	Magnolia acuminata var. subcordata	Cucumber magnolia	N	LE
	Magnolia ashei	Ashe's magnolia	N	LE
	Magnolia pyramidata	Pyramid magnolia	N	LE
	Matelea gonocarpus	Angle-pod	N	LT
	Monotropa hypopithys	Pinesap	N	LE
	Panicum nudicaule	Naked-stemmed panic grass	N	LT
	Quercus arkansana	Arkansas oak	N	LT
	Rhododendron austrinum	Orange azalea	N	LE
	Silene virginica	Virginiana campion	N	LE
	Stewartia malacodendron	Silky camellia	N	LE
12	<i>Acer rubrum</i>	Red maple	NL	NL
	<i>Chasmanthium sessiliflorum</i>	Longleaf uniola	NL	NL
	<i>Crataegus</i> spp.	Hawthorne	NL	NL
	<i>Juniperus silicicola</i>	Southern red cedar	NL	NL
	<i>Liquidambar styraciflua</i>	Sweet gum	NL	NL
	<i>Magnolia grandiflora</i>	Southern magnolia	NL	NL
	<i>Magnolia virginiana</i>	Sweetbay magnolia	NL	NL
	<i>Osmunda cinnamomea</i>	Cinnamon fern	NL	NL
	<i>Osmunda regalis</i>	Royal fern	NL	NL
	<i>Panicum</i> spp.	Low Panicum	NL	NL
	<i>Persea borbonia</i>	Redbay	NL	NL
	<i>Quercus laurifolia</i>	Diamond-leaf oak	NL	NL

Table 2-2
Federally Listed, State-Listed, and Non-listed Plant Species that Occur Historically in the Project Area (by NRCS Ecological Community)

NRCS 26 Ecol Comm	Scientific Name	Common Name	Federal Status	State Status
	<i>Quercus nigra</i>	Water oak	NL	NL
	<i>Quercus virginiana</i>	Live oak	NL	NL
	<i>Sabal palmetto</i>	Cabbage palm	NL	NL
	<i>Tillandsia usneoides</i>	Spanish moss	NL	NL
	<i>Calycanthus floridus</i>	Sweet shrub	N	LE
	<i>Carex baltzellii</i>	Baltzell's sedge	N	LT
	<i>Crataegus phaenopyrum</i>	Washington thorn	N	LE
	<i>Lilium michauxii</i>	Carolina lily	N	LE
	<i>Malaxis unifolia</i>	Green adder's-mouth	N	LE
	<i>Matelea gonocarpus</i>	Angle-pod	N	LT
	<i>Medeola virginiana</i>	Indian cucumber-root	N	LE
	<i>Ruellia noctiflora</i>	Nightflowering wild petunia	N	LE
17	<i>Acer rubrum</i>	Red maple	NL	NL
	<i>Nyssa sylvatica</i> var. <i>biflora</i>	Black gum	NL	NL
	<i>Osmunda regalis</i>	Royal fern	NL	NL
	<i>Panicum hemitomon</i>	Maidencane	NL	NL
	<i>Pontederia cordata</i>	Pickerelweed	NL	NL
	<i>Salix caroliniana</i>	Coastal plain willow	NL	NL
	<i>Taxodium ascendens</i>	Pond cypress	NL	NL
	<i>Taxodium distichum</i>	Bald cypress	NL	NL
	<i>Tillandsia fasciculata</i>	Stiff-leaved wild pine	NL	NL
	<i>Tillandsia usneoides</i>	Spanish moss	NL	NL
	<i>Hymenocallis henryae</i>	Panhandle spiderlily	N	LE
	<i>Juncus gymnocarpus</i>	Coville's rush	N	LE
	<i>Justicia crassifolia</i>	Thickleaf waterwillow	N	LE
	<i>Lilium catesbaei</i>	Catesby lily	N	LT
	<i>Macranthera flammea</i>	Hummingbird flower	N	LE
	<i>Oxypolis greenmanii</i>	Giant water dropwort	N	LE
	<i>Pinguicula ionantha</i>	Violet-flowered butterwort	LT	LE
	<i>Pinguicula planifolia</i>	Chapman's butterwort	N	LT
	<i>Rhexia parviflora</i>	Small-flowered meadowbeauty	N	LE
	<i>Scutellaria floridana</i>	Florida skullcap	LT	LE
	<i>Spiranthes laciniata</i>	Lace-lip ladies' tresses	N	LT
	<i>Tephrosia mohrii</i>	Pineland hoary-pea	N	LT
20	<i>Ambrosia artemisiifolia</i>	Common ragweed	NL	NL
	<i>Betula nigra</i>	River birch	NL	NL
	<i>Carpinus caroliniana</i>	Blue beech	NL	NL
	<i>Carya aquatica</i>	Water hickory	NL	NL
	<i>Cornus florida</i>	Flowering dogwood	NL	NL
	<i>Fraxinus pennsylvanica</i>	Green ash	NL	NL
	<i>Liquidambar styraciflua</i>	Sweet gum	NL	NL
	<i>Panicum virgatum</i>	Switchgrass	NL	NL
	<i>Quercus nigra</i>	Water oak	NL	NL
	<i>Quercus phellos</i>	Willow oak	NL	NL
	<i>Salix nigra</i>	Black willow	NL	NL
	<i>Ulmus americana</i>	American elm	NL	NL
	<i>Aristolochia tomentosa</i>	Pipevine	N	LE
	<i>Arnoglossum diversifolium</i>	Variable-leaved Indian-plantain	N	LT
	<i>Crataegus phaenopyrum</i>	Washington thorn	N	LE
	<i>Kalmia latifolia</i>	Mountain laurel	N	LT
	<i>Lilium iridollae</i>	Panhandle lily	N	LE
	<i>Lythrum curtissii</i>	Curtiss' loosestrife	N	LE
	<i>Macranthera flammea</i>	Hummingbird flower	N	LE
	<i>Malaxis unifolia</i>	Green adder's-mouth	N	LE
	<i>Medeola virginiana</i>	Indian cucumber-root	N	LE
	<i>Pinckneya bracteata</i>	Fever tree	N	LT
	<i>Pinguicula primuliflora</i>	Primrose-flowered butterwort	N	LE
	<i>Quercus arkansana</i>	Arkansas oak	N	LT
	<i>Sarracenia leucophylla</i>	White-top pitcherplant	N	LE
	<i>Sarracenia rubra</i>	Sweet pitcherplant	N	LT
	<i>Tephrosia mohrii</i>	Pineland hoary-pea	N	LT

Table 2-2
Federally Listed, State-Listed, and Non-listed Plant Species that Occur Historically in the Project Area (by NRCS Ecological Community)

NRCS 26 Ecol Comm	Scientific Name	Common Name	Federal Status	State Status	
21	<i>Acer rubrum</i>	Red maple	NL	NL	
	<i>Cephalanthus occidentalis</i>	Common buttonbrush	NL	NL	
	<i>Ilex cassine</i>	Dahoon holly	NL	NL	
	<i>Nyssa aquatica</i>	Water tupelo	NL	NL	
	<i>Nyssa sylvatica</i> var. <i>biflora</i>	Black gum (swamp tupelo)	NL	NL	
	<i>Osmunda cinnamomea</i>	Cinnamon fern	NL	NL	
	<i>Osmunda regalis</i>	Royal fern	NL	NL	
	<i>Saururus cernuus</i>	Lizard's tail	NL	NL	
	<i>Taxodium distichum</i>	Bald cypress	NL	NL	
	<i>Tillandsia fasciculata</i>	Stiff-leaved wild pine	NL	NL	
	<i>Aristolochia tomentosa</i>	Pipevine	N	LE	
	<i>Arnoglossum diversifolium</i>	Variable-leaved Indian-plantain	N	LT	
	<i>Cleistes divaricata</i>	Spreading Pogonia	N	LT	
	<i>Crataegus phaenopyrum</i>	Washington thorn	N	LE	
	<i>Kalmia latifolia</i>	Mountain laurel	N	LT	
	<i>Lilium catesbaei</i>	Catesby lily	N	LT	
	<i>Lilium iridollae</i>	Panhandle lily	N	LE	
	<i>Pinckneya bracteata</i>	Fever tree	N	LT	
	<i>Pinguicula planifolia</i>	Chapman's butterwort	N	LT	
	<i>Pinguicula primuliflora</i>	Primrose-flowered butterwort	N	LE	
	<i>Pogonia ophioglossioides</i>	Rose Pogonia	N	LT	
<i>Tephrosia mohrii</i>	Pineland hoary-pea	N	LT		
22	<i>Magnolia virginiana</i>	Sweetbay magnolia	NL	NL	
	<i>Sphagnum</i> spp.	Sphagnum moss	NL	NL	
	<i>Juncus gymnocarpus</i>	Coville's rush	N	LE	
	<i>Lilium iridollae</i>	Panhandle lily	N	LE	
	<i>Lythrum curtissii</i>	Curtiss' loosestrife	N	LE	
	<i>Macranthera flammea</i>	Hummingbird flower	N	LE	
	<i>Pinguicula lutea</i>	Yellow butterwort	N	LT	
	<i>Pinguicula planifolia</i>	Chapman's butterwort	N	LT	
	<i>Platanthera ciliaris</i>	Yellowfringed orchid	N	LT	
	<i>Platanthera integra</i>	Yellow fringeless orchid	N	LE	
	<i>Platanthera nivea</i>	Snowy orchid	N	LT	
	<i>Rhynchospora stenophylla</i>	Narrow-leaved beakrush	N	LT	
	<i>Rudbeckia nitida</i>	St. John's Susan; shiny coneflower	N	LE	
	<i>Sarracenia leucophylla</i>	White-top pitcherplant	N	LE	
	<i>Sarracenia psitticina</i>	Parrot pitcher plant	N	LT	
	<i>Sarracenia purpurea</i>	Decumbent pitcher plant	N	LT	
	<i>Sarracenia rubra</i>	Sweet pitcherplant	N	LT	
	<i>Stewartia malacodendron</i>	Silky camellia	N	LE	
	<i>Xyris scabrifolia</i>	Harper's yellow-eyed grass	N	LT	
	23	<i>Aristida rhizophora</i>	Florida threeawn	NL	NL
		<i>Muhlenbergia capillaris</i> var. <i>filipes</i>	Gulf muhly	NL	NL
<i>Panicum verrucosum</i>		Warty Panicum	NL	NL	
<i>Pinus elliotii</i>		Slash pine	NL	NL	
<i>Pleea tenuifolia</i>		Rush-featherling	NL	NL	
<i>Sarracenia flava</i>		Yellow pitcher plant	NL	NL	
<i>Asclepias viridula</i>		Southern milkweed	N	LT	
<i>Aster spinulosus</i>		Pine-woods aster	N	LE	
<i>Calamovilfa curtissii</i>		Curtiss' sandgrass	N	LT	
<i>Cleistes divaricata</i>		Spreading Pogonia	N	LT	
<i>Drosera intermedia</i>		Spoon-leaved sundew	N	LT	
<i>Eriocaulon nigrobracteatum</i>		Dark-headed hatpins	N	LE	
<i>Gentiana pennelliana</i>		Wiregrass gentian	N	LE	
<i>Juncus gymnocarpus</i>		Coville's rush	N	LE	
<i>Justicia crassifolia</i>		Thickleaf waterwillow	N	LE	
<i>Lachnocaulon digynum</i>		Pineland bogbutton or bog button	N	LT	
<i>Macbridea alba</i>		White birds-in-a-nest	LT	LE	
<i>Panicum abscissum</i>		Cutthroat grass	N	LE	
<i>Physostegia godfreyi</i>		Apalachicola dragonhead or Godfrey's dragon-head	N	LT	
<i>Pinguicula ionantha</i>		Violet-flowered butterwort	LT	LE	

Table 2-2

Federally Listed, State-Listed, and Non-listed Plant Species that Occur Historically in the Project Area (by NRCS Ecological Community)

NRCS 26 Ecol Comm	Scientific Name	Common Name	Federal Status	State Status
	<i>Pinguicula lutea</i>	Yellow butterwort	N	LT
	<i>Platanthera ciliaris</i>	Yellowfringed orchid	N	LT
	<i>Platanthera integra</i>	Yellow fringed orchid	N	LE
	<i>Platanthera nivea</i>	Snowy orchid	N	LT
	<i>Pogonia ophioglossioides</i>	Rose Pogonia	N	LT
	<i>Rhexia parviflora</i>	Small-flowered meadowbeauty	N	LE
	<i>Rhynchospora stenophylla</i>	Narrow-leaved beakrush	N	LT
	<i>Rudbeckia nitida</i>	St. John's Susan; shiny coneflower	N	LE
	<i>Sarracenia leucophylla</i>	White-top pitcherplant	N	LE
	<i>Sarracenia psitticina</i>	Parrot pitcher plant	N	LT
	<i>Sarracenia purpurea</i>	Decumbent pitcher plant	N	LT
	<i>Sarracenia rubra</i>	Sweet pitcherplant	N	LT
	<i>Scutellaria floridana</i>	Florida skullcap	LT	LE
	<i>Spiranthes laciniata</i>	Lace-lip ladies' tresses	N	LT
	<i>Thalictrum cooleyi</i>	Cooley's meadowrue	LE	LE
	<i>Verbesina chapmanii</i>	Chapman's crownbeard	N	LT
	<i>Xyris scabrifolia</i>	Harper's yellow-eyed grass	N	LT
25	<i>Amphicarpum muhlenbergianum</i>	Little blue maidencane	NL	NL
	<i>Aristida spiciformis</i>	Bottlebrush Threeawn	NL	NL
	<i>Leersia hexandra</i>	Cutgrass	NL	NL
	<i>Panicum hemitomon</i>	Maidencane	NL	NL
	<i>Pontederia cordata</i>	Pickereelweed	NL	NL
	<i>Sagittaria</i> spp.	Arrowhead	NL	NL
	<i>Typha</i> spp.	Cattail	NL	NL
	<i>Calamovilfa curtissii</i>	Curtiss' sandgrass	N	LT
	<i>Coelorachis tuberculosa</i>	Florida jointtail grass	N	LT
	<i>Drosera intermedia</i>	Spoon-leaved sundew	N	LT
	<i>Eriocaulon nigrobacteatum</i>	Dark-headed hatpins	N	LE
	<i>Gentiana pennelliana</i>	Wiregrass gentian	N	LE
	<i>Hymenocallis henryae</i>	Panhandle spiderlily	N	LE
	<i>Lachnocaulon digynum</i>	Pineland bogbutton or bog button	N	LT
	<i>Macbridea alba</i>	White birds-in-a-nest	LT	LE
	<i>Oxypolis greenmanii</i>	Giant water dropwort	N	LE
	<i>Rhexia parviflora</i>	Small-flowered meadowbeauty	N	LE
	<i>Rhexia salicifolia</i>	Panhandle meadowbeauty	N	LT
	<i>Ruellia noctiflora</i>	Nightflowering wild petunia	N	LE
	<i>Spiranthes laciniata</i>	Lace-lip ladies' tresses	N	LT
	<i>Verbesina chapmanii</i>	Chapman's crownbeard	N	LT

NRCS Ecological Communities within the Project Area:

- 1 = North Florida Coastal Strand
- 3 = Sand Pine Scrub
- 4 = Longleaf Pine-Turkey Oak Hills
- 7 = North Florida Flatwoods
- 11 = Upland Hardwood Hammocks
- 12 = Wetland Hardwood Hammocks
- 17 = Cypress Swamp
- 18 = Salt Marsh
- 20 = Bottomland Hardwoods
- 21 = Swamp Hardwoods
- 22 = Scrub Bogs - Bay Swamps
- 23 = Pitcher Plant Bogs
- 25 = Freshwater Marsh

Bold = Species are federally or state listed.