

Lyonia Preserve Plant Checklist

Volusia County, Florida

- Aceraceae (Maple)**
 Red Maple *Acer rubrum*
- Agavaceae (Yucca)**
 Adam's Needle *Yucca filamentosa*
 Nolina *Nolina brittoniana*
 Spanish Bayonet *Yucca aloifolia*
- Amaranthaceae (Amaranth)**
 Cottonweed *Froelichia floridana*
- Anacardiaceae (Cashew)**
 Winged Sumac *Rhus copallina*
- Annonaceae (Custard Apple)**
 Flag Paw paw *Asimina obovata*
- Apiaceae (Celery)**
 Dollarweed *Hydrocotyle sp.*
- Apocynaceae (Dogbane)**
 Periwinkle *Catharathus roseus*
- Aquifoliaceae (Holly)**
 Gallberry *Ilex glabra*
 Sand Holly *Ilex ambigua*
 Scrub Holly *Ilex opaca var. arenicola*
- Arecaceae (Palm)**
 Saw Palmetto *Serenoa repens*
 Scrub Palmetto *Sabal etonia*
- Asclepiadaceae (Milkweed)**
 Butterfly Weed *Asclepias tuberosa*
 Milkweed *Asclepias curtissii*

- Asteraceae (Aster)**
 Bitterweed *Helenium amarum*
 Blackroot *Pterocaulon virgatum*
 Blazing Star *Liatris sp.*
 Blazing Star *Liatris tenuifolia*
 Camphorweed *Heterotheca subaxillaris*
 Cudweed *Gnaphalium falcatum*
 Dog Fennel *Eupatorium capillifolium*
 Dwarf Horseweed *Conyza candensis*
 False Dandelion *Pyrrhopappus carolinianus*
 Fireweed *Erechtites hieracifolia*
 Garberia *Garberia heterophylla*
 Goldenaster *Pityopsis graminifolia*
 Goldenrod *Solidago chapmanii*
 Goldenrod *Solidago fistulosa*
 Goldenrod *Solidago spp.*
 Mohr's Throughwort *Eupatorium mohrii*
 Ragweed *Ambrosia artemisiifolia*
 Saltbush *Baccharis halimifolia*
 Spanish Needles *Bidens alba*
 Wild Lettuce *Lactuca graminifolia*
- Brassicaceae (Mustard)**
 Poorman's Pepper *Lepidium virginicum*
- Bromeliaceae (Airplant)**
 Ball Moss *Tillandsia recurvata*
 Spanish Moss *Tillandsia usneoides*
- Cactaceae (Cactus)**
 Prickly Pear *Opuntia humifusa*
- Caesalpinceae**
 Candle Bush *Cassia alata*

Chenopodiaceae (Goosefoot)

- Mexican Tea *Chenopodium ambrosioides*

Chrysobalanaceae (Chrysobalana)

- Gopher Apple *Licania michauxii*

Citstaceae (Rockrose)

- Rock-Rose *Helianthemum nashii*
 Rock Rose *Helianthemum corymbosum*
 Rock Rose *Helianthemum nashii*
 Woody Pineweed *Lechea deckerii*

Cladoniaceae (Lichen)

- British Soldier *Caladonia cristatella*
 Deer Moss *Cladonia evansii*
 Deer Moss *Cladonia subtenis*

Convolvaceae (Morning Glory)

- Cypress Vine *Stylisma patens*
 Trailing Morning Glory *Ipomoea quamoclit*

Cucurbitaceae (Gourd)

- Wild Balsam Apple *Momordica charantia*

Cyperaceae (Nutsedge)

- Beak Rush *Rhynchospora sp.*
 Scrub Sedge *Rhynchospora megalocarpa*
 Sedge *Cyperus sp.*

Dicranaceae (Mosses)

- Cranesbill Moss *Dicranum sp.*

Droseraceae (Sundew)

- Pink Sundew *Drosera capillaris*
 Sundew *Drosera spp.*

Dryopteridaceae (Wood Fern)

- Sword Fern *Nephrolepis cordifolia*
 Wild Boston Fern *Nephrolepis exaltata*

Empetraceae (Crowberry)

- Rosemary *Ceratiola ericodes*

Ericaceae (Health)

- Blueberry *Vaccinium darrowii*
 Deerberry *Vaccinium stamineum*
 Dwarf Huckleberry *Gaylussacia dumosa*
 Fetterbush *Lyonia lucida*
 Indian Pipe *Monotropa uniflora*
 Rusty Lyonia *Lyonia ferruginea*
 Shiny Blueberry *Vaccinium myrsinites*
 Sparkleberry *Vaccinium arboreum*
 Staggerbush *Lyonia fruticosa*
 Staggerbush *Lyonia mariana*
 Tarflower *Befaria racemosa*

Eriocaulaceae (Pipewort)

- Bog Buttons *Lachnocaulon anceps*
 Hat Pins *Eriocaulon compressum*

Euphorbiaceae (Spurge)

- Chinese Tallow *Sapium sebiferum*
 Pineland Croton *Croton linearis*
 Queen' Delight *Stillingia sylvatica*
 Stinging Nettle *Cnidoscopus stimulosus*

Fabaceae (Bean)

- Butterfly- pea *Clitoria mariana*
 False Indigo *Amorpha herbacea*
 Hairy Indigo *Indigofera spicata*
 Milk Pea *Galactia elliotii*
 Milk Pea *Galactia regularis*
 Scrub Clover *Dalea feayi*
 Sky Blue Lupine *Lupinus diffusus*

Fagaceae (Oak)

- Chapman's Oak *Quercus chapmanii*
 Myrtle Oak *Quercus myrtifolia*
 Sand Live Oak *Quercus geminata*
 Turkey Oak *Quercus laevis*

Gentianaceae (Gentian)

- Sabatia *Sabatia grandiflora*

Haemodoraceae (Bloodwort)

- Redroot *Lachnanthes caroliniana*

Sweetgum **Hamamelidaceae (Witch Hazel)** *Liquidamber styraciflua*

St. John's Wort **Hypericaceae (St. John's Wort)** *Hypericum cistifolium*
 St. John's Wort *Hypericum fasciculatum*
 St. John's Wort *Hypericum spp.*

Scrub Hickory **Juglanadceae (Walnut)** *Carya floridana*

Conradina **Lamiaceae (Mint)** *Conradina brevifolia*
 Horsemint *Monarda punctata*

Camphor Tree **Lauraceae (Laurel)** *Cinnamomum camphora*
 Silk Bay *Persea humilis*
 Swamp Bay *Persea palustris*

Duckweed **Lemnaceae (Duckweed)** *Lemna minor*

Bladderwort **Lentibulariaceae (Bladderwort)** *Utricularia juncea*
 Bladderwort *Utricularia spp.*

Southern Magnolia **Magnoliaceae (Magnolia)** *Magnolia grandiflora*

Tall Meadow Beauty **Melastomataceae (Meadow Beauty)** *Rhexia alifanus*

Chinaberry **Meliaceae** *Melia azedarach*

Wax Myrtle **Myricaceae (BayBerry)** *Myrica cerifera*

Coral Ardisia **Myrsinaceae** *Ardisia crenata*

Fragrant Water Lily **Nymphaeaceae (Waterlily)** *Nymphaea odorata*
 Water Shield *Brasenia schreberi*

Florida Swamp-Privet **Oleaceae (Olive)** *Forestiera segregata*
 Wild Olive *Osmanthus megacarpa*

Southern Guara **Onagraceae (Evening Primrose)** *Guara angustifolia*

Non-crested Eulophila **Orchidaceae (Orchid)** *Pteroglossaspis ecristata*

Passionflower **Passifloraceae** *Passiflora incarnata*

Pokeberry **Phytolaccaceae (Pokeweed)** *Phytolacca americana*

Sand Pine **Pinaceae (Pine)** *Pinus clausa*
 Slash Pine *Pinus elliotii*

Bahiagrass **Poaceae (Grass)** *Paspalum notatum*
 Bamboo *Bambusa sp.*
 Big Three Awn *Aristida condensata*
 Bottlebrush Threeawn *Aristida spiciformis*
 Broomsedge *Andropogon spp.*
 Chalky Bluestem *Andropogon glaucus*
 Elliott Lovegrass *Eragrostis elliotii*
 Foxtail *Setaria sp.*
 Fringeleaf Paspalum *Paspalum setaceum var. ciliatifolium*
 Lopsided Indian Grass *Sorghastrum secundum*
 Lovegrass *Eragrostis sp.*
 Low Panicum *Dichantherium sp.*
 Low Paspalum *Paspalum setaceum*

Maidencane **Poaceae (Grass) continued** *Panicum hemitomon*
 Natal Grass *Rhynchelytrum repens*
 Sand Spur *Cenchrus incertus*
 Torpedo Grass *Panicum repens*

Bog Bachelor Button **Polygalaceae (Milkwort)** *Polygala lutea*

Polygonaceae (Buckwheat)

- Hastate Leaf Dock *Rumex hastatulus*
- Jointweed *Polygonella basiramia*
- Jointweed *Polygonella polygama*
- Wireweed *Polygonella gracilis*

Polypodiaceae (Polypody)

- Resurrection Fern *Polypodium polypodioides*

Pteridaceae (Bracken)

- Bracken Fern *Pteridium aquilinum*

Rosaceae (Rose)

- Carolina Laurel Cherry *Prunus serotina*
- Cherry Laurel *Prunus caroliniana*
- Scrub Plum *Prunus geniculata*

Rubiaceae (Madder)

- Buttonweed *Diodia virginiana*
- Mexican Clover *Richardia brasiliensis*

Salicaceae (Willow)

- Coastal Plain Willow *Salix caroliniana*

Sapindaceae (Soapberry)

- Goldenrain Tree *Koelreuteria bipinnata*

Sarraceniaceae

- Hooded Pitcher-Plant *Sarracenia minor*

Scrophulariaceae (Snapdragon)

- Gratiola *Gratiola hispida*
- Senna Seymeria *Seymeria pectinata*
- Toad Flax *Linaria floridana*

Smilacaceae (Greenbriar)

- Catbriar *Smilax glauca*
- Catbriar *Smilax walteri*
- Greenbriar *Smilax auriculata*
- Sarsparilla Vine *Smilax pumila*

Sphagnaceae (Sphagnum)

- Sphagnum Moss *Sphagnum sp.*

Verbenaceae (Vervain)

- Beauty Berry *Callicarpa americana*
- Lantana *Lantana camara*

Vitaceae (Grape)

- Muscadine *Vitis rotundifolia*
- Summer Grape *Vitis aestivalis*
- Virginia Creeper *Parthenocissus quinquefolia*

Xyridaceae (Yellow-eyed Grass)

- Yellow-eyed Grass *Xyris brevifolia*
- Yellow-eyed Grass *Xyris spp.*