

FLEPPC List Definitions: **Exotic** – a species introduced to Florida, purposefully or accidentally, from a natural range outside of Florida. **Native** – a species whose natural range includes Florida. **Naturalized exotic** – an exotic that sustains itself outside cultivation (it is still exotic; it has not “become” native). **Invasive exotic** – an exotic that not only has naturalized, but is expanding on its own in Florida native plant communities.

Abbreviations: Government List (Gov. List): P = Prohibited aquatic plant by the Florida Department of Agriculture and Consumer Services; N = Noxious weed listed by Florida Department of Agriculture & Consumer Services; U = Noxious weed listed by U.S. Department of Agriculture. **Regional Distribution (Reg. Dist.):** N = north, C = central, S = south, referring to each species’ current distribution in general regions of Florida (not its potential range in the state). Please refer to the adjacent map.

Citation example:

FLEPPC. 2011. List of Invasive Plant Species. Florida Exotic Pest Plant Council. Internet: <http://www.fleppc.org/list/11list.htm> or *Wildland Weeds* Vol. 14(3-4):11-14. Summer/Fall 2011.

The 2011 list was prepared by the FLEPPC Plant List Committee:

Keith A. Bradley – Chair (2006-present), The Institute for Regional Conservation, 22601 SW 152nd Ave., Miami, FL 33170, (305) 247-6547, bradley@regionalconservation.org

Janice A. Duquesnel, Florida Park Service, Florida Department of Environmental Protection, P.O. Box 1052, Islamorada, FL 33036, (305) 664-8455, Janice.Duquesnel@dep.state.fl.us

David W. Hall, Private Consulting Botanist, 3666 NW 13th Place, Gainesville, FL 32605, (352) 375-1370

Roger L. Hammer, Retired Naturalist and Author, 17360 Avocado Drive, Homestead, FL 33030, kaskazi44@comcast.net

Patricia L. Howell, Broward County Parks, Environmental Section, 950 NW 38th St., Oakland Park, FL 33309, (954) 357-8137, phowell@broward.org

Colette C. Jacono, USDA/APHIS/PPQ, 1911 SW 34th Street, Gainesville, FL 32608, (352) 258-4458, Colette.C.Jacono@aphis.usda.gov

Kenneth A. Langeland, University of Florida-IFAS, Center for Aquatic and Invasive Plants, 7922 NW 71st St., Gainesville, FL 32653, (352) 392-9614, gator8@ufl.edu

Chris Lockhart, Habitat Specialists, Inc., c/o P.O. Box 243116, Boynton Beach, FL 33424-3116, (561) 738-1179, chris@lockharts.org

Gil Nelson, Gil Nelson Associates, 157 Leonard’s Dr., Thomasville, GA 31792, gil@gilnelson.com

Robert W. Pemberton, Research Associate, Florida Museum of Natural History and Fairchild Tropical Botanic Garden, 2121 SW 28th Terrace, Fort Lauderdale, FL 33312, rpemberton5@gmail.com

Jimi L. Sadle, Everglades National Park, 40001 State Road 9336, Homestead, FL 33034, (305) 242-7806, Jimi_Sadle@nps.gov

Robert W. Simons, 1122 SW 11th Ave., Gainesville, FL 32601-7816

Daniel B. Ward, Department of Botany, University of Florida, 220 Bartram Hall, Gainesville, FL 32611

Richard P. Wunderlin, Institute for Systematic Botany, Dept. of Biological Sciences, University of South Florida, Tampa, FL 33620, (813) 974-2359, rwunder@cas.usf.edu

For more information on invasive exotic plants, including links to related web pages, visit the Florida EPPC web site: <http://www.fleppc.org>

Application for Membership in the Florida Exotic Pest Plant Council

Annual Membership Levels

(circle one)

Individual		Institutional	
Student	\$10	Library	\$100
General	\$30	General	\$100
Donor	\$75 +	Contributor	\$501 – \$10,000
		Patron	\$10,001 +

FLEPPC is a 501(c)(3) nonprofit organization.

NAME

ORGANIZATION

MAILING ADDRESS

CITY, STATE, ZIP

TELEPHONE

FAX

E-MAIL

Mail application & dues, payable to FLEPPC, to:

Florida EPPC, Treasurer

PO Box 23426

Fort Lauderdale, FL 33307

(Or join online at www.fleppc.org)

Florida Exotic Pest Plant Council’s 2011 List of Invasive Plant Species

The mission of the Florida Exotic Pest Plant Council is to support the management of invasive exotic plants in Florida’s natural areas by providing a forum for the exchange of scientific, educational and technical information.

Purpose of the List:

To focus attention on —

- ▶ the adverse effects exotic pest plants have on Florida’s biodiversity and native plant communities,
- ▶ the habitat losses in natural areas from exotic pest plant infestations,
- ▶ the impacts on endangered species via habitat loss and alteration,
- ▶ the need for pest-plant management,
- ▶ the socio-economic impacts of these plants (e.g., increased wildfires or flooding in certain areas),
- ▶ changes in the severity of different pest plant infestations over time,
- ▶ providing information to help managers set priorities for research and control programs.

www.fleppc.org

CATEGORY I

Invasive exotics that are altering native plant communities by displacing native species, changing community structures or ecological functions, or hybridizing with natives. *This definition does not rely on the economic severity or geographic range of the problem, but on the documented ecological damage caused.*

Scientific Name	Common Name	Gov. List	Reg. Dis.
<i>Abrus precatorius</i>	rosary pea	N	C, S
<i>Acacia auriculiformis</i>	earleaf acacia		C, S
<i>Albizia julibrissin</i>	mimosa, silk tree		N, C
<i>Albizia lebbek</i>	woman's tongue		C, S
<i>Ardisia crenata</i> (<i>A. crenulata</i> misapplied)	coral ardisia		N, C, S
<i>Ardisia elliptica</i> (<i>A. humilis</i> misapplied)	shoebutton ardisia	N	C, S
<i>Asparagus aethiopicus</i> (= <i>A. sprengeri</i> ; <i>A. densiflorus</i> misapplied)	asparagus-fern		N, C, S
<i>Bauhinia variegata</i>	orchid tree		C, S
<i>Bischofia javanica</i>	bishopwood		C, S
<i>Calophyllum antillanum</i> (<i>C. calaba</i> and <i>C. inophyllum</i> misapplied)	santa maria, mast wood, Alexandrian laurel		S
<i>Casuarina equisetifolia</i>	Australian-pine, beach sheoak	P, N	N, C, S
<i>Casuarina glauca</i>	suckering Australian-pine, gray sheoak	P, N	C, S
<i>Cinnamomum camphora</i>	camphor tree		N, C, S
<i>Colocasia esculenta</i>	wild taro		N, C, S
<i>Colubrina asiatica</i>	lather leaf	N	S
<i>Cupaniopsis anacardioides</i>	carrotwood	N	C, S
<i>Deparia petersenii</i>	Japanese false spleenwort	I	N, C
<i>Dioscorea alata</i>	winged yam	N	N, C, S
<i>Dioscorea bulbifera</i>	air-potato	N	N, C, S
<i>Eichhornia crassipes</i>	water-hyacinth	P	N, C, S
<i>Eugenia uniflora</i>	Surinam cherry		C, S
<i>Ficus microcarpa</i> (<i>F. nitida</i> and <i>F. retusa</i> var. <i>nitida</i> misapplied) ¹	laurel fig		C, S
<i>Hydrilla verticillata</i>	hydrilla	P, U	N, C, S
<i>Hygrophila polysperma</i>	green hygro	P, U	N, C, S
<i>Hymenachne amplexicaulis</i>	West Indian marsh grass		N, C, S
<i>Imperata cylindrica</i> (<i>I. brasiliensis</i> misapplied)	cogon grass	N, U	N, C, S
<i>Ipomoea aquatica</i>	water-spinach	P, U	C
<i>Jasminum dichotomum</i>	Gold Coast jasmine		C, S
<i>Jasminum fluminense</i>	Brazilian jasmine		C, S
<i>Lantana camara</i> (= <i>L. strigocamara</i>)	lantana, shrub verbena		N, C, S
<i>Ligustrum lucidum</i>	glossy privet		N, C
<i>Ligustrum sinense</i>	Chinese privet, hedge privet		N, C, S
<i>Lonicera japonica</i>	Japanese honeysuckle		N, C, S
<i>Ludwigia peruviana</i>	Peruvian primrosewillow		N, C, S
<i>Lumnitzera racemosa</i>	kripa; white-flowered mangrove; black mangrove		S
<i>Luziola subintegra</i>	Tropical American water grass		S
<i>Lygodium japonicum</i>	Japanese climbing fern	N	N, C, S
<i>Lygodium microphyllum</i>	Old World climbing fern	N, U	C, S

Scientific Name	Common Name	Gov. List	Reg. Dis.
<i>Macfadyena unguis-cati</i>	cat's claw vine		N, C, S
<i>Manilkara zapota</i>	sapodilla		S
<i>Melaleuca quinquenervia</i>	melaleuca, paper bark	P, N, U	C, S
<i>Melinis repens</i> (= <i>Rhynchelytrum repens</i>)	Natal grass		N, C, S
<i>Mimosa pigra</i>	catclaw mimosa	P, N, U	C, S
<i>Nandina domestica</i>	nandina, heavenly bamboo		N, C
<i>Nephrolepis brownii</i> (= <i>N. multiflora</i>)	Asian sword fern		C, S
<i>Nephrolepis cordifolia</i>	sword fern		N, C, S
<i>Neyraudia reynaudiana</i>	Burma reed, cane grass	N	S
<i>Nymphoides cristata</i>	snowflake		C, S
<i>Paederia cruddasiana</i>	sewer vine, onion vine	N	S
<i>Paederia foetida</i>	skunk vine	N	N, C, S
<i>Panicum repens</i>	torpedo grass		N, C, S
<i>Pennisetum purpureum</i>	Napier grass		N, C, S
<i>Phymatosorus scolopendria</i>	serpent fern, wart fern		S
<i>Pistia stratiotes</i>	water-lettuce	P	N, C, S
<i>Psidium cattleianum</i> (= <i>P. littorale</i>)	strawberry guava		C, S
<i>Psidium guajava</i>	guava		C, S
<i>Pueraria montana</i> var. <i>lobata</i> (= <i>P. lobata</i>)	kudzu	N	N, C, S
<i>Rhodomyrtus tomentosa</i>	downy rose-myrtle	N	C, S
<i>Rhynchelytrum repens</i> (See <i>Melinis repens</i>)			
<i>Ruellia simplex</i> ²	Mexican-petunia		N, C, S
<i>Salvinia minima</i>	water spangles		N, C, S
<i>Sapium sebiferum</i> (= <i>Triadica sebifera</i>)	popcorn tree, Chinese tallow tree	N	N, C, S
<i>Scaevola taccada</i> (= <i>Scaevola sericea</i> , <i>S. frutescens</i>)	scaevola, half-flower, beach naupaka	N	C, S
<i>Schefflera actinophylla</i> (= <i>Brassaia actinophylla</i>)	schefflera, Queensland umbrella tree		C, S
<i>Schinus terebinthifolius</i>	Brazilian-pepper	P, N	N, C, S
<i>Scleria lacustris</i>	Wright's nutrush		C, S
<i>Senna pendula</i> var. <i>glabrata</i> (= <i>Cassia coluteoides</i>)	climbing cassia, Christmas cassia, Christmas senna		C, S
<i>Solanum tampicense</i> (= <i>S. houstonii</i>)	wetland nightshade, aquatic soda apple	N, U	C, S
<i>Solanum viarum</i>	tropical soda apple	N, U	N, C, S
<i>Syngonium podophyllum</i>	arrowhead vine		N, C, S
<i>Syzygium cumini</i>	jambolan-plum, Java-plum		C, S
<i>Tectaria incisa</i>	incised halberd fern		S
<i>Thespesia populnea</i>	seaside mahoe		C, S
<i>Tradescantia fluminensis</i>	small-leaf spiderwort		N, C
<i>Urena lobata</i>	Caesar's weed		N, C, S
<i>Urochloa mutica</i> (= <i>Brachiaria mutica</i>)	Para grass		C, S

CATEGORY II

Invasive exotics that have increased in abundance or frequency but have not yet altered Florida plant communities to the extent shown by Category I species. *These species may become ranked Category I, if ecological damage is demonstrated.*

Scientific Name	Common Name	Gov. List	Reg. Dis.
<i>Adenantha pavonina</i>	red sandalwood		S
<i>Agave sisalana</i>	sisal hemp		C, S
<i>Aleurites fordii</i> (= <i>Vernicia fordii</i>)	tung oil tree		N, C
<i>Alstonia macrophylla</i>	devil tree		S
<i>Alternanthera philoxeroides</i>	alligator weed	P	N, C, S
<i>Antigonon leptopus</i>	coral vine		N, C, S
<i>Ardisia japonica</i>	Japanese ardisia		N
<i>Aristolochia littoralis</i>	calico flower		N, C, S
<i>Asystasia gangetica</i>	Ganges primrose		C, S
<i>Begonia cucullata</i>	wax begonia		N, C, S
<i>Blechum pyramidatum</i> (see <i>Ruellia blechum</i>)			
<i>Broussonetia papyrifera</i>	paper mulberry		N, C, S
<i>Bruguiera gymnorrhiza</i>	large-leaved mangrove		S
<i>Callisia fragrans</i>	inch plant, spironema		C, S
<i>Callistemon viminalis</i> (= <i>Melaleuca viminalis</i>)	bottlebrush, weeping bottlebrush		C, S
<i>Casuarina cunninghamiana</i>	river sheoak, Australian-pine	P	C, S
<i>Cecropia palmata</i>	trumpet tree		S
<i>Cestrum diurnum</i>	day jessamine		C, S
<i>Chamaedorea seifrizii</i>	bamboo palm		S
<i>Clematis terniflora</i>	Japanese clematis		N, C
<i>Cocos nucifera</i>	coconut palm		S
<i>Cryptostegia madagascariensis</i>	rubber vine		C, S
<i>Cyperus involucratus</i> (<i>C. alternifolius</i> misapplied)	umbrella plant		C, S
<i>Cyperus prolifer</i>	dwarf papyrus		C, S
<i>Dactyloctenium aegyptium</i>	Durban crowfootgrass		N, C, S
<i>Dalbergia sissoo</i>	Indian rosewood, sissoo		C, S
<i>Elaeagnus pungens</i>	silverthorn, thorny olive		N, C
<i>Elaeagnus umbellata</i>	silverberry, autumn olive		N
<i>Epipremnum pinnatum</i> cv. Aureum	pothos		C, S
<i>Ficus altissima</i>	false banyan, council tree		S
<i>Flacourtia indica</i>	governor's plum		S
<i>Hemarthria altissima</i>	limpo grass		C, S
<i>Hibiscus tiliaceus</i> (See <i>Talipariti tiliaceum</i>)			
<i>Hyparrhenia rufa</i>	jaragua		N, C, S
<i>Ipomoea carnea</i> ssp. <i>fistulosa</i> (= <i>I. fistulosa</i>)	shrub morning-glory	P	C, S
<i>Kalanchoe pinnata</i> (= <i>Bryophyllum pinnatum</i>)	life plant		C, S
<i>Koeleruteria elegans</i> ssp. <i>formosana</i> (= <i>K. formosana</i> ; <i>K. paniculata</i> misapplied)	flamegold tree		C, S
<i>Landoltia punctata</i> (= <i>Spirodela punctata</i>)	Spotted duckweed		N, C, S
<i>Leucaena leucocephala</i>	lead tree	N	N, C, S
<i>Limnophila sessiliflora</i>	Asian marshweed	P, U	N, C, S

Scientific Name	Common Name	Gov. List	Reg. Dis.
<i>Livistona chinensis</i>	Chinese fan palm		C, S
<i>Melia azedarach</i>	Chinaberry		N, C, S
<i>Melinis minutiflora</i>	Molassesgrass		C,S
<i>Merremia tuberosa</i>	wood-rose		C, S
<i>Mikania micrantha</i>	mile-a-minute vine	N, U	S
<i>Murraya paniculata</i>	orange-jessamine		S
<i>Myriophyllum spicatum</i>	Eurasian water-milfoil	P	N, C, S
<i>Panicum maximum</i> (= <i>Urochloa maxima</i> , <i>Megathyrus maximus</i>)	Guinea grass		N, C, S
<i>Passiflora biflora</i>	two-flowered passion vine		S
<i>Pennisetum setaceum</i>	green fountain grass		S
<i>Phoenix reclinata</i>	Senegal date palm		C, S
<i>Phyllostachys aurea</i>	golden bamboo		N, C
<i>Pittosporum pentandrum</i>	Philippine pittosporum, Taiwanese cheesewood		S
<i>Pteris vittata</i>	Chinese brake fern		N, C, S
<i>Ptychosperma elegans</i>	solitaire palm		S
<i>Rhoeo spathacea</i> (see <i>Tradescantia spathacea</i>)			
<i>Ricinus communis</i>	castor bean		N, C, S
<i>Rotala rotundifolia</i>	roundleaf toothcup, dwarf Rotala, redweed		S
<i>Ruellia blechum</i>	green shrimp plant, Browne's blechum		N, C, S
<i>Sansevieria hyacinthoides</i>	bowstring hemp		C, S
<i>Sesbania punicea</i>	purple sesban, rattlebox		N, C, S
<i>Solanum diphyllum</i>	two-leaf nightshade		N, C, S
<i>Solanum torvum</i>	susumber, turkey berry	N, U	N, C, S
<i>Sphagneticola trilobata</i> (= <i>Wedelia trilobata</i>)	wedelia		N, C, S
<i>Stachytarpheta cayennensis</i> (= <i>S. urticifolia</i>)	nettle-leaf porterweed		S
<i>Syagrus romanzoffiana</i> (= <i>Arecastrum romanzoffianum</i>)	queen palm		C, S
<i>Syzygium jambos</i>	Malabar plum, rose-apple		N, C, S
<i>Talipariti tiliaceum</i> (= <i>Hibiscus tiliaceus</i>)	mahoe, sea hibiscus		C, S
<i>Terminalia catappa</i>	tropical-almond		C, S
<i>Terminalia muelleri</i>	Australian-almond		C, S
<i>Tradescantia spathacea</i> (= <i>Rhoeo spathacea</i> , <i>Rhoeo discolor</i>)	oyster plant		S
<i>Tribulus cistoides</i>	puncture vine, burr-nut		N, C, S
<i>Vitex trifolia</i>	simple-leaf chaste tree		C, S
<i>Washingtonia robusta</i>	Washington fan palm		C, S
<i>Wedelia</i> (see <i>Sphagneticola</i> above)			
<i>Wisteria sinensis</i>	Chinese wisteria		N, C
<i>Xanthosoma sagittifolium</i>	malanga, elephant ear		N, C, S

^[1] Does not include Ficus microcarpa subsp. fuyuensis, which is sold as “Green Island Ficus”

^[2] Many names are applied to this species in Florida because of a complicated taxonomic and nomenclatural history. Plants cultivated in Florida, all representing the same invasive species, have in the past been referred to as Ruellia brittoniana, R. tweediana, R. caerulea, and R. simplex.