

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Ferns & Fern Allies				
Psilotaceae	Psilotum	nudum		N
Isoetaceae	Isoetes	butleri		N
Isoetaceae	Isoetes	melanopoda		N
Lycopodiaceae	Lycopodiella	alopecuroides		N
Lycopodiaceae	Lycopodiella	appressa		N
Lycopodiaceae	Lycopodiella	prostrata		N
Lycopodiaceae	Palhinhaea	cernua		N
Lycopodiaceae	Pseudolycopodiella	caroliniana		N
Selaginellaceae	Selaginella	apoda	var. apoda	N
Selaginellaceae	Selaginella	arenicola	subsp. riddellii	N
Equisetaceae	Equisetum	hyemale	subsp. affine	N
Equisetaceae	Equisetum	laevigatum		N
Anemiaceae	Anemia	mexicana		N
Aspleniaceae	Asplenium	platyneuron		N
Aspleniaceae	Asplenium	resiliens		N
Azollaceae	Azolla	caroliniana		N
Azollaceae	Azolla	mexicana		N
Blechnaceae	Woodwardia	areolata		N
Blechnaceae	Woodwardia	virginica		N
Dennstaedtiaceae	Pteridium	aquilinum	var. pseudocaudatum	N
Dryopteridaceae	Athyrium	felix-femina	subsp. asplenioides	N
Dryopteridaceae	Cyrtomium	falcatum		I
Dryopteridaceae	Cystopteris	protrusa		N
Dryopteridaceae	Dryopteris	celsa		N
Dryopteridaceae	Dryopteris	ludoviciana		N
Dryopteridaceae	Nephrolepis	exaltata		I
Dryopteridaceae	Onoclea	sensibilis		N
Dryopteridaceae	Polystichum	acrostichoides		N
Dryopteridaceae	Tectaria	heracleifolia		N
Dryopteridaceae	Woodsia	obtusa	subsp. obtusa	N
Dryopteridaceae	Woodsia	obtusa	subsp. occidentalis	N
Lygodiaceae	Lygodium	japonicum		I
Marsileaceae	Marsilea	macropoda		N
Marsileaceae	Marsilea	vestita		N
Marsileaceae	Pilularia	americana		N
Ophioglossaceae	Botrychium	biternatum		N
Ophioglossaceae	Botrychium	dissectum		N
Ophioglossaceae	Botrychium	lunarioides		N
Ophioglossaceae	Botrychium	virginianum		N
Ophioglossaceae	Ophioglossum	crotalophoroides		N
Ophioglossaceae	Ophioglossum	engelmannii		N
Ophioglossaceae	Ophioglossum	nudicaule		N
Ophioglossaceae	Ophioglossum	petiolatum		N
Ophioglossaceae	Ophioglossum	vulgatum		N
Osmundaceae	Osmunda	cinnamomea		N
Osmundaceae	Osmunda	regalis	var. spectabilis	N
Polypodiaceae	Pleopeltis	polypodioides	var. michauxiana	N
Pteridaceae	Adiantum	capillus-veneris		N
Pteridaceae	Argyrochosma	dealbata		N
Pteridaceae	Argyrochosma	microphylla		N
Pteridaceae	Astrolepis	integerrima		N
Pteridaceae	Astrolepis	sinuata		N
Pteridaceae	Ceratopteris	thalictroides		I
Pteridaceae	Cheilanthes	aemula		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Pteridaceae	Cheilanthes	alabamensis		N
Pteridaceae	Cheilanthes	eatonii		N
Pteridaceae	Cheilanthes	feei		N
Pteridaceae	Cheilanthes	horridula		N
Pteridaceae	Cheilanthes	lanosa		N
Pteridaceae	Cheilanthes	lindheimeri		N
Pteridaceae	Cheilanthes	tomentosa		N
Pteridaceae	Pellaea	atropurpurea		N
Pteridaceae	Pellaea	ovata		N
Pteridaceae	Pellaea	wrightiana		N
Pteridaceae	Pteris	multifida		I
Salviniaceae	Salvinia	minima		I
Salviniaceae	Salvinia	molesta		I
Thelypteridaceae	Macrothelypteris	torresiana		I
Thelypteridaceae	Phegopteris	hexagonoptera		N
Thelypteridaceae	Thelypteris	dentata		N
Thelypteridaceae	Thelypteris	hispidula	var. versicolor	N
Thelypteridaceae	Thelypteris	kunthii		N
Thelypteridaceae	Thelypteris	ovata	var. lindheimeri	N
Thelypteridaceae	Thelypteris	palustris	var. pubescens	N
Gymnosperms				
Ephedraceae	Ephedra	antisyphilitica		N
Cupressaceae	Juniperus	ashei		N
Cupressaceae	Juniperus	pinchotii		N
Cupressaceae	Juniperus	virginiana	var. virginiana	N
Cupressaceae	Taxodium	distichum	var. distichum	N
Pinaceae	Pinus	echinata		N
Pinaceae	Pinus	elliottii		N
Pinaceae	Pinus	palustris		N
Pinaceae	Pinus	taeda		N
Monocots				
Acoraceae	Acorus	calamus		I
Agavaceae	Hesperaloe	engelmannii		N
Agavaceae	Hesperaloe	parviflora		N
Agavaceae	Manfreda	maculosa		N
Agavaceae	Manfreda	sileri		N
Agavaceae	Manfreda	virginica	subsp. lata	N
Agavaceae	Manfreda	virginica	subsp. virginica	N
Agavaceae	Yucca	aloifolia		N
Agavaceae	Yucca	arkansana		N
Agavaceae	Yucca	cernua		N
Agavaceae	Yucca	constricta		N
Agavaceae	Yucca	gloriosa	var. recurvifolia	N
Agavaceae	Yucca	louisianensis		N
Agavaceae	Yucca	necopina		N
Agavaceae	Yucca	pallida		N
Agavaceae	Yucca	rupicola		N
Agavaceae	Yucca	torreyi		N
Agavaceae	Yucca	treculeana		N
Alismataceae	Alisma	subcordatum		N
Alismataceae	Echinodorus	berteroi		N
Alismataceae	Echinodorus	cordifolius	var. cordifolius	N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Alismataceae	Echinodorus	tenellus		N
Alismataceae	Sagittaria	brevirostra		N
Alismataceae	Sagittaria	graminea		N
Alismataceae	Sagittaria	lancifolia	subsp. media	N
Alismataceae	Sagittaria	latifolia		N
Alismataceae	Sagittaria	longiloba		N
Alismataceae	Sagittaria	montevidensis	subsp. calycina	N
Alismataceae	Sagittaria	papillosa		N
Alismataceae	Sagittaria	platyphylla		N
Alliaceae	Allium	ampeloprasum		I
Alliaceae	Allium	canadense	var. canadense	N
Alliaceae	Allium	canadense	var. ecristatum	N
Alliaceae	Allium	canadense	var. fraseri	N
Alliaceae	Allium	canadense	var. hyacinthoides	N
Alliaceae	Allium	canadense	var. mobilense	N
Alliaceae	Allium	cepa		I
Alliaceae	Allium	drummondii		N
Alliaceae	Allium	elmendorfii		N
Alliaceae	Allium	neapolitanum		I
Alliaceae	Allium	perdulce		N
Alliaceae	Allium	runyonii		N
Alliaceae	Allium	sativum		N
Alliaceae	Allium	stellatum		N
Alliaceae	Allium	vineale		I
Alliaceae	Ipheion	uniflorum		I
Alliaceae	Nothoscordum	bivalve		N
Alliaceae	Nothoscordum	gracile		I
Amaryllidaceae	Cooperia	drummondii		N
Amaryllidaceae	Cooperia	pedunculata		N
Amaryllidaceae	Cooperia	traubii		N
Amaryllidaceae	Crinum	americanum	var. americanum	N
Amaryllidaceae	Crinum	americanum	var. traubii	N
Amaryllidaceae	Crinum	bulbispermum		I
Amaryllidaceae	Habranthus	tubispathus		I
Amaryllidaceae	Hippeastrum	bifidum		I
Amaryllidaceae	Hippeastrum	puniceum		I
Amaryllidaceae	Hymenocallis	liriosme		N
Amaryllidaceae	Hymenocallis	occidentalis	var. eulae	N
Amaryllidaceae	Hymenocallis	occidentalis	var. occidentalis	N
Amaryllidaceae	Leucojum	aestivum		I
Amaryllidaceae	Lycoris	radiata		I
Amaryllidaceae	Narcissus	incomparabilis, X		I
Amaryllidaceae	Narcissus	jonquilla		I
Amaryllidaceae	Narcissus	odorus, X		I
Amaryllidaceae	Narcissus	papyraceus		I
Amaryllidaceae	Narcissus	poeticus		I
Amaryllidaceae	Narcissus	pseudonarcissus		I
Amaryllidaceae	Narcissus	tazetta		I
Amaryllidaceae	Zephyranthes	candida		I
Amaryllidaceae	Zephyranthes	grandiflora		I
Amaryllidaceae	Zephyranthes	pulchella		N
Anthericaceae	Echeandia	flavescens		N
Araceae	Arisaema	dracontium		N
Araceae	Arisaema	triphyllum	subsp. quinatum	N
Araceae	Arisaema	triphyllum	subsp. triphyllum	N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Araceae	Colocasia	esculenta		I
Araceae	Cryptocoryne	beckettii		I
Araceae	Orontium	aquaticum		N
Araceae	Peltandra	virginica		N
Araceae	Pistia	stratiotes		N
Araceae	Xanthosoma	sagittifolium		I
Arecaceae	Sabal	mexicana		N
Arecaceae	Sabal	minor		N
Asparagaceae	Asparagus	officinalis		I
Bromeliaceae	Tillandsia	recurvata		N
Bromeliaceae	Tillandsia	usneoides		N
Burmanniaceae	Apteria	aphylla		N
Burmanniaceae	Burmannia	biflora		N
Burmanniaceae	Burmannia	capitata		N
Cannaceae	Canna	x generalis		I
Cannaceae	Canna	indica		I
Colchicaceae	Uvularia	perfoliata		N
Colchicaceae	Uvularia	sessilifolia		N
Commelinaceae	Callisia	repens		I
Commelinaceae	Commelina	caroliniana		I
Commelinaceae	Commelina	communis		I
Commelinaceae	Commelina	diffusa		N
Commelinaceae	Commelina	erecta	var. angustifolia	N
Commelinaceae	Commelina	erecta	var. deamiana	N
Commelinaceae	Commelina	erecta	var. erecta	N
Commelinaceae	Commelina	virginica		N
Commelinaceae	Murdannia	nudiflora		I
Commelinaceae	Tinantia	anomala		N
Commelinaceae	Tradescantia	buckleyi		N
Commelinaceae	Tradescantia	edwardsiana		N
Commelinaceae	Tradescantia	fluminensis		I
Commelinaceae	Tradescantia	gigantea		N
Commelinaceae	Tradescantia	hirsutiflora		N
Commelinaceae	Tradescantia	humilis		N
Commelinaceae	Tradescantia	leiandra		N
Commelinaceae	Tradescantia	occidentalis		N
Commelinaceae	Tradescantia	ohiensis		N
Commelinaceae	Tradescantia	paludosa		N
Commelinaceae	Tradescantia	reverchonii		N
Commelinaceae	Tradescantia	subacaulis		N
Commelinaceae	Tradescantia	tharpaii		N
Convallariaceae	Maianthemum	racemosum		N
Convallariaceae	Ophiopogon	jaburan		I
Convallariaceae	Polygonatum	biflorum		N
Cyperaceae	Bolboschoenus	maritimus	subsp. paludosus	N
Cyperaceae	Bolboschoenus	robustus		N
Cyperaceae	Bulbostylis	barbata		I
Cyperaceae	Bulbostylis	capillaris		N
Cyperaceae	Bulbostylis	ciliatifolia	var. ciliatifolia	N
Cyperaceae	Bulbostylis	ciliatifolia	var. coarctata	N
Cyperaceae	Bulbostylis	juncooides		N
Cyperaceae	Carex	abscondita		N
Cyperaceae	Carex	alata		N
Cyperaceae	Carex	albicans	var. australis	N
Cyperaceae	Carex	albolutescens		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Cyperaceae	Carex	amphibola		N
Cyperaceae	Carex	annectens		N
Cyperaceae	Carex	arkansana		N
Cyperaceae	Carex	atlantica	subsp. atlantica	N
Cyperaceae	Carex	atlantica	subsp. capillacea	N
Cyperaceae	Carex	austrina		N
Cyperaceae	Carex	basiantha		N
Cyperaceae	Carex	blanda		N
Cyperaceae	Carex	brevior		N
Cyperaceae	Carex	bromoides	subsp. bromiodes	N
Cyperaceae	Carex	bulbostylis		N
Cyperaceae	Carex	bushii		N
Cyperaceae	Carex	caroliniana		N
Cyperaceae	Carex	cephalophora		N
Cyperaceae	Carex	cherokeensis		N
Cyperaceae	Carex	comosa		N
Cyperaceae	Carex	complanata		N
Cyperaceae	Carex	corrugata		N
Cyperaceae	Carex	crebriflora		N
Cyperaceae	Carex	crinita	var. brevicrinis	N
Cyperaceae	Carex	crus-corvi		N
Cyperaceae	Carex	davisii		N
Cyperaceae	Carex	debilis		N
Cyperaceae	Carex	decomposita		N
Cyperaceae	Carex	digitalis	var. floridana	N
Cyperaceae	Carex	digitalis	var. macropoda	N
Cyperaceae	Carex	edwardsiana		N
Cyperaceae	Carex	emoryi		N
Cyperaceae	Carex	festucea		N
Cyperaceae	Carex	fissa		N
Cyperaceae	Carex	flaccosperma		N
Cyperaceae	Carex	frankii		N
Cyperaceae	Carex	gigantea		N
Cyperaceae	Carex	glaucescens		N
Cyperaceae	Carex	glaucodea		N
Cyperaceae	Carex	granularis		N
Cyperaceae	Carex	gravida		N
Cyperaceae	Carex	grisea		N
Cyperaceae	Carex	hyalina		N
Cyperaceae	Carex	hyalinolepis		N
Cyperaceae	Carex	intumescens		N
Cyperaceae	Carex	joorii		N
Cyperaceae	Carex	kraliana		N
Cyperaceae	Carex	leavenworthii		N
Cyperaceae	Carex	leptalea	subsp. harperi	N
Cyperaceae	Carex	lonchocarpa		N
Cyperaceae	Carex	longii		N
Cyperaceae	Carex	louisianica		N
Cyperaceae	Carex	lupuliformis		N
Cyperaceae	Carex	lupulina		N
Cyperaceae	Carex	lurida		N
Cyperaceae	Carex	meadii		N
Cyperaceae	Carex	microdonta		N
Cyperaceae	Carex	microrhyncha		N
Cyperaceae	Carex	muehlenbergii	var. enervis	N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Cyperaceae	Carex	muehlenbergii	var. muehlenbergii	N
Cyperaceae	Carex	nigromarginata	var. floridana	N
Cyperaceae	Carex	oklahomensis		N
Cyperaceae	Carex	oxylepis		N
Cyperaceae	Carex	ozarkana		N
Cyperaceae	Carex	perdentata		N
Cyperaceae	Carex	planispicata		N
Cyperaceae	Carex	planostachys		N
Cyperaceae	Carex	reniformis		N
Cyperaceae	Carex	retroflexa		N
Cyperaceae	Carex	rosea		N
Cyperaceae	Carex	shinersii		N
Cyperaceae	Carex	socialis		N
Cyperaceae	Carex	striatula		N
Cyperaceae	Carex	stricta		N
Cyperaceae	Carex	styloflexa		N
Cyperaceae	Carex	tenax		N
Cyperaceae	Carex	tetrastachya		N
Cyperaceae	Carex	texensis		N
Cyperaceae	Carex	triangularis		N
Cyperaceae	Carex	tribuloides	var. sangamonensis	N
Cyperaceae	Carex	typhina		N
Cyperaceae	Carex	verrucosa		N
Cyperaceae	Carex	vulpinoidea		N
Cyperaceae	Cladium	jamaicense		N
Cyperaceae	Cladium	mariscoides		N
Cyperaceae	Cyperus	acuminatus		N
Cyperaceae	Cyperus	aggregatus		N
Cyperaceae	Cyperus	articulatus		N
Cyperaceae	Cyperus	bipartitus		N
Cyperaceae	Cyperus	compressus		N
Cyperaceae	Cyperus	croceus		N
Cyperaceae	Cyperus	difformis		N
Cyperaceae	Cyperus	digitatus		N
Cyperaceae	Cyperus	drummondii		N
Cyperaceae	Cyperus	echinatus		N
Cyperaceae	Cyperus	elegans		N
Cyperaceae	Cyperus	enterianus		N
Cyperaceae	Cyperus	erythrorhizos		N
Cyperaceae	Cyperus	esculentus		N
Cyperaceae	Cyperus	filiculmis		N
Cyperaceae	Cyperus	flavescens		N
Cyperaceae	Cyperus	flavicomus		I
Cyperaceae	Cyperus	floribundus		N
Cyperaceae	Cyperus	grayoides		N
Cyperaceae	Cyperus	haspan		N
Cyperaceae	Cyperus	hystricinus		N
Cyperaceae	Cyperus	involucratus		I
Cyperaceae	Cyperus	iria		N
Cyperaceae	Cyperus	lanceolatus		N
Cyperaceae	Cyperus	lentiginosus		N
Cyperaceae	Cyperus	lupulinus		N
Cyperaceae	Cyperus	ochraceus		N
Cyperaceae	Cyperus	odoratus		N
Cyperaceae	Cyperus	oxylepis		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Cyperaceae	Cyperus	plukenetii		N
Cyperaceae	Cyperus	polystachyos		N
Cyperaceae	Cyperus	pseudothyrsiflorus		N
Cyperaceae	Cyperus	pseudovegetus		N
Cyperaceae	Cyperus	reflexus		N
Cyperaceae	Cyperus	retroflexus		N
Cyperaceae	Cyperus	retrorsus		N
Cyperaceae	Cyperus	rotundus		I
Cyperaceae	Cyperus	setigerus		N
Cyperaceae	Cyperus	squarrosus		N
Cyperaceae	Cyperus	strigosus		N
Cyperaceae	Cyperus	surinamensis		N
Cyperaceae	Cyperus	thyrsiflorus		N
Cyperaceae	Cyperus	virens		N
Cyperaceae	Dulichium	arundinaceum		N
Cyperaceae	Eleocharis	acicularis		N
Cyperaceae	Eleocharis	albida		N
Cyperaceae	Eleocharis	atropurpurea		N
Cyperaceae	Eleocharis	baldwinii		N
Cyperaceae	Eleocharis	brittonii		N
Cyperaceae	Eleocharis	cellulosa		N
Cyperaceae	Eleocharis	compressa	var. acutisquamata	N
Cyperaceae	Eleocharis	elongata		N
Cyperaceae	Eleocharis	engelmannii		N
Cyperaceae	Eleocharis	equisetoides		N
Cyperaceae	Eleocharis	erythropoda		N
Cyperaceae	Eleocharis	flavescens	var. flavescens	N
Cyperaceae	Eleocharis	flavescens	var. olivacea	N
Cyperaceae	Eleocharis	geniculata		N
Cyperaceae	Eleocharis	interstincta		N
Cyperaceae	Eleocharis	lanceolata		N
Cyperaceae	Eleocharis	macrostachya		N
Cyperaceae	Eleocharis	melanocarpa		N
Cyperaceae	Eleocharis	microcarpa		N
Cyperaceae	Eleocharis	minima		N
Cyperaceae	Eleocharis	montana		N
Cyperaceae	Eleocharis	montevidensis		N
Cyperaceae	Eleocharis	obtusa		N
Cyperaceae	Eleocharis	oculta		N
Cyperaceae	Eleocharis	palustris		N
Cyperaceae	Eleocharis	parvula		N
Cyperaceae	Eleocharis	quadrangulata		N
Cyperaceae	Eleocharis	radicans		N
Cyperaceae	Eleocharis	ravenelii		N
Cyperaceae	Eleocharis	reverchonii		N
Cyperaceae	Eleocharis	rostellata		N
Cyperaceae	Eleocharis	tenuis	var. verrucosa	N
Cyperaceae	Eleocharis	tortilis		N
Cyperaceae	Eleocharis	tuberculosa		N
Cyperaceae	Eleocharis	vivipara		N
Cyperaceae	Eleocharis	wolfii		N
Cyperaceae	Fimbristylis	annua		N
Cyperaceae	Fimbristylis	autumnalis		N
Cyperaceae	Fimbristylis	caroliniana		N
Cyperaceae	Fimbristylis	castanea		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Cyperaceae	Fimbristylis	decipiens		N
Cyperaceae	Fimbristylis	dichotoma		N
Cyperaceae	Fimbristylis	miliacea		I
Cyperaceae	Fimbristylis	puberula	var. interior	N
Cyperaceae	Fimbristylis	puberula	var. puberula	N
Cyperaceae	Fimbristylis	tomentosa		N
Cyperaceae	Fimbristylis	vahlII		N
Cyperaceae	Fuirena	breviseta		N
Cyperaceae	Fuirena	bushii		N
Cyperaceae	Fuirena	pumila		N
Cyperaceae	Fuirena	simplex	var. aristulata	N
Cyperaceae	Fuirena	simplex	var. simplex	N
Cyperaceae	Fuirena	squarrosa		N
Cyperaceae	Isolepis	carinata		N
Cyperaceae	Isolepis	cernua		N
Cyperaceae	Isolepis	pseudosetacea		N
Cyperaceae	Kyllinga	brevifolia		N
Cyperaceae	Kyllinga	odorata		N
Cyperaceae	Kyllinga	pumila		N
Cyperaceae	Lipocarpha	aristulata		N
Cyperaceae	Lipocarpha	drummondii		N
Cyperaceae	Lipocarpha	micrantha		N
Cyperaceae	Rhynchospora	caduca		N
Cyperaceae	Rhynchospora	capitellata		N
Cyperaceae	Rhynchospora	cephalantha		N
Cyperaceae	Rhynchospora	chalarocephala		N
Cyperaceae	Rhynchospora	colorata		N
Cyperaceae	Rhynchospora	corniculata		N
Cyperaceae	Rhynchospora	debilis		N
Cyperaceae	Rhynchospora	divergens		N
Cyperaceae	Rhynchospora	elliotti		N
Cyperaceae	Rhynchospora	fascicularis		N
Cyperaceae	Rhynchospora	filifolia		N
Cyperaceae	Rhynchospora	globularis	var. globularis	N
Cyperaceae	Rhynchospora	globularis	var. pinetorum	N
Cyperaceae	Rhynchospora	glomerata		N
Cyperaceae	Rhynchospora	gracilentata		N
Cyperaceae	Rhynchospora	grayi		N
Cyperaceae	Rhynchospora	harveyi		N
Cyperaceae	Rhynchospora	indianolensis		N
Cyperaceae	Rhynchospora	inexpansa		N
Cyperaceae	Rhynchospora	latifolia		N
Cyperaceae	Rhynchospora	macra		N
Cyperaceae	Rhynchospora	macrostachya		N
Cyperaceae	Rhynchospora	microcarpa		N
Cyperaceae	Rhynchospora	miliacea		N
Cyperaceae	Rhynchospora	mixta		N
Cyperaceae	Rhynchospora	nitens		N
Cyperaceae	Rhynchospora	nivea		N
Cyperaceae	Rhynchospora	oligantha		N
Cyperaceae	Rhynchospora	perplexa		N
Cyperaceae	Rhynchospora	plumosa		N
Cyperaceae	Rhynchospora	pusilla		N
Cyperaceae	Rhynchospora	rariflora		N
Cyperaceae	Rhynchospora	recognita		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Cyperaceae	Rhynchospora	scirpoides		N
Cyperaceae	Rhynchospora	stenophylla		N
Cyperaceae	Rhynchospora	tracyi		N
Cyperaceae	Schoenoplectus	acutus		N
Cyperaceae	Schoenoplectus	americanus		N
Cyperaceae	Schoenoplectus	californicus		N
Cyperaceae	Schoenoplectus	etuberculatus		N
Cyperaceae	Schoenoplectus	pungens		N
Cyperaceae	Schoenoplectus	saximontanus		N
Cyperaceae	Schoenoplectus	tabernaemontani		N
Cyperaceae	Scirpus	atrovirens		N
Cyperaceae	Scirpus	cyperinus		N
Cyperaceae	Scirpus	divaricatus		N
Cyperaceae	Scirpus	georgianus		N
Cyperaceae	Scirpus	pendulus		N
Cyperaceae	Scleria	baldwinii		N
Cyperaceae	Scleria	ciliata	var. ciliata	N
Cyperaceae	Scleria	ciliata	var. elliotii	N
Cyperaceae	Scleria	ciliata	var. glabra	N
Cyperaceae	Scleria	distans		N
Cyperaceae	Scleria	georgiana		N
Cyperaceae	Scleria	muehlenbergii		N
Cyperaceae	Scleria	oligantha		N
Cyperaceae	Scleria	pauciflora		N
Cyperaceae	Scleria	reticularis		N
Cyperaceae	Scleria	triglomerata		N
Cyperaceae	Scleria	verticillata		N
Dioscoreaceae	Dioscorea	bulbifera		I
Dioscoreaceae	Dioscorea	villosa		N
Eriocaulaceae	Eriocaulon	compressum		N
Eriocaulaceae	Eriocaulon	decangulare		N
Eriocaulaceae	Eriocaulon	koernickianum		N
Eriocaulaceae	Eriocaulon	texense		N
Eriocaulaceae	Lachnocaulon	anceps		N
Eriocaulaceae	Lachnocaulon	digynum		N
Hemerocallidaceae	Hemerocallis	fulva		I
Hemerocallidaceae	Hemerocallis	lilioasphodelus		I
Hyacinthaceae	Camassia	scilloides		N
Hyacinthaceae	Hyacinthus	orientalis		I
Hyacinthaceae	Muscari	botryoides		I
Hyacinthaceae	Muscari	neglectum		I
Hyacinthaceae	Ornithogalum	umbellatum		I
Hyacinthaceae	Schoenolirion	croceum		N
Hyacinthaceae	Schoenolirion	wrightii		N
Hyacinthaceae	Scilla	hyacinthoides		I
Hydrocharitaceae	Egeria	densa		I
Hydrocharitaceae	Hydrilla	verticillata		N
Hydrocharitaceae	Limnobium	spongia		N
Hydrocharitaceae	Najas	guadalupensis		N
Hydrocharitaceae	Najas	marina		N
Hydrocharitaceae	Ottelia	alismoides		I
Hydrocharitaceae	Vallisneria	americana		N
Hypoxidaceae	Hypoxis	curtissii		N
Hypoxidaceae	Hypoxis	hirsuta		N
Hypoxidaceae	Hypoxis	rigida		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Hypoxidaceae	Hypoxis	sessilis		N
Hypoxidaceae	Hypoxis	wrightii		N
Iridaceae	Alophia	drummondii		N
Iridaceae	Belamcanda	chinensis		I
Iridaceae	Crocsmia	x crocosmiiflora		I
Iridaceae	Gladiolus	communis		I
Iridaceae	Gladiolus	italicus		I
Iridaceae	Herbertia	lahue		N
Iridaceae	Iris	brevicaulis		I
Iridaceae	Iris	flexicaulis, X		N
Iridaceae	Iris	fulva		N
Iridaceae	Iris	germanica		I
Iridaceae	Iris	pallida		I
Iridaceae	Iris	pseudacorus		N
Iridaceae	Iris	virginica		N
Iridaceae	Iris	xiphium		I
Iridaceae	Nemastylis	geminiflora		N
Iridaceae	Nemastylis	nuttallii		N
Iridaceae	Sisyrinchium	albidum		N
Iridaceae	Sisyrinchium	angustifolium		N
Iridaceae	Sisyrinchium	atlanticum		N
Iridaceae	Sisyrinchium	biforme		N
Iridaceae	Sisyrinchium	campestre		N
Iridaceae	Sisyrinchium	ensigerum		N
Iridaceae	Sisyrinchium	langloisii		N
Iridaceae	Sisyrinchium	minus		N
Iridaceae	Sisyrinchium	pruinatum		N
Iridaceae	Sisyrinchium	rosulatum		N
Iridaceae	Sisyrinchium	sagittiferum		N
Juncaceae	Juncus	acuminatus		N
Juncaceae	Juncus	antheratus		N
Juncaceae	Juncus	brachycarpus		N
Juncaceae	Juncus	brachyphyllus		N
Juncaceae	Juncus	bufonius		N
Juncaceae	Juncus	capitatus		N
Juncaceae	Juncus	coriaceus		N
Juncaceae	Juncus	debilis		N
Juncaceae	Juncus	dichotomus		N
Juncaceae	Juncus	diffusissimus		N
Juncaceae	Juncus	dudleyi		N
Juncaceae	Juncus	effusus		N
Juncaceae	Juncus	elliottii		N
Juncaceae	Juncus	filipendulus		N
Juncaceae	Juncus	interior		N
Juncaceae	Juncus	marginatus		N
Juncaceae	Juncus	nodatus		N
Juncaceae	Juncus	polycephalus		N
Juncaceae	Juncus	repens		N
Juncaceae	Juncus	roemerianus		N
Juncaceae	Juncus	scirpoides		N
Juncaceae	Juncus	tenuis		N
Juncaceae	Juncus	texanus		N
Juncaceae	Juncus	torreyi		N
Juncaceae	Juncus	trigonocarpus		N
Juncaceae	Juncus	validus	var. fasciatus	N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Juncaceae	Juncus	validus	var. validus	N
Juncaceae	Luzula	bulbosa		N
Juncaceae	Luzula	echinata		N
Lemnaceae	Landoltia	punctata		I
Lemnaceae	Lemna	aequinoctialis		N
Lemnaceae	Lemna	minuta		N
Lemnaceae	Lemna	obscura		N
Lemnaceae	Lemna	perpusilla		N
Lemnaceae	Lemna	turionifera		N
Lemnaceae	Lemna	valdiviana		N
Lemnaceae	Spirodela	polyrrhiza		N
Lemnaceae	Wolffia	braziliensis		N
Lemnaceae	Wolffia	columbiana		N
Lemnaceae	Wolffiella	gladiata		N
Lemnaceae	Wolffiella	lingulata		N
Lemnaceae	Wolffiella	oblongata		N
Liliaceae	Erythronium	albidum		N
Liliaceae	Erythronium	mesochoreum		N
Liliaceae	Erythronium	rostratum		N
Liliaceae	Lilium	philippinense		I
Liliaceae	Lilium	michauxii		N
Limnocaritaceae	Hydrocleys	nymphoides		I
Marantaceae	Thalia	dealbata		N
Mayacaceae	Mayaca	fluviatilis		N
Melanthiaceae	Schoenocaulon	ghiesbreghtii		N
Melanthiaceae	Schoenocaulon	texanum		N
Melanthiaceae	Stenanthium	densum		N
Melanthiaceae	Stenanthium	gramineum		N
Melanthiaceae	Toxicoscordion	nuttallii		N
Melanthiaceae	Veratrum	virginicum		N
Nartheciaceae	Aletris	aurea		N
Nartheciaceae	Aletris	farinosa		N
Nolinaceae	Dasyllirion	texanum		N
Nolinaceae	Nolina	lindheimeriana		N
Nolinaceae	Nolina	texana		N
Orchidaceae	Calopogon	oklahomensis		N
Orchidaceae	Calopogon	tuberosus		N
Orchidaceae	Cleistes	bifaria		N
Orchidaceae	Corallorhiza	odontorhiza		N
Orchidaceae	Corallorhiza	wisteriana		N
Orchidaceae	Cypripedium	kentuckiense		N
Orchidaceae	Epipactis	gigantea		N
Orchidaceae	Habenaria	quinqusetata		N
Orchidaceae	Habenaria	repens		N
Orchidaceae	Hexalectris	nitida		N
Orchidaceae	Hexalectris	spicata	var. arizonica	N
Orchidaceae	Hexalectris	spicata	var. spicata	N
Orchidaceae	Hexalectris	warnockii		N
Orchidaceae	Isotria	verticillata		N
Orchidaceae	Listera	australis		N
Orchidaceae	Malaxis	unifolia		N
Orchidaceae	Platanthera	blephariglottis	var. conspicua	N
Orchidaceae	Platanthera	chapmanii		N
Orchidaceae	Platanthera	ciliaris		N
Orchidaceae	Platanthera	clavellata		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Orchidaceae	Platanthera	cristata		N
Orchidaceae	Platanthera	flava		N
Orchidaceae	Platanthera	integra		N
Orchidaceae	Platanthera	lacera		N
Orchidaceae	Platanthera	nivea		N
Orchidaceae	Platythelys	querceticola		N
Orchidaceae	Pogonia	ophioglossoides		N
Orchidaceae	Ponthieva	racemosa		N
Orchidaceae	Spiranthes	brevilabris		N
Orchidaceae	Spiranthes	cernua		N
Orchidaceae	Spiranthes	eatonii		N
Orchidaceae	Spiranthes	floridana		N
Orchidaceae	Spiranthes	lacera	var. gracilis	N
Orchidaceae	Spiranthes	laciniata		N
Orchidaceae	Spiranthes	longilabris		N
Orchidaceae	Spiranthes	magnicamporum		N
Orchidaceae	Spiranthes	odorata		N
Orchidaceae	Spiranthes	ovalis		N
Orchidaceae	Spiranthes	parksii		N
Orchidaceae	Spiranthes	praecox		N
Orchidaceae	Spiranthes	sylvatica		N
Orchidaceae	Spiranthes	tuberosa		N
Orchidaceae	Spiranthes	vernalis		N
Orchidaceae	Tipularia	discolor		N
Orchidaceae	Triphora	trianthophora		N
Orchidaceae	Zeuxine	strateumatica		I
Poaceae	Aegilops	cylindrica		I
Poaceae	Agrostis	elliottiana		N
Poaceae	Agrostis	hyemalis		N
Poaceae	Agrostis	perennans		N
Poaceae	Agrostis	scabra		N
Poaceae	Agrostis	stolonifera		N
Poaceae	Aira	caryophyllea	var. capillaris	I
Poaceae	Aira	caryophyllea	var. caryophyllea	I
Poaceae	Alopecurus	carolinianus		N
Poaceae	Alopecurus	mysuroides		I
Poaceae	Andropogon	gerardii	subsp. gerardii	N
Poaceae	Andropogon	glomeratus		N
Poaceae	Andropogon	gyrans	var. gyrans	N
Poaceae	Andropogon	gyrans	var. stenophyllus	N
Poaceae	Andropogon	ternarius		N
Poaceae	Andropogon	virginicus		N
Poaceae	Anthenantia	rufa		N
Poaceae	Anthenantia	villosa		N
Poaceae	Anthoxanthum	aristatum		I
Poaceae	Anthoxanthum	odoratum		I
Poaceae	Aristida	basiramea		N
Poaceae	Aristida	desmantha		N
Poaceae	Aristida	dichotoma		N
Poaceae	Aristida	lanosa		N
Poaceae	Aristida	longespica	var. geniculata	N
Poaceae	Aristida	longespica	var. longespica	N
Poaceae	Aristida	oligantha		N
Poaceae	Aristida	palustris		N
Poaceae	Aristida	purpurascens	var. purpurascens	N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Aristida	purpurascens	var. virgata	N
Poaceae	Aristida	purpurea	var. longiseta	N
Poaceae	Aristida	purpurea	var. nealleyi	N
Poaceae	Aristida	purpurea	var. purpurea	N
Poaceae	Aristida	purpurea	var. wrightii	N
Poaceae	Aristida	ramosissima		N
Poaceae	Arthraxon	hispidus		I
Poaceae	Arundinaria	gigantea		N
Poaceae	Arundo	donax		I
Poaceae	Avena	fatua		I
Poaceae	Avena	sativa		I
Poaceae	Axonopus	compressus		N
Poaceae	Axonopus	fissifolius		N
Poaceae	Axonopus	furcatus		N
Poaceae	Bothriochloa	barbinodis	var. barbinodis	N
Poaceae	Bothriochloa	barbinodis	var. perforata	N
Poaceae	Bothriochloa	bladonii		I
Poaceae	Bothriochloa	exaristata		N
Poaceae	Bothriochloa	hybrida		N
Poaceae	Bothriochloa	ischaemum	var. songarica	I
Poaceae	Bothriochloa	laguroides	subsp. Torreyana	N
Poaceae	Bothriochloa	longipaniculata		N
Poaceae	Bouteloua	aristoides		N
Poaceae	Bouteloua	barbata		N
Poaceae	Bouteloua	curtipendula	var. caespitosa	N
Poaceae	Bouteloua	curtipendula	var. curtipendula	N
Poaceae	Bouteloua	eriopoda		N
Poaceae	Bouteloua	gracilis		N
Poaceae	Bouteloua	hirsuta		N
Poaceae	Bouteloua	pectinata		N
Poaceae	Bouteloua	repens		N
Poaceae	Bouteloua	rigidiseta		N
Poaceae	Bouteloua	trifida		N
Poaceae	Bouteloua	uniflora		N
Poaceae	Brachyelytrum	erectum		N
Poaceae	Briza	maxima		I
Poaceae	Briza	minor		I
Poaceae	Bromus	catharticus		I
Poaceae	Bromus	diandrus		I
Poaceae	Bromus	hordeaceus		I
Poaceae	Bromus	inermis		N
Poaceae	Bromus	japonicus		I
Poaceae	Bromus	lanceolatus		I
Poaceae	Bromus	pubescens		N
Poaceae	Bromus	secalinus		I
Poaceae	Bromus	tectorum		I
Poaceae	Bromus	texensis		N
Poaceae	Buchloe	dactyloides		N
Poaceae	Cenchrus	echinatus		N
Poaceae	Cenchrus	longispinus		N
Poaceae	Cenchrus	myosuroides		N
Poaceae	Cenchrus	spinifex		N
Poaceae	Chasmanthium	latifolium		N
Poaceae	Chasmanthium	laxum		N
Poaceae	Chasmanthium	sessiliflorum		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Chloris	andropogonoides		N
Poaceae	Chloris	canterae		I
Poaceae	Chloris	ciliata		N
Poaceae	Chloris	cucullata		N
Poaceae	Chloris	gayana		I
Poaceae	Chloris	[X]subdolichostachya		N
Poaceae	Chloris	texensis		N
Poaceae	Chloris	verticillata		N
Poaceae	Chloris	virgata		N
Poaceae	Cinna	arundinacea		N
Poaceae	Coelorachis	cylindrica		N
Poaceae	Coelorachis	rugosa		N
Poaceae	Coix	lacryma-jobi		I
Poaceae	Cortaderia	jubata		I
Poaceae	Cortaderia	selloana		I
Poaceae	Ctenium	aromaticum		N
Poaceae	Cynodon	dactylon		I
Poaceae	Cynosurus	echinatus		I
Poaceae	Dactylis	glomerata		I
Poaceae	Dactyloctenium	aegyptium		I
Poaceae	Danthonia	sericea		N
Poaceae	Danthonia	spicata		N
Poaceae	Desmazeria	rigida		I
Poaceae	Diarrhena	americana		N
Poaceae	Diarrhena	obovata		N
Poaceae	Dichantherium	aciculare	var. aciculare	N
Poaceae	Dichantherium	aciculare	var. angustifolium	N
Poaceae	Dichantherium	acuminatum	var. acuminatum	N
Poaceae	Dichantherium	acuminatum	var. lindheimeri	N
Poaceae	Dichantherium	acuminatum	var. densiflorum	N
Poaceae	Dichantherium	acuminatum	var. longiligulatum	N
Poaceae	Dichantherium	boscii		N
Poaceae	Dichantherium	clandestinum		N
Poaceae	Dichantherium	commutatum		N
Poaceae	Dichantherium	consanguineum		N
Poaceae	Dichantherium	depauperatum		N
Poaceae	Dichantherium	dichotomum	subsp.. dichotomum	N
Poaceae	Dichantherium	dichotomum	subsp.. lucidum	N
Poaceae	Dichantherium	dichotomum	subsp.. microcarpon	N
Poaceae	Dichantherium	dichotomum	subsp.. nitidum	N
Poaceae	Dichantherium	dichotomum	subsp.. roanokense	N
Poaceae	Dichantherium	dichotomum	subsp.. yadkinense	N
Poaceae	Dichantherium	ensifolium		N
Poaceae	Dichantherium	latifolium		N
Poaceae	Dichantherium	laxiflorum		N
Poaceae	Dichantherium	linearifolium		N
Poaceae	Dichantherium	malacophyllum		N
Poaceae	Dichantherium	nodatum		N
Poaceae	Dichantherium	oligosanthes	var. oligosanthes	N
Poaceae	Dichantherium	oligosanthes	var. scribnerianum	N
Poaceae	Dichantherium	ovale	subsp.. ovale	N
Poaceae	Dichantherium	ovale	subsp.. praecocius	N
Poaceae	Dichantherium	ovale	subsp.. pseudopubescens	N
Poaceae	Dichantherium	ovale	subsp.. villosissimum	N
Poaceae	Dichantherium	pedicellatum		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Dichantherium	polyanthes		N
Poaceae	Dichantherium	portoricense		N
Poaceae	Dichantherium	ravenelii		N
Poaceae	Dichantherium	scabriusculum		N
Poaceae	Dichantherium	scoparium		N
Poaceae	Dichantherium	sphaerocarpon		N
Poaceae	Dichantherium	strigosum	subsp.. luecoblepharis	N
Poaceae	Dichantherium	strigosum	subsp.. strigosum	N
Poaceae	Dichantherium	tenuis		N
Poaceae	Dichantherium	wrightianum		N
Poaceae	Dichanthium	annulatum		I
Poaceae	Dichanthium	aristatum		I
Poaceae	Dichanthium	sericeum		I
Poaceae	Digitaria	bicornis		I
Poaceae	Digitaria	californica		N
Poaceae	Digitaria	ciliaris		N
Poaceae	Digitaria	cognata	subsp. cognata	N
Poaceae	Digitaria	cognata	subsp. pubiflora	N
Poaceae	Digitaria	filiformis	var. filiformis	N
Poaceae	Digitaria	filiformis	var. villosa	N
Poaceae	Digitaria	insularis		N
Poaceae	Digitaria	ischaemum		I
Poaceae	Digitaria	patens		N
Poaceae	Digitaria	sanguinalis		I
Poaceae	Digitaria	texana		N
Poaceae	Digitaria	violascens		I
Poaceae	Distichlis	spicata		N
Poaceae	Echinochloa	colona		I
Poaceae	Echinochloa	crusgalli		I
Poaceae	Echinochloa	crus-pavonis	var. macra	N
Poaceae	Echinochloa	muricata	var. microstachya	N
Poaceae	Echinochloa	muricata	var. muricata	N
Poaceae	Echinochloa	walteri		N
Poaceae	Ehrharta	calycina		I
Poaceae	Eleusine	indica		I
Poaceae	Elionurus	tripsacoides		N
Poaceae	Elymus	canadensis		N
Poaceae	Elymus	repens		I
Poaceae	Elymus	smithii		N
Poaceae	Elymus	virginicus		N
Poaceae	Enteropogon	chlorideus		N
Poaceae	Eragrostis	airoides		I
Poaceae	Eragrostis	amabilis		I
Poaceae	Eragrostis	barrelieri		I
Poaceae	Eragrostis	capillaris		N
Poaceae	Eragrostis	cilianensis		I
Poaceae	Eragrostis	ciliaris		I
Poaceae	Eragrostis	curtipedicellata		N
Poaceae	Eragrostis	curvula		I
Poaceae	Eragrostis	elliottii		N
Poaceae	Eragrostis	hirsuta		N
Poaceae	Eragrostis	hypnoides		N
Poaceae	Eragrostis	intermedia		N
Poaceae	Eragrostis	japonica		I
Poaceae	Eragrostis	lehmanniana		I

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Eragrostis	lugens		N
Poaceae	Eragrostis	pectinacea	var. miserrima	I
Poaceae	Eragrostis	pectinacea	var. pectinacea	I
Poaceae	Eragrostis	pilosa		I
Poaceae	Eragrostis	polytricha		N
Poaceae	Eragrostis	refracta		N
Poaceae	Eragrostis	reptans		N
Poaceae	Eragrostis	secundiflora	subsp. Oxylepis	N
Poaceae	Eragrostis	sessilisipica		N
Poaceae	Eragrostis	spectabilis		N
Poaceae	Eragrostis	superba		I
Poaceae	Eragrostis	trichocolea	var. florida	N
Poaceae	Eragrostis	trichodes		N
Poaceae	Eremochloa	ophiuroides		N
Poaceae	Eriochloa	contracta		N
Poaceae	Eriochloa	punctata		N
Poaceae	Eriochloa	sericea		N
Poaceae	Erioneuron	pilosum		N
Poaceae	Eustachys	caribaea		I
Poaceae	Eustachys	petraea		N
Poaceae	Eustachys	retusa		N
Poaceae	Festuca	arundinacea		I
Poaceae	Festuca	paradoxa		N
Poaceae	Festuca	pratensis		I
Poaceae	Festuca	subverticillata		N
Poaceae	Festuca	versuta		N
Poaceae	Glyceria	arkansana		N
Poaceae	Glyceria	septentrionalis		N
Poaceae	Glyceria	striata		N
Poaceae	Gymnopogon	ambiguus		N
Poaceae	Gymnopogon	brevifolius		N
Poaceae	Heteropogon	contortus		N
Poaceae	Heteropogon	melanocarpus		N
Poaceae	Hilaria	belangeri		N
Poaceae	Holcus	lanatus		I
Poaceae	Hordeum	jubatum		N
Poaceae	Hordeum	murinum	subsp. leporinum	I
Poaceae	Hordeum	pusillum		N
Poaceae	Hordeum	vulgare		I
Poaceae	Imperata	cylindrica		I
Poaceae	Koeleria	macrantha		N
Poaceae	Leersia	hexandra		N
Poaceae	Leersia	lenticularis		N
Poaceae	Leersia	monandra		N
Poaceae	Leersia	oryzoides		N
Poaceae	Leersia	virginica		N
Poaceae	Leptochloa	dubia		N
Poaceae	Leptochloa	fusca	subsp.. fascicularis	N
Poaceae	Leptochloa	fusca	subsp.. uninervia	N
Poaceae	Leptochloa	nealleyi		N
Poaceae	Leptochloa	panicea		N
Poaceae	Leptochloa	panicoides		N
Poaceae	Leptochloa	virgata		N
Poaceae	Limnodea	arkansana		N
Poaceae	Lolium	perenne	subsp. aristatum	I

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Lolium	perenne	subsp. perenne	I
Poaceae	Lolium	rigidum		I
Poaceae	Lolium	temulentum		I
Poaceae	Luziola	fluitans		N
Poaceae	Melica	mutica		N
Poaceae	Melica	nitens		N
Poaceae	Microstegium	vimineum		I
Poaceae	Miscanthus	sinensis		N
Poaceae	Monanthochloe	littoralis		N
Poaceae	Muhlenbergia	[X] involuta		N
Poaceae	Muhlenbergia	bushii		N
Poaceae	Muhlenbergia	capillaris	(var. capillaris)	N
Poaceae	Muhlenbergia	expansa		N
Poaceae	Muhlenbergia	frondosa		N
Poaceae	Muhlenbergia	glabriflora		N
Poaceae	Muhlenbergia	lindheimeri		N
Poaceae	Muhlenbergia	reverchonii		N
Poaceae	Muhlenbergia	rigens		N
Poaceae	Muhlenbergia	schreberi		N
Poaceae	Muhlenbergia	sobolifera		N
Poaceae	Muhlenbergia	sylvatica		N
Poaceae	Muhlenbergia	utilis		N
Poaceae	Nassella	leucotricha		N
Poaceae	Oplismenus	hirtellus	subsp.. setarius	I
Poaceae	Oryza	sativa		I
Poaceae	Panicum	anceps		N
Poaceae	Panicum	antidotale		I
Poaceae	Panicum	bergii		I
Poaceae	Panicum	brachyanthum		N
Poaceae	Panicum	bulbosum		N
Poaceae	Panicum	capillare	var. capillare	N
Poaceae	Panicum	capillare	var. sylvaticum	N
Poaceae	Panicum	capillarioides		N
Poaceae	Panicum	coloratum		I
Poaceae	Panicum	dichotomiflorum		N
Poaceae	Panicum	diffusum		N
Poaceae	Panicum	flexile		N
Poaceae	Panicum	gymnocarpon		N
Poaceae	Panicum	hallii	var. filipes	N
Poaceae	Panicum	hallii	var. hallii	N
Poaceae	Panicum	hemitomon		N
Poaceae	Panicum	miliaceum		I
Poaceae	Panicum	obtusum		N
Poaceae	Panicum	repens		I
Poaceae	Panicum	rigidulum	var. rigidulum	N
Poaceae	Panicum	rigidulum	var. pubescens	N
Poaceae	Panicum	tenerum		N
Poaceae	Panicum	trichoides		N
Poaceae	Panicum	verrucosum		N
Poaceae	Panicum	virgatum		N
Poaceae	Pappophorum	bicolor		N
Poaceae	Parapholis	incurva		I
Poaceae	Paspalidium	geminatum		N
Poaceae	Paspalum	acuminatum		N
Poaceae	Paspalum	almum		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Paspalum	bifidum		N
Poaceae	Paspalum	boscianum		N
Poaceae	Paspalum	conjugatum		N
Poaceae	Paspalum	convexum		N
Poaceae	Paspalum	dilatatum		I
Poaceae	Paspalum	dissectum		N
Poaceae	Paspalum	distichum		N
Poaceae	Paspalum	floridanum		N
Poaceae	Paspalum	hartwegianum		N
Poaceae	Paspalum	laeve	var. circulare	N
Poaceae	Paspalum	laeve	var. laeve	N
Poaceae	Paspalum	laeve	var. pilosum	N
Poaceae	Paspalum	langei		N
Poaceae	Paspalum	lividum		N
Poaceae	Paspalum	malacophyllum		I
Poaceae	Paspalum	minus		N
Poaceae	Paspalum	monostachyum		N
Poaceae	Paspalum	notatum		N
Poaceae	Paspalum	plicatulum		N
Poaceae	Paspalum	praecox		N
Poaceae	Paspalum	pubiflorum	var. glabrum	N
Poaceae	Paspalum	pubiflorum	var. pubiflorum	N
Poaceae	Paspalum	repens		N
Poaceae	Paspalum	setaceum		N
Poaceae	Paspalum	urvillei		I
Poaceae	Paspalum	vaginatum		N
Poaceae	Pennisetum	ciliare		I
Poaceae	Pennisetum	glaucum		I
Poaceae	Pennisetum	orientale		I
Poaceae	Pennisetum	purpureum		I
Poaceae	Pennisetum	setaceum		I
Poaceae	Pennisetum	villosum		I
Poaceae	Phalaris	augusta		N
Poaceae	Phalaris	canariensis		I
Poaceae	Phalaris	caroliniana		N
Poaceae	Phleum	pratense		I
Poaceae	Phragmites	australis		N
Poaceae	Phyllostachys	aurea		I
Poaceae	Piptochaetium	avenaceum		N
Poaceae	Poa	annua		I
Poaceae	Poa	arachnifera		N
Poaceae	Poa	autumnalis		N
Poaceae	Poa	bigelovii		N
Poaceae	Poa	bulbosa		I
Poaceae	Poa	chapmaniana		N
Poaceae	Poa	compressa		I
Poaceae	Poa	pratensis		N
Poaceae	Poa	sylvestris		N
Poaceae	Polypogon	monspeliensis		I
Poaceae	Polypogon	viridis		I
Poaceae	Rostraria	cristata		I
Poaceae	Saccharum	alopecuroides		N
Poaceae	Saccharum	baldwinii		N
Poaceae	Saccharum	brevibarbe	var. brevibarbe	N
Poaceae	Saccharum	brevibarbe	var. contortum	N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Saccharum	coarctatum		N
Poaceae	Saccharum	giganteum		N
Poaceae	Saccharum	officinarum		I
Poaceae	Sacciolepis	indica		I
Poaceae	Sacciolepis	striata		N
Poaceae	Schedonnardus	paniculatus		N
Poaceae	Schizachyrium	scoparium	subsp. scoparium	N
Poaceae	Schizachyrium	scoparium	subsp. divergens	N
Poaceae	Schizachyrium	tenerum		N
Poaceae	Sclerochloa	dura		I
Poaceae	Secale	cereale		I
Poaceae	Setaria	corrugata		N
Poaceae	Setaria	faberi		I
Poaceae	Setaria	italica		I
Poaceae	Setaria	leucopila		N
Poaceae	Setaria	macrostachya		N
Poaceae	Setaria	magna		N
Poaceae	Setaria	parviflora		N
Poaceae	Setaria	pumila		I
Poaceae	Setaria	reverchonii		N
Poaceae	Setaria	scheelei		N
Poaceae	Setaria	texana		N
Poaceae	Setaria	verticillata		I
Poaceae	Setaria	villosissima		N
Poaceae	Setaria	viridis	var. viridis	I
Poaceae	Sorghastrum	elliottii		N
Poaceae	Sorghastrum	nutans		N
Poaceae	Sorghum	bicolor	subsp. [X] drummondii	I
Poaceae	Sorghum	bicolor	subsp. bicolor	I
Poaceae	Sorghum	halepense		I
Poaceae	Spartina	pectinata		N
Poaceae	Spartina	spartinae		N
Poaceae	Sphenopholis	filiformis		N
Poaceae	Sphenopholis	nitida		N
Poaceae	Sphenopholis	obtusata	var. major	N
Poaceae	Sphenopholis	obtusata	var. obtusata	N
Poaceae	Sporobolus	airoides		N
Poaceae	Sporobolus	buckleyi		N
Poaceae	Sporobolus	clandestinus		N
Poaceae	Sporobolus	compositus	var. compositus	N
Poaceae	Sporobolus	compositus	var. drummondii	N
Poaceae	Sporobolus	compositus	var. macer	N
Poaceae	Sporobolus	cryptandrus		N
Poaceae	Sporobolus	indicus		N
Poaceae	Sporobolus	junceus		N
Poaceae	Sporobolus	neglectus		N
Poaceae	Sporobolus	ozarkanus		N
Poaceae	Sporobolus	purpurascens		N
Poaceae	Sporobolus	pyramidatus		N
Poaceae	Sporobolus	silveanus		N
Poaceae	Sporobolus	vaginiflorus		N
Poaceae	Steinchisma	hians		N
Poaceae	Stenotaphrum	secundatum		I
Poaceae	Themeda	triandra		I?
Poaceae	Trachypogon	secundus		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Poaceae	Tragus	berteronianus		N
Poaceae	Trichloris	pluriflora		N
Poaceae	Trichoneura	elegans		N
Poaceae	Tridens	albescens		N
Poaceae	Tridens	ambiguus		N
Poaceae	Tridens	buckleyanus		N
Poaceae	Tridens	congestus		N
Poaceae	Tridens	eragrostoides		N
Poaceae	Tridens	flavus	var. flavus	N
Poaceae	Tridens	flavus	var. chapmanii	N
Poaceae	Tridens	muticus	var. elongatus	N
Poaceae	Tridens	muticus	var. muticus	N
Poaceae	Tridens	strictus		N
Poaceae	Tridens	texanus		N
Poaceae	Triplasis	purpurea		N
Poaceae	Tripogon	spicatus		N
Poaceae	Tripsacum	dactyloides		N
Poaceae	Trisetum	interruptum		N
Poaceae	Triticum	aestivum		I
Poaceae	Urochloa	ciliatissima		N
Poaceae	Urochloa	fusca		N
Poaceae	Urochloa	maxima		I
Poaceae	Urochloa	mutica		I
Poaceae	Urochloa	platyphylla		N
Poaceae	Urochloa	ramosa		I
Poaceae	Urochloa	reptans		I
Poaceae	Urochloa	texana		N
Poaceae	Vulpia	bromoides		I
Poaceae	Vulpia	myuros		I
Poaceae	Vulpia	octoflora	var. glauca	N
Poaceae	Vulpia	octoflora	var. hirtella	N
Poaceae	Vulpia	octoflora	var. octoflora	N
Poaceae	Vulpia	sciurea		N
Poaceae	Willkommia	texana	var. texana	N
Poaceae	Zea	mays		I
Poaceae	Zizania	texana		N
Poaceae	Zizaniopsis	miliacea		N
Poaceae	Zoysia	japonica		I
Poaceae	Zoysia	matrella		I
Poaceae	Zoysia	pacifica		I
Pontederiaceae	Eichhornia	crassipes		I
Pontederiaceae	Heteranthera	dubia		N
Pontederiaceae	Heteranthera	limosa		N
Pontederiaceae	Pontederia	cordata		N
Potamogetonaceae	Potamogeton	crispus		I
Potamogetonaceae	Potamogeton	diversifolius		N
Potamogetonaceae	Potamogeton	foliosus		N
Potamogetonaceae	Potamogeton	illinoensis		N
Potamogetonaceae	Potamogeton	nodosus		N
Potamogetonaceae	Potamogeton	pulcher		N
Potamogetonaceae	Potamogeton	pusillus	subsp.. pusillus	N
Potamogetonaceae	Potamogeton	pusillus	subsp.. tenuissimus	N
Potamogetonaceae	Stuckenia	pectinata		N
Ruppiaceae	Ruppia	cirrhosa		N
Smilacaceae	Smilax	bona-nox		N

Illustrated Flora of East Texas --- Taxa in Volume 1 (May 2004)				
Family	Genus	Species	Var. or Subsp.	Native or Intro
Smilacaceae	Smilax	glauca		N
Smilacaceae	Smilax	lasioneura		N
Smilacaceae	Smilax	laurifolia		N
Smilacaceae	Smilax	pumila		N
Smilacaceae	Smilax	rotundifolia		N
Smilacaceae	Smilax	smallii		N
Smilacaceae	Smilax	tamnoides		N
Smilacaceae	Smilax	walteri		N
Sparganiaceae	Sparganium	americanum		N
Sparganiaceae	Sparganium	androcladum		N
Themidaceae	Androstephium	coeruleum		N
Tofieldiaceae	Triantha	racemosa		N
Trilliaceae	Trillium	gracile		N
Trilliaceae	Trillium	ludovicianum		N
Trilliaceae	Trillium	pusillum	var. texanum	N
Trilliaceae	Trillium	recurvatum		N
Trilliaceae	Trillium	viridescens		N
Typhaceae	Typha	domingensis		N
Typhaceae	Typha	latifolia		N
Xyridaceae	Xyris	ambigua		N
Xyridaceae	Xyris	baldwiniana		N
Xyridaceae	Xyris	caroliniana		N
Xyridaceae	Xyris	difformis	var. difformis	N
Xyridaceae	Xyris	difformis	var. curtissii	N
Xyridaceae	Xyris	drummondii		N
Xyridaceae	Xyris	fimbriata		N
Xyridaceae	Xyris	jupicai		I
Xyridaceae	Xyris	laxifolia	var. iridifolia	N
Xyridaceae	Xyris	platylepis		N
Xyridaceae	Xyris	scabrifolia		N
Xyridaceae	Xyris	smalliana		N
Xyridaceae	Xyris	stricta	var. obscura	N
Xyridaceae	Xyris	stricta	var. stricta	N
Xyridaceae	Xyris	torta		N
Zannichelliaceae	Zannichellia	palustris		N