

Wildflower Surveys, 2010 and 2011: Corkscrew Swamp Vicinity

Final Report
June 7, 2011

Investigators

Jeff Norcini
OecoHort, LLC
726 Riggins Road
Tallahassee, FL 32308
OecoHort@comcast.net

(850) 491-0910; FAX (888) 813-0090

Gil Nelson
Gil Nelson Associates
157 Leonard's Drive
Thomasville, GA 31792
gil@gilnelson.com

(229) 377-1857; FAX (229) 377-1825

INTRODUCTION

Surveys of the Corkscrew Swamp vicinity are part of an ongoing effort to expand the number of documented routes where motorists, cyclists, and hikers can view showy stands of Florida native wildflowers.

This report represents the cumulative results of our site evaluations based on our observations from spring 2010 (reconnaissance trip) through spring 2011. Survey dates were based on the experience of the investigators and input from local experts.

METHODS

The surveys of Corkscrew sites were primarily walking forays. The surveys were conducted on the following dates:

- Spring (reconnaissance trip) – April 4, 5; 2010
- Summer – June 8, 9; 2010
- Fall – October 26, 27; 2010
- Spring – April 29, 30; 2011

Our goal was to provide the best possible route that:

1. Highlighted showy stands of native wildflowers and native wildflower communities typical of the Corkscrew Swamp vicinity.
2. Occurred along roadsides and where applicable, natural areas (parks, wildlife management areas, etc.) easily accessible to the public that occur along those routes.

Our plan was to utilize survey methods similar to those used for the St. Johns River-to-Sea Bike Loop and for development of wildflower routes in the Panhandle and Big Bend:

- Site has existing showy native wildflower or grass species that are flowering
 - **Enhancement** – Has (or has the potential to be) substantial, aesthetically-pleasing impact, if managed appropriately, the existing native wildflower species should be sustainable, and the extent of species should expand.
 - **View only** – All Corkscrew sites (all but one occur in parks, preserves, etc.; the other occurs on private land)

- **New planting** – Site is suitable for establishing a native wildflower planting that would have substantial, aesthetically-pleasing impact.
- **Do not develop** – Sites to avoid developing into or establishing as a native wildflower site:
 - Sites that would have had potential as new wildflower sites but were excluded because of invasive, nonnative species

Species are referred to by their scientific name; common names of all species mentioned in this report are listed in Table 1 (p. 28).

All information and statements about each site reflect our consensus opinion.

For all sites:

- We described the site, and recorded GPS coordinates (accurate to 5 m or less) and at least one digital image
- Indicated the best season(s) to view wildflowers.

A full-color map, ESRI-compliant shape files, and accompanying Excel spreadsheet are included as attachments to this report.

RESULTS

PhotoSite is the term used to describe the wildflower and wildflower communities that we observed in the Big Bend and Panhandle; to be consistent, we used the same terminology in this report.

The Corkscrew Swamp Vicinity Route is unlike those of the Big Bend and Panhandle in that the PhotoSites in this region are comprised mainly of important parks and preserves in Collier, Lee, and Hendry counties that are connected by a network of major roads and highways. The parks and preserves provide a varied collection of readily accessible short walks—some on attractive and easy-to-negotiate boardwalks—all of which feature an assortment of native wildflowers embedded within excellent examples of southwest Florida's natural ecosystems.

The emphasis on parks and preserves was because showy displays of roadside wildflowers were few and far between, with the exception of the CR 832 region (Hendry Co.) of the Okaloacoochee Slough State Forest. The limited displays result from ditch and swale vegetation being mechanically or chemically eradicated, which all but eliminates the possibility of showy native wildflowers that often colonize moist roadside areas, especially in rural regions.

A potential PhotoSite mentioned in our summer interim report was Estero Bay Preserve State Park (Lee County). Based on our summer visit, we decided not to re-visit the site. A significant amount of trail work remains before this site is suitable for viewing wildflowers in a salt marsh community. This site is undergoing major restoration efforts, including the removal of existing nonnative and invasive trees, which has left it in disarray and in some places not particularly attractive. Species observed on June 9, 2010 were: *Bidens Alba*, *Borrchia frutescens*, *Buchnera americana*, *Coreopsis leavenworthii*, *Eupatorium*

mikanioides, *Flaveria linearis*, *Galactia elliottii*, *Ipomoea saggitata*, *Phyla nodiflora*, *Pluchea foetida*, *Pluchea odorata*, *Polygala grandiflora*, *Rhynchospora colorata*, and *Sabatia stellaris*.

All PhotoSites were classified as '**View Only**' since all locations were on state or privately owned land.

Other observations, issues, and suggestions that we want to highlight:

1. Recently burned forested areas and savannahs are good areas to view wildflowers, especially 2 to 4 weeks after a warm season burn.
2. Wildflower blooming times [as well as length of the blooming period] can be strongly affected by environmental conditions, especially by time elapsed since prescribed fire, so what we observed blooming might not be in bloom to the same degree in future years. For example, in fall 2009 there were spectacular displays of *Helianthus* spp. at the CREW Land & Trust Marsh Trail (see Anecdotal Obs. 2, p. 35) as well as at Audubon's Corkscrew Sanctuary.
3. Winter 2010 thru mid-spring 2011 was relatively warm and dry. Areas that are normally wet or covered with water were dry and not as showy as expected in late April 2011.
4. In moist areas, showy displays of the yellow and purple fall blooming Asteraceae—*Helianthus* spp., *Liatris* spp. and *Carphephorus* spp.—were unexpectedly limited given that a) the habitats seemed suitable for these species, and b) the sites were not mowed. The lack of display could have been due to any number of environmental conditions that affected seed set, germination, and growth of these species. In addition, some of these species simply might not occur in areas where we expected them to occur.

PhotoSites

Because of the nature of these locations, descriptive information is formatted differently than PhotoSites of the Big Bend and Panhandle.

- Corkscrew Swamp Audubon Sanctuary
- Corkscrew Regional Ecosystem Watershed (CREW) Trails
- Okaloacoochee Slough State Forest – CR 832 region in Hendry County
- Koreshan State Historic Park
- Six-Mile Cypress Slough Preserve

PhotoSite details begin on the next page. Page locations for images of species in this report are referenced in parentheses. All species mentioned were blooming, except as noted.

PhotoSite: Corkscrew Swamp Sanctuary

Ownership: Audubon Society

Address: 375 Sanctuary Road West, Naples, FL 34120

GPS: +26.375973 / -81.603470

Web: <http://www.corkscrew.audubon.org/>

Fee: Yes

Corkscrew Swamp Sanctuary offers a 2.25-mile raised boardwalk (suitable for strollers and wheel chairs) traversing four distinct natural communities, including pine upland, wet prairie, cypress swamp (with outstanding fern displays), and freshwater marsh. A shorter, 1-mile loop is also available. The potentially showiest wildflower displays are in mid-fall – mainly stands of *Helianthus* species in the moist, open areas. Otherwise, from spring to fall the Sanctuary is characterized by small stands or individuals of showy native wildflowers, including two rare orchids – the famous ghost orchid, *Dendrophylax lindenii*, which can be viewed via a telescope when flowering in early spring, and *Sacoila lanceolata* var. *paludicola*, which occurs in several locations along the boardwalk.

Spring wildflowers

Early spring 2010 was much showier than mid-spring 2011, with showy wildflowers few and far between in late April 2011.

April 6, 2010 – *Annona glabra*, *Coreopsis leavenworthii* (p. 18), *Iris hexagona* (p. 27), *Pontederia cordata*, *Sacoila lanceolata* var. *paludicola* (below), *Sagittaria graminea*, *Dendrophylax lindenii*, *Tillandsia fasciculata* (below; p. 14)

April 29, 2011 – *Annona glabra*, *Campanula floridana*, *Cephalanthus occidentalis*, *Cirsium nuttallii* (p. 16), *Dyschoriste oblongifolia*, *Pluchea baccharis* (p. 9), *Pontederia cordata*, *Sacoila lanceolata* var. *paludicola* (below)

Sacoila lanceolata var. *paludicola*

Tillandsia fasciculata

Summer wildflowers (observed 6-9-10):

Ampelopsis arborea, *Bidens alba*, *Cephalanthus occidentalis*, *Chamaecrista fasciculata*, *Cirsium lecontei*, *Conoclinium coelestinum*, *Coreopsis leavenworthii* (p. 18), *Crinum americanum* (below), *Eryngium yuccifolium*, *Helianthus agrestis*, *Hibiscus coccineus* (below), *Hibiscus grandiflorus* (p. 21), *Ipomoea sagittata* (p. 6), *Itea virginica*, *Kosteletzkya pentacarpos* (below), *Lythrum alatum* var. *lanceolatum* (below), *Melanthera nivea* (p. 12), *Phyla nodiflora*, *Pluchea baccharis* (p. 9), *Polygala baldunii* (p. 17), *Pontederia cordata*, *Rhynchospora colorata* (p. 16), *Sagittaria graminea*, *Sambucus nigra* subsp. *canadensis*, *Thalia geniculata* (p. 6)

Fall wildflowers (observed 10-27-10):

Baccharis halimifolia, *Bidens alba*, *Boltonia diffusa*, *Crinum americanum* (p. 5), *Elephantopus elatus*, *Eulophia alta* (p. 10), *Euthamia caroliniana*, *Hamelia patens*, *Hypericum cistifolium*, *Hyptis alata*, *Ipomoea alba*, *Ipomoea sagittata* (below), *Itea virginica*, *Ludwigia peruviana* (questionably native), *Melanthera nivea* (p. 12), *Mikania scandens* (p. 15), *Oxypolis filiformis* (p. 20), *Polygonum hydropiperoides*, *Pontederia cordata*, *Saccharum giganteum*, *Sagittaria lancifolia* (p. 24), *Sarcostemma clausum* (below), *Solidago fistulosa*, *Solidago stricta*, *Symphyotrichum carolinianum* (p. 11), *Thalia geniculata* (below)

PhotoSite: Corkscrew Regional Ecosystem Watershed (CREW) Trails

Ownership: CREW Land & Water Trust

Address: 23998 Corkscrew Road, Estero, FL 33928

Web: <http://www.crewtrust.org/>

Fee: No

Marsh Trails

Location: Trailhead entrance on CR 850 (Corkscrew Rd.), ~1.5 miles south of SR 82

GPS (lat./long.): +26.49244 / -81.53416

Map: <http://www.crewtrust.org/comartrail.html>

The CREW Marsh Trails are comprised of over 5 miles of trails through pine flatwoods, sawgrass marsh, oak hammocks, pop ash sloughs, and along seasonal ponds. Shorter walks can be fashioned via numerous loops. A trail map is available at each trailhead. If normal rainfall occurs, some portions of the trails may be covered with up to several inches of water.

From spring to fall, the showiest displays are in moist sunny areas alongside the trails, including the meadows comprised of native grasses and wildflowers. Individuals of showy native wildflowers occur along most portions of the trails, moist or dry. The potentially showiest wildflower displays are in mid-fall – mainly stands of *Helianthus* species in the moist, open areas.

Spring wildflowers (observed)

Early spring 2010 was much showier than mid-spring 2011, mainly due to very limited rain during winter and spring 2011.

April 5, 2010 – *Amorpha fruticosa*, *Buchnera americana* (p. 24), *Chaptalia tomentosa* (p.

Sabatia stellaris

8), *Coreopsis leavenworthii* (p. 18), *Crotalaria* sp., *Gaura angustifolia*, *Helenium pinnatifidum* (p. 8), *Heliotropium polyphyllum* (p. 8), *Hieracium megacephalon*, *Hypericum crux-andreae*, *Linaria canadensis* (p. 22), *Lobelia feayana*, *Melanthera nivea* (p. 12), *Piloblephis rigida*, *Pinguicula pumila*, *Polygala nana*, *Polygala grandiflora*, *Rhynchospora colorata* (p. 16), *Rudbeckia hirta*, *Ruellia caroliniensis*, *Sabatia stellaris* (left), *Salvia lyrata*, *Samolus ebracteatus* (p. 8), *Sisyrinchium angustifolium*, *Viola* sp.

April 30, 2011 – *Asclepias lanceolata* (p. 8), *Buchnera americana* (p. 24), *Calopogon tuberosus* (p. 8), *Commelina erecta*, *Conoclinium coelestinum*, *Galactia elliotii*, *Ipomoea sagittata* (p. 6), *Licania michauxii*, *Melanthera nivea* (p. 12), *Pluchea baccharis* (p. 9), *Polygala baldunii* (p. 17), *Pterocaulon pycnostachyum* (p. 12), *Rhynchospora colorata* (p. 16), *Rudbeckia hirta*, *Ruellia caroliniensis*, *Sabatia stellaris* (above), *Serenoa repens*

Spring wildflowers (continued)

Helenium pinnatifidum

Heliotropium polyphyllum

Chaptalia tomentosa

Asclepias lanceolata

Samolus ebracteatus

Calopogon tuberosus

Summer wildflowers (6-8-10):

Asclepias lanceolata (p. 8), *Asclepias tuberosa* (below), *Asimina reticulata*, *Bacopa monnieri*, *Bejaria racemosa*, *Bidens alba*, *Buchnera americana* (p. 24), *Callicarpa americana*, *Calopogon tuberosus* (p. 8), *Chamaecrista fasciculata*, *Conoclinium coelestinum*, *Coreopsis leavenworthii* (p. 18), *Elytraria caroliniensis*, *Eryngium yuccifolium*, *Gallactia elliottii*, *Heliotropium polyphyllum* (p. 8), *Hypericum cistifolium*, *Hypericum crux-andreae*, *Hypericum tenuifolium*, *Ipomoea sagittata* (p. 6), *Justicia angusta* (p. 10), *Kosteletzkya pentacarpos* (p. 5), *Lygodesmia aphylla* (p. 23), *Lyonia fruticosa*, *Melanthera nivea* (p. 12), *Melochia spicata*, *Mitreola petiolata*, *Penstemon multiflorus*, *Physostegia purpurea* (below), *Pinguicula pumila*, *Pluchea baccharis* (below), *Polygala balduinii* (p. 17), *Polygala grandiflora*, *Polygala incarnata*, *Pterocaulon pycnostachyum* (p.12), *Rhynchospora colorata* (p.16), *Rudbeckia hirta*, *Ruellia caroliniensis*, *Sabatia stellaris* (p. 7), *Sagittaria lancifolia* (p. 24), *Teucrium canadense*, *Vernonia blodgettii* (below)

Asclepias tuberosa

Physostegia purpurea

Vernonia blodgettii

Pluchea baccharis

Fall wildflowers/ showy grasses observed (10-26-10):

Acmeilla oppositifolia, *Aristida spiciformis*, *Baccharis halimifolia*, *Bacopa monnieri*, *Bidens alba*, *Boltonia diffusa*, *Buchnera americana* (p. 24), *Carphephorus odoratissimus*, *Chrysopsis mariana*, *Conoclinium coelestinum*, *Coreopsis floridana*, *Coreopsis leavenworthii* (p. 18), *Elephantopus elatus*, *Elytraria caroliniensis*, *Eulophia alta* (below), *Euthamia caroliniana*, *Flaveria linearis*, *Hydrolea corymbosa*, *Justicia angusta* (below), *Lilium catesbaei*, *Lobelia glandulosa*, *Melanthera nivea* (p. 12), *Melochia corchorifolia* (p.13), *Mikania scandens* (p. 15), *Mitreola sessilifolia*, *Oxypolis filiformis* (p. 20), *Pinguicula pumila*, *Pityopsis graminifolia* (p. 26), *Polygala baldunii* (p. 17), *Saccharum giganteum*, *Solidago sempervirens*, *Sorghastrum secundum*, *Stillingia aquatica*, *Symphotrichum carolinianum* (p. 11), *Verbesina virginica* (p. 11)

Fall wildflowers (continued)

Meadow vista along a boardwalk

Verbesina virginica

Symphyotrichum carolinianum

Cypress Dome Trails

Location: Trailhead entrance on CR 850 (Corkscrew Rd.), ~5 miles south of SR 82

GPS (lat./long.): +26.456110 / -81.562752

Map: <http://www.crewtrust.org/cypdome.html>

The CREW Cypress Dome Trails are comprised of about 6 miles of trails that traverse pine flatwoods, seasonal freshwater marshes and the margins of cypress domes.

From spring to fall, the showiest displays are in moist sunny areas alongside the trails, including the meadows comprised of native grasses and wildflowers. Individuals of showy native wildflowers occur along most portions of the trails, moist or dry. The potentially showiest wildflower displays are in mid-fall – mainly stands of *Helianthus* species in the moist, open areas.

Spring (2010) and summer wildflowers were the same as the Marsh Trail.

Spring wildflowers (observed 4-29-11)

Asclepias tuberosa (p. 9), *Buchnera americana* (p. 24), *Erigeron quercifolius* (p. 18), *Galactia elliottii*, *Gaura angustifolia*, *Hypericum reductum*, *Lyonia fruticosa*, *Melanthera nivea* (below), *Pluchea baccharis* (p. 9), *Polygala baldunii* (p. 17), *Pterocaulon pycnostachyum* (below), *Rudbeckia hirta*

Pterocaulon pycnostachyum

Melanthera nivea

Fall wildflowers observed (10-26-10):

Carphephorus corymbosus (p. 26), *Elephantopus elatus*, *Eryngium aromaticum* (below), *Euthamia caroliniana*, *Hypericum crux-andreae*, *Liatris tenuifolia* (below), *Melochia corchorifolia* (below), *Piloblephis rigida*, *Solidago odora*

Bird Rookery Tram Trail

Location of trailhead parking area: 989 Shady Hollow Blvd W, Naples, FL 34120

(Calculated by MS Virtual Earth based on GPS coordinates)

GPS (lat./long.): +26.311614 / -81.633725

The Bird Rookery, which is owned and managed by the South Florida Water Management District, is within the 60,000-acre Corkscrew Regional Ecosystem Watershed Project. The CREW Trust has an informal arrangement with the SFWMD to conduct outreach and education activities at the Bird Rookery.

We were made aware of this site in summer 2010. At that time, we only observed a very small portion of the area, a short walk from the roadside parking area to the boardwalk at the trailhead. The area accessible to the public will be an ~11-mile tram road that surrounds a cypress swamp. The north end of this site borders the south end of Audubon's Corkscrew Sanctuary. Opening of the tram trail to the public is expected in early summer 2011.

From spring to fall, the Bird Rookery Tram Trail is characterized by occasional small stands or individuals of showy native wildflowers.

Spring wildflowers (observed 4-29-11):

Apios americana, *Bidens alba*, *Canna flaccida* (p. 15), *Cephalanthus occidentalis*, *Cicuta maculata*, *Cirsium nuttallii* (p. 16), *Erechtites hieraciifolius*, *Erigeron quercifolius* (p. 18), *Gaura angustifolia*, *Hamelia patens*, *Ipomoea alba*, *Packera glabella*, *Pontederia cordata*, *Psychotria nervosa* (not blooming), *Rhynchospora colorata* (p. 16), *Sabatia calycina* (below), *Sagittaria lancifolia* (p. 24), *Sagittaria latifolia*, *Tillandsia fasciculata* (below; p. 4), *Vicia acutifolia*

Sabatia calycina

Tillandsia fasciculata

Spring wildflowers (continued)

Canna flaccida

Fall wildflowers (observed 10-27-10):

Bidens alba, *Crinum americanum* (p. 5), *Hamelia patens*, *Ipomoea alba*, *Ipomoea cordatotriloba*, *Ludwigia peruviana* (questionably native), *Mikania scandens* (below), *Nymphaea odorata*, *Polystachya concreta* (below), *Pontederia cordata*, *Sagittaria* sp. (prob. *S. filiformis*), *Solidago sempervirens*, *Thalia geniculata* (p. 6), *Utricularia foliosa* (p. 20)

Polystachya concreta

Mikania scandens

PhotoSite: Okaloacoochee ("OK") Slough State Forest

Ownership: Florida Division of Forestry

Address: 6265 County Road 832, Felda, FL 33930

Web site: http://www.fl-dof.com/state_forests/okaloacoochee.html

Fee: Required for some designated areas, and for use of some facilities

This 32,000-acre state forest northeast of Immokalee spans Collier and Hendry counties. The region of this state forest on the wildflower route is along CR 832 in Hendry County. Stands of showy wildflowers occur along the entire length of CR 832 in the OK Slough State Forest but are most prevalent along the eastern portion of CR 832 where the state forest is on both sides of the road. The showiest wildflower displays we observed along CR 832 occurred in spring and summer.

Along CR 832 there are five areas that we have highlighted: Oil Well Pad Road, Sic Island Road, two stands of *Hibiscus grandiflorus*, and a very large stand of *Linaria canadensis* just to the east of the OK Slough State Forest.

Oil Well Pad Road

Location: Intersection of Oil Well pad Road / CR 832, about 5.3 miles east of SR 29

GPS (lat./long.): +26.60136 / -81.36002

Fee: No

This site starts to become showy in mid-spring, with the showiness extending into summer. It was unexpectedly nonshowy in fall 2010.

Spring wildflowers (observed 4-30-11)

Agalinis harperi (below), *Bacopa caroliniana*, *Bigelovia nudata* subsp. *australis* (p. 17), *Cirsium nuttallii* (below), *Coreopsis leavenworthii* (p. 18), *Erigeron quercifolius* (p. 18), *Gaura angustifolia*, *Helenium pinnatifidum* (p. 8), *Heliotropium polyphyllum* (p. 8), *Mikania scandens* (p. 15), *Pluchea baccharis* (p. 9), *Polygala baldunii* (p. 17), *Rhynchospora colorata* (below), *Sabatia stellaris* (p. 7), *Sagittaria graminea*, *Sagittaria lancifolia* (p. 24), *Stillingia aquatica*, *Utricularia gibba*

Agalinis harperi

Rhynchospora colorata

Cirsium nuttallii

Summer wildflowers (observed 6-8-10)

Bacopa moseiri, *Bigelovia nudata* subsp. *australis* (below), *Caperonia castaneifolia*, *Coreopsis leavenworthii* (p. 18), *Elytraria caroliniensis*, *Hibiscus grandiflorus* (p. 21), *Linum medium*, *Mitreola petiolata*, *Phyla nodiflora*, *Pluchea baccharis* (p. 9), *Polygala balduinii* (below), *Rhynchospora colorata* (p. 16), *Sabatia stellaris* (p. 7)

Sic Island Road

Location: CR 832, about 3.9 miles east of SR 29; trailhead – less than 0.2 miles south of CR 832 on Sic Island Road

GPS (Boardwalk trailhead; lat./long.): +26.59927 / -81.37430

Fee: Yes; \$2 per person

The birding boardwalk trail is a short hike through flatwoods and terminates at a birding boardwalk overlooking a freshwater marsh. Various carnivorous *Utricularia* spp. (bladderworts) flower from spring to fall, except during droughts when the marsh is dry. And from spring to fall, occasional small stands or individuals of showy native wildflowers occur along the trail.

Wildflowers also occur along Sic Island Road north (~0.2 miles) and south (~0.6 miles) of the Boardwalk trailhead parking area; the showiest wildflower displays seem to be in mid-spring.

Erigeron quercifolius

Spring wildflowers observed (trail + Sic Island Road; 4-5-10 and/or 4-30-11):

Boltonia diffusa, *Cirsium horridulum*, *Cirsium nuttallii* (p. 16), *Coreopsis leavenworthii* (p. 18), *Hibiscus* sp., *Pluchea odorata* (below), *Pontederia cordata*, *Sabatia stellaris* (p. 7), *Sagittaria lancifolia* (p. 24), *Utricularia* sp. (p. 20)

Coreopsis leavenworthii

Pluchea odorata

Summer wildflowers (trail + Sic Island Road; 6-8-10):

Conoclinium coelestinum, *Coreopsis leavenworthii* (p. 18), *Phyla nodiflora*, *Pluchea odorata* (p. 18), *Polygala lutea* (below), *Rhynchospora colorata* (p. 16), *Sabatia stellaris* (p. 10)

Fall wildflowers (observed 10-26-10):

Boltonia diffusa, *Oxypolis filiformis* (below), *Pontederia cordata*, *Sagittaria lancifolia* (p. 24),
Utricularia foliosa (below) *Utricularia purpurea* (below)

Utricularia purpurea

Utricularia foliosa

Oxypolis filiformis

Hibiscus grandiflorus

Location: CR 832 (north side), about 5.0 miles east of SR 29

GPS (lat./long.): west – +26.60046 / -81.36643; east – 26.60261, -81.34687

Fee: No

Two showy stands of *Hibiscus grandiflorus* occur on the north side of CR 832 in the OK Slough State Forest. The east stand is substantially larger than the western stand.

Summer wildflowers (6-20-10):

Hibiscus grandiflorus (below; images recorded on 6-20-10 by Brenda Thomas, CREW),
Thalia geniculata (p. 6)

Hibiscus grandiflorus

Linaria canadensis

Location: CR 832, Hendry Co., just east of OK Slough State Forest, about 2.9 miles east of SR 29

GPS (lat./long.): +26.596333 / -81.390278

On 10+ acres of private land on the north side of CR 832, an outstanding population of *Linaria canadensis* was blooming in early spring 2010. This showy display should occur every year in late March/early April provided that the landowner manages this site as he/she has done in the past.

Spring wildflowers observed (4-6-10):

Linaria canadensis

PhotoSite: Koreshan State Historic Site

Ownership: Florida Division of Recreation and Parks

Address: 3800 Corkscrew Road, Estero, FL 33928

GPS (trailhead; lat./long.): +26.43601 / -81.81942

Web site: <http://www.floridastateparks.org/koreshan/default.cfm>

Fee Required: Yes

This 200-acre park is located in southern Lee County on Corkscrew Road, about 2.2 miles west of I-75. The park has a short, grassy trail (fire lane trail; ~0.3 miles) on the western edge of the park that borders a pine flatwoods on its east side.

From mid-spring to fall, small stands and individuals of showy native wildflowers occur along the trail. To see the most wildflowers, ramble throughout the flatwoods, but seek permission first. The showiest wildflower displays occur the year of a prescribed burn, like in 2010.

Spring wildflowers (observed 4-30-11):

Aletris lutea, *Amorpha herbacea* (below), *Buchnera americana* (p. 24), *Coreopsis leavenworthii* (p. 18), *Erigeron quercifolius* (p. 18), *Eriocaulon compressum*, *Gaura angustifolius*, *Heliotropium polyphyllum* (p. 8), *Hypericum crux-andreae*, *Lygodesmia aphylla* (below), *Lyonia fruticosa*, *Lythrum alatum* var. *lanceolatum* (p. 5), *Pluchea baccharis* (p. 9), *Polygala grandiflora*, *Pterocaulon pycnostachyum* (p. 12), *Rhexia mariana*, *Sacola lanceolata* (p. 25), *Sagittaria lancifolia* (p. 24), *Xyris* sp. (p. 25), *Yucca filamentosa*

Summer wildflowers (6-9-10):

Ageratina jucunda, *Aletris lutea*, *Asimina reticulata*, *Bejaria racemosa*, *Buchnera americana* (below), *Callicarpa americana*, *Chamaecrista fasciculata*, *Coreopsis leavenworthii* (p. 18), *Diodia virginiana*, *Eupatorium mohrii*, *Euphorbia polyphylla*, *Hypericum reductum*, *Hypericum tetrapetalum*, *Indigofera caroliniana*, *Lachnocaulon anceps*, *Lobelia paludosus*, *Lygodesmia aphylla* (p. 23), *Lyonia fruticosa*, *Mitreola sessifolia*, *Piloblephis rigida*, *Pluchea baccharis* (p. 9), *Polygala grandiflora*, *Polygala nana*, *Polygala setacea*, *Peltophorum pterocarpum*, *Rhexia mariana*, *Rhexia nutallii*, *Sabatia grandiflora* (below), *Sacola lanceolata* (p. 25), *Sagittaria graminifolia*, *Sagittaria lancifolia* (below), *Vaccinium myrsinites*, *Xyris caroliniana* (p. 25), *Xyris* sp. (p. 25)

Summer wildflowers: (continued)

Fall wildflowers (observed 10-26-10):

Ageratina jucunda, *Andropogon glomeratus*, *Aristida spiciformis*, *Aristida stricta*, *Balduina angustifolia*, *Bejaria racemosa*, *Bigelovia nudata* subsp. *australis* (p. 17), *Carphephorus corymbosus* (below), *Carphephorus odoratissimus*, *Chamaecrista fasciculata*, *Coreopsis leavenworthii* (p. 18), *Crotalaria rotundifolia*, *Eryngium aromaticum* (p. 13), *Euthamia caroliniana*, *Liatris tenuifolia* (p. 13), *Mikania scandens* (p. 15), *Mitreola sessilifolia*, *Muhlenbergia capillaris*, *Palafoxia feayi*, *Piloblephis rigida*, *Pityopsis graminifolia* (below), *Sabatia brevifolia*, *Saccharum giganteum*, *Sericocarpus tortifolius*, *Sorghastrum secundum*, *Xyris caroliniana* (p. 25)

Pityopsis graminifolia

Carphephorus corymbosus

PhotoSite: Six Mile Cypress Slough Preserve

Ownership: Lee County

Address: Six Mile Cypress Parkway, 1.5 miles north of Daniels Parkway, accessed via I-75 Exit 13

GPS (trailhead; lat./long.): +26.57132 / -81.82598

Web site: <http://www.leeparks.org/sixmile/>

Fee Required: Yes (parking)

This 2,500-acre county park includes a fully accessible 1.2-mile-long boardwalk traversing hammock, pine flatwoods, cypress slough, and lakeside habitats. Based on our spring, summer, and fall observations, this is an early spring site noted mainly for showy displays of *Iris hexagona*. By mid-spring, showy native wildflowers are sporadic.

The occurrence of summer and fall wildflowers was very sporadic: **summer** (6-9-10) – *Bidens alba*, *Callicarpa*

americana, *Cephalanthus occidentalis*, *Conoclinium coelestinum*, *Coreopsis leavenworthii* (p. 18), *Hypericum hypericoides*, *Ipomoea sagittata* (p. 6), *Lythrum alatum* var. *lanceolatum* (p. 5), and *Pluchea baccharis* (p. 9); **fall** (10-26-10) – *Baccharis halimifolia*, *Bacopa caroliniana*, *Bidens pilosa*, *Melochia corchorifolia* (p. 13), *Mikania scandens* (p. 15), *Pontederia cordata*, *Sagittaria lancifolia* (p. 24), *Sarcostemma clausum* (p. 6), *Symphytotrichum carolinianum* (p. 11), *Thalia geniculata* (p. 6), and *Utricularia* sp. (p. 20); nonnative: *Ludwigia peruviana* (questionably native)

Spring wildflowers (observed 4-6-10 and/or 4-30-11):

Conoclinium coelestinum, *Coreopsis leavenworthii* (p. 18), *Iris hexagona* (below), *Pontederia cordata*, *Sagittaria lancifolia* (p. 24)

Iris hexagona

Table 1. Scientific and common names of species mentioned in this report. The common names are those listed by the Atlas of Florida Vascular Plants (<http://florida.plantatlas.usf.edu/>) as of May 15, 2011. Form: WF = Wildflower; GR = Grass; SG = Sedge; SH=Showy shrub; VN = Showy vine; TR=Tree.

Scientific name (image page no.)	Type	Common name
<i>Acmella oppositifolia</i>	WF	Oppositeleaf Spotflower
<i>Agalinis harperi</i>	WF	Harper's False Foxglove
<i>Ageratina jucunda</i>	WF	Hammock Snakeroot
<i>Aletris lutea</i>	WF	Yellow Colicroot
<i>Amorpha fruticosa</i>	WF	Bastard False Indigo
<i>Amorpha herbacea</i>	WF	Clusterspike False Indigo
<i>Ampelopsis arborea</i> (showy fruit)	VN	Heartleaf Peppervine
<i>Andropogon glomeratus</i>	GR	Bushy Bluestem
<i>Annona glabra</i>	TR	Pond Apple
<i>Apios americana</i>	TR	Groundnut
<i>Aristida spiciformis</i>	GR	Bottlebrush Threeawn
<i>Aristida stricta</i>	GR	Wiregrass; Pineland Threeawn
<i>Asclepias lanceolata</i>	WF	Fewflower Milkweed
<i>Asclepias tuberosa</i>	WF	Butterfly Milkweed
<i>Asimina reticulata</i>	SH	Netted Pawpaw
<i>Baccharis halimifolia</i>	SH	Groundsel Tree
<i>Bacopa caroliniana</i>	WF	Blue Waterhyssop
<i>Bacopa monnieri</i>	WF	Herb-of-Grace
<i>Balduina angustifolia</i>	WF	Coastalplain Honeycombhead
<i>Bejaria racemosa</i>	SH	Tarflower
<i>Bidens alba</i>	WF	Beggarticks
<i>Bidens pilosa</i>	WF	Spanish Needles
<i>Bigelovia nudata</i> subsp. <i>australis</i>	WF	Pineland Rayless Goldenrod
<i>Boltonia diffusa</i>	WF	Smallhead Doll's Daisy
<i>Borrchia frutescens</i>	WF	Bushy Seaside Oxeye

<i>Buchnera americana</i> (syn. = <i>Buchnera floridana</i>)	WF	American Bluehearts
<i>Callicarpa americana</i>	SH	American Beautyberry
<i>Calopogon tuberosus</i>	WF	Tuberous Grasspink
<i>Campanula floridana</i>	WF	Florida Bellflower
<i>Canna flaccida</i>	WF	Bandanna-of-the-Everglades
<i>Caperonia castaneifolia</i>	WF	Chestnutleaf Falsecroton
<i>Carphephorus corymbosus</i>	WF	Florida Paintbrush
<i>Carphephorus odoratissimus</i>	WF	Vanillaleaf
<i>Cephalanthus occidentalis</i>	SH	Common Buttonbush
<i>Chamaecrista fasciculata</i>	WF	Partridge Pea
<i>Chaptalia tomentosa</i>	WF	Wooly Sunbonnets
<i>Chrysopsis mariana</i>	WF	Maryland Goldenaster
<i>Cicuta maculata</i>	WF	Spotted Water Hemlock
<i>Cirsium horridulum</i>	WF	Purple Thistle
<i>Cirsium lecontei</i>	WF	Leconte's Thistle
<i>Cirsium nuttallii</i>	WF	Nuttall's Thistle
<i>Cirsium</i> sp.	WF	Thistle
<i>Commelina erecta</i>	WF	Whitemouth Dayflower
<i>Conoclinium coelestinum</i>	WF	Wild Ageratum
<i>Coreopsis floridana</i>	WF	Florida Coreopsis
<i>Coreopsis leavenworthii</i>	WF	Leavenworth's Coreopsis
<i>Crinum americanum</i>	WF	String-Lily
<i>Crotalaria rotundifolia</i>	WF	Rabbitbells
<i>Crotalaria</i> sp.	WF	Rattlebox
<i>Dendrophylax lindenii</i> (syn. = <i>Polyrrhiza lindenii</i>)	WF	Ghost Orchid
<i>Diodia virginiana</i>	WF	Virginia Buttonweed
<i>Dyschoriste oblongifolia</i>	WF	Oblongleaf Twinflower
<i>Elephantopus elatus</i>	WF	Tall Elephantsfoot
<i>Elytraria caroliniensis</i>	WF	Carolina Scalystem
<i>Erigeron quercifolius</i>	WF	Oakleaf Fleabane

<i>Erechtites hieraciifolius</i>	WF	Fireweed
<i>Eryngium aromaticum</i>	WF	Fragrant Eryngo
<i>Eryngium yuccifolium</i>	WF	Button Rattlesnakemaster
<i>Eulophia alta</i>	WF	Wild Coco
<i>Eupatorium mikanioides</i>	WF	Semaphore Thoroughwort
<i>Eupatorium mohrii</i>	WF	Mohr's Thoroughwort
<i>Euphorbia polyphylla</i>	WF	Lesser Florida Spurge
<i>Euthamia caroliniana</i>	WF	Slender Flattop Goldenrod
<i>Flaveria linearis</i>	WF	Narrowleaf Yellowtops
<i>Galactia elliotii</i>	VN	Elliot's Milkpea
<i>Gaura angustifolia</i>	WF	Southern Beeblossom
<i>Hamelia patens</i>	SH	Firebush
<i>Helenium pinnatifidum</i>	WF	Southeastern Sneezeweed
<i>Helianthus agrestis</i>	WF	Southeastern Sunflower
<i>Heliotropium polyphyllum</i>	WF	Pineland Heliotrope
<i>Hibiscus coccineus</i>	WF	Scarlet Rosemallow
<i>Hibiscus grandiflorus</i>	WF	Swamp Rosemallow
<i>Hieracium megacephalon</i>	WF	Coastalplain Hawkweed
<i>Hydrolea corymbosa</i>	WF	Skyflower
<i>Hypericum cistifolium</i>	SH	Roundpod St. John's-Wort
<i>Hypericum crux-andreae</i>	SH	St. Peter's-Wort
<i>Hypericum hypericoides</i>	SH	St. Andrew's-Cross
<i>Hypericum tenuifolium</i> (syn. = <i>H. reductum</i>)	SH	Atlantic St. John's-Wort
<i>Hypericum tetrapetalum</i>	SH	Fourpetal St. John's-Wort
<i>Hyptis alata</i>	WF	Clustered Bushmint
<i>Indigofera caroliniana</i>	WF	Carolina Indigo
<i>Ipomoea alba</i>	VN	Tropical White Morning-Glory
<i>Ipomoea cordatotriloba</i>	VN	Tievine
<i>Ipomoea sagittata</i>	VN	Saltmarsh Morning-Glory
<i>Iris hexagona</i>	WF	Dixie Iris

<i>Itea virginica</i>	SH	Virginia Willow
<i>Justicia angusta</i>	WF	Pineland Waterwillow
<i>Kosteletzkya pentacarpos</i>	WF	Virginia Saltmarsh Mallow
<i>Lachnocaulon anceps</i>	WF	Whitehead Bogbutton
<i>Liatris tenuifolia</i>	WF	Shortleaf Blazingstar
<i>Licania michauxii</i>	WF	Gopher Apple
<i>Lilium catesbaei</i>	WF	Catesby's Lily
<i>Linaria canadensis</i>	WF	Canadian Toadflax
<i>Lobelia feayana</i>	WF	Bay Lobelia
<i>Lobelia glandulosa</i>	WF	Glade Lobelia
<i>Ludwigia peruviana</i> (questionably native)	WF	Peruvian Primrosewillow
<i>Lygodesmia aphylla</i>	WF	Rose-Rush
<i>Lyonia fruticosa</i>	SH	Coastalplain Staggerbush
<i>Lythrum alatum</i> var. <i>lanceolatum</i>	WF	Winged Loosestrife
<i>Melanthera nivea</i> (syn.= <i>H. parviflora</i>)	WF	Small-Leaf Squarestem
<i>Melochia corchorifolia</i>	WF	Chocolateweed
<i>Melochia spicata</i>	WF	Bretonica Peluda
<i>Mikania scandens</i>	VN	Climbing Hempvine
<i>Mitreola petiolata</i>	WF	Lax Hornpod
<i>Mitreola sessifolia</i>	WF	Swamp Hornpod
<i>Muhlenbergia capillaris</i>	GR	Hairawn Muhly; Muhly Grass
<i>Nymphaea odorata</i>	WF	American White Waterlily
<i>Oxypolis filiformis</i>	WF	Water Cowbane
<i>Packera glabella</i>	WF	Butterweed
<i>Palafoxia feayi</i>	WF	Feay's Palafox
<i>Penstemon multiflorus</i>	WF	Manyflower Beardtongue
<i>Phyla nodiflora</i>	WF	Turkey Tangle Frogfruit; Capeweed
<i>Physostegia purpurea</i>	WF	Eastern False Dragonhead
<i>Piloblephis rigida</i>	WF	Wild Pennyroyal
<i>Pinguicula pumila</i>	WF	Small Butterwort

<i>Pityopsis graminifolia</i>	WF	Narrowleaf Silkgrass
<i>Pityopsis oligantha</i>	WF	Grassleaf Goldenaster
<i>Pluchea baccharis</i>	WF	Rosy Camphorweed
<i>Pluchea foetida</i>	WF	Stinking Camphorweed
<i>Pluchea odorata</i>	WF	Sweetscent
<i>Polygala balduinii</i>	WF	Baldwin's Milkwort
<i>Polygala grandiflora</i> (syn. = <i>P. violaceae</i>)	WF	Showy Milkwort
<i>Polygala incarnata</i>	WF	Procession Flower
<i>Polygala lutea</i>	WF	Orange Milkwort
<i>Polygala nana</i>	WF	Candyroot
<i>Polygala setacea</i>	WF	Coastalplain Milkwort
<i>Polygonum hydropiperoides</i>	WF	Swamp Smartweed
<i>Polystachya concreta</i>	WF	Greater Yellowspike Orchid
<i>Pontederia cordata</i>	WF	Pickereel Weed
<i>Pterocaulon pycnostachyum</i>	WF	Blackroot
<i>Psychotria nervosa</i>	SH	Wild Coffee
<i>Rhexia mariana</i>	WF	Pale Meadowbeauty
<i>Rhexia nutallii</i>	WF	Nuttall's Meadowbeauty
<i>Rhynchospora colorata</i>	SG	Starrush Whitetop
<i>Rudbeckia hirta</i>	WF	Blackeyed Susan
<i>Ruellia caroliniensis</i>	WF	Carolina Wild Petunia
<i>Sabatia brevifolia</i>	WF	Shortleaf Rosegentian
<i>Sabatia calycina</i>	WF	Coastal Rosegentian
<i>Sabatia grandiflora</i>	WF	Largeflower Rosegentian
<i>Sabatia stellaris</i>	WF	Rose-of-Plymouth
<i>Saccharum giganteum</i>	GR	Sugarcane Plumegrass
<i>Sacoila lanceolata</i>	WF	Leafless Beaked Ladiestresses
<i>Sacoila lanceolata</i> var. <i>paludicola</i>	WF	Leafy Beaked Ladiestresses
<i>Sagittaria filiformis</i>	WF	Threadleaf Arrowhead
<i>Sagittaria graminea</i>	WF	Grassy Arrowhead

<i>Sagittaria lancifolia</i>	WF	Bulltongue Arrowhead
<i>Sagittaria latifolia</i>	WF	Broadleaf Arrowhead
<i>Sambucus nigra</i> subsp. <i>canadensis</i>	SH	American Elder
<i>Samolus ebracteatus</i>	WF	Water Pimpernel
<i>Sarcostemma clausum</i>	VN	White Twinevine
<i>Serenoa repens</i>	SH	Saw Palmetto
<i>Sericocarpus tortifolius</i>	WF	Whitetop Aster
<i>Sisyrinchium angustifolium</i>	WF	Narrowleaf Blue-Eyed Grass
<i>Solidago fistulosa</i>	WF	Pinebarren Goldenrod
<i>Solidago odora</i>	WF	Anisescented Goldenrod
<i>Solidago sempervirens</i>	WF	Seaside Goldenrod
<i>Solidago stricta</i>	WF	Wand Goldenrod
<i>Sorghastrum secundum</i>	GR	Lopsided Indiangrass
<i>Sorghastrum secundum</i>	GR	Lopsided Indiangrass
<i>Stillingia aquatica</i>	SH	Water Toothleaf
<i>Symphyotrichum carolinianum</i> (syn. = <i>Ampelaster carolinianus</i>)	SH	Climbing Aster
<i>Teucrium canadense</i>	WF	Wood Sage
<i>Thalia geniculata</i>	WF	Alligatorflag
<i>Tillandsia fasciculata</i>	WF	Cardinal Airplane
<i>Utricularia foliosa</i>	WF	Leafy Bladderwort
<i>Utricularia gibba</i>	WF	Humped Bladderwort
<i>Utricularia purpurea</i>	WF	Eastern Purple Bladderwort
<i>Utricularia</i> sp.	WF	Bladderwort
<i>Vaccinium myrsinites</i>	SH	Shiny Blueberry
<i>Verbesina virginica</i>	WF	Frostweed
<i>Vernonia blodgettii</i>	WF	Florida Ironweed
<i>Vicia acutifolia</i>	WF	Fourleaf Vetch
<i>Viola</i> sp.	WF	Violet
<i>Xyris caroliniana</i>	WF	Carolina Yelloweyed Grass
<i>Xyris</i> sp.	WF	Yelloweyed Grass

Yucca filamentosa

WF Adam's Needle

NonNative

Peltophorum pterocarpum

TR Yellow Poinciana

Appendix – Anecdotal Observations

Information about native wildflowers observed in the Corkscrew Swamp vicinity was provided by Brenda Thomas of the CREW Land & Water Trust, Estero. Anecdotal observations conveyed via email are direct quotes so as to avoid any misinterpretation.

AnecObs1

Bird Rookery

“...Then it dawned on me last night that I gave you the wrong *Ophioglossum* species. It was not *palmatum*, but *petiolatum* I had seen growing on one of the logs in the ditch, side by side with *Malaxis spicata*.”

AnecObs2

CREW marsh

“...I attached some pictures of the sunflowers in the marsh....”

AnecObs3

Attached is a list of some of the more common, showy flowers (including a couple of gorgeous grasses) that you will find at the CREW Marsh Trails and CREW Cypress Dome Trails in Collier county. These trails are located in South Florida between Estero (Lee County) and Immokalee (Collier County) on Corkscrew Rd. (County Road 850). The variety of ecosystems at CREW creates a diversity of habitat choices and so CREW is known for its wildflowers. We hold a Wildflower Festival every March to showcase the beautiful flowers blooming that time of year. CREW Land & Water Trust was established in 1989 to coordinate the land acquisition, management, and public access for the 60,000-acre Corkscrew Regional Ecosystem Watershed.

Common Name	Scientific Name	Date or Season	Habitat Description
Lopsided Indian Grass	Sorghastrum secundum	Fall - Sept. through Oct.	Pine Flatwoods
Sugarcane			
Plumegrass	Saccharum giganteum	Fall - Sept. through Oct.	Marsh
Pine Lily	Lilium catesbaei	Fall - Sept. through Oct.	Pine Flatwoods
Blazing Star	Liatris species	Fall - Sept. through Nov.	Pine Flatwoods
Pineland Purple	Carphephorus odoratissimus	Fall - Sept. through Nov.	Pine Flatwoods
Climbing Aster	Aster carolinianus	Fall - Sept. through Nov.	Marsh
Bay Lobelia	Lobelia faeyana	Spring	All along trails and in grass along Corkscrew Rd.
Penny Royal	Piloblephis rigida	Spring	Pine Flatwoods
Small Butterwort	Pinguicula pumila	Spring	Pine Flatwoods at edges of marsh
Wild Coco	Eulophia alta	Fall - Sept. through Nov.	Pine Flatwoods
Bluehearts	Buchnera americana	All year	Pine Flatwoods and edges of marsh
Marsh Pink	Sabatia stellaris	All year	Marsh
Wood Sage	Teucrium canadense	Spring and Summer	Marsh
Grass Pink	Calopogon tuberosus	Spring	Marsh
Gulf Muhly Grass	Muhlenbergia capillaris	Fall - Sept. through Nov.	Pine Flatwoods
Prairie Milkweed	Asclepias lanceolata	Spring through Fall	Marsh
Tickseed	Coreopsis leavenworthii	All year	Pine Flatwoods
Southeastern			
Sunflower	Helianthus agrestis	Fall - Sept. through Oct.	Marsh
St. Johnswort	Hypericum species	All year	Pine flatwoods and marshes
Pitted Stripseed	Piriqueta caroliniana	Spring	Pine Flatwoods and edges of marsh
Toothpetal Orchid	Habenaria species	All year	Pine Flatwoods and oak hammock

Ladies-Tresses
Water Pimpernel
PawPaw

Spiranthes species
Samolus ebracteatus
Asimina reticulata

All year
Spring through summer
Spring

Pine flatwoods and marsh edges
marsh edges
pine flatwoods