

Example Focal Gold Coast Species

Beach ragweed

Ambrosia hispida

- Florida Keys north to Brevard County, but nearly extinct along Florida east coast.
- Introduced in Delray Beach and still present at Atlantic Dunes Park and Delray Beach Municipal Beach.

Beach Clustervine

Jacquemontia reclinata

- Federally endangered. Miami-Dade to Martin County (endemic).
- Recently reintroduced to Atlantic Dune Park (2016) by IRC and present at Delray Beach Municipal Beach from earlier biodiversity projects.

Beach-tea

Croton punctatus

- Scattered and rare in southeastern Florida. Not common on re-nourished beaches.
- Present in Delray Beach on public and private beaches. Historically recorded in Ocean Ridge and Boca Raton.

Pineland Croton

Croton linearis

- Florida Keys to St. Lucie County. Nearly extinct north of Miami-Dade County. Sole larval host for two federally endangered and endemic butterflies.
- Still present in northern Palm Beach County but there are no records in south county.

Bartram's Scrub-hairstreak

Strymon acis bartramii

- Federally endangered. Monroe and Miami-Dade counties; extinct in Broward and Palm Beach counties.
- Larvae feed only on Pineland croton.

Florida prairieclover

Dalea carthagenensis var. *floridana*

- Federally endangered. Southern mainland north to Palm Beach and Collier counties. Extinct in Palm Beach County.
- Collected in the Palm Beach area only in 1895 and 1918.

East Coast lantana

Lantana depressa var. *floridana*

- Miami-Dade to St. Johns County along the east coast (endemic), but nearly extinct due to hybridization with the exotic weedy *Lantana camara*.
- Recorded for Atlantic Dunes Park (1993) but presumed extirpated there. Possibly present in Boca Raton but otherwise gone from southern Palm Beach County.

Red mulberry

Morus rubra

- Widespread in south Florida in both inland and coastal locations, but very rare in southern Palm Beach County.
- Previously recorded for Atlantic Dune Park but apparently extirpated there. Present in Boca Raton and Ocean Ridge in tropical hammocks.

Partridge pea

Chamaecrista fasciculata

- Widespread in south Florida in both inland and coastal locations, but perhaps extinct in wild on southern Palm Beach County barrier islands.
- Provides food for birds. Larval host plant for ceraunus blue (*Hemiargus ceraunus*), cloudless sulphur (*Phoebis sennae*), little yellow (*Eurema lisa*), and gray hairstreak (*Strymon melinus*) butterflies.

Spurred butterfly pea

Centrosema virginianum

- Widespread in south Florida in both inland and coastal locations, but very rare in southern Palm Beach County.
- Previously documented at Atlantic Dunes Park but apparently extirpated there.

Forked bluecurls

Trichostema dichotoma

- Widespread in South Florida in both inland and coastal locations, but very rare in coastal southern Palm Beach County.
- Present in Delray Beach at Atlantic Dunes Park where recently relocated. Possibly present in Boca Raton.

Marshhay cordgrass

Spartina patens

- Widespread but scattered in South Florida along the coast and sometimes planted in dune revegetation projects.
- Recently documented in Boynton Beach, Delray Beach, and Ocean Ridge.

