

Last Frontiers-Belize (I)

Gales Point – Belize District - Belize

Quick identification guide for some conspicuous or common native vegetation
 Photos © Jan Meerman, Belize Tropical Forest Studies, 2010

Typha dominguensis
Typhaceae
Reed: Wetland

Bulbostylis sp.
Cyperaceae
Sedge: Savanna

Rhynchospora barbata
Cyperaceae
Sedge: Savanna

Fribistylis sp.
Cyperaceae
Sedge: Savanna

Acrostichum aureum
Pteridophyta
Fern: Wetland

Zamia prasina
Zamiaceae
Cycad: Savanna/Forest

Zamia meermanii
Zamiaceae
Cycad: Steep Cliffs

Acoelorrhaphe wrightii
Arecaceae
Palm: Wet areas

Attalea cohune
Arecaceae
Palm: Hills

Attalea cohune
Arecaceae
Palm: Hills

Schippia concolor
Arecaceae
Palm: Savanna scrub

Bactris mexicana
Arecaceae Palm:
Wet forest

Bactris mexicana
Arecaceae
Palm: Wet forest

Brassavola nodosa
Orchidaceae
Orchid: Savanna

Oeceoclades maculata
Orchidaceae
Orchid: Hill forest

Catasetum integrerrimum
Orchidaceae
Orchid: On Trees

Vriesea heliconoides
Bromeliaceae
Bromeliad: on Trees in
wet forest

Catopsis berteroana
Bromeliaceae
Bromeliad: on trees

Najas wrightii
Najadaceae
Aquatic plant:
wetlands

Xyris ambigua
Xyridaceae
Herb: Savanna

Last Frontiers-Belize (II)

Gales Point – Belize District - Belize

Quick identification guide for some conspicuous or common native vegetation
Photos © Jan Meerman, Belize Tropical Forest Studies, 2010

Anisantherina hispidula
Scrophulariaceae. Herb:
Savanna

Buchnera pusilla
Scrophulariaceae
Herb: Savanna

Dalechampia schippii
Euphorbiaceae
Vine:
Savanna

Hypericum terra-firmae
Clusiaceae
Herb:
Savanna

Polygala sp. Polygalaceae
Herb: Savanna

Utricularia juncea
Lentibulariaceae
Herb: Wet savanna

Passiflora foetida
Passifloraceae
Vine: Disturbed areas

Nymphaea indica
Menyanthaceae
Aquatic
herb: Wetland

**Marsypianthes
chamaedrys**
Lamiaceae
Herb: Savanna

Ipomoea squamosa.
Convolvulaceae
Vine:
Forest Edges

Melastelma stetomeris
Asclepidiaceae
Vine:
Savanna

**Philodendron
fragrantissimum**
Araceae
Vine: Forest

Byrsinima bucidifolia
Malpighiaceae
Shrub: Savanna

Byrsinima crassifolia
Malpighiaceae
Shrub: Savanna

Byrsinima crassifolia
Malpighiaceae
Shrub:
Savanna

Calliandra houstoniana
Mimosoideae
Shrub:
Savanna

Calophyllum brasiliense
Clusiaceae
Timber
tree: Forest

**Calyptrothamnus
chytraculia**
Myrtaceae.
Tree: Wet forest

Cameraria latifolia
Apocynaceae
Shrub:
Savanna

Cameraria latifolia
Apocynaceae
Shrub:
Savanna

Last Frontiers-Belize (III)

Gales Point – Belize District - Belize

Quick identification guide for some conspicuous or common native vegetation
 Photos © Jan Meerman, Belize Tropical Forest Studies, 2010

Cecropia peltata
Cecropiaceae Tree:
Hill Forrest

Ochroma pyramidalis
Bombacaceae Tree:
Disturbed forest

Cassipourea guianensis
Rhizophoraceae Small
Tree: Wet forest

Rhizophora mangle
Rhizophoraceae
Mangrove: Lagoon edge

Chrysobalanus icaco
Chrysobalaceae. Shrub:
Wet savanna

Conocarpus erecta
Combretaceae Shrub:
Savanna

Cyrilla recemosa
Cyrillaceae Shrub:
Savanna Scrub

Cyrilla recemosa
Cyrillaceae Shrub:
Savanna Scrub

Diospyros bumelooides
Ebenaceae. Shrub:
Savanna

Diphysa carthagensis
Papilionoideae Shrub:
Savanna

**Erthroxylon
guatemalensis**
Erythroxylaceae Shrub:
Savanna

Erthroxylon rotundifolia
Erythroxylaceae Shrub:
Savanna

Erthroxylon rotundifolia
Erythroxylaceae Shrub:
Savanna

Eugenia sp. Myrtaceae.
Shrub: Savanna

Eugenia sp. Myrtaceae.
Shrub: Savanna

Eugenia sp. Myrtaceae.
Shrub: Savanna

Eugenia eruginea
Myrtaceae. Shrub: Wet
forest

Hibiscus pernambucensis
Malvaceae. Shore line
shrub

Hirtella racemosa
Chrysobalanaceae.
Shrub: Forest

Ilex guianensis
Aquifoliaceae Shrub:
Savanna

Last Frontiers-Belize (IV)

Gales Point – Belize District - Belize

Quick identification guide for some conspicuous or common native vegetation
 Photos © Jan Meerman, Belize Tropical Forest Studies, 2010

Jacquinia macrocarpa
Theophrastaceae Shrub:
Savanna

Jacquinia macrocarpa
Theophrastaceae Shrub:
Savanna

Machaonia lindeniana
Rubiaceae Shrub:
forest edges

Metopium brownei
Anacardiaceae
Shrub: Savanna

Amphitecna breedlovei
Bignoniaceae.
Shrub: Forest

Hamelia rovirosae
Rubiaceae Shrub:
Forest edges

Pithecellobium lancifolium
Mimosoidea Shrub:
Savanna

Purdiea belizensis
Cyrillaceae. Shrub:
Savanna

Purdiea belizensis
Cyrillaceae. Shrub:
Savanna

Symphonia globulifera
Clusiaceae. Tree:
Swamp forest

Mimosa pellita
Mimosoidea. Shrub:
Wetlands

Ouratea nitida
Ochnaceae Shrub:
Swamp forest

Ouratea nitida
Ochnaceae Shrub:
Swamp forest

Pachyra aquatica
Bombacaceae Tree:
Swamp forest

Thevetia ahouai
Apocynaceae
Shrub: Forest

Pterocarpus officinalis
Papilioideae Tree:
Swamp forest

Turnera aromatica
Turneraceae
Shrub: Savanna

Xylopia frutescens
Annonaceae Tree:
Forest

Lonchocarpus rugosus
Papilionoideae Tree:
Forest

Zygia cognata
Mimosoidea Shrub:
Swamp Forest