

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

1

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

1 *Hogplum* ANACARDIACEAE
Spondias mombin

2 *June plum* ANACARDIACEAE
Spondias purpurea

3 *Mountain cow food* ANACARDIACEAE
Tapirira guianensis

4 *Wari string* ANNONACEAE
Anaxagorea crassipetala

5 *Wari string* ANNONACEAE
Anaxagorea crassipetala

6 *Babapl* ANNONACEAE
Annona glabra

7 *Babaple* ANNONACEAE
Annona glabra

8 *Sowasap* ANNONACEAE
Annona muricata

9 *Untasani* ANNONACEAE
Guatteria diospyrifolia

10 *Untasani* ANNONACEAE
Guatteria diospyrifolia

11 ANNONACEAE
Guatteria recurvisepala

12 *Untasani* ANNONACEAE
Guatteria

13 *Black untasani* ANNONACEAE
Unonopsis

14 *Pole wood* ANNONACEAE
Xylopia sericophylla

15 *Pole wood* ANNONACEAE
Xylopia sericophylla

16 *Sapadilla* APOCYNACEAE
Lacistema panamensis

17 *Sapadilla* APOCYNACEAE
Lacistema

18 *Hog seed* APOCYNACEAE
Stemmadenia

19 *Dog seed* APOCYNACEAE
Tabernaemontana

20 *Dog seed* APOCYNACEAE
Tabernaemontana

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

21 Dog seed APOCYNACEAE
Tabernaemontana

22 Red seed APOCYNACEAE
Thevetia ahouai

23 Crab shell ARAWIACEAE
Dendropanax arboreus

24 Crab shell ARAWIACEAE
Dendropanax arboreus

25 Crab shell ARAWIACEAE
Dendropanax

26 Nine finger ARAWIACEAE
Schefflera morototoni

27 Nine finger ARAWIACEAE
Schefflera morototoni

28 Gody BIGNONIACEAE
Crescentia

29 Kuam tree BIGNONIACEAE
Jacaranda copaia

30 Kuam tree BIGNONIACEAE
Jacaranda copaia

31 BIGNONIACEAE
Tabebuia neochrysantha

32 Guayacan BIGNONIACEAE
Tabebuia guayacan

33 Savana oak BIGNONIACEAE
Tabebuia rosea

34 Savana oak BIGNONIACEAE
Tabebuia rosea

35 Nata BIXACEAE
Bixa urucurana

36 Cotton BOMBACACEAE
Ceiba pentandra

37 Mojo BOMBACACEAE
Ochroma pyramidalis

38 Provision BOMBACACEAE
Pachira aquatica

39 Provision BOMBACACEAE
Pachira aquatica

40 Provision BOMBACACEAE
Pachira aquatica

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

3

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

41 *Provision* BOMBACACEAE
Pachira

42 *Sam wood* BORAGINACEAE
Cordia alliodora

43 *Sam wood* BORAGINACEAE
Cordia alliodora

44 *Camp stick* BORAGINACEAE
Cordia bicolor

45 *Wild shade* BORAGINACEAE
Cordia

46 *Spary* BORAGINACEAE
Cordia

47 *Kiamphia* BURSERACEAE
Protium

48 *Kiamphia* BURSERACEAE
Protium

49 *Kerosene* BURSERACEAE
Tetragastris panamensis

50 *Kerosene* BURSERACEAE
Tetragastris panamensis

51 *Trumpet* CECROPIACEAE
Cecropia insignis

52 *Trumpet* CECROPIACEAE
Cecropia obtusifolia

53 *Trumpet* CECROPIACEAE
Cecropia obtusifolia

54 *False trumpet* CECROPIACEAE
Pourouma bicolor

55 CELASTRACEAE
Maytenus

56 *Coco plum* CHYSOBALANACEAE
Chrysobalanus icaco

57 *Hairy plum* CHYSOBALANACEAE
Hirtella americana

58 *Zenia* CHYSOBALANACEAE
Hirtella guatemalensis?

59 *Pigin plum* CHYSOBALANACEAE
Hirtella triandra

60 *Hairy plum* CHYSOBALANACEAE
Hirtella

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

[WEB VERSION](#)

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

61 Red berry CHYSOBALANACEAE
Licania hypoleuca

62 Red berry CHYSOBALANACEAE
Licania hypoleuca

63 Nigahed CHYSOBALANACEAE
Licania

64 Biuj CHYSOBAANACEAE
Maranthes panamensis

65 Pipe stick CLETHRACEAE
Clethra

66 Sta maria CLUSIACEAE
Calophyllum brasiliense

67 Sambogon CLUSIACEAE
Symphonia globulifera

68 Suumu CLUSIACEAE
Garcinia intermedia

69 Suumu CLUSIACEAE
Garcinia intermedia

70 Coom leaf CLUSIACEAE
Garcinia madruno

71 Ringworm leaf CLUSIACEAE
Vismia ferruginea?

72 Ringworm leaf CLUSIACEAE
Vismia ferruginea?

73 Ringworm leaf CLUSIACEAE
Vismia macrophylla

74 Ringworm leaf CLUSIACEAE
Vismia macrophylla

75 Ringworm leaf CLUSIACEAE
Vismia

76 COCHLOSPERMACEAE
Cochlospermum vitifolium

77 Olive COMBRETACEAE
Terminalia amazonia

78 Amance COMBRETACEAE
Terminalia catappa

79 ELAEOCARPACEAE
Sloanea

80 ELAEOCARPACEAE
Sloanea?

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

5

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerdá, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerdá, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

81 Saw leaf EUPHORBIACEAE
Acidoton nicaraguense

82 Saw leaf EUPHORBIACEAE
Acidoton nicaraguense

83 EUPHORBIACEAE
Alchornea costaricensis

84 EUPHORBIACEAE
Alchornea latifolia

85 Medicenemojo EUPHORBIACEAE
Croton schiedeanus

86 Ichy mojo EUPHORBIACEAE
Croton smithianus

87 Red wood EUPHORBIACEAE
Heronima alchorneoides

88 Red wood EUPHORBIACEAE
Heronima alchorneoides

89 Pigin toe EUPHORBIACEAE
Mabea occidentalis

90 Pigin toe EUPHORBIACEAE
Mabea

91 Pigin toe EUPHORBIACEAE
Mabea

92 EUPHORBIACEAE
Pausandra trianae

93 Apple EUPHORBIACEAE
Pera arborea

94 Old lady hair FABACEAE
Abarema macradenium

95 Old lady hair FABACEAE
Abarema macradenium

96 Acacia mangium FABACEAE
Acacia mangium

97 Bullit FABACEAE
Andira inermis

98 Yard malinche FABACEAE
Caesalpinia pulcherrima

99 Comenegro FABACEAE
Dialium guianense

100 Malinche FABACEAE
Delonix regia

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

101 Ibo FABACEAE
Dipteryx oleifera

102 Ibo flower FABACEAE
Dipteryx oleifera

103 Horse beans FABACEAE
Erythrina

104 Black stick FABACEAE
Gliricidia sepium

105 Locas FABACEAE
Hymenaea courbaril

106 Bribri FABACEAE
Inga acuminata

107 Bribri FABACEAE
Inga cocleensis

108 Bribri FABACEAE
Inga cocleensis

109 Bribri FABACEAE
Inga goldmanii

110 Bribri FABACEAE
Inga laurina

111 Bribri FABACEAE
Inga pavonis

112 Bribri FABACEAE
Inga pezizifera

113 Bribri FABACEAE
Inga punctata

114 River bri bri FABACEAE
Inga thibaudiana

115 River bri bri FABACEAE
Inga thibaudiana

116 Bribri FABACEAE
Inga umbellifera

117 Bribri FABACEAE
Inga

118 Bribri FABACEAE
Inga

119 Bribri FABACEAE
Inga

120 Bribri FABACEAE
Inga

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

7

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

121 *Girly* FABACEAE
Lecointea peruviana

122 *Dog bush* FABACEAE
Lonchocarpus

123 *Dog bush* FABACEAE
Lonchocarpus

124 *Sleeping tree* FABACEAE
Pentaclethra macroloba

125 *Sleeping tree* FABACEAE
Pentaclethra macroloba

126 *Sleeping tree* FABACEAE
Pentaclethra macroloba

127 *Bat ears tree* FABACEAE
Prioria copaifera

128 *Bat ears tree* FABACEAE
Prioria copaifera

129 *High land cawi* FABACEAE
Pterocarpus rohrii

130 *High land cawi* FABACEAE
Pterocarpus rohrii

131 *Christmas blossom* FABACEAE
Senna alata

132 *Nica purge* FABACEAE
Senna

133 *Nica purge* FABACEAE
Senna

134 *Pink mary* FABACEAE
Zygia longifolia

135 *Pink mary* FABACEAE
Zygia longifolia

136 FABACEAE

137 FABACEAE

138 FLACOURTIACEAE
Banara guianensis

139 *White wood* FLACOURTIACEAE
Casearia arborea

140 *White wood* FLACOURTIACEAE
Casearia arborea

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

141 White wood FLACOURTIACEAE
Casearia commersoniana

142 White wood FLACOURTIACEAE
Casearia sylvestris

143 White wood FLACOURTIACEAE
Casearia

144 White wood FLACOURTIACEAE
Casearia

145 White wood FLACOURTIACEAE
Casearia

146 White wood FLACOURTIACEAE
Casearia?

147 Hasseltia FLACOURTIACEAE
Hasseltia floribunda

148 Hasseltia FLACOURTIACEAE
Hasseltia floribunda

149 White wood FLACOURTIACEAE
Lacistema aggregatum

150 Areno FLACOURTIACEAE
Laetia procera

151 Areno FLACOURTIACEAE
Laetia thamnia

152 Areno FLACOURTIACEAE
Laetia thamnia

153 FLACOURTIACEAE
Lindackeria laurina

154 Areno FLACOURTIACEAE
Ryania speciosa

155 Areno FLACOURTIACEAE
Ryania speciosa

156 Star prickly FLACOURTIACEAE
Xylosma

157 Ironwood FLACOURTIACEAE
Zuelania guidonia

158 Ironwood FLACOURTIACEAE
Zuelania guidonia

159 Ironwood FLACOURTIACEAE
Zuelania guidonia

160 HUMIRIACEAE
Sacoglottis trichogyna

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

9

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

161 Wild pear LAURACEAE
Ocotea

162 Wild pear LAURACEAE
Ocotea

163 Pear LAURACEAE
Persea americana

164 Pear LAURACEAE
Persea americana

165 LAURACEAE

166 Tubaco LECYTHIDACEAE
Grias cauliflora

167 Monkey pot LECYTHIDACEAE
Lecythis ampla

168 LYTHRACEAE
Adenaria floribunda

169 Crabu MALPIGHIAEAE
Byrsinima crassifolia

170 MALPIGHIAEAE
Heteropterys multiflora

171 Jug MELASTOMATACEAE
Acotis

172 Shay MELASTOMATACEAE
Bellucia grossularioides

173 Jug MELASTOMATACEAE
Clidemia

174 Jug MELASTOMATACEAE
Clidemia

175 Jugjug MELASTOMATACEAE
Clidemia

176 MELASTOMATACEAE
Conostegia xalapensis

177 Shay MELASTOMATACEAE
Conostegia xalapensis

178 Shay MELASTOMATACEAE
Henriettea seemannii

179 Shay MELASTOMATACEAE
Henriettea seemannii

180 Chinejug MELASTOMATACEAE
Leandra

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

181 Jug MELASTOMATACEAE Leandra

182 Jug MELASTOMATACEAE Leandra

183 Shaya MELASTOMATACEAE Miconia affinis

184 Shaya MELASTOMATACEAE Miconia argentea

185 Shaya MELASTOMATACEAE Miconia bubalina

186 Shaya MELASTOMATACEAE Miconia elata

187 Shaya MELASTOMATACEAE Miconia impetiolaris

188 Shaya MELASTOMATACEAE Miconia lateriflora

189 Shaya MELASTOMATACEAE Miconia prasina

190 Shaya MELASTOMATACEAE Miconia stevensiana

191 Shaya MELASTOMATACEAE Miconia tomentosa

192 Shaya MELASTOMATACEAE Miconia

193 Shaya MELASTOMATACEAE Miconia

194 Shaya MELASTOMATACEAE Miconia

195 MELASTOMATACEAE Mouriri myrtilloides

196 Shaya MELASTOMATACEAE Tococa

197 Shaya MELASTOMATACEAE Tococa

198 Shaya MELASTOMATACEAE

199 Saba MELIACEAE Carapa guianensis

200 Saba MELIACEAE Carapa guianensis

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

11

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

201 MELIACEAE
Guarea bullata

202 MELIACEAE
Guarea kunthiana

203 MELIACEAE
Guarea grandifolia

204 MELIACEAE
Guarea grandifolia

205 Wing leaf MELIACEAE
Guarea pterorhachis

206 Mahogany MELIACEAE
Swietenia macrophylla

207 Mahogany MELIACEAE
Swietenia macrophylla

208 MELIACEAE
Trichilia pallida

209 MELIACEAE
Trichilia pallida

210 Snake bush MONIMIACEAE
Siparuna

211 Snake bush MONIMIACEAE
Siparuna

212 Snake bush MONIMIACEAE
Siparuna

213 Breadfruit MORACEAE
Artocarpus altilis

214 Ojoche MORACEAE
Brosimum guianense

215 Ojoche MORACEAE
Brosimum lactescens

216 Rubber tree MORACEAE
Castilla elastica

217 Rubber tree MORACEAE
Castilla elastica

218 MORACEAE
Clarisia biflora

219 Fig MORACEAE
Ficus colubrinae

220 Fig MORACEAE
Ficus glabrata

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

221 Fig MORACEAE
Ficus pertusa

222 Fig MORACEAE
Ficus

223 Fig MORACEAE
Ficus

224 Fig MORACEAE
Ficus

225 MORACEAE
Maquira costaricana

226 MORACEAE
Maquira costaricana

227 Ojoche MORACEAE
Pseudolmedia spuria

228 Ojoche MORACEAE
Pseudolmedia spuria

229 MORACEAE
Trophis racemosa

230 Banak MYRISTICACEAE
Otoba novogranatensis

231 Banak MYRISTICACEAE
Otoba novogranatensis

232 Banak MYRISTICACEAE
Virola koschnyi

233 Banak MYRISTICACEAE
Virola koschnyi

234 Banak MYRISTICACEAE
Virola multiflora

235 Banak MYRISTICACEAE
Virola multiflora

236 MYRISTICACEAE
Virola sebifera

237 Banak MYRISTICACEAE
Virola sebifera

238 Banak MYRISTICACEAE
Virola sebifera

239 NYCTAGINACEAE
Guapira costaricana

240 NYCTAGINACEAE
Guapira costaricana

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

13

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

241 Wild grape MYRSINACEAE
Ardisia standleyana cf.

242 Wild grape MYRSINACEAE
Ardisia

243 Wild guava MYRTACEAE
Myrcia splendens

244 Yardbroom tree MYRTACEAE
Myrciaria floribunda

245 Guava MYRTACEAE
Psidium guajava

246 Paquita NYCTAGINACEAE
Neea

247 Paquita NYCTAGINACEAE
Neea

248 Tubaco OCHNACEAE
Cespedesia macrophylla

249 Tubaco OCHNACEAE
Cespedesia macrophylla

250 Tubaco OCHNACEAE
Ouratea costaricensis

251 OCHNACEAE
Ouratea nitida

252 OLACACEAE
Heisteria concinna

253 OLACACEAE
Minquartia guianensis

254 He cow foot PIPERACEAE
Piper auritum

255 Cow foot tea PIPERACEAE
Piper peltatum

256 Cow foot PIPERACEAE
Piper peltatum

257 Cow foot PIPERACEAE
Piper

158 Cow foot PIPERACEAE
Piper

259 Cow foot PIPERACEAE
Piper

260 Cow foot PIPERACEAE
Piper

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

261 **Tubaco** POLYGONACEAE
Coccoloba tuerckheimii?

262 RHIZOPHORACEAE
Cassipourea elliptica

263 **Red mangrove** RHIZOPHORACEAE
Rhizophora mangle

264 **Red mangrove** RHIZOPHORACEAE
Rhizophora mangle

265 **Sulsul** RUBIACEAE
Alibertia edulis

266 **Sulacra** RUBIACEAE
Amaioua corymbosa

267 **Sulacra** RUBIACEAE
Amaioua corymbosa

268 **Sulacra** RUBIACEAE
Amaioua corymbosa

269 RUBIACEAE
Chione sylvicola

270 RUBIACEAE
Crusea?

271 RUBIACEAE
Faramea occidentalis

272 RUBIACEAE
Ferdinandusa panamensis

273 RUBIACEAE
Genipa americana

279 RUBIACEAE
Genipa americana

280 **Swamp stick** RUBIACEAE
Guettarda combsii

276 **Yellow red garfy** RUBIACEAE
Isernia haenkeana

277 RUBIACEAE
Palicourea crocea

278 **Monkey apple** RUBIACEAE
Posoqueria latifolia

279 **Monkey apple** RUBIACEAE
Posoqueria latifolia

280 RUBIACEAE
Psychotria acuminata

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

15

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

281 RUBIACEAE
Psychotria acuminata

282 RUBIACEAE
Psychotria berteriana

283 RUBIACEAE
Psychotria brachiata

284 RUBIACEAE
Psychotria brachiata

285 RUBIACEAE
Psychotria capitata

286 RUBIACEAE
Psychotria deflexa

287 RUBIACEAE
Psychotria deflexa

288 RUBIACEAE
Psychotria emetica

289 Blue beets RUBIACEAE
Psychotria emetica

290 Wild coffee RUBIACEAE
Psychotria glomerulata

291 RUBIACEAE
Psychotria glomerulata

292 RUBIACEAE
Psychotria gracilenta

293 RUBIACEAE
Psychotria gracilenta

294 RUBIACEAE
Psychotria marginata

295 RUBIACEAE
Psychotria marginata

296 RUBIACEAE
Psychotria racemosa

297 RUBIACEAE
Psychotria suerrensis

198 RUBIACEAE
Psychotria

299 RUBIACEAE
Randia

300 RUBIACEAE
Rudgea cornifolia

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

301 *Sore toe* RUTACEAE
Galipea granulosa

302 *Prickly yellow* RUTACEAE
Zanthoxylum ekmanii

303 *Prickly yellow* RUTACEAE
Zanthoxylum ekmanii

304 RUTACEAE
Zanthoxylum juniperinum

305 RUTACEAE
Zanthoxylum juniperinum

306 RUTACEAE
Zanthoxylum panamense

307 RUTACEAE
Zanthoxylum panamense

308 RUTACEAE
Zanthoxylum

309 *Bila bila* SAPINDACEAE
Cupania

310 *Bila bila* SAPINDACEAE
Cupania

311 *Bila bila* SAPINDACEAE
Cupania

312 SAPINDACEAE
Matayba oppositifolia

313 SAPINDACEAE
Talisia nervosa

314 SAPINDACEAE
Talisia nervosa

315 SAPINDACEAE
Talisia princeps

316 *Star apple* SAPOTACEAE
Chrysophyllum cainito

317 *Sapadilla* SAPOTACEAE
Manilkara zapota

318 *Sapadilla* SAPOTACEAE
Manilkara zapota

319 SAPOTACEAE
Pouteria campechiana

320 SAPOTACEAE
Pouteria reticulata

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

17

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
© Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

321 SAPOTACEAE
Pouteria reticulata

322 *Mami* SAPOTACEAE
Pouteria

323 *Mami* SAPOTACEAE
Pouteria

324 SAPOTACEAE
Pouteria

325 *Bitter wood* SIMAROUBACEAE
Quassia amara

326 *School* SIMAROUBACEAE
Simarouba amara

327 *School* SIMAROUBACEAE
Simarouba amara

328 *Guana food* SOLANACEAE
Cestrum megalophyllum

329 *Savanna tomatoes* SOLANACEAE
Solanum

330 SOLANACEAE
Solanum

331 *Plate leaf* SOLANACEAE
Solanum

332 SOLANACEAE

333 STAPHYLEACEAE
Turpinia occidentalis

334 SYMPLOCACEAE
Symplocos

335 *Monkey comb* TILIACEAE
Apeiba membranacea

336 *Wasimo* TILIACEAE
Luehea seemanii

337 *Wasimo* TILIACEAE
Luehea seemanii

338 *Wasimo* TILIACEAE
Luehea seemanii

339 TILIACEAE
Trichospermum galeottii

340 ULMACEAE
Ampelocera macrocarpa

Tropical Forest of the South Autonomous Atlantic Region TREES and SHRUBS of the RAAS, Nicaragua

WEB VERSION

Ray Garth, Robin Foster, Iñigo de la Cerda, John Vandermeer

Photos by: R. B. Foster, Iñigo de la Cerda, & J. Vandermeer. Produced by: R. B. Foster, T. Theim, H. Betz, M. R. Metz, with support from the Andrew Mellon Foundation.
 © Univ. of Michigan; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 74 version 1.2

341 ULMACEAE
Celtis schippii

342 *Sany* ULMACEAE
Trema micrantha

343 *Sany* ULMACEAE
Trema micrantha

344 VERBENACEAE
Callicarpa acuminata

345 VERBENACEAE
Callicarpa acuminata

346 VERBENACEAE
Citharexylum

347 VERBENACEAE
Lantana trifolia

348 *Teek* VERBENACEAE
Tectona grandis

349 *Bimbayan* VERBENACEAE
Vitex cooperi

350 *Bimbayan* VERBENACEAE
Vitex cooperi

351 VIOLACEAE
Rinorea squamata

352 *Bone tree* VIOLACEAE
Rinorea squamata

353 *Areno* VOCHysiACEAE
Qualea paraensis

354 *May pole* VOCHysiACEAE
Vochysia ferruginea

355 *May pole* VOCHysiACEAE
Vochysia ferruginea

356 *May pole* VOCHysiACEAE
Vochysia ferruginea

357 *Yamari* VOCHysiACEAE
Vochysia hondurensis

358 ?

359 ?

360 ?