

A Photographic Companion
to Peterson & Brown's
Vascular Flora of the
Little Thicket Nature Sanctuary
San Jacinto County, Texas

Calvin R. Blakley, Ph.D.

Copyright 2002
Calvin R. Blakley
Outdoor Nature Club
P.O. Box 270894
Houston, Texas 77277-0894

Contents

Introduction.....	4
Plants with White Flowers	white-1
Plants with Yellow flowers	yellow-1
Plants with Red flowers	red-1
Plants with Blue flowers	blue-1
Plants with Green flowers.....	green-1
Ferns, Grasses, Trees	fgt-1
Index	index-1

Introduction

Like most people, I use field guides to identify wildflowers. Also like most people, I leaf through the guides until I find a picture of the plant in question. The pictures usually don't "look like" the plant in question, however, even when correct. The problem I decided, is that the illustrations are too small and don't show all the features of the specimen. In that respect, I find that drawings, such as those in Peterson's Guide to Wildflowers of the Southwest and Texas often work better, but they still don't give one a good idea of the size of the plant.

Botanists use herbarium collections. They collect a specimen of the unknown plant and physically compare it to specimens in the herbarium. I've never visited one, but I've seen examples of the dried, brown, pressed specimens they contain. I prefer color.

I decided that what we amateur botanists need is a photographic herbarium in which all the species are presented life size, in color. Auxiliary macro or location photographs could illustrate key identifying features and the habitat it's found in. Having a four foot measuring stick in the location photograph also would provide size reference.

Thus, I decided to compile a companion to Peterson and Brown's *Vascular Flora of the Little Thicket Nature Sanctuary*. I figured it would take only a few seasons photographing the common wildflowers. That was 1997. I soon discovered that catching plants during the few weeks they bloom is not easy. Missing the bloom season of wanted species costs a year. This compilation has taken hundreds of trips to the sanctuary, more than a hundred rolls of film, and I still have only 260 species. It clearly is an ongoing project, but this summer I decided it's time to go to press.

Like most guide books, this book is organized by color. Within each color group, the species are in taxonomic order. Spiral binding and numbering the pages by chapter will allow me to fairly easily add updates by inserting pages at the end of chapters and updating the index. Unfortunately, preserving taxonomic order would require a complete reprint.

Photographically, the technique involved arranging the specimen on a gray 11x14" panel and photographing at 1/8 reproduction ratio. Making an 8x10 print is thus lifesize, which also fits nicely on letter size paper. Originally, I intended to use actual photographic prints from discount stores. Using a gray background (36% gray) was supposed to aid the automatic printing machines to reproduce accurate color. That didn't work. While the small prints usually had good color, the "custom" 8x10 prints were awful. I surmise the problem arose because of operator intervention trying to make me a "good" print instead of letting the automatic color correction do its thing.

The rapidly developing world of digital photography changed things. I abandoned the idea of real photographs in favor of digital color prints. By placing a 1/2x1" 18% gray chip in the field when taking the picture, one can use programs like Photoshop to properly correct the color. That, of course, required digitizing all the color negatives. An advantage of digitization is that one can make more copies of the final compilation. Only 4 photo copies were budgeted.

This compilation goes somewhat beyond the showy wildflowers. There are more than 500 plant species at the sanctuary. Including such things as trees, ferns, and grasses seemed like a good idea, though it quickly became somewhat more challenging botanically. As a physical chemist who has always concentrated on the hard sciences, this project has presented me an opportunity to learn some botany.

Organization

Each species occupies two facing pages. The right hand page is a life size picture of the plant arranged as one might find it on a herbarium card, only 8x10inches rather than the 12x16 inches that herbariums use. At the top of the page you will find the species name, family, and the common name used by Peterson and Brown.

The left hand page has a brief description, in mostly lay terms, and cross references to several of the books and guides, listed below, one might want to refer to for additional information. The species name and family are repeated at the top of the page along with additional common names. All of the species and common names are contained in the index at the back of the book.

References

Peterson & Brown

Charles D. Peterson & Larry E. Brown "Vascular Flora of the Little Thicket Nature Sanctuary San Jacinto County, Texas" (1983)

Ajilvsgi

Geyata Ajilvsgi, "Wild Flowers of the Big Thicket, east Texas, and western Louisiana." Texas A&M Press, College Station, Texas (1979)

Niehsus, Ripper & Savage

Theodore F Niehaus, Charles L. Ripper, & Virginia Savage, "A Field Guide to Southwestern and Texas Wildflowers," Houghton Mifflin Company, Boston (1984)

Tveten & Tveten

John & Gloria Tveten, "Wildflowers of Houston," Rice University Press, Houston (1993)

Correll & Johnston

Donovan Stewart Correll & Marshall Conring Johnston, "Manual of the Vascular Plants of Texas," University of Texas at Dallas, Richardson, Texas (1979)

Shinners & Mahler

George M. Diggs, Jr., Barney L. Lipscomb, & Robert J. O'Kennon, "Shinners & Mahler's Illustrated Flora of North Central Texas," Botanical Research Institute of Texas, Fort Worth (1999)

Vines

Robert A Vines, "Trees, Shrubs, and Woody Vines of the Southwest," University of Texas Press, Austin (1960)

Cobb

Boughton Cobbs, "A Field Guide to the Ferns," Houghton Mifflin Company, Boston (1963)

Acknowledgments

I would like to thank all those persons who helped identify plants for me, in particular Charles Peterson and Dr. Larry Brown. I'd also like to thank the members of the Botany Group who wrote many of the descriptions, and Sharon Donahue who transcribed their hand written notes. And Connie of course, who helped with Pagemaker and Photoshop. Finally, I'd like to thank Wray Trust for their financial support to partially defray the photographic costs and the consumables used in printing this book.

Calvin R. Blakley, Ph.D.
September, 2002

Plants with White Flowers

Arisaema dracontium Green dragon, Dragonroot
ARACEAE, Arum family

Peterson & Brown — p37

Ajilvsgi — p104

Niehaus, Ripper & Savage — p404

Tveten & Tveten — p286

Correll & Johnston — p342

Shinners & Mahler — p1092

Vines — p

Cobb — p

General: Erect perennial succulent, to 3' high, woodlands

Leaves: Usually single, on long petiole to 3', 5-17 pointed leaflets

Flower: White, many very small on succulent tube extending several inches beyond sheathing bract. May-June

Fruit: Reddish ½" diameter

Arisaema dracontium Green dragon
ARACEAE, Arum family Cove, April, 2000 CR Blakley

Allium canadense Canada Onion, Wild Onion
LILIACEAE Lily family

Peterson & Brown — p40

Ajilvsgi — p113

Niehaus, Ripper & Savage — p16 (*Allium* sp)

Tveten & Tveten — p67

Correll & Johnston — p386

Shinners & Mahler — p1196

Vines — p

Cobb — p

General: Erect perennial to 2' tall, onion odor

Leaves: Basal, 1/8" wide, no longer than flower stalk

Flower: Numerous in terminal umbel, pinkish, 3-7 nerved bracts, often has bulblets instead of flowers

Fruit: Small, black, shiny, in capsule

Allium canadense Canada Onion
LILIACEAE Lily family Triangle, April, 2000 CR Blakley

Allium drummondii Drummond Onion, Prairie Onion
LILIACEAE Lily family

Peterson & Brown — p40

Ajilvsgi — p113 (*Allium* sp)

Niehaus, Ripper & Savage — p16

Tveten & Tveten — p67 (*Allium* sp)

Correll & Johnston — p388

Shinners & Mahler — p1197

Vines — p

Cobb — p

General: Erect perennial to 2' tall, onion odor

Leaves: Basal, 1/8" wide, no longer than flower stalk

Flower: Numerous in terminal umbel, 1 nerved bracts

Fruit: Small, black, shiny, in capsule

2X

white-6

Allium drummondii Drummond Onion
LILIACEAE Lily family Triangle, April, 2000 CR Blakley

Northoscordum bivalve Yellow False Garlic, Crowpoison
LILIACEAE Lily family

Peterson & Brown — p40

Ajilvsgi — p113

Niehaus, Ripper & Savage — p116

Tveten & Tveten — p69

Correll & Johnston — p391

Shinners & Mahler — p1208

Vines — p

Cobb — p

General: Erect perennial, to 18" tall, no onion odor

Leaves: Basal, grass like, 1/8" wide, not longer than flower stalk

Flower: Numerous in terminal umbel, whitish, with prominent stripes on outer surface

Fruit: Capsule, 1/4" long, seeds black

2X

white-8

Northoscordum bivalve Yellow False Garlic
LILIACEAE Lily family Cullinan Meadow, February, 2001 CR Blakley

Polygonatum biflorum Solomon's Seal, Great Solomon's Seal

LILIACEAE Lily family

Peterson & Brown — p40

Ajilvsgi — p65

Niehaus, Ripper & Savage — p12

Tveten & Tveten — p

Correll & Johnston — p407

Shinners & Mahler — p1208

Vines — p

Cobb — p

General: Smooth perennial, solitary stem usually arching to horizontal position, to 3' tall. In moist areas on slopes, woodlands, edges of streams. Food and medicinal uses made by Cherokees.

Leaves: To 6" long, 2¾" wide. Alternate, stalkless, prominent, almost parallel veins.

Rhizome with numerous scars where stem breaks off each year. New scar thought to resemble the seal of King Solomon

Flower: Mar.-Apr., in pairs on long slender stalks dangling from leaf axils, 5/8" long, greenish white long tube, 6 lobed at rim.

Fruit:

Polygonatum biflorum Solomon's Seal
LILIACEAE Lily family Little Jordan, April, 1999 CR Blakley

Cooperia drummondii Rain-lily, Cebolleta, Evening Star Rain-lily
AMARYLLIDACEAE Amaryllis Family

Peterson & Brown — p41

Ajilvsgi — p118

Niehaus, Ripper & Savage — 14

Tveten & Tveten — p24

Correll & Johnston — p417

Shinners & Mahler — p1200

Vines — p

Cobb — p

General: Erect perennial from black, 1" diameter bulb, to 12" high. Prairies, roadsides.

Leaves: From bulb, grass-like

Flower: Solitary, white, trumpet shaped, sometimes tinted, fragrant, opening in evening after rain. May to September

Fruit: Globe. Black numerous seeds.

4X

white-12

Cooperia drummondii Rain-lily
AMARYLLIDACEAE Amaryllis Family Cullinan Meadow, September, 1999 CR Blakley

Spiranthes cernua Nodding ladies' tresses
ORCHIDACEAE Orchid family

Peterson & Brown — p44

Ajilvsgi — p129

Niehaus, Ripper & Savage — p20

Tveten & Tveten — p74 (*S. vernalis*)

Correll & Johnston — p443

Shinners & Mahler — p1220

Vines — p

Cobb — p

General: Erect, perennial herb from tuberous roots, hairless below, downy above. Solitary stem with flower spike. Usually about 16" tall. Wet woods.

Leaves: Basal, narrow, lanceolate, 8-10" long

Flower: White, 2-4 spiral rows in terminal spike, to 6" long. Usually fragrant. 0.3-0.5" long. Lip oblong. Upper petals united, forming hood. July-December

Fruit: Capsule, many seeds.

Approximately life size

Spiranthes cernua Nodding ladies' tresses
ORCHIDACEAE Orchid family Cove, September, 1997 CR Blakley

Spiranthes grayi Little ladies' tresses, Little Pearl Twist
ORCHIDACEAE Orchid family

Peterson & Brown — p44

Ajilvsgi — p

Niehaus, Ripper & Savage — p20

Tveten & Tveten — p74 (*S. vernalis*)

Correll & Johnston — p444

Shinners & Mahler — p

Vines — p

Cobb — p

General: Slender plant, usually less than 15 ½" tall. In damp, sandy soil of shady forests. Common name derived from similarity to braided hair

Leaves: Narrow, grasslike

Flower: June-Aug. Tiny white flowers spiral around slender spike at top of plant.

Fruit: Capsule

2X

Spiranthes grayi Little ladies' tresses
ORCHIDACEAE Orchid family Entrance road, August, 2000 CR Blakley

Spiranthes praecox Spring Ladies' Tresses, Grass-leaf Ladies' Tresses, GreenVein Ladies' Tresses

ORCHIDACEAE Orchid family

Peterson & Brown — p44

Ajilvsgi — p

Niehaus, Ripper & Savage — p20

Tveten & Tveten — p

Correll & Johnston — p444

Shinners & Mahler — p1222

Vines — p

Cobb — p

General: Erect perennial to 36" tall, single stalk. Low woods, wet areas

Leaves: Basal, grass-like, ¼-½" wide, 3-8" long

Flower: White, single spiral, usually loosely flowered, bottom lip widest at base, with parallel green veins

Fruit: Capsule

4X

white-18

Spiranthes praecox Spring Ladies' Tresses
ORCHIDACEAE Orchid family middle road, April, 1999CR Blakley

Saururus cernuus Lizard's Tail, Water Dragon
SAURURACEAE Lizard's Tail family

Peterson & Brown — p45

Ajilvsgi — p131

Niehaus, Ripper & Savage — p6

Tveten & Tveten — p91

Correll & Johnston — p448

Shinners & Mahler — p986

Vines — p

Cobb — p

General: Erect aromatic perennial, to 36" tall, adventitious roots on lower half. Water or mud

Leaves: Alternate, usually long petioled, lanceolate, to 6" long, 3" wide, notched base

Flower: Numerous, minute, white, on elongated, drooping spike

Fruit: Fleshy capsule

Saururus cernuus Lizard's Tail
SAURURACEAE Lizard's Tail family Chasm, July, 1999 CR Blakley

Fatoua villosa Hairy Crabweed, Mulberry-weed
MORACEAE Mulberry family

Peterson & Brown — p addendum

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p

Shinners & Mahler — p828

Vines — p

Cobb — p

General: Erect annual, hairy stems, usually not branched to 30" high. Native of East Asia. First reported in Texas 1978. Weed in lawns and flower beds

Leaves: Alternate, long petioled, broadly oval or deltoid

Flower: Male and female flowers clustered at axils, small

Fruit: Achene

Fatoua villosa Hairy Crabweed
MORACEAE Mulberry family Cove, May, 1998 CR Blakley

Froelichia drummondii Drummond snake-cotton
AMARANTHACEAE Amaranth family

Peterson & Brown — p50

Ajilvsgi — p135 (floridana)

Niehaus, Ripper & Savage — p38 (floridana)

Tveten & Tveten — p

Correll & Johnston — p570

Shinners & Mahler — p227

Vines — p

Cobb — p

General: Erect, stout annual. Branched in upper portion. To 4' tall. Probably a race of floridana. Dry sandy open fields.

Leaves: Few, opposite, lanceolate, pubescent. To 4" long, 3/4" wide.

Flower: White, tubular, 5 lobes, cotton like. Dense, 3" long spike, peduncled, terminal or from leaf axils. Usually branched. May-November

Fruit: Brown ovoid seed, 0.1" long.

Froelichia drummondii Drummond snake-cotton

AMARANTHACEAE Amaranth family Martin flat, September, 1997 CR Blakley

Claytonia virginica Spring Beauty, Virginia Spring Beauty
PORTULACACEAE Purslane Family

Peterson & Brown — p51

Ajilvsgi — p81

Niehaus, Ripper & Savage — p294

Tveten & Tveten — p

Correll & Johnston — p610

Shinners & Mahler — p908

Vines — p

Cobb — p

General: Delicate perennial to 12" tall in lawns, clearings, pastures and openings of thickets and woodlands.

Leaves: Succulent, grass-like, dark green.

Flower: White or rose colored veined with rose or pink. ½ to ¾" across. Jan.-Apr.

Fruit: Bulb-like corms eaten by many Indian tribes.

4X

white-26

Claytonia virginica Spring Beauty
PORTULACACEAE Purslane family Triangle, February, 2000 CR Blakley

Cerastium glomeratum Mouse-ear Chickweed, Sticky Mouse-ear
CARYOPHYLLACEAE Pink family

Peterson & Brown — p51

Ajilvsgi — p

Niehaus, Ripper & Savage — p46

Tveten & Tveten — p

Correll & Johnston — p619

Shinners & Mahler — p516

Vines — p

Cobb — p

General: Introduced, erect annual, to 18" high, branched, in fields.

Leaves: Opposite, hairy, rounded oval, to 1" long, sessile.

Flower: White, 5 petals, deeply notched. Sepals sharply pointed with long sticky hairs, usually longer than petals.

Fruit: Capsule, ¼" long, light brown, minute seeds.

4X

white-28

Cerastium glomeratum Mouse-ear Chickweed
CARYOPHYLLACEAE Pink family Cove, June, 1997 CR Blakley

Stellaria media Common Chickweed, Starwort
CARYOPHYLLACEAE Pink family

Peterson & Brown — p addendum

Ajilvsgi — p

Niehaus, Ripper & Savage — p46

Tveten & Tveten — p53

Correll & Johnston — p620

Shinners & Mahler — p525

Vines — p

Cobb — p

General: Trailing, mat forming to 30" long, in lawns, gardens. Single line of hairs along stem. Since chickweed thrives in winter when much else is dry & brown, birds eat the seeds and young shoots. Old names for the plant in several European languages. Means "a morsel for the birds".

Leaves: Oval, 1" long, opposite.

Flower: Nov-May. Small, white, star shaped, 5 petals-deeply divided - looks like 10.

Fruit: Capsule, seeds 1/16" long

4X

white-30

Stellaria media Common Chickweed
CARYOPHYLLACEAE Pink family NE fence, 1999 CR Blakley

Anemone berlandieri Anemone, Ten Petal Anemone, Windflower
RANUNCULACEAE Buttercup family

Peterson & Brown — p52

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p81

Correll & Johnston — p649 (*A. heterophylla*)

Shinners & Mahler — p918

Vines — p

Cobb — p

General: Erect perennial, mostly basal leaves with single flowered stem, to 12" high. Sandy clays.

Leaves: Basal, long petioled, deeply cut. Involucre mid stem, 3 short leaves once cut.

Flower: Usually white, ten sepals, 1 ½" diameter. February to April.

Fruit: Cylindric fruit head, 1/2 to 1" long

2X

white-32

Anemone berlandieri Anemone
RANUNCULACEAE Buttercup family Triangle, March, 2001 CR Blakley

Cardamine bulbosa Bulbous Cardamine, Spring-cress, Bulb Bittercress
CRUCIFERAE Mustard family

Peterson & Brown — p55

Ajilvsgi — p147

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p685

Shinners & Mahler — p464

Vines — p

Cobb — p

General: Erect perennial to 2' tall, mostly unbranched, or branched at top, hairy at bottom. Wet woods.

Leaves: Alternate. Simple. Basal leaves long petioled. Upper leaves sessile, smaller, narrow.

Flower: White, 4 petals to $\frac{3}{4}$ " long, on loose terminal raceme.

Fruit: Many minute in long narrow silique, to 1" long.

2X

Cardamine bulbosa Bulbous Cardamine
CRUCIFERAE Mustard family Triangel, February, 2001 CR Blakley

Itea virginica Virginia Sweetspire, Virginia Willow
SAXIFRAGACEAE Saxifrage family

Peterson & Brown — p56

Ajilvsgi — p151

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p720

Shinners & Mahler — p

Vines — p307

Cobb — p

General: Shrub to 10' high, evergreen, often drooping. Along wooded streams.

Leaves: Alternate, simple, ½" hairy petiole, oblong, pointed, to 3" long, 1" wide, red in fall.

Flower: White, ¼" long, on drooping, terminal raceme to 8" long. April to May.

Fruit: Capsule, brown seeds.

Itea virginica Virginia Sweetspire
SAXIFRAGACEAE Saxifrage family Chasm, April, 2000 CR Blakley

Crataegus engelmannii Engelm. Hawthorn
ROSACEAE, Rose family

Peterson & Brown — p58

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p742

Shinners & Mahler — p942

Vines — p365

Cobb — p

General: Tree to 20' tall, horizontal branches, flat crown, prominent spines. Sandy woods.

Leaves: Alternate, deciduous, simple, oval, 1 ½" long, 1" wide, hairs on young leaves and twigs.

Flower: White, 5 petals, ¾" diameter, 8-12 flowers on hairy cyme. April

Fruit: 1/8" diameter, orange red, ripening November

Crataegus engelmannii Engelmann Hawthorn
ROSACEAE, Rose family Triangle, April, 1998 CR Blakley

Crataegus marshalii Parsley Hawthorn
ROSACEAE, Rose family

Peterson & Brown — p58

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p737

Shinners & Mahler — p942

Vines — p335

Cobb — p

General: Tree to 20' tall, crooked, horizontal branches, flat crown, smooth gray bark, scattered 1-2" spines. Sandy woods.

Leaves: Alternate, deciduous, simple, round with flat base, 5-7 deep cuts, toothed margin, 1-2" petioles, older leaves with hairy veins.

Flower: White, 5 petals, 3/4" diameter, 3-12 flowers on corymb. March-April

Fruit: 1/3" diameter, bright red.

2X

white-40

Crataegus marshalii Parsley Hawthorn
ROSACEAE, Rose family Triangle, April, 1999 CR Blakley

Crataegus spathulata Littlehip Hawthorn

ROSACEAE, Rose family

Peterson & Brown — p58

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p737

Shinners & Mahler — p942

Vines — p335

Cobb — p

General: Tree to 25' tall, horizontal branches, broad, open crown, smooth, gray, flaking bark, sparse spines. Sandy woods.

Leaves: Alternate, deciduous, simple, spoon shaped, to 2" long, 1 ½" wide, 3-5 lobes, toothed margin, winged petioles, hairy veins.

Flower: White, 5 petals, ½" diameter, many flowers on corymb. March-May

Fruit: 1/4" diameter pome, bright red. October

Crataegus spathulata Littlehip Hawthorn
ROSACEAE, Rose family Triangle, April, 1999 CR Blakley

Rosa laevigata Cherokee Rose
ROSACEAE Rose family

Peterson & Brown — p59

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p754

Shinners & Mahler — p956

Vines — p438

Cobb — p

General: Introduced, evergreen, high climbing, prickly vine. Thickets

Leaves: Alternate, compound, 3 leaflets, broadly lanceolate, finely toothed, dark green upper surface, paler below.

Flower: White, solitary, large, petals to 2" long, fragrant, June

Fruit: Hips red, ¼" long

Rosa laevigata Cherokee Rose
ROSACEAE Rose family Triangle, March, 2001 CR Blakley

Rubus trivialis Southern Dewberry, Zarzamora
ROSACEAE Rose family

Peterson & Brown — p60

Ajilvsgi — p155

Niehaus, Ripper & Savage — p

Tveten & Tveten — p84

Correll & Johnston — p748

Shinners & Mahler — p959

Vines — p452

Cobb — p

General: Perennial vine, rooting at tips, colonizing, curved prickles. Fencerows.

Leaves: Alternate, compound, 5 leaflets, lanceolate, sharply toothed, to 3" long.

Flower: White, solitary, $\frac{3}{4}$ " diameter, 5 broad petals. March-April

Fruit: Oblong, black when ripe, edible. June-July.

Rubus trivialis Southern Dewberry
ROSACEAE Rose family Cove, March, 1999 CR Blakley

Croton capitatus Woolly croton, Hogwort
EUPHORBIACEAE Spurge family

Peterson & Brown — p68

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p292

Correll & Johnston — p935

Shinners & Mahler — p599

Vines — p

Cobb — p

General: Tap rooted annual herb, branched, 6-48" tall, sandy fields.

Leaves: Alternate (opposite-like near flowers, lanceolate, usually blunt, 1-3" long. Stellate hairs. Whitish grey.

Flower: White, inconspicuous. Male flowers above female, to 1" long spikelike raceme. Summer-fall

Fruit: Globose capsule, 0.3" long. Seeds 0.2" long.

white-48

Croton capitatus Woolly croton
EUPHORBIACEAE Spurge family Cove, September, 1997 CR Blakley

Croton glandulosus Glandular croton, Tropic Croton
EUPHORBIACEAE Spurge family

Peterson & Brown — p68

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p292

Correll & Johnston — p935

Shinners & Mahler — p599

Vines — p

Cobb — p

General: Tap rooted annual herb, branched, 4-20" tall, bottom lands.

Leaves: Alternate, narrow oblong, 1/2-3" long. Stellate hairs. Toothed margin. Indistinct glands on underside next to petiole

Flower: White, inconspicuous. Male flowers above female, to 1" long spikelike raceme. Spring-fall

Fruit: Globose capsule, 0.5" long. Seeds 0.2" long.

4X

white-50

Croton glandulosus Glandular croton
EUPHORBIACEAE Spurge family Cove, September, 1997 CR Blakley

Croton monanthogynus Oneseed croton, Doveweed, Prairie-Tea
EUPHORBIACEAE Spurge family

Peterson & Brown — p68

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p292

Correll & Johnston — p937

Shinners & Mahler — p600

Vines — p

Cobb — p

General: Tap rooted annual herb, widely branched, 2-12" tall, calcareous soils.

Leaves: Alternate, lower leaves circular, upper leaves narrow, 1/2-1" long. Stellate hairs.

Flower: White, inconspicuous. Male flowers above female, to 1" long spikelike raceme. Spring-fall

Fruit: Oval capsule, 0.2" long. One seed 0.1" long.

4X

Croton monanthogynus Oneseed croton
EUPHORBIACEAE Spurge family Cove, September, 1997 CR Blakley

Euphorbia bicolor Snow-on-the-prairie
EUPHORBIACEAE Spurge family

Peterson & Brown — p69

Ajilvsgi — p184

Niehaus, Ripper & Savage — p74

Tveten & Tveten — p60

Correll & Johnston — p966

Shinners & Mahler — p606

Vines — p

Cobb — p

General: Erect annual herb, 1-3' tall. Solitary stem, branching in upper portion, milky sap. Heavy clay soil.

Leaves: Alternate, usually sessile, lanceolate, rarely white margined. 1.5-4" long, 0.2-0.3" wide.

Flower: : Cyathia (characteristic of genus euphorbia) solitary in forks of cyme branches, containing 35 staminate flowers and one pistillate flower. 0.5" long peduncle. Surrounded by narrow, 1-2" long, white-margined leafy bracts. July-November

Fruit: Capsule, 0.3" long, usually pubescent. Seed dark gray, ovoid, 0.2" long

white-54

Euphorbia bicolor Snow-on-the-prairie
EUPHORBIACEAE Spurge family Big Meadow, September, 1997 CR Blakley

Euphorbia corollata Flowering Spurge, Tramp's Spurge
EUPHORBIACEAE Spurge family

Peterson & Brown — p69

Ajilvsgi — p185

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p969

Shinners & Mahler — p606

Vines — p

Cobb — p

General: Erect perennial to 3' tall, usually solitary with few branches, milky sap, sandy areas

Leaves: Alternate at bottom, opposite to whorled at top, short petioles, narrowly oblong to 1 ½" long.

Flower: White, numerous, no petals, appears as 5 petaled flower, 1 pedicelled pistil appearing as small ball hanging to side. June - November

Fruit: Capsule, 3 seeds.

4X

white-56

Euphorbia corollata Flowering Spurge
EUPHORBIACEAE Spurge family NE Fence, July, 2000 CR Blakley

Rhus toxicodendron Poison ivy
ANACARDIACEAE Sumac family

Peterson & Brown — p70

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p990

Shinners & Mahler — p236

Vines — p

Cobb — p

General: Small shrub or ropy vine with aerial roots.

Leaves: Alternate, compound, 3 leaflets. Variable margins, usually coarsely toothed. Usually pointed at tip, rounded at base. Terminal leaflet 1.5-8" long, 1-5" wide. Petioles 0.5-4" long.

Flower: White. Inconspicuous, on lateral panicles.

Fruit: White berry, 0.3" diameter

Rhus toxicodendron Poison ivy
ANACARDIACEAE Sumac family wide spread, April, 1998 CR Blakley

Viola primulifolia Primroseleaf violet

VIOLACEAE Violet family

Peterson & Brown — p76

Ajilvsgi — p200

Niehaus, Ripper & Savage — p50

Tveten & Tveten — p

Correll & Johnston — p1076

Shinners & Mahler — p

Vines — p

Cobb — p

General: Low perennial spreading from runners rooting at nodes. Wet forests, often by streams.

Leaves: From rhizome, broadly heart shaped, tapering to petiole as long or longer than blade. 1-4" long. Margins blunt toothed.

Flower: White. Solitary, stalks often longer than leaves. 5 petals, bilaterally symmetric. Bottom petal bearded, spurred, usually has light blue veins. March-May

Fruit: Green capsule, 0.3" long, on erect stalk. Many seeds.

Viola primulifolia Primroseleaf violet
VIOLACEAE Violet family Little Jordan, April, 1998 CR Blakley

Viola lanceolata Lanceleaf Violet, Lance-leaved Violet
VIOLACEAE Violet family

Peterson & Brown — p76

Ajilvsgi — p200

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1076

Shinners & Mahler — p

Vines — p

Cobb — p

General: Open woodland, perennial with runners, rooting at nodes forming colonies.

Leaves: - Long, slender stem. Lance shaped leaf.

Flower: - Feb.-Apr. Single flower, white with blue veins on long stalk. Typical violet flower.

Fruit: Capsule, numerous minute seeds.

Viola lanceolata Lanceleaf Violet
VIOLACEAE Violet family Little Jordan, April, 1999 CR Blakley

Apium leptophyllum Wild Celery
UMBELLIFERAE, APIACEAE Parsley family

Peterson & Brown — p79

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1151

Shinners & Mahler — p249 (*Cyclospermum leptophyllum*)

Vines — p

Cobb — p

General: Introduced erect annual, to 20" tall. Moist soil

Leaves: Alternate, pinnately compound, to 4" long, 3" wide.

Flower: White, on umbel with peduncles to 1". March-June

Fruit: Oval, 1/8" long.

4X

Apium leptophyllum Wild Celery
UMBELLIFERAE, APIACEAE Parsley family Triangle, June, 1999 CR Blakley

Chaerophyllum tainturieri Tainturier Chervil
UMBELLIFERAE, APIACEAE Parsley family

Peterson & Brown — p79

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1151

Shinners & Mahler — p249 (*Cyclospermum leptophyllum*)

Vines — p

Cobb — p

General: Erect annual, to 30" tall, hairy, branching near base. Moist soil

Leaves: Alternate, pinnately compound, to 5" long, 4" wide.

Flower: White, 5 petals. March-April

Fruit: Oval, 1/4" long.

4X

white-66

Chaerophyllum tainturieri Tainturier Chervil
UMBELLIFERAE, APIACEAE Parsley family Cullinan Meadow, May, 1999 CR Blakley

Eryngium yuccifolium Button snakeroot, Yuccaleaf snakeroot, Bristle-leaf eryngo
UMBELLIFERAE, APIACEAE Parsley family

Peterson & Brown — p80

Ajilvsgi — p215

Niehaus, Ripper & Savage — p62

Tveten & Tveten — p30

Correll & Johnston — p1165

Shinners & Mahler — p252

Vines — p

Cobb — p

General: Erect perennial to 4' tall, branching in upper portion. Rich prairies.

Leaves: Alternate, grass-like from base, to 3' long, 1" wide, sharply pointed, bristly edges.

Flower: White, numerous in globular cluster 1" diameter on long peduncle, style extends beyond petals.
May-August

Fruit: ¼" long.

September, Big Meadow

white-68

Eryngium yuccifolium Button snakeroot
UMBELLIFERAE, APIACEAE Parsley family Triangle, July, 1998 CR Blakley

Sanicula canadensis Black snakeroot, Canada Sanicle
UMBELLIFERAE, APIACEAE Parsley family

Peterson & Brown — p80

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1164

Shinners & Mahler — p260

Vines — p

Cobb — p

General: Erect biennial to 3' tall, branching in upper portion. Moist woods.

Leaves: Alternate, palmately 3 (sometimes 5) parted, to 5" long, 6" wide.

Flower: White, few in umbel. April-June.

Fruit: ¼" diameter, bristly.

4X

white-70

Sanicula canadensis Black snakeroot
UMBELLIFERAE, APIACEAE Parsley family Triangle, July, 1998 CR Blakley

Monotropa uniflora Indian-pipe
ERICACEAE Heath family

Peterson & Brown — p81

Ajilvsgi — p220

Niehaus, Ripper & Savage — p314

Tveten & Tveten — p

Correll & Johnston — p1180

Shinners & Mahler — p584

Vines — p

Cobb — p

General: Saprophytic herb, multistemmed from matted fibrous roots. Initially erect, waxy white, then nodding, turning pink, drying black. 4-8" tall. Moist pine-hardwoods in deep humus.

Leaves: Scalelike, 0.5" long.

Flower: White, solitary, nodding, 1" long, 5 or 6 petals. April-November.

Fruit: Capsule, ovoid, 0.7" long, brown seeds

white-72

Monotropa uniflora Indian-pipe
ERICACEAE Heath family Little Jordan, September, 1997 CR Blakley

Rhododendron oblongifolium Texas Azalea, White Azalea, Bush Azalea, Thicket Azalea, White-bush Honeysuckle
ERICACEAE Heath family

Peterson & Brown — p82

Ajilvsgi — p219

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1178

Shinners & Mahler — p

Vines — p929

Cobb — p

General: Erect to spreading, branching shrub to 8' tall.

Leaves: Alternate, deciduous, elliptical to 4" long.

Flower: Few to several in showy terminal clusters, opening after leaves appear, white, 1 ½" long, trumpet shaped, 5-lobed. April to September.

Fruit: Capsule, hairy, black, ¾" long.

Rhododendron oblongifolium Texas Azalea
ERICACEAE Heath family Little Jordan, April, 1999 CR Blakley

white-75

Polyprenum procumbens Polly-prim, Juniper leaf
LOGANIACEAE Logania family

Peterson & Brown — p84

Ajilvsgi — p225

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1202

Shinners & Mahler — p480

Vines — p

Cobb — p

General: Smooth perennial, erect or spreading often forming a tangled, circular mass of many branches.
Stable dunes, meadows, roadsides, lawns.

Leaves: Narrowly linear to 1¼" long, opposite, often with smaller leaves clustered in axils

Flower: White, solitary ¼" across, 4 petals Apr.-Nov.

Fruit: Capsule. Many seeds.

Polypremum procumbens Polly-prim
LOGANIACEAE Logania family King's Hill, June, 1998 CR Blakley

Asclepias variegata White-Flowered Milkweed
ASCLEPIADACEAE Milkweed family

Peterson & Brown — p86

Ajilvsgi — p233

Niehaus, Ripper & Savage — p70

Tveten & Tveten — p

Correll & Johnston — p1228

Shinners & Mahler — p280

Vines — p

Cobb — p

General: Perennial to 3' tall with milky sap. Usually a single stem often zigzag at top. Found in sandy or rocky soil in thickets and open woods. Genus named for Greek God of Medicine. Milkweeds have been used for medicines for centuries.

Leaves: Opposite, 2-5 pairs, green fuzzy on bottom. Stalked, lowest pair smaller than others. Variable in shape, broadly lanceolate to almost round.

Flower: Showy rounded clusters to 3" wide. White flowers with purple central marking. Apr.-July

Fruit: 3-4" long, ½" across tapering at both ends. Many seeds, each with tuft of long white hair.

Seed pods, September

white-78

Asclepias variegata White-Flowered Milkweed
ASCLEPIADACEAE Milkweed family Middle Road, May, 1998 CR Blakley

Cuscuta glomerata Dodder, Love-vine, Cluster Dodder, Glomerate Dodder

CONVOLVULACEAE Morning-glory family

Also CUSCUTACEAE Dodder Family

Peterson & Brown — p

Ajilvsgi — p240 (*C. sp.*)

Niehaus, Ripper & Savage — p234 (*C. sp.*)

Tveten & Tveten — p56 (*C. indecora*)

Correll & Johnston — p1260

Shinners & Mahler — p573

Vines — p

Cobb — p

General: Leafless, rootless, parasitic herb with yellow or orange stems. Some put *Cuscuta* in its own family, *Cuscutaceae*. Preferred host plants are composites, particularly goldenrod.

Leaves: None. Stems tightly wound around host

Flower: White, sessile, 0.2" long, in parallel rows along stem, surrounded by laceolate bracts with coiled tips.

Fruit: Capsule, holding the withered corolla tube.

4X

white-80

Cuscuta glomerata Dodder

CONVOLVULACEAE Morning-glory family Big Meadow, September, 1997 CR Blakley

Dichondra carolinensis Pony-foot
CONVOLVULACEAE Morning-glory family

Peterson & Brown — p87

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p54

Correll & Johnston — p1243

Shinners & Mahler — p552

Vines — p

Cobb — p

General: Prostrate, mat forming perennial. To 4" high, rooting at nodes. Damp sand

Leaves: Round, notched at base, long petioled from nodes. 1" diameter.

Flower: Greenish white, minute, 1/8" diameter, 5 petals united at base, on stalks from node, shorter than leaf stalk.

Fruit: Capsule

4X

white-82

Dichondra carolinensis Pony-foot
CONVOLVULACEAE Morning-glory family Triangle, May, 1998 CR Blakley

Heliotropium tenellum Pasture heliotrope
BORAGINACEAE Borage family

Peterson & Brown — p88

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1290

Shinners & Mahler — p450

Vines — p

Cobb — p

General: Erect annual to 18" tall. Branched in upper portion, ascending stems. Calcareous soils.

Leaves: Simple, alternate, linear, to 3" long, ¼" wide, curled edges.

Flower: White, yellow throat, tubular, ¼" diameter, 5 deep lobes, solitary at ends of branches.

Fruit: 1/8" long seed.

4X

Heliotropium tenellum Pasture heliotrope
BORAGINACEAE Borage family Cullinan meadow, June, 2000 CR Blakley

Phyla incisa Frogfruit, Texas Frog-fruit, Fog-fruit, Capeweed
VERBENACEAE Verbena family

Peterson & Brown — p88

Ajilvsgi — p248

Niehaus, Ripper & Savage — p

Tveten & Tveten — p96

Correll & Johnston — p1332

Shinners & Mahler — p

Vines — p

Cobb — p

General: Creeping perennial, rooting at nodes, forming mats. Fields.

Leaves: Opposite, sessile, usually spatulate, to 2" long, ¾" wide, coarsely toothed, hairy both sides.

Flower: White, yellow center, small, tubular, 5 lobes, many on cylindrical head

Fruit: Nutlets, tan, minute seeds.

4X

white-86

Phyla incisa Frogfruit

VERBENACEAE Verbena family Triangle, June, 1998 CR Blakley

Lycopus virginicus Virginia Bugleweed
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p90

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1376

Shinners & Mahler — p762

Vines — p

Cobb — p

General: Erect perennial to 30" tall, from stolons. Square stems. Not fragrant. Marshy soils.

Leaves: Opposite, sessile, lanceolate, to 6" long, 2" wide, purple tinged, coarsely toothed.

Flower: White. In axillary whorls. August-December.

Fruit: Nutlet. 1 seed per nutlet.

4X

white-88

Lycopus virginicus Virginia Bugleweed
LAMIACEAE (LABIATAE) Mint family Little Jordan, September, 1999 CR Blakley

Monarda citriodora Lemon Horse-mint, Plains horsemint, Lemon Beebalm
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p90

Ajilvsgi — p

Niehaus, Ripper & Savage — p90

Tveten & Tveten — p204

Correll & Johnston — p1372

Shinners & Mahler — p765

Vines — p

Cobb — p

General: Annual or biennial Herb to 2.5'. Square stems. Usually not branched except near flower head. Sandy loam.

Leaves: Opposite. Lanceolate. 1-3" long, 0.5" wide. Usually toothed.

Flower: White or Pink. 0.8" long in pagoda like whorls. Prominent 0.3" long bristles on calyx. Lower lip of corolla squared-off. Flower leaves yellow or pink. April-October

Fruit: Nutlet. 1 seed per nutlet.

2X

white-90

Monarda citriodora Lemon Horse-mint
LAMIACEAE (LABIATAE) Mint family Cullinan meadow, April, 1998 CR Blakley

Perilla frutescens Beefsteak-plant, Common Perilla
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p90

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1376

Shinners & Mahler — p768

Vines — p

Cobb — p

General: Introduced, branched annual to 3 feet tall, usually much lower. Habitat moist or dry wooded bottomlands. Introduced from India as an ornamental, widely naturalized. Seeds & leaves eaten in Japan. Seeds contain an edible oil which is also used as a cheap lacquer.

Leaves: On long stems, large, soft, ovate to oblong, coarsely toothed, either green or shades of purplish-brown; highly aromatic.

Flower: Small, white or purplish, in spikelike clusters (cymes) arising from leaf axils on stalks (peduncles) with small bractlike leaflets. The 5 floral lobes, well rounded. July-November.

Fruit: Nutlet.

Perilla frutescens Beefsteak-plant
LAMIACEAE (LABIATAE) Mint family Cove, August, 1999 CR Blakley

Pycnanthemum tenuifolium Narrowleaf Mountain-mint, Slender Mountain-mint, Slender-leaf Mountain-mint

LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p91

Ajilvsgi — p258 (*P. albescens*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1385

Shinners & Mahler — p772

Vines — p

Cobb — p

General: Erect perennial to 3' tall, highly aromatic, much branched, forms colonies. Grassy moist open woods.

Leaves: Opposite, sessile, narrowly linear, ¼" wide, to 6" long.

Flower: White, to pale lavender, often with purple spots, small, 1/8" long. In dense corymbs. May-October.

Fruit: Nutlet with 1 seed.

Pycnanthemum tenuifolium Narrowleaf Mountain-mint
LAMIACEAE (LABIATAE) Mint family Triangle, May, 2000 CR Blakley

Yeatesia viridiflora Yeatesia, Green-Flowered Yeatesia
ACANTHACEAE Acanthus family

Peterson & Brown — p94

Ajilvsgi — p274

Niehaus, Ripper & Savage —

Tveten & Tveten —

Correll & Johnston — p1208

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect perennial to 20" tall, normally shorter. Often prominent ring above leaf nodes. Pine woods.

Leaves: Opposite, lanceolate, tapering to short petiole. 5" long, 2" wide.

Flower: White, numerous, axillary or terminal. Trumpet shaped corolla, 0.5" long, 3 or 4 lobes. Calyx sessile, deeply 5 lobed, sharply bristled. July-October

Fruit: Capsule, 4 seeds.

2X

white-96

Yeatesia viridiflora Yeatesia
ACANTHACEAE Acanthus family Cove, May, 1999 CR Blakley

Cephalanthus occidentalis Button Bush, Honey Balls, Globe Flower, Spanish Pincushion, Pinball, Uvero, Crouper-bush
RUBIACEAE Madder family

Peterson & Brown — p95

Ajilvsgi — p276

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1491

Shinners & Mahler — p962

Vines — p937

Cobb — p

General: Shrub or small tree 5'-10', often in wet habitat.

Leaves: - Opposite, sometimes in threes or fours, deciduous, 7½" long, 3 1/8" wide. Wedge shaped or rounded at base, entire.

Flower: Small, densely clustered into spherical heads, white to yellowish, ¼"-3/8" long. June-Sept.

Fruit: Capsule

white-98

Cephalanthus occidentalis Button Bush
RUBIACEAE Madder family Half Moon Lake, July, 1998 CR Blakley

Galium aparine Catchweed Bedstraw, Goosegrass Cleavers, Sweethearts
RUBIACEAE Madder family

Peterson & Brown — p96

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1485

Shinners & Mahler — p964

Vines — p

Cobb — p

General: Reclining annual to 3' long, hooked hairs that catch clothing. Waste areas.

Leaves: 6-8 whorled, sessile, linear, to 3" long, bristle tipped.

Flower: White, 1-3 flowers on peduncle from axils.

Fruit: Capsule, bristly, 1/8" diameter

4X

white-100

Galium aparine Catchweed Bedstraw
RUBIACEAE Madder family Cullinan Meadow, April, 1999 CR Blakley

Hedyotis australis White Bluet, Southern Bluets
RUBIACEAE Madder family

Peterson & Brown — p96

Ajilvsgi — p276

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1489

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect annual to 4" tall, often in dense colonies. Fields.

Leaves: Opposite, sessile, spatulate, to ½" long, 1/8" wide.

Flower: White, solitary, terminal, trumpet shaped, 4lobes, stamens not exerted. February-April.

Fruit: Capsule, minute seeds.

4X

white-102

Hedyotis australis White Bluet
RUBIACEAE Madder family Cove, March, 1998 CR Blakley

Lonicera japonica Japanese Honeysuckle
CAPRIFOLIACEAE Honeysuckle family

Peterson & Brown — p97

Ajilvsgi — p279

Niehaus, Ripper & Savage — p

Tveten & Tveten — p51

Correll & Johnston — p1500

Shinners & Mahler — p508

Vines — p955

Cobb — p

General: Introduced, high climbing woody perennial vine, forms mats. Fragrant. Shreddy bark. Open woods, edges.

Leaves: Opposite, evergreen, broadly lanceolate, to 3" long, 1 ½" wide, short petioled.

Flower: White. Paired on axillary peduncle, 1 ½" long, 2 lipped, upper lip 4 lobed, lower lip unlobed. March-July.

Fruit: Berry, black, ¼" diameter.

Lonicera japonica Japanese Honeysuckle
CAPRIFOLIACEAE Honeysuckle family Martin Flat, June, 1999 CR Blakley

Sambucus canadensis American Elder, Elderberry, Common Elderberry
CAPRIFOLIACEAE Honeysuckle family

Peterson & Brown — p97

Ajilvsgi — p279

Niehaus, Ripper & Savage — p

Tveten & Tveten — p52

Correll & Johnston — p1499

Shinners & Mahler — p510

Vines — p941

Cobb — p

General: Shrub or tree to 30' tall, usually multistemmed. Rich, moist soil.

Leaves: Opposite, deciduous, pinnately compound, usually 5-7 leaflets, elliptical, to 6" long, 2" wide. Lower surface paler.

Flower: White, on conspicuous terminal convex cyme. Short corolla tube, 5 lobes ¼" across, stamens exerted. May-July.

Fruit: Drupe, purple or black when ripe. ¼" diameter.

4X

white-106

Sambucus canadensis American Elder
CAPRIFOLIACEAE Honeysuckle family Big Tree Trail, June, 1999 CR Blakley

Viburnum dentatum Arrow-wood Viburnum, Southern Arrowwood, Mealy-tree
CAPRIFOLIACEAE Honeysuckle family

Peterson & Brown — p98

Ajilvsgi — p278

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1498

Shinners & Mahler — p

Vines — p964

Cobb — p

General: Shrub to 15', highly variable. Moist sandy lands. Indians used the straight stems for arrows.

Leaves: Opposite, deciduous, oval with pointed tip, coarsely toothed, to 5" long, petioles to 1" long. Hairy, paler below.

Flower: White, on terminal cyme to 5" diameter, small corolla tube, 5 lobes, exerted stamens. April-June

Fruit: Drupe, bluish black, ¼" diameter ripening fall.

Viburnum dentatum Arrow-wood Viburnum
CAPRIFOLIACEAE Honeysuckle family Triangle, April, 1998 CR Blakley

Viburnum rufidulum Rusty Blackhaw Viburnum, Rusty Nanny-berry, Southern Blackhaw,
Southern Nanny-berry
CAPRIFOLIACEAE Honeysuckle family

Peterson & Brown — p98

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1498

Shinners & Mahler — p511

Vines — p957

Cobb — p

General: Shrub or tree to 40', irregularly branched, checkered blackish bark. Wood edges.

Leaves: Opposite, simple, deciduous, oval with pointed tip, to 4" long, 2" wide, reddish petioles to 1" long and grooved. Smooth above, hairy, paler below.

Flower: White, numerous on terminal cyme to 6" diameter, small corolla tube, 5 lobes, exerted stamens.
March-May.

Fruit: Drupe, bluish black, ¼" diameter ripening fall in drooping clusters.

Viburnum rufidulum Rusty Blackhaw Viburnum
CAPRIFOLIACEAE Honeysuckle family Triangle, April, 1998 CR Blakley

Valerianella stenocarpa Narrow-cell Corn-Salad, Narrow-fruited Corn-Salad
VALERIANACEAE Valerian family

Peterson & Brown — p98

Ajilvsgi — p280

Niehaus, Ripper & Savage — p

Tveten & Tveten — p95 (*V. woodsiana*)

Correll & Johnston — p1506

Shinners & Mahler — p1046

Vines — p

Cobb — p

General: Erect annual to 20" tall, forked in upper portion. Angled stems, hairy on angles. Edges.

Leaves: Opposite, sessile, succulent, broadly spatulate, to 2" long, stem leaves toothed.

Flower: White, several on terminal cymes, corolla funnel shaped, 5 lobes, conspicuous above bracts, exerted stamens and pistil. March-May.

Fruit: Narrow capsule, more than twice as long as wide.

Valerianella stenocarpa Narrow-cell Corn-Salad
VALERIANACEAE Valerian family Big Meadow, May, 1998 CR Blakley

Ambrosia artemisiifolia Ragweed, Common Ragweed, Short Ragweed, Altamisa, Hogbrake, Roman Wormwood

ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p103

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1632

Shinners & Mahler — p309

Vines — p

Cobb — p

General: Erect annual to 3' tall. Waste areas.

Leaves: Opposite below, alternate above, bipinnatifid, to 6" long, 4" wide, petiole to 1 1/2".

Flower: White, male flowers on short stalks, above female flowers.

Fruit: 1/8" long

Ambrosia artemisiifolia Ragweed

ASTERACEAE (COMPOSITAE) Sunflower family NE Fence, September, 1998 CR Blakley

white-115

Aster ericoides Heath Aster, White Prairie Aster, Wreath Aster
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p103

Ajilvsgi — p296

Niehaus, Ripper & Savage — p104 (*Aster sp.*)

Tveten & Tveten — p230 (*A. subulatus*)

Correll & Johnston — p1597

Shinners & Mahler — p318

Vines — p

Cobb — p

General: Erect perennial herb from rhizomes. Many branches, usually arching, with short, head bearing branchlets. Fields.

Leaves: Alternate, sessile. Midstem leaf elliptic to 1" long. Leaves usually lost by flowering.

Flower: White. Small head, radiate. Ray flowers short, 0.2" long. Short phyllaries, curved tips. Late summer, fall.

Fruit: Achene.

Aster ericoides Heath Aster

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, September, 2000 CR Blakley

white-117

Aster lateriflorus California aster, Calico daisy, White Woodland Aster, Side-flower Aster
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p103

Ajilvsgi — p296

Niehaus, Ripper & Savage — p104 (*Aster sp.*)

Tveten & Tveten — p230 (*A. subulatus*)

Correll & Johnston — p1597

Shinners & Mahler — p319

Vines — p

Cobb — p

General: Erect perennial herb from rhizomes. Many branches, usually arching, with short, head bearing branchlets. To 3' tall. moist, sandy fields.

Leaves: Alternate, sessile. Midstem leaf elliptic to 4" long. Leaves at top much reduced.

Flower: White. Small head, radiate. Ray flowers short, 0.2" long. Yellow disk flowers. October-November.

Fruit: Achene.

2X

Aster lateriflorus California aster

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, September, 1998 CR Blakley

Baccharis halimifolia Eastern Baccharis, Consumption-weed, Sea-myrtle, Tree-groundsel, Manglier, Saltbush, Groundsel tree, Silverling
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p103

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1560

Shinners & Mahler — p324

Vines — p

Cobb — p

General: Shrub to 15' tall. Open sandy plains.

Leaves: Alternate, elliptical, to 2" long, 1" wide, prominent mid vein

Flower: White, discoid head with 20 flowers from axils, ¼" high. Fall

Fruit: Achene, 1/16" long.

4X

white-120

Baccharis halimifolia Eastern Baccharis

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, September, 1999 CR Blakley

white-121

Cacalia plantaginea Prairie plantain, Indian plantain
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p

Ajilvsgi — p

Niehaus, Ripper & Savage — p110

Tveten & Tveten — p37

Correll & Johnston — p1712

Shinners & Mahler — p314

Vines — p

Cobb — p

General: Stiffly upright, coarse, smooth perennial to 3', stem solitary, grooved, stout. Occurs in various soils, abandoned fields, pastures, woodland openings. Cherokees used as a poultice for cuts, bruises, tumors and infections.

Leaves: 4-8" long, 1-3" wide, prominently 5-7 veined, lower leaves long-stalked, clustered near base, upper leaves alternate, stalkless, smaller.

Flower: Discoid head to ½", in flat topped clusters, only disk flowers creamy white. Blooms in spring and in fall if rains are sufficient.

Fruit: Achene.

Cacalia plantaginea Indian plantain
ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, May, 1999 CR Blakley

Conyza canadensis Horseweed, Horse-tail Conyza, Canada Fleabane
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p104

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p39

Correll & Johnston — p1608

Shinners & Mahler — p341

Vines — p

Cobb — p

General: Erect annual to 6' tall, sparsely branched, stems with spreading hairs. Disturbed areas.

Leaves: Alternate, nearly sessile, narrowly lanceolate to ½" wide, to 4" long.

Flower: White, small radiate head, numerous in terminal panicle, ray flowers inconspicuous. August-
November.

Fruit: Achene, 2 ribbed.

white-124

4X

Conyza canadensis Horseweed
ASTERACEAE (COMPOSITAE) Sunflower family Cove, August, 2000 CR Blakley

Erigeron strigosus Hairy Fleabane, White-top
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p105

Ajilvsgi — p299

Niehaus, Ripper & Savage — p102 (*Erigeron sp.*)

Tveten & Tveten — p41 (*E. philadelphicus*)

Correll & Johnston — p1605

Shinners & Mahler — p352

Vines — p

Cobb — p

General: Fibrous rooted, short lived pubescent perennial herb, 12-24" tall. Open, loamy soil.

Leaves: Alternate, essentially sessile. Narrow lanceolate, tapering to long petiole-like base. 3-6" long, 0.3-0.5" wide. Basal leaves usually weakly toothed or notched.

Flower: White, usually sparse head arrangement. 50-100 rays, <0.05" wide, 0.3" long.

Fruit: Achene.

4X

white-126

Erigeron strigosus Hairy Fleabane
ASTERACEAE (COMPOSITAE) Sunflower family Cove, April, 1998 CR Blakley

Eupatorium capillifolium Dog-fennel, Cypressweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p105

Ajilvsgi — p

Niehaus, Ripper & Savage — p110 (*E. compositifolium*)

Tveten & Tveten — p

Correll & Johnston — p1553

Shinners & Mahler — p353

Vines — p

Cobb — p

General: Erect perennial to 9' tall, threadlike leaves. Sandy soils.

Leaves: Mostly alternate, finely cut, less than 1/32" wide

Flower: White. Discoid in flat topped cluster. September-November.

Fruit: Achene. 1/32" long.

Eupatorium capillifolium Dog-fennel

ASTERACEAE (COMPOSITAE) Sunflower family Cove, November, 1999 CR Blakley

Eupatorium compositifolium Compositeleaf Yankeeweed, Yankee Weed,
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p105

Ajilvsgi — p

Niehaus, Ripper & Savage — p110

Tveten & Tveten — p

Correll & Johnston — p1553

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect perennial to 9' tall. Sandy soils.

Leaves: Mostly alternate, upper leaves finely cut, about 1/16" wide. Lower leaves pinnate.

Flower: White. Discoid in flat topped cluster. September-November.

Fruit: Achene. 1/32" long.

Eupatorium compositifolium Compositeleaf Yankeeweed
ASTERACEAE (COMPOSITAE) Sunflower family Cove, September, 1998 CR Blakley

Eupatorium rugosum White Nettleleaf, White Snakeroot, Richweed, Fallpoison
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p106

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1556

Shinners & Mahler — p354

Vines — p

Cobb — p

General: Erect perennial to 6' tall, numerous branches. Thickets.

Leaves: Opposite, triangular, to 2" long, sharply toothed, curled hairs on bottom.

Flower: White, discoid, ¼" long, blunt phyllaries, in small rounded clusters at end of branches. October-December.

Fruit: Achene.

Eupatorium rugosum White Nettleleaf

ASTERACEAE (COMPOSITAE) Sunflower family Cove, November, 1999 CR Blakley

Eupatorium serotinum Late Eupatorium, Late Flowering Thoroughwort, Fall Boneset
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p106

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p42

Correll & Johnston — p1554

Shinners & Mahler — p354

Vines — p

Cobb — p

General: Erect perennial to 4' tall, forms colonies. Disturbed areas.

Leaves: Mostly opposite, narrowly oval, to 4" long, petioles to 1" long.

Flower: White, discoid, ¼" long, in flat topped cluster at end of branches. August-November.

Fruit: Achene.

4X

white-134

Eupatorium serotinum Late Eupatorium
ASTERACEAE (COMPOSITAE) Sunflower family NE Delta, September, 2000 CR Blakley

Evax verna Terminalflower Evax, Many-stem Evax
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p106

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1614

Shinners & Mahler — p356

Vines — p

Cobb — p

General: Erect annual to 4" tall, wooly. Sandy areas.

Leaves: Alternate, crowded at top, to ½" long.

Flower: White, discoid, covered with white wool, heads terminal on branches. Spring

Fruit: Achene, minute.

4X

white-136

Evax verna Terminalflower Evax
ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, April, 1999 CR Blakley

Gnaphalium purpureum Purple Cudweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p107

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1616

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect annual to 2' tall, often multistemmed. White wooly. Sandy areas.

Leaves: Alternate, sessile, lanceolate, to 3" long, ½" wide, sticky.

Flower: White, discoid, axillary, sessile. Wooly only at base. Spring.

Fruit: Achene.

Gnaphalium purpureum Purple Cudweed
ASTERACEAE (COMPOSITAE) Sunflower family King's Hill, May, 1998 CR Blakley

Mikania scandens Climbing Hempweed, Climbing Boneset, Hemp-vine
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p109

Ajilvsgi — p288

Niehaus, Ripper & Savage — p

Tveten & Tveten — p45

Correll & Johnston — p1551

Shinners & Mahler — p388

Vines — p

Cobb — p

General: Perennial climbing vine, to 12' long. Bottomlands

Leaves: Opposite, broadly lanceolate to 4" long, 3" wide, notched base, petiole to 2" long, wavy margins.

Flower: White, discoid, small cylindrical heads, numerous in terminal cluster, stiffly bristled pappus. June-November.

Fruit: Achene, 5 ribs, resinous, black.

Mikania scandens Climbing Hempweed
ASTERACEAE (COMPOSITAE) Sunflower family Triangle, September, 2000CR Blakley

Plants with Yellow flowers

Sisyrinchium exile Smallflower Blue-eye Grass, Yellow Blue-eyed Grass, Fairy Stars
IRIDACEAE Iris family

Peterson & Brown — p43

Ajilvsgi — p118

Niehaus, Ripper & Savage — p136

Tveten & Tveten — p155

Correll & Johnston — p427

Shinners & Mahler — p1174 (*S. sp.*)

Vines — p

Cobb — p

General: Introduced erect, grasslike annual to 7" tall. Sandy fields.

Leaves: Basal, grasslike, 1/8" wide.

Flower: Yellow, red eye ring, 6 tepals, 1/2" long. April-June.

Fruit: Capsule, 1/8" diameter, black seeds.

4X

yellow-2

Sisyrinchium exile Smallflower Blue-eye Grass
IRIDACEAE Iris family NE Fence, March, 2002 CR Blakley

Chenopodium ambrosioides Mexican Tea, Wormseed, Epazote, Spanish-tea
CHENOPODIACEAE Goosefoot family

Peterson & Brown — p50

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p533

Shinners & Mahler — p535

Vines — p

Cobb — p

General: Introduced annual, erect, very aromatic, to 3' tall, ragweed like, sandy woodlands.

Leaves: Alternate, yellowish glands, lanceolate, to 6" long, 3" wide, coarsely toothed.

Flower: Small, on dense spike from axils, usually with small leaves.

Fruit: Black, 1/16" diameter

yellow-4

Chenopodium ambrosioides Mexican Tea
CHENOPODIACEAE Goosefoot family King's Hill, June, 2000 CR Blakley

Ranunculus fascicularis Early Buttercup, Prairie Buttercup, Tufted Buttercup
RANUNCULACEAE Buttercup family

Peterson & Brown — p52

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p647

Shinners & Mahler — p928

Vines — p

Cobb — p

General: Perennial herb, erect or spreading, appressed hairs on stems, in prairie soils.

Leaves: Basal, compound, petioles to 4" long, deeply cut, longer than broad.

Flower: Yellow, ½" diameter, 3 to 5 petals. Blooms Feb. to May.

Fruit: Ten to thirty achenes, 1/8" long, on ½" diameter round head.

4X

yellow-6

Ranunculus fascicularis Early Buttercup
RANUNCULACEAE Buttercup family NE Fence, April, 1999 CR Blakley

Corydalis micrantha Southern Corydalis
FUMARIACEAE Fumitory family

Peterson & Brown — p55

Ajilvsgi — p146

Niehaus, Ripper & Savage — p

Tveten & Tveten — p154

Correll & Johnston — p669

Shinners & Mahler — p722

Vines — p

Cobb — p

General: Erect annual, to 2' tall, light green, sandy fields.

Leaves: Alternate, compound, pinnate, 5-7 segments, each oval and cut.

Flower: Light yellow, spurred, 4 petals, on raceme longer than leaves. February to April.

Fruit: Capsule, to 1 ½" long, minute seeds.

4X

yellow-8

Corydalis micrantha Southern Corydalis
FUMARIACEAE Fumitory family King's Hill, March, 1998 CR Blakley

yellow-9

Hamamelis virginiana Witch Hazel, Virginia Witch Hazel, Common Witch Hazel
HAMAMELIDACEAE Witch Hazel family

Peterson & Brown — p56

Ajilvsgi — p152

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p726

Shinners & Mahler — p

Vines — p324

Cobb — p

General: Shrub or small tree to 30', brown scaly bark. Woods.

Leaves: Alternate, deciduous, wavy toothed, oval, pointed, to 6" long, 3" wide, hairy below.

Flower: Yellow, clustered on short peduncle at axils. 4 petals. September to December.

Fruit: Capsule, 2 black seeds.

2X

yellow-10

Hamamelis virginiana Witch Hazel

HAMAMELIDACEAE Witch Hazel family Enchanted Isle, December, 1999 CR Blakley

yellow-11

Agrimonia rostellata Agrimony, Woodland Groovebur, Woodland Agrimony
ROSACEAE, Rose family

Peterson & Brown — p57

Ajilvsgi — p155 (*A. microcarpa*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p752

Shinners & Mahler — p938

Vines — p

Cobb — p

General: Erect perennial, usually solitary stems, or 2 to 3, to 3' high. Moist woods.

Leaves: Compound, 5 to 9 leaflets, coarsely toothed, oval, resin dots on underside.

Flower: Yellow, 5 petals, ¼" long, 5-15 stamens, on spikelike raceme. July-September.

Fruit: achene

4 X Resin dots

4X

yellow-12

Agrimonia rostellata Agrimony
ROSACEAE, Rose family Triangle, August, 2000 CR Blakley

Duchesnea indica Indian Mock-Strawberry, Yellow-strawberry, Indian Strawberry
ROSACEAE Rose family

Peterson & Brown — p58

Ajilvsgi — p154

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p744

Shinners & Mahler — p944

Vines — p

Cobb — p

General: Introduced, low perennial herb colonizing from stolons. Low woods.

Leaves: Long petioled from stolons, compound, 3 toothed, oval, leaflets to 1 ½" long.

Flower: Yellow, solitary on long peduncle, 5 petals. March-August.

Fruit: Numerous achenes in red receptacle, edible, but dry and tasteless.

Duchesnea indica Indian Mock-Strawberry
ROSACEAE Rose family March, 2001 CR Blakley

Baptisia sphaerocarpa Roundfruited Baptisia, Wild indigo, Bush pea
FABACEAE – Leguminosae Pea family

Peterson & Brown — p62

Ajilvsgi — p161

Niehaus, Ripper & Savage — p194

Tveten & Tveten — p145

Correll & Johnston — p800

Shinners & Mahler — p638

Vines — p

Cobb — p

General: A green bushy plant to 3' in height. When life cycle completed plant turns black as if burned but often persists in place. Loamy, sandy or silty soils, prairies, pastures, edge of woods. Genus name is Greek for "a dipping" as other plants of this genus produced dyes. American Indians used various parts of plants for medicinal purposes but presence of toxic alkaloids should make us regard whole plant as poisonous.

Leaves: - Compound dark-blue/green, 3 ovate leaflets on lower plant becoming smaller, only one or two on upper stems. No leaves on bloom stalk.

Flower: Bright yellow up to 1" long on erect, elongated raceme. Little or no flower stem (peduncle) Blooms Apr.-May.

Fruit: Legume, ¾" long

Baptisia sphaerocarpa Roundfruited Baptisia
FABACEAE – Leguminosae Pea family Triangle, April, 1999 CR Blakley

Cassia fasciculata Showy Senna, Partridge pea
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p62

Ajilvsgi — p159

Niehaus, Ripper & Savage — p190

Tveten & Tveten — p

Correll & Johnston — p790

Shinners & Mahler — p642

Vines — p

Cobb — p

General: Erect glabrate annual, 1-5' tall, usually few branched in dense stands, else shorter and branched. Sandy fields and woods.

Leaves: Alternate, compound, sensitive to touch, 1-2" long. 8-15 leaflet opposite pairs, linear, 0.5-0.8" long, 0.1-0.2" wide.

Flower: Yellow, 2-7 in supra-axillary raceme. One flower opens at a time, wilting by midday. Pedicels 0.5-1" long. 5 petals. 4 upper have basal red spot. Bottom larger and incurved, 0.3-0.7" long. 10 stamens, usually dark anthers. July-October

Fruit: Linear, sickle shaped pod, 2-3" long. Seeds, 10-20, flattened, oval, dark brown, 0.1-0.2" long.

4X

yellow-18

Cassia fasciculata Showy Senna, Partridge pea
FABACEAE - LEGUMINOSAE Pea family Cullinan Meadow, June, 2000 CR Blakley

Crotalaria sagittalis Rattlepod, Arrow Crotalaria
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p63

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p801

Shinners & Mahler — p643

Vines — p

Cobb — p

General: Erect short-lived perennial, 4-20" tall, ascending hairy stems, hairs to 1/8" long. Sandy areas.

Leaves: Simple, narrow elliptical, to 3" long, 1/2" wide.

Flower: Yellow, 2-4 on raceme

Fruit: Oblong legume, 1-2" long, 1/2" wide. Seeds rattle when dry.

Crotalaria sagittalis Rattlepod

FABACEAE - LEGUMINOSAE Pea family Martin Flat, June, 1998 CR Blakley

Oxalis dillenii Yellow wood-sorrel, Dillen's oxalis
OXALIDACEAE Wood-sorrel family

Peterson & Brown — p66

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p166

Correll & Johnston — p896

Shinners & Mahler — p

Vines — p

Cobb — p

General: Perennial pubescent herb, erect or mounding, to 15". Cloverlike. Sandy areas.

Leaves: Alternate, palmately compound. 3 leaflets, 0.5" wide, notched, bright green, hairy. 2-3" long petioles.

Flower: Yellow, 5 petals, 0.5 diameter, close at night. February-May

Fruit: Capsule. 0.5" long. Red seeds.

4X

yellow-22

Oxalis dillenii Yellow wood-sorrel
OXALIDACEAE Wood-sorrel family CR Blakley

Oxalis priceae Big flower wood-sorrel, Yellow wood-sorrel
OXALIDACEAE Wood-sorrel family

Peterson & Brown — p66

Ajilvsgi — p180

Niehaus, Ripper & Savage — p

Tveten & Tveten — p166 (*O. dillenii*)

Correll & Johnston — p896

Shinners & Mahler — p

Vines — p

Cobb — p

General: Perennial pubescent herb, usually erect, to 16" high. Slender, hairy, rhizome. Open pinelands.

Leaves: Alternate, palmately compound. 3 leaflets, 0.5" wide, notched, bright green, hairy. 2-3" long petioles.

Flower: Yellow, showy, 2-7 on conspicuous, 1" long pedicels. Long axillary peduncle of umbel overtops the stem. 5 petals, 0.5-0.8" long. 10 stamens, 5 styles. Close at night. March-May

Fruit: Capsule. 0.5" long. Red seeds.

Oxalis priceae Big flower wood-sorrel
OXALIDACEAE Wood-sorrel family Cove, March, 1998 CR Blakley

Sida rhombifolia Arrowleaf Sida, Axocatzin
MALVACEAE Mallow family

Peterson & Brown — p73

Ajilvsgi — p195

Niehaus, Ripper & Savage — p

Tveten & Tveten — p161

Correll & Johnston — p1053

Shinners & Mahler — p

Vines — p

Cobb — p

General: Introduced, erect, shrubby annual, to 4' tall. Low open woods.

Leaves: Alternate, simple, dark green upper surface, paler lower surface, broadly spatulate, to 3" long, 1 ½" wide, sharply toothed.

Flower: Yellow, to orange, axillary, 5 petals, short filament column. All year.

Fruit: 10 carpels, 1 seed per carpel.

4X

yellow-26

Sida rhombifolia Arrowleaf Sida
MALVACEAE Mallow family Cove, July, 1998 CR Blakley

Ascyrum hypericoides St. Andrew's Cross
CLUSIACEAE or HYPERICACEAE St. John's-Wort family

Peterson & Brown — p74

Ajilvsgi — p197

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1060

Shinners & Mahler — p547 (*Hypericum hypericoides*)

Vines — p

Cobb — p

General: Erect, evergreen shrub, reddish-brown stems, to 3' tall. Sandy soils.

Leaves: Opposite, simple, sessile, variable, to 1" long, ¼" wide, rolled margins.

Flower: Yellow, usually solitary, axillary, 4 petals, ½" long. May-November.

Fruit: Capsule, numerous black seeds.

4X

yellow-28

Ascyrum hypericoides St. Andrew's Cross

CLUSIACEAE or HYPERICACEAE St. John's-Wort family Martin Flat, August, 1999 CR Blakley

Helianthemum carolinianum Rock-rose
CISTACEAE Rockrose family

Peterson & Brown — p75

Ajilvsgi — p199

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1071

Shinners & Mahler — p

Vines — p

Cobb — p

General: Perennial herb, erect stems, to 15" high. Dense, 0.1" long hairs on lower parts. Sandy pinelands.

Leaves: Alternate, elliptical, short petioles. Rosette basal leaves 0.5-2" long. Few stem leaves.

Flower: Yellow, few, large for size of plant. On coiled cyme. 5 petals, 0.8" long, not always present. Numerous stamens. Last one day or less. March-May.

Fruit: Capsule, 0.5" long. 100 or more red seeds.

2X

yellow-30

Helianthemum carolinianum Rock-rose
CISTACEAE Rockrose family Martin flat, March, 2001 CR Blakley

Passiflora lutea Yellow Passion-flower
PASSIFLORACEAE Passion-flower family

Peterson & Brown — p77

Ajilvsgi — p204

Niehaus, Ripper & Savage — p186

Tveten & Tveten — p

Correll & Johnston — p1081

Shinners & Mahler — p878

Vines — p

Cobb — p

General: Slender, climbing perennial vine to 10' long. Low moist woods.

Leaves: Alternate, 3 lobes, to 3" long, 4" wide, 2" petiole.

Flower: Greenish yellow, 1" diameter, 5 united sepals, 5 threadlike petals, ¼" long, numerous threadlike filaments, 5 stamens fused around pistil.

Fruit: Berry, black, ½" diameter

4X

yellow-32

Passiflora lutea Yellow Passion-flower
PASSIFLORACEAE Passion-flower family Triangle, August, 2002 CR Blakley

Opuntia compressa Eastern prickly pear, Low prickly pear, Smooth prickly pear
CACTACEAE Cactus Family

Peterson & Brown — p77

Ajilvsgi — p205

Niehaus, Ripper & Savage — p132

Tveten & Tveten — p

Correll & Johnston — p1092

Shinners & Mahler — p491

Vines — p

Cobb — p

General: Low growing, to 1 ft. high, from fibrous root. Stems of fleshy pads, ovate 1-6" long, 1-5" wide, dark green to pale or yellowish green. Spineless or with spines on less than upper half of each pad with 1-5 spines. There seem to be at least 8 varieties found in Texas, with ranges of some overlapping. Sandy fields

Leaves: Very small, usually not present on mature plants.

Flower: 2-3 " in diameter, pale yellow or orange-yellow, petals many. Yellow with red centers sometimes. April-June.

Fruit: Fleshy fruits, elongated base, deeply pitted tip (apex). Many seeds less than 1/4" diameter.

Opuntia compressa Eastern prickly pear
CACTACEAE Cactus Family Martin Flat, May, 1999 CR Blakley

Oenothera laciniata Cutleaf Evening-Primrose, Downy Evening-Primrose, Sinuate-leaf
Evening-Primrose
ONAGRACEAE Evening-primrose family

Peterson & Brown — p78

Ajilvsgi — p210

Niehaus, Ripper & Savage — p154

Tveten & Tveten — p165

Correll & Johnston — p1131

Shinners & Mahler — p864

Vines — p

Cobb — p

General: Annual or short-lived perennial herb, erect or sprawling, often branched. Sandy areas.

Leaves: Simple, alternate, sessile, to 2" long, lobed.

Flower: Light Yellow, solitary, axillary, 4 petals to 1" long. March-November.

Fruit: Capsule, to 1 ½" long, many seeds.

Oenothera laciniata Cutleaf Evening-Primrose
ONAGRACEAE Evening-primrose family King's Hill, March, 2000 CR Blakley

Ludwigia octovalvis Narrow Leaf Water Primrose, Shrubby Water Primrose
ONAGRACEAE Evening-primrose family

Peterson & Brown — p(addendum)

Ajilvsgi — p211

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1133

Shinners & Mahler — p860

Vines — p

Cobb — p

General: Erect annual to 3' tall, usually branched, stiff hairs. Wet places.

Leaves: Alternate, short petioled, lanceolate, 1-6" long, 1/8-1 1/2" wide.

Flower: Yellow, solitary, axillary, 4 petals, 1 1/2" diameter. July-October

Fruit: Capsule, cylindrical to 2" long, many seeds

4X

yellow-38

Ludwigia octovalvis Narrow Leaf Water Primrose
ONAGRACEAE Evening-primrose family NE Delta, August, 2000 CR Blakley

Ludwigia leptocarpa Angle-stem Water Primrose
ONAGRACEAE Evening-primrose family

Peterson & Brown — p(addendum)

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1134

Shinners & Mahler — p860

Vines — p

Cobb — p

General: Erect perennial to 5' tall, branched, hairy. Wet places.

Leaves: Alternate, broadly lanceolate, to 7" long, 1 ½" wide, petioles to 1" long.

Flower: Yellow, solitary, axillary, 5 sepals, 4 petals, 1" diameter. August-October

Fruit: Capsule, cylindrical to 3" long, many seeds

4X

yellow-40

Ludwigia leptocarpa Angle-stem Water Primrose
ONAGRACEAE Evening-primrose family NE Delta, August, 2000 CR Blakley

Gelsemium sempervirens Carolina Jessamine
LOGANIACEAE Logania family

Peterson & Brown — p84

Ajilvsgi — p223

Niehaus, Ripper & Savage — p

Tveten & Tveten — p159

Correll & Johnston — p1201

Shinners & Mahler — p798

Vines — p871

Cobb — p

General: Evergreen vine, woody, reddish-brown twigs. Moist sand.

Leaves: Opposite, short petioled, widely separated on stem, oval, to 3" long, 1" wide, shiny green.

Flower: Yellow, trumpet shaped, to 1 ½" long, highly aromatic. February-April.

Fruit: Capsule, brown, ¾" long, many seeds.

Gelsemium sempervirens Carolina Jessamine
LOGANIACEAE Logania family Dillo Wallow, February, 2000 CR Blakley

Monarda punctata Spotted Horse-mint, Spotted beebalm
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p90

Ajilvsgi — p257

Niehaus, Ripper & Savage — p

Tveten & Tveten — p156

Correll & Johnston — p1374

Shinners & Mahler — p766

Vines — p

Cobb — p

General: Annual or biennial Herb to 2.5'. Square stems. Usually not branched except near flower head. Sandy loam.

Leaves: Opposite. Lanceolate. 1-3" long, 0.5" wide. Usually toothed.

Flower: White or Pink. 0.8" long in pagoda like whorls. Prominent 0.3" long bristles on calyx. Lower lip of corolla squared-off. Flower leaves yellow or pink. April-October

Fruit: Nutlet. 1 seed per nutlet.

4X

yellow-44

Monarda punctata Spotted Horse-mint
LAMIACEAE (LABIATAE) Mint family King's Hill, April, 1998 CR Blakley

Mecardonia vandellioides Yellowflower Mecardonia, Prostrate mecardonia, Prostrate water hyssop, Stalked water hyssop
SCROPHULARIACEAE Figwort Family

Peterson & Brown — p93

Ajilvsgi — p261

Niehaus, Ripper & Savage — p

Tveten & Tveten — p171

Correll & Johnston — p1413

Shinners & Mahler — p1003

Vines — p

Cobb — p

General: Erect perennial to 16" tall, usually branched from base. Moist prairies.

Leaves: Opposite, sessile, spatulate, to 1" long, toothed tip, gland dotted.

Flower: Yellow, 5 parted, 2 upper lips with dark veins, bearded, 3 lower lips spreading, solitary on long axillary pedicel.

Fruit: Capsule, many seeds.

2X

yellow-46

Mecardonia vandellioides Yellowflower Mecardonia
SCROPHULARIACEAE Figwort Family Triangle, June, 1998 CR Blakley

Chrysopsis pilosa Soft Golden-aster, Camphor weed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p(addendum)

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1567 (*Heterotheca pilosa*)

Shinners & Mahler — p334

Vines — p

Cobb — p

General: Erect hairy annual to 3' high, single stem, upper sometimes branched. Sandy open areas..

Leaves: Alternate, crowded, short petioled, lower oblong, to 3" long, upper to 1" long.

Flower: Yellow, radiate, showy, terminal on separate branches, 1" diameter, ½" high, peduncles not glandular. May-October.

Fruit: Achene, conspicuously 10 ribbed.

Chrysopsis pilosa Soft Golden-aster

ASTERACEAE (COMPOSITAE) Sunflower family South Fence, September, 2000 CR Blakley

yellow-49

Bidens bipinnata Beggar-ticks, Spanish-needles
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p104

Ajilvsgi — p312 (*B. aristosa*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p34 (*B. alba*)

Correll & Johnston — p1663

Shinners & Mahler — p326

Vines — p

Cobb — p

General: Erect annual to 5' tall, branched. Moist fields.

Leaves: Opposite, petioles to 2" long, 2- or 3-pinnate, triangular segments.

Flower: Yellow, radiate, on 6" peduncle, rays inconspicuous, head ¼" high, ¼" wide. Summer

Fruit: Achene, black, linear ½" long, 1/16" wide, barbed awns

Bidens bipinnata Beggar-ticks

ASTERACEAE (COMPOSITAE) Sunflower family Cove, August, 2001 CR Blakley

Cirsium horridulum Bull Thistle, Yellow Thistle, Horrid Thistle
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p104

Ajilvsgi — p320

Niehaus, Ripper & Savage — p218

Tveten & Tveten — p104

Correll & Johnston — p1717

Shinners & Mahler — p340

Vines — p

Cobb — p

General: Erect annual or biennial to 5' tall, solitary thick stem. Open sandy areas.

Leaves: Alternate, mostly basal, sessile, spiny, to 15" long, 1 ½" wide.

Flower: Usually yellowish, but often pink. Showy discoid head to 3" diameter, wider than tall, in terminal cluster. March-May.

Fruit: Achene

Cirsium horridulum Bull Thistle

ASTERACEAE (COMPOSITAE) Sunflower family Triangle, April, 1998CR Blakley

Croptilon divaricatum Scratch Daisy, Slender Goldenweed, Spreading Golden-aster
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p104

Ajilvsgi — p290

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1562

Shinners & Mahler — p344

Vines — p

Cobb — p

General: Erect annual to 2' tall. Disturbed areas.

Leaves: Alternate, sessile, mostly basal, decreasing up stem, narrowly oblong to 6" long, 1" wide.

Flower: Yellow, radiate, 1/4" diameter, on peduncle with stalked glandular hairs. Fall

Fruit: Achene, not ribbed.

4X

yellow-54

Croptilon divaricatum Scratch Daisy
ASTERACEAE (COMPOSITAE) Sunflower family King's Hill, July, 2001 CR Blakley

Coreopsis basalis Goldenmane
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p(addendum)

Ajilvsgi — p

Niehaus, Ripper & Savage — p204

Tveten & Tveten — p

Correll & Johnston — p1660

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect annual, branched, to 18" high. Sandy soils

Leaves: Opposite, with petioles, to 2" long, pinnately compound, 1-3 cut, to 4" long. Some midstem leaflets have spur.

Flower: Yellow, radiate, to 2" diameter, peduncles to 6" long. Rays to 1" long, 3 lobes. February-May.

Fruit: Achene. Wingless.

Coreopsis basalis Goldenmane

ASTERACEAE (COMPOSITAE) Sunflower family where photographed, month, 1997 CR Blakley

yellow-57

Gaillardia pulchella Indian Blanket, Firewheel, Rosering Gaillardia
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p106

Ajilvsgi — p314

Niehaus, Ripper & Savage — p330

Tveten & Tveten — p178

Correll & Johnston — p1672

Shinners & Mahler — p358

Vines — p

Cobb — p

General: Annual, pubescent herb, 1-2' tall, usually branched. Becomes woody. Sandy fields.

Leaves: Alternate, sessile, clasping, or tapering to short petiole. Oblong, both surfaces hairy, 2-4" long, variable margins.

Flower: Yellow tipped red ray flowers, 3 toothed, 0.5 to 1" long. Hemispherical receptacle, 0.5-1" diameter. Purple-red disk flowers. Terminal on 2-8" long peduncle. June-August.

Fruit: Achene

Gaillardia pulchella Indian Blanket
ASTERACEAE (COMPOSITAE) Sunflower family King's Hill, April, 1998 CR Blakley

Helenium amarum Bitter sneezeweed, Bitterweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p107

Ajilvsgi — p315

Niehaus, Ripper & Savage — p

Tveten & Tveten — p111

Correll & Johnston — p1676

Shinners & Mahler — p366

Vines — p

Cobb — p

General: Erect annual to 20" tall, aromatic, solitary stem. Sandy areas.

Leaves: Alternate, sessile, spatulate, to 3" long. Lower leaves usually drop before flowering.

Flower: Yellow, radiate, numerous on showy terminal panicle. Receptacle conspicuously domed. May-December.

Fruit: Achene, brown, ribbed.

Helenium amarum Bitter sneezeweed
ASTERACEAE (COMPOSITAE) Sunflower family Cove, June, 1998 CR Blakley

yellow-61

Helianthus debilis Weakstem Sunflower, Cucumber-leaf Sunflower
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p107

Ajilvsgi — p309

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1652

Shinners & Mahler — p369

Vines — p

Cobb — p

General: Erect annual to 6" tall, single stem, much branched, rough. Sandy areas.

Leaves: Alternate, petiole to 4" long, broadly lanceolate, to 3" long, 2" wide, notched base, sharply toothed.

Flower: Yellow, radiate, on showy terminal panicle, ray flowers to 1" long. Disk flowers reddish. June-October.

Fruit: Achene, flat, hairy.

yellow-62

Helianthus debilis Weakstem Sunflower
ASTERACEAE (COMPOSITAE) Sunflower family King's Hill, June, 1998 CR Blakley

Heterotheca latifolia Broadleaf Gum-plant, Golden-aster, Camphorweed, Gumweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p107

Ajilvsgi — p290

Niehaus, Ripper & Savage — p

Tveten & Tveten — p118 (*Heterotheca. subaxillaris*)

Correll & Johnston — p1566

Shinners & Mahler — p372 (*H. subaxillaris*)

Vines — p

Cobb — p

General: Erect aromatic annual to 6' tall, sticky, solitary stem, much branched. Sandy areas.

Leaves: Alternate, lower leaves drop early, upper leaves sessile, densely hairy, to 1" long, 3/4" wide.

Flower: Yellow, radiate, mostly flat receptacle, in small head, on terminal panicle. May-December.

Fruit: Achene.

Heterotheca latifolia Broadleaf Gum-plant
ASTERACEAE (COMPOSITAE) Sunflower family King's Hill, August, 1998 CR Blakley

yellow-65

Hieracium gronovii Longbeard Hawkweed, Gronovius' Hawkweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p107

Ajilvsgi — p

Niehaus, Ripper & Savage — p220 (*H. fendleri*)

Tveten & Tveten — p

Correll & Johnston — p1734

Shinners & Mahler — p374

Vines — p

Cobb — p

General: Erect perennial to 4' tall, leaves only in lower portion. Sandy open forests.

Leaves: Alternate, sessile, broadly elliptic, hairy.

Flower: Yellow, ligulate, in small, 1/2" long head on hairless panicle. Spring and fall.

Fruit: Achene, 1/8" long

4X

yellow-66

Hieracium gronovii Longbeard Hawkweed
ASTERACEAE (COMPOSITAE) Sunflower family Cascades, August, 2002 CR Blakley

Krigia oppositifolia Weedy Dwarf-dandelion
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p108

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1724

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect annual, to 16" high, freely branched.

Leaves: Lower leaves alternate, sessile, to 2" long, upper leaves mostly opposite, smaller, elliptic, unequal in size.

Flower: Yellow, ligulate, receptacle flat, rays 1/8" long. Spring.

Fruit: Dark red-brown.

4X

yellow-68

Krigia oppositifolia Weedy Dwarf-dandelion
ASTERACEAE (COMPOSITAE) Sunflower family Cove, May, 1998 CR Blakley

Lactuca canadensis Canada-lettuce, Wild Lettuce
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p108

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1732

Shinners & Mahler — p381

Vines — p

Cobb — p

General: Erect biennial to 6' tall, much branched in upper portion. Sandy areas.

Leaves: Lower leaves pinnately lobed, upper leaves narrowly oval

Flower: Yellow, ligulate, in terminal panicle

Fruit: Achene, ¼" long.

4X

yellow-70

Lactuca canadensis Canada-lettuce
ASTERACEAE (COMPOSITAE) Sunflower family Martin Flat, July, 1999 CR Blakley

yellow-71

Dracopis amplexicaulis Clasping Cone-flower, Clasping-leaf Cone-flower
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p(addendum)

Ajilvsgi — p307

Niehaus, Ripper & Savage — p

Tveten & Tveten — p108

Correll & Johnston — p1643

Shinners & Mahler — p346

Vines — p

Cobb — p

General: Erect annual to 2' tall, single stem, branched above. Moist fields.

Leaves: Alternate, sessile, clasping, broadly lanceolate.

Flower: Yellow, radiate, terminal on long peduncle, 2" diameter, sometimes red at base. Disk flowers brown, on cylindrical receptacle. June-August.

Fruit: Achene, small cylinder.

Dracopis amplexicaulis Clasping Cone-flower
ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, May, 2000 CR Blakley

Rudbeckia hirta Brown-eyed Susan, Black-eyed Susan
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p110

Ajilvsgi — p305

Niehaus, Ripper & Savage — p200

Tveten & Tveten — p126

Correll & Johnston — p1642

Shinners & Mahler — p402

Vines — p

Cobb — p

General: Erect roughly pubescent annual or short lived perennial, 1-3' tall. Often branched above the middle. If not branched, peduncle not more than one-third height of plant (var. *pulcherrima*) or more than one-half height of plant (var. *angustifolia*). Sandy, wooded areas.

Leaves: Alternate, nearly sessile, obscurely toothed, roughly pubescent, variably shaped, but always longer than wide. 2-7" long, 0.4-3" wide.

Flower: Yellow ray flowers to 2" long, vaguely 3 toothed. May have basal brown spot. Disk flowers dark brown. Conical receptacle. May-September.

Fruit: Achene

Rudbeckia hirta Brown-eyed Susan
ASTERACEAE (COMPOSITAE) Sunflower family King's Hill, April, 1998 CR Blakley

Rudbeckia nitida v. texana Shiny Coneflower
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p110

Ajilvsgi — p307

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1643

Shinners & Mahler — p

Vines — p

Cobb — p

General: Upright smooth perennial 1-4' tall. Unbranched to few branched at top. Prairies, sandy to clay.

Leaves: Basal rosette of large, lustrous leaves. Stem leaves much smaller, sparse; alternate.

Flower: Flower heads of yellow rays and brown disks clustered around high rising cone. Apr.-Oct

Fruit: Achene

yellow-76

Rudbeckia nitida v. texana Shiny Coneflower
ASTERACEAE (COMPOSITAE) Sunflower family where photographed, month, 1997 CR Blakley

yellow-77

Senecio sp. Cutleaf Groundsel, Butterweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p110

Ajilvsgi — p319

Niehaus, Ripper & Savage — p214

Tveten & Tveten — p127

Correll & Johnston — p1710

Shinners & Mahler — p

Vines — p

Cobb — p

General: Annual herb. To 3' tall. sandy fields.

Leaves: Alternate, deeply lobed

Flower: Yellow, radiate. Spring

Fruit: Achene

Senecio sp. Cutleaf Groundsel

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, April, 1998 CR Blakley

yellow-79

Silphium gracile Rosinweed, Slender Rosinweed, Slender Silphium, Simpson
Rosinweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p110

Ajilvsgi — p302

Niehaus, Ripper & Savage — p

Tveten & Tveten — p129

Correll & Johnston — p1623

Shinners & Mahler — p404

Vines — p

Cobb — p

General: Tall, hairy plant to 5' resembles sunflower but center (disk flowers) yellow and bloom stalks leafless. Sunny, open places. Common name from sticky sap of stems and leaves. Used as medicine by Indians and as chewing gum.

Leaves: 8 to 10" long at base of plant becoming smaller and stalkless higher on the stem.

Flower: All yellow to 3" across. Blooms June-Sept.

Fruit: Achene

yellow-80

Silphium gracile Rosinweed

ASTERACEAE (COMPOSITAE) Sunflower family Triangle, August, 2002 CR Blakley

yellow-81

Solidago altissima Tall Goldenrod, Common Goldenrod
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p111

Ajilvsgi — p294

Niehaus, Ripper & Savage —

Tveten & Tveten — p131 (*S. canadensis*)

Correll & Johnston — p1589

Shinners & Mahler — p410 (*S. canadensis*)

Vines — p

Cobb — p

General: Erect, pubescent perennial, 3-6' tall. Usually multistemmed, branched near top. Open low areas.

Leaves: Sessile, narrow lanceolate, roughish, 1 usually 3 prominent veins. 2-6" long. Usually with a few teeth, 5-10, along upper half.

Flower: Yellow. Small heads, 0.3-0.5" tall, numerous, 150-500, on short branches typically along one side of branches. 10-20 flowers per head of both ray and disk type.

Fruit: Achene

Solidago altissima Tall Goldenrod

ASTERACEAE (COMPOSITAE) Sunflower family Big Meadow, September, 1997 CR Blakley

Plants with Red flowers

Trillium gracile Trillium, Wake-robin
LILIACEAE Lily family

Peterson & Brown — p41

Ajilvsgi — p116

Niehaus, Ripper & Savage — p272

Tveten & Tveten — p

Correll & Johnston — p408

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect, leafless perennial from rhizome, to 12" tall. Rich pine woods.

Leaves: None. 3 large, elliptic, sessile bracts aligned with the petals. 3-4" long, 2-3" wide. Dark green, usually mottled.

Flower: Purple, solitary, 3 erect, curved, linear petals, 0.8-1.5" long, 0.3" wide. 6 stamens. Surrounded by 3 sepals spread flat between the petals. April-May

Fruit: Ovoid berry, many seeds.

Trillium gracile Trillium

LILIACEAE Lily family Cove, March, 1998 CR Blakley

Rumex hastatulus Heart-wing Dock, Heart sorrel, Dagger Sorrell
POLYGONACEAE Buckwheat family

Peterson & Brown — p50

Ajilvsgi — p

Niehaus, Ripper & Savage — p282

Tveten & Tveten — p299 (*Rumex crispus*)

Correll & Johnston — p517

Shinners & Mahler — p906

Vines — p

Cobb — p

General: Annual or short lived perennial to 3' tall, usually in clumps or colonies in open places, roadsides, fields, thin woods.

Leaves: Long, narrow lobed at base.

Flower: Mar.-Aug. Densely crowded on racemes which are also crowded at top of stems. Reddish brown, attractive.

Fruit: Achene, 1/16" diameter

Rumex hastatulus Heart-wing Dock
POLYGONACEAE Buckwheat family King's Hill, May, 1999 CR Blakley

Clematis pitcheri Leather Flower, Pitcher Clematis, Pitcher Flower
RANUNCULACEAE Buttercup family

Peterson & Brown — p52

Ajilvsgi — p143

Niehaus, Ripper & Savage — p286

Tveten & Tveten — p

Correll & Johnston — p653

Shinners & Mahler — p921

Vines — p

Cobb — p

General: Woody perennial vine, branched, ribbed stems. Fencerows.

Leaves: Opposite, compound, 3 to 5 leaflets, usually deeply lobed.

Flower: Axillary, 1 to 7 flowers, nodding, urn shape, dull purple outside, greenish inside. April to September.

Fruit: Achene

Clematis pitcheri Leather Flower
RANUNCULACEAE Buttercup family NE Fence, July, 2000 CR Blakley

Xanthorhiza simplicissima Yellowroot, Brook-feather
RANUNCULACEAE Buttercup family

Peterson & Brown — p53

Ajilvsgi — p139

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p635

Shinners & Mahler — p

Vines — p

Cobb — p

General: Low shrub, 2' tall, forms colonies, roots yellow. Damp woods.

Leaves: Alternate, compound, usually five leaflets, oval, 1 to 3" long, toothed.

Flower: Five sepals, brownish purple, on terminal drooping raceme

Fruit: one-seeded follicle, minute.

4X

1X yellow root

Xanthorhiza simplicissima Yellowroot

RANUNCULACEAE Buttercup family Enchanted Isle, April, 2000 CR Blakley

Desmodium ciliare Littleleaf Tick-clover
FABACEAE (LEGUMINOSAE) Pea family

Peterson & Brown — p63

Ajilvsgi — p172 (*D. paniculatum*)

Niehaus, Ripper & Savage — p328 (*D. grahamii*)

Tveten & Tveten — p

Correll & Johnston — p863

Shinners & Mahler — p655

Vines — p

Cobb — p

General: Erect perennial, to 4' tall, branched from base. Sandy woods and openings.

Leaves: Compound, 3 mostly equal leaflets to 1 ½" long, ¾" wide, on short, ¼" long petiole, almost sessile.
Stems hairy.

Flower: Pink, on raceme, ¼" long pedicels, ¼" long corollas. August-October.

Fruit: Legume, ¼" long segments, to 3 segments.

6X hairs on stem
(centimeter ruler)

4X

Desmodium ciliare Littleleaf Tick-clover
FABACEAE (LEGUMINOSAE) Pea family Big Meadow, September, 2002 CR Blakley

Erythrina herbacea Eastern Coral Bean, Cherokee Bean
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p63

Ajilvsgi — p176

Niehaus, Ripper & Savage — p

Tveten & Tveten — p189

Correll & Johnston — p880

Shinners & Mahler — p658

Vines — p

Cobb — p

General: Erect perennial shrub, usually multistemmed, to 6' tall. Sandy woods

Leaves: Alternate, compound, 3 leaflets, triangular, 3-5" long, 1-4" wide, prickly petioles.

Flower: Red, tubular, 1-2" long, many on terminal raceme. April-June

Fruit: Legume, to 8" long, large red seeds.

Erythrina herbacea Eastern Coral Bean
FABACEAE - LEGUMINOSAE Pea family Walnut Hill, June, 1998 CR Blakley

Galactia volubilis Downy Milk-pea
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p64

Ajilvsgi — p176 (*G. macreei*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p191 (*G. regularis*)

Correll & Johnston — p881

Shinners & Mahler — p660

Vines — p

Cobb — p

General: Trailing perennial herbaceous vine to 6' long, hairy. Woodlands.

Leaves: Alternate, compound, 3 leaflets, oval, 1-2" long, 1" wide.

Flower: Pink, 1-3 on raceme from nodes, ½" long.

Fruit: legume, 1-3" long.

Galactia volubilis Downy Milk-pea
FABACEAE - LEGUMINOSAE Pea family Cullinan Meadow, June, 1999 CR Blakley

Indigofera suffruticosa Anil Indigo
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p64

Ajilvsgi — p164 (*I. Miniata*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p192 (*I. Miniata*)

Correll & Johnston — p811

Shinners & Mahler — p664

Vines — p

Cobb — p

General: Shrubby perennial, to 6' tall, introduced from tropical America.

Leaves: Alternate, compound, 9-15 leaflets, oval, almost opposite.

Flower: Red, many on axillary raceme, petals ½" long. July-November.

Fruit: Legume, ½ to ¾" long.

red-16

Indigofera suffruticosa Anil Indigo
FABACEAE - LEGUMINOSAE Pea family King's Hill, July, 2001 CR Blakley

Geranium carolinianum Carolina Geranium, Crane's Bill, Wild Geranium
GERANIACEAE Geranium family

Peterson & Brown — p66

Ajilvsgi — p179

Niehaus, Ripper & Savage — p292

Tveten & Tveten — p201

Correll & Johnston — p891

Shinners & Mahler — p732

Vines — p

Cobb — p

General: Erect or sprawling annual to 2' long, hairy stems.

Leaves: Alternate, round, 5-9 deep lobes, to 3" diameter.

Flower: Pink, paired, 5 petals, ¼" long. March-May

Fruit: Capsule

4X

red-18

Geranium carolinianum Carolina Geranium
GERANIACEAE Geranium family Cove, March, 2001 CR Blakley

Malvaviscus arboreus Drummond wax-mallow, Turk's cap, Texas Mallow
MALVACEAE Mallow family

Peterson & Brown — p73

Ajilvsgi — p191

Niehaus, Ripper & Savage — p238

Tveten & Tveten — p215

Correll & Johnston — p1028

Shinners & Mahler — p815

Vines — p742

Cobb — p

General: Sprawling multistemmed woody shrub. Wooded floodplains. To 4 feet.

Leaves: Simple, alternate, petioled, heart shaped. To 3.5" long

Flower: Bright red. Single from leaf axils. 5 petals swirled about fused stamen/style column. 5 styles protrude beyond petals. To 1.5" long. Blooms all year.

Fruit: Red globe, 5 seeds, edible

Malvaviscus arboreus Drummond wax-mallow
MALVACEAE Mallow family Little Jordan, September, 1997 CR Blakley

Lechea mucronata Hairy Pinweed
CISTACEAE Rockrose family

Peterson & Brown — p75

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1072

Shinners & Mahler — p543

Vines — p

Cobb — p

General: Erect perennial, to 30" tall, aerial stems. Sandy fields.

Leaves: Alternate, opposite, or whorled. Mid stem leaves wider than 1/8".

Flower: Reddish, inconspicuous, few in dense cluster, 3 petals. June-November.

Fruit: Capsule, 1/8" long, 2-4 seeds.

16X

red-22

Lechea mucronata Hairy Pinweed
CISTACEAE Rockrose family Cullinan Meadow, July, 1999 CR Blakley

Oenothera speciosa Showy Evening-Primrose, Prairie Primrose, Buttercups
ONAGRACEAE Evening-primrose family

Peterson & Brown — p78

Ajilvsgi — p210

Niehaus, Ripper & Savage — p278

Tveten & Tveten — p217

Correll & Johnston — p1129

Shinners & Mahler — p866

Vines — p

Cobb — p

General: Low growing perennial herb, erect or sprawling, often branched. Prairies.

Leaves: Simple, alternate, highly variable. Usually lobed, wavy margins, 1-3.5" long, 1" wide, sessile or with petiole to 1" long.

Flower: Pink. Solitary, pedicelled, to 1.5", from upper leaf axils. Cup shaped, 4 overlapping petals 1-1.5" long, united at base. Corolla tube 0.8" long. Yellowish center, with purple stripes on petals. 8 Stamens, prominent cross shaped stigma. Nodding buds erect upon opening. March-July

Fruit: Capsule, many seeds.

Oenothera speciosa Showy Evening-Primrose
ONAGRACEAE Evening-primrose family Cullinan meadow, April, 1998 CR Blakley

Rhododendron prinophyllum Early Azalea, Honeysuckle
ERICACEAE Heath family

Peterson & Brown — p82

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1178

Shinners & Mahler — p

Vines — p

Cobb — p

General: Deciduous shrub to 10' tall. Sandy soil along streams.

Leaves: Alternate, deciduous, narrowly elliptical to 4" long.

Flower: Few to several in showy terminal clusters, opening with leaves, pink, 1 ½" long, trumpet shaped, 5-lobed. February-May.

Fruit: Capsule, dark brown, ¾" long.

Rhododendron prinophyllum Early Azalea
ERICACEAE Heath family Enchanted Isle, March, 1999 CR Blakley

Anagallis arvensis Scarlet Pimpernel, Hierra del Pajaro
PRIMULACEAE Primrose family

Peterson & Brown — p82

Ajilvsgi — p221

Niehaus, Ripper & Savage — p300

Tveten & Tveten — p220

Correll & Johnston — p1185

Shinners & Mahler — p912

Vines — p

Cobb — p

General: Low, spreading, prostrate, annual herb from Europe. Moist prairies.

Leaves: Opposite, sessile, clasping, oval, to 1" long, 0.5" wide.

Flower: Salmon, solitary on axillary 0.5" pedicels, 5 petals and stamens. March-May.

Fruit: Capsule, many seeds.

Anagallis arvensis Scarlet Pimpernel
PRIMULACEAE Primrose family Cove, April, 1998 CR Blakley

Spigelia marilandica Indian-pink

Family common name family

Peterson & Brown — p85

Ajilvsgi — p223

Niehaus, Ripper & Savage — p236

Tveten & Tveten — p

Correll & Johnston — p1201

Shinners & Mahler — p799

Vines — p

Cobb — p

General: Perennial to 2 ½' tall. 4 sided stem branching from base. In moist woods.

Leaves: Dark green, stalkless, to 4" long.

Flower: On narrow curving spike at top of branches. Tubular, 1 ½" long, bright red outside, bright yellow inside with 5 pointed lobes at top. May to Oct

Fruit: Capsule. Many seeds.

Spigelia marilandica Indian-pink
LOGANIACEAE Logania family Cove, May, 1998 CR Blakley

Sabatia campestris Meadow-pink, Prairie Rose-gentian, Texas Star, Rose-pink
GENTIANACEAE Gentian family

Peterson & Brown — p85

Ajilvsgi — p226

Niehaus, Ripper & Savage — p242

Tveten & Tveten — p199

Correll & Johnston — p1206

Shinners & Mahler — p728

Vines — p

Cobb — p

General: Erect annual to 20" tall. Usually much shorter. Alternately branched in upper portion. Prairies.

Leaves: Opposite, sessile, clasping. Oblong to 2" long, 0.8" wide.

Flower: Pink with yellow central star, to 1.5". Solitary at ends of branches or on peduncles from leaf axils. 5 deep lobes, 1" long, 0.5" wide. Calyx tube prominently ridged, bristles extending between and often as long as corolla lobes. April-July

Fruit: Capsule. 0.4" long, numerous seeds.

Sabatia campestris Meadow-pink
GENTIANACEAE Gentian family Cullinan meadow, April, 1998 CR Blakley

Asclepias tuberosa Butterfly milkweed, Butterfly-weed, Orange Milkweed, Chigger-flower, Chiggerweed, Pleurisy-root
ASCLEPIADACEAE Milkweed family

Peterson & Brown — p86

Ajilvsgi — p232

Niehaus, Ripper & Savage — p234

Tveten & Tveten — p

Correll & Johnston — p1226

Shinners & Mahler — p280

Vines — p

Cobb — p

General: Erect or sprawling perennial to 3' tall. No milky sap. Usually unbranched. Prairies.

Leaves: Opposite, irregular, usually sessile, to 4" long, 1" wide.

Flower: Entirely orange or orange-red, on terminal umbel. April-September.

Fruit: Follicle, to 6" long.

Asclepias tuberosa Butterfly milkweed
ASCLEPIADACEAE Milkweed family Cove, May, 1998 CR Blakley

Ipomoea trichocarpa Morning-glory, Tie vine, Coastal Morning-glory
CONVOLVULACEAE Morning-glory family

Peterson & Brown — p87

Ajilvsgi — p

Niehaus, Ripper & Savage — p240

Tveten & Tveten — p187

Correll & Johnston — p1253

Shinners & Mahler — p

Vines — p

Cobb — p

General: Perennial climbing vine. Disturbed ground

Leaves: Variable, usually deeply lobed, to 4" long, 3" wide.

Flower: Rose with darker center. Funnel shaped, to 2". June-October

Fruit: Capsule

Ipomoea trichocarpa Morning-glory
CONVOLVULACEAE Morning-glory family Cove, August, 1999 CR Blakley

Phlox drummondii Drummond Phlox
POLEMONIACEAE Phlox family

Peterson & Brown — p87

Ajilvsgi — p242

Niehaus, Ripper & Savage — p310

Tveten & Tveten — p

Correll & Johnston — p1270

Shinners & Mahler — p892

Vines — p

Cobb — p

General: Erect pubescent annual to 20" with usually solitary stem, branched at top. Sandy open woodlands.

Leaves: Opposite, sessile, clasping near top, oblong, 1-3" long, 0.6" wide.

Flower: Bright pink but highly variable from white to purple to bicolored, often with darker central portion. Trumpet with 5 lobes spread flat. Numerous flowers, 0.6" long, on cymes in coiled terminal cluster. May-September.

Fruit: Capsule, 10-20 seeds

1X bloom color variations

Phlox drummondii Drummond Phlox
POLEMONIACEAE Phlox family Walnut Hill, April, 1998 CR Blakley

Phlox pilosa Prairie phlox, Downy Plox
POLEMONIACEAE Phlox family

Peterson & Brown — p87

Ajilvsgi — p241

Niehaus, Ripper & Savage — p342

Tveten & Tveten — p264

Correll & Johnston — p1269

Shinners & Mahler — p892

Vines — p

Cobb — p

General: Erect pubescent perennial to 2' tall. 1 or more stems. Highly variable. Open pinelands.

Leaves: Opposite, narrowly linear-lanceolate to 5" long, 0.4" wide, fringed with hairs.

Flower: Pink. Numerous on panicle with short pedicels. Short, 0.5" corolla tube. 5 lobes, 0.5" long, with narrow base and broad pointed tip. Deeply lobed calyx tube with terminal awn to 0.1" long (diagnostic of *P. pilosa*). April-May

Fruit: Ellipsoid capsule, 0.3" long, 3 seeds

Phlox pilosa Prairie phlox, Downy Plox
POLEMONIACEAE Phlox family Cullinan meadow, April, 1998 CR Blakley

Ipomopsis rubra Standing Cypress, Texas Plume, Red Gilia, Indian Plume
POLEMONIACEAE Phlox family

Peterson & Brown — p87

Ajilvsgi — p240

Niehaus, Ripper & Savage — p312

Tveten & Tveten — p

Correll & Johnston — p1264

Shinners & Mahler — p890

Vines — p

Cobb — p

General: Erect biennial, to 6' tall. Sandy fields. One of the showiest flowers in Texas.

Leaves: Alternate, basal rosette, sessile along stem, to 2" long, deeply cut, thread-like.

Flower: Scarlet, 1" long, tubular, 5 lobes, on long terminal panicle. June-August.

Fruit: Capsule, numerous seeds.

red-42

Ipomopsis rubra Standing Cypress
POLEMONIACEAE Phlox family King's Hill, month, 1997 CR Blakley

Callicarpa americana American Beauty-berry, French Mulberry, Bermuda Mulberry, Sour-bush, Bunchberry, Filigrana, Foxberry, Purple Mulberry, Turkeyberry
VERBENACEAE Verbena family

Peterson & Brown — p88

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1339

Shinners & Mahler — p1049

Vines — p892

Cobb — p

General: A bushy shrub, 2-6' high, large opposite leaves in sandy open woods.

Leaves: Simple, opposite, oval, narrowed at both ends, saw-toothed, smooth above, scruffy & hairy underneath.

Flower: Pale pink, corolla 4 lobed, 1/8" across, stalks 1/2-2" long, stamens 4 equal, conspicuous, extending beyond corolla. June-December.

Fruit: Small, globular, reddish or purple fruit in bunches along stems.

1X Fruit

Callicarpa americana American Beauty-berry
VERBENACEAE Verbena family Cove, June, 1998 CR Blakley

Agalinus heterophylla Prairie Agalinus
SCROPHULARIACEAE Figwort family

Peterson & Brown — p92

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p222

Correll & Johnston — p1437

Shinners & Mahler — p993

Vines — p

Cobb — p

General: Erect annual to 2' tall. Moist fields.

Leaves: Opposite, simple, ascending, linear, to 2" long, 1/4" wide.

Flower: Pink with purple spots, to 1 1/2" long, calyx deeply lobed. June-October.

Fruit: Capsule, many seeds

4X note length of calyx lobes

Agalinus heterophylla Prairie Agalinus
SCROPHULARIACEAE Figwort family Triangle, September, 1999 CR Blakley

Agalinus purpurea Purple Agalinus, Purple Gerardia
SCROPHULARIACEAE Figwort family

Peterson & Brown — p92

Ajilvsgi — p265

Niehaus, Ripper & Savage — p248

Tveten & Tveten — p

Correll & Johnston — p1437

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect annual to 2' tall. Moist fields.

Leaves: Opposite, simple, ascending, linear, to 1 1/2" long, 1/8" wide.

Flower: Pink with purple spots, to 1 1/2" long, calyx shallowly lobed, 1/16" deep. August-November.

Fruit: Capsule, many seeds

4X note length of calyx lobes

Agalinus purpurea Purple Agalinus
SCROPHULARIACEAE Figwort family Cullinan Meadow, October, 2001 CR Blakley

Castilleja indivisa Paintbrush, Indian Paintbrush, Texas Paintbrush, Entire-leaf
Paintbrush

SCROPHULARIACEAE Figwort family

Peterson & Brown — p92

Ajilvsgi — p267

Niehaus, Ripper & Savage — p250

Tveten & Tveten — p223

Correll & Johnston — p1442

Shinners & Mahler — p996

Vines — p

Cobb — p

General: Erect hairy annual to 19" tall. Moist fields.

Leaves: Alternate, simple, sessile, narrowly linear, to 4" long, rolled wavy margins.

Flower: Inconspicuous, white, 1" long, superceded by orange-red floral bracts, on terminal spike. May-June.

Fruit: Capsule, many seeds

Castilleja indivisa Paintbrush
SCROPHULARIACEAE Figwort family Triangle, April, 1998 CR Blakley

Bignonia capreolata Cross-vine, Quarter-vine
BIGNONIACEAE Trumpet-creeper Family

Peterson & Brown — p94

Ajilvsgi — p268

Niehaus, Ripper & Savage — p

Tveten & Tveten — p183

Correll & Johnston — p1443

Shinners & Mahler — p442

Vines — p

Cobb — p

General: High climbing woody evergreen vine, by tendrils at ends of leaves.

Leaves: Opposite, compound. 3 leaflets to 6" long, third leaflet is tendril.

Flower: Orange and yellow. 5 united petals to form a shallowly lobed trumpet, to 2" long, lobes folded back. March-May

Fruit: Capsule to 6" long, 1" wide, papery seeds.

Bignonia capreolata Cross-vine
BIGNONIACEAE Trumpet-creeper Family Cove, March, 2001 CR Blakley

Campsis radicans Trumpet creeper, Trumpet vine, Cow-itch vine, Trumpet Honeysuckle
BIGNONIACEAE Trumpet-creeper Family

Peterson & Brown — p94

Ajilvsgi — p268

Niehaus, Ripper & Savage — p

Tveten & Tveten — p184

Correll & Johnston — p1443

Shinners & Mahler — p442

Vines — p

Cobb — p

General: Sprawling to high climbing woody shrubby somewhat hairy vine, to 40 ft long by aerial rootlets along stem.

Leaves: Opposite, pinnate compound (like a feather). Leaflets 7 to 13" long, pointed (acute), coarsely notched.

Flower: Petals 5 united to form a tubular funnel with 5 lobes 2 to 3 ½" long and 1 ¼ to 2" across, red and orange, yellow within. Pollinated by hummingbirds and long tongued bees. June-September.

Fruit: Narrow linear pod 4 to 8" long, splitting to liberate many seeds 2/3" long—flat and brown.

Campsis radicans Trumpet creeper
BIGNONIACEAE Trumpet-creeper Family NE Fence, July, 2000 CR Blakley

Dicliptera brachiata False Mint
ACANTHACEAE Acanthus family

Peterson & Brown — p94

Ajilvsgi — p274

Niehaus, Ripper & Savage — p

Tveten & Tveten — p175

Correll & Johnston — p1471

Shinners & Mahler — p212

Vines — p

Cobb — p

General: Erect perennial to 30" tall, many opposite, spreading, hexagonal, branches. Shady moist places.

Leaves: Opposite, broadly elliptical, to 4" long, 2" wide, petioles to 2 ½" long

Flower: Purple to pink, ¾" long, hairy, 2 lips, upper lip narrow, lower lip 3 shallow lobes, sessile, in axillary cluster. July-October.

Fruit: Capsule, hairy, ¼" long, 2 seeds.

Dicliptera brachiata False Mint

ACANTHACEAE Acanthus family Cove, November, 2001 CR Blakley

Diodia teres Rough Buttonweed, Poor-Joe Buttonweed
RUBIACEAE Madder family

Peterson & Brown — p95

Ajilvsgi — p278 (*D. virginiana*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p85 (*D. virginiana*)

Correll & Johnston — p1496

Shinners & Mahler — p962

Vines — p

Cobb — p

General: Erect annual with sprawling branches to 2' long. Sandy open woods.

Leaves: Opposite, sessile, linear, to 2" long, 1/2" wide.

Flower: Pinkish, funnel shaped, sessile, usually 4 in axils. May-November.

Fruit: Capsule, 1/4" long.

4X

red-58

Diodia teres Rough Buttonweed
RUBIACEAE Madder family Cove, June, 2000 CR Blakley

Hedyotis nigricans Narrowleaf Bluet, Prairie Bluets, Fine-leaf Bluet, Star-violet
RUBIACEAE Madder family

Peterson & Brown — p96

Ajilvsgi — p

Niehaus, Ripper & Savage — p280

Tveten & Tveten — p88

Correll & Johnston — p1490

Shinners & Mahler — p966

Vines — p

Cobb — p

General: Erect perennial to 19" tall, often in dense colonies. Calcareous soils, fields.

Leaves: Opposite, sessile, linear to 2" long, 1/8" wide.

Flower: Pink, solitary, terminal, trumpet shaped, 4 lobes, sharply pointed, stamens exerted. April-October.

Fruit: Capsule, minute seeds.

4X

4X

Hedyotis nigricans Narrowleaf Bluet
RUBIACEAE Madder family Cullinan Meadow, Jun, 2000 CR Blakley

Hedyotis rosea Pink Bluet, Rose Bluet
RUBIACEAE Madder family

Peterson & Brown — p96

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1490

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect annual to 2" tall, often spreading. Fields.

Leaves: Opposite, sessile, linear to 1/2" long, 1/16" wide.

Flower: Pink, solitary, terminal, trumpet shaped, 4 lobes, tube and lobes about 1/4" long, hairy inside.
February-April.

Fruit: Capsule, minute seeds.

4X

red-62

Hedyotis rosea Pink Bluet

RUBIACEAE Madder family King's Hill, March, 2000 CR Blakley

Lonicera sempervirens Trumpet Honeysuckle, Coral Honeysuckle, Woodbine
CAPRIFOLIACEAE Honeysuckle family

Peterson & Brown — p97

Ajilvsgi — p280

Niehaus, Ripper & Savage — p

Tveten & Tveten — p185

Correll & Johnston — p1500

Shinners & Mahler — p510

Vines — p956

Cobb — p

General: Twining, woody perennial vine, to 18' long. Woods & thickets.

Leaves: Opposite, evergreen, oval, short petioled. Perfoliate at end of stem. Paler below.

Flower: Red, 4-6 on terminal spikelike panicle, to 2" long, style exerted.

Fruit: Berry, red.

Lonicera sempervirens Trumpet Honeysuckle
CAPRIFOLIACEAE Honeysuckle family Cullinan Meadow, June, 2000 CR Blakley

Lobelia cardinalis Cardinal Flower
CAMPANULACEAE Bluebell Family

Peterson & Brown — p98

Ajilvsgi — p283

Niehaus, Ripper & Savage — p236

Tveten & Tveten — p

Correll & Johnston — p1522

Shinners & Mahler — p498

Vines — p

Cobb — p

General: Erect perennial to 6" tall, usually shorter, usually unbranched. Moist areas.

Leaves: Alternate, petioled in lower portions, sessile in upper portions, broadly lanceolate, to 8" long, 2" wide, toothed.

Flower: Red, numerous on dense terminal raceme to 20" long. 2 lipped corolla to 2" long. Upper lip narrow, deeply lobed. Lower lip 3 lobed and broad. May-December.

Fruit: Capsule, to 3/8" long, many seeds.

4X

Lobelia cardinalis Cardinal Flower

CAMPANULACEAE Bluebell Family Little Jordan, September, 1999 CR Blakley

Eupatorium fistulosum Joe-pye-weed, Trumpet-weed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p106

Ajilvsgi — p289

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1554

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect, stout perennial to 10' tall, forming clumps. Wet areas.

Leaves: Whorled, 4-7 at each node, broadly lanceolate to 8" long, 3" wide, coarsely toothed. Prominently veined, petioles to 1" long.

Flower: Pink, discoid, ¼" long, numerous heads forming a rounded cluster. July-August.

Fruit: Achene, 5 ribs, black.

Eupatorium fistulosum Joe-pye-weed
ASTERACEAE (COMPOSITAE) Sunflower family Chasm, August, 2000 CR Blakley

Eupatorium incarnatum Pink Eupatorium, Pink Boneset
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p106

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1556

Shinners & Mahler — p354

Vines — p

Cobb — p

General: Erect perennial to 6' tall, numerous branches. Thickets.

Leaves: Opposite, triangular, to 2" long, coarsely toothed, curled hairs on bottom.

Flower: Pink, discoid, ¼" long, phyllaries pointed, in small rounded clusters at end of branches. October-December.

Fruit: Achene.

4X

red-70

Eupatorium incarnatum Pink Eupatorium
ASTERACEAE (COMPOSITAE) Sunflower family Dillo Wallow, October, 2001 CR Blakley

Gaillardia ambylodon Red gaillardia
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p(addendum)

Ajilvsgi — p314 (*G. puchella*)

Niehaus, Ripper & Savage — p330 (*G. puchella*)

Tveten & Tveten — p178 (*G. puchella*)

Correll & Johnston — p1672

Shinners & Mahler — p

Vines — p

Cobb — p

General: Annual, pubescent herb, 1-2' tall, usually branched. Becomes woody. Sandy fields.

Leaves: Alternate, sessile, clasping, or tapering to short petiole. Oblong, both surfaces hairy, 2-4" long, variable margins.

Flower: Red ray flowers, not yellow tipped, 3 toothed, 0.5 to 1" long. Hemispherical receptacle, 0.5-1" diameter. Purple-red disk flowers. Terminal on 2-8" long peduncle. June-August.

Fruit: Achene

Gaillardia ambylodon Red gaillardia

ASTERACEAE (COMPOSITAE) Sunflower family King's Hill, April, 1998 CR Blakley

Palafoxia hookeriana, Showy Palafoxia
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p109

Ajilvsgi — p317

Niehaus, Ripper & Savage — p334 (*P. callosa*)

Tveten & Tveten — p179 (*P. rosea*)

Correll & Johnston — p1696

Shinners & Mahler — p392

Vines — p

Cobb — p

General: Taprooted annual. Erect, solitary stem, usually branching near middle. Conspicuous, sticky glands below flower head. To 20" tall. Sandy fields.

Leaves: Alternate, petioled, lanceolate, 3" long, 0.7" wide.

Flower: Rose. Ray and disk flowers on essentially flat terminal head. Ray flowers 0.5" long. Disk flowers perfect, 5 lobes, dark brown anthers, styles have 2 branches. September-October

Fruit: Achene, 0.3" long, 4 angled, ovoid.

Palafoxia hookeriana Hooker Palafoxia
ASTERACEAE (COMPOSITAE) Sunflower family Martin Flat, September, 1999 CR Blakley

Vernonia missurica Missouri Ironweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p112

Ajilvsgi — p284

Niehaus, Ripper & Savage — p334 (*V. baldwinii*)

Tveten & Tveten — p182 (*V. texana*)

Correll & Johnston — p1536

Shinners & Mahler — p428

Vines — p

Cobb — p

General: Perennial herb, erect, solitary stem, branching at top. 3-5' tall. Moist woods. Readily hybridizes, making identification of some specimens impossible (Correll & Johnston, p1535).

Leaves: Alternate, pinnately veined, pubescent, lanceolate, mostly sessile. 4-6" long, 1-2" wide.

Flower: Dark rose, discoid, 0.2" long, appressed phyllaries. 30-50 flowers in head, 0.2-0.5" broad. Heads grouped in terminal corymbiform.

Fruit: Achene, 0.2" long, resinous between ribs.

4X

Vernonia missurica Missouri Ironweed

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, September, 1997 CR Blakley

Vernonia texana Texas Ironweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p112

Ajilvsgi — p285

Niehaus, Ripper & Savage — p334 (*V. baldwinii*)

Tveten & Tveten — p182

Correll & Johnston — p1537

Shinners & Mahler — p428

Vines — p

Cobb — p

General: Perennial herb, erect, solitary stem, branching at top. 3' tall. Moist woods. Readily hybridizes, making identification of some specimens impossible (Correll & Johnston, p1535).

Leaves: Alternate, linear lanceolate, sessile, pitted on lower surface. 4" long, 1" wide, reduced in upper portions.

Flower: Dark rose, discoid, 0.2" long, appressed phyllaries, purple tinged. 18-21 flowers in head, 0.2-0.5" broad. Heads loosely grouped in terminal cyme.

Fruit: Achene, 0.2" long, resinous between ribs.

4X

red-78

Vernonia texana Texas Ironweed
ASTERACEAE (COMPOSITAE) Sunflower family NE Fence, August, 2001 CR Blakley

Plants with Blue flowers

Commelina erecta Erect Dayflower, Widow's Tears
COMMELINACEAE Spiderwort family

Peterson & Brown — p38

Ajilvsgi — p109

Niehaus, Ripper & Savage — p338

Tveten & Tveten — p243

Correll & Johnston — p358

Erect perennial to 20" tall, lying flat as season progresses but with erect terminal stems. Sandy soils.
May-October

Flower: Blue. Terminal or axillary. 3 Petals, 2 upper to 0.5", lower petal much reduced and whitish.
Flowers close early in day.

Leaves: Alternate, sheathed, parallel veined, rough pubescent, lanceolate, to 6" long, 1" wide.

Fruit: Capsule, 1-3 seeds.

4X

blue-2

Commelina erecta Erect Dayflower, Widow's Tears
COMMELINACEAE Spiderwort family King's Hill, April, 1998 CR Blakley

Commelina virginica Bearded Dayflower, Virginia Dayflower
COMMELINACEAE Spiderwort family

Peterson & Brown — p38

Ajilvsgi — p109 (*Commelina* sp)

Niehaus, Ripper & Savage — p338 (*Commelina* sp)

Tveten & Tveten — p243 (*Commelina* sp)

Correll & Johnston — p358

Shinners & Mahler — p1100

Vines — p

Cobb — p

General: Coarse erect perennial to 40" tall. Low woods. May-October

Leaves: Alternate, sheathed (with red hairs), parallel veined, rough when rubbed from tip to base, lanceolate, to 8" long, 2" wide.

Flower: Blue. Terminal or axillary. 3 Petals, all blue. Flowers close early in day.

Fruit: Capsule, 1-3 seeds.

4x

blue-4

Commelina virginica Bearded Dayflower
COMMELINACEAE Spiderwort family King's Hill, April, 1998 CR Blakley

Tradescantia hirsutiflora Hairy spiderwort, Hairy flowered spiderwort
COMMELINACEAE Spiderwort family

Peterson & Brown — p38

Ajilvsgi — p109

Niehaus, Ripper & Savage — p338 (*Tradescantia* sp)

Tveten & Tveten — p244 (*Tradescantia* sp)

Correll & Johnston — p362

Shinners & Mahler — p1102

Vines — p

Cobb — p

General: Perennial plant with erect stems usually with coarse hairs to 20” tall. Sandy soil in prairies and open woods. Genus named for John Tradescant, gardener for an English King of the 17th century.

Leaves: Long narrow-pointed at tip, sheathing stem at base.

Flower: Bright blue, rarely pink, clustered at top of plant. Hair on flowers seems limited to the filaments.
Bloom March-June

Fruit: Oval capsules splitting into 3 pieces.

Tradescantia hirsutiflora Hairy spiderwort
COMMELINACEAE Spiderwort Cove, April, 1998 CR Blakley

Thalia dealbata Powdery Thalia
MARANTACEAE Arrowroot family

Peterson & Brown — addendum

Ajilvsgi — p122

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p433

Shinners & Mahler — p1212

Vines — p

Cobb — p

General: Erect aquatic perennial, to 8' tall. Shallow water

Leaves: Alternate, long petioled from base, banana-like, 12-24" long, 8" wide, prominent midrib

Flower: Loose raceme on 3-8' scape, powdery coating, purple, 3 unequal petals

Fruit: Capsule, 3/8" diameter, one seed

4X

blue-8

Thalia dealbata Powdery Thalia
MARANTACEAE Arrowroot family Wetlands, July, 2001 CR Blakley

Centrosema virginianum Butterfly Pea, Coastal Butterfly Pea
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p62

Ajilvsgi — p175

Niehaus, Ripper & Savage — p380

Tveten & Tveten — p188

Correll & Johnston — p878

Shinners & Mahler — p639

Vines — p

Cobb — p

General: Trailing, twining vines to 6'. Sandy soils, fields, fences, woodland edges. Good bee plant.

Leaves: Alternate, long stalked, compound with 3 leaflets to 2 ½" long.

Flower: 1½" across, typical pea-blossom shape. Pink to lavender to violet blue. Blooms Mar.-Nov.

Fruit: 1-5" long, slender, flattened pods.

Centrosema virginianum Butterfly Pea
FABACEAE - LEGUMINOSAE Pea family King's Hill, August, 2001 CR Blakley

Lupinus subcarnosus Bluebonnet, Shy bluebonnet
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p64

Ajilvsgi — p162

Niehaus, Ripper & Savage — p348

Tveten & Tveten — p247 (*L. texensis*)

Correll & Johnston — p803

Shinners & Mahler — p672

Vines — p

Cobb — p

General: Winter pubescent annual, 6-16" tall. Usually branched from base. Fall rosette, blooming in spring. First bluebonnet to be named Texas state flower.

Leaves: Alternate, palmately compound. 5 leaflets, wedge shaped, silky pubescent.

Flower: Blue. Terminal raceme, 2-5" long. 5 petals, 2 lipped. Center white, turns purplish with age. 0.2" long pedicels. Unexpanded raceme tip not showy. (*L. texensis* raceme tip has showy, whitish pubescence)
March-April

Fruit: Silky pod, 1-1.5" long. 5 seeds.

Lupinus subcarnosus Bluebonnet, Shy bluebonnet
FABACEAE - LEGUMINOSAE Pea family King's Hill, April, 1998 CR Blakley

Oxalis violacea Violet wood-sorrel
OXALIDACEAE Wood-sorrel family

Peterson & Brown — p66

Ajilvsgi — p179

Niehaus, Ripper & Savage — p298

Tveten & Tveten — p

Correll & Johnston — p895

Shinners & Mahler — p872

Vines — p

Cobb — p

General: Perennial herb, erect to 16". Sandy areas.

Leaves: Long petioled from base, compound, 3 leaflets, bright green, folding at night.

Flower: Violet, 5 petals, to 1 ½" diameter, close at night and in cloudy weather. March-May

Fruit: Capsule, 1/4" long, red seeds.

2X

Oxalis violacea Violet wood-sorrel
OXALIDACEAE Wood-sorrel family CR Blakley

Viola triloba var. ***dilatata*** Trilobe Violet
VIOLACEAE Violet family

Peterson & Brown — p76

Ajilvsgi — p202

Niehaus, Ripper & Savage — p378

Tveten & Tveten — p

Correll & Johnston — p1076

Shinners & Mahler — p

Vines — p

Cobb — p

General: Low perennial. Bottomlands

Leaves: Long petioled from rhizome, halberd shaped, 5-7 deep lobes.

Flower: Violet, solitary on long peduncle, usually longer than leaves. March-April.

Fruit: Capsule, numerous brown seeds.

Viola triloba var. *dilatata* Trilobe Violet
VIOLACEAE Violet family Little Jordan, March, 2000 CR Blakley

Viola walteri Walter's violet
VIOLACEAE Violet family

Peterson & Brown — p76

Ajilvsgi — p200

Niehaus, Ripper & Savage — p378

Tveten & Tveten — p

Correll & Johnston — p1076

Shinners & Mahler — p

Vines — p

Cobb — p

General: Low creeping violet rooting from tips of many branching stems to form large colonies.

Leaves: Round to kidney shaped, deeply notched at stem often purple tinged on lower side.

Flower: Blooms Mar.-Apr. Flowers blue-violet to 1" across on long stems from basal leaves and as plant spreads from leaf joints of elongating branches.

Fruit: Seeds are numerous, brown & tiny.

Viola walteri Walter's violet

VIOLACEAE Violet family Triangle, April, 2000 CR Blakley

Lythrum lanceolatum Lanceleaf loosestrife, Winged loosestrife
LYTHRACEAE Loosetrife family

Peterson & Brown — p77

Ajilvsgi — p206

Niehaus, Ripper & Savage — p

Tveten & Tveten — p260

Correll & Johnston — p1116

Shinners & Mahler — p802

Vines — p

Cobb — p

General: Erect perennial to 5' tall, branched in upper portion. 4-angled stems. Moist areas.

Leaves: Almost opposite in lower portions, almost alternate in upper portions, lanceolate, to 2" long, ½" wide, much smaller in upper portion.

Flower: Blue, 4-6 spreading petals, ½" diameter, axillary. April-October.

Fruit: Capsule, many seeds.

Lythrum lanceolatum Lanceleaf loosestrife
LYTHRACEAE Loosestrife family Triangle, June, 1998 CR Blakley

Eustoma grandiflorum Bluebells, Prairie gentian, Texas bluebell, Lira de San Pedro
GENTIANACEAE Gentian family

Peterson & Brown — p85

Ajilvsgi — p228

Niehaus, Ripper & Savage — p342

Tveten & Tveten — p252

Correll & Johnston — p1208

Shinners & Mahler — p727

Vines — p

Cobb — p

General: Short lived perennial herb. Multiple stems. To 28" tall. Moist fields.

Leaves: Opposite, sessile, 3 veined, clasping, lanceolate, 3" long, 1" wide.

Flower: Usually dark blue. May be white. Single, on long pedicels (2") from upper leaf axils. Fused petals, 5 lobes, 1-1.5" long, at least 3 times longer than tube. June – September

Fruit: 3/4" capsule, many seeds.

Eustoma grandiflorum Bluebells

GENTIANACEAE Gentian family Cullinan Meadow, June, 1997 CR Blakley

Nemophila phacelioides Baby Blue-eyes, Largeflower Nemophila, Texas Blue Eyes,
Flannel-breeches

HYDROPHYLLACEAE Waterleaf family

Peterson & Brown — p87

Ajilvsgi — p349

Niehaus, Ripper & Savage — p364

Tveten & Tveten — p

Correll & Johnston — p1273

Shinners & Mahler — p742

Vines — p

Cobb — p

General: Erect to sprawling hairy plant to 2' tall, stems often much branched from base. Name from Greek words meaning "lover of a wood or grove," which describes preferred habitat of plant in forest edges often in sandy soil.

Leaves: To 3" long, alternate, stalked, divided into 5-11 segments; many also toothed or lobed. Green to blue-green in color.

Flower: Blooms Mar.-May. Blue to lavender with large white eye. To 1" across, solitary in leaf axils or in clusters at tip of stem. 5 petals, cupped or wide open appearing flat.

Fruit: Seeds are small, black carried in capsule, ¼" in diameter which splits in two when dry.

Nemophila phacelioides Baby Blue-eyes
HYDROPHYLLACEAE Waterleaf family King's Hill, May, 1998 CR Blakley

Verbena halei Texas Verbena, Texas Vervain, Slender Vervain, Blue Vervain, Candelabra Vervain, Standing Vervain
VERBENACEAE Verbena family

Peterson & Brown — p89

Ajilvsgi — p246

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1318

Shinners & Mahler — p1056

Vines — p

Cobb — p

General: Multistemmed perennial to 3' high, ascending branches. Sandy soils.

Leaves: Opposite, variable, to 3" long, 1 ½" wide, becoming less toothed and smaller, more feather shaped with shorter petioles towards the top. Mid stem leaves deeply cut.

Flower: Blue, tubular, 5 deep lobes, ¼" diameter, on spike from upper axils. Stamens not exerted.
February-November.

Fruit: Nutlet, 1 seed.

4X

4X

Verbena halei Texas Verbena
VERBENACEAE Verbena family King's Hill, April, 2000 CR Blakley

Verbena xutha Tall Verbena, Gulf Vervain, Coarse Vervain
VERBENACEAE Verbena family

Peterson & Brown — p89

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1320

Shinners & Mahler — p1058

Vines — p

Cobb — p

General: Erect, spindly perennial to 6' high. Sandy soils, roadsides.

Leaves: Opposite, mostly sessile, to 5" long, deeply cut. Stiffly haired on main stem near base.

Flower: Blue, tubular, 5 deep lobes, ¼" diameter. Stamens not exerted. Long whitish appressed hairs on calyx. March-October..

Fruit: Nutlet, 1 seed

blue-28

4X

Verbena xutha Tall Verbena
VERBENACEAE Verbena family Cullinan Meadow, August, 2000 CR Blakley

Monarda fistulosa Purple Longflower Horse-mint, Wild Bergamot
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p90

Ajilvsgi — p257

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1372

Shinners & Mahler — p765

Vines — p

Cobb — p

General: Erect perennial to 5' tall, often multistemmed. Square stems. Usually not branched except near flower head. Fields.

Leaves: Opposite. Lanceolate. To 4" long, 1 1/2" wide. Hairy on lower surface, sharply toothed.

Flower: Lavender. 1" long, many on single, round terminal head. Flower leaves pink. May-July.

Fruit: Nutlet. 1 seed per nutlet.

4X

Monarda fistulosa Purple Longflower Horse-mint
LAMIACEAE (LABIATAE) Mint family Cullinan meadow, April, 1998 CR Blakley

Prunella vulgaris Self-heal, Common Selfheal, Carpenter-Weed
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p91

Ajilvsgi — p251

Niehaus, Ripper & Savage — p374

Tveten & Tveten — p257

Correll & Johnston — p1357

Shinners & Mahler — p770

Vines — p

Cobb — p

General: Erect perennial herb to 12" tall. 1 or more square stems. Moist, open woods.

Leaves: Opposite, lanceolate, 2-3" long. Upper leaves sessile, lower leaves basally tapering to short petiole

Flower: Violet. 0.5-1.0" long, 2 lipped, upper arched, lower spreading, 3 lobed. Sessile, in groups of 3 from axils of bract-like floral leaves in compact, 1-2" long spike. April-June

Fruit: Nutlet, dark brown ovoid. 1 seed per nutlet

4X

Prunella vulgaris Self-heal

LAMIACEAE (LABIATAE) Mint family Triangle, April, 1998 CR Blakley

Salvia lyrata Lyreleaf salvia, Lyre-leaf sage, Cancer weed
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p91

Ajilvsgi — p255

Niehaus, Ripper & Savage — p374

Tveten & Tveten — p258

Correll & Johnston — p1366

Shinners & Mahler — p776

Vines — p

Cobb — p

General: Erect, pubescent perennial herb, 1-3' tall. Basal leaves. Solitary, square stem. Sandy open woods.

Leaves: Dark green, petioled, oblong, basal. Spring leaves lyrate-pinnate lobed, to 8" long. Summer leaves purple tinged. Blackish veins.

Flower: Pale blue, sessile, whorled about stem. Smooth, upper lip much smaller than 2-toothed lower. 1-1.5" long. February-May

Fruit: Dark brown nutlet.

4X

Salvia lyrata Lyreleaf salvia

LAMIACEAE (LABIATAE) Mint family Cove, March, 1998 CR Blakley

Scutellaria parvula Small Skullcap

LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p91

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1350

Shinners & Mahler — p779

Vines — p

Cobb — p

General: Small scentless perennial less than 12” tall, in sandy or clay soils, in edge of woods or roadside banks.

Leaves: Opposite, stalked below, stalkless almost touching around the stem in upper part of plant.

Flower: Tiny two lipped blue flowers barely peering around the leaves in whose axils they grow. Mar.-June

Fruit: Tiny scullcaps or tractor seats jutting out from stem where flowers have matured.

Scutellaria parvula Small Skullcap

LAMIACEAE (LABIATAE) Mint family NE Fence, April, 1999 CR Blakley

Trichostema dichotomum Forked Blue-curls, Bastard Pennyroyal
LAMIACEAE (LABIATAE) Mint family

Peterson & Brown — p91

Ajilvsgi — p249

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1346

Shinners & Mahler — p783

Vines — p

Cobb — p

General: Erect hairy, weedy annual, to 3' tall, much branched. Sandy open woods.

Leaves: Opposite, oblong, to 2 ½" long, 1" wide, tapered to short ½" long petiole.

Flower: Blue, 4-7 on axillary cyme with peduncle to 3" long. 4 stamens protruding well beyond corolla and curled. July-October.

Fruit: Nutlet with 1 seed.

4X

Trichostema dichotomum Forked Blue-curls
LAMIACEAE (LABIATAE) Mint family Cove, May, 2000 CR Blakley

Linaria texana Texas Blue Toad-flax
SCROPHULARIACEAE Figwort family

Peterson & Brown — p93

Ajilvsgi — p263

Niehaus, Ripper & Savage — p354

Tveten & Tveten —

Correll & Johnston — p1426

Shinners & Mahler — p1004 (*Nuttalanthus texanus*)

Vines — p

Cobb — p

General: Erect annual or winter biennial herb. Short, prostrate, sterile branches at base. To 24" high. Sandy fields and pinelands.

Leaves: Alternate, sessile, narrowly linear, sparse, 1-1.5" long.

Flower: Light violet, 0.5-0.8" long plus spur. Irregular corolla, spurred. On terminal raceme to 12" long. 4 Stamens. February-May

Fruit: Capsule, 0.1-0.2" long. Many seeds.

Linaria texana Texas Blue Toad-flax
SCROPHULARIACEAE Figwort family Martin Flat, April, 1998 CR Blakley

Ruellia humilis Hairy ruellia, Low ruellia, Wild petunia, Prairie-petunia, Fringe-leaf
Petunia

ACANTHACEAE Acanthus family

Peterson & Brown — p94

Ajilvsgi — p273

Niehaus, Ripper & Savage — p372

Tveten & Tveten — p227

Correll & Johnston — p1465

Shinners & Mahler — p216

Vines — p

Cobb — p

General: Beginning upright, eventually sprawling perennial, hairy. Dry soils, sandy or clay. Open places or partly shady.

Leaves: Opposite, 3 1/8" long, 1 3/4" wide, stalkless. Blade leathery, blunt or wedge shaped at base, hairy.

Flower: Lavender to blue, trumpet shaped, 5 lobed at rim. April-September.

Fruit: Capsule, hairy, 1/4" long, 2 seeds.

4X

blue-42

Ruellia humilis Hairy ruellia
ACANTHACEAE Acanthus family Triangle, June, 1999 CR Blakley

Hedyotis crassifolia Violet Bluet, Small Bluets, Star-violet
RUBIACEAE Madder family

Peterson & Brown — p96

Ajilvsgi — p276

Niehaus, Ripper & Savage — p

Tveten & Tveten — p274

Correll & Johnston — p1490

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect annual to 5" tall, often in dense colonies. Fields.

Leaves: Opposite, short petioles, spatulate, to ½" long, 1/4" wide.

Flower: Blue , solitary, terminal, trumpet shaped, longer than sepals, 4 lobes, stamens not exerted. February-April.

Fruit: Capsule, minute seeds.

4X

blue-44

Hedyotis crassifolia Violet Bluet

RUBIACEAE Madder family Cove, January, 2000 CR Blakley

Lobelia appendiculata Earflower Lobelia, Eared Lobelia
CAMPANULACEAE Bluebell Family

Peterson & Brown — p98

Ajilvsgi — p282

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1520

Shinners & Mahler — p498

Vines — p

Cobb — p

General: Erect to spreading, smooth (glabrous) annual or biannual to 3' tall, unbranched. Most lobelias contain alkaloids and are extremely poisonous.

Leaves: Alternate, unstalked (sessile) sometimes clasping. Leaf blade thin lanceolate to oblong 1-3½" long, ¼" wide, rounded or sharp pointed tip.

Flower: Bloomstalk (Inflorescence) of many flowers, subtended by bracts, stalked (pedicelled) top of plant to 15" long. Pale lilac or bluish-white flowers. Flowers 2-lipped, tubular. Apr-June.

Fruit: Capsule, sometimes nodding, seeds many, rough.

blue-46

Lobelia appendiculata Earflower Lobelia
CAMPANULACEAE Bluebell Family Triangle, July, 2001 CR Blakley

Lobelia puberula Downy Lobelia, Purple Dewdrop
CAMPANULACEAE Bluebell Family

Peterson & Brown — p(addendum)

Ajilvsgi — p283

Niehaus, Ripper & Savage — p376

Tveten & Tveten — p238

Correll & Johnston — p1521

Shinners & Mahler — p498

Vines — p

Cobb — p

General: Erect perennial to 4' tall, usually shorter, usually unbranched. Stem has stiff hairs. Moist areas.

Leaves: Alternate, sessile, oblong, to 5" long, 1 ½" wide, variably tipped and toothed.

Flower: Blue, numerous on dense terminal raceme to 20" long. 2 lipped corolla to 1" long. Upper lip narrow, deeply lobed. Lower lip 3 lobed and broad. August-December.

Fruit: Capsule, to 1/4" long, many seeds.

4X

blue-48

4X

Lobelia puberula Downy Lobelia
CAMPANULACEAE Bluebell Family Hully Gully, September, 1999 CR Blakley

Triodanis perfoliata Clasping Venus-looking-glass, Hen-and-chickens
CAMPANULACEAE Bluebell Family

Peterson & Brown — p99

Ajilvsgi — p281

Niehaus, Ripper & Savage — p370

Tveten & Tveten — p240

Correll & Johnston — p1517

Shinners & Mahler — p501

Vines — p

Cobb — p

General: Erect perennial to 20" tall, usually unbranched. Disturbed areas.

Leaves: Alternate, sessile, clasping, almost round to 1" diameter, notched at base, usually toothed.

Flower: Purple, to 3/4" across, 5 deep lobes, leaflike bracts.

Fruit: Capsule, to 3/8" long, many seeds.

4X

blue-50

Triodanis perfoliata Clasping Venus-looking-glass
CAMPANULACEAE Bluebell Family Cullinan Meadow, May, 1999 CR Blakley

Aster texanus Texas Aster

ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p103

Ajilvsgi — p296

Niehaus, Ripper & Savage — p104 (*Aster sp.*)

Tveten & Tveten — p230 (*A. subulatus*)

Correll & Johnston — p1595

Shinners & Mahler — p318 (*A. drummondii var texanus*)

Vines — p

Cobb — p

General: Erect perennial herb from rhizomes, to 30" tall. Many branches, with short, head bearing branchlets. Open woods, fields.

Leaves: Alternate, heart shaped, to 6" long, 3" wide, winged petiole. Become brittle.

Flower: Bluish. Radiate. Ray flowers blue tinged. October-November.

Fruit: Achene.

Aster texanus Texas Aster

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, July, 2001 CR Blakley

Elephantopus carolinianus Leafy Elephant-foot, Leafy Elephantopus
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p104

Ajilvsgi — p285 (*E. nudatus*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p231

Correll & Johnston — p1538

Shinners & Mahler — p348

Vines — p

Cobb — p

General: Erect perennial, to 3' tall, leaves along stem. Sandy woods.

Leaves: Alternate, elliptical, to 7" long, 4" wide.

Flower: Bluish, discoid heads clustered above 3 triangular bracts, ½" long. Late summer, fall.

Fruit: Achene, 5 lobes.

4X

blue-54

Elephantopus carolinianus Leafy Elephant-foot
ASTERACEAE (COMPOSITAE) Sunflower family Cove, August, 2000 CR Blakley

Elephantopus tomentosus Hairy Elephant-foot, Tobacco-weed, Devil's-Grandmother
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p104

Ajilvsgi — p285 (*E. nudatus*)

Niehaus, Ripper & Savage — p

Tveten & Tveten — p231

Correll & Johnston — p1538

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect perennial, to 3' tall. Sandy woods.

Leaves: Alternate, basal rosette, often flat on ground, elliptical, to 9" long. Stem leaves absent.

Flower: Bluish, discoid heads clustered above bracts, about as long as wide. Late summer, fall.

Fruit: Achene, 5 lobes.

4X

Elephantopus tomentosus Hairy Elephant-foot
ASTERACEAE (COMPOSITAE) Cascades, September, 1999 CR Blakley

Eupatorium coelestinum Blue Mistflower, Blue Boneset
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p105

Ajilvsgi — p290

Niehaus, Ripper & Savage — p

Tveten & Tveten — p232

Correll & Johnston — p1555

Shinners & Mahler — p353

Vines — p

Cobb — p

General: Erect perennial to 3' tall. Moist woods.

Leaves: Opposite, broadly lanceolate, to 3" long, 2" wide, toothed, petiole to 1" long. Minutely resin dotted.

Flower: Blue. Discoid in flat topped cluster. July-December.

Fruit: Achene. 5 ribs, black.

4X

blue-58

Eupatorium coelestinum Blue Mistflower
ASTERACEAE (COMPOSITAE) Sunflower family Entrance Road, August, 1999 CR Blakley

Liatris acidota Slender Gayfeather , Sharp Gayfeather
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p108

Ajilvsgi — p286

Niehaus, Ripper & Savage — p334

Tveten & Tveten — p234

Correll & Johnston — p1541

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect, slender, perennial herb. To 30" tall. Prefers standing water.

Leaves: Narrowly linear, grasslike, stem hugging, 8-16" long, 0.3" wide

Flower: Pink. Heads numerous, loosely on 4-8" long spike, 3-5 flowers per head, blooming downward from tip. July-December.

Fruit: Achene

4X

blue-60

Liatris acidota Slender Gayfeather
ASTERACEAE (COMPOSITAE) Sunflower family Triangle, August, 2000 CR Blakley

Liatris pycnostachya Prairie Gayfeather, Kansas Gayfeather, Hairy Button-snakeroot
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p109

Ajilvsgi — p287

Niehaus, Ripper & Savage — p334 (*L. acidota*)

Tveten & Tveten — p236

Correll & Johnston — p1541

Shinners & Mahler — p384

Vines — p

Cobb — p

General: Erect perennial to 5' tall, unbranched, stiffly haired. Sandy open wet areas.

Leaves: Alternate, sessile, linear to 4" long, ¼" wide, gland dotted, get smaller up the stem.

Flower: Lavender, discoid, numerous on terminal spike to 20" long, opening downward, 1 to ½" wide, 1 ¼" long, phyllaries recurved. June-October.

Fruit: Achene, ribbed, tapered cylinder.

4X

blue-62

Liatris pycnostachya Prairie Gayfeather
ASTERACEAE (COMPOSITAE) Sunflower family Triangle, August, 2000 CR Blakley

Plants with Green flowers

Sabal minor Dwarf palm, Dwarf palmetto, Bush palmetto, Blue palm, Swamp palm
ARECACEAE (PALMAE) Palm family

Peterson & Brown — p37

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p340

Shinners & Mahler — p1094

Vines — p

Cobb — p

General: Erect evergreen perennial, usually without trunk, fan like leaves, to 4' tall, bottomlands

Leaves: Deeply cut fan, to 5' wide, on long petiole

Flower: On panicle from separate stalk, 3 green or brown petals.

Fruit: Black, ½" diameter

Sabal minor Dwarf palm

ARECACEAE (PALMAE) Palm family Cascades, March, 2001 CR Blakley

Typha domingensis Narrow-leaf Cat-tail, Southern Cat-tail
TYPHACEAE Cat-tail family

Peterson & Brown — p37

Ajilvsgi — p

Niehaus, Ripper & Savage — p406

Tveten & Tveten — p295 (*Typha* sp)

Correll & Johnston — p85

Shinners & Mahler — p1348

Vines — p

Cobb — p

General: Erect grass-like wetland perennial 6-9' tall.

Leaves: Pale green, ½ to 1" wide, usually shorter than flower spike

Flower: Sausage like, with gap between pistillate and staminate portions. Stamens soon withering

Fruit: Minute nutlet, wind dispersed

green-4

Typha domingensis Narrow-leaf Cat-tail
TYPHACEAE Cat-tail family Wetlands, June, 2000 CR Blakley

Smilax bona-nox Saw Greenbriar,, Cat briar, Zarzaparilla, Fiddle-leaf Greenbriar, Stretchberry, China briar, Bull briar, Fringed Greenbriar

LILIACEAE Lily family

Peterson & Brown — p41

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p411

Shinners & Mahler — p1346

Vines — p72

Cobb — p

General: Woody, prickly, deciduous, perennial vine. Prickles broad based and rigid, often dark tipped. Open woods and pastures.

Leaves: Highly variable, oval or broad base, to 6" long, 1" long stem. Prominent mid vein

Flower: February to June

Fruit: Black berry, ¼" diameter.

Smilax bona-nox Saw Greenbriar
LILIACEAE Lily family Cullinan Meadow, July, 2001 CR Blakley

Smilax glauca Cat Greenbriar, Cat briar, Wild Sarsaparilla, Glaucus-leaf Greenbriar, Sarsaparilla vine, Sowbriar

LILIACEAE Lily family

Peterson & Brown — p41

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p411

Shinners & Mahler — p1346

Vines — p77

Cobb — p

General: Woody, prickly, perennial vine. Prickles scattered and slender. Sandy woods and along streams.

Leaves: Oval to 6" long 4" wide, whitish underneath.

Flower: May to June

Fruit: Blue berry.

Smilax glauca Cat Greenbriar
LILIACEAE Lily family Enchanted Isle, July, 2001 CR Blakley

Smilax pumila Dwarf Greenbriar, Sarsaparilla vine
LILIACEAE Lily family

Peterson & Brown — p41

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p411

Shinners & Mahler — p

Vines — p72

Cobb — p

General: Woody, not prickly, perennial trailing or low climbing vine. Hairy stems. Stream banks.

Leaves: Oval to 6" long 4" wide, bluntly pointed, furry underneath.

Flower: Fall

Fruit: Red berry, ¼" diameter, ripening in spring.

Smilax pumila Dwarf Greenbriar
LILIACEAE Lily family Cascades, March, 2001 CR Blakley

Smilax smallii Lanceleaf Greenbriar, Small's Greenbriar
LILIACEAE Lily family

Peterson & Brown — p41

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p412

Shinners & Mahler — p1346

Vines — p

Cobb — p

General: Woody, only prickly near bottom, evergreen perennial often high climbing vine. Woodlands.

Leaves: Lanceolate, to 5" long, 2" wide. All borne on side branches

Flower: May to June.

Fruit: Berry, ¼" diameter.

Smilax smallii Lanceleaf Greenbriar
LILIACEAE Lily family Cove, May, 2000 CR Blakley

Corallorhiza wisteriana Spring Coral-root, Wister's Coralroot
ORCHIDACEAE Orchid family

Peterson & Brown — p43

Ajilvsgi — p131

Niehaus, Ripper & Savage — p230

Tveten & Tveten — p

Correll & Johnston — p447

Shinners & Mahler — p1215

Vines — p

Cobb — p

General: Erect, succulent perennial to 16" tall from pink rhizome. No chlorophyll at any time. Whole plant reddish brown in color

Leaves: Small, sheathing scales, alternate along the stem.

Flower: Few to several nodding in loose terminal raceme. Greenish yellow tinged with purplish brown.
Flower parts (petals, sepals) in threes. Lip white with magenta spots. Feb.-May

Fruit: Ovoid capsule, nodding less than ½" long. Seeds numerous, minute

Corallorhiza wisteriana Spring Coral-root
ORCHIDACEAE Orchid family Wilderness Trail, March, 2001 CR Blakley

Listera australis Southern Twayblade
ORCHIDACEAE Orchid family

Peterson & Brown — p43

Ajilvsgi — p126

Niehaus, Ripper & Savage — p394

Tveten & Tveten — p

Correll & Johnston — p438

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect perennial, single, purplish stem, 6-12" tall, moist sandy woods.

Leaves: Two above mid stem, opposite, sessile, oval, 1½" long

Flower: Raceme to 4" long at top of stem, greenish purple, bottom lip deeply cut, resembling snake tongue

Fruit: Capsule with minute seeds

2X

Listera australis Southern Twayblade
ORCHIDACEAE Orchid family Dillo Wallow, March, 2001 CR Blakley

Tipularia discolor Crippled Cranefly
ORCHIDACEAE Orchid family

Peterson & Brown — p44

Ajilvsgi — p130

Niehaus, Ripper & Savage — p230

Tveten & Tveten — p

Correll & Johnston — p445

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect perennial, leafless when in bloom, usually with Beech trees, to 24" tall

Leaves: Solitary, fall through winter, green above, purple below, lanceolate, to 4" long, conspicuously veined, withering before flowering

Flower: Scape brownish, 5-10" long raceme, drooping greenish yellowish flowers, ½" wide. July-August

Fruit: Persistent capsule, numerous seeds

4X

green-18

Tipularia discolor Crippled Crane-fly
ORCHIDACEAE Orchid family Cascades, March and August, 2001 CR Blakley

Tipularia discolor Crippled Crane-fly
ORCHIDACEAE Orchid family Cascades, March and August, 2001 CR Blakley

Tipularia discolor Crippled Crane-fly
ORCHIDACEAE Orchid family Cascades, March and August, 2001 CR Blakley

Boehmeria cylindrica False Nettle, Bog Hemp, Button Hemp
URTICACEAE Nettle family

Peterson & Brown — p49

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p500

Shinners & Mahler — p1042

Vines — p

Cobb — p

General: Erect perennial, non-stinging, to 3 ½' tall, wet areas.

Leaves: Usually opposite, broadly lanceolate, toothed, to 6" long, petioles as long as leaves,.

Flower: Axillary, greenish, clustered on leafless branches, spike-like.

Fruit: Flattened, minutely winged, less than 1/8" wide.

4X

Boehmeria cylindrica False Nettle
URTICACEAE Nettle family NE Delta, August, 2000 CR Blakley

Polygonum virginianum Jumpseed
POLYGONACEAE Knotweed family

Peterson & Brown — p addendum

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p522

Shinners & Mahler — p905

Vines — p

Cobb — p

General: Erect or drooping annual, to 3 ½' tall, rich woodlands, stream bottoms.

Leaves: Alternate, lanceolate, to 6" long.

Flower: Greenish white, terminal on long spikelike. July – October.

Fruit: Biconvex achene, ¼" long, with 2 hooked styles

4X

Polygonum virginianum Jumpseed
POLYGONACEAE Knotweed family NE Delta, August, 2000 CR Blakley

Phytolacca americana Pokeweed, Pokeberry, Inkberry, Poke
PHYTOLACACEAE Pokeweed family

Peterson & Brown — p51

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p77

Correll & Johnston — p601

Shinners & Mahler — p881

Vines — p

Cobb — p

General: Large robust plant, to 10' tall, but can get much larger in ideal conditions (moist, swampy). Stems reddish/purple, in many branches. Country folks picked the young greens of this plant and cooked them as greens known as "poke sallet."

Leaves: Luxuriant, pointed to 10" long. Leaves alternate or almost whirled around stems.

Flower: Blooms July-Oct. or earlier. Small, 1/4" green to pink petal like sepals borne in long 8-10" racemes.

Fruit: Seeds are borne in drooping clusters of grape-like, dark purple berries. Attractive to birds; may be toxic to humans

4X

green-26

Phytolacca americana Pokeweed
PHYTOLACACCEAE Pokeweed family Cove, July, 1998 CR Blakley

Thalictrum dasycarpum Meadow-rue, Purple Meadow-rue
RANUNCULACEAE Buttercup family

Peterson & Brown — p53

Ajilvsgi — p140

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p635

Shinners & Mahler — p930

Vines — p

Cobb — p

General: Erect perennial, stem often purplish, branched, to 6' high. Damp thickets.

Leaves: Alternate, compound, multiple leaflets, lobed, to 2" long, 1 ½" wide, prominently veined.

Flower: Greenish, no petals, unisexual, on terminal panicle. March to July.

Fruit: Achene, to ¼" long

Thalictrum dasycarpum Meadow-rue
RANUNCULACEAE Buttercup family Cove, April, 2000 CR Blakley

Euphorbia spathulata Warty Spurge
EUPHORBIACEAE Spurge family

Peterson & Brown — p69

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p964

Shinners & Mahler — p608

Vines — p

Cobb — p

General: Erect annual to 3' tall, several stems from base with few branches, milky sap, prairies

Leaves: Alternate at bottom, opposite to whorled at top, sessile, spatulate, to 1" long, ½" wide.

Flower: Greenish, numerous, no petals, 1 pedicelled pistil with warty ovary. Spring

Fruit: Warty capsule, 3 seeds.

4X

green-30

Euphorbia spathulata Warty Spurge
EUPHORBIACEAE Spurge family Cullinan Meadow, August, 2001 CR Blakley

Sebastiania fruticosa Sebastian-bush, Candleberry, False Gum
EUPHORBIACEAE Spurge family

Peterson & Brown — p69

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p951

Shinners & Mahler — p

Vines — p622 (*S. ligustrina*)

Cobb — p

General: Shrub to 12' tall, irregularly branched, sandy stream banks.

Leaves: Alternate, oval, pointed tip, to 3" long, 1 ½" wide, ½" petiole, lower surface lighter, prominent main vein, fall color.

Flower: Yellowish green, inconspicuous on terminal spike, male flowers above, female flowers below. April-August

Fruit: Capsule on ½" long peduncle, 3 seeds.

1X in fruit

Sebastiania fruticosa Sebastian-bush
EUPHORBIACEAE Spurge family Enchanted Isle, June, 1997 CR Blakley

Euonymus americanus Strawberry-bush, Bursting-heart, Fish-wood
CELASTRACEAE Staff-tree family

Peterson & Brown — p71
Ajilvsgi — p188
Niehaus, Ripper & Savage — p
Tveten & Tveten — p
Correll & Johnston — p999
Shinners & Mahler — p528
Vines — p660
Cobb — p

General: Usually evergreen shrub to 6', sprawling slender branches, moist woods.

Leaves: Opposite, simple, sessile, oblong with sharp tip, to 4" long, 1" wide.

Flower: Greenish, axillary on 1/2" peduncles, 1/2" diameter, 5 petals. May-June.

Fruit: Capsule, splits to expose bright red seed covering (aril), 3-5 lobes. September-October.

4X

2X Fruit

4X

Euonymus americanus Strawberry-bush
CELASTRACEAE Staff-tree family Enchanted Isle, 1999 CR Blakley

Berchemia scandens Rattan-vine, Alabama Supplejack
RHAMNACEAE Buckthorn Family

Peterson & Brown — p72

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1012

Shinners & Mahler — p931

Vines — p688

Cobb — p

General: Deciduous, high climbing woody twining vine. Moist soils

Leaves: Alternate, Simple, to 3" long, 1 1/2" wide, 1/4' petioles, depressed top parallel veins.

Flower: Greenish, 5 petals, in terminal clusters. March-June

Fruit: Black drupe, 1/4" long. July-October

Berchemia scandens Rattan-vine
RHAMNACEAE Buckthorn Family Cullinan Meadow, July, 2001 CR Blakley

Ampelopsis arborea Pepper-vine, Cow vine, Wild-sarsaparilla
VITACEAE Grape family

Peterson & Brown — p72

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1022

Shinners & Mahler — p1066

Vines — p708

Cobb — p

General: Deciduous climbing vine, thin stems. Moist woods.

Leaves: Alternate, compound, to 8" long, bipinnate, leaflets ½-1 ½" long, toothed, lighter below.

Flower: Greenish, small, 5 petals, on ½" peduncle. June-July.

Fruit: Black, ¼" long, clustered.

1X Fruit

Ampelopsis arborea Pepper-vine
VITACEAE Grape family Dillo Wallow, May, 2001 CR Blakley

Parthenocissus quinquefolia Virginia creeper, Hiedra, Parra
VITACEAE Grape family

Peterson & Brown — p72

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1022

Shinners & Mahler — p1068

Vines — p711

Cobb — p

General: Woody, climbing vine. Tendrils have adhesive disks.

Leaves: Alternate, deciduous, palmately compound. 5 leaflets distinctly stemmed. To 6" long, 2" wide.
Coarsely toothed, elliptical.

Flower: Greenish, inconspicuous. 200 or more on pannicle from lower branch. May-July

Fruit: Berry. Dark blue. 0.3" diameter. 1-3 seeds.

Parthenocissus quinquefolia Virginia creeper
VITACEAE Grape family Dillo Wallow, April, 1998 CR Blakley

Vitis aestivalis Summer grape, Pigeon grape, Bunch grape
VITACEAE Grape family

Peterson & Brown — p73

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1018

Shinners & Mahler — p1070

Vines — p712

Cobb — p

General: Perennial high climbing vine. Dry, sandy woods.

Leaves: Alternate, simple, variable shape, usually 3-5 lobes, no teeth at bottom of lobe, 2-8" long. Young leaves reddish on upper surface. Forked tendrils.

Flower: Greenish, on 2-6" panicle, fragrant. May-July.

Fruit: September-October, ½" diameter, dark blue-black.

Vitis aestivalis Summer grape
VITACEAE Grape family King's Hill, July, 2001 CR Blakley

Vitis cinerea Sweet Winter grape, Graybark Grape, Parra Silvestre, Downy Grape
VITACEAE Grape family

Peterson & Brown — p73

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1018

Shinners & Mahler — p1070

Vines — p717

Cobb — p

General: Perennial high climbing vine. Bottom lands.

Leaves: Alternate, simple, round, usually not lobed, or 2-4 shallow, teeth at bottom of lobe, 4-8" long.
Young leaves downy on upper surface. Forked tendrils.

Flower: Greenish, on compact panicle, 4-5" long peduncle. May-June.

Fruit: August-November, 1/3" diameter, purple-black.

Vitis cinerea Sweet Winter grape
VITACEAE Grape family Entrance Road, Auguat, 1999 CR Blakley

Vitis rotundifolia Muscadine Grape, Southern Fox Grape, Bullace Grape, Bull Grape, Scuppernong, Bullet Grape
VITACEAE Grape family

Peterson & Brown — p73

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1018

Shinners & Mahler — p1072

Vines — p727

Cobb — p

General: Perennial high climbing vine. Bottom lands.

Leaves: Alternate, simple, heart shaped, pointed tip, usually 3" long. Tendrils not forked. Bark not shredded like other grapes.

Flower: Greenish, on compact panicle, 4-5" long peduncle. May-June.

Fruit: July-September, ½-1" diameter, purple-black. Drop singly as ripen.

Vitis rotundifolia Muscadine Grape
VITACEAE Grape family Cove, August, 2000 CR Blakley

Asclepias viridus Green milkweed, Antelope-horn
ASCLEPIADACEAE Milkweed family

Peterson & Brown — p86

Ajilvsgi — p231

Niehaus, Ripper & Savage — p304

Tveten & Tveten — p287

Correll & Johnston — p1223

Shinners & Mahler — p282

Vines — p

Cobb — p

General: Perennial 2-3' tall, usually upright, solitary stem, stout, unbranching with milky sap. Found in many locations and soils in Houston. Often seen in vacant lots and roadside ditches.

Leaves: 2-5" long, 3/8 to 2 3/8" wide, short stalked and thick, yellowish green.

Flower: Small pale green flowers with purple centers in rounded clusters 3-4" across at tip of stalks and in upper leaf joints (axils). Blooms Mar.-Sept.

Fruit: Oval pod containing seeds with silky white fluff attached Fluff once carded and spun to make candle wicks

Asclepias viridus Green milkweed
ASCLEPIADACEAE Milkweed family Cullinan meadow, June, 1998 CR Blakley

Plantago virginica Pale seeded plantain, Dwarf Plantain, Hoary Plantain
PLANTAGINACEAE Plantain family

Peterson & Brown — p95

Ajilvsgi — p

Niehaus, Ripper & Savage — p386

Tveten & Tveten — p

Correll & Johnston — p1477

Shinners & Mahler — p886

Vines — p

Cobb — p

General: Annual with a slender taproot. Grows in any sunny location, statewide.

Leaves: Obovate to oblanceolate (not round) narrowing toward the base into a short stem (petiole), a few with inconspicuous teeth. Leaves parallel veined, basal.

Flower: On scapes to 18" (45cm.) long, on spikes of tiny white flowers with a 4 parted corolla. March-May.

Fruit: Capsule, as long as calyx lobes, 2 seeds.

4X

Plantago virginica Pale seeded plantain
PLANTAGINACEAE Plantain family Cullinan Meadow, May, 1999 CR Blakley

Plantago rhodosperma Red seeded plantain

PLANTAGINACEAE Plantain family

Peterson & Brown — addendum

Ajilvsgi — p

Niehaus, Ripper & Savage — p396

Tveten & Tveten — p

Correll & Johnston — p1477

Shinners & Mahler — p886

Vines — p

Cobb — p

General: Annual with slender taproot. Usually on rocky soils, in brushlands and on slopes occasionally in sandy soils and on gravel bars of washes and streams, almost entirely west of Blackland Prairies.

Leaves: Parallel veined, basal. (Narrowest point at base), (Oblanceolate), Wedge shaped long-cuneate) at base, blunt (obtuse) to pointed (acute) at tip (apex), to 35 cm. long and 5 cm. wide, grayish-green. Pubescent, entire to coarsely pectinate or salient-dentate.

Flower: spikes to about 8" (2 cm.), long and less than ½" (1 cm.) thick. Bracts lanceolate floral segments similar to *P. virginica*.

Fruit: Two, bright red to reddish-black, about ¼" (2-3mm.) long and more than half as wide, nearly flat on both sides, with a thin pale margin.

Plantago rhodosperma Red seeded plantain
PLANTAGINACEAE Plantain Family Cullinan Meadow, 1999 CR Blakley

Iva angustifolia Narrowleaf Sumpweed, Marsh-elder
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p108

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1628

Shinners & Mahler — p378

Vines — p

Cobb — p

General: Erect annual, much branched, to 3' tall. Moist areas.

Leaves: Opposite below, becoming alternate, lanceolate, 2" long, 1/2" wide.

Flower: Greenish, discoid, sessile heads axillary. Late summer to fall.

Fruit: Achene, black, 1/16" long.

Iva angustifolia Narrowleaf Sumpweed

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, September, 2001 CR Blakley

Iva annua Marsh-elder, Pelocote, Sea-coast Sumpweed
ASTERACEAE (COMPOSITAE) Sunflower family

Peterson & Brown — p108

Ajilvsgi — p

Niehaus, Ripper & Savage — p402

Tveten & Tveten — p

Correll & Johnston — p1628

Shinners & Mahler — p378

Vines — p

Cobb — p

General: Erect annual, much branched, to 6 tall. Moist areas.

Leaves: Opposite, oval, 6" long, petioled.

Flower: Greenish, discoid, sessile heads on spike with heart shaped bracts. Late summer to fall.

Fruit: Achene, black, 1/16" long.

Iva annua Marsh-elder

ASTERACEAE (COMPOSITAE) Sunflower family Cullinan Meadow, September, 2001 CR Blakley

Ferns, Grasses, Trees

Botrychium dissectum Cutleaf Grape-fern
OPHIOGLOSSACEAE Adder's Tongue family

Peterson & Brown — p20

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p43

Shinners & Mahler — p

Vines — p

Cobb — p186

General: Medium size, highly variable, succulent fern

Leaves: To 3 ft long, succulent, sterile, triangular, 3 or more cuts. Leaflets usually pointed, may be toothed, serrated, or lacy

Flower: Sporophyll on separate stalk. Light yellow spore cases. Sporiferous in fall

Botrychium dissectum Cutleaf Grape-fern
OPHIOGLOSSACEAE Adder's Tongue Family Middle Road, October, 1998 CR Blakley

Lygodium japonicum Japanese climbing fern
SCHIZAEACEAE Curly-grass Family

Peterson & Brown — p20

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p45

Shinners & Mahler — p

Vines — p

Cobb — p60

General: High climbing twining 6 to 10' or more. Very lacy appearance. Escaped from cultivation many years ago. Has spread at least as far west as Texas. Very invasive.

Leaves: Leaves are light green, opposite, up to 8" long & 7" wide; double compound, leaflets lobed. The fertile fronds occur high up in the tree at the end of the vine, shorter than the vegetative fronds; edges of each lobe rolled back holding what may be clusters of spores (sori), placed compactly like the rings of a rattlesnake rattle.

Flower: None. Spores borne on back of leaves.

Fruit: Sporiferous from April til frost

Lygodium japonicum Japanese climbing fern
SCHIZAEACEAE Curly-grass Family CR Blakley

Osmunda cinnamomea Cinnamon fern, Buckhorn fern, Buckhorn brake, Flowering fern
OSMUNDACEAE Cinnamon fern family

Peterson & Brown — p20

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p46

Shinners & Mahler — p192

Vines — p

Cobb — p172

General: Large, coarse, arching.

Leaves: Sterile, to 3 ft, twice cut, from rootstock. Woolly tuft at base of leaflet.

Flower: Fertile leaves appear first, green, withering to brown

Fruit: Bright green, sporiferous March to July

Osmunda cinnamomea Cinnamon fern
OSMUNDACEAE Cinnamon fern family Enchanted Isle, September, 2002 CR Blakley

Osmunda regalis Royal fern, Flowering fern
OSMUNDACEAE Cinnamon fern family

Peterson & Brown — p20

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p46

Shinners & Mahler — p192

Vines — p

Cobb — p168

General: Large, coarse, doesn't appear fernlike close up

Leaves: Large, to 6 ft, twice cut, from rootstock. Leaflets widely spaced, opposite.

Flower: Fertile leaflets at end of leaf.

Fruit: Spores green, turning brown midsummer. Sporiferous March to July

Osmunda regalis Royal fern

OSMUNDACEAE Cinnamon fern family Enchanted Isle, September, 2002 CR Blakley

Asplenium platyneuron Ebony spleenwort
POLYPODIACEAE True fern family

Peterson & Brown — p21

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p64

Shinners & Mahler — p179

Vines — p

Cobb — p90

General: Stiffly erect, black stemmed, narrow leaves to 18" tall in shaded woods.

Leaves: Fertile leaves narrow, tapering at top and bottom. Leaflets eared at base, not opposite or alternate. Sterile leaves smaller, often prostrate.

Flower: Fruitdots straight.

Fruit: Sporiferous from March to December.

Asplenium platyneuron Ebony spleenwort
POLYPODIACEAE True fern family King's Hill, May, 1999 CR Blakley

Athyrium filix-femina Southern lady fern, Lowland lady fern
POLYPODIACEAE True Fern family

Peterson & Brown — p21

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p64

Shinners & Mahler — p184

Vines — p

Cobb — p110

General: Large, lacy, in moist semi-shade areas

Leaves: To 30" tall, 10" wide, scaled at base only, thrice cut, circular clusters. Leaflets to 8" long, 1½" wide, shorter at base of leaf.

Flower: Fruitdots short, often crossing veins.

Fruit: Sporiferous May to November.

Athyrium filix-femina Southern lady fern
POLYPODIACEAE True Fern family Cove, February, 2001 CR Blakley

Lorinseria areolata Chain fern, Narrow-leaf chain fern

Also ***Woodwardia areolata***

POLYPODIACEAE True Fern family

Peterson & Brown — p21

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p62

Shinners & Mahler — p181

Vines — p

Cobb — p122

General: Erect to 2 ft, in wet woods.

Leaves: Sterile 6" wide, leaflets wavy, alternate, fine toothed, netted veins. Fertile leave leaflets narrower, often fully covered with fruitdots

Flower: Fruitdots oblong between midvein and margin.

Fruit: Sporiferous March to November.

Lorinseria areolata Chain fern
POLYPODIACEAE True Fern family Enchanted Isle, June, 1999 CR Blakley

Polypodium polypodioides Resurrection fern, Little Gray Polypody
POLYPODIACEAE True fern family

Peterson & Brown — p22

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p63

Shinners & Mahler — p193

Vines — p

Cobb — p132

General: Creeping on trees (oaks) or rocks. Evergreen, but turns brown and curls in dry weather

Leaves: Once cut, 8" long, 6-12 leaflet pairs, rounded tips, wavy edges

Flower: Fruitdots in 2 rows near margins

Fruit: Sporiferous May to November

Polypodium polypodioides Resurrection fern
POLYPODIACEAE True fern family Cove, November, 2001 CR Blakley

Polystichum acrostichoides Christmas fern, Dagger fern
POLYPODIACEAE True fern family

Peterson & Brown — p22

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p66

Shinners & Mahler — p185

Vines — p

Cobb — p126

General: Erect, evergreen (at Christmas), forms colonies

Leaves: To 3' tall, 4" wide, from clumps, once cut. Leaflets toothed, eared, not opposite.

Flower: Fruitdots numerous, at ends of veins, usually completely covering back of leaflet.

Fruit: Sporiferous May to November

Polystichum acrostichoides Christmas fern
POLYPODIACEAE True fern family Enchanted Isle, July, 2001 CR Blakley

Pteridium aquilinum Bracken fern, Pasture Brake
POLYPODIACEAE True fern family

Peterson & Brown — p22

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p52

Shinners & Mahler — p181

Vines — p

Cobb — p134

General: Erect, to 3' high, forms large colonies, deciduous, usually in poor soil.

Leaves: To 3' wide, nearly horizontal, triangular, twice cut, thrice cut near bottom, smooth, grooved stalk

Flower: Fruitdots near margin, covered by wrapped leaflet edge.

Fruit: Sporiferous March to November

Pteridium aquilinum Bracken fern
POLYPODIACEAE True fern family Enchanted Isle, 2001 CR Blakley

Thelypteris kunthii Southern Shield Fern, Widespread Maiden Fern
POLYPODIACEAE True fern family

Peterson & Brown — p22

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p68

Shinners & Mahler — p200

Vines — p

Cobb — p

General: Erect, to 1' tall, 2 rows along creeping stems, in seeps

Leaves: Twice cut, hairy on mid vein, oblong linear, smooth leaflet, deeply lobed.

Flower: Fruitdots

Fruit: Sporiferous March to November

Thelypteris kunthii Southern Shield Fern
POLYPODIACEAE True fern family Enchanted Isle, July, 2001 CR Blakley

Pinus echinata Shortleaf pine

PINACEAE Pine family

Peterson & Brown — p23

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p73

Shinners & Mahler — p

Vines — p

Cobb — p

General: Evergreen tree, short branches, narrow crown, to 90 ft tall, well drained soils

Leaves: Usually 2 in bundle, 4" long

Flower: Male flowers light brown, female flowers light pink

Fruit: Cone, 2-3" long, held on tree

Pinus echinata Shortleaf pine
PINACEAE Pine family Martin flat, March, 2001 CR Blakley

Pinus palustris Longleaf Pine, Georgia Pine, Southern Pine, Yellow Pine, Hard Pine, Texas Yellow Pine, Pitch Pine, Fat Pine, Heart Pine, Turpentine Pine, and Florida Pine
PINACEAE Pine family

Peterson & Brown — p23

Ajlivsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p72

Shinners & Mahler — p

Vines — p

Cobb — p

General: Coniferous tree to 125 feet and a diameter to 4 feet. Trunk straight & tall with few branches. Mostly on deep sandy land

Leaves: Needles 10" or more long, usually 3 in bundle

Flower: Cones Feb.-April. Staminate cones purple 2-3½" long, borne on conspicuous scaly, clustered flower stalks (inflorescences); Male (pistillate) cones reddish purple with spirally arranged scales, each scale with 2 Female parts (ovules) at base.

Fruit: Ripening Sept.-Oct. Cone large, dry, reddish-brown, almost stemless (sessile), cylindrical, slightly curved, 6-12" long, scales much thickened with short curved spine at tip (apex). Seeds mostly triangular with a thin wing about 1½" long

half life-size

Pinus palustris Longleaf Pine
PINACEAE Pine family Walnut Hill, July, 2001 CR Blakley

Pinus taeda Loblolly pine, Oldfield pine
PINACEAE pine family

Peterson & Brown — p23

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p72

Shinners & Mahler — p

Vines — p

Cobb — p

General: Evergreen tree, upward spreading branches, broad open crown, to 110 feet tall, sandy loam

Leaves: Needles 5-10" long, almost always 3 in bundle

Flower: Male and female flowers yellow

Fruit: Cones 3-5" long

Pinus taeda Loblolly pine
PINACEAE pine family Cove, March, 2001 CR Blakley

Juniperus virginiana Eastern Red-cedar
CUPRESSACEAE Cypress family

Peterson & Brown — p23

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p80

Shinners & Mahler — p

Vines — p

Cobb — p

General: Evergreen tree, many horizontal branches, pyramidal shape, to 100 feet, dry sandy soil, red fragrant heartwood

Leaves: Scaly, overlapping, 1/8-1/4" long

Flower:

Fruit: Ovoid, 1/2" diameter, 1 or 2 seeds, purple or blue

Juniperus virginiana Eastern Red-cedar
CUPRESSACEAE Cypress family Cullinan Meadow, June, 2001 CR Blakley

Andropogon species Bluestem
GRAMINEAE Grass family

Peterson & Brown — p27

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p192

Shinners & Mahler — p1238

Vines — p

Cobb — p

General: Stiffly erect perennial bunch grass.

Leaves: Usually flat, narrow, folded.

Flower: Flowering stem much branched above. Fall

Fruit:

Andropogon species Bluestem

GRAMINEAE Grass family Cullinan Meadow November, 2001 CR Blakley

Arundinaria gigantea Giant Cane, Bamboo
GRAMINEAE grass family

Peterson & Brown — p28

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Correll & Johnston — p112

Tveten & Tveten — p

Cobb — p

General description: Tall to 26', hollow woody green & straw colored canes, ringed periodically by joints. Short branches near the top. Found in thickets or brakes in low areas near water courses

Leaves: Relatively long and narrow, green, pointed at end with short stems

Flower: Grass like racemes in spring- May. Not bloom every year

Fruit:

Arundinaria gigantea Giant Cane, Bamboo
GRAMINEAE grass family Panhandle trail, July, 1999 CR Blakley

Chasmanthium latifolium Inland Sea oats
GRAMINEAE Grass family

Peterson & Brown — p29

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p117

Shinners & Mahler — p

Vines — p

Cobb — p

General: Erect perennial, 2-5 feet high, forming mats, moist shady bottomlands

Leaves: Lanceolate, 4-8" long, ½" wide, sheaths much shorter than internodes

Flower: 6-26 per spikelet, flattened, drooping

Fruit: Flat, black grain, 1/8" long

Chasmanthium latifolium Inland Sea oats
GRAMINEAE Grass family wetlands, June, 2000 CR Blakley

Muhlenbergia capillaris Gulf Muhly, Hairy-awn Muhly, Long-awned Hair Grass, Slender Muhly

GRAMINEAE Grass family

Peterson & Brown — p31

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p231

Shinners & Mahler — p1288

Vines — p

Cobb — p

General: Densely tufted perennial to 3' tall. Sandy fields.

Leaves: Blades to 20" long, 1/8" wide, ascending.

Flower: On panicle to 16" long, open and diffuse, numerous branches.

Fruit: Grain

Muhlenbergia capillaris Gulf Muhly
GRAMINEAE Grass family Cullinan Meadow, September, 2001 CR Blakley

Oplismenus hirtellus Bristle basketgrass
GRAMINEAE Grass family

Peterson & Brown — p31

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p182

Shinners & Mahler — p

Vines — p

Cobb — p

General: Creeping perennial, moist loam, shady woods

Leaves: 1-2" long, ½" wide

Flower:

Fruit:

Oplismenus hirtellus Bristle basketgrass
GRAMINEAE Grass family Dillow Wallow, October, 2000 CR Blakley

Paspalum setaceum Thin paspalum
GRAMINEAE Grass family

Peterson & Brown — p33

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p159

Shinners & Mahler — p1308

Vines — p

Cobb — p

General: Erect perennial to 3' tall sandy soil

Leaves: 2-14" long, 1/8-1" wide, hairy both sides

Flower: All born on one side of raceme

Fruit:

Paspalum setaceum Thin paspalum
GRAMINEAE Grass family cove, October, 2000 CR Blakley

Tridens flavus Purpletop, Redtop
GRAMINEAE Grass family

Peterson & Brown — p34

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p214

Shinners & Mahler — p1330

Vines — p

Cobb — p

General: Tufted erect perennial, 3-7 ft tall, sandy loam, open forests

Leaves: Lower leaf sheaths keeled, purplish panicle

Flower: Spiklets drooping from branches of panicle

Fruit:

Tridens flavus Purpletop
GRAMINEAE Grass family Cove, November, 1999 CR Blakley

Salix nigra Gulf Black Willow, Scythe-leaved Willow, Swamp Willow
SALICACEAE Willow family

Peterson & Brown — p(addendum)

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p451

Shinners & Mahler — p978

Vines — p94

Cobb — p

General: Tree to 125', rough, shaggy bark. Wet areas.

Leaves: Deciduous, alternate, simple, narrowly lanceolate, to 6" long, ¾" wide, finely toothed.

Flower: Male and female flowers in catkins to 3" long, often preceding leaves. April-May.

Fruit: Capsule, ¼" long, splitting in two. Many seeds.

Salix nigra Gulf Black Willow
SALICACEAE Willow family NE Delta, August, 2002 CR Blakley

Carpinus caroliniana American Hornbeam, Ironwood, Blue-Beech, Water Beech, Muscletree, Lechillo, Leantree
BETULACEAE Birch family

Peterson & Brown — p46

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p463

Shinners & Mahler — p439

Vines — p143

Cobb — p

General: Small crooked tree, 35 feet with fluted gray trunk and pendulous branches. Bark smooth tight thin, trunk separated into muscle-like separations. Widespread in rich woods, bottomland and streams

Leaves: Simple alternate, deciduous, double toothed, 1-5" long, dull bluish green and smooth (glabrous) above, hairy in axils of veins below, stems about 1/3" long

Flower: Male (staminate) and female (pistillate) flowers separate on the same tree; staminate flowers green, in linear cylindric catkins. 1-1 1/2", long scales of catkins triangular with green below, red above, stamens numerous, Pistillate catkins about 1/2", long flowers with bracts which develop into a 3-lobed green base. Blooms March-May

Fruit: Nutlet about 1/3" long, ovoid, borne at base of 3-lobed bract. Many together forming pendent clusters 3-6" long. Seed eaten by at least 9 species of birds

Carpinus caroliniana American Hornbeam
BETULACEAE Birch family CR Blakley

Fagus grandiflora American Beech

FAGACEAE Beech family

Peterson & Brown — p46

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p465

Shinners & Mahler — p

Vines — p109

Cobb — p

General: Deciduous tree to 120 feet, rounded crown, smooth light gray bark, often mottled, bottom lands

Leaves: Alternate, simple, oval with sharp tip, coarsely toothed, to 6" long, ½" petioles.

Flower: April to May, 1" clusters, on hairy peduncle to 2" long

Fruit: Burlike, ¾" diameter, ripens in fall

Fagus grandiflora American Beech
FAGACEAE Beech family Little Jordan, March, 2001 CR Blakley

Quercus laurifolia Laurel Oak, Swamp Laurel Oak, Diamond Leaf Oak
FAGACEAE Beech family

Peterson & Brown — p48

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p486

Shinners & Mahler — p

Vines — p179

Cobb — p

General: Deciduous tree of red oak group, round crown, to 100 feet tall, dark brown to dark gray bark, flat ridges between furrows, bottom lands

Leaves: Alternate, simple, partial evergreen, oblong, 2-6" long, ½-1" wide, short, ¼" long, yellow petioles

Flower: Male catkins red, hairy, 2-3" long. Female catkins brown, hairy, red stigma

Fruit: Acorn, ½" long, dark brown, cap covers about ¼ of length

Quercus laurifolia Laurel Oak
FAGACEAE Beech family Cove, July, 2001 CR Blakley

Magnolia grandiflora Southern Magnolia
MAGNOLIACEAE Magnolia family

Peterson & Brown — p53

Ajilvsgi — p144

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p658

Shinners & Mahler — p

Vines — p280

Cobb — p

General: Large evergreen tree 50-75' tall with many branches. Pyramidal in shape when growing alone. The genus is named for Pierre Magnol-Professor of Botany at Montpellier and the species *grandiflora* refers to the size of the flowers.

Leaves: Alternate, simple evergreen, elliptic 4-9" long with bottom a rusty brown.

Flower: April-August. Solitary, cup shaped with 6-18 creamy-white petals and yellow stamens. Flowers can be 6-9" across.

Fruit: A green to rose colored cone opening to expose 40-60 red seeds.

Magnolia grandiflora Southern Magnolia
MAGNOLIACEAE Magnolia family Dillo Wallow, April, 1999 CR Blakley

Magnolia grandiflora Southern Magnolia
MAGNOLIACEAE Magnolia family Dillo Wallow, April, 1999 CR Blakley

Magnolia grandiflora Southern Magnolia
MAGNOLIACEAE Magnolia family Dillo Wallow, April, 1999 CR Blakley

Magnolia pyramidata Pyramid Magnolia
MAGNOLIACEAE Magnolia family

Peterson & Brown — p54

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p658

Shinners & Mahler — p

Vines — p283

Cobb — p

General: Slender tree to 30' tall with whorled leaves which are narrow and eared at base. The genus is named for Pierre Magnol of Montpelher, France and the species pyramidata to the shape of the fruit.

Leaves: Deciduous, alternate or whorled, 4-6" long. Bright green on top and paler on bottom.

Flower: Solitary on stem and 3-4" across with fragrant creamy-white petals and a cone like center.

Fruit: A green to rose colored cone with numerous red seeds.

Magnolia pyramidata Pyramid Magnolia
MAGNOLIACEAE Magnolia family Little Jordan, April, 2000 CR Blakley

Magnolia virginiana Sweet Bay Magnolia, Swamp Bay
MAGNOLIACEAE Magnolia family

Peterson & Brown — p54

Ajilvsgi — p145

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p658

Shinners & Mahler — p

Vines — p285

Cobb — p

General: Semi evergreen tree to 30' tall, aromatic bark, underside of leaves conspicuously white, smooth gray to brown bark. Seepage slopes.

Leaves: Alternate, simple, deciduous, oblong, 5-9" long, 3-4" wide, with white bottom.

Flower: White, solitary, 3" diameter, cupped, 9-12 petals.

Fruit: Red in cone-like aggregate.

Magnolia virginiana Sweet Bay Magnolia
MAGNOLIACEAE Magnolia family Enchanted Isle, August, 2001 CR Blakley

Persea bornonia Red Bay
LAURACEAE Laurel Family

Peterson & Brown — p54

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p661

Shinners & Mahler — p

Vines — p295

Cobb — p

General: Evergreen tree to 70', ascending branches, symmetrical crown, brown bark, deep fissures, wide, scaly ridges. Bottom lands.

Leaves: Alternate, simple, oblong, pointed, 3-4" long, 1 ½" wide, whitish underside.

Flower: Pale yellow, no petals, sepals bell shaped, axillary, peduncles to 2" long.

Fruit: Drupe, ½" long, blue to black.

4X

Persea borbonia Red Bay

LAURACEAE Laurel Family Martin Flat, June, 2002 CR Blakley

Sassafras albidum Sassafras
LAURACEAE Laurel Family

Peterson & Brown — p54

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p660

Shinners & Mahler — p786

Vines — p297

Cobb — p

General: Deciduous tree to 90' with flattened crown, short crooked branches, bark reddish to brown, irregularly broken, aromatic. Sandy woods.

Leaves: Alternate, variable shape, usually mitten-like, 3-5" long, whitish below, petioles to 1" long.

Flower: Greenish, on axillary racemes to 2" long, no petals. March to April.

Fruit: Drupe, blue, to ½" long.

4X

Sassafras albidum Sassafras
LAURACEAE Laurel Family Cove CR Blakley

Liquidambar styraciflua American Sweetgum, Redgum
HAMAMELIDACEAE Witch Hazel family

Peterson & Brown — p45

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p727

Shinners & Mahler — p737

Vines — p325

Cobb — p

General: Deciduous tree, to 150', young twigs with corky wings, persistent seed balls. Rough, furrowed, brown to gray bark Moist woods.

Leaves: Alternate, simple, 2-5" long petioles, broader than long, 3-9" wide, 3-7 pointed lobes.

Flower: Pistillate flowers axillary in long, round heads. Staminate flowers on terminal raceme, 2-3" long. March to May.

Fruit: Spiny 1" diameter ball on long peduncle.

Liquidambar styraciflua American Sweetgum
HAMAMELIDACEAE Witch Hazel family Cove, June, 2001 CR Blakley

Prunus caroliniana Cherry laurel, Laurel cherry, Wild Peach
ROSACEAE Rose family

Peterson & Brown — p59

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p757

Shinners & Mahler — p949

Vines — p387

Cobb — p

General: Small evergreen tree to 40' tall. Bark smooth, dark brown to black Thicket forming from seedlings and root suckers. A fast growing 'screen' plant frequently planted to define borders of city lots. Invasive in wild forests.

Leaves: Lustrous dark green on top, paler on bottom. Pointed tips

Flower: Clusters of small white flowers line the twigs in early spring, Feb.-Apr. Can be fragrant when present in large numbers.

Fruit: Seeds are cherry-like, carried in dark black/purple pulpy fruits.

Prunus caroliniana Cherry laurel
ROSACEAE Rose family Cove CR Blakley

Prunus mexicana Mexican Plum, Big Tree Plum
ROSACEAE Rose family

Peterson & Brown — p59

Ajilvsgi — p157

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p759

Shinners & Mahler — p949

Vines — p402

Cobb — p

General: Small, stout tree to 36' tall with shaggy bark.

Leaves: Alternate, broadly spatulate, 2 ½-4 ¾" long, sharp pointed at tip, sharp toothed.

Flower: 2-4", umbel, showy, opening before or with first leaves. White, ½ to ¾" across, 5 petals, blooms Feb.- March.

Fruit: - Drupe, red, globe-like ¾-1¼" long. Seed 1 (stone). Fruit is edible, used for jellies and preserve ripening. July-Sept.

life siize

Prunus mexicana Mexican Plum
ROSACEAE Rose family Big Meadow CR Blakley

Cercis canadensis Eastern Redbud, Redbud Tree, Judas Tree
FABACEAE - LEGUMINOSAE Pea family

Peterson & Brown — p62

Ajilvsgi — p159

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p784

Shinners & Mahler — p640

Vines — p

Cobb — p

General: Small tree to 35', smooth bark. Forest edges, commonly planted on Houston streets. State tree of Oklahoma.

Leaves: Alternate, stalked (petioled), hairy (pubescent) under surface when young. Almost round to heart shaped.

Flower: Few to several in clusters on last years wood. 5 pink to purplish petals. Blooms before leafing out. Feb.-Mar.

Fruit: Dark brown bean pod, flattened, thin walled.

4X

Cercis canadensis Eastern Redbud
FABACEAE - LEGUMINOSAE Pea family Triangle, Spring, 2000 CR Blakley

Citrus trifoliata Trifoliolate Orange, Bitter Orange

RUTACEAE Citrus family

Peterson & Brown — p66

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p907

Shinners & Mahler — p972 (*Poncirus trifoliata*)

Vines — p358 (*Poncirus trifoliata*)

Cobb — p

General: Introduced shrub or small tree, armed with stiff thorns, to 30' tall.

Leaves: Deciduous, alternate, trifoliolate, 3" long, winged petiole, aromatic, oval leaflets. Flattened 3" thorns at nodes.

Flower: White, axillary, sessile, 2" diameter, 5 petals, on old wood. March-April.

Fruit: Berry, September-October. 2" diameter.

Citrus trifoliata Trifoliolate Orange
RUTACEAE Citrus family Cullinan Meadow, November, 2001 CR Blakley

Ptelea trifoliata Hop-tree, Wafer-ash, Skunkbush, Cola de Zorrillo
RUTACEAE Citrus family

Peterson & Brown — p6

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p909

Shinners & Mahler — p972

Vines — p591

Cobb — p

General: To 20'. Shrub or small tree with rounded crown. Crushed leaves, twigs etc have lemon-like but unpleasant smell. Dry rocky areas.

Leaves: - Palmately compound, 3 leaflets on long stalk. Shiny dark green above, paler and sometimes hairy beneath.

Flower: Greenish white in clusters. Mar.-July

Fruit: - Clustered, thin, disk-like with rounded wing. Bitter fruit once substituted for hops in beer making. Northernmost citrus family member in New World.

Ptelea trifoliata Hop-tree
RUTACEAE Citrus family Cove, May, 1999 CR Blakley

Zanthoxylum clava-herculis Hercules-Club, Toothache Tree, Pepperbark, Prickly-ash, Tickle-tongue

RUTACEAE Citrus family

Peterson & Brown — p67

Ajlivsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p910

Shinners & Mahler — p974

Vines — p594

Cobb — p

General: Shrub or small tree to 20' tall, broad rounded crown, corky prickles on trunk. Forests.

Leaves: Alternate, pinnately compound, 5-15" long, 5-19 leaflets, ½-4" long, nearly sessile, broadly lanceolate, pointed tip, spiny petioles, glandular below.

Flower: Greenish white, in terminal cymes, ¾" diameter, 4-5 petals. Spring.

Fruit: Follicle, 1 black seed.

Zanthoxylum clava-herculis Hercules-club
RUTACEAE Citrus family NE fence, August, 2001 CR Blakley

Ilex coriacea Tall Inkberry Holly, Gallberry Holly, Baygall-bush, Shining Inkberry
AQUIFOLIACEAE Holly family

Peterson & Brown — p70

Ajilvsgi — p187

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p995

Shinners & Mahler — p

Vines — p652

Cobb — p

General: Evergreen shrub or small tree to 15', sandy low woods

Leaves: Alternate, lustrous, simple, oval with sharp tip, few small, spinelike teeth, paler beneath, short petiole, to 3 ½" long, 1 ½" wide.

Flower: White, usually solitary from axil, small, 4-9 united petals.

Fruit: Black drupe, ¼" diameter.

2X

Ilex coriacea Tall Inkberry Holly
AQUIFOLIACEAE Holly family Enchanted Isle, August, 2001 CR Blakley

Ilex decidua Possum-haw Holly, Deciduous Holly, Meadow Holly, Prairie Holly, Welk Holly,
Bear-berry, Winterberry
AQUIFOLIACEAE Holly family

Peterson & Brown — p70

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p996

Shinners & Mahler — p270

Vines — p654

Cobb — p

General: Deciduous shrub or small tree to 30' with spreading crown, bottom lands.

Leaves: Alternate, simple, spatulate, mid rib on upper surface depressed, small blunt teeth.

Flower: White, small, 4-6 united petals.

Fruit: Red drupe, ¼" diameter.

Ilex decidua Possum-haw Holly
AQUIFOLIACEAE Holly family March, 2001 CR Blakley

Ilex opaca American Holly, Christmas Holly, Yule Holly
AQUIFOLIACEAE Holly family

Peterson & Brown — p71

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p997

Shinners & Mahler — p270

Vines — p647

Cobb — p

General: Evergreen tree to 70' tall, crooked branches, rounded crown, moist woods.

Leaves: Alternate, simple, variable oval shape, sharp spines.

Flower: Small white 4-5 petals united at base. Female and male flowers on separate plants. Blooming April-June.

Fruit: A shiny red berry to ¼" round on female plants.

Ilex opaca American Holly
AQUIFOLIACEAE Holly family Dillo Wallow CR Blakley

Ilex vomitoria Yaupon Holly, Cassena, Evergreen Holly, South-sea-tea, Carolina-tea, Indian Black-drink, Yupon del Indio

AQUIFOLIACEAE Holly family

Peterson & Brown — p71

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p996

Shinners & Mahler — p270

Vines — p646

Cobb — p

General: Evergreen thicket forming shrub to 25' tall with a dense, rounded crown and growing in moist areas. The genus name comes from the Holly Oak and the species vomitoria from its use as a medicine.

Leaves: Dark, lustrous, simple, alternate with minutely serrate edges.

Flower: Small white 4-5 petals united at base. Female and male flowers on separate plants. Blooming Mar.-May.

Fruit: A shiny red berry to ¼" round on female plants.

Ilex vomitoria Yaupon Holly
AQUIFOLIACEAE Holly family Cove CR Blakley

Acer rubrum Red Maple, Scarlet Maple, Swamp Maple, Shoe-peg Maple
ACERACEAE Maple family

Peterson & Brown — p71

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1003

Shinners & Mahler — p220

Vines — p668

Cobb — p

General: Deciduous tree to 100' with narrow crown. Short-lived rapid growing. Low woods.

Leaves: Opposite, simple, oval to 6" long, 3-5 lobes, irregularly toothed, lighter below, petioles to 4" long, usually red, fall color

Flower: Red, opening before spring leaves. February-April

Fruit: Red samaras. March-June.

4X

Acer rubrum Red Maple
ACERACEAE Maple family Summer, 2001 CR Blakley

Rhamnus caroliniana Carolina Buckthorn, Indian Cherry, Polecat Tree
RHAMNACEAE Buckthorn Family

Peterson & Brown — p72

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1012

Shinners & Mahler — p933

Vines — p701

Cobb — p

General: Deciduous shrub or small tree to 35' in bottom lands

Leaves: Simple, alternate, 2 to 4" long, 1-2" wide, shiny above, velvety below.

Flower: Small, 5 petals, white or green in small clusters. May-June

Fruit: Globular, black, 3 seeded, 3/8" across. August-October

4X

Rhamnus caroliniana Carolina Buckthorn
RHAMNACEAE Buckthorn Family CR Blakley

Tilia caroliniana Carolina linden, Carolina Basswood
TILIACEAE Linden family

Peterson & Brown — p73

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1024

Shinners & Mahler — p1036

Vines — p733

Cobb — p

General: Large tree to 90' or more. Deciduous. Moist soils by streams, hillsides and upland areas. When trees were more numerous, a source of good honey. Inner bark very tough-used to make fabric or baskets, thus the name bastwood (basswood).

Leaves: Deciduous, simple, alternate broadly oval about 5 ½" long, asymmetrical at base.

Flower: Hang in white, sweet smelling clusters from a stalk coming out of a narrow leafy bract. Apr.-June.

Fruit: Round, nutlike.

Tilia caroliniana Carolina linden

TILIACEAE Linden family Triangle, May, 1999 CR Blakley

Aralia spinosa Devil's Walkingstick, Hercules Club, Angelica-tree, Prickly-elder
ARALIACEAE Ginseng family

Peterson & Brown — p78

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1139

Shinners & Mahler — p

Vines — p792

Cobb — p

General: Shrub or small tree to 35' usually single stem with few branches, younger bark sharply prickled.
Moist woods.

Leaves: Alternate, doubly pinnately compound, 5-6 pairs of leaflets, to 4" long, leaf to 4' long, 4' wide,
usually at top of trunk.

Flower: White, small, 1/8" diameter, 5 petals, on terminal panicle. July-August.

Fruit: Drupe, black, 1/4" diameter.

Fruit

Aralia spinosa Devil's Walkingstick
ARALIACEAE Ginseng family Sawdust pile, August, 2002 CR Blakley

Cornus drummondii Rough-leaf Dogwood, Small Flower Dogwood
CORNACEAE Dogwood family

Peterson & Brown — p81

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1172

Shinners & Mahler — p561

Vines — p798

Cobb — p

General: Deciduous shrub or small tree to 15' tall, gray bark with narrow grooves. Damp woodlands.

Leaves: Opposite, simple, to 5" long, 2 ½" wide, conspicuously veined, oval with pointed tip, roughly hairy both sides, paler below, petiole to ¾".

Flower: Yellowish white, in terminal cyme on long peduncle, 4 petals, ¼" diameter. May-August.

Fruit: White drupe, ¼" diameter. 1-2 seeds.

4X

Cornus drummondii Rough-leaf Dogwood
CORNACEAE Dogwood family King's Hill, April, 1998 CR Blakley

Cornus florida Flowering Dogwood, Cornelius-tree, Florida Dogwood
CORNACEAE Dogwood family

Peterson & Brown — p81

Ajilvsgi — p217

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1172

Shinners & Mahler — p561

Vines — p794

Cobb — p

General: Large understory shrub or small tree to 35' with trunk to 20" diameter and crown to 35'. Moist sandy woods.

Leaves: Deciduous, simple, opposite, prominently veined. Broadly elliptic, pointed tip, rounded base. Petioles less than 0.5" long. To 5" long and 1.5" wide.

Flower: Greenish white, sessile. 4 petals, 4 stamens. In tight cluster surrounded by 4 showy white or pinkish bracts. Bracts to 2" long, 1.3" wide, usually notched at tip. March-April

Fruit: Clustered, bright red drupe, 0.8" long. 2 seeds.

Cornus florida Flowering Dogwood
CORNACEAE Dogwood family King's Hill, April, 1998 CR Blakley

Nyssa sylvatica Black Tupelo, Black Gum, Swamp Hornbeam, Yellow Gum, Snag Tree, Beetle Bung, Hornpike, Hornpine, Hornbine, Pepperidge, Bee Gum, Sour Gum.

CORNACEAE Dogwood family

Peterson & Brown — p81

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1170

Shinners & Mahler — p

Vines — p801

Cobb — p

General: Tree up to 100 feet with horizontal branches. Bark gray to brown, deeply fissured & broken into small irregular, shaped blocks. Moist, rich soils. Wood used for veneer, etc. 32 species of birds eat the fruit, as well as black bear & white-tailed deer.

Leaves: Simple, alternate, deciduous, unlobed (entire) 2-6" long, 1-3" wide, tip pointed, a few coarse remote teeth. Shape ovate to oval, thick, firm, lustrous green above, paler & hairy below, petiole to 1".

Flower: In axillary clusters, greenish, petals small, ovate. Pistillate flowers in clusters of 2 or more.

Fruit: Drupe-like, 1-3 in a cluster on long stalks (peduncles), blue-black, about ½" long, ovoid, acid, bitter, stone solitary light brown, indistinctly 10-12 ribbed.

4X Pith cross walls

Ferns, Grasses, Trees-100

Nyssa sylvatica Black Tupelo
CORNACEAE Dogwood family Enchanted Isle CR Blakley

Vaccinium arboreum Farkleberry, Sparkleberry, Tree blueberry, Huckleberry, Winter huckleberry

ERICACEAE Heath family

Peterson & Brown — p82

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1175

Shinners & Mahler — p584

Vines — p815

Cobb — p

General: Shrub or small tree to 30' tall. Evergreen or persistent leaved. Sandy areas, dry or damp but well drained. In some areas marks presence of a 'pimple mound'. Bark gray, shredding.

Leaves: Alternate, simple, oval, to 3" long, 1" wide, leatherlike, shiny on top.

Flower: Small, white, upside-down, pinched mouthed with spreading lobes. Blooms Mar.-May.

Fruit: Black, round, pulp good taste, but not much of it.

4X

Vaccinium arboreum Farkleberry
ERICACEAE Heath family Little Jordan CR Blakley

Halesia diptera Two-wing silver bell, Snow-drop tree
STYRACACEAE Storax family

Peterson & Brown — p83

Ajilvsgi — p221

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1190

Shinners & Mahler — p

Vines — p842

Cobb — p

General: Deciduous small tree to 24' tall. Bottomland woods.

Leaves: Alternate, elliptic, pointed, to 6" long, 3" wide, prominently veined. Coarsely toothed.

Flower: White, showy, drooping in clusters. 4 fused, ribbed, very pubescent petals, 0.6-1" long. 0.5" long pedicel. March-April.

Fruit: Narrow ellipsoid, 2-3" long. Two wings.

1/2X fruit

Halesia diptera Two-wing silver bell
STYRACACEAE Storax family Cove, March, 1998 CR Blakley

Symplocos tinctoria Sweetleaf, Horse sugar, Yellow wood, Wild laurel
SYMPLOCACEAE Sweetleaf family

Peterson & Brown — p83

Ajilvsgi — p

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p192

Shinners & Mahler — p

Vines — p840

Cobb — p

General: Shrub or small tree, height usually described as being to 6 meters, i.e. 18' but one field guide says 45'! Found in pine, hard wood forests on sandy soil. Leaves eaten by deer, cattle.

Leaves: Evergreen, at least persistent, unlobed but somewhat toothed at top. Short hairs on under surface, sweet tasting.

Flower: White > Yellow in tight clusters in leaf axils. Feb.-Apr.

Fruit: Blue black, egg shaped.

Symplocos tinctoria Sweetleaf
SYMPLOCACEAE Sweetleaf family Chasm CR Blakley

Chionanthus virginica White Fringe-tree, Old-man's Beard, Flowering Ash, Graybeard tree, Sun-flower-tree, Poison Ash
OLEACEAE Olive (Ash) family

Peterson & Brown — p84

Ajilvsgi — p222

Niehaus, Ripper & Savage — p

Tveten & Tveten — p

Correll & Johnston — p1198

Shinners & Mahler — p

Vines — p849

Cobb — p

General: Deciduous shrub or small tree to 35'. Crooked branches, narrow crown. Brown bark with scales. Damp woods.

Leaves: Opposite, simple, oval, 4-8" long, 1-4" wide, petioles to 1" long, paler below with hairy veins.

Flower: White, 1" long, in 4-6" long drooping panicles. Early spring.

Fruit: Drupe, clusters, bluish-black, $\frac{3}{4}$ " long.

Chionanthus virginica White Fringe-tree
OLEACEAE Olive (Ash) family Cove, April, 1999 CR Blakley

Index

A

Acer rubrum fgt-88
Agalinus heterophylla red-46
Agalinus purpurea red-48
Agrimonia rostellata yellow-12
Agrimony yellow-12
Alabama Supplejack green-36
Allium canadense white-4
Allium drummondii white-6
Altamisa white-114
Ambrosia artemisiifolia white-115
American Beauty-berry red-44
American Beech fgt-50
American Elder white-106
American Holly fgt-84
American Hornbeam fgt-48
American Sweetgum fgt-66
Ampelopsis arborea green-38
Anagallis arvensis red-28
Andropogon species fgt-32
Anemone berlandieri white-32
Angelica-tree fgt-94
Angle-stem Water Primrose yellow-40
Anil Indigo red-16
Antelope-horn green-48
Apium leptophyllum white-64
Aralia spinosa fgt-94
Arisaema dracontium white-2
Arrow Croton yellow-20
Arrow-wood Viburnum white-108
Arrowleaf Sida yellow-26
Arundinaria gigantea fgt-34
Asclepias tuberosa red-34
Asclepias variegata white-78
Asclepias viridus green-48
Ascyrum hypericoides yellow-28
Asplenium platyneuron fgt-10
Aster ericoides white-116
Aster lateriflorus white-118
Aster texanus blue-52
Athyrium filix-femina fgt-12
Axocatzin yellow-26

B

Baby Blue-eyes blue-24
Baccharis halimifolia white-120
Bamboo fgt-34
Baptisia sphaerocarpa yellow-16
Bastard Pennyroyal blue-38
Baygall-bush fgt-80
Bear-berry fgt-82
Bearded Dayflower blue-4
Bee Gum fgt-100
Beefsteak-plant white-92
Beetle Bung fgt-100

Beggar-ticks yellow-50
Berchemia scandens green-36
Bermuda Mulberry red-44
Bidens bipinnata yellow-50
Big flower wood-sorrel yellow-24
Big Tree Plum fgt-70
Bignonia capreolata red-52
Bitter Orange fgt-74
Bitter sneezeweed yellow-60
Bitterweed yellow-60
Black Gum fgt-100
Black snakeroot, white-70
Black Tupelo fgt-100
Black-eyed Susan yellow-74
Blue Boneset blue-58
Blue Mistflower blue-58
blue palm green-2
Blue Vervain blue-26
Blue-Beech fgt-48
bluebells blue-22
Bluebonnet blue-12
Bluestem fgt-32
Boehmeria cylindrica green-22
Bog Hemp green-22
Botrychium dissectum fgt-2
Bracken fern fgt-20
Bristle basketgrass fgt-40
Bristle-leaf eryngo white-68
Broadleaf Gum-plant yellow-64
Brook-feather red-8
Brown-eyed Susan yellow-74
Buckhorn brake fgt-6
Buckhorn fern fgt-6
Bulb Bittercress white-34
Bulbous Cardamine white-34
Bull briar green-6
Bull Grape green-46
Bull Thistle yellow-52
Bullace Grape green-46
Bullet Grape green-46
Bunch grape green-42
Bunchberry red-44
Bursting-heart green-34
Bush Azalea white-74
bush palmetto green-2
Bush pea yellow-16
Buttercups red-24
Butterfly milkweed red-34
Butterfly Pea blue-10
Butterfly-weed red-34
butterweed yellow-78
Button Bush white-98
Button Hemp green-22
Button snakeroot, white-68

C

Cacalia plantaginea white-122
Calico daisy white-118
California aster white-118
Callicarpa americana red-44
Camphor weed yellow-48
Camphorweed yellow-64
Campsis radicans red-54
Canada Fleabane white-124
Canada Onion white-4
Canada Onion, white-4
Canada Sanicle white-70
Canada-lettuce yellow-70
cancer weed blue-34
Candelabra Vervain blue-26
Candleberry green-32
Capeweed white-86
Cardamine white-34
Cardamine bulbosa white-34
Cardinal Flower red-66
Carolina Basswood fgt-92
Carolina Buckthorn fgt-90
Carolina Geranium red-18
Carolina Jessamine yellow-42
Carolina linden fgt-92
Carolina-tea fgt-86
Carpenter-Weed blue-32
Carpinus caroliniana fgt-48
Cassena fgt-86
Cassia fasciculata yellow-18
Castilleja indivisa red-50
Cat briar green-6, green-8
Cat Greenbriar green-8
Catchweed Bedstraw white-100
Cebolleta white-12
Centrosema virginianum blue-10
Cephalanthus occidentalis white-98
Cerastium glomeratum white-28
Cercis canadensis fgt-72
Chaerophyllum tainturieri white-66
Chain fern fgt-14
Chasmanthium latifolium fgt-36
Chenopodium ambrosioides yellow-4
Cherokee Bean red-12
Cherokee Rose white-44
Cherry laurel fgt-68
Chickweed white-30
Chigger-flower red-34
Chiggerweed red-34
China briar green-6
Chionanthus virginica fgt-108
Christmas fern fgt-18
Christmas Holly fgt-84
Chrysopsis pilosa yellow-48
Cinnamon fern fgt-6
Cirsium horridulum yellow-52
Citrus trifoliata fgt-74
Clasping Cone-flower yellow-72
Clasping Venus-looking-glass blue-50

Clasping-leaf Cone-flower yellow-72
Claytonia virginica white-26
Clematis pitcheri red-6
Climbing Boneset white-140
Climbing Hempweed white-140
Cluster Dodder white-80
Coarse Vervain blue-28
Coastal Butterfly Pea blue-10
Coastal Morning-glory red-36
Cola de Zorrillo fgt-76
Commelina erecta blue-2
Commelina virginica blue-4
Common Chickweed white-30
Common Elderberry white-106
Common Goldenrod yellow-82
Common Perilla white-92
Common Selfheal blue-32
Common Witch Hazel yellow-10
Compositemleaf Yankeeweed white-130
Consumption-weed white-120
Conyza canadensis white-124
Cooperia drummondii white-12
Coral Honeysuckle red-64
Corallorhiza wisteriana green-14
Coreopsis basalis yellow-56
Cornelius-tree fgt-98
Cornus drummondii fgt-96
Cornus florida fgt-98
Corydalis micrantha yellow-8
Cow vine green-38
Cow-itch vine red-54
Crane's Bill red-18
Crataegus engelmannii white-38
Crataegus marshalii white-40
Crataegus spathulata white-42
Crippled Cranefly green-18, green-20
Croptilon divaricatum yellow-54
Cross-vine red-52
Crotalaria sagittalis yellow-20
Croton capitatus white-48
Croton glandulosus white-50
Croton monanthogynus white-52
Crouper-bush white-98
Crowpoison white-8
Cucumber-leaf Sunflower yellow-62
Cuscuta glomerata white-80
Cutleaf Evening-Primrose yellow-36
Cutleaf Grape-fern fgt-2
Cutleaf Groundsel yellow-78
Cypressweed white-128

D

Dagger fern fgt-18
Dagger Sorrell red-4
Deciduous Holly fgt-82
Desmodium ciliare red-10
Devil's Walkingstick fgt-94
Devil's-Grandmother blue-56
Diamond Leaf Oak fgt-52

Dichondra carolinensis white-82
Dicliptera brachiata red-56
 Dillen's oxalis yellow-22
Diodia teres red-58
 Dodder white-80
 Dog-fennel white-128
 Doveweed white-52
 Downy Evening-Primrose yellow-36
 Downy Grape green-44
 Downy Lobelia blue-48
 Downy Milk-pea red-14
 Downy Plox red-40
Dracopis amplexicaulis yellow-72
 Dragonroot white-2
 Drummond Onion white-6
 Drummond Phlox red-38
 Drummond snake-cotton white-24
 Drummond wax-mallow red-20
Duchesnea indica yellow-14
 Dwarf Greenbriar green-10
 Dwarf palm green-2
 dwarf palmetto green-2
 Dwarf Plantain green-50

E

Eared Lobelia blue-46
 Earflower Lobelia blue-46
 Early Azalea red-26
 Early Buttercup yellow-6
 Eastern Baccharis white-120
 Eastern Coral Bean red-12
 Eastern prickly pear yellow-34
 Eastern Red-cedar fgt-30
 Eastern Redbud fgt-72
 Ebony spleenwort fgt-10
 Elderberry white-106
Elephantopus carolinianus blue-54
Elephantopus tomentosus blue-56
 Engelmann Hawthorn white-38
 Entire-leaf Paintbrush red-50
 Epazote yellow-4
 Erect Dayflower blue-2
Erigeron strigosus white-126
Eryngium yuccifolium white-68
Erythrina herbacea red-12
Euonymus americanus green-34
Eupatorium capillifolium white-128
Eupatorium coelestinum blue-58
Eupatorium compositifolium white-130
Eupatorium fistulosum red-68
Eupatorium incarnatum red-70
Eupatorium rugosum white-132
Eupatorium serotinum white-134
Euphorbia bicolor white-54
Euphorbia corollata white-56
Euphorbia spathulata green-30

Eustoma grandiflorum blue-22
Evax verna white-136
 Evening Star Rain-lily white-12
 Evergreen Holly, fgt-86

F

Fagus grandiflora fgt-50
 Fairy Stars yellow-2
 Fall Boneset white-134
 Fallpoison white-132
 False Gum green-32
 False Mint red-56
 False Nettle green-22
 Farkleberry fgt-102
 Fat Pine fgt-26
Fatoua villosa white-22
 Fiddle-leaf Greenbriar green-6
 Filigrana red-44
 Fine-leaf Blue red-60
 Firewheel yellow-58
 Fish-wood green-34
 Flannel-breeches blue-24
 Florida Dogwood fgt-98
 Florida Pine fgt-26
 Flowering Ash fgt-108
 Flowering Dogwood fgt-98
 Flowering fern fgt-6, fgt-8
 Flowering Spurge white-56
 Fog-fruit white-86
 Forked Blue-curls blue-38
 Foxberry red-44
 French Mulberry red-44
 Fringe-leaf Petunia blue-42
 Fringed Greenbriar green-6
Froelichia drummondii white-24
 Frogfruit white-86

G

Gaillardia ambylodon red-72
Gaillardia pulchella yellow-58
Galactia volubilis red-14
Galium aparine white-100
 Gallberry Holly fgt-80
Gelsemium sempervirens yellow-42
 Georgia Pine fgt-26
Geranium carolinianum red-18
 Giant Cane fgt-34
 Glandular croton white-50
 Glaucus-leaf Greenbriar green-8
 Globe Flower white-98
 Glomerate Dodder white-80
Gnaphalium purpureum white-138
 Golden-aster yellow-64
 Goldenmane yellow-56
 Goldenrod yellow-82
 Goosegrass white-100
 Goosegrass Cleavers white-100
 Grass-leaf Ladies' Tresses white-18
 Graybark Grape green-44

Graybeard tree fgt-108
Great Solomon's Seal white-10
Green dragon white-2
Green milkweed green-48
Green-Flowered Yeatesia white-96
GreenVein Ladies' Tresses white-18
Gronovius' Hawkweed yellow-66
Groundsel tree white-120
Gulf Black Willow fgt-46
Gulf Muhly fgt-38
Gulf Vervain blue-28
Gumweed yellow-64

H

Hairy Button-snakeroot blue-62
Hairy Crabweed white-22
Hairy Elephant-foot blue-56
Hairy Fleabane white-126
Hairy flowered spiderwort blue-6
Hairy Pinweed red-22
Hairy ruellia blue-42
Hairy spiderwort blue-6
Hairy-awn Muhly fgt-38
Halesia diptera fgt-104
Hamamelis virginiana yellow-10
Hard Pine fgt-26
Hawthorn white-38, white-40, white-42
Heart Pine fgt-26
Heart sorrel red-4
Heart-wing Dock red-4
Heath Aster, white-116
Hedyotis australis white-102
Hedyotis crassifolia blue-44
Hedyotis nigricans red-60
Hedyotis rosea red-62
Helenium amarum yellow-60
Helianthemum carolinianum yellow-30
Helianthus debilis yellow-62
Heliotropium tenellum white-84
Hemp-vine white-140
Hen-and-chickens blue-50
Hercules Club fgt-94
Hercules-club fgt-78
Heterotheca latifolia yellow-64
Heterotheca. subaxillaris yellow-64
Hiedra green-40
Hieracium gronovii yellow-66
Hierra del Pajaro red-28
Hoary Plantain green-50
Hogbrake white-114
Hogwort white-48
Holly fgt-86
Honey Balls white-98
Honeysuckle red-26
Hop-tree fgt-76
Hornbine fgt-100
Hornpike fgt-100
Hornpine fgt-100
Horrid Thistle yellow-52

Horse sugar fgt-106
Horse-tail Conyza white-124
Horseweed white-124
Huckleberry fgt-102

I

Ilex coriacea fgt-80
Ilex decidua fgt-82
Ilex opaca fgt-84
Ilex vomitoria fgt-86
Indian Black-drink fgt-86
Indian Blanket yellow-58
Indian Cherry fgt-90
Indian Mock-Strawberry yellow-14
Indian Paintbrush red-50
Indian plantain white-122
Indian Plume red-42
Indian Strawberry yellow-14
Indian-pink red-30
Indian-pipe white-72
Indigofera suffruticosa red-16
Inkberry green-26
Inland Sea oats fgt-36
Ipomoea trichocarpa red-36
Ipomopsis rubra red-42
Ironwood fgt-48
Itea virginica white-36
Iva angustifolia green-54
Iva annua green-56

J

Japanese climbing fern fgt-4
Japanese Honeysuckle white-104
Joe-pye-weed red-68
Judas Tree fgt-72
Jumpseed green-24
Juniper leaf white-76
Juniperus virginiana fgt-30

K

Kansas Gayfeather blue-62
Krigia oppositifolia yellow-68

L

Lactuca canadensis yellow-70
Lance-leaved Violet white-62
Lanceleaf Greenbriar green-12
Lanceleaf loosestrife blue-20
Lanceleaf Violet white-62
Largeflower Nemophila blue-24
Late Eupatorium white-134
Late Flowering Thoroughwort white-134
Laurel cherry fgt-68
Laurel Oak fgt-52
Leafy Elephant-foot blue-54
Leafy Elephantopus blue-54
Leantree fgt-48
Leather Flower red-6

Lechea mucronata red-22
Lechillo fgt-48
Lemon Beebalm white-90
Lemon Horse-mint white-90
Liatris acidota blue-60
Liatris pyncnostachya blue-62
Linaria texana blue-40
Liquidambar styraciflua fgt-66
Lira de San Pedro blue-22
Listera australis green-16
Little Gray Polypody fgt-16
Little ladies' tresses white-16
Little Pearl Twist white-16
Littlehip Hawthorn white-42
Littleleaf Tick-clover red-10
Lizard's Tail white-20
Lobelia appendiculata blue-46
Lobelia cardinalis red-66
Lobelia puberula blue-48
Loblolly pine fgt-28
Long-awned Hair Grass fgt-38
Longbeard Hawkweed yellow-66
Longleaf Pine fgt-26
Lonicera japonica white-104
Lonicera sempervirens red-64
Lorinseria areolata fgt-14
Love-vine white-80
Low prickly pear yellow-34
Low ruellia blue-42
Lowland lady fern fgt-12
Ludwigia leptocarpa yellow-40
Ludwigia octovalvis yellow-38
Lupinus subcarnosus blue-12
Lycopus virginicus white-88
Lygodium japonicum fgt-4
lyre-leaf sage blue-34
Lyreleaf salvia blue-34
Lythrum blue-20
Lythrum lanceolatum blue-20

M

Magnolia grandiflora fgt-54, fgt-56
Magnolia pyramidata fgt-58
Magnolia virginiana fgt-60
Malvaviscus arboreus red-20
Manglier white-120
Many-stem Evax white-136
Marsh-elder green-54, green-56
Meadow Holly fgt-82
Meadow-pink red-32
Meadow-rue green-28
Mealy-tree white-108
Mecardonia vandellioides yellow-46
Mexican Plum fgt-70
Mexican Tea yellow-4
Mikania scandens white-140
Missouri Ironweed red-76
Monarda citriodora white-90
Monarda fistulosa blue-30

Monarda punctata yellow-44
Monotropa uniflora white-72
Morning-glory red-36
Mouse-ear Chickweed white-28
Muhlenbergia capillaris fgt-38
Mulberry-weed white-22
Muscadine Grape green-46
Muscletree fgt-48

N

Narrow Leaf Water Primrose yellow-38
Narrow-cell Corn-Salad white-112
Narrow-fruited Corn-Salad white-112
Narrow-leaf Cat-tail green-4
Narrow-leaf chain fern fgt-14
Narrowleaf Bluet red-60
Narrowleaf Mountain-mint white-94
Narrowleaf Sumpweed green-54
Nemophila phacelioides blue-24
Nodding ladies' tresses white-14
Northoscordum bivalve white-8
Nyssa sylvatica fgt-100

O

Oenothera laciniata yellow-36
Oenothera speciosa red-24
Old-man's Beard fgt-108
Oldfield pine fgt-28
Oneseed croton white-52
Onion white-4
Oplismenus hirtellus fgt-40
Opuntia compressa yellow-34
Orange Milkweed red-34
Osmunda cinnamomea fgt-6
Osmunda regalis fgt-8
Oxalis dillenii yellow-22
Oxalis priceae yellow-24
Oxalis violacea blue-14

P

Paintbrush red-50
Palafoxia hookeriana red-74
Pale seeded plantain green-50
Parra green-40
Parra Silvestre green-44
Parsley Hawthorn white-40
Parthenocissus quinquefolia green-40
Partridge pea yellow-18
Paspalum setaceum fgt-42
Passiflora lutea yellow-32
Pasture Brake fgt-20
Pasture heliotrope white-84
Pelocote green-56
Pepper-vine green-38
Pepperbark fgt-78
Pepperidge fgt-100
Perilla frutescens white-92
Persea borbonia fgt-62

Phlox drummondii red-38
Phlox pilosa red-40
Phyla incisa white-86
Phytolacca americana green-26
Pigeon grape, green-42
Pinball white-98
Pink Bluet red-62
Pink Boneset red-70
Pink Eupatorium red-70
Pinus echinata fgt-24
Pinus palustris fgt-26
Pinus taeda fgt-28
Pitch Pine fgt-26
Pitcher Clematis red-6
Pitcher Flower red-6
Plains horsemint white-90
Plantago rhodosperma green-52
Plantago virginica green-50
Pleurisy-root red-34
Poison Ash fgt-108
Poison ivy white-58
Poke green-26
Pokeberry green-26
Pokeweed green-26
Polecat Tree fgt-90
Polly-prim white-76
Polygonatum biflorum white-10
Polygonum virginianum green-24
Polypodium polypodioides fgt-16
Polypremum procumbens white-76
Polystichum acrostichoides fgt-18
Pony-foot white-82
Poor-Joe Buttonweed red-58
Possum-haw Holly fgt-82
Powdery Thalia blue-8
Prairie Agalinus red-46
Prairie Bluets red-60
Prairie Buttercup yellow-6
Prairie Gayfeather blue-62
prairie gentian blue-22
Prairie Holly fgt-82
Prairie OnionLiliaceae Lily family white-6
Prairie phlox red-40
Prairie plantain white-122
Prairie Primrose red-24
Prairie Rose-gentian red-32
Prairie-petunia blue-42
Prairie-Tea white-52
Prickly-ash fgt-78
Prickly-elder fgt-94
Primroseleaf violet white-60
Prostrate mecardonia yellow-46
Prostrate water hyssop yellow-46
Prunella vulgaris blue-32
Prunus caroliniana fgt-68
Prunus mexicana fgt-70
Ptelea trifoliata fgt-76
Pteridium aquilinum fgt-20
Purple Agalinus red-48
Purple Cudweed white-138

index-6

Purple Dewdrop blue-48
Purple Gerardia red-48
Purple Longflower Horse-mint blue-30
Purple Meadow-rue green-28
Purple Mulberry red-44
Purpletop fgt-44
Pycnanthemum tenuifolium white-94
Pyramid Magnolia fgt-58

Q

Quarter-vine red-52
Quercus laurifolia fgt-52

R

Ragweed white-115
Rain-lily white-12
Ranunculus fascicularis yellow-6
Rattan-vine green-36
Rattlepod yellow-20
Red Bay fgt-62
Red gaillardia red-72
Red Gilia red-42
Red Maple fgt-88
Red seeded plantain green-52
Redbud Tree fgt-72
Redgum fgt-66
Redtop fgt-44
Resurrection fern fgt-16
Rhamnus caroliniana fgt-90
Rhododendron oblongifolium white-74
Rhododendron prinophyllum red-26
Rhus toxicodendron white-58
Richweed white-132
Rock-rose yellow-30
Roman Wormwood white-114
Rosa laevigata white-44
Rose white-44
Rose Bluet red-62
Rose-pink red-32
Roserine Gaillardia yellow-58
Rosinweed yellow-80
Rough Buttonweed red-58
Rough-leaf Dogwood fgt-96
Roundfruited Baptisia yellow-16
Royal fern fgt-8
Rubus trivialis white-46
Rudbeckia hirta yellow-74
Rudbeckia nitida v. texana yellow-76
Ruellia humilis blue-42
Rumex hastatulus red-4
Rusty Blackhaw Viburnum white-110
Rusty Nanny-berry white-110

S

Sabal minor green-2
Sabatia campestris red-32
Salix nigra fgt-46
Saltbush white-120

Salvia lyrata blue-34
Sambucus canadensis white-106
Sanicula canadensis white-70
 Sarsaparilla vine green-8, green-10
Sassafras fgt-64
Sassafras albidum fgt-64
Saururus cernuus white-20
 Saw Greenbriar, green-6
 Scarlet Maple fgt-88
 Scarlet Pimpernel red-28
 Scratch Daisy yellow-54
 Scuppernong green-46
Scutellaria parvula blue-36
 Scythe-leaved Willow fgt-46
 Sea-coast green-56
 Sea-myrtle white-120
 Sebastian-bush green-32
Sebastiania fruticosa green-32
 Self-heal blue-32
Senecio sp. yellow-78
 Sharp Gayfeather blue-60
 Shining Inkberry fgt-80
 Shiny Coneflower yellow-76
 Shoe-peg Maple fgt-88
 Short Ragweed white-114
 Shortleaf pine fgt-24
 Showy Evening-Primrose red-24
 Showy Palafoxia red-74
 Showy Senna yellow-18
 Shrubby Water Primrose yellow-38
 Shy bluebonnet blue-12
Sida rhombifolia yellow-26
 Side-flower Aster white-118
Silphium gracile yellow-80
 Silverling white-120
 Simpson Rosinweed yellow-80
 Sinuate-leaf Evening-Primrose yellow-36
Sisyrinchium exile yellow-2
 Skunkbush fgt-76
 Slender Gayfeather blue-60
 Slender Goldenweed yellow-54
 Slender Mountain-mint white-94
 Slender Muhly fgt-38
 Slender Rosinweed yellow-80
 Slender Silphium yellow-80
 Slender Vervain, blue-26
 Slender-leaf Mountain-mint white-94
 Small Bluets blue-44
 Small Flower Dogwood fgt-96
 Small Skullcap blue-36
 Smallflower Blue-eye Grass, yellow-2
 Small's Greenbriar green-12
Smilax bona-nox green-6
Smilax glauca green-8
Smilax pumila green-10
Smilax smallii green-12
 Smooth prickly pear yellow-34
 Snag Tree fgt-100
 Snow-drop tree fgt-104
 Snow-on-the-prairie white-54
 Soft Golden-aster yellow-48
Solidago altissima yellow-82
 Solomon's Seal white-10
 Sour Gum fgt-100
 Sour-bush red-44
 South-sea-tea fgt-86
 Southern Arrowwood white-108
 Southern Blackhaw white-110
 Southern Bluets white-102
 Southern Cat-tail green-4
 Southern Corydalis yellow-8
 Southern Dewberry white-46
 Southern Fox Grape green-46
 Southern lady fern fgt-12
 Southern Magnolia fgt-54, fgt-56
 Southern Nanny-berry white-110
 Southern Pine fgt-26
 Southern Shield Fern fgt-22
 Southern Twayblade green-16
 Sowbriar green-8
 Spanish Pincushion white-98
 Spanish-needles yellow-50
 Spanish-tea yellow-4
 Sparkleberry fgt-102
Spigelia marilandica red-30
Spiranthes cernua white-14
Spiranthes grayi white-16
Spiranthes praecox white-18
 Spotted beebalm yellow-44
 Spotted Horse-mint yellow-44
 Spreading Golden-aster yellow-54
 Spring Beauty white-26
 Spring Coral-root green-14
 Spring Ladies' Tresses white-18
 Spring-cress white-34
 St. Andrew's Cross yellow-28
 Stalked water hyssop yellow-46
 Standing Cypress, red-42
 Standing Vervain blue-26
 Star-violet red-60, blue-44
 Starwort white-30
Stellaria media white-30
 Sticky Mouse-ear white-28
 Strawberry-bush green-34
 Stretchberry green-6
 Summer grape green-42
 Sumpweed green-56
 Sun-flower-tree fgt-108
 Swamp Bay fgt-60
 Swamp Hornbeam fgt-100
 Swamp Laurel Oak fgt-52
 Swamp Maple fgt-88
 swamp palm green-2
 Swamp Willow fgt-46
 Sweet Bay Magnolia fgt-60
 Sweet Winter grape green-44
 Sweetgum fgt-66
 Sweethearts white-100
 Sweetleaf fgt-106
 Sweetspire white-36

Symplocos tinctoria fgt-106

T

Tainturier Chervil white-66
Tall Goldenrod yellow-82
Tall Inkberry Holly fgt-80
Tall Verbena blue-28
Ten Petal Anemone white-32
Terminalflower Evax white-136
Texas Aster blue-52
Texas Azalea white-74
Texas Blue Eyes blue-24
Texas Blue Toad-flax blue-40
Texas bluebell blue-22
Texas Frog-fruit white-86
Texas Ironweed red-78
Texas Mallow red-20
Texas Paintbrush red-50
Texas Plume red-42
Texas Star red-32
Texas Verbena blue-26
Texas Vervain blue-26
Texas Yellow Pine fgt-26
Thalia dealbata blue-8
Thalictrum dasycarpum green-28
Thelypteris kunthii fgt-22
Thicket Azalea white-74
Thin paspalum fgt-42
Tickle-tongue fgt-78
Tie vine red-36
Tilia caroliniana fgt-92
Tipularia discolor green-18, green-20
Tobacco-weed blue-56
Toothache Tree fgt-78
Tradescantia hirsutiflora blue-6
Tramp's Spurge white-56
Tree blueberry fgt-102
Tree-groundsels white-120
Trichostema dichotomum blue-38
Tridens flavus fgt-44
Trifoliate Orange fgt-74
Trillium red-2
Trillium gracile red-2
Trilobe Violet blue-16
Triodanis perfoliata blue-50
Tropic Croton white-50
Trumpet creeper red-54
Trumpet Honeysuckle red-54, red-64
Trumpet vine red-54
Trumpet-weed red-68
Tufted Buttercup yellow-6
Turkeyberry red-44
Turk's cap red-20
Turpentine Pine fgt-26
Two-wing silver bell fgt-104
Typha domingensis green-4

U

Uvero white-98

index-8

V

Vaccinium arboreum fgt-102
Valerianella stenocarpa white-112
Verbena halei blue-26
Verbena xutha blue-28
Vernonia missurica red-76
Vernonia texana red-78
Viburnum dentatum white-108
Viburnum rufidulum white-110
Viola lanceolata white-62
Viola primulifolia white-60
Viola triloba var. dilatata blue-16
Viola walteri blue-18
Violet Bluet blue-44
Violet wood-sorrel blue-14
Virginia Bugleweed white-88
Virginia creeper green-40
Virginia Dayflower blue-4
Virginia Spring Beauty white-26
Virginia Sweetspire white-36
Virginia Willow white-36
Virginia Witch Hazel yellow-10
Vitis aestivalis green-42
Vitis cinerea green-44
Vitis rotundifolia green-46

W

Wafer-ash fgt-76
Wake-robin red-2
Walter's violet blue-18
Warty Spurge green-30
Water Beech fgt-48
Water Dragon white-20
Weakstem Sunflower yellow-62
Weedy Dwarf-dandelion yellow-68
Welk Holly fgt-82
White Azalea, white-74
White Bluet white-102
White Fringe-tree fgt-108
White Nettleleaf white-132
White Prairie Aster white-116
White Snakeroot white-132
White Woodland Aster white-118
White-bush Honeysuckle white-74
White-Flowered Milkweed white-78
White-top white-126
Widespread Maiden Fern fgt-22
Widow's Tears blue-2
Wild Bergamot blue-30
Wild Celery white-64
Wild Geranium red-18
Wild indigo yellow-16
Wild laurel fgt-106
Wild Lettuce yellow-70
Wild Onion white-4
Wild Peach fgt-68
Wild petunia blue-42
Wild Sarsaparilla green-8

Wild-sarsaparilla green-38
Windflower white-32
Winged loosestrife blue-20
Winter huckleberry fgt-102
Winterberry fgt-82
Wister's Coralroot green-14
Witch Hazel yellow-10
Woodbine red-64
Woodland Agrimony yellow-12
Woodland Groovebur yellow-12
Woodwardia areolata fgt-14
Wooly croton white-48
Wormseed yellow-4
Wreath Aster white-116

X

Xanthorhiza simplicissima red-8

Y

Yankee Weed white-130
Yaupon Holly fgt-86
Yeatesia white-96
Yeatesia viridiflora white-96
Yellow Blue-eyed Grass yellow-2
Yellow False Garlic white-8
Yellow Gum fgt-100
Yellow Passion-flower yellow-32
Yellow Pine fgt-26
Yellow Thistle yellow-52
Yellow wood fgt-106
Yellow wood-sorrel yellow-22, yellow-24
Yellow-strawberry yellow-14
Yellowflower Mecardonia yellow-46
Yellowroot red-8
Yuccaleaf snakeroot white-68
Yule Holly fgt-84
Yupon del Indio fgt-86

Z

Zanthoxylum clava-herculis fgt-78
Zarzamora white-46
Zarzaparilla green-6

