

The Sabal

May 2012

Volume 29, number 5

In this issue:

May speaker below.

May Sabal topic: Asclepiadaceae Continued:

Cynanchum species pg 2

Funastrum species pg 3

Matelea species pg 4-5

Family Apocynaceae pg 6

(Photos for this issue are from Dr. Alfred Richardson, Chris Best (USFWS) and Christina Mild.)

LRGV Native Plant Sources, NPP Sponsors p 7

Native Plant Project (NPP) Board of Directors

President: Chris Hathcock

Vice Pres.: Martin Hagne

Secretary: Kathy Sheldon

Treasurer: Bert Wessling

Diann Ballesteros

Carol Goolsby

Sue Griffin

Ken King

Sande Martin

Jann Miller

Eleanor Mosimann

Ann Treece Vacek

NPP Advisory Board

Mike Heep

Benito Trevino

Editor:

Christina Mild

<mild.christina@gmail.com>

Submissions of relevant articles and/or photos are welcomed.

Editorial Advisory Board:

Diann Ballesteros

Mike Heep

Ken King

Eleanor Mosimann

Betty Perez

Dr. Alfred Richardson

May Meeting of the Native Plant Project:

Tues., May 22nd, 2012: 7:30pm

Mike Heep, Native Plant Nurseryman and Revegetation Specialist speaks on very unique species of Deep South Texas:

“Primitive Plants of the Rio Grande Valley & How They Differ Fundamentally From the Flowering Plants”

**at Valley Nature Center
301 S. Border
(in Gibson Park), Weslaco.
956-969-2475**

The Sabal is the newsletter of the Native Plant Project.

It conveys information on native plants, habitats and environment of the Lower Rio Grande Valley, Texas.

Previous **Sabal** issues are posted on our website [www.NativePlantProject.org].

Electronic versions of our **Handbooks** on recommended natives for landscaping are also posted there.

Change of address, missing issue, or membership: <bwessling@rgv.rr.com>

President - Chris Hathcock - (956)-369-1744; <chris_hathcock@fws.gov>

The Family Asclepiadaceae, Part II (continued from The Sabal, April 2012 issue)

Cynanchum angustifolium. Photo by Al Richardson. Boca Chica Rd. 4-2-11.

Narrow-Leaf Swallow Wort. *Cynanchum angustifolium* is uncommon in the LRGV, primarily coastal in Cameron, and Willacy counties (Port Mansfield). Frequent near Boca Chica Beach. Also found in Chihuahuah woods near Mission. Bloom clusters above are immature, opening into umbrella-like clusters, yellow or purplish.

Cynanchum maccartii, photo by C. Mild on or near the Martin Ranch in Hidalgo County 10-7-06. A Queen Butterfly larva was munching on this vine at the time the photo was taken.

Cynanchum barbigerum. Photo by C. Mild, Harlingen Thicket.

You won't find this in a local fieldguide. Ken King provided tentative I.D. for a photo in Mild's extensive "unidentified" collection. Bill Carr has since confirmed the I.D. Note the wide-open blooms which distinguish this from the very-similar *C. barbigerum* (photo on bottom left).

This species occurs in the Rio Grande Plains, the Edwards Plateau and n.e. Mexico.

Cynanchum racemosum, Talayote. Mild photo.

Thicket Threadvine, Aphid Vine. *Cynanchum barbigerum* has tiny, whitish, bell-like, hairy flowers. Leaves variable in length. Stems are wiry and much-branched. Inconspicuous due to small size. Found in the RGV, Edwards Plateau, Trans-Pecos and n.e. MX.

Talayote oftens grows high in treetops, noticeable by extremely large seedpods. Blooming occurs primarily in sunny areas. Note the large, deeply-cut heart-shaped leaves. Cameron, Hidalgo, Starr.

Funastrum clausum (*Sarcostemma clausum*),
Wavy Twinevine. Produces runners along the ground, 20' or longer. Note the smaller flower cluster and long, thin leaves which distinguish this from the more common *F. cynanchoides*. Petals are hairy, which can be seen in the close-up above. Found in areas which remain wet such as Llano Grande drainage ditches, especially problematic in the marsh area at Frontera Audubon where it engulfs Moctezuma Cypress. Attractive to butterflies.
 (Photos by A. Richardson, Penitas, 10-24-09.)

Funastrum cynanchoides,
Climbing Milkweed.

Commonly encountered as a garden, citrus grove and farm weed.

The milky sap this plant exudes when damaged is especially stinky and difficult to wash off.

Almost every watered garden will produce this weed, which has a large fleshy root.

It is handy for covering brush piles and ugly chain-link fences.

It serves as a nectar source for insects and is a host plant for the Queen, Monarch and Soldier butterflies.

Probably due to the waxy coating on the leaves, this vine is not deterred by RoundUp spraying. It is more efficient to find the root and remove it.

It probably comes as no surprise that this vine is widespread in states from California to Utah, and south to central Mexico.

(Photo by A. Richardson;
 the butterfly is a Queen)

Photos by: Chris Best, USFWS, taken March 25, 2005 at Arroyo Morteros tract, LRGV NWR.

Matelea brevicoronata.

Rio Grande Plains Milkvine.

Very similar to *M. parviflora* which has smaller flowers (photo on right).

Also similar to *Asclepias prostrata* (April issue of *The Sabal*), which has much larger flowers.

This species is found in Hidalgo and Starr counties. The milky sap smells like burnt rubber.

The furrowed, hairy seedpod is certainly distinctive!

This is a Texas endemic species.

***Matelea parviflora*. Mesquite Plains Milkvine.**

Hidalgo, Willacy and Starr Counties, found in sandy soils. Queen butterfly larvae were observed feeding on the leaves by Richardson & King.

Knobby fruit splits lengthwise.

Other characteristics are much like *M. brevicoronata*, above.

Note the white hair-like appendages which extend from the center of the bloom.

Grown from seed by Ken King.

Photo by
A. Richardson

Matelea reticulata. **Pearl Netleaf Milkvine.**

This is usually a rather small plant, which is not too large to grow on a trellis, although it prefers to amble along onto a nearby shrub or other support.

Seedpods are knobby.

Because this species grows in the Arroyo Colorado brush, it has been transplanted into local gardens and into Harlingen's Ramsey Park, where specimens have persisted for years.

Blooms are delicately-veined and quite beautiful.

The center of the bloom is like a liquid pearl. Easily grown from seed.

Leaves of this species are similar in size and shape to those of *Cynanchum racemosum*. As seen above, *M. reticulata* has prominently-veined leaves.

Photos by C. Mild.

Matelea sagittifolia.
Arrow Leaf Milkvine.

Woody, twining vines.

Flowers are yellow-green and quite noticeable.

Note the protuberances on seedpod.

Found in Hidalgo & Starr counties.

A Texas endemic species.

With small leaves and stems and greenish flowers, this species is inconspicuous when growing within brushy thickets. This specimen is growing on "pencil cactus."

Ken King has attempted to grow *Matelea sagittifolia* from a very large root, without success.

Thompson has had some success in germinating seed collected at Perez Ranch north of La Joya, although it is difficult to keep the seedlings alive in containers.

Photos by A. Richardson and C. Mild.

Family Apocynaceae

Telosiphonia lanuginosa.
(*Macrosiphonia microsiphon*)

Wooly Rocktrumpet, Flor de San Juan

Found in the brush of western Hidalgo and Starr counties.

Susan Thompson has been very successful in propagating this beautiful bloomer.

Photos at the bottom of the page were taken at the nursery in which she grows plants with Betty Perez at Perez Ranch Nursery in La Joya.

One can see similarities with the Milkweed family in the elongated seedpod which splits open, releasing seeds carried aloft by long hair-like fluff.

The seed-containing follicles occur in pairs.

The flowers of Flor de San Juan smell like gardenias and are open from evening to morning. They are pollinated by hawkmoths.

photos by C. Mild.

Many details in this issue were taken from and additional information on Asclepiadaceae occurring locally may be found in:

Plants of Deep South Texas, 2011, by Alfred Richardson & Ken King.

Manual of the Vascular Plants of Texas, 1979, by Correll & Johnston.

LRGV Native Plant Sources

Heep's Nursery (& Landscaping)

(Mike Heep)
1714 S. Palm Court Drive
Harlingen, TX 78552
(956) 423-4513 * By appt. only

Valley Nature Center

301 S. Border Ave.
Weslaco, TX 78596
(956) 969-2475
<info@valleynaturecenter.org>
[www.valleynaturecenter.org]

Perez Ranch Nursery

(Betty Perez & Susan Thompson)
12 miles north of La Joya, TX
(956) 580-8915
<PerezRanchNatives@gmail.com>

Mother Nature's Creations

(Billy & Sue Snider)
2822 Nueces, Harlingen, TX 78550
Nursery open by appointment:
(956) 428-4897

NABA Butterfly Park
Old Military Hwy & Butterfly Pk Dr
Mission, TX 78552
(956) 583-9009

Rancho Lomitas Nursery
(Benito Trevino)
P.O. Box 442
Rio Grande City, TX 78582
(956) 486-2576 *By appt. only

Valley Garden Center
701 E. Bus. Hwy. 83
McAllen, TX 78501
(956) 682-9411

Landscaper using Natives:

Williams Wildscapes, Inc.
(Allen Williams)
750 W Sam Houston
Pharr, TX 78577
(956) 460-9864
[www.williamswildscapes.com]

Sponsors

Heep's LRGV Native Plant Nursery

Owned and operated by Mike and Claire Heep
We grow plants suited to landscaping
and revegetation in south Texas.
1714 S. Palm Court Drive Harlingen, TX 78552
By appointment. Phone: (956) 457-6834
[www.heepsnursery.com]

MOTHER NATURE'S CREATIONS

- ◆ Native Landscapes
- ◆ Water Features, Ponds
- ◆ Pond Supplies & Rock
- ◆ Specimen-size Native Plants
- ◆ Consulting or Full Installation
- ◆ Office: 956-428-4897
- ◆ Mobile: 956-571-6051

Billy Snider, Jr.
Sue Griffin

email <sue_griffin@sbcglobal.net >

Come visit the
VNC

301 S. Border Ave.
Weslaco, TX 78596

(956) 969-2475

info@valleynaturecenter.org
www.valleynaturecenter.org

*Native Plants
for Sale*

*Watch Birds
& Butterflies*

Valley Nature Center

*A Secret Garden
in the Heart of the
Rio Grande Valley*

-6 ac Nature Park & Trails -Book & Gift Shop-
-Native Plant Nursery-Meeting Room-
-Environmental Education and Exhibit Hall-

NPP Board & General Meetings held at Valley Nature Center (ABOVE)

(Fourth Tuesday each month)

Board Meetings at 6:30pm. Speaker at 7:30pm.

Most meetings held at Valley Nature Ctr. (see above))
Sept. 25th is our next scheduled meeting.

FROM: NPP; POB 2742; San Juan, TX 78589

The **Native Plant Project (NPP)** has no paid staff or facilities. NPP is supported entirely by memberships and contributions.

Anyone interested in native plants is invited to join. Members receive 8 issues of **The Sabal** newsletter per year in which they are informed of all project activities and meetings.

Meetings are held at:

Valley Nature Center, 301 S. Border, Weslaco, TX.

Native Plant Project Membership Application

Regular \$20/yr. Contributing \$45/yr

Life \$250 one time fee/person

Other donation: _____

Please print:

Name _____

Address _____

City _____ State ____

Phone _____ Zip _____ - _____

I'm choosing the "green option!"

Send my SABAL via .pdf file to:

Email address: _____

*Please mail this form with dues check payable to:
Native Plant Project, POB 2742, San Juan, TX 78589-7742*

TO:

Tues., May 22nd, 2012:
at 7:30pm

Mike Heep,
Native Plant Nurseryman /
Revegetation Specialist
speaks on some
very unique plant species of
Deep South Texas:

*"Primitive Plants of the
Rio Grande Valley & How
They Differ Fundamentally
From the Flowering Plants"*

at Valley Nature Center
301 S. Border
(in Gibson Park),
Weslaco.
956-969-2475

