

I. A REVISION OF THE SOUTH AFRICAN SPECIES OF THE GENUS TEPHROSIA PERS.

II. THE SEGREGATION THEREFROM OF THE GENUS OPHRESTIA FORBES.

By Helena M. L. Forbes.

Botanical Station, Durban.

I. THE GENUS TEPHROSIA.

Since the South African species of the genus *Tephrosia* were enumerated by Harvey in "Flora Capensis", Vol. 2 (1860–61), a number of new species has been described by different authors, and unnamed material has accumulated in herbaria. This revision, therefore, was undertaken with the object of collating all the previously published descriptions, and of naming and describing any new species found among the unnamed material.

The genus *Tephrosia* belongs to the subsection *Papilionaceae* of the family *Leguminosae*. It was founded by Persoon in 1807, but, as will be seen by the synonymy, *Tephrosia* was not the first name to be given to this group of plants. Murrill in 1910 stated that "according to the Vienna Botanical Conference, the retained and rejected names for this genus are as follows:—

<i>Retained Name.</i>	<i>Rejected Names.</i>
<i>Tephrosia</i> Pers. (1807).	<i>Cracca</i> L. (1753);
	<i>Colinel</i> Adans. (1763);
	<i>Needhamia</i> Scop. (1777).

In Kew Bulletin, 1935, p. 416, there is the following note:—

"*Cracca* L. is a nomen rejiciendum *Tephrosia* Pers. being conserved against it. The two are essentially identical, Persoon having transferred to *Tephrosia* all the original species of *Cracca*. It would appear, therefore, that the latter cannot be used under the rules, but still prevents the use of a later homonym."

The genus is not restricted to South Africa, but occurs throughout the whole of Africa, sub-tropical Australia, America, India and other tropical and semi-tropical parts of the world. It is an extremely variable group, its members ranging from small procumbent plants with tiny insignificant flowers to quite big shrubs with racemes of large mauve-purple flowers. Although the prevailing colour of the flowers varies from a pale pinkish-mauve to rosy or mauve-purple, a few species occur with pale yellow and orange to orange-red flowers. There is one constant and conspicuous character by which the genus may be readily recognised, namely, the close, distinct penninerved venation of the leaflets.

Although it is a large and widely spread group, it is not, as yet, of any economic importance. Some 22 species have been recorded as fish-poison plants, and investigations have been carried out on some of these as to their possible use as insecticides. The principal chemical properties are rotenone, deguelin, tephrosin and toxicarol. Full reports on some of these investigations may be found in Kew Bulletin (1937 and 1940); Annals of Applied Biology (1925; 1932 and 1934); Nature (1936), and Malay Agricultural Journal (1937).

Numerous botanists and travellers have commented on the fish-poison properties of these plants. The four most widely known of these are *T. piscatoria* of India, *T. toxicaria*

of America, *T. Vogelii* of Africa and *T. macropoda* of South Africa. In the case of the first three species the crushed leaves and stems are mainly employed, but in *T. macropoda*, or "iLozane" as the Zulus call it, it is the crushed roots that are used. The method of employment, however, is the same. The crushed material is thrown into a quiet pool or pond, or a part of a river that has been dammed up, and in a short while the stupefied fish rise to the surface of the water, and are thus easily collected. The flesh of the fish is not in any way affected and may be eaten with impunity. The fish, when they rise to the surface of the water, are not actually dead, but in a state of stupefaction or "intoxication", and if, at this stage, they are removed to a pool of fresh water, they will gradually recover. They die, however, if left too long in the treated pool. Writing of *T. Vogelii*, Fairchild stated that men who have waded in streams treated with this plant feel a "kind of deadness" in their legs.

In 1937, R. C. Roarke of the United States Department of Agriculture, published an interesting and comprehensive list of all the literature in which references occur about these plants, either as fish-poisons or insecticides, under the title of "Tephrosia as an Insecticide.—A Review of the Literature." This is not merely a list of publications, but consists of interesting citations from the books as well.

ACKNOWLEDGEMENTS.

I am deeply indebted to Dr. Pole-Evans, formerly Chief of the Division of Plant Industry, for the opportunity afforded me of proceeding to Kew, and to the Director of the Royal Botanic Gardens, Kew, and Keeper of the Herbarium, for the privilege of working at Kew. I have also to thank various members of the Kew Staff for valuable assistance, the Keeper of the Linnaean Herbarium, London, and the Directors of the Natural History Museum, South Kensington; Fielding Herbarium, Oxford; Museum National D'Histoire Naturelle, Paris; Conservatoire Botanique, Geneva; Botanisches Museum, Zurich; Naturhistorisches Museum, Vienna; Botanisches Museum, Berlin-Dahlem, for permission to work in these herbaria. I have also to thank the following herbaria for the loan of their material: National Herbarium, Pretoria; Albany Museum, Grahamstown; Bolus Herbarium, Cape Town; South African Museum, Cape Town; South African College, Cape Town; MacGregor Museum, Kimberley; Grey's University College, Bloemfontein; Transvaal Museum, Pretoria; University of Witwatersrand, Johannesburg, and the University of Stellenbosch. My thanks are also due to Professor Dinter for kindly loaning me specimens from his private collection.

ABBREVIATIONS.

The following are the abbreviations used when citing specimens deposited in the various herbaria :—

Albany Museum, Grahamstown.....	A.M.
Bolus Herbarium, Cape Town.....	B.H.
Botaniska Museet, Uppsala.....	U.
Botanisches Museum, Berlin-Dahlem.....	B.
Botanisches Museum, Zurich.....	Z.
British Museum (Natural History), London.....	B.M.
Conservatoire Botanique, Geneva.....	G.
Dinter's Private Collection.....	D. Coll.
Fielding Herbarium, Oxford.....	O.
Grey's University College, Bloemfontein.....	G.U.C.
MacGregor Museum, Kimberley.....	Kim.

Museum National d'Histoire Naturelle, Paris.....	Pa.
Natal Herbarium, Durban.....	N.
National Herbarium, Pretoria.....	P.
Naturhistorisches Museum, Vienna.....	V.
Royal Botanic Gardens, Kew.....	K.
South African Museum, Cape Town.....	S.A.M.
South African College, Cape Town.....	S.A.C.
Transvaal Museum, Pretoria.....	T.M.
University of Stellenbosch.....	S.
Witwatersrand University, Johannesburg.....	W.

Tephrosia Pers.

Cracca L. Fl. Zeyl. 139 (1747); Spec. pl. ed. 1 752 (1753); *Erebinthus* Mitch. Acta Acad. nat. cur. 8 app. 210 (1748); *Colinel* Adans. Fam. 2 (1763); *Needhamia* Scop. Introd. 310 (1777); *Tephrosia* Pers. Synops 11. 328 (1807); *Crafordia* Raf. Specchio. 1. 156 (1814); *Kiesera* Rienw. Sylloge ratisbonn. 2.11 (1828); *Xiphocarpus* C. Presl. Symb. Bot. 1, 13. t. 7. (1830); *Apodynomene* E. Mey. Comment. Pl. Afr. Aust. 111 (1835); *Catacline* Edgew. Journ. As. Soc. Bengal 16, 2. 1314. (1847); *Macronyx* Dalz. Hooker Kew Journ. 2, 35 (1805); *Balboa* Liebn. Kjoebenhavn Vid. Meddel. 106 (1856); *Seemannantha* Alef. Bonplandia 10,264 (1862); *Benthamantha* Alef. in Bonplandia 10. 264 (1862).

Undershrubs or herbs, stems erect, ascending or procumbent, simple or branched. Leaves simple, digitate or pinnate. Inflorescence racemose or 1-2 flowers in axils of leaves, racemes terminal, axillary or leaf-opposed; flowers small to large, pale yellow, orange to orange-red, rosy to deep mauve. Calyx teeth subequal or longer than the tube; the lower sometimes longer than the rest, linear-lanceolate to subulate; the two upper lobes connate. Petals unguiculate; vexillum generally suborbicular and more or less velvety pubescent without; alae obliquely obovate or oblong, adhering a little to the carina, incurved, obtuse or sub-acute. Stamens, upper stamen free to the base or middle; anthers uniform. Ovary sessile, usually multiovulate. Style upcurved, often flattened, naked or bearded; stigma terminal, naked or penicillate. Pod linear, flattened, straight or slightly falcate, or plicate or contorted, continuous or slightly septate within.

KEY TO SECTIONS.

Leaves simple.....	SECTION 1.
Leaves palmate or digitate.....	SECTION 2.
Leaves pinnate; stipules setaceous, linear to subulate....	SECTION 3.
Leaves pinnate; stipules broadly ovate or cordate.....	SECTION 4.

KEY TO SECTION 1.

Flowers in a terminal raceme.....	A.
Flowers axillary.....	B.
A. Peduncles 1-2-flowered.....	1. <i>marginella</i> .
Peduncles many-flowered.....	C.
C. Leaves subsessile, all simple.....	2. <i>acaciaefolia</i> .
Leaves petiolate, usually 1-2-jugate, lower occasionally simple..	D.
D. Plant canescent; leaflets oblanceolate, 2-4 cm. long.....	31. <i>griseola</i> .
Plant not canescent; leaflets linear-lanceolate, 4-7-9 cm. long....	39. <i>elongata</i> .
B. Legumes 1-seeded.....	E.
Legumes more than 1-seeded.....	F.
E. Leaves obcordate, up to 2 cm. long.....	3. <i>sphaerosperma</i> .
Leaves ovate-lanceolate, up to 5 cm. long.....	4. <i>pseudosphaerosperma</i> .

F. Calyx lobes longer than tube.....	5. <i>Forbesii</i> .
Calyx lobes not longer than tube.....	G.
G. Leaves sessile.....	6. <i>virgata</i> .
Leaves petiolate.....	H.
H. Flowers 1-3 together.....	I.
Flowers solitary.....	
I. Flowers yellow.....	8. <i>Pietersii</i> .
Flowers mauve.....	9. <i>gracilenta</i> .
	7. <i>monophylla</i> .

1. **T. marginella** H. M. Forbes sp. nov. affinis *T. elongatae* E. Mey. habitu minore gracilioreque foliis simplicibus differt.

Caulis ascendentes, simplices vel paucē ramosi, sparse appresse pubescentes, fere 33 cm. alti. *Folia* simplicia, linearī-oblonga, 1·5-10 cm. longa, 0·3-1·2 cm. lata, marginib. crassis; petoli striati, 1·6-3 cm. longi; stipulae linearī-subulatae, 4-5 mm. longaes. *Pedunculi* terminales, 1-2-flori, 4·5-20 cm. longi. *Flores* usque ad 1 cm. longae; dentes calycis linearī-subulati tubo subaequilongi vel longiores; stylus glaber. *Fructus* linearis, 4·5 cm. longus, 3 mm. latus.

Type specimen, *Flanagan* 2271, in National Herbarium, Pretoria.

Stems ascending, flexuous, simple or branching a little, slender, thinly appressedly pubescent, up to 33 cm. high. *Leaves* simple, linear to linear-lanceolate, 1·5-10 cm. long, 1·2 cm. broad; glabrous above, thinly appressedly pubescent below, mucronate, margins thickened and straw-coloured, petiole striate, channelled above, sparsely pubescent, 0·6-3 cm. long. *Stipules* linear, 4-5 mm. long; pedicels 3 mm. long. *Calyx*-teeth equaling or longer than the tube; linear-subulate. *Style* glabrous. *Legume* linear, thinly pubescent, 4·5 cm. long, 0·3 cm. broad.

CAPE.—Cathcart district: Mountain above Toise R. Station, *Flanagan* 2271 (P.) Fort Cunyngame, *Sim* 2681 (P.).

This species is similar to *T. elongata* E. Mey, but is a smaller and more slender plant, and the leaves are always simple.

2. **T. acaciaefolia** Welw. ex Baker in Oliv. Fl. Trop. Afr. 2,106 (1871); Baker Leg. Trop. Afr. 180 (1926); Burtt Davy Fl. Tvaal. 1,379 (1932).

Syn. *Cracca acaciaefolia* O. Ktz., Rev. Gen. Pl. 1,174 (1891); Hiern in Cat. Afr. Pl. Welw. 1,218 (1896); *Tephrosia salicifolia* Schinz in Viertelsjahrschr. Nat. Ges. Zurich 52,425 (1907).

Type: *Welwitsch* 2071, in Herbarium, Kew.

Stems erect, ascending, several usually arising from the rootstock, simple or laxly branched, densely grey or ferruginous downy. *Leaves* unifoliolate, linear to linear-lanceolate, subsessile, mucronate, apex obtuse, glabrous, grey-downy below and midrib usually ferruginous, 2·5-17·5 cm. long, 0·6-1·9 cm. broad. *Stipules* linear setaceous, 2·5 mm. long. *Peduncles* terminal, 7-36 cm. long, laxly flowered; flowers usually in pairs; pedicels short, downy; bracts setaceous, minute. *Flowers* 1-1·1 cm. long. *Calyx* densely silky without, tube 5-7 mm. in diam., 3 mm. long, lobes subulate, acuminate, shortly and thickly ciliate, unequal, 1·5-3 mm. long. *Vexillum* suborbicular, densely silky without, 0·9-1 cm. long, 8-9 mm. broad; claw 2-3 mm. long. *Ovary* 7-7·5 mm. long, densely silky. *Style* 3 mm. long, somewhat flattened, especially near the base, penicillate at apex. *Legumes* 4-5·5 cm. long, 3 mm. broad, densely grey-silky along middle and dark brown along sutures.

ANGOLA.—At sandy margins of forests between Bumba and Condo, *Welwitsch* 2071 (K., Pa., G., B.).

TRANSVAAL.—Barberton district : Kaapsche Hoop, *Rogers* 20882 (B.M., P., W.); *Rogers* 20778 (T.M.); Lydenburg district : in grassland at Havelock, *Liebenberg* 2391 (P.). Pretoria district : in grass, Hamanskraal, *Schlechter* 4193 (K., B.M., G., V., Z., B., T.M., B.H., A.M.); Pienaar River, Bushveld, *Rehmann* 4797 (K., B.M., Z.); Elands River and Drift, Bushveld, *Rehmann* 4927 (Z.); Kopjes, Daspoort, *Leendertz* 596 (A.M., T.M.); Rustenburg district : Rustenburg, *Nation* 359 (K., B.H.); *Rogers* 18725 (T.M.); Waterberg district : in collibus lapidosis graminosisque prope Potgietersrust, *Leendertz* (T.M., S.A.M., A.M.); Rooiplaat, *Leendertz* 759 (T.M., B.H.); Vygenboompoort, near Naboomspruit, *van Dam* (T.M.); sandveld, Mosdene, Naboomspruit, *Galpin* M. 86 (P.); Pietersburg district : Between Koedoes and Middel Letaba River, *Junod* 1554 (Z., G.).

3. **T. sphaerosperma** (D.C.) Baker in Oliv. Fl. Afr. 2. 125 (1871); Engl. Bot. Jahrb. 9. 29. (1888); O. Kuntze Rev. Gen. Pl. 1 (1891); Burtt Davy and Pott in Ann. Tyl. Mus. 3. 3. 146 (1912); Ann. Bolus Herb. 1. 1. 15 (1914); Ann. S. A. Mus. 9. 4. 256 (1915); Engl. and Drude Die. Veg. der Erde 9. 590. Fig. 292 (1915); Bak. f. Leg. Trop. Afr. 1. 215 (1926).

Syn:—*Requienia sphaerosperma* DC. Ann. Soc. Nat. Ser. 1. IV 91. (1825); Leg. Mem. 6.226 t. 38 (1825); Harvey in Harv. and Sond. Fl. Cap. 2.231 (1861–62); Burtt Davy Fl. Tvaal. 1. 2. 379 (1932).

Co-type specimens, Burke and Zeyher 368, in Herbarium, Kew.

A copiously branched diffuse undershrub. Stems numerous, rigid, branching, procumbent or suberect, flexuous, more or less densely grey-pubescent, about 30 cm. long. Leaves unifoliolate, obovate or orbicular, subcordate, often complicate, mucro recurved, both surfaces finely grey downy, veins prominent on lower surface, 0·5–12 cm. long, 0·4–1·6 cm. broad; petioles 2–4 mm. long. Flowers pale yellow, axillary, very shortly pedicellate, 1–3 together, 3·5–4 mm. long. Calyx pubescent, tube 3–3·5 mm. in diam., about 1·5 mm. long, lobes lanceolate, about 0·5–1 mm. long, lowest longest. Vexillum obovate, 2–3 mm. long, about 1·5 mm. broad. Ovary 2·5 mm. long, pubescent. Style about 1 mm. long, incurved, glabrous. Legume thinly pubescent, 1-seeded, tapering to the base, 5–8 mm. long, 2·5–3 mm. broad.

SOUTH WEST AFRICA.—Omahekeinsel bei Karibib, *Dinter* 6875 and *Dinter* 6975 (D. Coll.); Palmerswald, *Dinter* 2355 (B.); Giftkoppie, *Dinter* 1432 (Z., B.); Inachab, *Dinter* 1149 (Z.); and *Dinter* 1155 (Z., B.); Oshihoho, *Schinz* 545 (Z., B.H.); Okahandja, sandige Ufer 1300 m. *Dinter* 305 (K., B.M., Z., G., B., S.A.M., A.M.); am sandwege Grotfontein–Grosshuis, *Dinter* 7274 (K., D.Coll.); Namabezirk, Narib sandfelder zuusehen den Dunen der Kalahari-hugel, *Engler* 6553 (B.); Sandboden in Sandverhaar, *Schafer* 279 (B.); sand dunes at Sandverhaar, *Pearson* 4683 (K., B.M., B.H.); and *Pearson* 4915 (K.); Quickborn, Waterberg, *Bradfield* 191 (P.); Mariental, Einup, *Steyn* 22534 (P.); sand dunes between Noachabeb and Grundoorn, *Pearson* 7892 (K., B.M., N., A.M., B.H., P., Kim.); Damaraland, *Een* (B.M.); No definite locality, *Dinter* 5153 (D. Coll.); *Dinter* (D. Coll.); *Seiner* 96 (B.).

CAPE.—In arenosis, Kuruman, *Marloth* 1048 (B., P., A.M.); near source of Kuruman River, *Burchell* 2514 (K.); Armoeds Vlakte, Vryburg, *Mogg* 8265 (P.); Griqualand West; between Asbestos Mountains and Wittewater, *Burchell* 1693 (K., B.).

ORANGE FREE STATE.—Kroonstad district : common in grassveld, Bothaville, *Goossens* 1202 (P.).

TRANSVAAL.—In collibus arenosis prope Crocodile and Aapies River, *Zeyher* 368 (K., B.M., Pa., S.A.M.); Vereeniging, *Gilligan* (B.M.); near Pietersburg, *Schlechter* s.n. (B.) probably Pretoria district, *Rutherford* (K.).

RHODESIA.—Victoria Falls, Schwarz (B.H.).

SOUTH AFRICA.—No definite locality, Burke (K.) ; Chapman and Baines (K.) ; Lemue (G.).

4. **T. pseudosphaerosperma** Schinz in Viertelsjahrsschr. Nat. Ges. Zurich 57, 557 (1912) ; Bak. f. Leg. Trop. Afr. 1.215 (1926) ; Die Veg. der Erde 9.3.591 (1915).

Type specimen, Fleck 334a, in Botanisches Museum, Zurich.

Stems erect or ascending, several arising from the rootstock. *Leaves* simple, 2–6·5 cm. long, 1–1·5 cm. broad, elliptic to elliptic-lanceolate or elliptic-spathulate, wedge-shaped at base, mucro recurved, densely appressedly sericeous on both sides, petioles about 2–3 mm. long. *Stipules* subulate, 1–2 mm. long. *Flowers* axillary, 2–4 together, small ; pedicels 1–2 mm. long. *Calyx* densely sericeous, tube 2–3 mm. long, lobes unequal, 1–2 mm. broad. *Ovary* 4 mm. long, densely sericeous. *Style* glabrous, 1·5 mm. long. *Legume* one-seeded, 0·5–1 cm. long, 2–4 mm. broad, sericeous.

SOUTH WEST AFRICA.—Omalhelhe bei Epasa, Seiner 352 (Z., B.) ; Karribib, Omalhekersmsel, Dinter 6975 (P.).

BECHUANALAND.—Uschi, Kalahari, Fleck 334a (Z.) ; Mochudi, Rogers 6591 (K., Z.) ; Harbor [Rogers 6336] (P.) ; Harbor [Rogers 6499] (B.H.).

5. **T. Forbesii** Baker in Oliv. Fl. Trop. Afr. 2.116 (1871) in nota ; Die Veg. der Erde 9.3.589 (1915) ; Burtt Davy Fl. Tvaal. 1.2.379 (1932) ; (*T. salicifolia* Schinz, in part.).

Type specimen, Forbes s.n. in Herbarium, Kew.

Perennial. *Stems* ascending, slender, branching, with short grey or fulvous pubescence. *Leaves* simple, subsessile, linear, mucronate, apex recurved, glabrous above, pilose below, 2·5–7 cm. long, 0·4–1·1 cm. broad. *Stipules* setaceous, 3–6 mm. long. *Flowers* 0·9–1·3 cm. long, pale mauve-pink, solitary or in pairs in the axils of the leaves ; pedicels 0·4–1 cm. long. *Calyx* silky, tube 4–5 mm. in diam., 2 mm. long, lobes linear-subulate, all more or less the same length, 4–7 mm. long. *Vexillum* suborbicular, silky without, 0·8–1 cm. long, 5–9 mm. broad, claw short, 1–2 mm. long ; carina 0·7–1 cm. long, 2–3 mm. broad ; alae 0·9–1·1 cm. long, 2–3 mm. broad, with a short tail at the base of each lobe. *Ovary* 6–7 mm. long, silky. *Style* 2 mm. long, penicillate. *Legume* linear, thinly appressedly silky, 2·5–3·5 cm. long, 3–4 mm. broad.

TRANSVAAL.—Waterberg district : in sandveld, Mosdene, Naboomspruit, Galpin 11667. (K., B.H., N., P.) ; and Galpin M 84 (P.).

PORTUGUESE EAST AFRICA.—Ad sinum Delagoa Bay, Forbes 77 (P.) ; Delagoa Bay, Forbes s.n. (K.) ; Junod 168 (G., Z., B.) ; Rikatla, Lourenço Marques, Junod 546 (T.M.) ; Lourenço Marques, Schlechter 11519 (K., B.M., G., Pa., V., Z., B.) ; Howard 25 (B.H.) ; Borle 585 (P.) ; sandflats east of docks, Lourenço Marques, van Nouhuys (T.M.).

6. **T. virgata** H. M. Forbes sp. nov., affinis *T. Forbesii* Bak., sed foliis angustioribus, caulinis senicibus multo ligneis differt.

Suffruticosus. *Caules* novelli tenuiter appresse albo-pubescente, caules senices lignei, subnigri. *Folia* simplicia, lineari-lanceolata, 1·5–2·5 cm. longa, usque ad 2 mm. lata, mucronata, retusa, parva, supra glabrescentia, subtus appresse pubescentia ; *stipulae* angusto-lineari-subulatae, usque ad 1 mm. longae. *Flores* axillares, geminati, 4 mm. longi ; *pedicelli* graciles, usque ad 4 mm. longi ; lobi calycis pilosi, tubo aequilongi ; *stylus* pilosus. *Fructus* linearis, complanatus appresse pubescens, 1·5 cm. longus, 3 mm. latus.

Type specimen, Pole Evans s.n., in National Herbarium, Pretoria, and Natal Herbarium, Durban.

Small, somewhat shrubby plant. *Stems* when young, slender, appressedly albo-pubescent, when old, woody and almost black in colour. *Leaves* simple, sessile or sub-sessile, linear-lanceolate, mucro retuse, small, glabrous above, appressedly pubescent below, 1·5-2·5 cm. long, up to 2 mm. broad. *Stipules* narrow, linear-subulate, up to 1 mm. long. *Flowers* axillary, in pairs, 4 mm. long. *Pedicels* slender, 4 mm. long. *Calyx* softly pilose, lobes equalling the tube, ciliate. *Vexillum* 4 mm. long, 3 mm. broad; carina eared at base. *Style* bearded. *Legume* linear, flattened, thinly appressedly pubescent, 1·5 cm. long, 3 mm. broad, 2-4 seeded.

TRANSVAAL.—Greifswald 615, nr. Mapungubwe, *Pole-Evans* (P., N.).

One gathering only of this plant has been seen. The dark woody stems, apparently arising from a woody rootstock, bearing the young leaf- and flowering-stems, make this species quite distinct from any other. The greyish-green leaves and very small pink-mauve flowers tend to make the plant inconspicuous. From its appearance this plant probably grows in very arid regions.

7. *T. monophylla* Schinz in Viertelsjahrssch. Nat. Ges. Zurich, 52. 424 (1907).

Type specimen, Fleck 836, in Botanisches Museum, Zurich.

Stems erect, slender, densely appressedly argenteo-sericeous. *Leaves* shortly petiolate, unifoliolate, oblong-elliptic, mucronulate, glabrous above, sericeous below, 1·5-5·5 cm. long, 3-8 mm. broad; petioles 4-6 mm. long. *Stipules* up to 2 mm. long. *Flowers* solitary, axillary, on pedicels up to 2 cm. long. *Calyx*-tube 3 mm. long, 5 mm. in diam., two upper lobes short, connate, lateral and lowest lobes approximately 2 mm. long. *Vexillum* 1-1·2 cm. long, 4-5 mm. broad. *Ovary* 5 mm. long, pilose. *Style* 1-1·5 mm. long, glabrous. *Legumes* up to 4 cm. long, 4 mm. broad, slightly falcate, appressedly argenteo-sericeous.

SOUTH WEST AFRICA.—Rehoboth, Fleck 836 (Z.); Hereroland, Fleck 436 (Z.); Sandibenen bei Inachab, Dinter 1158 (Z.); Usakos, Dinter 5927 and Dinter s.n. (D. Coll.); Karibib, Dinter 778 (D. Coll.); Grosser Kalkber, Dinter 7703 (B., D. Coll.).

8. *T. Pietersii* H. M. Forbes sp. nov., affinis *T. Forbesii* Bak., sed foliis pedicellisque longioribus differt.

Caulis gracilis, ascendens, simplex vel parce ramosus. *Folia* simplicia, lineari-lanceolata, 2·8-7 cm. longa, 3-7 mm. lata; mucronata, mucrone retuso, supra glabrescentia, subtus appresse pilosa; petioli graciles, 0·3-1·2 cm. longi; stipulae angusto-subulatae, 2-5 mm. longae, pubescentes. *Flores* axillares, solitarii vel terni, purpurei, 0·9-1·2 cm. longi; pedicelli 4-5·5 mm. longi; lobi calycis lineari-subulati, pilosi, ciliati, tubo aequilongi vel breviores; stylus glaber. *Fructus* 2-3 cm. longus, 3 mm. latus, leviter falcatus, pubescens.

NATAL.—Ladysmith district: near Pieters, 3-4000 ft., 1900, Wood in Natal Herb. 8888, Type.

Stems slender, ascending, simple or laxly branched, 1-4 arising from the rootstock, up to 10 cm. long. *Leaves* unifoliolate, linear-lanceolate, slightly falcate, mucro short, recurved, glabrescent above, thinly appressedly pilose beneath, 2·8-7 cm. long; petioles slender, 0·3-1·2 cm. long, with two small bracts 1-1·5 mm. long at apex. *Stipules* narrow subulate, pubescent, 2-5 mm. long. *Flowers* axillary, solitary or three together, purple, 0·9-1·2 cm. long; pedicels 4-5·5 mm. long. *Calyx* pilose, tube 5 mm. in diam., lobes unequal, lateral and lowest longest. *Vexillum* silky without, 0·9-1·2 cm. long, 4-7 mm. broad; alae 1-1·2 cm. long, 2·5 mm. broad, sparsely pilose without and ciliate, especially

towards base of lobe; carina 6.5–7.5 mm. long, 2 mm. broad. *Staminal-tube* 5.5 mm. long, vexillary stamen attached. *Ovary* silky, 5 mm. long. *Style* 2 mm. long, glabrous. *Legume* slightly falcate, pubescent, 2–3 cm. long, 3 mm. broad.

9. **T. gracilenta** H. M. Forbes sp. nov., affinis *T. Pietersii* H. M. Forbes, sed caulis gracilioribus, foliis brevioribus angustioribusque, floribus flavidis differt.

Caules graciles, ascendentes. *Folia* simplicia, lineari-lanceolata, 2.3–3.9 cm. longa, 2.5–5 mm. lata, subitus appresse pilosa, supra glabresentia, apice retusa, mucrone parvo; petioli 2.5–6 mm. longi; stipulae setosae, 2.3–5 mm. longae. *Flores* axillares, solitarii, flavi; pedicelli 5.5 mm. longi; dentes calycis tubo breviores; stylus glaber. *Fructus* non visus.

NATAL.—Entabeni district: Gingindhlovu, 1933, Gerstner in Natal Herb. 23083, Type.

Stems slender, ascending, thinly appressedly pilose becoming glabrous when older. *Leaves* unifoliolate, linear-lanceolate, appressedly pilose below, glabrous above, mucro small, recurved, 2.3–3.9 cm. long, 2.5–5 mm. broad; petioles 2.5–6 mm. long, with two small bracts at apex. *Stipules* setaceous, 2.3–5 mm. long. *Flowers* yellow, solitary in axils of leaves, 1.1–1.5 cm. long; pedicels 5.5 mm. long. *Calyx*-tube 5 mm. in diam., 2.5 mm. long, lobes ciliate, shorter than the tube. *Vexillum* silky without and long ciliate round margin at base of lobe. *Ovary* densely silky, 5 mm. long. *Style* glabrous, about 1 mm. long. *Legume* not seen.

KEY TO SECTION 2.

Leaves palmate, 4–7-lobed.....	10. <i>lupinifolia</i> .
Leaves digitate, 3-lobed.....	A.
A. Pods flat; leaves generally 2–3-jugate.....	65. <i>macropoda</i> .
Pods not flat; leaves always 3-lobed.....	B.
B. Pods twisted into loose spiral.....	12. <i>contorta</i> .
Pods plicately folded.....	11. <i>plicata</i> .

10. **T. lupinifolia** (Burch.) DC. Prodr. 2.255 (1825); Linnaea 23. 31 (1850); Harvey in Harv. and Sond. Fl. Cap. 2.204 (1861–62); Baker in Oliv. Fl. Trop. Afr. 2.107 (1871); O. Kuntze Rev. Gen. Pl. 1.175 (1891); Durand and Schinz Etudes sur la Fl. du Congo. 105 (1896); Durand Syll. Fl. Congo. 132 (1909); Burtt Davy and Pott in Ann. Tvl. Mus. 3,3.146 (1912); Fries in von Rosen. Schwed. Rhod.-Congo Exped. 1911–12, 1.81 (1914); Die Veg. der Erde, 9, 3.586 (1915); Trans. Roy. Soc. S.A. 5, 4.375 (1916); De Wild in Bull. Soc. Bot. Belg. 577,2.122 (1925); Bak. f. Leg. Trop. Afr. 1.183 (1926); Bot. Survey Springbok Flats, Mem. 12,68 (1928); Hutch. and Dalziel Fl. West Trop. Afr. 1, 2.385 (1928); Young in Ann. Tvl. Mus. 14,4.398 (1932); Burtt Davy Fl. Tvaal. 1.9,378 (1932); Watt and Breyer-Brandwijk Med. and Pois. Pl. S.A. 74 (1932).

Syn. *Galega lupinifolia* Burch. in DC. Prodr. 2.255 (1825); *Rhynchosia (Polytropia)* Cienkowski Schweinf. Reliq. Kotschy. p. 31, t. 24–5 (1868); *Cracca lupinifolia* O. Ktz. Rev. Gen. Pl. 1.175 (1891); Hiern in Cat., Afr. Pl. Welw. 1.219 (1896).

Type specimen, Burchell 2488, in Herbarium, Kew.

Suffruticose. *Stems* diffuse, with stems, petioles, peduncles and young leaves roughly fulvo-hirsute. *Leaves* 4–5 foliolate, palmate; leaflets 1.5–8.5 cm. long, 0.4–1.8 cm. broad, oblanceolate, mucronate, apex recurved, margin thickened, glabrous or sparsely hirsute above, fulvo-hirsute beneath; petioles 1–8.5 cm. long. *Stipules* short, broadly subulate, ribbed, 2–5 mm. long. *Peduncles* terminal and axillary, 9–26 cm. long, laxly flowered. *Flowers* small, 5–7 mm. long, in fascicles of 2–3; pedicels 3–7 mm. long. *Calyx*

2·5–5 mm. long, pilose, lobes subequal, lanceolate, acuminate, 1·5–3 mm. long. *Vexillum* sericeous without, subrotund, about twice as long as the calyx. *Ovary* appressedly villous. *Style* short, glabrous. *Legume* linear, flat, pubescent, 2·5–3·5 cm. long, 3–5 mm. broad.

SOUTH WEST AFRICA.—Between Kunene River and Eunda, *Barnard* 780 (S.A.M.) ; Bushveld, Grasslippe über Lehm, *Dinter* 2327 (B.) ; Okandjose, *Dinter* 528 (Z.) ; Ambo-land, Onamakunde, *Rautanen* 20 (B.) ; Omnlonga, *Schinz* 2086 (Z.) ; Oshiheke, *Schinz* 2087 (Z.) ; Otyvaronga district, Quickborn, Okohandja, *Bradfield* 359 (P., T.M.) ; Damara-land : Olukonda, *Rautanen* 512 (Z.) ; Ondonga, Olukonda, *Rautanen* 514 (Z., G.) ; *Rautanen* 517 (Z.) ; No definite locality, *Rautanen* 513 (K., Z., V., G.).

CAPR.—Little Klobbokhoni near Harnapery, *Burchell* 2488 (K., G.) ; Mochudi, *Harbor* 6498 in Herb. Rogers (B.H.). Kuruman district : in arenosis, Marmosis, Kuruman, *Marloth* 1047 (P.) ; Vryburg district : Grasfort, Vryburg, *Mogg* 8333 (P.) ; Biesjesvlakte, Vryburg, *Henrici* 67 (P.) ; Vryburg, *Burtt Davy* 11111 (P.) ; East Griqualand in arenosis pr. Botsabelo, *Schlechter* 4101 (Z., B., G.H.).

ORANGE FREE STATE.—Bothaville, Kroonstad, *Goossens* 1165 (P.).

TRANSVAAL.—Potchefstroom district : Vaal and Mooi Rivers, *Burke* and *Zeyher* 343 (K., B.M., S.A.M.) ; Vereeniging district : Vereeniging, *Gillilan* (P.) ; Witwatersrand district : grass veld, Canada, near Johannesburg, *Moss* 13603 (W.) ; Lichtenburg district : Lichtenburg, *Jenkins* (T.M.) ; townlands, Klipveld, Lichtenburg, *Liebenberg* 69 (P.) ; Barberston district : Research Station, Nelspruit, *Liebenberg* 2447 (P.) ; Carolina district : Waterval Boven, *Rogers* [T.M. 14875] (T.M.) ; *Rogers* 18408 (Z.) ; Middelburg district : Witbank, *Rand* 142 (B.M.) ; Pretoria district : T.U.C. Farm, Pretoria, *Moss* 8489 (B.M., W.) ; road to Daspoot, *Leendertz* 579 (B.H., T.M.) ; Wonderboom, *Smith* 2268 (P.) ; between station and level crossing, Wonderboom, *Smith* 6243 (P.) ; Wonderboompoort, *Rehmann* 4607; (Z.) ; Magaliesberg near Wonderboom, *Burtt Davy* 2659 (P., B.H.) ; between Bronkhorstspruit and Middelburg, *Wilms* 361 (B.M., G., B.) ; Middelkop near Pienaar's River, *Smith* 2155 (P.) ; near Koedoespoort, *Smith* 1534 (P.) ; Bushveld near Eland River and Klippan, *Rehmann* 5032 (K., B.M., Z.) ; Aapies and Vaal Rivers, *Burchell* 2270 (K.P.) ; *Burke* 343 (Z.) ; Vaal River, *Burke* (Pa.) ; Waterberg district : Strydpoort, Makapaansberge, *Rehmann* 5550 (Z., B.) ; Mosdene, Naboomspruit, *Galpin* M. 81 (P., Z.M.) ; Rustenburg district : Rustenburg, *McClelland* (G.U.C.) ; Marico district : Zeerust, *Burtt Davy* 7191 (P.) ; district unknown : in arenosis pr. Mordiniobole, *Schlechter* 4262 (K., B.M., G., V., Z., B., T.M., A.M.) ; Zandrivierspoort, *Rogers* 24961 (Z., T.M.) ; Kalahari Region, *Maclea* 6074 (B.H.).

SOUTHERN RHODESIA.—Bulawayo district : Matopos, *Rogers* 5682 (T.M., S.A.M., B.H.) ; *Eyles* 1154 (Pa., Z., S.A.M.) ; Victoria Falls, *Rogers* 5605 (Z.) ; *Fries* 20 (Z.) ; *Flanagan* 3127 (B.H.) ; south bank of Zambezi, Victoria Falls, *Rogers* 5716 (K., B.H.).

NORTHERN RHODESIA.—Barotseland, *Watt* and *Brandwyk* 286 (P.).

ANGOLA.—*Welwitsch* 2076 (P., G.) ; *Welwitsch* 2077 (G., B.) ; *Gossweiler* 365 (B.).

SOUTH AFRICA.—No definite localities, *Zeyher* 457 (B.M.) ; Cape (?) 1850, *Zeyher* 458a (K., B.M., Pa., G., Z., B., S.A.M.) ; *Drège* 458 (V.) ; *Burchell* 2527 (K.) ; 1846 Lemue (G.).

This plant is known as "namiyati" to certain native tribes, and a preparation of the root is used by them for procuring abortion and for committing suicide.

11. **T. plicata** Oliv. in Hook. Ic. Pl. t. 1445 (1883) ; Wood Fl. of Natal 342 (1907) ; Wood in Trans. S.A. Phil. Soc. 18.2. 147 (1908) ; Burtt Davy and Pott in Ann. Tvl. Mus. 3.146 (1912) ; Bews Fl. Natal and Zululand 111 (1921) ; Bot. Survey S.A. Mem. 12.68 (1928) ; Burtt Davy Fl. Tvaal. 1.7.378 (1932).

Syn. *Ptycholobium plicatum* (Oliv.) Harms in Engl. Pflanzenw. Afr. 3.1. (1915); Engl. and Drude, Veg. der Erde 9.591 (1915) in obs.

Type specimen, Rehmann 4922, in Herbarium, Kew.

Suffruticose, 15–30 cm. high. *Stems* rigid, diffusely hirsuto-tomentellous, procumbent or ascending. *Leaves* trifoliolate, shortly petiolate; leaflets rigid, narrow oblanceolate, apex mucronate, recurved, glabrous above, pubescent below, 0.9–4 cm. long, 0.2–1 cm. broad; petioles 2–7 mm. long. *Stipules* subulate, 1–3 mm. long. *Flowers* minute, 6 mm. long, axillary, subsessile, often geminate. *Calyx*-tube 2 mm. long, 3–5 mm. in diam., lobes about 2 mm. long, lanceolate, acute. *Vexillum* obovate, subpanduriform, retuse, unguiculate, appressedly pubescent without, 6 mm. long, 3 mm. broad; alae ciliate round lower part of lobe. *Ovary* pilose, 3–4 mm. long. *Style* about 1 mm. long, glabrous. *Legume* 0.9–1.3 cm. long, 5 mm. broad, abruptly transversely 3–5 plicate.

ZULULAND.—No definite locality, Gerrard 1087 (K.).

TRANSVAAL.—Barberton district: Berea, Barberton, *Thornicroft* 111 (K., P.); *Thornicroft* 884 (N., V.); *Rogers* 18544 (P.); *Pott* 5349 (T.M.); Kaapmuiden, *Rogers* 25075 (G., Z., T.M.); Pretoria district: Elands River and Drift, Bushveld, *Rehmann* 4922 (K., Z.); *Rehmann* 5181 (Z., B.); in graminosis pr. Pienaars River Bridge, *Schlechter* 4212 (K., Z., V., G., B., B.H., A.M., T.M.); Onderstepoort, *Theiler* (T.M.); near Cheop Pyramid, *Mogg* 1241 (P.); Rooikop, Bushveld, *Smuts* and *Gillett* 2125 (P.); Rust der Winter, *Pole-Evans* 3879 (P.); Waterberg district: Sandveld, Mosdene, Naboomspruit, *Galpin* M.90 (P.); Sandrivierspoort, *Rogers* 24976 (B.M., P.); Pietersburg district: Sand River, *Murray* 610 (P.); Zoutpansberg district: Mara, *Rogers* 22271 (P., T.M.).

PORTUGUESE EAST AFRICA.—Ressano Garcia, *Schlechter* 11830 (K., G., A., B.).

12. *T. contorta* N.E. Br. in Kew Bull. 103 (1909); Engl. in Engl. and Drude Veg. der Erde 9.3.1. 568 (1915).

Syn. *Sylitra contorta* (N.E. Br.) Bak. f. Leg. Trop. Afr. 1. 268 (1926); Bothalia 3.2.239 (1937).

Type specimen, Lugard 132, in Herbarium, Kew.

A shrub with straight twig-like branches, whole plant densely albo-tomentose. *Leaves* trifoliolate, petiolate; leaflets 1.5–4 cm. long, 0.6–1.2 cm. broad, cuneate-oblong, obtuse, mucro recurved, glabrous above, pubescent beneath with adpressed silky white hairs, medial leaflet longest. *Stipules* 2–4 mm. long. *Flowers* axillary, small, fasciculate, 3–4 together, 7–8 mm. long. *Calyx* villous, tube 4 mm. in diam., 2 mm. long, teeth subulate, three equal in length to the tube, two upper shorter and slightly connate. *Vexillum* 6–7 mm. long, 2–3 mm. broad, pubescent on the back. *Ovary* densely villous-tomentose, 2.5–4 mm. long. *Style* slender, glabrous. *Mature legumes* twisted into a loose spiral, densely villous-tomentose with white hairs.

BECHUANALAND.—Ngamiland, Kwebe, *Lugard* 132 (K.).

TRANSVAAL.—Zoutpansberg district: Messina, *Rogers* 20042 (K., G., P., Z.); *Rogers* 20812 (N., P., W.); *Pole-Evans* 1718 (P.); between Saltpan and Waterpoort, Zoutpansberg, *Obermeyer*, *Schweickerdt* and *Verdoorn* 267 (P.); near Catophractes belt, Zoutpan, *Schweickerdt* and *Verdoorn* 508 (P.); Zoekmakaar, Pietersburg, *Rogers* 22598 (Z., P.); Lydenburg district: Ohrigstad-Branddraai Road, *Young* A583 (T. M.); Sandrivier, *Schlechter* 4592 (B., B.H.).

This plant is very closely allied to *T. plicata* Oliv., but the legumes are spirally twisted instead of plicately folded.

Baker f. Leg. Trop. Afr. p. 168 suggests that Fig. 290 in Engl. Veg. der Erde is *T. contorta* N.E. Br., but in my opinion this figure is typical *Sylitra contorta* E. Mey. Engler's sug-

gestion that *T. contorta* N.E. Br. perhaps belongs to the genus *Sylitra* is also incorrect. One of the main differences between the two genera (*Tephrosia* and *Sylitra*) is the pod, which in the latter genus is of a thin papery texture. In *T. contorta* the pods are of a much firmer texture and are also much more contorted than those of *Sylitra*.

KEY TO SECTION 3.

- Stems erect..... A.
- Stems procumbent, spreading or ascending..... B.
 - A. Stipules subulate..... C.
 - Stipules linear, setaceous or lanceolate..... D.
 - C. Whole plant densely silvery canescent..... E.
 - Whole plant not densely silvery canescent..... E.
 - E. Flowers in axils of upper leaves, or few on short terminal peduncles up to 2·5 cm. long..... F.
 - Flowers on terminal, axillary or leaf-opposed peduncles..... F.
 - F. Pubescence on stems, etc., yellow or brown..... G.
 - Pubescence on stems, etc., greyish..... H.
 - G. Stems, etc., with close or spreading yellowish pubescence..... I.
 - Stems, etc., with short ascending brown hairs..... J.
 - H. Peduncles terminal and leaf-opposed..... I.
 - Peduncles terminal and axillary..... J.
 - I. Leaves 2-4-jugate, leaflets linear-lanceolate ; pods pale yellow-green..... K.
 - Leaves 3-8-jugate ; pods not pale yellow-green..... K.
 - K. Leaflets cuneate-oblong, dark green above, pale green below ; pods linear, velvety..... L.
 - Leaflets oblanceolate ; pods slightly falcate, thinly pubescent..... L.
 - J. Leaves 1-6-jugate ; leaflets more or less densely canescent below ; Leaves not-canescens below..... L.
 - L. Leaves 7-9-jugate ; peduncles laxly racemose..... M.
 - Leaves 4-8-jugate ; peduncles few flowered at apex..... M.
 - D. Style glabrous..... M.
 - Style bearded or penicilliate at apex..... N.
 - M. Stems, etc., densely cano-pubescent..... O.
 - Stems, etc., yellow, brown or grey pubescent..... P.
 - O. Leaves 2-6-jugate ; leaflets up to 3 cm. long, cano-pubescent on both sides..... Q.
 - Leaves 5-9-jugate ; leaflets up to 1·8 cm. long, glabrous and pale green above, densely canescent below..... Q.
 - P. Pubescence grey..... Q.
 - Pubescence yellow or brown..... R.
 - Q. Leaves 6-12-jugate ; leaflets complicate ; peduncles laxly many flowered..... S.
 - Leaves 3-5-jugate ; leaflets not complicate ; peduncles sparsely flowered..... T.
 - R. Leaves 5-17-jugate ; stipules 4-6 mm. long..... U.
 - Leaves 5-9-jugate ; stipules up to 1 cm. long..... U.
 - N. Style penicilliate at apex..... S.
 - Style bearded..... T.
 - S. Veining on lower surface of leaflets dark brown..... U.
 - Veining on lower surface of leaflets not dark..... U.
 - U. Peduncles densely many flowered..... V.
 - Peduncles laxly flowered..... V.
 - V. Leaves 1-2-jugate, sometimes simple..... W.
 - Leaves 3-17-jugate, never simple..... W.
 - W. Leaves 7-17-jugate ; leaflets up to 2 cm. broad..... X.
 - Leaves 3-9-jugate ; leaflets rarely 1 cm. broad..... X.
 - X. Leaves 6-9-jugate ; leaflets up to 9 mm. broad, oblanceolate..... Y.
 - Leaves 3-8-jugate ; leaflets up to 6 mm. broad, narrow oblanceolate..... Y.
 - 13. *canescens*.
 - 14. *stricta*.
 - 15. *polystachya*.
 - 16. *noctiflora*.
 - 17. *Dregeana*.
 - 18. *pallens*.
 - 19. *delagoensis*.
 - 22. *discolor*.
 - 20. *amoena*.
 - 21. *Medleyi*.
 - 23. *euchroa*.
 - 24. *pallida*.
 - 25. *Kraussiana*.
 - 26. *sparsiflora*.
 - 27. *polystachyoides*.
 - 28. *Ehrenbergiana*.
 - 29. *oxygona*.
 - 30. *zoutpansbergensis*.
 - 31. *griseola*.
 - 32. *purpurea*.
 - 33. *Evansii*.
 - 34. *transvaalensis*.

- T. Peduncles up to 7 cm. long, flowers few in a short dense raceme...
 Peduncles 8-31 cm. long, laxly many flowered..... Y.
- Y. Leaves 3-8-jugate; peduncles 10-15 cm. long.....
 Leaves 7-14-jugate; peduncles 8-31 cm. long.....
- B. Stipules setaceous, linear or linear-lanceolate..... (a)
 Stipules subulate..... (b).
- (a) Stems ascending..... (c).
 Stems procumbent or trailing..... (d).
- (c) Leaves sessile or subsessile.....
 Leaves distinctly petioled..... (e).
- (e) Style glabrous; leaves 1-2 jugate.....
 Style bearded; leaves 1-8 jugate..... (f).
- (f) Leaflets narrow linear-lanceolate, 2-4-mm. broad.....
 Leaflets linear-lanceolate, up to 9-mm. broad..... (g).
- (g) Leaves 1-4-jugate; midrib lutescent, prominent on lower surface
 of leaflets.....
 Leaves 2-8-jugate; leaflets argenteous below (lfts uncinate in var.
 uncinata).....
- (d) Style penicillate; veining dark reddish-brown on lower surface
 of leaflets.....
 Style glabrous; veining not dark..... (k).
- (h) Whole plant more or less densely rufotomentose; leaflets glabrous
 above.....
 Plant hirsute with long whitish hairs; leaflets glaucous above....
- (b) Stipules up to 6 mm. long..... (i).
 Stipules 1-2 cm. long..... (j).
- (i) Leaves 3-7-jugate, subsessile; apex of leaflets very retuse.....
 Leaves 2-4-jugate, long-petioled; apex of leaflets obtuse or acute.....
- (j) Flowers almost capitate in a short dense raceme at apex of ped-
 unce; calyx lobes short, triangular-subulate.....
 Flowers in an interrupted raceme or few at apex; calyx teeth
 lanceolate..... (k).
- (k) Apicies of leaflets truncate or emarginate; calyx lobes longer
 than tube.....
 Apicies of leaflets apiculate; calyx lobes equal to tube.....
35. *inandensis*.
 36. *otaviensis*.
 37. *lactea*.
 38. *tzaneensis*.
 39. *elongata*.
 40. *angustissima*.
 41. *turida*.
 42. *longipes*.
 43. *multijuga*.
 44. *semiglabra*.
 45. *Burchellii*.
 46. *retusa*.
 47. *capensis*.
 48. *pseudocapitata*.
 49. *natalensis*.
 50. *apiculata*.

13. **T. canescens** E. Mey. Comm. Pl. Afr. Aust. 1.1.109 (1836); Hook. Lond. Journ. Bot. 2.88 (1834); Cape Plants, Krauss and Engler 54 (1846); Harvey in Harv. and Sond. Fl. Cap. 2.204 (1861-62); O. Kuntze Rev. Gen. Pl. 1.174 (1891); Wood, Fl. of Natal 41 (1907); Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908); Bews Fl. Natal and Zululand 110 (1921); Bak. f. Leg. Trop. Afr. 1.188 (1926); Henkel, Ballenden and Bayer Ann. Nat. Mus. 8.1.106 (1936).

Type specimen, *Drège* s.p. in Botanisches Museum, Berlin-Dahlem.

Suffruticose, erect, whole plant densely silky and silvery canescent, 60-95 cm. high. *Stems* slender, flexuous, terete, branching a little. *Leaves* 4-8 jugate, 3.5-10.5 cm. long petiolate; leaflets petiolulate, 0.9-3 cm. long, 0.35-1.3 cm. broad, obovate-oblong, obtuse or emarginate, densely canescent on both sides. *Stipules* 1-2 mm. long, subulate. *Peduncles* 2-15 cm. long, racemes many-flowered, leaf-opposed. *Flowers* 0.9-1 cm. long, pink-mauve; pedicels 3-6 mm. long. *Calyx* canescent, tube 6-7 mm. in diam., 2 mm. long. *Ovary* 5-6 mm. long, silky canescent. *Style* glabrous, 2.5-3 mm. long. *Legume* 4-5 cm. long, 5-6 mm. broad, 4-6 seeded, canescent.

NATAL.—Durban, Cooper 2200 (K.); Wilms 1952 (K., B.M.); Wood 11836 (Z., P., N., W.); Moss 5307 (B.M., W.); open dune scrub, Moss 5306 (W.); Wood 8753 (N.); Rehmann 8692 (Z.); in frutice ad oram pr. Durban, Wood 6270 (B.M., B., Pa., B.H., P., T.M.); Wood 8046 (B.); Snell Parade, Beach, Durban, van Nouhuys (N., T.M.); sandy places near Omsamculo, *Drège* (B.); no definite locality, *Drège* (K., B.M., V.); Gerrard

and *McKen* 5 (N.) ; sand dunes, Beach Terminus, 1913, *Thode* (S.) ; and 1914 *Thode* (B., S.) ; Zululand Umlalaas, *Gerstner* (N.) ; no definite locality, *Gerrard* and *McKen* 222 (K., B.M., Pa., V.).

PORtUGUESE EAST AFRICA.—Delagoa Bay, *Forbes* (K., Pa.) ; in dunes, *Schlechter* 11987 (K., B.M., B., Pa., A., V., G.) ; *Wilmer* 306 (B.) ; Lourenço Marques, *Rogers* 11819 (K., B.M., Z., W., A.M.) ; *Rogers* 2247 (P., W., T.M.) ; *Junod* 215 (T.M.) ; *Borle* 423 (P.) ; near sea, Catemba, Lourenço Marques, *Borle* 450 (P.) ; *Muir* 478 (N.) ; Beira, *Dummer* 669 (K.) ; *Rogers* 4567 (B.M., Z., B.H., T.M.).

This small shrub occurs on the sand dunes along the Natal coast, extending to Zululand and up the East Coast to Beira. It is an attractive plant, especially when in bloom, for the bright pinky-mauve flowers contrast well with the silvery-white leaves and stems.

14. **T. stricta** (L.f.) Pers. Syn. 2.329 (1807) ; DC. Prod. 2.253 (1825) ; Spreng. Syst. Veg. 3.233 (1826) ; Ecklon and Zeyher Enum. Pl. Afr. Aust. Extratrop. 246 (1825) ; Harvey in Harv. and Sond. Fl. Cap. 2.205 (1861-62).

Syn. *Galega stricta* Ait. Hort. Kew. 3.70 (1789) ; Linn. Syst. Nat. ed. 13 per Gmelin 2.2.1130 (1792) ; Thunb. Prodr. 133 (1800) (sphalm. striata) ; Willd. Sp. Pl. 3.2.1244 (1803) (sphalm Galega). *Galega pulchella* Scopol. Delic. Insub. 1.3. t. 2 (1786) ; Vahl. Symb. 2.85 (1791). *Galega mucronata* Thunb. Prodr. 134 (1800). *Indigofera stricta* L.f. Suppl. 334 (1781) ; Linn. Syst. ed. Murray 678 (1784) ; Linn. Syst. Nat. ed. 13 per Gmelin 2.2.1129 (1792) ; Jacq. Hort. Schroenbr. 2.58 t. 236 (1797) ; Thunb. Prodr. 133 (1800) ; Willd. Sp. Pl. 3.2.1232 (1803) ; Spreng. Syst. Veg. 3.276 (1826).

Type specimen, *Ecklon* and *Zeyher* 1630, is deposited in the Thunberg Herbarium, Uppsala.

Suffruticose. Stems erect, branching, terete, clothed with cinereous tomentum. Leaves subsessile, 2-6-jugate. Leaflets 0.7-1.3 cm. long, 3-5 mm. broad, oblong or cuneate, mucronate, mucro recurved, glabrous above, pubescent below. Stipules 4-6 mm. long, subulate. Flowers few, almost sessile in axils of upper leaves, or occasionally a few borne on a short peduncle about 2.5 cm. long. Pods 2.7-4 cm. long, 4 mm. broad, velvety when young, at length glabrescent.

CAPE.—Swellendam district : on plains of George and Swellendam, *Bowie* 5 (B.M.) ; Riversdale district : *Burchell* 6728 (K.) ; George district : on the plains of Outeniqua, *Bowie* 3 (B.M.) ; Uitenhage district : inter frutices (alt. 111) collium prope Van Stadens rivier and in Olifantshoek, *Ecklon* and *Zeyher* 1630 (K., Pa., G., V., B., U., S.A.M.). No definite locality : *Dervaux* (G.) ; Cape 1772, *Oldenburg* 1103 (B.M.) ; *Masson* (B.M.).

15. **T. polystachya** E. Mey. in Comm. Pl. Afr. Aust. 10 (1836) ; Harvey in Harv. and Sond. Fl. Cap. 2.206 (1861-62) ; O. Kuntze Rev. Gen. Pl. 1.175 (1891) ; Xalbh. Ann. K.K. Natuurhist. Hofmus. 20.3.24 (1905) ; Wood Fl. of Natal 42 (1907) ; Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908) ; Burtt Davy and Pott in Ann. Tvl. Mus. 3, 3.146 (1912) ; Phillips in Ann. S.A. Mus. 16.1.82 (1917) ; Bews Fl. Natal and Zululand 111 (1921).

Type specimen, *Drège* s.n. (5462 in Herb. E. Meyer), in Museum, Berlin-Dahlem.

Suffruticose, erect. Stems slender, straight, angular, rib-striate, clothed with close or spreading yellowish pubescence. Leaves shortly petioled, 3-9-jugate, 3-8.5 cm. long ; leaflets cuneate-oblong, mucronate, flat or complicate, thinly pubescent above, more densely below, 0.7-3 cm. long, 3.5-9 mm. broad. Stipules subulate, 0.5-1 cm. long. Peduncles terminal and axillary, laxly racemose and many-flowered, up to 27 cm. long. Flowers 1-1.2 cm. long ; pedicels 4-6 mm. long. Calyx-tube 3 mm. long, lobes ovate-acuminate, slightly shorter or equalling or exceeding the tube in length. Vexillum 1-1.1 cm.

long and broad, densely hairy without. *Ovary* densely long hairy. *Style* glabrous. *Legumes* narrow, linear or slightly curved, pubescent, 3·5-4 cm. long, 3 mm. broad.

CAPE.—Stockenstroom district: edge of forest, Bergmans Kloof, Stockenstroom, Scully 205 (P.); Queenstown district: Mountains, Queenstown, Galpin 1757 (B.); grassy slopes, Lesseyton Nek, Galpin 1952 (K., A.M., P., B.H.); Bongola Dam, Abrahams, Moss 13237 (W.); Umtata district: in collibus pr. Umtata, Schlechter 6335 (B., A.M., B.H.); near Umtata, Flanagan 2853 (S.A.M.); Bois 8878 (B.H., S.); Baziza, Tembuland, Baur 77 (K., B., A.M., S.A.M., B.H.); inter Gekau and Bashee, Drège s.n. (K., B.); Omsameaba, Pondoland, Drège s.n. (K., B.M., B.); Kreilis Country, Kaffraria, Bowker (K.); no definite locality, Drège in Herb. E. Meyer 5460, 5461, 5462 (B.); Drège 409 (V.); Drège s.n. (O., Pa., Z., V., G.); Hennegart 45 (Pa.); ex Herb. Mrs. F. W. Barber (A.M.).

NATAL.—Port Natal, Drège (S.A.M.); edge of wood, Sydenham near Durban, Wood (G.); Pinetown district: Botha's Hill, Wood 6734 (P.); Pietermaritzburg district: near Howick, Wood 11432 (P.); Karkloof, Dimock-Brown 319 (P.); Krantzkop district: near Greystown, Wylie [Herb. No. 2046] (N., T.M.); Wylie [Herb. No. 22343] (N., T.M.); edges of bush, Tugela Valley, Krantzkop, Thode (B.); Klip River district: Van Reenen, Wood 1073 (N., T.M.); Districts unknown: Riet Spruit, Wood 10226 (N., T.M.); hills above Lynedoeck, Wood 4542 (K., B.); grassy slopes, Koenigsberg, Thode (B., S.); Zululand: Umgoya, Wylie [Wood 5665] (Pa.).

Var. **longidens** H. M. Forbes var. nov.

Lobis calycis multo longioribus et anguste lanceolatis valde distincta.

Type specimen, Flanagan 631, in National Herbarium, Pretoria.

CAPE.—Komgha district: grassy valleys near Komgha, Flanagan 631 (Z., N., A.M.); Albany district: in humidis umbrosis prope Grahamstown, MacOwan 2026 (B.M., A.M., K.); Grahamstown, Rogers 1578 (B.H.); Kentani district: in valleys, Pegler 404, 100 ft., 1904 (B.H.); 1200 ft., 1905, 1910, 1914 (N.); Umtata district: forests, Bazeia, Baur 38 (B.).

NATAL.—Ixopo district: Ixopo, Schlechter 6643 (A.M.).

This variety of *T. polystachya* is very similar in appearance to the variety *hirta*, but it is easily distinguished by the long narrow lanceolate calyx lobes. It is an erect shrubby plant, 2-4 feet high, with numerous pink or pale mauve flowers. The flowering period is from January to March.

Var. **hirta** Harv. in Harv. and Sond. Fl. Cap. 2.206 (1861-62).

Type specimen, Sutherland s.n., in Herbarium, Kew.

Stems, branches and inflorescence roughly rusty-pubescent, racemes shorter and more densely flowered than usual, and legumes more hairy.

CAPE.—Transkei, Indutywa district: near Colosa, Krook [Penthaler 2606] (V.); East Griqualand, Umzimkulu district: ad rivos Clydesdale prope flumen Umzimkulu, Tyson 1435 (Z., B., G., O., S.); in pratis apud rivulos circa Clydesdale, Tyson 2048 (K., G., S.A.M., B.H.); Pondoland, Bachmann 604, 617, 621 (B.).

NATAL.—Port Natal, Gueinzius 307 (Pa., V.); coast land, 0-1,000 ft., Sutherland (K.); Prospect, Durban North, Forbes 630 (N.); near Durban, Wood (G., A.M.); Wood 6269 (B.M., P.); edge of wood, Sydenham, near Durban, Wood (G.); Pinetown district: Hillary, Wood 13070 (N.); Pinetown, Junod 97 (Z.); Trappisten Kolonie, Mariannhill, Landauer 95 and 213 (B.); Umgeni district: Field's Hill, Wood 242 (B.M., N., B.H., S.A.M.); Krantzloof, Kuntze (K.); Botha's Hill, Wood 6734 (Pa., B., P.); Greystown district: Wylie [H. No. 20461] (N.); Wylie [H. No. 22343] (N.); Krantzkop district: edge of bush, Krantzkop, Tugela Valley, Thode (B., S.); Estcourt district: Cathkin Park, Drakensberg, Galpin 11742 (K., P.); Tugela Valley, Mont-Aux-Sources, Bayer and McClean 226 (K.,

B.H., P., A.M.) ; Inanda district : Inanda, *Wood* 793 (K., B.M., N., B.H., Z., S.A.M.) ; Kearsney, *Milner* (N.) ; Tugela district : Nonoti, *Wood* 9188 (B.) ; Zululand, *Gerrard* 1106 (K., B.M., Pa., V.) ; Mtunzini, *Mogg* 4275 and 4374 (P.) ; Farm Egoa, *Curson* (P., S.) ; Farm 273, *Curson* 191 (P.) ; Bank of Pongola River, W. of Lebombo Mtns., Mkuzi, *Galpin* 13647 (Pa.) ; North Zululand, *Baker* [*Evans* 562] (N.).

ORANGE FREE STATE.—No definite locality, *Cooper* 1042 (K., B.M., V., Z., B.H.).

TRANSVAAL.—Pretoria district : Wonderboompoort, *Leendertz* 458 (T.M.) ; *Leendertz* 703 (B.H., T.M.) ; *Smith* 6062 (K., Pa., V., P.) ; Barberton district : Kaapmuiden, *Rogers* 23786 (W.) ; *Rogers* 25032 (Z., S.) ; Komatiopoort, *Rogers* 21027 (K.) ; *Rogers* 12877 (W., A.M.) ; Lydenburg district : between Pilgrims Rest and Sabie, *Rogers* 24754 (Z.) ; Waterberg district : Messina, *Rogers* 19897 (K., W.) ; Moss and *Rogers* 99 (Z.) ; Turner 12 (P.) ; Potgietersrust, *Rogers* 1311 (Z.) ; Warmbaths, *Puttrill* 589 (P.) ; Pietersburg district : Makapansberge, Strydpoort, *Rehmann* 5536 (Z.) ; Houthbosch, *Rehmann* 6226 (Z.) ; Macoustie River, Farm Balloon, *Breyer* (T.M.).

PORtUGUESE EAST AFRICA.—Lourenço Marques, *Moss* 11856 (W.) ; Incanhine, *Schlechter* 12036 (K., Pa., G., Z., V., B., P., B.H., S.A.M., A.M.) ; Delagoa Bay, *Junod* No. M (Z., G.).

Var. *latifolia* Harv. in Harv. and Sond. Fl. Cap. 2.206 (1861–62) ; Burtt Davy Fl. Tvaal. 1.2.378 (1932).

Type specimen, *Gueinzius* 616 in Herbarium, Kew.

Leaves 5–8 jugate ; leaflets oblong, uncial, retuse, 1·1–3·2 cm. long, 0·5–1·3 cm. broad ; longer, broader, thinner and less hairy than *T. polystachya*.

CAPE.—Eastern Province : Engcobo Mtn., *Bolus* 8875 (B.H.) ; Insizwa, *Krook* [*Penther* 2641] (B., V.) ; near streams in thorns, Scottspoor, *Thode* (B., S.) ; Port St. Johns, *Moss* 2742 (W.).

NATAL.—At Port Natal, *Gueinzius* 616 (K., V.) ; Richmond district : Bush, Deepdale, *Evans* 102 (N.) ; Utrecht district : Klipspruit, *Breyer* (T.M.).

TRANSVAAL.—Barberton district : in damp valleys or margins of woods, Brown's Creek, *Galpin* 809 (K., P., B.H., S.A.M.) ; Barberton, *Thorncroft* 1907 (B.H.) ; *Thorncroft* [in Herb. *F. A. Rogers* 14217] (P.) ; Lydenburg district : Spitzkop Goldmines, Lydenburg, *Wilms* 351 (B.M., B.) ; Pietersburg district : Shiluvane, *Junod* 2376 (B.) ; Houtbosch, *Rehmann* 6237 (K., B.M., B.H.) ; in montibus saxosis, Houtbosch, *Bolus* 10997 (K., P., N., A.M., B.H.) ; *Schlechter* 4380 (B., B.H., T.M., A.M.) ; in bush on hills, New Agatha, *McCallum* 137 (Pa., G., P.) ; in collibus lapidosus graminosisque prope Potgietersrust, *Bolus* 11072 (B.H.) ; Vallon du Masetane, *Junod* 1124 (K., B., Z., G., P.) ; Spelonken, *Junod* 54 (T.M.) ; Zoutpansberg district : edge of wood, The Downs, *Junod* 4352 (P., T.M.) ; Magoebas Kloof, *Pole-Evans* 3951 (K., P.) ; Minastone, Louis Trichardt, *Breyer* (T.M.) ; Hanglip, Louis Trichardt, *Bremekamp* and *Schweickerdt* 389 (P., T.M.).

SWAZILAND.—Mbabane, *Rogers* 11476 (B.H.) ; Hlatikulu, *Stewart* 93 (K., S.A.M., T.M.).

PORtUGUESE EAST AFRICA.—Lourenço Marques, *Quintas* 4 (B.).

An erect shrubby plant bearing a profusion of white, pink or pale mauve flowers. Galpin has a note on his specimen No. 809 that both pink and white flowers were borne on the same peduncle.

16. **T. noctiflora** Bojer in Hort. Maurit. 93 (name only) (1837) ; Baker in Oliv. Fl. Trop. Afr. 2.112 (1871) ; Dur. and Syll. Fl. Congol. 132 (1909) ; De Wild. Comp. Kasai 308 (1910) ; De Wild. Etudes Fl. Bas-et-Moyen-Congo 3.202 (1910) ; De Wild. Etudes Fl. Bas-et-Moyen-Congo 5.412 (1912) ; De Wild. in Bull. Jard. Bot. Bruxelles 4.98 (1914) ; De Wild. in Bull. Soc. Bot. Belg. 57.123 (1925) ; Burtt Davy in Fl. Tvaal. 1.2.376 (1932).

Type specimen, Bojer (ad margines sylvarum et in agris ins. Zanzibarae, 1830), in Naturhistorisches Museum, Vienna.

Suffruticose. *Stems* diffusely branched, densely silky-pilose with short ascending brown hairs, particularly on the young parts. *Leaves* 5–8-jugate, 7–10 cm. long, subsessile; leaflets narrowly oblanceolate, apex rounded and mucronate, glabrous above, appressedly silky beneath, 1·5–3·5 cm. long, 3–5 mm. broad. *Stipules* linear-subulate, 8–9 mm. long. *Peduncles* terminal and occasionally leaf-opposed, 8·5–25·5 cm. long; racemes laxly flowered; pedicels 3–5 mm. long; bracts lanceolate, short. *Calyx* densely ferruginous-silky, tube 2 mm. long, four upper teeth deltoid, 1·5 mm. long, lowest lobe 2·5 mm. long. *Vexillum* 1·2–1 cm. long, 6 mm. broad, slightly falcate, densely silky-villous with brown hairs.

TRANSVAAL.—Barberton district: Komatiport, Schlechter 11809 (K., B.M., Pa., G., Z., V., B.); Moss and Rogers 505 (W., B.H.); Barberton, Thorncroft [Herb. Rogers 22661] (Z., B.H.).

SOUTHERN RHODESIA.—On banks of Umzingwani River, Doddieburn Ranch, Davison 12 (P.) and Davison 51 (B.M., P.).

This species also occurs up the East Coast as far as Zanzibar.

17. **T. Dregeana** E. Mey. in Linnaea 7.169 (1832); Ecklon and Zeyher Enum. Pl. Afr. Aust. Extratrop. Pt. 2 (1834–35); Harvey in Harv. and Sond. Fl. Cap. 2.207 (1861–62). O. Kuntze Rev. Gen. Pl. 1.175 (1891); Ann. Bol. Herb. 1.1.15 (1914); Ann. S.A.; Mus. 9.4.256 (1915); Ann. Bol. Herb. 3.1.20 (1920); Bak. f. Leg. Trop. Afr. 1.189 (1926).
- Syn. *Tephrosia brachyloba* E. Mey. Comm. Drège 110 (1835–36); *Tephrosia Damarensis* Engl. in Bot. Jahrb. 10.29 (1888); Die Veg. der Erde. 9.3.588 (1915); *Tephrosia Dinteri* Schinz in Vierteljahrsschr. Nat. Ges. Zurich 52.423 (1907).

Type specimen, Drège s.n., in Botanisches Museum, Berlin-Dahlem.

Suffruticose, branching from the base. *Stems* woody at base, rigid, striate, thinly appressedly hairy. *Leaves* 1·3–8 cm. long, 2–4-jugate, petiolate; leaflets linear-lanceolate, pale green above, thinly appressedly pubescent beneath, 0·8–8·5 cm. long, 1–8 mm. broad. *Stipules* 2–8 mm. long, narrow subulate, acuminate. *Peduncles* 3·5–38 cm. long, leaf-opposed and terminal, laxly flowered. *Flowers* small, 5–6 mm. long; pedicels 3–7 mm. long. *Calyx* thinly appressedly hairy, two upper lobes very small, three other lobes about equal (1·5–2 mm. long) and about equal to the length of the calyx-tube. *Vexillum* orbicular, 5 mm. long and broad, thinly hairy without; carina and alae 4·5–5 mm. long, 1·5–2 mm. broad. *Ovary* 3 mm. long, pubescent. *Style* 2 mm. long, glabrous. *Pod* curved, 3–4 seeded, 1·5–3 cm. long, 3–4 mm. broad, sub-glabrous, pale yellowish-green.

SOUTH WEST AFRICA.—Otavi, Dinter 5486 (D. Coll.); Inachab, Dinter 1154 (Z., B.) [type of *T. Dinteri* Schinz]; Koes-Riedmond, Pfieff 138 (B.); between Ausis and Khuias, Schenck 62 (Z.); Lichtenstein, Dinter 4247 (D. Coll.); Utschoa, Prager 61 (B.); granite slopes at Welwitsch, March, Pearson 4417 (K.); Welwitsch, Galpin and Pearson 7620 (K., S.A.M., P.); and Galpin and Pearson 7628 (K.); on rocky mtns. at Natamas, Lindner (Z.); Damarabezirk Namib Kan-Tal Sandige Keissteppe, Engler 6056 (B.); Haikamchab, Galpin and Pearson 7613 (K., S.A.M., P.); near Hykamhab, Marloth 1210 (K., S.A.M., P., B.H.); Wustennuusale ca. 50 Km. ostl. Swakopmund, Dinter 6699 (D. Coll.); Rossing, Boss A104 (T.M.); Langer Heirich Granitberge, Boss A89 (T.M.); Okahandja-Otjisani, Dinter 4567 (D. Coll.); Dinter s.n. (B.); Quickborn, Okahandja, Bradfield 398 (P.); Okahandja, Dinter 568 (B.); Windhoek, Gillman 123 (S.A.M.); Pearson 9775 (K., B.H.); Fermer 28 (B.); Rehoboth, Fleck 683 (Z.); Naukluft Mtns., river bed between Nautzurus Noab and Gous Koichas, Pearson 9078 (K.); between Gelwater and Gt. Fish River, Pearson 9222 (K., S.A.M., B.H.); Gt. Karas Mtn., E. of Holoog, Pearson 9757 (K., B.H.); Gt.

Karasberg Ravine on Kleiap River 5 miles S.E. of Wasserfall, *Pearson* 7891 (K., B.M., A.M., N., B.H., S.A.M.); nach Garub Zu Kriszes, 1400 m., *Dinter* 3705 (D. Coll.); Garub, *Range* 261 (B.); Kuibus-Klippdachs River, *Engler* 6735 (B.); Keetmanshoop, *Fenchel* 1921 (Z.); *Fleck* 682 (Z.); Kalkfontein, *Schafer* 45 (B.); In arenosis prope Aiais, *Marloth* 4773 (B., P., S.); Aiais, *Prager* 621 (B.); sand south of Warmbad, *Pearson* 5031 (K., B.H.); Klein Karas, *Ortendahl* 224 (P.); *Schafer* 57 (B.); common in valleys N. of Sabiesis, *Pearson* 4113 (K.); near Grundoorn, *Pearson* 4576 (K., B.H.); dry shale banks, Gt. Fish River, *Pearson* 9263 (K., B.H.).

CAPE.—Little Namaqualand.—dry sandy bed of Oorlap River, Richtersveld, *Herre* (S.); 11867 (S.); sides of dry bed of Koodas River, *Pillans* 5530 (B.H.); dry water courses between hills S.E. Sendling's Drift, *Pillans* 5098 (B.H.); dry sandy bed of river at Anisfontein, *Pillans* 5500 (B.H.); sandy soil S. of Viool's Drift, *Taylor* 1178 (B.H.); sandy flats near Viool's Drift, Orange River, *Thorne* (S.A.M.); shale hills N. of Rooival near Orange River, *Pillans* 6410 (B.H.); near Ramans Drift, *Pearson* 4521 (K.); near Gariep ditiones, Beaufort, *Drège* (K., B.M., Pa., G., B.); Great Bushmenland; common in dry river beds near Pella, *Pearson* 3556 (K.); Herbert district: Honeynest Kloof Kop near Station, *Victor* [Herb. No. 1474] (Kim., K., T.M.); on koppie among stones, Honeynest Kloof Station, *Victor* 983 (Kim.); the berg above the Kloof, Campbell, *Wilman* 1473 (Kim.); The Koppen, Roonpoort, *Wilman* 2267 (A.M., Kim.); Barkly West district: on the hills, Newlands, *Wilman* 3222 (Kim., B.H.); Hay district: Klipfontein, *Wilman* (B.H.); Bushmans district: Bushmans Fountain, *Wilman* (B.H.); Prieska district: Prieska, *Bryant* 361 (P.); Gathand around Prieska, *Bryant* 1086 (K.); Prince Albert district: Prince Albert Road, *Thoday* and *Delf* 102 (S.). No definite locality: *Drège* 413 (V.); *Hennegart* 92 (Pa.).

18. *T. pallens* (Ait.) Pers. Syn. 2.329 (1807); DC. Prodr. 2.254 (1825); Spreng. Syst. Veg. 3.235 (1826); Ecklon and Zeyher Ennum. Pl. Afr. Aust. Extratrop. 247 (1835); Steudel Nomen. Bot. 666 (1840); Harvey in Harv. and Sond. Fl. Cap. 2.205 (1861–62); O. Kuntze Rev. Gen. Pl. 1.185 (1891); Wood Fl. of Natal 42 (1907); Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908); Bews Fl. Natal and Zululand 111 (1921).

Syn. *Galega pallens* Ait. Hort. Kew. 3.71 (1789); Linn. Syst. Nat. ed. 13 per Gmelin 2.11.1129 (1792); Willd. Sp. Pl. 3.11.1245 (1803); Linn. Syst. Nat. 6.1215 (1806); *Galega humilis* Thunb. Prodr. 134 (1800); *Tephrosia angulata* E. Mey. Comm. 109 (1836).

Type specimen, *Thunberg* s.n., in Thunberg's Herbarium, Uppsala, Sweden.

Suffruticose. Stems erect or ascending, angularly bent, rib-striate, pubescent. Leaves shortly petiolate, 4–8-jugate, 2–6 cm. long; leaflets narrow, cuneate-oblong, mucro recurved, striolate and thinly pubescent, dark green above, silky and pale green below, 0·8–2·5 cm. long, 0·2–0·7 cm. broad. Stipules subulate, 3–6 mm. long. Peduncles terminal and leaf-opposed, angular, furrowed, 6–19 cm. long. Flowers about 1 cm. long. Calyx subequally 5-toothed. Vexillum subrotund, sericeous or pubescent without. Style glabrous. Legume 3·5 cm. long, 0·3 cm. broad, linear, flat, velvety pubescent.

CAPE.—Graaff Reinet district: on Sneeuwberg, *Wallich* (B.M., G.); Somerset East district: Somerset, *Bowker* (K.); Uitenhage district: near Olifantshoek, *Ecklon* and *Zeyher* 5728 (B.); *Zeyher* s.n. (S.A.M.); near Olifantshoek and Bushman's River, *Ecklon* and *Zeyher* (K., B.M., O., Pa., Z., V.G., B., P., S.A.M.); Albany district: on plains of Albany, *Bowie* 10 (B.M.); Albany, *Alexander* 104 (K.); Howisonspoort pone Grahamstown, *Zeyher* 2708 (Pa., S.A.M.); Grahamstown, *Robertson* (P.); Longmore Forest Reserve, *Long* 1036 (K.); in lapidosis ad ped. Bothasberg, *MacOwan* 478 (K., B., Pa., N.A.M.); Alexandria, *Galpin* 10813 (K., P., B.H.); *Galpin* 10638 (K., P., B.H.); *Burtt Davy* 12104 (P.); Kleinemond, *White* 967 (Z., A.M.); Bathurst district: Bathurst, *Rogers* (A.M.); Port Alfred, Kowie, *Tyson* (P., T.M., S.). No definite locality, *Drège* 2708 and 407 (V.); *Thunberg* (U.); *Banks* (V.); *Drège* in Herb. Meyer 6697 (B.).

19. **T. delagoensis** H.M. Forbes sp. nov., affinis *T. Dregeanae* E. Mey., sed foliolis brevioribus, fructibus differt

Suffrutex erectus. *Caules* ramosi. *Folia* 3-8-jugata, 2-5.5 cm. longa; foliola oblanceolata, 0.8-1.8 cm. longa, 2-5 mm. lata, retusa, mucronata, supra glabra, subtus appressedly pubescentia; stipulae subulatae, 3-4 mm. longae, nervatae. *Flores* circiter 1 cm. longi; pedicelli 3-4 mm. longi; dentes calycis tubo longiores. *Fructus* angustus, planus, 3-4.5 cm. longus, 3 mm. latus, apice leviter falcatus, parce pubescens.

Type specimen, Schlechter 11521 in National Herbarium, Pretoria.

Suffruticose. Stems erect, branching, woody. Leaves 3-8-jugate, 2-5.5 mm. long, shortly petioled; leaflets oblanceolate, mucronate, retuse, glabrous above, appressedly pubescent below, 0.8-1.8 cm. long, 2-5 mm. broad. Stipules subulate, 3-4 mm. long, nerved. Peduncles terminal and leaf-opposed, laxly flowered; bracts short, linear; pedicels 3-4 mm. long. Calyx-tube about 3 mm. long, lobes 3-4.5 mm. long. Vexillum 1 cm. long, 6 mm. broad, pubescent without. Ovary pubescent, 4 mm. long. Style 2-5 mm. long, flattened, glabrous. Legume narrow, apex slightly falcate, 3-4.5 cm. long, 3 mm. broad, thinly pubescent.

PORTUGUESE EAST AFRICA.—In arenosis Lourenço Marques, Schlechter 11521 (K., P., A.M., B.H.).

20. **T. amoena** E. Mey. Comm. Pl. Afr. Aust. 109 (1836); Harvey in Harv. and Sond. Fl. Cap. 2.206 (1861-62); O. Kuntze Rev. Gen. Pl. 1.174 (1891); Wood Fl. Natal 41 (1907); Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908); Bews Fl. Natal and Zululand 110 (1921).

Type specimen, Drège, in Botanisches Museum, Berlin-Dahlem.

Fruticulose. Stems erect, branching, branches very slender, subfastigiate. Leaves shortly petiolate, 7-9-jugate, subrecurved-patulate, 2.5-6 cm. long; leaflets 2-5 mm. broad, up to 1.5 cm. long, cuneate-linear, obtuse, subtruncate or mucro-recurved, glabrous above, appressedly hirsute below. Stipules subulate, 3-6 mm. long. Peduncles axillary and terminal, slender, 4-13 cm. long, laxly racemose. Flowers about 7.5 mm. long, usually in pairs. Pedicels longer than the bracts, 3-7 mm. long. Bracts subulate, 2-3 mm. long. Calyx-tube 2 mm. long, 5.5 mm. in diam., lobes unequal, 1-2 mm. long, upper two slightly connate. Vexillum silky without, about 7 mm. long and broad. Ovary silky, 4 mm. long. Style glabrous, 3 mm. long. Legumes narrow, pubescent or glabrescent.

CAPE.—Queenstown district: Queenstown, Page (B.H.); Pondoland district: grassy fields above Ngogwane Falls, Lusikisiki, Galpin 9531 (K., P.); Omsamcaba, Drège (B.); Pondoland, Drège (K., V.).

NATAL.—Umkomaas district: Umkomaas, Wylie (N.); Zululand, Ntondweni, Wood 10938 (A.M.); no definite locality, Wylie (Pa.).

SOUTH AFRICA.—No definite locality, Drège 408 (D., V.) ; Drège 5466 (B.).

21. **T. Medleyi** H.M. Forbes sp. nov., affinis *T. amoena* E. Mey., sed foliolis latioribus longioribusque, floribus majoribus differt.

Suffrutex caulis erectis glabris vel parce pubescentibus. *Folia* 4-8-jugata, 3-7 cm. longa; foliola cuneato-oblonga, 1-2.5 cm. longa, retusa, mucronata, utrinque glabra vel subtus parce pubescentia; pedunculi terminales axillaresque, usque 9 cm. longi; bracteae ovato-acuminatae, caducae, 5 mm. longae. *Flores* 1.5 cm. longi; dentes calycis tubo excedentes; stylus pilosus.

Type specimen, Wood 5984, in Natal Herbarium, Durban.

Suffruticose. *Stems* erect, branching, glabrous or very sparsely pubescent. *Leaves* 4-8-jugate, shortly petioled, 3-7 cm. long; leaflets cuneate-oblong, retuse, mucronate, glabrous on both sides or very sparsely pubescent below, 1-2.5 cm. long, 0.5-0.8 cm. broad; petiolules about 1.5 mm. long, more or less densely pubescent. *Stipules* subulate-acuminate, 0.5-1 cm. long. *Peduncles* terminal and axillary, up to 9 cm. long, few-flowered at apex. *Bracts* ovate-acuminate, 5 mm. long, soon caducous. *Calyx* teeth linear-lanceolate, longer than the tube, lowest longest. *Style* bearded. *Legumes* not seen.

NATAL.—Krantzkop district : near Greytown, Wood 5984 (N.).

This is, apparently, a slender shrubby plant. The stems, petioles, stipules and bracts are a dark reddish colour and the veining on the lower surface of the leaflets is also a dark brown. The flowers are pink.

This plant has been named in honour of the late Dr. Medley Wood, one of the great pioneer botanists of Natal.

22. **T. discolor** E. Mey. Comm. Pl. Afr. Aust. 1.1.110 (1836); Harvey in Harv. and Sond. Fl. Cap. 2.207 (1861-62); O. Kuntze Rev. Gen. Pl. 1.175 (1891); Wood Fl. of Natal 42 (1907); Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908); Bews Fl. Natal and Zululand 111 (1921); Bak. f. leg. Trop. Afr. 1.189 (1926).

Type specimen, *Drège* s.n., in Botanisches Museum, Berlin-Dahlem.

Suffruticose. *Stems* erect, slender, virgate, angular, rib-striate, canescent. *Leaves* 1-6-jugate, shortly petiolate, 1-3 cm. long; leaflets linear, subobtuse, margins thickened, mucro recurved, glabrous and green above, more or less densely canescent beneath, 1.2-3.5 cm. long, 1-3.5 mm. broad. *Stipules* subulate, 3-6 mm. long, pedicels 3 mm. long. *Calyx* silky, tube 5 mm. in diam., 2.5-3 mm. long; lobes narrow, acuminate, unequal, 2.5-4.5 mm. long. *Vexillum* 1 cm. long, 6 mm. broad. *Ovary* 5.5 mm. long, densely silky. *Style* 3.5 mm. long, glabrous. *Legumes* 5.5 cm. long, 3-4 mm. broad, narrow-linear, fulvous-pubescent, many-seeded; seeds small, dark brown.

NATAL.—Grassy places near Port Natal, *Drège* (K., Pa., O., G., B., P.); *Gueinziius* (K., B.M., P.); Natal, *Gerrard* 756 (K., P.); Durban Flat, *Wood* (N.); *Wood* 3127 (K.); near Durban, *Wood* 5586 (G.); *Wood* 6373 (P.); *Wood* (N.); *Wood* 9565 (B., S.A.M.); no definite locality, *Drège* 414 (V.); *Gerrard* and *McKen* 419 (N.).

PORTUGUESE EAST AFRICA.—Delagoa Bay, *Junod* 179 (G., Z.).

23. **T. euchroa** Verdoorn in Bothalia 3.239 (1937).

Type specimen, *Obermeyer*, *Schweickerdt* and *Verdoorn* 73, in National Herbarium, Pretoria.

Small suffrutex more or less 30 cm. high, many-branched, erect or branches decumbent. Branches cano-pubescent, glabrescent. *Leaves* imparipinnate, 2-6-jugate; leaflets oblanceolate-oblong or oblong, 0.9-3 cm. long, 3-9 mm. broad, cano-pubescent on both sides, upper at length glabrescent, apex minutely mucronate or retuse, petiolate, petiolules 3 mm. long, densely cano-pubescent. *Stipules* lanceolate, acute, 3-5 mm. long, cano-pubescent, 3-nerved. *Racemes* 3.5-11.5 cm. long, terminal, longer than the leaves, laxly flowered, lower flowers sometimes in axils of upper leaves. *Flowers* 1.5-2 cm. long, reddish, 1-3 together, pedicels 3-5 mm. long; bracts lanceolate, acute, cano-pubescent, 3-4 mm. long, 1.5 mm. broad. *Calyx* cano-pubescent, tube 6 mm. in diam., 2 mm. long, lobes triangular, narrow, acute, unequal, 1.5-3.5 mm. long. *Vexillum* appressedly pubescent without, suborbicular, 1.5-2 cm. long and broad, with two small swollen appendages at apex of claw. *Ovary* 5 mm. long, densely pubescent. *Style* glabrous. *Legumes* linear, appressedly cano-pubescent, 3-3.5 cm. long, 3 mm. broad.

TRANSVAAL.—Zoutpansberg district: rocky slope, N.W. slopes, Zoutpansberg, Obermeyer, Schweickerdt and Verdoorn 73 (P., T.M.); among rocks, lower slopes of Zoutpansberg, Schweickerdt and Verdoorn 529 (B.M., P.); Messina, Young [14565 in Herb. Moss] (W.); Young [14566 in Herb. Moss] (B.M., W.); Rogers 23664 (P., W.); Waterval Boven, Mason (K.); no definite locality, Rogers 15651 (B.H.).

This is very distinct from all the known Transvaal species of *Tephrosia*. The silvery-grey colour of the bush and the pinkish-red flowers suggested the specific name. It is somewhat like *T. noctiflora* but has much larger flowers. The flowers of each raceme develop at different intervals and one finds several large open flowers while the buds above are still very immature. [Verdoorn in Bothalia 3.2.239 (1937).]

24. ***T. pallida*** H. M. Forbes sp. nov., affinis *T. euchroae* Verdoorn, sed foliolis minoribus glabris supra pallido-viridibus, pedunculis longioribus differt.

Suffrutex caulis erectis canescens. *Folia* 5–9-jugata, 7–13·5 cm. longa; foliola oblanceolata, mucronulata, 0·8–1·8 cm. longa, 0·4–0·5 cm. lata, subtus canescens supra pallida glabraque, marginibus involutis; stipulae linearis-sublatae, 3–4 mm. longae; pedunculus 18–35 cm. longus, laxiflorae; bractae lineares; stylus glaber. *Fructus* 4·5 cm. longus, 0·4–0·5 cm. latus, apice leviter falcatus, parcissime pubescens.

SOUTH WEST AFRICA.—Stingbank, legit E. G. R. Erdaile, Com. Rogers 15386 in Herbarium Kew, Type.

Suffrutex. *Stems* erect, branching, striate, densely canescent. *Leaves* 5–9-jugate, long petioled, 7–13·5 cm. long, petiole 1·5–2·5 cm. long before first pair of leaves, internodes between leaflets 1–1·5 cm., leaflets oblanceolate, shortly mucronate, mucro recurved, margins involute, densely canescent below, pale and glabrous above, 0·8–1·8 cm. long, 4–5 mm. broad; petiolules 1–2 mm. long. *Stipules* linear-lanceolate, 3–4 mm. long. *Peduncles* terminal, 18–35 cm. long, laxly flowered, flowers 2–3-nate. *Calyx* canescent, lobes longer than tube. *Style* glabrous; ovary densely canescent. *Legume* 4·5 cm. long, 4–5 mm. broad, linear, slightly falcate towards apex, thinly pubescent, 7–8-seeded.

Only one specimen of this plant was seen. It appears to be a fairly tall shrubby plant, densely canescent in all parts.

25. ***T. Kraussiana*** Meisn. in Hook. Lond. Journ. Bot. 2.87 (1834); Cape Plants, Krauss and Engler 54 (1846); Harvey in Harv. and Sond. Fl. Cap. 2.206 (1861–62); O. Kuntze Rev. Gen. Pl. 1.175 (1891); Wood and Evans Natal Plants 3. pl. 249 (1901); Wood Fl. of Natal 42 (1907); Wood in Trans. S.A. Phil. Soc. 2.147 (1908); Bews Fl. Natal and Zululand 111 (1921); Watt and Breyer-Brandwyk Med. and Pois. Pl. S.A. 74 (1932).

Type specimen, *Krauss* 40, in Herbarium, Kew.

Fruticose, branches straight, erect, sulcate or angular, especially at the extremity, densely leafy. *Leaves* shortly petiolate, 2·5–3·8 cm. long, 6–12-jugate; leaflets 0·8–3·6 cm. long, 2–6 mm. broad, linear, usually complicate, very shortly mucronate, mucro recurved, glabrous or very thinly pubescent above, more densely pubescent below. *Stipules* linear-setaceous, longer than the petiole, pubescent, 0·5–1·3 cm. long. *Peduncles* terminal and in axils of upper leaves, simple or branching, laxly racemose, 5–14 cm. long. *Flowers* 0·7–1 cm. long, 2–3 together in axils of setaceous bracts, pedicellate. *Calyx*-tube 6–7 mm. in diam., 2–3 mm. long, lobes lanceolate, acuminate, unequal, 1–4 mm. long, whole calyx pubescent. *Vexillum* pubescent without, 0·75–1 cm. long, 6–8·5 mm. broad. *Ovary* 4·5–6 mm. long, densely silky. *Style* glabrous. *Legumes* narrow, linear, thinly canescent, 3–3·5 cm. long, 4 mm. broad.

CAPE PROVINCE.—East London district : sandy grassy places, East London, *Thode* (S.) ; *Rattray* 297 (A.M.) ; hillside near Kentani River Mouth, *Galpin* 6549 (A.M., P.) ; Komgha district : grassy hills near Kei Mouth, *Flanagan* 48 (P., B.H., A.M., S.A.M.) ; Pondoland : no definite locality, *Bachmann* 614 (K., B.M., Z., B.).

NATAL.—Port Shepstone district : Margate, *Rump* (N.) ; sandy grassy places, Beach Terminus, *Thode* (B., S.) ; Ixopo district : farm Friedenau, Dumisa, *Rudatis* 821 (K., B.M., V., G., Z., B., P.) ; *Rudatis* 257 (K., B.M., Pa., B., P.) ; Durban district : Port Natal, *Krauss* 49 (K., B.M., G., P.) ; *Gueinzius* 17 (Pa., Z., S.A.M.) ; Coastland, *Sutherland* (K.) ; Clairmont, *Wood* (G.) ; Durban, *Wood* 9983 (N.) ; *Wood* (A.M.) ; *Wood* 6260 (B., Z., P.) ; Sydenham near Durban, *Wood* 225 (K., B.M., B., N., S.A.M., A.M., B.H.) ; Palmiet near Durban, *Wood* 8427 (Pa., N.) ; *Wood* 10924 (Z., N., W.) ; Pinetown district : New Germany, *Wood* 12695 (N., T.M.) ; Bothas Hill, *Wood* 10262 (P., T.M.) ; Inanda district : Inanda, *Wood* 807 (K., S.A.M.) ; and 807 A (K., B.M.) ; near Umzinyati Falls, *Haygarth* [Herb. *Wood* 4717] (G., Z.) ; Chakas Kraal, *Thode* (S.) ; Nonoti, *Wood* 8733 (B., Z.) ; *Wood* 9207 (N.) ; Zululand, Entonjaneni, *Gerstner* 3687 (N.). No definite locality, *Gerrard* 642 (B.M.) ; *Gerrard* 1079 (K., B.M.) ; *Gerrard* 724 (K.) ; *Gerrard* and *McKen* 352 (K., B.M., Pa., V.).

SWAZILAND.—Kubuta Estate, Hlatikulu, *Pierce* 14 (P.).

The Zulus know this plant as "inSangwana" or "isiPhungo" and they make a warm infusion of the root as a remedy for a troublesome night cough.

26. **T. sparsiflora** H. M. Forbes sp. nov., affinis *T. purpureae* (L.) Pers., sed foliolis minoribus, caulinis gracilioribus, floribus paucis minoribus differt.

Caules erecti vel ascendentes, pubescentes. *Folia* 3-5-jugata, 2·5-4·5 cm. longa ; foliola oblongo-cuneata, mucronata, 0·8-2·5 cm. longa, 0·5-1·3 cm. lata, utrinque appresse pubescens ; stipulae setaceae, 4 mm. longae ; pedunculi 8-16 cm. longi ; bracteae setaceae, 2 mm. longae. *Flores* pauci, 5 mm. longi ; dentes calycis tubo aequilongi ; stylus glaber. *Fructus* linearis, 3-3·5 cm. longus, 0·4 cm. latus, parce breviterque appresse pubescens, apice leviter falcatus.

Type specimen, *Repton* 1614, in National Herbarium, Pretoria.

Stems erect or ascending, pubescent. *Leaves* 3-5-jugate, 2·5-4·5 cm. long, very shortly petioled ; leaflets oblong-cuneate, mucronate ; appressedly pubescent on both sides, 0·8-2·5 cm. long, 0·5-1·3 cm. broad. *Stipules* setaceous, 4 mm. long. *Peduncles* 8-16 cm. long, terminal and leaf-opposed, very laxly flowered, flowers 1-2 together. *Bracts* setaceous, 2 mm. long. *Flowers* 5 mm. long, "pinkish". *Calyx* teeth subequal to tube. *Style* glabrous. *Legumes* linear, 3-3·5 cm. long, 0·4 cm. broad, slightly and shortly appressedly pubescent, apex slightly falcate.

TRANSVAAL.—Pretoria district : Wonderboom Reserve, S. side of Magaliesberg, *Repton* 1614 (P., N.) ; Marico district : Zeerust, *Thode* A. 1392 (P., N.).

BECHUANALAND.—Vryburg, *Mogg* 4902 (P.).

27. **T. polystachyoides** Bak. f. Leg. Trop. Afr. 1.193 (1926) ; Burtt Davy Fl. Tvaal. 1.2.378 (1932).

Type specimen, *Teague* 14, in Herbarium, Kew.

Suffruticose. *Stems* erect, branching, often rufo-tomentose above. *Leaves* 5-17-jugata ; leaflets 1·5-3 cm. long, 0·5-1·2 cm. broad, oblong or elliptic, apex shortly mucronulate, mucro recurved, glabrous or thinly appressedly pubescent above, more or less densely pubescent below, pubescence white or tawny. *Stipules* 4-6 mm. long, linear. *Peduncles* 6-30 cm. long, laxly racemose. *Flowers* 0·8-1·5 cm. long, 3-4 together, lowest flowers sometimes in axils of upper leaves ; pedicels 3-5 mm. long ; bracts linear. *Calyx* densely long pilose, lobes linear-lanceolate, much longer than the tube. *Style* glabrous. *Legumes* 3-3·8 cm. long, 3-4 mm. broad, falcate, densely tawny pubescent.

TRANSVAAL.—Pretoria district : Derdepoort, *Rehmann* 4778 (K., B.M.) ; Rietfontein, *Venter* (Pa., P.) ; Pretoria, *Fouche* (P.) ; Silkaats Nek, *van Dam* (T.M.) ; Saltpan, *Leeman* (T.M.) ; Wonderboompoort, Schlechter, 4164 (K., B.M., Pa., G., B.H., V., A.M.) ; *Leendertz* 703 (B.H., T.M.) ; *Thode* A 408 (K., P., N.) ; *Smith* 1656 (P.) ; 1932, *Smith* 6202 (K., P., N.) ; 1932, *Smith* 6203 (P., V.) ; Barberton district : Pyramid Estate near Potgietersrust, *Galpin* 8958 (P.) ; Griffin Mine, *Breyer* (T.M.) ; Kaapsche Hoop, *Rogers* 20834 (K., Pa., P., T.M.) ; Nelspruit, *Breyer* (T.M.) ; *Liebenberg* 2466 (P.) ; Rustenburg district : stony koppie S.W. of town, Rustenburg, *Nation* 156 (K., B.H.) ; *Nation* 164 (B.H.) ; *Fouche* 23 (P.) ; Pietersburg district : Houtbosch, *Rehmann* 6238 (K., B.M., Z.) ; *Schlechter* 4400 (B., B.H., A.M., T.M.) ; Pietersburg, *Rogers* 14644 (K.) ; in graminosis prope pagum Pietersburg, *Bolus* 10912 (K., P., B.H., A.M.) ; Gravelotte, *van Dam* in Tvl. Mus. 25040 and 25041 (T.M.) ; Rooikop, *Pole Evans* 1261 (K., P.).

RHODESIA.—Umtali Div.—Marico district : Odanzi River Valley, *Teague* 14 (K., B.H., P.) ; Salisbury, *Eyles* 2050 (Pa., P., S.A.M.) ; Ses-Heke, Barotseland, *Borle* (P.) ; Mazabuka, *Rogers* 26147 (T.M.).

28. **T. Ehrenbergiana** Schweinf. Beitr. Fl. Aethiop. 18 (1827) ; Bak. f. Leg. Trop. Afr. 1.209 (1926) ; Klotzsch in Peters Reise Mossamb. Bot. 576 Corrigenda (1863).

Syn. *Tephrosia villosa* sec. Bak. f. Leg. Trop. Afr. 1.208 (1926) non (L.) Pers. ; Baker in Oliver Fl. Trop. Afr. 2.122 (1871) pro parte ; Die Veg. der Erde 9.3.589 (1915) ; *Cracca villosa* sec. Hiern in Cat. Afr. Pl. Welw. 1.223 (1896), non Linn. ; *Cracca villosa* L. var. *incana* sec. Hiern in Cat. Afr. Pl. Welw. 1.223 (1896), non O. Ktze ; *Tephrosia Apollinea* sec. Klotzsch in Peters Reise Mossamb. Bot. 47 (1861) non (Del.) DC. ; sec. Eyles in Trans. Roy. Soc. S. Afr. 5.4.375 (1916) non (Del.) DC. pro parte. *Tephrosia rhodesica* Bak. f. Leg. Trop. Afr. 1.208 (1926) ; Burtt Davy Fl. Tvaal. 1.2.378 (1932) ; *Tephrosia incana* sec. Bak. in Oliv. Fl. Trop. Afr. 2.123 (1871) excl. syn. pro parte, non Graham ; Die Veg. der Erde 9.3.589 (1915).

Stems erect, branching, yellow-villous. *Leaves* 9–10 cm. long, 5–9-jugate ; leaflets 2–3·7 cm. long, 0·6–1·2 cm. broad, narrow oblong, apex obtuse or emarginate, mucronate, upper surface thinly, lower surface densely pubescent. *Stipules* linear, 0·5–1 cm. long. *Peduncles* terminal and lateral, 11–18 cm. long, laxly-flowered, lower flowers 3–4 together. *Flowers* shortly pedicellate, about 1–1·2 cm. long. *Calyx* densely silky, tube 7–8 mm. broad, 2·5–3 mm. long, lobes more or less sub-equal, linear-subulate, 4–6 mm. long. *Vexillum* ovate or suborbicular, 1–1·2 cm. broad, 1–1·1 cm. long, densely silky on the back. *Ovary* densely silky, 6–6·5 mm. long. *Style* glabrous 4–5 mm. long. *Pod* pubescent, falcate, 4 cm. long, 0·5 cm. broad.

SOUTH WEST AFRICA.—Grootfontein, *Schoenfelder* 948 (D. Coll.) ; Gaub Gneissburg, *Dinter* (B.) ; Okahandja, *Dinter* 4608 (D. Coll.) ; auf sandalluv in Okahandja River, *Dinter* II 13. (B.) ; Karibib Landsternhuzel, *Dinter* 6915 (D. Coll.) ; Karibib am Damm von Roseman's farm Okongawa, *Dinter* 6808 (D. Coll.) ; Amerb. Gramtbanke, *Dinter* 6852 (D. Coll.) ; Uaobos in zu Kuimfulsu, *Dinter* 1413 (B.) ; Omburo Platze am Rivier, *Dinter* 1409 (B.) ; Kaross, *Thorne* (S.A.M.).

TRANSVAAL.—S.A. Gold Fields, *Baines* (K.) ; Waterberg district : Messina, *Rogers* 19242 (K., P.) ; *Rogers* 20813 (T.M.) ; *Rogers* 20984 (Wits., Z.) ; Rooikop, *Pole-Evans* 1261 (Pa.) ; Palala River, *Breyer* (T.M.).

RHODESIA.—Mazabuka, *Rogers* 26147 (T.M.) ; Deka River, Wankie, *Eyles* 7962 (K.) ; Victoria Falls, *Rogers* 5558 (K., B.H.) ; Bulawayo, *Eyles* 1062 (K., A.M.) [Type of *T. rhodesica* Bak. f.] ; *Borle* 162 (K., Z., P.) ; Odanzi River Valley, Umtali, *Teague* 435 (K., B.H., S.) ; Que Que, *Mcleod* 52 (K., Pa.).

This species also occurs in Angola, Portuguese East Africa and Tanganyika.

Tephrosia villosa (L.) Pers. and *T. incana* Graham are Indian species which, in their typical form, do not occur in Africa. African material placed under the above species by various authors, i.c., are referable to the Tropical African *T. Ehrenbergiana* Schweinf.. *T. rhodesica* Bak. f. exhibits no striking differences from *T. Ehrenbergiana* Schweinf. except in the colour of the indumentum. This, however, appears to be variable, for Schweinfurth, i.c. 19, states the pubescence of the specimens he examined to be silvery white and in parts, as a result of drying, somewhat brownish.

T. villosa (L.) Pers. is based on *Galega villosa* L., which in turn is based on a figure in Burm. Thes. Zeyl. 73 t. 33 (1737). Unfortunately, there is no specimen of *Galega villosa* L. in the Linnean Herbarium. Burmann's figure represents a species which is more slender and smaller in most parts than the African material usually incorrectly identified with this species. Modern gatherings of the true Indian plant in the Herbarium, Kew, confirm this statement.

T. incana Graham has already been stated by Baker, i.c., not to occur in Africa.

T. Apollinea (Del.) DC. is an Egyptian plant which apparently does not occur in Southern Africa. It is likewise a more slender species with smaller and far less densely pubescent vegetative and reproductive parts than typical *T. Ehrenbergiana*. The plants referred to *T. Appollinea* by Klotzsch i.c. and Eyles i.c., should be placed under *T. Ehrenbergiana*.

29. ***T. oxygona*** Welw. in Oliv. Fl. Trop. Afr. 2.114 (1871); Engl. Bot. Jahrb. 9.29 (1888); Die Veg. der Erde 9.3.588 (1915); Bak. f. Leg. Trop. Afr. 1 (1926).

Type specimen, Welwitsch 2104, in Herbarium, Kew.

An erect shrub, 3-4 ft. high, branching freely; stems argenteo-canescens. Leaves 8.5-15.5 cm. long, 5-10-jugate (13-19-jugate in Fl. Trop. Afr.); leaflets 1-3.5 cm. long, 0.5-2 cm. broad, obovate-oblong, coriaceous, mucronate, canescent on both surfaces, densely when young, more thinly and sparsely when older, veining on lower surface tawny, distinct and slightly raised. *Stipules* linear, rigid, 2-7 mm. long. *Peduncles* axillary and terminal, laxly flowered, 12-27.5 cm. long. *Flowers* approximately 1.5 cm. long. *Pedicels* 2-5 mm. long, longer than the linear bracts. *Calyx*-tube 3 mm. long, 7 mm. in diam., lobes unequal, two upper deltoid-cuspidate, about 1.5 mm. long, lower lanceolate, about equalling the tube in length. *Vexillum* silky without, 1.5 cm. long and broad. *Ovary* silky, 7 mm. long. *Style* glabrous, 4 mm. long, flattened, penicillate at apex. *Pods* curved, 4.5-6 cm. long, glabrescent.

ANGOLA.—Welwitsch 2104 (K., Pa., B.); river bed in open at Kin on the Mossamedes Railway, Pearson 2393 (K., B.H., B.); Mossamedes, Welwitsch 21110 (K.).

SOUTH WEST AFRICA.—Damaraland: in arenosis Otyimbinque, Marloth 1382 (B., S.A.M., P., B.H.); between Kaientes and Kaross, Thorne (S.A.M.); Kaurasib River west of Otavi, Barnard (S.A.M.); Wilhelmsdal, Okahambia, Dinter 563 (B.); Toles River, Dinter 2085 (B.); Namaqualand: Namib bei Klawamni, Belek 54 B (B.); no definite locality, Dinter 1410 (B.).

30. ***T. zoutpansbergensis*** Bremekamp in Ann. Tvaal. Mus. 15.2.242 (1933); Bothalia 3.2.239 (1937).

Type specimen, Bremekamp and Schweickerdt 279, in Herbarium, Transvaal Museum, Pretoria.

Suffruticose, stems erect, densely sericeo-pubescent. Leaves 2-4-jugate, petiolate, petioles 1.5-2 cm. long; terminal leaflet shortly petiolate, petiole 3 mm. long; leaflets broadly lanceolate or oblanceolate, 1.5-4.5 cm. long, 0.5-1.5 cm. broad, base acute, apex obtuse, mucro minute, recurved, sericeous when young, sparsely pubescent when older;

common petiole 2-4.5 cm. long, stout. *Stipules* filiform, pubescent, 2-4 mm. long. *Racemes* terminal, densely many-flowered, flowers binate, lower in axils of reduced leaves (1-2-jugate or simple), others in axils of deciduous filiform bracts, both rhachis and calyces densely sericeous-villous. *Flowers* 1.5 cm. long, shortly pedicellate, pedicels with minute bracteoles. *Calyx*-tube campanulate, 1 cm. in diam., 3 mm. long, lobes subulate to subulate-ovate, unequal, 1.7-8 mm. long. *Vexillum* unguiculate, reniform, pubescent without, 1-1.4 cm. broad. *Ovary* sericeo-villous, 8 mm. long. *Style* dorsiventrally flattened, inconspicuously glandulose, 4-4.5 mm. long, stigma penicillate. *Legume* ovoid or oblong, 1.2-1.5 cm. long, 6-7 mm. broad, obliquely apiculate, densely pubescent.

TRANSVAAL.—Zoutpansberg district : Zoutpan, Zoutpansberg, Bremekamp and Schweickerdt 279 (P., T.M.); lower slopes of Zoutpansberg, Obermeyer, Schweickerdt and Verdoorn 174 (K., P., T.M.); Waterpoort, Rogers (T.M.).

31. **T. griseola** H. M. Forbes sp. nov., affinis *T. zoutpansbergensi* Bremekamp, sed foliis 1-2-jugatis, foliolis supra pallido-viridibus, pedunculis laxe-floris differt.

Suffrutex circiter 13-23 cm. altus, canescens. *Folia* 1-2-jugata, nonnumquam unifoliata; foliola oblanceolata, mucronata, 2-4 cm. longa, 0.6-1 cm. lata, supra glabrescentia, subtus canescentia; stipulae lineares, 2-5 mm. longae. *Pedunculi* laxiflorae, 6.5-10.5 cm. longi; bracteae 3 mm. longae; pedicelli 4-5 mm. longi. *Flores* 1.5 cm. longi; dentes calycis tubo excidentes, subulato-acuminati; ovarium 1 cm. longum, pilosum; stylus 5 mm. longus, complanatus, penicillatus.

SOUTH WEST AFRICA.—Cayimaeis, Thorne (S.A.M. 31721) Type in South African Museum Herbarium.

Suffruticose, about 13-23 cm. high, whole plant more or less canescent. *Leaves* 1-2-jugate or sometimes simple, rhachis of pinnate leaves 1.5-2.5 cm. long, 0.9-1.5 cm. long before first pair of leaflets, petiole of simple leaves 5-6 mm. long; leaflets glabrous and pale green above, thinly canescent below, oblanceolate, mucronate, 2-4 cm. long, 0.6-1 cm. broad. *Stipules* linear, 2-5 mm. long. *Peduncles* 6.5-10.5 cm. long, laxly flowered, 1-2 flowers together at intervals of 2.5-3 cm., 1-2 flowers together in axils of upper leaves; bracts 3 mm. long; pedicels 4-5 mm. long. *Flowers* 1.5 cm. long. *Calyx* pubescent, tube 3 mm. long, lobes subulate, acuminate, 4 mm. long. *Vexillum* orbicular, 1.5 cm. long and broad. *Ovary* 1 cm. long, pilose. *Style* 5 mm. long, complanate, penicillate at apex. *Legumes*, immature, densely pubescent.

32. **T. purpurea** (L.) Pers. Syn. Pl. 2.329 (1807); DC. Prod. 2.251 (1825); G. Don. Syst. Nat. 2.230 (1832); Bak. in Oliv. Fl. Trop. Afr. 2.124 (1871); Bak. in Hook. f. Fl. Brit. Ind. 2.112 (1876); Ficalho and Hiern. in Linn. Soc. Ser. 2.2.19 (1881); Mildbraed in von Micklenberg Deuts. in Afr. Exped. 1907-8 2.254 (1911); Fries in von Kosen Schwed. Rhod. Congo Exped. 1911-12 1.84 (1914); De Willd. in Bull. Soc. Bot. Belg. 57.2.124 (1925); Bothalia 3.2.239 (1937).

Syn. *Galega purpurea* Linn. Syst. Nat. 2 Editio Decimo Reformato 1172 (1759); Linn. Syst. Nat. 2 Ed. XII 497 (1767); *Cracca purpurea* Linn. Sp. Pl. Edit. 1.752 (1753). *Cracca purpurea* (L.) O. Ktz. in Hiern Cat. Afr. Pl. Welw. 1.218-225 (1896).

Type specimen, sheet No. 7, in Linnean Herbarium, Burlington House, London.

A copiously branched perennial 1-2 ft. high. *Stems* slender, firm, subglabrous. *Leaves* 7-9-jugate or 13-17-jugate, 5-9 cm. long; leaflets 1.8-2.5 cm. long, 0.5-2 cm. broad, oblanceolate, apex blunt, mucronate, sub-coriaceous, both sides grey-green, upper glabrous, lower pubescent or nearly glabrous. *Stipules* linear to linear-subulate, 4-8 mm. long. *Peduncles* terminal and leaf-opposed, 7.5-15 cm. long, laxly 6-20 flowered. *Flowers* up to 8 mm. long, pedicellate, red-purple. *Bracts* linear 2-4 mm. long. *Calyx* silky, teeth lanceo-

late-acuminate, exceeding the tube in length. *Style* glabrous, penicillate at apex. *Legumes* linear, slightly recurved, glabrous or softly pubescent, 1·8–2·5 cm. long, 0·4–0·5 cm. broad, 6–10 seeded.

SOUTH WEST AFRICA.—Namakunde, Rautanen 511 (Pa., V., Z., B.); Olukonda, Schinz 563 (B.); Otavi, Dinter 5771 (D. Coll.); Tsumeb, Dinter 7466 (D. Coll.).

TRANSVAAL.—Zoutpansberg district: Zoutpansberg, Schweickerdt and Verdoorn 543 (P., T.M.); Messina, Rogers 20988 (Z.).

T. purpurea is a very widely distributed species occurring in all parts of the tropics. In Africa it extends throughout tropical and central Africa, South West Africa, Rhodesia and the northern Transvaal. From the material seen it appears to be a very variable plant. The specimen, "Sheet No. 7" in the Linnean Herbarium, which is said to be the type, does not agree with the early descriptions, as it appears to be a much smaller plant.

The following is an extract from Wight and Arnott Prod. Fl. Pen. Ind. Or. 1.213 (1834):—

"The supposed type of this species has the whole plant, especially the stems and legumes, almost glabrous, but we have observed so many transitions between that state and those in which the stems might almost be called villous, and the legumes decidedly pubescent, and forms as variable as the soil in which this species is found, that we have been induced to neglect the pubescence as a character insufficient to mark a variety."

References are also made to the more or less pubescent forms and to the densely pubescent or slightly villous forms which had been cited under different species.

In India the plant is used medicinally by Indian doctors.

33. **T. Evansii** Hutch. and Burtt Davy in Fl. Tvaal. 1.2. p.p. XXXI, 378 (1932).

Type specimen *Pole-Evans* H. 16853, in Herbarium, Kew.

An erect slender branching plant. *Stems* softly pubescent with greyish hairs. *Leaves* 6–9-jugate, 4·5–10 cm. long; leaflets oblanceolate, thinly pubescent above, more densely pubescent below, mucronate, 1–3 cm. long, 4–9 mm. broad. *Stipules* linear-lanceolate, 5–6 mm. long. *Peduncles* terminal, 17–25 cm. long, more or less laxly racemosely flowered. *Flowers* 2–4 together, often in the axils of the upper leaves. *Calyx*-tube 3 mm. long, 6–9 mm. in diam., lobes triangular-subulate, 3–5 mm. long. *Vexillum* 1·1 cm. long, 0·9–1 cm. broad, pubescent without. *Style* 3–4 mm. long, glabrous, penicillate at apex. *Legumes* 3–4 cm. long, 3–4 mm. broad, slightly falcate, densely and softly tomentose.

TRANSVAAL.—Barberton district: Komatipoort, *Pole-Evans* H. 16853 (K.); Schlechter 11763 (K., B.M., P., G., Z., V., B., B.H., A.M.); Dyke [Marloth Herb. 5502] (P.); Godwan River, Rogers 22651 (P.); White River, Rogers 20097 (P.); Nelspruit, Thorncroft 2108 (P.).

34. **T. transvaalensis** Hutch. and Burtt Davy in Fl. Tvaal. 1.2 p. XXXII and 378 (1932); Ann. Tyl. Mus. 17.4.204 (1937).

Type specimen, Schlechter in Herbarium, Kew.

Suffruticose. *Stems* erect, densely pilose-pubescent. *Leaves* 3–8-jugate, 4–6·5 cm. long; leaflets 2–4·5 cm. long, 3–6 mm. broad, narrow-oblong or oblanceolate, mucro short, recurved, glabrous above, softly appressedly cinereo-pilose below. *Stipules* narrow, 5–7 mm. long, 3-nerved. *Peduncles* 8–14 cm. long, terminal and leaf-opposed, laxly racemosely, flowers usually in pairs. *Flowers* 7–8 mm. long; bracts 2–5 mm. long, narrow. *Calyx*-tube 2 mm. long, 5 mm. in diam., lobes 2–5 mm. long, narrow triangular-subulate, pilose

without. *Style* 3-4 mm. long, glabrous, flattened, penicillate at apex. *Ovary* 4 mm. long, pubescent. *Legumes* 4 cm. long, 4 mm. broad, flat, apex slightly falcate, thinly and shortly pubescent.

BECHUANALAND PROTECTORATE.—Mochudi, *Harbor* [Rogers 6881] (Z.).

TRANSVAAL.—Lydenburg district : Komatiport, *Schlechter* 11783 (B.H., Pa., A.M.).

35. **T. inandensis** H. M. Forbes sp. nov., affinis *T. grandiflorae* (Ait.) Pers., sed stipulis subulatis differt.

Suffrutex caulis erectis. *Caules*, pedunculi, petiolique dense pubescentes demum glabrescentes. *Folia* 6-7-jugata, 6-11 cm. longa; foliola cuneato-oblonga, retusa, mucronulata, 2·5-4 cm. longa, 1-1·5 cm. lata, supra glabra, subtus pubescens; stipulae subulato-acuminatae, usque ad 1 cm. longae; pedunculi usque ad 7 cm. longi, terminales vel axillares; bracteae ovato-acuminatae, mox caducae; pedicelli usque ad 1 cm. longi, pubescentes. *Flores* 2 cm. longi; calyx pubescens, dentes calycis lanceolato-acuminati tubo aequilongi sed uno longiore; stylus pilosus.

NATAL.—Inanda district : *Wood* 289, Inanda, Type in Natal Herbarium, Durban.

Suffruticose. *Stems* erect, with stems, peduncles and petioles densely pubescent, but becoming glabrous at length. *Leaves* petioled, 6-7-jugate, 6-11 cm. long; leaflets cuneate-oblong, retuse, mucronulate, glabrous above, pubescent below, 2·5-4 cm. long, 1-1·5 cm. broad. *Stipules* subulate, acuminate, up to 1 cm. long. *Peduncles* terminal and axillary, up to 7 cm. long. *Bracts* ovate-acuminate, soon caducous. *Flowers* 2 cm. long, "rosy", pedicels up to 1 cm. long, pubescent. *Calyx* pubescent, four lobes equalling the tube in length, lowest much longer. *Ovary* shortly and densely pubescent along margins. *Style* bearded. *Legumes* not seen.

Only one specimen of this plant is in the Natal Herbarium. It appears to be an erect shrubby plant.

36. **T. otaviensis** Dinter in Fedde Rep. 30. 204 (1932).

Type specimen, *Dinter* 5747, in Dinter's Private Herbarium.

A perennial, many-stemmed, woody, erect shrub up to 70 cm. high. *Stems* terete, thinly appressedly pubescent, branches long. *Leaves* 3-6 cm. long, petioles about 7 mm. long, 3-6-jugate; leaflets 2·5-7 cm. long, 0·5-1·2 cm. broad, oblong, shortly mucronate, midrib prominent, glabrous above and closely appressedly grey-hairy below; petiolules about 1·5 mm. long, very hairy, rotund, with a round glabrous gland on the under-surface. *Stipules* subulate, 2-nerved. *Peduncles* about 15 cm. long, angular, grooved; inflorescence rigid, laxly flowered, about 10 cm. long. *Flowers* single or two together, pale mauve; pedicels 2·5 mm. long, shortly and densely hirsute; bracts stiffly erect, awl-shaped. *Calyx* broadly campanulate, tube 9 mm. in diam., 3·5 mm. long, two upper lobes 2 mm long, three lobes 3 mm. long, all lobes 1-1·5 mm. broad, whole calyx thickly hairy with short brownish hairs. *Vexillum* hairy without, 1·8 cm. long, 1·4 cm. broad. *Ovary* 1·3 cm. long, densely silky. *Style* 4 mm. long, bearded. *Legume* linear, 13-15 seeded, 5·5-8 cm. long, 5-5·5 mm. broad, densely white hirsute.

SOUTH WEST AFRICA.—Otavi, *Dinter* 5747 (D. Coll., B., G., Pa., B.H., N., Kim.) Bei Bobos in lichten sandigen Buschvelde, *Dinter* 7570 (K., D. Coll., B.).

37. **T. lactea** Schinz in Vierteljahrsschr Nat. Ges. Zurich 52.425 (1907).

Type specimen, *Rautanen* 530, in Botanisches Museum, Zurich.

Suffruticose, branches cinereo-holosericeous. *Leaves* 7-14-jugate, 6-14 cm. long; leaflets 1·2-2·5 cm. long, 0·4-0·8 cm. broad, oblong-obovate, apex rotund or emarginate,

mucronate, base cuneate acute, glabrous above, laeto- or cinereo-holosericeous below. *Stipules* 2·5 mm. long. *Peduncles* terminal, 8–30 cm. long, many-flowered. *Flowers* pedicellate, about 1·45 cm. long. *Calyx* holosericeous, tube about 3 mm. long, lobes triangular, lanceolate, 3–5 mm. long. *Vexillum* 1·4 cm. long, silky without. *Style* bearded. *Legumes* 4–5·5 cm. long, 4–5 mm. broad, sericeous.

SOUTH WEST AFRICA.—Hereroland: Epaho, in sandigen Boden, Halbkraut, Rautanen 530 (Z.); Luderitz 1 (Z.); Namaqualand: Sendlingsgrab, Rehlboth, Fleek 631 a (Z.); Namieb bei Khoianii, Belek 54 b (Z.).

38. **T. tzaneenensis** H. M. Forbes sp. nov., affinis *T. elongatae* E. Mey., sed foliis sessilibus vel breviter petiolatis differt.

Suffrutex caulis erectis vel ascendentibus glabris vel parce pubescentibus; foliola 1–4-juga, linearia vel oblongo-linearia, 2–9 cm. longa, 0·5–2 cm. lata, subtus glabra vel parce pubescentia; stipulae linearis-subulatae. *Pedunculus* 7·5–32 cm. longus; racemi laxiflorae. *Flores* 1·3 cm. longi; dentes calycis tubo longiores. *Fructus* 5·5–7·5 cm. longus, 0·3 cm. latus, parce pubescens.

Type specimen, Pole-Evans 4024, in National Herbarium, Pretoria.

Suffruticose, stems erect or ascending, glabrous or appressedly pubescent. *Leaves* 1–4-jugate, sessile or subsessile, common petiole 1·6 cm. long; leaflets linear to oblong-linear, 2–9 cm. long, 0·5–2 cm. broad, glabrous on both sides or sparsely appressedly pubescent below. *Stipules* linear-subulate, 2–6 mm. long. *Peduncles* terminal or leaf-opposed, laxly racemously flowered, 7·5–32 cm. long; flowers 2–4-nate, 1·3 cm. long; pedicels 1 cm. long, pubescent. *Calyx* pubescent, tube 2·5 mm. long, lobes 3–5 mm. long, upper lobes connate for almost entire length; vexillum about 1·3 cm. long, 1 cm. broad. *Ovary* 4 mm. long, pubescent. *Style* 2·5 mm. long, flattened, glabrous. *Legumes* 5·5–7·5 cm. long, 0·3 cm. broad, many seeded, sparsely appressedly pubescent.

TRANSVAAL.—Pietersburg district: Tzaneen, Pole-Evans 4024, (P., B.H.); Mogg (K.); Rogers 12400 (K., P., N., W., Z.); Phillips 3292 (P.); Haenertsberg, Moss and Rogers (K.); The Downs, Pietersburg, Rogers 21953 (B.M., Z., W., T.M.); Thabina, Pole-Evans H 15803 (K.); Duivel's Kloof, Mogg H 10719 (P.); Weltevreden, Grant (P.); Pusela, McCallum (P.); Shiluwane, Junod 632, 761, 2310 (G.); Northern Transvaal, Le Doux 43 (A.M.).

This species is similar in appearance to *T. elongata* but is readily distinguished by the sessile or very shortly petioled leaves.

39. **T. elongata** E. Mey. Comm. Pl. Afr. Austr. 111 (1835); Sond. in Linn. 23.30 (1850); Harv. in Harv. and Sond. Fl. Cap. 2.208 (1861–62); Wood Fl. Natal 42 (1907); Wood in Trans. S. A. Phil. Soc. 18.2.147 (1903); Ann. Tvl. Mus. 3.3.147 (1912); Bews Fl. Natal and Zululand 111 (1921); Burtt Davy Fl. Tvaal. 1.2.378 (1932).

Syn. *T. aurantiaca* R. G. N. Young in Ann. Tvl. Mus. 14.4.398 (1932).

Type specimen, Drège s.n., in Botanisches Museum, Berlin-Dahlem.

Suffruticose. *Stems* ascending from the base, erect, subangular, flexuous, glabrous or pubescent, up to 60 cm. long. *Leaves* 1–2-jugate, lower occasionally simple, common petiole 1·1–5·5 cm. long; leaflets linear-lanceolate, glabrous or pubescent, mucronate, 4·7–9 cm. long, 0·6–1·2 cm. broad. *Stipules* subulate-acuminate, 4–8 mm. long. *Peduncles* 6–20 cm long, laxly racemously flowered. *Flowers* up to 1·3 cm. long; pedicels 2–4 mm. long. *Calyx*-lobes about equalling the tube in length. *Ovary* 6·5 mm. long, pubescent. *Style* glabrous. *Legumes* 5–6 cm. long, 0·3–0·4 mm. broad, pubescent or glabrescent.

Natal :— in clivis circa Clydesdale, *Tyson* 2052 (K., H.B.) ; in graminosis clivis Clydesdale ad flumen Umzimkulu, and Umkomas, *Drège* (B.) ; Durban district : on Durban Flat, *Wood* (N.) ; near Durban, *Wood* 5586 (G., V., P.) ; *Wood* 149 (B.M., G., B.) ; Umbilo, *Wood* (N.) ; Inanda district : Inanda, *Wood* 1230 (K.) ; Pinetown district : Pinetown, *Rogers* 2811 (Z.) ; Umgeni district : near Howick, *Wood* 5226 (G., Z., B.) ; Vryheid district : Lancaster Hill, *Burtt Davy* 11422 (P.) ; *Galpin* 9767 (K., P.) ; Vryheid, *Burtt Davy* 11472 (P.) ; Utrecht district : amongst rocks on granite outcrops, Paulpietersburg, *Galpin* 10884 (K., P.). No definite locality, *Gerrard* and *McKen* (Pa., V., N.).

TRANSVAAL.—Heidelberg district : *Leendertz* [T.M. 7733] (T.M.) ; Lichtenburg district : Grasfontein, *Sutton* 399 (P.) ; Potchefstroom district : Potchefstroom, *Jenkins* (T.M.) ; Welverdiend, *Moss* 20491 (W.) ; Krugersdorp district : Klip River, Krugersdorp, *Fry* 3 (P.) ; Johannesburg district : Kopje, Park View, Johannesburg, *Moss* 8887 (W.) ; *Leendertz* 6056 (T.M.) ; Jeppe Ridge, *Giffilan* 26 and 52 A (P.) ; Milner Park, *Moss* 10583 (B.M., W.) ; *Moss* 14012 (W.) [Type of *T. aurantiaca* R. G. N. Young] ; dry veld, Johannesburg district, *Ommeney* 81 (B.M.) ; Mulders Drift, *Moss* 13634 (B.M.) ; Witwatersrand, *Hutton* (A.M.) ; Modderfontein, *Haagner* (A.M.) ; Elsberg, *Rogers* 12138 (W.) ; on veld near Boksburg, *Murray* (P.) ; Benoni, *Bradfield* 289 (P.) ; Carolina district : stony slope on farm Bergendal, Carolina, *Galpin* 12499 (K., P., G., B.) Waterval Boven, *Mason* 40 (W.) and *Rogers* 14424 (Z.) ; Barberton district : in monte Sheba pr. Barberton, *Bolus* 7726 (B.H.) ; Pretoria district : S. slopes Meintjies Kop, Pretoria, *Mogg* 16522 (P.) ; Bryntirion, *Smith* 3347 (K., P.) ; dry lands, Groenkloof, *Phillips* 3059 (P.) ; Vaal rivier und Magaliesberg, *Zeyher* 335 and 457 (K., B.M., Pa., A.M., S.A.M.) ; Magaliesberg, *Burke* (K., Z., Pa.) ; Premier Mine, *Rogers* 15653 (B.H.) ; Marico district : on hillside, Marico, *Oberholzer* S. 34 (B.) ; Rustenburg district : Rustenburg, *Leendertz* 3471 (T.M.) ; Lydenburg district : Burtplatz bei Lydenburg, *Wilms* (G.) ; Farm Zwagershoek, *Obermeyer* 197 (T.M.) ; Spekboom River, 4 miles N. of Lydenburg, *Young* A 459 (T.M.) ; bei der Stadt, Lydenburg, *Wilms* 401 (B.M., Pa., G., V., Z., B.) ; Pietersburg district : Kratzenstein, Woodbush, Pietersburg, *Hoffman* 62 (T.M.) ; in montibus saxosis Houtbosch, *Bolus* 11070 (H.B.) ; Houtbosch, *Rehmann* 6233 (K.) ; Shiluwane, *Junod* 1404 (G.) ; no definite locality, Vaal River, *Burke* 335 (Pa.) ; Spitzkop Goldmines, *Wilms* 402 (B.M., G., Z.) ; *Barber* 659 (A.M.) ; *Zeyher* (B.) ; *Drège* 456 (V.).

Var. **pubescens** E. Mey. Leaflets, stems and legumes pubescent.

NATAL.—Port Natal : *Peddie* (K.) ; Durban district : *Rogers* 1496 (W.) ; Umgeni, *Thode* A. 3117 (S.) ; Inanda district : Kearsney, *Milner* (N.) ; Inanda, *Wood* 351 (K., B.M., S.A.M.) ; Pinetown district : New Germany, *Thode* (S.) ; Warrock, *Thode* (S.) ; pr. Krantzkloof, *Schlechter* 3214 (Z., B., G.B.) ; no definite locality, *Gerrard* 1110 (K., B.M., Pa., V.).

SWAZILAND.—Grassy hills near Dalriach, *Bolus* 11817 (P., B.H., A.M.) ; Hlatikulu, *Stewart* (T.M.).

TRANSVAAL.—Krugersdorp district : Witpoortjie Kloof, *Moss* 7472 (W.) ; Johannesburg district : Turffontein, *Weeks* (W.) ; Pretoria district : S. slope of Meintjies Kop, Pretoria, *Smith* 3290 (P.) ; slope of Meintjies Kop on N.E. side, *Smith* 759 (P.) ; Doornkloof, *Pole-Evans* 1031 (P.) ; Fountains Valley, *Repton* 255 (P.) ; Baviaanspoort, *Smith* 1060 (P.) ; Wonderboompoort, *Smith* 1740 (P.) ; Kopje, Pretoria, *Moss* 10514 (W.) ; colles supra Aapies River, Pretoria, *Rehmann* 4394 (K., B.M., Z.) ; Koedoespoort, *Mogg* (P.) ; Premier Mine, *Rogers* 25054 (Z.) and 18944 (W.) ; Boekenhouts Valley, *Jenkins* (T.M.) ; Lydenburg district : Godwan River Stn., *Davison* and *Hofmeyer* 107 (P.) ; Barberton district : Eastern slopes, Saddleback Mtn., *Galpin* 1146 (K., P., A.M.) ; White River, Barberton, *Rogers* 23491 (Z.) ; Nelspruit, *Breyer* (T.M.) ; at Schagen, Nelspruit, *Liebenberg* 3300 and 3300A (P.) ; on top of Mt. Schagen, *Liebenberg* 2473 (P.) ; no definite locality, Rocker Sanatorium, *Junod* 908 (G.) ; Transvaal. S.A. Botanical Tour, *Hutchinson* 2335 and 2559 (K.).

In "Annals of the Transvaal Museum", 14.4.398 (1932), Mr. R. G. N. Young described a new species, *T. aurantiaca*. I have examined his material and can find no grounds for removing it from *T. elongata*. The colour of the flowers, which he gives as a "deep orange-brown", is not a reliable character on which to separate it, as in *T. elongata* the colour of the flowers, according to collectors' notes, varies from vermillion-red to deep orange-red.

Should further collections prove Mr. Young's plant to be worthy of specific rank, another specific name will have to be given it, the name "*aurantiaca*" being invalid, as it has already been used by Harms for a *Tephrosia* described by him in Engl. Jahrb. XXVIII. 402.

40. ***T. angustissima*** Engl. Bot. Jahrb. 10.29 (1888).

Type specimen, *Marloth* 1086, in Botanisches Museum, Berlin-Dahlem.

Stems elongate, ascending, slender; stems and lower surface of leaves appressedly sericeo-pilose. *Leaves* 2-3-jugate, 2-6.5 cm. long, petiole 2-4.5 cm. long before first pair of leaflets; leaflets narrow linear-lanceolate, margins cartilaginous, apex acute, 2-5 cm. long, 0.2-0.3 cm. broad. *Stipules* linear-subulate, brown, 4-5 mm. long. *Peduncles* terminal, 8-20 cm. long, densely flowered above; bracts 4-6 mm. long, subulate, brown; pedicels 3-5 mm. long; flowers 1.3 cm. long. *Calyx* densely pilose, teeth deltoid, subequal in length to tube. *Style* bearded. *Legume* narrow linear, flat, apiculate, 5-6 cm. long, 3 mm. broad, many seeded.

BECHUANALAND.—Pr. Kuruman, in summo montium "Ga Mhana", *Marloth* 1086 (B., P., A.M., S.A.M., B.H.).

Engler remarks: "It is near *T. lurida*, which, however, has longer leaflets and fewer flowers."

Apparently this plant has only been collected once. Further collectings may prove that it is merely a form of *T. lurida*.

41. ***T. lurida*** Sond. in Linnaea 23.30 (1850); Harvey in Harv. and Sond. Fl. Cap. 2.208 (1861-62); O. Kuntze Rev. Gen. Pl. 1.175 (1891); Burtt Davy and Pott in Ann. Tvl. Mus. 3 3.146 (1912); Bak. f. Leg. Trop. Afr. 1.200 (1926); Bot. Survey of S.A. Mem. 12.68 (1928); Young in Ann. Tvl. Mus. 14.4. 402 (1932); Burtt Davy Fl. Tvaal. 1.2.378 (1932); Watt and Breyer-Brandwyk Med. and Pois. Pl. S.A. 74 (1932).

Syn. *Cracca lurida* (Sond.) O. Ktz. Rev. Gen. Pl. 1.175 (1891); O. Ktz. Rev. Gen. Pl. 3.2.57 (1893).

Type specimen, *Zeyher* 456, in Herbarium, Kew.

Suffruticose. *Stems* erect, branches ascending from the base, angular, hispid. *Leaves* 1-4-jugate, very rarely simple leaves present, up to 13 cm. long, length of petiole before first pair of leaflets 1-7.5 cm. long; leaflets elongate-linear, mucronate, glabrous above, appressedly pubescent below, midrib prominent, lutescent, 2-12 cm. long, 1-9 mm. broad. *Stipules* setaceo-subulate, 0.8-1.3 cm. long. *Peduncles* up to 30 cm. long, few flowered towards the apex. *Flowers* 1.5 cm. long. *Calyx* sericeous without, lobes acuminate, longer than the tube. *Vexillum* sericeous without. *Style* flattened, bearded. *Legume* linear, compressed, lurido-tomentose, many seeded, 7-8 cm. long.

TRANSVAAL.—Potchefstroom district: Potchefstroom, *Goossens* 1460 (B.); Ventersdorp, *Sutton* 576 (P.); Marico district: Zeerust, *Leendertz* (T.M.); *Jenkins* (S.A.M.); *Thode* A 1393 (P., N.); Lichtenburg district: Lichtenburg, *Jenkins* (T.M.); Grasfontein, *Sutton* 299 (P.); Klipveld, *Liebenberg* 79 (P.); Heidelberg district: Heidelberg, *Thode* A 1308 (P.); *Leendertz* 2455 (T.M.); Witwatersrand district: Natal Spruit, Johannesburg, *Bryant* D 81 (P.); Observatory Ridge, *Burtt Davy* 18896 (K.); Jeppestown, *Galpin* 1379

(K., A.M.); Jeppes Ridge, *Galpin* 1499 (P., A.M.); Kopjes, Houghton Ridge, *Moss* 2274 and 2741 (W.); Kopjes, *Omanney* 24 and 28 (B.M.); open veld, Johannesburg, *Rand* 843 (B.M.); Witwatersrand, *Hutton* 887 (Z.); Benoni, *Bradfield* 269 (P.); Krugersdorp district: Witpoortjie, *Moss* 8361 (W.); Krugersdorp, *Jenkins* (T.M.); Pretoria district: Irene, *Rogers* 23806 (Z.); Aapies River pr. Pretoria, *Bolus* 10833 (K., A.M., G.B.); Fountains Valley, *Repton* 127 (P.); N.E. slopes of Curtis Hill, *Pole-Evans* 110 (K.); Sunnyside, *Goossens* 107 (P.); Waterkloof, *Verdoorn* 31 (P.); Arcadia, *Burtt Davy* 2433 (P., B.H.); Meintjies Kop, *Bolus* 11818 (B.H.); along N. slopes of hill near Union Buildings, *Smith* 1295 (Z., P.); near Trichardts Poort, *Smith* 3467 (P.); Wonderboompoort, *Smith* 6190 (P.); *Rehmann* 4611 (K., Z., B., B.H.); Groenkloof, *Burtt Davy* 14631 (P.); Koedoespoort, *Obermeyer* (T.M.); Koppies, Pretoria, *Leendertz* (T.M.); Pretoria, *Pont* 793 (Z.); in saxosis Mt. Magaliesberg, Aapies R., *Schlechter* 3659 (B., A.M.); Magaliesberg, *Burke* (B.M., G., K., P.); *Zeyher* 456 (K., B.M., S.A.M.); Magaliesberg and Mooi R., *Zeyher* 182 (S.A.M.); ad Mooi R., Magaliesberg, Premier Mine, *Rogers* 19832 (Pa.); *Rogers* 14726 (N.A.M.); Rustenburg district: Waterkloof, *Collins* (T.M.); Rustenburg, *McClelland* (G.U.C.); *Nation* 58 (K., B.H.); *Rogers* 23577 (Z.); Vlakfontein near Rustenburg, *Liebenberg* 144 (P., G.); Waterberg district: Mosdene, Naboomspruit, *Galpin* M 87 and M 628 (P.); near Ypres Halt, *Schlechter* 11581 (B.H.); Leeupoort, *Rogers* 22792 (Z.); Carolina district: Waterval Boven, *Mason* 38 (K., W.); Godwan River, *Rogers* 22650 (K., Pa., T.M.); Barberton district: Pilgrims Rest, *Greenrek* (B.M.); Barberton, *Galpin* 697 (B.H., Z.); Kaap Valley, *Galpin* 759 (N., A.M., Z.); Lydenburg district: bei der Stadt, Lydenburg, *Wilms* 401 b (Pa., B.); *Wilms* 401 (K., Pa.); Pietersburg district: in graminosis pr. pagum Pietersburg, *Bolus* 11069 (B.H.); Houtbosch, *Rehmann* 6235 (K., Z.); Waterberg district: Makapanberge, Streypport, *Rehmann* 5544 (Z.).

RHOESEA.—Matopos, Bulawayo, *Rogers* 5682 (B.H., S.A.M., T.M.); Bulawayo, *Eyles* 1206 (P., S.A.M., B.); Salisbury, *Eyles* 2170 (Pa., P., S.A.M.); Mazoe, *Eyles* 265 (B.H.).

The Zulu name for this species is "iShoba-lehashi". A cold infusion of the root is mixed with an infusion of *Dianthus crenatus* and the froth is used for washing the face so as to attract the attention of the opposite sex. As a further measure, some of the liquid is also drunk.

42. **T. longipes** Meisn. Hook. Lond. Journ. Bot. 2.87 (1843); Cape Plants, Krauss and Engler, 54 (1846); Walpers Rep. Bot. Syst. 5.515 (1846); Harvey in Harv. and Sond. 2.208 (1861-62); Baker in Oliv. Fl. Trop. Afr. 2.120 (1871); Grant and Oliv. in Trans. Linn. Soc. Lond. 29.56 (1872); Ficalho and Hiern. in Trans. Linn. Soc. Bot. Ser. 2.2.19 (1881); O. Kuntze Rev. Gen. Pl. 1.175 (1891); Wood Fl. Natal 42 (1907); Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908); Burtt Davy and Pott in Ann. Tvl. Mus. 3. 3.146 (1912); Bews Fl. Natal and Zululand 111 (1912); Baker f. in Leg. Trop. Afr. 1.199 (1926); Young in Ann. Tvl. Mus. 14.4.398 (1932); Burtt Davy Fl. Tvaal. 1.2 (1932).

Syn. *Cracca longipes* O. Kuntze Rev. Gen. Pl. 1.175 (1891).

Type specimen, *Krauss* 20, in Herbarium, Kew.

Suffruticose. Stems erect, branching, angular, subcanescent. Leaves 2-8-jugate, 5-13 cm. long, length of petiole before first pair of leaves 1-4 cm.; leaflets 1.5-11 cm. long, 2-7 mm. broad, narrow linear, usually complicate, mucronulate, glabrous above, argenteous beneath. Stipules setaceo-subulate, 0.4-1 cm. long. Peduncles terminal, up to 50 cm. long. Flowers about 1.7 cm. long, few in remote fascicles; pedicels and bracts 3-5 mm. long. Calyx fulvo-pilose without, tube 7-8 mm. in diam., 2.5 mm. long, lobes narrow, acuminate, unequal, 1-4 mm. long. Vexillum densely fulvo-pilose without, 1.6 cm. long, 1.2 cm. broad. Ovary densely silky. Style bearded. Legumes flat, linear, 3.5-7.5 cm. long, .4 mm. broad.

NATAL.—Durban district : Port Natal, *Krauss* 20 (K., G., O.) ; *Gueinzius* 308 (K., V.) ; *Krauss* s.n. (V.) ; *Zeyher* (Z.) ; near Durban, *Wood* 9565 (B., S.A.M.) ; Umzinyati Falls, *Wood* 1202 (K., B.M., N., B.H., S.A.M.) ; Umlaas, *Evans* 327 (N.) ; Lower Tugela district : Ntondweni, *Wood* 9214 (P.) ; near Tugela River, *Wood* (S.A.M., G., B.) ; no definite locality, *Gerrard* (P.).

PORTUGUESE EAST AFRICA.—Ad sinum Delagoa, *Forbes* 134 (K., Pa.,) ; Delagoa Bay, *Monteiro* (K.) ; Lourenço Marques, *Schlechter* 11580 (K., B.M., Pa., G., V., Z., N., P., A.M., G., B.).

A note on the specimen collected by Mrs. Monteiro states : “The Kaffirs steep the leaves of this plant and rub them on the body to keep them in health when going a journey.”

Var. *uncinata* Harv.

Leaflets obtuse, recurvo-mucronulate.

Type Specimen of the variety, *Zeyher* 455, in Herbarium, Kew.

TRANSVAAL.—Carolina district : Carolina, *Moss* and *Rogers* 1075 (Z.) ; Potchefstroom district : Holwater, Christiana, Bloemhof, *Burtt Davy* 11239 (P.) ; Pretoria district : in nemorosis ad Aapies R., *Zeyher* 455 (K., B.M., Pa., G., Z., A.M., S.A.M.) ; Aapies and Orange Rivers, *Burke* (K.) ; in campis ad Magaliesberg and Vaal River, *Zeyher* 373 (S.A.M.) ; Magaliesberg, *Burke* (K.) ; colles supra Aapies R., *Rehmann* 4393 (K., B.M., Z.) ; Pretoria, *Leendertz* [T.M. 104] (T.M.) ; Meintjies Kop Range, Pretoria, *Smith* 3447 (P.) ; Wonderboompoort, *Smith* 6190 (K.) ; Barberton district : Louws Creek, *Thornicroft* 1154 (P.) ; Barberton, *Rogers* 29406 (Z.) ; Pietersburg district : Modjadjes, Pietersburg, *Rogers* 18129 (K.) ; Waterberg district : Kaalfontein, *Galpin* 13382 (P.) ; Nooitgedacht farm near Ypres Halt, *Galpin* 11518 (Pa., B.H.) ; Mosdene, Naboomspruit, *Galpin* M 85 (P.) ; Houtbosch, *Rehmann* 6234 (Z.) ; Zoutpansberg district : Zoutpansberg Range, *Smuts* (P.) ; no definite locality, *Rehmann* 4928 (Z.) ; *Drege* 455 (V.) ; *Junod* 1573 (G., Z.) ; *Holland* (Z.).

43. *T. mulitjuga* R. G. N. Young in Ann. Tvl. Mus. 14. 4. 402 (6th July, 1932.).

Syn. *Tephrosia Woodii* Burtt Davy Fl. Tvaal. 1.2.378 (28th July, 1932.).

Type specimens, *Moss* 7473 and *Young* 676, in Herb. Young in Witwatersrand University, Johannesburg.

Suffruticose. Stems ascending, 1–2 ft. high ; branches slender, flexuous, sulcate, angular, sparsely patently or appressedly clothed with reddish hairs, or glabrescent. Leaves 2·5–5·5 cm. long, petiole long, 3–10-jugate ; leaflets 0·7–2 cm. long, 1·5–4·5 mm. broad, narrow oblong-elliptic, acuminate, mucronate, glabrous above, thinly pubescent below, veining below usually dark reddish-brown. Stipules 2·7–5 mm. long, linear, setaceous. Peduncles 15–16 cm. long, usually laxly flowered. Flowers 7–8 mm. long, 1–3 together. Calyx-tube 3·5–5 mm. broad, 1·5–2 mm. long, lobes 0·5–2 mm. long, deltoid acuminate. Vexillum 6·5–7·5 mm. long and broad, subrotund, canescent without. Style 2–3 mm. long, glabrous, penicillate at apex. Legumes 3·5 cm. long, 3 mm. broad, linear subfalcate, appressedly pubescent.

CAPE.—Eastern Province, Transkei : rocky slopes, Komgha, *Flanagan* 1139 (Z., P., A.M., B.H.) ; Kei River, *Drege* (K.) [Type of *T. Woodii* B. Davy] ; Fakus' Territory, Sutherland (K.) ; East Griqualand : ad rivos pr. “Clydesdale” ad flumen Umzimkulu, *Tyson* 2775 (K., Z., V., G., B., S.A.M.).

NATAL.—Umzinto district : in lapidosis pr. fl. Umkomanzi, *Schlechter* 6689 (B., A.M.) ; Durban district : pr. Durban, *Wood* 7523 (B.M., B.H.) ; Pinetown district : Emberton, *Schlechter* 3204 (Z., A.M.) ; Maritzburg district : Umlaas Drift, *Wood* 1887 (K., N., A.M., B.H.) ; Howick, *Franks* (N., T.M.) ; Weenen district : “Thorns” pr. Weenen, *Wood*

4477 (K., N.) ; Klip River district : Pieters pr. Ladysmith, *Wood* 6671 (K., Pa., N., P., S.A.M.) ; no definite locality, *Gerrard* 1073 (K., B.M., Pa., V., N.) ; Zululand : Eutumeni, *Wylie* (N.).

ORANGE FREE STATE.—Bloemfontein district : Bloemfontein, *Kuntze* (B., K.) ; Kopje facing Tempe farm, *Potts* 2936 (K., P.) ; no definite locality, *Cooper* 2211 (K., Z.).

TRANSVAAL.—Standerton district : Standerton, *Leendertz* 4113b (T.M.) ; Potchefstroom district : Potchefstroom, *Leendertz* (T.M.) ; Klerksdorp, *Convent* 90 (A.M.) ; Maquassi Route, *Liebenberg* 3412 (K., P.) ; Krugersdorp, *Jenkins* (T.M.) ; Witwatersrand district : Witpoortjie Kloof, Witwatersrand, *Moss* 10802 (W.) ; and *Moss* 16195 (B.M., W.) ; Hillsides, Jeppes Town, *Galpin* 1402 (K., P., A.M.) ; Houghton Ridge, *Moss* 7473 (W.) ; Johannesburg, *Leendertz* (T.M.) ; *Rand* 1146 (B.M.) ; *Ommenney* 27 (B.M.) ; Modderfontein, *Conrath* 231 (Z.) ; Pretoria district : Meintjies Kop, *Mogg* 14648 (P.) ; *Bolus* 11820 (B.H.) ; S. side of Meintjies Kop, *Smith* 2307 (P.) ; Kopjes south of Pretoria, *Obermeyer* (T.M.) ; Fountains Valley, *Repton* 212 (P.) ; Aapies Poort, *Rehmann* 4169 (Z.) ; near Pretoria, *Moss* 13255 (W.) ; Curtis and Bourne Hill, *Pole-Evans* 97 (K.) ; Crocodile River, *Leendertz* 723 (T.M., B.H.) ; Wonderboompoort, *Smith* 1739 (P.) ; Hartebeestpoort, *Gillett* 1075 (P.) ; Carolina district : Waterval Boven, *Mason* 34 and 34 a (K.) ; Carolina, *Rogers* 19117 (K., Z.) ; Barberton district : Nelspruit, *Breyer* (T.M.) ; *van Elden* 12 (P.) ; *Rogers* 21001 (P.) ; Barberton, *Thorncroft* (T.M.) ; Komati Poort, *Schlechter* 11804 (B., P., A.M., B.H.) ; *Moss* and *Rogers* 620 (K., Pa.) ; *Rogers* 20814 (K., G., Z.) ; Lydenburg district : bei der Stadt, Lydenburg, *Wilms* 363 (K., B.M., Pa., G., B., V.) ; *Wilms* 363b (G.) ; Waterberg district : Houtbosch, *Rehmann* 6236 (K., B.M.) ; Burtplaats bei Krugerspark, *Wilms* 363 a (K., B.M.) ; Blue Kranz River, 1895, *Schlechter* 6864 (B., P., A.M., B.H.).

SOUTH AFRICA.—No definite locality, *Junod* 162 (P.) ; *Schlechter* 3240 (Z.) ; *Krook* [Herb. Penther 2544] (V.) ; *Thode* (B.).

44. **T. semiglabra** Sond. in Linnaea 23.29 (1805) ; Harvey in Harv. and Sond. Fl. Cap. 2.205 (1861-62) ; O. Kuntze Rev. Gen. Pl. 1.175 (1891) ; Burtt Davy and Pott in Ann. Tvl. Mus. 3.3.146 (1912) ; Ann. Bolus Herb. 3.1.20 (1920) ; Bot. Survey S.A. Mem. 12.68 (1928) ; Young in Ann. Tvl. Mus. 14. 4. 404 (1932) ; Burtt Davy Fl. Tvaal. 1.2.378 (1932) ; Watt and Breyer-Brandwyk in Med. and Pois. Pl. S.A. 74 (1932).

Syn. *Cracca semiglabra* O. Kuntze Rev. Gen. Pl. 1.175 (1891).

Type specimen, *Zeyher* 459, in Herbarium, British Museum (Natural History), London.

Stems decumbent, arising from the base, up to 3 feet long, flexuous, clothed with rufous tomentum, angular. Leaves 3-6-jugate, 1·5-6 cm. long, shortly petiolate ; leaflets oblong-lanceolate, recurved-mucronate, glabrous above, rufo-tomentose below, 1-2·5 cm. long, 0·5-1 cm. broad. Stipules subulate acuminate, 4-6 mm. long. Peduncles 7·15-20 cm. long. Flowers 0·9-2·3 cm. long, pedicels 0·4-1·2 cm. long. Calyx rufo-tomentose, tube 0·6-1·2 cm. diam., 2·5-4 mm. long, lobes lanceolate-acuminate, unequal, 1-3 mm. long. Vexillum 0·9-2·3 cm. long and broad, pubescent without. Ovary pubescent, 5-6 mm. long. Style glabrous. Legumes shortly pubescent, 3·5-4·5 cm. long, 3-4 mm. broad.

BECHUANALAND PROTECTORATE.—Mochudi, *Harbor* [Rogers 6500] (B.H., S.) ; Kuruman district : *du Toit* (G.U.C.).

CAPE PROVINCE.—East Griqualand : in graminosis elvis Clydesdale prope flumen Umzimkulu, *Tyson* 2783 (K., B., S.A.M., P., S.).

NATAL.—Pinetown district : Drummond, *Franks* (N.) ; Maritzburg district : near Maritzburg, *Wood* 3162 (K.) ; Newcastle, *Wood* 7191 (K., P., N.).

BASUTOLAND.—Leribe, *Dieterlen* 129 (K., Pa., N., P., S.A.M., A.M., Z.).

ORANGE FREE STATE.—Kroonstad district: *Pont* 328 (Z., P., G.U.C.); Viljoen's Drift, *Rogers* 4806 (B.M.); *Rogers* (T.M.); Bethlehem district: Dunelm Farm, Fouriesburg, *Potts* (K.); on slopes of hill near Little Caledon river, "Wyndford", Fouriesburg, *Gemmell* (G.U.C.); no definite locality, *Cooper* 2226 (K., Z.).

TRANSVAAL.—Vereeniging district: Vereeniging, *Bruyn* 163 (P.); Witwatersrand district: Jeppestown Ridge, Johannesburg, *Gilfillan* [Herb. Galpin 6100] (P., A.M.); *Holden* (T.M.); *Moss* 61715 bis (W.); grass-veld, Milner Park, *Moss* 6250 (B.M., W.); Mulder's Drift, *Moss* 13596 (W.); Klipriviersberg Range, *Rand* 1116 (B.M.); Observatory, *Weeks* 357 (W.); Modderfontein, *Conrath* 230 (Z., B.); on veld near Geduld Dam, Witwatersrand, *Murray* (P.); grass-veld, Rietfontein, *Moss* 16428 (W.); Kaalfontein, *Pole-Evans* H 13531 (K.); Pretoria district: in *collibus lapidosis* Aapies River pr. Pretoria, *Bolus* 10834 (K., B.H.); Irene near Pretoria, *Obermeyer* (T.M.); in grass near the Fountains Stn., Fountains Valley, *Repton* 195 (P.); Pretoria, *Smith* 1588 (P.); Commonage, Arcadia, *Smith* 1772 (P.); Riviera, *Smith* 1800 (Z., P.); Meintjies Kop, *Smith* 2305 (P.); in *lapidosis ad ped. mont.* Magaliesberg, *Zeyher* 459 (B.M., O., S.A.M.); Silverton, *Leendertz* 565 (T.M.); Hatherley, *Collins* (T.M.); Middelburg district: near Witbank, *Gilfillan* (P., A.M.); Carolina district: Leeuwpoort, Carolina, *Burtt Davy* 7436 (P.); Farm Nooitgedacht, Ermelo, *Henrici* 1383 (P.); Dasal, Ermelo, *Hoffe* 9 (P.); Barberton district: Bushveld, Warmbaths, *Moss* 16584 (W.); Waterval Boven, *Mason* 34 (K.); Waterval Onder, *Jenkins* (T.M.); Saddleback Mtn., Barberton, *Galpin* 678 (Z., A.M., B.H., N., P.); Nelspruit, *Liebenberg* 2714 (P.); ridge to Pretorius Kop from White River, Lydenburg district: *Gillet* 1049 (P.); Farm Zwagershoek, Lydenburg district, *Obermeyer* 193 (T.M.); bei der Stadt, Lydenburg, *Wilms* 362 (B.M., G., V., B., T.M., B.H.); Mbabane, Swaziland, *Rogers* 11447a (B.H.).

PORTUGUESE EAST AFRICA.—In solo arenoso in colle pone Lourenço Marques, *Bolus* 7725 (B.H.).

South Africa.—No definite locality, 1843, *Burke* (B.M., O.); in turfosis pr. Blackkopjes, *Schlechter* 4177 (K., B.M., Pa., V., G., B., B.H., A. M., T.M.).

The Suto name for *T. semiglabra* is "Pelo-di-marobaya-thaba". A decoction of the roots of this plant together with the roots of *Haplocarpha scaposa* is used in the treatment of chest colds.

45. *T. Burchellii* Burtt Davy in Kew Bull. 50 (1921); Burtt Davy Fl. Tvaal. 1.2.378 (1932).

Type specimen, *Burchell* 1932, in Herbarium, Kew.

Slender prostrate herb. Stems annual, arising from a perennial root-stock, 20–30 cm. long, flexuous, branching from the base. Leaves shortly petiolate, 5–8-jugate, 4·4–5 cm. long, rhachis hirsute with long hairs; leaflets 0·8–1·4 cm. long, 4–8 mm. broad, obovate, retuse, mucronulate, glaucous, ciliate, glabrous above, lower surface sparsely hirsute, chiefly along the veins. Stipules linear, 3–5 mm. long. Peduncles axillary, slender, 5–12·5 cm. long, laxly flowered. Flowers about 6 mm. long, 2–3 together. Calyx hirsute with long white hairs, tube about 1–1·5 mm. long, lobes narrow subulate, about 3 mm. long. Vexillum pubescent on the back. Style glabrous. Legumes 3–4 cm. long, 3–3·5 mm. broad, slightly falcate, appressedly puberulous.

SOUTH WEST AFRICA.—Ondonga, Amboland, *Rautanen* 644 (K., Z., V., G.); Okahandja, *Dinter* s.n. (D. Coll.); Farm Quickborn, Okahandja, *Bradfield* 60 (T.M.); *Dinter* 419 (B.); Omahehe, *Dinter* 25636 (B.); Leutueim, *Dinter* s.n. (B.); in river bed between Hoffnungsfelde and Hans, *Pearson* 9528 (K.).

BECHUANALAND PROTECTORATE.—Goruah, East Bamangwato Territory, *Holub* (K.); Batlapin Territory, *Holub* (K.); Mochudi, *Rogers* 6070 (K.); *Harbor* [*Rogers* 6590] (Z., P.); *Harbor* 985 (Kim.); *Harbor* s.n. (T.M.); *Harbor* [*Rogers* 6501] (P.); *Harbor* [*Rogers* 6500] (B.H.); *Harbor* [*Rogers* 6878] (P.).

CAPE PROVINCE.—British Bechuanaland : Vryburg district : Armoeds Vlakte, *Mogg* 8686 (P.) ; *Sharpe* (P.) ; Sheppards Gift, *Burtt Davy* 13749 and 13771 (P.) ; Experimental Farm, Vryburg, *Going* 7199 (P.) ; Takoon, *Burtt Davy* 13965 (P.) ; Litaken, *Burtt Davy* 13915 (P.) ; Griqualand West : Barkly West district : Daniels Kuil, *Wilman* (B.H.) ; Hardeveld, Priel, *Acocks* 1578 (Kim.) ; Hay district : Wildealsput, *Auchamp* 982 (Kim.) ; Griquatown, *Burchell* (K., Pa.) ; Bermolli, *Wilman* (K.) ; Kimberley district : Kimberley, *Marloth* 802 (P.) ; Karreeboom, Kimberley, *Wilman* 1366 (K., B.H., A.M., T.M.) ; in loose red sand, Karreeboom, *Wilman* 1366 bis (K., P., A.M., S.A.M., B.H.) ; Bushman's Fountain, *Wilman* (B.H.) ; Magersfontein, *Wilman* (T.M.) ; Reit Pan, *Reinhardt* 980 (Kim.) and *Wilman* (P.) ; Newlands, *Wilman* 3063 (Kim.) ; Herbert district : St. Clair, Douglas, *Orpen* 132 A (K.) and *Orpen* 133 (S.A.M.) ; Prieska district : Niekerk's Hoop, *Wilman* (P., K., T.M., A.M., B.H.) ; Krantzkop near Niekerk's Hoop, *Bryant* 1138 (P.).

ORANGE FREE STATE.—Boshof district : Karree Pan, *Wilman* 3327 (Kim.) ; Smitskraal, *Burtt Davy* 10161, 11283, 11322, 11360, 12905 (P.).

TRANSVAAL.—Bloemhof district : Christiana, *Burtt Davy* 11378, 12818, 14487 (P.) ; Wolmaransstad district : Wolmaransstad, *Rogers* 18470 (K.) ; Lichtenburg district : grass veld, Coligny, *Blenkiron* (W.) ; Potchefstroom district : Vereeniging, *Leendertz* 3747 (T.M.) ; Pretoria district : Hebron, *Dehuke* (T.M.) ; foot of south slope, Meintjies Kop, *Smith* 2312 (P.) ; Barberton district : Komatiopoort, *Moss* and *Rogers* 618 (K., P.) ; Rustenburg district : Rustenburg, *Nation* 164 (K.) and *Nation* 246 (K.) ; Pietersburg district : in plantibus graminosis prope pagum Pietersburg, *Bolus* 11073 (B.H.) ; Mosdene, Naboomspruit, *Galpin* M 83 (P.) ; Klippan, Bushveld, *Rehmann* 5191 (K., B.M.) ; Zoutpansberg district : Valdezia, *Obermeyer* 1155 (T.M.).

PORtUGUESE EAST AFRICA.—Lourenco Marques, *Moss* and *Rogers* 742 (K., Z., W.).

46. **T. retusa** Burtt Davy Fl. Tvaal. 1.2. pp. XXI, 378 (1932).

Type specimen, *Bolus* 7724, in Herbarium, Kew.

Stems flexuous, procumbent, erect or ascending, branching from the base and above, glabrous or slightly pubescent, dark brown. *Leaves* subsessile or very shortly petiolate, 3·5–7 cm. long, 3–7-jugate ; leaflets 0·8–2 cm. long, 3·5–7 mm. broad, oblong-ob lanceolate, apices very much retuse, mucronulate, glabrous above, glabrescent or very sparsely pubescent below. *Stipules* subulate, 4–6 mm. long. *Peduncles* terminal or leaf-opposed, laxly flowered, 3·5–15 cm. long. *Flower* 1·7 cm. long, pedicels 3–5 mm. long ; bracts lanceolate, narrow, about equalling the pedicels. *Calyx* thinly and shortly pubescent, tube 7 mm. in diam., 3 mm. long, lobes triangular-subulate, two upper lobes connate, very short, others 2–3 mm. long. *Vexillum* thinly pubescent on back, 1·7 cm. long, 1·8 cm. broad. *Ovary* thinly pubescent. *Style* bearded. *Legumes* linear, very thinly and shortly pubescent, light brownish-yellow, 4·5–5 cm. long, 4–5 mm. broad.

TRANSVAAL.—Middelburg district : Middelburg, *Rogers* 24827 (K., G., Z., P.) ; Barberton district : juxta Kaap River prope Barberton, *Bolus* 7724 (K., B.H.) ; Kopje, Kaap Valley, Barberton, *Galpin* 1180 (K., P., N., S.A.M., A.M.) ; Barberton, *Pott* 5326 (T.M.) ; Lydenburg district : Schagen, Nelspruit, *Liebenberg* 3317 (K., Pa., P.) ; Pietersburg district : in clivibus Mt. Elandspruitbergen, *Schlechter* 3837 (B.H.) ; Shiluwane, *Junod* 1125 (K., Z.).

SWAZILAND.—In graminosis in terra “ Middel Veld ” dicta pr. pagum Bremersdorp, *Bolus* 11821 (K., B., B.H.).

47. **T. capensis** (Jacq.) Pers. Syn. 2.330 (1807) ; DC. Prodr. 2.252 (1825) ; Spreng. Syst. Veg. 3.233 (1826) ; Linnaea 7.168 (1832) ; E. Mey. Comm. Pl. Afr. Aust. 1.1.110 (1836) ; Ecklon and Zeyher Enum. Pl. Afr. Aust. Pt. 2 (1836) ; Hook. Lond. Journ. Bot. 2.88 (1843) ; Cape Plants, Krauss and Engler (1846) ; Harvey in Harv. and Sond.

Fl. Cap. 2.207 (1861-62); Bolus and Wolley Dod in Trans. S.A. Phil. Soc. 14.3.237 (1903); Zahlbr. Ann. K. K. Naturhist. Hofmus. 20.3.24 (1905); Wood Fl. Natal 42 (1907); Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908); Burtt Davy and Pott in Ann. Tvl. Mus. 3.3.146 (1912); Die Veg. der Erde 9.3.590 (1915); Phillips in Ann. S.A. Mus. 16.1.82 (1917); Bot. Survey S.A. Mem. 1.64 (1919); Bews Fl. Natal and Zululand 110 (1921); Bot. Survey S.A. Mem. 12.68 (1928); Bot. Survey S.A. Mem. 13.35.38 (1929); Levyns Guide to Flora of Cape Peninsula (1929); Burtt Davy Fl. Tvaal. 1.2.378 (1912); Watt and Breyer-Brandwyk Med. and Pois. Pl. S.A. 74 (1932); Bothalia 3.2.239 (1937).

Syn. *Tephrosia capensis* (Jacq.) Pers. var. a. *Jacquini* Harv. in Fl. Cap. 2.207 (1861-62); E. Mey. Comm. Pl. Afr. Aust. 1.1.110 (1836); *Tephrosia capensis* (Thbg.) Pers. in O. Kuntze Rev. Gen. Pl. 1.174 (1891); *Tephrosia ternatifolia* R. G. N. Young, in Ann. Tvl. Mus. 14.4.406 (1932); *Galega capensis* Jacq. Coll. 2.292 (1788); Jacq. le. Pl. Rar. 3.14 t. 574 (1786-93); Linn. Syst. Nat. ed. 13 per Gmelin 2.11.1130 (1792); Thunb. Prodr. 134 (1800); Willd. Sp. Pl. 3.11.1250 (1803); Linn. Syst. Nat. 6.1216 (London 1806); *Cracca capensis* (Thbg.) O. Ktze. Rev. Gen. Pl. 3.2.57 (1893).

Suffruticose. Stems procumbent, several from a woody root-stock, pubescence variable, branches slender. Leaves long petiolate, 2-4-jugate, 1-3 cm. long; leaflets sub-cuneate oblong or lanceolate, obtuse or acute, glabrescent above, glabrous or hirsute below, veining usually dark reddish-brown on lower surface, 1-3 cm. long, 0.5-1.4 cm. broad. Stipules subulate, 3-5 mm. long. Peduncles opposite leaves, slender, 7-15 cm. long, interruptedly few-flowered. Flower 0.65-1 cm. long; pedicels 3-5 mm. long. Calyx-teeth equaling or longer than the tube. Ovary 4-5 mm. long, silky. Style glabrous, Legume linear, narrow, 3-5 cm. long, 0.3 cm. broad, pubescent, thinly puberulous or glabrescent, about 8-seeded.

CAPE.—Capetown district: Cape Town, *Prior* (K.); *Alexander* 109 (K.); *Rogers* 17800 (G.); Camps Bay, *Prior* (K.); *Young* (T.M.); Hillside above Bantry Bay, Sea Point, *Smith* 2938 (P.); W. slopes, Lions Head, *Levyns* (S.A.C.); steinige stellen am westlichen Abhang des Kasteel Berg, *Zeyher* 4824 (B.H.S.); Kasteels Poort, Table Mtn., *Thorne* (S.A.M.); in fruticetis inter lapides alt. 2 mont. tab., *Ecklon* 817 (K.); Contour Path, N. slopes of Table Mtn., *Moss* 7803 (W.); Devils Peak, *Wolley Dod* 16 (B.H.) and 585 (K.); in Monte Diaboli, *Rehmann* 1096 (B.M., Z.); and 1097 (Z.); W. slopes of Apostles, *Pillans* 3472 (P.); in ericetis, Rondesbosch, *Zeyher* (S.A.M.); Kirstenbosch, *Adamson* (S.A.M.); Wynberg Hill, *Guthrie* 256 (S.A.C.); slopes behind Wynberg Park, *Kensit* (B.H., T.M.); Wynberg Hill, *Bolus* 3895 (B.H., A.M.); Simonstown, *Salter* (B.M.); Simons Bay, *Wright* (Pa.); Caledon district: Hermanus, *Rogers* 2644 (T.M.); *Galpin* 12902 (P.); *Gillett* 644 (B.H.); Swellendam district: on plains of George and Swellendam, *Bowie* 4 (B.M.); Riversdale district: Riversdale, *Schlechter* 1863 (I) (W.); *Levyns* 3155 (S.A.C.); *Rust* 217 and 305 (B.); Mossel Bay district: Mossel Bay, *Moran* (Kim., T.M.); George district: George, *Moss* 6099 (W.); Knysna district: Knysna, *Keet* 678 (P.); *Rosenbroek* 1159 (B.); Humansdorp district: The Glen, Humansdorp, *Burtt Davy* (P.); Kouja R., near drift on road from Zuur Anys, *Fourcade* 3092 (K.); Uitenhage district: on fields by Zwartkop R. and on hills of Adlow, *Zeyher* 59 (K., B.H., A.M.); Uitenhage, *Penher* 2462 (V., B.); *Zeyher* 282 (Pa., G., B.); *Prior* (K.); *Thode* A 641 (P.); Zuurberg Sanatorium, *Long* 262 (K., P.) Enon near Zuurberg, *Thode* A 2638 (P., N.); Aloes, *Drege* 3068 (P., A.M.); Port Elizabeth district: near Port Elizabeth, *Baur* (K.); Emerald Hill, *Paterson* 2342 (P., B.H., A.M.) Somerset East district: common along Sky Parlour Level, *Scott Eliot* 498 (B.); Graaff Reinet district: summit of Cave Mtn. near Graaff Reinet, *Bolus* 247 (K., B.H.); Queenstown district: Fincham's Nek. Queenstown, *Young* (W.); Plains, Queenstown, *Galpin* 1679 (B., P.); Catheart district: Catheart, *Kuntze* (K.); Albany district: Fish River Heights, *Hutton* (P.); Bathurst district: road to Three Sisters, *Britten* 718 (A.M.); East London district: East London, *Ottley* 2523 (W.); Nahoon R. Valley, *Smith* 3763 (P.); Buffalo River, *Rogers* (T.M.); Komgha district: grassy hills, Komgha, *Flanagan* 132 (A.M., P., S.A.M.); British Kaffraria, *Cooper* 540 (B.M., Z., V.); Franklin district: near Newmarket, *Krook* (B.).

NATAL.—Port Natal, *Gueinzius* 332 (V.) ; *Gueinzius* 625 (V.) ; *Gueinzius* 312 (Pa., V.) ; Mayville, *Wood* (N.) ; Inanda district : Umhlanga, *Wood* 572 (B.M.) ; Umhlanga, *Wood* 1000 (N.) ; Pinetown district : New Germany, *Indian Collector* (N.) ; Dundee district : The Dam, Talana, Dundee, *Truscott* 58 (P.) ; Vryheid district : Vryheid, *Pole-Evans* 3896 (P.) ; Weenen district : among rocks, South Downs, Weenen Cty, *Evans* 478 (N.) ; Newcastle district : Boscobel, *Jenkins* (T.M.) ; no definite locality, *Wood* 779 (K., B.H.) ; Zululand, *Gerrard* and *McKen* (B.M., Pa.).

BASUTOLAND.—Plateau slopes, Leribe, *Dieterlen* 333 (P., N., S.A.M., Pa.) ; on slopes of mtn., S. Basutoland, *Castignani* (G.U.C.).

ORANGE FREE STATE.—Harrismith district : Harrismith, *Sankey* 55 (K.) ; Bethlehem district : Fouriesburg, *Potts* 4911 (K., G.U.C.) ; Heilbron district : Leeuw Spruit and Vredefort, *Barrett-Hamilton* (B.M.) ; Bloemfontein district : E. side of Grants Hill, Bloemfontein, *Potts* (K., P., G.U.C.) ; Top of Grants Hill, Bloemfontein, *Potts* 2364 (P.).

TRANSVAAL.—Standerton district : Standerton, *Leendertz* 4113a (T.M.) ; Heidelberg district : Bolton Wold, Vereeniging, *Burtt Davy* 15083 (P.) ; grass veld, Doorn tree Kloof, *Moss* 14249 (W.) ; Benoni *Bradfield*, 127 (P.) ; Middelburg district : Pan, Middelburg, *Burtt Davy* 13236 and 13237 (P.) ; Pretoria district : in graminosis pr. Aapies River, *Schlechter* 3665 (B., T.M., B.H.) ; Skinners Court, Pretoria, *Burtt Davy* (P.) ; Meintjies Kop, Pretoria, *Smith* 1417 (Z., P.) ; Wonderboompoort, *Rehmann* 4593 (B.M., Z.) ; Barberton district : Komati poort, *Moss* and *Rogers* 619 (Z.) ; Marico district : Sandy Hill, Marico, *Oberholzer* s. 32 (B.) ; Waterberg district : Potgietersrust, *Crawley* (P., T.M.) ; road between Pietersburg and Louis Trichardt, *Pole-Evans* and *Van Nouhuys* 1941 (P.) ; Zoutpansberg, *Junod* 4372 (P., T.M.) ; on lower slopes of Zoutpansberg, *Schweickerdt* and *Verdoorn* 531 (P.) . No definite locality, Vaal River, *Zeyher* (B., S.A.M.) ; Bushveld inter Elands R. and Klippan, *Rehmann* 5046 (Z.) ; *Ecklon* and *Zeyher* 2398 (V.).

SOUTH AFRICA.—No definite locality : *Burchell* 92 (G.) ; *Burchell* 6146 (Pa.) ; *Krauss* (V.) ; *Krebs* (G., B.) ; *Bayer* (B.) ; *Rehmann* 1098 (Z.) ; *Harvey* 733 (K.) ; *Engler* 47 (B.) ; *Bergius* (B.) ; *Lehmann* (Pa.) ; *Lichtenstein* 50 (B.) ; *Moricand* (G.) ; *Mund* and *Maire* (V., B.) ; *Mund* (K.) ; *Ecklon* and *Zeyher* 1629 (V.) ; *Vaillaur* (Pa.).

Var. *a hirsuta* Harv. Leaflets more or less densely pubescent or hirsute below ; oblong, obtuse or acute.

CAPE.—Riversdale district : Zandhoogte, *Muir* 86 (P.) ; in graminosis pr. Riversdale, *Schlechter* 1863 (B.M., G., Pa., Z., B., P., A.M.) ; George district : pone Georgetown, *Zeyher* (S.A.M.) ; George, *Moss* 6095 (W.) ; *Rogers* 26469 (K.) ; *Wilman* 823 (S.A.M.) ; in montibus Long Kloof, Montagu Pass, *Fr. de Castelnau* 97 (Pa.) ; Outeniqua Mtns., Montagu Pass, *Rehmann* 12 and 13 (Z.) ; Knysna district : Poort Hills, *Fourcade* 589 (Z., A.M.) ; Knysna, *Schonland* 3474 (A.M., Pa.) ; *Breyer* (T.M.) ; Karatora Village, *Keet* 1149 (A.M.) ; Voetzie, Knysna, *Keet* 678 (A.M.) ; on hillsides, E. Head, Knysna, *Williamson* 106 (A.M.) ; Hackerville-Knysna, *Breyer* (T.M.) ; Plettenberg Bay, *Zeyher* (S.A.M.) ; *Rogers* 27942 and 28391 (P.) ; *Rogers* 28392 (K.) ; Uniondale district : on edge of road, De Vlucht, *Keet* 593 (A.M.) ; along the Avontuur Line, *Britten* 1035 (P.) ; Humansdorp district : mixed Duine veld at Slang River, Humansdorp, *Phillips* 3418 (K., P.) ; Uitenhage district : Aloes, *Drège* 3157 (P.) ; Uitenhage, *Thode* A 641 (N., P.) ; near road from Uitenhage to Van Stadens, *Schonland* 3271 (P., A.M.) ; in lapidosis ad van Stadens Mtns., *Zeyher* 2396 (S.A.M.) ; Van Stadens, *Paterson* (T.M.) ; grassy hills, van Stadens R. near Mine Road, *Bolus* (B.H.) ; Port Elizabeth district : buschige Felder, Port Elizabeth, *Rosenbroek* 87 (B.) ; Humewood, *Holland* 3724 (B.H.) ; Mill Park, Port Elizabeth, *Moorshead* (W.) ; *Moss* 15417 (W.) ; Alexandria district : Zuurberg, *Paterson* 33 (A.M.) ; Sandflats, Hillary, *Burtt Davy* (P.) ; Grahamstown district : Grahamstown, *Daly* and *Cherry* 925 (T.M.) ; *Burtt Davy* 11543 (P.) ; *Burtt Davy* 12166 (P.) ; *Rogers* 27329 (K., Z., P.) ; near Grahamstown, *Gillet* 2494 (B.H.) ; *Zeyher* (S.A.M.) ; dry slopes, Gowies Kloof, Oatlands, *Rennie* 186 (S.A.C.) ; flats, Hofman's Bosch, *Britten* 1035 (A.M.) ; in lapidosis clivis, Bothas Hill, *MacOwan* 478 (K.) ;

Bothas Hill, *Dyer* 1426 (B., P., A.M.); Peddie Road, *Dyer* 1360 (A.M.); Albany, *Parry* (A.M.); *Britten* 718 (P.); *Gawl* (P.); Bathurst district: Port Alfred, *Potts* 221 (A.M.); Kingwilliamstown district: Kingwilliamstown, *Hilner* 110 (A.M.); Stockenstroom district: grassy ridges, Willsdale Commonage, Stockenstroom, *Scully* 228 (S.A.M.); Queenstown district: grassy plains, Queenstown, *Galpin* 1679 (A.M.); Aliwal North district: on rocky mountain sides, Elands Hoek, near Aliwal North, *Bolus* 293 (B.H.); East London district: grass plains, Shelley Beach, *Galpin* 7344 (A.M., P.); Cambridge, *Wormald* 9 (A.M.); Coldstream, *Schonland* 1521 (A.M.); Komgha district: grassy hills near Komgha, *Flanagan* 617 (P., A.M., S.A.M.); Willowvale district: River mouth, Mazeppa Point, *Hilner* 462 (P., A.M.); Umtata district: near Umtata, *Flanagan* 2854 (B.H.); Cafferland, *Gill* (K., Z.); East Griqualand: in clivis saxosis Kokstad, *Tyson* 2976 (S.A.M.); in graminosis clivis "Clydesdale" ad flumen Umzimkulu, *Tyson* 1432=2783 (Pa., V., Z., P., S.A.M., T.M.). No definite locality, "Mofube, Cape", *Jacottet* (Z.).

BASUTOLAND.—Leribe, *Phillips* 522 (S.A.M.).

NATAL.—Heavetree Farm, *Ralfe* (P.).

ORANGE FREE STATE.—Bethlehem district: Witzies Hoek, *Kode* (B.H.); Bloemfontein district: in collibus lapidosis prope Bloemfontein, *Bolus* 10802 (B.H.); Winburg district: Houtenbek near Brandfort, *Burtt Davy* 14700 and 14694 (P.); Kroonstad district: Kroonstad, *Pont* 443 (P.).

TRANSVAAL.—Potechefstroom district: on veld preservation experiment plots, Potchefstroom, *Liebenberg* 915 (P.); Johannesburg district: Thorntree Kloof, *Moss* 6803 and 10533 (W.); Modderfontein, *Conrath* 231 A (Z., B.); Pretoria district: Pretoria, *Leendertz* 466 (B.H.); colles supra Aapies River, *Rehmann* 4399 (Z.); Barberton district: Komatiopoort, *Rogers* 2266 (Z.); in graminosis pr. Crocodile River, *Schlechter* 3987 (B., B.H.); Lydenburg district: bei der Stadt, Lydenburg, *Wilms* 365 (K., B.M., P., G., Z., B.).

Var. *β. angustifolia* Harv. Leaflets very narrow, lanceolate, complicate, mucro recurved, slightly hirsute below.

CAPE.—Swellendam district: in collibus graminosis ad Buffelsjagts River, Swellendam, *Zeyher* (S.A.M.); Mossel Bay district: Vrigers Berg, *Muir* 2046 (P.); Uniondale district: rocky hill N. of Joubertina, *Fourcade* 2935 (K.); Humansdorp district: Loerie Plantation, Humansdorp, *Dix* 119 (B.H.); Uitenhage district: in montibus ad Elandsriver, Uitenhage, *Zeyher* (S.A.M.); *Bolus* (B.H.); *Burchell* (K.); ad flumen Zwartkopsrivier, *Zeyher* (S.A.M.); in arenosis ad Zwartkopsrivier, *Zeyher* 2397 (S.A.M.). Albany district: Redhouse, *Paterson* 296 (A.M.); Grahamstown, *Rogers* 27426 (A.M.), and *Rogers* 27326 (K., P.); Penrich Farm, Botha's Ridge, *Dyer* 1165 (A.M., P.); Assegai Bosch, *Breyer* (T.M.); Graaff Reinet district: Cave Mt. near Graaff Reinet, *Bolus* 11822 (B.H.); Cradock district: in lapidosis aridis prope Mortimer in Ditione Cradock, *Kensit* (B.H.); Cathcart district: *Drège* (K.); Pondoland: Port St. Johns, *Flanagan* (P.).

NATAL.—No definite locality, *Cooper* 2221 and 2222 (K.).

Var. *y. longipetiolata* H. M. Forbes var. nov.

A typo petiolis longioribus differt.

Leaves 1-3-jugate, 3-10 cm. long, petiole before first pair of leaflets 2.5-9 cm. long; leaflets 1.9-3.5 cm. long, 4-7 cm. broad.

CAPE.—Grahamstown district: Trapps Valley, *Anstey* 4 (A.M.); Bothas Hill, *MacOwan* (B.H.); East London district: East London, *Breyer* (T.M.); Kentani district: prostrate among grasses, Coast, *Pegler* 1295 (T.M., P.).

T. ternatifolia R. G. N. Young in Ann. Tvl. Mus. 14.4.406 (1932). I have examined all the material of this species cited by Young and can find no legitimate reason for separating it from *T. capensis*. The distinguishing character used by Young in his key is "terminal leaflets equalling the petiole," but this feature is not constant, as in speci-

mens written up and cited by Young, the terminal leaflets not only equalled the petioles, but exceeded them or were much shorter. These differences in length quite frequently occurred on the same specimen. The interrupted inflorescence and dark venation on the lower sides of the leaflets are both characteristic of *T. capensis*, therefore, in my opinion, the specimens cited by Young as *T. ternatifolia* should be transferred back to *T. capensis*.

The very large amount of material included in this species shows a great range of variety in general habit, and, in particular, in the length and breadth of the leaflets, and in the almost complete absence of pubescence to types which are distinctly hairy. These variations frequently so merge into each other that it is puzzling to decide definitely to which variety a specimen may belong, so that the varieties tend to become rather artificial. In a few instances, specimens, generally collected only once, do appear to differ, but until such time as more complete material has been collected from the same localities, it is, I think, advisable to retain them in this group.

To the Zulus this plant is "isiKhwali" and they use the root to make an emetic for biliousness. The Suto name is "pelo-di-maroba" and the Suto use the cooked root with a decoction of *Commelina africana* for nervousness and weak heart.

48. *T. pseudocapitata* H. M. Forbes sp. nov., affinis *T. macropodae* Harv., sed caulis brevioribus, stipulis subulatis, dentibus calycis tubo brevioribus differt.

Caulis ascendentes vel decumbentes, e basi ramosi, parce fulvo-pilosii. *Folia* 2-4-jugata, 2·5-8 cm. longa; foliola obovato-cuneata, 2·5-5·5 cm. longa, 0·8-2 cm. lata, mucronata, supra glabra, subtus leviter pilosa; stipulae subulatae, usque ad 1·5 cm. longae; pedunculi usque ad 14 cm. longi. *Flores* 1·5 cm. longi; bracteae linearisubulatae; dentes calycis triangulare-subulati, tubo breviores; ovarium pubescens; stylus pilosus.

Type specimen, *Wylie* (N.H. 21787), in Natal Herbarium, Durban.

Stems ascending or decumbent, branching from the base, thinly tawny pilose. *Leaves* 2-4-jugate, 2·5-8 cm. long; leaflets obovate-cuneate, mucronate, glabrous above, thinly pilose below, 2-5·5 cm. long, 0·8-2 cm. broad. *Stipules* subulate, up to 1·5 cm. long. *Peduncles* terminal, up to 14 cm. long, flowers few in a short dense raceme, almost capitate. *Flowers* purple, 1·5 cm. long; bracts linear-subulate. *Calyx*-lobes triangular-subulate, shorter than the tube. *Ovary* pubescent. *Style* bearded.

NATAL.—Krantzkop district: Greytown, *Wylie* [N.H. 21787] (N.); *Wylie* [N.H. 2799] (N., P.).

49. *T. natalensis* H. M. Forbes sp. nov., affinis *T. pseudocapitatae* H. M. Forbes, sed inflorescentiis laxe racemosis, dentibus calycis tubo longioribus differt.

Caulis ascendentes vel decumbentes, e basi ramosi, fulvo-pilosii. *Folia* 3-5-jugata, 6·5-12 cm. longa; foliola cuneata vel obovato-cuneata, 2-4·5 cm. longa, 0·7-2 cm. lata, apice truncata vel emarginata, supra glabra, subtus leviter pilosa; stipulae subulatae, acuminatae, 1-2 cm. longae, 3-5 nervatae; pedunculi 6·5-19·5 cm. longi. *Flores* 1·3-2 cm. longi; bracteae linearisubulatae, 7-8 mm. longae; calyx dense fulvo-pilosus, dentibus linearis-lanceolatis tubo excedentibus; ovarium fulvo-pubescent; stylus pilosus.

Type specimen, *Wood* 8341, in Natal Herbarium, Durban.

Stems ascending or procumbent, branching from the base, fulvous pilose. *Leaves* 3-5-jugate, 6·5-12 cm. long; leaflets cuneate or obovate-cuneate, truncate or emarginate, mucronulate, glabrous above, thinly pilose below, 2-4·5 cm. long, 0·7-2·2 cm. broad. *Stipules* subulate, acuminate, 1-2 cm. long, 3-5 nerved. *Peduncles* terminal, 6·5-19·5 cm.

long, flowers in a lax raceme, in fascicles of 2-4. *Flowers* 1·35-1·9 cm. long; pedicels 0·6-1 cm. long; bracts linear-subulate, 7-8 mm. long. *Calyx* densely fulvo-pilose, teeth longer than the tube, linear-lanceolate. *Ovary* fulvo-pubescent. *Style* bearded.

NATAL.—Maritzburg district: Hawthorns Hill, Maritzburg, *Allsopp* 465 (N.); near Maritzburg, *Bell* (N.); Howick, *Wood* 8431 (K., N.); Harding district: Harding, *Oliver* 98 (N.).

50. **T. apiculata** H. M. Forbes sp. nov., affinis *T. natalensis* H. M. Forbes, sed foliolis distincte apiculatis, dentibus calycis tubo subaequilongis differt.

Caulis decumbentes vel ascendentes, e basi ramosi, parce pubescentes. *Folia* 2-5-jugata, 1·5-4·5 cm. longa; foliola elliptico-cuneata, apiculata, 2-4 cm. longa, 0·5-1·2 cm. lata, supra glabra, subtus leviter pilosa; stipulae linearisubulatae, acuminate, 1-1·5 cm. longae; pedunculi terminales axillaresque, usque ad 16 cm. longi; bracteae lineares, 7-8 mm. longae. *Flores* 1·3-1·5 cm. longi; calyx dense pubescens, lobi tubo subaequilongi uno longiore; ovarium dense pubescens; stylus pilosus. *Fructus* non visus.

Type specimen, *Acocks* 11749, in Natal Herbarium, Durban.

Stems decumbent or ascending, several arising from a woody root-stock, thinly pubescent. *Leaves* 2-5-jugate, 1·5-4·5 cm. long, shortly petioled; leaflets elliptic-oblong, apiculate, thinly pilose below, glabrous above, 2-4 cm. long, 0·5-1·2 cm. broad. *Stipules* linear-subulate, acuminate, 1-1·5 cm. long. *Peduncles* terminal and axillary, up to 16 cm. long, few-flowered at apex or flowers in an interrupted raceme, 2-4 together; bracts linear, 7-8 mm. long. *Flowers* 1·3-1·5 cm. long; vexillum densely tawny-velvety without. *Calyx* densely pubescent, four lobes subequal to tube in length, lowest longer, lobes lanceolate. Vexillary stamen free; ovary densely pubescent. *Style* bearded. *Legumes* not seen.

NATAL.—Utrecht district: Kaffir Drift, *Thode* A 224 and A 268 (N., P.); Paulpietersburg district: between Paulpietersburg and Sunkelsdrift, *Acocks* 11749 (N.); Paulpietersburg, *Galpin* 9707 and 10908 (K., P.).

TRANSVAAL.—Piet Retief district: Piet Retief, *Jenkins* (T.M.); Ermelo district: Spitzkop, Ermelo, *Pott* (T.M., B.H.).

KEY TO SECTION 4.

Stems erect.....	A.
Stems ascending, decumbent or trailing.....	B.
A. Peduncles terminal.....	C.
Peduncles terminal, axillary or leaf-opposed.....	D.
C. Peduncles 2-7 cm. long, densely flowered.....	E.
Peduncles up to 5 cm. long, few (2-4) flowered.....	F.
D. Peduncles terminal and leaf-opposed.....	G.
Peduncles terminal and axillary.....	H.
E. Peduncles racemously few-flowered towards apex.....	I.
Peduncles not racemously flowered.....	J.
G. Flowers fasciculato-corymbose at apex.....	K.
Flowers 2-3 together in interrupted spicate glomerules.....	L.
F. Peduncles up to 2 cm. long; calyx lobes much longer than tube.....	M.
Peduncles exceeding 2 cm.; calyx lobes subequal to tube.....	N.
B. Stems ascending or decumbent.....	O.
Stems trailing or diffuse.....	P.
H. Stems, etc., densely albo-pilose.....	Q.
Stems, etc., not albo-pilose.....	R.
J. Stipules cordate; leaves 5-6-jugate.....	S.
Stipules ovate; leaves 1-4-jugate.....	T.
K. Stems erect or ascending; calyx teeth longer than tube.....	U.
Stems decumbent or ascending; calyx teeth subequal to tube.....	V.

L. Stems bearing several leaves and peduncles ; leaves long petioled Stems bearing one leaf and 1-2 peduncles ; leaf shortly petioled..	61. <i>Galpinii.</i>
I. Flowers subtended by minute lanceolate bracts ; leaves 5-7-jugate Flowers subtended by ovate bracts ; leaves not more than 4-jugate.....	62. <i>unifolia.</i>
M. Leaves shortly petioled.....	63. <i>radicans.</i>
Leaves long petioled.....	N.
N. Stems more or less robust ; stipules broadly ovate, up to 1·2 cm. long.....	64. <i>zuluensis.</i>
Stems subfiliform ; stipules ovate, up to 6 mm. long	O.
O. Leaves 1-2-jugate ; stamens monadelphous.....	65. <i>macropoda.</i>
Leaves 3-4-jugate ; stamens diadelphous.....	66. <i>aemula.</i>
	67. <i>diffusa.</i>

51. **T. zombensis** Baker in Kew Bull. 257 (1897) ; Baker f. Leg. Trop. Afr. 1.213 (1926) ;
Burtt Davy Fl. Tvaal. 1.2.377 (1932).

Type specimen, *Whyte*, in Herbarium, Kew.

A shrub, branches woody, densely clothed with white or tawny hairs. *Leaves* shortly petiolate, 5-15-jugate, 3·5-18·5 cm. long ; leaflets oblong, obtuse, mucronate, green and glabrous above, sericeous below, 1·5-4·5 cm. long, 0·6-1·5 cm. broad. *Stipules* ovate, acuminate, densely pilose on back, 2-3 mm. broad, 0·5-1 cm. long. *Peduncles* terminal, 2-7 cm. long, racemes densely flowered, subglobose. *Flowers* up to 1·8 cm. long, pedicellate ; pedicels 6-7 mm. long ; bracts lanceolate, pubescent. *Calyx* densely pilose, tube 4 mm. long, 1 cm. in diam., lobes acuminate, 0·7-1 cm. long, much longer than the tube. *Vexillum* orbicular, sericeous on the back, 1·4 cm. long, 1·5 cm. broad. *Ovary* linear, pilose, 9 mm. long. *Style* thinly bearded along inner surface. *Legumes* about 3 cm. long, 6 mm. broad, densely velvety.

CAPE.—Piquetberg district : open mountain side, De Hoek, *Taylor* 646 (P.).

TRANSVAAL.—Pietersburg district : Magoebas Kloof, Houtboschberg, *Burtt Davy* 2600 (P.) ; upper slopes of Magoebas Kloof, *Obermeyer* (T.M., N.) ; New Agatha, *Rogers* 18886 (K., Z., B.H., T.M.) ; De Hoek, *Taylor* 646 (P.).

The type specimen was collected by *Whyte* at Mt. Zomba, Nyasaland in 1896. It has also been collected in Nyasaland by Buchanan and in Southern Rhodesia by Eyles.

In general appearance *T. zombensis* Bak. is similar to *T. Vogelii* Hk. f., but there are points of difference, particularly in the long acuminate calyx lobes of the former species. *T. zombensis* is reputed to have toxic properties similar to those of *T. Vogelii*.

52. **T. Bachmannii** Harms in Engl. Bot. Jahrb. 26.286 (1899).

Type specimen, *Bachmann* 616, in Botanisches Museum, Berlin-Dahlem.

A shrub, branching freely, branches ascending, appressedly puberulous when young, becoming quite glabrous. *Leaves* 3-6-jugate, shortly petiolate, 1-4 cm. long ; leaflets linear-ob lanceolate, narrowed towards the base, apex obtuse or acute, mucronulate, glabrous above, pubescent below, 1·8-4·5 cm. long, 2·5-5·5 mm. broad. *Stipules* ovate, acute, pubescent or subglabrous, 5-nerved, 4-6 mm. long, 2-3 mm. broad. *Peduncles* up to 5 cm. long, terminal, few-flowered (2-4 flowers) ; bracts ovate, sericeous, up to 5 mm. long. *Flowers* about 2 cm. long ; pedicels 4-7 mm. long, sericeous. *Calyx* densely fulvous silky, lobes not longer than the tube, upper lobe lanceolate-ovate, acute ; lateral lobes a little shorter, deltoid-ovate, acute, lower broadly 2-dentate. *Vexillum* about 2 cm. long and broad, densely fulvous silky without. *Ovary* with long fulvous hairs along the sutures. *Style* bearded. *Legumes* 2-7 cm. long, 0·8 cm. broad, fulvous along the margins.

CAPE.—Pondoland : no definite locality, *Bachmann* 616 (B.).

NATAL.—Port Shepstone district : near Murchison, *Wood* 3021 (N.) ; *Wood* 3101 (K., N.) ; Margate, *Rump* (N.) ; Oribi Flats, *Rump* (N.).

A shrub with large showy mauvy-pink flowers. It is readily distinguished from the other large flowered species by the tawny hairs on the petioles, peduncles, calyx and vexillum which are a striking contrast to the canescent pubescence of the bracts subtending the flowers and the undersurface of the leaves.

53. **T. Wyliei** H. M. Forbes sp. nov., affinis *T. grandiflorae* (Ait.) Pers., sed foliolis floribus
bracteisque multo minoribus differt.

Suffrutex. Caules erecti, glabrescentes vel parce pubescentes. *Folia* 4-7-jugata, 4-7.5 cm. longa ; foliola cuneata, apice retusa vel emarginata, 1-2.2 cm. longa, 0.5-1 cm. lata, mucronata, supra glabra, subitus parce appresse pubescentia ; stipulae ovato-cordatae, acuminate, 5-6 mm. longae ; pedunculi usque ad 22 cm. longi ; bracteae ovatae, 3-5 mm. longae, mox caducæ. *Flores* 1.3-1.5 cm. longi ; calyx leviter pubescens, dentibus lanceolatis tubo subaequilongis ; stylus pilosus. *Fructus* linearis, 3.5-4 cm. longis, 0.7 cm. latus, glaber.

Type specimen, *Wylie* (Wood 5219), in Natal Herbarium, Durban.

Suffrutex. Stems erect, branching, glabrescent, or very slightly pubescent, dark reddish-brown. *Leaves* 4-7-jugate, 4-7.5 cm. long ; petiole 1.5-3.5 cm. long before first pair of leaflets ; leaflets cuneate, apex retuse or emarginate, mucronate, glabrous above, shortly appressedly pubescent below, 1-2.2 cm. long, 0.5-1 cm. broad. *Stipules* ovate-cordate, acuminate, 5-6 mm. long. *Peduncles* terminal and leaf-opposed, 6-22 cm. long, few-flowered towards apex. *Flowers* purple, 1.3-1.5 cm. long. *Bracts* ovate, 3-5 mm. long, soon caducous. *Calyx* sparsely pubescent, lobes lanceolate, subequal to tube. *Style* bearded. *Legumes* linear, 3.5-4 cm. long, 0.7 cm. broad, glabrous.

NATAL.—Elandskop district : Sevenfontein near Boston, *Wylie* [Wood 5219] (N.) ; *Wylie* [Wood 9928] (N., Z., P., B.H.) ; Maritzburg district : Zwartkop, *Wood* 10235 (N., P.) ; *Wood* 11142 (N.).

This plant has been named in honour of Mr. J. Wylie who, for many years, worked with the late Dr. Medley Wood. On his many trips throughout Natal and Zululand he collected extensively, many of his specimens being new to science.

54. **T. grandiflora** (Ait.) Pers. Syn. 2.329 (1807) ; DC. Prodr. 2.251 (1825) ; Spreng. Syst. Veg. 3.232 (1826) ; Ecklon and Zeyher Enum. Pl. Afr. Aust. Extratrop. 246 (1835) ; E. Mey. Comm. Drège Pl. Afr. Aust. 1.1.110 (1836) ; Cape Plants, Krauss and Engler, 54 (1846) ; Harvey in Harv. and Sond. Fl. Cap. 2.209 (1861-62) ; O. Kuntze Rev. Gen. Pl. 1.175 (1891) ; Bolus and Wolley Dod in Trans. S.A. Phil. Soc. 14.3.257 (1903) ; Zahlbr. Ann. K. K. Naturhist. Hofmus. 20.3 (1905) ; Wood Fl. of Natal 42 (1907) ; Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908) ; Burtt Davy and Pott in Ann. Tvl. Mus. 3.3.146 (1912) ; Die Veg. der Erde 9.3.590 (1915) ; Bot. Survey S.A. Mem. 1.64 (1919) ; Bews Fl. Natal and Zululand 111 (1921) ; Watt and Breyer-Brandwyk Med. and Pois. Pl. S.A. 74 (1932).

Syn. *Galega grandiflora* Ait. Hort. Kew 3.70 (1789) ; Vahl. Symb. 2.84 (1791) ; Thunb. Prodr. 134 (1800) ; Willd. Sp. Pl. 3. ii. 1244 (1803) ; Linn. Syst. Nat. 6.1215 (1806) ; Ait. Hort. Kew ed. 2.4.356 (1812) ; Thunb. Fl. Cap. ed. Schultes 601 (1823) ; Bot. Reg. 9 t. 769 (1824) ; Juel, in Plantae Thunberg 221 (1918) ; *Apodynomene grandiflora* E. Mey. Comm. Pl. Afr. Aust. 111 (1835-36) ; Hook. Lond. Journ. Bot. 2.88 (1843) ; Krauss Fl. des Cap und Natallandes 54 (1846) ; *Galega rosea* Lam. Encycl. 2. 599 (1786) sec. Persoon Syn. 2.329 (1807).

Type specimen, Aiton Cult. Hort. Kew is non extant. Aiton (1789) cites *Galega grandiflora* as being figured in L'Heritier Stirp. nov. t. 44, but according to Britten and Woodward Journ. Bot. 43.270 (1905), this plate was never published. Aiton (1812) withdraws this reference in the second edition of his "Hortus Kewensis."

Fruticose, erect. Stems subglabrous to densely pubescent. Leaves up to 7.5 cm. long, shortly petiolate, 4-8-jugate; leaflets variable in length and breadth, cuneate-oblong, obcordate or sometimes almost lanceolate, obtuse or acute, retuse or mucronulate, glabrous or pubescent above, canescent below, 1-3.8 cm. long, 0.4-1.8 cm. broad. Stipules broadly ovate, 0.5-1.3 cm. long. Peduncles terminal and opposite leaves, 3-12 cm. long, fasciculato-corymbose at apex; young flowers enclosed by broad ovate deciduous bracts up to 1.8 cm. long and 1 cm. broad at base. Flowers up to 2 cm. long, pedicellate; pedicels 0.5-1.3 cm. long. Vexillum densely fulvescent without. Calyx thinly to densely pubescent, tube up to 3 mm. long, lobes subulate, unequal, two upper slightly shorter than tube, lateral and lowest 2.5-3.5 mm. long, lowest longest. Ovary 1.4-1.6 cm. long, hairy along sutures. Style bearded. Legumes 4-7.5 cm. long, 0.9-1 cm. broad, linear, compressed, glabrous, thinly hairy along sutures.

CAPE.—Humansdorp district: Clarkson, *Penthaler* 2473 (V., B.); *Thode* A 812 (K., N., P.); Kabeljouws river, *Penthaler* 2469 (B.); Humansdorp, *Rosenbroek* 456 (B.); *West* 92 (K.); about 7 m. N. of Humansdorp, *Schonland* 8044 (A.M.); between Gamtoos River and Humansdorp, *West* 207 (B.H.); Uitenhage district: Diep Valley, Zitzikamma, *Fourcade* 780 (A.M.); Zitzikamma, *Krauss* 29 (V.); ad sylv. marginis in Zitzikamma, *Murray* 39 (Z., B.); among shrubs in district of Uitenhage, *Ecklon* and *Zeyher* (B.); Hofman's Bosch near St. Albans, *Britten* 1053 (A.M., Pa.); on banks of the Krom River, *Bowie* 1 (K., B.M.); Krom River, *Zeyher* (A.M.); *Thunberg* (U., B.M.); *Pappe* (K.); Albany district: in humidis vallis pr. Grahamstown, *Read* (K.); hill above Grahamstown, *Prior* (K.); Featherstown Kloof, *Rennie* 179 (S.A.C.); Grahamstown, *Rogers* 1579 (K.); *Rogers* 336 (B.M.); *Schonland* (Z., B.); *Schlechter* 2617 (B., A.M.); *Williamson* 20 (B.M.); *Daly* and *Sole* 131 a (P.); and *Daly* and *Sole* 1013 (A.M.); *Gower* 4 (P.); *Alexander* 112 (K.); *Bolus* (T.M.); *Haagner* 235 (Z., B.); ad ripas fluviorum pr. Grahamstown, *MacOwan* 1929 (A.M.); *MacOwan* 206 (B.M., Z., N.); edge of forest, Howison's Poort, *Zeyher* (S.A.M.); dry rocky hills at Grahamstown, *Bunbury* 41 (B.M.); Signal Hill, *Bolus* 1930 (B.H.); in collibus inter Grahamstown and Coldstream, *Bolus* 10634 (B.H.); inter Grahamstown and Assegai Bosch, *Zeyher* (K., S.A.M.); on stony hills between Grahamstown and Assegai Bosch, *Zeyher* 191 (V., O.); Flats, Oudebosch, *Fourcade* 866 (K., Z., A.M.); Trapps Valley, *Daly* 631 (A.M., P.); Garrow, *Burtt Davy* 11597 (P.); Albany, *Harvey* 191 (K., B.M.); Victoria district, near Alice, *Cooper* 374 (K., B.M., Z., V., P.); Kingwilliamstown district: *Drège* (K.); Hoffmanskloof and Driefontein, *Drège* (S.A.M.); Stockenstroom district: Elands River above Waterfall, Stockenstroom, *Scully* 216 (P.); Stutterheim district: Amabele, *Moss* 20491 (W.); Fort Cunynghame, *Schonland* 80 (A.M.); pr. Fort Cunynghame, *Bolus* 21777 (B.H.); Bathurst district: Port Alfred, *Rogers* 28073 (Z.); East London district: East London, *Breyer* (T.M.); *Galpin* 3299 (A.M., P.); *Rogers* 17015 (Z., W.); *Thode* (S.); *Ottley* 2529 (B.M., W.); Nahoon River Valley, *Smith* 3750 (K., P.); Blood River Valley, Southernwood, *Smith* 3666 (P.); Kei Road, *Schlechter* 6134 (B., A.M.); along road to Buffalo Bridge, *Colmer* (G.U.C.); Komgha district: among shrubs near Komgha, *Flanagan* 632 (Z., S.A.M., B.H., A.M.); Komgha, *Krook* [Penthaler 2540 and 2545] (V., B.); Kentani district: *Pegler* 458 (K., B.M., P., S.A.M., A.M.); Qutosa, Kentani, *Edwards* [Moss 17581] (W.); Kaffraria, *Cooper* 82 (K., B.M., Z., G., V., N., P., B.H.); Pondoland district: Port St. Johns, *Schonland* 4046 (A.M.); *Moss* 2723 (W.); *Bachmann* 618 (B.); Libode, *Schonland* 3895 (A.M.); apud litus ad ostia fl. Umkwani, *Tyson* 2624 (K., B.M., Z., S.A.M.); Pondoland, *Bachmann* 609 and 610 (B.); *Bachmann* 611 (B.M., B.); *Bachmann* 612 (Z., B.); an moorig Rand v. Sandsteinbachen, *Beyrich* 252 (B.); inter Omsamwubo and Omsancabo Rivers, *Drège* (K.); Umtata district: Colossa-Umtata, *Krook* [Penthaler 1612] (V., B.); East Griqualand, Mt. Ayliffe district: In montibus pr. Mt. Ayliffe, *Tyson* 2752 (P., S.A.M., S.).

NATAL.—Port Shepstone district : Margate, *Beardmore* [Moss 15139] (W.) ; near Murchison, *Wood* 3022 (K., N.) ; Marburg, *Rogers* 544 (B.M.) ; Ixopo district : open ground, Umgoye, near Dumisa, *Wood* 3865 (B.M., Z.) ; Umzinto district : Ifafa, *Rudatis* 42 (B.) ; Durban district : coastland, *Sutherland* (K.) ; Pinetown district : Northdene, wood near Krantzloof, *Rogers* 24460 (T.M.) ; Camperdown district : near, river Umlaas, *Evans* 345 (N.) ; Impendhlé district : Boston, *Wylie* [*Wood* 9928] (B.M.) ; Inanda district : Inanda, *Rehmann* 8420 (Z.) ; edge of wood, Inanda, *Wood* 5589 (B.) ; Inanda, *Wood* 289 (B.M., N., K., S.A.M., B.H.) ; Zululand, Eshowe district : margins of forest, Eshowe, *Galpin* 12159 (K., V., P.) ; Eshowe, *Rogers* 24460 (Z., A.M., W.) ; *Forbes* [N.H. 20538] (N.) ; *Forbes* 708 (N.) ; plantations, Port Durnford, *Kotze* 22 (P.) ; Nkandhlá district : Melmoth, *Mogg* 4574 (P.) ; Babanango, *King* 450 (N.) ; Ngoye, *Wylie* [*Wood* 10363] (Pa.) ; no definite locality, *Gerrard* and *McKen* 302 (K., B.M., Pa., V.) ; *Gerrard* 1087 (K.) ; *Gerrard* 1752 (K., B.M., Pa.).

NO DEFINITE LOCALITY.—*Ecklon* and *Zeyher* 1629 (O., Pa., G., V., B.) ; *Zeyher* 2395 (P.) ; *Barber* (A.M.) ; *Drège* [Herb. E. Meyer 5468] (B.) ; *Drège* [Herb. E. Meyer 5469] (B.) ; *Drège* 415 and 416 (V.) ; *Drège* (O.) ; *Drège* 2395 (V.) ; *Ecklon* and *Zeyher* 810 (Z.) ; *Krebs* 110 (G.) ; *Krebs* s.n. (B.) ; *Rohde* (V.) ; *Talbot* (K.) ; *Verreaux* (G.) ; *Burchell* 3867 (K.) ; *Cooper* 2224 (K.) ; *Corvalla* (V.) ; *Hennegart* (P.) ; *Mund* and *Maire* (B.) ; *Masson* (B.M.).

A decoction of the root of this plant, known to the Zulus as "iHlozane" is used as a parasiticide.

55. **T. glomeruliflora** Meisn. in Hook. Lond. Journ. Bot. 2.86 (1843) ; Cape Plants, Krauss and Engler 54 (1846) ; Harvey in Harv. and Sond. Fl. Cap. 2.209 (1861-62) ; Wood Fl. Natal 42 (1907) ; Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908) ; Bews Fl. Natal and Zululand 111 (1921).

Type specimen, *Gueinzius*, in Herbarium, Kew.

Suffruticose, erect, whole plant more or less greyish pubescent. Stems branching, terete. Leaves—3-12-jugate, 3-10.5 cm. long, petiolate ; leaflets 1.5-4 cm. long, 0.5-1.2 cm. broad, narrow oblong, obtuse or subacute, mucronate, thinly pilose or glabrous above, more or less densely canescent below ; petiolules about 2 mm. long. Stipules lanceolate or ovate-lanceolate, striate, 0.5-1 cm. long. Peduncles terminal and leaf-opposed, 11-20 cm. long. Flowers 1.8-2.2 cm. long 2-3 together in interrupted spicate glomerules. Bracts ovate, acuminate, 0.9-3.5 cm. long, deciduous. Pedicels up to 1.2 cm. long, short at first but lengthening as the flower develops. Calyx-tube 0.9-1.5 cm. in diam., lobes 3-5 long and two upper connate and slightly shorter. Vexillum sericeous without, 1.8-2 cm. mm. long, and broad. Ovary 1.4-1.8 cm. long, densely hairy along sutures. Style 0.6-1 cm. long, bearded. Legumes hairy along sutures, compressed, 5-6 cm. long, 8-9 mm. broad.

CAPE.—Pondoland : hillside, Signal Hill, Port St. Johns, *Galpin* 9537 (K., P.) ; forests, Port St. Johns, *Moss* 2740 (W.) ; amongst rocks in sea sand, Port St. Johns, *Howlett* 52 (P.).

NATAL.—Port Shepstone district : sandy grassy places near beach, Uvonga, *Thode* (B., S.) ; Umzinto district : Park Rynie, *Wood* 12367 (N., P., T.M.) ; Friedenau, Ümgaiflat, *Rudatis* 280 (B., P.) ; Durban district : Port Natal, *Gueinzius* (K.) ; Berea, Durban, *Wood* 4843 (B.M., G., N., P., B.H.) ; cult. in Botanic Gardens, Durban, *Wood* 12564 (K., N.) ; Sydenham, *Wood* 11927 (A.M.) ; Rooikop near Sydenham, *Forbes* 543 (N., T.M.) ; Springfield, *Wood* 13062 (N., T.M.) ; Pinetown district : inter Pinetown and Umbilo, *Rehmann* 8044 (K.) ; Greytown district : near Greytown, *Wood* 5984 (V., B., B.H., N.) ; Impendhlé district : Boston, *Wood* 11400 (N.) ; Tugela district : Chaka's Kraal, *Thode* (B.) ; Zululand, Mtunzini district : Mtunzini, *Wood* 11360 (N., P.) ; *Mogg* 4348 (A.M., P., B.H.) ; Eshowe district : Port Durnford Plantations, *Kotze* 22 (P.) ; Ngoye, *Wylie* [*Wood* 10345]

(N., P.) ; *Wood* 10363 (P.) ; *Wylie* [*Wood* 8482] (B.) ; *Wylie* [*Wood* 5654] (G., P.) ; open ground, *Wood* 722 (B.M., B.) ; *Wood* 3865 (K., S.A.M., B.M.) ; Umfolosi district : St. Lucia Bay, *Pole-Evans* 3647 (P.).

No DEFINITE LOCALITY.—*Gueinzius* 306 (V.).

56. **T. subulata** Hutch. and Burtt Davy in Fl. Tvaal. 1.2. p. XXI and p. 377 (1932).

Type specimen, *Galpin* 843, in Herbarium, Kew.

Suffruticose, stems erect or ascending. *Leaves* pinnate, 4-8-jugate, 5-10 cm. long; leaflets 1-4·3 cm. long, 0·5-1·5 cm. broad, oblong, retuse, mucronulate. *Stipules* broad, more or less ovate, striate, sparsely ciliate and pilose without. *Peduncles* terminal and axillary, up to 2 cm. long, few flowered. *Flowers* 1·5-2 cm. long; bracts acute, 5-7 mm. long, striate, subglabrous, caducous; pedicels 6 mm. long. *Calyx*-tube 2·5-3 mm. long, 8 mm. in diam., lobes linear-subulate, 4-7 mm. long, much longer than the tube, subglabrous. *Vexillum* 1·5-1·7 cm. long, 1·1-1·8 cm. broad, pubescent without. *Ovary* 1·1-1·5 cm. long, thinly hairy along the sutures. *Style* 5 mm. long, bearded along the inner side. *Immature pods* 4·5 cm. long, 0·6 cm. broad, glabrous.

CAPE.—East Griqualand: in graminosis ad rivulos "Clydesdale" ad flumen Umzimkulu, *Tyson* 1434 (K., A., G., V., B., P., S.A.M., S.); apud rivulos circa Clydesdale, *Tyson* 2047 (K., Z., P.).

NATAL.—Umzinto district: Friedenau, Umgai Flat, *Rudatis* 308 (B.); Pinetown district: Trappisten Kolonie, Mariannhill, *Landauer* 236 (B.); Greystown district: grassy places near streams, De Rust, Greystown, *Thode* (B.).

TRANSVAAL.—Barberton district: Highland Creek, Barberton, *Galpin* 843 (K., N., P., S.A.M.); Moodies Hill near stream, *Thorncroft* (K., T.M.); Roses Creek, *Thorncroft* 36 (T.M.).

57. **T. shiluwanensis** Schinz in Vierteljahrsschr. Nat. Ges. Zurich 52.425 (1907) ; Burtt Davy Fl. Tvaal. 1.2.379 (1932).

Syn. *Tephrosia spathacea* Hutch. and Burtt Davy in Fl. Tvaal. 1.2. pp. XXXI and 377 (1932) in part.

Tephrosia Meisneri Hutch. and Burtt Davy l.c.

Type specimen, *Junod* 2355, in Botanisches Museum, Zurich.

Suffruticose, erect, sparsely branched, branches grey-pilose when young, at length glabrous. *Leaves* 3-6-jugate, petiolate, 5·5-13 cm. long; leaflets oblong-obovate or cuneate, truncate or emarginate, mucronate, glabrous above, thinly appressedly grey-pilose below, 1-4·5 cm. long, 0·4-1·3 cm. broad. *Stipules* ovate-acuminate, pilose, densely ciliate along the margins, 0·5-1 cm. long. *Peduncles* axillary and terminal, racemously few-flowered at apex, 8-11 cm. long, terminal peduncle occasionally up to 20 cm. long; pedicels 2-9 mm. long; flowers subtended by broad ovate bracts, soon caducous. *Flower* 1·5 cm. long. *Calyx* long pilose, tube 3 mm. long, 8 mm. in diam., lobes unequal, 2·5-3·5 mm. long. *Vexillum* densely clothed with adpressed silky golden-brown hairs without, about 1·5 cm. long and 1·4 cm. broad. *Ovary* 1·1 cm. long. *Style* 5 mm. long, bearded along inner side. *Legume* 4 cm. long, 7 mm. broad, glabrous.

TRANSVAAL.—Zoutpansberg district: bas pays, Shiluwane, *Junod* 2355 (Z., G.); *Junod* 1106 (K., Z.) [cited as *T. spathacea* in Fl. Tvaal.]; *Junod* 117 (Z., G.); in cliv. mont. Houtboschberg, *Schlechter* 4417 (B.); Houtbosch, *Rehmann* 6228 (K.); and 6229 (K., Z.); Lydenburg district: hillsides, Sabie Valley, *Galpin* 13598 (B.M., P.); Governments Spruit, north of town, Lydenburg, *Wilms* 341 (K.), [type of *T. spathacea* Hutch. and B. Davy]; Spitzkop Goldmine, *Wilms* 341 bis (Pa., G.); Louis Trichardt, *Young*, in Herb. Moss 17248 (W.); Ermelo district: rock crevices, Blaaupan A. *Moss* 16326 (W.).

58. **T. albissima** H. M. Forbes sp. nov., affinis *T. macropodae* Harv., sed caulis multo brevioribus, omnibus partibus dense longeque albido-pilosis, lobis calycis tubo longioribus differt.

Caulis simplices, ascendentibus vel decumbentes, e basi ramosi, pilis longis albidis pilosi. *Folia* 1-6-jugata, 2·5-11 cm. longa; foliola obovato-cuneata, retusa, mucronata, 2·5-5·5 cm. longa, 0·8-2·2 cm. lata, supra glabra, subtus pilosa; stipulae ovatae, pilosae, 0·7-1·5 cm. longae, 3-5 mm. latae, 5-7 nervatae; pedunculi 7-12 cm. longi; bracteae ovatae, mox caducae. *Flores* 1·8-2 cm. longi; pedicelli 5-8 mm. longi; dentes calycois linear-lanceolati tubo excedentes; ovarium marginibus pilosis; stylus pilosus.

Type specimen, *Wylie* (N.H. 21590), in Natal Herbarium, Durban.

Stems simple, ascending or decumbent, branching from the base, clothed with long white hairs. *Leaves* 1-6-jugate, 2·5-11 cm. long; leaflets obovate-cuneate, retuse, mucronate, glabrous above, pilose below, 2·5-5·5 cm. long, 0·8-2·2 cm. broad. *Stipules* broad, ovate, 5-7 nerved, pilose, 0·7-1·5 cm. long, 3-5 mm. broad. *Peduncles* terminal, 7-12·5 cm. long, flowers almost capitate in a short dense raceme at the apex. *Flowers* purple, 1·8-2 cm. long; pedicels 5-8 mm. long, pilose, bracts ovate, soon caducous. *Calyx* pilose, lobes longer than tube, linear-lanceolate. *Ovary* with margins densely pilose. *Style* bearded.

NATAL.—Krantzkop district: Greytown, *Wylie* (N.H. 21590) (N., P.).

59. **T. cordata** Hutch and Burtt Davy in Fl. Tvaal. 1.2 p. XXXI and p. 377 (1932).

Type specimen, *Burtt Davy* 2886, in Herbarium, Kew.

Suffruticose. *Stems* ascending, soon glabrescent. *Leaves* pinnate, 5-6-jugate, 3-13·5 cm. long; leaflets oblong, 1-3·4 cm. long, 0·4-1·7 cm. broad, mucro up to 2 mm. long, glabrous above, thinly appressedly pilose beneath. *Stipules* broadly cordate at base, broadly ovate, very acute, 1-2·5 cm. long, 0·5-1·2 cm. broad. *Peduncles* terminal, few-flowered towards apex, 4-14 cm. long, pedicel 0·5-1 cm. long. *Calyx* pilose, tube 9 mm. in diam., 3 mm. long, lobes lanceolate, all about 2 mm. long. *Vexillum* pilose without, 1·4 cm. broad, 1·6 cm. long. *Ovary* 1·3 cm. long, hairy along the margins. *Style* 8 mm. long, bearded along inner surface. *Legumes* 3·5-5 cm. long, 6-8 mm. broad, glabrous, narrow-oblong, flat.

TRANSVAAL.—Ermelo district: crevices, Blaaupan A. Moss 16326 (W.); Carolina district: Billy's Vlei, *Mitchell* (Pa.); Lydenburg district: Kluit bei Stephen Schumaan l. v. Lydenburg, *Wilms* 344 (B.M., B.); amongst rocks, Suikerbos Kop, Dullstroom, *Galpin* 13134 (K., B.H., P.); Barberton district: Kaapsche Hoop, *Rogers* 21041 (P.); *Rogers* 21111 (K., B.M., Z., P., W.); Duivels Kantoor near Kaapsche Hoop, *Pole-Evans* 1001 (P.); Zoutpansberg district: Louis Trichardt, *Young* in Moss Herb. 17248 (W.).

SWAZILAND.—In kloofs, Mbabane, *Burtt Davy* 2886 (K., B.M., P.); *Rogers* 11610 (B.H.); grassy hillsides near Dalriach, Mbabane, *Bolus* 11819 (B.H.).

PORTUGUESE EAST AFRICA.—Mozambique, *Schlechter* s.n. (B.).

60. **T. spathacea** Hutch. and Burtt Davy Fl. Tvaal. 1.2. pp. XXXI and 377 (1932).

Suffruticose. *Stems* erect or ascending, thinly pilose when young, glabrous later. *Leaves* 2-4-jugate, 2·5-8 cm. long, petioled; leaflets elliptic- or oblong-cuneate, mucronate, thinly pilose below when young, glabrous on both sides later, 1·5-3 cm. long, 0·6-1·5 cm. broad. *Stipules* ovate-acuminate, up to 1 cm. long, 0·5-0·6 cm. broad. *Peduncles* terminal and leaf-opposed, few flowered towards apex. *Flowers* small, bracts acuminate. *Calyx* teeth scarcely exceeding the tube, subulate acuminate. *Legumes* linear, flat, very sparsely ciliate along sutures, later quite glabrous.

TEMBULAND.—In collibus prope flumen Chwenka, *Bolus* 8877 (P.).

NATAL.—Maritzburg, *Phillips* 3461 (P.) ; Zululand, Mahlabathini, *Gerstner* 4247 (N.).

SWAZILAND.—Hlatikulu, *Pierce* (P.).

TRANSVAAL.—Middelburg district : Pan, Middelburg, *Burtt Davy* 13254 (P.) ; *Hodgsop* (P.) ; near Witbank Stn., *Gilfillan* (P.) ; Zoutpansberg district : New Agatha, *McCallum* (P.).

61. **T. Galpinii** H. M. Forbes sp. nov., affinis *T. albissimae* H. M. Forbes, sed caulibus longioribus, foliis nunquam albido-pilosus, lobis calycis tubo aequilongis differt.

Caules ascendentes vel decumbentes. *Folia* 1-4-jugata, 2·5-8 cm. longa ; foliola elliptica vel oblongo-cuneata, mucronata, 2-4 cm. longa, 0·5-0·7 cm. lata, supra glabra subtus leviter pubescentia vel glabrescentia ; pedunculi 10-22 cm. longi ; bracteae ovatae 5-7 mm. longae, mox caducae. *Flores* 1·3-1·5 cm. longi ; dentes calycis tubo aequilongi ; stylus leviter pilosus. *Fructus* non visus.

Type specimen, *Galpin* 14755, in National Herbarium, Pretoria.

Stems ascending or decumbent, simple or branching a little, glabrescent. *Leaves* petioled, 1-4-jugate, 2·5-8 cm. long ; leaflets elliptic- or oblong-cuneate, mucronate, glabrous on both sides or sparsely appressedly pubescent below, 2-4 cm. long, 0·5-1·5 cm. broad. *Stipules* broadly ovate, acuminate, 1 cm. long, 0·5-0·7 cm. broad. *Peduncles* 10-22 cm. long, terminal and axillary, few flowered towards apex. *Bracts* ovate, 5-7 mm. long, soon caducous. *Flowers* purple, 1·3-1·5 cm. long. *Calyx* glabrous or very sparsely pilose, calyx teeth equal in length to tube. *Style* thinly bearded. *Legumes* not seen.

NATAL.—Greytown district : Greytown, *Galpin* 14755 (P., N.) ; *Galpin* 14727 (P.) ; *Wylie* (N.).

The late Mr. E. E. Galpin, in whose honour this plant has been named, was well-known in the botanical world. He was an indefatigable collector and a keen botanist, and his contribution to the botanical knowledge of South Africa is invaluable.

62. **T. unifolia** H. M. Forbes sp. nov., affinis *T. Galpinii* H. M. Forbes, sed caule breviore, folio unico, nervis secundis nigrescentibus differt.

Caules decumbentes vel ascendentes, graciles, parce pubescentes. *Folia* 1-3-jugata, 0·5-1·7 cm. longa ; foliola elliptico-oblonga, mucronata, supra glabrescentia pallidaque, subtus parce pubescentia, usque ad 7 mm. longa ; pedunculi 7-23 cm. longi, pauciflorae ; bracteae ovato-acuminatae, 3-4 mm. longae. *Flores* 1·6-1·7 cm. longi ; pedicelli 5-5-8 mm. longi ; dentes calycis tubo subaequilongi ; stylus pilosus. *Fructus* complanatus.

WESTERN ZULULAND.—No definite locality, March 1895, *Baker* [*Evans* 566]. Type in Natal Herbarium.

Stems decumbent or ascending, slender, thinly pubescent. *Leaves* shortly petioled, 1-3-jugate, 0·5-1·7 cm. long ; leaflets elliptic-oblong, mucronate, mucro usually recurved, glabrous and light green above, thinly hirsute, secondary veining dark below, 1·7-4·5 cm. long, 0·4-1 cm. broad. *Stipules* ovate-acuminata, up to 7 mm. long. *Peduncles* 7-23 cm. long, laxly few-flowered towards apex. *Bracts* subtending young flowers, ovate, acuminate, 3-4 mm. long, soon caducous ; pedicels 5-5-8 mm. long. *Flowers* purple-red, 1·6-1·7 cm. long. *Calyx* pubescent, lobes sub-equal to or very slightly longer than tube. *Vexillum* densely silky without. *Style* bearded. *Legumes* (immature) 3·5 cm. long, 6 mm. broad, flat, appressedly hairy along sutures.

Only one gathering of this plant was seen. Apparently several stems arise from the root-stock, each stem bearing only one leaf and one or two peduncles.

63. **T. radicans** Welw. ex Baker in Oliv. Fl. Trop. Afr. 2.121 (1871) ; O. Kuntze Rev. Gen. Pl. 1 (1891) ; Die Veg. der Erde 9.589 (1915) ; Bak. f. Leg. Trop. Afr. 1.214 (1926).

Syn. *Cracca radicans* (Welw.) O. Kuntze, Hiern in Cat. Afr. Pl. Welw. 122; *Tephrosia radicans* Welw. var. *rhodesica* Bak. f. in Journ. Bot. 37.430 (1899).

Type specimen, *Welwitsch* 2082, in Herbarium, British Museum (Natural History), South Kensington, London.

A wide trailing perennial herb with copiously branched, slender, flexuous, prostrate stems, 6–9 m. long, densely clothed with fine spreading pubescence. *Leaves* petiolate, 5–7-jugate; leaflets obovate-oblong, truncate, mucronate, grey-green and glabrescent above, persistently grey-silky below, midrib tawny, 0·7–2·5 cm. long, 0·4–1·3 cm. broad. *Stipules* ovate, 3–5 mm. long. *Peduncles* usually terminal, laxly 6–15 flowered, 2·5–10 cm. long. *Flowers* 1–1·1 cm. long; pedicels 0·3–1 cm. long; bracts lanceolate, minute. *Calyx* pubescent, tube 5–7 mm. in diam., 2–2·5 mm. broad, lobes lanceolate, cuspidate, two upper approximately 1·5 mm. long, lateral and lowest 2–3 mm. long. *Vexillum* silky on back, 1–1·1 cm. long, 7–8 mm. broad. *Ovary* 4–5 mm. long, densely and finely pubescent. *Style* bearded along inner surface. *Legumes* 2–3 seeded, oblong, 1–2·5 cm. long, 5–7 mm. broad, pubescent.

ANGOLA.—Huilla, in pratis humidis ad formicar monticul de Varzeas de Catumba, *Welwitsch* 2082 (K., B.M., Pa., G., B.); high plateau between Humpata and Lubuyo, *Pearson* 2589 (K., B.).

TRANSVAAL.—Pietersburg district: in plantiebus graminosis prope pagum, Pietersburg, *Botus* 10876 (K., V., B., Z., N., S.A.M., B.H.); Makapansberge, Streypoor, *Rehmann* 5529 (K.); Marabstad, *Schlechter* 4679 (B., A.M., T.M., Pa., B.H.); Pyramid Estate near Potgietersrust, *Galpin* 8959 (Z., P.); Barberton district: near Research Station, Nelspruit, *Liebenberg* 2581 (P.).

SOUTHERN RHODESIA.—Plumtree, *Eyles* 3295 (S.A.M., B.H.); Bulawayo, *Rogers* 13662 (P., S.A.M., A.M.); Rand 52 (B.M., A.M.); Matopos, *Rattray* 407 (B.M.); *Flanagan* 3099 (B.H.); Lydiate Siding, *Eyles* 955 (K., S.A.M.); Odanzi River Valley, *Teague* 471 (K., H.B., S.A.M.); no definite locality, *Hislop* 779 (K.).

NORTHERN RHODESIA.—Makulu, *Young* 6 (B.M.); Kalomo, *Rogers* 820 (K.); *Trapnell*: 1015 (K.); Choma, *Rogers* 8011 (K., A.M., Z.); Mazabuka, *Rogers* 8730 (K., N., T.M.) *Rogers* 25127 (K., Z., T.M.); Mumbuwa, *Macaulay* 391 and 1151 (K.).

In the Journal of Botany 37.430 (1899), Baker fil., describes a variety, var. *rhodesica*, which he says differs from *T. radicans* as follows: "Leaflets generally 7, rather broader than in the type. Legume broader than type." In my opinion I do not think this variety can stand, for the type specimen, *Welwitsch* 2082, has quite a few leaves with seven leaflets, also the breadth of the leaflets and legumes is too variable a character to differentiate between typical *T. radicans* and the variety.

64. *T. zuluensis* H. M. Forbes sp. nov., affinis *T. macropodae* sed petiolis brevioribus differt.

Caules decumbentes vel ascendentes, pubescentes. *Folia* 2–3-jugata, 1 cm. longa, petiolis brevibus; foliola cuneato-oblonga, obtusa, mucronulata, 1·7–3·5 cm. longa, 0·75–1·5 cm. lata, supra glabra, subtus parce pubescentia; stipulae ovato-cordatae, acuminate, 5–6·5 mm. longae, 3·5–5 mm. latae; pedunculus usque ad 24 cm. longus; bracteae ovatae, usque ad 6·5 mm. longae. *Flowers* 1·5 cm. longi; pedicelli 5·5 mm. longi, pubescentes; dentes calycis lanceolati, tubo excedentes; stylus pilosus. *Fructus* circiter 4·2 cm. longus, 0·6 mm. latus, marginibus hirsutis.

ZULULAND.—Nkandhla, J. *Wylie* (Wood 8966) in Natal Herbarium, Type.

Stems procumbent or ascending, pubescent. *Leaves* 2–3-jugate, 1 cm. long, petioles very short; leaflets cuneate-oblong, obtuse, mucronate, glabrous above, thinly pubescent and with dark brown secondary veining below, 1·7–3·5 cm. long, 0·75–1·5 cm. broad;

petiolules 1 mm. long, densely pilose. *Stipules* ovate-cordate, acuminate, pilose, 6–8-nerved, 5–6·5 mm. long, 3·5–5 mm. broad. *Peduncles* terminal and axillary, up to 24 cm. long, few-flowered at apex. *Bracts* broadly ovate, pilose, up to 6·5 mm. long, soon caducous; pedicels up to 5·5 mm. long, lengthening as flowers develop, pilose. *Flowers* 1·5 cm. long, purple. *Vexillum* suborbicular, densely silky without. *Calyx* lobes longer than the tube, lanceolate, long pilose. *Style* bearded. *Legumes* (immature), 4·2 cm. long, 6 mm. broad, flat, pilose along margins, 7–8 seeded.

Except for the very short petioles, this plant has the appearance of *T. macropoda*, particularly the more robust forms of that species.

65. ***T. macropoda*** Harv. in Harv. and Sond. Fl. Cap. 2.210 (1861–62); O. Kuntze Rev. Gen. Pl. 1.175 (1891); Zahlbr. Ann. K. K. Naturhist. Hofmus. 20.3.25 (1905); Wood Fl. Natal 42 (1907); Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908); Marloth Dict. Common Names 112 (1917); Pott in Ann. Tvl. Mus. 6.4.128 (1920); Bews Fl. Natal and Zululand 111 (1921); Watt and Breyer-Brandwyk Med. and Pois. Pl. S.A. 74 (1932).

Syn. *Apodynomene macropoda* E. Mey. Comm. Pl. Afr. Austr. 112 (1836); Hook. Lond. Journ. Bot. 2.88 (1843); Cape Plants, Krauss and Engler 54 (1846); *Tephrosia triphylla* Harms. in O. Kuntze Rev. Gen. Pl. 3.2.57 (1893). *Cracca macropoda* (E. Mey) O. Kuntze Rev. Gen. Pl. 3.2.57 (1893).

Type specimen, *Drege* (Herb. Meyer 5471), in Botanisches Museum, Berlin-Dahlem.

The two co-type specimens *Drege* (inter Gekau and Bashee) and *Drege* (inter Omtata and Omgaziana) are in the Herbarium, Kew.

Stems several from a large tuberous root-stock, procumbent, more or less robust, up to 3 feet long. *Leaves* 1–3-jugate, 6–14·5 cm. long, petioles usually long before first pair of leaflets; leaflets narrow to broadly elliptical or oblong, glabrous above, pubescent or glabrescent below, 2–6·5 cm. long, 0·6–3 cm. broad. *Stipules* broadly cordate-ovate, 0·5–1·2 cm. long, 0·5–1 cm. broad. *Peduncles* terminal and leaf-opposed, up to 48 cm. long, few-flowered at apex; bracts broadly ovate, bilobed at apex, soon caducous, 0·7–1·3 cm. long. *Flowers* large, 1·4–2·2 cm. long. *Calyx*-teeth linear to linear-lanceolate, longer than tube. *Style* bearded. *Legumes* linear, flattened, glabrous, hirsute along sutures, up to 6 cm. long and 0·8 cm. broad.

CAPE.—Albany district: grassy places, Botha's Hill Spruit, *MacOwan* 452 (N., S.A.M.); Kingwilliamstown district: Keiskamma, *Hutton* (K.); Komgha district: grassy hills near Komgha, *Flanagan* 511 (G., P., S.A.M., B.H.); Kentani, *Pegler* 1362 (P., B.H.); Transkei district: inter Gekau and Bashee, *Drege* (K.); Umtata district: in monte Engcobo, *Bolus* 8877 bis (B.H., P.); Baziza, *Baur* 59 (K.); inter Omtata and Omgaziana, *Drege* (K.).

NATAL.—Port Shepstone district: Port Shepstone, *Weeks* 44 (W.); Beach Terminus, *Thode* (S.); flats behind dunes, Marburg, *Bachmann* 608 (B.); Dumisa, *Rudatis* 874 (K., B.M., V., Z., G., B., P.); Ixopo district: Ixopo, *Mogg* 2299 (P.); Scottburgh, *Howes* (P.); Mid Illovo, *Thode* (S.); Durban district: Merebank, *Wood* 235 (N., B.M., S.A.M., B.H.); Hilltop, Brighton Beach, *Forbes* 512 (N.); Jacobs, *Conrath* 236 (Z., B.); Port Natal, *Sutherland* (K.); Port Natal, *Gueinzius* 28 (V.); Port Natal, *Krauss* 451 (K., B.M., G., P.) and *Krauss* 244 (K., B.M., G.); near Durban, *Wood* 5494 (Pa., B.); Umgeni, *Rehmann* 8701 (Z.); Pinetown district: Pinetown, *Acutt* (P.); New Germany, *Indian Collector* (N.); among grass, Fields Hill, *Evans* 178 (N.); Krantzloof, *Kuntze* (K.); Inchanga, *Engler* 2638 (B.); *Stohr* 27 (B.M.); *Frith* 122 (W.); Drummond, *Galpin* 10299 (P.); Bothas Hill, *McClean* 102 (P., N.); Camperdown district: Camperdown, *Franks* (K., N.); *Rehmann* 7722 (Z.); Pietermaritzburg district: Pietermaritzburg, *Wilms* (K., B.M.); Alberton near Maritzburg, *Mogg* 2177 and 6590 (P.); Cedara, *Phillips* 3461 (P.); Shafton, Howick, *Evans* (N.); Inanda district: Avoca, *Oliver* 158 (N.); in graminosis, Phoenix, *Schlechter*

2904 (B., A.M.) ; Oakfort, *Rehmann* 8514 (Z.) ; Inanda, *Wood* 816 (K., B.M., N., P.) ; Zululand, Mtunzini, *Mogg* 4436 and 5812 (P.) ; Eshowe, *Gerstner* 3830 (N.). No definite locality, *Gerrard* 31 (V., Pa., B.M.).

TRANSVAAL.—Witwatersrand district : Brakpan, *Murray* (O.) ; Pretoria district : Koedoespoort, *Rehmann* 4629 (Z.) ; Middelburg district : Waterval Boven, *Rogers* 14405 (B.M., Z., W.) ; Dullstroom, *Galpin* 13074 (K., P.) ; Witbank, *Rand* 45 (B.M.) ; Middelburg *Hewitt* (T.M.) ; Barberton district : eastern slopes, Saddleback Mountains, *Galpin* 1172 (P.) ; top and upper parts of Mt. Schagen, Barberton, *Liebenberg* 2498 (P.) ; Tweefontein Experimental Area, Sabie, *Wager* B.172 (P.) ; between Pilgrims Rest and Sabie, *Rogers* 21765 (Z.) ; Pietersburg district : Houthbosch, *Rehmann* 6232 (Z.) ; The Downs, Pietersburg, *Moss* and *Rogers* 325 and 326 (P.) ; Modjadjes near Pietersburg, *Rogers* 18029 (Z.) ; Zoutpansberg district : Messina, *Moss* and *Rogers* 25 bis (Z.) ; in clivis Mt. Elandspruitbergen, *Schlechter* 3997 (Z.).

ORANGE FREE STATE.—Bloemfontein, *Snoek* (G.U.C.).

SOUTH AFRICA.—No definite locality : *Drège* 417 (V.) ; *Drège* (O.) ; *Hennegart* (Pa.) ; *Gueinzius* (K., Pa., V., AM., S.) ; *Gerrard* and *McKen* (K., B.M., Pa., V.) ; *Junod* 904 (Pa.) ; (G., Z) and 2532 (Z.) ; *Rehmann* 6231 (Z.) [cited as *T. spathacea* in Fl. Tvaal.] ; *Watt* and *Brandwyk* 686 (P.).

T. macropoda is an extremely variable species. Meyer, in his description in Comm. Pl. Afr. Austr., divides the material into two varieties, as follows :—

A. *latifolia*. Leaves 2–3-jugate, leaflets broad, oblong, obtuse, roughly hairy below or subglabrous; peduncles generally hispidulous.

B. *angustifolia*. Leaves 3–5-jugate, leaflets lanceolate-oblong, sericeous-argenteous; peduncles glabrescent or sparsely appressedly pilose.

Harvey in "Flora Capensis" does not maintain the varieties.

After a preliminary examination of a large amount of material, it seemed feasible to resuscitate the variety *angustifolia*. A further study of the material, however, showed that it would be very difficult to differentiate clearly, except between the forms with the very broad leaflets and the forms with the very narrow leaflets, for leaflets on the same specimen vary from broad to medium and medium to narrow.

The form with the narrowest leaflets seems to occur chiefly in the Eastern Province of the Cape and is very frequently confused with *T. aemula*. The most robust form with very broad leaflets occurs chiefly along the coastal areas of Natal and Zululand. Further inland in Natal and throughout the Transvaal the plants become less robust and the leaflets narrower.

Another variable character is the trifoliolate leaf, a character which led Harms to describe this plant as *T. triphylla*. Sometimes all the leaves on one stem will be trifoliolate while other stems arising from the same root-stock will bear 2–3-jugate leaves.

Three specimens collected by Tyson in East Griqualand are, in my opinion, dwarf forms of *T. macropoda*. The stems and petioles are shorter than in typical *T. macropoda*, but they agree otherwise.

These specimens are *Tyson* 1430 (K., S.A.M., P.) ; *Tyson* 1579 (K., B.H.) and *Tyson* 2092 (K., S.A.M., B.H.).

This plant is widely known as a fish-poison and the Zulus also use the powdered root as an insecticide, as well as for medicinal purposes. The Zulu name is "iLozane."

66. *T. aemula* (E. Mey) Harv. in Harv. and Sond. Fl. Cap. 2.210 (1861–62) ; O. Kuntze Rev. Gen. Pl. 1.174 (1891) ; Wood Fl. Natal 41 (1907) ; Wood in Trans. S.A. Phil. Soc. 18.2.147 (1908) ; Bot. Survey S.A. Mem. 1.64 (1919) ; Bews Fl. Natal and Zululand 110 (1921).

Syn. *Apodynemene aemula* E. Mey. Comm. Pl. Afr. Austr. 113 (1836). *Cracca aemula* (E. Mey.) O. Ktze. Rev. Gen. Pl. 3.2.57 (1893).

Type specimen, *Drège* s.n. in Botanisches Museum, Berlin-Dahlem.

Subherbaceous. Stems very slender, procumbent, glabrous or thinly pubescent. Leaves 1-2-jugate, 3-11 cm. long, long petioled; leaflets elliptic- or cuneate-oblong, subobtuse, mucronulate, glabrous above, thinly appressedly pubescent below, 1-2.5 cm. long, 0.5-0.8 cm. broad. Stipules ovate, acuminate, 4-6 mm. long. Peduncles terminal and leaf-opposed, 10-25 cm. long, laxly few-flowered at apex; bracts ovate, bi-lobed at apex, 4-6 mm. long, caducous. Flowers 0.8-1.3 cm. long. Calyx-teeth subulate, acuminate, sub-equal to or slightly longer than tube. Style bearded. Legumes linear, flat, 2.7-3.5 cm. long, 0.5-0.7 cm. broad, glabrous or very shortly appressedly pubescent along margins, about 10-seeded.

CAPE.—Komgha district : between Zandplaat and Komgha, *Drège* (B.) ; Cape, Belfort, *Jacottet* 124 (Z.).

NATAL.—Alexandra district : Dumisa, *Rudatis* 885 (B.M., V., G., P.) ; Durban district : pr. Durban, *Wood* (N.) ; *Wood* 6356 (K., N.) ; Clairmont, *Wood* 8027 (N.) ; Merebank, *Wood* 234 (B.M.) ; Pinetown district : Trappisten Kolonie, Mariannhill, *Landauer* (B.).

This species is frequently confused with the narrow-leaved form of *T. macropoda*. It may be distinguished, however, by its 1-2-jugate leaves, more slender stems, etc., and its more glabrescent habit.

67. ***T. diffusa*** Harv. in Harv. and Sond. Fl. Cap. 2.210 (1861-62) ; O. Kuntze Rev. Gen. Pl. 1.175 (1891) ; *Wood* Fl. of Natal 41 (1907) ; *Wood* in Trans. S.A. Phil. Soc. 18.2.147 (1908) ; Burtt Davy and Potts in Ann. Tyl. Mus. 3.3.146 (1912) ; Bew's Fl. Natal and Zululand 110 (1921) ; Watt and Breyer-Brandwyk Med. and Pois. Pl. of S.A. 74 (1932).

Syn. *Apodynemene diffusa* E. Mey. Comm. Pl. Afr. Aust. 113 (1836). *Cracca diffusa* (E. Mey) O. Kuntze Rev. Gen. Pl. 1.175 (1891).

Type specimen, *Drège* (Herb. Meyer 5478), in Botanisches Museum, Berlin-Dahlem.

Suffruticose, procumbent. Stems and branches subfiliform. Leaves 2-4-jugate, 2-4 cm. long, long petioled; leaflets subcuneate-oblong, appressedly puberulous, 0.8-2.5 cm. long, 3-7 mm. broad. Stipules ovate, striate, 5-7 mm. long, 2-3 mm. broad near the base. Peduncles leaf-opposed, few flowered, 1.5-6 cm. long. Flowers subtended by ovate, deciduous bracts, 5-6 mm. long and deeply bi-lobed at apex. Calyx-tube 2 mm. long, 6 mm. in diam., lobes unequal, subulate, acuminate, very shortly ciliate, four lobes equalling tube, lowest longer. Vexillum 1.3 cm. long, 0.9 cm. broad. Stamens diadelphous. Style about 5 mm. long, thinly bearded. Legumes subglabrous, 2-2.5 cm. long, 4 mm. broad.

CAPE.—East Griqualand: Kokstad, *Thode* (B.) ; New Amalfi, *Forbes* 1123 (N.) ; hill-side above Matatiele, *Galpin* 14077 (N., P.) ; Pondoland : inter Omsamouba and Omsamcaba, *Drège* [Herb. Meyer 5478] (K., B.) ; Pondoland, *Beyrich* 256 (B.).

NATAL.—Inanda district : Inanda, *Wood* 886 (K., N.) ; Umhloti, *Wood* 713 (K., N.) ; Harding district : Murchison Flats near Oribi Flats, *McClean* 305 (N., P.) ; Bulwer district, top of the Peak, Byrne, *Galpin* 11974 (K., V., Pa., P., B.H.) ; New Hanover district ; Noodsberg, *Wood* 886 (N.) ; Drakensberg district : Dooley Slopes, Mont-Aux-Sources ; *Bayer* and *McClean* 206 (P.) ; Umlambonya Valley, Cathedral Peak Area, *Schelpe* 977 (N.).

This plant is called "iHlozane" by the Zulus, who use it as a parasiticide. It is said to be very poisonous.

INDEX TO SPECIES.

	Page.		Page.
<i>acaciaefolia</i>	954	<i>Meisneri</i>	994
<i>aemula</i>	999	<i>monophylla</i>	957
<i>albissima</i>	995	<i>multijuga</i>	981
<i>amoena</i>	968		
<i>angustissima</i>	979	<i>natalensis</i>	988
<i>apiculata</i>	989	<i>noctiflora</i>	965
<i>apollinea</i>	972	<i>otaviensis</i>	976
<i>aurantiaca</i>	977	<i>oxygona</i>	973
<i>Bachmannii</i>	990		
<i>Burchellii</i>	983	<i>pallens</i>	967
<i>canescens</i>	962	<i>pallida</i>	970
<i>capensis</i>	984	<i>Pietersii</i>	957
<i>contorta</i>	960	<i>plicata</i>	959
<i>cordata</i>	995	<i>polystachya</i>	963
<i>Damarensis</i>	964	<i>polystachyoides</i>	971
<i>delagoensis</i>	968	<i>pseudocapitata</i>	988
<i>diffusa</i>	1000	<i>pseudosphaerosperma</i>	956
<i>Dinteri</i>	961	<i>purpurea</i>	974
<i>discolor</i>	939		
<i>Dregeana</i>	966	<i>radicans</i>	996
<i>Ehrenbergiana</i>	972	<i>retusa</i>	984
<i>elongata</i>	977	<i>rhodesica</i>	972
<i>euchroa</i>	969		
<i>Evansii</i>	975	<i>salicifolia</i>	954
<i>Forbesii</i>	956	<i>semiglabra</i>	982
<i>Calpinii</i>	996	<i>shiluwanensis</i>	994
<i>glomeruliflora</i>	993	<i>sparsiflora</i>	971
<i>gracilenta</i>	958	<i>spathaca</i>	995
<i>grandiflora</i>	991	<i>spathacea</i>	994
<i>griseola</i>	974	<i>sphaerosperma</i>	955
<i>incana</i>	972	<i>stricta</i>	963
<i>inandensis</i>	976	<i>subulata</i>	994
<i>Kraussiana</i>	970		
<i>lactea</i>	998	<i>ternatifolia</i>	984
<i>longipes</i>	980	<i>transvaalensis</i>	975
<i>lupinifolia</i>	958	<i>tzaneenensis</i>	977
<i>lurida</i>	979		
<i>macropoda</i>	998	<i>villosa</i>	972
<i>marginella</i>	954	<i>virgata</i>	956
<i>Medleyi</i>	968	<i>Woodii</i>	981
		<i>Wyliei</i>	991
		<i>Zombensis</i>	990
		<i>Zoutpansbergensis</i>	973
		<i>Zuluensis</i>	997

EXCLUDED SPECIES.

T. avasmontana Dtr.—*Dolichos linearis* E. Mey.
 T. oblongifolia E. Mey—*Ophrestia oblongifolia*
 (E.M.) H.M. Forbes.

