

Solanales

- order within 'lamiids' or Asterid I group
- 5 families and nearly 5,000 species dominated by Solanaceae (nightshade) and Convolvulaceae (morning glory)
- no iridoids, alternate leaves, plicate corolla, calyx persistent in fruit

Solanaceae

Convolvulaceae

*Convolvulaceae- morning glory

Largely tropical family of 57 genera and 1600 spp. Twining herbs or woody with alternate leaves.

Ipomoea purpurea
Morning-glory

*Convolvulaceae- morning glory

Cuscuta (Cuscutaceae) is actually part of the Convolvulaceae!

- Twining habit (for support) has gone one step further and species are now parasitic (support + food + water; no chlorophyll)

***Convolvulaceae- morning glory**

Cuscuta gronovii
Common dodder

Cuscuta glomerata
Rope dodder

***Convolvulaceae- morning glory**

CA (5) CO (5) A5 G (2)

Flowers strongly funnelform with plicate corolla tube (with fold lines). Calyx often unfused.

Calystegia sepium
Hedge bindweed

***Convolvulaceae- morning glory**

Calystegia sepium
Hedge bindweed
Note: 2 large bracts

Convolvulus arvensis
Field bindweed
Note: no floral bracts

***Convolvulaceae- morning glory**

Ipomoea stolonifera

Ipomoea batatas
Sweet potato

Lamiales

• large order (23,000+ species) within 'lamiid' or Asterid I group - 12% of all eudicots

• 22 families - dominated by the mints - Lamiaceae

• iridoids, opposite leaves common, zygomorphic bilabiate flowers common, 4 stamens common

Lamiales

• many small, isolated families

Oleaceae - olive and ash

Cosmopolitan family of opposite-leaved shrubs and trees

CA (4) CO (4) or 0 A 2 G (2)

- 4 merous flowers
- only 2 stamens

Oleaceae - olive and ash

- olives are one-seeded drupes

Oleaceae - olive and ash

Forsythia suspensa
Goldenbell, forsythia

Ligustrum vulgare
European privet

Oleaceae - olive and ash

Fraxinus pennsylvanica -
Red, green ash

Male flowers Female flowers

- Ashes have compound leaves and diamond-furrowed bark
- Ashes are usually unisexual, other genera are bisexual

Oleaceae - olive and ash

Fraxinus americana - White ash

- Ashes have 1-seeded samaras

*Lamiaceae - mints

Huge cosmopolitan family of 267 genera and nearly 7000 species of herbs and sometimes shrubs or trees

- major family of Mediterranean climate regions
- strongly aromatic (mint, peppermint, sage, rosemary, thyme)
- square stems, opposite leaves
- flowers often congested in verticels or terminal heads

Satureja in Greece

Mentha longifolia

*Lamiaceae - mints

CA (5) CO (2+3) A 4,2 G (2)

- flowers two-lipped (bilabiate - called Labiatae)

Stachys palustris -
hedge nettle

Salvia - sage

*Lamiaceae - mints

CA (5) CO (2+3) A 4,2 G (2)

- flowers two-lipped (bilabiate)
- stamens 4 (or even 2)

Clerodendrum

Salvia - sage

*Lamiaceae - mints

CA (5) CO (2+3) A 4,2 G (2)

- flowers two-lipped (bilabiate)
- stamens 4 (or even 2)
- 2 carpels, gynobasic
- fruit - 4 nutlets

Galeopsis

*Lamiaceae - mints

Prunella vulgaris -
selfheal

Nepeta cataria -
catnip

Glechoma hederacea -
creeping charlie

Botany 400 collections species!

***Lamiaceae - mints**

Leonurus cardiaca -
motherwort

Lycopus americanus
Water horehound

***Lamiaceae - mints**

Monarda punctata -
horsemint

Monarda fistulosa -
wild bergamot

Botany 400 collections species!

***Lamiaceae - mints**

Clerodendrum

• some woody members formerly placed in Verbenaceae now are mints

Tectona grandis - teak

Vitex

Verbenaceae - vervains

34 genera and 1175 species of aromatic herbs, vines, trees

- square stems
- opposite, serrate leaves
- flowers not lipped
- fruit often 1-2 seeded drupe, not gynobasic

CA (5) CO (5) A 4 G (2)

Lantana camara - sage

Verbena gracilencens

Verbenaceae - vervains

Verbena hastata - Blue vervain

Verbena stricta - Hoary vervain

Botany 400 collections species!

* "Scrophulariaceae"

CA (4-5) CO (2+3) A 2+2 G (2)

The 'old' family is similar to mints, but . . .

- alternate or opposite leaved
- round or squarish stems
- terminal style, many seeds, capsules

Bellardia

Aureolaria - false foxglove

* "Scrophulariaceae"

. . . and included normal as well as hemiparasitic species (green but with attachment to plants for additional food)

Pedicularis canadensis - wood betony

Castilleja coccinea - Indian paintbrush

* "Scrophulariaceae"

Status of 3 "old" unrelated families

1. Plantaginaceae – wind pollinated
2. Orobanchaceae – holoparasites
3. Scrophulariaceae – the rest + hemiparasites

Plantago-
plantain

Conopholis-
cancer-root

Verbascum-
mullein

Linaria-
butter-eggs

Castilleja-
paintbrush

* "Scrophulariaceae"

Status of 3 "new" unrelated families – DNA story!

1. Plantaginaceae – wind pollinated + most genera
2. Orobanchaceae – holoparasites + hemiparasites
3. Scrophulariaceae – only *Scrophularia* + *Verbascum*

Scrophulariaceae - figworts

Verbascum thapsus - mullein

New Scrophulariaceae is small with 24 genera but retains type genus

Scrophularia marilandica -
figwort, carpenter's-square

Scrophulariaceae - figworts

Verbascum thapsus - common mullein weedy biennial (1st year as a rosette)

Plantaginaceae - plantains

Plantago lanceolata -
English plantain

Plantaginaceae includes *Plantago*
(plantains) - wind pollinated derivatives
of snapdragons . . .

Plantaginaceae - plantains

Plantago major - common plantain

Plantaginaceae includes *Plantago* (plantains) - wind pollinated derivatives of snapdragons . . .

Plantago patagonica - woolly plantain

Plantaginaceae - plantains

Chelone glabra - turtlehead

. . . but also most of non-hemiparasitic members of former Scrophulariaceae

Veronicastrum virginicum - Culver's-root

Plantaginaceae - plantains

. . . but also most of non-hemiparasitic members of former Scrophulariaceae

Plantaginaceae - plantains

Veronica persica - Bird's-eye speedwell

Orobanchaceae - broomrape

Orobanchaceae contains holo-parasites (non-green)

Conopholis americana (cancer-root)

Orobanchaceae - broomrape

Orobanchaceae contains holo-parasites

haustoria

Epifagus virginiana - beech drops

Orobanchaceae - broomrape

Orobanchaceae contains holo-parasites

Orobanche fasciculata - fascicled broomrape

obligate host: *Artemisia campestris* - wormwood

Orobanche uniflora - One-flowered broomrape

Orobanchaceae - broomrape

... and hemi-parasites of old Scrophulariaceae

Pedicularis lanceolata - swamp lousewort

Castilleja sessiflora - downy paintbrush

Lentibulariaceae - bladderworts

Cosmopolitan (3 genera/320 species) - vegetatively diverse, insectivorous herbs of wetlands

Pinguicula - butterwort

Utricularia - bladderwort

Bignoniaceae - catalpa

Tropical (some temperate) trees and lianas with opposite, compound leaves and large flowers (bat, bird, bee)

CA (5) CO (5) A 2+2 G (2)

- long capsule (berry) with winged seeds

Catalpa bignonioides
trumpet catalpa

Spathodea campanulata

Jacaranda

Bignoniaceae - catalpa

Catalpa speciosa

Catalpa speciosa
Catalpa

Elongated capsules
appearing like
legumes

Acanthaceae - acanthus

Tropical (some temperate) herbs, shrubs, lianas with opposite, simple leaves and thick nodes

CA (5) CO (2+3) A 2+2 G (2)

- showy bracts
- explosively dehiscent capsules

Aphelandra

Acanthus illicifolius

Acanthaceae - acanth

1 endangered species in Wisconsin prairies

Ruellia humilis - hairy ruellia

Gesneriaceae - African violets

Pantropical herbs and epiphytes or weak shrubs

CA (5) CO (2+3) A 2+2 \overline{C} (2)

• ovary inferior or superior

Columnea

Saintpaulia - African violet

Solenophora

Gesneriaceae - African violets

Pantropical herbs and epiphytes or weak shrubs

CA (5) CO (2+3) A 2+2 \overline{C} (2)

• ovary inferior or superior
• anthers fuse at maturity

Columnea

Columnea

Streptocarpus

Boraginaceae - borage

• unplaced family within 'lamiid' or Asterid I group

• large family of herbs to trees, 148 genera and 2740 species

Cordia - geiger tree

Myosotis - forget me not

Boraginaceae - borage

- typically hairy plants
- scirpoid cyme inflorescences - compound monochasium

Pulmonaria

Borago

Mertensia virginica - Eastern bluebells

Boraginaceae - borage

CA (5) CO (5) A 5 G (2)

- Gynobasic style - independently derived relative to Lamiaceae
- fruit typically 4 nutlets or drupe like

- *Lithospermum* (puccoon) - classic dimorphic heterostyly

Myosotis - forget me not

Boraginaceae - borage

Echium vulgare
Blueweed

Echium wildpreti
- tower of jewels
Canary Islands

Boraginaceae - borage

Hackelia virginiana
Beggar's-lice

Myosotis scorpioides
Common forget-me-not

Boraginaceae - borage

Lithospermum canescens
Hoary puccoon

Lithospermum incisum
Fringed puccoon

Boraginaceae - borage

Mertensia virginica
Eastern bluebells

Boraginaceae - borage

Hydrophyllum virginianum -
Common waterleaf

• formerly Hydrophyllaceae

