
MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 273

ACORUS CALAMUS / DRUG SWEETFLAG IP. 406 / WLC ➤

ALETRIS FARINOSA / UNICORN-ROOT / P. 749 / GHB*

ALETRIS AUREA / YELLOW STAR-GRASS / P. 749 / RJO


274 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

ALLIUM DRUMMONDII / DRUMMOND’S ONION / P. 436 / RJG

ALLIUM CANADENSE VAR. CANADENSE / CANADA GARLIC / P. 435 / WLC ALLIUM CANADENSE VAR. MOBILENSE / MOBILE ONION / P. 436 / WLC

CLOSE-UP OF ALLIUM DRUMMONDII

DRUMMOND’S ONION / P. 436 / RJG


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 275

ANDROPOGON GLOMERATUS / BUSHY BLUESTEM / P. 822 / BRC

ANDROPOGON GERARDII / BIG BLUESTEM / P. 821 / GMD ALOPHIA DRUMMONDII / PURPLE PLEAT-LEAF / P. 684 / GMD

ANDROPOGON TERNARIUS / SPLIT-BEARD BLUESTEM / P. 824 / BRC

ANDROSTEPHIUM COERULEUM / BLUE FUNNEL-LILY / P. 1128 / JAC


276 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

ARUNDINARIA GIGANTEA / GIANT CANE / P. 834 / GMD

ARISAEMA TRIPHYLLUM SUBSP. TRIPHYLLUM / JACK-IN-THE-PULPIT / P. 465 / JVK

ASPLENIUM PLATYNEURON

EBONY SPLEENWORT / P. 337 / GMD

ASPARAGUS OFFICINALES

GARDEN ASPARAGUS IP. 476 / WLC

ARISAEMA DRACONTIUM / GREEN-DRAGON / P. 465 / RJO

APTERIA APHYLLA / NODDING-NIXIE / P. 481 / JAL

➤


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 277

AZOLLA CAROLINIANA / MOSQUITO FERN / P. 339 / GMD

BELAMCANDA CHINENSIS / BLACKBERRY-LILY IP. 685 / AFV*

BOLBOSCHOENUS ROBUSTUS / SEASIDE BULRUSH / P. 511 / WCW

BOTRYCHIUM BITERNATUM

SOUTHERN GRAPE FERN / P. 357 / WCW

SPOROPHORE OF

BOTRYCHIUM BITERNATUM / WCW

BOTRYCHIUM DISSECTUM / DISSECTED GRAPE FERN / P. 357 / WCW

➤

➤


278 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

BOUTELOUA CURTIPENDULA / SIDE-OATS GRAMA / P. 848 / WLC BOUTELOUA CURTIPENDULA / SIDE-OATS GRAMA / P. 848 / WCW

BOUTELOUA RIGIDISETA / TEXAS GRAMA / P. 850 / GMD

BOUTELOUA HIRSUTA

HAIRY GRAMA / P. 849 / GMD

BOUTELOUA PECTINATA / TALL GRAMA / P. 849 / GMD


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 279

BURMANNIA BIFLORA

TWO-FLOWER BURMANNIA / P. 482 / RJG

CALOPOGON OKLAHOMENSIS

OKLAHOMA GRASS-PINK / P. 758 / JAL

CAMASSIA SCILLOIDES / WILD-HYACINTH / P. 664 / JALCANNA INDICA / INDIAN-SHOT IP. 485 / WLC

CALOPOGON TUBEROSUS

GRASS-PINK / P. 758 / JAL


CAREX CRUS-CORVI

CROW-FOOT CARIC SEDGE / P. 531 / SGJ

280 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

CAREX CRINATA / SHORT-HAIR CARIC SEDGE / P. 531 / SGJ

CAREX CORRUGATA / WRINKLE FRUIT CARIC / P. 531 / GMD CAREX COMOSA / BEARDED CARIC SEDGE / P. 531 / SGJ

CAREX COMPLANATA

FLAT-FRUIT CARIC SEDGE / P. 531 / SGJ

CAREX CHEROKEENSIS / CHEROKEE CARIC SEDGE / P. 530 / SGJ


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 281

CAREX INTUMENSCENS

BLADDERY CARIC SEDGE / P. 540 / SGJ

CAREX LOUISIANICA

LOUISIANA CARIC SEDGE / P. 542 / GMD

CAREX LURIDA / SALLOW CARIC-SEDGE / P. 544 / GMDCAREX TENAX / HOLD-FAST CARIC-SEDGE / P. 552 / SGJ

CAREX TYPHINA

CAT-TAIL CARIC SEDGE / P. 552 / SGJ

CAREX LUPULINA

HOP CARIC SEDGE / P. 542 / SGJ

CAREX GLAUCESCENS / GLAUCESCENT CARIC SEDGE / P. 536 / GMD


282 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

CHASMANTHIUM LATIFOLIUM / WILD OATS / P. 865 / BRC

COLOCASIA ESCULENTA / TARO IP. 468 / RJO

COMMELINA ERECTA / ERECT DAYFLOWER / P. 491 / GMD

CLEISTES BIFARIA / SMALLER ROSEBUD ORCHID / P. 759 / JAL

CENCHRUS SPINIFEX

COMMON SANDBUR / P. 864 / WCW


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 283

CORALLORHIZA ODONTORHIZA

AUTUMN CORALROOT / P. 760 / JAL

CORALLORHIZA WISTERIANA / SPRING CORALROOT / P. 761 / RJG

CRINUM BULBISPERMUM

HARDY SWAMP LILY IP. 449 / RJO

CRINUM AMERICANUM / FLORIDA CRINUM / P. 448 / RJO

COOPERIA PEDUNCULATA / GIANT RAIN-LILY / P. 446 / RJOCOOPERIA DRUMMONDII / RAIN-LILY / P. 446 / RJO

➤

➤


284 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

CYPERUS STRIGOSUS

FALSE NUT-GRASS / P. 580 / GMD

CYPERUS ERYTHRORHIZOS

RED-ROOT FLAT SEDGE / P. 570 / WCW

CYPRIPEDIUM KENTUCKIENSE / SOUTHERN LADY’S-SLIPPER / P. 761 / HAG

CYPERUS ECHINATUS / GLOBE FLAT SEDGE / P. 568 / GMD

CYPERUS HASPAN / SHEATHED FLAT SEDGE / P. 572 / SGJ


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 285

DIOSCOREA BULBIFERA / AIR-POTATO IP. 656 / WLC

ECHINODORUS CORDIFOLIUS / CREEPING BURHEAD / P. 424 / WLC

EICHHORNIA CRASSIPES

COMMON WATER-HYACINTH IP. 1107 / GMD

ELEOCHARIS GENICULATA CAPITATE SPIKE-RUSH / P. 594 / GMD

ELEOCHARIS QUADRANGULATA / SQUARE-STEM SPIKE-RUSH / P. 601 / GMD➤


286 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

EQUISETUM HYEMALE / TALL SCOURING-RUSH / P. 334 / GMD

EPIPACTIS GIGANTEA

GIANT HELLEBORINE / P. 762 / JAL

ERYTHRONIUM ROSTRATUM / YELLOW TROUT-LILY / P. 734 / JAL

ERIOCAULON DECANGULARE

TEN-ANGLE PIPEWORT / P. 658 / RJO

ERYTHRONIUM ALBIDUM / WHITE DOG-TOOTH-VIOLET / P. 732 / JAL


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 287

FUIRENA SIMPLEX / UMBRELLA SEDGE / P. 614 / GMD HABENARIA QUINQUESETA / LONG-HORNED HABENARIA / P. 764 / JAL

HABENARIA REPENS

WATER SPIDER ORCHID / P. 766 / JAL

HABRANTHUS TUBISPATHUS

COPPER-LILY IP. 450 JVK

GLADIOLUS COMMUNIS

FALSE CORN-FLAG IP. 686 / SGJ

➤

➤


288 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

HEMEROCALLIS FULVA / ORANGE DAY-LILY IP. 662 / CLL*

HESPERALOE PARVIFLORA / RED-FLOWERED-YUCCA / P. 409 / RJO HERBERTIA LAHUE / HERBERTIA / P. 688 / RJO

HEXALECTRIS SPICATA VAR. SPICATA

CRESTED-CORALROOT / P. 767 / JAL

HEXALECTRIS NITIDA

SHINING HEXALECTRIS / P. 766 / JAL

HEXALECTRIS WARNOCKII

TEXAS PURPLE-SPIKE / P. 767 / JAL


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 289

HYMENOCALLIS LIRIOSME / SPRING SPIDER-LILY / P. 454 / JAC

HYMENOCALLIS OCCIDENTALIS VAR. EULAE

WOODLAND SPIDER-LILY / P. 454 / SGJ

IPHEION UNIFLORUM

SPRING-STAR IP. 440 / SGJ

HYPOXIS HIRSUTA / YELLOW STAR-GRASS / P. 682 / SGJ


290 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

IRIS FULVA / RED FLAG / P. 691 / JWS*

IRIS VIRGINICA / VIRGINIA IRIS / P. 692 / SGJ

IRIS PSEUDACORUS / YELLOW FLAG IP. 692 / RJG

JUNCUS BRACHYCARPUS

WHITE-ROOT RUSH / P. 708 / RJG

ISOTRIA VERTICILLATA / WHORLED-POGONIA / P. 768 / JAL

IRIS ×FLEXICAULIS / ZIGZAG BLUE-FLAG / P. 691 / GMD


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 291

LYCOPODIELLA APPRESSA / CHAPMAN’S CLUB-MOSS / P. 327 / GMD

LYGODIUM JAPONICUM / JAPANESE CLIMBING FERN

GROWING ON ANOTHER INVASIVE:
SAPIUM SEBIFERUM / CHINESE TALLOW TREE IP. 352 / GMD

LISTERA AUSTRALIS

SOUTHERN TWAYBLADE / P. 770 / JAL

JUNIPERUS VIRGINIANA / EASTERN RED-CEDAR / P. 394 / GMD

LILIUM MICHAUXII / CAROLINA LILY / P. 735 / RJO

LYCORIS RADIATA / SPIDER-LILY IP. 455 / SGJ


292 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

MALAXIS UNIFOLIA

GREEN ADDER’S-MOUTH / P. 770 / JAL

MARSILEA MACROPODA / BIG-FOOT WATER-CLOVER / P. 354 / GMD

OPHIOGLOSSUM ENGELMANNII

ENGELMANN’S ADDER’S-TONGUE / P. 361 / GMD

NOTHOSCORDUM BIVALVE/ CROW-POISON / P. 442 / SGJ

MANFREDA VIRGINICA SSP. LATA

WIDE-LEAF FALSE ALOE / P. 412 / GMD

NEMASTYLIS GEMINIFLORA / PRAIRIE CELESTIAL / P. 694 / GMD

NOLINA TEXANA

BEAR-GRASS / P. 752 / RJO


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 293

PELLAEA ATROPURPUREA

PURPLE CLIFF-BRAKE / P. 378 / WLC

ORONTIUM AQUATICUM / GOLDEN-CLUB / P. 469 / RJO

ORNITHOGALUM UMBELLATUM / STAR-OF-BETHLEHEM IP. 669 / RJOPISTIA STRATIOTES / WATER-LETTUCE / P. 472 / GMD

OSMUNDA REGALIS

ROYAL FERN / P. 364 / GMD

OSMUNDA CINNAMOMEA

CINNAMON FERN / P. 364 / GMD


294 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

PLATANTHERA BLEPHARIGLOTTIS / LARGE WHITE FRINGED ORCHID / P. 772 / JAL

PLATANTHERA CILIARIS

YELLOW FRINGED ORCHID / P. 773 / JAL

PLATANTHERA CLAVELLATA

LITTLE CLUB-SPUR ORCHID / P. 773 / JAL

PLATANTHERA CRISTATA

CRESTED FRINGED ORCHID / P. 773 / JAL

PLATANTHERA CHAPMANII

CHAPMAN’S FRINGED ORCHID / P. 772 / JAL

PLATANTHERA FLAVA

SOUTHERN REIN ORCHID / P. 774 / JAL


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 295

POLYGONATUM BIFLORUM

GREAT SOLOMON’S-SEAL / P. 506 / JAL

PLEOPELTIS POLYPODIOIDES

RESURRECTION FERN / P. 365 / GMD

PLATANTHERA LACERA

GREEN FRINGED ORCHID / P. 776 / JAL

PLATANTHERA NIVEA

SNOWY ORCHID / P. 776 / SGJ

PLATANTHERA INTEGRA

YELLOW FRINGELESS ORCHID / P. 774 / JAL

POGONIA OPHIOGLOSSOIDES / ROSE POGONIA / P. 778 / JAL


296 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

PONTEDERIA CORDATA / PICKEREL-WEED / P. 1108 / WLC

SABAL MINOR / DWARF PALMETTO / P. 475 / GMD

RHYNCHOSPORA COLORATA

WHITE-TOP UMBRELLA-GRASS / P. 626 / GMD

PSEUDOLYCOPODIELLA CAROLINIANA

SLENDER BOG CLUB-MOSS / P. 329 / GMD

RHYNCHOSPORA CORNICULATA

HORNED BEAK-RUSH / P. 626 / GMD

PONTHIEVA RACEMOSA

SHADOW-WITCH / P. 778 / JAL


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 297

SALVINIA MINIMA / COMMON SALVINIA IP. 380 / GMD

SAGITTARIA LATIFOLIA / COMMON ARROWHEAD / P. 428 / GMD

SCHOENOCAULON TEXANUM

TEXAS SABADILLA / P. 742 / SGJ

SCHOENOLIRION WRIGHTII

TEXAS SUNNY-BELL / P. 670 / JAL

SCHOENOLIRION CROCEUM

YELLOW SUNNY-BELL / P. 669 / JAL

SAGITTARIA PLATYPHYLLA

DELTA ARROWHEAD / P. 430 / GMD


298 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

SISYRINCHIUM PRUINOSUM / DOTTED BLUE-EYED-GRASS / P. 700 / GMD

SELAGINELLA APODA / MEADOW SPIKE-MOSS / P. 330 / GMD

SISYRINCHIUM SAGITTIFERUM / SPEAR-BRACT BLUE-EYED GRASS / P. 702 / SGJ

SISYRINCHIUM ROSULATUM / SPREADING BLUE-EYED-GRASS / P. 700 / BRC


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 299

SMILAX LAURIFOLIA

LAUREL GREENBRIER / P. 1121 / GMD

SMILAX BONA-NOX / SAW GREENBRIER / P. 1120 / WLC

SORGHASTRUM NUTANS

YELLOW INDIAN GRASS / P. 1062 / GMD

SPARGANIUM AMERICANUM

AMERICAN BUR-REED / P. 1127 / RJG


300 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

SPIRANTHES EATONII

EATON’S LADIES’-TRESSES / P. 782 / PMB

SPIRANTHES CERNUA

NODDING LADIES’-TRESSES / P. 782 / JAL

SPIRANTHES FLORIDANA

FLORIDA LADIES’-TRESSES / P. 784 / PMB

SPIRANTHES LACERA VAR. GRACILIS

SOUTHERN SLENDER LADIES’-TRESSES / P. 784 / JAL

SPIRANTHES LACINIATA / LACE-LIP LADIES’-TRESSES / P. 784 / JAL

SPIRANTHES BREVILABRIS

TEXAS LADIES’-TRESSES / P. 782 / PMB


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 301

SPIRANTHES ODORATA / FRAGRANT LADIES’-TRESSES / P. 788 / JAL

SPIRANTHES PRAECOX

GREEN-VEIN LADIES’-TRESSES / P. 789 / JAL

SPIRANTHES OVALIS

OCTOBER LADIES’-TRESSES / P. 788 / JAL

SPIRANTHES MAGNICAMPORUM

GREAT PLAINS LADIES’-TRESSES / P. 786 / JAL

SPIRANTHES LONGILABRIS

GIANT SPIRAL ORCHID / P. 786 / JAL

SPIRANTHES PARKSII

NAVASOTA LADIES’-TRESSES / P. 788 / JAL


THALIA DEALBATA / POWDERY THALIA / P. 737 / WLC

STENANTHIUM GRAMINEUM / FEATHER-BELLS / P. 744 / RJO

302 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

SPIRANTHES VERNALIS

SPRING LADIES’-TRESSES / P. 790 / JAL

SPIRANTHES SYLVATICA

WOODLAND LADIES’-TRESSES/ P. 789 / PMB

SPIRANTHES TUBEROSA

LADIES’-TRESSES / P. 790 / JAL


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 303

TILLANDSIA RECURVATA / BALL-MOSS / P. 478 / GMD

TOXICOSCORDION NUTTALLII

NUTTALL’S DEATH-CAMASS / P. 745 / SGJ

TIPULARIA DISCOLOR

CRANE-FLY ORCHID / P. 791 / JAL

TINANTIA ANOMALA

FALSE DAYFLOWER / P. 494 / RJG

TILLANDSIA USNEOIDES / SPANISH-MOSS / P. 480 / GMD

FLOWER OF TILLANDSIA USNEOIDES

SPANISH-MOSS / P. 480 / GMD


304 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

TRADESCANTIA FLUMINENSIS / WANDERING WILLY IP. 496 / RJG

TRADESCANTIA HIRSUTIFLORA

HAIRY-FLOWER SPIDERWORT / P. 498 / JAC

TRADESCANTIA GIGANTEA / GIANT SPIDERWORT / P. 496 / RJG

TRADESCANTIA OCCIDENTALIS / PRAIRIE SPIDERWORT / P. 498 / RJG

TRADESCANTIA OHIENSIS / OHIO SPIDERWORT / P. 498 / GMD


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 305

TRILLIUM PUSILLUM VAR. TEXANUM

TEXAS TRILLIUM / P. 1134 / RJG

TRILLIUM GRACILE / SLENDER TRILLIUM / P. 1133 / SGJ

TRIANTHA RACEMOSA

STICKY TOFIELDIA / P. 1130 / SGJ

TRILLIUM RECURVATUM

PRAIRIE TRILLIUM / P. 1134 / SGJ

TRILLIUM VIRIDESCENS

LONG-PETALED TRILLIUM / P. 1136 / SLO


306 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

TRIPSACUM DACTYLOIDES

EASTERN GAMA GRASS / P. 1088 / GMD

TYPHA DOMINGENSIS

NARROW-LEAF CAT-TAIL / P. 1137 / GMD

UVULARIA PERFOLIATA

PERFOLIATE BELLWORT / P. 486 / SGJ

VERATRUM VIRGINICUM / BUNCHFLOWER / P. 746 / GMD

TRIPHORA TRIANTHOPHORA

THREE-BIRDS ORCHID / P. 791 / JAL

XYRIS AMBIGUA

YELLOW-EYED-GRASS / P. 1141 / RJO


MONOCOTS / ILLUSTRATED FLORA OF EAST TEXAS/COLOR PHOTOGRAPHS 307

YUCCA ARKANSANA

ARKANSAS YUCCA / P. 415 / BRC

YUCCA LOUISIANENSIS / LOUISIANA YUCCA / P. 416 / GMD

YUCCA CONSTRICTA / BUCKLEY’S YUCCA / P. 416 / WLC

YUCCA CERNUA

WEEPING YUCCA / P. 416 / ELK

CLOSE-UP OF YUCCA LOUISIANENSIS

LOUISIANA YUCCA / P. 416 / GMD


308 COLOR PHOTOGRAPHS/ILLUSTRATED FLORA OF EAST TEXAS / MONOCOTS

CLOSE-UP OF YUCCA RUPICOLA / TEXAS YUCCA / P. 420 / RJG

YUCCA PALLIDA / PALE YUCCA / P. 418 / RJO

ZEUXINE STRATEUMATICA

ZEUXINE ORCHID IP. 792 / JAL

YUCCA NECOPINA / GLEN ROSE YUCCA / P. 418 / RJO

YUCCA TRECULEANA / SPANISH-DAGGER / P. 420 / NGF*

YUCCA RUPICOLA

TEXAS YUCCA / P. 420 / RJO

➤

➤


