Artificial Group Floriferae Polypetalae Subclass Hamamelidae

Hamamelidaceae (Witch-hazel Family)

 [Grk name = together + apple, in reference to flower &

 fruit being present at same time]

 26 Genera

 100 species (2 on campus)

I. Leaves

 A. Alternate

 B. Simple

 C. Stipulate

II. Flowers

 A. Perfect Hamamelis

 B. Imperfect (monoecious) Liquidambar

III. Fruit

 A. Two celled capsule

 1. single Hamamelis

 2. multiple Liquidambar

IV. Economic importance

 A. Hamamelis bark & twigs source of rubbing lotion ingredient

 B. Liquidambar important hardwood lumber in S. USA

 C. Liquidambar used in S. USA in paper pulp industry

 D. L. orientalis (Asia) source of storax = balsam

 used in soaps, perfumes, pharmaceuticals.

V. Range

 A. SE USA, Mexico, C. America; S. Africa, Asia, Australia

 midway between tropic and temperate latitudes

Hamamelis virginiana (Witch-hazel)

 A. Broadly elliptical leaves with irregularly and coursely

 repand margins

 B. Two small scales subtend "naked" tawny bud

 C. Fall flowers with yellow strap-like petals

 D. Spiny brownish-black capsule forcible ejects seeds

 up to 6 meters!

Liquidambar styraciflua (Sweetgum, Redgum)

 [Latin = "liquidus" = fluid + Arabic = amber in reference

 to fragrant resen from bark of L. orientalis]

 [Resin(styrax)-flowing]

 A. Star shaped leaves with serrate margins

 B. Aromatic green / yellow brown twigs with lammas shoots

 C. Globose multiple of capsules

 D. Narrow, rounded, flaky ridges separated by deep furrows

 grayish-brown barkArtificial Group Floriferae Polypetalae Subclass Hamamilidae

Platanaceae (American Sycamore, Planetree Family)

 [Grk name]

 1 Genus

 6,7 species (1 on campus)

I. Leaves

 A. Alternate

 B. Simple

 C. 3-7 palmately lobed with big teeth

 D. Palmate venation

 E. Foliaceous Stipules

II. Flowers

 A. Imperfect (monoecious)

III. Fruit

 A. Multiple globose head of elongate achenes

 1. Single Platunus occidentalis (OT,)

 2. 3-7 P. orientalis

 3. 2-3 P. acerifolia (London planetree) updated to p. hybridium in recent years due to the hybridization of P. occidentalis and P. orientalis

 P. occidentalis X orientalis

IV. Bark

 A. Intermediate age scales off in large puzzle shape

 plates revealing green/creamy white inner bark

 B. Old bark brown & scaly

V. Economic importance

 A. Lumber & veneer for boxes, crates, furniture

 B. Wood pulp (vigorous coppice growth)

 C. Hearty city street tree

VI. Range

 A. Temperate regions of N. hemisphere; Mexico; India

Artificial Group Floriferae Polypetalae Subclass Rosidae

Cornaceae (Dogwood Family)

 15 Genera (2 on campus)

 120 species

I. Leaves

 A. Simple

 B. Estipulate

 C. Opposite (most Cornus); Alternate (Nyssa)

II. Flowers

 A. Perfect, 4-merous (Cornus)

 B. Imperfect, polygamo-dioecious (Nyssa)

III. Fruit

 A. Drupe

IV. Economic Importance

 A. Ornamental (Cornus)

 B. Plywood veneer & wood pulp, especially in

 S. coastal plains USA (Nyssa)

V. Range

 A. Eastern N. America & mountains of N. Mexico

Generic/species comparison

I. Cornus (Dogwoods)

 [Ancient L name for cornelian cherry]

 A. Homogeneous Pith

 B. Arcuate veins

 C. Cornus florida (Flowering Dogwood) (OT,)

 1. Lateral buds hidden by petioles

 2. Knob shaped flower buds

 D. Cornus mas (Cornelian Cherry)

 1. Lateral buds evident

 2. Top shaped flower buds

II. Nyssa (Tupelo)

 [Water nymph]

 A. Diaphragmed Pith

 B. Parallel straight veins

 C. Nyssa sylvatica (Black Tupelo, Blackgum, Sourgum)

 [of the forest]

 1. 5-13 cm obovate leaves

 2. Alligator hide bark

