

Parque Nacional Ciénaga de Zapata, Matanzas, CUBA

Plantas Comunes de la CIENAGA de ZAPATA

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.


© Mus. Nac. Hist. Nat., Inst. Ecol. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


1 *Ruellia tuberosa*
ACANTHACEAE


2 *Sesuvium microphyllum*
AIZOACEAE


3 *Sesuvium portulacastrum*
AIZOACEAE


4 *Sagittaria lancifolia*
ALISMATACEAE


5 *Sagittaria lancifolia*
ALISMATACEAE


6 *Amaranthus australis*
AMARANTHACEAE


7 *Philoxerus vermicularis*
AMARANTHACEAE


8 *Crinum erubescens*
AMARYLLIDACEAE


9 *Comocladia dentata*
ANACARDIACEAE


10 *Annona glabra* (flor)
ANNONACEAE


11 *Annona glabra*
ANNONACEAE


12 *Oxandra lanceolata*
ANNONACEAE


13 *Centella erecta*
APIACEAE


14 *Oxypolis filiformis*
APIACEAE


15 *Cryptostegia grandiflora*
APOCYNACEAE


16 *Cryptostegia grandiflora*
APOCYNACEAE


17 *Echites umbellatus*
APOCYNACEAE


18 *Echites umbellatus*
APOCYNACEAE


19 *Forsteronia corymbosa*
APOCYNACEAE


20 *Plumeria obtusa* cf.
APOCYNACEAE

Ciénaga de Zapata National Park, Matanzas, CUBA
Common Plants of the ZAPATA WETLAND

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
 © Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


21 *Rauvolfia cubana*
APOCYNACEAE


22 *Rauvolfia nitida*
APOCYNACEAE


23 *Rauvolfia tetraphylla*
APOCYNACEAE


24 *Rauvolfia tetraphylla*
APOCYNACEAE


25 *Rhabdadenia biflora*
APOCYNACEAE


26 *Tabernaemontana amblyocarpa*
APOCYNACEAE


27 *Tabernaemontana citrifolia*
APOCYNACEAE


28 *Urechites luteus*
APOCYNACEAE


29 *Urechites luteus*
APOCYNACEAE


30 *Ilex cassine*
AQUIFOLIACEAE


31 *Philodendron recusatum*
ARACEAE


32 *Dendropanax*
ARALIACEAE


33 *Acoelorrhaphes wrightii*
ARECACEAE


34 *Acoelorrhaphes wrightii*
ARECACEAE


35 *Acoelorrhaphes wrightii*
ARECACEAE


36 *Roystonea regia*
ARECACEAE


37 *Roystonea regia*
ARECACEAE


38 *Sabal maritima*
ARECACEAE


39 *Thrinax radiata*
ARECACEAE


40 *Aristolochia glandulosa*
ARISTOLOCHIACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


41 *Aristolochia glandulosa*
ARISTOLOCHIACEAE


42 *Asclepias nivea*
ASCLEPIADACEAE


43 *Asclepias nivea*
ASCLEPIADACEAE


44 *Sarcostemma clausum*
ASCLEPIADACEAE


45 *Ageratum conyzoides*
ASTERACEAE


46 *Bidens pilosa*
ASTERACEAE


47 *Borrichia arborescens*
ASTERACEAE


48 *Borrichia arborescens*
ASTERACEAE


49 *Koanophyllon villosum*
ASTERACEAE


50 *Melanthera hastata*
ASTERACEAE


51 *Mikania micrantha*
ASTERACEAE


52 *Parthenium hysterophorus*
ASTERACEAE


53 *Pluchea carolinensis*
ASTERACEAE


54 *Pluchea carolinensis*
ASTERACEAE


55 *Pluchea rosea*
ASTERACEAE


56 *Solidago stricta*
ASTERACEAE


57 *Solidago stricta*
ASTERACEAE


58 *Spilanthes urens*
ASTERACEAE


59 *Tridax procumbens*
ASTERACEAE


60 *Verbesina alata*
ASTERACEAE

Ciénaga de Zapata National Park, Matanzas, CUBA
Common Plants of the ZAPATA WETLAND

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation©
 Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


61 *Verbesina alata*
 ASTERACEAE


62 *Viguiera dentata*
 ASTERACEAE


63 *Wedelia rugosa*
 ASTERACEAE


64 *Wedelia trilobata*
 ASTERACEAE


65
 ASTERACEAE


66 *Amphitecna latifolia*
 BIGNONIACEAE


67 *Crescentia cujete*
 BIGNONIACEAE


68 *Crescentia cujete*
 BIGNONIACEAE


69 *Tabebuia leptoneura*
 BIGNONIACEAE


70 *Ceiba pentandra*
 BOMBACACEAE


71 *Ceiba pentandra*
 BOMBACACEAE


72 *Ceiba pentandra*
 BOMBACACEAE


73 *Bourreria succulenta*
 BORAGINACEAE


74 *Cordia gerascanthus*
 BORAGINACEAE


75 *Heliotropium angiospermum*
 BORAGINACEAE


76 *Tournefortia volubilis*
 BORAGINACEAE


77 *Hohenbergia penduliflora*
 BROMELIACEAE


78 *Tillandsia balbisiana*
 BROMELIACEAE


79 *Tillandsia fasciculata*
 BROMELIACEAE


80 *Tillandsia fasciculata*
 BROMELIACEAE

Parque Nacional Ciénaga de Zapata, Matanzas, CUBA

Plantas Comunes de la CIENAGA de ZAPATA

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat.: Inst. Ecol. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


81 *Tillandsia flexuosa*
BROMELIACEAE


82 *Tillandsia flexuosa*
BROMELIACEAE


83 *Tillandsia usneoides*
BROMELIACEAE


84 *Tillandsia utriculata*
BROMELIACEAE


85 *Bursera simaruba*
BURSERACEAE


86 *Bursera simaruba*
BURSERACEAE


87 *Bursera simaruba*
BURSERACEAE


88 *Cabomba*
CABOMBACEAE


89 *Opuntia dillenii*
CACTACEAE


90 *Selenicereus grandiflorus*
CACTACEAE


91 *Selenicereus grandiflorus*
CACTACEAE


92 *Hippobroma longiflora*
CAMPANULACEAE


93 *Casuarina equisetifolia*
CASUARINACEAE


94 *Casuarina equisetifolia*
CASUARINACEAE


95 *Cecropia schreberiana*
CECROPIACEAE


96 *Cecropia schreberiana*
CECROPIACEAE


97 *Cecropia schreberiana* (juv.)
CECROPIACEAE


98 *Chrysobalanus icaco*
CHRYSOBALANACEAE


99 *Calophyllum antillanum*
CLUSIACEAE


100 *Calophyllum antillanum*
CLUSIACEAE

Ciénaga de Zapata National Park, Matanzas, CUBA
Common Plants of the ZAPATA WETLAND

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
 © Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


101 *Bucida buceras*
 COMBRETACEAE


102 *Bucida buceras*
 COMBRETACEAE


103 *Bucida palustris*
 COMBRETACEAE


104 *Conocarpus erectus*
 COMBRETACEAE


105 *Conocarpus erectus*
 COMBRETACEAE


106 *Laguncularia racemosa*
 COMBRETACEAE


107 *Laguncularia racemosa*
 COMBRETACEAE


108 *Terminalia catappa*
 COMBRETACEAE


109 *Commelina elegans*
 COMMELINACEAE


110 *Aniseia martinicensis*
 CONVULVULACEAE


111 *Cuscuta*
 CONVULVULACEAE


112 *Ipomoea alba*
 CONVULVULACEAE


113 *Ipomoea alba*
 CONVULVULACEAE


114 *Ipomoea indica* cf.
 CONVULVULACEAE


115 *Ipomoea microdactyla*
 CONVULVULACEAE


116 *Ipomoea pes-caprae*
 CONVULVULACEAE


117 *Ipomoea tiliacea*
 CONVULVULACEAE


118
 CONVULVULACEAE


119 *Merremia aegyptia*
 CONVULVULACEAE


120 *Cladium jamaicense*
 CYPERACEAE

Parque Nacional Ciénaga de Zapata, Matanzas, CUBA

Plantas Comunes de la CIENAGA de ZAPATA

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


121 *Cladium jamaicense*
CYPERACEAE


122 *Cyperus*
CYPERACEAE


123 *Eleocharis articulata*
CYPERACEAE


124 *Rhynchospora colorata*
CYPERACEAE


125 *Scleria lithosperma* cf.
CYPERACEAE


126 *Dioscorea*
DIOSCOREACEAE


127 *Dioscorea*
DIOSCOREACEAE


128 *Dioscorea*
DIOSCOREACEAE


129 *Erythroxylum confusum*
ERYTHROXYLACEAE


130 *Erythroxylum suave*
ERYTHROXYLACEAE


131 *Erythroxylum suave*
ERYTHROXYLACEAE


132 *Adelia ricinella*
EUPHORBIACEAE


133 *Argythamnia candicans*
EUPHORBIACEAE


134 *Caperonia castaneifolia*
EUPHORBIACEAE


135 *Caperonia cubana*
EUPHORBIACEAE


136 *Chamaesyce hypericifolia*
EUPHORBIACEAE


137 *Croton lucidus*
EUPHORBIACEAE


138 *Euphorbia heterophylla*
EUPHORBIACEAE


139 *Gymnanthes lucida*
EUPHORBIACEAE


140 *Gymnanthes lucida*
EUPHORBIACEAE

Ciénaga de Zapata National Park, Matanzas, CUBA
Common Plants of the ZAPATA WETLAND

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
 © Mus. Nac. Hist. Nat.: Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


141 *Jatropha*
EUPHORBIACEAE


142 *Ricinus communis*
EUPHORBIACEAE


143 *Belairia mucronata*
FABACEAE-PAPILIONOID


144 *Caesalpinia bonduc*
FABACEAE-CAESALPINOID


145 *Caesalpinia bonduc*
FABACEAE-CAESALPINOID


146 *Caesalpinia coriacea* cf.
FABACEAE-CAESALPINOID


147 *Caesalpinia violacea*
FABACEAE-CAESALPINOID


148 *Caesalpinia*
FABACEAE-CAESALPINOID


149 *Calopogonium caeruleum*
FABACEAE-PAPILIONOID


150 *Canavalia maritima*
FABACEAE-PAPILIONOID


151 *Centrosema virginianum*
FABACEAE-PAPILIONOID


152 *Centrosema virginianum*
FABACEAE-PAPILIONOID


153 *Dalbergia ecastaphyllum*
FABACEAE-PAPILIONOID


154 *Dalbergia ecastaphyllum*
FABACEAE-PAPILIONOID


155 *Delonix regia*
FABACEAE-CAESALPINOID


156 *Desmodium canum*
FABACEAE-PAPILIONOID


157 *Dichrostachys cinerea*
FABACEAE-MIMOSOID


158 *Dichrostachys cinerea*
FABACEAE-MIMOSOID


159 *Galactia striata* cf.
FABACEAE-PAPILIONOID


160 *Lonchocarpus domingensis*
FABACEAE-PAPILIONOID

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat.: Inst. Ecol. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


161 *Lysiloma latisiliquum*
 FABACEAE-MIMOSOID


162 *Lysiloma latisiliquum*
 FABACEAE-MIMOSOID


163 *Lysiloma latisiliquum*
 FABACEAE-MIMOSOID


164 *Macroptilium lathyroides*
 FABACEAE-PAPILIONOID


165 *Mucuna urens*
 FABACEAE-PAPILIONOID


166 *Mucuna urens*
 FABACEAE-PAPILIONOID


167 *Neptunia oleracea* cf.
 FABACEAE-MIMOSOID


168 *Peltophorum adnatum*
 FABACEAE-CAESALPINOID


169 *Pithecellobium lentiscifolium*
 FABACEAE-MIMOSOID


170 *Rhynchosia minima*
 FABACEAE-PAPILIONOID


171 *Senna chrysocarpa* cf.
 FABACEAE-CAESALPINOID


172 *Senna ligustrina*
 FABACEAE-CAESALPINOID


173 *Senna occidentalis*
 FABACEAE-CAESALPINOID


174 *Casearia guianensis*
 FLACOURTIACEAE


175 *Casearia sylvestris*
 FLACOURTIACEAE


176 *Homalium racemosum*
 FLACOURTIACEAE


177 *Zuelania guidonia*
 FLACOURTIACEAE


178 *Zuelania guidonia*
 FLACOURTIACEAE


179 *Hyptis verticillata*
 LAMIACEAE


180 *Cassytha filiformis*
 LAURACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
 © Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


181 *Nectandra coriacea*
LAURACEAE


182 *Utricularia foliosa*
LENTIBULARIACEAE


183 *Mitreola petiolata*
LOGANIACEAE


184 *Mitreola petiolata*
LOGANIACEAE


185 *Dendrophthora*
LORANTHACEAE


186 *Dendrophthora*
LORANTHACEAE


187 *Cuphea parsonsia*
LYTHRACEAE


188 *Banisteriopsis pauciflora*
MALPIGHIACEAE


189 *Stigmaphyllon sagraeanum*
MALPIGHIACEAE


190 *Hibiscus maculatus*
MALVACEAE


191 *Pavonia spinifex* cf.
MALVACEAE


192 *Sida acuta*
MALVACEAE


193 *Sida*
MALVACEAE


194 *Talipariti elatum* cf.
MALVACEAE


195 *Talipariti elatum*
MALVACEAE


196 *Talipariti elatum*
MALVACEAE


197 *Thespesia populnea*
MALVACEAE


198 *Thespesia populnea*
MALVACEAE


199 *Thalia geniculata*
MARANTACEAE


200 *Thalia geniculata*
MARANTACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


201 *Martynia annua*
MARTYNIACEAE


202 *Cedrela odorata*
MELIACEAE


203 *Guarea guidonia*
MELIACEAE


204 *Swietenia mahagoni*
MELIACEAE


205 *Swietenia mahagoni*
MELIACEAE


206 *Trichilia havanensis*
MELIACEAE


207 *Trichilia hirta*
MELIACEAE


208 *Hyperbaena cubensis*
MENISPERMACEAE


209 *Nymphoides grayana*
MENYANTHACEAE


210 *Nymphoides grayana*
MENYANTHACEAE


211 *Ficus aurea*
MORACEAE


212 *Ficus crassinervia*
MORACEAE


213 *Ficus subscabrada*
MORACEAE


214 *Trophis racemosa*
MORACEAE


215 *Trophis racemosa*
MORACEAE


216 *Myrica cerifera*
MYRICACEAE


217 *Eugenia faramaeoides*
MYRTACEAE


218 *Eugenia faramaeoides*
MYRTACEAE


219 *Eugenia foetida*
MYRTACEAE


220 *Eugenia rhombea* cf.
MYRTACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
 © Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRCC@fmnh.org] Rapid Color Guide # 151 version 2


221 *Eugenia tuberculata*
MYRTACEAE


222 *Boerhavia erecta*
NYCTAGINACEAE


223 *Pisonia aculeata*
NYCTAGINACEAE


224 *Pisonia aculeata*
NYCTAGINACEAE


225 *Nymphaea ampla*
NYPHAEACEAE


226 *Ouratea ilicifolia*
OCHNACEAE


227 *Ouratea nitida*
OCHNACEAE


228 *Ouratea nitida*
OCHNACEAE


229 *Ouratea nitida*
OCHNACEAE


230 *Schoepfia chrysophylloides*
OLACACEAE


231 *Schoepfia chrysophylloides*
OLACACEAE


232 *Forestiera rhamnifolia*
OLEACEAE


233 *Fraxinus cubensis*
OLEACEAE


234 *Fraxinus cubensis*
OLEACEAE


235 *Ludwigia octovalvis*
ONAGRACEAE


236 *Ludwigia octovalvis*
ONAGRACEAE


237 *Bletia purpurea*
ORCHIDACEAE


238 *Oeceoclades maculata*
ORCHIDACEAE


239 *Oeceoclades maculata*
ORCHIDACEAE


240 *Oncidium variegatum*
ORCHIDACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


241 *Oncidium variegatum*
ORCHIDACEAE


242 *Vanilla phaeantha* cf.
ORCHIDACEAE


243 *Vanilla wrightii* cf.
ORCHIDACEAE


244 *Passiflora suberosa*
PASSIFLORACEAE


245 *Passiflora suberosa*
PASSIFLORACEAE


246 *Rivina humilis*
PHYTOLACCACEAE


247 *Rivina humilis*
PHYTOLACCACEAE


248 *Picramnia pentandra*
PICRAMNIACEAE


249 *Picramnia pentandra*
PICRAMNIACEAE


250 *Piper auritum*
PIPERACEAE


251 *Andropogon*
POACEAE


252 *Arundo donax*
POACEAE


253 *Lasiacis*
POACEAE


254 *Panicum maximum*
POACEAE


255 *Paspalum virgatum*
POACEAE


256 *Saccharum giganteum*
POACEAE


257 *Saccharum giganteum*
POACEAE


258
POACEAE


259
POACEAE


260 *Securidaca elliptica*
POLYGALACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
 © Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


261 *Securidaca*
POLYGALACEAE


262 *Coccoloba diversifolia*
POLYGONACEAE


263 *Coccoloba diversifolia*
POLYGONACEAE


264 *Coccoloba uvifera*
POLYGONACEAE


265 *Coccoloba uvifera*
POLYGONACEAE


266 *Polygonum densiflorum*
POLYGONACEAE


267 *Portulaca oleracea*
PORTULACACEAE


268 *Potamogeton illinoensis*
POTAMOGETONACEAE


269 *Colubrina arborescens*
RHAMNACEAE


270 *Colubrina asiatica*
RHAMNACEAE


271 *Gouania polygama*
RHAMNACEAE


272 *Gouania polygama*
RHAMNACEAE


273 *Rhizophora mangle*
RHIZOPHORACEAE


274 *Rhizophora mangle*
RHIZOPHORACEAE


275 *Borreria laevis*
RUBIACEAE


276 *Cephalanthus occidentalis*
RUBIACEAE


277 *Chiococca alba*
RUBIACEAE


278 *Chiococca alba*
RUBIACEAE


279 *Guettarda calyprata*
RUBIACEAE


280 *Guettarda combsii*
RUBIACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; y Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


281 *Guettarda combsii*
RUBIACEAE


282 *Guettarda elliptica*
RUBIACEAE


283 *Guettarda scabra* cf.
RUBIACEAE


284 *Hamelia patens*
RUBIACEAE


285 *Morinda royoc*
RUBIACEAE


286 *Morinda royoc*
RUBIACEAE


287 *Palicourea domingensis*
RUBIACEAE


288 *Palicourea domingensis*
RUBIACEAE


289 *Psychotria undata*
RUBIACEAE


290 *Psychotria undata*
RUBIACEAE


291 *Psychotria sulzneri*
RUBIACEAE


292 *Psychotria sulzneri*
RUBIACEAE


293 *Rachicallis americana*
RUBIACEAE


294 *Stenostomum lucidum*
RUBIACEAE


295 *Stenostomum lucidum*
RUBIACEAE


296 *Amyris elemifera*
RUTACEAE


297 *Zanthoxylum elephantiasis*
RUTACEAE


198 *Zanthoxylum fagara*
RUTACEAE


299 *Zanthoxylum martinicense*
RUTACEAE


300 *Salix caroliniana*
SALICACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
© Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


301 *Allophylus cominia*
SAPINDACEAE


302 *Allophylus cominia*
SAPINDACEAE


303 *Cupania glabra*
SAPINDACEAE


304 *Cupania glabra*
SAPINDACEAE


305 *Exothea paniculata*
SAPINDACEAE


306 *Melicoccus bijugatus*
SAPINDACEAE


307 *Melicoccus bijugatus*
SAPINDACEAE


308 *Serjania diversifolia*
SAPINDACEAE


309 *Talisia macrophylla*
SAPINDACEAE


310 *Chrysophyllum oliviforme*
SAPOTACEAE


311 *Chrysophyllum oliviforme*
SAPOTACEAE


312 *Pouteria*
SAPOTACEAE


313 *Bacopa monnieri*
SCROPHULARIACEAE


314 *Capraria biflora*
SCROPHULARIACEAE


315 *Scoparia dulcis*
SCROPHULARIACEAE


316 *Stemodia maritima*
SCROPHULARIACEAE


317 *Simarouba glauca*
SIMAROUBACEAE


318 *Smilax havanensis*
SMILACACEAE


319 *Smilax havanensis*
SMILACACEAE


320 *Smilax laurifolia*
SMILACACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Fotos de R. B. Foster & T. Wachter. Producido por: R. Foster, M. Giblin, T. Wachter, con el apoyo del Andrew Mellon Foundation y MacArthur Foundation.

© Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; y Env.& Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 versión 2


321 *Lycianthes lenta*
SOLANACEAE


322 *Solanum chamaecanthum*
SOLANACEAE


323 *Melochia*
STERCULIACEAE


324 *Waltheria americana*
STERCULIACEAE


325 *Waltheria americana*
STERCULIACEAE


326
STERCULIACEAE


327 *Jacquinia aculeata*
THEOPHRASTACEAE


328 *Jacquinia stenophylla*
THEOPHRASTACEAE


329 *Turnera ulmifolia*
TURNERACEAE


330 *Turnera ulmifolia*
TURNERACEAE


331 *Typha domingensis*
TYPHACEAE


332 *Celtis iguanaea*
ULMACEAE


333 *Celtis trinervia*
ULMACEAE


334 *Vallisneria neotropicalis*
VALLISNERIACEAE


335 *Clerodendrum aculeatum*
VERBENACEAE


336 *Clerodendrum aculeatum*
VERBENACEAE


337 *Duranta repens*
VERBENACEAE


338 *Lantana*
VERBENACEAE


339 *Phyla nodiflora*
VERBENACEAE


340 *Phyla nodiflora*
VERBENACEAE

Ramona Oviedo, Tania Chateloin, Robin Foster

Photos by R. B. Foster & T. S. Wachter. Produced by: R. Foster, M. Giblin, T. Wachter, with support from the Andrew Mellon Foundation and the MacArthur Foundation
© Mus. Nac. Hist. Nat.; Inst. Ecol. y Sistemática, La Habana, Cuba; & Env. & Conserv. Prog., The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 151 version 2


341 *Phyla stoechadifolia*
VERBENACEAE


342 *Stachytarpheta jamaicensis*
VERBENACEAE


343 *Vitex agnus-castus*
VERBENACEAE


344 *Cissus microcarpa*
VITACEAE


345 *Cissus verticillata*
VITACEAE


346 *Cissus*
VITACEAE


347 *Cissus*
VITACEAE


348 *Vitis tiliifolia*
VITACEAE


349 *Acrostichum aureum*
PTERIDOPHYTA


350 *Acrostichum danaeifolium*
PTERIDOPHYTA


351 *Acrostichum danaeifolium*
PTERIDOPHYTA


352 *Blechnum serrulatum*
PTERIDOPHYTA


353 *Blechnum serrulatum*
PTERIDOPHYTA


354 *Campyloneurum phyllitidis*
PTERIDOPHYTA


355 *Polypodium aureum*
PTERIDOPHYTA


356 *Psilotum nudum*
PTERIDOPHYTA


357 *Psilotum nudum*
PTERIDOPHYTA


358 *Salvinia*
PTERIDOPHYTA


359 *Thelypteris*
PTERIDOPHYTA


360 *Sargassum*
ALGAE