

A checklist of the flowering plants and ferns of Swartboschkloof, Jonkershoek, Cape Province

D.J. McDONALD* and M. MORLEY*

Keywords: checklist, ferns, flowering plants, Swartboschkloof

ABSTRACT

A list of flowering plants and ferns of Swartboschkloof is presented. This list represents a combination of species recorded in Van der Merwe (1966), Werger, Kruger & Taylor (1972), McDonald (1983, 1985) and specimens collected from Swartboschkloof housed in the Government Herbarium, Stellenbosch (STE) and the Wicht Herbarium, Jonkershoek (JF). The checklist is analysed and the flora of Swartboschkloof compared with the respective floras of Cape Hangklip and Cape Point (*sensu* Taylor 1985).

UITTREKSEL

'n Lys van blomplante en varings van Swartboschkloof word verskaf. Hierdie lys verteenwoordig 'n kombinasie van spesies aangegeteken in Van der Merwe (1966), Werger, Kruger & Taylor (1972), McDonald (1983, 1985) en eksemplare wat in Swartboschkloof versamel is en in die Staatsherbarium, Stellenbosch (STE) en die Wichterbarium, Jonkershoek (JF) gehuisves word. Die kontrolelys word ontleed en die flora van Swartboschkloof word met die onderskeie floras van Kaap Hangklip en Kaappunt (*sensu* Taylor 1985) vergelyk.

INTRODUCTION

Checklists, although cumbersome to publish, have proved valuable to workers involved in vegetation research as well as to phytogeographers in their attempts to determine the relationships within and between different floras (Kruger & Taylor 1979; Taylor 1979). C. Boucher and H.C. Taylor (pers. comms) have indicated that there has been much demand for checklists compiled by themselves (Boucher 1977; Taylor 1955, 1985) and by Olivier (1979, 1983).

This list has been compiled in order to facilitate identification of plant taxa encountered during the intensive research being undertaken at Swartboschkloof (cf. McDonald 1985, Van Wilgen *et al.* 1986). It will also serve as a record of species found since the last fire in Swartboschkloof (1958) and before the controlled burn of the 17th March 1987. Careful plant collecting after the fire will probably lead to a number of additions to the list of species, particularly of geophytic taxa.

STUDY AREA

Details of the location and physiography of the study site are given in McDonald (1983, 1985, 1988).

METHODS

The Government Herbarium, Stellenbosch (STE) and the Wicht Herbarium, Jonkershoek (JF), which are thought to house most of the plant specimens collected at Swartboschkloof, were systematically searched (by M. Morley) for all specimens collected in the area. Lists were

made of species names with their respective collectors' names and numbers for future inclusion in a master list.

The checklist presented here is based 1, on the collections made by the senior author; 2, on collections made by Van der Merwe (1966); 3, on species contained in the Braun-Blanquet tables of Werger, Kruger & Taylor (1972) and of McDonald (1983); 4, on specimens collected by other collectors and 5, field specimens ('ecoscraps') collected by the senior author. Where 'voucher' specimens are not indicated, taxa were identified in the field and noted as 'field observations'.

In the checklist, the collection numbers of herbarium specimens collected by the senior author (housed in STE) are indicated in parentheses e.g. (797); numbers in square brackets e.g. [910/2] refer to field herbarium specimens ('ecoscraps') housed at the Botanical Research Unit, Stellenbosch. Cited collections made by other collectors are given in the format: (Van der Merwe, P. 25). Where no voucher specimens have been collected or elected from existing herbarium specimens, [S.R.] is used to denote 'site record'. If the source of information is a publication only, the author and publication date are quoted in square brackets e.g. [Van der Merwe, P. 1966]. Species marked with an asterisk (*) are those species included in the Braun-Blanquet tables presented by McDonald (1983).

The list has been updated as far as possible following Gibbs Russell *et al.* (1984, 1985, 1987). In the few cases where discrepancies exist between the latter three publications and Bond & Goldblatt (1984), the names used by Bond & Goldblatt (1984) have been quoted (except for the Liliaceae) because this publication pertains to the Cape Flora in particular. Recent revisions such as that of the Restionaceae (Linder 1984, 1985) and the tribe Psoraleeae (Papilionoideae, Fabaceae) by Stirton (1986) have also been taken into account in the final preparation of the checklist.

* Botanical Research Unit, P.O. Box 471, Stellenbosch 7600.

MS. received: 1987-08-19.

TABLE 1.—Analysis of the indigenous vascular plant flora of Swartboschkloof. Values in parentheses are from Van der Merwe (1966)

	Pteridophytes		Gymnosperms		Monocots		Dicots		Total
	No.	% of total	No.	% of total	No.	% of total	No.	% of total	
Family	9 (7)	11	2(2)	2,5	12 (10)	15	58 (50)	72	81 (69)
Genus	14(13)	5	2(2)	0,73	88 (72)	32,5	167(150)	62	271(237)
Species	20(14)	3,0	2(2)	0,3	217(145)	33,3	412(301)	63,3	651(462)

RESULTS AND DISCUSSION

A total of 651 vascular plant species have been recorded from Swartboschkloof. This total exceeds that recorded by Van der Merwe (1966) by 192 species. This increase may be attributed to factors such as the following: (i) the area currently included in Swartboschkloof is 3,73 km² compared with the 1,82 km² surveyed by Van der Merwe (1966); (ii) more general plant collecting has taken place since Van der Merwe's survey; (iii) plant collecting has taken place through the successional stages of the vegetation since the fire in 1958, leading to a 'sample' well representative of Swartboschkloof over the past 28 years.

An analysis of the flora of Swartboschkloof is given in Table 1; figures from Van der Merwe's (1966) survey are given in parentheses. A comparison of the latter figures and those of the present record show that except for the gymnosperms there has been an increase in the number of families, genera and species recorded. Taylor (1985) comments on the higher ratio of monocot to dicot species at Cape Point (1:1,65) compared with equivalent ratios for the Cape Peninsula (1:2,02) and at Cape Hangklip (1:2,0). The ratio of monocot to dicot species for Swartboschkloof (1:1,89) falls at the mean values for the ratios quoted above.

The species recorded from Swartboschkloof represent 48% of the total number of species (1353) recorded for Jonkershoek State Forest as a whole (P. Brown pers. comm.), an area covering about 45 km² (Taylor 1979; Kruger & Taylor 1979). The flora of Swartboschkloof, which occupies about eight per cent of the total area of Jonkershoek, may therefore be considered to be fairly rich. However, most of the species found in Swartboschkloof are also found in other parts of Jonkershoek — only one endemic species, *Helophilus cuneata* Marais, is known from Swartboschkloof. The beta diversity (between-habitat diversity) for Swartboschkloof is therefore considered to be low in relation to Jonkershoek as a whole. This suggests a relatively low number of habitats in Swartboschkloof as compared to Jonkershoek.

The species record for Swartboschkloof has been analysed following the approach of Boucher (1977) and Taylor (1979, 1985) to enable comparisons to be made between the floras of Swartboschkloof, the Cape Hangklip area and Cape Point. The twelve plant families contributing one per cent or more to the total number of species at Swartboschkloof are arranged from best to least represented in Table 2. The family contributing the highest percentage (Asteraceae) is given the ranked value of one and the Apiaceae, with the lowest contribution, the ranked value of 12 in Table 3.

Comparison of the ranking of the families for Swartboschkloof, Cape Hangklip and Cape Point (Table 3) shows that the Asteraceae is best represented, a phenomenon documented by Taylor (1979). The Poaceae make a greater contribution at Swartboschkloof than in the other two areas. This may be significant but a reason for it is not ventured. The Restionaceae and Iridaceae are both moderately well represented at Swartboschkloof and Cape Hangklip whereas at Cape Point the Iridaceae rank very highly and the Restionaceae are of lesser significance. Taylor (1985) demonstrates the better representation of the Iridaceae and Cyperaceae at Cape Point compared with Cape Hangklip, so it is not unexpected that this should also be the case when the ranking of these two families at Cape Point and Swartboschkloof is compared. At Cape Hangklip the Ericaceae is well represented (Boucher 1977) whereas it makes a smaller contribution at Cape Point and Swartboschkloof. The Liliaceae, Orchidaceae, Proteaceae, Scrophulariaceae and Apiaceae show no significant differences in pattern of occurrence between the three areas in question.

At Swartboschkloof only two genera have 15 species or more (Table 4) compared with nine at Cape Point and 14 at Cape Hangklip. At the generic level *Erica* makes the greatest contribution in all three areas. Further ranking of genera at Swartboschkloof shows little correlation with species abundance in the listed genera for the other two areas. *Ficinia* and *Tetraria* have relatively low species occurrence at Swartboschkloof compared with their occurrence at Cape Hangklip and Cape Point which substantiates the above-mentioned statement by Taylor (1985) on the high ranking of Cyperaceae at Cape Point.

Three introduced (alien) *Pinus* species have been recorded at Swartboschkloof namely, *Pinus halepensis* Mill., *P. pinaster* Ait. and *P. radiata* D. Don, but all in

TABLE 2.—Synopsis of families whose species contribute 1% or more towards the total number of species, together with the total number of genera in each family

Family	Species		Genera	
	No.	% of total	No.	% of total
Asteraceae	106	16,3	41	15,2
Poaceae	51	7,8	21	7,7
Fabaceae	50	7,7	13	4,8
Restionaceae	46	7,1	13	4,8
Iridaceae	42	6,5	15	5,5
Ericaceae	30	4,6	5	1,8
Cyperaceae	27	4,1	8	3,0
Liliaceae	20	3,1	13	4,8
Scrophulariaceae	16	2,4	11	4,0
Orchidaceae	15	2,3	6	2,2
Proteaceae	14	2,0	7	2,6
Apiaceae	11	1,7	5	1,8

TABLE 3.—Ranking of the plant families of Swartboschkloof (SBK) according to abundance of species in each (1 = highest to 12 = lowest) compared with similar ranking for the plant families of Cape Point (CP) and Cape Hangklip (HKL)

Family	SBK	Area CP	HKL
Asteraceae	1	1	1
Poaceae	2	5	7
Fabaceae	3	4	3
Restionaceae	4	6	4
Iridaceae	5	2	5
Ericaceae	6	8	2
Cyperaceae	7	3	6
Liliaceae	8	9	11
Scrophulariaceae	9	12	12
Orchidaceae	10	7	9
Proteaceae	11	11	8
Apiaceae	12	14	13

low numbers. *Passiflora* sp. (cf. *quadrangularis* L.) has been recorded in the forest, due probably to dispersal into the area by birds. *Pittosporum undulatum* Vent. has so far been recorded at only one site in Swartboschkloof (D.M. Richardson pers. comm.) despite its extensive spreading in the Jonkershoek Valley through bird distribution (Richardson & Brink 1985). A number of stands of *Hakea sericea* Schrad. have also been located as well as one individual of *Acacia longifolia* (Andr.) Willd.; both species are aggressive invaders. These exotic species have not been included in the checklist.

CONCLUSIONS

Even though analysis of species diversity is not an objective of this paper, the analysis of the Swartboschkloof checklist presented here does add to the inventories of species upon which diversity studies such as that of Kruger & Taylor (1979) are based. Similarity coefficients between the floras of the three areas discussed, viz. Cape Hangklip, Cape Point and Swartboschkloof, have not been calculated. However, comparison of the respective floras with each other achieves the objective of placing the flora of Swartboschkloof into perspective in relation to the floras of other well studied areas of the Cape fynbos.

ACKNOWLEDGEMENTS

The help of the staff of the Government Herbarium, Stellenbosch (STE) and the Wicht Herbarium (JF),

TABLE 4.—Genera with ten or more species in descending order of abundance

Genus	No. of species		
	SBK	CP	HKL
<i>Erica</i>	27	38	98
<i>Aspalathus</i>	19	22	35
<i>Cliffortia</i>	14	17	19
<i>Helichrysum</i>	14	10	16
<i>Senecio</i>	14	19	22
<i>Pentaschistis</i>	13	12	16
<i>Restio</i>	12	18	36
<i>Tetraria</i>	11	19	15
<i>Ficinia</i>	10	26	27

Jonkershoek Forestry Research Centre, is gratefully acknowledged. The Director-General of the Department of Environment Affairs gave permission to collect plant specimens at Jonkershoek. The Director of the Botanical Research Institute is thanked for permission to publish this work which forms part of a project on Cape Mountain Fynbos.

REFERENCES

- BOND, P. & GOLDBLATT, P. 1984. Plants of the Cape Flora — a descriptive catalogue. *Journal of South African Botany* Supplementary Vol. No. 13, pp. 455.
- BOUCHER, C. 1977. A provisional checklist of flowering plants and ferns in the Cape Hangklip area. *Journal of South African Botany* 43: 57–80.
- GIBBS RUSSELL, G.E. AND THE STAFF OF THE NATIONAL HERBARIUM 1984. List of species of southern African plants. *Memoirs of the Botanical Survey of South Africa* No. 48, pp. 144. Botanical Research Institute, Pretoria.
- GIBBS RUSSELL, G.E., REID, C., VAN ROOY, J. & SMOOK, L. 1985. List of species of southern African plants, edn 2, part 1, pp. 152. *Memoirs of the Botanical Survey of South Africa* No. 51. Botanical Research Institute, Pretoria.
- GIBBS RUSSELL, G.E., WELMAN, W.G., RETIEF, E., IMMELMAN, K.L., GERMISHUIZEN, G., PIENAAR, B.J., VAN WYK, M. & NICHOLAS, A. 1987. List of species of southern African plants, edn 2, part 2, pp. 270. *Memoirs of the Botanical Survey of South Africa* No. 56. Botanical Research Institute, Pretoria.
- KRUGER, F.J. & TAYLOR, H.C. 1979. Plant species diversity in Cape Fynbos: gamma and delta diversity. *Vegetatio* 41: 85–93.
- LINDER, H.P. 1984. A phylogenetic classification of the genera of the African Restionaceae. *Bothalia* 15: 11–76.
- LINDER, H.P. 1985. Conspectus of the African species of Restionaceae. *Bothalia* 15: 387–503.
- MCDONALD, D.J. 1983. *The vegetation of Swartboschkloof, Jonkershoek, Cape Province, South Africa*. M.Sc. thesis, University of Cape Town. Unpublished.
- MCDONALD, D.J. 1985. *The plant communities of Swartboschkloof, Jonkershoek*. South African National Scientific Programmes Report No. 104. CSIR, Pretoria.
- MCDONALD, D.J. 1988. A synopsis of the plant communities of Swartboschkloof, Jonkershoek, Cape Province. *Bothalia* 18: 233–260.
- OLIVIER, M.C. 1979. An annotated systematic checklist of the Angiospermae of the Worcester Veld Reserve. *Journal of South African Botany* 45: 49–62.
- OLIVIER, M.C. 1983. An annotated systematic checklist of the Angiospermae of the Cape Recluse Nature Reserve, Port Elizabeth. *Journal of South African Botany* 49: 161–174.
- RICHARDSON, D.M. & BRINK, M.P. 1985. Notes on *Pittosporum undulatum* in the south-western Cape. *Veld & Flora* 71: 75–77.
- STIRTON, C.H. 1986. Notes on the genus *Otholobium* (Psoraleeae, Fabaceae). *South African Journal of Botany* 52: 1–6.
- TAYLOR, H.C. 1955. Forest types and floral composition of Grootvadersbosch. *Journal of the South African Forestry Association* 26: 33–46.
- TAYLOR, H.C. 1979. Observations on the flora and phytogeography of Rooiberg, a dry fynbos mountain in the southern Cape Province, South Africa. *Phytocoenologia* 6: 524–531.
- TAYLOR, H.C. 1985. An analysis of the flowering plants and ferns of the Cape of Good Hope Nature Reserve. *South African Journal of Botany* 51: 1–13.
- VAN DER MERWE, P. 1966. Die flora van Swartboskloof, Stellenbosch en die herstel van die soorte na 'n brand. *Annale van die Universiteit van Stellenbosch* 41, ser. A, 14: 691–736.
- VAN WIJGEN, B.W. (ed.) 1986. *An outline of proposed research work at the Swartboschkloof study site*. Terrestrial Ecosystems Section (FRD, CSIR), Occasional Report No. 7.
- WERGER, M.J.A., KRUGER, F.J. & TAYLOR, H.C. 1972. A phytosociological study of the Cape fynbos and other vegetation at Jonkershoek, Stellenbosch. *Bothalia* 10: 599–614.

CHECKLIST

The collection numbers of herbarium specimens collected by the senior author (housed in STE) are indicated in parentheses e.g. (797); numbers in square brackets e.g. [910/2] refer to field herbarium specimens ('ecoscraps') housed at the Botanical Research Unit, Stellenbosch. Cited collections made by other collectors are given in the format: (Van der Merwe, P. 25). Where no voucher specimens have been collected or elected from existing herbarium specimens, [S.R.] is used to denote 'site record'. If the source of information is a publication only, the authors and publication date are quoted in square brackets e.g. [Van der Merwe, P. 1966]. Species marked with an asterisk (*) are those species included in the Braun-Blanquet tables presented by McDonald (1983). Synonyms are in italics.

PTERIDOPHYTA

LYCOPODIACEAE

Lycopodium carolinianum L. (Van der Merwe, P. 2024)

OSMUNDACEAE

Todea barbara (L.) T. Moore [951/20]*

SCHIZAEACEAE

Anemia simii Tardieu emend. Alston [910/3]

Mohria caffrorum (L.) Desv. [807/35]*

Schizaea

pectinata (L.) Swartz [S.R.]*

tenella Kaulf. (Kruger, F.J. 1051)

GLEICHENIACEAE

Gleichenia polypodioides (L.) J.E. Sm. (Wicht, C.L. 2)

DENNSTAEDTIACEAE

Pteridium aquilinum (L.) Kuhn [S.R.]*

ADIANTACEAE

Cheilanthes contracta Mett. ex Kuhn [938/41]

Pellaea

calomelanos (Swartz) Link [S.R.]*

hastata (L.f.) Link (Wicht, C.L. 454)

pteroides (L.) Prantl [S.R.]*

Pteris dentata Forssk. (Gillett, J.B. 4057)

ASPLENIACEAE

Asplenium

aethiopicum (Burm. f.) Becherer [944/19]*

adiantum-nigrum L. [960/14]*

Ceterach cordatum (Thunb.) Desv. (Adamson, R.S. 3998)

ASPIDIACEAE

Rumohra adiantiformis (G. Forst.) Ching [S.R.]

BLECHNACEAE

Blechnum

australe L. (Gillett, J.B. 4056)*

capense (L.) Schlecht. (Adamson, R.S. 4058)

punctulatum Swartz [948/15]*

GYMNOSPERMAE

PODOCARPACEAE

Podocarpus elongatus (Ait.) L'Hérit. ex Pers. (Adamson, R.S. 3977)*

CUPRESSACEAE

Widdringtonia nodiflora (L.) Powrie (Van der Merwe, P. 1299)*

ANGIOSPERMAE — MONOCOTYLEDONAE

POACEAE

Imperata cylindrica (L.) Raeuschel [Van der Merwe, P. 1966]

Andropogon appendiculatus Nees (Adamson, R.S. 4019)

Cymbopogon marginatus (Steud.) Stapf ex Burtt Davy (Van der Merwe, P. 2428)*

Hyparrhenia hirta (L.) Stapf [Van der Merwe, P. 1966]

Heteropogon contortus (L.) Roem. & Schult. (832)

Themeda triandra Forssk. (Van der Merwe, P. 22–65 & 24–15)*

Pennisetum

clandestinum Chiov. [Van der Merwe, P. 1966]

macrorhynchum Trin. (Van der Merwe, P. 24–1)

thunbergii Kunth (Smith, R.D. 1000)

Ehrharta

bulbosa J.E. Sm. (Adamson, R.S. 3895)

calycina J.E. Sm. (Adamson, R.S. 3971)

dura Nees ex Trin. (Van Rensburg, W.L.J. 8)*

erecta Lam. [994/22]*

longifolia Schrad. (Van der Merwe, P. 2042)

ottonis Kunth ex Nees [Van der Merwe, P. 1966]

ramosa (Thunb.) Thunb. var. *aphylla* (Schrad.) Gluckman (Adamson, R.S. 3969)*

setacea Nees ex Trin. (Van Rensburg, W.L.J. 215)

Anthoxanthum tongo (Trin.) Stapf (Van Rensburg, W.L.J. 190)

Poagrostis pusilla (Nees) Stapf (Van der Merwe, P. 23–95)

Helictotrichon dodii (Stapf) Schweick. [Van der Merwe, P. 1966]

Merxmuellera

cincta (Nees) Conert [S.R.]*

lupulina (Thunb.) Conert [823/16]*

rufa (Nees) Conert [Van der Merwe, P. 1966]

stricta (Schrad.) Conert (Van der Merwe, P. 2071 & 24–59)*

Pentaschistis

ampla (Nees) McClean [853/25]*

aspera (Thunb.) Stapf [886/23]*

malouinensis (Steud.) Clayton (Van der Merwe, P. 2063)

(*steudelii* (Nees) McClean)*

angustifolia (Nees) Stapf (Van Rensburg, W.L.J. 35)

aristidioides (Thunb.) Stapf [828/29]*

aurea (Steud.) McClean (Van Rensburg, W.L.J. 233)

capensis (Nees) Stapf [871/24]*

colorata (Steud.) Stapf [887/4]*

curvifolia (Schrad.) Stapf [884/31]*

densifolia (Nees) Stapf (Van Rensburg, W.L.J. 42)

pallescens (Schrad.) Stapf (818)

thunbergii (Kunth) Stapf (Van der Merwe, P. 2107)

tortuosa (Trin.) Stapf (Van der Merwe, P. 24–62)

Pentameris

macrocalycina (Steud.) Schweick. [846/15]*

thuarii Beauv. (816)

Stipagrostis zeyheri (Nees) De Winter (Kruger, F.J. 1564)

Aristida

canescens Henr. subsp. *canescens* (Van der Merwe, P. 24–60)

junciformis Trin. & Rupr. [S.R.]*

Eragrostis curvula (Schrad.) Nees (Van der Merwe, P. 24–63)

Cynodon dactylon (L.) Pers. (Van der Merwe, P. 1966)

Lasiochloa echinata (Thunb.) Adamson [Van der Merwe, p. 1966]

Plagiochloa

acutiflora (Nees) Adamson & Sprague (Van der Merwe, P. 2112)

alternans (Nees) Adamson & Sprague (Van der Merwe, P. 2050)

brachystachya (Nees) Adamson & Sprague (Van Rensburg, W.L.J. 255)

uniolae (L.f.) Adamson & Sprague (Van der Merwe, P. 2049)

var. *villosa* (Stapf) Adamson [Van der Merwe, P. 1966]

Briza maxima L. [Van der Merwe, P. 1966]

CYPERACEAE

Carpha glomerata (Thunb.) Nees (824)*

Ficinia

bergiana Kunth [940/16]*

deusta (Berg.) Levyns [819/11]*

eckloniae (Steud.) Nees [S.R.]

fascicularis Nees (Van der Merwe, P. 20–96)

filiformis (Lam.) Schrad. [903/19]*

grandiflora Arnold & Gordon-Gray (Van der Merwe, P. 22–62)*

indica (Lam.) Pfeiffer var. *indica* [819/11]

monticola Kunth (Van der Merwe, P. 2145)

nigrescens (Schrad.) J. Raynal (799)*

trichodes (Schrad.) Benth. & Hook. f. [948/19]*

Scirpus venustulus Boeck. [S.R.]

Isolepis digitata Schrad. (Van der Merwe, P. 23–34)

Tetraparia

bromoides (Lam.) Pfeiffer (Borchardt, E.J. J364)*

burmannii (Schrad.) C.B. Cl. [928/8]*

capillacea (Thunb.) C.B. Cl. [834/29]*

crassa Levyns [824/33]

cuspidata (Rottb.) C.B. Cl. [S.R.]*

- fasciata (*Rottb.*) *C.B. Cl.* (638)*
 fimbriolata (*Nees*) *C.B. Cl.* [S.R.]
 flexuosa (*Thunb.*) *C.B. Cl.* [S.R.]*
 involucrata (*Rottb.*) *C.B. Cl.* [932/7]*
 picta (*Boeck.*) *C.B. Cl.* (Van der Merwe, P. 21–46)
 sylvatica (*Nees*) *C.B. Cl.* [S.R.]*
 ustulata (*L.*) *C.B. Cl.* [924/9]*
Neesenbeckia punctoria (*Vahl*) *Levyns**
Chrysithrix capensis *L.* var. *capensis* (Wicht, C.L. J612)
Schoenoxiphium lanceum (*Thunb.*) *Kuekenth.* (829) (*Kobresia lancea* (*Thunb.*) Koyama)*
- ARACEAE**
Zantedeschia aethiopica (*L.*) *Spreng.* [S.R.]*
- RESTIONACEAE**
Staberoha cernua (*L. f.*) *Dur. & Schinz* (Walgate, M.M. 963)*
Ischyrolepis
 cincinnata (*Mast.*) *Linder* [Van der Merwe, P. 1966]
 curvirostris (*Kunth*) *Linder* (Walgate, M.M. 991)
 capensis (*L.*) *Linder* (802) (*Restio cuspidatus* *Thunb.*)*
 gaudichaudiana (*Kunth*) *Linder* (Van der Merwe, P. 2147)
 (*Restio gaudichaudianus* *Kunth*)*
 sieberi (*Kunth*) *Linder* (637) (*Restio sieberi* *Kunth*)*
 subverticillata *Steud.* (655) (*Restio subverticillatus* (*Steud.*) *Mast.*)*
- Elegia*
 asperiflora (*Nees*) *Kunth* [S.R.]*
 capensis (*Burm. f.*) *Schelpe* (815)*
 fistulosa *Kunth* [Van der Merwe, P. 1966]
 juncea *L.* (Kruger, E.F. 112)*
 neesii *Mast.* [S.R.]*
 racemosa (*Poir.*) *Pers.* [Werger et al. 1972]
 spathacea *Mast.* (Van der Merwe, P. 2143)
 thyrsifera (*Rottb.*) *Pers.* [Werger et al. 1972]*
- Chondropetalum*
 ebracteatum (*Kunth*) *Pillans* [Van der Merwe, P. 1966]
 hookerianum (*Mast.*) *Pillans* (Van der Merwe, P. 2092)
 mucronatum (*Nees*) *Pillans* (Van der Merwe, P. 21–85)
Ascidiosperma paniculatum (*Mast.*) *Linder* (Van der Merwe, P. 21–76)
Platycaulos depauperatus (*Kunth*) *Linder* (Esterhuysen, E. 34607)
 (*Restio depauperatus* *Kunth*)*
- Restio*
 bifarius *Mast.* (Van der Merwe, P. 2089)
 bifidus *Thunb.* (Van der Merwe, P. 1966)
 bolusii *Pillans* (Van der Merwe, P. 2082)
 echinatus *Kunth* (Van der Merwe, P. 1966)
 filiformis *Poir.* (656)*
 leptostachyus *Kunth* (833)
 multiflorus *Spreng.* (Walgate, M.M. 980)
 perplexus *Kunth* (Walgate, M.M. 990)*
 quadratus *Mast.* (Walgate, M.M. 995)
 saroclados *Mast.* (Van der Merwe, P. 2085)
 triticeus *Rottb.* [809/10]*
 versatilis *Linder* (Van der Merwe, P. 1966)
- Calopsis*
 esterhyseniae (*Pillans*) *Linder* [S.R.]*
 membranacea (*Pillans*) *Linder* (Van der Merwe, P. 2083) (*Leptocarpus membranaceus* *Pillans*)*
 paniculata (*Rottb.*) *Desv.* [S.R.] (*Leptocarpus paniculatus* (*Rottb.*) *Mast.*)*
 rigida (*Mast.*) *Linder* [Van der Merwe, P. 1966]
 viminea (*Rottb.*) *Linder* [S.R.]
- Thamnochortus*
 cinereus *Linder* (Adamson, R.S. 3970)
 dichotomus (*Rottb.*) *R. Br.* [884/29]*
 fruticosus *Berg.* [804/36]*
 gracilis *Mast.* [904/5]*
 lucens (*Poir.*) *Linder* (635)
Cannomois virgata (*Rottb.*) *Steud.* (Van der Merwe, P. 2074)*
- Hypodiscus*
 albo-aristatus *Mast.* (Van der Merwe, P. 2086)*
 aristatus (*Thunb.*) *Krauss* (Van der Merwe, P. 2097)*
 willdenowia (*Nees*) *Mast.* (Van der Merwe, P. 20101)
Willdenowia sulcata *Mast.* [946/22]*
- JUNCACEAE**
Juncus
 capensis *Thunb.* (Van der Merwe, P. 2075)
- cephalotes *Thunb.* (Van Rensburg, W.L.J. 55)
 effusus *L.* [Van der Merwe, P. 1966]
 lomatophyllus *Spreng.* (Haynes, R.A. 1246)
- LILIACEAE**
Onixotis punctata (*L.*) *Mabberley* (Van der Merwe, P. 22–92)
Wurmbea spicata (*Burm. f.*) *Dur. & Schinz* [Van der Merwe, P. 1966]
Bulbinella triquetra (*L. f.*) *Kunth* [S.R.]
Bulbine tuberosa (*Mill.*) *Oberm.* [S.R.]
Trachyandra
 hirsuta (*Thunb.*) *Kunth* [S.R.]
 muricata (*L. f.*) *Kunth* (Haynes, R.A. 984)
Chlorophytum rigidum *Kunth* (Kruger, E.F. 100)
Caesia contorta (*L. f.*) *Dur. & Schinz* [801/18]*
Aloe mitriformis *Mill.* (Van der Merwe, P. 25–16)*
Agapanthus africanus (*L.*) *Hoffmg.* (Durand, B.J. 2)*
Albuca canadensis (*L.*) *Leighton* (795)
Ornithogalum hispidum *Hornem.* subsp. *bergii* (*Schlechtd.*) *Oberm.* (Van der Merwe, P. 24–20)
Lachenalia
 aloides (*L. f.*) *Hort. ex Aschers. & Graebn.* (Durand, B.J. 90)
orchioides (*L.*) *Ait.* (Van der Merwe, P. 2354)
Protaspargus
 compactus (*Salter*) *Oberm.* [806/6]*
retrofractus *L.* (Van Rensburg, W.L.J. s.n.)
rigidus (*Jessop*) *Oberm.* [Van der Merwe, P. 1966]
rubicundus (*Berg.*) *Oberm.* (Van Rensburg, W.L.J. 269)*
Myrsiphyllum
asparagoides (*L.*) *Willd.* [879/30]*
scandens (*Thunb.*) *Oberm.* [916/6]*
- HAEMODORACEAE**
Dilatris corymbosa *Berg.* [Van der Merwe, P. 1966]
Wachendorfia
 brachyandra *W.F. Barker* (Van der Merwe, P. 22–71)
paniculata *Burm.* [Van der Merwe, P. 1966]
- AMARYLLIDACEAE**
Haemanthus
 coccineus *L.* [Van der Merwe, P. 1966]
 sanguineus *Jacq.* [Van der Merwe, P. 1966]
Boophane guttata (*L.*) *Herb.* [Van der Merwe, P. 1966]
Nerine sarniensis (*L.*) *Herb.* [Van der Merwe, P. 1966]
Cyrtanthus ventricosus (*Jacq.*) *Willd.* (Kleyn, D. J50)
- HYPoxidaceae**
Empodium plicatum (*Thunb.*) *Garside* [Van der Merwe, P. 1966]
Spiloxene capensis (*L.*) *Garside* [Van der Merwe, P. 1966]
- TECOPHILAEACEAE**
Cyanella hyacinthoides *L.* (Kruger, E.F. 98)
- IRIDACEAE**
Romulea
 gracillima *Bak.* (Lewis, G.J. 58956)
 rosea (*L.*) *Eckl.* [Van der Merwe, P. 1966]
 triflora (*Burm. f.*) *N.E. Br.* (Borchardt, E.J. J65)
Moraea
 gawleri *Spreng.* (Lewis, G.J. 58943)
 lugubris (*Salisb.*) *Goldbl.* [Van der Merwe, P. 1966]
 tripetala (*L. f.*) *Ker-Gawl.* (Van der Merwe, P. 22–73)
 unguiculata *Ker-Gawl.* (Durand, B.J. 89)
Bobartia
 gladiata (*L. f.*) *Ker-Gawl.* [824/35]*
 indica *L.* [S.R.]*
Aristea
 africana (*L.*) *Hoffmg.* (787)
 major *Andr.* (Van der Merwe, P. 23–93)*
Geissorhiza
 aspera (*Berg.*) *Goldbl.* (823)
 bolusii *Bak.* (846)
 juncea (*Link*) *A. Dietr.* (Lewis, G.J. 58954)
 ovata (*Burm. f.*) *Aschers. & Graebn.* (Lewis, G.J. 58952)
 umbrosa *G.J. Lewis* (Borchardt, E.J. J119)
Ixia
 sp. cf. flexuosa *L.* (Hubbard, C.S. J129)
 maculata *L.* [Van der Merwe, P. 1966]
 polystachya *L.* (Haynes, R.A. 870)
 var. lutea (*Ker-Gawl.*) *G.J. Lewis* (Kruger, E.F. 94)
 var. polystachya (Wicht, C.L. 55829)

- Tritonia crispa (L. f.) Ker-Gawl.* (Van der Merwe, P. 24–75)
Chasmanthe aethiopica (L.) N.E. Br. [S.R.]
Babiana stricta (Ait.) Ker-Gawl. [Van der Merwe, P. 1966]
Gladiolus
 blommesteinii *L. Bol.* [Van der Merwe, P. 1966]
 carneus *Delaroche* (793)
 debilis *Ker-Gawl.* var. *cochleatus* (*Sweet*) *G.J. Lewis* (Borchardt, E.J. J182)
 debilis *Ker-Gawl.* var. *debilis* (Lewis, G.J. J181)
 gracilis *Jacq.* [Van der Merwe, P. 1966]
 hyalinus *Jacq.* [Van der Merwe, P. 1966]
 martleyi *L. Bol.* (Kruger, E.F. 163)
 punctulatus *Schrantz* (Lewis, G.J. s.n.)
- Tritoniopsis*
 dodii (*G.J. Lewis*) *G.J. Lewis* (Van Rensburg, W.L.J. 263)
 lata (*L. Bol.*) *G.J. Lewis* (Wicht, C.L. J198)
- Anapalina tritcea (Burm. f.) N.E. Br.* (Van der Merwe, P. 2170)
- Micranthus*
 alopecuroides (*L.*) *Rothm.* (Van der Merwe, P. 24–19)
 tubulosus (*Burm.*) *N.E. Br.* (Van der Merwe, P. 24–2)
- Thereianthus*
 lapeyrousioides (*Bak.*) *G.J. Lewis* (Van der Merwe, P. 23–94)
 spicatus (*L.*) *G.J. Lewis* (Van der Merwe, P. 24–43)
- Watsonia*
 angusta *Ker-Gawl.* [Van der Merwe, P. 1966]
 pyramidata (*Andr.*) *Stapf* [Van der Merwe, P. 1966]*
- ORCHIDACEAE**
Holothrix villosa Lindl. (Borchardt, E.J. J233)
Schizodium
 bifidum (*Thunb.*) *Reichb. f.* (Borchardt, E.J. J241)
 obliquum *Lindl.* (Lewis, G.J. 58941)
Disa
 draconis (*L. f.*) *Swartz* (Borchardt, E.J. J253)
 ferruginea (*Thunb.*) *Swartz* (Van der Merwe, P. 1301)
 filicornis (*L. f.*) *Thunb.* (Borchardt, E.J. J296)
 patens (*L. f.*) *Thunb.* (Borchardt, E.J. J298)
 tenuis *Lindl.* (Wicht, C.L. J281)
 uniflora *Berg.* [Van der Merwe, P. 1966]
Disperis
 capensis (*L.*) *Swartz* (Van der Merwe, P. 25–51a)
 circumflexa (*L.*) *Dur. & Schinz* (Wicht, C.L. J286)
 villosa (*L. f.*) *Swartz* (Wicht, C.L. J288)
Pterygodium
 alatum (*Thunb.*) *Swartz* (Lewis, G.J. 58939)
 catholicum (*L.*) *Swartz* (Durand, B.J. 91)
Eulophia litoralis Schltr. (Borchardt, E.J. J312)
- ANGIOSPERMAE — DICOTYLEDONAE**
- MYRICACEAE**
Myrica
 humilis *Cham. & Schlecht.* (Adamson, R.S. 3986)
 serrata *Lam.* (Van der Merwe, P. 24–24)*
- PROTEACEAE**
Brabejum stellatifolium L. (Van der Merwe, P. 24–93)*
Serruria kraussii Meissn. [Van der Merwe, P. 1966]
Mimetes cucullatus (L.) R. Br. [Van der Merwe, P. 1966]
Protea
 acaulos (*L.*) *Reich.* [S.R.]
 neriifolia *R. Br.* [S.R.]
 nitida *Mill.* (Walters, C.M. 1) [S.R.]
 repens (*L.*) *L.* (Van der Merwe, P. 2003)*
Leucospermum
 conocalpodendron *L.* [Van der Merwe, P. 1966]
 grandiflorum (*Salisb.*) *R. Br.* [Van der Merwe, P. 1966]
 lineare *R. Br.* (Van der Merwe, P. 2041)
Leucadendron
 salicifolium (*Salisb.*) *I. Williams* (Kerfoot, O. 5875)*
 salignum *Berg.* (591)*
 spissifolium (*Salisb. ex Knight*) *I. Williams* [900/36]*
Aulax pallasia Stapf (Van der Merwe, P. 2017)
- VISCACEAE**
Viscum
 rotundifolium *L. f.* [802/30]
 pauciflorum *L. f.* [S.R.]*
- SANTALACEAE**
Thesium
 capitatum *L.* (781)
 carinatum *DC.* (Van der Merwe, P. 21–84)
 pseudovirgatum *Levyns* (Adamson, R.S. 3974)
 pycnanthum *Schltr.* [Van der Merwe, P. 1966]
 scabrum *L.* (798)
 spinulosum *DC.* (Van der Merwe, P. 24–8)
 strictum *Berg.* (Van der Merwe, P. 23–14)
 virgatum *Lam.* (804)
- BALANOPHORACEAE**
Mystropetalon thomii Harv. (Haynes, R.A. 1228)
- POLYGONACEAE**
Rumex cordatus Poir. (Adamson, R.S. 3962)
- AIZOACEAE**
Pharnaceum
 dichotomum *L. f.* (Adamson, R.S. 3976)
 incanum *L.* [Van der Merwe, P. 1966]
- MESEMBRYANTHEMACEAE**
Lampranthus
 acutifolius (*L. Bol.*) *N.E. Br.* [949/11]
 sp. [S.R.]*
- CARYOPHYLLACEAE**
Silene undulata Ait. (847)
- RANUNCULACEAE**
Anemone tenuifolia (L. f.) DC. [S.R.]
Knowltonia
 capensis (*L.*) *Huth* (Adamson, R.S. 4005)
 vesicatoria (*L. f.*) *Sims* subsp. *vesicatoria* (853)*
- MENISPERMACEAE**
Cissampelos capensis L. f. (Van der Merwe, P. 2451)
- LAURACEAE**
Cassytha ciliolata Nees [S.R.]*
- BRASSICACEAE**
Heliophila
 coronopifolia *L.* (Taylor, H.C. 10244)
 cuneata *Marais* (831)
 scoparia *Burch. ex DC.* (Van der Merwe, P. 22–30)
Cardamine africana L. (Adamson, R.S. 4007)*
- DROSERACEAE**
Drosera
 capensis *L.* (Van der Merwe, P. 2132)
 cistiflora *L.* [Van der Merwe, P. 1966]
 trinervia *Spreng.* (Walgate, M.M. 966)
- CRASSULACEAE**
Crassula
 capensis (*L.*) *Baill.* [Van der Merwe, P. 1966]
 coccinea *L.* [951/10]*
 dejecta *Jacq.* (Van der Merwe, P. 2066)
 dichotoma *L.* (Van der Merwe, P. 23–53)
 fascicularis *Lam.* (800)*
 flava *L.* (Kruger, E.F. 93)
 nudicaulis *L.* [957/30]
 pellucida *L.* [948/5]
 pruinosa *L.* [947/30]*
- MONTINIACEAE**
Montinia caryophyllacea Thunb. (Van der Merwe, P. 22–11)*
- CUNONIACEAE**
Platynophyllum trifoliatum (L. f.) D. Don (Borchardt, E.J. J525)
Cunonia capensis L. (Van der Merwe, P. 2065)*
- BRUNIACEAE**
Nebelia paleacea (Berg.) Sweet (Van der Merwe, P. 2040)*
Pseudobaetea cordata (Burm. f.) Niedenzu (Kerfoot, O. 5076)
Brunia nodiflora L. (652)*
Berzelia
 abrotanoides (*L.*) *Brongn.* [900/42]*

intermedia (*Dietr.*) *Schlechtd.* [944/26]*
lanuginosa (*L.*) *Brongn.* (Van der Merwe, P. 2046)*

ROSACEAE

Rubus rigidus Sm.

Cliffortia

atrata *Weim.* (Banks, C.H. J547)
complanata *E. Mey.* [920/53]
cuneata *Ait.* (Van der Merwe, P. 844)*
dentata *Willd.* (651)*
exilifolia *Weim.* [945/20]*
graminea *L. f.* (Van der Merwe, P. 24–36)
integerima *Weim.* [953/35]
odorata *L. f.* (Van der Merwe, P. 23–05)*
phillipsii *Weim.* (843)
polygonifolia *L.* (Bos, J.J. 282)*
 var. *pubescens* *Weim.* (Van der Merwe, P. 23–06)
 var. *trifoliata* (*L.*) *Harv.* (Van der Merwe, P. 1966)
pterocarpa (*Harv.*) *Weim.* [923/20]
ruscifolia *L.* (Van der Merwe, P. 23–02)*

FABACEAE

Cyclopia

galoides (*Berg.*) *DC.* (Floyd, G. J584)
genistoides (*L.*) *R. Br.* var. *genistoides* (Van der Merwe, P. 23–57)

maculata (*Andr.*) *Kies* (Van der Merwe, P. 22–08)

Podalyria

biflora *Lam.* (Van der Merwe, P. 23–97)
calyprata *Willd.* (805)
cuneifolia *Vent.* (Van der Merwe, P. 1966)
myrtillifolia *Willd.* (801)

Priestleya

elliptica *DC.* [873/42]*
stokoei *L. Bol.* (Bos, J.J. 446)
tomentosa (*L.*) *Druce* [830/28]

Rafnia

capensis (*L.*) *Druce* [S.R.]
perfoliata *E. Mey.* (Floyd, G. J625)

Aspalathus

araneosa *L.* (Van der Merwe, P. 22–89)
astroites *L.* (Van der Merwe, P. 1966)
cephalotes *Thunb.* subsp. *cephalotes* (Van der Merwe, P. 682)
ciliaris *L.* (775)
cordata (*L.*) *Dahlg.* (788)
crenata (*L.*) *Dahlg.* (Floyd, G. J614)
divaricata *Thunb.* (771)
 subsp. *gracilior* *Dahlg.* (Kruger, F.J. 632)
ericifolia *L.* subsp. *ericifolia* (769)
forbesii *Harv.* (Van der Merwe, P. 1966)
hispida *Thunb.* (Van der Merwe, P. 23–83)
laricifolia *Berg.* (Van der Merwe, P. 2376)
 subsp. *canescens* (*L.*) *Dahlg.* (838)
 subsp. *laricifolia* (Kruger, E.F. 41)
parviflora *Berg.* (Van der Merwe, P. 22–01)
perfoliata (*Lam.*) *Dahlg.* (Floyd, G. J614)
retroflexa *L.* (Floyd, G. J672)
spicata *Thunb.* (Van der Merwe, P. 22–28)
uniflora *Dahlg.* subsp. *uniflora* (Floyd, G. J664)

Argyrolobium

filiforme *Eckl. & Zeyh.* (803)
lanceolatum *Eckl. & Zeyh.* (Borchardt, E.J. J680)
lunaris (*L.*) *Druce* [S.R.]

Indigofera

cytoides *Thunb.* (Bos, J.J. 1380)
mauritanica (*L.*) *Thunb.* (Van der Merwe, P. 2280)*

Psoralea

aculeata *L.* (776)*
aphylla *L.* [902/21]*
monophylla (*L.*) *C.H. Stirton* [830/22]*
oligophylla *Eckl. & Zeyh.* (Van der Merwe, P. 1966)
pinnata *L.* (814)*

Otholobium

fruticans (*L.*) *C.H. Stirton* (Van Rensburg, W.L.J. 388) (*Psoralea fruticans* (*L.*) *Druce*)*
obliquum (*E. Mey.*) *C.H. Stirton* (773 & 767) (*Psoralea obliqua* *E. Mey.*)*
polystictum (*Benth.* ex *Harv.*) *C.H. Stirton* (Van der Merwe, P. 1966)
rotundifolium (*L. f.*) *C.H. Stirton* (857) (*Psoralea rotundifolia* *L. f.*)*

spicatum (*L.*) *C.H. Stirton* (855 & 777) (*Psoralea spicata* *L.*)*
Tephrosia capensis (*Jacq.*) *Pers.* (Kruger, E.F. 114)
Bolusafra bituminosa (*L.*) *Kuntze* (Van der Merwe, P. 22–84)
Rhynchosia totta (*Thunb.*) *DC.* [S.R.]*

Dipogon lignosus (*L.*) *Verdc.* [S.R.]*

GERANIACEAE

Pelargonium

cucullatum (*L.*) *L'Hérit.* (813)
longifolium (*Burm. f.*) *Jacq.* (Van der Merwe, P. 24–31)
myrrhifolium (*L.*) *L'Hérit.* (Durand, B.J. 92)*
 var. *coriandrifolium* (*L.*) *Harv.* (808)
papilionaceum (*L.*) *L'Hérit.* (Van der Merwe, P. 23–59)
patulum *Jacq.* (809)*
pinnatum (*L.*) *L'Hérit.* (Van der Merwe, P. 2052)
tabulare (*L.*) *L'Hérit.* (Durand, B.J. 4)*
vitifolium (*L.*) *L'Hérit.* (Van der Merwe, P. 23–59)

OXALIDACEAE

Oxalis

bifida *Thunb.* [S.R.]*
dentata *Jacq.* (Haynes, R. 940)
incarnata *L.* [Van der Merwe, P. 1966]
lanata *L. f.* (636)*
 var. *rosea* *Salter* (Walgate, M.M. 969)
purpurea *L.* [Van der Merwe, P. 1966]
versicolor *L.* [S.R.]*

LINACEAE

Linum

africanum *L.* (836)
quadrifolium *L.* [804/28]
thunbergii *Eckl. & Zeyh.* (Van der Merwe, P. 24–11)

RUTACEAE

Agathosma

capensis (*L.*) *Duemmer* (Van der Merwe, P. 10–74)*
crenulata (*L.*) *Pillans* (Bos, J.J. 276)
juniperifolia *Bartl.* (854 & 665)*
serpyllacea *Licht. ex Roem. & Schult.* (Kruger, E.F. 45)*

Adenandra

marginata (*L. f.*) *Roem. & Schult.* subsp. *serpyllacea* (*Bartl.*) *Strid* (794)
uniflora (*L.*) *Willd.* (Van der Merwe, P. 1966)
villosa (*Berg.*) *Licht. ex Roem. & Schult.* subsp. *villosa* (Bos, J.J. 212)

Coleonema juniperinum *Sond.* (Walgate, M.M. 974)*

Diosma hirsuta *L.* (Van der Merwe, P. 23–07)*

POLYGALACEAE

Polygala

bracteolata *L.* [Van der Merwe, P. 1966]
garcinii *DC.* (664)
pappeana *Eckl. & Zeyh.* [Van der Merwe, P. 1966]

Muraltia

alba *Levyns* (Rycroft, H.B. 1212)
alopecuroides (*L.*) *DC.* (Kruger, E.F. 97)*
heisteria (*L.*) *DC.* (Kruger, E.F. 90)*
macroceras *DC.* [861/18]*
pauciflora (*Thunb.*) *DC.* (Kruger, F.J. 1009)

EUPHORBIACEAE

Clutia

alaternoides *L.* (Van der Merwe, P. 21–67)*
 var. *alaternoides* (Wicht, C.L. J886)
 var. *brevifolia* *E. Mey. ex Sond.* (Adamson, R.S. 3933)
polifolia *Jacq.* (Van der Merwe, P. 22–26)
polygonoides *L.* [903/22]*
pterogona *Muell. Arg.* (Van der Merwe, P. 22–64)
rubicaulis *Eckl. ex Sond.* (Van Rensburg, W.L.J. 98)*

Euphorbia

erythrina *Link* (Adamson, R.S. 3957)
genistoides *Berg.* (807)*

ANACARDIACEAE

Heeria argentea (*Thunb.*) *Meisn.* (Borchardt, E.J. J934)*

Rhus

angustifolia *L.* (Van der Merwe, P. 25–48)*
rosmarinifolia *Vahl* (Van der Merwe, P. 22–10)*
tomentosa *L.* (Van der Merwe, P. 25–45)*

- AQUIFOLIACEAE**
Ilex mitis (*L.*) Radlk. (Van der Merwe, P. 24–44)*
- CELASTRACEAE**
Maytenus
 acuminata (*L. f.*) Loes. (Bos, J.J. 445)*
 oleoides (*Lam.*) Loes. (864)*
Maurocenia frangularia (*L.*) Mill. (Kruger, F.J. 1050)
Hartogiella schinoides (*Spreng.*) Codd (Taylor, H.C. 7302)*
- SAPINDACEAE**
Dodonaea angustifolia *L. f.* (Kruger, F.J. 1617)
- RHAMNACEAE**
Phylica
 imberbis *Berg.* (Kruger, E.F. 107)
 pubescens *Ait.* [S.R.]*
 var. *angustifolia* *Sond.* (Bos, J.J. 216)
 spicata *L. f.* (Van Rensburg, W.L.J. 423)*
 stipularis *L.* (Van der Merwe, P. 23–42)
- MALVACEAE**
Anisodontea scabrosa (*L.*) Bates (Van der Merwe, P. 22–96)
Hibiscus aethiopicus *L.* [S.R.]
- STERCULIACEAE**
Hermannia hyssopifolia *L.* (Haynes, R.A. 694)
- FLACOURTIACEAE**
Kiggelaria africana [913/9]*
- PENAEACEAE**
Penaea mucronata *L.* (592)*
- OLINIACEAE**
Olinia ventosa (*L.*) Cufod. (779)*
- THYMELAEACEAE**
Gnidia
 anomala *Meisn.* [821/41]*
 decurrens *Meisn.* (Van der Merwe, P. 863)
harveyiana *Meisn.* (Van der Merwe, P. 1966)
 oppositifolia *L.* (825)*
Struthiola
 ciliata (*L.*) Lam. (Adamson, R.S. 3964)
 subsp. ciliata (789)*
 confusa C.H. Wr. (Van der Merwe, P. 1966)
longiflora Lam. (Lewis, G.J. 58959)
myrsinifolia Lam. (Van der Merwe, P. 23–23)
Passerina vulgaris Thoday (819)
- MYRTACEAE**
Metrosideros angustifolia (*L.*) J.E. Sm. (Van der Merwe, P. 24–53)
- APIACEAE**
Centella
 calliodus (*Cham.* & *Schlecht.*) Drude [818/8]
eriantha (*Rich.*) Drude (Adamson, R.S. 3995)*
flexuosa (*Eckl.* & *Zeyh.*) Drude (Van Rensburg, W.L.J. 2041)*
glabrata *L.* (Van der Merwe, P. 21–99)*
Sanicula europaea *L.* (830)*
Lichtensteinia lacera *Cham.* & *Schlecht.* [S.R.]*
Annesorhiza capensis *Cham.* & *Schlecht.* [Van der Merwe, P. 1966]
- Peucedanum**
galbaniose Wolff [937/17]
galbanum (*L.*) Benth. & Hook. f. [Van der Merwe, P. 1966]
gummiferum (*L.*) Wijnands [S.R.] (*Glia gummifera*)*
sieberianum *Sond.* (839)*
- ERICACEAE**
Erica
 abietina *L.* (Bos, J.J. 279)
articularis *L.* (Kruger, E.F. 152)*
bicolor *Thunb.* (Smuts, P.L. 126)
caffra *L.* [Van der Merwe, P. 1966]
calycina *L.* (856)*
 var. *periplociflora* (*Salisb.*) H. Bol. (Smuts, P.L. 124)
canescens *Wendl.* [Van der Merwe, P. 1966]
cerinthoides *L.* (Smuts, P.L. 133)*
- coccinea *L.* (Van der Merwe, P. 2051)*
coronaria *L.* [933/28]
cristiflora *Salisb.* (837)
cristata *Dulfer* (Kruger, F.J. 657)
curviflora *L.* (Borchardt, E.J. J1146)*
curvirostris *Salisb.* (662)*
fastigiata *L.* (Van Rensburg, W.L.J. 360)
hispida *L.* (Smuts, P.L. 127)*
longifolia *Ait.* (Smuts, P.L. 129)*
lucida *Salisb.* (Borchardt, E.J. J1182)
lutea *Berg.* [921/30]
nudiflora *L.* (Bos, J.J. 1388)*
parviflora *L.* (Kruger, E.F. 99)
plukenetii *L.* (770)*
quadrangularis *Salisb.* (594)
racemosa *Thunb.* (653)*
sphaeroidea *Dulfer* (593)*
thimifolia *Wendl.* (Bos, J.J. 201)
Blaeria dumosa *Wendl.* [813/26]*
Eremia totta *D. Don* (663)*
Sympieza articulata (*Thunb.*) N.E. Br. [918/23]*
Scyphogyne muscosa (*Ait.*) Steud. [Werger et al. 1972]
- MYRSINACEAE**
Myrsine africana *L.* (Bos, J.J. 448)*
Rapanea melanophloeos (*L.*) Mez (862)*
- EBENACEAE**
Diospyros
 glabra (*L.*) De Winter (774)*
whyteana (*Hiern*) F. White [S.R.]*
- OLEACEAE**
Olea
capensis *L.* [916/14]
europaea *L.* subsp. *africana* (*Mill.*) P.S. Green [913/5]*
- GENTIANACEAE**
Sebaea exacoides (*L.*) Schinz (Durand, B.J. 913)
Chironia baccifera *L.* (Van der Merwe, P. 24–50)*
Villarsia capensis (*Houtt.*) Merrill (Van der Merwe, P. 23–32)
- ASCLEPIADACEAE**
Microloma tenuifolium K. Schum. [955/25]
Asclepias cancellata Burm. f. (Bos, J.J. 1386)
Oncinema lineare (*L. f.*) Bullock (Kruger, F.J. 1010)
Secamone alpinii Schultes [S.R.]*
- CONVOLVULACEAE**
Cuscuta nitida E. Mey. ex Choisy [Van der Merwe, P. 1966]
- LAMIACEAE**
Leonotis leonurus (*L.*) R. Br. [Van der Merwe, P. 1966]
Salvia
africana-caerulea *L.* [S.R.]*
chamaeleagnia *Berg.* [882/11]*
- SOLANACEAE**
Solanum
retroflexum Dun. [879/40]*
tomentosum *L.* [Van der Merwe, P. 1966]
- SCROPHULARIACEAE (Part A)**
Nemesia
 acuminata Benth. [948/13]*
barbata Benth. (Borchardt, E.J. 537)
macrocarpa (*Ait.*) Druce [Van der Merwe, P. 1966]
Halleria
elliptica *Thunb.* (Bos, J.J. 213)*
lucida *L.* (Bos, J.J. 450)*
Teedia lucida Rudolphi (Neihuizen, K. 1364)
Oftia africana (*L.*) Bocq. (827)*
Freylinia lanceolata (*L. f.*) G. Don (Van der Merwe, P. 2059)*
Manulea
cheiranthus *L.* [Van der Merwe, P. 1966]
rubra *L.* (Neihuizen, K. 1371)
Sutera linifolia (*Thunb.*) Kuntze (Van der Merwe, P. 23–19)
Zaluzianskya dentata Walp. (Bos, J.J. 447)

SELAGINACEAE

- Hebenstretia dentata* L. (Van der Merwe, P. 23–17)
Selago
 corymbosa L. (Van der Merwe, P. 25–05)
 quadrangularis Choisy [Van der Merwe, P. 1966]
 serrata Berg. [829/20]*
 spuria L. (772 & 817)*
Agathelpis dubia (L.) Hutch. (Van der Merwe, P. 2074)*

SCROPHULARIACEAE (Part B)

- Melasma scabrum* Berg. (Van der Merwe, P. 24–48)
Buchnera glabrata Benth. [Van der Merwe, P. 1966]
Harveya
 capensis Hook. (Van der Merwe, P. 2062)
laxiflora Hiern [Van der Merwe, P. 1966]

LENTIBULARIACEAE

- Utricularia capensis* Spreng. (Van der Merwe, P. 24–29)

RUBIACEAE

- Anthospermum*
 aethiopicum L. (Hubbard, C.S. J1426)*
 ciliare L. (Adamson, R.S. 3981)*
Carpacoce vaginellata Salter [809/19]*
Galium
 mucroniferum Sond. [829/29]*
subvillosum Sond. var. *subvillosum* (Adamson, R.S. 3993)

DIPSACACEAE

- Scabiosa columbaria* L. (Van der Merwe, P. 2056)*

CAMPANULACEAE

- Roella ciliata* L. (Kruger, E.F. 95)*
Prismatocarpus
 diffusus (L. f.) A. DC. (Borchardt, E.J. J1450)*
 tenerrimus Buek [945/24]
Wahlenbergia exilis A. DC. [Van der Merwe, P. 1966]
Lightfootia parvifolia (Berg.) Adamson (Van der Merwe, P. 21–96)

LOBELIACEAE

- Cyphia*
 bulbosa (L.) Berg. (Durand, B.J. 95)
 digitata (Thunb.) Willd. (Van der Merwe, P. 23–62)
 volubilis (Thunb.) Willd. (Van der Merwe, P. 22–56)*
Lobelia
 coronopifolia L. (Van der Merwe, P. 2005)*
jasionoides (A. DC.) E. Wimm. (Van der Merwe, P. 21–65)
Laurentia
 arabidea (Presl) A. DC. (784)*
pygmaea Sond. (Van der Merwe, P. 2053)

ASTERACEAE

- Corymbium*
 africanum L. [Van der Merwe, P. 1966]
 congestum E. Mey. (835)
 glabrum L. [867/23]*
 scabrum L. [Werger et al. 1972]
villosum Less. [816/26]*
Pteronia
 camphorata (L.) L. (Kruger, E.F. 111)
 var. camphorata (797)
Mairea
 lasiocarpa DC. (Van der Merwe, P. 2118)
microcephala (Less.) DC. (654)*
taxifolia DC. [Van der Merwe, P. 1966]
Polyarrhena reflexa (L.) Cass. subsp. *reflexa* (Kruger, E.J. 1053)*
Conyza
 scabrida DC. (Kerfoot, O. 5855)
ulmifolia (Burm. f.) Kuntze [863/6]
Chrysocoma
 coma-aurea L. (848)
tenuifolia Berg. (Van der Merwe, P. 23–45)
Brachylaena nerifolia (L.) R. Br. (780)*
Vellereophyton dealbatum (Thunb.) Hilliard & Burtt (Van der Merwe, P. 25–04)
Plecostachys polifolia (Thunb.) Hilliard & Burtt (852)

Anaxeton

- asperum (Thunb.) DC. (Van der Merwe, P. 23–43)
 subsp. *pauciflorum* Lundg. (810)*
Helipteron gnaphaloides (L.) DC. (849)
Helichrysum
 asperum (Thunb.) Hilliard & Burtt [903/43]
 crispum (L.) D. Don [912/24]*
 cymosum (L.) D. Don [958/22]*
felinum Less. [1920/56]*
 foetidum (L.) Moench (Van der Merwe, P. 2034)
helianthemifolium (L.) D. Don (782)
 indicum (L.) Grierson (Kruger, E.F. 101)
litorale H. Bol. [905/23]*
nudifolium (L.) Less. [S.R.]
odoratissimum (L.) Sweet (783)*
pandurifolium Schrank [816/27] (*auriculatum* Less.)*
rutilans (L.) D. Don (Collector unknown J1536)
teretifolium (L.) D. Don [892/32]*
zeyheri Less. [808/26]*

Edmondia pinifolia (Lam.) Hilliard (Van Rensburg, W.L.J. 318)

Stoebe

- aethiopica L. (850)
cinerea Thunb. [818/17]*
fusca Thunb. (Bos, J.J. 1359)
plumosa (L.) Thunb. [956/34]*
prostrata L. [943/8]
spiralis Less. (Van der Merwe, P. 2124)*

Elytropappus

- glandulosus* Less. [958/4]
gnaphaloides (L.) Levyns (Bos, J.J. 209)
rhinocerotis (L. f.) Levyns [Van der Merwe, P. 1966]

Metalasia

- cephalotes* (Thunb.) Druce (812)*
muricata (L.) D. Don (811)*
Leysera gnaphalodes (L.) L. [Van der Merwe, P. 1966]

Athrixia

- crinita* (L.) Druce [Van der Merwe, P. 1966]
heterophylla (Thunb.) Less. [833/37]*
Heterolepis aliena (L. f.) Druce (851)*

Osmiopsis

- afra* (L.) Bremer [825/14]*
asteriscoides (Berg.) Less. (826)*
nana Schltr. (845)
Oedera (= Eroeda)
imbricata (Lam.) Levyns (821)*
prolifera Lam. (= *capensis*) [Van der Merwe, P. 1966]

Athanasia

- crithmifolia* L. (Van der Merwe, P. 24–30)
dimorpha DC. [Van der Merwe, P. 1966]
trifurcata L. [Van der Merwe, P. 1966]
Cenia turbinata (L.) Pers. (806)
Hippia pilosa (Berg.) Druce (Van der Merwe, P. 23–33)*
Artemisia afra Jacq. ex Willd. [864/2]
Cineraria tomentosa Less. (Van der Merwe, P. 22–36)

Senecio

- bipinnatus* (L. f.) Less. (Van der Merwe, P. 2068)
burchellii DC. (Van der Merwe, P. 22–05)
consanguineus DC. (Kerfoot, O. 6061)
cymbalarifolius (L.) Less. [S.R.]*
erubescens Ait. (Van der Merwe, P. s.n.)
grandiflorus Berg. (Van der Merwe, P. 1966)
hastifolius (L. f.) Less. (Van der Merwe, P. 23–87)
paniculatus Berg. (Kruger, E.F. 96)
pinifolius (L.) Lam. [Werger et al. 1972]
pinnulatus Thunb. (Van der Merwe, P. 24–85)
 sp. cf. *pubigerus* L. (Van der Merwe, P. 2197)
purpureus L. (Van der Merwe, P. 23–82)
rigidus L. [Van der Merwe, P. 1966]
umbellatus L. (840)*

Euryops

- abrotanifolius* (L.) DC. (Van der Merwe, P. 22–51)*
rupestris Schltr. (Van der Merwe, P. 21–77)
 var. *rupestris* (881)

Othonna

- amplexifolia* DC. (Van der Merwe, P. 22–42)
heterophylla L. f. (Bos, J.J. 225)
origens (L.) Levyns (Van Rensburg, W.L.J. 2123)
quinquedentata Thunb. (Van Rensburg, W.L.J. 2089)
sonchifolia DC. (Wicht, C.L. 1647)

Castalis

- nudicaulis* (L.) T. Norl [898/26]*

- var. *nudicaulis* (Van der Merwe, P. 23–38)
- Osteospermum*
- ciliatum* *Berg.* (820)*
 - junceum* *Berg.* (790)*
 - spinosum* *L.* [Van der Merwe, P. 1966]
 - tomentosum* (*L. f.*) *T. Norl.* [869/36]*
 - Gibbaria ilicifolia* (*L.*) *T. Norl.* (Kerfoot, O. 6204)
 - Chrysanthemoides monilifera* (*L.*) *T. Norl.* (Kerfoot, O. 5378)
 - Ursinia*
 - anthemoides* (*L.*) *Poir.* subsp. *anthemoides* (792)
 - caledonica* (*Phill.*) *Prassler* (Van der Merwe, P. 2141)
 - crithmoides* (*Berg.*) *Poir.* (791)*
 - dentata* (*L.*) *Poir.* [944/35]
 - nana* *DC.* (Collector unknown J1673)

pinnata (*Thunb.*) *Prassler* (796)*

Arctotis

 - angustifolia* *L.* (Van der Merwe, P. 20–57)
 - semipapposa* (*DC.*) *Lewin* (Kruger, E.F. 110)*
 - Haplocarpha lanata* (*Thunb.*) *Less.* (650)*
 - Gazania serrata* *DC.* (Collector unknown J1691)*

Cullumia

 - ciliaris* (*L.*) *R. Br.* (Van der Merwe, P. 22–43)
 - setosa* (*L.*) *R. Br.* [894/15]*

Berkheya

 - armata* (*Vahl*) *Druce* (Van der Merwe, P. 25–41)
 - herbacea* (*L. f.*) *Druce* [885/10]*

Oldenburgia intermedia *Bond* (Van Rensburg, W.L.J. 327)

Gerbera crocea (*L.*) *Kuntze* [937/9]*