

Common PLANTS of Arusha National Park LowlandsNeduvoto Piniel Mollel¹, John Elia¹, Daniel Sitoni¹, Canisius Kayombo²¹National Herbarium of Tanzania, TPRI, Arusha; ²Forestry Training Institute Olmotonyi, Arusha

Photos by R. Foster, except where indicated. Produced by R. Foster, T. Wachter, J. Philipp, with support from Connie Keller, E. Hyndman Fund, & A. Mellon Foundation.

© N.P. Mollel [neduvotomollel@yahoo.com], J. Elia [johnelia@yahoo.com], & D. Sitoni. Field assistance: park ranger Sabato Mutobha (ANAPA), Boniface Morembwa, & Tyana Wachter.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA [rrc@fieldmuseum.org] [http://fieldmuseum.org/IDtools/] **Rapid Color Guide # 330** version 1 02/20121 *Asystasia gangetica*
ACANTHACEAE2 *Barleria submollis*
ACANTHACEAE3 *Hypoestes aristata*
ACANTHACEAE4 *Hypoestes verticillaris*
ACANTHACEAE5 *Justicia flava*
ACANTHACEAE6 *Justicia matammensis*
ACANTHACEAE7 *Thunbergia alata*
ACANTHACEAE8 *Thunbergia alata*
ACANTHACEAE9 *Achyranthes aspera*
AMARANTHACEAE10 *Aerva lanata*
AMARANTHACEAE11 *Ozoroa insignis*
ANACARDIACEAE12 *Carissa edulis*
APOCYNACEAE13 *Carissa edulis*
APOCYNACEAE14 *Pergularia daemia*
APOCYNACEAE15 *Rauvolfia caffra*
APOCYNACEAE16 *Rauvolfia caffra*
APOCYNACEAE17 *Tabernaemontana stapfiana*
APOCYNACEAE18 *Tabernaemontana stapfiana*
APOCYNACEAE19 *Ilex mitis*
AQUIFOLIACEAE20 *Schefflera volkensii*
ARALIACEAE

Common PLANTS of Arusha National Park LowlandsNeduvoto Piniel Mollel¹, John Elia¹, Daniel Sitoni¹, Canisius Kayombo²¹National Herbarium of Tanzania, TPRI, Arusha; ²Forestry Training Institute Olmotonyi, Arusha

Photos by R. Foster, except where indicated. Produced by R. Foster, T. Wachter, J. Philipp, with support from Connie Keller, E. Hyndman Fund, & A. Mellon Foundation.

© N.P. Mollel [neduvotomollel@yahoo.com], J. Elia [johnelia@yahoo.com], & D. Sitoni. Field assistance: park ranger Sabato Mutobha (ANAPA), Boniface Morembwa, & Tyana Wachter.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA [rrc@fieldmuseum.org] [http://fieldmuseum.org/IDtools/] **Rapid Color Guide # 330** version 1 02/201221 *Ageratum conyzoides*
ASTERACEAE22 *Emilia coccinea*
ASTERACEAE23 *Gutenbergia cordifolia*
ASTERACEAE24 *Hirpicium diffusum*
ASTERACEAE25 *Psiadia arabica*
ASTERACEAE26 *Tagetes minuta*
ASTERACEAE27 *Vernonia adoensis*
ASTERACEAE28 *Vernonia auriculifera*
ASTERACEAE29 *Vernonia auriculifera*
ASTERACEAE30 *Impatiens papilionacea*
BALSAMINACEAE31 *Jacaranda mimosifolia*
BIGNONIACEAE32 *Jacaranda mimosifolia*
BIGNONIACEAE33 *Kigelia africana*
BIGNONIACEAE34 *Kigelia africana*
BIGNONIACEAE35 *Cordia africana*
BORAGINACEAE36 *Cordia monoica*
BORAGINACEAE37 *Ehretia amoena*
BORAGINACEAE38 *Lobelia holstii*
CAMPANULACEAE39 *Gloriosa superba*
COLCHICACEAE40 *Commelina benghalensis*
COMMELINACEAE

Common PLANTS of Arusha National Park Lowlands

Neduvoto Piniel Mollel¹, John Elia¹, Daniel Sitoni¹, Canisius Kayombo²

¹National Herbarium of Tanzania, TPRI, Arusha; ²Forestry Training Institute Olmotonyi, Arusha

Photos by R. Foster, except where indicated. Produced by R. Foster, T. Wachter, J. Philipp, with support from Connie Keller, E. Hyndman Fund, & A. Mellon Foundation.

© N.P. Mollel [neduvotomollel@yahoo.com], J. Elia [johnelia@yahoo.com], & D. Sitoni. Field assistance: park ranger Sabato Mutobha (ANAPA), Boniface Morembwa, & Tyana Wachter.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA [rrc@fieldmuseum.org] [http://fieldmuseum.org/IDtools/] **Rapid Color Guide # 330** version 1 02/2012

41 *Juniperus procera*
CUPRESSACEAE

42 *Juniperus procera*
CUPRESSACEAE

43 *Acalypha racemosa*
EUPHORBIACEAE

44 *Croton macrostachyus*
EUPHORBIACEAE

45 *Croton macrostachyus*
EUPHORBIACEAE

46 *Croton megalocarpus*
EUPHORBIACEAE

47 *Croton megalocarpus*
EUPHORBIACEAE

48 *Euphorbia candelabrum*
EUPHORBIACEAE

49 *Ricinus communis*
EUPHORBIACEAE

50 *Caesalpinia decapetala*
FABACEAE-CAESALP.

51 *Caesalpinia decapetala*
FABACEAE-CAESALP.

52 *Caesalpinia decapetala*
FABACEAE-CAESALP.

53 *Senna spectabilis*
FABACEAE-CAESALP.

54 *Senna spectabilis*
FABACEAE-CAESALP.

55 *Acacia drepanolobium*
FABACEAE-MIMOS.

56 *Acacia xanthophloea*
FABACEAE-MIMOS.

57 *Acacia xanthophloea*
FABACEAE-MIMOS.

58 *Albizia schimperiana*
FABACEAE-MIMOS.

59 *Crotalaria*
FABACEAE-PAPIL.

60 *Desmodium*
FABACEAE-PAPIL.

Common PLANTS of Arusha National Park LowlandsNeduvoto Piniel Mollel¹, John Elia¹, Daniel Sitoni¹, Canisius Kayombo²¹National Herbarium of Tanzania, TPRI, Arusha; ²Forestry Training Institute Olmotonyi, Arusha

Photos by R. Foster, except where indicated. Produced by R. Foster, T. Wachter, J. Philipp, with support from Connie Keller, E. Hyndman Fund, & A. Mellon Foundation.

© N.P. Mollel [neduvotomollel@yahoo.com], J. Elia [johnelia@yahoo.com], & D. Sitoni. Field assistance: park ranger Sabato Mutobha (ANAPA), Boniface Morembwa, & Tyana Wachter.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA [rrc@fieldmuseum.org] [http://fieldmuseum.org/IDtools/] **Rapid Color Guide # 330 version 1 02/2012**61 *Glycine wightii*
FABACEAE-PAPIL.62 *Indigophora subcorymbosa?*
FABACEAE-PAPIL.63 *Vigna vexillata*
FABACEAE-PAPIL.64 *Leonotis mollissima*
LAMIACEAE65 *Leonotis nepetifolia*
LAMIACEAE66 *Leonotis nepetifolia*
LAMIACEAE67 *Ocimum gratissimum*
LAMIACEAE68 *Orthosiphon parvifolius*
LAMIACEAE69 *Rothea myricoides*
(*Clerodendrum myricoides*)
LAMIACEAE70 *Rothea myricoides*
(*Clerodendrum myricoides*)
LAMIACEAE71 *Plectranthus*
LAMIACEAE72 *Hibiscus flavifolius* cf.
MALVACEAE73 *Hibiscus cannabinus* cf.
MALVACEAE74 *Melhania velutina*
MALVACEAE75 *Cissampelos mucronata*
MENISPERMACEAE76 *Stephania abyssinica*
MENISPERMACEAE77 *Ficus thonningii*
MORACEAE78 *Ficus thonningii*
MORACEAE79 *Grevillea robusta*
PROTEACEAE80 *Grevillea robusta*
PROTEACEAE

Common PLANTS of Arusha National Park LowlandsNeduvoto Piniel Mollel¹, John Elia¹, Daniel Sitoni¹, Canisius Kayombo²¹National Herbarium of Tanzania, TPRI, Arusha; ²Forestry Training Institute Olmotonyi, Arusha

Photos by R. Foster, except where indicated. Produced by R. Foster, T. Wachter, J. Philipp, with support from Connie Keller, E. Hyndman Fund, & A. Mellon Foundation.

© N.P. Mollel [neduvotomollel@yahoo.com], J. Elia [johnelia@yahoo.com], & D. Sitoni. Field assistance: park ranger Sabato Mutobha (ANAPA), Boniface Morembwa, & Tyana Wachter.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA [rrc@fieldmuseum.org] [http://fieldmuseum.org/IDtools/] **Rapid Color Guide # 330** version 1 02/201281 **Rhamnus prinoides**
RHAMNACEAE82 **Geophila repens**
RUBIACEAE83 **Pentas lanceolata**
RUBIACEAE84 **Rubia cordifolia**
RUBIACEAE85 **Vangueria infausta**
RUBIACEAE86 **Dodonea viscosa**
SAPINDACEAE87 **Dodonea viscosa**
SAPINDACEAE88 **Solanum crinitum**
SOLANACEAE89 **Solanum crinitum**
SOLANACEAE90 **Solanum incanum**
SOLANACEAE91 **Solanum incanum**
SOLANACEAE92 **Solanum incanum**
SOLANACEAE93 **Dombeya burgesiae?**
STERCULIACEAE94 **Triumfetta rhomboidea**
TILIACEAE95 **Trema orientalis**
ULMACEAE96 **Lantana camara**
VERBENACEAE97 **Lantana trifolia** cf.
VERBENACEAE98 **Verbena bonariensis**
VERBENACEAE99 **Adiantum thalictroides**
PTERIDOPHYTE100 **Adiantum thalictroides**
PTERIDOPHYTE