

Common Name: HAIRY RATTLEWEED

Scientific Name: Baptisia arachnifera Duncan

Other Commonly Used Names: none

Previously Used Scientific Names: none

Family: Fabaceae/Leguminosae (pea)

Rarity Ranks: G1/S1

State Legal Status: Endangered

Federal Legal Status: Endangered

Federal Wetland Status: none

Description: Perennial **herb**, 15 - 32 inches tall (40 - 80 cm), all parts covered with white, cobwebby hairs. **Leaves** $\frac{3}{4}$ - $\frac{2}{8}$ inches (2 - 6 cm) long and $\frac{1}{2}$ - 2 inches (1.5 - 5 cm) wide, simple, alternate, oval to broadly heart-shaped. **Flowers** yellow, typical of pea flowers with an upright banner petal and 2 wing petals enclosing a keel petal; flowers in elongated clusters at the ends of stems. **Fruit** a tough, round pod, $\frac{1}{4}$ - $\frac{5}{8}$ inch long, with a curving tip that is nearly as long as the pod.

Similar Species: Most *Baptisia* species have compound leaves with 3 leaflets. The only other *Baptisia* species in Georgia with simple leaves is perfoliate wild indigo (*B. perfoliata*), which has hairless stems, and hairless, leathery leaves that completely encircle the stem so that the stem appears to pass through the leaf.

Related Rare Species: Leconte's wild indigo (*Baptisia lecontei*, Special Concern) occurs in sandhills in south-central Georgia; it has yellow flowers, a round pod with a short, pointed tip, and leaves with 3 oval, grayish-green leaflets. Also see the species account for Apalachicola wild indigo (*B. megacarpa*) on this web site.

Habitat: Pine flatwoods with a shrubby layer of saw palmetto, gallberry, rusty lyonia, and blueberries; also pine plantations, powerlines, and rights-of-way through flatwoods habitats.

Life History: Hairy rattleweed has widely spreading, rhizomatous rootstocks and may be somewhat clonal. The large rootstock suggests that plants are long-lived. It is probably self-incompatible, relying on insect pollinators to effect cross-pollination. Seeds are dispersed when stems break off at ground level and are blown, tumbleweed-style, across the ground; weevils may also disperse some seeds. Because of the drastic reduction in population size over the last 20 years, research has focused on possible causes of this decline; one study found that hairy rattleweed produces many fewer seeds than a common, closely related *Baptisia* species, and its seeds are also heavily eaten by weevils. Another study found that plants require a relatively open canopy to flower, a condition difficult to sustain in the populations that occur in pine plantations.

Survey Recommendations: Plants flower late June—early August and fruiting August—October, but the hairy stems and leaves are distinctive throughout the growing season.

Range: Found only in 2 counties in southeast Georgia.

Threats: Fire suppression, lowering of water table, site drainage, conversion of habitat to pine plantations.

Georgia Conservation Status: Approximately 26 populations are known, all but 2 on private timber lands. For 9 populations that have been monitored, there has been a drastic reduction in population size and plant growth and reproduction since 1986. The species is apparently on the brink of extinction.

Conservation and Management Recommendations: Purchase or place under conservation management all lands containing hairy rattleweed. Burn flatwoods every 2 - 3 years. Avoid clearcutting and other mechanical disturbances such as bedding and roller drum chopping. Continue yearly monitoring of populations and support research into causes of decline.

Selected References:

Ceska, J.F., J.M. Affolter, and J.L. Hamrick. 1997. Developing a sampling strategy for *Baptisia arachnifera* based on allozyme diversity. Conservation Biology 11(5): 1133-1139.

Chafin, L.G. 2007. Field guide to the rare plants of Georgia. State Botanical Garden of Georgia and University of Georgia Press, Athens.

Duncan, W.H. 1944. A new species of *Baptisia*. Rhodora 46:29-31.

Duncan, W.H. and M.B. Duncan. 1999. Wildflowers of the eastern United States. University of Georgia Press, Athens.

Faircloth, W.R. 1984. Hairy rattleweed (*Baptisia arachnifera*) recovery plan. U.S. Fish and Wildlife Service, Atlanta, Georgia.

Faircloth, W.R. 1987. Doomsday looms in the pine barrens: *Baptisia arachnifera* is dwindling. Tipularia 1(2): 2-6.

Fish & Wildlife Information Exchange.1996. Hairy rattleweed. Virginia Polytechnic Institute and State University, College of Natural Resources, Conservation Management Institute, Endangered Species Information System.

Isely, D. 1990. Vascular flora of the southeastern United States, Vol. 3, Part 2, Leguminosae (Fabaceae). University of North Carolina Press, Chapel Hill.

Kral, R. 1983. A report on some rare, threatened, or endangered forest-related vascular plants of the South. Technical Publication R8-TP2. United States Forest Service, Atlanta.

Leege, L. 2007. Final report to Georgia Department of Natural Resources: hairy rattleweed project, DNR Grant PO6003. Georgia Department of Natural Resources, Social Circle.

NatureServe. 2007. NatureServe Explorer. Arlington, Virginia. http://www.natureserve.org/explorer

Patrick, T.S., J.R. Allison, and G.A. Krakow. 1995. Protected plants of Georgia. Georgia Department of Natural Resources, Natural Heritage Program, Social Circle.

USFWS. 1991. Hairy rattleweed (*Baptisia arachnifera*) species account. U.S. Fish and Wildlife Service, Washington, D.C. http://endangered.fws.gov.

Weakley, A.S. 2007. Flora of the Carolinas, Virginia, Georgia, and surrounding areas. University of North Carolina Herbarium, Chapel Hill.

Young, A.S., S.-M. Chang, and R.R. Sharitz. 2007. Reproductive ecology of a federally endangered legume, *Baptisia arachnifera*, and its more widespread congener, *B. lanceolata*. American Journal of Botany 94: 228-236.

Author of species account: Linda G. Chafin

Date Compiled or Updated:

L. Chafin, Feb. 2007: original account

K. Owers, Jan. 2010: updated status and ranks, added pictures

Z. Abouhamdan, April 2016: removed broken link

HAIRY RATTLEWEED Baptisia arachnifera

