

Common Name: ASHE'S SAVORY

Scientific Name: Calamintha ashei (Weatherby) Shinners

Other Commonly Used Names: Ohoopee wild basil, Ashe's calamint, Ashe's wild savory

Previously Used Scientific Names: Clinopodium ashei (Weatherby) Small, Satureja ashei

Weatherby

Family: Lamiaceae/Labiatae (mint)

Rarity Ranks: G3/S2

State Legal Status: Threatened

Federal Legal Status: none

Federal Wetland Status: none

Description: Compact, evergreen **shrub** less than 20 inches (50 cm) tall with peeling, gray bark and many stiff, erect, slightly 4-angled branches. **Leaves** 1/4 - 1/2 inch (0.5 - 1 cm) long, in opposite clusters, gray-green, covered with fine hairs and tiny glistening glands; edges tightly inrolled. **Flower** 1/2 inch (1 cm) long, tubular with a nearly erect **upper lip** and a spreading, 3-lobed **lower lip**; pale pink to lavender-blue with purple dots on the lower lip. All parts of the plant smell strongly of basil.

Similar Species: Scarlet wild basil (*Calamintha coccinea*) also grows in the Ohoopee Dunes. It is a taller shrub (20 - 30 inches/50 - 76 cm tall) with a straggly growth form, nearly hairless leaves, and tubular, red or yellow flowers.

Related Rare Species: See Radford's mint (*Dicerandra radfordiana*) on this website.

Habitat: Scrub on sand dunes along the Ohoopee River, with scarlet wild basil, woody goldenrod, and sandhill rosemary (see account on this website).

Life History: Ashe's savory is an evergreen shrub, flowering throughout the growing season. Flowers of *Calamintha* are pollinated by bees, their lower lips providing a sturdy landing platform for this large insect. Ashe's savory often grows in otherwise unvegetated patches of sand, releasing allelopathic compounds that prevent germination of other species' seeds, thus reducing competition in their vicinity.

Survey Recommendations: Surveys are best conducted during flowering (spring–fall).

Range: Georgia and central Florida.

Threats: Fire suppression. Conversion of habitat to pine plantations, developments, and agriculture.

Georgia Conservation Status: Fourteen populations are known, only one on conservation land.

Conservation and Management Recommendations: Protection & Management: Apply prescribed fire in scrub every 10 years. Ashe's savory is killed by fire but re-seeds abundantly afterwards.

Selected References:

Calabrese, L.B. and E.S. Menges. 2007. Do allelopathic properties of *Calamintha ashei* affect other Florida scrub plants? A comparison of intact vs. degraded scrub. Florida Scientist 70(3): 189-201.

Carrington, M.E. 1999. Post-fire seedling establishment in Florida sand pine scrub. Journal of Vegetation Science 10(3): 403-412.

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

CPC. 2007. Center for Plant Conservation National Collection Plant Profile. http://www.centerforplantconservation.org

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

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.

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.

Shinners, L.H. 1962. *Calamintha* (Labiatae) in the southern United States. Sida 1(2): 69-75, 92-93.

Tanrisever, N., N.H. Fischer, G.B. Williamson. 1988. Menthofurans from *Calamintha ashei*: effects on *Schizachyrium scoparium* and *Lactuca sativa*. Phytochemistry. 27, 8: 2523-2526.

Taylor, W.K. 1992. Guide to Florida wildflowers. Taylor Publishing Company, Dallas, Texas.

Taylor, W.K. 1998. Florida wildflowers in their natural communities. University Press of Florida, Gainesville.

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

Weidenhamer, J., M.A. Menelaou, F.A. Macias, N.H. Fischer, D.R. Richardson and G.B. Williamson. 1994. Allelopathic potential of menthofuran monoterpenes from *Calamintha ashei*. Journal of Chemical Ecology, 20(12): 3345-3359.

Author of species account: Linda G. Chafin

Date Compiled or Updated:

L. Chafin, Dec. 2007: original account

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

ASHE'S SAVORY - Calamintha ashei

