

Common Name: SUN-LOVING DRABA

Scientific Name: Draba aprica Beadle

Other Commonly Used Names: open-ground whitlow-grass, open-ground draba, granite

whitlow-grass

Previously Used Scientific Names: none

Family: Brassicaceae/Cruciferae (mustard)

Rarity Ranks: G3/S1S2

State Legal Status: Endangered

Federal Legal Status: none

Federal Wetland Status: none

Description: Annual **herb**, usually germinating in the fall and overwintering as a rosette of leaves. **Stem** 3 - 8 (8 - 20 cm) inches tall, erect, sometimes with a few short branches above midstem. **Basal rosette leaves** $\frac{5}{8}$ - $\frac{11}{4}$ inches (1.5 - 3 cm) long, oval to nearly round, some with a few low teeth. **Stem leaves** up to 1 inch (2.5 cm) long near the base, shorter and more widely spaced upward along the stem, alternate, with no or very short leaf stalks. **Flower clusters** at the top of the stem on short stalks and in the angles between leaves and stem. **Flowers** with 4 white petals, $\frac{1}{8}$ inch (3 mm) long, rounded or notched at the tip (late-flowering plants may lack petals). **Fruit** a pod less than $\frac{1}{4}$ inch (4 - 6 mm) long, on short, densely clustered stalks. Stems, leaves, and fruits are covered with **star-shaped hairs** (visible with 10x magnification).

Similar Species: Short-fruited whitlow-grass (*Draba brachycarpa*) usually has more and longer branches, some rising from near the base of the plant; and its fruits are hairless. It blooms and sets fruit earlier than open-ground whitlow-grass. Spring whitlow-grass (*D. verna*) has only basal rosette leaves (no stem leaves), and has deeply notched petals and smooth, hairless fruits.

Related Rare Species: None in Georgia.

Habitat: Shallow soils on and around granite outcrops, usually near the edges of "islands" of eastern red cedar (*Juniperus virginiana*) trees.

Life History: Sun-loving draba is a winter annual, germinating in late fall—early spring, and forming a rosette of tiny leaves. A single flowering stem is produced by each plant in early spring. Early flowers of sun-loving draba are probably self-pollinated since their small size and low numbers are unlikely to attract many insect pollinators. Late-flowering plants, which produce no petals, are almost certainly self-pollinated. Sun-loving draba does not tolerate competition and is quickly overwhelmed by other herbs and grasses; as a result, it occurs in partially shaded areas with thin, dry soil where other plants cannot thrive.

Survey Recommendations: Surveys are best conducted during flowering (March–early April) and fruiting (April–May). The hairy fruits are important for identification.

Range: Piedmont of Georgia and South Carolina, and the Ozark Plateau of Arkansas and Missouri.

Threats: Degradation of granite outcrop habitat by quarrying, trash dumping, invasive plants, and off-road-vehicles. Trampling of plants.

Georgia Conservation Status: About 10 populations are known, only 4 on conservation lands.

Conservation and Management Recommendations: Protect granite outcrops from quarrying, trash dumping, and off-road-vehicle use. Create buffers and limit development around outcrops. Eradicate exotic pest plants. Map locations of plants and direct foot traffic away from populations.

Selected References:

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

Koch, M., and I.A. Al-Shehbaz. 2002. Molecular data indicate complex intra- and intercontinental differentiation of American *Draba* (Brassicaceae). Annals of Missouri Botanical Garden 89: 88-109.

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.

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.

Weakley, A.S. 2007. Flora of the Carolinas, Virginia, Georgia, and surrounding areas. University of North Carolina Herbarium, Chapel Hill. http://www.herbarium.unc.edu/flora.htm

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

