

Common Name: LARGE-FLOWERED SKULLCAP

Scientific Name: Scutellaria montana Chapman

Other Commonly Used Names: none

Previously Used Scientific Names: Scutellaria serrata Andrzejowski var. montana (Chapman)

Penland

Family: Lamiaceae/Labiatae (mint)

Rarity Ranks: G3/S2S3

State Legal Status: Threatened

Federal Legal Status: Threatened

Federal Wetland Status: FACW

Description: Large-flowered skullcap is a perennial **herb** with erect, 4-sided **stems**, 1 - 2 feet (30 - 60 cm) tall, covered with soft, gland-tipped hairs. Its **leaves** are 2 - 4 inches long, opposite, with rounded or truncate bases, pointed tips, toothed margins, and leaf stalks; the leaves are hairy on both surfaces. **Flower clusters** have 2 - 20 paired flower stalks and are held at the top of the stem, or in smaller clusters arising from the junction of leaf and stem. The **flowers** are 1 - 13/8 inch (2.6 - 3.5 cm) or longer (flower size is important to identification), with a white, erect tube; a hood-like, pale blue upper lip; and a spreading, pale blue lower lip with 2 white streaks bordered by dark blue lines and splotches. A small green cup (**calyx**) with a bump (the **scutellum**) on the upper side surrounds the base of the flower. **Fruits** mature in late June–July and consist of 4 nutlets contained within the calyx which springs open and expels the nutlets when ripe.

Similar Species: False-teeth skullcap (*Scutellaria pseudoserrata*) also has large flowers but its leaves are covered on the upper surface with shining glandular dots and have hairs only on the veins on the lower surface.

Related Rare Species: See Altamaha skullcap (*Scutellaria altamaha*), Ocmulgee skullcap (*S. ocmulgee*), and showy skullcap (*Scutellaria serrata*) elsewhere on this website. Five other species of skullcap are of Special Concern in Georgia: *S. arenicola*, *S. leonardii*, *S. mellichampii*, *S. nervosa*, and *S. saxatilis*.

Habitat: Moist hardwood and hardwood-pine forests with few shrubs.

Life History: Large-flowered skullcap is a long-lived perennial herb that reproduces sexually. Plants do not flower until they are several years old and often fail to produce viable fruit. The flowers have long tubes and produce nectar with a sucrose-hexose ratio near 50%, indicating that this species evolved in the presence of pollinators such as moths or long-tongued bees, but hummingbirds, butterflies, and wasps have also been observed visiting their flowers. However, visits by any pollinator are infrequent, and, as a result, large-flowered skullcap flowers are either not pollinated, resulting in no seed production, or are self-pollinated which carries the possibility of the negative long-term effects of inbreeding. In spite of this, studies have shown that large-flowered skullcap has relatively high levels of genetic variation when compared to similar herbaceous perennials. This may be due, in part, to high rates of gene flow because its pollinators can fly long distances.

Survey Recommendations: Surveys are best conducted during flowering (mid-May–early June). Flower size is important to identification.

Range: Ridge and Valley physiographic province of northwest Georgia and southeast Tennessee. Populations are concentrated on Lookout and Signal Mountains in Tennessee and in Floyd County, Georgia.

Threats: Quarrying, logging, cattle grazing and trampling, clearing for residential and commercial development, overbrowsing by deer, and competition by exotic pest plants such as Japanese honeysuckle.

Georgia Conservation Status: Fifty-three populations are known, 12 on conservation land.

Conservation and Management Recommendations: Large-flowered skullcap is not a vigorous competitor and is not found in areas with a dense herbaceous layer. It is quickly overcome by exotic pest plants, such as Japanese honeysuckle, that invade following disturbance. Avoid logging, trampling, and mechanical clearing. Control deer browsing.

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.

Collins, J. L. 1976. A revision of the annulate *Scutellaria* (Labiatae). Ph.D. Dissertation. Vanderbilt University, Nashville, Tennessee.

Cruzan, M.B. 2001. Population size and fragmentation thresholds for the maintenance of genetic diversity in the herbaceous endemic *Scutellaria montana* (Lamiaceae). Evolution 55(8): 1569-1580.

Epling, C. 1942. American species of *Scutellaria*. University of California Press, University of California Publications in Botany 20(1).

Fail, J., Jr., and R. Sommers. 1993. Species associations and implications of canopy change for an endangered mint in a virgin oak-hickory-pine forest. Journal of the Elisha Mitchell Society. 109(1):51-54.

Federal Register. 2000. Proposed reclassification of *Scutellaria montana* (large-flowered skullcap) from endangered to threatened. Federal Register 65: 42973-42978.

Federal Register. 2002. Endangered and threatened wildlife and plants; reclassification of *Scutellaria montana* (large-flowered skullcap) from endangered to threatened. Federal Register 67(9): 1662-1668. wais.access.gpo.gov

Horn, D., T. Cathcart, T.E. Hemmerly, and D. Duhl. 2005. Wildflowers of Tennessee, the Ohio Valley, and the southern Appalachians. Lone Pine Publishing, Auburn, Washington.

Kemp, A.C. 1987. Showy but not very sexy: *Scutellaria montana* in the Marshall Forest. Tipularia 1(2): 28-30.

Kemp, A.C., and M. Knauss. 1990. Intensive monitoring of *Scutellaria montana* Chapman in the Marshall Forest: a proposal to The Nature Conservancy. Unpublished.

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.

Shea, A., and T. Hogan. 1998. Draft status survey report on *Scutellaria montana* Chapman for the U.S. Fish and Wildlife Service, Asheville, North Carolina. 98 pp.

USFWS 1991. Large-flowered skullcap (*Scutellaria montana*) species account. U.S. Fish and Wildlife Service, Washington, D.C. http://endangered.fws.gov

USFWS. 1996. Large-flowered skullcap (*Scutellaria montana*) recovery plan. U.S. Fish and Wildlife Service, Atlanta, Georgia.

Weakley, A.S. 2008. Flora of the Carolinas, Virginia, Georgia, northern Florida, and surrounding areas. University of North Carolina Herbarium, Chapel Hill. http://www.herbarium.unc.edu/WeakleyFlora_2008-Apr.pdf

Author of Species Account: Linda G. Chafin

Date Compiled or Updated:

L.Chafin, Aug. 2008: original account D.Weiler, Aug. 2010: added pictures

