

Identifying Plant Families

This handout will help you learn the key features of different major plant families.

Start to learn these key characteristics to help you narrow down identification of unknown plants in the field.

BUTTERCUP FAMILY

(*Ranunculaceae*)

- Mostly herbs
- Alternate leaves
- Flowers usually have 5 petals
- Flowers usually have 5 sepals

Common species include:

- Buttercups
- Marsh marigold
- Lesser celandine
- Crowfoots
- Anemones
- Spearworts (lesser & greater)
- Clematis

Marsh marigold

Creeping buttercup

Lesser celandine

CAMPION FAMILY

(*Caryophyllaceae*)

- All herbs
- Leaves in opposite pairs, unlobed, untoothed
- Flowers usually have 5 petals
- Flowers usually have 5 sepals
- Flowers in cymes
(group of flowers, terminal flower opens first)
- Single capsule fruit

Common species include:

- Campions and catchflies
- Chickweeds
- Stitchworts (lesser & greater)
- Mouse-ears
- Spurreys and Pearlworts

Greater stitchwort

Red campion

Ragged robin

Chickweed

Supported by
The National Lottery[®]
through the Heritage Lottery Fund

DOCK FAMILY

(*Polygonaceae*)

- All herbs
- Alternate, simple leaves
- Tubular, translucent stipules
- 3-6 indistinguishable tepals
- Hard, 3-angled seeds

Common species include:

- Docks
- Sorrels
- Bistorts and persicarias

Redshank

Sheep's sorrel

Broad-leaved dock

GERANIUM FAMILY

(*Geraniaceae*)

- All herbs
- Leaves usually alternate
- Flowers have 5 petals
- Flowers have 5 sepals
- Five-lobed capsule fruit

Common species include:

- Cranesbills
- Storksbills
- Herb Robert

Doves foot cranesbill

Common storksbill

Herb Robert

Supported by
The National Lottery[®]
through the Heritage Lottery Fund

CABBAGE (CRUCIFER) FAMILY

(*Brassicaceae*)

- All herbs
- Alternate leaves
- No stipules
- Flowers have 4 petals in a cross
- Flowers have 4 sepals
- Many cultivated vegetables

Wild cabbage

Common species include:

- Cabbages and mustards
- Radishes
- Cresses
- Cuckoo flower
- Stocks and rockets
- Kales

Field pennycress

Cuckoo flower

Garlic mustard

CARROT (UMBELLIFER) FAMILY

(*Apiaceae*)

- All herbs
- Leaves usually alternate with sheathing, inflated leaf-stalk bases
- Flowers have 5 separate petals
- Flowers small, in umbels

Cow parsley flowers and leaves

Common species include:

- Parsleys's and chervils
- Celery and ground elder
- Hogweeds and alexanders
- Angelica
- Parsnips, carrots and fennel

Pignut

Alexanders

Supported by

The National Lottery®
through the Heritage Lottery Fund

heritage
lottery fund

BEDSTRAW FAMILY

(*Rubiaceae*)

- All herbs
- Square stems
- Leaves in whorls
- Flowers small, in clusters

Common species include:

- Bedstraws
- Cleavers
- Woodruff

Lady's bedstraw

Woodruff

Cleavers

Heath bedstraw

PEA FAMILY

(*Fabaceae / Leguminosae*)

- Pea-like, five-petalled flowers
- Leaves usually trifoliate or pinnate
- Wide standard petal at top
- 5 sepals forming calyx-tube (lower parts of sepals fused)
- Fruit an elongated pod

Common species include:

- Gorses and brooms
- Clovers
- Medicks and trefoils
- Vetches, vetchlings and peas

Western gorse

Red clover

Greater bird's-foot trefoil

Kidney vetch

Supported by
The National Lottery®
through the Heritage Lottery Fund

MINT FAMILY

(*Lamiaceae / Labiatae*)

- All herbs
- Square stems
- Leaves opposite, often toothed
- No stipules
- Tubular flowers
- Flowers usually have hood
- and prominent lower lip

Yellow archangel

White dead nettle

Common species include:

- Mints and thymes
- Dead-nettles and woundworts
- Ground-ivy and wall germander
- Self-heal and bugle

Self-heal

Ground-ivy

DAISY FAMILY

(*Asteraceae / Compositae*)

- Largest family of flowering plants worldwide (23,000 species)
- All herbs in UK
- Leaves without stipules
- Flowers small in dense heads
- Petals always joined into a corolla-tube (petals fused together below forming a tube)

Common species include:

- Ragworts, groundsels and fleabanes
- Asters and daisies
- Thistles and knapweeds
- Dandelions and cat's-ears
- Hawkweeds and hawkbits
- Chamomiles
- Yarrow

Yarrow

Greater knapweed

Oxeye daisy

Supported by
The National Lottery®
through the Heritage Lottery Fund

ORCHID FAMILY

(Asteraceae / Compositae)

- Over 18,000 species worldwide
- All ground-growing herbs in UK
- Flowers in spikes or racemes
- Flowers have one large petal forming a lip (called the labellum)

Examples (genus) include:

- Helleborines and Lady's-tresses
- Orchis (e.g. Early Purple Orchid)
- Ophrys (e.g. Bee Orchid)
- Dactylorhiza (e.g. Common Spotted Orchid)

Common Spotted Orchid

Bee Orchid

Marsh Helleborine

Early Purple

Supported by
The National Lottery®
through the Heritage Lottery Fund

