

Common Name: CAROLINA BOG MINT

Scientific Name: *Macbridea caroliniana* (Walter) Blake

Other Commonly Used Names: Carolina birds-in-a-nest

Previously Used Scientific Names: *Macbridea pulchra* Elliott

Family: Lamiaceae/Labiatae (mint)

Rarity Ranks: G2G3/S1

State Legal Status: Rare

Federal Legal Status: none

Federal Wetland Status: OBL

Description: Perennial **herb** with erect, 4-sided **stems**, 2 - 3 feet (60 - 90 cm) tall. **Leaves** $2\frac{3}{8}$ - 5 inches (6 - 13 cm) long, $\frac{1}{2}$ - $1\frac{1}{2}$ inches (1.5 - 4 cm) wide, opposite, oval with pointed tips and tapering bases, both surfaces covered with tiny gland dots; lower leaves with leaf stalks, upper leaves without; leaf nodes swollen and pale. **Flower clusters** at the tips of the main stem and branches, with many rounded, leafy, overlapping bracts surrounding the bases of the flowers. **Flowers** $\frac{3}{4}$ - $1\frac{1}{2}$ inches (2 - 4 cm) long, dark pink with white and purple stripes, tubular with hood-like **upper lip** and spreading, 3-lobed **lower lip**. **Fruit** contains 4 seeds (nutlets), each about $\frac{1}{8}$ inch (3.5 - 4.3 mm) long.

Similar Species: Purple obedient-plant (*Physostegia purpurea*) has similar stems and leaves but its two-lipped, pink-purple flowers are in an erect, often branching, elongated cluster at the top of the plant.

Related Rare Species: Slender-leaf obedient-plant (*Physostegia leptophylla*, Special Concern) has square stems up to 5 feet (140 cm) tall with bluntly toothed, opposite leaves, the uppermost pair clasping the stem; its tubular, pink-purple flowers are in a loose spike; it occurs mainly in coastal counties. Narrow-leaved obedient plant (*P. angustifolia*, Special Concern) is similar but has sharply toothed leaves; it occurs in Baker and Calhoun counties.

Habitat: Blackwater creek swamps with high phosphorus levels in the soil; frequent associates include swamp black gum, red maple, tulip poplar, and *Triadenum walteri*; Atlantic white cedar swamps in the western Fall Line sandhills; roadside ditches through these habitats.

Life History: Carolina bogmint is a deciduous, perennial herb that reproduces vegetatively by rhizomes and sexually by seeds, which are frequently produced. Pollinators observed on its flowers include bumblebees and skipper butterflies.

Survey Recommendations: Surveys are best conducted during flowering (mid-July–early September).

Range: Coastal Plain of Georgia, South Carolina, and North Carolina .

Threats: Conversion of wetlands to agriculture, pine plantations, and developments. Clearcutting in floodplains. Destruction of streamside habitat by road and bridge construction.

Georgia Conservation Status: Six populations have been observed, but only 2 have been seen in the last 35 years. One population occurs on private land, the other on a military installation.

Conservation and Management Recommendations: Avoid clearcutting, filling, ditching, and draining wetlands. Protect streams and floodplains during road and bridge construction.

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.

Godfrey, R.K. and J.W. Wooten. 1981. Aquatic and wetland plants of southeastern United States, Vol. 2, dicotyledons. University of Georgia Press, Athens.

LeBlond, R.J. and B.A. Sorrie. 2002. *Macbridea caroliniana* status survey. U.S. Fish and Wildlife Service, Asheville, North Carolina.

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

Radford, A.E., H.E. Ahles, and C.R. Bell. 1968. Manual of the vascular flora of the Carolinas. University of North Carolina Press, Chapel Hill.

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/flora.htm>

Weeks, K.F., J.L. Walker, and C.R. Allen. 2006. Microhabitat indicators for *Macbridea caroliniana*, a rare mint of floodplain communities. Poster presented at Ecological Society of America Annual Meeting, Memphis, Tennessee.

Weeks, K.F., J.L. Hamrick, and J.L. Walker. 2008. Genetic diversity and structure in *Macbridea caroliniana*, a rare floodplain mint. Paper presented at Association of Southeastern Biologists Annual Meeting, Spartanburg, South Carolina.

Author of Species Account: Linda G. Chafin

Date Compiled or Updated:

L. Chafin, June 2008: original account

K. Owers, Feb. 2010: added pictures

CAROLINA BOG MINT
Macbridea caroliniana

cross-section
of stem

gland-dotted
leaf surface

calyx and
bract

J.C. Putnam H.