Rattlebox (Crotalaria) Species at JDSP

Worldwide, there are over 600 species in the genus Crotalaria, also commonly known as rattlebox, rattlepod, shake shake, or devil-bean. These plants get their name from the sound made when their pod-like fruit is shaken, causing the seeds to "rattle" around inside. As members of the pea/bean family they are good soil builders because their roots support nitrogen-fixing bacteria which improves soil quality. For that reason several species of rattlebox were brought to this country; however, it was soon discovered that the seeds of these plants were toxic to livestock. Now, these imports are considered to be noxious weeds (although some people may still use them ornamentally).

At JDSP there are seven rattlebox species, but just two are native to the park. The nonnative species can spread easily and effectively through seed dispersal (each pod contains 20+ seeds). The first noted occurrence of exotic Crotalaria in the park was in 1975. Today, a management concern, these pest plants can be very invasive to natural areas.

The following guide explains how to differentiate between the individual rattlebox species and how to tell the desirable **natives** from the undesirable **nonnatives**.

Rattlebox (Crotalaria) Key for JDSP

All 7 species have yellow flowers and inflated fruits (resembling pea-pods)

Rabbitbells (native) (*Crotalaria rotundifolia*)

- ☑ low-growing to 1' high, trailing or upright; branched stems are hairy
- ☑ simple leaves (1/4" to 3/8" long) are alternate and spine-tipped
- ☑ named for their round leaves (*rotundifolia*) but shape can vary
- ☑ upper leaf surface hairy
- ☑ yellow flowers may have red streaks
- ☑ flowers have very small petals, 1/4" 1/2" long
- ☑ lower petals turn at a sharp right angle
- ☑ flowers all year
- ☑ fruits (seed pods) are smooth and about 1" long

Showy Rattlebox (Southern Asia) (Crotalaria spectabilis)

- ☑ upright to 6' tall; stems have ridges and are smooth or nearly so
- \boxtimes 2" 6" leaves are simple, alternate, and widest at the apex (tip)
- ☑ the leaf apex usually ends in a tiny, sharp tip
- ☑ leaves are smooth on top, with dense hairs below
- ☑ large stipules
- ☑ stem terminates in elongated flower spike
- ☑ yellow flower petals (¾" 1") may have dark lines on the upper petals
- ☑ sepals are smooth (green part under the flower)
- ☑ flowers all year
- ☑ 1¼"—2" fruits (seed pods) are smooth
- ☑ approximately 22 seeds per pod

Rattleweed (Asia) (*Crotalaria retusa*)

- ☑ upright to 4' tall; stems have ridges and short hairs
- ☑ simple leaves 1 1/3—3 1/2" long; 1⁄2" 11⁄2" wide; smooth above, hairy below
- ☑ leaf apex usually retuse
- \square yellow flower petals ($\frac{3}{4}$ " 1" long) may have red-orange streaks
- ☑ sepals have sharp, straight, hair-like growths
- ☑ flowers in the summer and fall
- ☑ 1" 1½" fruits (seed pods) are smooth
- ☑ approximately 23 seeds per pod

example of retuse

Low Rattlebox (native) (*Crotalaria pumila*)

- ☑ low growing herb with narrow stem; often forms mats
- ☑ leaflets of three (1/4" 3/8" long) are alternate and stalked
- ☑ leaflets are of equal size or middle one may be largest
- ☑ rounded leaflets and leaf tips
- ☑ stipules under each petiole
- ☑ yellow flowers clustered in short stalks
- ☑ flowers all year
- ☑ fruits (seed pods) to ½" long with short hairs

Lanceleaf Rattlebox (Africa) (*Crotalaria lanceolata*)

- ☑ upright, height to 4', branched stem with very small hairs
- ☑ stem terminates in elongated flower spike
- \boxtimes leaflets of three are alternate and $2\frac{1}{2}$ 4" long; 1/8" 1/3" wide
- ☑ leaves are long and narrow or lance-shaped and are sharp-tipped
- \square small, yellow flowers (< $\frac{1}{2}$ " long) may have reddish streaks
- ☑ flowers all year
- ☑ fruits (inflated pods) are 1¹/₂" long with short hairs and curve up at the tip
- ☑ approximately 20—50 seeds per pod

Shake Shake, Velvety Rattlebox (Africa) (Crotalaria incana)

- ☑ upright to 6' tall
- ☑ leaflets of three are 1" 2" long; ¼" 1¾" wide
- ☑ yellow flowers may have reddish streaks
- $\ensuremath{\boxtimes}$ flowers in summer and fall
- I" 1½" fruits (seed pods) distinctive because they have long, soft, shaggy hair
- ☑ approximately 40 seeds per pod

Smooth Rattlebox (Africa) (*Crotalaria pallida* var. *obovata*)

- ☑ upright, multi-branched stem grows to 9' tall
- ☑ stem terminates in elongated flower spike
- ☑ flattened hairs may be seen on stem or leaf
- \square leaflets of three are alternate and 1" 2³/₄" long; up to 1¹/₂" wide
- ☑ leaves are oval with a rounded apex (tip) that may end in a sharp point
- ☑ stipules are usually absent
- \square $\frac{1}{2}$ yellow flowers may have reddish-brown streaks
- ☑ flowers all year
- ☑ fruits (seed pods) about 11/2" long, with very short hairs
- ☑ approximately 36 seeds per pod
- ☑ most common rattlebox seen along Park Drive and camping/cabin areas

Wunderlin, R. P., and B. F. Hansen. 2008. *Atlas of Florida Vascular Plants* (<u>http://www.plantatlas.usf.edu/</u>).[S. M. Landry and K. N. Campbell (application development), Florida Center for Community Design and Research.] Institute for Systematic Botany, University of South Florida, Tampa.

Photo Credits ISB Atlas of Vascular Plants: All photographs are copyright protected, but are available for use in any educational, scientific, or non-profit venture. Permission for use of particular photographs can be obtained by contacting Bruce F. Hansen or Richard P. Wunderlin who can further direct the request to the photographer or copyright holder in question.

Photo Credits Forest and Kim Starr, http://www.hear.org/starr/imageusepolicy.htm Photo Credits Marco Schmidt, Crotalaria retusahttp://commons.wikimedia.org/wiki/ license: cc-by-sa-3.0

Note: Besides Jonathan Dickinson State Park, this key would be appropriate for use in the counties of Martin, Palm Beach, St. Lucie, and Broward because they have the same seven species present. Other counties may have a greater or lesser number of Crotalaria species than the ones listed here.

Simple Leaf

Compound Leaf

