[image: image1.jpg]

 Echinacea (Purple Coneflower)
Echinacea, commonly called the Purple coneflowers, is a genus of nine species of herbaceous plants in the Family Asteraceae. All are strictly native to eastern and central North America. The plants have large showy heads of composite flowers, blooming from early to late summer. Some species are used in herbal medicines.

The genus name is from the Greek echino, meaning "spiny", due to the spiny central disk. They are herbaceous, drought-tolerant perennial plants growing to 1 or 2 m in height. The leaves are lanceolate to elliptic, 10–20 cm long and 1.5–10 cm broad. Like all Asteraceae, the flowers are a composite inflorescence, with purple (rarely yellow or white) florets arranged in a prominent, somewhat cone-shaped head; "cone-shaped" because the petals of the outer ray florets tend to point downward (are reflexed) once the flower head opens, thus forming a cone.

[image: image2.jpg]

 Tulip
Tulip (Tulipa) is a genus of about 100 species of flowering plants in the family Liliaceae. Its species are native to southern Europe, north Africa, and Asia from Anatolia and Iran (where the flower is suggested on the nation's flag) from east to northeast of China and Japan. The centre of diversity of the genus is in the Pamir and Hindu Kush mountains and the steppes of Kazakhstan.

They are perennial bulbous plants growing to 10–70 centimetres (4–27 in) tall, with a small number of strap-shaped, waxy-textured, usually glaucous green leaves and large flowers with six petals. The fruit is a dry capsule containing numerous flat disc-shaped seeds.

Although tulips are associated with Holland, both the flower and its name originated in the Middle East, where both are associated with turbans. The tulip is actually not a Dutch flower as many people tend to believe. Tulip or "Laaleh" as it's called in Persian, is a flower indigenous to Iran, Afghganistan and parts of Central Asia. A Dutch Ambassador in Iran in the 16th century, who was also a great floral enthusiast, brought back tulips with him upon his return to the Netherlands in 1592 A.D., and from there on it became known to the whole world. This part of the world is also the home of several other species of flowers and also fruits: Jasmine and Orchids are just a couple of them. Peaches (Prunus persica in Latin), Persimon and Parsley got their very names because of their Persian origins.Tulips were brought to Europe in the 16th century; the word tulip, which earlier in English appeared in such forms as tulipa or tulipant, came to us by way of French tulipe and its obsolete form tulipan or by way of Modern Latin tulīpa, from Ottoman Turkish tülbend, "muslin, gauze." (English word turban, first recorded in English in the 16th century, can also be traced to Ottoman Turkish tülbend.) The Turkish word for gauze, with which turbans can be wrapped, seems to have been used for the flower because a fully opened tulip was thought to resemble a turban.

[image: image3.jpg]

 Water Lily
Nymphaeaceae is the botanical name of a family of flowering plants. The family is also called the waterlily family. The white water lily is the national flower of Bangladesh. It is also the birth flower for July.

Water-lilies are rooted in soil in bodies of water, with leaves and flowers floating on the water surface. The leaves are round, with a radial notch in Nymphaea and Nuphar, but fully circular in Victoria.

Horticulturally, water-lilies are divided into two main categories: hardy and tropical. Hardy water lilies bloom only during the day, but tropical water lilies can bloom either day or night, and are the only group to contain blue-flowered plants.

Water lilies can be fragrant (for example Nymphaea odorata). There are hundreds of variations of a common water lily.

Water Lilies are most famously represented in popular culture by the French artist Claude Monet in a series of paintings.

[image: image4.jpg]

 Poppy
A poppy is any of a number of showy flowers, typically with one per stem, belonging to the poppy family. They include a number of attractive wildflower species with showy flowers found growing singularly or in large groups, many species are also grown in gardens. Those that are grown in gardens include large plants used in a mixed herbaceous boarder and small plants that are grown in rock or alpine gardens.

The flower color of poppy species include: white, pink, yellow, orange, red and blue, some have dark center markings. The species that have been cultivated for many years also include many other colors ranging from dark solid colors to soft pastel shades. The center of the flower has a whorl of stamens surrounded by a cup or bowl shaped collection of 4 to 6 petals. Prior to blooming, the petals are crumpled in bud and as blooming finishes the petals often lay flat before falling away.

The pollen of the oriental poppy, Papaver orientale, is dark blue. The pollen of the field poppy or corn poppy (Papaver rhoeas) is dark blue to grey. Bees will use poppies as a pollen source. The opium poppy, Papaver somniferum, is grown for opium, opiates or seeds to be used in cooking and baking, eg. Hungarian Poppy seed rolls.

Poppies have long been used as a symbol of both sleep and death: sleep because of the opium extracted from them, and death because of their (commonly) blood red color. In Greco-Roman myths, poppies were used as offerings to the dead. Poppies are used as emblems on tombstones to symbolize eternal sleep. This aspect was used, fictionally, in The Wonderful Wizard of Oz to create magical poppy fields, dangerous because they caused those who passed through them to sleep forever.

A second meaning for the depiction and use of poppies in Greco-Roman myths is the symbolism of the bright scarlet colour as signifying the promise of resurrection after death. Robert Graves, The Greek Myths, 24. 15 p 96, ISBN 0-14-001026-2
The golden poppy, Eschscholzia californica, is the state flower of California.
[image: image5.jpg]

 Spider Chrysanthemum

Chrysanthemums are a genus (Chrysanthemum) of about 30 species of perennial flowering plants in the family Asteraceae, native to Asia and northeastern Europe.

The genus once included many more species, but was split several decades ago into several genera; the naming of the genera has been contentious, but a ruling of the International Code of Botanical Nomenclature in 1999 has resulted in the defining species of the genus being changed to Chrysanthemum indicum, thereby restoring the economically important florist's chrysanthemum to the genus Chrysanthemum. These species were, after the splitting of the genus but before the ICBN ruling, commonly treated under the genus name Dendranthema.

The other species previously treated in the narrow view of the genus Chrysanthemum are now transferred to the genus Glebionis. The other genera split off from Chrysanthemum include Argyranthemum, Leucanthemopsis, Leucanthemum, Rhodanthemum, and Tanacetum.

The species of Chrysanthemum are herbaceous perennial plants growing to 50–150 cm tall, with deeply lobed leaves and large flowerheads, white, yellow or pink in the wild species.

Chrysanthemum species are used as food plants by the larvae of some Lepidoptera species.
Today’s flowers are not as bright or large as ‘show’ varieties. Cultivated chrysanthemums can be yellow, white, or even bright red.

Chrysanthemums were cultivated in China as a flowering herb as far back as the 15th century BC. An ancient Chinese city was named Ju-Xian, meaning "chrysanthemum city". The flower was introduced into Japan probably in the 8th century AD, and the Emperor adopted the flower as his official seal. There is a "Festival of Happiness" in Japan that celebrates the flower.

The flower was brought to Europe in the 17th century. Linnaeus named it from the Greek prefix chrys-, which means golden (the colour of the original flowers), and -anthemon, meaning flower.

[image: image6.jpg]

 Orange Gerbera
Gerbera L., is a genus of ornamental plants from the sunflower family (Asteraceae). It was named in honor of the German naturalist Traugott Gerber, a friend of Carolus Linnaeus.

It has approximately 30 species in the wild, extending to South America, Africa, Madagascar, and tropical Asia. The first scientific description of a Gerbera was made by J.D. Hooker in Curtis Botanical Magazine in 1889 when he described Gerbera jamesonii, a South African species also known as Transvaal daisy or Barberton Daisy.

Gerbera species bear a large capitulum with striking, 2-lipped ray florets in yellow, orange, white, pink or red colors. The capitulum, which has the appearance of a single flower, is actually composed of hundreds of individual flowers. The morphology of the flowers varies depending on their position in the capitulum.

Gerbera is very popular and widely used as a decorative garden plant or as cut flowers. The domesticated cultivars are mostly a result of a cross between Gerbera jamesonii and another South African species Gerbera viridifolia. The cross is known as Gerbera hybrida. Thousands of cultivars exist. They vary greatly in shape and size. Colors include white, yellow, orange, red, and pink. The center of the flower is sometimes black. Often the same flower can have petals of several different colors.

Gerbera is commercially important. It is the fifth most used cut flower in the world (after rose, carnation, chrysanthemum, and tulip). It is also used as a model organism in studying flower formation. Gerbera contains naturally occurring coumarin derivatives.

[image: image7.jpg]

 Iris

Iris is a genus of between 200-300 species of flowering plants with showy flowers which takes its name from the Greek word for a rainbow, referring to the wide variety of flower colors found among the many species. As well as being the scientific name, iris is also very widely used as a common name and refers to all Iris species as well as some closely related genera. It is the state flower of Tennessee.

The genus is widely distributed throughout the north temperate zone. Their habitats are considerably varied, ranging from cold regions into the grassy slopes, meadowlands, stream banks and deserts of Europe, the Middle East and northern Africa, Asia and across North America.

They are perennial herbs, growing from creeping rhizomes (rhizomatous irises), or, in drier climates, from bulbs (bulbous irises). They have long, erect, flowering stems, which may be simple or branched, solid or hollow, and flattened or have a circular cross-section. The rhizomatous species usually have 3-10 basal, sword-shaped leaves growing in dense clumps. The bulbous species have cylindrical basal leaves.

The inflorescences are fan-shaped and contain one or more symmetrical, six-lobed flowers. These grow on a pedicel or lack a footstalk. The three sepals, which are spreading or droop downwards, are referred to as falls. They expand from their narrow base into a broader limb (= expanded portion), often adorned with veining, lines or dots. The three, sometimes reduced, petals stand upright, partly behind the sepal bases. They are called standards. Some smaller iris species have all six lobes pointing straight outwards. The sepals and the petals differ from each other. They are united at their base into a floral tube that lies above the ovary. The styles divide towards the apex into petaloid branches (see pollination, below).

Up to 300 species have been placed in the genus Iris.
[image: image8.jpg]

 Dahlia
Dahlia is a genus of bushy, summer- and autumn-flowering, tuberous perennial plants native to Mexico, where they are the national flower. The Aztecs gathered and cultivated the dahlia for food, ceremony as well as decorative purposes, and the long woody stem of one variety was used for small pipes.

In 1872 a box of Dahlia roots were sent from Mexico to the Netherlands. Only one plant survived the trip, but produced spectacular red flowers with pointed petals. Nurserymen in Europe bred from this plant, which was named Dahlia juarezii with parents of Dahlias discovered earlier and these are the progenitors of all modern Dahlia hybrids. Ever since, plant breeders have been actively breeding Dahlias to produce thousands of cultivars, usually chosen for their stunning and brightly coloured flowers. Dahlia plants range in height from as low as 12" (30cm) to as tall as 6-8 feet (180-240cm). The flowers can be as small as 2" (5 cm) or up to a foot (30 cm) in diameter. The great variety results from Dahlias being octoploids (they have eight sets of homologous chromosomes, whereas most plants have only two).

Dahlias are used as food plants by the larvae of some Lepidoptera species including Angle Shades, Common Swift, Ghost Moth and Large Yellow Underwing.

The dahlia is named after Swedish 18th-century botanist Anders Dahl.

[image: image9.jpg]

 Vulcan Magnolia

Magnolia is a large genus of about 210 flowering plant species in the subfamily Magnolioideae of the family Magnoliaceae.

The natural range of Magnolia species is rather scattered and includes eastern North America, Central America and the West Indies and east and southeast Asia. Some species are found in South America. Today many species of Magnolia and an ever increasing number of hybrids can also be found as ornamental trees in large parts of North America, Europe, Australia and New Zealand.

The genus is named after French botanist Pierre Magnol, from Montpellier. See Origin of the name Magnolia.

Magnolia is an ancient genus. Having evolved before bees appeared, the flowers developed to encourage pollination by beetles. As a result, the carpels of Magnolia flowers are tough, to avoid damage by eating and crawling beetles. Fossilised specimens of M. acuminata have been found dating to 20 million years ago, and of plants identifiably belonging to the Magnoliaceae dating back to 95 million years ago. Another primitive aspect of Magnolias is their lack of distinct sepals or petals. The term tepal has been coined to refer to the intermediate element that Magnolia has instead. Magnolias are used as food plants by the larvae of some Lepidoptera species including Giant Leopard Moth.

Magnolia grandiflora is the official state flower of both Mississippi and Louisiana. The flower's abundance in Mississippi is reflected in its state nickname, "Magnolia State". The magnolia is also the official state tree of Mississippi.

[image: image10.jpg]

 Red Gerbera Daisy
Gerbera L., is a genus of ornamental plants from the sunflower family (Asteraceae). It was named in honor of the German naturalist Traugott Gerber, a friend of Carolus Linnaeus.

It has approximately 30 species in the wild, extending to South America, Africa, Madagascar, and tropical Asia. The first scientific description of a Gerbera was made by J.D. Hooker in Curtis Botanical Magazine in 1889 when he described Gerbera jamesonii, a South African species also known as Transvaal daisy or Barberton Daisy.

Gerbera species bear a large capitulum with striking, 2-lipped ray florets in yellow, orange, white, pink or red colors. The capitulum, which has the appearance of a single flower, is actually composed of hundreds of individual flowers. The morphology of the flowers varies depending on their position in the capitulum.

Gerbera is very popular and widely used as a decorative garden plant or as cut flowers. The domesticated cultivars are mostly a result of a cross between Gerbera jamesonii and another South African species Gerbera viridifolia. The cross is known as Gerbera hybrida. Thousands of cultivars exist. They vary greatly in shape and size. Colors include white, yellow, orange, red, and pink. The center of the flower is sometimes black. Often the same flower can have petals of several different colors.

Gerbera is commercially important. It is the fifth most used cut flower in the world (after rose, carnation, chrysanthemum, and tulip). It is also used as a model organism in studying flower formation. Gerbera contains naturally occurring coumarin derivatives.

Photos provided by the United States Postal Service.

Reference material provided by Wikipedia, the online encyclopedia.

