

Dwarf, acaulescent, perennial herb from a short, knotty caudex on a simple taproot; 3.5-7.5 cm tall, 7.0-10.0 cm wide

leaves 3.0-11.0 cm long, petiole half that length

inflorescence does not ascend above the leaves, and bears 2-5 flowers that point upward

petals white with pink-purple veins or tips; wings 1.9-2.2. cm long

Pods 0.8-1.0 cm long, broad, a little incurved, terete in cross-section, bilocular, and papery

Fabaceae (Pea Family)

Phenology: flowering late April to May.

Management Responsibility: USFS (Apache-Sitgreaves NF), private.

Similar Species: distinguished from *A. mollisimus* var. *matthewsii* by a much smaller pod, an almost sessile inflorescence with few flowers, and generally paler flowers with barely recurved banners.

References: AGFD, 1997g. Baker and Wright, 1995. Sanderson, 1988.

*Astragalus
nutriosensis*

Marc Baker

USFS

Habitat: on basaltic mesa tops in gravelly loam soils in open grassland, sometimes among pinyon and juniper, 7,040-7,800 ft (2145-2375 m) elevation.

Marc Baker

Range: eastern Arizona, between Springerville and Nutrioso; also found in New Mexico.