

Lamiaceae (Mint Family)

Phenology: flowering June through September. In August the plants develop small rosettes of fuzzy “overwintering” leaves and shoots.

Management Responsibility: USFS (Coconino NF, Kaibab NF, Prescott NF), AZ State Land Dept, private.

Similar Species: *Hedeoma nanum* and *H. oblongifolium*. *H. nanum* has small flowers and its foliage has no fragrance. *H. oblongifolium* has an upright habit and the foliage smells of pine pitch. *H. diffusum* lacks apical teeth on the leaves and smells like turpentine.

Notes: responds well to fire, which removes shading of overstory trees and clears needle litter, permitting seeds to reach mineral soil. Coconino NF has prepared a management plan and established long-term monitoring plots.

References: Baker and Wright, 1993. Boucher, 1984. Phillips, B.G., 1989. Phillips, B.G. et al, 1993.

USFS

Hedoma diffusum

Habitat:
shallow soil of
exposed Kaibab
Limestone
pavement,
cliffs, and
small outcrops
in ponderosa
pine forest,
4,500-7,000 ft
(1370-2135 m)
elevation.

Sue Rutman/FWS

Range: endemic to Flagstaff
vicinity and rims of Oak Creek and
Sycamore canyons.