Orobanche uniflora L., NAKED BROOMRAPE. Perennial herb, nonphotosynthetic root parasite (holophyte lacking chlorophyll), fleshy, erect flowering stalks to 6(-12) cm tall; plant aboveground glandular-hairy, the hairs with short stalks and small heads; root attachment tuberlike embedded in host root. **Stem:** subterranean. **Leaves:** helically alternate, subterranean scales, sessile, without stipules. Inflorescence: racemelike with subterranean axis and 1-3+ erect, emergent flower terminal on long pedicels, bracteate, glandular-hairy; bractlet subtending each pedicel, simple, sessile, appressed, partially or completely encircling pedicel, scalelike, 1.5–8.5 mm long, whitish; pedicels cylindric, in range to 65 mm long and \pm 1.2 mm diameter, light orangey brown to straw-colored, glandular-hairy, the hairs transparent with yellowish amber heads. Flower: bisexual, bilateral, $5-5.5 \times 7-8.5$ mm across, 20–22 mm long; calyx 5-lobed, slightly bilateral with a wide sinus between lower 2 lobes, in range 7–8 mm long, pale orangey brown, glandular hairy; tube cup-shaped, 3–3.5 × 3 mm; lobes equal, long-tapered awl-shaped, 4–4.5 mm long, at anthesis appressed, with obscure venation; corolla 2-lipped; tube slightly compressed side-to-side, \pm 8 × 3.5–4.5 mm, constricted above ovary to 2–3 mm wide. greenish yellow except for violet-purple on upper side near constriction; throat 8–10 mm long, expanding to 4–5 mm at mouth, mostly dark violet, yellow on lower side, internally longitudinally 2-ridged by inward folds of the tube, these ridges vivid yellow, minutely hilly (colliculate) and sparsely papillate; lips with sinuses 3–3.5 mm deep, all lobes 3veined, glandular-hairy on surfaces, densely glandular with shorter hairs on margins; upper lip 2-lobed, lobes spreading, oblong, 2.7–3 mm wide, rounded, glandular-hairy slightly more so on margins, the sinus between lobes ± 2 mm deep; lower lip 3-lobed with 2 lateral lobes and central lobe, lateral lobes \pm oblong, 2.8–3 mm wide, dark violet, similar to lobes of upper lip, central lobe somewhat flattened round, 2.5×2.8 mm, violet with yellow at base; stamens 4, lacking staminode, fused to corolla at base of throat, 2 on lower side and 2 on upper side, upper side stamens attached slightly higher; filaments 4.5–5 mm long, of lower stamens ca. 0.5 mm longer; anthers dorsifixed, dithecal, pale yellow, with short tail at base, longitudinally dehiscent; pollen pale yellow; **pistil** 1, 11 mm long; ovary superior, ellipsoid slightly compressed side-to-side, 4 × 2.3 mm, glabrous, 1-chambered with numerous ovules on 4 placentae; style glabrous, \pm 7 mm long, white except reddish at tip, glabrous; stigma 2-lobed, each lobe ± triangular. **Fruit:** capsule, loculicidal, 2-valved (weakly 4-valved), to 12-seeded, ovoid-ellipsoid, $4-4.5 \times 3$ mm, slightly compressed \perp septum, light brown, enclosed by persistent calyx; calyx purplish in developing fruit aging brown, with 5 conspicuous, low ribs alternating with lesser ones on expanded tube, lobes erect, to 4 mm long. **Seed:** not observed. Late April—early June.

Native. An elusive parasite perennial herb rarely seen in range and mostly observed growing on roots of *Ribes*, best known from Malibu Creek State Park *Orobanche uniflora* is so named because a single flower terminates each stalk, but this is to be expected for a raceme where the aboveground stalk is actually a pedicel. If recognized, our populations would be called subsp. *occidentalis* Ferris.

B. A. Prigge & A. C. Gibson