
CONVOLVULACEAE ïMORNING-GLORY FAMILY

Plant: herbs, vines (most local species), shrubs and trees, some parasitic

Stem: juice commonly milky, vines with no tendrils

Root:

Leaves: simple and alternate, entire or lobed; no stipules

Flowers: perfect, regular (actinomorphic); often with 2 bracts; 5 sepals,

sometimes lobed; showy, bell-like corolla with (3,4)5(6), very shallow lobes;

(3,4)5(6) stamens often attached to corolla; ovary superior, carpels usually 2

but sometimes 3-5, 1 pistil

Fruit: usually a capsule, sometimes a berry or nut

Other: exceptions to the above occur; family very abundant in tropics and

subtropics; Dicotyledons Group

Genera: ~ 56+ genera; locally Calystegia (bineweed), Convolvulus

(bineweed), Dichondra, Evolvulus, Ipomoea (morning glory), Stylisma

WARNING ïfamily descriptions are only a laymanôs guide and should not be used as definitive

Flower Morphology in the

Convolvulaceae (Morning-Glory Family)

Examples of some common genera

Rectangular-Sinused Hedge [Short-Stalked False] Bineweed

Calystegia silvatica (Kit.) Griseb. Subsp. Fraterniflora

(Mack. & Bush) Brummitt

Field [Small] Bindweed

Convolvulus arvensis L. (Introduced)

Red [Red-Centered] Morning-Glory [Redstar]

Ipomoea coccinea L.

Tall [Common] Morning-Glory

Ipomoea purpurea (L.) Roth (Introduced)

[Fiddle-Leaf] Beach Morning-Glory

Ipomoea imperati (Vahl) Griseb.

CONVOLVULACEAE ïMORNING-GLORY FAMILY

Hedge [Typical] False Bindweed; Calystegia sepium (L.) R. Br. (Native and Introduced)

Rectangular-Sinused Hedge Bineweed; Calystegia silvatica (Kit.) Griseb. Subsp. Fraterniflora (Mack. &

Bush) Brummitt

Field [Small] Bindweed; Convolvulus arvensis L. (Introduced)

Common Dodder Vine [Love vine]; Cuscuta gronovii Willd. ex J.A. Schultes var. gronovii

Garden Sweet Potato; Ipomoea batatas (L.) Lam. (Introduced)

Red [Red-Centered] Morning-Glory [Redstar]; Ipomoea coccinea L. (Introduced)

Ivyleaf Morning-Glory; Ipomoea hederacea Jacq.

[Fiddle-Leaf] Beach Morning-Glory; Ipomoea imperati (Vahl) Griseb.

Whitestar [Small White Morning-Glory]; Ipomoea lacunosa L.

Wild Sweet Potato [Man of the Earth; Wild Potato Vine]; Ipomoea pandurata (L.) G.F.W. Mey

Tall [Common] Morning-Glory; Ipomoea purpurea (L.) Roth (Introduced)

Saltmarsh [Glades] Morning-Glory; Ipomoea sagittata Poir.

Hedge [Typical] False Bindweed
Calystegia sepium (L.) R. Br. (Native and

Introduced)

Convolvulaceae (Morning Glory Family)

Oak Openings Metropark, Lucas County, Ohio

Notes: vine; flower funnel-shaped, white (to pinkish), large,

very slightly 5-lobed, bracts somewhat overlapping; leaf

sinus and lobes rounded and not rectangular, peduncle

longer than leaf petiole; fruit a capsule; late spring to early

fall (many varieties)
[V Max Brown, 2008]

USDA

Rectangular-Sinused Hedge

[Short-Stalked False] Bineweed
Calystegia silvatica (Kit.) Griseb. Subsp. Fraterniflora

(Mack. & Bush) Brummitt

Convolvulaceae (Morning Glory Family)

Maumee River Metroparks, Lucas County, Ohio

Notes: vine; flower funnel-shaped, white (pinkish), large, slightly 5-lobed,

bracts somewhat overlapping; leaf sinus rectangular-shaped, peduncle

usually shorter than petiole; fruit a capsule; summer to early fall
[V Max Brown, 2004]

USDA

Field [Small] Bindweed
Convolvulus arvensis L. (Introduced)

Convolvulaceae (Morning Glory Family)

Maumee River Metroparks,

Lucas County, Ohio

Notes: vine; small funnel-shaped flower, slightly 5-

lobed, white or pinkish-white, bracts small; small

leaves, arrow-shaped (triangular) leaf base;

invasive weed; late spring to early fall
[V Max Brown, 2005]

USDA

Common Dodder Vine

[Love vine]
Cuscuta gronovii Willd. ex J.A.

Schultes var. gronovii

Convolvulaceae (Morning Glory Family)

Southeast Missouri

Notes: parasitic vine; flower 5-lobed, white, with

mostly obtuse lobes; surface not papillose;

sepals united at base and about ½ as long as

petal tube, usually without bracts; stem smooth,

orange to yellow and 1+ m in length; mostly wet

areas; a difficult group to ID, this species is the

most common; summer to fall
[V Max Brown, 2018]

USDA

Garden Sweet Potato
Ipomoea batatas (L.) Lam. (Introduced)

Convolvulaceae (Morning Glory Family)

Near Strafford, Greene County, Missouri

Notes: vine; funnel-shaped flower, slightly 5-lobed,

white with purple center, sepals green, fairly short, and

pointed; leaf slightly cordate at base, 3-lobed with acute

tips, side lobe sinuses shallow; stem mostly glabrous;

summer (many cultivars)
[V Max Brown, 2013]

Red [Red-Centered] Morning-Glory

[Redstar]
Ipomoea coccinea L.

Convolvulaceae (Morning Glory Family)

Busiek State Forest and Wildlife Area, Christian County, Missouri

Notes: vine; funnel- or trumpet-shaped flower, slightly 5-lobed, red

or scarlet usually with a yellow throat, stamens and style exserted,

sepals with a slender óawnô at tip and usually glabrous; leaf ovate-

cordate, usually entire, basal lobes pronounced, pointed tip; stem

mostly glabrous; late summer to fall
[V Max Brown, 2011]

USDA

Ivyleaf Morning-Glory
Ipomoea hederacea Jacq.

Convolvulaceae (Morning

Glory Family)

Watauga Lake Area, Carter County,

Tennessee

Notes: vine; funnel-shaped flower, slightly 5-

lobed, blue to purplish blue with white at

base, pedicels with long hairs, sepals usually

long and sharp-pointed but wider at base,

long hairs in lower half; leaves very tri-lobed,

entire, petiole with long hairs; stem with long

hairs; waste areas and edges of crop fields;

late summer to fall
[V Max Brown, 2008]

USDA

[Fiddle-Leaf]

Beach

Morning-Glory
Ipomoea imperati (Vahl) Griseb.

Convolvulaceae (Morning Glory

Family)

Tybee island, Georgia

Notes: vine; flowers mostly white

with yellow center, slightly 5-lobed,

peduncle about as long as leaves;

leaves thick and often deeply

lobed; usually found on coastal

dunes; summer
[V Max Brown, 2006]

USDA

