
 Page 1 of 2

Order Family Family Description Common Name Scientific Name N*
Apocynales Apocynaceae Oleanders 1 Bushman Poison Adenium boehmianum
 2 Bottle Tree Pachypodium lealii 1

Araliales Apiaceae Carrots and Parsleys 3 Carrot Tree Steganotaenia araliacea 1

Asparagales Asphodelaceae Aloes 4 Mopane Aloe Aloe littoralis 1

Boraginales Boraginaceae Borages 5 Purple Stamperwood Ehretia coerulea
 6 Namibian Puzzle Bush Ehretia namibiensis s. kaokoensis

Burserales Anacardiaceae Mangos 7 Namibian Resin Tree Ozoroa crassinervia 1
 8 Sour Karee Rhus ciliata
 9 Bitter Karee Rhus marlothii

 Burseraceae Myrrhs 10 Hairy Corkwood Commiphora africana 1
 11 Damara Corkwood Commiphora crenato-serrata 1
 12 Tall Firethorn Corkwood Commiphora glandulosa 1
 13 Blue-leaved Corkwood Commiphora glaucescens 1
 14 Velvet-leaved Corkwood Commiphora mollis 1
 15 Purple-stem Corkwood Commiphora multijuga 1

Capparales Capparaceae Capers 16 Shepherd's Tree Boscia albitrunca 1
 17 Stink Shepherd's Tree Boscia foetida 1
 18 (Slangeier) Maerua juncea 1
 19 Small-leaved Maerua Maerua parvifolia
 20 Ringwood Bead-bean Maerua schinzii

Caryophyllales Nyctaginaceae Bougainvilleas 21 Brittle Thorn Phaeoptilum spinosum

Celastrales Celastraceae Spike-thorns 22 Confetti Spikethorn Gymnosporia senegalensis 1

Euphorbiales Euphorbiaceae Euphorbias 23 Lavender Croton Croton gratissimus v. gratissimus 1
 24 Lavender Croton Croton gratissimus v. subgratissimus 1
 25 Candelabra Euphorbia Euphorbia virosa 1
 26 Whiteberry Bush Flueggea virosa 1

Fabales Fabaceae Pod-bearers 27 Camel Thorn Acacia erioloba
 28 Yellow-bark Acacia Acacia erubescens 1
 29 Candle-pod Acacia Acacia hebeclada s. hebeclada 1
 30 Sweet Thorn Acacia karroo
 31 Floodplain Acacia Acacia kirkii 1
 32 Kalahari Acacia Acacia luederitzii 1
 33 Black Thorn Acacia mellifera s. detinens 1
 34 Water Thorn Acacia nebrownii
 35 Scented-pod Thorn Acacia nilotica 1
 36 Red Umbrella Thorn Acacia reficiens 1
 37 Bushy Three-hook Thorn Acacia senegal 1
 38 Umbrella Thorn Acacia tortilis s. heteracantha
 39 Worm-cure Albizia Albizia anthelmintica 1
 40 Purple Caesalpinia Caesalpinia rubra
 41 Mopane Colophospermum mopane 1
 42 Sickle Bush Dichrostachys cinerea 1
 43 Skew-leaved Elephant-root Elephantorrhiza suffruticosa 1
 44 Cork Bush Mundulea sericea
 45 Kalahari Apple-leaf Philenoptera nelsii

Hydrangeales Montiniaceae Wild Cloves 46 Wild Clove Bush Montinia caryophyllacea 1

 Page 2 of 2

Laurales Hernandiaceae Hernandias 47 Propeller Tree Gyrocarpus americanus

Malvales Sterculiaceae Cocoas and Colas 48 Wild Pear Dombeya rotundifolia
 49 Tick Tree Sterculia africana 1

 Tiliaceae Jutes and Lindens 50 White-leaved Raisin Grewia bicolor 1
 51 Velvet Raisin Grewia flava
 52 Sandpaper Raisin Grewia flavescens 1
 53 False Grey Raisin Grewia subspathulata
 54 Small-leaved White Raisin Grewia tenax 1
 55 Mallow Raisin Grewia villosa 1

Moringales Moringaceae Moringos 56 Phantom Tree Moringa ovalifolia 1

Myrtales Combretaceae Combretums 57 Red Bushwillow Combretum apiculatum s. apiculatum 1
 58 Russet Bushwillow Combretum hereroense 1
 59 Leadwood Combretum imberbe 1
 60 Knobbly Climbing Bushwillow Combretum mossambicense 1
 61 Purple-pod Cluster-leaf Terminalia prunioides 1

Rhamnales Rhamnaceae Buckthorns 62 Bird Plum Berchemia discolor 1
 63 Buffalo Thorn Ziziphus mucronata 1

Rubiales Rubiaceae Coffees and Gardenias 64 Grey-leaved Bride's Bush Pavetta zeyheri 1

Rutales Kirkiaceae Kirkias 65 Common Kirkia Kirkia acuminata 1

Santalales Opiliaceae Flowering Climbers 66 (Lekkervreet) Opilia campestris 1

Scrophulariales Bigoniaceae Jacarandas 67 Trumpet Thorn Catophractes alexandri 1
 68 Simple-leaved Rhigozum Rhigozum brevispinosum 1

 Scrophulariaceae Snapdragons 69 Dinter's Bush Manuleopsis dinteri

Solanales Solanaceae Potatoes 70 Limpopo Honey Thorn Lycium bosciifolium

Urticales Moraceae Figs and Mulberrys 71 Namaqua Rock Fig Ficus cordata 1

Vitales Vitaceae Grape Vines 72 Wild Grape Cissus nymphaeifolia 1

References *Species Notes
Tree Atlas of Namibia 1 Recorded on Ongava
 Curtis & Mannheimer (2005)
Trees of Southern Africa, 3rd Edition
 Coates Palgrave (2002)
Trees and Shrubs of the Etosha National Park
 Berry & Loutit (2002)

Listing arranged alphabetic by Order, Family, Scientific Name

