Batis maritima L., SALTWORT, BEACHWORT. Subshrub from woody base, evergreen, halophytic, fibrous-rooted, several-many-stemmed at base, clumped and mat-forming, typically trailing and stolonlike with conspicuous internodes and shorter ascending shoots, \pm tufted at nodes on young axillary shoots, prostrate to decumbent or ascending, in range to 40 cm tall; dioecious; shoots firm-fleshy, glabrous; adventitious roots forming at nodes touching substrate. **Stems:** \pm cylindric, to 5 mm diameter, light yellow-green, internodes to 45 mm long; old, rooted prostrate stems brown, striped with fiber clusters. Leaves: opposite decussate, simple, subsessile, with stipules; stipules 2, minute, peglike or dotlike, abscising precociously; petiole hemi-cylindric, 1-1.5 mm long, with an appressed, whitish, descending flap concealing leaf attachment; blade initially hemi-cylindric to subcylindric and club-shaped or linear-oblanceolate with flattened upper side, aging cylindric, $(5-)10-45 \times 2-6$ mm, greener than stem but turning yellowish at senescence, tapered at base, entire, acute to rounded at tip, venation obscure. Inflorescences: unisexual spikes (rarely panicle of 3 staminate spikes), axillary, conelike with opposite decussate bractlets. Staminate inflorescence: rhombic-ovoid, $5-10 \times 4-5$ mm, 8-12-flowered with flowers in 4 vertical series, yellow-green, rhomboidal in ×-section; bractlet heart-shaped, thinmargined, ridged above midpoint (or full length of the lowest bractlets), with minute tooth at tip. Staminate flower: in bud enclosed in sac 1.5 mm diameter, at anthesis splitting from tip; sepals = sac; petals 4, clawed and spade-shaped, 1.5–1.8 mm long, translucentwhite; claw 0.6–0.9 mm long; limb ± 1 mm wide, irregular on margins; stamens 4, free, alternate with petals, exserted; filaments \pm bottle-shaped, 3–4 mm long, translucent-white, swollen, bent near tip; anthers dorsifixed-versatile, dithecal, $1.2-1.6 \times 0.8$ mm, light greenish yellow, longitudinally dehiscent; pollen light yellow, copious; **pistil** absent. Pistillate inflorescence: round-obovoid, at anthesis 5–9 mm long, 4–12-flowered, fleshy, bumpy (= ovaries), ovaries fused; peduncle 1 mm long; bractlet heart-shaped, $1-1.5 \times 1-2$ mm, yellow-green, with whitish membranous margin and descending whitish flap (as in leaves), less fleshy and flatter above, prow-shaped and fleshy in basal pair. Pistillate flower: not enclosed in sac; perianth absent; stamens absent; pistil 1; ovary superior, 2chambered by appearing 4-chambered, each chamber with 1 ovule; style absent; stigmas 2, together 1–2 mm across, capitate, conspicuously long-papillate. Fruit: multiple, fleshy indehiscent, \pm potato-shaped with embedded ovaries, $10-18 \times 5-8$ mm, shrinking when dried, yellow-green drying brown, of each flower drupelike with typically 4 pyrenes per ovary, 3-sided fusiform, $4-5 \times 1.5-2$ mm, tannish, with outer face convex and inner faces flat and forming a right angle. May-September (mature fruit by mid-August).

Native. Evergreen fleshy perennial inhabiting salt marsh, often submersed and colonizing mud substrate with long, trailing shoots woody at the plant base. In range *Batis maritima* is now found mainly in the salt marsh community at Pt. Mugu Naval Air Station, although it is encountered elsewhere along the California coastline. *Batis maritima* has opposite decussate fleshy leaves ("succulent"). This dioecious species produces nonshowy flowers in spikes, and forms fleshy multiple fruits containing dry pyrenes.

B. A. Prigge & A. C. Gibson