

KEY 1: Presumed Plant Fossils	CIC	D. Cone	234
		D'. Cone scale	235
		D''. Seed	236
A. Angiosperm 1—		C'''. Wood	237
B. Leaf reasonably complete see Key 2 100–155		C'''. Indeterminate	238
B'. Leaf shape unusual or indeterminate 16–		B'''. Gnetophyte	240
C. Lamina of unusual shape	160	A''. Alga or fungus 3—	
C. Pinnately veined or indeterminate		B. Alga	300
D. Toothed	161	B'. Fungus	350
D'. Entire or indeterminate	162	A'''. Bryophyte 4—	400
C. Palmately veined		A'''. Fern 5—	
D. Toothed	163	B. Leaf with sterile tissue dominant	
D'. Entire or indeterminate	164	C. Blades dissected	
B''. Flower or inflorescence 17–		D. Ultimate laminar divisions without midribs	
C. Single flower	170	E. Veins open	
C'. Catkin/ament	171	F. Veins forked	500
C''. Head/capitulum	172	F'. Veins unforked	501
B'''. Fruit or infructescence 18–		E'. Veins closed	
C. Single fruit, dry		F. Veins forked	502
D. Indehiscent		F'. Veins unforked	503
E. Small	180	D'. Ultimate laminar divisions with midribs	504
E'. Large	181	C'. Blades undissected	505
D'. Dehiscent		C'. Indeterminate fragments	506
E. Capsule, follicule, silique	182	B'. Leaf with fertile tissue dominant	507
E'. Legume, loment	183	B''. Stem or rhizome	508
C'. Single fruit, fleshy (berry, drupe, pome)	184	B'''. Indeterminate fragments	509
C''. Infructescence	185	A'''''. Sphenopsid 6—	
C'''. Indeterminate fruiting structure	186	A'''''. Lycopod 7—	
B'''''. Wood/axis 19–	190	B Lycopodium or Selaginella 70–	700
A'. Gymnosperm 2—		B'. Isoetales 71–	710
B. Pteridosperm (including Caytoniales)	200	A'''''''. Gall or Lesion 8—	800
B'. Cycadophyte 21–		A'''''''. Indeterminate 9—	
C. Leaf		B'. Stem or axis with attachments	900
D. Dissected		B''. Rhizome, root, or detached axis	910
E. Pinnules entire	210	B'''. Leaf	920
F. Veins parallel in pinnule		B'''''. Seed	930
G. Pinnule <3 cm long	211	B'''''. Other organ	940
G'. Pinnule >3 cm long	212	B'''''''. Indeterminate; probably plant	950
F'. Veins pinnate in pinnule	213	B'''''''. Indeterminate; probably not plant	990
E'. Pinnules with teeth	214		
D'. Undissected			
E. Veins unforked	215		
E'. Veins forked	216		
D''. Indeterminate	217		
C'. Seed, cone, or flower	218		
C''. Wood or stem	219		
B''. Ginkgophyte 22–	220		
B'''. Conifer 23–			
C. Foliage			
D. Scaley	230		
D'. Needles <3 cm long	231		
D''. Needles >3 cm long	232		
D'''. Needles flattened	233		
C'. Reproductive structure			

KEY 2: Angiosperm Leaves			
	CIC	G. Toothed	129
		G'. Entire	130
A. Leaf Compound		F'. Shape ovate	
B. Pinnately compound		G. Toothed	131
C. Toothed	100	G'. Entire	132
C'. Entire	101	F''. Shape obovate	133
B'. Palmately compound	102	D'. Veination actinodromous or indeterminate	
A'. Leaf simple		E. Unlobed	
B. Petiole marginally attached		F. Shape elliptic	
C. Veination pinnate		G. Toothed	134
D. Lobed		G'. Entire	135
E. Even number of lobes	103	F'. Shape ovate	
E'. Odd number of lobes	104	G. Toothed	136
D'. Unlobed		G'. Entire	137
E. Pectinal absent		F''. Shape obovate	138
F. Shape linear	105	E'. Lobed	
F'. Shape oblong		F. Paripalmately lobed	139
G. Toothed	106	F'. Trilobed	140
G'. Entire	107	F''. 5+ lobed	141
F''. Shape elliptic		D''. Veination palinactinodromous	
G. Symmetrical		E. Trilobed	142
H. Teeth dentate	108	E'. 5+ lobed	143
H'. Teeth serrate	109	D''' . Veination campylodromous	144
H''. Teeth crenate	110	D'''' . Veination flabellate	145
H''' . Entire	111	D''''' . Veination parallelodromous	
G'. Assymetrical	112	E. Pinnately parallelodromous	146
F''' . Shape ovate		E'. Parallel from base	147
G. Symmetrical		D'''''' . Veination plicate	
H. Teeth dentate	113	E. Leaf shape uncertain	148
H'. Teeth serrate	114	E'. Leaf palmate	149
H''. Teeth crenate	115	E'' . Leaf palmate	150
H''' . Entire		B'. Petiole attached centrally	
I. Secondaries uniform	116	C. Veination pinnate	151
I'. Secondaries crowded towards base	117	C'. Veination palmate	
I'' . Basal secondaries lower angle	118	D. Unlobed	
I''' . Intramarginal present	119	E. Shape orbicular	152
G'. Assymetrical	120	E'. Shape ovate	
F'''' . Shape obovate		F. Toothed	153
G. Symmetrical		F'. Entire	154
H. Toothed	121	D'. Lobed	155
H'. Entire	122		
G'. Assymetrical	123		
E'. Pectinal present			
F. Shape elliptic or oblong			
G. Toothed	124		
G'. Entire	125		
F'. Shape ovate			
G. Toothed	126		
G'. Entire	127		
F''. Shape obovate	128		
C'. Veination palmate			
D. Veination acrodromous			
F. Shape elliptic			