

Ausgewählte Daten aus einer Fundortkartei zu Zeichnungen von Farn- und Blütenpflanzen von Eva Maria Wentz (1906 - 1995)

zusammengestellt von
Heinz LIENENBECKER, Steinhagen
und
Uwe RAABE, Borgholzhausen

Eva Maria Wentz (1906 - 1995) hat in ihrem reichen und erfüllten Leben nicht nur intensiv botanisiert und ein umfangreiches Herbarium angelegt, sondern seit 1936 weit über 2000 getonte Zeichnungen und Pflanzenbilder angefertigt, die sich durch ein hohes Maß an botanischer Sachkenntnis auszeichnen, die charakteristischen Merkmale der Pflanzen im Detail wiedergeben und auch ästhetisch außerordentlich ansprechend sind. Diese einzigartige Sammlung von Pflanzenbildern, in 30 Alben zusammengetragen, befindet sich jetzt zusammen mit ihrem Herbarium im Westfälischen Museum für Naturkunde in Münster (vergl. RAABE 1995).

Eva Maria Wentz wäre jedoch keine Naturwissenschaftlerin gewesen, wenn sie nur gezeichnet hätte. So hat sie eine umfangreiche Kartei angelegt, in der genauere Daten zu ihren Bildern festgehalten sind. Manche Fundorte hat sie im Laufe ihres Schaffens immer wieder aufgesucht, um die Vorkommen zu kontrollieren bzw. zu bestätigen. In der Kartei sind zahlreiche Angaben enthalten, die bisher nicht publiziert worden sind, auch

Verfasser:

Heinz Lienenbecker, Traubenstr. 6b, D-33803 Steinhagen
Uwe Raabe, Hesselner Str. 22, D-33829 Borgholzhausen

wertvolle Hinweise, z. B. auf das erste Auftreten von Neophyten in Ostwestfalen. Wir haben diese Kartei durchgesehen, alle Daten aus unserem Arbeitsgebiet und dem benachbarten Niedersachsen (viele Funde aus dem Süntel!) herausgezogen und im folgenden in alphabetischer Folge zusammengestellt. Die Texte wurden von den Karteikarten unverändert übernommen, nur die Nomenklatur der Arten wurde dem aktuellen Stand angepaßt.

- Acinos arvensis*: Höxter, Ziegenberg, 30. 5. 1946; Minden - Porta, Bahngeleise a. d. Kieslöchern, viel zwischen den Schwellen, 1964
- Acorus calamus*: Hiller Moor, 26. 6. 1952
- Actaea spicata*: Höxter, Ziegenberg, 11. 8. 1948; Totental, Ramsnackenabhang, 20. 5. 1948; Ith, unter dem Amelungsberg; Weg zum Hohenstein westl. d. Parkplatzes oberh. des Försterhauses, 1970
- Adonis aestivalis*: Beckum, Höxberg, Schonung, viele in allen Größen, nur hell, 9. 6. 1960
- Agrostemma githago*: Lipperland bei Elfenborn in Kornfeldern, 1939; Minden-Neesen, Feld, 2 Ex., 10. 1972
- Aira caryophylla*: Borstel bei Sulingen, Sandgrube, 16. 8. 1964; Minden, Kanalböschung bei Dankersen, 1968
- Aira praecox*: Petershagen, Sandgrube bei Lahde, a. d. Grenze des MTB, 1970
- Alisma plantago-aquatica*: Porta, Kieslöcher bei Holzhausen, 20. 7. 1964
- Allium montanum*: Iberg im Süntel, auf den Felsen und unterhalb, 16. 7. 1949
- Allium oleraceum*: Minden, Neesen, Wiesen, meist steril, 15. 7. 1953; Weserwiesen bei Dehme, Lohbusch, 1962; Porta-Holzhausen, Kieslöcher am Weserufer, Sept. 1968
- Allium ursinum*: Hohenstein, Süntel, 16. 5. 1947
- Allium vineale*: Minden, Uferstr., zahlreich, 17. 1. 1990
- Alopecurus myosuroides*: Minden, 11. 7. 1964
- Althaea hirsuta*: Minden, Zähringer Allee, nahe Kanal, 24. 9. 1968, noch da 8. 1971, nicht mehr 1972
- Amaranthus albus*: Minden, Kleinbahnschienen, 24. 9. 1972, Sept. 1973, Okt. 1974; Minden, am Kornhaus, Sept. 1975, 10. 8. 1976;

- Amaranthus deflexus*: Minden, Kornhaus, Fr.-Wilhelm-Str., Kleinbahnschienen, 5 Ex., 7. 9. 1976
- Amaranthus retroflexus*: Minden, Industriehafen, 1971; Minden, Schuttplatz am Kornhaus - Kleinbahnbrücke, 24. 9. 1972; Minden, Abstiegshafen, 1980/81; Hausberge, Kieslöcher, 1970; Minden, Kanalböschung Dankersen, 1970
- Anacamptis pyramidalis*: Lengerich-Hohne, alter Kalksteinbruch, etwa 30 Ex. an 2 Stellen, die meisten am Sportplatz, 7. 6. 1971
- Andromeda polifolia*: Hiller Moor, 30. 6. 1947, 30. 6. 1965
- Anemone sylvestris*: Höxter, Bielenberg, wenig, 6. 4. 1953
- Antennaria dioica*: Hausberge, Blauer See, 1952; Osnabrück, Silberberg, 18. 5. 1953
- Anthemis tinctoria*: Höxter, Ziegenberg und Weserufer, 25. 5. 1948
- Anthericum liliago*: Iberg, auf dem Felsen am Gebüschrand einige Ex., 1938, noch 1949
- Anthyllis vulneraria*: Kanal bei Minden, 1942
- Aquilegia vulgaris*: Luhdener Klippen, Ith, 7. 1941
- Arabidopsis thaliana*: Minden, Kanalböschung, 25. 4. 1945 (in Minden nicht häufig); Minden, Bahngelände, 6. 7. 1988
- Arabis glabra*: Nammerkuppe, 19. 6. 1944; Felsen von der Wittekindsburg zum Wilden Schmied
- Arabis hirsuta*: Schienen der Erzbahn in Kleinenbremen, 17. 5. 1947; Nammerkuppe, 1955; Hafen, Kleinbahnschienen; Wittekindsberg, zum Wilden Schmied hin auf Klippen, 1964
- Arctium tomentosum*: Minden, Hermannstr., 28. 7. 1945
- Aristolochia clematitis*: Kloster Isernhagen, Zaun, 30. 8. 1951; Weg nach Hameln zur Wehrbergener Warte
- Asarum europaeum*: Ith, 23. 5. 1950
- Asperula cynanchica*: Hohenstein im Süntel, oben auf dem Felsen in Vertiefungen, 29. 8. 1958, gesehen dort seit 1940
- Astragalus glycyphyllos*: Steinbergen bei Rinteln, Buchenwaldrand, mehrfach Südseite u. Westseite, 12. 7. 1961; bei Lerbeck; bei Fischbeck
- Atriplex hortensis*: Minden, Schuttplatz a. d. Hausberger Str., 8. 8. 1947

- Atriplex rosea*: erstes Erscheinen 29. 10. 1979 in Minden, Fr.-Wilhelm-Str./Karlstr., Kleinbahn, Ränder bis nach Dankersen hin; in den folgenden Jahren an den Schienen der Kleinbahn u. der Bundesbahn im gesamten Stadtgebiet
- Atriplex sagittata*: Minden, Weserufer a. d. Weserbrücke, 8. 1972; Weserufer Porta 7. 1973; großer Weserbogen bei Rehme, 6. 1974; Minden an der Nordbrücke, 25. 10. 1986; zahlreiche Funde am gesamten Weserufer ab 1974 im Raum Minden - Porta
- Atropa belladonna*: Jakobsberg, Kammweg, 18. 6. 1943; hinter dem Bismarckturm, 22. 9. 1946; Nammerklippe, 8. 6. 1987
- Ballota nigra*: Mauer am Friedhof Bergkirchen, 23. 7. 1944; Minden, Friedhof/Wilhelmstr., 5. 10. 1986; Vennebeck/Holtrup, 29. 9. 1986; Minden, Kleinbahnbrücke Wilhelmstr., 20. 8. 1988
- Barbarea intermedia*: Weserufer bei der Kleinbahnbrücke, 7. 1973; Minden, Parkplatz a. d. Marienstr., 11. 5. 1975
- Berberis vulgaris*: Jakobsberg Abhang nach vorn, 23. 5. 1947
- Berteroa incana*: Wegrand bei Holzhausen an der Porta, 10. 9. 1945; Minden, Industriegebiet Fr.-Wilhelm-Str., 2. 10. 1986, dort bereits 1984
- Betonica officinalis*: Minden, am Petershäger Walde, 14. 7. 1960
- Bidens cernua*: Hiller Moor, zahlreich, 18. 9. 1986
- Bidens frondosa*: Minden, Kanal und Weserufer, 17. 9. 1954; Minden, Weserufer, von Osterbachmündung bis zur Nordbrücke einzeln, 2. 10. 1986
- Biscutella laevigata*: Hohenstein, Hirschkuppe, 6. 5. 1950
- Blechnum spicant*: Wendlinghausen, Lippe, 10. 4. 1952; Dehme, Siek beim Weg zum Wilden Schmied, 1968, 1971
- Bolboschoenus maritimus*: Minden, Osterbach und Weserufer, 20. 7. 1960
- Botrychium lunaria*: Senne bei Langeloh, Juni 1938; Blauer See Porta, August 1949
- Bromus tectorum*: Minden, Kleinbahnbrücke a. d. Fr.-Wilhelm-Str., 12. 6. 1964; Bahnhof Porta und Bahnhof Vennebeck, 7. 6. 1977; Minden, auf Mauern in der Fischerstadt zahlreich, 2. 10. 1986
- Bryonia dioica*: Minden, Hecken und Wegränder Göbenstr., 1945; Minden, am Kanal, Fr.-Wilhelm-Str., viel, 20. 8. 1988

- Bunias orientalis*: Minden, Kanalböschung am Industriehafen, ca. 40 - 50 Ex., 2. 6. 1957, 1958 noch da, nicht mehr 20. 8. 1988; Eisenbahndamm Porta - Minden, Nordostseite, sehr viel, 5. 9. 1988
- Butomus umbellatus*: Minden, Weserufer beim Ludwigsbad, 10. 7. 1937; Porta, am südl. See im großen Weserbogen bei Vennebeck, 28. 7. 1983; Neesen, Kiesteich zwischen Ort u. Weser, 16. 8. 1988
- Calamintha clinopodium*: Porta, Hausberger Schweiz, 12. 9. 1945; Kirchberg - Elfenborn (Lipperland), 11. 7. 1949
- Calla palustris*: Graben im Hiller Moor, 15. 6. 1944
- Campanula patula*: Minden, Kanal nach Hahlen zu, 1941
- Campanula persicifolia*: Jakobsberg 1941; Nammer Klippen viel
- Campanula rapunculoides*: Minden, Äcker 1942
- Campanula rapunculus*: Minden, Äcker, Wiesenränder, 2. 7. 1944
- Cannabis sativa*: Minden, Trümmer, im Kriege gebaut, 14. 9. 1945; 5. 9. 1963
- Cardaminopsis arenosa*: Minden, Hafen und Schienen der Kleinbahn, 16. 5. 1947; Erzbahn in Kleinenbremen
- Cardaria draba*: Bahndamm Minden - Porta, 4. 6. 1944
- Carex arenaria*: Liebenau, sandige Stelle zw. der Straße u. einem Arm der Aue, 15. 8. 1964
- Carex caryophylla*: Lohfeld, trockener Rain, 10. 5. 1947
- Carex flacca*: Kleinenbremen, Trockenhang am Fuße des Papenbrinks, 15. 7. 1963
- Carex pendula*: Hohensteintal, viel am Blutbach, 21. 6. 1964
- Carlina vulgaris*: Wittekindsberg, Südseite, 1948
- Carum carvi*: Minden, Weserwiesen, 8. 6. 1947
- Centaurea scabiosa*: Minden, Kanalböschung, 25. 5. 1945
- Centaureum erythraea*: Lohfeld, Graben, 2. 7. 1947; Wittekindsberg, Nordseite
- Centunculus minimus*: Varl, kleiner Teich ca. 500 m südl. des Schnakenpohls, 9. 9. 1988
- Cephalanthera damasonium*: Hohenstein, oberhalb des Schneegrunds, 1937; Nammerberg oberhalb Waldkater, 1949; unterhalb Nammer Klippen unter dem Papenbrink (vor Wanderers Ruh) 1951; Kleinenbremen, Papenbrink, Rückseite 1972 - 74; Rückseite des Papenbrinks

am ehemal. Kalkofen 1983 - 1984; 4 Ex. am Waldrand am Blauen See 1986

Cephalanthera longifolia: Hohenstein, Aufstieg vom Totental und Rückseite, 2. 6. 1950; Kleinenbremen, 1 Ex. am Wanderweg bei "Wanderers Ruh", 1985; Wiehengebirge, Südwestseite, Hang über Dehme, mehrere Ex., 1980 - 1981 und vorher (1970 - 1979)

Cephalanthera rubra: Höxter, Ziegenberg, 10. 5. 1946

Ceratophyllum demersum: Porta, Kieslöcher

Chaerophyllum bulbosum: Minden, an der bunten Brücke mehrfach, 4. 6. 1954

Chenopodium bonus-henricus: Minden, Schuttplatz Hausberger Str., 30. 5. 1949

Chenopodium ficifolium: Minden, Weserufer, wen. Ex., 22. 7. 1987

Chenopodium glaucum: Minden, Gartenunkraut an der Hausberger Str., 20. 9. 1952

Chenopodium hybridum: Minden, Unkraut in Gärten an der Hausberger Str., 25. 6. 1952; Minden, Weserufer an der Brücke, 4. 7. 1985; Minden, Feld an der Hausberger Str., 22. 7. 1987

Chrysanthemum segetum: Lipperland bei Lemgo, 1938

Chrysosplenium oppositifolium: Tal zwischen Luhdener Klippen und Langer Wand, 6. 5. 1950

Cichorium intybus: Minden, Neesener Landstr., 10. 9. 1949

Claytonia perfoliata: Neuer Friedhof Minden, 20. 5. 1953

Consolida regalis: Acker Minden-Neesen, wenig, 1945; Feld bei Lengerich-Hohne, 7. 6. 1971

Coronilla coronata: Höxter, Ziegenberg, 30. 5. 1946

Coronopus squamatus: Minden, Kuhweide, Tränkstelle in der Weser, viel an einer Stelle gegenüber den Pionieren, 6. 7. 1960; Minden, Weserufer an der Kleinbahnbrücke, 3 Ex., 15. 8. 1972; Minden, Weserbrücke Pionierplatz, 8 Ex., 29. 6. 1974; Minden, Weserbrücke Osterbach, 2 Ex., 3. 7. 1976

Corydalis cava: Jakobsberg 1942; Wittekindenberg 1952; Weserberge, überall auf Korallenoolith

- Corydalis intermedia*: Hausberge, in einer Hecke oberhalb der alten Kirche, 2. 4. 1946; Nammerklippe 1958; in der Wittekindsburg nahe der kleinen Kapelle, viel, 1970 - 1976
- Corydalis lutea*: Minden, Wesermauer am Brückenkopf, 20. 6. 1971
- Corydalis solida*: Schildesche 1941; Eisbergen-Fülme, ziemlich viel nahe Eichenkrug, 2. 4. 1954
- Cotoneaster integerrima*: Hohenstein, am Felsen der Teufelskanzel, 29. 6. 1948
- Crassula helmsii*: Neesen - Porta Westf., 31. 7. 1988 u. 16. 8. 1988
- Crepis biennis*: Minden, Rand der Weserwiesen u. in den Wiesen an der Hausberger Str., 15. 7. 1953
- Cruciata laevipes*: Minden, Weserufer hinter dem Friedhof, 15. 5. 1943; Minden, an der Bahnstrecke nach Porta, August 1983
- Cymbalaria muralis*: Minden, Mauern an der Weser, 1. 5. 1943
- Cynoglossum officinalis*: Höxter, Ziegenberg, 27. 5. 1946
- Cypripedium calceolus*: Höxter, am Ziegenberge weit hinten, eine Stelle mit 5 - 6 blühenden Ex., 28. 5. 1946
- Dactylorhiza maculata* agg.: Nammerwald, 1939; oberhalb der Paschenburg auf der Hochfläche am Waldrand viele große Ex. mit verschiedenen Zeichnungen, 4. 7. 1949; Lerbeck, zahlreich am Blauen See an der Straßenböschung, 1970; Nammerwald etwa 200 Ex., 1977; Königsberg bei Lerbeck, etwa 80 Ex. bei dem kleinen Steinbruch, April 1975; Militärgelände am blauen See, > 300 Ex. an den Straßenböschungen, 1977, alles *D. fuchsii*!
- Dactylorhiza majalis*: Lipperland, Almena, 1938
- Danthonia decumbens*: am Fuß des Wittekindsberges oberhalb Dehme auf Sand-Heidestellen, 26. 7. 1964
- Daphne mezereum*: Minden, Jakobsberg, 2. 3. 1949; bei Lerbeck viele junge Pflanzen; Porta, über dem Blauen See;
- Datura stramonium*: Minden, Schutthausen, 30. 7. 1948
- Dentaria bulbifera*: Hohenstein, 2 Stellen an der Rückseite, 3. 6. 1950
- Descurainia sophia*: Minden, Schuttplatz an der Neesener Str., 9. 6. 1947
- Dianthus armeria*: Kanalböschung bei Hille, mehrfach, 4. 7. 1949
- Dianthus gratianopolitanus*: Hohenstein, 23. 5. 1950
- Dianthus deltoides*: Hille, Böschung 1938

- Digitalis grandiflora*: Paschenburg, Steilabhang, viel, 25. 6. 1950; auch am Hohenstein, wen. Ex. am östlichen Felsen
- Digitalis lutea*: Nammerklippe, 1 Stelle etwa 30 Stück unter der mittleren Klippe, 1. 7. 1950
- Drosera intermedia*: Hiller Moor 12. 7. 1947
- Drosera rotundifolia*: Hiller Moor 2. 8. 1950
- Eleocharis acicularis*: Kiesteich bei Neesen, Nordostufer, 1. 8. 1988
- Empetrum nigrum*: Hiller Moor, wenig, 1947
- Epipactis atrorubens*: Paschenburg, Abhang, 1938
- Epipactis helleborine*: Rahden, 30. 8. 1937; Portaberg; Wittekindsberg
- Equisetum maximum*: Sumpf im Totental, 20. 5. 1938
- Eragrostis cilianensis*: Minden, Industriehafen, 27. 8. 1972
- Eragrostis minor*: Minden, Schlagde, 27. 8. 1970; Minden, Güterbahnhof, 1976 u. 1978; Minden, Karlstr., September 1982; Bad Oeynhaus, Bahnhof, 1972
- Eragrostis pilosa*: Minden, rechtes Ufer bei der bunten Brücke und an der Straße zur Unterführung zum Bahnhof, 10. 8. 1994
- Eriophorum angustifolium*: Hiller Moor, 15. 6. 1957
- Euphorbia cyparissias*: Minden, Weserberge, 1. 6. 1944; Dehme, Kamm beim Wilden Schmied, 10. 5. 1944; Minden, am Bahngelände Fr.-Wilhelm-Str., 4. 7. 1987
- Euphorbia esula*: Minden, 10. 5. 1949
- Euphorbia exigua*: Pappmühle, 26. 6. 1950; Porta, Kieslöcher u. Minden, an den Schienen der Kleinbahn, 1964
- Euphrasia stricta*: Lerbeck, Bergwiesen, 4. 8. 1947; Lohfeld, am Waldhang, 18. 9. 1964
- Fallopia dumetorum*: Jakobsberg, viel, 2. 9. 1955
- Festuca altissima*: Wittekindsberg, am Weg in Verlängerung des Königsweges, 2. 9. 1972
- Gagea pratensis*: Minden, Nordfriedhof u. Weg außerhalb dem Kanal zu, 14. 4. 1970; Minden, Weserwiese gegenüber Übungsplatz und an der Pferdeweide nach Neesen zu; Minden, hohes Ufer bei der Roggenmühle, 17. 3. 1977

- Gagea villosa*: Minden, Hafenscheune u. Anlagen beim Nordfriedhof u. auf dem Nordfriedhof, 16. 3. 1977; Minden, Glacis, zwischen Anleger u. Weserbrücke, 17. 3. 1977; Minden, Uferstr. zum Campingplatz, 17. 1. 1990
- Galeopsis angustifolia*: Höxter, Feldrand, 1948
- Galeopsis speciosa*: Schloß Darfeld, Münsterland, 3. 7. 1964
- Galium sylvaticum*: Wittekindsberg, Südwestseite, 18. 8. 1983
- Galium tricorntutum*: Minden, Wegrand an der Hausberger Str., 7. 7. 1953
- Genista anglica*: Hahlen bei Minden, Böschung der Kleinbahn, 10. 5. 1946
- Genista tinctoria*: Bückeberg, 20. 6. 1947
- Gentianella ciliata*: Wittekindsberg, Weg zu Mutter Krückemeier, 5. 9. 1938; Wittekindsberg, Nordostseite; Jakobsberg, am Blauen See 1953; Porta, Weg zum Denkmal herauf
- Geranium columbinum*: Paschenburg, Südhang, Weg zu den Hexenteichen, am Wegrand mehrfach, 6. 6. 1958
- Geranium dissectum*: Reichsautobahn Hausberge, 22. 5. 1944
- Geranium palustre*: Nammerwald, über die Kleinbahn Richtung Dorf Nammen, 25. 9. 1956
- Geranium phaeum*: Eilsen, Bernser Landwehr, 26. 6. 1950
- Geranium pratense*: Hessisch Oldendorf, Wiese, 10. 6. 1950
- Geranium pyrenaicum*: Minden, Hermannstr., 12. 6. 1945; Fülme, am Weg zur Emme
- Geum rivale*: Fülme, Fiekers Bruch, 11. 5. 1951
- Gymnocarpium robertianum*: Weserberge, Porta am Denkmal, an einer Stelle der alten Grundmauer 2 Stellen, 20. 5. 1957
- Helleborus viridis*: Hausberge, Kirchsiek, 10. 5. 1947
- Hepatica nobilis*: Paschenburgabhang, wenig, 1937; Königsberg oberh. Lerbeck, wenig; Südwehe, viel, 1944; Bielefeld, Betheler Berge; Steinhagen, Vierschlingen
- Herniaria glabra*: Minden, Bahnschienen, 7. 7. 1978
- Hieracium umbellatum*: Minden, Bahndamm, 5. 8. 1963
- Hippocrepis comosa*: Höxter, Bielenberg, Südhang, 30. 5. 1946; Hohenstein, am Felsen oben

- Holosteum umbellatum*: Weg von Lahde zum Bahnhof, 10. 5. 1950
- Hottonia palustris*: Sumpf bei Hahlen, 12. 5. 1948
- Hydrocotyle vulgaris*: Hiller Moor, 29. 6. 1947
- Hyoscyamus niger*: Minden, Schutthaufen an der Neesener Str., 9. 7. 1947
- Hypericum hirsutum*: Wesergebirge, Porta-Lerbeck, Waldrand, August 1955
- Hypericum humifusum*: Minden, Mindener Wald, 4. 8. 1944
- Hypericum montanum*: Kalkschotter am Blauen See oberhalb Lerbeck/Porta, 20. 8. 1958; Wiehengebirge zerstreut auf den Blößen in der Nähe des Kammes
- Hypericum pulchrum*: Kirchberg, Lipperland, 18. 7. 1949
- Inula britannica*: Minden, Weserufer, 12. 7. 1953 bis 5. 9. 1988 (insgesamt 7 Daten); Porta-Neesen, Weserufer, 1974
- Inula conyza*: Porta, Wittekindsberg, 6. 9. 1952
- Jasione montana*: Hausberge-Holzhausen, Sandstelle gleich hinter dem Schäferhof, 4. 9. 1983
- Lactuca serriola*: Minden, auf Bombenschutt, Martinitreppe, 21. 7. 1953
- Laser trilobum*: Höxter, Bielenberg, Waldrand, 1946, 1970 dort gesehen!
- Lathyrus hirsutus*: Neesen, Kiesteich zwischen Ort u. Weser, 16. 8. 1988
- Lathyrus niger*: Nammerklippe, 17. 6. 1949, etwa 20 Ex.
- Lathyrus nissolia*: Kanalböschung, eine Stelle westl. der Überführung und zum Ützenteich hinüber, zahlreiche Ex., 8. 7. 1955
- Legousia speculum-veneris*: Wiese am Feld bei Minden, 26. 6. 1951; Feld bei Holzhausen/Porta, zahlreich, 5. 7. 1983, 10. 7. 1984
- Lemna trisulca*: Minden, Osterbach bei der bunten Brücke, September 1947
- Leontodon hispidus*: Minden, Rand der Weserwiesen und der Werft zu, trockener Abhang, 10. 6. 1956
- Leonurus cardiaca*: Porta, Barkhausen, Hecke nach Minden zu (Aulhausen), 12. 8. 1980 - 1982 - noch 1983; Porta-Barkhausen, verlängerte Fährstraße, Wegrand, 12. 6. 1978, ausgebreitet: 18. 9. 1982
- Lepidium campestre*: Kanal bei Minden, 6. 5. 1945; auch Hafen, Hafenstr.

- Lepidium rudera*le: Minden, Schuttplatz an der Hausberger Str., 10. 6. 1947
- Linaria repens*: 2 Ex. Senne, 21. 8. 1943; Nähe Rethlager Quellen an einem Schutthaufen an der Straße
- Linum catharticum*: Minden, Vorgarten, 27. 6. 1944
- Linum usitatissimum*: Minden, Felder, 20. 6. 1947
- Listera cordata*: Espelkamp, Wäldchen bei "Pepps Wiesken", 1937
- Listera ovata*: Espelkamp, viel, 1936
- Lithospermum arvense*: Wölpinghausen, 25. 5. 1950
- Lunaria rediviva*: Ith, 23. 5. 1950 - 1952 - 54; Paschenburg, Schlucht
- Luzula sylvatica*: Wittekindsberg oberhalb Dehme bis Wilden Schmied, 6. 6. 1961
- Lycopodium clavatum*: Totental, viel am Südhang, 1962; Bückeberg, Nordhang, wenig, 1973; Nammerklippe, Nordseite ziemlich oben, kleiner Weg, August 1976; oberhalb Nammen, Nordseite der Nammer Klippen, Waldrandweg, neue Böschung, ziemlich viel, 11. 7. 1978
- Malva moschata*: Minden, Kanalböschung, 22. 6. 1949
- Malva neglecta*: Minden, Wöhlers Teich, Hausberger Str., 29. 6. 1946
- Malva sylvestris*: Minden, Wöhlers Teich, 9. 6. 1946; Minden, Kurfürstenstr., 12. 7. 1987
- Medicago x varia*: Minden, Böschung an der Werft, 5. 7. 1962
- Mentha longifolia*: Minden, Osterbach, nahe der Mündung, 3. 8. 1947
- Menyanthes trifoliata*: Hartum, Teich, 12. 5. 1948
- Mercurialis annua*: Minden, Garten, 13. 7. 1952; Minden, Fr.-Wilhelm-Str., an der Kleinbahn u. an der Werft, 2. 11. 1986; Minden, Glacis, Garten, 6. 11. 1986; Minden, Karolingerring, 7. 11. 1986
- Mercurialis perennis*: Nammerwald, 21. 4. 1944; Hausberge, Jakobsberg, 9. 9. 1986
- Minuartia verna*: Osnabrück, Silberberg, 18. 5. 1953
- Misopates orontium*: Feld bei Wedigenstein, wenig, 12. 8. 1936
- Monotropa hypopitys* agg.: Wittekindsberg oberhalb Dehme, Südseite, 3 Ex., 1973; Porta, Jakobsberg oberhalb Lerbeck, Nordseite, 6 Ex., 11. 7. 1978

- Montia arvensis*: Hiller Flachmoor, sehr zahlreich in einer Weide, 18. 5. 1989
- Myosotis discolor*: Minden, neuer Friedhof, 15. 5. 1954
- Myosotis stricta*: Minden, Kanalböschung, 24. 4. 1945
- Myosotis sylvatica*: Hohensteintal, Seite des Wanderweges, am Bach, 6. 5. 1950; Nammer Klippe, 1971
- Myosurus minimus*: Petershagen, Ackerrand bei Grashoff, 13. 5. 1966; Minden, Glacis, Ackerrand, 1971; Lübbecke, in der Nähe von Stockhausen, Viehweide, 16. 5. 1974; Hille-Hartum, Wiesenweg, Mai 1982; Hiller Flachmoor, Weide, 18. 5. 1989; Hahlen, kleiner Weg im Dorf, 1986
- Myrica gale*: Ummeln, Teich beim Heim, 7. 3. 1944
- Myriophyllum spicatum*: Minden, Weser bei der kleinen Weserbrücke, 1965 - 1966, noch bis 1971 gesehen; Minden, Weser beim Nordfriedhof, 1970, 1972 nicht mehr; Minden, kleine Pfütze am Kanal, Überführung Hermannstr., 1983
- Myriophyllum verticillatum*: Haddenhausen, Bastaugraben und Vorstau, 29. 7. 1970
- Neottia nidus-avis*: Weserberge einschl. Wittekindsberg, Nordseite, 2. 6. 1938; Nammen, Kalkofen nach Lerbeck zu, mehrfach, 1950 - 1953
- Nuphar lutea*: Minden, Bastau, 7. 7. 1953
- Odontites verna*: Holzhausen-Porta, Feld am Autobahnzubringer, 8. 7. 1983; Rapsfeld bei Fiestel, 10. 6. 1971
- Oenanthe fistulosa*: Dehme, Sumpf an der Str. nach Bad Oeynhaus, 1972
- Onobrychis viciifolia*: Klus zwischen Minden und Bückeberg, Straßenrand, 4. 5. 1950
- Ononis spinosa*: Minden, Kanalböschung, viel, 20. 7. 1956; Mindeneesen, hohes Ufer, jetzt Militärgelände, 1977
- Ophioglossum vulgatum*: Wittekindsberg, eine Stelle oberhalb Dehme, 1969 - 1970 - 1971 - 1978; Mindenerwald, Kreuzung an der Str. nach Lavelsho, 1976 - 1978; Hiller Moor, Rand nach Hille zu, 1978
- Ophrys insectifera*: Höxter, Ziegenberg, in Mengen, 8. 5. 1946

- Orchis mascula*: Nammerwald, 25. 4. 1949, 1985; Kamm beim Wilden Schmied, 28. 4. 1975 - 92 Ex., 1976 - 80 Ex., 29. 5. 1977 - 95 Ex., noch 1986
- Orchis militaris*: Lengerich-Hohne, 1970; Vellern, Steinbruch, zahlreich
- Orchis purpurea*: Höxter, Bielenberg, 26. 4. 1949
- Orchis tridentata*: Diemeltal bei Westheim, 1968 mehrfach
- Ornithogalum umbellatum*: Minden, Weg nach Hahlen, Äcker bei Hahlen, Eickhorst, 1939; Minden, Glacis, viele, meistens nicht blühend, 1983, Mai 1988
- Ornithopus perpusillus*: Lohfeld bei Minden, Wegrand auf Sand, 1973
- Orobanche minor*: Schulgarten der Realschule in Minden, Portastr., neben Glockenblumen, 15. 6. 1952; Weserberge oberh. Kleinenbremen, 13. 8. 1981
- Oxalis corniculata*: Minden, Schulgarten an der Simeonstr., 29. 3. 1954
- Panicum miliaceum*: Minden, Hafenbecken an der Schleuse, Sommer 1948; Minden, am Kornhaus, 8. 9. 1976; Minden, Kleinbahnschienen, 20. 11. 1976
- Papaver argemone*: Minden, Sandboden am Kanal, 18. 6. 1944
- Papaver dubium*: Minden, Felder und Bahndamm nach Porta, 20. 6. 1944
- Paris quadrifolia*: Nammerwald, viel, 20. 4. 1949
- Pedicularis palustris*: Schmiedebruch, viel, 11. 5. 1950
- Phleum bertolonii*: Minden, Rand des Mittellandkanals, viel, 26. 6. 1964
- Physalis alkekengi*: Buhn, Steilhang an der Weserseite, 11. 9. 1958; Burgberg bei Holzminden, oben
- Phyteuma nigrum*: Jakobsberg bei Minden, östl. Seite der Porta, 1937
- Picris hieracioides*: Minden, Kanalböschung, 30. 8. 1963
- Pimpinella saxifraga*: Minden, Wegrand an der Kleinbahn, 24. 8. 1962
- Plantago media*: Minden, Grasplätze, 26. 5. 1946
- Platanthera bifolia*: Lipperland, 22. 5. 1937; Wittekindsberg, Nordfuß; Espelkamp, viel
- Platanthera chlorantha*: Stemmerberg, 1938; Rafelderberg, Lippe
- Polygonatum multiflorum*: Weserberge, 10. 5. 1943; Nammerklippe, 9. 6. 1987; Minden, Nordfriedhof, 1986 - 1987
- Polygonatum odoratum*: Höxter, Ziegenberg, Hang, 1965

- Polygonatum verticillatum*: Hohenstein, obere Fläche, 31. 5. 1950; 1985 noch da, auch zum Wellergrund hin, zahlr. Ex.
- Polygonum lapathifolium*: Minden, Weserufer, Überschwemmungszone, viel, 23. 9. 1961
- Polygonum mite*: Minden, Weserufer und Osterbachufer, viel, 25. 10. 1961
- Polypodium vulgare*: Wendlinghausen in Lippe, auf Mauern und Wällen im Wald (auf Sandstein), 2. 4. 1952
- Potamogeton natans*: Minden, Kanal, 25. 6. 1960
- Potamogeton pectinatus*: Minden, ehemal. Schwimmbad Ludwigsbad, 18. 8. 1962
- Potamogeton perfoliatus*: Minden, Kanal a. d. Fr.-Wilhelm-Str., viel, 20. 7. 1956; Minden, ehemaliges Ludwigsbad in den Weserwiesen, 1963 - 1964
- Potentilla argentea*: Vlotho, Winterberg, 31. 5. 1950; Liebenau, Sandstelle zw. Str. u. altem Auearm, viel, 1964
- Potentilla norvegica*: Minden, Schuttplatz am Getreidespeicher Fr.-Wilhelm-Str., 1964
- Potentilla palustris*: Hiller Moor, 30. 6. 1947
- Potentilla reptans*: Minden, Jahnplatz, 11. 7. 1947
- Potentilla sterilis*: Nammerwald, viel, 19. 4. 1944
- Potentilla tabernaemontani*: Eisbergen-Fülme, trockener Hang, viel, 29. 4. 1950
- Primula elatior*: Nammerwald u. anschließende Wiesen, 1938; Weserberge (Nordseite) vereinzelt; im Nammerwald 30. 3. 1974; Minden, Nordfriedhof, unterhalb noch etwas, 1974
- Primula veris*: Wittekindsberg, 1. 5. 1947, 22. 4. 1973; an der Str. vom Wittekindsberg zum Wedigenstein einige Ex., 29. 3. 1974
- Prunus mahaleb*: Dützen, an der Fabrik, 28. 4. 1949, 2 Ex.
- Prunus padus*: Jakobsberg, nach Hausberge zu, 16. 9. 1943
- Pyrola minor*: Lipperland, Weg von Burg Sternberg abwärts, 1939; Hohenstein; Königsberg bei Porta
- Ranunculus aquatilis* agg.: Gräben bei Rodenbeck, 10. 5. 1946
- Ranunculus arvensis*: Vlotho, Feld, wenige Ex., 1938
- Ranunculus auricomus*: Nammerwald, 20. 4. 1944

- Ranunculus bulbosus*: Minden, trockene Wiesenhänge (Kanal, Hafen), 1935
- Ranunculus circinatus*: Talmühle bei Lahde, Bach, 11. 5. 1950
- Ranunculus flammula*: Heisterholz, Graben, 4. 6. 1943
- Ranunculus fluitans*: Minden, Weser, viel, meterlang, 13. 6. 1953
- Ranunculus lanuginosus*: Hausberge, Kirchsiek, 7. 6. 1946
- Ranunculus sceleratus*: plötzlich ein Jahr mehrfach am Osterbach, 1939, in den Weserwiesen selten
- Ranunculus trichophyllos*: Donoper Teich bei Hiddesen, Juli 1953
- Reseda luteola*: Minden, Weserufer, 23. 9. 1953
- Rorippa amphibia*: Minden, Weserufer, 1953
- Rorippa palustris*: Minden, Weserufer, 1. 8. 1955
- Rorippa sylvestris*: Minden, Weserufer, viel, 1. 8. 1955
- Rubus caesius*: Minden, Osterbachrand, 30. 7. 1938
- Rumex sanguineus*: Wittekindsberg, südöstl. Seite, viel an feuchten Waldwegen, 20. 9. 1964
- Sagina apetala*: Minden, Schlagde, zwischen Steinen, 19. 6. 1971, noch 1984 dort; Minden, Nordfriedhof, 10. 6. 1987; Minden, Bahngelände u. Fr.-Wilhelm-Str., 6. 7. 1988
- Sagina nodosa*: Sandweg Externsteine - Silbermühle, 15. 6. 1951; Fiestel, Ziegeleiteich, 10. 6. 1971
- Salix aurita*: Porta, Steinbruch am Königsberg, 21. 3. 1955
- Salix purpurea*: Kieslöcher bei Porta, 4. 5. 1958
- Salix repens*: Uchter Moor, 8. 5. 1948
- Salsola kali* ssp. *ruthenica*: Lahde, Kleinbahnhof, sehr viel 1986; Minden, Bahnhof, Gleis 62, Fr.-Wilhelm-Str., 4. 7. 1987; Minden, Bahnbereich u. Güterbahnhof, 6. 7. 1988 11 Ex., 11. 7. 1993 3 Ex.
- Salvia verticillata*: Minden, Bahndamm am Fort C, nach Porta zu, 11. 7. 1944
- Sambucus ebulus*: Holtrup, am Weg am Campingplatz an der Weser 1 größere Stelle, gegenüber n. d. Fähre zu 1 kleine Stelle, 28. 7. 1983
- Sanguisorba minor*: Lerbeck, Blauer See, viel, 13. 6. 1949
- Sanguisorba officinalis*: Minden, Weserwiesen am Osterbach, wenig, Sommer 1948; Kanalböschung beim Pumpwerk Hafen, 1962 - 1964; Weserwiesen und Ufer beim Militärgebiet, wenig, 1964 - 1965;

Osterbachgraben, Weserwiese a. d. Kurfürstenstr., wenige, 23. 8. 1988

Sanicula europaea: Nammerwald, 18. 5. 1946

Saponaria officinalis: Porta-Holzhausen, Bahndamm, 12. 7. 1964; Neesen 1954, 1960, 1961; Porta-Holzhausen, Weg von d. Bahn zur Kirche, 28. 7. 1983; Hausberge, Schäferhof, 28. 7. 1983; Holtrup, un-terh. d. Höhenzuges n. d. Weser zu an 3 Stellen, 28. 7. 1983

Saxifraga granulata: Lippe, Weg vom Forellental zum Rumbecker Forst, dort auch an Wiesenrändern, 19. 5. 1951; Bahndamm beim Bahnhof Porta gegenüber d. Kiesgruben

Saxifraga tridactylites: Hohenstein, Geröll unter dem Südwestfelsen, 220 Ex. an 3 Stellen, 4. 5. 1950, auch 1951 und 1955; Porta, beim Bahnhof, Nebengleis u. Umgebung, zahlreich, 15. 6. 1987; Minden, Bahngleise Fr.-Wilhelm-Str. u. Schwarzer Weg, 10. 7. 1994

Scirpus sylvaticus: Minden, Graben zum Osterbach, einzeln, 6. 7. 1961

Scrophularia nodosa: Wittekindsberg, 26. 6. 1944

Scrophularia umbrosa: Hohensteinsumpf, 22. 8. 1956

Sedum acre: Minden, Hafengebäude, viel, 17. 6. 1947; immer häufig Minden, Güterbahnhof, Friedrich-Wilhelm-Str. u. Kleinbahn, 1986 - 88

Sedum album: Minden, Kanalgelände, mehrfach 1986 - 1988

Senecio congestus: Hiller Moor, in Torfstichlöchern, 4. 7. 1947

Senecio erucifolius: Minden, Bahngelände, 6. 7. 1988

Senecio fuchsii: Nammer Klippe, wen. Ex. Nordseite, 1986

Senecio inaequidens: Minden, Kornhaus, Friedr.-Wilhelm-Str., Hafenstr., rechtes Weserufer, erstes Erscheinen in Minden, 1. 9. 1982; zahlr. Ex. beim Ruderhaus, linkes Weserufer, 15. 8. 1983; hat sich weiter ausgebreitet, 20. 9. 1985, 25. 9. 1987; am linken Weserufer (Glacis) viel u. häufig, 8. 9. 1992; Bahnstrecke Fr.-Wilhelm-Str. u. Schwarzer Weg viel, 10. 9. 1992

Senecio jacobaea: Minden, Weserwiesen, viel, 18. 9. 1954

Senecio sylvaticus: Wittekindsberg, auf Blößen, viel, 2. 8. 1955

Setaria glauca: Minden, Stiftstr., 8. 9. 1992; Bahnhof Porta u. Minden, Fr.-Wilhelm-Str., 12. 8. 1992

Setaria verticillata: Minden, Altstadt, 2. 9. 1992

- Setaria viridis*: Minden, Schuttplatz an der Fr.-Wilhelm-Str., einige jedes Jahr, 20. 8. 1963; Minden, Fischerstadt, Pflaster, Aug. 1990 u. 1992; Minden, Prinzenstr., 10. 8. 1994
- Sherardia arvensis*: Minden, Ufermauer am Kanal, 1945
- Silene nutans*: Hohenstein, 16. 5. 1948
- Sisymbrium altissimum*: Minden, Schuttplatz an der Neesener Str., 21. 6. 1945; Minden, Fr.-Wilhelm-Str., gegenüber Kleinbahnkreuzung, Güterbahngelände, zahlreich, 6. 7. 1988
- Sisymbrium austriacum*: Felsen des Hohensteins, nach Südwesten ca. 20 Ex., 6. 5. 1950
- Solanum dulcamara*: Minden, Kanalböschung, viel, 29. 7. 1947; Weserufer im Ufergebüsch, z.B. Kleinbahnbrücke, am Osterbach im Gebüsch
- Solidago virgaurea*: Porta, Waldrand Wittekindsberg, 12. 8. 1945; Wittekindsberg, Nordseite, am Fahrweg von der Wittekindsburg z. Kaiserstr., 12. 9. 1972
- Sparganium emersum*: Minden, Osterbach, 18. 7. 1947
- Sparganium erectum*: Porta, Kieslöcher, viel, 21. 7. 1963
- Spergularia rubra*: Minden, Kleinbahnhof Goebenstr., 1945
- Spirodela polyrhiza*: Minden, Osterbach, September 1949
- Stachys arvensis*: Minden, Dankersen, 11. 10. 1971
- Stachys sylvatica*: Minden, am Osterbach, 12. 7. 1942
- Stellaria holostea*: Hecken, Waldrand am Nammerwald, 30. 4. 1950
- Stellaria palustris*: Dümmer, Weg nach Damme, 21. 5. 1952
- Stellaria uliginosa*: Weg von Elfenborn nach Möllenbeck, 17. 5. 1950
- Succisa pratensis*: Porta, Lerbeck, südl. Königsberg, 9. 9. 1953
- Symphytum officinale*: Minden, Weserwiesen, nach Neesen zu, 2. 6. 1956
- Teesdalia nudicaulis*: Kanalböschung nach Hahlen zu, 4. 5. 1945
- Tellima grandiflora*: Minden, alter Abhang am neuen Friedhof, altes hohes Weserufer, 1952
- Teucrium botrys*: Hohenstein, trockene Felsen, 12. 8. 1948
- Teucrium scorodonia*: Minden, Jakobsberg, 15. 7. 1944

- Thalictrum flavum*: Minden, Weserwiesen Kleinbahnbrücke, wenig, August 1955; Minden, Weserwiesen an der großen Weserbrücke, Sept. 1976; von der großen Weserbrücke bis zur Osterbachmündung, 25. 5. 1989, 30. 3. 1990
- Thelypteris limbosperma*: Wittekindsberg, Südwestseite, Porta, über Dehme, nahe der Schlucht zum Wilden Schmied, ziemlich unten, 27. 8. 1977
- Thelypteris palustris*: Schmiedebruch bei Leese, 14. 5. 1950
- Tragopogon pratensis*: Minden, Straßenrand nach Porta zu, 21. 6. 1953
- Trifolium arvense*: trockene Äcker bei Minden, nach Minderheide zu, 31. 7. 1944
- Trifolium aureum*: Hochfläche hinter d. Möncheberg u. Hühnenburg nach Hattendorf zu (Wesergebirge), 16. 7. 1949
- Trifolium campestre*: Minden, Böschung an der Werft, 30. 9. 1939
- Trifolium fragiferum*: Mindener Wald, am Rand an einem Weg, 15. 9. 1951; Mindener Wald, an den Teichen, 13. 7. 1990
- Trifolium incarnatum*: Minden, auf Feldern ab und zu, 21. 6. 1945
- Trifolium medium*: am Wittekindsberg, Nordseite, Weg nach Mutter Krückemeier, 1940
- Trisetum flavescens*: Minden, überall am Rande der Weserwiesen, 18. 8. 1965
- Tulipa sylvestris*: Minden, am Nordfriedhof: dort sehr viele Blätter im verwilderten unteren Teil, kaum Blüten (am unteren Ausgang und in der Hecke), 20. 4. 1961
- Typha angustifolia*: Minden, Ützenteich (Kanalnähe), August 1955
- Ulex europaeus*: Wendlinghausen, Lippe, 15. 4. 1952
- Urtica urens*: Minden, Gärten Fr.-Wilhelm-Str., 23. 8. 1986
- Utricularia minor*: Hiller Moor, in einem kleinen Tümpel, Juni 1970; Hiller Moor, an dem neuen Weg zieml. in der Mitte des Moores, mehrfach, 27. 8. 1986
- Utricularia neglecta*: Hiller Moor, 2 Stellen, ca. in der Mitte des angelegten "Moorweges", 6. 7. 1988
- Vaccaria pyramidata*: Feldunkraut bei Minden, mehrere Ex., 10. 10. 1949
- Vaccinium myrtillus*: Wittekindsberg oberh. Häverstädt, 9. 5. 1947

- Vaccinium oxycoccus*: Hiller Moor, wenig, 23. 6. 1947; an den Torfstichen bei Eickhorst, August 1938
- Vaccinium vitis-idaea*: Bückeberg, oberhalb Obernkirchen, 24. 8. 1943
- Valeriana dioica*: Rodenbeck, Graben am Mittelkamm, 12. 5. 1946
- Valerianella dentata*: Minden, Weserufer, 10. 7. 1956
- Valerianella locusta*: Minden, Felder am Bahndamm, 1944
- Verbascum nigrum*: Minden, Kanalböschung an der Werft, 15. 7. 1945
- Verbascum thapsiforme*: Minden, Kanalböschung an der Werft, 23. 8. 1945; auch Schuttplatz an Wöhlers Teich, 1945
- Verbena officinalis*: Minden, auf dem Bunker an der Prinzenstr., in Menge, 22. 6. 1947
- Veronica agrestis*: Wendlinghausen, Lippe, Rübenacker, 5. 4. 1952
- Veronica hederifolia*: Minden, neuer Friedhof, an der Schleuse, 10. 5. 1943
- Veronica montana*: Bückeberg, Weg an der Nordseite, viel, 11. 6. 1950
- Veronica officinalis*: Wittekindsberg, bei Mutter Krückemeier, viel, 2. 6. 1947
- Veronica opaca*: Wendlinghausen, Lippe, 10. 4. 1952
- Veronica peregrina*: Minden, Garten am Osterbach, 1943
- Veronica serpyllifolia*: Minden, neuer Friedhof (an der Schleuse), 2. 5. 1943
- Veronica triphyllos*: Minden, Friedhof an der Schleuse, mäßig viel, 30. 3. 1948; Minden, Nordfriedhof, April 1960
- Vicia cracca*: Minden, Hecken am Bahndamm, 1937
- Vicia hirsuta*: Minden, Neesen, Felder, 9. 7. 1954
- Vinca minor*: Wittekindsberg, Fuß nach der Portastr., 1. 5. 1943
- Vincetoxicum hirundinaria*: Nammerklippen, viel, 14. 6. 1949; auch Wittekindsberg u. Jakobsberg, Klippen
- Viola hirta*: Höxter, Ziegenberg, 17. 4. 1949
- Viola riviniana*: Hausberge, am Hang des Jakobsberges, 1939
- Viscum album*: auf einer Pappel bei Kleinenbremen, 6. 4. 1950; Hausberge, am Wasserwerk, Pappel, 1968 - 1979; Apfelbäume in Dehme bei Korsmeier und in Oberdehme, 1968 - 1979; Linde links der Str. nach Oeynhaus, Dehme, 1979; Nammen, Pappeln, zahlreich, 1979; Kieslöcher Porta-Holzhausen, 8 Pappeln, 1979

Vulpia myuros: Minden, Bahngelände Fr.-Wilhelm-Str., 6. 7. 1988

Xanthium albinum: Minden, Weserufer, 2 Ex., 29. 7. 1963; Minden, rechtes Ufer nördl. u. südl. d. Brücke, einzeln, 1970; nördl. u. südl. d. großen Weserbrücke 16 Ex., 24. 8. 1980, Sept. 1982 ca. 20 Ex.; 1985 besonders viele Ex. nördl. der Brücke am rechten Weserufer; 1989 sehr viel Ex. Weserbrücke - Nordbrücke und Weserbrücke - Porta, rechtes Weserufer; 1994 sehr viele Ex.

Zannichellia palustris: Minden, kleiner Teich auf der Kanalüberführung Hermannstr., sehr zahlreich, 12. 7. 1983, 1989 ausgetrocknet

Literatur

RAABE, U. (1995): Eva Maria Wentz, 1906 - 1995. - Berichte Naturwiss. Verein Bielefeld **36**, 342 - 345.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Berichte des Naturwissenschaftlichen Verein für Bielefeld und Umgegend](#)

Jahr/Year: 1996

Band/Volume: [37](#)

Autor(en)/Author(s): Lienenbecker Heinz

Artikel/Article: [Ausgewählte Daten aus einer Fundortkartei zu Zeichnungen von Farn- und Blütenpflanzen von Eva Maria Wentz \(1906 -1995\) 153-172](#)