Central Region Seedling ID Guide for Native Prairie Plants

ABOUT THE GUIDE

The goal of this guide is to help identify native plants at various stages of growth.

Color photos illustrate seed, seedling, juvenile, and flowering stages, in addition to a distinguishing characteristic. Brief text provides additional identification help.

Images of the seedling stage depict the appearance of a single cotyledon (first leaf) in grasses and a pair of cotyledons in broadleaved plants, followed by photos of the first true leaves within three weeks of growth in a controlled environment.

Images of the juvenile stage portray the continued development of a seedling with more fully formed leaves within the first eight weeks of shoot development.

Images of the distinguishing characteristics show a specific biological feature representative of the plant.

Please note that seed images do not represent the actual size of the seed. The scale is in 1/16-inch increments.

Species List

Big Bluestem – Andropogon gerardii Black-Eyed Susan – Rudbeckia hirta Blue Lobelia – Lobelia siphilitica Butterfly Milkweed - Asclepias tuberosa Cardinal Flower - Lobelia cardinalis Compass Plant - Silphium laciniatum Culver's Root - Veronicastrum virginicum Flowering Spurge – Euphorbia corollata Foxglove Beard Tongue - Penstemon digitalis Golden Alexanders – Zizia aurea Gray-headed Coneflower-Ratibida pinnata Illinois Bundleflower – Desmanthus illinoensis Leadplant – Amorpha canescens Little Bluestem - Schizachvrium scoparium New England Aster – Aster novae-angliae Obedient Plant - Physostegia virginiana Ohio Spiderwort - Tradescantia ohiensis Oxeye False Sunflower - Heliopsis helianthoides Pale Purple Coneflower - Echinacea pallida

Partridge Pea – Chamaecrista fasciculata Pitcher Sage – Salvia azurea Prairie Blazing Star – Liatris pycnostachya Prairie Coreopsis – Coreopsis palmata Purple Coneflower – Echinacea purpurea Purple Prairie Clover - Dalea purpurea Rattlesnake Master - Eryngium yuccifolium Rough Blazing Star – Liatris aspera Rough Dropseed - Sporobolus compositus (asper) Round-headed Bushclover - Lespedeza capitata Royal Catchfly - Silene regia Sensitive Briar – Mimosa quadrivalvis var. nuttallii Showy Goldenrod - Solidago speciosa Showy Tick Trefoil - Desmodium canadense Sideoats Grama - Bouteloua curtipendula Slender Lespedeza – Lespedeza virginica Slender Mountain Mint - Pycnanthemum tenuifolium

Stiff Goldenrod – Solidago rigida Virginia Wildrye – Elymus virginicus White Prairie Clover – Dalea candida Wild Bergamot – Monarda fistulosa

Big Bluestem

Andropogon gerardii Distinguishing Characteristics:

- Leaves are up to 2 feet long and less than 1/2 inch wide, hairy at the base, stem, and leaves.
- There is a small, scale-like collar (ligule) with a fringed margin where the leaf blade joins the stem.

- Height: 5 to 9 feet
- Blooms: June September
- Flower heads resemble upside down turkey foot.
- Flower heads open red and turn darker with age.

- Found throughout tallgrass prairie region in glades, prairies, and savannas.
- Used as a warm-season forage for cattle and provides good wildlife cover.
- Forms large colonies that can out compete other native grasses and wildflowers.

Big Bluestem Seedling

Big Bluestem - Juvenile

Black-eyed Susan

Rudbeckia hirta

Distinguishing Characteristics:

- Basal leaves densely hairy up to 5 inches long and 1 inch wide
- Leaf base narrowly tapers along the leaf stalk

- Height: 1 to 3 feet
- Blooms: June October
- This short-lived perennial has a single flower head at the top of each stem branch.
- Flower heads are 2 to 3 inches across with 10 to 20 ray flowers around a dome-shaped disk.

- Commonly found on prairies, savannas, glades, and other grassland habitats.
- Does best in dry to average soils.
- Mainstay in most wildflower seeding mixes and blooms the first year it is seeded.
- The seeds are generally too small to be of food value for wildlife.
- Attracts a variety of insects that are a critical food source for grassland wildlife.

Black-eyed Susan - Seedling

Black-eyed Susan - Juvenile

Blue Lobelia

Lobelia siphilitica

Distinguishing Characteristics:

- Milky sap in stem and leaves
- Basal leaves lack stalks
- Margin and upper leaf surface smooth or with short hairs
- Leaf margin with minute teeth

- Height: Up to 3 feet
- Blooms: August October
- Flower color is variable, light or dark violet, light or dark blue or lavender, rarely white.
- Leaves are alternate, light green, narrow lance-shaped

- A short-lived perennial, it occurs in moist habitats throughout the tallgrass region.
- Reseeds in wetland and riparian sites, prairie swales and along streams and seepage areas.

Blue Lobelia - Seedling

Blue Lobelia - Juvenile

Butterfly Milkweed

Asclepias tuberosa

Distinguishing Characteristics:

- · Very hairy stem
- · Long, narrow, hairy leaves
- Leaf margin lacking teeth
- Sap not milky like other milkweeds

- Height: Up to 3 feet tall.
- Blooms: May September.
- Flowers are displayed in terminal umbels.
- Many shades of orange to brick red, occasionally yellow.
- Long seedpods are as much as 4^{1/2} inches long with tightly packed seeds in spirals and silky floss.

- Found throughout Missouri in upland habitats, open savannas, and sandy sites in tallgrass region.
- Occasionally used in seeding mixes, may take several years to bloom.
- Withstands overgrazing and is an excellent nectar source for insects, while the leaves are a food source for the monarch caterpillar.

Butterfly Milkweed - Seedling

Butterfly Millkweed - Juvenile

Cardinal Flower

Lobelia cardinalis

Distinguishing Characteristics:

- Milky sap in stem and leaves
- Basal leaves with short stalks and with minute teeth along the margin
- Lower surface often purplish

- Height: Up to 5 feet, but usually shorter
- Blooms: July October
- Stalks are, at first, unbranched, but later have many side branches.
- Flower color is cardinal-red, rarely vermillion and very rarely white.

- Short-lived perennial found in moist habitats. (Mostly in southern tallgrass region. Rare in northern region.)
- Because seed is expensive, it is rarely used in seeding mixes and never in large quantities.
- Occasionally reseeds in wetland and riparian habitats.
- Good nectar source for hummingbirds.

Cardinal Flower - Seedling

Cardinal Flower - Juvenile

Compass Plant

Silphium laciniatum Distinguishing Characteristics:

- Very large basal leaves sometimes over 1 foot long
- Margin is entire in early leaf stages changing to deeply lobed margins as the plant matures
- Leaf surface covered with dense, short hairs

- Height: 5 to 9 feet
- Blooms: July September
- Tall and showy, each head is 2¹/₂ to 5 inches in diameter with 20 to 30 petal-like yellow ray flowers surrounding a yellow disk.
- Flowering heads range in number from a few to as many as 20 over the blooming period.

- Found on mesic and dry prairies in mid tallgrass prairie regions.
- Will take several years to bloom from seed.
- Large seeds are a good food source for upland wildlife.
- Leaves orientate north and south to maximize exposure to sunlight.

Compass Plant - Seedling

Compass Plant - Juvenile

Culver's Root

Veronicastrum virginicum **Distinguishing Characteristics**:

- Juvenile leaves opposite, lacking stalks, with short hairs on both surfaces, margins toothed
- Older leaves in whorls of 3 or 4, up to 6 inches long and 1 inch wide, with toothed margins

- Height: Up to 6 feet
- Blooms: June September
- The flowers on this tall, erect plant are on terminal spikes that rise from a common axis the center spike is larger.
- Individual flowers are minute and tightly spaced.
- They are white and rarely pink.

- Occasionally found in tallgrass prairie region, swales, savannas, and wet grasslands.
- The showy spikes have numerous flowers that are a good nectar source for insects.

Culver's Root - Seedling

Culver's Root - Juvenile

Flowering Spurge

Euphorbia corollata

Distinguishing Characteristics:

- Milky sap in stem and leaves
- Leaves lacking hairs except on the lower surface along the midrib
- The narrow, smooth-edged leaves are alternate on the lower stem but opposite or whorled near the flower clusters

- Height: Up to 3 feet
- Blooms: May October
- · Few flowers when growing in poor ground

- Found in the central tallgrass prairie regions and Ozarks in prairies and glades. Rare to absent north of Iowa.
- Sometimes used in native forbs seeding mixes.
- Dry to moist prairie soils.
- Used in prairie restoration projects where it may take several years to become established.

Flowering Spurge - Seedling

Flowering Spurge - Juvenile

Foxglove Beard Tongue

Penstemon digitalis

Distinguishing Characteristics:

- Basal leaves on long stalks
- Leaf margin mostly smooth to slightly toothed
- Lower surface occasionally a faint purple

- Height: Up to 4 feet, but usually shorter
- Blooms: May July
- This is the tallest of four white-flowered *Penstemon* species in Missouri.
- Of the five stamens, one is modified into a hairy "tongue" and positioned centrally, likely to attract insects for pollination.

- Common throughout tallgrass prairie region, it is found in habitats that range from fallow fields to native prairies to woodland edges.
- Grows in moist to dry soil conditions.
- Easy to establish from seed, it often colonizes areas being restored.

Floxglove Beard Tongue - Seedling

Floxglove Beard Tongue - Juvenile

Golden Alexanders

Zizia aurea

Distinguishing Characteristics:

- Leaves alternate, divided into 3 leaflets, sometimes divided again into 3 leaflets
- Margins densely toothed with tips of teeth rounded

- Height: Up to 2 feet
- Blooms: April June
- Flowers are open, multi-branched clusters, bright yellow, in a more or less flat-topped display.
- A member of the carrot family, it often is found in large colonies.

- Common throughout tallgrass prairie region in woodlands, savannas, prairies, glades, wet thickets and along streams.
- Grows in moist to dry conditions.
- Easy to establish from seed and flowers the second or third year from seeding.
- Preferred food source for some butterfly larva.

Golden Alexanders - Seedling

Golden Alexanders - Juvenile

Gray-headed Coneflower

Ratibida pinnata

Distinguishing Characteristics:

• Leaves divided into 3 to 7 leaflets with a few teeth or small side lobes along the margins.

- Height: Up to 5 feet
- Blooms: June September
- Each flower head has its own stalk.
- Before opening, the small disk flowers are ashy gray they turn brown as the flowers open.
- A slender, hairy-stemmed plant.
- Will bloom the second year after seeding.

- Throughout tallgrass prairie region, common on glades, woodland edges, and prairies.
- Easily established from seed, it does well in new warm-season grass and wildflower plantings.
- Good food source for wildlife and forage for livestock.

Gray-headed Coneflower - Seedling

Gray-headed Coneflower - Juvenile

Illinois Bundleflower

Desmanthus illinoensis

Distinguishing Characteristics:

• Numerous paired leaflets appearing fernlike.

- Height: Up to 4 feet
- Blooms: June August
- Each flower has fine, long stamens that provide a fuzzy appearance.
- Plants are smooth and bushy and produce small, round flower clusters.

- Western and central tallgrass prairie region.
- Found on roadsides, disturbed prairies, old fields, and other grassland habitats.
- Does well in a variety of soil types.
- Good forage for livestock.
- Easy to establish from seed and is common in native wildflower mixes.

Illinois Bundleflower - Seedling

Illinois Bundleflower - Juvenile

Leadplant

Amorpha canescens

Distinguishing Characteristics:

- Stem and underside of leaflets covered with dense gray hairs
- Leaf margin lacking teeth

- Height: Up to 3 feet
- Blooms: May August
- A multi-stem shrub that dies to the ground occasionally.
- Flowers are tiny and massed in tight spikes.

- Found on prairies, glades, savannas, and open woodlands in the tallgrass prairie regions and Ozarks.
- Slow to establish, takes several years to bloom from seed.
- Occasionally used in seeding mixes and commonly used in restoration projects.
- Does not do well in grazing systems.
- Good food source for upland wildlife and nectar source for insects.

Leadplant - Seedling

Leadplant - Juvenile

Little Bluestem

Schizachyrium scoparium Distinguishing Characteristics:

- Leaves are up to 12 inches long and less than 1/4 inch wide
- A small, scale-like collar (ligule) and a fringed margin where the leaf blade joins the stem
- Stems are very hairy and strongly flattened near the base

- Height: 2-4 feet
- Blooms: August September
- Purplish-bronze flowers appear along 3-inch long stalks on branched stems.
- Plants form upright clumps of green leaves, with trace of blue at base.

- Common throughout the Ozarks and tallgrass prairie regions, it is found on glades, savannas, and prairies.
- Often used in restoration and wildlife habitat projects.
- Does well in wildflower meadow plantings where it will not out-compete wildflowers.
- Used in mixed warm-season grass pasture plantings for livestock.

Little Bluestem - Seedling

Little Bluestem - Juvenile

New England Aster

Aster novae-angliae

Distinguishing Characteristics:

• Hairy stem and leaves with leaves clasping stem.

- Height: Up to 6 feet
- Blooms: August October
- Leaves are alternate and numerous, up to 4 inches long and 1 inch wide, hairy, with pointed leaf tips.
- Several flower heads are clustered along the upper stems.
- Flowers may also be pinkish purple or pale lavender.

- Found in tallgrass prairie region, wet prairies, and in moist open fields or road ditches.
- Does well in moist sites.
- Easily spreads from seed into favorable sites.
- One of the last native wildflowers to bloom in the fall.
- Excellent nectar source for butterflies and other insects.

New England Aster - Seedling

New England Aster - Juvenile

Obedient Plant

Physostegia virginiana

Distinguishing Characteristics:

- Basal leaves in a whorl
- Smooth, narrow, with a long stalk
- Margin smooth or with small teeth

- Height: Up to 4 feet
- Blooms: May September
- A member of the mint family with flowers tightly spaced in vertical rows, in shades that range from pink to pale lilac.
- The flowers are funnel-shaped with a hood-like upper and a three-divided lower lip.
- Leaves are opposite, narrow, lanceolate.

- Found in mesic and wet prairies, glades, and savannas throughout the Ozarks and tallgrass prairie regions.
- Occasionally used in seeding mixes.
- Easy to establish from seed.
- Blooms the second year after seeding.

Obedient Plant - Seedling

Obedient Plant - Juvenile

Ohio Spiderwort

Tradescantia ohiensis

Distinguishing Characteristics:

- Juvenile stem and leaves with long, fine hairs
- · Bluish to silvery-green
- Base of leaves tapering to a sheath that
 wraps around the stem

- Height: Up to 3 feet
- Blooms: May July
- Flowers are in clusters.
- Size of petals varies and flowers may be 3/4 to 1¹/₂ inches across in a triangular shape.
- Flower color may be blue, rose, purple, lavender or rarely white.

- Common in prairies and savannas ranging from dry to mesic.
- Variety of habitats from prairies and old fields to woodland edges.
- Blooms for more than a month, despite individual flowers lasting only a day.
- Seeds mature at various times, making seed harvest difficult.
- Easy to establish from seed when used in restoration projects.

Ohio Spiderwort - Seedling

Ohio Spiderwort - Juvenile

Oxeye False Sunflower

Heliopsis helianthoides

Distinguishing Characteristics:

 Leaves opposite on stalks, shaped like arrowheads with small paired leaves at the base of the leaf stalk.

- Height: Up to 6 feet
- Blooms: May October
- Flowers resemble a small sunflower, more than 10 yellow ray flowers surrounding a head of yellow disk flowers.
- A spreading, branched plant, its flower head is 2 4 inches across on a long stalk.
- Will bloom the second year from seed.

- Found in moist to mesic areas on prairies and savannas throughout the tallgrass prairie region.
- Blooms sporadically throughout the entire summer.
- Seeds are a good food source for wildlife.
- False sunflower has a tendency to form colonies.

Oxeye False Sunflower - Seedling

Oxeye False Sunflower - Juvenile

Pale Purple Coneflower

Echinacea pallida

Distinguishing Characteristics:

• Hairy leaves with parallel veins and longtapering leaf base.

- Height: Up to 3 feet
- Blooms: May August
- Pollen on the anther is white
- Single showy flower head at the top of each stem, with many drooping pale purple petal-like ray flowers up to 3^{1/2} inches long.
- Surrounding a broad, purplish brown, cone-shaped disk.
- A stout-stemmed plant, it has coarse, bristly hairs on the stems and leaves.

- Found on glades, savannas, and prairies in the central tallgrass prairie region.
- Best in dry to average soils.
- May take three years to bloom after seeding.
- Common in wildflower seeding mixes and is easy to establish from seed.

Pale Purple Coneflower - Seedling

Pale Purple Coneflower - Juvenile

Partridge Pea

Chamaecrista fasciculata Distinguishing Characteristics:

- Pinnately compound leaf divided into about 20 pairs of leaflets
- Single bristle at the tip of each leaflet
- Single gland at base of leaf stalk that attracts native species of ants.

- Height: Up to 2 feet
- Blooms: June October
- An annual plant with alternate leaves, there are 1 – 6 flowers on slender stalks that emerge at the axil of the leaf and stem.
- Each flower has 5 yellow petals, with 3 slightly smaller than the other 2.
- There is a tinge of red at the base of each petal and 10 dark red stamens.

- Found in tallgrass prairie region in disturbed areas, old fields, glades, and prairies and along roadways.
- Easy to establish from seed and often found in native wildflower mixes.
- Good food source for wildlife and livestock.
- Annual plant that easily reseeds.

Partridge Pea - Seedling

Partridge Pea - Juvenile

Pitcher Sage Salvia azurea

Distinguishing Characteristics:

- Stems square with short, dense hairs
- · Leaves opposite, short-stalked
- Up to 4 inches long and 1 inch wide
- Hairy, with a few teeth along the margins

- Height: 3 to 5 feet
- Blooms: July October
- The blue flowers with white centers are held in densely packed whorls at stem ends, above dark green, linear foliage.
- Plants form many upright, branching stems from the base.

- Found southwestern tallgrass prairie region, south of the Missouri River on prairies and glades.
- Does well on drier sites, often in rocky or sandy soils.
- Common component of many native wildflower mixes, as this species is easy to establish and may bloom the first year from seed.
- Conspicuous blue flowers are a favorite of bees.

Pitcher Sage - Seedling

Pitcher Sage - Juvenile

Prairie Blazing Star

Liatris pycnostachya

Distinguishing Characteristics:

• Leaves long, narrow, up to 1/2 inch wide, grass-like with parallel veins.

- Height: Up to 5 feet
- Blooms: July October
- The long, dense flower heads often are over a foot long.
- Individual plants usually have 3 to 10 flower stalks.
- · Leaves are alternate.

- Found throughout the central and southern tallgrass prairie region.
- Found in average to moist prairies, roadsides and open fields, often occurring in large colonies.
- Non-flowering plants look like a clump of grass.
- May take up to 5 years to bloom after seeding.
- An excellent nectar source for insects.

Prairie Blazing Star - Seedling

Prairie Blazing Star - Juvenile

Prairie Coreopsis

Coreopsis palmata

Distinguishing Characteristics:

 Leaves divided into three 2-3 inch long, – narrow segments.

- Height: 1 to 2 1/2 feet
- Blooms: June August
- Flower heads are on individual stalks and each has eight petal-like ray flowers around a central disk.
- Ends of the ray flowers are notched or toothed.
- Narrow, rigid-stemmed plants.
- Leaves are opposite on the stem.

- Throughout all but the northern tallgrass prairie region.
- Found on dry prairies, savannas, and glades.
- Usually does best in dry, rocky, or sandy areas.
- Forms loose colonies by rhizomes.

Prairie Coreopsis - Seedling

Prairie Coreopsis - Juvenile

Purple Coneflower

Echinacea purpurea

Distinguishing Characteristics:

- Basal leaves on long, partly-winged stalks
- Leaf margin smooth on early leaves, becoming coarsely toothed on later leaves
- Leaves broadest at the base and tapering to a pointed tip

- Height: Up to 3 feet
- Blooms: May October
- Flower heads are showy and quite large.
- The orange disk is surrounded by 10 to 20 long, minute flowers in various shades of magenta.

- Commonly found throughout the tallgrass prairie region in open woodlands and savannas.
- Does well in a variety of soils from full sun to light shade.
- Commonly used in native forbs seeding mixes and is easy to establish from seed.
- Often blooms the second year after establishment and is a good food source for wildlife and nectar source for insects.

Purple Coneflower - Seedling

Purple Coneflower - Juvenile

Purple Prairie Clover

Dalea purpurea

Distinguishing Characteristics:

• Leaves divided into 3 to 9 shiny, narrow leaflets, each about 1 inch long and 1/8 inch wide.

- Height: Up to 2 feet
- Blooms: June September
- A slender, leafy plant that has one or more stems arising from a common base.

- Found through the tallgrass prairie region on glades, savannas, and prairies.
- It often forms large colonies on glades.
- Intolerant of overgrazing.
- Easy to establish from seed if the seeds have been scarified a process of scratching the hard seed coat which allows air and moisture to the seed.
- Common in native seed mixes.

Purple Prairie Clover - Seedling

Purple Prairie Clover - Juvenile

Rattlesnake Master

Eryngium yuccifolium

Distinguishing Characteristics:

• Yucca-like leaves with pointed tips and small, soft, needle-like bristles scattered • along the margins.

Characteristics:

- Height: Up to 5 feet
- Blooms: July August
- Tiny flowers are tightly packed in round balls up to 1 inch across.
- Whitish bracts stick out sharply from the flowers, which gives the flower head a rough, prickly feel and appearance.
- Stout-stemmed plant with bluish-green leaves at base.

- Found on glades, savannas, and prairies throughout the tallgrass prairie region.
- Does best in dry to average soils.
- Easy to establish from seed.
- Seed heads remain intact well into late November.
- This yucca-like plant competes well with taller native grass species.

Rattlesnake Master - Seedling

Rattlesnake Master - Juvenile

Rough Blazing Star

Liatris aspera

Distinguishing Characteristics:

- Basal leaves are short-stalked and up to 16 inches long and 2 inches wide, with short hairs on upper and lower leaf surfaces and along the leaf margin.
- Bracts rounded, somewhat spreading. **Description:**
- Height: usually 2 to 3 feet, but may be taller under favorable conditions
- Blooms: August November
- Heads, 3/4 1 inch wide, have 16 35 tiny flowers.
- · Unbranched stalks.
- Bracts rounded, somewhat spreading.
- Button-sized clusters of flowers are spread along the upper third of the flowering spike.

- Common throughout the tallgrass prairie region on dry prairies, glades, and savannas.
- Occasionally used in native forbs seed mixes, especially for custom mixes for drier soils.
- May take several years to bloom from seed, and plants may not bloom every year.
- An excellent nectar source for insects.

Rough Blazing Star - Seedling

Rough Blazing Star - Juvenile

Rough Dropseed

Sporobolus compositus (asper)

Distinguishing Characteristics:

- Leaves up to 20 inches long and less than 1/4 inch wide tapering to thread-like tip, commonly with enrolled margins and often hairy at the base
- Scale-like collar (ligule) barely visible, with tufts of long hairs

- Height: Up to 4 feet
- Blooms: August October
- Flowers are densely packed at the top of the stem along a terminal stalk up to 15 inches long.
- Much shorter lateral spikes are found wrapped in the leaf sheath below the long spike.
- Plants forming small clumps with few leaf blades scattered along slender stems.

- Commonly found throughout the Ozarks and tallgrass prairie regions on dry prairies, glades, and open woodlands.
- Would be a good species to include on drier sites, frequent in sandy or rocky soils.
- Colonizes glades and dry savannas after restoration work has been completed.
- Provides good wildlife cover throughout the year.

Rough Dropseed - Seedling

Rough Dropseed - Juvenile

Round-headed Bushclover

Lespedeza capitata

Distinguishing Characteristics:

- Leaves and stem covered with fine, silvery hairs.
- Leaves divided into 3 narrow leaflets. •

- Height: Up to 5 feet
- Blooms: July October
- A slender legume, its flowers occur in dense, rounded and reddish brown heads up to 11/2 inches in diameter.
- Each flower has an upper petal, two side petals and a lower lip.
- Flower is insignificant.

- Found in all but northern portions of the tallgrass prairie region on prairies and savannas.
- Commonly used in native wildflower seed mixes.
- Easily established from seed if seeds have been scarified.
- Good food source for wildlife and forage for livestock.

Round Headed Bushclover - Seedling

Round Headed Bushclover - Juvenile

Royal Catchfly

Silene regia

Distinguishing Characteristics:

- Leaves opposite, gradually tapering to the stem
- Margin with short hairs
- Stems smooth on lower part, with sticky hairs near the top of the mature flowering plant

- Height: 3 to 4 feet
- Blooms: July August
- A clump-forming perennial, it has long, slender, often reclining stems
- Each stem has 10 20 pairs of downy, lance-shaped leaves that are up to 5 inches long.

- Found in the southern tallgrass prairie region to northeastern region on savannas and dry to mesic prairies.
- Rarely used in seeding mixes, even restoration projects, as the seed is extremely small and expensive.
- The cardinal-red flowers are a good nectar source for hummingbirds.

Royal Catchfly - Seedling

Royal Catchfly - Juvenile

Sensitive Briar

Mimosa quadrivalvis var. nuttallii

Distinguishing Characteristics:

- Juvenile stem smooth with paired fern-like leaflets
- Older stem with numerous hooked prickles
- Fern-like leaflets close when touched-

- Height: Trailing or creeping plant
- Blooms: May September
- Flowers on long stalks arising from leaf axils in ball-shaped heads of many funnel-shaped pink to rose-colored minute flowers with stamens protruding.

- Found in central and western tallgrass prairie region in savannas, glades, and prairies.
- Occasionally used in seeding mixes, cattle readily forage this deep-rooted perennial that will withstand some grazing.
- Good food source for wildlife and nectar source for insects.

Sensitive Briar - Seedling

Sensitive Briar - Juvenile

Showy Goldenrod

Solidago speciosa

Distinguishing Characteristics:

- Basal leaves large, up to 12 inches long and 4 inches wide, withering at flowering time
- Leaves finely hairy on both surfaces and margin
- · Margin with short rounded teeth

- Height: Up to 3 feet
- Blooms: August November
- This unbranched plant is likely the showiest of Missouri goldenrods.
- The flowers are densely arranged on branches in an elongate, cylindrical cluster at the top of the stem.

- Found throughout the tallgrass prairie region, less common south of Missouri.
- Found in prairies and savannas, it is sometimes used in native seed mixes.
- Excellent seed source for wildlife and nectar source for insects.

Showy Goldenrod - Seedling

Showy Goldenrod - Juvenile

Showy Tick Trefoil

Desmodium canadense

Distinguishing Characteristics:

- Leaflets two to three times longer than broad on short stalks _____
- Stem striated
- Leaves are alternate along the stem and divided into three leaflets.
- Stems have long, soft hairs.

- Height: Up to 6 feet
- Blooms: July September
- Fruit pods are in 3 to 5 hairy segments (resembling flattened chained beads) that attach easily to clothing.
- Branched inflorescence with large flowers, rose-purple.

- Found throughout tallgrass region.
- Common in moist to dry prairies.
- An excellent food source for wildlife and livestock. Quail relish tick trefoil seeds.
- Not commonly used in wildflower seeding mixes because of the difficulty in removing the fruit pod.
- Spread easily into new grass plantings because of the "sticky" nature of the fruit pod.

Showy Tick Trefoil - Seedling

Showy Tick Trefoil - Juvenile

Sideoats Grama

Bouteloua curtipendula

Distinguishing Characteristics:

- Leaves are up to 12 inches long and less than 1/4 inch wide, with long, pointed tips.
- Widely-spaced long, pale hairs along the edges of the leaves, especially near the leaf collar.

- Height: Up to 3 feet
- Blooms: July September
- Small reddish-orange flowers dangle along one side of slender stems.

- Found throughout tallgrass prairie region.
- Commonly found on glades, dry prairies, and savannas.
- Provides excellent wildlife cover and is easy to establish from seed
- Does not compete well with taller native grasses.

Sideoats Grama Seedling

Sideoats Grama - Juvenile

Slender Lespedeza

Lespedeza virginica

Distinguishing Characteristics:

- Hairy stems with stalked narrow leaflets in threes
- · Leaf margin lacks teeth

- Height: Up to 3 feet
- Blooms: May September
- Flowers are on very short stalks arising from leaf axils, flowers pink to rose-purple.
- · Leaves are profuse.

- Found throughout the Ozarks and southern half of tallgrass prairie regions in open woodlands, savannas and prairies.
- Species found in upland habitats.
- Excellent seed source for wildlife.

Slender Lespedeza - Seedling

Slender Lespedeza - Juvenile

Slender Mountain Mint

Pycnanthemum tenuifolium

Distinguishing Characteristics:

- Smooth, square stem
- Numerous pairs of slender leaflets
- Branching occurs at the leaf axils
- Leaves have mint aroma when crushed.

- Height: Up to 21/2 feet
- Blooms: June September
- Flowers, in dense, half-round heads, are usually white and, but are occasionally a light lavender.
- The upper lip is not lobed, while the lower lip has three distinct lobes.

- Found in tallgrass prairie region in glades, savannas, and open woodlands.
- Commonly used in seeding mixes and is easy to establish from seed.
- Good nectar source for insects.

Slender Mountain Mint - Seedling

Slender Mountain Mint - Juvenile

Stiff Goldenrod

Solidago rigida

Distinguishing Characteristics:

- Large basal leaves on long stalks, up to 10 inches long and 5 inches wide
- Leaf margin slightly to heavily toothed
- · Leaves mostly smooth

- Height: 3 to 5 feet
- Blooms: August September
- Bright yellow, daisy-like flowers in dense, erect, flat-topped terminal clusters, atop stiff, broad-leafed, hairy stems

- Found on prairies, glades and pastures, throughout the tallgrass prairie region and and in the Ozarks of Missouri.
- Able to withstand grazing better than many other forbs.
- Seeds are a good food source for upland wildlife, especially songbirds.
- One of the last wildflowers to bloom in the fall.

Stiff Goldenrod - Seedling

Stiff Goldenrod - Juvenile

Virginia Wildrye

Elymus virginicus

Distinguishing Characteristics:

- Leaves up to 12 inches long and up to 3/8 inch wide, green to bluish green, sometimes with a whitish coating
- Base of leaves commonly with a pair of small, purple, ear-shaped appendages (auricles).
- Relatively stiff, erect spikes are up to 5 inches long.
- Lower part of spike is often enclosed by the sheath.

- Height: 2 to 3 feet
- Blooms: May September

- Found throughout Missouri in variety of habitats most common in river bottoms.
- Occasionally used in seeding mixes or as a cover crop in riparian or wetland restoration.
- Stem at base deep purple color.
- Glossy light green in color in early stages of growth.

Virginia Wildrye - Seedling

Virginia Wildrye - Juvenile

White Prairie Clover

Dalea candida

Distinguishing Characteristics:

• Leaves divided into typically 7 dull, narrow leaflets, each up to 1^{1/4} inches long and less than 1/4 inch wide.

- Height: Up to 2 feet
- Blooms: May October
- The white flowers, crowded into cylindrical spikes, bloom first at the bottom and progress upwards along the column.
- This finely leaved plant has a single or, perhaps, a few stems rising from a common base.

- Common on glades, savannas, and prairies throughout the tallgrass prairie region.
- Plant is taller and more open in appearance than purple prairie clover.
- Blooms slightly later than purple prairie clover.
- Seed needs to be scarified.
- Prairie clovers are common in native seed mixes.

White Prairie Clover - Seedling

White Prairie Clover - Juvenile

Wild Bergamot

Monarda fistulosa

Distinguishing Characteristics:

- Square stem with fine hairs
- Leaves opposite, on short stalks, up to 5 inches long and 2 inches wide
- Leaves toothed along the margin
- Lower surface sometimes a faint purple
- A fragrant aroma when crushed

- Height: Up to 4 feet
- Blooms: May-August
- Much branched and pleasantly scented, it is prominent in summer.
- Flowers may be lavender, lilac or rose

- Found throughout tallgrass prairie region in a variety of grassland habitats that include native prairie and disturbed pastures.
- Easy to establish from seed and is often used in native forbs mixes.
- Blooms the second year from seed and readily spreads in new plantings.
- A good nectar source for insects.

Wild Bergamot - Seedling

Wild Bergamot - Juvenile

Big Bluestem Andropogon gerardii

Black-eyed Susan Rudbeckia hirta

Blue Lobelia Lobelia siphilitica

Butterfly Milkweed Asclepias tuberosa

Cardinal Flower Lobelia cardinalis

Compass Plant Silphium laceniatum

**Scale = 1/16 inch increments

TITITI

Culver's Root Veronicastrum virginicum

Flowering Spurge Euphorbia corollata

Foxglove Beard Tongue Penstemon digitalis

Golden Alexanders Zizia aurea

Gray-headed Coneflower Ratibida pinnata

Illinois Bundleflower Desmanthus illinoenis

Leadplant Amorpha canescens

Little Bluestem Schizachyrium scoparium

New England Aster *Aster novae-angliae*

Obedient Plant Physostegia virginiana

Ohio Spiderwort Tradescantia ohiensis

Oxeye False Sunflower Heliopsis helianthoides

Pale Purple Coneflower Echinacea pallida

Partridge Pea Chamaecrista fasciculata

Pitcher Sage Salvia azurea

Prairie Blazing Star Liatris pycnostachya

Prairie Coreopsis Coreopsis palmata

Purple Coneflower Echinacea purpurea

Purple Prairie Clover Dalea purpurea

Rattlesnake Master Eryngium yuccifolium

Royal Catchfly Silene regia

Rough Blazing Star Liatris aspera

Round-headed Bushclover Lespedeza capitata

Rough Dropseed Sporobolus compositus (asper)

Sensitive Briar Mimosa quadrivalvis var. nuttallii

Showy Goldenrod Solidago speciosa

Showy Tick Trefoil Desmodium canadense

Sideoats Grama Bouteloua curtipendula

Slender Lespedeza Lespedeza virginica

Slender Mountain Mint Pycnanthemum tenuifolium

Stiff Goldenrod Solidago rigida

Wild bergamot Monarda fistulosa

Virginia Wildrye Elymus virginicus

White Prairie Clover Dalea candida

COMMON NAME	SEEDS/LB	COMMON NAME	SEEDS/LB
Big Bluestem	130,000	Pitcher Sage	149,000
Black-eyed Susan	1,500,000	Prairie Blazing Star	136,000
Blue Lobelia	7,320,000	Prairie Coreopsis	200,000
Butterfly Milkweed	7,000	Purple Coneflower	115,000
Cardinal Flower	4,800,000	Purple Prairie Clover	275,000
Compass Plant	10,600	Rattlesnake Master	177,770
Culver's Root	12,000,000	Rough Blazing Star	191,000
Flowering Spurge	160,000	Rough Dropseed	1,500,000
Foxglove Beard Tongue	2,000,000	Round-headed Bushclove	er 159,000
Golden Alexanders	176,000	Royal Catchfly	368,000
Gray-headed Coneflower	625,000	Sensitive Briar	38,400
Illinois Bundleflower	60,000	Showy Goldenrod	1,675,200
Leadplant	123,000	Showy Tick Trefoil	88,000
Little Bluestem	225,000	Sideoats Grama	190,000
New England Aster	1,300,000	Slender Lespedeza	160,000
Obedient Plant	240,000	Slender Mountain Mint	6,048,000
Ohio Spiderwort	128,000	Stiff Goldenrod	656,000
Oxeye False Sunflower	103,900	Virginia Wildrye	75,000
Pale Purple Coneflower	106,000	White Prairie Clover	292,992
Partridge Pea	50,000	Wild Bergamot	1,200,000

USDA-NRCS Elsberry Plant Materials Center 2803 North Highway 79 Elsberry, Missouri 63343 Phone: 573-898-2012 http://plant-materials.nrcs.usda.gov

Missouri Department of Conservation PO Box 180 Jefferson City Missouri 65102 Phone: 573-751-4115 http://mdc.mo.gov/grownative/plantID/

Photography by: Don Kurz

October 2005

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.