

Wildflowers in the Garden: Michigan Natives

I. Growing wildflowers in your garden: learn the lingo:

- Wild: Native to a given situation or if not native in that region naturalized there in situations similar to its native region
- Genotype: Genetic make-up as opposed to physical appearance; different gene make-up of individuals and groups within a species
- Provenance: Place of origin.
- Mycorrhizae: Fungal threads in soil layer
- Symbiosis: Two organisms living together in mutually beneficial relationship
- Shade tolerant: Can survive or persist in shade but may not thrive; blooms poorly, does not multiply. Individuals of a species which established in the space before shade increased may no longer be able to establish there.
- Shade loving: Adapted to full growth and reproduction in shade.
- Colonizing: Tending to form new plants throughout an area by seed or spreading vegetative part
- Long lived: Perennial plant species, individual if which can be expected to live more than (herbaceous) 10 years, (woody) 100 years.
- Ephemeral: An herbaceous plant species of individuals that develop, mature and re-enter dormancy in less than a full local growing season.
- Self-sufficient, naturalizing: Plant species that can be expected to persist on a given site without human intervention.
- Native: Species that inhabited an area prior to settlement of the area by humans from other regions and continents
- Exotic: Non-native plant that in a given area will generally not persist after introduction without human intervention.
- Invasive: Plant species that overwhelms other plants in its area.

II. The Great Lakes region is rich in woodland wildflowers

- Abundant, varied floral communities, many niches
- Bloom begins in March, continues through September

III. Selecting wildflowers for your garden

A. Identifying and observing wildflowers):

1. What grows with those plants in a natural setting?
2. Note orientation, slope, companions, moisture, soil type, wind

B. Finding information in books, on-line, at nature centers

- Site info, species, nativity

C. Focus on leaf characteristics and plant's overall height, shape

- Bloom time should be a plus, not a primary driver

IV. Obtaining plants

- A. Plenty of nurseries and preservation association sales
 - Botanical gardens (Matthaei, Meier), other public gardens (Cranbrook)
 - Local garden centers
 - Mail order and on-line providers

- B. Ethical, legal and practical implications of collecting from the wild
 - 1. Ethics
 - Will collection hurt or help the original plant's stability and continuation?
 - Will collection hurt or help that plant community?
 - Introducing new species: Locally collected vs. aggressive genotype from another region

 - 2. Legal restrictions
 - Written permission on others' property (permits on public land)
 - Movement and collection of threatened and endangered species regulated even on your own land - MI DNR

 - 3. Practical implications
 - Keep roots intact and moist
 - Fill holes, water remaining plants
 - Plant quickly into compatible situation
 - Watch closely, re-locate if necessary

V. Planting and growing considerations

- A. Soil amendments: Organic matter, add it always and continually

- B. Planting aftercare
 - Water / check water daily for a week
 - Check regularly for a year
 - Don't despair if it "disappears"

- C. Watering
 - Spring and fall are critical times
 - Drip, trickle and weeper best

- D. Pest control
 - 1. Do it by hand if at all
 - 2. The plants themselves become the pests.
 - Referee between colonizing plants
 - Defend short clump formers and open seedling space
 - Clear and reestablish sections on a regular 7-10 year basis

VI. Seven lists of native wildflowers, where to find them for sale or learn more

List 1: Great Lakes Perennial Wildflowers for the Woods

Species commonly seen and relatively easy to purchase

Please don't take plants or seed from the wild!

- Anaphalis margaritacea (pearly everlasting) white, August, woods edge & filtered light, sandy
- Anemone canadensis (Canada anemone) white, June-July, woods edge to shade, wet to dry
- Aquilegia canadensis (eastern columbine) red/yellow, May-June, part shade
- Arisaema triphyllum (jack in the pulpit/memory root) green/maroon, May, shade, moist to wet
- Asarum canadense (wild ginger) maroon, April-May, shade to part shade
- Aster spp. (a.k.a. Symphyotrichum spp.)
- A. laevis (smooth aster) white+, Sept, woods edge, dry
- A. novae-angliae (New England aster) purple+, Aug.-Sept., woods edge, moist
- Baptisia leucantha/lactea (prairie false indigo) white, June, woods edge to filtered light
- Campanula rotundifolia (harebell/bellflower) violet, June-July, woods edge to part shade, dry
- Chelone glabra (turtlehead) white/pink, August, filtered light to shade, moist
- Coreopsis lanceolata (tickseed) yellow, Jun-Jul, woods edge to filtered light, dry to moist
- Cornus canadensis (bunchberry) white, May, shade, acid soil
- Cypripedium calceolarus (yellow lady's slipper) yellow, summer, shade to dense shade, dry
- Dicentra canadensis (squirrel corn) white, April, filtered light to shade
- Dicentra cucullaria (Dutchman's breeches) white, April, filtered light to shade
- Erythronium americanum (Dogtooth violet / trout lily) filtered light to dense shade, moist to wet
- Eupatorium purpureum (Joe pye) mauve, August, woods edge, moist
- Eupatorium rugosum (white snakeroot) white, Aug-Sep, woods edge to part shade, moist to wet
- Ferns!!
- Athyrium filix-femina (lady fern) shade, dry to moist
- Athyrium filix-mas (male fern), shade, dry to moist
- Polystichum acrostichoides (Christmas fern) shade, moist to wet
- Filipendula rubra (Queen of the prairie) pale pink, June-August, woods edge to filtered light, moist to wet
- Gaultheria procumbens (wintergreen) white, Jun, shade to filtered light, dry
- Gentiana andrewsii (closed / bottle gentian) blue, Aug-Sep, woods edge, moist to wet
- Geranium maculatum (wild geranium/spotted cranesbill) violet, May-Jun, part shade to shade, moist to dry
- Geum triflorum (old man's whiskers) reddish pink to purple, May-June, woods edge

Helianthus spp. (sunflowers)
H. decapetalus (thin-leaved sunflower) yellow, Aug, woods edge
H. divaricatus (woodland sunflower) yellow, Jul, woods edge to filtered light and part shade, dry to moist
H. giganteus (tall sunflower) yellow, Jul, part shade to dense shade, wet
H. maximiliani (Maximilian sunflower) yellow, Jul-Aug, dry, woods edge to filtered light to part shade
H. tuberosus (Jerusalem artichoke) yellow, August, moist, woods edge to part shade
Heliopsis helianthoides (false sunflower/ox-eye) yellow, July, woods edge to part shade, moist to dry
Hepatica acutiloba, *H. americana* (liverwort, hepatica) violet, May, shade
Jeffersonia diphylla (twinleaf) white, May, shade to filtered light
Lobelia cardinalis (cardinal flower/redbirds) red, Jul-Aug, part shade to filtered light and shade, moist to wet
Lobelia siphilitica (great blue lobelia) blue, Jul-Aug, part shade to filtered light, moist
Lysimachia ciliata (fringed loosestrife) yellow, Jul, woods edge to part shade, moist to wet
Mertensia virginica (Bluebells), blue, May, moist
Mitchella repens (partridgeberry) white-pink, Jun, shade
Monarda fistulosa (wild bergamot) mauve, Jul, woods edge to part shade, dry to wet
Myosotis scorpioides (creeping forget-me-not) blue, May-Jul, part sun to shade, moist
Penstemon hirsutus (hairy beardtongue) pink, Jun-Jul, woods edge to filtered light
Phlox divaricata (woodland phlox / wild blue phlox) pink, blue, May-Jun, part shade to shade, rich (climax) woods
Physostegia virginiana (obedient plant/false dragonshead) pink/white, July, woods edge, moist
Podophyllum peltatum (mayapple) green-white, May, shade to part shade
Polygonatum biflorum a.k.a. *P. commutatum* (Solomon's seal) white, May-June, shade
Sanguinaria canadensis (bloodroot) white, April, shade
Smilacina racemosa a.k.a. *Maianthemum racemosum* (false Solomon seal) white, June, shade to part shade
Smilacina stellata (starry false Solomon's seal) white, Jun, shade to part shade, sandy soil
Solidago spp (goldenrod)
S. altissima (tall goldenrod) yellow, Sep, woods edges
S. caesia (bluestem goldenrod) yellow, Sep, rich woods, wet to dry
S. canadensis (Canada goldenrod) yellow, Jul-Aug, woods edge
S. speciosa (showy goldenrod) yellow, Aug, filtered light
Stylophorum diphyllum (celandine/celandine poppy) yellow, May-June, shade
Symplocarpus foetidus (skunk cabbage) green, Mar, part shade to shade, wet
Thalictrum dasycarpum (purple meadow rue) white-lavender, June, moist to wet woods edge to part shade and filtered light

Tiarella cordifolia (foamflower) white, May, shade to dense shade, rich (climax) woods
 Tradescantia spp. (spiderwort) violet/ white, June, part shade to woods edge
 Trillium spp. shade to part shade
 T. cernuum (nodding trillium)
 T. erectum (red trillium)
 T. grandiflorum (trillium) white, May, shade
 Veronicastrum virginicum (culver's root) white, July, woods edge to filtered light, moist
 Viola canadensis, V. eriocarpa, V. pedata, V. pubescens, V. papilionacea (violets: Canada, birdsfoot, yellow smooth, downy, common blue and many other of the 20+ native species) blue, white, yellow, spring (fall), shade, moist to dry

**List 2: Great Lakes Perennial Wildflowers for the Woods,
 Species uncommon at nurseries**

Please don't take plants or seed from the wild!

Actaea pachypoda (doll's eyes) white, Jun, then white berries, Jul, part shade to dense shade
 Actaea rubra (red baneberry) white, Jun, then red berries, Jul, part shade to dense shade
 Anemone quinquefolia (woods anemone), white, May, part shade to shade
 Apocynum androsaemifolium (spreading dogbane) white, Jul-Aug, woods edge to part shade
 Aralia hispida (bristly sarsaparilla) white, May, shade to part shade, dry sandy
 Aralia nudicaulis (sarsaparilla) white, May, dense shade to part shade
 Aster spp. (a.k.a. Symphyotrichum spp.)
 A. cordifolius (heart-leaf aster) blue, Aug, woods edge
 A. furcatus (forked aster) white-pink, Jul-Aug, part shade to shade, wet
 A. lateriflorus (calico / thousand leaf aster) white, August, woods edge to filtered light
 A. macrophyllus (big-leaved aster) blue-lav, Aug-Sep, woods edge to shade
 A. oolengtangiensis (sky-blue aster) part shade to filtered light, dry
 A. punicens (swamp / purple-stemmed aster), lav, Jul-Aug, woods edge, wet
 A. umbellatus (flat-topped aster) white, fall, woods edge
 Calla palustris (wild calla) white, May-Jun, shade to dense shade, wet
 Caulophyllum thalictroides (blue cohosh/ papoose root) blue leaf, green/ yellow, May, shade
 Chimaphila umbellata (pipsissewa) pink, June, shade to dense shade, dry to wet, evergreen
 Claytonia spp. (spring beauty), pink, April, woods edge to shade
 Clematis virginiana (woodbine/ wild clematis) white, Jul.-Aug., woods edge to part shade, moist to wet
 Clintonia borealis (bead lily) yellow, May, shade to dense shade, wet to dry

Collinsia verna (blue-eyed Mary) blue, May, part shade to shade, wet
Collinsonia canadensis (richweed / horsebalm) yellow, Jul-Aug, shade to dense shade, moist to wet
Comandra livida, *C. umbellata* (northern comandra) white, summer, wet woods
Coptis trifolia (goldthread) white, spring, evergreen, wet
Dentaria spp. (toothwort) white, May, shade, moist
Desmodium glutinosum (tick trefoil) pink, Jun, woods edge to part shade, dry to moist
Epigaea repens (trailing arbutus) white, May-June, part shade to filtered light, dry woods (oak, aspen, pine)
 Ferns
 (bracken fern)
Fragaria vesca (woodland strawberry) white, May-Jun, woods edge to part shade and filtered light
Isopyrum biternatum (false rue-anemone) white, Apr-May, moist woods
Lilium michiganense (Michigan lily) orange, July-August, part shade to shade, moist to wet
Lilium philadelphicum (wood lily) orange, July, woods edge to part shade
Lithospermum spp. (puccoon, hoary and hairy) yellow, Jun-Jul, woods edge to part shade and filtered light, dry
Lysimachia terrestris (swamp candle) yellow, Jul, woods edge to part shade, wet
Maianthemum canadense (wild lily of the valley) white, May, shade
Menyanthes trifoliata (Buckbean, bogbean) purple, June, wet
Mitella spp. (mitrewort) white, May-Jun, moist to wet
Monarda punctata (dotted monarda / horsemint) cream, July-August, woods edge
Moneses uniflora (woodnymph) white, late spring, wet, dense shade
Osmorhiza claytoni (sweet cicely) white, May, woods edge to shade
Panax quinquefolium (ginseng, mandrake) white, spring, moist
Panax trifolium (dwarf ginseng) white, spring, part shade, moist to wet
 Orchids
Arethusa bulbosa (Arethusa)
Calopogon tuberosus (grass pink) pink, Jun-Jul, wet, part shade to dense shade
Calypso bulbosa (calypso) pink, summer, wet, shade to part shade
Cypripedium acaule (pink lady's slipper) shade to dense shade, dry to wet
Cypripedium arietinum (ram's head lady's slipper)
Habenaria hyperborea (tall northern bog orchid) Jun-Jul, green, wet, shade
Orchis spectabilis (Showy orchis) Jun-Jul
 Parasitic plants
Conopholis americana (squawroot) yellow, May
Corallorhiza spp. (coral root) coral, summer
Monotropa hypopithys (pinesap) pink-red, Jun-Jul
Monotropa uniflora (Indian pipe) white, Jun-Jul
Parnassia glauca (grass of parnassus) white, July, part shade to shade, moist
Pedicularis canadensis (wood betony / lousewort) pink, May, dry, part shade to dense shade

Polygala polygama (racemed milkwort) pink, Jun-Jul, dry, part shade to shade
Pyrola spp. (shinleaf) white-green, spring, dense shade, moist to dry
Sanicula marilandica (black snakeroot), white, Jun, shade, wet
Satureja vulgaris a.k.a. *Clinopodium vulgare* (wild basil / dogmint) lavender, summer-fall, shade to woods edge, moist to dry
Silene antirrhina (sleepy catchfly) pink, July, shade to filtered light and part shade
Solidago spp (goldenrod)
 S. bicolor (white goldenrod) yellow, part shade to filtered light, dry
 S. flexicaulis (zig-zag goldenrod) yellow, Aug, part shade to shade, wet
 S. hispida (hairy goldenrod) yellow, Jul-Aug, part shade and filtered light, sandy
 S. rugosa (rough leaved goldenrod) yellow, part shade to shade, moist
 S. uliginosa (bog goldenrod) yellow, Aug-Sep, shade to part shade, wet
Thalictrum dioicum (early meadow rue) white-pink, May, shade to part shade
Uvularia grandiflora (bellwort/ merrybells) yellow, May, shade

List 3: Great Lakes Perennial Wildflowers for Sun: Commonly grown, available

S = Sun, Ps = part sun, M = moist, D = dry, W = wet

Please don't take plants or seed from the wild!

Achillea millefolium (common yarrow / thousand-leaf yarrow) white, June, S, Dr-M
Asclepias incarnata (swamp milkweed) purple, July, S-Ps, W-M
Asclepias tuberosa (butterfly weed / orange glory plant) orange, July-August, S-Ps, Dr-M
Aster spp. (a.k.a. *Symphyotrichum* spp.)
 A. ericoides (white aster, heath aster) white, July-August S, Dr-W
 A. laevis (smooth aster) white+, Sept, full sun to woods edge, dry
 A. lateriflorus (thousand leaf aster) white, August, Ps, M-W
 A. novae-angliae (New England aster) purple+, Aug.-Sept., S, M-W
Baptisia leucantha/lactea (prairie false indigo) white, June, sun to woods edge
Chelone glabra (turtlehead) white / pink, August, Ps-Sh, M-W
Coreopsis lanceolata (tickseed) (mostly northern Michigan) 2-3', yellow, June-July, S-Ps, M-Dr
Eupatorium maculatum (white snakeroot), white / mauve / purple, July, Ps-S, M-W
Eupatorium perfoliatum (boneset / white Joe Pye) white, August, Ps-S, M-W
Eupatorium purpureum (Joe Pye) mauve, August, Ps, M-W
Helenium autumnale (Helen's flower / helenium) oranges, Aug.-Sept., S-Ps, M-W
Heliopsis helianthoides (false sunflower / ox-eye) yellow, July, S-Ps, M-W
Hibiscus moscheutos/ palustris (rose mallow / marsh mallow) white / pink / rose, Aug., S, W
Liatis spicata (gayfeather / blazing star) purple / white, July, S, W-M
Monarda didyma (bee balm) (St. Clair / Macomb only) S-Ps, M-W
Monarda punctata (dotted monarda / horsemint) cream, July-August, S-Ps, Dr-M
Nymphaea odorata, *N. tuberosa* (waterlily) white, June-July, S, W
Oenothera fruticosa (sundrops / day primrose) yellow, June, S, Dr-Mn
Oenothera biennis (evening primrose) yellow, summer, S-Ps, M-Dr

Panicum virgatum (switch grass) S, M-W
Penstemon digitalis (beardtongue) white, June-July, S-Ps, M
Phlox divaricata (wild blue phlox) blue/ violet, May-June, S-Ps, M-W
Physostegia virginiana (obedient plant/ false dragonshead) pink/ white, July, S-Ps, M-W
Rudbeckia hirta, *R. triloba*, *R. laciniata* (black eye Susan) yellow, July, S-Ps, W-Dr
Tradescantia ohiensis (spiderwort) violet/ white, June, S-Ps, M-Dr
Typha species: *T. angustifolia*, *T. latifolia*, *T. minima* (cattail) brown, July, S, W
Veronicastrum virginicum (culver's root) white, July, PS-S, M

List 4: Great Lakes Perennial Wildflowers for Sun: Tougher to find to buy

S = Sun, Ps = part sun, M = moist, D = dry, W = wet

Please don't take plants or seed from the wild!

Anaphalis margaritacea (pearly everlasting) white, August, S, Dr-M, sandy
Andropogon scoparius, *A. gerardii* (big, little bluestem) S, Ps, M-Dr
Antennaria spp., *A. parlinii* (pussy toes/ cat's paw) white, May-June, S-Ps, Dr-M, sandy
Caltha palustris (marsh marigold) yellow, May, S-Ps, W
Camassia scillioides (eastern quamash) (Macomb/St. Clair only) blue, May, S, M-W
Campanula rotundifolia (harebell/ bellflower) violet, June-July, S-Ps, Dr-M
Clematis virginiana (woodbine/ wild clematis) white, Jul.-Aug., Ps-Sh, M-W
Clematis verticillaris (purple clematis) mauve, June, Ps-Sh, M
Coreopsis tripteris (tall tickseed) 8', yellow, July-August, S-Ps, Dr-
Epilobium angustifolium (fireweed) violet, white, July, Ps-S, D-W
Fragaria virginiana (wild strawberry) white, June, S-Ps, M-Dr
Gentiana andrewsii (closed gentian) blue, August-September, S-Ps, M-W
Geum rivale (purple water avens) purple, June, Ps-Sh, M-W
Helianthus spp. (sunflowers)
 H. decapetalus (thin-leaved sunflower) yellow, Aug, woods edge
 H. giganteus (tall sunflower) yellow, Jul, part shade to dense shade, wet
 H. maximilianii (Maximilian sunflower) yellow, Jul-Aug, S-Ps
 H. tuberosus (Jerusalem artichoke) yellow, August, S-Ps, M-W
Iris versicolor (wild iris/ blue flag) (northern Michigan) blue/ violet, May-June, S, W-M
Iris virginiana (blue flag) S, W-M
Liatris cylindracea Ps, Dr, *L. aspera* S-Ps, Dr (blazing star) purple, July,
Lilium michiganense (Michigan lily) orange, July-August, Ps-Sh, M-W
Lithospermum carolinense, *L. canescens* (hairy/ hoary puccoon) orange, July, S-Ps, Dr,
 sand
Lupinus perennis (lupine) violet/ pink/ white, May-June, S-Ps, Dr
Lysimachia ciliata (fringed loosestrife) yellow, July, Ps-S-Sh, M-W
Monarda fistulosa (wild bergamot) mauve, July, S-Ps, Dr-M
Opuntia humifusa (prickly pear cactus) yellow, July, S-Ps, Dr, sand
Parnassia glauca (grass of parnassus) white, July, S-Ps, M-W
Polypogon monspeliensis (rabbit's foot grass) S-Ps, M-Dr
Pycnanthemum virginianum (mountain mint) white/ green, June-July, S, M-W
Ratibida pinnata (grey coneflower) yellow, July, S, M
Sagittaria latifolia (arrowhead/ duck potato) white, July, S, W

Silphium terebinthinaceum (prairie dock), *S. perfoliatum* (cup plant) yellow, August, S, M-W
Sisyrinchium angustifolium (blue eyed grass) blue, June, S-Ps, W-M
Solidago canadensis, 33 other spp.! (goldenrod) yellow, July-August, S, M-W
Solidago caesia (bluestem goldenrod) yellow, August-Sept., Ps-Sh, W-Dr
Sorghastrum nutans (Indian grass) Ps-S, Dr-M
Tanacetum huronense (Huron tansy) yellow, June-July, S, Dr-M
Verbena hastata (hoary vervain) violet, July, Ps, S, M-W

List 5: "Wild" but not native (*trouble or building for trouble)

Buddleia davidii (butterfly bush) south
Chrysanthemum leucanthemum (field daisy / oxeye daisy)*
Cichorium intybus (chicory)*
Echinacea spp. *E. purpurea*, *E. pallida* (purple / pale coneflower) pink, July, S-Ps, M-Dr
Gypsophila paniculata (baby's breath)*
Hedera helix (English ivy)*
Hemerocallis fulva, *H. flava*, hybrids (daylily)*
Hesperis matronalis (sweet rocket / dame's rocket)*
Imperata cylindrica (blood grass)
Lathyrus latifolius (perennial sweet pea) pink / violet, July, S, M-Dr
Lonicera japonica (Japanese vine honeysuckle)*
Lythrum salicaria (purple loosestrife)*
Miscanthus sinensis (Maiden grass)
Myosotis scorpioides (creeping forget-me-not) blue, May+, Ps-Sh, W-Dr
Pachysandra terminalis (Japanese pachysandra / J. spurge)*
Polygonum cuspidatum (Mexican bamboo / Japanese knotweed)*
Pulsatilla vulgaris (pasque flower, wind flower) violet / white, April, S, M-Dr
Vinca minor (myrtle)*

List 6: Nursery Sources for Great Lakes Native Species

The following are wholesale nurseries (W) and retail (R) which carry one or more of the species listed on previous pages.

American Roots Native Plnt Nursery, 1958 Hidden Lake Trail, Ortonville, MI
 248-627-8525 americanrootsnat@aol.com (R)
 Arrowhead Alpines, P.O. Box 857, 1310 N. Gregory Road, Fowlerville, MI 48836,
 (517) 223-3581 (R,W)
 Blazing Star Nursery, 2107 Edgewood Dr., Woodstock, IL 60098, (815) 338-4716
 (W, R)
 Bluebird Nursery, P.O. Box 460, 519 Bryan Street, Clarkson, NE 68629, (800) 356-
 9164 (W)
 Forestfarm, 990 Tetherow Road, Williams, OR 97544-9599, (541) 846-7269 (R)
 Hortech, P.O. box 533, Spring Lake, MI 49456-0533, (616) 842-1392 (W)
 Landscape Alternatives, 1465 N. Pascal Street, St. Paul, MN 55108-2337, (612)
 488-3142 (W)

Michigan Wildflower Farm, 11770 Cutler Road, Portage, MI 48875, (517) 647-6010
 e-mail to: wildflowers@voyager.net (R,W)
 Native Plant Nursery, P.O. Box 7841, Ann Arbor, MI 48107-7841 734-667-3260
 www.nativeplant.com (R)
 Nesta Prairie Perennials, 1019 Miller Rd., Kalamazoo, MI 49001, (616) 345-9345
 (W,R)
 The Planter's Palette. Plants for Garden Artistry. 28 W 571 Roosevelt Road,
 Winfield, Illinois 60190 (630) 293-1040 (R)
 Prairie Nursery, P.O. Box 306, Westfield, WI 53964, (608) 296-3679 (R)
 Prairie Moon Nursery, Rt. 3, Box 163, Winona, MN 55987, (507) 452-1362 (R)
 Sandhill Farm, 11250 Ten Mile Road, Rockford, MI 49341 616-691-8214 (R)
 The Natural Garden, Inc., 38 W 443 HWY 64, St. Charles, IL 60175, (630) 584-0150
 (W, R)
 Walters Gardens, Inc. 1992 - 96th Avenue, P.O. Box 137, Zeeland, MI 49464-0137,
 (616) 772-4697 (W)
 Wetlands Nursery, P.O. Box 14553, Saginaw, MI 48601 517-752-3492
 www.Wetlands-Nursery.com (R)
 Wildflowers From Nature's Way, R.R. 1, Box 62, Woodburn, IA 50275, (515) 342-
 6246 (R)
 Wildtype Native Plant Nursery, 900 N. Every Road, Mason, MI 48854 517-244-
 1140 www.wildtypeplants.com (R)

List 7: Essential and recommended reading:

Kirt, Russell R., *Prairie Plants of the Midwest: Identification and Ecology*, Stipes
 Publishing Company, Champaign, Illinois 1995
 Lund, Harry C., *Michigan Wildflowers in Color*, Thunder Bay Press, Holt, MI 1998
 Newcomb, Lawrence, *Newcomb's Wildflower Guide*, Little, Brown & Co., Boston,
 1977
 Phillips, Harry R., *Growing and Propagating Wildflowers*, University of North
 Carolina Press, Chapel Hill, North Carolina, 1985
 Phillips, Norma, *The Root Book: How to Plant Wildflowers*, Norma Phillips 6700
 Splithand Rd., Grand Rapids, Minnesota 55744
 Simonds, Roberta L. & Henrietta H. Tweedie, *Wildflowers of the Great Lakes Region*,
 Stipes Publishing, Champaign, Illinois, 1997
 Smith, Helen V., *Michigan Wildflowers*, Cranbrook Institute of Science, Bloomfield
 Hills, Michigan, 1966
 Voss, E.G., *Michigan Flora Part I, Michigan Flora Part II, Michigan Flora Part III*,
 Cranbrook Institute of Science, 1978, 1985, 1999
 Young, James A. & Cheryl G. Young, *Collecting, Processing and Germinating Seeds
 of Wildland Plants*, Timber Press, Portland, Oregon, 1986

Websites:

USDA database of native plants and ranges:
<http://plants.usda.gov/>

Michigan Conservation District's "Gateway to Michigan's Native Plants"
<http://www.macd.org/rollovers/nativeplants/nphome.html>

Northwest lower Michigan's "Tip of the Mitt Watershed Council" plant lists
<http://www.watershedcouncil.org/nativeplants.html>

Michigan Native Plant Producers Association's links to native plant nurseries,
invasive species lists, etc.
<http://www.mnppa.org/>

Michigan Department of Natural Resources links re wildflowers, invasive
species, wildlife, natural communities, etc.
http://www.michigan.gov/dnr/0,1607,7-153-10370_12146---,00.html

Michigan Wildflower Viewing Guide gives locations and seasons of years to
see our native plants in bloom
http://www.michigandnr.com/publications/pdfs/huntingwildlifehabitat/guides/wildflower_guide.pdf

Illinois woodland wildflowers, good images and descriptions; by U of IL
professor John Hilty
http://www.illinoiswildflowers.info/woodland/woodland_index.htm

Collecting Native Plants Responsibly; re Michigan Christmas Greens Act for all
plant collecting on others' property; also re restrictions on collecting
endangered or threatened species on any property -
<http://www.epa.gov/grtlakes/ecopage/springfieldtwp/Sheet4.pdf>