The leaves of the cup plant connect to the

stem in such a way that the form a cuplike

structure that can hold water. Cup plant

Yellow flowers

Wild Bergamot Monarda fistulosa Purple flowers

Bergamot is a member of the mint family and has a very pleasing scent. It is used as an ingredient in herbal teas. It is widely used in butterfly gardens.

Dan Busemeyer, Illinois Natural History Survey

Prairie Dock

has leaves rough like sandpaper.

Dan Busemeyer, Illinois Natural History Survey

Cup Plant

Silphium perfoliatum

Silphium terebinthinaceum Yellow flowers This plant has rough leaves and a hard sap that was chewed as gum by Native Americans. It is drought-resistant and grows seeds are a food source for birds. Dan Busemeyer, Illinois Natural History Survey

Black-Eyed Susan Rudbeckia hirta Yell ow flowers Native Americans used this plant to treat

snake bites, colds and worms. Juice from the roots had been used as drops for earaches.

Dan Busemeyer, Illinois Natural History Survey

Dense Blazing Star Liatris spicata Pink/Purple flowers

Dense Blazing star has been cultivated and is used by florists in bouquets. It is attractive to bees, butterflies and birds, but deer will not eat it.

Dan Busemeyer, Illinois Natural History Survey

Big Bluestem Grass Andropogon gerardii

Big bluestem is a definitive prairie grass and its flower resembles a "turkey foot." It was used by Native Americans to treat a variety of digestive ailments.

Dan Busemeyer, Illinois Natural History Survey

Rough Blazing Star

Liatris aspera Pink/Purple flowers Rough blazing star is a native of the prairies. It is typically found in poor, rocky, and often acidic soil where there is little other vegetation.

Dan Busemeyer, Illinois Natural History Survey

Indian Grass

Sorghastrum nutans

This native grass is found in prairies and meadows. It is also effective on slopes for erosion control. Numerous songbirds and small mammals eat the seeds.

Dan Busemeyer, Illinois Natural History Survey

Purple Prairie Clover

Dalea purpurea Purple flowers This plant is intolerant to overgrazing and was used by Native Americans to brew tea to reduce fever in measles victims. Purple prairie clov er fixes nitrogen in the soil.

Dan Busemeyer, Illinois Natural History Survey

Little Bluestem Grass Schizachyrium scoparium

In the fall and winter little bluestem turns a bright orange color which is quite striking. It is an important native grass that provides food and cover for wildlife.

Dan Busemeyer, Illinois Natural History Survey

Larry Allain @ USDA-NRCS PLANTS Database

Prairie Coneflower

P Ratibida pinnata Yellow flowers

Also known as gray-headed coneflower, this plant is a strong survivor in former prairies where most of the original plants have perished. Its flowers attract butterflies. Dan Busemeyer, Illinois Natural History Survey

Prairie Cord Grass Spartina pectinata

Also known as Slough grass or Ripgut, because it prefers wet areas and has extremely sharp leaves. This is one of the tallest native grass at nearly ten feet tall.

Purple Coneflower Echinacea purpurea Purple flowers

The purple coneflower has been used as an immune system booster in teas even today. It is sold by its genus name Echinacea. It has a very large flower.

Dan Busemeyer, Illino is Natural History Survey

Switch Grass

Panicum virgatum

The roots of switchgrass may reach depths of ten feet or more. Switchgrass will grow in partial shade and it turns a nice pale vellow to bluish tint in the fall.

Dan Busemeyer, Illinois Natural History Survey

Culver's Root

Veronicas trum virgin icum White flowers Culver's root is in the snapdragon family. Its roots were used in traditional medicine to induce vomiting. Its seeds are easily collected and it re-seeds easily. Dan Busemeyer, Illinois Natural History Survey

Butterfly Milkweed Asclepias tuberosa Orange flowers

Butterfly milkweed is called so as it attracts many species of butterflies, including monarchs, swallowtails and painted ladies. It is resistant to brow sing by deer.

Dan Busemeyer, Illinois Natural History Survey

P = Prairie

S = Savanna

R = Riparian/Floodplain Woodland

F = Forest or Upland Woods

W = Wetland

I-NN = Invasive Non-Native Species **I-N** = Invasive Native Species **X-NN** = Non-Native Weed **X-N** = Native Weed

Common Mountain Mint P Pycnanthemum virginianum White flowers Mountain mint smells just like its name! Only bee-lovers should consider this plant for their gardens. Mountain mint has leaves and flowers that are faintly sweet. Dan Busemeyer, Illinois Natural History Survey

Whorled Milkweed
Asclepias verticillata
A mildly-poisonous plant, whorled milkweed
sap was used experimentally to provide a
rubber substitute during WWII. It's
commonly found throughout dry prairies.
Dan Busemeyer, Illinois Natural History Survey

P/W

Wild Quinine Parthenium integrifolium White flowers There was a brief demand to harvest wild quinine as a medicine to combat malaria during World War I. It prefers sandy to loamy soils that are well-drained. Dan Busemeyer, Illinois Natural History Survey

Asclepias syriaca Pink flowers
This milkweed has thick pods with cottony seeds inside that were once used to fill life jackets on boats. Native Americans made sugar by boiling the flowers.

Dan Busemeyer, Illinois Natural History Survey

Common Milkweed

Rattlesnake Master
Eryngium yuccifolium White flowers
This plant was named so because it was thought that it could cure rattlesnake bites, which is not true. It is unusual in that it has parallel-veined leaves.

Dan Busemeyer, Illinois Natural History Survey

Cardinal Flower
Lobelia cardinalis
Hummingbirds and butterflies are strongly
attracted to the cardinal flower. Beautiful
but deadly, this plant is poisonous. It
contains alkaloids like those in nicotine.
Dan Busemeyer, Illinois Natural History Survey

Rosinweed P
Silphium integrifolium Yellow flowers
Rosinweed has broad, lance-shaped leaves
that have small stiff hairs on top & bottom.
It produces a fragrant resin that was
chewed as a gum by Native Americans
Dan Busemeyer, Illinois Natural History Survey

Golden Alexanders
Zizia aurea
In the wild, this plant grows in rich, moist woods, open meadows and on riverbanks.
Early settlers thought this plant was a cure for sy philis.
Dan Busemeyer, Illinois Natural History Survey

Shooting Star
Dodecatheon meadii

This plant prefers meadows and prairies of the eastern tallgrass prairie. It has hollow, leafless stalk divided at the top into slender branches, each with one flower.

Dan Busemeyer, Illinois Natural History Survey

Queen Anne's Lace
Daucus caro ta

Queen Anne's lace is actually a type of carrot. It is primarily found on roadsides and abandoned fields. It is native to Asia and a weed in Europe and here in America.

Dan Busemeyer, Illinois Natural History Survey

Compass Plant
Silphium laciniatum
This plant is named so because the leaves supposedly turn toward the north. It has very rough leaves and a hard sap that was chewed as gum by Native Americans.

Dan Busemeyer, Illinois Natural History Survey

Cutleaf Teasel
Dipsacus laciniatus
Pale purple flowers
Teasel invades prairies and woodlands. It is an extremely aggressive and very hard to control as it can come back even if there is only a little of the root left.

Dan Busemeyer, Illinois Natural History Survey

Sneezeweed

Helenium autumnale

This plant, also known as Helen's flower, is mildly poisonous to livestock. Settlers used the dried flowers as snuff. It is very attractive to bees, moths and butterflies.

Dan Busemeyer, Illino is Natural History Survey

Bull Thistle
Cirsium vulgare
Pink/purple flowers
The large spikes on this plant make it
unpleasant and unpalatable to many
animals. It invades prairies and woodlands
with its spiny leaves and annoying stems.
Dan Busemeyer, Illinois Natural History Survey

Sawtooth Sunflower
Helianthus grosseserratus
The seeds of the saw tooth were eaten baked or ground for use in flour and as a source for oil. Pheasants, goldfinches, doves, and deer use it for food.

Dan Busemeyer, Illinois Natural History Survey

Red Clover
Trifolium pretense
Red clover, a member of the pea family, is found on roadsides and old fields but can invade prairies. Itwas introduced from Europe as a hay and pasture crop.
Rusty Russell @ USDA-NRCS PLANTS Database