

A GUIDE FOR CONSERVING WILD PLANTS OF MAINE

A Guide for Conserving Wild Plants of Maine is a project of the Garden Club Federation of Maine with technical assistance from members of the Josselyn Botanical Society and the Endangered Plant Technical Advisory Committee of the Maine Critical Areas Program.

Production of this brochure was made possible by the contributions of Typewise, Kingfield, Maine, and Franklin Printing, Farmington, Maine. The brochure is printed on recycled fiber provided by S. D. Warren Company, Westbrook, Maine.

GOOD MANNERS FOR CONSERVATION

Before picking or digging wild plants:

- Use a camera. “It is better to take nothing but pictures and leave nothing but footprints.”
- Ask yourself, “Do I really need this?”
- Identify the plants. Use this list with wild plant guides.
- Pick only common plants when and where generally abundant.
- Pick only what you need and can transport in good condition.
- Use clippers or knife when gathering flowers.
- After picking keep flowers or plants fresh and moist.
- Always leave more than enough blossoms to develop seeds for future plants.
- Before disturbing any plant consider its many values in nature. Is it a ground cover, protecting against soil erosion? Does it provide food or cover for wildlife? What are its relationships with nearby plants?

The greatest threat to our wild plants is destruction of habitat. When plants are about to be destroyed by road construction or building development, a plant rescue operation may be tried.

- Secure permission of the owner
- If possible transplant the threatened plants to a nature center, preserve, park, or other protected area open to the public.
- Take plenty of soil to protect the roots.
- Try to plant in the same kind of setting, habitat, and soil type.
- It’s best to transplant in early spring or after the seeds ripen.

SPECIAL CAUTIONS

This plant has some rare or endangered members. Most of the rare kinds are confined to special habitats and places few people go or are inconspicuous and seldom noticed. Minimize the danger to all rare and endangered plants by avoiding any picking or digging in these special habitats.

- Mountaintops and cliff faces and the steep rocky slopes below them
- Rocky ledges along rivers
- Bogs in late fall and early spring
- Lichen, moss, and liverwort covered rocks

These plants marked should not be brought into the garden or helped to spread. They are aggressive pests which may crowd out and replace native species. These plants are being threatened by collection for holiday decoration and commercial use.

KEY TO HABITATS

- F Fields, roadsides, wastelands, cutover areas, disturbed areas
W Woodlands and edges of woods
A Wetlands and aquatic habitats
S Special habitats – bogs, mountaintops, cliffs, seashores, sand dunes, salt marshes

PICK FREELY WHERE ABUNDANT

- | | | |
|------|--|-------------------------|
| F | Aster – most kinds | Aster species |
| F | Bedstraw, white or Wild Madder | Galium mollugo |
| F | Bedstraw, yellow | Galium verum |
| F | Black-eyed Susan | Rudbeckia hirtu |
| F | Bladder Champion or Catchfly | Silene vulgaris |
| A | Boneset or Thoroughwort | Eupatorium perfoliatum |
| F | Bouncing Bet or Soapwort | Saponaria Offinalis |
| F | Butter-and-eggs | Linaria vulgaris |
| F | Buttercup – most kinds | Ranunculus species |
| A | Cattail | Typha species |
| F | Chamomile, Dog-fennel, or Mayweed | Anthemis cotula |
| F | Cinquefoil | Potentilla species |
| F | Clover – all kinds | Trifolium species |
| F | Common Bellflower | Campanula rapunculoides |
| F | Daisy | Leucanthemum vulgare |
| F | Daylily | Hemerocallis fulva |
| F,W. | Dogbane | Apocynum species |
| W | False Lily-of-the-valley | Maianthemum canadense |
| W | False Solomon's Seal or
False Spikenard | Smilacina racemosa |
| F | Fireweed | Epilohium angustifolium |

F,S	Goldenrod – most kinds*	Solidago and Euthamia species
F	Garden Lupine	Lupinus polyphyllus
F	Hardhack or Steeplebush	Spiraea tomentosa
F	Heal-all or Selfheal	Prunella vulgaris
F	Japanese Knotweed or “Bamboo”	Polygonum cuspidatum
A	Jewelweed or Spotted Touch-me-not	Impatiens capensis
F	Joe-Pye Weed	Eupatorium maculatum
F,S	Lambkill or Sheep Laurel	Kalmia angustifolia
A	Meadow Rue	Thalictrum pubescens
F	Meadowsweet	Spiraea latifolia
F	Milkweed	Asclepias species
F,A	Mint	Mentha species
F	Mullein	Verbascum thapsus
F	Musk Mallow	Malva moschata
F	Pearly Everlasting	Anaphalis margaritacea
A	Pickeralweed	Pontederia cordata
F	Pink Touch-me-not	Impatiens glandulifera
F	Queen-Anne’s-Lace or Wild Carrot	Daucus carota
F	Ragged Robin	Lychnis flos-cuculi
A	Spiked or Purple Loosestrife	Lythrum salicaria
F	St. John’s wort – most kinds	Hypericum species
F	Staghorn Sumac	Rhus typhina
F	Tansy	Tanacetum vulgare
F	Thistle	Cirsium species
F	Vetch	Vicia species
F,W	Violet, purple – most kinds	Viola species
F,W	Virgin’s Bower	Clematis virginiana
F	Yarrow	Achillea millefolium
F	Yellow Rocket	Barbarea vulgaris

PICK IN MODERATION ONLY WHERE ABUNDANT

A	Arrowhead	Sagittaria latifolia
S	Bayberry or Candleberry	Myrica pensylvanica
	Black Alder or Winterberry	Ilex verticillata
A	Blue Flag	Iris versicolor
F	Blue Vervain	Verhena hastate
W	Bunchberry	Cornus Canadensis
A	Buttonbush	Cephalanthus occidentalis
W	Checkerberry or Wintergreen	Gaultheria procumbens
W	Dogtooth Violet or Trout-Lily	Erythronium americanum
S	Dusty Miller	Artemisia stelleriana
W	Goldthread	Coptis trifolia
W	Groundnut	Apios Americana
A	Labrador Tea	Ledum groenlandicum

A	Marsh Marigold or Cowslip	<i>Calitha palustris</i>
W	Patridgeberry	<i>Mitchella repens</i>
F	Ragwort	<i>Senecio</i> species
F	Rose	<i>Rosa</i> species
W	Shadbush	<i>Amelanchier</i> species
F,W	Viburnum	<i>Viburnum</i> species
F,W	Violet, White	<i>Viola</i> species

Plant names are based on Gray's Manual of Botany, Eighth Edition, and Check-list of Vascular Plants of Maine, Josselyn Biotanical Society of Maine Bulletin #11, Second Revised 1983, and have been revised to conform to current usage according to A Synonymized Check of the Vascular Flora of the United States, Canada and Greenland by Kartesz and Kartesz,.

Permission is given to copy the list in its entirety or in part when credit is given and labeled as copy.

A Guide for Conserving Wild Plants of Maine, the official list of Maine's Endangered Threatened Plants, and complimentary copies of the Endangered Plants poster may be obtained from Maine Critical Areas Program, State Planning Office, State House Station 38, Augusta, ME 04333-0038.

LEAVE GROWING – DO NOT DISTURB

S	Alpine plants	All species
W	Anemone	<i>Anemone</i> species
W	Arbutus or Mayflower	<i>Epigaea repens</i>
W	Azalea – all kinds	<i>Rhododendron</i> species
W	Baneberry	<i>Actaea</i> species
S	Beachhead Iris	<i>Iris setosa</i> var. <i>Canadensis</i>
W	Bloodroot	<i>Sanguinaria Canadensis</i>
W	Blue Cohosh	<i>Caulophyllum thalictroides</i>
S	Bog Rosemary	<i>Andromeda polifolia</i> var. <i>glauca</i>
W	Bottlebrush grass	<i>Hstrix patula</i>
F	Canada Lily	<i>Lilium canadense</i>
A	Cardinal Flower	<i>Lohelia cardinalis</i>
W	Clubmoss or Ground or Running Pine or Cedar or Princess Pine – all kinds	<i>Lycopodium</i> species
S	Columbine	<i>Aquilegia Canadensis</i>
S	Corydalis	<i>Corydalis simper virens</i>
F	Craneshill or Wild Geranium	<i>Geranium</i> species
W	Dutchman's breeches	<i>Dicentra cucullaria</i>
Early	Meadow Rue	<i>Thalictrum dioicum</i>
Fern		
F,W	Adders-tongue	<i>Ophioglossum vulgatum</i>
S	Bladder Fern	<i>Cystopteris</i> species

W	Braun's Holly Fern	<i>Polysciichum hraunii</i>
S	Fragrant Cliff Fern	<i>Dryopteris fragrans</i>
W	Goldie's Fern	<i>Dryopteris goldiana</i>
F,W	Grape Fern	<i>Botrychium species</i>
W	Male Fern	<i>Dryopteris felix-mas</i>
W	Maidenhair Fern	<i>Adiantum pedatum</i>
W	Silvery Spleenwort	<i>Deparia acrostichoides</i>
S	Spleenwort	<i>Asplenium species</i>
S	Woodsia Fern	<i>Woodsia species</i>
	Fringed Polygala or Bird-on-the-wing	<i>Polygala paucifolia</i>
	Gentian – all kinds	<i>Gentiana species</i>
S	Gerardia or False Foxglove	<i>Agalinis species</i>
	Ginseng	<i>Panax quinquefolius</i>
	Harebell	<i>Campanula rotundifolia</i>
	Hepatica or Liverwort	<i>Heptica nobilis var. obtusa</i>
	Indian Cucumber-root	<i>Medeola virginiana</i>
	Jack-in-the-pulpit	<i>Arisaema triphyllum</i>
	Lady's-slipper – all kinds	<i>Cypripedium species</i>
	Meadow Beauty	<i>Rhexia virginica</i>
	Mountain Laurel	<i>Kalmia latifolia</i>
	Mountain Sandwort	<i>Minuartia groenlandica</i>
	Northern Blazing Star	<i>Liatris scariosa var. nieuwlandii</i>
	Orchids – all kinds	All species
	Pipsissewa or Prince's Pine	<i>Chimaphila umhellata</i>
	Pitcher plant	<i>Sarracenia purpureau</i>
	Primrose – all kinds	<i>Primula species</i>
	Purple Clematis	<i>Clematis occidentalis var.</i>
		<i>Occidentalis</i>
	Rattlesnake Plantain	<i>Goodyera species</i>
	Rhododenron	<i>Rhododendron maximum</i>
	Rhodora	<i>Rhododendron canadense</i>
	Rock Cress	<i>Arabis species</i>
	Saxifrage – all kinds	<i>Saxifraga species</i>
	Sea Lavender	<i>Limonium carolinianum</i>
	Shinleaf or Pyrola – all kinds	<i>Pyrola species</i>
	Slender Blue Flag	<i>Iris prismatica</i>
	Solomon's Seal	<i>Polygonatum pubescens</i>
	Spring Beauty	<i>Claytonia caroliniana</i>
	Squawroot or Cancerroot	<i>Conopholis Americana</i>
	Sundew	<i>Droserra species</i>
	Sweet Pepperbush	<i>Clethra alnifolia</i>
	Trillium – all kinds	<i>Trillium species</i>
	Toothwort	<i>Dentaria species</i>
	Turtlehead	<i>Chelone glabra</i>
	Twinflower	<i>Linnaea borealis</i>
	Twisted Stalk	<i>Streptopus species</i>

Violet, Yellow
Water Lily
Wild Calla
Wild Ginger
Wild Leek or Ramp and Wild Onion
Wood Lily
Wood Sorrel

Viola species
Nymphaea odorata
Calla palustris
Asarum canadense
Allium species
Lilium philadelphicum
Oxalis acetosella