 GREEK VALERIAN
 Spring is the time when many colorful wildflowers are in bloom. Many species of spring wildflowers are blue. One of them is the Greek Valerian (Polemonium reptans L.).

 Greek Valerians are members of the Order Ericales or Solanales, and of the Family Polemoniaceae. The generic name, Polemonium, is Greek and has unknown origins. However, it may have been named for the Greek philosopher, Polemon. The specific epithet, reptans, is Latin for “having creeping and rooting stems”, which is incorrect for this species.
 The common name, Greek Valerian, was named for the blue and white colors of the flowers, which were also the colors of the Greek flag; and for Valerian, a famous healing herb. The other common name, Jacob’s Ladder, was named for the lateral leaflets resembling a ladder and for the Jacob, a biblical character, who dreamed of observing the angels ascending into heaven upon that ladder.
 Other common names for this plant species are Abscess Root, American Great Valerian, American Greek Valerian, Bluebells, Blue Valerian, Creeping Great Valerian, Creeping Greek Valerian, Creeping Jacob’s Ladder, False Jacob’s Ladder, Jacob’s Ladder, Spreading Jacob’s Ladder, Snakeroot, Stairway-to-Heaven, Sweatroot, and Sweetroot.

 There is another native species of Greek Valerian or Jacob’s Ladder. It is (P. vanbrunitae Britton). This species is found in the northeastern U.S. and has longer stamens.

 DESCRIPTION OF THE GREEK VALERIAN
Perennial
Height: Its height is 6-24 inches.
Stem: Its stem is weak, slender, smooth, angular, and erect or sprawling. It is light green to red-green.
Leaves: Its leaves are basal or alternate and are odd-pinnately compound. Each leaf is about 4-12 inches long, about 2-3 inches wide, and has about 3-21 sessile leaflets with the lower leaves having more leaflets. The basal leaves have long petioles. These petioles are both grooved above and convexed below. The lateral leaflets are paired along the rachis. Each single leaflet is elliptical, oblong, narrowly oval, or lanceolate. It is about ½-1½ inches long and tapers at both ends. Its margins are entire. These leaves are avoided by White-tailed Deer (Odocoileus virginianus Zimmermann).

Flowers: Its flowers are arranged in loose, terminal, panicled, corymb clusters. These flower clusters are about 1½-3 inches wide. Each flower is violet, light blue, lavender, or pink; radially symmetrical; campanulate (bell-shaped); about ½-¾ inches long; and about ½ inches wide. It has a corolla of 5 rounded, spreading, and partially joined petals; a short tubular calyx of 5 united sepals with triangular teeth; 5 stamens that are bearded at the base, have white anthers, and do not protrude beyond the corolla; and a pistil with 3-lobed and protruding stigmas, and a slender white style the same length as the corolla. All flowering parts are attached at the base of the ovary. These flowers are pollinated by Bees (Superfamily Apoidea). Flowering season is April to June. Blooming period lasts about 2-3 weeks.
Fruit: Its fruit is a ¼ inch long, ovoid, 3-chambered capsule. This capsule splits open into 3 parts and releases about 15-36 seeds.
Root: Its root system consists of a creeping, horizontal rhizome with numerous fibrous roots.

Habitat: Its habitat consists of moist, rich, woods; moist meadows; thickets; and clearings. It is especially found in floodplains and near streambanks. It is shade tolerant.
Range: Its primary range extends from the Appalachian Mountains to the Great Plains. These flowers are not as common as other spring wildflowers.
Uses of the Greek Valerian:

 Both the Native Americans and the early European settlers had medicinal uses for the Greek Valerian. Greek Valerian was used as an alterative, an astringent, a cathartic, a diaphoretic, a diuretic, and an expectorant.
 It was used as a tea to treat intestinal troubles, coughs, colds, bronchitis, laryngitis, pleurisy, tuberculosis, fevers, and snakebites. It was used as a poultice to treat hemorrhoids, skin sores, and eczema.
 The roots were mainly used but had a bitter, acrid taste. The entire plant was used as a decoction for hair rinse.
 Greek Valerians are also cultivated in gardens, especially in the East.

 REFERENCES
NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO) WILDFLOWERS OF NORTH AMERICA
By David M. Brandenburg
WILDFLOWERS IN THE FIELD AND FOREST

By Steven Clemants and Carol Gracie

THE HISTORY AND FOLKLORE OF NORTH AMERICAN WILDFLOWERS

By Timothy Coffey

WILDFLOWERS AND WEEDS

By Booth Courtenay and James H. Zimmerman

COMMON FLOWERING PLANTS OF THE NORTHEAST

By Donald D. Cox

WILDFLOWERS OF THE EAST

By Mabel Crittenden and Dorothy Telfer

MISSOURI WILDFLOWERS

By Edgar Denison

EASTERN/CENTRAL MEDICINAL PLANTS

By Steven Foster and James A. Duke
WILDFLOWERS OF OHIO
By Robert L. Henn
WILDFLOWERS AND FERNS OF INDIANA FORESTS

By Michael A. Homoya

ILLINOIS WILDFLOWERS

By Don Kurz

NATIVE AMERICAN MEDICINAL PLANTS

By Daniel E. Moerman
NEWCOMB’S WILDFLOWER GUIDE

By Lawrence Newcomb and Gordon Morrison

WILDFLOWERS

By Roger Tory Peterson and Margaret McKenny
BORN IN THE SPRING

By June Carver Roberts

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO NORTH AMERICAN WILDFLOWERS (EASTERN REGION)

By John W. Thieret, William A. Niering, and Nancy C. Olmstead

WILDFLOWERS OF NORTH AMERICA

By Frank D. Venning and Manabu C. Saito

en.wikipedia.org/wiki/Polemonium_reptans

www.illinoiswildflowers.info/woodland/plants/jacob_ladder.htm
