 MONKEY FLOWER

 Flowers come in a variety of sizes, shapes, and colors. With a little imagination, they can be made to resemble different things, such as animals. One of those flowers that may resemble an animal is the Monkey Flower (Mimulus ringens L.).

 Monkey Flowers are now members of the Family Phrymaceae and the Subfamily Phrymoideae. They were formerly in the Family Scrophulariaceae. The generic name, Mimulus, is a diminutive of mimus or mimicus, which are Latin for “actor”, “buffoon”, “imitator”, or “mimic”. It may have also come from mimo or mimos, which are Greek for “ape”. These all refer to the flower resembling grinning monkeys or grinning masks worn by classical actors. The specific epithet, ringens, is Latin for “to gape” or “gaping”, referring to the open mouth appearance of the corolla.

 Other scientific synonyms for this species were Mimulus minthodes Greene and Mimulus pallidus Salisbury. Other common names for this species are Allegheny Monkey-flower, Blue Monkey-flower, Common Monkey-flower, Ringen Monkey-flower, and Square-stemmed Monkey-flower.

 DESCRIPTION OF THE MONKEY FLOWER

Perennial

Height: Its height is 6-48 inches.

Stem: Its stem is smooth, erect, square ridged, and branching. It is not conspicuously winged.

Leaves: Its leaves are simple, opposite, and sessile. Some leaves even clasp the stem. Each leaf is about 2-4 inches long, about ½ -1 inch wide, and is narrow and lanceolate. Its base is rounded and its apex is pointed. Its veins are conspicuous. Its margins are both finely and sharply toothed. These leaves all become progressively smaller toward the top of the plant.

Flowers: Its flowers are paired and are located within the upper leaf axils. Each flower is violet blue, lavender, or pink, but can also be white. It is about ¾-1½ inches long, about ½-¾ inches wide, and is bilaterally symmetrical. It consists of a swollen, cylindrical corolla that flares into 2 lips. The upper lip has 2 lobes that are erect and the lower lip has 3 lobes that are wide spreading. The lower lip has a yellow or white, hairy, 2-ridged palate that partially closes the corolla’s throat. Its tubular calyx is long, green, 5-angled, and has 5 sharp, uneven lobes. It has 4 stamens. Its style is threadlike. Its plate-like stigma is 2-lobed and temporarily closes when touched. If pollinated, it remains closed. Bumblebees (Genus Bombus) and Butterflies (Order Lepidoptera) pollinate these flowers. Its stalks are about ¾-1½ inches long. These flowers have no floral scents. Blooming period is 1-1½ months. Flowering season is June to September.

Fruits: Its fruit is a dry, rounded, cylindrical capsule with 2 lobes. When ripe, it splits into 2 sections of 1 lobe each and releases the seeds.

Seeds: Its seeds are tiny and are black-tipped. They are spread by wind and water.

Roots: Its root system has a taproot and a fibrous, extensive system of rhizomes and stolons that form dense mats. These rhizomes and stolons often form new roots. This plant can spread vegetatively but it is not an aggressive colonizer.

Habitats: Its habitats consist of wet soils. It can be found in swamps, marshes, wet meadows, streambanks, roadside ditches, shorelines, and floodplain forests.

Range: Its range covers much of the northeastern U.S. as far west as the Great Plains and excludes the Deep South. It is the most abundant native Monkey Flower species in eastern North America.

Uses:

 Monkey Flowers have both edible and medicinal uses. Both the Native Americans and the early European settlers had their own uses for this plant.

 The young leaves and stems were eaten as salad greens or as potherbs. The older leaves are bitter and pungent. Because this plant easily absorbs sodium chloride salt from the soil, the ashes of the dried and burned leaves were used as a salt substitute.

 The plant was used as a poultice for treating skin irritations and various minor burns, including rope burns. A root concoction was used for treating epilepsy. A plant concoction was used as a wash to counteract poisons.

 REFERENCES

NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO WILDFLOWERS OF NORTH AMERICA

By David M. Brandenburg

DICTIONARY OF PLANT NAMES

By Allen J. Coombes

THE ENCYCLOPEDIA OF EDIBLE PLANTS OF NORTH AMERICA

By Francois Couplan, Ph. D.

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

WILDFLOWERS OF ONTARIO

By Timothy Dickinson, Deborah Metsger, Jenny Bull, and Richard Dickinson

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

WILDFLOWERS OF IOWA WOODLANDS

By Sylvan T. Runkel and Alvin F. Bull

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO WILDFLOWERS (EASTERN REGION)

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

THE USES OF WILD PLANTS

By Frank Tozer

WILDFLOWERS OF NORTH AMERICA

By Frank D. Venning and Manabu C. Saito

en.wikipedia.org/wiki/Mimulus

www.illinoiswildflowers.info/wetland/plants/monkeyflower.htm
