 RUE ANEMONE

 Our spring wildflowers come in a variety of colors. However, many of them are just plain white. One of those white wildflowers is the Rue Anemone (Thalictrum thalictroides [L.] A. J. Earnes & B. Boivin).

 Rue Anemone is a member of the Order Ranuncules, the Family Ranunculaceae, and the Subfamily Thalictroideae. Previous scientific names for this species have been Anemone thalictroides L., Anemonella thalictroides [L.] Spach., Syndesmon thalictroides [L.] Hoffmannsegg ex Britton, and Thalictrum anemonoides Michaux. The generic name, Thalictrum, is from the Greek word, Thalaktron, which is a name for a plant whose identity is unknown. The specific epithet, thalictroides, is Greek for Thalictrum-like or “a Rue Anemone that’s like a Rue Anemone”.

 The common name, Rue, is from the Latin word, Ruta, and from the Greek word, Ruthe, which are the names of another plant. The other common name, Anemone, is Greek for “wind habitat”. It came from the Greek words, anemos, which is “wind”, and mone, which is “habitat”. Anemonella is Greek for “little wind habitat”.

 This plant is named Rue Anemone because its flowers resemble those of the Meadow Rue and its leaves resemble those of the Wood Anemone. Other common names for this plant are Anemone, Mayflower, Starflower, Wild Potato, Windflower, and Woods Potato.

 DESCRIPTION OF THE RUE ANEMONE

Perennial

Height: Its height is 4-12 inches.

Stem: Its stem is short, smooth, slender, wiry, erect, upright, black, unbranched, and delicate.

Leaves: Its leaves are either stem leaves or are basal leaves. They are whorled and are pinnately compound. The whorls are in 2’s or 3’s with each leaf having 3 leaflets. Each leaflet is widely rounded or ovate; thin; smooth; about ¾-1 inches wide; about 1½ inch long; and has 3 rounded, blunt lobed tips. The stem leaves, which are actually bracts, are nearly sessile and are located below the flowers. The basal leaves are not sessile and have long petioles. The basal leaves appear after the flowers have bloomed.

Flowers: Its flowers are arranged solitarily or in small umbelled clusters of 2-6. They are located atop slender red-brown stalks that are located above the stem leaves. Each flower is white, lavender, or pink; radially symmetrical; about ½ -1¼ inches wide; and has 5-11 showy, rounded or pointed, spreading petal-like sepals. There are no true petals upon this plant. They have numerous pale yellow-green stamens and about 4-15 pale green pistils. Flowering season is March to June. Because sepals often outlast petals, this plant is one of the longest-lasting flowering species in the early spring.

 These flowers are insect-pollinated. Bees (Superfamily Apoidea) and Flies (Order Diptera) are their main pollinators.

Fruits: Its fruits are arranged in clusters of 4-15 achenes. Each achene is about ¼ inch long, ovate, green, has 8-10 prominent veins, and has a slightly hooked beak. When ripe, these achenes turn tan to dark brown and become dry and hard.

 These seeds have fleshy appendages called elaiosomes, which contain proteins, sugars, and lipids. (Elaiosome is Greek for “oil body”. Elaion is “oil” and soma is “body”.) Ants (Family Formicidae) carry these seeds to their nests, sometimes for distances of up to 75 feet. They eat the elaiosomes and discard the rest of the seed. This allows the seeds to germinate in non-competitive areas. This method of dispersal is called myrmecochory. (Myrmecochory is Greek for “Ant dispersal”. Myrmex is “Ant” and kore is “dispersal.)

Roots: Its roots are thick, fibrous, tuberous, and black.

Habitat: Its habitat is open, rich, and dry or moist woods. They are found on slopes but not in bottomlands. They are rarely seen in colonies.

Range: Its range is southeastern Canada and the eastern U.S.

Uses for the Rue Anemone:

 Rue Anemones, like all Buttercups or Crowfoots, are toxic. They are avoided by most mammalian herbivores.

 The young parts of the plants are most toxic. They contain the acrid juice protoanemonin (a.k.a anemonal or ranunculol), which is produced by the enzyme breakdown of the glucoside ranunculin. This juice can cause irritation, inflammation, and blistering of the skin and of the mouth.

 Although Rue Anemone is toxic, it has some uses. Thoroughly drying or heating the plant can destroy the toxins. A root infusion was used as an anti-emetic and as an anti-purgative. These roots were also used for treating hemorrhoids. A tea was made for treating boils, lung congestion, and eye ailments. Some herbalists used this plant for treating headaches, gout, leprosy, eye inflammations, and ulcers. The starchy root tubers are collected and can be made edible after cooking.

Rue Anemone Poem:

 American poet Madison J. Cawein, wrote this poem about the Rue Anemone.

 THE RUE-ANEMONE

UNDER an oak-tree in a woodland, where

The dreaming Spring had dropped it from her hair,

I found a flower, through which I seemed to gaze

Beyond the world and see what no man dare

Behold and live—the myths of bygone days—

Diana and Endymion, and the bare

Slim beauty of the boy whom Echo wooed;

And Hyacinthus whom Apollo dewed

With love and death: and Daphne, ever fair;

And that reed-slender girl whom Pan pursued.

I stood and gazed and through it seemed to see

The Dryad dancing by the forest tree,

Her hair wild blown: the Faun with listening ear,

Deep in the boscage, kneeling on one knee,

Watching the wandered Oread draw near,

Her wild heart beating like a honey-bee

Within a rose.—All, all the myths of old,

All, all the bright shapes of the Age of Gold,

Peopling the wonder-worlds of Poetry,

Through it I seemed in fancy to behold.

What other flower, that, fashioned like a star,

Draws its frail life from earth and braves the war

Of all the heavens, can suggest the dreams

That this suggests? In which no trace of mar

Or soil exists: where stainless innocence seems

Enshrined; and where, beyond our vision far,

That inaccessible beauty, which the heart

Worships as truth and holiness and art,

Is symbolized; wherein embodied are

The things that make the soul’s immortal part.

 REFERENCES

THE HISTORY AND FOLKLORE OF NORTH AMERICAN WILDFLOWERS

By Timothy Coffey

THE ENCYCLOPEDIA OF EDIBLE PLANTS OF NORTH AMERICA

By Francois Couplan, Ph. D.

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 AND HERBS

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

EASTERN NORTH AMERICA’S WILDFLOWERS

By Louis C. Linn

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 Mc Kenny

BORN IN THE SPRING

By June Carver Roberts

WILDFLOWERS OF IOWA WOODLANDS

By Sylvan T. Runkel and Alvin F. Bull

THE SECRETS OF WILDFLOWERS

By Jack Sanders

NATIONAL AUDUBON SOCIETY FIELD GUIDE TO WILDFLOWERS (EASTERN REGION)

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

WILDFLOWERS OF NORTH AMERICA

By Frank S. Venning and Manabu C. Saito

en.wikipedia.org/wiki/Thalictrum_thalictroides

www.illinoiswildflowers.info/woodland/plants/rue_ane
www.stolaf.edu/academics/naturallands/woodlands/ephemerals/rue-anemone.html
quod.lib.umich.edu/amverse/BAH7898.0001.001/1:8.19?rgn+div2;view+fulltext

