 SQUAWROOT

 Most plants have the green pigment, chlorophyll. Chlorophyll is used in the photochemical process, photosynthesis. Photosynthesis allows the plant to manufacture its own food.

 Because some plants don’t have chlorophyll, they cannot manufacture their own food and must become parasites to other plants for their food. One of those parasitic plants is Squawroot (Conopholis americana [L.] Wallroth).

 Squawroot is a member of the Family Orobanchaceae and of the Tribe Orobancheae. The generic name, Conopholis, is Greek for “cone scale”. Konos or conos are “cone”, and pholi or pholis are “scale” or “scaly”. The specific epithet, americana, is “of America”.

 A previous scientific name for this plant was Orobanche americana L. Other common names for this plant are American Broomrape, American Cancer Root, American Squawroot, Bear Corn, and Cancer Root.

 There are some other native plant species that are also called Squawroot. Those other plants consist of a few species of Trilliums (Genus Trillium), Blue Cohosh (Caulophyllum thalictroides [L.] Michaux), and Black Cohosh (Actaea racemosa [Nuttall] L. or Cimicifuga racemosa [L.] Nuttall). None of these other Squawroot species are related to this Squawroot species.

 DESCRIPTION OF THE SQUAWROOT

Perennial

Height: Its height is 1-12 inches.

Stalk: Its unbranched stalk is soft, stubby, blunt, scaly, yellow-brown or tawny, and fleshy. With age, it becomes brown to black, dry, and hard. They often grow in small clusters. It may resemble a Corn (Zea mays L.) cob or the cone of the Eastern White Pine (Pinus strobus L.) or of a Fir (Genus Abies).

Leaves: Its leaves are reduced to small, simple, alternate, overlapping, upright leaf scales. Each scale is about ½-¾ inches long, is ovate or lanceolate, and has pointed tips. Its colors are brown, yellow, tan, or grayish. These scales cover most of the stalk.

Flowers: Its flowers are arranged in 1-inch thick clusters upon a stalk and are located between the leaf scales. They are clustered near the top of the stalk

 Each flower is about ¼-½ inch long; pale yellow, grayish, or cream-colored; and is bilaterally symmetrical. The flower is a 2-lipped corolla of 5 united petals with the curved, notched upper lip forming a narrow hood over the spreading, 3-lobed lower lip. Each flower also has tubular or cuplike calyx with 4-5 irregular teeth and 2 small, narrow bracts at their base; 4 slightly protruding stamens with white filaments and grayish anthers; and 1 pistil with 1 stout, white style and 2 stigmas. The entire flower is subtended with an orange-tan bract. These flowers are unscented. Bees (Superfamily Apoidea) and Flies (Order Diptera) often pollinate these flowers. Flowering season is April to July.

Fruit: Its fruit is a single chambered ovoid capsule with a persistent style. The capsule splits into 2 sections to release the seeds.

Seeds: Its seeds are about 1/25 inch in diameter, brown, shiny, irregular, and angular. These tiny seeds are carried in the wind. They are also passed through the digestive tract of numerous Mammal (Class Mammalia) species.

Roots: Its roots get their nutrients from the roots of Oaks (Genus Quercus), especially the Red Oaks (Section Lobatae). The Squawroot’s parasitic roots form large, rounded knobs upon the roots of the host Oak trees.

Habitats: Its habitats are dry to moist upland forests, especially old-growth forests with Oaks, Eastern Hemlocks (Tsuga canadensis [L.] Carriere), and American Beeches (Fagus grandifolia Ehrhart). They can tolerate deep shade.

Range: Its range is eastern Canada, as far west as the Prairie Provinces, and the eastern U.S., as far west as the Mississippi River.

Uses of the Squawroot:

 Squawroot had some medicinal uses. It was used for treating pain of childbirth, for treating menopause, and for treating other female disorders. This is why it was named Squawroot.

 Contrary to another name, Cancer Root, this plant does not treat cancer. It was so named because of the parasitic nature of this plant.

 Squawroot has no known edible uses for humans. However, the White-tailed Deer (Odocoileus virginianus Zimmermann) and the Eastern Black Bears (Ursus americanus Pallas) are among the Mammals that eat this plant.

 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

WILDFLOWERS AND WEEDS

By Booth Courtenay and James H. Zimmerman

COMMON FLOWERING PLANTS OF THE NORTHEAST

By Donald D. Cox

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

NORTH WOODS WILDFLOWERS

By Doug Ladd

EASTERN NORTH AMERICA’S WILDFLOWERS

By Louis C. Linn

NEWCOMB’S WILDFLOWER GUIDE

By Lawrence Newcomb and Gordon Morrison

WILDFLOWERS

By Roger Tory Peterson and Margaret Mc Kenny

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 D. Venning and Manabu C. Saito

en.wikipedia.org/wiki/Conopholis_americana

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