 VIRGINIA WATERLEAF
 Sometimes, a plant is named for something that it resembles. One of those plants is the Virginia Waterleaf (Hydrophyllum virginianum L.).

 Virginia Waterleaf is a member of the Order Boraginales or Solanales, the Family Boraginaceae or Hydrophyllaceae, and the Subfamily Hydrophylloideae.

 The generic name, Hydrophyllum, is Greek for “water leaf”. Hydro is from hudor or hydor, which is “water”, and phyllum is from phullon or phyllon, which is “leaf”. This name also refers to its wetland habitats. The specific epithet, virginianum, is Latin for “of Virginia”, where it was first studied.
 Other common names for this species are Brook Flower, Burr Flower, Eastern Waterleaf, Indian Salad, John’s Cabbage, Shawanese Lettuce, Shawnee Lettuce, Shawnee Salad, Virginian Waterleaf, and Waterleaf.

 DESCRIPTION OF THE VIRGINIA WATERLEAF
Perennial
Height: Its height is ½-3 feet.
Stem: Its stem is smooth or slightly hairy, stiff, erect, grooved, and weak. There may be some tiny, flattened hairs. The stem is green, red-green, or red-brown. It is purplish at the nodes. This stem may be branched.
Leaves: Its basal leaves are about 9 inches long, 2-lobed, and are arranged in a rosette of 2-4 leaves. These leaves have channeled petioles. Its stem leaves are about 4-10 inches long, about 3-4 inches wide, are alternate, and are pinnately lobed with 4-7 irregular, coarsely toothed, and lanceolate or ovate lobes. Those petioles are about 2 inches long and are light green to red-brown. White-tailed Deer (Odocoileus virginianus Zimmermann) may eat these leaves.
 Each leaf is mottled with white spots that resemble water spots. Those white spots will soon disappear.
Flowers: Its flowers are arranged in close, rounded, radiating, irregular, terminal, and 1-2 inch wide cymed clusters. Each cluster has about 8-20 flowers.
 Each flower is about ¼-½ inch long and wide; white, pink, blue, or pale violet; radially symmetrical; and bell-shaped. Its colors may later fade under the sunlight. It is located atop a long stalk. Each flower has a corolla of 5 petals that are united at their base and has blunt tips; a calyx of 5 united, narrow, hairy sepals; 5 stamens with white, hairy, threadlike filaments and thick brown anthers; and 1 pistil with a white, slender, 2-lobed style and 2 stigmas. All flowering parts are attached at the base of the ovary.
 The stamens and the stigma protrude beyond the petals. Bees (Superfamily Apoidea) pollinate these flowers. Flowering season is usually April to August.

Fruit: Its fruit is a dark brown or black, globular capsule. It is less than ¼ inches in diameter. It splits open to scatter its 2 seeds. Fruiting season is usually 2 months after flowering season.
Seeds: Its seeds are large, thick, spherical, brown, and pitted.

Roots: Its roots and rhizomes are extensive, fibrous, and scaly. These root systems can form large, dense colonies.
Habitat: Its habitats consist of rich woods, thickets, clearings, and wooded floodplains. They prefer shaded sites.
Range: Its range consists of most of the northeastern U.S. and southeastern Canada as far west as the Great Plains and as far south as the Deep South.
Uses of the Virginia Waterleaf:

 Virginia Waterleaf has both edible and medicinal uses. Both the Native Americans and the early European settlers used this plant.

 The root tea was used as an astringent for bleeding and for dysentery. The roots were mashed and were chewed or were used as a wash for cracked lips and for mouth sores. One teaspoon of dried and powdered roots is boiled in 1 cup of water.
 The young leaves and shoots are edible. They can be eaten raw in salads or cooked as a potherb. The leaves and shoots should be boiled from 5 to10 minutes in 1-2 changes of water. The cooked leaves and shoots can be served with salt, pepper, butter, or vinegar. These leaves and shoots are best eaten before the flowers emerge.
 Some Native American tribes fed the roots to their ponies to fatten them and to shine up their hair.

 REFERENCES
NATIONAL WILDLIFE FEDERATION FIELD GUIDE TO WILDFLOWERS OF NORTH AMERICA
By David Brandenburg

IDENTIFYING AND HARVESTING EDIBLE AND MEDICINAL PLANTS IN WILD (AND NOT SO WILD) PLACES
By “Wildman” Steve Brill with Evelyn Dean

WILDFLOWERS IN THE FIELD AND FOREST

By Steven Clemants and Carol Gracie

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

WILDFLOWERS OF ONTARIO

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

EDIBLE WILD PLANTS OF EASTERHN NORTH AMERICA

By Merritt Lyndon Fernald and Alfred Charles Kinsey

PETERSON FIELD GUIDE TO MEDICINAL PLANTS AND HERBS
By Steven Foster and James A. Duke

WILDFLOWERS OF OHIO

By Robert L. Henn
IROQUOIS MEDICAL BOTANY

By James W. Herrick

ILLINOIS WILDFLOWERS

By Don Kurz

NORTH WOODS WILDFLOWERS

By Doug Ladd

NATIVE AMERICAN FOOD PLANTS

By Daniel E. Moerman

NATIVE AMERICAN MEDICINAL PLANTS

By Daniel E. Moerman
NEWCOMB’S WILDFLOWER GUIDE
By Lawrence Newcomb and Gordon Morrison

EDIBLE WILD PLANTS

By Lee Allen Peterson

WILDFLOWERS

By Roger Tory Peterson and Margaret McKenny
WILDFLOWERS OF IOWA WOODLANDS

By Sylvan T. Runkel and Alvin F. Bull

THE FORAGER’S HARVEST

By Samuel Thayer

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

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

en.wikipedia.org/wiki/Hydrophyllum_virginianum
www.illinoiswildflowers.info/woodland/plants/va_waterleaf.htm
