 BLUET
 Spring is a time of many colorful flowers. However, some of them are very small and it takes some effort to find them. One of those tiny species is the Bluet (Houstonia caerulea L.).
 Bluets are members of the Order Gentianales, the Family Rubiaceae, the Subfamily Rubioideae, and the Tribe Spermacoceae.

 The generic name, Houstonia, was named for the early 18th Century British physician and botanist, Dr. William Houston, who collected tropical plants in Mexico, the West Indies, and South America. The specific epithet, caerulea, is from the Latin word caeruleus, which is “sky blue”.

 Other scientific synonyms for this species are Hedyotis caerulea (L.) Hooker, Houstonia coerulea Auctorum, and Oldenlandia caerulea (L.) A. Gray.
 The common name, Bluet, is French for “small blues”. At different times and places, other common names for this species are Angel Eyes, Azur Bluet, Azure Bluet, Blue-eyed babies, Blue-eyed Grass, Bright Eyes, Common Bluet, Dwarf Pink, Eyebright, Forget-me-Not, Houstonia, Innocence, Little Washerwoman, Nuns, Quaker Beauty, Quaker Bonnets, Quaker Girls, Quaker Ladies, Sky Flower, Starflower, Starlights, Star-of-Bethlehem, Star Violets, Venus’ Pride, and Wild Forget-me-Not. Some of these names are also names of other unrelated plant species.
 DESCRIPTION OF THE BLUET
Perennial

Height: Its height is 2-8 inches.
Stem: Its stem is 4-angled, slender, unbranched, smooth, glabrous, and erect.

Leaves:

 Basal Leaves: Its basal leaves are arranged in a tufted, rosette pattern. The rosette is about 1-2 inches in diameter. Each leaf is about ¼-½ inches long, has a stalk, and is oblong to spatulate. This plant overwinters as a rosette.
 Stem Leaves: Its stem leaves are simple and opposite. These leaves are widely spaced. Each leaf is about ½ inch long, glabrous, and narrowly oval or elliptical. Its margin is entire. These leaves have stipules at their bases.
Flowers: Its flowers are arranged solitarily at the top of the plant. Each flower is radially symmetrical; about ¼-½ inches wide; and pale blue, lavender, pink, or white with a bright yellow center or eye. The color may vary by soil type or by age. The flower has a tubular, 4-lobed calyx; a tubular, flaring corolla with a smooth throat; 4 stamens; and a pistil with 1 style and 2 stigmas. All parts are attached at the top of the ovary. Flowering season is late April to early July.
 These flowers are dimorphic. In any given flower colony, the flowers all have long stamens and short pistils or all have short stamens and long pistils. The pollen from the long stamens can only pollinate flowers with the long pistils and the pollen from the short stamens can only pollinate flowers with the short pistils. This is to discourage self-pollination. These flowers are pollinated by small Bees (Superfamily Apoidea), Bee Flies (Family Bombyliidae) and by small Butterflies, such as Clouded Sulphurs (Colias philadice Godart), Meadow Fritillaries (Boloria bellona Fabricus), and American Painted Ladies (Vanessa virginiensis Drury).
Fruit: Its fruit is a smooth, dry, flattened, 2-chambered capsule. This capsule splits open to reveal many small, loose, seeds. Fruiting season is late May to early August.

Seeds: The seeds are black and globular. They are dispersed by the wind.
Roots: Its root system is shallow and fibrous. Its thin, creeping rhizomes form 4 inch tufts.
Habitat: Its habitats consist of grassy fields, lawns, open woods, thickets, woodland edges, roadsides, prairies, acid soils, disturbed areas, bare soils, and poor soils. They are not found in areas of large leaf litter. They are often found in large colonies.
Range: Its range covers the eastern U.S. and eastern Canada. However, some are found west of the Mississippi River.
Uses of the Bluets:

 Bluets had one known use. It was used as a urinary aid. The Cherokee Tribe made an infusion from the leaves or from the roots for treating bedwetting.

 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

COMMON FLOWERING PLANTS OF THE NORTHEAST

By Donald D. Cox

WILDFLOWERS OF THE EAST

By Mabel Crittenden and Dorothy Telfer

SUBURBAN WILDFLOWERS

By Richard Headstrom

WILDFLOWERS OF OHIO

By Robert L. Henn

WILDFLOWERS AND FERNS OF INDIANA FORESTS

By Michael A. Homoya

THE JOY OF WILDFLOWERS

By Millie B. House

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 McKenny
BORN IN THE SPRING

By June Carver Roberts

HEDGEMAIDS AND FAIRY CANDLES
By Jack Sanders

ENJOYING WILDFLOWERS

By Donald and Lillian Stokes

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/Houstonia_caerulea

www.illinoiswildflowers.info/prairie/plantx/quaker_ladies.htm
