

Soapstone Prairie Natural Area

Mid to Late August Plants

Blanket flower

Gaillardia aristata (Sunflower family) native

The season for these is about finished but those remaining are delightful

Prairie sunflower

Helianthus pumilus (Sunflower family)
native

The most common sunflower blooming this time of year. The foliage has small bristly hairs that make leaves and stems feel like sandpaper. Seeds were a favorite food with some Native American tribes.

Annual sunflower

Helianthus annuus (Sunflower family) native

These are tall, stout plants. Native Americans used fibers from the stems and made yellow dye from flowers. The seeds feed birds and yield oil for fuel and cooking.

White prairie clover *Dalea candida*
(Pea family)
native

These are drought and deer resistant and will grow in poor soils. Like other members of this family they can fix Nitrogen from the air and so help provide soil fertility for themselves.

**Dotted
gayfeather**

Liatrix punctata
(Sunflower family)
native

A bright purple note in
a symphony of yellow
flowers; pollinated by
bees and butterflies.

Fetid marigold

Dyssodia papposa (Sunflower family) native

Just beginning to bloom, The flowers are very small
and inconspicuous with an unpleasant odor. This
clump is on the north edge
of the north parking lot.

**Narrowleaf four
o'clock**

Mirabilis linearis (Four
o'clock family) native

These are just coming
into bloom and are
easily overlooked
because the flowers are
small and the stems are
spindly. Several plants
over-hang the north
side of Lindenmeier
trail.

Broomlike ragwort

Senecio spartioides (Sunflower family) native

These tend to form fairly large and rather
compact clumps. A dye plant for Native
Americans. Toxic to livestock.

Rubber rabbitbrush

Ericameria nauseosa (Sunflower family)
native

These rounded mounds of green
common along roads all over the West
look like they belong in an Impressionist
painting. They are starting to bloom with
bright yellow flowers.

These sheets are also available online at : fcgov.com/natural_areas (then go to "native plants" and to "wildflowers in Natural Areas" -> [wildflower handouts for Soapstone Prairie](#))