

ASTER FAMILY.

ASTERACEAE.

White Snake-root. Eupatorium.

Ageratina altissima.

Found in rich moist soil, along the edges of woods and shaded roads, in August and September.

The stalk (from 2 to 4 feet high) branches a little, and is leafy; it is large, strong, fine-fibred, and smooth. In color, pale green, tinged with dull purple.

The leaf is large, broadly oval, taper-pointed, and widest at the base, with 3 marked ribs, a coarsely toothed margin, a thin texture, and smooth surface. The leaves are set on short stems, and are placed opposite each other on the stalk. The color is green.

The minute flowers, and projecting pistils, are white; and grouped in small heads, enclosed in vase-shaped cups of green, on short stems. The heads are arranged in close, rather flat-topped clusters on the top of the stalk, and springing from the angles of the upper leaves.

This plant comes into bloom in company with its next of kin, Joe Pye and Boneset; it thrives well under cultivation, and certainly is worthy of a better name than “Snake-root,”—which is, perhaps, the reason it is so generally known by “Eupatorium,” the generic name it shares with so many others. It is much frequented by some small creature who leaves a pale labyrinthine trail etched on the broad surface of its leaves.

Upper photo: Hardyplants (Own work) [CC0], via Wikimedia Commons

Lower photo; By H. Zell (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>) or CC BY-SA 3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>)], via Wikimedia Commons

WHITE SNAKE-ROOT: *Ageratina altissima*.

Text and drawing excerpted from *Wildflowers from the North-Eastern States* by Ellen Miller and Margaret Christine Whiting, 1895
Nomenclature and Families updated.