


HEATH FAMILY

ERICACEAE.

Pipsissewa. Prince's Pine.

Chimaphila umbellata.

Found in dry woods during July.


The simple leafy stalk varies from 4 to 10 inches in height, and is round, tough-fibred, and woody at the base. Color, green.

The oblong leaf is widest toward the tip, and tapering toward the base; the margin is notched, the texture is fine, firm, and thick, with a smooth and shining surface. The color is dark green, lighter beneath; it is evergreen. The leaves, on very short stems, grow in whorls of 5 (generally speaking), about the stalk.

The flower has 5 rounded, concave, white petals, with a rose colored ring marked in its center; the 10 pinkish stamens are set around the large, conical, green pistil, whose summit is flat and sticky; the small 5-parted calyx is green. Several flowers, on short curving stems, grow in a cluster, from the top of the flower-stem.


Pipsissewa's seed-cases are interesting; they are round and brown, and, borne upright on the end of the slender stems, are truly decorative in aspect, and with the shining green leaves remain unchanged by winter's cold. In Maine the plant is called "Love-in-winter."

Top and bottom photos: Jesse Taylor (Own work) [CC BY-SA 3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>)],
via Wikimedia Commons

Center photo: © Francis R. Underwood 2016

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


PIPSISSEWA: *Chimaphila umbellata*.