

Psilocarphus
brevissimus var. *brevissimus*

Courtesy of the Flora of North America
Association, Vol. 19:455.
Illustrator Linny Heagy

Photos by Jane Lancaster

DWARF WOOLLY-HEADS

Psilocarphus brevissimus Nuttall var
brevissimus

ASTER FAMILY (ASTERACEAE)

Plants: Low, woolly, taprooted annual plants, 2 – 10 cm tall, erect or frequently with prostrate branches near the base; dense, woolly, spherical flowering heads at the apex of the stems or in the leaf axils; leaves exceeding the flowering heads in length.

Leaves: Sessile, **opposite**, woolly, entire, linear or oblanceolate, 5-15mm long.

Flowers: **Spherical** flowering heads **6-9mm**, lacking involucre bracts and ray flowers; usually **densely woolly**; flowering and fruiting June - August in response to suitable moisture levels, including seasonal rainfall events.

Fruits: Single-seeded narrowly obovoid fruit (cypsela), 0.8-1.9mm long.

Image by Jane Lancaster

Habitat: Typically found on bare soils exposed by receding water in ephemeral and temporary ponds; in hummocky terrain characterized by brown, often solonchic, chernozems; parent materials, medium to moderately fine textured, moderately calcareous, slightly

saline till. Often found in wetlands where cattle grazing exposes mineral soil and reduces litter.

Notes:

1. Prairie populations have been reclassified from *Psilocarphus elatior* A. Gray (described in the ANPC book) to *Psilocarphus brevissimus* Nuttall var *brevissimus*.
2. May be mistaken for *Gnaphalium palustre*, which is also densely woolly and found in similar habitats, but *Psilocarphus* leaves are **opposite** where as those of *Gnaphalium* are alternate. Flower parts are also dissimilar.

Synonyms: *Psilocarphus globiferous* Nuttall (in part)

References:

Alberta Natural Heritage Information Centre, Parks Division, Alberta Tourism, Parks and Recreation, ANHIC Database – Element Occurrence Report. Data accessed March 13, 2009.

COSEWIC 2006b. COSEWIC Assessment and Update Status Report on the Dwarf Woolly-heads *Psilocarphus brevissimus* Southern Mountain Population and Prairie Population in Canada. Committee on the Status of Endangered Wildlife in Canada. Ottawa vi + 24 pp. (www.sararegistry.gc.ca/status/status_e.cfm).

Flora of North America (ed.). 2006. Flora of North America – North of Mexico. Volume 19: Magnoliophyta: Asteridae, part 6: Asteraceae part 1 Asterales part 1 (Aster order). Oxford University Press. New York, New York.