

Ways to Identify Wildflowers - By Flower Color

BLUE

Bellflower (Creeping)
Blue Flag
Blue-eyed Grass
Bluebells (Virginia)
Bluets
Chicory
Lobelia (Great)

BROWN

Cattails
Ginger (Wild)

GREEN

Fairy Bells
Green Dragon
Poison Ivy
Ragweed (Common)
Twisted-stalk
Sarsaparilla (Wild)
Solomons Seal (Great)
Stinging Nettle
Virginia Creeper

MAROON

Pitcher Plant (Northern)
Trillium (Red)

ORANGE

Hawkweed (Common)
Tiger Lily
Touch-me-not (Spotted)

PINK

Clover (Rabbit-foot)
Clover (Red)
Deptford Pink
Fireweed
Joe-Pye Weed (Eastern)
Joe-Pye Weed (Spotted)
Lady Slipper (Pink)
Lapland Rosebay
Laurel (Sheep)
Meadow Rue (Tall)
Meadowsweet
Milkweed (Common)
Rose Twisted-stalk or Rosybell
Smartweed (Water)
Steeplebush

PURPLE

Aster (New York)
Azalea (Alpine)
Beardtongue (Hairy)
Blue Violet (Common)
Blue Violet (Marsh)
Comfrey (Common)
Comfrey (Wild)
Fleabane (Common)
Gentian (Blind)
Grape Hyacinth
Harebell
Herb Robert
Jack-in-the-Pulpit
Larkspur (Dwarf)
Loosestrife (Purple)
Pickerelweed
Speedwell (Common)
Teasel (Common)
Venus Looking-glass
Vetch (Cow)

RED

Cardinal Flower
Columbine
Trumpet Honeysuckle

WHITE

Arrowhead
Aster (White Wood)
Aster (Whorled)
Baneberry (Red)
Baneberry (White)
Bloodroot
Boneset (Common)
Bunchberry
Canada Mayflower
Diapensia
Foamflower
Goldthread
Hepatica (Round-Lobed)
Hepatica (Sharp-Lobed)
Hobblebush
Indian Cucumber Root
Indian Pipe
Lily-of-the-valley
Miterwort
Partridgeberry
Pearly Everlasting
Pipsissewa
Queen Anne's Lace (Wild Carrot)
Raspberry (Wild)

Twinflower
Venus Flytrap
Wintergreen
Yarrow

WHITE WITH PINK VEINS

Bilberry (Alpine)
Bladder Campion
Spring Beauty
Trillium (Painted)
Wood Sorrel (Common)

YELLOW

Bellwort
Birdsfoot Trefoil
Black-eyed Susan
Bluebead Lily or Clintonia
Butter and Eggs
Coltsfoot
Foxglove (Smooth False)
Goatsbeard (Yellow)
Golden Club
Goldenrod (Rough Stemmed)
Goldenrod (Woodland) or Blue-stemmed
Lady Slipper (Yellow)
Marsh Marigold
Mullein (Common)
Pineapple Weed
Primrose (Evening)
Rough-fruited Cinquefoil
Sundrops
Trout Lily
Witch-hazel

Ways to Identify Wildflowers - By Flower Color

BLUE FLOWERS


Bellflower (Creeping)


Blue Flag


Blue-eyed Grass


Bluebells (Virginia)


Bluets


Chicory


Lobelia (Great)

BROWN FLOWERS


Cattails


Ginger (Wild)

GREEN FLOWERS


Fairy Bells


Green Dragon


Poison Ivy


Ragweed

MAROON FLOWERS


Pitcher Plant


Trillium (Red)


Twisted-stalk


Sarsaparilla (Wild)


Solomons Seal (Great)


Stinging Nettle


Virginia Creeper

ORANGE FLOWERS


Hawkweed


Tiger Lily


Touch-me-not (Spotted)

PINK FLOWERS


Clover (Rabbit-foot)


Clover (Red)


Deptford Pink


Fireweed


Joe-Pye Weed (Eastern and Spotted)


Lady Slipper (Pink)


Lapland Rosebay


Laurel (Sheep)


Meadow Rue


Meadowsweet


Milkweed


Rosybells


Smartweed (Water)


Steeplebush

Ways to Identify Wildflowers - By Flower Color

PURPLE FLOWERS


Aster (New York) Azalea (Alpine) Beardtongue (Hairy) Violet (Common) Violet (Marsh) Comfrey (Common) Fleabane


Gentian (Blind) Grape Hyacinth Harebell Herb Robert Jack-in-the-Pulpit Larkspur (Dwarf) Loosestrife (Purple)


Pickerelweed Speedwell (Common) Teasel (Common) Venus Looking-glass Vetch (Cow)

WHITE FLOWERS


Arrowhead Aster (White Wood) Aster (Whorled) Baneberry (Red) Baneberry (White) Bloodroot


Boneset Bunchberry Canada Mayflower Diapensia Foamflower Goldthread Hepatica (Round and Sharp-Lobed)


Hobblebush Indian Cucumber Root Indian Pipe Lily-of-the-valley Miterwort Partridgeberry Pearly Everlasting


Pipsissewa Queen Anne's Lace Twinflower Venus Flytrap Wintergreen Yarrow

Ways to Identify Wildflowers - By Flower Color


Cardinal Flower


Columbine


Trumpet Honeysuckle

RED FLOWERS


Bilberry (Alpine)


Bladder Campion


Spring Beauty


Trillium (Painted)


Wood Sorrel (Common)

WHITE FLOWERS WITH PINK VEINS

YELLOW FLOWERS


Bellwort


Birdsfoot Trefoil


Black-eyed Susan


Bluebead Lily or Clintonia


Butter and Egg


Coltsfoot


Foxglove (Smooth False)


Goatsbeard (Yellow)


Golden Club


Goldenrod (Rough Stemmed)


Goldenrod (Woodland)


Lady Slipper (Yellow)


Marsh Marigold


Mullein (Common)


Pineapple Weed


Primrose (Evening)


Rough-fruited Cinquefoil


Sundrops


Trout Lily


Witch-hazel