

Symphyotrichum Species

© Frederick Warren King

Several different species of the genus *Symphyotrichum* can be rather difficult to positively ID, in large part due to the possible variations for a single species in flower color, ray floret count, degree of hairiness of both the leaves and stem, variation in leaf shape on a single plant, as well as other characteristics, and of course the similarities between different species. There are also a number of hybrids between various species and varieties, which can greatly add to the difficulty of making a confident ID. In the northern midwestern states the typical bloom season for *Symphyotrichum* species is August-September to October.

The Flora of North American indicates that there are about 90 *Symphyotrichum* species in North America, of which about 26 species occur in the midwestern Great Lakes region.

There are many known hybrids between *Symphyotrichum* species. These are not included in the following tables. There are also a large number of varieties of the *Symphyotrichum* species, and these have also been excluded from the tables. Similar to the *Symphyotrichum* species (in at least some sense) are the species: *Boltonia asteroides* (False Aster), *Doellingeria umbellata* (Flat-topped White Aster), *Eurybia furcata* (Forked Aster, Midwestern White Heart-leaved Aster), *Eurybia macrophylla* (Large-leaved Aster), *Ionactis linariifolia* (Flax-leaved Aster, Stiff Aster), and others outside the Midwest range.

For the ray florets the principal color that occurs is given first, then secondary colors are indicated. Disc florets commonly change color with age, usually to a pinkish, reddish, or reddish-purple color. There is an advantage to observing species before this change occurs.

Extreme limits to counts are represented in the following table using the format (w-)x-y(-z), for example, a ray count of (10-)20-30(-40) would be read as typically 20 to 30 ray florets, but with extremes as low as 10 and as high as 40. Range data in this format is from Brouillet *et al.* Note that different sources often give slightly different estimates for ray floret counts, flower head sizes, plant heights, etc.

Flower sizes are in inches. Conversion factors are 1 inch = 2.54 cm, 1 cm = 10 mm, 1 cm = 0.39 inches.

The first table below orders the various *Symphyotrichum* species by flower size. The second table below provides additional information such as color for ray and for disc florets, number of ray florets, etc.

Table 1. *Symphyotrichum* species ordered by increasing flower size (diameter of the flower head) in inches.

<i>S. ciliatum</i> (Rayless Aster) 0.1 – 0.2 across, 0.4 long	<i>S. subulatum</i> (Saltmarsh Aster) 0.13 – 0.25 (CG), < 0.5 (FW)	<i>S. ericoides</i> (Heath Aster) 0.25 – 0.5 (CG), 0.33 – 0.5 (MN), < 0.5 (IL), 0.5 – 1.0 (FW)	<i>S. lateriflorum</i> (Calico Aster) 0.25 – 0.5 (CG), 0.33 (IL), 0.5 (MN)
<i>S. racemosum</i> (Small White Aster) 0.25 – 0.5 (CG), 0.5	<i>S. falcatum</i> (Western Heath Aster) 0.3 – 0.7	<i>S. ontarionis</i> (Ontario Aster) 0.33 – 0.5 (MN), 0.5 (IL)	<i>S. dumosum</i> (Bushy Aster) 0.38 – 0.63 (CG), 0.5 (IL)
<i>S. robynsonianum</i> (Robyn's Aster) 0.38 – 1.0	<i>S. pilosum</i> (Awl Aster) 0.38 – 0.75 (CG), 0.5 – 0.75 (MN), (IL)	<i>S. cordifolium</i> (Blue Wood Aster) 0.5 (MN) (IL), 0.67 – 0.75 (FW), 0.5 – 1 (CG)	<i>S. praealtum</i> (Willow Aster) 0.5 – 0.75
<i>S. lanceolatum</i> (Panicked Aster) 0.5 – 0.75 (MN), (IL), 0.75 – 1 (CG)	<i>S. drummondii</i> (Drummond's Aster) 0.5 (IL), 0.75 (MN), 1 – 1.5 (FW)	<i>S. urophyllum</i> (Arrowleaf Aster) 0.5 (IL), 0.5 – 0.75 (MN), 1-1.5 (FW)	<i>S. oolentangiense</i> (Sky-blue Aster) 0.5 (IL), 0.5 – 0.75 (MN), 0.75 – 1.33 (FW)
<i>S. laeve</i> (Smooth Blue Aster) 0.5 – 1.0, (IL), 0.67 – 1.0 (FW), 1 (MN)	<i>S. sericeum</i> (Silky Aster) 0.5 – 1.25 (CG), 0.75 – 1.0 (FW), 1.0 – 1.25 (MN)	<i>S. puniceum</i> (Purple-stemmed Aster) 0.5 – 1 (CG), 0.75 – 1.5 (FW), 1-1.5 (MN)	<i>S. oblongifolium</i> (Aromatic Aster) 0.75 – 1.25 (FW), 1.0 – 1.25 (IL), 1 – 1.5 (MN)
<i>S. novae-angliae</i> (New England Aster) 0.75 – 1.5 (FW), 1 – 1.5 (MN), 1.5 (IL)	<i>S. shortii</i> (Short's Aster) 0.75 – 1.0 (MN), 1.0 – 1.5 (FW)	<i>S. prenanthoides</i> (Crooked Aster) 0.75 – 1.13 (FW), 1 (MN)	<i>S. firmum</i> (Smooth Swamp Aster) 0.75 – 1.5 (FW)
<i>S. boreale</i> (Northern Bog Aster) 1 (MN), 1 – 1.33 (FW)	<i>S. ciliolatum</i> (Lindley's Aster) 1 – 1.5 (MN), (FW)		

Table 2. Additional information for *Symphyotrichum* species.

Species	Common name(s)	Color (ray)	Color (disc)	Number of ray florets	Number of disc florets	Flower size (inches)	Plant height (inches)
<i>S. boreale</i>	Northern Bog Aster	White, pink, blue, white to often pale rose, pale purple, or lavender	cream or pale yellow becoming pink, or brown or purple	(15–)25–35(–41) (FNA), 20-50 (FW), 20-50 (MN)	(15–)25–30(–40)	1 – 1.33 (FW), 1 (MN)	6 – 32 (FW), 6 – 36 (MN), 5 – 34 (FNA)
<i>S. ciliatum</i>	Rayless Aster	NA	White, turning pink, whitish turning pink	0	ca. 14, 14–25(–29) (FNA)	0.4 long, 0.1 – 0.2 across	6 – 24 (MN) 3 – 28+ (FNA)
<i>S. ciliolatum</i>	Lindley's Aster	Pale blue; pale to deep blue or bluish purple	Yellow turning red; yellow becoming reddish purple	(12–)14–20; 12-25 (MN)	14–25(–29)	1 – 1.5 (MN)(FW)	12 – 36 (MN) 6 – 48 (FW) (4–)8 – 47 (FNA)
<i>S. cordifolium</i>	Blue Wood Aster	white to pale blue to lavender; usually blue to purple, seldom whitish or pink	Cream-yellow turning red; cream-color or light yellow becoming purple	(8–)10–16(–20)	(8–)10–15(–20)	0.5 (MN) (IL); 0.67 – 0.75 (FW);	12 – 48 (MN) 6 – 48 (FW) 8 – 47 (FNA)
<i>S. drummondii</i>	Drummond's Aster	white or pale blue to bright blue or lavender; usually bright blue to purple or lavender, sometimes white	yellow turning red; cream to yellow, becoming deep purple or reddish purple	(8–)10–15(20)	(10–)13–15(–22)	0.75 (MN); 1 – 1.5 (FW); 0.5 (IL)	24 – 48 (MN) 18 – 48 (FW) 12 – 47 (FNA)
<i>S. dumosum</i>	Bushy Aster	pale blue, pink, or lavender to white	cream to pale yellow turning pink	15–33; 13 – 30 (CG)	15–30	0.5 (IL) 0.38 – 0.63 (CG)	(8–) (12– 39) (FNA)

<i>S. ericoides</i>	Heath Aster	usually white, rarely pink or bluish	yellow becoming brown	(8-)10-18(-20)	6-12(-20)	0.25 – 0.5 (CG) 0.33 – 0.5 (MN); 0.5 – 1.0 (FW); < 0.5 (IL)n	12 – 36 (MN) 6 – 36 (FW) 8 – 32(-39) (FNA)
<i>S. falcatum</i>	Western Heath Aster, White Prairie Aster	usually white, sometimes blue or pink	yellow becoming brown	(15-)20-35	(8-)18-30	0.3 – 0.7 (ref below)	4 – 32 (FNA)
<i>S. firmum</i>	Smooth Swamp Aster	usually blue to pale lavender, sometimes white	yellow or cream becoming pink or purple	20-40; 30-60 (FW)	30-50	0.75 – 1.5 (FW)	16 – 98 (FNA)
<i>S. laeve</i>	Smooth Blue Aster	usually pale to dark blue or purple, seldom white	yellow turning purplish red	(11-)13-23(-34)	(17-)19-33(-43)	1 (MN); 0.5 – 1.0; (IL); 0.67 – 1.0 (FW) 0.5 – 1.3 (CG)	(6-)8-28(-48) (FNA)
<i>S. lanceolatum</i>	Panicled Aster	white to pinkish or pale blue-violet	yellow becoming purple	16-50	(13-)20-40(-52)	0.5 – 0.75 (MN), (IL) 0.75 – 1 (CG)	12-60(-79) (FNA)
<i>S. lateriflorum</i>	Calico Aster	white, rarely pinkish or purplish	cream to light yellow turning pink or reddish purple	8-15(-23)	8-16(-20)	0.5 (MN); 0.33 (IL) 0.25 – 0.5 (CG)	8-48(-60) (FNA)
<i>S. novae-angliae</i>	New England Aster	dark rose to deep purple (pale pink or white)	light yellow becoming purple	(40-)50-75(-100)	50-110	1 – 1.5 (MN); 1.5 (IL); 0.75 – 1.5 (FW), (CG)	12-48 (FNA)
<i>S. oblongifolium</i>	Aromatic Aster	light to dark rose-purple, lavender to deep purple	yellow turning brown or reddish purple	(10-)25-35; 15-40 (FW)	(25-)30-40(-50)	1 – 1.5 (MN); 0.75 – 1.25 (FW); 1.0 – 1.25 (IL)	4-32(-40) (FNA)
<i>S. ontarionis</i>	Ontario Aster	usually white, rarely pinkish or	cream or light yellow turning magenta or purple	(10-)15-26	12-25	0.33 – 0.5 (MN); 0.5 (IL)	8-48 (FNA)

		light purple to blue					
<i>S. oolentangiense</i>	Sky-blue Aster	pale to azure blue to violet-purple, (rarely rosy, white or bluish white)	light yellow turning deep purple	(10-)13-20(-25)	(15-)20-25(-30)	0.5 – 0.75 (MN); 0.75 – 1.33 (FW); 0.5 (IL)	8-60 (FNA)
<i>S. pilosum</i>	Awl Aster	usually white, rarely pinkish or bluish	light yellow becoming reddish purple or brown	(10-)16-28(-38)	(13-)17-39(-67)	0.5 – 0.75 (MN), (IL), 0.38 – 0.75 (CG)	(2-)8-48(-60+) (FNA)
<i>S. praealtum</i>	Willow Aster	pale blue-violet to lavender or rose-purple, rarely white; less often white (IL)	cream or light yellow turning pinkish purple	(6-)20-35	20-30(-35+)	0.5 – 0.75 (IL)	(4-)20-60(-80) (FNA)
<i>S. prenanthoides</i>	Crooked Aster	lavender to blue, rarely white	cream colored or light yellow becoming purple or brown	17-25(-30); 20-35 (MN); 20-35 (FW)	39-50(-65)	1 (MN) 0.75 – 1.13 (FW)	(8-)35-48 (FNA)
<i>S. puniceum</i>	Purple-stemmed Aster	usually pale to dark blue, lavender, or purple, seldom white or pink	yellow or cream becoming pink or purple	20-50(-60); 30-60 (MN)	30-50 (-90)	1-1.5 (MN) 0.75 – 1.5 (FW) 0.5 – 1 (CG)	(3-)40-100(-118) (FNA)
<i>S. racemosum</i>	Small White Aster, Smooth White Oldfield Aster	usually white, rarely pink	cream or pale yellow becoming pink or red	(12-)16-20, 15 – 30 (CG)	10-20(-25)	0.5 (ref below) 0.25 – 0.5 (CG)	12-36(-40) (FNA)
<i>S. robynsianum</i>	Robyn's Aster, Long-leaved Aster	dark blue-violet, seldom white	yellow	20-35; 20-50 (FW)	(18-)23-40	0.38 – 1.0 (FW)	4-32 (FNA)
<i>S. sericeum</i>	Silky Aster	rose-purple to deep	pink turning purple	(10-)15-30	(15-)25-35	1.0 – 1.25 (MN)	(8-)12-28 (FNA)

		purple, rarely white				0.75 – 1.0 (FW) 0.5 – 1.25 (CG)	
<i>S. shortii</i>	Short's Aster	usually blue or purple- blue, seldom pinkish or white	light yellow becoming reddish purple	13–15(– 20)	16–23(– 28?)	0.75 – 1.0 (MN) 1.0 – 1.5 (FW)	12-60 (FNA)
<i>S. subulatum</i>	Saltmarsh Aster	white, pink, lavender	yellow	16–30(– 54) < 20 (CG)	4–10(–13)	< 0.5 (FW) 0.13 – 0.25 (CG)	(4-)12- 60 (FNA)
<i>S. urophyllum</i>	Arrowleaf Aster	white to pale pink or lilac or light blue	whitish to cream becoming pink	8–15(–20)	(8–)10– 15(–20)	0.5 – 0.75 (MN) 1-1.5 (FW) 0.5 (IL)	16-48(- 79) (FNA)

Abbreviations

CG (Clements and Gracie)

FNA (Flora of North America: In particular, **Brouillet *et al.***)

FW (Online Virtual Flora of Wisconsin)

IL (Illinois Wildflowers)

MN (Minnesota Wildflowers)

References

1. Luc Brouillet, John C. Semple, Geraldine A. Allen, Kenton L. Chambers, Scott D. Sundberg, *Symphyotrichum*. In: Flora of North America Editorial Committee, eds. 1993+. Flora of North America North of Mexico [Online]. 21+ vols. New York and Oxford. Vol. 20. <http://beta.floranorthamerica.org/Symphyotrichum> Accessed 9/29/2020.

The URL for the main FNA page is: http://beta.floranorthamerica.org/Main_Page

2. Steven Clements and Carol Gracie, *Wildflowers in the Field and Forest*, Oxford University Press, New York, NY, 2006.

3. Kenneth M. Cameron and Mary A. Feist (Online Virtual Flora of Wisconsin) <http://wisflora.herbarium.wisc.edu/index.php>

4. John Hilty, (Illinois Wildflowers) <https://www.illinoiswildflowers.info/index.htm>

5. Katy Chayka (Minnesota Wildflowers) <https://www.minnesotawildflowers.info/>