

DOTTED HORSEMINT

Monarda punctata L.
plant symbol = MOPU

Contributed By: USDA, NRCS, National Plant Data Center

© Hugh Wilson
Vascular Plant Image Gallery
@Texas A & M

Alternative Names

Spotted bee-balm

Uses

Ethnobotanic: Dotted horsemint was used by the Meskwaki to treat colds and catarrh in a mixture with the leaves of *Ranunculus delphinifolius* and the disk florets of *Helenium autumnale*. This plant, along with other plants were ground into a powder and snuffed up the nostrils to relieve a sick headache. Taken with the roots of *Asarum canadense*, *Euphorbia corollata*, and *Brauneria angustifolia* these plants relieved stomach cramps. The Delaware washed patients' faces with an infusion of dotted horsemint to treat skin problems. They also used an infusion of dotted horsemint to reduce fevers. The Mohegan made an infusion of the plant to reduce fevers as well. The Nanticoke used an infusion of the entire plant to treat colds. The Navajo hung the plant in the hogan for its pleasing odor.

Other Uses: Birds are attracted to the nectar, such as hummingbirds.

Status

Please consult the PLANTS Web site and your State Department of Natural Resources for this plant's current status, such as, state noxious status and wetland indicator values.

Description

General: Mint Family (Lamiaceae). This herbaceous perennial is 3 to 10 dm. high and thinly canescent. The leaves are lanceolate or narrowly oblong, 2-8 cm. and more or less hairy. The plant has square stems. The flowers are both terminal and axillary and the stamens do not exert beyond the strongly arched upper corolla lip. The flowers appear in small, compact, head-like cymes of 2-5 or solitary on depauperate plants. The flowers are tubular, and 13-15 nerved. The corolla is pale yellow, spotted with purple and strongly bilabiate. The upper lip is narrow and entire, and is about as long as the throat and slender tube together. The lower lip is broader.

Distribution

This plant is found in dry sandy soil from Vermont to southeastern Minnesota, south to Florida and Texas, but missing from most of the Ohio drainage. For current distribution, please consult the Plant Profile page for this species on the PLANTS Web site.

Establishment

When the seeds are ripe, cut off the seed heads and spread them over a clean, dry surface indoors to air-dry for several days. Then place some of the seed heads in a paper bag and shake. Many of the seeds will fall into the bag. Repeat the process with the remaining heads. Next run the seeds and associated chaff through a sieve. Store the seeds in a dry sealed and labeled container or Ziploc™ bag with wet sand or peat moss in the refrigerator that is kept under 40° F for three months.

Propagation by seeds: Sow the seeds in a greenhouse in cells (1 and one quarter inches across and 2 and one quarter inches deep) in January no deeper than one-eighth of an inch. Expect them to germinate in one to two weeks. The soil mix can be one-third sand and two-thirds commercial plug mix. Place 5 seeds per cell. Apply a starter fertilizer solution for the seedlings. Water them when the surface is dry to the touch. Note that dotted horsemint is sensitive to over-watering. Keep the seedlings in the cells for 3 to 4 months. Water them when the surface is dry to the touch. Pinch off the tops of the plants several times to encourage a branching and bushier grow

habit. Apply a weekly application of an all-purpose fertilizer to the seedlings. When the roots fill the container they are ready for out-planting in the garden. Plant the plants in a sunny, weed-free spot to light shade and in a light, well-drained soil, two feet apart. Water, until rains come.

Seeds can also be broadcast on a weed-free surface from January to mid-May in a sunny location. During the first summer of full growth mow the area 3 to 5 times to keep the plants between 8 and 4 inches tall. Mowing also reduces weeds.

Propagation by cuttings: Take stem tip cuttings, 3-4 inches long, any time from May to August. Remove the lower leaves and all flower or seed heads and insert the stems into a sand and perlite-rooting medium. Bury each cutting up to the first node. Place the cuttings in an enclosed area and mist them several times a day. In 4 to 5 weeks the cuttings should be well rooted and can be transplanted to pots. Then out-plant the seedlings in the garden in early autumn.

Management

Once established, dotted horsemint still benefits from extra watering during dry summers. Continue mowing the area, once a year, after the hardest killing frosts or the following spring. This keeps woody plants from encroaching and removes plants that have died back. Continue to add leaf mold and compost to your soil, as the plant's shallow root systems spread easily through light soil.

Cultivars, Improved and Selected Materials (and area of origin)

Please check the Vendor Database, expected to be on-line through the PLANTS Web site in 2001 by clicking on Plant Materials. Seeds and plants of selected dotted horsemint are available from many nurseries. It is best to plant species from your local area, adapted to the specific site conditions where the plants are to be grown.

References

Elmore, F.H. 1944. *Ethnobotany of the Navajo*. School of American Research, Santa Fe, New Mexico.

Gleason, H.A. & A. Cronquist 1991. *Manual of vascular plants of Northeastern United States and adjacent Canada*. Second Edition. The New York Botanical Garden, Bronx, New York.

Moerman, D.E. 1998. *Native American ethnobotany*. Timber Press, Portland, Oregon.

Smith, H.H. 1928. *Ethnobotany of the Meskwaki*. Bulletin of the Public Museum of the City of Milwaukee 4(2):175-326.

Tantaquidgeon, G. 1972. *Folk medicine of the Delaware and related Algonkian Indians*. Pennsylvania Historical Commission Anthropological papers, Number 3, Harrisburg, Pennsylvania.

Prepared by and Species Coordinator

M. Kat Anderson

USDA, NRCS, National Plant Data Center
c/o Department of Environmental Horticulture,
University of California, Davis, California

Edited 18sep00 jsp

For more information about this and other plants, please contact your local NRCS field office or Conservation District, and visit the PLANTS <<http://plants.usda.gov>> and Plant Materials Program Web sites <<http://Plant-Materials.nrcs.usda.gov>>.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.