Solomon's Seal (Maianthemum/Polygonatum spp.)

Notes:


This guide discusses two species of *Maianthemum* and two species of *Polygonatum*. There is another *Maianthemum* species in Indiana called Canada Mayflower (*M. canadense*). This resembles European Lily of the Valley (*Convallaria majalis*) so it will be described in another guide.

The two species of Maianthemum are named "False," and the two species of Polygnatum are named "True." Plants are often called "False" if they resemble a plant that was classified earlier.

The "True" species are typically referred to as Solomon's Seals and the "False" are sometimes called False Lily of the Valley. It's all quite confusing. The species have been split and lumped by different taxonomists, and therefore your field guide may show different species. This guide follows the USDA Plants Database.

The "False" species have flowers at the end of the plant, and the "True" species have flowers hanging down from the base of each leaf.

Feathery False Lily of the Valley	Starry False Lily of the Valley
(Maianthemum racemosum)	(Maianthemum stellatum)
	to sing to kine
This very common plant is found in woodlands	This less common species is also found in or near
across the state.	woodlands, but usually in a sunnier spot.


Hairy Solomon's Seal	Smooth Solomon's Seal
(Polygonatum pubescens)	(Polygonatum biflorum)


This plant is smaller and blooms earlier than Smooth Solomon's Seal.


This very common plant can be quite variable in size, some plants being over four feet tall.


Flowers hang below each leaf, generally only one or two per leaf.


Flowers also hang below each leaf, often have more than two per leaf.


Typical leaf


Typical leaf

