

Wallowa-Whitman National Forest

Invasive Species to Watch Out For

Eric Coombs, Oregon Department of Agriculture, Bugwood.org

Steve Dewey, Utah State University, Bugwood.org

Rush Skeleton Weed (*Chondrilla juncea*)

Appearance: A thin, spindly, extensively branching perennial forb that can grow up to 4 ft. tall.

Foliage: Inconspicuous leaves arise from a rosette at the base of the plant of sharply lobed leaves that are 2-5 in. long. Both stem and leaves produce a milky sap when broken.

Flowering Head: 0.5 in. across and yellow, occurring individually or in 2-5 flower clusters.

Fruit/Seeds: Fruit is oblong, tapered at both ends, pale to dark brown, and 0.11-0.15 in. long.

Becca MacDonald, Sault College, Bugwood.org

Michael Shephard, USDA Forest Service, Bugwood.org

Orange Hawkweed (*Hieracium aurantiacum*)

Appearance: A perennial plant that is 11.8-23.6 in. tall and produces a milky sap.

Foliage: Leaves are mostly at the base of the plant, elliptical, 2-8 in. long, 0.4-1.2 in. wide and covered with short, stiff, black hairs. There can be 10-30 flowering steams that can grow up to 2 ft. tall.

Flowering Head: Flowers are orange to red and are in compact clusters of 5 or more dandelion-like flowers on short hairy stalks at the top of plants.

Fruit/Seeds: Fruit is a dark seed with a tuft of white hair to be carried in the wind.

K. George Beck and James Sebastian, Colorado State University, Bugwood.org

K. George Beck and James Sebastian, Colorado State University, Bugwood.org

Whitetop (*Lepidium draba*)

Appearance: A perennial forb, erect or spreading, branched, that can grow up to 2 ft. tall.

Foliage: The leaves are alternate on the stem, soft, gray-green, 1.5-3 in. long with fine hairs and heart-shaped bases.

Flowering Head: White, four-petaled flowers develop in slightly domed clusters at the top of the stems/branches.

Fruit/Seeds: The fruit are heart-shaped seed pods.

Joseph M. DiTomaso, University of California - Davis, Bugwood.org

Yellow starthistle (*Centaurea solstitialis*)

Appearance: An erect, branched annual or biennial plant can grow 0.25-3 ft. tall and has winged stems.

Foliage: Leaves near the base of the plant are deeply lobed, 2-6 in. long and may be absent when flowering. Leaves further up the stem are alternate, 0.4-4 in. long.

Flowers: Solitary yellow flower heads appear at the tips of the branches. Several long, sharp bracts around the flower head.

Fruit: Glossy, gray, tan or mottled cream and tan-colored seeds with a short, white tuft of hair.

Learn More

Works on iPhone, iPad, and Android devices. Download and install the **FREE** Wild Spotter App to map invasive species in your favorite Wild Place!

www.wildspotter.org

mappinginvasives@gmail.com

@mappinginvasives

Android

iPhone

UNIVERSITY OF
GEORGIA

EDDMaps
find • map • track