

Identifying Montana's Forest Invasive Weeds

Publication January 30, 2012, MSU Extension Forestry

The U.S. Department of Agriculture (USDA), Montana State University and the Montana State University Extension prohibit discrimination in all of their programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital and family status. Issued in furtherance of cooperative extension work in agriculture and home economics, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Douglas L. Steele, Vice President of External Relations and Director of Extension, Montana State University, Bozeman, MT 59717.

We would like to thank all the contributions who have improved the content of this booklet. Special thanks to:

Publication:

Christina Oppegard, MSU Extension Forestry Cindy Bertek, MSU Extension Forestry

Content/Material Contributions:

MSU Extension Forestry

MSU Extension

Montana's Noxious Weeds, by Monica Pokorny & Jane Monagold.

MSU Extension

Biology, Ecology, and Management of Flowing Rush, Blueweed, and Hoary Alyssum.

Photo Credits:

Forestry Images, Invasive.org Center of Invasive species and Ecosystem Health

Using this Guide

This guide will help you identify 22 Montana noxious plants for in most forest areas. If a plant is listed as toxic to one animal, it may be toxic to others, but effects may not have been evaluated.

In addition, there are plant management methods listed at the bottom of each page that identifies a plant. The methods range from moderately to highly effective, however this determined for each site. Sustainable land management practices and revelations following weed management are critical for long-term control.

Special Note

Future guides/handouts will be also available on MSU Extension Forestry Website: www.msuextension.org/forestry. As well as current workshop schedules and up coming events.

Table of Contents

Introduction	
Using the Guide	4
Pink and Purple Flowers	
Canada thistle	5
spotted knapweed	
houndstongue	
purple loosestrife	
tall larkspur	
Blue Flowers	
blueweed	10
White Flowers	
oxeye daisy	11
hoary alyssum	12
Orange and Yellow Flowers	
orange hawkweed	13
common tansy	14
dalmatian toadflax	15
leafy spurge	16
sulfur cinquefoil	17
tall buttercup	18
tansy ragwort	19
yellowflag iris	20
Aquatic/Water Plants	
flowering rush	
Eurasian water milfoil	22
Grasses	
reed canarygrass	23
cheatgrass	24
Glossary	25

Canada thistle (Cirsium arvense)

Flower: Purple fading to white with a diameter of 1/2 to 3/4 inch. Bracts have

weak prickles.

Seed/Fruit: Long, flattened seeds with tufts of white hairs.

Leaves: Irregularly lobed with spines on margins, alternate leaves.

Stems: 1 to 4 feet tall, lack spines, erect ridged, branched and slightly hairy.

Root: Horizontal and vertical. Deep, creeping root.

Life Cycle: Perennial, colony-forming that reproduces by rhizomatous roots or

by seeds.

Management Options: Insects, grazing, cultivation, hand-pulling, herbicide, and reseeding as follow-up.

spotted knapweed (Centaurea maculosa)

Flower: Pinkish-purple flower head on each branch. Bracts have dark spot

on tip and fringed edges.

Seed/Fruit: Black seeds 1/8 inches long.

Leaves: Rosette leaves are deeply lobed, grayish green and up to 6 inches

long.

Stems: Up to 4 feet tall and highly branched.

Root: Taproot.

Life Cycle: Biennial or short-lived perennial, sometimes biennial with deep tap-

roots that help it complete for water and nutrients.

Management Options: Insects, cultivation, hand-pulling, grazing, herbicide, and reseeding as follow-up.

houndstongue (Cynoglossum officinale)

Flower: Reddish-purple cup-shaped velvety flowers.

Seed/Fruit: Four bur-like adhesive nutlets about 1/3 inches long.

Leaves: Rosette leaves are up to 12 inches long, velvety, lack teeth or lobes,

shaped like a hound's tongue. Stem leaves alternate and smaller to-

wards the apex.

Stems: Soft white hairs over the entire plant, 1 to 4 feet tall.

Root: Taproot.

Life Cycle: Biennial forb that reproduces by seeds.

Damage Potential/Toxic: Horses, cattle, sheep, goats.

Management Options: Cultivation, hand-pulling small patches, herbicide, and reseeding as follow-up.

purple loosestrife (Lythrum salicaria and L. virgatum)

Flower: Clustered on a vertical spike extending 2 inches to 3 feet down stem,

one or more flowering branches; rose to purple with four to eight

petals.

Seed/Fruit: Small brown capsules with many seeds.

Leaves: Clasping, lance shaped leaves with a notched base and smooth

margins are opposite or whorled on stem.

Root: Short rhizomes and taproot.

Stems: 6 to 10 feet tall, square or octagonal stems.

Life Cycle: Perennial.

Management Options: Hand-pulling, herbicide, and reseeding as follow-up.

tall larkspur (Delphinium barbeyi)

Flower: Four bluish-purple petals and one sepal elongated onto a slender

spur. Flowers grow in dense clusters at the top of the stem. Flow-

ering July to August.

Seed/Fruit: Fruit are follicles, which are highly poisonous. Seeds maturing from

August to September. Reproduces from seeds.

Leaves: Divided into sharp pointed segments and hairy.

Stems: Growing 3 to 8 feet tall, with hollow stems (dwarf larkspur blooms

in early spring-grows only 8-30 inches high).

hollow at the base and darker blue color above.

Root: Growing in a deep, vertical, woody taproot. Beginning growth in

late spring. Favors deep, loamy, well developed soils.

Life Cycle: Perennial.

Damage Potential/Toxic: Horses (seldom eat it) and cattle. The plant contains alkaloids, which acts on the nervous system. Death may result in paralysis. Seeds are the most toxic part of the plant.

Management Options: Contract local weed control.

blueweed (Echium vulgare l.)

Flower: Numerous flowers 1/3 - 2/3 inch long arranged on upper side of short

stems that elongate after flowering. Buds reddish purple, becoming bright blue upon flowering. Petals fused at base into a short tube

that flares.

Seed/Fruit: Seeds clustered in groups of four, 1/10 inch long, grayish brown, an-

gular, roughened, and wrinkled, are either brown or gray on color

with a rounded pyramid shape.

Leaves: Leaves are stalked, alternate, covered with stiff hairs, grow up to 8

inches long and I inch wide at the base and grow narrower up the

stem.

Stems: 12-32 inches tall, Stems are hairy and can be painful to touch. At the

base of the hair on the stem, there will be a red or black bump on the

surface which gives the stem a flecked appearance.

Root: Taproot system with small fibrous roots. Roots black with depths to

2 feet.

Life Cycle: Biennial or short-lived perennial.

Damage Potential/Toxic: Can be toxic to livestock, especially horses and cattle

if ingested. Sheep and goats have shown resistance to the toxic

plant.

Management Options: Mechanical, cultural, biological, burning, or chemical.

oxeye daisy (Chrysanthemum leucanthemum)

Flower: Daisy-like flowers that range from 1 to 2 inches in diameter, flowers

have a yellow center with 20 to 30 white petals. May have a strong

unpleasant odor.

Seed/Fruit: Black in color with ribs.

Leaves: Basal and lower stem leaves on long narrow stalks have rounded

teeth, are 2 to 5 inches long and widest at the tip. Upper stem leaves

are smaller towards the apex, have no stalk, and are toothed.

Stems: 1 to 2 feet tall, simple or once branched, smooth.

Root: Shallow, branched rhizomes.

Life Cycle: Short-lived Perennial.

Management Options: Insect, grazing, herbicide, pulling, cultivations and reseeding as follow-up.

hoary alyssum (Berteroa incana l.)

Flower: Flowers bloom from early spring to late fall, given adequate water

and light. Flowers are small, 1/10 - 2/10 inches long deeply notched

petals on slender stalks.

Seed/Fruit: Flattened oval seed pods 2/10 to 3/10 inch long with star-shaped

hairs close to stem; styles remain. Pod chambers contain 3-7 seeds.

Leaves: Oval lance-shaped leaves that are broadest at the tip and 1 to 2

inches long. Stem leaves are alternately arranged, similar to rosette leaves in shape, but generally point upward and are smaller with

less of a stalk.

Stems: Flowering semi-erect, covered with star-shaped hairs, 1-3 1/2 feet

tall, usually branched at the top. Multiple stems are common.

Root: Slender taproot capable of deep soil penetration.

Life Cycle: Biennial.

Management Options: Hand pulling, cultivation, herbicides.

orange hawkweed (Hieracium aurantaicum)

Flower: Clusters of 5 to 30 dandelion-like flowers with red-orange petals

with notched tips.

Seed/Fruit: Dark brown or black with ridge and bristly plumes.

Leaves: Rosette leaves that are narrow, spatula shaped. Hairy, 4-6 inches

long and dark green on the upper surface.

Stems: 1 to 3 feet tall with bristly hairs and 0-3 small leaves. Entire plant

contains a milky juice.

Root: Shallow, fibrous, creeping.

Life Cycle: Perennial.

Management Options: Hand-pulling small patches, herbicide, and reseeding as follow-up.

common tansy (Tanacetum vulgare)

Flower: Numerous yellow button-like heads in clusters.

Seed/Fruit: Yellowish brown seeds have five-toothed ridges.

Leaves: Alternate, fern-like, aromatic leavers. Divided into leaflets with

toothed margins.

Stems: 1 to 6 feet tall, often purplish red.

Root: Rhizomatous.

Life Cycle: Aromatic perennial forb that reproduces by seeds or by rootstock,

poisonous if ingested.

Damage Potential/Toxic: Horses, cattle, and humans.

dalmatian toadflax (Linaria dalmatica)

Flower: Develop at base of the upper leaves, snap dragon-like bright yellow

with an orange throat and long spur.

Seed/Fruit: Irregular angled seeds in two-celled capsule

Leaves: Waxy pale green to bluish green heart-shaped alternate leaves.

Stems: Up to 3 feet tall.

Root: Taproot and horizontal roots with adventitious buds.

Life Cycle: Herbaceous perennial that reproduces by seeds and rhizomatous

root systems.

Management Options: Hand-pulling small patches, insects, grazing, and herbicide.

leafy spurge (Euphorbia esula)

Flower: 7-10 yellowish green flowers in small clusters. Flower is inconspicu-

ous and subtended by showy, heart-shaped yellow bracts.

Seed/Fruit: Oblong, grayish to purple and borne in a three-celled fruit.

Leaves: Alternate, narrow, 1 to 4 inches long. Stems and leaves contain a

white milky sap.

Stems: Up to 3 feet tall.

Life Cycle: Perennial

Root: Deep and spreading, brownish rhizomes with pink buds. Can

spread laterally 15 feet/year and reach nearly 30 feet in depth.

Damage Potential/Toxic: Horses, cattle, and humans.

Management Options: Insects, grazing, herbicide, and reseeding as follow-up.

sulfur cinquefoil (Potentilla recta)

Flower: 5 light yellow petals with deeply a notched tips and a yellow center.

Seed/Fruit: Comma shaped, brownish purple covered with net-like ridges.

Leaves: Palmately compound with 5-7 toothed leaflets. Stalked leaves,

length and size decrease towards the top.

Stems: One to several erect stems 1-2 feet tall, may be branched with termi-

nal, multi-flower inflorescence. Stems have hairs perpendicular to

stem and leafstalks.

Root: Fibrous spreading roots

Life Cycle: Perennial

Management Options: Hand-pulling small patches, herbicide, cultivation and reseeding as follow-up.

tall buttercup (Ranunculus acris)

Flower: Glossy, yellow flowers in cluster, 3/4 to 1 inch with greenish center.

Seed/Fruit: Disc-shaped reddish brown with short hook.

Leaves: Hairy, deeply lobed into 3 –5 segments with each segment lobed

again. Leaves decreasing size towards top of stem. Uppermost

leaves have 3 - 4 narrow segments.

Stems: Up to 3 feet tall, branched and hairy.

Root: Hairy, fibrous and occasionally rhizomatous.

Life Cycle: Perennial.

Damage Potential/Toxic: Horses, cattle, sheep, and goats.

Management Options: Hand-pulling small patches, and herbicide.

tansy ragwort (Senecio jacobaea)

Flower: Daisy-like flower heads, yellow petals with yellow center. Less than

l inch in diameter, clustered on terminal stems.

Seed/Fruit: Tiny and tipped by hair like plumes.

Leaves: Rosette has 10-20 leaves with web like hairs. Basal leaves 2-10

inches long, lobed into leaflets and leaflets lobed again. Stem leaves

alternate and lower leaves are larger with a strong odor when

crushed.

Stems: Commonly 1-3 feet tall but up to 6 feet. Several or solitary stems may

branch near the terminal inflorescence. Stems and leaf stalks often

purplish and have cobwebby hairs.

Root: Taproot.

Life Cycle: Biennial or short-lived perennial.

Damage Potential/Toxic: Horses, cattle, sheep, goats, and humans.

Management Options: Hand-pulling small patches, insects, herbicide, and reseeding as follow-up.

yellowflag iris (Iris pseudacours)

Flower: Pale to deep yellow flowers, some have light brown to purple veins

or flecks.

Seed/Fruit: Three angled 1-4 inches long. Contains many flat brown seeds.

Leaves: Long, linear, dark green leaves emerge from ground in fanlike ar-

rangement. Smooth edged, sword-like with a pointed tip and raised

midrib.

Stems: 3 to 4 feet tall, round to flattened.

Root: Bulbs, rhizomes, and seeds.

Life Cycle: Perennial.

Damage Potential/Toxic: Horses, cattle, sheep, and goats.

Management Options: Hand-pulling small patches, herbicide, and reseeding as follow-up.

flowering rush (Butomus umbellatus)

Flower: 20-50 flowers grow in a round cluster that resembles an umbrella.

Each flower is 3/4 - 1 inch wide with six light pink to rose-colored

petals.

Seed/Fruit: There are six carples, each can produce about 200 seeds.

Leaves: Narrow and twisted towards the leaf tip and are triangular in the

cross section. Leaves suspend in the water column in deeper water.

Stems: Grows in an upright foliage in shallower waters.

Root: Roots are fleshy and rhizomatous with white knobby structures

from which the new leaves will emerge.

Life Cycle: Perennial, buoyant rhizomes that fragment easily.

Damage Potential/Toxic: Plants interfere with boat propellers, swimming, and fishing.

Management Options: Mechanical, cultural, or chemical.

Eurasian water milfoil (Myriophyllum spicatum)

Flower: Rigid, pink flowing spike, 2 - 8 inches long, held erect above water

surface. Small yellow flowers arranged in clusters.

Seed/Fruit: Hard, segmented capsule contains four seeds.

Leaves: 3-4 bright green leaves 1-1/4 inch long with 12-48 threadlike divi-

sions are whorled around stem at each joint. Leaves rarely extend

above water.

Stems: Slender, hairless, leafless toward base, 10 feet long or longer and 1/10

inch thick. Grows to waters surface then branch forming a dense

floating mats.

Root: Numerous at base and long stem.

Life Cycle: Aquatic perennial plant that reproduces by rhizomes.

Management Options: Water draw down, complete removal of plant by divers, and herbicide.

reed canarygrass (Phalaris arundinacea)

Flower: Single flowers occur in dense clusters in May to mid-June. Green to

purple early in the season and change to beige over time.

Seed/Fruit: Seeds are shiny brown in color.

Leaves: 2 - 9 feet in height, blades 3 1/2 - 10 inches long. Blades are flat and

have a rough texture on both surfaces.

Stems: One of the first grass to sprout in the spring. 2-9 feet tall growing.

The stem is hairless and stands erect.

Root: Thick rhizome system.

Life Cycle: Perennial. Adapted to wet soils, it spreads by underground stems

and attaches to solid sod.

Management Options: Burning, excavation, tree/shrub planting, grazing, mowing or harvesting (haying), and herbicide, tillage, altering hydrology, and mulching/solarization with plastic or fabric.

cheatgrass (Bromus tectorum)

Flower: Light green, occur in the nodding, open inflorescence. Color changes

from green to purple to brown as plant matures.

Seed/Fruit: 3/8 inch long seed, with an awn equal to or greater than length of the

seed.

Leaves: Light green and hairy, sheaths fused to the node at the bottom. Up-

per leaf sheaths may be smooth, lower sheaths are hairy. Each leaf

has a membranous ligule where it separates from the stem.

Stems: 4-30 inches tall, slender and erect.

Root: Finely divided and fibrous.

Life Cycle: Annual or winter annual.

Damage Potential: In animals, seed can work itself into paws, nose, ears. It has

barbed end and can migrate in one direction and is difficult to re-

move.

Management Options: Grazing, herbicide, hand pulling/digging, and cultivation.

Glossary

biennial A plant that lives for two growing seasons, normally producing a

basal rosette the first year and the flower and fruit the second year.

bract A small leaf-like structure surrounding or enclosing the flower,

usually below the petals.

carpels Seed-bearing structures that constitutes the innermost whorl of a

flower. Fertilization of an egg within a carpel by a pollen grain from another flower results in seed development within the carpel.

ligule A scale like projection on a plant.

margins The edge of a leaf.

monocarpic Plant flowers once during its life cycle, and then dies following

seed production.

oblanceolate Lance-shaped, both ends tapered but wider towards the leaf tip.

pedicles A small stalk or stalk-like part bearing a single flower.

perennial Plants which live two or more years.

roots The usually underground part of a seed plant body that originates

usually from the hypocotyls, functions as an organ of absorption,

aeration, and food storage.

rhizomatous Having rhizomes.

rhizomes A horizontal stem growing beneath the ground which can develop

roots or sprouts at the joints.

rosette A cluster of leaves radiating out from the base of the plant.

sepals petal-like structures that surround the flowers, are typically

smaller than the petals but can occasionally be colorful like the

petals.

stamens Pollen-bearing reproductive organ of a flower.

taproot The primary descending root along the vertical axis of the plant

which is larger than the branching roots.

Montana State University-Bozeman
Extension Forestry
32 Campus Drive, MS 0606
UM College of Conservation and Forestry
Missoula, MT 59812-0606
406-243-2733