

WEED PHOTOS INSIDE

IF YOU ARE A LANDOWNER:
Weeds can invade sites in pristine condition but any disturbance, human or natural, enhances their ability to establish themselves. The most important things you can do to prevent invasion is to keep your land in good condition. Find out how to control weeds on your property. Call an expert!

Noxious weeds harm the health and function of the ecosystem.

WHAT CAN YOU DO...

- Become familiar with local noxious weeds.
- Report weed sightings.
- Keep vehicles and ATVs out of weed patches !!!
- Keep pets and livestock out of weeds and brush and remove seeds.
- Use only weed-free feed for livestock.
- Additional weeds at: www.deschutes.org/weeds

- Spot these weeds on public lands?
📞 Report them!
- Have these weeds on your property?
📞 Call Us for Valuable Information And Help with Control!
See next page for numbers →

Dalmation Toadflax

(*Linaria genistifolia*) is a perennial, up to 3 feet tall, reproducing by seed and underground root stalks which makes this plant extremely difficult to control. Leaves are waxy and clasp the stem. Yellow flowers look like a snapdragon.

Dalmation Toadflax

THE DESCHUTES COUNTY WEED CONTROL DISTRICT

- Maps and monitors locations of known noxious weed sites.
- Participates with City, State and Federal weed management programs.
- Conducts educational projects.
- Participates in a collaborative weed treatment program.
- Manages a bio-control program.
- Obtains compliance with State & County Ordinances.
- Enforces County Order 2010-014
- Oregon Revised Statutes 569.350 to 569.495

Together, we can control weeds in Deschutes County

WHY ARE NOXIOUS WEEDS SO DIFFICULT TO CONTROL?

- Seeds can remain viable for many years
- Many weeds have extensive root systems which can sprout even after tops have been destroyed
- Noxious weeds have no natural predators here! (Unless we introduce them.)

For assistance or to report weeds...call:
Deschutes County Weed/Vegetation
(541) 322-7135
(541) 322-7117
www.deschutes.org/weeds

Forest Service
(541) 383-5300

Orange Hawkweed

(*Hieracium aurantiacum*) is a perennial with above ground runners (stolons) that root at the tips. Roots are shallow and fibrous. The plant grows up to 12 inches tall and contains milky juice. The flowers cluster at the top of a leafless stem. Stiff black, glandular hairs cover flower stalks. Leaves are hairy, lance shaped, up to 5 inches long and exclusively basal.

Orange Hawkweed

THANK YOU FOR
HELPING STOP THE SPREAD
OF NOXIOUS WEEDS IN
DESCHUTES COUNTY

NOXIOUS WEEDS:
YOUR RESPONSIBILITY

Western Waterhemlock

HAVE YOU SEEN ME?

THIS SPECIES CAUSES LIVESTOCK AND HUMAN DEATHS EACH YEAR.

Western Waterhemlock
(*Cituta douglasii*) is a native perennial; blooms early summer, grows 3 to 7 feet tall, with stems erect, and is highly poisonous. Leaves alternate, one per node, petioled and pinnately divided. Flowers are white in compound stemmed umbels, mostly flat on top. Enlarged taproot is the most easily recognizable feature and is extremely poisonous to humans and animals.

NOXIOUS WEEDS ARE:

- **Non-native** aggressive plants brought to the U.S. accidentally or on purpose
- Mainly from Europe and Asia
- **Invading** vast areas across the West
- Invading Deschutes County
- **Costing** Oregon citizens about \$100 million per year (Or. Dept. of Ag.)
- Increasing soil erosion
- **Robbing** native plants of water, nutrients and light
- Reducing habitat for wildlife
- Potentially **toxic** to humans and other animals
- Decreasing available livestock forage
- **Degrading** recreation areas
- Invading croplands and pastures

Everyone must do their part to stop the spread of noxious weeds.

Mature Scotch Thistle

Scotch Thistle (*Onopordum acanthium*) is a biennial that grows up to 12 feet tall. Leaves are large spiny and covered with fine dense hair, giving a grayish appearance. Leaves can be up to 2 feet long and 1 foot wide. Flowers are violet to reddish. Rosettes have blue-green color.

Scotch Thistle Rosette

This brochure has photographs and characteristics for ten of the most dangerous weeds. There are additional noxious weeds within Deschutes County not pictured in this brochure. Visit: www.deschutes.org/weeds for more information.

Yellow Flag Iris (*Iris pseudacorus*) Iris is a very showy species growing 3-4 feet in height with the most vigorous growth attained in the wettest environments. The leaves are long, flattened and sword-like, and roots are rhizomatous. It has erect plant stalks with multiple flowers produced on each.

Yellow Flag Iris

Poison Hemlock (*Conium maculatum*) is a biennial that grows 6 to 8 feet tall. Stems are erect, stout and purple spotted at all stages. Leaves on mature plants, as well as seedling plants, are fern-like in appearance. All plant parts are poisonous including the large white taproot. Humans have been poisoned by mistaking the plant for parsley.

Poison Hemlock Rosette

Mature Poison Hemlock

White Top Rosette

Whitetop or Hoary Cress (*Cardaria draba*) is a perennial up to 2 feet tall, spreads by roots and seeds and over-winters as a rosette. Leaves are blue-green in color. Plants have many white flowers with four pedals, giving the plant a white, flat-topped appearance. Plants emerge in very early spring and have bloomed and set seed by mid-summer.

Mature Whitetop

Mature Perennial Pepperweed

Perennial Pepperweed (*lepidium latifolium*) is a perennial that is from 1 to over 3 feet in height. Leaves are waxy, bright green to gray-green, entire to toothed; basal leaves larger than upper leaves.

Perennial Pepperweed Rosette

Diffuse Knapweed Flower

Diffuse Knapweed Rosette

Diffuse Knapweed (*Centaurea diffusa*) annual or short-lived perennial, 1 to 2 feet tall, stems are rough to the touch. Flowering heads are numerous and narrow. Flowers are white to purple. Bracts under flowers have yellow spines with teeth appearing as a comb along the spine margins.

Mature Diffuse Knapweed

Mature Spotted Knapweed

Spotted Knapweed (*Centaurea maculosa*) is a biennial or usually short-lived perennial with a stout taproot. It can have one or more stems, branches 1 to 3 feet tall. The flowers are pinkish-purple. Bracts under the flowers have dark spots tipped with fringe. Leaves of the mature plant are finely divided.

Spotted Knapweed Flower

Spotted Knapweed Rosette

Puncturevine (Goat head) (*Tribulus terrestris*) is an annual that blooms July to October, grows prostrate to the ground from a taproot and forms dense mats 4 ft. across. The plant produces numerous stems some growing up to six feet long. Leaves are opposite, hairy, divided into 4 to 8 pairs of leaflets each about 1/2 in. long. Flowers are small, yellow. Fruits is woody bur that consists of 5 section which, at maturity, break into tack-like structures with sharp rigid spines. Each section contains 2 to 4 seeds. A single plant can produce around 400 fruit each containing two or three seeds.

Puncturevine

