working for clean rivers

Euphorbias of the Pacific Northwest

Dominic Maze
Biologist
Bureau of Environmental Services

Pull Together 2017

NICK FISH, COMMISSIONER MICHAEL JORDAN, DIRECTOR

working for clean rivers

NICK FISH, COMMISSIONER MICHAEL JORDAN, DIRECTOR

Euphorbias of the Pacific Northwest(well, some of them)

Dominic Maze
Biologist
Bureau of Environmental Services

Pull Together 2017

- Family vs. genus?
- Why do we care?
 - Many weeds but depends on your habitat and/or setting
 - Depends on what your trying to accomplish
 - Depends on the "target" species
 - Some natives
 - We'll break these into two groups

Euphorbiaceae

- Euphorbiaceae
 - Euphorbiaceae:large family/genus
 - rep. in West by ~10 genera

Euphorbiaceae

Euphorbiaceae

- Euphorbiaceae:large family/genus
- rep. in West by ~10 genera
- In Pac NW, 4(?)genera
- Often hotter drier regions (Cactus vs. Euphorbia)

Euphorbiaceae

Euphorbiaceae

- Euphorbiaceae:large family/genus
- rep. in West by ~10 genera
- In Pac NW, 4(?)genera
- Often hotter drier regions (Cactus vs. Euphorbia)
- Tiny (reduced)flowers. Unisexual

- Euphorbia
 - Milky sap (= toxic)

- Euphorbia
 - Milky sap (= toxic)
 - "Spurge"
 - Storied and confusing name

Credit Wikiwand

Euphorbia

– Milky sap (= toxic)

- "Spurge"

Storied and confusing name

Big, world-wide genus

- Diverse

- Euphorbia
 - Modifications for success
 - Contrast
 Euphorbia with
 those largest
 families!

- Euphorbia
 - Modifications for success
 - Cyathia

Diagrams courtesy of the Worldwide Spurge Project, 2014

- Euphorbia
 - Modifications for success
 - Cyathia

Diagrams courtesy of the Worldwide Spurge Project, 2014

- Euphorbia
 - Modifications for success
 - Cyathia
 - W/ modification

Cyathophylls

- Euphorbia
 - Modifications for success
 - Cyathia
 - W/ modification

- Euphorbia
 - Modifications for success
 - Glands
 - W/ modification
 - These characters are essential to ID (along with other std. characters)

Euphorbia (formerly Chamaesyce)

 All this based on the new "Hitchcock and Cronquist"

 (Ours) low-growing, prostrate, milky sap, opp. lvs, inf. axillary,

- E. maculata (ann)
- Stems/lvs hairy
- Lvs often spotted
- Exotic(?)
- Management
 - Why?

Euphorbia (formerly Chamaesyce)

- E. glyptosperma and E. serpyllifolia var. serpyllifolia
- Native! (another reason not to treat the former)
- Stems and lvs glabrous
- Look for these spp. Former now rare?

- *E. lathyris* (mole plant)
- Underreported
- Only opp. lvd "true" Euphorbia
- Explosive dispersal
- Toxic
- Sporadic infestations
- Management
 - Grazing?
 - Cultivation?
 - Roadside/Nat'l areas?

- *E. peplus* (petty spurge)
- Annual
- "Fatally toxic"
- Common weed (more Westside)
- Medicinal
- Management
 - Why bother?
 - "Anthophilic"

- E. helioscopia (madwoman's milk)
- Annual(?)
- No "horns"
- Similar to E. peplus
- Probably overlooked
- Management
 - much more robust
 - site specific goals
 - annual control

Environmental Services | Euphorbias

- E. myrsinites
 (myrtle spurge)
- OR, WA B rank
- Glands w/ rounded "horns", pointy greygrn lvs, succulent
- Sidewalk weed/east side (Imnaha, Okanogan) gravelly slopes, range
- "Pediatric dermatitis"
- Management?
 - Westside still sold
 - Eastside
 - Looks like E. rigida

- E. virgata (E. esula)
- OR, WA B rank
- A "bad weed"
 - extensive clonal col.
 - 1.5 mill ha. in US
 - Perennial w/ "horns", linear lvs.
- \$150 mill a year
- Management?
 - Westside sparse but closely related species thriving
 - Eastside
 - Biological control: 3(4)
 spp. in 80/90s, "very good" control
 - mowing/burning, grazing no good

- E. oblongata (eggleaf spurge)
- OR A & T, WA A rank
- True ED/RR species
- Perennial w/ no "horns"
- Another "bad weed"
 - extensive clonal/sexual colonies
 - maybe a tad wetter habitat
 - both sides at risk
 - hay contaminant; livestock/ horse toxicity
- Management?

- E. crenulata
 (Chinese caps)
- Native!
- Annual w/"horns", "fat" lvs.
- Could be confused with E. peplus, E. helioscopia
- Rare, nothing after 1930; probably hiding
- Assc. w/ oak, grassy/rocky openings

• E. characias (Albanian spurge)

Not in most floras

 Escaped here and in SF Bay Area

 E side of the I-205 N of Clack Town Center, Rocky Butte

Keep a lookout and collect!

In a nutshell:

- All these plants bleed latex ("Chamaesyce" less so)
- One "showy" spp. (E. characias)
- No native perennial/large Euphorbias
- Some of these perennial/large Euphorbias can significantly decrease property values (horses, dairy, etc.) and have been determined to be "High Risk"...
- The exotic annuals less so, but see previous comments
- Know what you are spraying and what is around it BEFORE you spray!

Dominic Maze

dominic.maze@portlandoregon.gov

- Thanks to Jeff Lesh
- Images:
 - D. Maze
 - Jeff Lesh
 - Shawna Bautista
 - Oregon Flora Project
 - naturespot.org.uk/
 - davesgarden.com/
 - Map images from CPNWH.org

Questions?

