Sericocarpus rigidus Lindl.

synonym: Aster curtus Cronquist
white-top aster

Asteraceae - aster family

status: State Sensitive, Federal Species of Concern, BLM

sensitive, USFS sensitive rank: G3 / S3

General Description: Rhizomatous perennial herb, found in colonies of 50-200 or more shoots, spreading vegetatively; stems usually unbranched, topped by a close terminal cluster of flowering heads. Flowering shoots 12-25 cm tall; nonflowering shoots less than half as tall. Leaves alternate, margins smooth; lowermost reduced and usually deciduous, largest a little above the base of the stem, 2.5-3.5 cm x 5-9 mm, oblanceolate, tapering to a sessile base. Upper leaves gradually reduced.

Floral Characteristics: Flowers in a terminal cluster (rarely more branched) with 5-20 small radiate heads. Involucres 6-9 mm tall, bracts overlapping. Ray flowers 1-3, white, inconspicuous, 1-3 mm long, shorter than the pappus. Disk flowers 9-21, pale yellowish with purple anthers. Shoots emerge by April; flowers July to August.

Fruits: Smooth achenes, densely gray-hairy; pappus white.

Identification Tips: Distinguished by the tight terminal cluster of flower heads with few, inconspicuous ray flowers, and its habit of forming large colonies by means of rhizomes. Only 10-30% of the shoots in typical colonies bear flowering heads.

Range: Restricted to the Willamette Valley and Puget Lowlands, from OR to Vancouver Island, B.C.

Habitat/Ecology: Relatively flat, open grasslands of lowlands, usually in gravelly, glacial outwash soils. Elevations in WA: 10-170 m (30-550 ft). Habitats are seasonally mesic but dry during late summer. Puget Trough habitats are generally dominated by Roemer's fescue (Festuca roemeri), with Douglas-fir (Pseudotsuga menziesii) and/or Oregon white oak (Quercus garryana) present. Historically, fire helped to maintain these grasslands by restricting Douglas-fir invasion. Associated species include snowberry (Symphoricarpos albus), serviceberry (Amelanchier alnifolia), goldenrod (Solidago spp.), woolly sunflower (Eriophyllum lanatum), and hookedspur violet (Viola adunca).

Comments: Threats include invasion by Douglas-fir, Scot's broom, and others. This species is listed as threatened in OR and Canada.

References: Douglas et al. 1998-2002, vol. 1; Clampitt 1987, 1993; Flora of North America 1993+, vol. 20.

Illustration by John H. Rumely, ©1955 University of Washington Press

© Rod Gilbert

photo by Washington Natural Heritage Program