Helminthotheca echioides

COMMON NAME

Oxtongue

FAMILY

Asteraceae

AUTHORITY

Helminthotheca echioides (L.) Holub

FLORA CATEGORY

Vascular - Exotic

STRUCTURAL CLASS

Herbs - Dicotyledonous composites

NVS CODE

HELECH

CONSERVATION STATUS

Not applicable

HABITAT

A common weed of waste land, pasture, urban areas, and forest margins. Coastal to montane.

WETLAND PLANT INDICATOR STATUS RATING

UPL: Obligate Upland

Rarely is a hydrophyte, almost always in uplands (non-wetlands).

SIMILAR TAXA

The stem and leaf indumentum of oxtongue (Helminthotheca echioides (L.) Holub) has 2-, 3-, 4- or 5-hooked anchor hairs and the hairs of the leaves arise from a conspicuous swollen base. The involucral bracts of the flowers are in two rows, with the five outer involucral bracts ovate to cordate, and the apex of the inner bracts feather-like. Unlike our indigenous oxtongus (Picris spp.) the achenes of the introduced oxtongue (H. echioides) are dimorphic: the outer achenes, are larger, white, and pilose hairy; the inner shorter, dark-brown and glabrous. In our indigenous oxtongues (Picris spp.) the achenes are never heteromorphic.

FLOWERING

Year round in warm climates - otherwise August - May

FLOWER COLOURS

Red/Pink, Yellow

FRUITING

Present year round in warm climates otherwise October - July

YEAR NATURALISED

1869

ORIGIN

S. Europe, S.W Asia, N. Africa - long known in New Zealand as Picris echioides L.


Helminthotheca echioides. Photographer: John Smith-Dodsworth, Licence: CC BY-NC.


Helminthotheca echioides. Photographer: John Smith-Dodsworth, Licence: CC BY-NC.

Reason For Introduction

Probably accidental

Life Cycle Comments

Biennial to short-lived perennial. Sometimes annual in harsh conditions.

Reproduction

Exclusively by seed

Seed

Dimorphic. Outer achenes are white and larger than the brown inner achenes. Seed is probably long-lived as this species turns up in agricultural grassland soil that has been recently ploughed

Dispersal

Wind dispersed. The seeds also attach to clothing, wool and other fibres

Tolerances

Moderately drought and cold tolerant.

MORE INFORMATION

https://www.nzpcn.org.nz/flora/species/helminthotheca-echioides/