U .S. National Early Detection and Rapid Response System for Invasive Plants
EDRR Fact Sheet
Randy G. Westbrooks, U.S. Geological Survey. Whiteville, North Carolina. USA.
Marika Godwin, Coordinator, Invasive Species Alliance of Nova Scotia. Wolfville, NS, Canada.
[image: image1.jpg]

Common Names: British Yellowhead, Meadow Fleabane, Yellow Starwort
Scientific Name: Inula britannica L.
Family: Asteraceae

Description: A biennial or perennial herb, 6-30” tall. Stems hairless to densely covered with appressed hairs. Leaves simple, alternate, narrow, 1.5-6” long, 0.5-1” wide, tapering to a blunt point, smooth or finely toothed, slightly hairy above, densely hairy below. Flowers sunflower-like, single or in clusters of 2-3, bright yellow, up to 1” across, blooming in July-August. Ray flowers (outer ring of petals) long and narrow, usually twice as long as surrounding bracts. Bracts surrounding flower head linear, in two rows with little overlap. Fruits are light brown achenes with feather-like hairs for wind dispersal. Reproduction is by seeds, short rhizomes, and root fragments. It is common to have a mother plant surrounded by 8-10 satellite plants that are connected by rhizomes.

[image: image2.png]

NOTE: correct identification requires close examination of the flower parts, including bracts (linear, in two rows, hardly overlapping, green, soft), rays (long, narrow), and pappus (very fine hairs surrounding each flower). It is sometimes confused with other native plants such as horseweed (Conyza canadensis), which is an annual erect herb with toothed leaf margins.

Habitat: Moist habitat types including riparian areas, marshes, wet meadows, ditches, wet grasslands, and wet woods. It may also occur in or near plant nurseries where Hostas are grown or sold.

Native Range: Europe and temperate Asia.
Pathways of Introduction and Spread: British yellowhead was accidentally introduced to the U.S. in the early 1900s – most likely as a contaminant of Hosta or daylily rootstock. It was first collected in Nassau County, New York, in 1915. The seeds are spread by wind. The seeds and root fragments are also spread as a contaminant of potting soil.

U.S. and Canada Distribution:

Ecological and Economic Impacts: British yellow head was recognized an aggressive weed at several plant nurseries in Michigan around 1990. It has been primarily found in Hosta plants imported from the Netherlands and has led to concern over its potential as an aggressive weed in the United States. Roots and rhizomes of the plant become intertwined with the root systems of Hosta and remain even after the Hosta rootstocks are washed and shipped. It is also very aggressive in field-grown (cultivated) Hostas.

Manual Control. Small infestations should be hand pulled. Rhizomes and root fragments should be properly disposed of to prevent reinfestations.
Chemical Control. British yellowhead can be controlled using readily available, general use herbicide for broadleaf weeds such as clopyralid (Transline), dicamba (Banvel), and glyphosate (Roundup).
Regulatory Status: It is being listed as a U.S. Federal Noxious Weed. When listed, it will also be regulated as a state noxious weed in Alabama, California, Florida, Massachusetts, Minnesota, North Carolina, Oregon, South Carolina, and Vermont.
Online Resources:
British Yellowhead Images - U-GA Bugwood Image Gallery.
URL: http://www.invasive.org/browse/detail.cfm?imgnum=1294025

British Yellowhead Profile - USDA Plants Database.
URL: http://plants.usda.gov/java/profile?symbol=INBR

British Yellowhead – Weed of the Week. USDA Forest Service.
URL: http://na.fs.fed.us/fhp/invasive_plants/weeds/british-yellowhead.pdf

Guide for Identification of Inula Britannica - Massachusetts Introduced Pests Outreach Project.
URL: http://massnrc.org/pests/linkeddocuments/inulahandout.pdf
Inula Pest Alert - National Plant Board.
URL: http://permanent.access.gpo.gov/websites/www.aphis.usda.gov/npb/inuladetail-1.html
Inula, British elecampane - Inula britannica From: MSU Extension Bulletin E-2875, "Identification and management of Inula britannica in Michigan nurseries"
Michigan State University Extension Bulletins can be ordered for $0.50 from the MSU extension bulletin office.
URL: http://web2.msue.msu.edu/bulletins/viewitem.cfm?INVKEY=E2875
Inula britannica L. An Aggressive Weed Alert.
Alabama Cooperative Extension System ANR-1227
URL: http://www.aces.edu/pubs/docs/A/ANR-1227/ANR-1227.pdf
