Impatiens Genus facts

Species of the genus *Impatiens* are commonly known as jewelweeds, touch-me-nots, snapweeds, or balsams.

Pacific Northwest (PNW) *Impatiens* species are annuals, flowering from June to October.

Leaves are usually long and serrated. Species are best identified by their flowers. They can also produce tiny and unassuming self-pollinating flowers in leaf axils.

Impatiens seeds are dispersed by a spring-like mechanism that shoots seeds up to several feet away.

Best Management Practices

<u>Manual:</u> Hand-pulling is effective and easy for small patches. Volunteer assistance is a cost-effective option for this approach.

Mechanical: Repeated mowing and weed whacking works for large infested areas. Act early in the year before plants go to seed.

<u>Chemical:</u> Glyphosate products are effective, but can be detrimental to neighboring plants and waterways; use in combination with above practices. Follow all label indications when applying. Check if a license is necessary before spraying.

Non-Native Impatiens Impacts

The non-native *Impatiens* herein are invasive in certain habitats in the PNW. Plants are considered invasive when they cause harm to public health, agriculture, recreation, native plants and animals, or property.

Non-native *Impatiens* can outcompete native species to form monocultures, reducing species diversity. *Impatiens* that form dense populations (such as *I. capensis*) outcompete riparian vegetation, leaving bare ground when they die back before fall and winter rains, when vegetation is needed most. This drastically increases erosion and runoff, reducing water quality.

Some non-native *Impatiens* are also known to interfere with important soil fungi interactions beneficial to the roots of saplings, reducing root mass and fitness in tree populations (Ruckli 2014).

Ruckli, R., HP. Rusterholz, & B. Baur. 2014. Forest Ecology and Management, 318: 285–293.

Zika, P. 2006. Novon, 16: 443-448.

King County Noxious Weed Control Program. 2010. Policeman's helmet: best management practices.

Species Distributions: OSU Herbarium, ÛI Stillinger Herbarium, UW Herbarium. Consortium of Pacific Northwest Herbaria (www.pnwherbaria.org, 11/30/14)

Front image: King County Noxious Weed Control Program. 2010.

Center, back, and *I. bicolor* images: Maze, D. 2014. Other species images: Zika, P. 2009.

For more information contact Dominic Maze: dominic.maze@portlandoregon.gov or dominicmaze@gmail.com
www.portlandonline.com/bes/invasives

This brochure was made possible by the City of Portland Bureau of Environmental Services (D. Maze and L. Karr), and the efforts of Dr. Catherine De Rivera's students at Portland State University. May be reproduced for noncommercial purposes and without written consent. 2014

IMPATIENS OF THE PACIFIC NORTHWEST

Identification of native and nonnative *Impatiens*

Harmful impacts of non-native *Impatiens* and why they are invasive

Management techniques for the removal of non-native *Impatiens*.

Policeman's Helmet (I. glandulifera)

Non-Native

Flowers purple to pink with small spur, sometimes with red spots.

Flower length: $1\frac{1}{4} - 1\frac{1}{2}$ in.

Height: 3 - 7 ft.

Bicolor Touch-me-not (I. bicolor)

Non-Native

Flowers vellow and purple with hooked spur, often with red veins. Known in one watershed in Multnomah Co. Flower length: $\sim 1\frac{1}{2}$ in.

Spurless Touch-me-not (*I. ecornuta*)

Native

Flowers pale vellow to orange without spots or spur.

Flower length: 1/3 - 3/4 in.

Height: 11/3 - 31/3 ft.

Smallflower Touch-me-not (I. parviflora)

Non-Native

Flowers small, white to pale yellow with orange patch in mouth and straight spur. Flower length: $\frac{1}{2} - \frac{3}{4}$ in.

Height: 3/4 - 4 ft.

Spotted Jewelweed (I. capensis)

Non-Native

Flowers vellow or orange and rarely white, with dark orange or red spots and a hooked spur.

Flower length: ³/₄ - 1 in. Height: 3/4 - 6 ft.

Western Touch-me-not (*I. noli-tangere*)

Native

Flowers vellow, sometimes with red spots on tube, and a gradually tapered hooked spur.

Flower length: $1 - 1\frac{1}{2}$ in.

Balfour's Balsam (I. balfourii)

Non-Native

Flowers white and purple/ pink with yellow dots and a gradually tapered straight spur.

Flower length: ³/₄ - 1³/₄ in. Height: 11/3 - 4 ft.

Pacific Jewelweed (I. x pacifica)

Hybrid: Native (I. ecornuta) & Non-Native (I. capensis)

Flowers vellow to orange. variable in form with **spotted** spurless and unspotted **spurred** forms possible.

Flower length: 1/4 - 3/4 in. Height: up to 7 ft.

*Where this hybrid occurs, pull only I. capensis individuals (the non-native parent)!

Orange Touch-me-not (I. aurella)

Native

Flowers vellow to orange with hooked spurs, sometimes with orange spots on petals.

Flower length: $\frac{1}{3} - \frac{1}{2}$ in.

Height: ½ - 3½ ft.

