

Greater celandine

Chelidonium majus

Description

Toxic to humans.

Habit

Erect, biennial/perennial, 12 to 32 inch tall forb,
yellowish sap; stems branched, leafy and ribbed.

Leaves

Several, alternate, deeply lobed and
pinnately-divided.

Stems

Weak, erect, 12-32 inches tall, sparingly
pubescent.

Flowers

Yellow, 4-parted, 3/4 inches wide; inflorescence
are small, umbel-like clusters; blooms
May-August.

Fruits and Seeds

Small, glabrous, black in color; borne in a long, cylindrical capsule that is 2-5 cm long. Each has an elaiosome, which attracts ants to disperse the seeds.

Habitat

Native to Europe. Found in waste places, thickets, roadsides and dry woods.

Reproduction

By seed.

Similar

Lesser celandine (*Ficaria verna*).

Monitoring and Rapid Response

Hand pull before plant goes to seed. Use of any

Credits

The information provided in this factsheet was gathered from Southwest School of Botanical Medicine and the Wisconsin State Herbarium. Individual species images that appear with a number in a black box are courtesy of the Bugwood.org network (<http://www.invasive.org>). Individual photo author credits may not be included due to the small display size of the images and subsequent difficulty of reading the provided text. All other images appear courtesy of Google (<http://images.google.com>).