

A Northern Arizona Homeowner's Guide To Identifying and Managing **TUMBLE MUSTARD**

Common name(s): Tumble mustard, tall mustard

Scientific name: *Sisymbrium altissimum*

Family: Mustard family (Brassicaceae)

Reasons for concern: This plant spreads easily because it will break off at ground level and tumble across the landscape, scattering seeds for miles. It has rapid seedling growth and quickly takes over a habitat of native plants, reducing plant diversity so important to wildlife and pollinators.

Classification: Non-native

Botanical description: Tall, spindly herbaceous plant with large lobed leaves at the base and small yellow flowers on branching stems.

Tumble mustard habit. Image credit:
Max Licher, swbiodiversity.org/seinet

Leaves: Lower leaves are larger, coarse and divided into broad lobes. Upper leaves gradually become much smaller and finer with shallow lobes and alternate along the stem. Seedling rosette has deeply lobed leaves.

Stem(s): Stems simple below, but much-branched above, giving a bushy appearance. Dead stems persist through fall. A single stem grows from the base leaves (rosette), reaching as high as 2 to 5 feet.

Flowers: Small, pale yellow, fading to white, arranged in clusters at the tips of stems. Blooms April to September.

Seeds: In a very slender capsule 2 to 4 inches long. A single plant can produce over a million seeds.

Roots: Slender, often branched taproot, with fibrous lateral roots.

Native to: Europe

Where it grows: Roadsides, fields, waste areas, and disturbed soils at elevations of 3,000 to 8,000 feet.

Life cycle: Annual.

Reproduction: By seed

Weedy characteristics: Tumble mustard is a prolific seed producer, producing up to a million seeds per plant. Its seeds survive up to 10 years in soil. Tumble mustard establishes quickly after fire.

Control strategies: Remove rosettes before they form stems; plants can be more easily removed when small. Step down any disturbed soil. Never let them go to seed. Bag flowers and seeds, if they have developed. Broadleaf-selective herbicides work on young plants for large infestations.

Images:

Tumble mustard flowers and fruit. Image credit: The Morton Arboretum, swbiodiversity.org/seinet

Tumble mustard basal rosette. Image credit: Max Licher, swbiodiversity.org/seinet

Tumble mustard flowers and fruit. Image credit: Max Licher, swbiodiversity.org/seinet

Tumble mustard flowers. Image credit: Max Licher, swbiodiversity.org/seinet

References:

- **A Northern Nevada Homeowner's Guide to Identifying and Managing Tumble Mustard** University of Nevada Cooperative Extension
<http://www.unce.unr.edu/publications/files/nr/2010/fs1032.pdf>
- **Tumble mustard** University of California Agriculture and Natural Resources IPM – Weed Gallery
http://ipm.ucanr.edu/PMG/WEEDS/tumble_mustard.html

<https://nazinvasiveplants.org>

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Jeffrey C. Silvertooth, Associate Dean & Director, Economic Development & Extension, College of Agriculture and Life Sciences, The University of Arizona. The University of Arizona is an equal opportunity, affirmative action institution. The University prohibits discrimination in its programs and activities on the basis of race, color, religion, sex, national origin, age, disability, veteran status, sexual orientation, gender identity, or genetic information and is committed to maintaining an environment free from sexual harassment and retaliation.