

Rubus bartonianus

Rosaceae
Bartonberry

Gene Yeats

Gene Yeats

best survey times
J | F | M | A | M | J | J | A | S | O | N | D

Plants 1-3 m tall

Plant is not armed with spines

Leaves doubly serrated and finely pubescent below

Plant is a spreading to mostly erect, bushy shrub, 1-3 m tall. **Stems** long and flexible, slender, zigzag, with reddish-brown shredding bark. **Leaves** are well distributed throughout the plant, cordate, palmately lobed, doubly serrated, glabrous above and finely pubescent below. **Inflorescence** large, white, single flowers carried terminally on leafy branches with 5 oblong petals; stamens and pistils numerous, style densely hairy. **Fruit** a deep red, hemispheric, raspberry-like cap.

Lookalikes
Rubus spp.

differs from featured plant by
Featured plant may be distinguished because it is not armed with spines, as are most other *Rubus* species.

Rubus bartonianus M. Peck

Bartonberry

PLANTS symbol: RUBA

August 2019 status Oregon:C; ORBIC: List 1

Distribution: Snake River Canyon, Wallowa County, Oregon and Idaho County, Idaho.

Habitat: In protected areas on canyonsides and rocky slopes, forming thickets along stream banks.

Elevation: 380-550 m

Best survey time (in flower): April to May

Associated species:

Delphinium nuttallii (Nuttall's larkspur)

Salix lasiolepis (Arroyo willow)

Epilobium ciliatum ssp. *watsonii* (Pacific willowherb)

Ribes aureum (Golden currant)

Amelanchier alnifolia (Western serviceberry)

Rubus nutkanus (Thimbleberry)

Rosa woodsii (Woods' rose)

Paeonia brownii (Western peony, Brown's peony)

Lupinus arbustus (Tree lupine, Yellow bush lupine)

Dicentra cucullaria (Western dutchman's breeches)

Penstemon glandulosus (Stickystem penstemon)

Oregon Flora

<https://oregonflora.org>

Published August 2019