

Hairy Willow-herb

(*Epilobium hirsutum*)

Richard Old, XID Services, Inc., Bugwood.org

Leslie J. Mehrhoff, University of Connecticut, Bugwood.org

Hairy Willow-herb

General	Family: Evening Primrose (<i>Onagraceae</i>) Semi-aquatic herbaceous perennial Introduced from Europe as an ornamental Colorado List A - ERADICATION REQUIRED
Common names	Great willowherb, Codlins and cream
Habitat	Perennial forb Colony forming Found in wetlands, drainages, and rights-of-way Was sold as an ornamental in the past Very invasive

PLANT

Vegetation	Mature plants up to 6 feet tall Leaves opposite and lanced-shaped with toothed edges- 1/2 inches wide and up to 4 inches long Stem erect and branched with soft hairs
Roots	Fibrous roots, rhizomes, and stolons
Flower	Pink or purple with white center and notched petals June - August ½-1 inch wide
Seed	White silky tuft in long seedpod
Seedling	Plants re-sprout from roots in the spring
Reproduction	Seed, rhizomes and stolons

CONTROL			
BIOLOGICAL	None		
CHEMICAL	<i>Stage</i>	<i>Herbicide</i>	<i>Timing</i>
	Actively growing	Aminopyralid (Milestone) Imazapyr (Habitat, Arsenal) Glyphosate (Roundup, Rodeo, many others)	Late spring - Summer through frost
CULTURAL	Prevention		
MECHANICAL	<i>Stage</i>	<i>Method</i>	<i>Timing</i>
Burning	N/A		
Grazing	N/A		
Mowing	Prior to flowering	May help prevent seed development	Spring

Use all chemicals according to the manufacturer's label. No specific recommendation or endorsement is made or implied by listing the above methods or products.

10/2014