

Purple Loosestrife *(Lythrum salicaria)*

What is it?

Purple loosestrife is a tall perennial herb which grows in both freshwater and brackish wetlands, along streams, and in ditches. It is a successful colonizer and can quickly spread to form large monotypic stands.

FACT: A mature plant can produce almost 3 million seeds in a year.


What does it look like?


Purple loosestrife is a tall erect plant with a square woody stem which can grow from four to ten feet high, depending on conditions. Leaves are lance shaped, stalkless, and heart-shaped or rounded at the base. They produce numerous spikes of purple flowers throughout most of the summer. Flowers have five to seven petals.

FACT: As many as thirty short, slender branches may spread out to form a crown up to five feet wide on established plants.

Where is it from & where is it now?

Purple loosestrife is native to Europe and Asia. According to the U.S. Fish and Wildlife Service, the plant can be found in every state except Florida.

FACT: It took less than 20 years for purple loosestrife to establish a monoculture in an estimated 35,000 acres of a 55,000 acre desert wetland in Grant County, Washington.

How did it get here?

In the 1800's, purple loosestrife traveled to northeastern port cities in ship ballast. The first North American record of purple loosestrife was reported in 1814. The plant was also introduced intentionally for ornamental and medicinal purposes. Beekeepers prize the plant as a valuable source of nectar.

FACT: Seeds are easily spread by water or in mud which has adhered to aquatic animals, livestock, people, and vehicles. Spread also occurs when seeds are eaten.

What are its impacts?

Establishment of purple loosestrife in natural and disturbed wetlands alters the native ecosystem. It's ability to quickly adapt to environmental changes allows this intrepid competitor to replace native plants that are used for ground cover, food, and nesting materials. The highly invasive nature of purple loosestrife results in dense, homogenous stands that eliminate the open water space needed by migratory birds.


FACT: Purple loosestrife has a woody rootstock which serves as a storehouse, providing resources for regrowth if above shoots are cut or damaged. Mature plants may have as many as 50 stems arising from a single rootstock.

What is being done about it?

Small infestations of purple loosestrife may be pulled by hand or treated with herbicide to control the population. In 1997, the U.S. Department of Agriculture approved three insect species from Europe for use as a biological control. Experimental releases of these beetles in numerous states have shown a damaging impact on purple loosestrife stands. Although these beetles have been observed feeding on native plant species, their potential impact to these plants is considered to be low. Other biological agents are being investigated as well.

FACT: In Oregon and Washington, this barbaric botanical is listed as a noxious weed. It is illegal to transport, buy, or sell these plants within these states and many others in the United States.

How can YOU prevent the spread of purple loosestrife?

- Landscape with native plants as much as possible.

What if I find purple loosestrife?

Report any sightings of this plant to your local county or district weed board.