

Where does Giant Hogweed come from?

Giant Hogweed (*Heracleum mantegazzianum*) is a plant native to Asia. It was likely introduced to North America as an ornamental garden plant. With no known diseases or insect pests here in Canada, the plant has escaped into the wild and has become an invasive species which threatens our natural ecosystems.

Photo (above): NVCA Photo (right): Leslie J. Mehrhoff University of Connecticut, Bugwood.org

What does it look like?

Giant hogweed resembles some of our native species such as Angelica, Queen Anne's Lace, and Cow parsnip. Unlike native species, Hogweed can grow up to 5 metres tall and has an herbaceous stem 5 to 10 centimetres in diameter. The stem and leaf stalks are hollow, covered with coarse hairs, and

are often purple-spotted. The compound leaf is deeply grooved and can span one metre across. In summer, Hogweed produces a white umbrella-shaped flower from June to July, which will produce large flat oval seeds.

Where is it found?

Although native to Asia, Giant Hogweed has invaded many regions of the world, including Australia, Canada, the United Kingdom and the United States. Locally, sightings have been reported in the towns of **Collingwood**, **New Tecumseth** and **Mono** and the townships of **Adjala-Tosorontio** and **Essa**. Hogweed is able to

live in a variety of habitats, but is generally found in

moist soils. It is often seen along roadside ditches, stream banks, and vacant lots.

How does Giant Hogweed impact our local environment?

With its broad leaves and dense canopy, Giant Hogweed often out-competes native species, reducing the variety of species that grow in the surrounding area. Its invasive potential is increased by the vast number of seeds it can produce - up to 50,000 per plant! These seeds can spread short distances by the wind, be carried by wildlife or human activity or float downstream in rivers to colonize new areas. Generally they are found within 10 metres of the parent plants. Seeds can remain viable for 7 to 15 years.

Be cautious around Giant Hogweed

Giant Hogweed poses a serious health threat - if you come across it or think you have it on your property, **DO NOT touch it**. Hogweed stalks, leaves, and bristles contain a noxious sap that sensitizes skin to sunlight. Contact between the skin and sap can occur by brushing up against or breaking the plant's bristles, stalks or leaves. Once the sap comes into contact with skin, exposure to sunlight can cause severe burns and painful blistering, usually within 48 hours. Blisters can develop into purple and black scars, leading to years of recurring inflammation and dermatitis (skin irritation), as well as permanent scarring. Contact between the sap and eyes can lead to temporary or permanent blindness.

Photo: USDA APHIS PPQ Archive, USDA APHIS PPQ, bugwood.org

Safety tips for working around Giant Hogweed

Please follow these safety tips when working in and around Giant Hogweed:

- Wear full-length clothing and closed-toed shoes, being careful to not leave bare skin exposed
- Wear gloves, a mask and safety helmet with face shield if undertaking any Hogweed control measures
- Immediately launder clothing that has come into contact with Giant Hogweed
- Use soap and water to wash down equipment that has made contact with Hogweed

What to do if you've come into contact with Giant Hogweed

- Cover up affected areas and keep them out of direct sunlight
- Wash affected areas immediately with soap and cold water
- Seek medical attention as soon as possible

Options for controlling Giant Hogweed

The Nottawasaga Valley Conservation Authority lists these options for controlling Giant Hogweed as suggestions only and does not assume responsibility for any health issues that may arise from landowners coming into contact with Giant Hogweed.

 Weed whackers and mowing should not be used to control Hogweed plants because it can spray the phototoxic sap into the air, exposing the operator to potential injury. Mowing will not eradicate Giant Hogweed effectively and serves only to stimulate budding on the rootstalk. Plants are able to re-sprout and flower again in the same season when mowed.

Photo: NVCA

- Small infestations can be effectively hand-pulled or dug up (using proper safety measures). Isolated
 plants should be carefully removed in order to stop them from invading larger areas. It is important
 that the removed plants be double or triple-bagged in garbage bags (clear works best but black is also
 suitable) and laid out in the sun to liquefy for a minimum of one week before disposing of them in the
 trash. Do not place bags in the trash before the sun treatment or compost the plants as this will lead to
 further seed dispersal and infestation.
- Large infestations of Giant Hogweed can be treated with the herbicide Roundup (available at home and garden retail centres). Under the new Cosmetic Pesticide Ban, landowners are able to use Roundup (a Class 7 pesticide) to control poisonous plants on their own property. An initial application is best applied between March and early June, and again in July or August to kill any remaining plants. To minimize impacts on non-target species, spray only when there is no wind, avoid spraying near water, follow all herbicide directions, and only apply as permitted under the pesticide ban. For more information on pesticide use and restrictions, call the Ontario Ministry of the Environment's Public Information Centre at 1-800-565-4923 or visit www.ene.gov.on.ca/en/land/pesticides/
- Monitor the same location in following years (spring and summer). Seeds in the soil can be viable for 7 to 15 years, so continued vigilance in monitoring the area for newly germinating plants is important.

Report all Giant Hogweed and other invasive species sightings to the Ontario Federation of Anglers and Hunters/Ontario Ministry of Natural Resources by calling the Invading Species Hotline at 1-800-563-7711 or visit www.invadingspecies.com

Please report sightings of Giant Hogweed in the Nottawasaga Valley watershed to the NVCA by calling Brad Pettersone at (705) 424-1479, ext. 260, or emailing bpettersone@nvca.on.ca. *Please note that the NVCA does not have the resources to assist with removal of Giant Hogweed.