


Alternating heart-shaped leaves with sprays of minute flowers arising in the angle between the leaf and the stout stem.


Dense patch of Japanese knotweed

For more information on Japanese knotweed and other weeds, please visit the following Web sites:

NPCI Alien Plant Working Group

<http://www.nps.gov/htdocs2/plants/alien/fact/pocu1.htm>

Animal & Plant Health Inspection Service – Noxious Weed Home page

<http://www.aphis.usda.gov/ppq/weeds/weedhome.html>

Noxious Weeds, Exotic and Invasive Plant Resources:

<http://bluegoose.arw.r9.fws.gov/NWRSFiles/InternetResources/weeds.html>

Rutgers Cooperative Extension web page

<http://www.rce.rutgers.edu/weeddocuments/jknotwed.htm>

Photographs by Rosemarie Boyle.

For additional information, contact:


USDA Forest Service
Wayne National Forest
Rosemarie Boyle
219 Columbus Road
Athens, OH 45701
(740) 592-0200

Or visit the Wayne National Forest Website:

<http://www.fs.fed.us/r9/wayne>

USDA Forest Service
Forest Health Protection
180 Canfield Street
Morgantown, WV 26505
(304) 285-1541