

BITTERSWEET

invasive
fact sheet

© Stacey Leicht/IPANE

Asiatic bitter-sweet invades Vermont's forests and fields. It is easy to see in the fall when its red and yellow fruit lines its vines.

DID YOU KNOW?

The leaf shape and fruit color of Asiatic bitter-sweet (*Celastrus orbiculatus*) have a very similar appearance to the native Vermont vine, American bitter-sweet (*Celastrus scandens*). The best way to distinguish between the two plants is by the location of the flowers and fruits on the stem. On the invasive Asiatic bitter-sweet, they are scattered along the entire stem (above), while on the native American bitter-sweet, they are found at the terminal end of each stem (below).

Asiatic
bittersweet

American
bittersweet

Photos © IPANE

Asiatic bitter-sweet

light green, alternate leaves that spiral around stem

woody stem

fruit: yellow outer cover with inner red flesh

© Leslie Mehrhoff/IPANE

BITTERSWEET

Mechanical control:

For small plants: Hand pull entire plants, including all roots and runners. Place everything into a plastic bag for disposal.

For large plants: Cut climbing or trailing vines close to root collar. Repeat every two weeks.

Chemical control:

Foliar spray: This method is best used for dense populations. In the fall, when native plants are losing their leaves, spray a 2% glyphosate or triclopyr solution on the entire leaf surface of the plant. In order to avoid drift to native plants, spray on calm days.

Cut stump: Cut plant 4 inches from ground in fall. Treat stumps with a triclopyr herbicide. Glyphosate-based products are not strong enough for this plant.

Safe Chemical Application

- ✓ **Develop an Integrated Plant Management approach.** Use chemical control as only ONE piece of your prevention and management strategy.
- ✓ **The label found on the herbicide container is the law.** It indicates the concentrations to use, what protective clothing to wear, how to apply the product, and what environmental and human health hazards are associated with the chemical.
- ✓ **Use aquatic formulations within 10 feet of water.** You need a permit to apply herbicides in wetlands. Do not apply herbicides within 100 feet of a wellhead. Contact VT DEC at 802-241-3761.
- ✓ **You need to be certified to apply herbicides on land that you do not own.**
- ✓ **Hire a contractor to manage large infestations.** A good contractor will have the knowledge to help create an effective management plan. For a list of certified contractors, contact the VT Department of Agriculture at 802-828-3482.

DO NOT COMPOST THIS PLANT! Plant fragments can re-sprout.

Non-invasive Alternatives

trumpet vine
Campsis radicans

Virginia creeper
Parthenocissus quinquefolia

trumpet
honeysuckle

*Lonicera
sempervirens*

© Joseph A. Marcus/Lady Bird Johnson Wildflower Center

American
bittersweet

*Celastrus
scandens*

© Native Plant Nursery/nativeplant.com