	Bush Honeysuckle
	
	
	
	
	

	(Lonicera spp.)
	Manual
	Mechanical
	Chemical
	Best Chemical
	Brandname

	[image: image1.emf]
	Hand removal of seedlings or small plants may be useful for light

infestations

	Clipping must be repeated at least once yearly because bush honeysuckles that are cut once and

left to grow will often form stands that are more dense and productive than they were prior to cutting.

	Yes, stump painting

	Glyphosate

	Roundup

	Season
	Tools
	Application
	Notes
	Repeated Treatments
	Ecological Dangers

	prior to the seed dispersal period (late summer to early autumn) to minimize reinvasion of

treated habitats.

	Paintbrush

	cutting the stems to ground level and painting or spraying the stumps with a

slightly higher rate of glyphosate (2-3%).

	There are many species of non-native Bush Honeysuckles, they tend to be hollow in the older stems

	Likely, resprouting from roots and new growth from seedbank

	

Source:

April 8th, 2008
Northern Virginia Conservation Trust

Plant Conservation Alliance®s Alien Plant Working Group
Report compiled by Elan Margulies, Ecological Restoration Intern

Weeds Hone Wild: Alien Plant Invaders of Natural Areas

Under the direction of Whitney Bailey, Director of Stewardship

http://www.nps.gov/plants/alien/

