

Wild chervil

Anthriscus sylvestris L.

Parsley Family

Key identifying traits

- ❑ White flowers arranged in umbrella like cluster
- ❑ Fernlike compound leaves have a sheathing base
- ❑ Hollow, furrowed stems with lower stem hairy
- ❑ Nodes have a fringe of longer hairs
- ❑ Each $\frac{1}{8}$ to $\frac{1}{4}$ inch white flower produces two seeds
- ❑ Two seeds are joined and have antennae like tips
- ❑ Seeds are dark, $\frac{1}{4}$ inch long, narrow, smooth, shiny
- ❑ Plant grows 1 to 4 feet tall and has a tap root
- ❑ Foliage is not aromatic

Biology and ecology

- Biennial or short lived perennial reproduces by seed
- Upright rosette first year; flowers the following May through June or July
- Found in moist pastures, forested areas and roadsides

Control

Prevention - Learn to identify the plant; be careful of British wildflower seed mixes formulated to recreate the flora of hedgerows and meadows of the British Isles.

Biological - None available at this time

Cultural - Competitive vegetation helps but can invade well managed areas

Mechanical - Cultivation generally kills plants although some can regenerate from the crowns; mowing is ineffective; digging is effective if enough of the tap root is removed

Chemical - Not much solid information available at this writing. We are experimenting with various herbicides applied in the fall and spring; because it likes moist areas, options are somewhat limited.

Where found – Limited acreage primarily in the northeastern portion of Stevens County, but known to be in neighboring Spokane Co and British Columbia