
Weed of the Week

Rose of Sharon Hibiscus syriacus L.

Common Names: rose of Sharon, althea, althea rose, shrub
althea, shrubby Althea, Syrian rose

Native Origin: eastern Asia- China to India; introduced as an
ornamental and often used as hedging

Description: A deciduous, multi-stemmed, erect-growing,
densely branched shrub in the Mallow family (Malvaceae)
reaching up to 10 feet in height with a pyramidal crown. Light
gray-brown stems have raised leaf scars, hairy stiplues and
small buds. Ovate green leaves are 2 to 3 inches long,
palmately veined from the base, alternate, simple, coarsely
serrated and often three-lobed. Showy, 5-petaled flowers
range from white to reddish-purple, 3 to 4 inches across, and bloom during the summer months. The flowers
are perfect (have both male and female organs) and are pollinated by insects and hummingbirds. Brown seeds
develop in an ovate, pointed, dry capsule, 3/4 inch long and wide, ripening in late summer and fall. This
prolific seeder has a deep taproot that is difficult to remove once the plant is 2-3 years old. It reproduces
primarily by seed.

Habitat: It grows in full sun to light shade and invades waste areas,
disturbed ground, forest, and forest edges. It prefers a well-drained humus
rich fertile soil within USDA zones 5-10.

Distribution: This species is reported from states shaded on Plants
Database map. It is reported invasive in KY, PA, TN, and VA.

Ecological Impacts: It has escaped intended plantings to invade, crowd
out and displace more desirable native plants.

Control and Management:

• Manual- Manage height and size by trimming or cutting; remove entire plants by digging

up entire root system

• Chemical- It can be effectively controlled using any of several readily available general use

herbicides such as glyphosate. Follow label and state requirements.

NOTE: Sterile cultivars for rose of Sharon: ‘Diana’ [Gold Medal Award], ‘Helene’, ‘Minerva’’, are available at
the U.S. National Arboretum, bred by Dr. Egolf.

References:
http://plants.usda.gov, www.nps.gov/plants/alien,
www.cnr.vt.edu/dendro/dendrology/syllabus/hsyriacus.htm,
www.fairfaxcounty.gov/parks/gsgp/infosheets/decshrub.pdf

Produced by the USDA Forest Service, Forest Health Staff, Newtown Square, PA. WOW 07-03-06
Invasive Plants website: http://www.na.fs.fed.us/fhp/invasive_plants

http://plants.usda.gov/
http://www.nps.gov/plants/alien
http://www.cnr.vt.edu/dendro/dendrology/syllabus/hsyriacus.htm

