

Young Poison Ivy leaves.

- **Leaves:** three almond-shaped leaflets, colour ranges from light green to dark green and red in the fall. Edges range from smooth to saw toothed. Mature leaves are shiny.
- **Stems:** woody, 10 to 80 cm tall for low growing forms
- **Flowers:** small, colour ranging from cream to yellow-green, producing round, yellow-green berries

Poison Ivy berries.

Report a sighting:

www.eddmaps.org/ontario/

For more information visit:

www.canada.ca/en/health-canada/services/home-garden-safety/poison-ivy.html

OR

www.omafra.gov.on.ca/english/crops/facts/ontweeds/poison_ivy.htm

Contact Us:

Phone: 613-267-1353

1-888-952-6275

Email: roads@lanarkcounty.ca

Web: www.lanarkcounty.ca

Office Hours:

Monday to Friday

8:30am – 4:00pm

**LANARK
COUNTY**

99 Christie Lake Road
Perth, ON
K7H3C6

POISON IVY

(*Toxicodendron radicans*)

Best Management Practices

CAUTION: Poison-ivy contains a poisonous substance in the sap that causes an irritating inflammation of the skin, which develops blisters and is accompanied by intense itchiness.

**LANARK
COUNTY**

Poison Ivy

Poison Ivy – low growing form.

Poison Ivy is a woody perennial which spreads by seed and by woody rhizomes (underground stems) to produce dense patches. Poison Ivy can be found growing in low or tree climbing forms. The most common form in Lanark County is low growing.

Poison Ivy – tree climbing form.

Always wear protective clothing when controlling Poison Ivy

Dig

Poison-ivy can be controlled by grubbing (digging) out the roots and stems. Wear gloves and other protection while cutting and grubbing. Work the soil frequently to reduce the ability of the plant to produce shoots.

Till

After digging out the roots and stems, repeatedly cultivate the soil. Poison Ivy has low regrowth capabilities from plant fragments.

Spray

Apply herbicide spot treatments to the Poison Ivy patch. If the infestation has been growing for more than 2 years, repeated treatments may be necessary.

CAUTION

The leaves, stems and **roots** contain the poisonous resin.

DISPOSAL

Dispose by composting or by placing in a garbage bag. Make sure that bags containing poison ivy are sealed, well identified, and disposed of with household garbage

Poison Ivy turning red in the fall.

Poison Ivy flowering.

DO NOT BURN

Burning Poison-ivy leaves and stems releases the poison in the form of tiny droplets on particles of ash and dust in the smoke, and can cause a severe reaction on exposed skin and in the breathing passages.

RESTORATION

After control, replant the area with native plant species to prevent re-infestation.