

Paulownia is becoming a royal pain

The New Year is upon us and I can't think of a better way to fulfill your resolution to lose weight than a walk through the woods. While walking through the woods you might notice many plants that you don't remember seeing during your early woodland adventures as a child. One plant you may be seeing more of is Paulownia, or royal princess tree.

Native to western China, paulownia or empress tree (*Paulownia tomentosa*) was first introduced to the US in the early 1800's as an ornamental for its showy sprigs of 1.5 to 2 inch tubular, pale violet flowers, which are present from April to May. Paulownia is also grown in large plantations in the South for speculative wood exports to Japan.

Growth of paulownia is rapid, reaching up to 15 feet in a single year. A single tree can produce approximately 21 million light, papery, wind-dispersed seeds. These seeds will germinate almost anywhere they contact trace amounts of soil, including cracks on steep cliffs and spaces between pavement. Rapid growth and high seed production allow paulownia to easily crowd out native plant species and disrupt desirable forest regeneration after timber harvest or other disturbances.

Displacement of native plants destroys habitat for wildlife and can diminish opportunities for outdoor recreational activities such as hunting, hiking, and bird watching. If paulownia continues to proliferate through landscape planting and escape into natural areas, there will be significant economic impacts to the timber industry, agricultural production, and recreation.

In southern Ohio, paulownia commonly invades roadsides, riparian areas, forest edges, pasture, and disturbed forests. Continued planting of the tree as an ornamental has greatly expanded the area it is invading. This spread is amplified by long range dispersal of seeds which can travel up to two miles in the wind.


Winter is a great time to identify population of paulownia because the 1 to 2 inch green seed capsules that formed during summer have turned brown and split open during last fall. These opened capsules will remain on the tree throughout the winter. During the spring paulownia is also easily identified because of its showy display of flowers. Leaves are heart shaped and velvety on both sides; attached opposite of each other along the stems; and are often 12 inches long and 9 inches wide but are sometimes even larger,

easily one of the bigger leaves found in the area. Leaves look similar to those of catalpa trees, but catalpa leaves are only sparsely hairy on the upper leaf surface and are arranged in a whorl with three attached at the same position on the stem. If the look of paulownia is what you desire in your

landscaping and gardening, consider using these better alternatives: Northern catalpa (*Catalpa speciosa*), cucumbertree (*Magnolia acuminata*), or yellowwood (*Cladrastis lutea*).

Information for the control of paulownia and other species can be found at www.appalachianhioweeds.org, additional questions can answered by contacting Eric Boyda at appalachianhioweeds@gmail.com or 740-534-6578. Photo credit: Dave Apsley – OSU Extension.