
Overview
Several species and subspecies of non-native water primrose, or Ludwigia, are 
moving through the lower Willamette Valley. Non-native water primroses choke 
slow-moving waterways and surrounding streamsides by sending large numbers 
of roots deep into soil next to bodies of water. Once established, Ludwigia grows 
floating strands which can stretch to 20 feet, slowing water flow and clogging canals. 
The persistent roots, stems and leaves break off and develop into new infestations. 
Colonization by seed is less common.

How to Identify
Ludwigia species are difficult to tell apart and some can only be differentiated in 
the laboratory. Ludwigia hexapetala and Ludwigia peploides are both known to be 
found within the four counties of the CWMA. Both have bright yellow flowers up 
to 1” in diameter and stems have a red tinge, especially in late summer. Alternate 
leaves are oblong and waxy with pronounced veins and smooth edges. Most parts 
of the plant are found above water, unlike many other aquatic species.

Look-alikes
Ludwigia hexapetala and Ludwigia peploides bear a strong resemblance to each 
other. Both are considered invasive. There is also a native water primrose, Ludwigia 
palustris, which has opposite leaves and small, pale, greenish flowers.

WATer priMrOSe  
(Ludwigia hexapetala)
(Ludwigia peploides)

Control Methods
Attempting to control water primrose without the aid of a licensed 
herbicide applicator is not recommended. Please contact your local weed 
program in either Oregon (www.Oregon.gov/ODA/Programs/Weeds/
Pages/CountyWeedPrograms.aspx) or Washington (www.NWCB.wa.gov/
Find-Your-County-Weed-Boards) for more information about how to 
control this invasive weed. 

The mission of the 4-County Cooperative Weed Management Area, 
comprising Clackamas, Clark, Multnomah, and Washington Counties, 
is to create and support collaborative weed management in the 
greater portland area. For more details on our collaborative efforts in 
management, mapping, and outreach, please visit our website:

www.4CountyCWMA.org

4-County CWMA Class A
Oregon Class B 

Washington Class B 

photo: rob routledge, Sault College, Bugwood.org

Pull Tog
eth

er!

4-COUNTY
Cooperative Weed
Management Area

photos: elaine Stewart, Metro

Submit your report today!
Water primrose is a top priority species within the 4-County CWMA boundary. 
Please report at all sightings at OregonInvasivesHotline.org or call 866-INVADER 
in Oregon or www.InvasiveSpecies.wa.gov/Sighting_Form.shtml in Washington.


Overview
Several species and subspecies of non-native water primrose, or Ludwigia, are 
moving through the lower Willamette Valley. Non-native water primroses choke 
slow-moving waterways and surrounding streamsides by sending large numbers 
of roots deep into soil next to bodies of water. Once established, Ludwigia grows 
floating strands which can stretch to 20 feet, slowing water flow and clogging canals. 
The persistent roots, stems and leaves break off and develop into new infestations. 
Colonization by seed is less common.

How to Identify
Ludwigia species are difficult to tell apart and some can only be differentiated in 
the laboratory. Ludwigia hexapetala and Ludwigia peploides are both known to be 
found within the four counties of the CWMA. Both have bright yellow flowers up 
to 1” in diameter and stems have a red tinge, especially in late summer. Alternate 
leaves are oblong and waxy with pronounced veins and smooth edges. Most parts 
of the plant are found above water, unlike many other aquatic species.

Look-alikes
Ludwigia hexapetala and Ludwigia peploides bear a strong resemblance to each 
other. Both are considered invasive. There is also a native water primrose, Ludwigia 
palustris, which has opposite leaves and small, pale, greenish flowers.

WATer priMrOSe  
(Ludwigia hexapetala)
(Ludwigia peploides)

Control Methods
Attempting to control water primrose without the aid of a licensed 
herbicide applicator is not recommended. Please contact your local weed 
program in either Oregon (www.Oregon.gov/ODA/Programs/Weeds/
Pages/CountyWeedPrograms.aspx) or Washington (www.NWCB.wa.gov/
Find-Your-County-Weed-Boards) for more information about how to 
control this invasive weed. 

The mission of the 4-County Cooperative Weed Management Area, 
comprising Clackamas, Clark, Multnomah, and Washington Counties, 
is to create and support collaborative weed management in the 
greater portland area. For more details on our collaborative efforts in 
management, mapping, and outreach, please visit our website:

www.4CountyCWMA.org

4-County CWMA Class A
Oregon Class B 

Washington Class B 

photo: rob routledge, Sault College, Bugwood.org

Pull Tog
eth

er!

4-COUNTY
Cooperative Weed
Management Area

photos: elaine Stewart, Metro

Submit your report today!
Water primrose is a top priority species within the 4-County CWMA boundary. 
Please report at all sightings at OregonInvasivesHotline.org or call 866-INVADER 
in Oregon or www.InvasiveSpecies.wa.gov/Sighting_Form.shtml in Washington.


