

Wild Chervil, *Anthriscus sylvestris*

Species Biology and Phenology:

Habitat: Wild chervil thrives in sunny locations. It is typically found along roadsides, forest edges, pastures, and is prevalent in disturbed areas. It prefers rich, moist soils.

Reproductive Strategy: Wild chervil reproduces mainly by seed and can briefly re-sprout from root buds. Large white umbels bloom in late May to June. Each flower of the umbel produces two joined seeds.

Dispersal: Right-of-way mowing after seeds set is the primary means of dispersal up and down roadsides. The seeds can also be carried by birds, animals, or water.

Species Phenology and Treatment Options:

Treatment Methods:

Category	Method	Method Description	Considerations
MANUAL		<ul style="list-style-type: none"> Manual treatment can be moderately effective for treatment of Wild chervil. Wild chervil is a prolific seeder, thus treatment should happen before plants flower (typically in mid May-early June) to avoid the mature plants setting seed. 	
	Hand Pulling	<ul style="list-style-type: none"> Pull entire plant by the base of the stem Be sure to remove entire root system including the “s” shaped tap root Put all pulled vegetation in plastic garbage bags and let plants fully decompose and dispose of in a landfill 	<ul style="list-style-type: none"> Effective on medium-large sized plants and small infestations A good method for infestations where native vegetation is heavily intermixed Most effective if done when soil is wet Remaining portions of roots system not removed can re-sprout

			<ul style="list-style-type: none"> • Seeds can stay viable even after plant has been pulled and fragments of the plant can re-sprout. It is essential to dispose of wild chervil appropriately. Do not compost this plant!
	Mowing	<ul style="list-style-type: none"> • Mow infestation before plants bolt and produce flowers and then repeatedly (3-5 times) throughout growing season • Repeat annually until infestation is controlled 	<ul style="list-style-type: none"> • Mowing/cutting will cause the plant to re-sprout • Cutting/mowing may help slow the spread of wild chervil but may not eradicate it • It is extremely important to mow before the plant has produced seeds otherwise mowing will help spread the infestation further!
	Grazing	<ul style="list-style-type: none"> • Might be a viable treatment option for this plant. More research is needed. 	
	Flame Weeding	<ul style="list-style-type: none"> • Might be a viable treatment option for this plant. More research is needed. 	
CHEMICAL	Active ingredients commonly used in herbicides: aminopyralid and glyphosate. Wild chervil is becoming a very recent problem in Vermont thus few people have determined how to treat it using herbicides. A foliar application of a broad leaf herbicide with an active ingredient containing aminopyralid might be the best option although glyphosate may work as well. More research is needed to determine the best treatment method.		