

Wisteria (*Wisteria spp.*)

Species names: Chinese wisteria (*Wisteria sinensis*) and Japanese wisteria (*Wisteria floribunda*)

Family name: Pea (Fabaceae)

General description:

- Deciduous woody vine
- Smooth light gray bark
- Mature stem is fluted, muscle-like
- Sends out a large amount of “runners,” vines that travel along the ground making a very dense root network

Leaves:

- Alternate leaves, pinnately compound with a terminal leaf

Flowers:

- Blooms mid-May
- Lavender, purple, or white hanging clusters
- 6-20” long
- Blooms only when its mature and in full sunlight

Fruit:

- Bean-like pods, 4-6” long
- Green and hairy, turns brown and cracks when mature

Habitat:

- Roadsides, forest edge, open woods, stream edges, meadows, gardens, and landscaping
- Prefers moist soil, shade tolerant

Commercial availability: Yes

Chinese wisteria (*Wisteria sinensis*)

Native range: Asia

NJ Status: Emerging Stage 2 – Uncommon (may be regionally common or abundant). It is *highly threatening* to natural communities. Eradicate all detected occurrences.

General description:

- Can grow up to 40’ tall and 10’ wide
- Twines up counter-clockwise

Leaves:

- Leaf is 4-16” long with 7-13 leaflets, each 3” long

Flowers:

- All flowers open simultaneously

Japanese wisteria (*Wisteria floribunda*)

Native range: Asia

NJ Status: Emerging Stage 2 – Uncommon (may be regionally common or abundant). It is *highly threatening* to natural communities. Eradicate all detected occurrences.

General description:

- Can reach heights of 65' and 10' wide
- Twines up clockwise

Leaves:

- 12" long
13-19 leaflets, each 3" long

Flowers:

- Blooms from base to tip

Look-alikes:

America Wisteria (*Wisteria frutescens*):

- Native vine of Southeast, introduced further north
- Leaves 4"-12" long
- 9-15 leaflets, each 0.75"-2.5" long
- Not fragrant, inflorescences 4"-10" long
- Blooms June-August
- Hairless seed pod

Trumpet Vine (*Campsis radicans*):

- Native vine of Southeast, introduced further north
- Opposite and pinnately compound leaves, serrated
- Blooms in late spring through early summer with orange-red elongated flowers

