

Witch's moneybags

Hylotelephium telephium

Description

The Romans prescribed this plant to treat wounds and in contemporary medicine it is used internally to treat ulcers.

Habit

Succulent perennial, the clustered, leafy, erect stems to over 2 ft tall, often red-tinged.

Leaves

Alternate, ovate-oblong, up to 8 cm long, flattened with coarse, rounded, shallow teeth.

Stems

Unbranched; thick; 0.5 (1 cm) diameter.

Flowers

Dense, head-like, flat-topped cymes; 5 sepals, 10 stamens and 5 petals, spreading, pinkish-red, whitish, greenish or yellowish in color; blooms July through September.

Fruits and Seeds

Follicles.

Midwest Invasive Species
Information Network

Habitat

Native to Eurasia. Found on rocks and stony ledges.

Reproduction

By seed.

Similar

Showy stonecrop (*Hylotelephium spectabile*).

Monitoring and Rapid Response

Hand-pulling.

Credits

The information provided in this factsheet was gathered from the Burke Museum of Natural History and Culture, New England Wild Flower Society Go Botany, and the USDA PLANTS Database. Individual species images that appear with a number in a black box are courtesy of the Bugwood.org network (<http://www.invasive.org>). Individual photo author credits may not be included due to the small display size of the images and subsequent difficulty of reading the provided text. All other images appear courtesy of Google (<http://images.google.com>).