CONTACT: Ernie Edmundson

Or Nancy Freeman 361-790-0103

[image: image1.png]TEXAS A&M

GRILIFE
EXTENSION

RELEASE DATE: March 21, 2014
Stinging Nettles:
The Good, the Bad and the Ugly
By Linda Frank, Aransas/San Patricio Master Gardener

I’ve never gotten poison ivy. I don’t know if I’ve just been very lucky or if I’m one of those people that aren’t affected by it. I don’t intend to test it out to see which it is.

I have, however, had a run-in with another plant that grows in our area–the stinging nettle. There I was, weeding along and minding my own business when–OUCH!–I tried to pull out a stinging nettle plant.

The stinging nettle grows two to four feet tall (or taller). It has four-sided stems like a mint plant, with bright green, egg-shaped, coarsely veined, sharply toothed leaves with hairs on both the tops and bottoms. The hairs that sting are only on the stem and the underside of the leaf. The plant produces tiny green or greenish white flowers that hang down in clusters. It can flower from May to October in our area, and it reproduces either from seed or from creeping rhizomes (underground runners or stems).

There are two subspecies of stinging nettle that are native to the United States:

· Urtica dioica gracilis (throughout almost all of North America)

· Urtica dioica holosericea (throughout the western United States)

Both of these subspecies have stinging hairs on the leaves and stems. These hairs are really hollow tubes that break off and inject a group of chemicals (including histamine and formic acid) onto and into your skin. The sting feels like the spot is burning.

What should you do when you get stung by this plant? Use calamine lotion or anti-itch creams. There are many home remedies and many of them seem to work. Try aloe vera gel on the area. Make a paste of baking soda and water and apply it to the area. Just remember that those little hairs from the plant are still sticking in your skin and scratching or rubbing will only make it worse. You might try using tape on the area to pull out those irritating hairs. In many areas in the wild, you will find dock and jewelweed growing along with the nettles. It is said that if you rub the leaves from either of these plants on the affected area it will relieve the pain. For most people the sting, while it really hurts, causes no major damage. If, however, you experience more of a reaction than this you might want to check with a doctor.

As with most plants, stinging nettles do have a place in the garden. They encourage beneficial insects and are a companion plant for broccoli and tomatoes. They are an indicator of high fertility in the soil. They also have a high nitrogen level and can help activate your compost pile.

Hundreds of years ago, a linen-like cloth was made from the fiber of the nettle. During WWI, Germany and Austria used the fibers to provide a good substitute for cotton cloth, which was in short supply. Europeans and Native Americans also used the fiber to make ropes and fishnets.

Stinging nettles have been used in herbal medicine for thousands of years. One of the treatments is to rub the nettles onto the skin to ease the pain from rheumatism. You would think that rubbing the nettles onto the skin would only increase the pain but when they come into contact with a painful area of the body they can actually decrease the original pain. Scientists think nettle does this by reducing levels of inflammatory chemicals in the body, and by interfering with the way the body transmits pain signals. If you search the internet, you will find many products available that are made with nettles. As with all herbal medicines you need to learn about their uses and side effects and use them responsibly. I personally don’t plan on rubbing stinging nettles onto my skin, ever!
The young leaves of the nettle can be cooked, and are said to taste much like spinach. Cooking neutralizes the irritating chemicals, so there is no reaction to eating these leaves. As the leaves age, however, they become gritty and contain crystals that are harmful to the kidneys. I even found a recipe for stinging nettle soup on the internet–don’t think I’ll be making it, but if you want to I have plenty of nettles in my backyard that you can weed …er… I mean harvest.

Texas A&M AgriLife Extension Service - Aransas County Office is located at 892 Airport Road in Rockport. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

