
Weed of the Week

Produced by the USDA Forest Service, Forest Health Staff, Newtown Square, PA. WOW 03-09-05
Invasive Plants website: http://www.na.fs.fed.us/fhp/invasive_plants

Reed Canary Grass Phalaris arundinacea

Native Origin: temperate regions of Europe, Asia, and North
America; planted throughout the U.S. since the 1800's for forage
and erosion control

Description: Reed canary grass is a large, coarse grass in the
grass family (Poaceae) that reaches 2 to 9 feet in height. It has
an erect, hairless stem with gradually tapering leaf blades 3 1/2
to 10 inches long and 1/4 to 3/4 inch in width. Blades are flat
and have a rough texture on both surfaces. The lead ligule is
membranous and long. The compact panicles are erect or
slightly spreading (depending on the plant's reproductive stage),
and range from 3 to 16 inches long with branches 2 to 12 inches
in length. Single flowers occur in dense clusters in May to mid-
June. They are green to purple at first and change to beige over
time. Shiny brown seeds ripen in late June and are dispersed by
waterways, animals, humans and machines. Roots have short,
stout rhizomes that root at the nodes forming a thick fibrous
root mass. It reproduces by seeds and creeping rhizomes.

Habitat: Reed canary grass can grow on dry soils in upland
habitats and in the partial shade of oak woodlands, but does
best on fertile, moist organic soils in full sun. This species can
invade most types of wetlands, including marshes, wet prairies,
sedge meadows, fens, stream banks, ditches and seasonally wet areas; it also grows in disturbed areas such
as bergs and spoil-piles.

Distribution: This species is reported from states shaded on Plants
Database map. It is reported invasive in AK, CO, CT, DE, ID, IL, IN, KY,
MA, MD, MI, MO, MT, NC, NJ, NY, OH, OR, PA, TN, VA, WA, and WI.

Ecological Impacts: It has become naturalized in much of the northern
United States and southern Canada. Over time, it can form large colonies
that spread throughout a wetland or floodplain. It is now invading
forested sites and limiting tree regeneration. Few plants can grow in areas
dominated by reed canary grass.

Control and Management: Stands are difficult to eradicate because the huge seed banks will recolonize the
site. No single method works everywhere.

• Manual- Small patches can be dug up or covered with black plastic for at least one

growing season; close mow 3 times per year; bobcats can be used to remove plants
and underlying soil with seed bank.

• Chemical- It can be effectively controlled using any of several readily available

general use herbicides approved for areas of standing water or for aquatic application.
Glyphosate can be used select areas and conditions. Imazapic is best for long-term
control of reed canary grass but may harm sedges. Follow label and state
requirements.

References: www.forestimages.org, http://plants.usda.gov, www.nps.gov/plants/alien,
www.angelfire.com/on2/EVS/reedcanarygrass.html
Czarapata, Elizabeth J. Invasive Plants of the Upper Midwest, An Illustrated Guide to their Identification and
Control, 2005 p. 75-76

