INVASIVE SPECIES ALERT!

EUROPEAN COMMON REED

(Phragmites australis ssp. australis)

HAVE YOU SEEN THIS PLANT?

DESCRIPTION

- Native to Europe.
- Erect perennial grass standing 2-5 m tall.
- White plume-like inflorescence.
- Thick, hollow culm 5-15 mm in diameter, surrounded by flat, stiff leaves.
- Deep, dense rhizomatous mats and far-reaching stolons
- Forms dense, impenetrable monocultures that displace beneficial vegetation.
- Alters irrigation and wetland hydrology and flood retention capacity.
- Impedes roadside visibility and increased fire potential.
- May reduce and degrade wetland wildlife habitat.

PRIMARY THREAT: Tall, dense, impenetrable stands that alter hydrologic cycles.

REPORT INVASIVE SPECIES

Download the App! www.gov.bc.ca/invasive-<u>species</u>

Province of BC

BIOLOGY & SPREAD

- Germination and new growth in the spring and fall with approx. 200 stems/m².
- Rhizomes grow 0.5-4 m/year, extending up to 18 m long.
- Inflorescences develop in late summer and a single inflorescence produces 100s to 1,000s of seeds annually. Seed viability is typically low.
- New introductions occur mainly by seed and established sites spread rapidly by root fragments.
- Dispersal mainly by water currents, heavy machinery, and contaminated soil.

For more information: <u>https://www2.gov.bc.ca/gov/content/environment/plants-animals-ecosystems/invasive-species/priority-species/priority-plants</u>

EUROPEAN COMMON REED

(Phragmites australis ssp. australis)

STATUS & DISTRIBUTION

 Regulated Provincial Noxious Weed. Management goal provincial eradication.

Region	Status
Greater Victoria	Containment & control in progress.
Metro Vancouver	Containment & control in progress.
South Okanagan	Containment & control in progress.
North Okanagan	Contained; control in progress -
	populations in decline.
Thompson-Nicola	Eradicated, monitoring in progress.
Central Kootenay	Containment & control in progress.

REPORT INVASIVE SPECIES

www2.gov.bc.ca/invasivespecies

ΗΑΒΙΤΑΤ:

- Thrives in disturbed and pristine habitats including tidal and freshwater wetlands, river and lake edges, seasonally flooded areas, ditches, and rail lines.
- Prefers exposed soil with high nutrient levels.
- Can survive annual minimum temperatures as low as -39°C.
- Growth and reproduction are limited by shade, prolonged flooding and less than 110 frost free days per year.

LOOK-ALIKES*:

- Native common reed (Phragmites australis)
- Giant reed (Arundo donax)
- Pampas grass (Cortaderia spp)
- Reed canary grass (Phalaris arundinacea) immature culms only

* Unlike the native, invasive Phragmites may be recognized year-round by dense clusters of standing dead stems persisting from the previous year's growth. Note: Appearance and growth habits are highly variable, DNA analysis is the most accurate method of differentiating between the invasive and native Phragmites.

PREVENTATIVE MEASURES:

- **REPORT** new infestations.
- This plant is easily confused with the native variety and should not be removed unless confirmed by the provincial EDRR Program.

For more information: <u>https://www2.gov.bc.ca/gov/content/environment/plants-animals-ecosystems/invasive-species/priority-species/priority-plants</u>