Invasive Species Alert

Common Reed

(Phragmites australis)
Established in Michigan

Identification:

- Warm-season perennial grass with a rigid, hollow stem
- Height ranges from 6-13 feet
- Leaves are flat, smooth, and green to grayishgreen
- Flowers grow as dense, branched clusters on the end of each stem that are open and feathery at maturity

Habitat: Common reed, sometimes called phragmites, is often found in ditches, swales, wetlands, and on stream and pond banks.

Leslie J. Mehrhoff, University of Connecticut, Bugwood.org

Native Range: *Phragmites australis* is native to North America and commonly found around the world. One strain of this species is thought to be exotic or hybrid and is quickly replacing the native strain in many areas.

Local Concern: Phragmites can be difficult to walk through (for humans and wildlife) and often obstructs landowner views because of its ability to grow in tall, dense patches. The exotic

Bernd Blossey, Cornell University, Bugwood.org

strain can reduce native fish and wildlife populations, block out native salt marsh vegetation, and can be a fire danger for nearby residents.

> Report this species at www.misin.msu.edu or download the MISIN smartphone app and report it from your phone