
Microstegium vimineum

Stiltgrass is a weak rooted and sprawling grass that can grow to heights of 6 feet, though it
is usually much shorter. Taller plants usually lie flat along the ground or propped up
against other vegetation. Plants usually have multiple weak stems. The leaves are short and
wide with smooth edges and a noticeable silvery midrib on older leaves. The flowers and
fruits are borne on thin, often branched spikes on the top of a delicate stem. In the fall,
the tops of the plant turn purple or brown in color, giving this plant one of its other
common names, browntop. In winter, the thatch is a very noticeable bright tan to orange
color.

Japanese stiltgrass can be found in a variety of habitats. It is most often an invader of moist forests, but can also be found on
roadsides, ditches, field edges, old fields, upland forests, wet meadows, and intermittent streams. The seeds are easily spread by
equipment, contaminated soil, mud on hikers boots, and flood waters. Infestations are likely to start along a trail, roadside, or waterway
and then rapidly move throughout the area. Stiltgrass is often accidentally introduced or encouraged by practices that disturbed the soil
or increase light into a forest, such as logging, prescribed fire, trail building, ditch maintenance, or roadside mowing.

Japanese stiltgrass can quickly form dense stands that shade and compete with native
understory plants, lowering native species diversity. It can quickly become the dominant
vegetation. With its high shade tolerance, stiltgrass has the potential to invade high-quality
mature forests, once thought to be relatively resistant to invasion. Stiltgrass has no value as a
wildlife food. The dense thatch of older infestations can be a fire hazard and may impede
tree seedling establishment. Established infestations are very difficult to remove and spread
rapidly. For further information on the impacts and management of Japanese stiltgrass, view
the presentations from the 2010 Stiltgrass Summit at www.rtrcwma.org/stiltgrass.

Illinois Distribution

Developed by the River to River Cooperative Weed Management Area and the Northeast Illinois Invasive Plant Partnership, August 2011 ,
revised Sept 2012, For more information on invasive species in Illinois visit http://www.rtrcwma.org or http://www.niipp.net

*Stiltgrass is actively spreading throughout I llinois, be on the lookout for the high priority invasive species*

Japanese stiltgrass is an annual grass considered to be one of the most aggressive invasive
plants in forestlands in southern Illinois. Several new populations have recently been found
in northern Illinois. Be on the lookout for it and report any suspected infestations
in southern or central Illinois to the IWAP Invasive Species Campaign at
rivertoriver@gmail.com or in northern Illinois to the New Invaders Watch Program at
http://newinvaders.org.


