
Weed of the Week

Produced by the USDA Forest Service, Forest Health Staff, Newtown Square, PA. WOW 08-01-05
Invasive Plants website: http://www.na.fs.fed.us/fhp/invasive_plants

Garlic Mustard Alliaria petiolata [Bieb] Cavara & Grande

Native Origin: Europe

Description: Garlic mustard is
a cool season biennial herb in
the mustard family
(Brassicaceae) with stalked,
triangular to heart-shaped,
coarsely toothed leaves that
give off an odor of garlic when
crushed. First-year plants
appear as a rosette of green
leaves close to the ground.
Rosettes remain green through the winter and develop into mature
flowering plants the following spring. Flowering plants of garlic
mustard reach from 2 to 3-1/2 feet in height and produce
buttonlike clusters of small white flowers, each with four petals in
the shape of a cross. Beginning in May (in the mid-Atlantic Coast
Plain region), seeds are produced in erect, slender pods and
become shiny black when mature. By late June, when most garlic
mustard plants have died, they can be recognized only by the
erect stalks of dry, pale brown seedpods that remain, and may
hold viable seed, through the summer.

Habitat: Garlic mustard frequently occurs in moist, shaded soil of river floodplains, forests, and roadsides,
edges of woods and trails edges and forest openings. Disturbed areas are most susceptible to rapid invasion
and dominance. Though invasive under a wide range of light and soil conditions, garlic mustard is associated
with calcareous soils and does not tolerate high acidity. Growing season inundation may limit invasion of garlic
mustard to some extent.

Distribution: Garlic mustard is located from eastern Canada, south
to Virginia and as far west as Kansas and Nebraska. See shaded
areas on the distribution map.

Ecological Impacts: Garlic mustard poses a severe threat to native
plants and animals in forest communities. Once introduced to an
area, garlic mustard out-competes native plants by aggressively
monopolizing light, moisture, nutrients, soil and space.

Control and Management:

Mechanical- Hand removal of entire root system of plant is practical for light infestations. For larger
infestations cut stems at ground level or within several inches of the ground, to prevent seed
production.
Chemical- Herbicide (e.g., Roundup) may be applied for very heavy infestations. Fire can be used
but can encourage germination of stored seeds and promote growth of emerging garlic mustard
seedlings.
Biocontrol- Five weevils and one flea beetle feed on garlic mustard

References: http://plants.usda.gov, www.nps.gov/plants/alien/fact/alpe1.htm
Biological Control of Invasive Plants in the Eastern United States p. 365-369

