

Garlic Mustard

Alliaria petiolata

**Invasive
Plant
Alert**

One of the biggest threats to natural ecosystems in Saanich is the spread of invasive non-native plants. The District of Saanich appreciates the cooperation of all residents in removing Garlic Mustard from private property.

For assistance, see contacts on reverse.

**Considered one of the most
invasive plants in Canada.**

Why is Garlic Mustard a problem?

- Garlic Mustard is a serious threat to natural habitats and biodiversity.
- Dominates understorey vegetation, monopolizing light, moisture and soil nutrients.
- Produces phytotoxins (chemicals) inhibiting growth of other plants and trees.
- Has been shown to disrupt the lifecycles of butterflies and salamanders in other areas of North America.
- A prolific seed producer with seeds remaining viable for 5-10 years in soil; also self-pollinating (single seed produces new invasion).

What does it look like?

- First year: lower growing carpets of heart-shaped leaves with scalloped margins, remaining green over winter.
- Second year: grow to over 1m tall; mature leaves triangular with scalloped margins becoming smaller towards top of plant.
- Flowers: clusters of small white 4-petaled flowers at top of stem, usually one flowering stalk per plant.
- Garlic odour when crushed.
- **Look for:** White flowers (April to September), garlic odour, purple base of the stems and roots.

Could be confused with:

- Wild Violet (*Viola* spp)
- Fringecup (*Tellima grandiflora*)
- Nipplewort (*Lapsana communis*)
- Money Plant (*Lunaria annua*)
- Sweet Cicely (*Osmorhiza berteroi*)
- Avens (*Geum* spp)

Distribution:

- Native to Europe and Asia.
- Eastern Canada: a species of major concern, has devastated forest ecosystems.
- A newer invader to BC: the regional goal is to eradicate due to current distribution and high priority.

Invasive Plant Alert

Other resources

Invasive Species Council of BC
Coastal Invasive Species Committee
King County Noxious Weed Program
Report-a-Weed BC

Habitat and biology:

- Known as a biennial in the Brassicacea (mustard) family, can grow in this region as an annual (flowering in first year).
- Predominantly in forest areas, wooded stream banks and disturbed areas, tolerates a wide variety of conditions including shade.
- Reproduces by seed and re-sprouting from cut stems and roots.
- The main flowering period is April through June within some continued flowering through the summer.
- Seed-set on early flowering starts around June with up to 1000 seeds per plant.

What should you do?

- **Spread the word, not the plant:** don't buy or plant Garlic Mustard.
- **Inform:** please contact Saanich (as below) to report locations.
- **Stop seed spread:** brush/clean off clothing, tires and equipment before leaving the infested area.
- **Remove:** if you have properly identified Garlic Mustard on your property, use the best control methods (below) to eliminate it.
- **Monitor:** annually return to the site (spring & fall) for several years to continue treatment.
- **Replant:** after effectively eliminating this species over time, replant with non-invasive plants (such as appropriate native species).
- **Volunteer:** find out more about volunteering to control priority invasive species with Saanich at www.saanich.ca/pullingtogether.

Small infestations

- Hand-pull starting in winter or early spring when soil is moist and before seeds develop. Remove as much of the root as possible and minimize soil disturbance during removal.
- Apply a thick layer of mulch over the area to suppress new growth.
- Monitor regularly for re-growth and remove any new plants.

Large infestations

- Please contact Saanich Environmental Services for assistance.

Proper Disposal

- The District of Saanich is in the process of developing options for invasive species disposal. Please call Environmental Services or check the website for updates www.invasives.saanich.ca.
- Currently, the best option is to place all plant parts in garbage bags labelled "invasive species" and take to Hartland Landfill.
- **DO NOT COMPOST!** Home composting is likely to increase the spread of this species.

Who do you call?

Contact Saanich for assistance and more information about Garlic Mustard, other invasive plants and volunteer opportunities.

On Private Land

Saanich Environmental Services:
250-475-5471 or planning@saanich.ca

On Public Lands

Saanich Parks:
250-475-5522 or parcs@saanich.ca

www.invasives.saanich.ca

Noxious Weeds Bylaw No. 8080:

The District of Saanich requires all landowners clear their property of any noxious weeds and other vegetation that could spread or become a nuisance