Pennisetum alopecuroides

Edward F. Gilman

Introduction

Also known as Pennisetum japonicum, Fountain Grass is an elegant, fine-textured ornamental grass reaching a height of 3 to 4 feet with an equal spread (Fig. 1). Coppery tan flowers resembling bottle brushes appear in the summer on the outside of the canopy. These attractive, 5- to 7-inch-long flowers persist on the plant from summer to fall but shatter in the early winter. Seeds are widely dispersed giving rise to seedlings in the garden and surrounding landscapes. It can invade surrounding landscapes and becomes a weed in this manner. The foliage of Fountain Grass is bright green during the summer, but turns to a golden brown color in the fall after the flowers begin to die. The foliage arches near the tip and gives the plant a graceful fountain shape.

General Information

Scientific name: Pennisetum alopecuroides
Pronunciation: pen-niss-SEE-tum al-loe-peck-yer-ROY-deez
Common name(s): Australian Fountain Grass, Chinese Fountain Grass, Fountain Grass
Family: Gramineae
Plant type: ornamental grass; herbaceous
USDA hardiness zones: 5 through 9 (Fig. 2)
Planting month for zone 7: year round
Planting month for zone 8: year round
Planting month for zone 9: year round
Origin: not native to North America
Uses: mass planting; container or above-ground planter; accent; border; cut flowers

Figure 1. Australian Fountain Grass.

Availability: somewhat available, may have to go out of the region to find the plant

Description

Height: 3 to 4 feet
Spread: 3 to 4 feet
Plant habit: upright
Plant density: moderate
Figure 2. Shaded area represents potential planting range.

Growth rate: fast
Texture: fine

Foliage

- **Leaf arrangement:** most emerge from the soil, usually without a stem
- **Leaf type:** simple
- **Leaf margin:** entire
- **Leaf shape:** linear
- **Leaf venation:** parallel
- **Leaf type and persistence:** deciduous
- **Leaf blade length:** 18 to 36 inches
- **Leaf color:** green
- **Fall color:** brown or tan
- **Fall characteristic:** showy

Flower

- **Flower color:** white
- **Flower characteristic:** summer flowering; fall flowering

Fruit

- **Fruit shape:** unknown
- **Fruit length:** unknown
- **Fruit cover:** unknown
- **Fruit color:** unknown
- **Fruit characteristic:** inconspicuous and not showy

Trunk and Branches

- **Trunk/bark/branches:** typically multi-trunked or clumping stems
- **Current year stem/twig color:** not applicable
- **Current year stem/twig thickness:** not applicable

Culture

- **Light requirement:** plant grows in full sun
- **Soil tolerances:** acidic; slightly alkaline; sand; loam; clay;
- **Drought tolerance:** high
- **Soil salt tolerances:** unknown
- **Plant spacing:** 36 to 60 inches
Other

Roots: not applicable
Winter interest: plant has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers
Outstanding plant: plant has outstanding ornamental features and could be planted more
Invasive potential: potentially invasive
Pest resistance: long-term health usually not affected by pests

Use and Management

This graceful plant has a beautiful effect when its image is reflected in water. It is usually massed together in a landscape bed or planted alone or in a small grouping in a perennial border to provide fine texture. It is suited for the residential landscape more than most other ornamental grasses because of its small size. It can ‘make’ a landscape with its extremely fine texture that provides a cooling effect as it blows in even the slightest breeze. Fountain grass also makes an effective, tall ground cover plant or single specimen plant.

Fountain Grass needs to be planted in a site that receives full sun and has well-drained soils. Be prepared to provide some irrigation during dry weather in the summer. The center of the plant becomes open as the plant ages with most of the stems originating along the margin of an open ring. Divide the open clump and replant to rejuvenate it.

Cultivars include ‘Hameln’ and `Weserbergland’ which are dwarf cultivars growing 2- to 3-feet-tall. ‘Hameln’ does not reseed itself into the landscape.

The propagation of this grass is by division.

Pests and Diseases

No pests or diseases are of major concern.