

Cooperative Extension Service
Institute of Food and Agricultural Sciences

***Miscanthus sinensis* 'Gracillimus'¹**

Edward F. Gilman²

Introduction

This is one of the finest-textured Maiden Grass cultivars (Fig. 1). The base of the long, flexible leaves stand mostly erect, but the tips droop under their own weight forming a fountain-like sculpture in the landscape. Slender leaves originate in a clump, spreading out and up like a fountain. The 5 to 6-foot-tall clumps bear pink flowers in late summer and fall which can be used for drying or as a dye plant. Their pinkish or silvery 8- to 10-inch-long plumes persist into the winter. Foliage is flexible and blows easily in the wind. This shrub-like grass turns to a rich gold or orange in the south in the fall; fall color in northern landscapes appears more as a tannish-brown. The fall color lasts through the winter.

General Information

Scientific name: *Miscanthus sinensis* 'Gracillimus'

Pronunciation: miss-KANTH-us sye-NEN-sis

Common name(s): 'Gracillimus' Maiden Grass

Family: *Gramineae*

Plant type: herbaceous; ornamental grass

USDA hardiness zones: 6 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; border; container or above-ground planter; screen; accent

Availability: generally available in many areas within its hardiness range

Figure 1. 'Gracillimus' Maiden Grass.

Description

Height: 5 to 6 feet

Spread: 5 to 10 feet

Plant habit: upright

Plant density: moderate

Growth rate: fast

Texture: fine

1. This document is Fact Sheet FPS-406, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October, 1999 Please visit the EDIS Web site at <http://edis.ifas.ufl.edu>.
2. Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 2. Shaded area represents potential planting range.

Foliage

- Leaf arrangement:** alternate
- Leaf type:** simple
- Leaf margin:** serrate
- Leaf shape:** lanceolate
- Leaf venation:** parallel
- Leaf type and persistence:** deciduous
- Leaf blade length:** more than 36 inches
- Leaf color:** green
- Fall color:** brown or tan
- Fall characteristic:** showy

Flower

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

Fruit

- Fruit shape:** no fruit
- Fruit length:** no fruit
- Fruit cover:** no fruit
- Fruit color:** no fruit

Fruit characteristic: no fruit

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:** occasionally wet; acidic; sand; loam; clay; slightly alkaline
- Drought tolerance:** moderate
- Soil salt tolerances:** poor
- 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: aggressive, spreading plant

Pest resistance: no serious pests are normally seen on the plant

Use and Management

Maiden Grass is frequently used in the landscape as a specimen or screen. It is also employed in group plantings forming a nice mass of fine-textured foliage. Use Maiden Grass as an accent or mass planted in a large-scale landscape, such as around a commercial building to add a touch of soft elegance and texture. The slightest breeze moves the foliage allowing the landscape to 'come alive'. Many people prefer to cut the grass back to the ground in the spring so new green growth is not covered with last year's dried, brown foliage.

Maiden Grass requires a location in the landscape that receives full sun, but it is adaptable to most well-drained soils. This ornamental grass is quite drought tolerant. It is a warm season grass and transplants best in the spring. Provide good drainage at the planting site.

Other cultivars include: 'Condensatus', coarser leaf texture than species, mid-summer bloom, 7 to 8 feet tall; 'Purpurescens', reddish foliage in summer, purple-red foliage in fall, silver pink inflorescence, mid-summer bloom, 4 to 5 feet tall; 'Silver Feather', silvery white flowers in mid-summer; 'Strictus', horizontal yellow bands on foliage, upright growth habit, 6 to 8 feet tall; 'Variegatus', white variegation on leaf margin, does relatively well in partial shade, to 7 feet tall; 'Yaku Jima', more compact, 3 to 4 feet tall; 'Zebrinus', horizontal yellow bands on foliage, wide spreading habit, to 7 feet tall.

The propagation of *Miscanthus sinensis* is by division in the spring.

Pests and Diseases

No pests or diseases are of major concern. Rust diseases occasionally infest the foliage but it often goes away in drier weather.