

PARROT FEATHER

Myriophyllum aquaticum

Description: Parrot feather is an herbaceous aquatic plant. Its bluish-green stems are stout, can grow up to 5 feet long, and have tips that emerge up to a foot above the water surface. Its feathery leaves are arranged in whorls of 4-6 around the plant's stem. Emergent leaves are 0.75-2 inches long, with 6-18 divisions per leaf, and are stiffer and darker green than the submersed leaves. Submersed leaves are smaller (0.5-1.25 inches long) and have 20-30 divisions per leaf. Parrot feather's tiny flowers are white and inconspicuous. Only female plants are reported in the United States. Parrot feather spreads by plant fragments.

Current Midwest Distribution, including Ontario

Ecological threat: Parrot feather is a popular aquatic garden plant that has escaped cultivation worldwide. It is particularly problematic in shallow ponds, as it prefers slow moving water bodies. It also invades stream edges, lakes, and drainage and irrigation ditches. It can form dense mats that compete with native aquatic plants; infestations can shade out algae, disrupting the aquatic food web. Parrot feather provides preferred habitat for mosquito larvae, impedes recreational water use, and can disrupt water drainage in ditches.

Native Range: South America

Current North American Range: present in the western, southern, and eastern U.S. Isolated populations have been found in Illinois, Indiana, Iowa, Missouri, and Ohio.

Parrot feather is **prohibited** in Indiana, Michigan, and Wisconsin. It is **regulated** in Minnesota (it can be sold, but not released or planted in public waters).

For information on **aquatic plant management**, see

http://www.extension.purdue.edu/extmedia/ws/ws_21.pdf.

Photo credits: Left - University of Florida/IFAS; Right - Graves Lovell, Alabama Department of Conservation and Natural Resources, Bugwood.org

**Early detection and rapid response can help
stop the spread!**