

Natural Heritage & Endangered Species Program

www.mass.gov/nhesp

Massachusetts Division of Fisheries & Wildlife

Slender Water-milfoil *Myriophyllum alterniflorum* DC.

State Status: **Endangered**

Federal Status: **None**

DESCRIPTION: Slender Water-milfoil is a delicate, aquatic herb in the Water-milfoil family (Haloragaceae). It has slender, elongated stems, and is rooted to the substrate submersed in shallow water. Its leaves are delicate, feather-like, and arranged in whorls of three to five along the stem. The tips of stems are emergent and form slender terminal inflorescences. These erect spikes have greatly reduced leaves (bracts), with minute, inconspicuous flowers in the axils. Fruits are small (1.5–2 mm), nut-like, and split into four one-seeded segments that are rounded and granular on the back.

AIDS TO IDENTIFICATION: The identification of water-milfoils (*Myriophyllum* spp.) is difficult and requires careful examination of foliage, flower arrangement, floral bracts, and fruits. Slender Water-milfoil is identified by its short (3–12 mm) leaves dissected into three to seven pairs of segments, short internodes (mostly < 1 cm), short spikes (2–5 cm tall), and an alternate arrangement of at least the uppermost floral bracts and flowers. The lowermost bracts and flowers may be opposite. The floral bracts have entire or minutely-toothed margins and are shorter or equal in length to the flowers. This species does not form winter buds (turions).

Slender Water-milfoil has feather-like leaves arranged in whorls of three to five along slender stems. Photo by Jennifer Garrett.

Distribution in Massachusetts
1985 - 2012
Based on records in the
Natural Heritage Database

SIMILAR SPECIES: Slender Water-milfoil resembles other, more common water-milfoils. It can be distinguished from Lowly Water-milfoil (*M. humile*) by its distinctly whorled foliage, emergent spikes, and short bracts. Lowly Water-milfoil has alternate leaves and spikes in the axils of submerged leaves or, if emergent, bracts that are longer than the flowers. Slender Water-milfoil can be distinguished from other water-milfoil species with whorled leaves, like Variable Water-milfoil (*M. heterophyllum*), Northern Water-milfoil (*M. sibiricum*), and Whorled Water-milfoil (*M. verticillatum*), by its smaller leaves with fewer segments, shorter spikes, and alternate arrangement of bracts and flowers. Northern Water-milfoil and Whorled Water-

A Species of Greatest Conservation Need in the Massachusetts State Wildlife Action Plan

Massachusetts Division of Fisheries & Wildlife

1 Rabbit Hill Rd., Westborough, MA; tel: 508-389-6300; fax: 508-389-7890; www.mass.gov/dfw

Please allow the Natural Heritage & Endangered Species Program to continue to conserve the biodiversity of Massachusetts with a contribution for 'endangered wildlife conservation' on your state income tax form, as these donations comprise a significant portion of our operating budget.

www.mass.gov/nhesp

milfoil can also be separated by the presence of axillary winter buds late in the growing season.

POPULATION STATUS IN MASSACHUSETTS:

Slender Water-milfoil is listed under the Massachusetts Endangered Species Act as Endangered. All listed species are protected from killing, collecting, possessing, or sale, and from activities that would destroy habitat and thus directly or indirectly cause mortality or disrupt critical behaviors. This species is currently known from Worcester and Essex Counties, and was found historically in Middlesex, Suffolk, and Norfolk Counties.

RANGE: Slender Water-milfoil occurs in both North America and Europe. In North America, it occurs from Greenland to Newfoundland, west to Ontario and Minnesota, and south to Massachusetts and New York.

HABITAT: Slender Water-milfoil occurs in shallow waters of lakes, ponds, and slow streams. Plants found in association with Slender Water-milfoil include Great Bladderwort (*Utricularia macrorhiza*), Purple Bladderwort (*U. purpurea*), Flat-leaved Bladderwort (*U. intermedia*), Tiny Pondweed (*Potamogeton pusillus*), Ribbon-leaf Pondweed (*P. epihydrus*), Robbins Pondweed (*P. robbinsii*), Perfoliate Pondweed (*P. perfoliatus*), Vasey’s Pondweed (*P. vaseyi*), Water-marigold (*Bidens beckii*), Nuttall’s Water-weed (*Elodea nuttallii*), Tape-grass (*Vallisneria americana*), Pipewort (*Eriocaulon aquaticum*), Bayonet-rush (*Juncus militaris*), Floating Heart (*Nymphoides cordata*), Grass-leaf Arrowhead (*Sagittaria graminea*), and Fanwort (*Cabomba caroliniana*).

THREATS AND MANAGEMENT

RECOMMENDATIONS: As for many rare species, exact needs for management of Slender Water-milfoil are not known. Because this species grows submersed in open water, any alteration of hydrological conditions, water quality, or erosion and sedimentation rates could impact extant populations. Competition from invasive aquatic species may also reduce the available habitat of Slender Water-milfoil. Mechanical or non-specific chemical controls of invasive species may also threaten populations. All active management of rare plant populations (including invasive species removal) is subject to review under the Massachusetts Endangered Species Act, and should be planned in close consultation with the Massachusetts Natural Heritage & Endangered Species Program.

Flowering and Fruiting in Massachusetts

Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec

REFERENCES:

Aiken, S.G. 1981. A conspectus of *Myriophyllum* (Haloragaceae) in North America. *Brittonia* 33: 57-69.
 Crow, G.E., and C.B. Hellquist. 1983. Aquatic Vascular Plants of New England: Part 6. Trapaceae, Haloragaceae, Hippuridaceae. New Hampshire Agricultural Experiment Station. University of New Hampshire Station Bull. 524, Durham, NH.

Updated 2015

A Species of Greatest Conservation Need in the Massachusetts State Wildlife Action Plan

Please allow the Natural Heritage & Endangered Species Program to continue to conserve the biodiversity of Massachusetts with a contribution for ‘endangered wildlife conservation’ on your state income tax form, as these donations comprise a significant portion of our operating budget.