
IDENTIFICATION OF MINNESOTA AQUATIC INVASIVE:

Curly-leaf Pondweed
(Potamogeton crispus)

SEARCH LOCATIONS
In water 3-10 feet deep

SEARCH TIME
Ice-off through August

SEARCH IMAGE
 Branching stems may/not form mats just below water

surface (flowers may extend above water)
 “Lasagna” leaves

IDENTIFICATION CHECKLIST

Leaves attach to stem alternately

Leaf edges have fine teeth

Leaves have secondary veins branching from the midvein

© 2014 Regents of the University of Minnesota. All rights reserved. University of Minnesota Extension is an equal opportunity educator and employer.

 LOOK-ALIKES with “lasagna” leaves

These native look-alikes have parallel (not branching)
leaf veins

alternate leaf
attachment

mat of stems
below water

flower above
water

“lasagna”
leaves

midvein

fine teeth

secondary veins

Clasping-leaf
pondweed

Variable-leaf pondweed

other native
pondweeds

MN native

MN natives MN native

7-25-2014

Search image

Search image

 MINNESOTA STATUS: Prohibited invasive species
It is unlawful (a misdemeanor) to possess, import, purchase, transport, or introduce curly-leaf pondweed ex-
cept under a permit for disposal, control, research, or education.

IF YOU FIND A NEW OCCURANCE OF CURLY-LEAF PONDWEED, contact your local MN DNR
Name and contact information can be found at:
http://www.dnr.state.mn.us/invasives/ais/contacts.html

METHOD(S) OF REPRODUCTION
 ά¢ǳǊƛƻƴǎέ όŘƻǊƳŀƴǘ ōǳŘǎΤ ǎŜŜ ƛƳŀƎŜǎ ōŜƭƻǿύ ŦƻǊƳ ƻƴ ǘƘŜ ǇƭŀƴǘǎΣ ǎƛƴƪ ŀƴŘ ƭƛŜ ŘƻǊƳŀƴǘ ƻƴ ǘƘŜ ƭŀƪŜ ōƻǘǘƻƳ

during the hottest part of summer; they germinate in the fall and live under the ice during winter
 Stem segments can root and grow into new plant (stems break from waves, boat propellers, harvesting)
 Underground stems (rhizomes) spread outward from original plant to form new plants
 No germination of seeds has been observed

VECTORS OF SPREAD
 Plants or stem fragments in/on boats, motors, live wells, bilges, boat trailers, other equipment

STRATEGIES FOR RESTORING NATIVE PLANT COMMUNITY
(Contact your local MN DNR for permit and specific details)
1) Ongoing curly-leaf pondweed control, including chemical and mechanical treatments (no biocontrols
available)
2) Allow native aquatic plant community to recover

RESOURCES
Printed
Czarapata, E.J. 2005, Invasive Plants of the Upper Midwest ς an illustrated guide to their identification and

control. Madison: University of Wisconsin Press, 215 pp.

Web
Center for Invasive Species and Ecosystem Health: http://www.invasive.org

MN Dept. of Natural Resources: http://www.dnr.state.mn.us/invasives/index_aquatic.html and
http://files.dnr.state.mn.us/aboutdnr/reports/legislative/2012_invasive_species_annual_report_final.pdf

INFORMATION ON MINNESOTA AQUATIC INVASIVE:

Curly-leaf Pondweed (Potamogeton crispus)

Curly-leaf pondweed

with turion

Curly-leaf pondweed

turions sprouting

http://www.dnr.state.mn.us/permits/invasive_species/index.html

