Mile-a-minute vine (Polygonum perfoliatum)

Also called: Mile-a-minute knotweed, Asiatic tearthumb, Devil's tail, *Persicaria perfoliata*

Family name: Knotweed (Polygonaceae)

Native range: Asia

NJ Status: Emerging Stage 3 - Common (may be regionally abundant). It is *highly threatening* to natural communities. All newly detected occurrences should be eradicated.

General Description:

- Herbaceous, <u>annual</u>, climbing vine up to 23' long
- Grows up to 6" per day
- Stems, leaf stalks, and veins are covered in recurved prickles
- Stems are delicate and highly branched; green to reddish-green in color
- Dead, brown stems can persist through winter

Leaves:

- Alternate, toothless, triangular, 0.75-3" wide
- Saucer-shaped leaf surrounds the stem at base of leaf stem and base of flower
- Barbed on the underside

Flowers:

- Small, white, inconspicuous
- Borne on short stalks off of saucer-shaped leaves
- Blooms late spring-early summer

Fruit:

- Produced July-November
- Small, round, 0.2" in diameter
- Borne in clusters
- Immature fruit is green; turns blue when mature
- Each fruit contains a shiny, black or reddish seed (2 mm wide)
- Produces fruit continuously until the first frost, when the plant begins to die back

Habitat:

• Forest, edge, meadow, roadside, yard

Commercial Availability:Not found

Look-alikes:

Porcelainberry (Ampelopsis brevidepunculata)

- Invasive vine
- Speckled purple to blue fruits
- <u>Leaf is lobed &</u>
 <u>serrated,</u> unlike mile a-minute

Porcelainberry's leaf is very different from mile-a-minute

Hog-peanut (Amphicarpaea bracteata)

- Native annual vine, climbing to 3'
- Each leaf has <u>3 leaflets</u>- may appear somewhat triangular, sharply point tip
- Flowers are pink-white, 3/8"

