

Natural Heritage & Endangered Species Program

www.mass.gov/nhesp

Massachusetts Division of Fisheries & Wildlife

Parker's Pipewort *Eriocaulon parkeri*

B.L. Robins

State Status: **Endangered**

Federal Status: **none**

DESCRIPTION: Parker's Pipewort is a small, delicate, erect perennial in the Pipewort family (Eriocaulaceae). Its thin, green to purple, basal leaves are grass-like in appearance and grow 2-6 cm (0.8-2.4 in.) in length. These linear leaves are only 1-2 mm (0.04-0.08 in.) wide at their mid-points and taper to a fine end. Parker's Pipewort generally has from two to four unbranched scapes (leafless flower stalks). These scapes are straight, obscurely four- or five-angled in cross-section, and 2.5-10 cm (1-4 in.) long. The small unisexual, hairless or minutely hairy flowers are clustered in hemispheric or button-like terminal heads, 3-6 mm (0.12-0.24 in.) in diameter. Each of the two whitish to yellowish-white petals has a nectar-producing gland just below its tip. Parker's Pipewort blooms from late July to late September.

RANGE: The range of Parker's Pipewort has been documented as extending from New Brunswick and Quebec to Maine, Massachusetts and central New York, and south near the coast to North Carolina.

Distribution in Massachusetts
1984-2009
Based on records in
Natural Heritage Database

Photos by Jennifer Garrett, NHESP

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

HABITAT IN MASSACHUSETTS: Parker's Pipewort grows in shallow, tidal fresh water and on the tidal mud flats of rivers. In Massachusetts, habitats include a sandy, mucky, exposed flat of freshwater tidal marsh; a sunny, gravelly, constantly wet, sloping river shore; an exposed, muddy area in a freshwater marsh, where seepage enters; and a cold, boggy, sandy edge of a river, with many cold seeps. Among the plant species associated with Parker's Pipewort are Sweetflag (*Acorus calamus*), Wild Rice (*Zizania aquatica*), Water-smartweed (*Polygonum punctatum*), Water-purslane (*Ludwigia palustris*), Hedge-hyssop (*Lindernia dubia* var. *inundata*), and various waterworts (*Elatine* spp.), arrowheads (*Sagittaria* spp.) and cordgrasses (*Spartina* spp.). Rare Massachusetts plants that have been found with Parker's Pipewort include Estuary Beggar-ticks (*Bidens hyperborea*).

POPULATION STATUS: Parker's Pipewort is currently listed as Endangered in Massachusetts. There are five current stations (discovered or relocated since 1984) and two historical stations (unverified since 1984) in the state. The species is also considered rare in Connecticut, Maryland, Maine, North Carolina, New Jersey, Delaware, and Virginia. It was present historically in New York and Pennsylvania.

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.

www.mass.gov/nhesp