
Old World climbing fern
Old World climbing fern is an aggressive nonnative
invasive fern of moist habitats in South Florida. This
rapidly spreading fern invades new areas without
the need of habitat disturbance and often completely
dominates native vegetation by forming a dense
canopy. The fern, first found to be established in 1965
in Martin County, now infests more than 200,000 acres
in South Florida.

Although primarily a weed of public conservation
areas, Old World climbing fern infests residential
landscapes, horticultural nurseries, rangelands and
other managed lands near infested natural vegetation.
The fern’s ability to grow up and over trees and

shrubs and to form dense
horizontal canopies
allows it to cover whole
communities of plants
reducing native plant
diversity. Old World
climbing fern can grow in
bald cypress stands, pine
flatwoods, wet prairies,
saw grass marshes,
mangrove communities
and Everglades tree
islands. Some Everglades
tree islands are so
completely blanketed
by the fern that it is not
possible to see trees and
other vegetation beneath
the fern canopy. The fern

poses management problems for both wildfires and
prescribed burns because it can serve as a fire ladder
that carries fire into the tree canopy that kills native
trees. Also, portions of burning fern can frequently
break free and spread fire to surrounding areas.

Scientists’ estimate that, left unchecked, Old World
climbing fern could infest more than 2 million acres in
South Florida by 2014.

Why the Old World climbing fern must be
managed:
n Highly invasive in natural areas.
n Severe threat to Everglades tree island communities
n A canopy producer that smothers native trees.
 and shrubs.
n Can serve as a fire ladder that carries fire into
 native tree canopies that normally wouldn’t burn.
n The fern is rapidly spreading in South Florida’s
 public conservation lands.

Lygodium acting as a fire ladder
into the tree canopy

Close-up of the Lygodium microphyllum’s convoluted leaflets

A Lygodium canopy completely dominating native vegetation.

Weed alert
Old World
climbing fern
(Lygodium microphyllum)

Florida Fish and Wildlife
Conservation Commission
MyFWC.com

Look for first:
n tangle of wiry, twining fronds
n fern-type leaflets
n sporangia under curled leaflet margins

Synonymy: Lygodium scandens,
Ugena microphylla

Old World climbing fern (Lygodium microphyllum)

The correct name of Old World climbing fern is L. microphyllum, but the species is
occasionally referred to as Lygodium scandens. As many as 40 species have been
placed in the genus Lygodium, but a recent revision has reduced this number to 26.
Lygodium japonicum, another invasive species in the southeastern United States, has
leaflets that are more dissected and lobed than those of Lygodium microphyllum.

Reference: R.W. Pemberton, J.A. Goolsby, and T. Wright.
2002. Old World climbing fern. In: Van Driesche, R., et al.,
2002, Biological Control of Invasive Plants in the Eastern
United States, USDA Forest Service Publication FHTET-
2002-04, 413 p.

Leaves: Twining fronds of
indeterminate growth to 30 m (90
ft.) long. Leafy branches off main
rachis (constituting the pinnae) once
compound, oblong in overall outline,
5-12 cm (2-5 in.) long. Leaflets
(pinnules) usually unlobed, stalked,
articulate (leaving wiry stalks when
detached); leaf-blade tissue usually
glabrous below; fertile leaflets of
similar size, fringed with tiny lobes
of enrolled leaf tissue covering the
sporangia along the leaf margin.

Stems: Fern with dark brown, wiry
rhizomes forming layered mats or
canopies over existing vegetation.

Flowers: None. Ferns are a
spore-releasing class of vascular
plants.

Spores: Many thousands of tiny
spores released per plant and
carried by wind, dust, animals, clothes,
and equipment.

Distribution
Native to Africa to Southeast Asia, South Pacific islands, and Australia. In Florida,
most common in South Florida but spreading into Central Florida.

Photos and illustration courtesy
of Center for Aquatic and Invasive
Plants, University of Florida

Florida Fish and Wildlife
Conservation Commission

Division of Habitat and Species Conservation
Invasive Plant Management Section
620 South Meridian St.
Tallahassee, FL 32399-1600
850-487-3796

MyFWC.com

