

Ipomoea indica

Common name:

Blue morning glory

Palatability to Livestock:

High at all stages.

Toxicity to Goats:

Low.

Toxicity to Other Species:

Potentially toxic to sheep and cattle.

Poisonous Principle:

Probably indole alkaloids, nitrates and ergot alkaloids.

Effects:

Signs and symptoms;

- . Chronic limb weakness,
- . Knuckling of the fetlocks,
- . Frequent urination,
- . Muscle twitches.

Health and Production Problems;

- . Chronic weight loss.

Treatment;

See Vet.

Integrated Control Strategy:

- . Use herbicides, put into disposable bags,
- . Keep stock away from these plants,
- . Use goats.

Comments:

- . Garden plant gone feral. A perennial, with persistent and vigorous twining stems.
- . Alternate leaves are broad and oval, margins may be deeply lobed or smooth or triangular, surfaces may have fine short hairs.
- . Stems are twining, purplish and hairy, mature stems are creamy and exude a white sap if damaged.
- . Fruit not set, in Australia.

- . Flowers from spring to autumn.
- . Flowers violet-blue, with paler bands and darker throat, funnel shaped, pinkish in pm.
- . New flowers open in the morning.
- . Naturalized in coastal districts of Australia.
- . Found in Queensland, Victoria, SA, and in coastal NSW, NW Slopes, NW Plains.
- . Spread is by rooting along the stem, invading dry coastal vegetation, forests and woodland, riparian vegetation, plantations and summer crops.

AM.

PM

Picture. *Ipomoea indica*
Helen Simmonds. Calga NSW.

Further Reading:

- . Herbicide Control. AGDEX 647 1997
- . Huggins and Lucy. Weeds of Southern Qld. 1997
- . Harden Flora of NSW. 1992
- . Blood. Environmental Weeds. Field Guide for SE Australia. CRC Weed Management Systems. 2003
- . Shepherd. Pretty but Poisonous. 2004
- . Wilson. Some Plants are Poisonous. 1997

. *Ipomoea purpurea*, Common morning glory, flowers in spring, and produces seed capsules. Not a common plant.