

APPENDIX E
INTRODUCED AND INVASIVE PLANTS COMMON
TO THE UNITED STATES

COMMON NAME	SCIENTIFIC NAME	COMMON NAME	SCIENTIFIC NAME
Acacia, earleaf	<i>Acacia auriculiformis</i>	Bugleweed, creeping	<i>Ajuga reptans</i>
Acacia, sweet	<i>Acacia farnesiana</i>	Burdock, lesser	<i>Arctium minus</i>
Air potato	<i>Dioscorea batatas</i>	Burning bush	<i>Euonymus alatus</i>
Alligatorweed	<i>Alternanthera philoxeroides</i>	Butterfly bush	<i>Buddleia davidii</i>
Ardisia, coral	<i>Ardisia crenulata</i>	Camphor tree	<i>Cinnamomum camphora</i>
Ardisia, shoebutton	<i>Ardisia elliptica</i>	Canada thistle	<i>Cirsium arvense</i>
Asparagus fern	<i>Asparagus denisflorus</i>	Capeweed	<i>Arctotheca calendula</i>
Australian pine	<i>Casuarina equisetifolia</i>	Carrotwood	<i>Cupaniopsis anacardioides</i>
Autumn olive	<i>Elaeagnus umbellata</i>	Cassia, climbing	<i>Senna pendula</i>
Balloonberry	<i>Rubus illecebrosus</i>	Catalpa	<i>Catalpa species</i>
Bamboo, clumping	<i>Bambusa species</i>	Catclaw mimosa	<i>Mimosa pigra</i>
Bamboo, heavenly	<i>Nandina domestica</i>	Cat claw vine	<i>Macfadyena unguis cati</i>
Bamboo, Japanese	<i>Phyllostachys species</i>	Celandine, lesser	<i>Ranunculus ficaria</i>
Bamboo, running	<i>Pseudosasa japonica</i>	Cheat grass	<i>Bromus tectorum</i>
Banana poka	<i>Passiflora mollissima</i>	Cherry, Bird (Sweet)	<i>Prunus avium</i>
Barberry, Japanese	<i>Berberis thunbergii</i>	Chickweed, giant	<i>Myosoton aquaticum</i>
Bassia, five hook	<i>Bassia hyssopifolia</i>	Chinaberry	<i>Melia azederach</i>
Beauty leaf (Santa maria)	<i>Calophyllum antillanum</i>	Chinese tallow	<i>Sapium sebiferum</i>
Beefsteak plant	<i>Perilla frutescens</i>	Cigar tree, indian	<i>Catalpa species</i>
Beefsteak, miniature	<i>Mosla dianthera</i>	Cinnamon vine	<i>Dioscorea batatas</i>
Beggarticks, long bracted	<i>Bidens polylepis</i>	Clematis, leatherleaf	<i>Clematis terniflora</i>
Bird of paradise shrub	<i>Caesalpinia gilliesii</i>	Clover, white sweet	<i>Melilotus alba</i>
Bishopwood (javawood)	<i>Bischofia javanica</i>	Clover, yellow sweet	<i>Melilotus officinalis</i>
Bittersweet, oriental (Asian)	<i>Celastrus orbiculatus</i>	Cogon grass	<i>Imperata cylindrica</i>
Blackberry, Himalayan	<i>Rubus discolor</i>	Coltsfoot	<i>Tussilago farfara</i>
Black wattle	<i>Acacia mearnsii</i>	Colubrina, Asiatic	<i>Colubrina asiatica</i>
Blue cypress pine	<i>Callitris hugelii</i>	Coralberry	<i>Symphoricarpos orbiculatus</i>
Blue gum, Tasmanian	<i>Eucalyptus globulus</i>	Cord grass, Atlantic	<i>Spartina alterniflora</i>
Boat lily (oyster plant)	<i>Rhoeo spathacea</i>	Cotoneaster	<i>Cotoneaster species</i>
Brazilian pepper	<i>Schinus terebinthifolius</i>	Crab's eyes	<i>Abrus precatorius</i>
Buckthorn, common	<i>Rhamnus cathartica</i>	Cress, hoary	<i>Cardaria draba</i>
Buckthorn, glossy	<i>Rhamnus frangula</i>	Crown vetch	<i>Coronilla varia</i>

COMMON NAME	SCIENTIFIC NAME	COMMON NAME	SCIENTIFIC NAME
Daisy, ox eye	<i>Leucanthemum vulgare</i>	Grass, elephant (napier)	<i>Pennisetum purpureum</i>
Dame's rocket	<i>Hesperis matronalis</i>	Grass, European beach	<i>Ammophila arenaria</i>
Dasheen (wild taro)	<i>Colocacia esculentum</i>	Grass, fountain	<i>Pennisetum setaceum</i>
Daylily, common	<i>Hemerocallis fulva</i>	Grass, Hungarian brome	<i>Bromus inermis</i>
Day jessamine	<i>Cestrum diurnum</i>	Grass, Japanese brome	<i>Bromus japonicus</i>
Downy rose myrtle	<i>Rhodomyrtus tomentosa</i>	Grass, Japanese stilt	<i>Microstegium vimineum</i>
Empress tree	<i>Paulownia tomentosa</i>	Grass, Johnson	<i>Sorghum halapense</i>
English ivy	<i>Hedera helix</i>	Grass, pampas	<i>Cortaderia selloana</i>
Eulalia grass	<i>Miscanthus sinensis</i>	Grass, para	<i>Brachiaria mutica</i>
Euonymus, climbing	<i>Euonymus fortunei</i>	Grass, reed canary	<i>Phalaris arundinacea</i>
Euonymus, winged	<i>Euonymus alatus</i>	Grass, foxtail brome	<i>Bromus rubens</i>
Fennel	<i>Foeniculum vulgare</i>	Grass, smooth brome	<i>Bromus inermis</i>
Fern, incised halberd	<i>Tectaria incisa</i>	Grass, torpedo	<i>Panicum repens</i>
Fern, Japanese climbing	<i>Lygodium japonicum</i>	Grass, veldt	<i>Ehrharta calycina</i>
Fern, Old World climbing	<i>Lygodium microphyllum</i>	Grass, water straw (West Indian)	<i>Hymenachne amplexicaulis</i>
Fern, tuber sword	<i>Nephrolepis cordifolia</i>	Grass, zebra	<i>Miscanthus sinensis</i>
Fescue, tall	<i>Festuca elatior</i>	Haole koa	<i>Leucaena leucocephala</i>
Field garlic	<i>Allium vineale</i>	Hedge parsley	<i>Torilis arvensis</i>
Figs, ornamental	<i>Ficus species</i>	Heliotrope, garden	<i>Valeriana officianalis</i>
Fire tree (faya tree)	<i>Myrica faya</i>	Henbit	<i>Lamium amplexicaule</i>
Fireweed	<i>Senecio madagascariensis</i>	Hoary cress	<i>Cardaria draba</i>
Fiveleaf Akebia	<i>Akebia quinata</i>	Honeysuckle, exotic bush	<i>Lonicera species and cultivars</i>
Flowerfence	<i>Caesalpinia pulcherrima</i>	Honeysuckle, Japanese	<i>Lonicera japonicus</i>
French broom	<i>Genista monspessulanus</i>	Hydrilla	<i>Hydrilla verticillata</i>
Garlic mustard	<i>Alliaria petiolata</i>	Hygro	<i>Hygrophyla polysperma</i>
German ivy	<i>Senecio mikanooides</i>	Iceplant	<i>Carpobrotus edulis</i>
Giant reed	<i>Arundo donax</i>	Iceplant, narrow leaved	<i>Conicosia pugioniformis</i>
Gill over the ground	<i>Glechoma hederacea</i>	Indian mallow	<i>Abutilon theophrasti</i>
Gorse	<i>Ulex europaeus</i>	Iris, European yellow	<i>Iris pseudacorus</i>
Grass, hairy joint	<i>Arthraxon hispidus</i>	Ivy, English	<i>Hedera helix</i>
Grass, Andean pampas	<i>Cortaderia jubata</i>	Ivy gourd (scarlet fruited)	<i>Coccinia grandis</i>
Grass, Atlantic cord	<i>Spartina alterniflora</i>	Jasmine, Gold Coast	<i>Jasminum dichotomum</i>
Grass, barren brome	<i>Bromus sterilis</i>	Jasmine, Brazilian	<i>Jasminum fluminense</i>
Grass, brome	<i>Bromus secalinus</i>	Javaplum	<i>Syzygium cumini</i>
Grass, cheat	<i>Bromus tectorum</i>	Knapweed, spotted	<i>Centaurea maculosa</i>
Grass, cogon	<i>Imperata cylindrica</i>	Knotweed, bunchy	<i>Polygonum caespitosum</i>

COMMON NAME	SCIENTIFIC NAME	COMMON NAME	SCIENTIFIC NAME
Knotweed, giant	<i>Polygonum sachalinense</i>	Parrotfeather	<i>Myriophyllum brasiliense</i>
Knotweed, Japanese	<i>Polygonum cuspidatum</i>	Pepperweed, perennial	<i>Lepidium latifolium</i>
Koster's curse	<i>Clidemia hirta</i>	Periwinkle, common	<i>Vinca minor</i>
Kudzu	<i>Pueraria montana var. lobata</i>	Periwinkle, large	<i>Vinca major</i>
Lantana (shrub verbena)	<i>Lantana camara</i>	Pondweed, curly	<i>Potamogeton crispus</i>
Latherleaf	<i>Colubrina asiatica</i>	Poplar, white	<i>Populus alba</i>
Leafy spurge	<i>Euphorbia esula</i>	Porcelainberry	<i>Ampelopsis brevipedunculata</i>
Lespedeza, bicolor	<i>Lespedeza bicolor</i>	Portugese broom	<i>Cytisus striatus</i>
Lespedeza, sericea	<i>Lespedeza cuneata</i>	Princess tree	<i>Paulownia tomentosa</i>
Lilyturf, creeping	<i>Liriope spicata</i>	Privet	<i>Ligustrum species</i>
Locust, black	<i>Robinia pseudoacacia</i>	Puncturevine	<i>Tribulus terrestris</i>
Loosestrife, purple	<i>Lythrum salicaria</i>	Purple dead nettle	<i>Lamium purpureum</i>
Lupine, bush	<i>Lupinus arboreus</i>	Purple loosestrife	<i>Lythrum salicaria</i>
Maple, amur	<i>Acer ginnala</i>	Raspberry, Yellow-Himalayan	<i>Rubus ellipticus</i>
Maple, Norway	<i>Acer platanoides</i>	Reed, Burma	<i>Neyraudia reynaudiana</i>
Matrimony vine	<i>Solanum dulcamara</i>	Reed, common	<i>Phragmites australis</i>
Medusa head	<i>Taeniatherum caput medusa</i>	Reed, giant	<i>Arundo donax</i>
Melaleuca	<i>Melaleuca quinquenervia</i>	Rose, wood	<i>Merremia tuberosa</i>
Mile-a-minute weed	<i>Polygonum perfoliatum</i>	Russian-olive	<i>Elaeagnus angustifolia</i>
Millet, green	<i>Setaria viridis</i>	Saltbush, Australian	<i>Atriplex semibaccata</i>
Millet, smooth	<i>Setaria pumila</i>	Saltcedar	<i>Tamarix species</i>
Moneywort	<i>Lysimachia nummularia</i>	Scotch broom	<i>Cytisus scoparius</i>
Mugwort	<i>Artemisia vulgaris</i>	Seaside mahoe	<i>Thespesia populnea</i>
Mulberry, white	<i>Morus alba species</i>	Sedge, Asiatic sand	<i>Carex kobomugi</i>
Mulberry, paper	<i>Broussonetia papyrifera</i>	Silk tree	<i>Albizia julibrissin</i>
Mullein, common	<i>Verbascum thapsus</i>	Skunk vine	<i>Paederia foetida</i>
Multiflora rose	<i>Rosa multiflora</i>	Soda apple, aquatic	<i>Solanum tampicense</i>
Mustard, black	<i>Brassica nigra</i>	Soda apple, tropical	<i>Solanum viarum</i>
Mustard, Moroccan (Asian)	<i>Brassica tournefortii</i>	Spiderwort, Asian	<i>Murdannia keisak</i>
Myoporum	<i>Myoporum laetum</i>	Spiraea, Japanese	<i>Spiraea japonica</i>
Myrtle, downy rose	<i>Rhodomyrtus tomentosa</i>	Spruce, white	<i>Picea glauca</i>
Naupaka, beach	<i>Scaevola taccada</i>	Spurge, leafy	<i>Euphorbia escula</i>
New Zealand tea	<i>Leptosporum scoparium</i>	Star of Bethlehem	<i>Ornithogalum nutans</i>
Oatgrass, tall	<i>Arrhenatherum elatius</i>	Star of Bethlehem, nodding	<i>Ornithogalum umbellatum</i>
Orchid tree	<i>Bauhinia variegata</i>	Strawberry, indian	<i>Deuchesnia indica</i>
Palm grass	<i>Setaria palmifolia</i>	Strawberry guava	<i>Psidium cattleianum</i>

COMMON NAME	SCIENTIFIC NAME
Strawberry raspberry	<i>Rubus illecebrosus</i>
Sugar apple	<i>Annona squamosa</i>
Surinam cherry	<i>Eugenia uniflora</i>
Tearthumb, Devil's tail	<i>Polygonum perfoliatum</i>
Teasle	<i>Dipsacus sylvestris</i>
Teasle, Fuller's	<i>Dipsacus fullonum</i>
Thistle, bull	<i>Cirsium vulgare</i>
Thistle, Canada	<i>Cirsium arvense</i>
Thistle, musk (nodding)	<i>Carduus nutans</i>
Thistle, plumeless	<i>Carduus acanthoides</i>
Thistle, yellow star	<i>Centaurea solstitialis</i>
Thistle, artichoke	<i>Cynara cardunculus</i>
Tree fern, Australian	<i>Sphaeropteris cooperi</i>
Tree of Heaven	<i>Ailanthus altissima</i>
Tung oil tree	<i>Aleurites fordii</i>
Turkey berry	<i>Solanum torvum</i>
Umbrella tree, Queensland	<i>Schefflera actinophylla</i>
Velvet leaf (Indian mallow)	<i>Abutilon theophrasti</i>
Velvet tree	<i>Miconia calvescens</i>
Vinca	<i>Vinca major & minor</i>
Wandering jew, white flowered	<i>Tradescantia fluminense</i>
Watercress	<i>Nasturtium officinale</i>
Water hyacinth	<i>Eichhornia crassipes</i>
Watermilfoil, Eurasian	<i>Myriophyllum spicatum</i>
Water primrose, hairy	<i>Ludwigia uruguayensis</i>
Water spinach (Kangkong)	<i>Ipomoea aquatica</i>
Waterweed, giant	<i>Egeria (Elodea) densa</i>
Wineberry	<i>Rubus phoenicolasius</i>
Wisteria, Chinese	<i>Wisteria sinensis</i>
Wisteria, Japanese	<i>Wisteria floribunda</i>
Wormwood	<i>Artemisia absinthium</i>
Yam, air	<i>Dioscorea bulbifera</i>
Yam, white	<i>Dioscorea alata</i>

Source: PCA(2002)