NC Native Plant Society – Invasive Exotic Plants in NC – 2010
 compiled by Misty Franklin Buchanan with review and input from biologists in the following agencies: NC Natural Heritage Program, NC Botanical Garden, University of North Carolina Herbarium, NC Exotic Pest Plant Council, NC DENR Aquatic Weed Control Program, US Fish & Wildlife Service, The Nature Conservancy, and the NC Zoo.

The intent of the NC Native Plant Society Invasive Exotic Plant list is to rank exotic (alien, foreign, introduced, and non-indigenous) plants based on their invasive characteristics, to educate the public and resource managers, and to encourage early detection of invasive exotic species so that a rapid response can be implemented when needed. We hope this list will help eliminate the use of invasive exotic plants in landscaping and restoration projects. The 2004 Tennessee Exotic Pest Plant Council Invasive Exotic Plant list was used as a model for organization of this list, but species listed and ranks assigned here are applicable to North Carolina. The NC Native Plant Society Invasive Exotic Plant List is considered a work in progress, and will be evaluated and updated as new information is gathered about these and other species. Please send your comments to:

North Carolina Native Plant Society

c/o North Carolina Botanical Garden

Totten Center 3375

Chapel Hill, NC 27599-3375

Background: Many introduced plants have become naturalized in North Carolina and some are replacing our native plant species. Not all exotic species are considered harmful. Invasive plants are usually characterized by fast growth rates, high fruit production, rapid vegetative spread and efficient seed dispersal and germination. Not being native to NC, they lack the natural predators and diseases which would naturally control them in their native habitats. The rapid growth and reproduction of invasive plants allows them to overwhelm and displace existing vegetation and, in some cases, form dense one-species stands. Invasive species are especially problematic in areas that have been disturbed by human activities such as road building, residential development, forest clearing, logging, grazing, mining, ditching, mowing, erosion control, and fire control activities.

Invasive exotic plants disrupt the ecology of natural ecosystems, displace native plant and animal species, and degrade our biological resources. Aggressive invaders reduce the amount of light, water, nutrients and space available to native species. Some cause increased erosion along stream banks, shorelines and roadsides. Some exotics hybridize with related native plant species, resulting in changes to a population’s genetic makeup; others have been found to harbor plant pathogens, which can affect both native and non-native plants, including ornamentals. Others contain toxins that may be lethal humans and other animals. Some invasive plants compete with and replace rare and endangered species and encroach upon their limited habitat. Other problems include disruption of native plant-pollinator relationships, tree and shrub mortality due to girdling, reduced establishment of native tree and shrub seedlings, reduction in the amount of space, water, sunlight and nutrients that would be available to native species, and altered fire regimes. Invasive plants also cause economic losses and expenditures each year for agriculture, forestry, and roadside management.

Our native fauna, including insects, birds, mammals, reptiles, fish and other animals, is dependent on native plants for food and shelter. While some animals can feed on a wide number of plant species, others are highly specialized and may be restricted to feeding on several or a single plant species. As exotic plants replace our native flora, fewer host plants are available to provide the necessary nutrition for our native wildlife. In some cases, invasive plants replace nutritious native plant foods with lower quality sources. Each exotic plant is one less native host plant for our native insects, vertebrates and other organisms that are dependent upon them.

It is important to document the spread of invasive exotic plants into natural areas. When invaders are found outside of landscape plantings, they should be recorded and voucher specimens should be collected for donation to a herbarium.

To reduce invasive plant invasions, we must approach the problem in a variety of ways: stop planting them, prevent accidental introductions, manage existing infestations, minimize disturbance to forests, wetlands, and other natural communities, and learn to work with (rather than against) natural systems and cycles.
Rank 1 – Severe Threat: Exotic plant species that have invasive characteristics and spread readily into native plant communities, displacing native vegetation.

	Scientific Name
	Common Name

	Ailanthus altissima (Mill.) Swingle
	Tree of Heaven

	Albizia julibrissin Durz.
	Mimosa

	Alliaria petiolata (Bieb.) Cavara & Grande
	Garlic-mustard

	Alternanthera philoxeroides (Mart.) Griseb.
	Alligatorweed

	Celastrus orbiculatus Thunb.
	Asian bittersweet

	Elaeagnus angustifolia L.
	Russian olive

	Elaeagnus umbellata Thunb.
	Autumn olive

	Hedera helix L.
	English ivy

	Hydrilla verticillata (L.f.) Royle
	Hydrilla

	Lespedeza bicolor Turczaninow
	Bicolor lespedeza

	Lespedeza cuneata (Dum.-Cours.) G. Don
	Sericea lespedeza

	Ligustrum sinense Lour.
	Chinese privet

	Lonicera fragrantissima Lindl. & Paxton
	Fragrant honeysuckle

	Lonicera japonica Thunb.
	Japanese honeysuckle

	Microstegium vimineum (Trin.) A. Camus
	Japanese stilt-grass

	Murdannia keisak (Hassk.) Hand.-Mazz.
	Asian spiderwort

	Myriophyllum aquaticum (Vell.) Verdc.
	Parrotfeather

	Paulownia tomentosa (Thunb.) Sieb.& Zucc. ex Steud.
	Princess tree

	Persicaria perfoliata (Linnaeus) H. Gross (=Polygonum perfoliatum L.)
	Mile-a-minute vine

	Phragmites australis (Cav.) Trin. ssp. australis
	Common reed

	Pyrus calleryana Decne.
	Bradford pear

	Reynoutria japonica Houttuyn (Polygonum cuspidatum)
	Japanese knotweed

	Pueraria montana (Lour.) Merr.
	Kudzu

	Rosa multiflora Thunb.
	Multiflora rose

	Salvinia molesta Mitchell
	Aquarium water-moss

	Vitex rotundifolia L.f.
	Beach vitex

	Wisteria sinensis (Sims) DC
	Chinese wisteria

Rank 2 – Significant Threat: Exotic plant species that display some invasive characteristics, but do not appear to present as great a threat to native communities in NC as the species listed in Rank 1.

	Scientific Name
	Common Name

	Ampelopsis brevipedunculata (Maxim.) Trautv.
	Porcelain-berry

	Arthraxon hispidus (Thunb.) Makino
	Hairy jointgrass

	Bambusa spp.
	Exotic bamboo

	Berberis thunbergii DC
	Japanese barberry

	Broussonetia papyrifera (L.) L’Her. ex Vent.
	Paper mulberry

	Cardiospermum halicacabum L.
	Balloonvine

	Cayratia japonica (Thunb. ex Murray) Gagnep.
	Bushkiller

	Centaurea biebersteinii DC
	Spotted knapweed

	Clematis terniflora DC (=C. dioscoreifolia)
	Leatherleaf clematis

	Conium maculatum L.
	Poison hemlock

	Coronilla varia L.
	Crown vetch

	Dioscorea oppositifolia L.
	Air-potato

	Eichhornia crassipes (Mart.) Solms
	Water-hyacinth

	Euonymus alata (Thunb.) Sieb.
	Burning bush

	Euonymus fortunei (Turcz.) Hand. – Mazz.
	Winter creeper

	Ficaria verna ssp. ficariiformis (F.W. Schultz) B. Walln. (=Ranunculus ficaria)
	Lesser Celandine

	Glechoma hederacea L.
	Gill-over-the-ground, ground ivy

	Humulus japonicus Siebold & Zuccarini
	Japanese Hops

	Lamium purpureum L.
	Henbit

	Ligustrum japonicum Thunb.
	Japanese privet

	Ligustrum vulgare L.
	Common privet

	Lonicera maackii (Rupr.) Maxim.
	Amur bush honeysuckle

	Lonicera morrowii A. Gray
	Morrow’s bush honeysuckle

	Lonicera standishii Jaques
	Standish’s Honeysuckle

	Lonicera ×bella [morrowii × tatarica]
	Hybrid Bush Honeysuckle

	Lygodium japonicum (Thunb. ex Murr.) Sw.
	Japanese climbing fern

	Lythrum salicaria L.
	Purple loosestrife

	Mahonia beali (Fortune) Carriere
	Leatherleaf Mahonia

	Miscanthus sinensis Andersson
	Chinese silver grass

	Morus alba L.
	White mulberry

	Myriophyllum spicatum Komarov
	Eurasian watermilfoil

	Nandina domestica Thunb.
	Nandina

	Persicaria longiseta (de Bruijn) Moldenke (=Polygonum caespitosum Blume)
	Oriental ladies-thumb

	Persicaria maculosa S.F. Gray (=Polygonum persicaria L.)
	Lady’s thumb

	Phyllostachys spp.
	Exotic bamboo

	Poncirus trifoliata (L.) Raf.
	Hardy-Orange

	Pseudosasa japonica (Sieb. & Zucc. ex Steud.) Makino ex Nakai
	Arrow bamboo

	Rhodotypos scandens (Thunb.)
	Makino jetbead

	Rubus phoenicolasius Maxim.
	Wineberry

	Solanum viarum Dunal
	Tropical soda apple

	Sorghum halepense (L.) Pers.
	Johnson grass

	Spiraea japonica L.f.
	Japanese spiraea

	Stellaria media (L.) Vill.
	Common chickweed

	Veronica hederifolia L.
	Ivyleaf speedwell

	Vinca major L.
	Bigleaf periwinkle

	Vinca minor L.
	Common periwinkle

	Wisteria floribunda (Willd.) DC
	Japanese Wisteria

	Xanthium strumarium L.
	Common cocklebur

	Youngia japonica (L.) DC.
	Oriental false hawksbeard

	
	

Rank 3 – Lesser Threat: Exotic plant species that spread into or around disturbed areas, and are presently considered a low threat to native plant communities in NC.

	Scientific Name
	Common Name

	Ajuga reptans L.
	Bugleweed

	Allium vineale L.
	Field garlic

	Artemisia vulgaris L.
	Mugwort, common wormwood

	Arundo donax L.
	Giant reed

	Baccharis halimifolia L.*
	Silverling, groundsel tree

	Bromus catharticus Vahl
	Bromegrass, rescue grass

	Bromus commutatus Schrad.
	Meadow brome

	Bromus japonicus Thunb. ex Murray
	Japanese bromegrass

	Bromus secalinus L.
	Rye brome

	Bromus tectorum L.
	Thatch bromegrass, cheat grass

	Buddleia davidii Franch.
	Butterfly bush

	Chicorium intybus L.
	Chicory

	Chrysanthemum leucanthemum L.
	Ox-eye daisy

	Cirsium vulgare (Savi) Ten.
	Bull thistle

	Daucus carota L.
	Wild carrot, Queen Anne’s-lace

	Dipsacus fullonum L.
	Fuller’s teasel

	Egeria densa Planch.
	Brazilian elodea, Brazilian water-weed

	Fatoua villosa (Thunb.) Nakai
	Hairy crabweed

	Festuca pratensis Huds.
	Meadow fescue

	Ipomoea quamoclit L.
	Cypressvine morningglory

	Kummerowia stipulacea (Maxim.)
	Makino Korean clover

	Kummerowia striata (Thunb.) Schindl.
	Japanese clover

	Liriope muscari (Dcne.) Bailey
	Liriope, Lilyturf

	Lysimachia nummularia L.
	Moneywort, creeping Jenny

	Melilotus albus Medik.
	White sweet clover

	Melilotus officinalis (L.) Lam.
	Yellow sweet clover

	Najas minor All.
	Brittle naiad

	Pastinaca sativa L.
	Wild parsnip

	Perilla frutescens (L.) Britt.
	Beefsteakplant

	Populus alba L.
	White poplar

	Senecio vulgaris L.
	Ragwort

	Setaria faberi R.A.W. Herrm.
	Nodding foxtail-grass

	Triadica sebifera (L.) Small
	Chinese tallowtree

	Tussilago farfara L.
	Coltsfoot

	Vicia sativa L.
	Garden vetch

*Baccharis halimifolia is native to marshes and marsh borders on the outer Coastal Plain in NC, but has spread along road corridors to invade disturbed areas in the Piedmont, which is not considered its native habitat.
Watch List A: Exotic plants that naturalize and may become a problem in the future; includes species that are or could become widespread in North Carolina. At this time, more information is needed.

	Scientific Name
	 Common Name

	Arum italicum P. Mill.
	Italian lords and ladies

	Buglossoides arvensis (L.) I.M. Johnston (L.) I.M.
	Corn gromwell

	Bupleurum rotundifolium L.
	Hound’s-ear, hare’s-ear

	Centaurea cyanus L.
	Cornflower

	Cyperus entrerianus Böckler
	Deeprooted sedge

	Echium vulgare L.
	Viper’s bugloss

	Elaeagnus pungens Thunb.
	Thorny olive

	Hibiscus syriacus L.
	Rose of Sharon

	Hypericum perforatum L.
	St. John’s-wort

	Ornithogalum umbellatum L.
	Star of Bethlehem

	Solanum dulcamara L.
	Climbing nightshade

	Verbascum thapsus L.
	Common mullein

Watch List B: Exotic plant species that cause problems in adjacent states but have not yet been reported to cause problems in NC.

	Scientific Name
	Common Name

	Acer platanoides L.
	Norway maple

	Akebia quinata (Houtt.) Dcne.
	Fiveleaf akebia

	Bromus inermis Leyss.
	Smooth bromegrass

	Carduus nutans L.
	Musk thistle

	Carex kobomugi Ohwi
	Japanese sedge

	Cirsium arvense (L.) Scop.
	Canada thistle

	Commelina benghalensis L.
	Bengal dayflower

	Elaeagnus pungens Thunb.
	Thorny-olive

	Hesperis matronalis L.
	Dame’s rocket

	Imperata cylindrica (Linnaeus) Palisot de Beauvois
	Cogongrass

	Iris pseudoacorus L.
	Pale-yellow iris

	Lonicera tatarica L.
	Tartarian honeysuckle

	Ludwigia grandiflora ssp. grandiflora (Michx) Greuter & Burdet
	Creeping waterprimrose

	Melia azedarach L.
	Chinaberry

	Nymphoides cristata (Roxburgh) Kuntze
	Crested floating heart

	Pistia stratiotes L.
	Watter-lettuce

	Potamogeton crispus L.
	Curly pondweed

	Quercus acutissima Carruthers
	Sawtooth oak

	Rhamnus cathartica L.
	European buckthorn

	Setaria italica (L.) P. Beauv.
	Foxtail-millet

	Setaria verticillata (L.) Beauv.
	Bur-foxtail

	Setaria viridis (L.) P. Beauv.
	Green millet

	Stachys floridana Shuttlw. ex Benth.
	Florida Hedge nettle

	Torilis arvensis (Huds.) Link
	Spreading hedge-parsley

	Tragopogon dubius Scop.
	Yellow goat’s-beard

	Trapa natans L.
	Water-chestnut

	Tribulus terrestris L.
	Puncturevine

	Xanthium spinosum L.
	Spiny cocklebur

http://ncwildflower.org/invasives/invasives.htm
Page 1 of 5

