

GRESHAM'S INVASIVE PLANT LIST

<u>Scientific Name</u>	<u>Common Name</u>	<u>Plant Form</u>	<u>Gresham's Reason for Listing^a</u>	<u>Portland Plant List Rank^b</u>	<u>Oregon Dept. of Agriculture Rank^c</u>
CLASS 1 (REQUIRES ERADICATION)					
City to Arrange Eradication					
<i>Brachypodium sylvaticum</i>	False brome	Herb	1, 2, 3, 4	A	B, T
<i>Heracleum mantegazzianum</i>	Giant hogweed	Herb	2, 3, 4	A	
<i>Polygonum cuspidatum</i> (= <i>Fallopia japonica</i>)	Japanese knotweed	Herb	1, 2, 3	B	B
<i>Polygonum sachalinense</i> (= <i>Fallopia sachalinensis</i>)	Giant knotweed	Herb	2, 3	B	B, T
<i>Polygonum x bohemicum</i> (= <i>Fallopia x bohemica</i>)	Bohemian, hybrid Japanese knotweed	Herb		B	
<i>Pueraria lobata</i>	Kudzu	Shrub/Vine	2, 3, 4	A	A, T
Landowner to Arrange Eradication					
<i>Acroptilon repens</i> [= <i>Centaurea repens</i>]	Russian knapweed	Herb	3, 4	A	B
<i>Amorpha fruticosa</i>	Indigo bush	Shrub	2	A	
<i>Alliaria officinalis</i> (= <i>A. petiolata</i>)	Garlic mustard	Herb	1, 2, 3	B	B, T
<i>Daphne laureola</i>	Spurge laurel	Shrub	1, 2, 3	B	B
<i>Hieracium aurantiacum</i>	Orange hawkweed	Herb	2, 3, 4	A	A, T
<i>Impatiens glandulifera</i>	Policeman's helmet	Herb	3, 4	A	B
<i>Lamiastrum galeobdolon</i>	Yellow archangel	Herb	1, 2		
<i>Onopordum acanthium</i>	Scotch thistle	Herb	3, 4	A	B
<i>Phytolacca americana</i>	Pokeweed	Herb	2	A	
<i>Silybum marianum</i>	Milk thistle	Herb	3, 4	A	B
<i>Tribulus terrestris</i>	Puncture vine	Herb	3		B
CLASS 2					
<i>Acer platanoides</i>	Norway maple	Tree	1	B	
<i>Ailanthus altissima</i>	Tree of heaven	Tree	1	B	
<i>Arundinaria, Sasa, etc.</i> (Bamboo varieties)	Running (vs. Clumping) bamboo	Herb	1		
<i>Buddleja davidii</i> (<i>B. variabilis</i>)	Butterfly bush (except sterile hybrids)	Shrub	1, 3	B	B
<i>Calystegia sepium</i> ssp. <i>angulata</i> [= <i>Convolvulus sepium</i>]	Wild morning glory	Herb	1	C	
<i>Centaurea diffusa</i>	Diffuse Knapweed	Herb	3	B	B
<i>Centaurea pratensis</i> (= <i>C. jacea</i> x <i>C. nigra</i>)	Meadow knapweed	Herb	1, 3	C	B
<i>Centaurea stoebe</i> ssp. <i>micranthos</i> (= <i>C. maculosa</i>)	Spotted knapweed	Herb	3	B	B, T
<i>Chondrilla juncea</i>	Rush skeletonweed	Herb	2, 3	B	B, T
<i>Clematis vitalba</i>	Traveler's joy	Shrub/Vine	1, 2, 3	C	B
<i>Cirsium arvense</i>	Canada thistle	Herb	1, 3	C	B
<i>Cirsium vulgare</i>	Bull thistle	Herb	1, 3	C	B
<i>Conium maculatum</i>	Poison hemlock	Herb	3	C	
<i>Crataegus</i> spp. (besides <i>C. suksdorfii</i>)	Hawthorn (except native sp.)	Shrub	1	C	
<i>Cytisus scoparius</i>	Scotch broom	Shrub	1, 3	C	B
<i>Dipsacus fullonum</i> [= <i>D. sylvestris</i>]	Wild teasel	Herb	1	C	
<i>Geranium lucidum</i>	Shining geranium	Herb	3	B	B
<i>Geranium robertianum</i>	Herb Robert	Herb	1, 3	C	B
<i>Hedera helix</i> , <i>Hedera hibernica</i> , etc.	English ivy, other invasive varieties	Shrub/Vine	1, 3	C	B
<i>Ilex aquifolium</i>	English holly	Shrub	1	C	
<i>Iris pseudacorus</i>	Yellow flag iris	Herb	1, 3	B	B
<i>Ludwigia hexapetala</i>	Water primrose	Herb		A	
<i>Lythrum salicaria</i>	Purple loosestrife	Herb	1, 2, 3	B	B
<i>Myriophyllum aquaticum</i>	Parrotfeather	Herb		B	B
<i>Myriophyllum spicatum</i>	Eurasian watermilfoil	Herb	3	C	B
<i>Phalaris arundinacea</i>	Reed canarygrass	Herb	1	C	
<i>Prunus laurocerasus</i>	Cherry or English laurel	Shrub	1, 3	C	
<i>Prunus lusitanica</i>	Portugal laurel	Shrub		C	
<i>Ranunculus ficaria</i>	Lesser celandine	Herb		B	B
<i>Rubus armeniacus</i> [= <i>R. discolor</i>]	Himalayan blackberry	Shrub/Vine	1	C	B
<i>Senecio jacobaea</i>	Tansy ragwort	Herb	1, 3	C	B, T
<i>Vinca minor</i> and <i>V. major</i>	Periwinkle, bigleaf periwinkle	Shrub/Vine	1	B	
CLASS 3					
<i>Convolvulus arvensis</i>	Field bindweed	Herb	1, 3	C	B
<i>Daucus carota</i>	Queen Anne's lace	Herb		C	
<i>Egeria densa</i> (= <i>Elodea densa</i>)	South American waterweed	Herb	3	B	B
<i>Foeniculum vulgare</i>	Fennel (except bulb-forming 'Florence' variety)	Herb		C	
<i>Hypericum perforatum</i>	St. Johnswort	Herb	3	D	B
<i>Lactuca serriola</i>	Prickly lettuce	Herb		D	
<i>Leucanthemum vulgare</i>	Oxeye daisy	Herb		D	
<i>Linaria vulgaris</i>	Yellow toadflax/ butter and eggs	Herb	3	D	B
<i>Lotus corniculatus</i>	Bird's-foot trefoil	Herb	1, 3	D	
<i>Parentucellia viscosa</i>	Yellow parentucellia	Herb		D	
<i>Polygonum convolvulus</i> var. <i>convolvulus</i>	Black bindweed	Herb		B	
<i>Potentilla recta</i>	Sulfur cinquefoil	Herb			B
<i>Ranunculus repens</i>	Creeping buttercup	Herb	1	D	
<i>Robinia pseudoacacia</i>	Black locust	Tree	1	C	
<i>Rorippa sylvestris</i>	Creeping yellowcress	Herb	3		B
<i>Rosa multiflora</i>	Multiflora rose	Shrub		C	
<i>Solanum nigrum</i>	Garden or black nightshade	Herb	1	B	
<i>Taeniamiaerum caput-medusae</i>	Medusahead rye	Herb	3	C	B
<i>Vicia cracca</i>	Tufted vetch	Herb		D	
<i>Vicia sativa</i>	Common vetch	Herb		D	
CLASS 4 (WATCH)					
<i>Carduus pycnocephalus</i>	Italian thistle	Herb	4	A	
<i>Carduus tenuiflorus</i>	Slender-flowered thistle	Herb	3	A	
<i>Centaurea calcitrapa</i>	Purple starthistle	Herb	2, 3		A
<i>Centaurea iberica</i>	Iberian starthistle	Herb	3		A
<i>Centaurea jacea</i>	Brown knapweed	Herb	3	F	
<i>Centaurea solstitialis</i>	Yellow starthistle	Herb	2, 3		B
<i>Cortaderia jubata</i>	Jubata grass	Herb	3, 4	A	B
<i>Echium plantagineum</i>	Paterson's curse	Herb	3, 4	A	A, T
<i>Hieracium laevigatum</i>	Smooth hawkweed	Herb		D	
<i>Hieracium pilosella</i>	Mouse-ear hawkweed	Herb		D	A
<i>Hieracium pratense</i> (= <i>H. cespitosum</i>)	Meadow or yellow hawkweed	Herb	2, 3, 4	A	A, T
<i>Hieracium vulgatum</i>	Common hawkweed	Herb			
<i>Lepidium chalepensis</i> (= <i>Cardaria c.</i>)	Lens-podded whitetop	Herb	3		B
<i>Lepidium draba</i> (= <i>Cardaria d.</i>)	Hoary cress whitetop	Herb	3	W	B
<i>Lepidium pubescens</i> (= <i>Cardaria p.</i>)	Hairy whitetop	Herb	3	W	B
<i>Linaria dalmatica</i> (= <i>L. genista</i>)	Dalmatian toadflax	Herb	3	F	B, T
<i>Nymphoides peltata</i>	Yellow floating heart	Herb	3		A
<i>Petasites japonicus</i>	Japanese butterbur	Herb	2		
<i>Phragmites australis</i>	Common reed	Herb	3, 4	A	
<i>Polygonum polystachyum</i> (= <i>Persicaria wallichii</i>)	Himalayan knotweed	Herb		B	B
<i>Solanum rostratum</i>	Buffalobur	Herb	3		B
<i>Tamarix ramosissima</i>	Saltcedar	Shrub	3, 4	A	B, T
<i>Ulex europaeus</i>	Gorse	Shrub	3, 4	A	B, T
<i>Verbena bonariensis</i>	Tall verbena	Herb		A	

Notes:

Species were classified based on their known potential for causing ecosystem and infrastructure damage, in conjunction with their existing distribution levels within Gresham, and their existing rank by Oregon Dept. of Agriculture, City of Portland, and CWMA. As such, the proposed COG classification does not necessarily correlate with any one of these lists, and may be revised as additional information or need for control becomes apparent.

^aReason for Listing:

- 1 = Known invasive in Gresham currently undergoing control
- 2 = Listed by the 4-County Cooperative Weed Management Area board as a priority management species under their Early Detection/Rapid Response (EDRR) plan
- 3 = Listed by Oregon Dept. of Agriculture as a Noxious Weed
- 4 = Listed on City of Portland's approved "Required Eradication List"

^bPortland Plant List Rank

- A = Portland requires eradication
- B - D =
- W = Watch List
- F =

^cODA Rank:

- Species are categorized as either A or B.
- Species from either list may be designated as 'T' or Target species in any one year based on potential for economic impacts.