

FoHVOS New Jersey
Invasive Species
Strike Team

**New Jersey Invasive Species Strike Team
2020 DO NOT PLANT LIST**

PLANTS ON THIS LIST ARE COMMONLY AVAILABLE FOR PURCHASE

Scientific Name	Common Name	Problem Type
Herbaceous Plants		
<i>Acorus calamus</i>	Calamus	Widespread
<i>Artemisia stelleriana</i>	oldwoman	Emerging
<i>Arum italicum</i>	Italian arum	Potential
<i>Belamcanda chinensis</i>	blackberry lily	Potential
<i>Berberis julianae</i>	wintergreen barberry	Potential
<i>Cyrtomium falcatum</i>	Japanese net-veined holly fern	Potential
<i>Ficaria verna</i>	lesser celandine	Widespread
<i>Hosta ventricosa</i>	blue plantain lily	Emerging
<i>Houttuynia cordata</i>	chameleon-plant	Potential
<i>Hyacinthoides hispanica</i>	Hispanic hyacinthoides	Potential
<i>Iris pseudacorus</i>	yellow iris	Widespread
<i>Lamiastrum galeobdolon</i>	yellow archangel	Potential
<i>Leucojum aestivum</i>	snowbell	Potential
<i>Lonicera caprifolium</i>	Italian woodbine	Emerging
<i>Lychnis flos-cuculi</i>	ragged robin	Emerging
<i>Lythrum salicaria</i>	purple loosestrife	Widespread
<i>Miscanthus sinensis</i>	Chinese silvergrass	Emerging
<i>Pennisetum setaceus</i>	black fountain grass	Potential
<i>Pennistemon alopecuriodes</i>	black fountain grass	Potential
<i>Perilla frutescens</i>	beefsteakplant	Emerging
<i>Persicaria orientalis</i>	kiss me over the garden gate	Emerging
<i>Pistia stratiotes</i>	water lettuce	Emerging
<i>Polygonum baldschuanicum</i>	Bukhara fleecflower	Emerging
<i>Ranunculus repens</i>	creeping buttercup	Potential
<i>Ripidium ravennae</i>	hardy pampas grass	Potential
<i>Salvia glutinosa</i>	Jupiter's distaff	Potential
<i>Scilla siberica</i>	squill	Potential
<i>Trapa natans</i>	European water chestnut	Emerging
Trees		
<i>Acer ginnala</i>	Amur maple	Emerging
<i>Acer palmatum</i>	Japanese maple	Emerging
<i>Acer platanoides</i>	Norway maple	Widespread
<i>Acer pseudoplatanus</i>	sycamore maple	Emerging
<i>Albizia julibrissin</i>	mimosa	Emerging
<i>Aralia elata</i>	Japanese angelica tree	Emerging
<i>Cornus kousa</i>	Kousa dogwood	Emerging
<i>Koelreuteria elegans</i>	golden raintree	Potential
<i>Magnolia kobus</i>	Kobus magnolia	Potential
<i>Paulownia tomentosa</i>	princesstree	Widespread
<i>Phellodendron amurense</i>	Amur corktree	Emerging
<i>Populus alba</i>	white poplar	Emerging
<i>Populus x canescens</i>	gray poplar	Emerging
<i>Prunus avium</i>	Sweet Cherry	Widespread
<i>Prunus subhirtella var. pendula</i>	weeping Higan cherry	Emerging
<i>Pyrus betulifolia</i>	birchleaf pear	Potential
<i>Pyrus calleryana</i>	Callery pear (Bradford pear)	Emerging
<i>Robinia pseudoacacia</i>	black locust	Widespread
<i>Ulmus parvifolia</i>	Chinese elm	Emerging
<i>Ulmus procera</i>	English elm	Emerging
<i>Ulmus pumila</i>	Siberian elm	Emerging
<i>Zelkova serrata</i>	Japanese zelkova	Emerging

Scientific Name	Common Name	Problem Type
Shrubs		
<i>Berberis thunbergii</i>	Japanese barberry	Widespread
<i>Buddleja davidii</i>	butterflybush	Emerging
<i>Cytisus scoparius</i>	Scotch broom	Emerging
<i>Deutzia scabra</i>	fuzzy pride-of-Rochester	Emerging
<i>Elaeagnus umbellata</i>	autumn olive	Widespread
<i>Euonymus alatus</i>	winged burning bush	Widespread
<i>Euonymus europaeus</i>	European spindle tree	Emerging
<i>Hippophae rhamnoides</i>	seaberry	Potential
<i>Hydrangea paniculata</i>	Panicked Hydrangea	Potential
<i>Kolkwitzia amabilis</i>	beautybush	Potential
<i>Ligustrum amurense</i>	amur privet	Potential
<i>Ligustrum obtusifolium</i>	border privet	Widespread
<i>Ligustrum ovalifolium</i>	California privet	Emerging
<i>Ligustrum vulgare</i>	European privet	Widespread
<i>Lonicera fragrantissima</i>	sweet breath of spring	Emerging
<i>Mahonia bealei</i>	Beale's barberry	Potential
<i>Osmanthus heterophyllus</i>	holly osmanthus	Potential
<i>Photinia villosa</i>	Oriental photinia	Emerging
<i>Poncirus trifoliata</i>	hardy orange	Potential
<i>Rhodotypos scandens</i>	jetbead	Emerging
<i>Ribes rubrum</i>	garden red current	Emerging
<i>Robinia hispida</i>	bristly locust	Emerging
<i>Rosa rugosa</i>	seaside rose	Emerging
<i>Rosa wichuraiana</i>	memorial rose	Potential
<i>Rubus parvifolius</i>	Western thimbleberry	Emerging
<i>Rubus phoenicolasius</i>	wine raspberry	Widespread
<i>Spiraea japonica</i>	Japanese spiraea	Potential
<i>Styrax japonicus</i>	Japanese snowbell	Emerging
<i>Symplocos paniculata</i>	sapphire berry	Emerging
<i>Viburnum dilatatum</i>	linden viburnum	Widespread
<i>Viburnum lantana</i>	wayfaringtree	Emerging
<i>Viburnum opulus</i>	Guelder-rose	Emerging
<i>Viburnum plicatum</i>	Japanese snowball	Emerging
<i>Viburnum setigerum</i>	tea viburnum	Emerging
<i>Viburnum sieboldii</i>	Siebold's arrowwood	Emerging
Vines		
<i>Actinidia arguta</i>	hardy kiwi	Emerging
<i>Akebia quinata</i>	chocolate vine	Emerging
<i>Celastrus orbiculatus</i>	Oriental bittersweet	Widespread
<i>Clematis flammula</i>	fragrant clematis	Emerging
<i>Clematis terniflora</i>	Japanese clematis	Emerging
<i>Euonymus fortunei</i>	winter creeper	Emerging
<i>Hedera helix</i>	English ivy	Emerging
<i>Lonicera japonica</i>	Japanese honeysuckle	Widespread
<i>Parthenocissus tricuspidata</i>	Boston ivy	Emerging
<i>Wisteria floribunda</i>	Japanese wisteria	Emerging
<i>Wisteria sinensis</i>	Chinese wisteria	Emerging

**New Jersey Invasive Species Strike Team
2020 DO NOT PLANT LIST
PLANTS ON THIS LIST ARE NOT COMMONLY AVAILABLE FOR PURCHASE**

Scientific Name	Common Name	Problem Type
Herbaceous Plants		
<i>Achyranthes japonica</i>	Japanese chaff flower	Potential
<i>Aldrovanda vesiculosa</i>	water wheel plant	Potential
<i>Alliaria petiolata</i>	garlic mustard	Widespread
<i>Ambrosia psilostachya</i>	Cuman ragweed	Emerging
<i>Anthriscus sylvestris</i>	wild chervil	Emerging
<i>Artemisia annua</i>	annual wormwood	Emerging
<i>Artemisia vulgaris</i>	mugwort	Widespread
<i>Arthraxon hispidus</i>	small carpetgrass	Widespread
<i>Cabomba caroliniana</i>	Carolina fanwort	Emerging
<i>Callitriche stagnalis</i>	European waterstarwort	Emerging
<i>Cardamine impatiens</i>	narrowleaf bittercress	Widespread
<i>Carex flacca</i>	blue-green sedge	Potential
<i>Carex kobomugi</i>	Japanese sedge	Emerging
<i>Carex macrocephala</i>	largehead sedge	Emerging
<i>Centaurea stoebe</i>	spotted knapweed	Widespread
<i>Cirsium arvense</i>	Canada thistle	Widespread
<i>Conium maculatum</i>	poison-hemlock	Widespread
<i>Corydalis incisa</i>	purple kaman	Emerging
<i>Cuscuta japonica</i>	purple stemmed dodder	Potential
<i>Cyperus difformis</i>	variable flatsedge	Potential
<i>Didymosphenia geminata</i>	rock snot	Emerging
<i>Dipsacus fullonum</i>	common teasel	Widespread
<i>Dipsacus laciniatus</i>	cutleaf teasel	Emerging
<i>Egeria densa</i>	Brazilian waterweed	Emerging
<i>Eichhornia crassipes</i>	common water hyacinth	Emerging
<i>Eragrostis curvula</i>	weeping lovegrass	Emerging
<i>Eriochloa villosa</i>	Hairy Cup-grass	Potential
<i>Falcaria vulgaris</i>	Sickleweed	Potential
<i>Fatoua villosa</i>	hairy crabweed	Potential
<i>Heracleum mantegazzianum</i>	giant hogweed	Emerging
<i>Hesperis matronalis</i>	Dame's Rocket	Potential
<i>Hydrilla verticillata</i>	hydrilla	Emerging
<i>Hydrocharis morsus-ranae</i>	European frog-bit	Emerging
<i>Impatiens glandulifera</i>	Himalayan balsam	Potential
<i>Kalopanax septemlobus</i>	castor aralia	Emerging
<i>Lespedeza cuneata</i>	sericea lespedeza	Widespread
<i>Ludwigia peploides</i>	creeping waterprimrose	Emerging
<i>Lysimachia nummularia</i>	creeping Jenney	Widespread
<i>Marsilea quadrifolia</i>	European waterclover	Emerging
<i>Microstegium vimineum</i>	Japanese stiltgrass	Widespread
<i>Murdannia keisak</i>	marsh dayflower	Potential
<i>Myosoton aquaticum</i>	giant chickweed	Emerging
<i>Myriophyllum aquaticum</i>	parrotfeather	Emerging
<i>Myriophyllum spicatum</i>	Eurasian water-milfoil	Widespread
<i>Najas minor</i>	brittleleaf naiad	Emerging
<i>Nasturtium officinale</i>	watercress	Widespread

Scientific Name	Common Name	Problem Type
Herbaceous Plants		
<i>Nitellopsus obtusa</i>	starry stonewort	Emerging
<i>Nymphoides peltata</i>	yellow floating heart	Emerging
<i>Oenanthe javanica</i>	Java dropwort	Potential
<i>Opismenus hirtellus</i>	wavyleaf basketgrass	Emerging
<i>Phalaris arundinacea</i>	reed canarygrass	Widespread
<i>Phalaris canariensis</i>	canarygrass	Emerging
<i>Phragmites australis</i>	common reed	Widespread
<i>Potamogeton crispus</i>	curly-leaved pondweed	Widespread
<i>Reynoutria japonica</i>	Japanese knotweed	Widespread
<i>Reynoutria sachalinensis</i>	giant knotweed	Emerging
<i>Stratiotes aloides</i>	water soldier	Emerging
Trees		
<i>Ailanthus altissima</i>	tree-of-heaven	Widespread
<i>Alnus glutinosa</i>	European black alder	Emerging
<i>Broussonetia papyrifera</i>	paper mulberry	Emerging
<i>Malus toringo</i>	Japanese crabapple	Emerging
<i>Morus australis</i>	Chinese mulberry	Potential
Shrubs		
<i>Amorpha fruticosa</i>	indigobush	Emerging
<i>Berberis vulgaris</i>	common barberry	Emerging
<i>Elaeagnus angustifolia</i>	Russian olive	Emerging
<i>Elaeagnus pungens</i>	thorny elaeagnus	Potential
<i>Eleutherococcus sieboldianus</i>	five-leaf aralia	Emerging
<i>Frangula alnus</i>	glossy buckthorn	Emerging
<i>Lonicera maackii</i>	Amur honeysuckle	Widespread
<i>Lonicera morrowii</i>	Morrow's honeysuckle	Widespread
<i>Lonicera standishii</i>	Standish Honeysuckle	Emerging
<i>Lonicera tatarica</i>	Tatarian honeysuckle	Widespread
<i>Rhamnus cathartica</i>	European buckthorn	Emerging
<i>Rhamnus davurica</i>	Dahurian buckthorn	Emerging
<i>Rhamnus utilis</i>	Chinese buckthorn	Potential
<i>Rosa canina</i>	dog rose	Emerging
<i>Rosa multiflora</i>	multiflora rose	Widespread
<i>Rubus armeniacus</i>	Himalaya blackberry	Emerging
<i>Rubus laciniatus</i>	cutleaf blackberry	Emerging
<i>Salix atrocinerea</i>	large gray willow	Emerging
<i>Salix cinerea</i>	gray willow	Emerging
<i>Salix matsudana</i>	Chinese willow	Potential
Vines		
<i>Ampelopsis brevipedunculata</i>	porcelain-berry	Emerging
<i>Cynanchum louiseae</i>	black swallowwort	Emerging
<i>Cynanchum rossicum</i>	pale swallowwort	Emerging
<i>Dioscorea polysacha</i>	Chinese yam	Emerging
<i>Humulus japonicus</i>	Japanese hop	Emerging
<i>Persicaria perfoliata</i>	mile-a-minute vine	Widespread
<i>Pueraria montana var. lobata</i>	kudzu	Emerging