

Alabama Invasive Plant Council

"Rescuing and Preserving Our Natural Heritage" P.O. Box 2033, Auburn, AL 36831-2033 www.se-eppc.org/alabama/

Approved by ALIPC Board of Directors Jan 31, 2007

The Purpose and Objectives for Listing and Categorizing Invasive Plants in Alabama

The intent of this list is to:

- 1. Rank plants based on their invasive characteristics;
- Foster early detection of invasive plants so that landowners, managers, and stewards can implement a rapid response action to prevent them from becoming established and spreading;
- Educate the general public, land based and water-use resource managers, landowners, and plant growers in an effort to eliminate the use of invasive plants in landscaping, restoration, and enhancement projects.

This list has no regulatory authority but provides useful information to help guide agencies, private landowners, and water managers in making responsible decisions about plant use and management decisions. The Council acknowledges that most introduced species are harmless. However, it also realizes that many species do escape cultivation, pasturage, landscaping, and water gardens and have the potential to spread and become ecological disasters.

Alabama Invasive Plant Council

Criteria for Evaluating Plant Species for Invasiveness in Alabama

Category 1:

- 1) The plant species or sub-species or variety is non-native to Alabama.
- 2) The plant has the potential for rapid growth, high seed or propagule production and dispersal, and establishment in natural communities or in managed areas where it is not desired.
- 3) The plant is able or known to be able to out-compete other species in plant communities or cropping systems thereby impacting native plant biodiversity, ecosystem functions, or crop productivity.
- 4) The plant persists in free living infestations (without cultivation) within Alabama.
- 5) The plant is widespread and occurs in two or more invasive regions, which are
 - 1. Plateaus and Piedmont
 - 2. Mountains
 - 3. Middle Coastal Plain
 - 4. Black Belt
 - 5. Lower Coastal Plain
- 6) It occurs in dense stands of numerous individuals in frequent infestations.

Category 2:

- 7) The plant meets criteria 1-4.
- 8) The plant occurs within one or more cultural uses and one or two invasive regions
- 9) It occurs as scattered individuals or widely scattered dense infestations.

Watch list A:

- 10) The plant meets criteria 1-3.
- 11) a. The plant has recently appeared as free living populations within Alabama, orb. The plant is invasive in nearby states but its status in Alabama is unknown or unclear, and it has the potential, based on its biology and its colonization history in the Southeast and elsewhere, to become invasive in Alabama.

Watch list B:

- 12) The plant meets criteria 1-3.
- 13) The plant is grown in Alabama.
- 14) The plant has a documented history of invasiveness in other areas of the Southeast and/or is listed by the Global Invasive Species Program as a world-class invasive plant for habitats similar to those in the Southeast.

Watch list C:

15) The plant meets criteria 14 only.

Alabama Invasive Region Map Attached


Alabama Invasive Regions

Alabama Invasive Plant Council's 2012 List of Alabama's Invasive Plants by Land-Use and Water-Use Catogories

O= ornamental 1= Extensive and dense infestations in AL C = crop V= Watch 2= Scattered and localized infestations in AL IRIES		Overall	Urban and	Managed	Natural Areas	Wildlife Habitat/	Rights-of- Way/ Fencerows	Aquatic- Wetland/	Pastures/ Orchards	Rowcrops/ Nurseries
		ranking	Interface	Forests	and Parks	Food Plots		Riparian		
tree-of-heaven	Ailanthus altissima	2	2,0	2	2		1			
silktree	Albizia julibrissin	1	2,0	2	1		1			
camphor tree	Cinnamomum camphora	2	2	2	2			2		
Chinese parasoltree	Firmiana simplex	2	2,0		2					
Chinaberrytree	Melia azedarach	2	2,0	W	2		2			
princesstree	Paulownia tomentosa	2	1,0	2	2					
trifoliate orange, hardy orange	Poncirus trifoliata	2	2,0	W	2				2	
callery pear "Bradford" *	Pyrus calleryana	2	1,0	W	2		0	2	2	
tallowtree	Triadica sebifera	1	2,0	1	1	1	1	1	2	
tungoil tree	Vernicia fordii	2	W	2	2		W			
SHRUBS										
coralberry, hen's eyes	Ardisia crenata	2	2	W	2			2		
thorny olive	Elaeagnus pungens	2	2,0	2	2	2	2,0			
autumn olive	Elaeagnus umbellata	2	W,O	2	1	С	/-			
lantana	Lantana camara	2	W.0	W	2	W				
shrubby lespedeza	Lespedeza bicolor	2	,0	2	2	C	2,C			
glossy privet	Ligustrum lucidum	2	2,0	Ŵ	2		2			
Japanese privet	Ligustrum japonicum	2	2,0	W	W		2	w		
Chinese privet	Ligustrum sinense	1	1,0	1	1	1	1	1	1	W
Bell's honeysuckle	Ligustrum smense Lonicera X bella	2	W,0	2	2	C	2	1	1	vv
sweet breath of spring	Lonicera fragrantissima	2	2,0	2	2	L L	2			
Amur honeysuckle	Lonicera maackii	2	2,0 W,0	W	1	С				1
leatherleaf mahonia, Beale's barberry	Mahonia bealei	2	2,0	W	2	W			1	-
			2,0	W	2	VV		W		
nandina, sacred bamboo*	Nandina domestica	2		W	W			vv	2	
Macartney rose Cherokee rose	Rosa bracteata		W W		2		14/		2	
	Rosa laevigata	2		2		1	W 2		1	
multiflora rose	Rosa multiflora	1	2,0	W	1	1	2		1	
tropical soda apple	Solanum viarum	2		W	2	W	W		1	-
beach vitex	Vitex rotundifolia	2						2		
VINES	Colorida and in later	2	2.0	14/	14/					
Oriental bittersweet	Celastrus orbiculatus	2	2,0	W	W					-
sweet autumn virginsbower	Clematis terniflora	2	2,0	W	2		2	W		
Chinese yam	Dioscorea oppositifolia	2	2,0	2	1		2	2		
English ivy	Hedera helix	1	1,0	2	1					
Japanese honeysuckle	Lonicera japonica	1	1,0	1	1	C	2	1		
Japanese climbing fern	Lygodium japonicum	1	2	1	1	2		1		
kudzu	Pueraria montana var. lobata	1	1	1	1	1	1		1	
bigleaf periwinkle	Vinca major	2	2,0		2					
common periwinkle	Vinca minor	2	2,0		2					
Chinese wisteria	Wisteria sinensis	1	1,0	2	1		1			
GRASSES, GRASS-LIKES, AND CANES										
giant reed	Arundo donax	2	W,0		W		2	W		
pampas grass *	Cortaderia selloana	2	W,O		2		W	W		
cogongrass	Imperata cylindrica	1	1	1	1	1	1	1	1	W
Japanese stiltgrass, Nepalese browntop	Microstegium vimineum	1	2	1	1		1	1		
torpedo grass	Panicum repens	2	1		2		2	2	1	
Vaseygrass	Paspalum urvillei	2	2	2	2	2	2		2	
golden bamboo	Phyllostachys aurea	2	2,0	2	2		1			
Johnsongrass	Sorghum halepense	2	2	2	2	1	1		2,C	1
FORBS (Broadleaf Plants)										
nodding plumeless thistle, musk thistle	Carduus nutans	2			2		1		1	
wild taro, coco yam, elephant ears	Colocasia esculenta	2	2,0					2		
tropical spiderwort, benghal dayflower	Commelina benghalensis	2		W			2	W		1
hairy crabweed, mulberry weed	Fatoua villosa	2	2							2
Chinese lespedeza	Lespedeza cuneata	1	2	2	2	С	2,C		2,C	
purple loosestrife*	Lythrum salicaria	2			2		,	2	,	
Asiatic dewflower, wartremoving herb	Murdannia keisak	2				W		2		
chamber bitter	Phyllanthus urinaria	2	1		W	W	W	W	2	2
rattlelbox, scarlet wisteria	Sesbania punicea	2					2	2		
AQUATIC and WETLAND PLANTS		-								
alligatorweed	Alternanthera philoxeroides	1				1		1		
Brazilian elodea	Egeria densa	2				-		2	1	
common water hyacinth	Eichhornia crassipes	1						1		
hydrilla, waterthyme	Hydrilla verticillata	1						1		
nyuma, watertnyme	nyunnu verticillutu							1 1		

Alabama Invasive Plant Council's 2012 List of Alabama's Invasive Plants by Land-Use and Water-Use Catogories

O= ornamental 1= Extensive and dense infestations in AL C = crop W= Watch 2 = Scattered and localized infestations in AL		Overall ranking	Urban and Interface	Managed Forests	Natural Areas and Parks	Wildlife Habitat/ Food Plots	Rights-of- Way/ Fencerows	Aquatic- Wetland/ Riparian	Pastures/ Orchards	Rowcrops/ Nurseries
Eurasian water milfoil, spike watermilfoil	Myriophyllum spicatum	1	8					1		
Cuban bulrush*	Oxycaryum cubense	2						2		
common reed* (grass)	Phragmites australis	2						2		
water lettuce	Pistia stratiotes	1						1		
giant salvinia, kariba-weed	Salvinia molesta	1						1		
Watch list A: Recently appearing in Alabama as free li	iving infestations									
Japanese chaff flower (forb)	Achyranthes japonica	W			W			W		
porcelain berry, Amur peppervine (vine)	Ampelopsis brevipedunculata	W	W,0		W		W			
marlberry, Japanese ardisia (shrub)	Ardisia japonica	W	W,0		W			W		
Australian-pine (tree)	Casuarina equisetifolia	W	W		W			W		
bushkiller (vine)	Cayratia japonica	W	W		2					2
Canada thistle (forb)	Cirsium arvense	W			2		2		W	
bull thistle (forb)	Cirsium vulgare	W					W		W	
water yam (vine)	Dioscorea alata	W	W,0		W			W		
air yam (vine)	Dioscorea bulbifera	W	W,0		2			2		
Japanese knotweed (shrub)	Fallopia japonica	W		W	W		W			
tropical bushmint (forb)	Hyptis mutabilis	W			W		W	W		
Morrow's honeysuckle (shrub)	Lonicera morrowii	W	W,0	W	W		W			
water clover (aquatic fern)	Marsilea spp.	W	W,0						W	
brittleleaf naiad (aquatic)	Najas minor	W	W,0						W	
sawtooth oak (tree)	Quercus acutissima	W	W,0	W	W	С				
blessed milkthistle (forb)	Silybum marianum	W			W				W	
Watch list B: Invasive in adjacent states and/or cultiv	ated in Alabama									
garlic mustard (forb)	Alliaria petiolata	W	W	W	W		W			
Japanese barberry (shrub)	Berberis thunbergii	W	W,0		W					
paper mulberry (tree)	Broussonetia papyrifera	W	W,0		W					
purple beautyberry (shrub)	Callicarpa dichotoma	W	W,0		W					
Japanese beautyberry (shrub)	Callicarpa japonica	W	W,0		W					
winter creeper (vine)	Euonymus fortunei	W	W,0		W					
Chinese silvergrass, silverplume grass*	Miscanthus sinensis	W	W,0	W	W					
wetland nightshade (shrub)	Solanum tampicense	W			W			W		
Japanese spirea (shrub)	Spiraea japonica	W	W,0		W					
Chinese elm (tree)	Ulmus parvifolia	W	W,0		W					