

(New additions and changes are in bold)

1. Severe Threat

Exotic plant species which possess characteristics of invasive species and spread easily into native plant communities and displace native vegetation; includes species which are or could become widespread in Kentucky.

***Achyranthes japonica* - Japanese chaff flower**

Ailanthus altissima - tree-of-heaven

Alliaria petiolata - garlic mustard

***Ampelopsis brevipedunculata* - porcelain berry**

***Arthraxon hispidus* - hairy jointgrass (moved from 2)**

Carduus nutans - musk thistle

Celastrus orbiculatus - oriental bittersweet

***Cirsium arvense* - Canada thistle (moved from 2)**

***Clematis terniflora* - leatherleaf clematis**

Conium maculatum - poison hemlock

Coronilla varia (= *Securigera varia*) - crown vetch

Dioscorea polystachya - Chinese yam

Elaeagnus umbellata - autumn olive

Euonymus alatus - burning bush

Euonymus fortunei - wintercreeper

Festuca arundinacea (= *Lolium arundinaceum*) - Kentucky 31 fescue

***Glechoma hederacea* - ground ivy (moved from 2)**

Lespedeza cuneata - sericea lespedeza

***Lespedeza stipulacea* (= *Kummerowia*) - Korean lespedeza (moved from 2)**

Ligustrum sinense, *L. vulgare* - privet

Lonicera japonica - Japanese honeysuckle

Lonicera maackii, *L. fragrantissima*, *L. standishii* - bush honeysuckles

***Lysimachia nummularia* - moneywort**

Lythrum salicaria - purple loosestrife

Melilotus alba - white sweet clover

Melilotus officinalis - yellow sweet clover

Microstegium vimineum - Japanese stiltgrass

Miscanthus sinensis - Chinese silver grass

Paulownia tomentosa - princess tree

Phragmites australis - common reed

Polygonum cuspidatum - Japanese knotweed
Pyrus calleryana - callery pear
Pueraria lobata - kudzu
***Ranunculus ficaria* - lesser celandine**
***Rhamnus cathartica* - European buckthorn**
Rosa multiflora - multiflora rose
Sorghum halepense - Johnson grass
Stellaria media - chickweed

2. Significant Threat

Exotic plant species which possess some invasive characteristics, but have less impact on native plant communities; may have the capacity to invade natural communities along disturbance corridors, or to spread from stands in disturbed sites into undisturbed areas, but have fewer characteristics of invasive species than #1 rank.

***Agrostis stolonifera* - weeping love grass**
Akebia quinata - akebia
Albizia julibrissin - mimosa
***Alternanthera philoxeroides* - alligatorweed**
Berberis thunbergii - Japanese barberry
Bromus inermis - smooth brome
***Bromus tectorum*, *B. japonicus* - cheat grass**
***Cardiospermum halicacabum* - balloon vine**
Centaurea biebersteinii - spotted knapweed
Chrysanthemum leucanthemum - ox-eye daisy
***Cirsium vulgare* - bull thistle**
Daucus carota - Queen Anne's lace
Dipsacus sylvestris, ***D. laciniata* - common teasel, cutleaf teasel**
***Echinochloa crus-galli* - barnyard grass (moved from 3)**
Eleusine indica - goose grass
***Galium pedemontanum* - cleavers (moved from 3)**
Hedera helix - English ivy
***Hemerocallis fulva* - day-lily (moved from 3)**
***Humulus japonicus* - Japanese hops**
***Hydrilla verticillata* - hydrilla**
Lespedeza bicolor, ***Lespedeza thunbergii* (moved from 3) - bicolor lespedeza and shrubby lespedeza**
Lespedeza striata (= *Kummerowia*) - Kobe lespedeza
***Medicago lupulina* - black medic (moved from 3)**
Mentha x piperata - peppermint
Morus alba - white mulberry
Mosla dianthera - miniature beefsteak
***Najas minor* - water nymph**
Ornithogalum umbellatum - star-of-Bethlehem

***Pastinaca sativa* - wild parsnip**
***Perilla frutescens* - beefsteak**
***Poa compressa* - Canada bluegrass (moved from 3)**
Poa pratensis - Kentucky bluegrass
Polygonum cespitosum - bunchy knotweed
Polygonum persicaria - lady's thumb
Populus alba - white poplar
***Potamogeton crispus* - curlyleaf pondweed**
***Rhodotypos scandens* - jetbead**
Rorippa nasturtium-aquaticum - water-cress
***Rubus phoenicolasius* - wineberry**
***Schedonorus pratensis* - meadow fescue**
Setaria faberi - giant foxtail
Setaria viridis - green foxtail
Spiraea japonica - Japanese spiraea
***Thlaspi alliaceum* - garlic peppergrass (moved from 3)**
***Tussilago farfara* - coltsfoot**
***Typha xglauca* - cattail**
***Ulmus pumila* - Siberian elm**
***Verbascum thapsus* - common mullein**
Vinca minor - lesser periwinkle

3. Moderate Threat

Exotic plant species which seem to principally spread and remain in disturbed corridors, not readily invading natural areas; also some agronomic weeds.

***Agropyron repens* - quack grass**
***Allium vineale* - field garlic**
***Arctium minus* - common burdock (moved from 2)**
Arenaria serpyllifolia - thyme-leaf sandwort
Barbarea vulgaris - yellow rocket
***Bromus arvensis*, *B. catharticus*, *B. hordeaceus*, *B. racemosus* - field bromes**
***Buddleja davidii* - orange-eye butterfly bush**
***Carduus acathoides* - spiny plumeless thistle**
***Chenopodium album* - lamb's quarters**
Cichorium intybus - chicory
Commelina communis - dayflower
Convolvulus arvensis - field bindweed
Duchesnea indica - Indian strawberry
***Duetzia scabra* - fuzzy deutzia**
***Elaeagnus angustifolia*, Russian olive**
***Eleusine indica* - goose grass**
***Fatoua villosa* - hairy crabweed**
***Hesperis matronalis* - Dame's rocket**

Holcus lanatus - velvet grass
Hypericum perforatum - common St. John's-wort
***Ipomoea hederacea* - ivy-leafed morning-glory (moved from 2)**
***Ipomoea purpurea* - purple morning-glory (moved from 2)**
Iris pseudoacorus - pale yellow iris
***Lamium purpureum* - purple deadnettle**
Lamium amplexicaule - henbit
Lithospermum arvense - corn-gromwell
Lolium multiflorum - Italian rye
***Lonicera xbella*, *L. morrowii*, *L. tartarica* - bush honeysuckle (New- bella, moved from 1 - morrowii and tartarica)**
***Lotus corniculatus* - birdsfoot trefoil**
***Mahonia bealei* - leatherleaf mahonia**
***Mentha spicata* - spearmint**
Nepeta cataria - catnip
Oxalis stricta (= *O. europea*) - common yellow wood-sorrel
***Paspalum dilatatum* - dallisgrass**
***Phyllostachys aurea* - golden bamboo**
Poa annua - speargrass
Potentilla recta - sulphur five-fingers
***Prunus mahalab* - Mahalab cherry**
Ranunculus bulbosus - bulbous buttercup
Rumex acetosella - sheep sorrel
Solanum dulcamara - bitter nightshade
Thlaspi perfoliatum - field cress
***Torillis arvensis*, *T. japonica* - hedge parsley**
***Wisteria sinensis*, *W. floribunda*, *W. xformosa* - exotic wisterias**

4. Watch List

Exotic plant species that have either not been observed or well-documented in Kentucky, but have invaded native plant communities in neighboring states.

Acer platanoides - Norway maple
Allium sativum - garlic
Alnus glutinosa - European alder
Artemisia vulgaris - mugwort
Arundo donax - giant reed
Broussonetia papyrifera - paper mulberry
Didymosphenia geminata - rock snot
Egeria densa - Brazilian elodea
Eichhornia crassipes - water hyacinth
Eragrostis cilianensis - lovegrass (moved from 3)
Eragrostis curvula - weeping lovegrass

Euphorbia esula - leafy spurge
Hibiscus syriacus - rose of Sharon
Koelreuteria paniculata - golden raintree
Lactuca saligna - willowleaf lettuce (moved from 3)
Lamium maculata - spotted deadnettle
Nandina domestica - heavenly bamboo
Phellodendron amurense - Amur corktree
Polygonum perfoliatum - mile-a-minute vine
Polygonum sachalinense - giant knotweed
Quercus acutissima - sawtooth oak
Rhamnus frangula - alder buckthorn
Rubus bifrons - Himalayan berry
Setaria verticillata - bur-foxtail
Sonchus asper - spiny sowthistle
Sonchus oleraceus - annual sowthistle
Trifolium campestre, *T. pratense*, *T. repens* - clovers
Ulmus parvifolia - lacebark elm
Viburnum opulus var. *opulus* - European highbush cranberry
Vicia cracca - bird vetch
Vicia sativa - common vetch
Vicia villosa subsp. *Villosa* (= *V. dasycarpa*) - winter vetch
Zelkova serrata - zelkova

Contributors:

Joyce Bender, Andrew Berry, Scott Beuerlein, Tom Borgman, Larry Brewer, Portia Brown, Rick Caldwell, Julian Campbell, Chris Chandler, Mary Carol Cooper, Dan Cox, Carolyn Cromer, Andrea Dee, Mary Catherine Dickerson, Chris Evans, Steve Foltz, Shannon Galbraith-Kent, Pat Haragan, Brian Heinz, Jesse Hensen, Martina Hines, Aubrey Hoaglin, Mark Jacobs, Beverly James, Ron Jones, Mike Klahr, Bryan Lewis, Gary Libby, Tara Littlefield, Cora Martin, Rex McBride, Frank Melton, Lisa Morris, Alan Nations, J.T. Netherlands, Will Overbeck, Clint Patterson, Deryck Rodgers, Devin Shenk, Josh Selm, Clare Sipple, Mike Smith, Kris Stone, Carl Suk, David Taylor, Jody Thompson, Ralph Thompson, Mary W. Turner, Kelly Vowles, Major Waltman, Jared Weaver, Zeb Weese, Deb White, Robert Woodford

References:

Campbell, Julian. 2012. *Atlas of Vascular Plants in Kentucky*. <<http://www.bluegrasswoodland.com/>>

"Distribution Maps." *EDDMapS Southeast Species*. Southeast Early Detection Network, n.d. Web. Mar. 2013. <<http://www.eddmaps.org/southeast/distribution/>>.

Heffernan, K.E., P.P. Coulling, J.F. Townsend, and C.J. Hutto. 2001. Ranking Invasive Exotic Plant Species in Virginia. Natural Heritage Technical Report 01-13. Virginia Department of Conservation and Recreation, Division of Natural Heritage, Richmond, Virginia. 27 pp. plus appendices.

"Invasive Exotic Pest Plants in Tennessee." *Tneppc.org*. Tennessee Exotic Pest Plant Council, n.d. Web. Mar. 2013. <http://www.tneppc.org/invasive_plants>.

Jones, Ronald. 2005. *Plant Life of Kentucky: an illustrated guide to the vascular flora*. University of Kentucky Press, Lexington, KY.