

Indiana Invasive Plant List

Approved by Indiana Invasive Species Council 10/11/2013

For more information, go to <http://www.entm.purdue.edu/iisc/invasiveplants.php>

Common Name	Latin Name	Rank	Common Name	Latin Name	Rank
Aquatic			poison hemlock	<i>Conium maculatum</i>	H
anchored water hyacinth	<i>Eichhornia azurea</i>	H	Queen Anne's lace	<i>Daucus carota</i>	M
arrowhead	<i>Sagittaria sagittifolia</i>	FN	St. John's wort	<i>Hypericum perforatum</i>	L
Asian marshweed	<i>Limnophila sessiliflora</i>	H	spiny plumeless thistle	<i>Carduus acanthoides</i>	H
Brazilian elodea	<i>Egeria densa</i>	H	spreading hedge parsley	<i>Torilis arvensis</i>	C
brittle naiad	<i>Najas minor</i>	H	spotted knapweed	<i>Centaurea stoebe</i>	H
caulerpa	<i>Caulerpa taxifolia</i>	FN	striate lespedeza	<i>Kummerowia striata</i>	M
Chinese waterspinach	<i>Ipomoea aquatic</i>	H	white sweet clover	<i>Melilotus alba</i>	M
curly-leaved pondweed	<i>Potamogeton crispus</i>	H	wild parsnip	<i>Pastinaca sativa</i>	M
duck lettuce	<i>Ottelia alismoides</i>	H	yellow sweet clover	<i>Melilotus officinalis</i>	M
Eurasian watermilfoil	<i>Myriophyllum spicatum</i>	H	Shrub		
European frogbit	<i>Hydrocharis morsus-ranae</i>	H	Amur honeysuckle	<i>Lonicera maackii</i>	H
exotic bur-reed	<i>Sparganium erectum</i>	FN	Amur privet	<i>Ligustrum amurense</i>	C
flowering rush	<i>Butomus umbellatus</i>	H	autumn olive	<i>Elaeagnus umbellata</i>	H
giant salvinia	<i>Salvinia auriculata</i>	FN	Bell's honeysuckle	<i>Lonicera x bella</i>	H
giant salvinia	<i>Salvinia biloba</i>	FN	bicolor lespedeza	<i>Lespedeza bicolor</i>	M
giant salvinia	<i>Salvinia herzogii</i>	FN	blunt leaved privet	<i>Ligustrum obtusifolium</i>	H
giant salvinia	<i>Salvinia molesta</i>	FN	burning bush	<i>Euonymus alatus</i>	M
heartshape	<i>Monochoria vaginalis</i>	FN	California privet	<i>Ligustrum ovalifolium</i>	C
hydrilla	<i>Hydrilla verticillata</i>	H	Chinese privet	<i>Ligustrum sinense</i>	C
miramar weed	<i>Hygrophilla polysperma</i>	H	common barberry	<i>Berberis vulgaris</i>	C
monochoria	<i>Monochoria hastata</i>	FN	common buckthorn	<i>Rhamnus cathartica</i>	H
mosquito fern	<i>Azolla pinnata</i>	FN	common privet	<i>Ligustrum vulgare</i>	C
narrow-leaved cattail	<i>Typha angustifolia</i>	H	glossy buckthorn	<i>Fragula alnus</i>	H
oxygen weed	<i>Lagarosiphon major</i>	FN	highbush cranberry	<i>Viburnum opulus v. opulus</i>	C
parrotfeather	<i>Myriophyllum aquaticum</i>	H	Japanese barberry	<i>Berberis thunbergii</i>	H
purple loosestrife	<i>Lythrum salicaria</i>	H	Japanese meadowsweet	<i>Spiraea japonica</i>	C
water chestnut	<i>Trapa natans</i>	H	jetbead	<i>Rhodotypos scandens</i>	C
yellow floating hearts	<i>Nymphoides peltata</i>	H	Morrow's honeysuckle	<i>Lonicera morrowii</i>	H
yellow iris	<i>Iris pseudacorus</i>	H	multiflora rose	<i>Rosa multiflora</i>	H
Grass			porcelain berry	<i>Ampelopsis brevipedunculata</i>	C
Chinese maiden grass	<i>Miscanthus sinensis</i>	M	Russian olive	<i>Elaeagnus angustifolia</i>	M
common reed	<i>Phragmites australis</i>	H	sericea lespedeza	<i>Lespedeza cuneata</i>	H
giant reed	<i>Arundo donax</i>	C	Tatarian honeysuckle	<i>Lonicera tatarica</i>	H
Japanese stiltgrass	<i>Microstegium vimineum</i>	H	wine raspberry	<i>Rubus phoenicolasius</i>	C
Johnson grass	<i>Sorghum halepense</i>	H	Tree		
lyme grass	<i>Leymus arenarius</i>	C	Amur cork tree	<i>Phellodendron amurense</i>	H
miscanthus hybrid	<i>Miscanthus x gigantea</i>	C	black alder	<i>Alnus glutinosa</i>	H
reed canarygrass	<i>Phalaris arundinacea</i>	H	callery pear	<i>Pyrus calleryana</i>	H
small carpgrass	<i>Arthraxon hispidus</i>	H	Norway maple	<i>Acer platanoides</i>	H
tall fescue	<i>Schedonorus arundinaceus</i>	M	princess tree	<i>Paulownia tomentosa</i>	C
Herbaceous			sawtooth oak	<i>Quercus acutissima</i>	C
bouncing bet	<i>Saponaria officinalis</i>	M	Siberian elm	<i>Ulmus pumila</i>	M
bull thistle	<i>Cirsium vulgare</i>	H	tree of heaven	<i>Ailanthus altissima</i>	H
Canada thistle	<i>Cirsium arvense</i>	H	white mulberry	<i>Morus alba</i>	H
common teasel	<i>Dipsacus fullonum</i>	H	Vine		
crown vetch	<i>Coronilla varia</i>	H	Asian bittersweet	<i>Celastrus orbiculatus</i>	H
cut-leaved teasel	<i>Dipsacus laciniatus</i>	H	black swallow-wort	<i>Cynanchum louiseae</i>	H
dame's rocket	<i>Hesperis matronalis</i>	H	Chinese yam	<i>Dioscorea polystachya</i>	H
garlic mustard	<i>Alliaria petiolata</i>	H	creeping Charlie	<i>Glechoma hederacea</i>	M
giant hogweed	<i>Heracleum mantegazzianum</i>	M	English ivy	<i>Hedera helix</i>	M
goatsrue	<i>Galega officinalis</i>	M	field bindweed	<i>Convolvulus arvensis</i>	H
hybrid cattail	<i>Typha x glauca</i>	C	Japanese honeysuckle	<i>Lonicera japonica</i>	H
Japanese chaff flower	<i>Achyranthes japonica</i>	H	Japanese hops	<i>Humulus japonicus</i>	H
Japanese hedge parsley	<i>Torilis japonica</i>	C	kudzu	<i>Pueraria montana</i>	H
Japanese knotweed	<i>Fallopia japonica</i>	H	large-leaved periwinkle	<i>Vinca major</i>	C
Korean lespedeza	<i>Kummerowia stipulacea</i>	M	mile-a-minute vine	<i>Polygonum perfoliatum</i>	H
leafy spurge	<i>Euphorbia esula</i>	H	pale swallow-wort	<i>Cynanchum rossicum</i>	H
lesser celandine	<i>Ranunculus ficaria</i>	C	periwinkle	<i>Vinca minor</i>	M
mugwort	<i>Artemisia vulgaris</i>	H	sweet autumn clematis	<i>Clematis terniflora</i>	C
musk thistle	<i>Carduus nutans</i>	H	vetch	<i>Vicia cracca</i>	M
narrowleaf bittercress	<i>Cardamine impatiens</i>	M	wintercreeper	<i>Euonymus fortunei</i>	H
pepperweed	<i>Lepidium latifolium</i>	H	wisteria	<i>Wisteria sinensis</i>	C

Ranks: H=High, M=Medium, L=Low, C=Caution, FN = Federal Noxious Aquatic List