Don't plant a pest!

Give them an inch and they'll take an acre...

A dense stand of pampasgrass (Cortaderia selloana), a garden plant that has invaded Californa wildlands

Suggested alternatives for invasive garden plants of the greater San Francisco Bay Area

Gardening green

California is a gardener's dream. Our mild climate allows us to have fantastic gardens, showcasing a wide variety of ornamental plants from all around the world.

But sometimes, our garden plants "jump the fence" and invade natural areas. These invasive plants can become serious wildland weeds that threaten California's biodiversity and economy.

Over half of the plants currently damaging California's wildlands were originally introduced for landscaping purposes. Garden escapes like

pampasgrass and Scotch broom may have desirable characteristics in a garden setting, but outside the garden these plants displace native species and alter natural processes.

Some of these plants show weedy tendencies in the garden as well. For example, English ivy can take over a yard and damage buildings and fences. Likewise, when

English ivy destroys forest understory vegetation

Gardeners don't plant invasive species intentionally. Like other Californians, gardeners have a deep respect for our state's rich natural heritage. The good news is that most garden plants behave perfectly well in their intended roles. By choosing suitable replacements for the few problem plants, we can save ourselves trouble and expense in our garden and help to protect the natural California landscape at the same time.

Many of the characteristics that make a plant a good choice for the garden may also make it a successful invader:

Garden Plants Easy to propagate Establish rapidly Mature early Abundant flowers Pest/disease tolerant

Invasive Plants Broad germination Colonizer Mature early Prolific seeds Few natural predators

🌞 Full sun

🕨 Part shade

Full shade

Low water

Migh water

Drought toleran

Moderate water

Regular water

Invasive plants are by nature a regional problem. A plant that jumps out of the garden in one climate and habitat type may behave perfectly in another. The twelve problem plants listed here have escaped from gardens throughout the greater Bay Area.

How to use this brochure:

This brochure suggests safe alternatives for these plants. When you are buying new plants, consider these alternatives, or ask your local nursery for other noninvasive plants. If one of the invasive plants is already in your yard, especially if you live near wildlands, you may want to remove it and replace it with a recommended alternative. Think about why you might plant one of the problem plants in the first place. Is it just for the way it looks? If so, finding a replacement is often easy—some of the alternatives listed here are selected especially for their similar appearance. Or maybe you need a plant to fill a functional role, such as a groundcover that grows well in a shady place, or a border plant that likes full sun.

Alternatives listed here thrive in the same environments as problem plants while offering added benefits such as attracting wildlife. Many of these alternatives are readily available, though others may be easiest to find in specialty or native plant nurseries.

Both native and non-native plants have been recommended as alternatives in this brochure. Care has been taken to ensure that none of the recommended non-natives is invasive. However, plants can adapt over time, and there is no guarantee that some of these plants will not themselves become pests in the future. If you notice one of these alternatives invading natural areas, notify Cal-IPC. Pay close attention to plant names, since a few of our recommended plants may have invasive relatives—even in the same genus.

Groundcovers & Perennials

Don't plant:

iceplant or Hottentot fig * 40 (Carpobrotus edulis)

Small mammals can carry seeds of iceplant from landscape settings to nearby coastal dunes and other sensitive areas. The vigorous groundcover forms impenetrable mats that compete directly with native vegetation, including several rare and threatened plants along the coast.

Instead try:

hardy iceplant 🏻 🌞 🐌 😂 🖨 (Delosperma cooperi)

A non-invasive iceplant with smaller, succulent leaves and brilliant violetpink flowers May through October. Salt tolerant.

freeway daisy *\overline{\phi} \overline{\phi} (Osteospermum fruticosum and hybrids) Produces copious cheerful flowers, even under the harshest conditions. Grows well along the coast.

(Teucrium chamaedrys, or T. × lucidrys)

This plant can be sheared into a neat groundcover or allowed to grow to full height (about one foot), and produces lavender flowers in the spring. Compact cultivars are available.

showy dewflower ** 4 0 (Drosanthemum floribundum)

A succulent with silver-gray leaves and an abundance of pink flowers. Tolerates some salt spray.

Don't plant:

periwinkle * (Vinca major)

This aggressive grower has trailing stems that root wherever they touch the soil. This ability to resprout from stem fragments enables

periwinkle to spread rapidly in shady creeks and drainages, smothering the native plant community.

Groundcovers & Perennials

English ivy, Algerian ivy ***** (Hedera helix, H. caneriensis)

When birds carry the seeds of these popular plants into

wildlands, ivys can smother forest trees and understory plants by completely shading them, which also prevents regeneration of new tree and shrub seedlings. Ivy also harbors pests, such as rats and snails.

Instead try:

oachysandra 🐞 🍽 🐧 (Pachysandra terminalis) Grows more slowly than Vinca and *Hedera*, but has a crisp, neat growth form. New foliage is bright green, changing to dark with age. Variegated cultivars are available.

Serbian bellflower ***

ivory star jasmine or asian jasmine ***** (Trachelospermum asiaticum)

Has glossy, dark green leaves and pale yellow, pinwheel-shaped flowers with a jasmine scent.

Groundcovers & Perennials

giant alumroot 🌞 🎾 🖯 🐧

thin stalks.

(Heuchera maxima and hybrids)

This evergreen groundcover has

flowers that hang gracefully from

oear's foot hellebore 🐞 🍑 🔴

pale green and purple flowers often

Helleborus foetidus)

have a pleasant fragrance.

Unusual foliage and delicate,

complex flowers. The intriguing

heart-shaped leaves and tiny,

bell-shaped, pink and white

Taiwan raspberry 🌞 🐌 (Rubus pentalobus) Forms a highly textured, evergreen groundcover that supresses weeds. Foliage can turn a beautiful scarlet color in fall. Yellow, raspberry-like fruit is edible fresh or in preserves.

wild ginger ** • • 0

(Asarum caudatum)

A California native, this

heart-shaped leaves and

unusual maroon flowers.

evergreen groundcover has

winter saxifrage *

(Bergenia cordifolia and hybrids)

An evergreen groundcover, with large, dark green

leaves, and clusters of bright, deep pink flowers.

Instead try:

Don't plant:

licorice plant

(Helichrysum petiolare)

and the spreading branches

other sensitive coastal areas.

Seeds are wind dispersed,

will root at any point of

contact with the ground.

Licorice plant has been

found displacing native

plants in the Golden Gate National Recreation Area and

Groundcovers & Perennials

bush germander 🌞 🔴 (Teucrium fruticans and cultivars) This plant has loosely-branching. silverly stems, gray-green leaves, and

lerusalem sage 🌞 😂 👵 (Phlomis fruticosa)

A dependable, silvery-leafed shrub with whorls of yellow flowers that will thrive in any well-drained soil.

'Powis Castle' Artemisia 🌞 🛕 🔒

This handsome plant has finely divided, gray foliage that grows to 3 feet tall. Lush and quick growing, it is best for an informal garden.

St. Catherine's lace ** 4 6

(Eriogonum giganteum) A California native, this freely branching, gravish-white shrub has white flowers that attract butterflies. Could overwhelm a carefully manicured garden.

www.cal-ipc.org (510) 525-1502

For more information about invasive plants visit:

www.cal-ipc.org http://tncweeds.ucdavis.edu www.cdfa.ca.gov www.invasivespecies.gov

This project funded by:

Environmental Defense: NSF Biological Invasions IGERT, UC, Davis; Santa Clara County Weed Management Area

The following organizations participated in the production of this brochure:

BMP Ecosciences California Department of Food and Agriculture California Native Plant Society Contra Costa County Department of Agriculture Daar/IPM Consulting Group East Bay Municipal Utility District Faultline Magazine Golden Gate National Recreation Area Marin County Department of Agriculture Monrovia Nursery Company The Nature Conservancy Point Reves National Seashore Return of the Natives Restoration Education Project, CSUMB Santa Clara County Weed Management Area Sloat Garden Centers Strybing Arboretum Suncrest Nursery UC Davis Arboretum UC Cooperative Extension Special Thanks to the

This brochure is a production of the California Invasive Plant Council Nursery Sustainability Program. For more information, or to contact us, visit www.cal-ipc.org, or call

(510) 525-1502.

University of California Botanical Garden, Berkeley

Shrubs

Don't plant:

scarlet wisteria 🌞 🐧 🐧 (Sesbania punicea) Birds spread the fruits of this small tree or shrub away from urban plantings. It has formed dense thickets along creeks and streams.

Instead try:

Brazilian flame bush 🎉 🖨 (Calliandra tweedii)

A small tree or shrub with leaves similar to scarlet wisteria, and bright red flowers that attract hummingbirds and bloom all summer.

crape myrtle 🌞 🔴 (Lagerstroemia species)

This popular tree features lovely peeling bark and large clusters of showy flowers in white, pink, purple, and red. Dwarf varieties are

gold medallion tree 🌞 🕒 🖯

(Cassia leptophylla) Brilliant vellow flowers grace this tree throughout the summer, becoming attractive seed pods similar to those of scarlet wisteria. Larger than Sesbania, up to 25 feet tall.

showy island snapdragon *****

(Galvezia speciosa) A California native, this shrub has arching branches that increase in height up to 8 feet tall. Produces copious red flowers that are irresistible to hummingbirds.

Don't plant:

broom 🌞 🐧 🖨 (Scotch, French, Spanish, Portuguese) (Cytisus scoparius, Genista monspessulana,

Spartium junceum, Cytisus striatus) These four brooms have invaded over one million acres in California. The showy flowers produce thousands of seeds that build up in the soil over time, creating dense thickets that obliterate entire plant and animal communities.

Shrubs

Instead try:

forsythia 🌞 🗟 🐧 (Forsythia × intermedia) Often the first plant to bloom in spring, forsythia produces an astounding display of bright yellow flowers. Dozens of cultivars are available. Grows quickly.

winter jasmine **** 0 0 (Jasminum nudiflorum) Arching green stems and bright yellow flowers that bloom in winter characterize this deciduous shrub.

cornelian-cherry dogwood ****

Shrubs

(Cornus mas) A small tree that produces bright yellow flowers, which become bright red, edible berries that birds enjoy. Leaves may turn red and purple in fall.

apanese kerria 🛛 🌞 🌣 🖯 🐧 (Kerria japonica) Golden yellow flowers first appear in spring on this graceful shrub, and continue into summer. Stems remain bright green in winter after leaves fall.

golden currant *** 6 6 (Ribes aureum) A California native this shrub has a profusion of bright yellow flowers that turn into edible berries suitable for jams and jellies. Birds and butterflies love this plant.

Tolerates poor soil.

|erusalem sage 🛚 🜞 🖨 🖯 (Phlomis fruticosa) Has bright yellow flowers and graygreen, textured leaves.

shrub hypericum ***** (Hypericum 'Rowallane') This shrub produces bright yellow flowers through the summer and fall.

Don't plant:

pampasgrass 🌞 🗢 🖯 🐧 (Cortaderia selloana) Wind can carry the tiny seeds up to 20 miles. The the massive size of each pampasgrass plant with its accumulated litter reduces wildlife habitat, limits recreational opportunities in conservation areas, and creates a serious fire hazard.

Instead try:

Cape thatching reed **** (Chondropetalum tectorum)

This decorative, grasslike plant produces attractive flowers that are ideal in cut flower arrangements. Grows three to four feet tall.

Lindheimer's muhly grass **** 0 4 6 (Muhlenbergia lindheimeri) This large, dependable, and showy ornamental grass

has blue-gray foliage and flowering spikes in the fall and winter. Good in poor soils, it grows up to five feet tall. Works well as a specimen plant or massed into an attractive border.

San Diego sedge ****

(Carex spissa) This large sedge has a form similar to that of an ornamental grass. Produces gray leaves to five feet tall and yellow, grass-like flowers in the

Shrubs

Bigelow's bear grass *\omega \omega \omega

(Nolina bigelovii) This succulent can be mistaken for a large bunchgrass. Grows up to six feet tall, producing large, striking, white flowers in summer.

Don't plant:

cotoneaster 🌞 🗅 🔒

(Cotoneaster lacteus, C. pannosus) Birds have spread the berries and seeds of these

specimen shrubs to many different habitat types. With their rapid growth and competitive roots,

cotoneasters displace native plants and animals.

Instead try:

toyon 🌞 🐞 🗘 🖨

(Heteromeles arbutifolia and cultivars) This California native is an evergreen shrub that produces delicate white flowers and large clusters of brilliant red berries that birds love.

pineapple guava 🌞 🗎 (Feijoa sellowiana)

This evergreen shrub has scarlet and white flowers, as delicious as they are beautiful, and waxy bluegreen fruits with a minty-pineapple flavor. It is easily shaped into a small tree.

Shrubs

sandankwa viburnum 🌞 🐌 🖨 🖯 (Viburnum suspensum) This evergreen shrub produces tight clusters of small, waxy, pinkish-white flowers that give way to bright red berries. Several compact varieties are

available.

calamondin orange * (Citrus mitis or × Citrofortunella microcarpa)

A natural hybrid between the tangerine and kumquat. Evergreen with shiny green leaves, and small, fragrant, waxy white flowers followed by long-lasting, bright orange fruits that make great marmalade.

