

Plants to Watch for – and Report* – in 2021

- Photograph and Report: - all Prohibited plants
- Restricted or Round 3 plants in new county
- Any unknown or new plant appearing invasive

to: Invasive.Species@wi.gov

or GLEDN app

or EDDMaps

Voucher all new species in a county and any Early detection species

Remember – IPAW cash bounty for new county records of prohibited plants!

European spindletree

(*Euonymus europaeus*)

Being assessed for possible regulation


Native Look-alike

Eastern Wahoo

(*Euonymus atropurpureus*)


Collect voucher
specimens when
in flower or seed


Japanese honeysuckle

(*Lonicera japonica*)

NR40 PROHIBITED


Lowell Urbatsch


Ted Bodner, Southern Weed Science Society, Bugwood.org

UGA0016120

Hall's honeysuckle
cultivar included


Michael Clayton


Chuck Barger, University of Georgia, Bugwood.org

UGA1150069

Red Hailstone/Golden Creeper/Manchu Tubergourd

Thladiantha dubia

Being assessed for possible regulation

Stream corridors, floodplains and uplands


Known infestations in Polk, Grant, Dane
and Waukesha Counties

Yellow Bedstraw - *Galium verum*

Being assessed for possible regulation

Grasslands


Blackberry lily/Leopard Lily

Iris domestica/Belamcanda chinensis

Being assessed for possible regulation

Dry prairies


Yellow Archangel – *Lamium galeobdolon*

Being assessed for possible regulation

Forests, wooded yards


Indian Pokeweed

(*Phytolacca acinosa*)


Native Pokeweed

(*Phytolacca americana*)


Collect voucher specimens or photos
when flowering or in seed

Incised Fumewort (*Corydalis incisa*)

Being assessed for NR 40

- Streambanks and floodplains
- Biennial with explosive seed pods
- Tubers


Collect voucher specimens
when flowering

Butterfly dock / Common Butterbur

(*Petasites hybridus*)

NR 40 PROHIBITED

- Moist sites, streambanks
- Rhizomes


Japanese Butterbur

(*Petasites japonicus*)

Look-alike – also non-native and potentially invasive


Chameleon Plant (*Houttuynia cordata*)

Being assessed for NR 40

- Moist sites with part shade
- Rhizomes


Japanese stiltgrass (*Microstegium vimineum*)

NR40 PROHIBITED

- Up to 1.1 m tall
- Leaves 2.5-7.5 cm smooth edges + silvery mid-rib
- Weak stems with stilt-like aerial rootlets
- Annual
- Forests and part shade


Silvery
mid-rib


Plants.USDA.gov

Stilt-like
aerial
roots


Maiden/Chinese silvergrass

Miscanthus sinensis

Being assessed for possible regulation

- Multiple cultivars with varying levels of seed production and invasibility
- Generally 3-4' tall, can spread by seed
- Not yet vouchered in WI


Amur silvergrass

Miscanthus sacchariflorus

Being assessed for possible regulation

- Not frequently planted still, but shared by gardeners and dug on roadsides
- Generally 7-8' tall
- Spreads by rhizomes, generally not by seed
- Large patches along ROWs and in yards


Collect voucher specimens when
flowering or in seed

Johnson grass – *Sorghum halepense*

NR 40 Prohibited

- Perennial – rhizomes + seed
- Hybridizes with other sorghums
- Grasslands and ag weed

Collect voucher specimens when
flowering or in seed


Southern Cattail (*Typha domingensis*)

NR40 PROHIBITED


- Pale yellow-green leaves 1-4 m tall and 1.5 cm wide
- Narrow male flowers 2.5-5 cm gap above cinnamon brown female flowers that become paler in fall up to 2.5 m tall
- Brown mucilage glands on inner leaf sheath 1-10 cm from base – Key ID
- Hybrids offer ID challenge


Graceful Cattail (*Typha laxmanii*)

NR40 PROHIBITED

- Leaves up to 1.5 m tall and ≤ 4 mm wide
- Narrow male flower spike, 5 cm gap to short, broad female flower spike


Dwarf/Miniature Cattail

(*Typha minima*)

Being assessed for NR 40

- 25-50 cm in height
- Native to Eurasia
- Used in water gardens
- Also called dwarf bulrush


NR 40 Species Assessment Team Contacts

Aquatic Plants – Michelle Nault

Woody Plants – Mary Barktowiak/Bernie Williams

Herbaceous Ornamentals – Kelly Kearns

Agronomic Plants – Jason Granberg

Plants with No Commercial Use – Kelly Kearns

NR 40 Process – Tara Bergeson