

PlantRight's 2016 list of horticultural invasive plants identifies the highest priority invasive plants available for sale in California. If one of these plants is invasive in your climate zone, they should not be used in gardens or landscaping. Instead, consider one of the beautiful, non-invasive alternatives below.

Thank you for joining us to protect California's environment by Planting Right!

Invasive Gras	ses	Suggested Non-invasive Alternatives	Featured Information	Suitable Climates	
	Green fountain grass (Pennisetum setaceum)	Oriental fountain grass (Pennisetum orientale) Pennisetum 'Rubrum', 'Skyrocket', 'Fireworks' & 'Fairy Tails' (Pennisetum x advena, often mislabeled P. setaceum 'Rubrum') Purple fountain grass (Pennisetum macrostachys 'Burgundy giant') California fescue (Festuca californica) Pink muhly (Muhlenbergia capillaris 'Regal Mist')	Compact, floriferous, cold hardy, very similar aesthetic and habit Sterile cultivars, very similar aesthetic and habit Sterile cultivar with burgundy leaves, trim in winter for bright red new foliage Shade tolerant grass, needs good drainage, tolerates mowing Fluffy pink cloud-like blooms, frost tolerant, needs drainage, good en masse		
	Mexican feathergrass (Nassella / Stipa tenuissima) Invasive in climate zones:	Blue grama grass (Bouteloua gracilis 'Blonde Ambition') Alkali sacaton (Sporobolus airoides) Mexican deer grass (Muhlenbergia dubia) White awn muhly (Muhlenbergia capillaris 'White Cloud') Autumn moor grass (Sesleria autumnalis)	Attractive flowerheads, best when cut back in winter Robust yet slower growing, does well in a range of soils Semi-evergreen mounder, likes well-drained soils, good en masse Fluffy white cloud-like flower heads, easy care Neat clumper, good en masse, tough		
	Pampas grass (Cortaderia selloana) Invasive in climate zones:	Foerster's reed grass (Calamagrostis x acutiflora 'Karl Foerster') Deer grass (Muhlenbergia rigens) Lomandra hystrix 'Katie Belles' and 'Tropicbelle' Lindheimer's muhly grass (Muhlenbergia lindheimeri) Giant sacaton grass (Sporobolus wrightii)	Stately white plumes from summer until frost, durable and showy Smaller form with simple, clean plumes, easy to grow Tidy, tough, 4 ft. with low spring/summer flowers, not for salty soils Graceful plumes to 7 ft., 3-4 ft. foliage, tough, evergreen Deciduous 4 ft. foliage, 6 ft. with plumes, appreciates extra water		
Invasive Wate	er Plants	Suggested Non-invasive Alternatives	Featured Information	Suitable Climates	
	Water hyacinth (Eichhornia crassipes) Invasive in climate zones:	King of Siam water lily (Nymphaea 'King of Siam') Pickerel weed (Pontederia cordata) Cape pondweed (Aponogeton distachyos)	Large, double purple flowers, floating leaves, roots in bottom soil Similar flowers, not free-floating, good in ponds, winter dormant, spreads vegetatively Bright fragrant flowers, foliage floats on water, dormant in winter		
	Yellow water iris (Iris pseudacorus) Invasive in climate zones:	Canna species (Canna hybrids) Japanese iris (Iris ensata and cultivars) Laevigata iris (Iris laevigata and cultivars)	Many colors and sizes available, robust in ponds, needs to be wintered indoors Best on pond margins, not to be submerged, showy flowers Grows in shallow water, available flower colors are purple, red or white; poisonous		

RIGHT. Why using non-invasive plants matters:

When invasive plants spread into natural areas, they push out native plants and wildlife. This impairs waterways, increases fire severity, harms ecosystems and reduces biodiversity. It also creates financial burden on taxpayers: in California, over \$80 million and countless hours of painstaking labor is spent each year addressing invasive plants. This does not include financial losses from reduced agricultural yields, land values, and recreational opportunities.

By Planting Right, you are protecting our natural resources, local ecosystems and our economy.

Invasive Groundcovers	Suggested Non-invasive Alternatives	Featured Information	Suitable Climates		
Highway i (Carpobrote Invasive in clin	white trailing iceplant (Delosperma 'Alba')	Showy pink flowers, low maintenance, cold-hardy Edible, best in sandy or well-drained soil, tolerates drought or moderate water White flowers, attracts bee pollinators, small-leaved Good for erosion control, tough, moderate to minimal water, can be weedy on coast Easy care, habitat plant, drought tolerant on coast, reliably deer-proof Colorful, easy-care, best in part shade, spreads to 15 ft. wide, moderate water			•
Periwi (Vinca n Invasive in clin	ajor) Serbian bellflower (Campanula poscharskyana) Star / Asian jasmine (Trachelospermum jasminoides, Trachelospermum asiaticum)	Nice in containers or groundcover in a wide range of soils, long-blooming, blue flowers Reliable spring to early summer blooms, medium water, hardy, 2 ft. tall x 3 ft. wide Similar flowers in spring to early summer, low water, fast growth, 8" tall, spreading Fragrant and abundant flowers, shrub-like, grows as mat or on trellises, 2 ft. x 10 ft. Blue flowers, low water, slow growing, native w/ many varieties; ask for local options > Habitat plant, showy flowers and foliage, prefers light shade and medium water Poense, mild autumn color, creeps over rocks, tough groundcover, slower growing			

Looking for more California native plants? Visit a PlantRight Retail Nursery Partner for great, local planting ideas – view locations near you at PlantRight.org/nursery-partners. PlantRight encourages gardeners to see what native plants do great in your neighborhood at: calscape.cnps.org. Find your local California Native Plant Society Chapter at cnps.org.

PlantRight has 'retired' the following invasive plants from this list as retailers have largely phased them out of California's nursery trade. These should not be used in gardens or landscaping. For information on these retirees, visit www.PlantRight.org.

- Capeweed (Arctotheca calendula)
- Arundo, giant reed (Arundo donax)
- Jubata grass (Cortaderia jubata)
- Scotch broom (Cytisus scoparius)
- Portuguese broom (Cytisus striatus)

- Russian olive (Elaeagnus angustifolia)
- Blue gum eucalyptus (Eucalyptus globulus)
- French broom (Genista monspessulana)
- Crystalline iceplant (Mesembryanthemum crystallinum)
- Myoporum (*Myoporum laetum*)

- Bridal veil broom (Retama monosperma)
- Scarlet wisteria (Sesbania punicea)
- Spanish broom (Spartium junceum)
- Saltcedar (*Tamarix ramosissima*)
- Chinese tallow tree (*Triadica sebifera*)