his brochure lists the exotic plants to avoid and the attractive native alternatives that will work just as well. The list features those invasive plants often considered for home gardens and landscaping, their state ranking as a pest, and their qualities typically considered ornamental or useful. Adjacent to each is one or more suggested native plant alternatives along with their desirable aesthetic or practical characteristics as a suitable replacement, the availability of cultivars, and their wildlife value.

Native Plant Sources Please support local nurseries carrying nursery-propagated native plants—stock supplied through seed, division or tissue culture of existing nursery plants and not collected from the wild.

Tennessee Exotic Pest Plant Council

The exotic invasive plants in this brochure came from a larger list compiled by the Tennessee Exotic Pest Plant Council, a group of scientists and public land managers who monitor plant communities in the state. TNEPPC ranks each plant according to its degree of invasiveness as follows:

RANK 1 SEVERE THREAT: spreads easily into native plant communities and displaces native vegetation

RANK 2 SIGNIFICANT THREAT: not presently considered to spread as easily into native plant communities as Rank 1 species

RANK 3 LESSER THREAT: spread in or near disturbed areas and are not presently considered a threat to native plant communities

WATCH: plants that naturalize and may become a problem or are severe problems in surrounding states but have not yet been reported in Tennessee

TENNESSEE NOXIOUS WEED: any plant legally designated by the State as injurious to public health, agriculture, recreation, wildlife or property

TN-EPPC's website www.tneppc.org features the complete list of invasive pest plants in the state, control recommendations for certain species, and detailed native plant landscaping information tailored to East, Middle and West Tennessee

Tennessee's Native Plant Alternatives to Exotic Invasives A Garden & Landscape Guide

on-native plants that readily spread in natural areas, either vegetatively or via seed, pose a significant threat to the health and welfare of Tennessee's rich biological diversity. !ese plants are considered exotic invasive pests.

Invasive plants exhibit certain traits.

- · Adaptation to local climate
- · Rapid growth
- · Mature quickly to flower and set seed
- · Produce copious amounts of seed
- · Effective seed dispersal
- · Rampant vegetative spread
- · No major pest or disease problems

These traits can give exotic invasive plants undue advantage in wild habitats like forests, wetlands, cedar glades, and grasslands. Exotic species can overwhelm native plants by depriving them of nutrients, water, light, and space and may totally displace native species, replacing a diverse ecosystem with a near sterile monoculture. Exotic invasive plants threaten the health and stability of Tennessee's beautiful natural heritage.

Some exotic invasives are agricultural pests—forage grasses and noxious weeds. Some were brought in for erosion control—kudzu (*Pueraria montana*) and crown vetch (*Coronilla varia*)—or medicinal/culinary uses—common mullein (*Verbascum thapsus*), coltsfoot (*Tussilago farfara*), mugwort (*Artemisia vulgaris*), spearmint and peppermint (*Mentha spicata, M. x piperita*). Some hitched rides on boats or got dumped out of home aquariums—hydrilla, water thyme (*Hydrilla verticillata*), Parrot's feather, water milfoil (*Myriophyllum aquaticum*) and Brazilian water-weed (*Egeria densa*). Many are horticultural. Unfortunately some of the invasive traits listed above can increase a plant's horticultural desirability.

Native plants evolved through geologic time in this geographic location, developing a strong connection to the land, each other and the wildlife. Landscaping with native plants taps into that connection providing a beautiful garden biologically adapted to Tennessee's climate, soils, wildlife, and plant communities. Native plants aren't limited to "wild" or "woodland" gardens and can just as easily adorn a mailbox, blend with traditional garden favorites in perennial borders, or anchor a commercial landscape. Choosing native plants is just one of the simple steps Tennesseans can take to slow the spread of exotic invasive plants. All plants listed are native to Tennessee or the southeast and grow well in Tennessee. Many of the native plants listed as substitutes for one exotic invasive may also be successful alternatives for others. A few of the suggested natives, particularly vines, may display aggressive tendencies in a managed garden. Before choosing any native plant, it is wise to become familiar with its growth habit and preferred growing conditions.

E	Exotic Pest Plant		Native Plant Alternative(s)				
SCI	CIENTIFIC NAME	COMMON NAME (ORIGIN)	SCIENTIFIC NAME	COMMON NAME	CULTIVAR	WILDLIFE VALUE	
GI	RASSES						
3 Aru	undo donax	Giant Reed, Reed Grass (India): tall bamboo grass	Arundinaria gigantea Saccharum (Erianthus) giganteum Andropogon gerardii Sorghastrum nutans	River Cane: tall bamboo grass Sugarcane Plumegrass: tall grass, fluffy seedheads Big Bluestem: tall grass, colorful foliage Indian Grass: tall grass, colorful flowers	yes	butterflies birds birds	
I Imp	perata cylindrica	Cogon Grass, Japanese Bloodgrass: short ornamental grass, red foliage	Panicum virgatum Bouteloua curtipendula	'Rotstrahlbusch', 'Hanse Herms', 'Shenandoah', 'Squaw', 'Rehbraun' - Red Switch Grass: red fall foliage, short grass Sideoats Grama: red flowers, seed stalks, short grass	yes		
2 Mis	iscanthus sinensis	Zebra or Eulalia Grass, Chinese Silvergrass (Asia): ornamental grass	Saccharum (Erianthus) giganteum Schizachyrium scoparium Sorghastrum nutans Panicum vigan Andropogon glomeratus Andropogon ternarius Muhlenbergia capillaris	Sugarcane Plumegrass: fluffy seedheads, tall, wet - dry soil Little Bluestem: colorful foliage, seedheads, short grass Indian Grass: colorful flowers, regular soil moisture Switchgrass: colorful foliage, upright habit, seedheads Bushy Bluestem: fluffy seedheads, wet - moist soil Splitbeard Bluestem: unique seedheads, dry soil, short grass Pink Muhly Grass: colorful flowers, wiry foliage, short grass	yes yes yes	birds, butterflies birds birds birds birds birds birds	

WILDLAND WEEDS 13

	Exotic Pes	st Plant	Native Plan	t Alternative(s)		
	SCIENTIFIC NAME	COMMON NAME (ORIGIN)	SCIENTIFIC NAME	COMMON NAME	CULTIVAR	WILDLIFE VALUE
	TREES					
	Ailanthus altissima	Tree-of-heaven (China): fast growth,	Robinia pseudoacacia	Black Locust: fast growth, compound foliage,	yes	bees, butterflies
		compound foliage, showy seed clusters, poor soil	Juglans nigra	showy fragrant flower clusters, poor soil Black Walnut: compound foliage, nuts, poor soil	yes	mammals, birds, butterflies/moth
		.,	Rhus spp.	Sumac: fast growth, compound foliage, fall color, showy fruit clusters, poor soil	yes	bees, birds, butterflies
			Ptelea trifoliata Fraxinus americana	Hoptree, Wafer Ash: compound foliage, seed clusters White Ash & Blue Ash: compound foliage, seed clusters,	yes yes	birds, butterflies birds, butterflies
			& F. quadrangulata	fall color, seedless white ash cultivar 'Autumn Purple'	, 63	witas, watterines
	Albizia julibrissin	Mimosa (Asia, Mid East): fast growth, compound foliage, fragrant pink	Robinia hispida	Rose-acacia Locust: compound foliage, shrubby habit, pink flower clusters, poor soil	yes	bees, butterflies
		flower clusters, umbrella shape	Cercis canadensis Amorpha fruticosa	Redbud: fast growth, showy pink flowers, umbrella shape Indigo Bush, Leadplant: shrub, compound foliage,	yes yes	bees, butterflies birds, bees, butterflies
			Cornus florida	showy flowers, poor soil 'Appalachian Spring' - Flowering Dogwood: showy flowers,	yes	birds, bees, butterflies
			Chionanthus virginicus	fruit, fall color, form, anthracnose resistant Fringe Tree: showy fragrant flowers, fruit (female) Washington Hawthorn: showy flowers, fruit, umbrella shape	voc	birds
1	Alnus glutinosa	European Alder: small tree,	Crataegus phaenopyrum Alnus serrulata	Tag Alder: large shrub, wet soil, poor sites	yes	bees, birds birds, butterflies
	Allius giutiliosa	wet sites, poor soil	Betula nigra Amelanchier canadensis	'Heritage' - River Birch: wet soil, pool sites 'Heritage' - River Birch: wet soil, exfoliating bark Shadblow: small tree/shrub, wet soil, white flowers	yes	birds, butterflies/moths birds, mammals
			Carpinus caroliniana	Hornbeam: small tree, wet soil, fruit clusters		birds, butterflies
	Broussonetia papyrifera	Paper Mulberry (Asia): poor soil,	Morus rubra	Red Mulberry: edible fruit (female)		birds, butterflies
		bark, fast growth, fruit (female)	Ostrya virginiana Nyssa sylvatica Sassafras albidum	Hophornbeam: bark, strong branching, seed clusters Blackgum: fall color, fruit (female) Sassafras: poor soil, fall color, fruit (female)		birds birds birds
1	Frangula alnus (Rhamnus	Alder or Glossy Buckthorn (Eurasia):	Sambucus nigra ssp. canadensis	Elderberry: showy fragrant flower clusters, black fruit	yes	birds bees, birds, butterflies
	frangula)	colorful fruit	Photinia (Aronia) melanocarpa	Black Chokeberry: fragrant flowers, black fruit	yes	bees, birds
	Melia azedarach	Chinaberry (China): compound foliage, hard fruit	Aralia spinosa	Devils Walkingstick: compound foliage, showy flowers & fruit		bees, birds, butterflies
	Paulownia tomentosa	Princess Tree (China): showy flowers, fast growth	Catalpa speciosa	Cigar Tree, Northern Catalpa: showy flowers, seedpods, fast growth, adaptable sites		butterflies
			Aesculus pavia Magnolia virginiana	Red Buckeye: showy flowers Sweetbay Magnolia: showy fragrant flowers, fast growth	yes	hummingbirds, mammals
	Populus alba	White Poplar (Eurasia): lobed leaves	Tilia americana var. heterophylla	White Basswood: white leaf undersides	yes	bees, butterflies
	r opulus alou	with white undersides	Liquidambar styraciflua Platanus occidentalis	Sweetgum: lobed leaves, fall color Sycamore: lobed leaves, showy exfoliating bark	yes	birds, butterflies birds, mammals
	Pyrus calleryana	Bradford Pear, Callery Pear (China): white flowers, fall color,	Amelanchier arborea & A. laevis	Downy & Allegheny Serviceberry: white flowers, edible fruit, fall color, cultivar 'Snowcloud' has upright form	yes	bees, birds, butterflies, mammal
		upright form	Crataegus spp. Prunus mexicana	Hawthorn: white flowers, fruit Mexican Plum: white fragrant flowers, fruit	yes	bees, birds, butterflies bees, birds, butterflies
			Prunus angustifolia	Chickasaw Plum: shrub, white flowers, fruit		bees, birds, mammals
			Viburnum rufidulum Cercis canadensis	Rusty Blackhaw: white flowers, fruit, fall color	1105	bees, birds, mammals bees, butterflies
			Cornus florida	'Royal White' - Redbud: white flowers, seedpods, fall color Flowering Dogwood: showy white flowers, red fruit, fall color	yes yes	bees, birds, mammals
	Rhamnus cathartica	European Buckthorn: glossy leaves, black fruit	Frangula (Rhamnus) caroliniana	Carolina Buckthorn: pink to black fruit, fall color, drought tolerant	ĺ	bees, birds, butterflies
	Triadica sebifera (Sapium sebiferum)	Chinese Tallowtree: summer flowers, fall color, white fruit	Oxydendrum arboreum	Sourwood: summer flowers, fall color, seedpods		bees, birds
	SHRUBS	ian color, write trute				
	Berberis thunbergii	Japanese Barberry: foliage color,	Physocarpus opulifolius	'Diablo' - Ninebark: showy flowers, fruit, exfoliating bark,	VOC	bees, birds, butterflies
	berveris triurivergii	winter fruit, dense habit		maroon-tinged foliage	yes	
			Fothergilla gardenii	Dwarf Witch Alder: showy fragrant flowers, fall color, compact	yes	birds, mammals
			llex verticillata Morella (Myrica) cerifera	'Red Sprite' - Winterberry: winter fruit, compact habit Waxmyrtle: dense habit, whitish winter fruit, fragrant	yes yes	bees, birds birds
			Rosa carolina & R. palustris	Rose: dense habit, flowers, red hips, fall foliage	yes	birds
			Viburnum obovatum	'Densa' - Small-leaf Arrowwood: evergreen, spring flowers, dense habit	yes	bees, birds
	Buddleja davidii	Butterfly Bush (Asia): summer flower	Cephalanthus occidentalis	Buttonbush: summer flower clusters		bees, butterflies
		spikes, attracts butterflies	Ceanothus americanus Aesculus parviflora	New Jersey Tea: late spring flower clusters, seedpods Bottlebrush Buckeye: summer flower spikes	yes	bees, butterflies bees, butterflies
			Clethra alnifolia	Summersweet: summer fragrant flower spikes, bark	yes	bees, butterflies
			Amorpha fruticosa	Indigo Bush: summer flower spikes, poor soil Rosemallow: tall herb, large summer flowers	yes	bees, birds, butterflies butterflies
	Elaeagnus angustifolia	Russian Olive (Eurasia): silvery leaves,	Hibiscus spp. Croton alabamensis	Alabama Croton: silvery fragrant leaves, poor soil, fall color	yes	
	Elaeagnus umbellata	yellow fruit, poor soil, fragrant flowers Autumn Olive (Asia): silvery leaves,	Lindera benzoin Hypericum frondosum	Spicebush: red fruit, fall color, early spring flowers, aromatic twigs Golden & Shrubby St. John's-wort: showy yellow	yes yes	bees, birds, butterflies birds
	Liacagnas amocnata	red fruit, poor soil, fragrant flowers	& H. prolificum	flowers, exfoliating bark, site adaptable	ycs	biids
	Euonymus alata	Burning Bush (Asia): fall color, fruit	Euonymus americanus	Hearts-a-bustin': fruit, fall color, shade-loving		bees, birds
			ltea virginica Fothergilla gardenii	Virginia Sweetspire: showy fragrant flowers, fall color Dwarf Witch Alder: showy fragrant flowers, fall color	yes yes	bees birds, mammals
			Vaccinium corymbosum	Highbush Blueberry: showy flowers, edible fruit, fall color	yes	bees, birds
			Rhus aromatica Rhus copallinum(a) var. latifolia	Fragrant Sumac: summer red fruit, fall color, dry/poor soil 'Morton' - Prairie Flame Shining or Winged Sumac: showy flowers,	yes yes	bees, birds bees
]	Hibiscus syriacus	Rose-of-sharon (China): large	Hibiscus moscheutos & H. laevis	fall color, compact habit, glossy leaves,fruitless, dry/poor soil Swamp & Halberd-leaved Rose-mallow: large summer	yes	butterflies
		mallow flowers		flowers, tall/wide herb		

14 WINTER 2008

CCIENTIE	tic Pest			Alternative(s)	111TU/- 2	WILDLIES VALUE
SCIENTIFIC		COMMON NAME (ORIGIN)	SCIENTIFIC NAME	COMMON NAME C	ULIIVAR	WILDLIFE VALUE
	BS continue		llass allahua	India amus susurusan akimulasusa kadasa kladi finit		haaa hiiida
Ligustrum j	аропісит	Japanese Privet: evergreen, hedges, black fruit, fragrant flowers, shiny leaves	llex glabra Kalmia latifolia	Inkberry: evergreen, shiny leaves, hedges, black fruit Mountain Laurel: evergreen, shiny leaves, showy flowers	yes yes	bees, birds bees, butterflies
Ligustrum	sinense	Chinese Privet: evergreen, hedges, black fruit, fragrant flowers	Osmanthus americanus	Devilwood: evergreen, shiny foliage, fragrant flowers, dark blue winter fruit	•	birds, butterflies
Ligustrum	vulgare	Common Privet (Europe): hedges, black fruit, fragrant flowers, shiny leaves	Viburnum bracteatum Morella (Myrica) cerifera Viburnum nudum	'Emerald Luster' - Limerock Arrowwood: showy flowers, blue-black fruit Southern Waxmyrtle: evergreen, shiny leaves, fragrant, waxy gray fruit	yes yes	bees, birds, butterflies birds
Lonicera fra	grantissima	January Jasmine (China): white/yellow flowers, fragrant, red fruit	Lindera benzoin Chionanthus virginicus	Possumhaw Viburnum: shiny leaves, showy flowers, black fruit Spicebush: yellow flowers, red fruit, aromatic twigs Fringe Tree: white fragrant flowers, blue fruit (female)	yes yes yes	bees, birds, butterflies bees, birds, butterflies birds
Lonicera m	aackii	Amur Bush Honeysuckle (Asia): same as above, tough constitution	Hamamelis virginiana Hamamelis vernalis	Witch Hazel: yellow fragrant flowers in fall Ozark Witch Hazel: orange fragrant flowers early spring	ycs	birds birds
Lonicera mo	orrowii	Morrow's Bush Honeysuckle (Japan): same as above, tough constitution	Diervilla sessilifolia	Southern Bush Honeysuckle: tough constitution, yellow/orange flowers	yes	bees, butterflies
Lonicera tat	tarica	Twinsisters (Russia): white/pink flowers, red fruit	Photinia pyrifolia (Aronia arbutifolia) & P. (A.) melanocarpa	Red & Black Chokeberry: fragrant flowers, red or black winter fruit, fall color	yes	bees, birds
Lonicera x b	ella	Bell's Bush Honeysuckle: same as above (hybrid of Lonicera morrowii & Lonicera tatarica)	llex verticillata Callicarpa americana Viburnum acerifolium & V. rufidulum Rhododendron calendulaceum & R. arborescens	Winterberry: red winter fruit American Beautyberry: pink flowers, bright purple fruit Mapleleaf Viburnum & Rusty Blackhaw Viburnum: white flowers, fruit, fall color Flame & Sweet Azaleas: showy fragrant flowers, fall color	yes yes yes	bees, birds bees, birds bees, birds, butterflies butterflies
Mahonia be	ealei	Leatherleaf Mahonia (China): evergreen, blue fruit, form, shade	Viburnum nudum Comus amomum Clethra acuminata Euonymus americanus Callicarpa americana Ilex opaca Viburnum bracteatum	Possumhaw Viburnum: showy flowers, blue fruit, fall color Silky Dogwood: showy flowers, blue fruit, fall color Cinnamon Clethra: white flowers, exfoliating bark Hearts-a-bustin': fruit, fall color, shade-loving American Beautyberry: bright purple fruit American Holly: tree, evergreen, red fruit (female) 'Emerald Luster' - Limerock Viburnum: showy flowers, blue-black fruit	yes yes yes	bees, birds, butterflies bees, birds bees, butterflies bees, birds bees, birds bees, birds, butterflies bees, birds, butterflies
Nandina do	mestica	Sacred Bamboo, Heavenly Bamboo (Asia): evergreen, colorful foliage, fruit, tough constitution	Leucothoe axillaris & L. fontanesiana Xanthorhiza simplicissima Agarista populifolia	Coastal Leucothoe & Doghobble: showy flowers, evergreen, colorful foliage Yellowroot: foliage texture, spring flowers, fall color 'Leprechaun' - Florida Hobblebush: evergreen, colorful foliage, fragrant flowers, compact habit	yes	birds bees, butterflies
Daga mandaid	Tava	Multiflere Dogs (Asia), shown flowers	Hypericum frondosum & H. prolificum	Golden & Shrubby St. John's-wort: showy flowers, exfoliating bark, site adaptable, tough constitution	yes	bees, birds
Rosa multif	iora	Multiflora Rose (Asia): showy flowers, hips, living fence	Rosa palustris Rosa setigera Rosa carolina Rubus spp. Rubus odoratus	Swamp Rose: showy flowers, hips, living fence Prairie Rose: showy flowers, hips, spreader Carolina Rose: showy flowers, hips, smaller shrub Blackberries: showy flowers, fruit Purple Flowering Raspberry: showy flowers	yes yes	bees, birds bees, birds bees, birds bees, birds bees, birds
Spiraea japo	onica	Japanese Spiraea: showy flowers, foliage, mounded form	Physocarpus opulifolius Viburnum dentatum Spiraea tomentosa Neviusia alabamensis Clethra alnifolia Rhododendron canescens & R. periclymenoides	Ninebark: showy flowers, foliage, exfoliating bark Arrowwood: showy flowers, fruit, fall color Steeplebush, Hardhack: showy pink flowers Alabama Snowwreath: showy white flowers, mounded form Summersweet: showy white to pink flowers, fragrant Piedmont & Pinxter Azaleas: showy fragrant flowers, fall color	yes yes yes	bees, birds, butterflies bees, birds, butterflies butterflies bees, butterflies bees, butterflies
VINES	:		a in periorimentals			
Ampelopsis		Amur Peppervine, Porcelainberry	Passiflora lutea	Yellow Passion-flower: flowers, blue fruit		birds, butterflies
	dunculata	(Asia): blue fruit	Menispermum canadense Parthenocissus quinquefolia Vitis spp. Berchemia scandens Ampelopsis cordata	Moonseed: blue-black fruit Virginia Creeper: blue-black fruit, fall color Grape: edible blue-black fruit, fragrant flowers Alabama Supplejack: blue-black fruit, glossy leaves Heartleaf Peppervine: blue fruit	yes yes	birds, butterflies birds birds, mammals birds, mammals birds
Cardiospern	num halicacabum	Love-in-a-puff, Balloonvine (Central/So. America): compound foliage, puffy seedpod, unique seed	Campsis radicans Staphylea trifolia Aristolochia spp. Clematis viorna	Trumpet Creeper: compound foliage, showy flowers Bladdernut: shrub, puffy seedpods, showy flowers, bark Pipevine: unique flower Leatherflower: showy purple flowers, fluffy seedheads	yes	hummingbirds butterflies butterflies hummingbirds
Celastrus or		Asian Bittersweet: showy fruit capsules	Celastrus scandens Cocculus carolinus	American Bittersweet: showy fruit capsules, poor soil Carolina Snailseed: quantity of red fruit, short vine		birds birds, mammals
Clematis ter		Sweet Autumn Clematis (Japan): showy flowers, fragrant	Clematis virginiana	Virgin's Bower: showy flowers, fragrant		bees
Euonymus t	rortunei	Wintercreeper (China): evergreen, maroon color, climber, sun/shade, dry soil, groundcover	Bignonia capreolata Antennaria plantaginifolia Pityopsis (Heterotheca, Chrysopsis) graminifolia Salvia lyrata	Crossvine: semi-evergreen, winter color, climber, showy flowers, sun/shade, dry soil Pussytoes: poor soil, dry soil, evergreen herb Narrowleaf Silkgrass: poor soil, dry soil, groundcover, silvery leaves, yellow flowers, herb, sun Lyre-leaf Sage: herb groundcover, maroon foliage, sun	yes	bees, hummingbirds butterflies bees, butterflies bees, butterflies
			Polystichum acrostichoides Chrysogonum virginianum	Christmas Fern: evergreen fern, dry soil, shade 'Eco-Lacquered Spider' - Green-and-gold: evergreen	yes	butterflies
Hedera heli.	X	English Ivy (Europe): evergreen, shiny leaves, shade, dry soil, groundcover, climber	Decumaria barbara Berchemia scandens Bignonia capreolata Mitchella repens	groundcover, yellow flowers Climbing Hydrangea, Woodvamp: vine, shiny leaves, tardily deciduous, fragrant flower clusters, light shade Supplejack: shiny leaves, blue-black fruit, dry soil Crossvine: semi-evergreen, winter color, shiny leaves, flowers Partridgeberry: evergreen creeping vine, flowers, red fruit,	yes	bees birds bees, hummingbirds birds
			Gaultheria procumbens	shiny leaves, shade, acid soil Wintergreen, Eastern Teaberry: evergreen groundcover, flowers, red fruit, shiny leaves, shade, acid soil		bees, birds, mammals
			Pachysandra procumbens	Allegheny Spurge: herb groundcover, yearlong foliage mottles in winter, fragrant flowers		

Exotic Pest Plant Native Plant Alternative(s)						
	SCIENTIFIC NAME	COMMON NAME (ORIGIN)	SCIENTIFIC NAME	COMMON NAME	CULTIVAR	WILDLIFE VALUE
	VINES continued					
	Lonicera japonica	Japanese Honeysuckle: White fragrant flowers, twining, black fruit	Lonicera sempervirens Lonicera flava	Coral or Trumpet Honeysuckle: prolific red flowers, well- behaved, twining, red fruit Yellow Honeysuckle: yellow flowers, orange fruit	yes	hummingbirds, birds, butterflie
			Gelsemium sempervirens	Carolina or Yellow Jessamine (Jasmine): semi-evergreen, fragrant flowers, well-behaved, twining, glossy leaves	yes	.
	Vinca minor	Common Periwinkle (Eurasia): evergreen groundcover, blue flowers, glossy foliage, shade	Phlox stolonifera & P. divaricata Carex flaccosperma, C. plantaginea, & C. platyphylla Mitchella repens	Creeping & Wild Blue Phlox: semi-evergreen herbs, groundcover, purple & blue flowers Blue Wood, Seersucker, & Silver Sedges: herb groundcover, yearlong foliage Partridgeberry: evergreen groundcover, white flowers,	yes	butterflies birds
			Packera aurea (Senecio aureus)	red fruit, acid-loving, glossy foliage Golden Ragwort: dark evergreen foliage, groundcover, yellow fragrant flowers		bees, butterflies
	Wisteria floribunda	Japanese Wisteria: showy flowers, fragrant	Dryopteris marginalis Wisteria frutescens &/or (W. macrostachya)	Marginal Woodfern: evergreen fern American Wisteria & Kentucky W.: showy flowers, fragrant, blooms in first couple of years, not as aggressive	yes	butterflies
	Wisteria sinensis	Chinese Wisteria: similar to above		,		
	HERB					
	Bupleurum rotundifolium	Hare's Ear (Eurasia): short annual, foliage	Triodanis perfoliata	Venus' Looking-glass: short annual, foliage, showy flowers		
j	Centaurea cyanus	Bachelor's Button, Cornflower (Mediterranean): Showy blue flowers, annual	Collinsia verna Campanulastrum americanum (Campanula americana) Phacelia bipinnatifida Stokesia laevis Eurybia hemispherica (Aster	Blue-eyed Mary: showy blue/white spring flowers, annual Tall Bellflower: showy blue summer flowers, biennial Purple Phacelia: showy purple spring flowers, biennial Stokes' Aster: showy blue flowers, evergreen foliage Southern Prairie Aster: blue flowers, dry soil	yes	bees bees, butterflies bees bees butterflies
			paludosus ssp. hemisphericus)	• •		
	Cichorium intybus	Chicory (Eurasia): blue flowers, poor alkaline soil	Sisyrinchium angustifolium Symphyotrichum (Aster) patens	Blue-eyed Grass: blue flowers, poor alkaline soil Late Purple Aster: blue flowers, poor dry soil	yes	bees, butterflies
	Cosmos bipinnatus & C. sulphureus	Cosmos (Mexico): colorful flowers, feathery foliage, annuals, poor soil	Heliopsis helianthoides Bidens aristosa	Smooth Oxeye: yellow summer flowers, poor soil Tickseed Sunflower: yellow summer/fall flowers, annual, feathery foliag	yes	bees, butterflies bees, butterflies
	Daucus carota	Queen Anne's Lace (Europe): showy flowers, butterflies	Angelica venenosa Thaspium spp. Zizia aptera & Z. aurea	Hairy Angelica: showy white flowers Meadow Parsnip: showy yellow flowers Heartleaf & Golden Alexanders: showy yellow flowers		bees, butterflies bees, butterflies bees, butterflies
	Dipsacus fullonum	Fuller's Teasel (Europe): unusual flower head	Eryngium yuccifolium	Button Snakeroot, Rattlesnake-master: unusual flower heads, unusual form		bees, butterflies
	Eschscholzia californica	California Poppy: showy yellow -	Oenothera fruticosa	Sundrops: bright yellow, poppy-like flowers	yes	bees bees, butterflies
	Hesperis matronalis	orange flowers Dame's Rocket (Europe): showy flowers	Asclepias tuberosa Phlox spp.	Butterfly-weed: orange flowers, drought/heat tolerant Phlox: showy flowers	yes yes	bees, butterflies
	lris pseudacorus	Yellow Iris (Eurasia): showy flowers, damp soil	Iris virginica Iris fulva Iris versicolor Hymenocallis caroliniana (H. occidentalis)	Southern Blue Flag, Virginia Iris: blue flowers, damp soil Red Iris: copper flowers, damp - wet soil Harlequin Blue Flag: blue flowers, damp soil Spiderlily: showy white flowers, moist to damp soil	, .	bees bees bees
	Lespedeza bicolor	Shrubby Bushclover (Asia): showy flowers, shrublike habit	Baptisia spp. Thermopsis villosa Amsonia tabernaemontana	Wild Indigo: showy flowers, shrublike habit Carolina Bushpea: showy flowers, shrublike habit Bluestar: showy flowers, shrublike habit	yes	bees, butterflies bees, butterflies bees, butterflies
	Leucanthemum vulgare (Chrysanthemum	Oxeye Daisy (Eurasia): white daisy flowers	Erigeron pulchellus Boltonia asteroides	Robin's Plantain: white daisy flowers, spring Boltonia: white daisy flowers, late summer	yes	bees, butterflies bees, butterflies
	leucanthemum) Lysimachia nummularia	Creeping Jenny (Europe): groundcover, sun or shade	Symphyotrichum (Aster) ericoides Chrysogonum virginianum var. australe Phlox bifida Sedum ternatum	White Heath Aster: white daisy flowers, dry soil, fall Green-and-gold: evergreen herb, yellow flowers, groundcover, part sun Glade Phlox: groundcover sun, pale blue flowers Woodland Stonecrop: evergreen groundcover, white flowers	yes yes	bees, butterflies butterflies butterflies
	Lythrum salicaria	Purple Loosestrife (Eurasia): showy flowers, wet soil, long bloom	Tiarella cordifolia Liatris spp. Lobelia spp.	Creeping Foamflower: evergreen groundcover, showy flowers Blazing Star, Gayfeather: showy purple flowers, various species bloom over long period summer-fall Lobelia, Cardinal Flower: showy blue or red flowers, moist-wet soil	yes yes yes	bees, butterflies hummingbirds, butterflies
			Eupatorium spp. Chelone spp. Physostegia virginiana Conoclinium coelestinum Asclepias incarnata Asclepias purpurascens Lysimachia ciliata	Joe-Pye-weed: showy purple flowers, moist-wet soil Turtlehead: showy white or pink flowers, wet soil Obedient Plant: showy pink flowers, moist soil Mistflower: showy blue flowers, moist-wet soil Swamp Milkweed: showy pink flowers, moist-wet soil Purple Milkweed: rose-purple flowers, moist-dry soil Fringed Loosestrife: showy yellow flowers, moist-wet soil	yes yes yes	bees, butterflies butterflies bees bees, butterflies bees, butterflies bees, butterflies bees
	Muscari neglectum (M. atlanticum) & M. botryoides	Grape Hyacinth (Europe): blue flowers, spring bulb	Camassia scilloides Mertensia virginica Iris cristata	Wild Hyacinth: blue flowers, spring bulb Virginia Bluebells: showy blue spring flowers Crested Iris: showy blue spring flowers	yes	bees, butterflies bees bees
	Ornithogalum umbellatum	Star-of-Bethlehem (Europe): white spring flowers, bulb	Claytonia virginica Thalictrum thalictroides	Spring Beauty: white spring flowers, bulb Rue Anemone: white spring flowers, long bloom	yes	bees bees
	Polygonum cuspidatum	Japanese Knotweed, Fleeceflower, Mexican Bamboo: tall, white summer flower panicles, shrublike	Aruncus dioicus Veronicastrum virginicum Ageratina altissima Cimicifuga racemosa Clethra alnifolia Itea virginica	Goat's-beard: tall, white summer flower panicles Culver's Root: tall, white summer flower spires White Snakeroot: tall, white fall flowers Black Snakeroot: tall white summer flower spires Summersweet: shrub, fragrant white summer flowers Virginia Sweetspire: shrub, white summer flowers, fall color	yes yes yes yes	bees bees, butterflies bees, butterflies bees, butterflies bees, butterflies bees

Threat: spreads easily into native plant communities and displaces native vegetation

2 Significant Threat: not presently considered to spread as easily into native plant communities as Rank 1 species

3 Lesser Threat: spread in or near disturbed areas and are not presently considered a threat to native plant communities

Wwatch: Plants that naturalize and may become a problem or are severe problems in surrounding states but have not yet been reported in Tennessee

N TN Noxious Weed: Any plant legally designated by the State as injurious to public health, agriculture, recreation, wildlife or property

16 **WINTER 2008**