

RMRS NOXIOUS WEED GUIDE


Compiled by John Capuano
For Educational Purposes only

SCIENTIFIC NAME	COMMON NAME	CODE	AZ	CO	ID	MT	NV	NM	UT	WY	PG#
<i>Abutilon theophrasti</i>	Velvetleaf	ABTH		X							4
<i>Achnatherum brachychaetum</i>	Puna grass	ACBR5	X								4
<i>Acroptilon repens</i>	Russian knapweed	ACRE3	X	X	X	X	X	X	X	X	5
<i>Aegilops cylindrica</i>	Jointed goatgrass	AECY	X	X	X			X			5
<i>Alhagi maurorum</i>	Camelthorn	ALMA12	X	X			X	X			6
<i>Alternanthera philoxeroides</i>	Alligator weed	ALPH	X								6
<i>Ambrosia tomentosa</i>	Skeletonleaf bursage	AMTO3			X					X	7
<i>Anoda cristata</i>	Crested anoda	ANCR2		X							7
<i>Anthemis arvensis</i>	Scentless chamomile	ANAR6		X							8
<i>Anthemis cotula</i>	Mayweed chamomile	ANCO2		X			X				8
<i>Arctium minus</i>	Burdock	ARM2		X						X	9
<i>Artemisia absinthium</i>	Absinthium	ARAB3		X							9
<i>Asphodelus fistulosus</i>	Onionweed	ASF12						X			10
<i>Bromus tectorum</i>	Downy brome	BRTE		X							10
<i>Capsella bursa-pastoris</i>	Shepherds purse	CABU2		X							11
<i>Cardaria chalapensis</i>	Lenspod whitetop	CACH10	X								11
<i>Cardaria pubescens</i>	Hairy whitetop	CAPU6	X							X	11
<i>Cardaria draba</i>	Hoarycress	CADR	X	X	X	X	X	X	X	X	12
<i>Carduus acanthoides</i>	Plumeless thistle	CAAC	X	X						X	12
<i>Carduus nutans</i>	Musk thistle	CANU4		X	X		X	X	X	X	13
<i>Carum carvi</i>	Wild caraway	CACA19		X							13
<i>Cenchrus echinatus</i>	Southern sandbur	CEEC	X								14
<i>Cenchrus spinifex</i>	Coastal sandbur	CESP4	X								14
<i>Centaurea biebersteinii</i>	Spotted knapweed	CEBI2	X	X	X	X	X	X	X	X	15
<i>Centaurea calcitrapa</i>	Purple starthistle	CECA2	X				X	X			15
<i>Centaurea debeauxii</i>	Meadow knapweed	CEDE5		X	X						16
<i>Centaurea iberica</i>	Iberian knapweed	CEIB	X				X				16
<i>Centaurea diffusa</i>	Diffuse knapweed	CEDI3	X	X	X	X	X	X	X	X	17
<i>Centaurea triumfetti</i>	Squarrose knapweed	CETR8	X	X			X		X		17
<i>Centaurea melitensis</i>	Malta starthistle	CEME2					X	X			18
<i>Centaurea solstitialis</i>	Yellow starthistle	CESO3	X	X	X	X	X	X	X		18
<i>Centaurea sulphurea</i>	Sicilian starthistle	CESU	X								19
<i>Chondrilla juncea</i>	Rush skeletonweed	CHJU	X	X	X	X	X				19
<i>Cirsium arvense</i>	Canada thistle	CIAR4	X	X	X	X	X	X	X	X	20
<i>Cirsium vulgare</i>	Bull thistle	CIVU		X				X			20
<i>Cichorium intybus</i>	Chicory	CIIN		X							21
<i>Cicuta maculata</i>	Water hemlock	CIMA2					X				21
<i>Clematis orientalis</i>	Chinese clematis	CLOR		X							22
<i>Convolvulus arvensis</i>	Field bindweed	COAR4	X	X	X	X		X	X	X	22
<i>Conium maculatum</i>	Poison hemlock	COMA2		X	X		X	X			23
<i>Crupina vulgaris</i>	Common crupina	CRVU2		X	X	X	X				23
<i>Coronopus squamatus</i>	Creeping watercress	COSQ	X								24
<i>Cucumis melo</i>	Dudaim melon	CUME	X								24
<i>Cynodon dactylon</i>	Bermudagrass	CYDA							X		25
<i>Cyperus esculentus</i>	Yellow nutsedge	CYES		X							25
<i>Cynoglossum officinale</i>	Houndstongue	CYOF		X		X	X			X	26
<i>Cytisus scoparius</i>	Scotch broom	CYSC4			X						26
<i>Dipsacus fullonum</i>	Teasel	DIFU2		X				X			27
<i>Drymaria arenarioides</i>	Alfombrilla	DRAR7	X					X			27
<i>Eichhornia azurea</i>	Anchored water hyacinth	EIAZ2	X								27
<i>Eichhornia crassipes</i>	Water hyacinth	EICR	X								28
<i>Elaeagnus angustifolia</i>	Russian olive	ELAN		X				X			28

SCIENTIFIC NAME	COMMON NAME	CODE	AZ	CO	ID	MT	NV	NM	UT	WY	PG#
<i>Elymus repens</i>	Quackgrass	ELRE4	X	X					X	X	29
<i>Euphorbia cyparissias</i>	Cyprus spurge	EUCY2		X							30
<i>Euphorbia dentata</i>	Toothed spurge	EUDE4			X						30
<i>Euphorbia esula</i>	Leafy spurge	EUES	X	X	X	X	X	X	X	X	31
<i>Euphorbia myrsinites</i>	Myrtle spurge	EUMY2		X							31
<i>Euryops multifidus</i>	Hawk's eye	EUMU	X								32
<i>Galega officinalis</i>	Goats rue	GAOF					X				32
<i>Halogeton glomeratus</i>	Halogeton	HAGL	X	X				X			33
<i>Helianthus ciliaris</i>	Texas blueweed	HECI	X								33
<i>Hesperis matronalis</i>	Dames rocket	HEMA3		X							34
<i>Hibiscus trionum</i>	Flower of an hour	HITR		X							34
<i>Hieracium aurantiacum</i>	Orange hawkweed	HIAU		X	X	X					35
<i>Hieracium ceasposum</i>	Meadow hawkweed	HICA10			X	X					35
<i>Hieracium piloselloides</i>	Tall hawkweed	HIPI2				X					35
<i>Hieracium floribundum</i>	Yellow devil hawkweed	HIFL3				X					36
<i>Hydrilla verticillata</i>	Hydrilla	HYVE3	X	X			X	X			36
<i>Hyoscyamus niger</i>	Black henbane	HYNI		X	X		X	X			37
<i>Hypericum perforatum</i>	St. Johnswort	HYPE		X		X	X			X	37
<i>Ipomoea spp.</i>	Morningglory	IPOMO	X								38
<i>Ipomoea triloba</i>	Three lobed morningglory	IPTR2	X								
<i>Iris pseudacorus</i>	Yellow flag iris	IRPS				X					38
<i>Isatis tinctoria</i>	Dyers woad	ISTI		X	X	X	X	X	X	X	39
<i>Kochia scoparia</i>	Mexican-fireweed	KOSC		X							39
<i>Lepidium latifolium</i>	Pepperweed	LELA2		X	X	X	X	X	X	X	40
<i>Lespedeza cuneata</i>	Chinese lespedeza	LECU		X							40
<i>Leucanthemum vulgare</i>	Oxeve daisy	LEVU		X		X				X	41
<i>Linaria dalmatica</i>	Dalmation toadflax	LIDA	X	X	X	X	X	X		X	41
<i>Linaria genistifolia</i>	Broomleaf toadflax	LIGE		X							42
<i>Linaria vulgaris</i>	Butter and eggs	LIVU2		X	X	X	X	X		X	42
<i>Lythrum salicaria</i>	Purple loostripe	LYSA2	X	X	X	X	X	X	X	X	43
<i>Lythrum virgatum</i>	Wandlike loostripe	LYVI3				X	X				43
<i>Medicago polymorpha</i>	Burclover	MEPO3	X								44
<i>Milium vernale</i>	Milium	MIVE3			X						44
<i>Myriophyllum spicatum</i>	Eurasian watermilfoil	MYSP2		X	X	X	X	X			45
<i>Nardus stricta</i>	Matgrass	NAST3			X						45
<i>Nassella trichotoma</i>	Serrated tussock	NATR3	X								46
<i>Onopordum acanthium</i>	Scotch thistle	ONAC	X	X	X		X	X	X	X	46
<i>Onopordum tauricum</i>	Bull cottonthistle	ONTA		X							47
<i>Orobanche ramosa</i>	Hemp broomrape	ORRA	X								47
<i>Panicum miliaceum</i>	Wild proso millet	PAMI2		X							48
<i>Panicum repens</i>	Torpedo grass	PARE3	X								48
<i>Peganum harmala</i>	African rue	PEHA	X	X			X	X			49
<i>Pennisetum glaucum</i>	Pearl millet	PEGL2		X							49
<i>Portulaca oleracea</i>	Common purslane	POOL	X								50
<i>Potentilla recta</i>	Sulfer cinquefoil	PORE5		X		X	X				50
<i>Ranunculus acris</i>	Tall buttercup	RAAC3				X					51
<i>Rorippa austriaca</i>	Austrian fieldcress	ROAU	X				X				51
<i>Salvia aethiopsis</i>	Mediterranean sage	SAAE		X			X				52
<i>Salvinia molesta</i>	Giant salvinia	SAMO5	X	X			X				52
<i>Saponaria officinalis</i>	Bouncingbet	SAOF4		X							53
<i>Senecio jacobaea</i>	Groundsel	SEJA	X	X	X	X					53
<i>Senecio vulgaris</i>	Old-man-in-the-spring	SEVU		X							54
<i>Setaria viridis</i>	Green foxtail	SEVI4		X							54

SCIENTIFIC NAME	COMMON NAME	CODE	AZ	CO	ID	MT	NV	NM	UT	WY	PG#
<i>Sinapis arvensis</i>	Charlock mustard	SIAR4		X							55
<i>Solanum carolinense</i>	Carolina horsenettle	SOCA3	X				X				55
<i>Solanum elaeagnifolium</i>	Silverleaf nightshade	SOEL			X		X				56
<i>Solanum nigrum</i>	Black nightshade	SONI		X							56
<i>Solanum rostratum</i>	Buffalobur	SORO			X						57
<i>Solanum physalifolium</i>	Hoe nightshade	SOPH		X							57
<i>Solanum viarum</i>	Tropical soda apple	SOVI2	X								58
<i>Sorghum almum</i>	Perennial sorghum	SOAL					X		X		58
<i>Sorghum halepense</i>	Johnsongrass	SOHA		X	X				X		58
<i>Sonchus arvensis</i>	Perennial sowthistle	SOAR2	X	X	X		X			X	59
<i>Sorghum bicolor</i>	Perennial sweet sudan	SOBI2					X		X		59
<i>Sorghum propinquum</i>	Sorghum	SOPR3					X				
<i>Sphaerophysa salsula</i>	Austrian peaweed	SPSA3		X			X				60
<i>Striga</i> spp.	Witchweed	STRIG	X								60
<i>Taeniatherum caput-medusae</i>	Medusahead	TACA8		X			X		X		61
<i>Tamarix aphylla</i>	Athel saltcedar	TAAP						X			61
<i>Tamarix parviflora</i>	Smallflower tamarisk	TAPA4		X			X	X			62
<i>Tamarix ramosissima</i>	Saltcedar	TARA		X			X	X			62
<i>Tamarix</i> spp.	Tamarisk	TAMAR2				X		X		X	63
<i>Tanacetum vulgare</i>	Tansy	TAVU		X		X				X	63
<i>Trapa natans</i>	Waterchestnut	TRNA	X								64
<i>Tribulus terrestris</i>	Puncturevine	TRTE	X	X	X		X				64
<i>Tripleurospermum perforata</i>	Scentless false mayweed	TRPE21		X							65
<i>Ulmus pumila</i>	Siberian Elm	ULPU						X			65
<i>Verbascum blattaria</i>	Moth Mullien	VEBL		X							66
<i>Verbascum thapsus</i>	Mullein	VETH		X							66
<i>Zygophyllum fabago</i>	Syrian beancaper	ZYFA			X						67

NOTE: These weeds either occur in the States listed or are on the States watchlist of noxious weeds. If a state isn't listed for a weed it niether occurs in the state or is on the States watchlist.