


Pend Oreille County Weed Board

P.O. Box 5085
227 S Garden Avenue Suite B
Newport, WA 99156
Phone (509) 447-2402
Fax (509) 447-6477
Sharon Sorby, Coordinator
noxweedinfo@pendoreille.org

www.pendoreilleco.org/your-government/noxious-weed-department/

2020 PEND OREILLE COUNTY NOXIOUS WEED LIST

I. Designated mandantory control noxious weeds currently found growing in Pend Oreille County:

<u>Common Name</u>	<u>Scientific Name</u>	<u>Class</u>	<u>Toxicity</u>
BIGHEAD KNAPWEED	<i>Centaurea macrocephala</i>	A	N
CLARY SAGE	<i>Salvia sclarea</i>	A	N
FLOWERING RUSH	<i>Butomus umbellatus</i>	A	N
VOCHIN KNAPWEED	<i>Centaurea nigrescens</i>	A	N
ANNUAL BUGLOSS	<i>Anchusa arvensis</i>	B-designate	N
BLACK KNAPWEED	<i>Centaurea nigra</i>	B-designate	N
BUTTERFLY BUSH	<i>Buddleja davidii</i>	B-designate	N
COMMON BUGLOSS	<i>Anchusa officianalis</i>	B-designate	N
COMMON REED	<i>Phragmites australis</i>	B-designate	N
EURASIAN WATERMILFOIL	<i>Myriophyllum spicatum</i>	B-designate in lakes	N
KNOTWEEDS, giant, Japanese & Bohemian	<i>Polygonum sachalinense, P. cuspidatum</i> & <i>P. x bohemicum</i>	B-designate	N
HERB ROBERT	<i>Geranium robertianum</i>	B-designate	N
KOCHIA	<i>Bassia scoparia</i>	B-designate	Y - Nitrate concentrator
LEAFY SPURGE	<i>Euphorbia virgata</i>	B-designate	Y - dermal
LOOSESTRIFE, garden	<i>Lysimachia vulgaris</i>	B-designate	N
LOOSESTRIFE, purple & wand	<i>Lythrum salicaria, L. virgatum</i>	B-designate	N
MEADOW KNAPWEED	<i>Centaurea moncktonii</i>	B-designate	N
MUSK THISTLE	<i>Carduus nutans</i>	B-designate	N
MYRTLE SPURGE	<i>Euphorbia myrsinities</i>	B-designate	Y - dermal
PERENNIAL PEPPERWEED	<i>Lepidium latifolium</i>	B-designate	N
PLUMELESS THISTLE	<i>Carduus acanthoides</i>	B-designate	N
POLICEMAN'S HELMET	<i>Impatiens glandulifera</i>	B-designate	N
RUSH SKELETONWEED	<i>Chondrilla juncea</i>	B-designate	N
SALT CEDAR	<i>Tamarix ramossisma</i>	B-designate	N
SCOTCH BROOM	<i>Cytisus scoparius</i>	B-designate	N
SCOTCH THISTLE	<i>Onopordum acanthium</i>	B-designate	N
SPURGE LAUREL	<i>Daphne laureola</i>	B-designate	N
TANSY RAGWORT	<i>Senecio jacobaea</i>	B-designate	Y - destroys liver
VIPER'S BUGLOSS	<i>Echium vulgare</i>	B-designate	N
YELLOW STAR THISTLE	<i>Centaurea solstitialis</i>	B-designate	Y - to horses
BABYSBREATH	<i>Gypsophila paniculata</i>	C	N
BUFFALOBUR	<i>Solanum rostratum</i>	C	Y - cattle, sheep & horses
COMMON CATSEAR	<i>Hypochaeris radicata</i>	C	Y - to horses
ENGLISH IVY (4 cultivars)	<i>Hedera helix, H. hibernica</i>	C	N
WILD CARROT (QUEEN ANNE'S LACE)	<i>Daucus carota</i>	C	N
YELLOW FLAG IRIS	<i>Iris pseudacorus</i>	C - In Bead, Davis & Diamond Lakes	Y - dermal & glycosides

II. Non-mandantory control noxious weeds currently found growing in Pend Oreille County:

DALMATIAN TOADFLAX	<i>Linaria dalmatica ssp. dalmatica</i>	B	N
EURASIAN WATERMILFOIL	<i>Myriophyllum spicatum</i>	B - in PO River	N
HAWKWEEDS: meadow, orange, yellow-devil & smooth	<i>Hieracium caespitosum, H. aurantiacum, H. glomeratum,, H. laevigatum</i>	B	Y - dermal
HOARY ALYSSUM	<i>Berteroa incana</i>	B	Y - to horses
<u>Common Name</u>	<u>Scientific Name</u>	<u>Class</u>	<u>Toxicity</u>

HOUNDSTONGUE	<i>Cynoglossum officinale</i>	B	Y - liver toxin
KNAPWEEDS: DIFFUSE & SPOTTED	<i>Centaurea diffusa</i> , <i>C. stoebe</i>	B	N
SULFUR CINQUEFOIL	<i>Potentilla recta</i>	B	N
BLACKBERRY, evergreen , Himalayan	<i>Rubus laciniatus</i> , <i>R. armeniacus</i>	C	N
BLACK HENBANE (Shoofly)	<i>Hyoscyamus niger</i>	C	Y - neural
CANADA THISTLE	<i>Cirsium arvense</i>	C	N
CATTAIL, nonnative and hybrids	<i>Typha spp.</i>	C	N
COMMON TANSY	<i>Tanacetum vulgare</i>	C	Y - dermal allergen
COMMON TEASEL	<i>Dipsacus fullonum</i>	C	N
CURLY-LEAF PONDWEED	<i>Potamogeton crispus</i>	C	N
FRAGRANT WATER LILY	<i>Nymphaea odorata</i>	C	N
JUBATA AND PAMPAS GRASSES	<i>Cortaderia jubata</i> , <i>C. selloana</i>	C	N
OXEYE DAISY	<i>Leucanthemum vulgare</i>	C	N
REED CANARYGRASS	<i>Phalaris arundinacea</i>	C	N
ST. JOHNSWORT	<i>Hypericum perforatum</i>	C	Y - photosensitivity
TREE-OF-HEAVEN	<i>Ailanthus altissima</i>	C	N
VENTENATA	<i>Ventenata dubia</i>	C	N
YELLOW FLAG IRIS	<i>Iris pseudacorus</i>	C	Y - dermal & glycosides

Category I: Weeds in this category occur at a few sites within the county, are considered an economic threat, and the landowner will cause them to be controlled annually to prevent reproduction until eradication is secured.

Category II: Weeds in this category are mostly common in the county and will be controlled on right-of-ways and public spaces as necessary. Landowners will be assisted with cost-share funds, as available, to manage weeds on their properties with the overall goal of containment and reducing the negative impact to an acceptable level.

Category III: Noxious weeds NOT currently found growing in Pend Oreille County, but will be monitored and controlled if discovered:

Class A:

<u>Common Name</u>	<u>Scientific Name</u>	<u>Common Name</u>	<u>Scientific Name</u>
common crupina	<i>Crupina vulgare</i>	meadow clary	<i>Salvia pratensis</i>
cordgrass, common	<i>Spartina anglica</i>	oriental clematis	<i>Clematis orientalis</i>
cordgrass, dense flower	<i>Spartina densiflora</i>	purple starthistle	<i>Centaurea calcitrapa</i>
cordgrass, salt meadow	<i>Spartina patens</i>	reed sweetgrass	<i>Glyceria maxima</i>
cordgrass, smooth	<i>Spartina alterniflora</i>	ricefield bullrush	<i>Schoenoplectus mucronatus</i>
dyer's woad	<i>Isatis tinctoria</i>	sage, Mediterranean	<i>Salvia aethiops</i>
eggleaf spurge	<i>Euphorbia oblongata</i>	silverleaf nightshade	<i>Solanum elaeagnifolium</i>
false brome	<i>Brachypodium sylvaticum</i>	small-flowered jewelweed	<i>Impatiens parviflora</i>
floating primrose-willow	<i>Ludwigia peploides</i>	Spanish broom	<i>Spartium junceum</i>
French broom	<i>Genista monspessulana</i>	Syrian bean caper	<i>Zygophyllum fabago</i>
garlic mustard	<i>Alliaria petiolata</i>	Texas blueweed	<i>Helianthus ciliaris</i>
giant hogweed	<i>Heracleum mantegazzianum</i>	thistle, Italian	<i>Carduus pycnocephalus</i>
goatsrue	<i>Galega officinalis</i>	thistle, milk	<i>Silybum marianum</i>
hydrilla	<i>Hydrilla verticillata</i>	thistle, slenderflower	<i>Carduus tenuiflorus</i>
Johnsongrass	<i>Sorghum halepense</i>	variable-leaf milfoil	<i>Myriophyllum heterophyllum</i>
kudzu	<i>Pueraria montana, lobata</i>	wild four o'clock	<i>Mirabilis nyctaginea</i>

Class B-DESIGNATE:

<u>Common Name</u>	<u>Scientific Name</u>	<u>Common Name</u>	<u>Scientific Name</u>
Brazilian elodea	<i>Egeria densa</i>	knotweed, Himalayan	<i>Polygonum polystachyum</i>
camelthorn	<i>Alhagi maurorum</i>	lesser celandine	<i>Ficaria verna</i>
common fennel, except bulbing form	<i>Foeniculum vulgare, except F. vulgare, var azoricum</i>	Malta starthistle	<i>Centaurea melitensis</i>
European coltsfoot	<i>Tussilago farfara</i>	parrotfeather	<i>Myriophyllum aquaticum</i>
fanwort	<i>Cabomba caroliniana</i>	poison hemlock	<i>Conium maculatum</i>
gorse	<i>Ulex europaeus</i>	puncturevine	<i>Tribulus terrestris</i>
grass-leaved arrowhead	<i>Sagittaria graminea</i>	Ravenna grass	<i>Saccharum ravennae</i>
hairy willow-herb	<i>Epilobium hirsutum</i>	shiny geranium	<i>Geranium lucidum</i>
hawkweed, oxtongue	<i>Picris hieracioides</i>	spurge flax	<i>Thymelaea passerina</i>
hawkweeds, all non-native and hybrids in the subgenera meadow & wall	<i>Hieracium subgenera Pilosella & Hieracium</i>	velvetleaf	<i>Abutilon theophrasti</i>
		water primrose	<i>Ludwigia hexapetala</i>
		white brony	<i>Bryonia alba</i>

indigobush
knapweed, black
knapweed, brown
knapweed, Russian

Amorpha fruticosa
Centaurea nigra
Centaurea jacea
Acrotilon repens

wild chervil
yellow archangel
yellow floatingheart
yellow nutsedge

Anthriscus sylvestris
Lamiastrum galeobdolon
Nymphoides pelata
Cyperus esculentes

