

Class 1A EDRR- Early Detection Rapid Response

Watch List

Common crupina	<u><i>Crupina vulgaris</i></u>
African rue	<u><i>Peganum harmala</i></u>
Small bugloss	<u><i>Anchusa arvensis</i></u>
Mediterranean sage	<u><i>Salvia aethiopis</i></u>
Spring millet	<u><i>Milium vernale</i></u>
Syrian beancaper	<u><i>Zygophyllum fabago</i></u>
North Africa grass	<u><i>Ventenata dubia</i></u>
Plumeless thistle	<u><i>Carduus acanthiodes</i></u>
Malta thistle	<u><i>Centaurea melitensis</i></u>

Class 1B Early Detection

Camelthorn	<u><i>Alhagi maurorum</i></u>
Garlic mustard	<u><i>Alliaria petiolata</i></u>
Purple starthistle	<u><i>Centaurea calcitrapa</i></u>
Goatsrue	<u><i>Galega officinalis</i></u>
African mustard	<u><i>Brassica tournefortii</i></u>
Giant Reed	<u><i>Arundo donax</i></u>
Japanese Knotweed	<u><i>Polygonum cuspidatum</i></u>
Vipers bugloss	<u><i>Echium vulgare</i></u>
Elongated mustard	<u><i>Brassica elongate</i></u>
Common St. Johnswort	<u><i>Hypericum perforatum L.</i></u>
Oxeye daisy	<u><i>Leucanthemum vulgare</i></u>
Cutleaf vipergrass	<u><i>Scorzonera laciniata</i></u>

Class 2 Control

Leafy spurge
Medusahead
Rush skeletonweed
Spotted Knapweed
Purple Loosestrife
Squarrose Knapweed
Dyers Woad
Yellow Starthistle
Yellow Toadflax
Diffuse Knapweed
Blackhenbane
Dalmation Toadflax

Euphorbia esula L.
Taeniatherum caput-medusae
Chondrilla juncea
Centaurea maculosa Lam.
Lythrum salicaria L.
Centaurea Squarrosa Gugle.
Isatis tinctoria L.
Centaurea solstitialis L.
Linaria vulgaris Mill.
Centaurea diffusa (Lam.)
Hyoseyamus niger (L.)
Linaria dalmatica (L.) Mill

Class 3 Contain

Russian Knapweed
Houndstounge
Perennial Pepperweed
Phragmites
Tamarisk
Hoary cress
Canada Thistle
Poison Hemlock
Musk Thistle
Quackgrass
Jointed goatgrass
Bermudagrass

Centaurea repens L.
Cynoglossum officianale L.
Lepidium latifolium L.
Phragmites australis ssp.
Tamarix ramosissima Ledeb.
Cardaria spp.
Cirsium arvense (L.) Scop.
Conium maculatum L.
Carduus nutans L.
Agropyron repens (L.) Beauv.
Aegilops cylindrica
Cynodon dactylon (L.) Pers.

Perennial Sorghum spp.	including but not limited to
Johnson Grass	<u>(<i>Sorghum halepense</i> (L. Pers.</u>
And Sorghum Almum (<u><i>Sorghum Almum</i>, Parodi).</u>	
Scotch Thistle	<u><i>Onopordium acanthium</i> L.</u>
Field Bindweed	<u><i>Convolvulus spp.</i></u>
Puncturevine (Goatheads)	<u><i>Tribulus terrestris</i> L.</u>

Class 4 Prohibited

Cogongrass	<u><i>Imperata cylindrical</i></u>
Myrtle spurge	<u><i>Euphorbia myrsinites</i></u>
Dame's Rocket	<u><i>Hesperis matronalis</i></u>
Scotch broom	<u><i>Cytisus scoparius</i></u>
Russian olive	<u><i>Elaeagnus angustifolia</i></u>