Instead of planting:

Cotoneaster (Cotoneaster franchettii, Cotoneaster pannosa)

Plant:

Toyon (Heteromeles arbutifolia)

Pineapple guava (Feijoa sellowiana)

Instead of planting:

English holly (Ilex aquifolium)

Plant:

Barberry (Berberis aquifolium)

Toyon (Heteromeles arbutifolia)

This brochure was produced by the Humboldt Weed Management Area www.cdfa.ca.gov/go/HumboldtWMA

Instead of planting:

Butterfly bush (Buddleja davidii)

Plant:

Lilac (Syringa vulgaris)

Camellia (Camellia spp.) Pink-flowering currant (Ribes sanguineum) Rhododendron (Rhododendron maculatum)

Instead of planting:

Scotch broom (Cytisus scoparius)

Plant:

Forsythia x intermedia

Bush monkey flower (Mimulus aurantiacus) Primrose jasmine (Jasminum mesneyi) Japanese rose (Kerria japonica)

Gardener's actions can have a direct effect in the control of invasive weeds. Carefully consider the invasiveness of any plant you put in your garden. Contact your local nursery or the organizations on this brochure for more information on non-invasive species.

Green Gardening Protect **Biodiversity**

English ivy (Hedera helix) infestation in a California natural area.

Alternatives for escaped garden plants of Humboldt and Del Norte Counties

Horticultural and invasive plants have similar life history characteristics, that may make an attractive garden plant invade natural areas disrupting native ecosystems.

Garden Plants Invasive Plants Easy to propagate **Broad** germination Establish rapidly Colonizer Mature early Mature early Abundant flowers Prolific seeds Pest/disease tolerant Few natural predators

Why worry about invasive weeds?

- Invasive weeds are the second most important reason for the loss of biodiversity after habitat destruction.
- Invasive weeds in agriculture and natural areas cost our country billions of dollars per year.

For more information about Invasive plants visit: www.northcoast.com/~cnps www.cal-ipc.org http://tncweeds.ucdavis.edu www.cnps.org/conservation/ exotics.htm www.cdfa.ca.gov

How to use this brochure:

This brochure suggests native and non-native alternatives to invasive species. Because plants can adapt over time, there is no guarantee that one of the suggested alternatives won't become invasive. Take care with plants that disperse their seeds by animals or the wind, as they may have the ability to become invasive in a natural area.

Instead of planting:

Pampas grass (Cortaderia spp.)

Plant:

Tufted hairgrass (Deschampsia cespitosa)

Native sedges (Carex spp.) Pacific reedgrass

Instead of planting:

Iceplant (Carpobrotus spp.)

Plant:

Strawberry (Fragaria chiloensis)

Liveforever (Dudleya spp.) Stonecrop (Sedum spp.)

Instead of planting:

Foxglove (Digitalis purpurea)

Plant:

Larkspur (Delphinium spp.) Fireweed (Epilobium angustifolium) Beard—tongue (Penstemon spp.)

Douglas' spiraea (Spiraea douglasii) 💥 🛕

Instead of planting:

Periwinkle (Vinca major)

English ivy (Hedera helix)

Plant:

Native violets (Viola spp.)

Pig-a-back plant (Tolmiea menziesii)

Inside-out flower (Vancouveria planipetala)

Island alumroot (Heuchera maxima)

Bearberry (Arctostaphylus uva ursi)

