

**Grand Canyon National Park
Exotic Plant Species List**

February 9, 2007

Scientific Name with Authority	Common Name	Family Name	Life Span	Growth Form
<i>Acer saccharinum</i> L.	silver maple	Aceraceae	P	Tree
<i>Acrotilon repens</i> (L.) DC.	Russian knapweed	Asteraceae	P	Forb
<i>Aegilops cylindrica</i> Host	jointed goatgrass	Poaceae	A	Grass
<i>Agropyron desertorum</i> (Fisch. ex Link) J.A. Schultes	desert wheatgrass	Poaceae	P	Grass
<i>Agrostis stolonifera</i> L.	redtop	Poaceae	P	Grass
<i>Ailanthus altissima</i> (P. Mill.) Swingle	tree of heaven	Simaroubaceae	P	Tree
<i>Alhagi maurorum</i> Medik.	camelthorn	Fabaceae	P	Shrub
<i>Alopecurus geniculatus</i> L.	marsh meadow-foxtail	Poaceae	P	Grass
<i>Alyssum minus</i> (L.) Rothm.	alyssum	Brassicaceae	A	Forb
<i>Amaranthus albus</i> L.	tumble pigweed	Amaranthaceae	A	Forb
<i>Amaranthus retroflexus</i> L.	red-root amaranth, pigweed	Amaranthaceae	A	Forb
<i>Anthemis cotula</i> L.	mayweed	Asteraceae	A	Forb
<i>Alcea rosea</i> L.	Hollyhock	Malvaceae	P/B	Forb
<i>Apium graveolens</i> L.	Common celery	Apiaceae	P	Forb
<i>Arundo donax</i> L.	giant reed	Poaceae	P	Grass
<i>Atriplex rosea</i> L.	redscales saltbush	Chenopodiaceae	A	Forb
<i>Avena fatua</i> L.	wild oat	Poaceae	A	Grass
<i>Bassia hyssopifolia</i> (Pallas) Kuntz	smother weed	Chenopodiaceae	A	Forb
<i>Brassica tournefortii</i> Gouan	Sahara mustard	Brassicaceae	A	Forb
<i>Bromus arvensis</i> L.	Field brome	Poaceae	A	Grass
<i>Bromus berterianus</i> Colla	Chilean brome	Poaceae	A	Grass
<i>Bromus catharticus</i> Vahl	rescue grass	Poaceae	A/P	Grass
<i>Bromus diandrus</i> Roth	ripgut brome	Poaceae	A	Grass
<i>Bromus hordeaceus</i> ssp. <i>hordeaceus</i> L.	soft chess	Poaceae	A/B	Grass
<i>Bromus inermis</i> Leyss.	smooth brome	Poaceae	P	Grass
<i>Bromus japonicus</i> Thunb. ex Murr.	Japanese brome	Poaceae	A	Grass
<i>Bromus madritensis</i> L.	compact brome	Poaceae	A	Grass
<i>Bromus rubens</i> L.	red brome	Poaceae	A	Grass
<i>Bromus secalinus</i> L.	chess	Poaceae	A	Grass
<i>Bromus sterilis</i> L.	sterile brome	Poaceae	A	Grass
<i>Bromus tectorum</i> L.	cheatgrass	Poaceae	A	Grass
<i>Bupleurum rotunifolium</i> L.	hare's ear	Apiaceae	A	Forb
<i>Camelina microcarpa</i> DC.	littlepod false flax	Brassicaceae	A/B	Forb
<i>Cannabis sativa</i> L.	marijuana	Cannabinaceae	A	Forb
<i>Capsella bursa-pastoris</i> (L.) Medik.	shepardspurse	Brassicaceae	A	Forb
<i>Cardaria draba</i> (L.) Desv.	whiteweed, hoary cress	Brassicaceae	P	Forb
<i>Carduus nutans</i> L.	musk thistle	Asteraceae	B/P	Forb
<i>Cenchrus spinifex</i> Cav.	coastal sandbur	Poaceae	A/P/B	Grass
<i>Centaurea biebersteinii</i> DC.	spotted knapweed	Asteraceae	B/P	Grass
<i>Centaurea diffusa</i> Lam.	diffuse knapweed	Asteraceae	B/P	Forb
<i>Centaurea solstitialis</i> L.	yellow starthistle	Asteraceae	B	Forb
<i>Ceratocephala testiculata</i> (Crantz) Bess.	Bur buttercup	Ranunculaceae	A	Forb
<i>Chenopodium album</i> L.	lambsquarters	Chenopodiaceae	A	Forb
<i>Chenopodium ambrosioides</i> L.	Spanish or mexican tea	Chenopodiaceae	A	Forb
<i>Chenopodium murale</i> L.	nettle-leaf goosefoot	Chenopodiaceae	A	Forb
<i>Chenopodium rubrum</i> L.	red goosefoot	Chenopodiaceae	A	Forb
<i>Chondrilla juncea</i> L.	rush skeletonweed	Asteraceae	P	Forb
<i>Chorispura tenella</i> (Pallas) DC.	blue mustard	Brassicaceae	A	Forb
<i>Cichorium intybus</i> L.	chicory	Asteraceae	P	Forb
<i>Cirsium arvense</i> (L.) Scop.	Canada thistle	Asteraceae	P	Forb
<i>Cirsium vulgare</i> (Savi) Ten.	bull thistle	Asteraceae	B	Forb
<i>Conioselinum scopulorum</i> (Gray) Coult. & Rose	Rocky Mountain hemlock-parsley	Apiaceae	P	Forb
<i>Conium maculatum</i> L.	Poison hemlock	Apiaceae	B	Forb
<i>Convolvulus arvensis</i> L.	field bindweed	Convolvulaceae	P	Forb
<i>Coryza canadensis</i> (L.) Cronq.	horseweed	Asteraceae	A	Forb
<i>Conringia orientalis</i> (L.) Dumort.	hare's ear mustard	Brassicaceae	A	Forb
<i>Corispermum nitidum</i> auct. non Kit. ex J.A. Schultes	shiny bugseed	Chenopodiaceae	A	Forb
<i>Cortaderia selloana</i> (J.A. & J.H. Schultes) Aschers. & Graebn.	Pampas grass	Poaceae	P	Grass
<i>Crepis capillaris</i> (L.) Wallr.	smooth hawkbeard	Asteraceae	A/B	Forb
<i>Cynodon dactylon</i> (L.) Pers.	Bermudagrass	Poaceae	P	Grass
<i>Cynoglossum officinale</i> L.	houndstongue	Boraginaceae	B	Forb
<i>Dactylis glomerata</i> L.	orchardgrass	Poaceae	P	Grass
<i>Descurainia sophia</i> (L.) Webb ex Prantl	flixweed	Brassicaceae	A	Forb
<i>Digitaria sanguinalis</i> (L.) Scop.	large crabgrass	Poaceae	A	Grass

**Grand Canyon National Park
Exotic Plant Species List**

February 9, 2007

Scientific Name with Authority	Common Name	Family Name	Life Span	Growth Form
<i>Echinochloa crus-galli</i> (L.) Beauv.	barnyardgrass	Poaceae	A	Grass
<i>Elaeagnus angustifolia</i> L.	Russian olive	Elaeagnaceae	P	Tree
<i>Elymus repens</i> (L.) Gould	quackgrass	Poaceae	P	Grass
<i>Eragrostis cilianensis</i> (All.) Vign. ex Janchen	stinkgrass	Poaceae	A	Grass
<i>Eragrostis curvula</i> (Schrad.) Nees	weeping lovegrass	Poaceae	P	Grass
<i>Erodium cicutarium</i> (L.) L'Hér. ex Ait.	filaree	Geraniaceae	A/B	Forb
<i>Erysimum repandum</i> L.	repand wallflower	Brassicaceae	A	Forb
<i>Festuca trachyphylla</i> (Hack.) Krajina	hard fescue	Poaceae	P	Grass
<i>Ficus carica</i> L.	common fig	Moraceae	P	Tree
<i>Galium aparine</i> L.	bedstraw	Rubiaceae	A	Forb
<i>Hedera helix</i> L.	English ivy	Araliaceae	P	Forb
<i>Hieracium aurantiacum</i> L.	orange hawkweed	Asteraceae	P	Forb
<i>Hordeum jubatum</i> L.	foxtail barley	Poaceae	P	Grass
<i>Hordeum marinum</i> Huds.	seaside barley	Poaceae	A	Grass
<i>Hordeum marinum</i> ssp. <i>gussonianum</i> (Parl.) Thellung	Mediterranean barley	Poaceae	A	Grass
<i>Hordeum murinum</i> L.	bulbous barley	Poaceae	A	Grass
<i>Hordeum murinum</i> ssp. <i>glaucum</i> (Steud.) Tzvelev	smooth barley	Poaceae	A	Grass
<i>Hordeum murinum</i> ssp. <i>leporinum</i> (Link) Arcang.	lepor barley	Poaceae	A	Grass
<i>Hutchinsia procumbens</i> (L.) Desv.	prostrate hutchinsia	Brassicaceae	A	Forb
<i>Iva frutescens</i> L.	Jesuit's-bark	Asteraceae	P	Forb
<i>Kochia scoparia</i> (L.) Schrad.	common kochia	Chenopodiaceae	A	Forb
<i>Lactuca serriola</i> L.	prickly lettuce	Asteraceae	A/B	Forb
<i>Lepidium latifolium</i> L.	perennial pepperweed	Brassicaceae	P	Forb
<i>Lepidium perfoliatum</i> L.	clasping pepperweed	Brassicaceae	A	Forb
<i>Leucanthemum vulgare</i> Lam.	oxeye daisy	Asteraceae	P	Forb
<i>Linaria dalmatica</i> (L.) P. Mill.	Dalmatian toadflax	Scrophulariaceae	P	Forb
<i>Lolium arundinaceum</i> (Schreb.) S.J. Darbyshire	tall fescue	Poaceae	P	Grass
<i>Lolium perenne</i> ssp. <i>multiflorum</i> (Lam.) Husnot	annual ryegrass	Poaceae	A/P	Grass
<i>Lolium perenne</i> L.	perennial ryegrass	Poaceae	A/P	Grass
<i>Lolium pratense</i> (Huds.) S.J. Darbyshire	meadow fescue	Poaceae	P	Grass
<i>Lotus corniculatus</i> L.	birdfoot deervetch	Fabaceae	P	Forb
<i>Macroptilium gibbosifolium</i>	variableleaf bushbean	Fabaceae	P	Forb
<i>Mahonia aquifolium</i> (Pursh) Nutt.	hollyleaved barberry	Berberidaceae	P	Shrub
<i>Malcolmia africana</i> (L.) Ait. f.	African mustard	Brassicaceae	A	Forb
<i>Malus sylvestris</i> P. Mill.	European crabapple	Rosaceae	P	Tree
<i>Malva neglecta</i> Wallr.	cheeseweed	Malvaceae	A/B	Forb
<i>Malva parviflora</i> L.	cheeseweed mallow	Malvaceae	A/B	Forb
<i>Marrubium vulgare</i> L.	horehound	Lamiaceae	P	Shrub
<i>Matricaria discoidea</i> DC.	disc mayweed	Asteraceae	A	Forb
<i>Medicago lupulina</i> L.	black medic	Fabaceae	A/P	Forb
<i>Medicago sativa</i> L.	alfalfa	Fabaceae	A/P	Forb
<i>Melilotus alba</i> Medikus	white sweetclover	Fabaceae	A/B	Forb
<i>Melilotus indicus</i> (L.) All.	annual yellow sweetclover	Fabaceae	A/B	Forb
<i>Melilotus officinalis</i> (L.) Lam.	yellow sweetclover	Fabaceae	A/B	Forb
<i>Mollugo cerviana</i> (L.) Ser.	thread-stem carpetweed	Molluginaceae	A	Forb
<i>Nepeta cataria</i> L.	catnip	Lamiaceae	P	Forb
<i>Nicotiana glauca</i> Graham	tree tobacco	Solanaceae	P	Shrub
<i>Olea europaea</i> L.	olive	Oleaceae	P	Tree
<i>Onopordum acanthium</i> L.	Scotch thistle	Asteraceae	B	Forb
<i>Paspalum dilatatum</i> Poir.	dallisgrass	Poaceae	P	Grass
<i>Pennisetum glaucum</i> (L.) R. Br. p.p., non L.	yellow foxtail	Poaceae	A	Grass
<i>Pheum pratense</i> L.	common timothy	Poaceae	P	Grass
<i>Phoenix dactylifera</i> L.	date palm	Arecaceae	P	Tree
<i>Piptatherum miliaceum</i> (L.) Coss.	smilo grass	Poaceae	P	Grass
<i>Plantago lanceolata</i> L.	buckhorn plantain	Plantaginaceae	A/P	Forb
<i>Plantago major</i> L.	common plantain	Plantaginaceae	P	Forb
<i>Platanus wrightii</i> S. Wats.	Arizona sycamore	Platanaceae	P	Tree
<i>Poa annua</i> L.	annual bluegrass	Poaceae	A	Grass
<i>Poa compressa</i> L.	Canada bluegrass	Poaceae	P	Grass
<i>Poa pratensis</i> L.	Kentucky bluegrass	Poaceae	P	Grass
<i>Polygonum argyrocoleon</i> Steud. ex Kunze	silversheath knotweed	Polygonaceae	A	Forb
<i>Polygonum aviculare</i> L.	prostrate knotweed	Polygonaceae	A	Forb
<i>Polygonum convolvulus</i> L.	black bindweed	Polygonaceae	A	Forb

**Grand Canyon National Park
Exotic Plant Species List**

February 9, 2007

Scientific Name with Authority	Common Name	Family Name	Life Span	Growth Form
<i>Polygonum persicaria</i> L.	lady's thumb	Polygonaceae	A	Forb
<i>Polypogon interruptus</i> Kunth	ditch polypogon	Poaceae	A/P	Grass
<i>Polypogon monspeliensis</i> (L.) Desf.	rabbitfoot grass	Poaceae	A	Grass
<i>Polypogon viridis</i> (Gouan) Breistr.	beardless rabbitsfoot grass	Poaceae	P	Grass
<i>Populus x canadensis</i> Moench (pro sp.) [deltoides x nigra]	Carolina poplar	Salicaceae	P	Tree
<i>Portulaca oleracea</i> L.	little hogweed	Portulacaceae	A	Forb
<i>Potamogeton crispus</i> L.	curly pondweed	Potamogetonaceae	P	Forb
<i>Prunella vulgaris</i> L.	healall	Lamiaceae	P	Forb
<i>Prunus persica</i> (L.) Batsch	peach	Rosaceae	P	Tree
<i>Pseudognaphalium luteoalbum</i> (L.) Hilliard & Burt	Jersey cudweed		A	Forb
<i>Puccinellia distans</i> (Jacq.) Parl.	European alkali grass	Poaceae	P	Grass
<i>Punica granatum</i> L.	pomegranate	Punicaceae	P	Tree
<i>Ranunculus sceleratus</i> L.	celeryleaf buttercup	Ranunculaceae	A	Forb
<i>Rorippa nasturtium-aquaticum</i> (L.) Hayek	water cress	Brassicaceae	P	Forb
<i>Rosmarinus officinalis</i> L.	rosemary	Lamiaceae	P	Shrub
<i>Rubus discolor</i> Weihe & Nees	Himalaya blackberry	Rosaceae	P	Shrub
<i>Rumex acetosella</i> L.	sheep sorrel	Polygonaceae	P	Forb
<i>Rumex crispus</i> L.	curly dock	Polygonaceae	P	Forb
<i>Rumex dentatus</i> L.	toothed dock	Polypogonaceae	A&B	Forb
<i>Rumex obtusifolius</i> L.	bitter dock	Polygonaceae	P	Forb
<i>Saccharum ravennae</i> (L.) L.	Ravenna grass	Poaceae	P	Grass
<i>Salsola tragus</i> L.	Russian thistle	Chenopodiaceae	A	Forb
<i>Salvia aethiopsis</i> L.	Mediterranean sage	Lamiaceae	B	Forb
<i>Schismus arabicus</i> Nees	Arabian schismus	Poaceae	A	Grass
<i>Schismus barbatus</i> (Loefl. ex L.) Thellung	Mediterranean grass	Poaceae	A	Grass
<i>Setaria verticillata</i> (L.) Beauv.	bur bristlegrass	Poaceae	A	Grass
<i>Setaria viridis</i> (L.) Beauv.	green foxtail	Poaceae	A	Grass
<i>Silene noctiflora</i> L.	nightflowering silene	Caryophyllaceae	A	Forb
<i>Sisymbrium altissimum</i> L.	tumble mustard	Brassicaceae	A	Forb
<i>Sisymbrium irio</i> L.	London rocket	Brassicaceae	A	Forb
<i>Solanum elaeagnifolium</i> Cav.	silverleaf nightshade	Solanaceae	P	Forb
<i>Solanum lycopersicum</i> var. <i>lycopersicum</i> L.	garden tomato	Solanaceae	A	Forb
<i>Solanum nigrum</i> L.	black nightshade	Solanaceae	A/P	Forb
<i>Solanum physalifolium</i> Rusby	hairy nightshade	Solanaceae	A	Forb
<i>Sonchus asper</i> (L.) Hill	spiny sowthistle	Asteraceae	A/B	Forb
<i>Sonchus oleraceus</i> L.	common sowthistle	Asteraceae	A/B	Forb
<i>Sophora japonica</i> L.	Japanese pagoda tree	Fabaceae	P	Tree
<i>Sorghum halepense</i> (L.) Pers.	Johnsongrass	Poaceae	P	Grass
<i>Spergularia salina</i> J. & K. Presl	salt sandspurry	Caryophyllaceae	A	Forb
<i>Spiraea X vanhouttei</i> (Briot) Carr.	Van Houtt's spirea	Rosaceae	P	Shrub
<i>Stellaria media</i> (L.) Vill.	common chickweed	Caryophyllaceae	A/B	Forb
<i>Tamarix aphylla</i> (L.) Karst.	athel	Tamaricaceae	P	Tree
<i>Tamarix chinensis</i> Lour.	salt cedar	Tamaricaceae	P	Tree
<i>Tamarix ramosissima</i> Ledeb.	salt cedar	Tamaricaceae	P	Tree
<i>Tanacetum vulgare</i> L.	common tansy	Asteraceae	P	Forb
<i>Taraxacum laevigatum</i> (Willd.) DC.	rock dandelion	Asteraceae	P	Forb
<i>Taraxacum officinale</i> G.H. Weber ex Wiggers ssp. <i>officinale</i>	common dandelion	Asteraceae	P	Forb
<i>Thinopyrum intermedium</i> (Host) Barkworth & D.R. Dewey	intermediate wheatgrass	Poaceae	P	Grass
<i>Thlaspi arvense</i> L.	field pennycress	Brassicaceae	A	Forb
<i>Tragopogon dubius</i> Scop.	yellow salsify, goatsbeard	Asteraceae	A/B	Forb
<i>Tragopogon porrifolius</i> L.	purple salsify	Asteraceae	B	Forb
<i>Tribulus terrestris</i> L.	puncturevine	Zygophyllaceae	A	Forb
<i>Trifolium hybridum</i> L.	alsike clover	Fabaceae	A/P	Forb
<i>Trifolium repens</i> L.	white clover	Fabaceae	P	Forb
<i>Triticum aestivum</i> L.	wheat	Poaceae	A	Grass
<i>Typha angustifolia</i>	narrowleaf cattail	Typhaceae	A	Forb
<i>Ulmus pumila</i> L.	Siberian elm	Ulmaceae	P	Tree
<i>Verbascum thapsus</i> L.	common mullein	Scrophulariaceae	B	Forb
<i>Veronica anagallis-aquatica</i> L.	blue water speedwell	Scrophulariaceae	P	Forb
<i>Veronica arvensis</i> L.	common speedwell	Scrophulariaceae	A	Forb
<i>Viburnum opulus</i> L.	viburnum	Caprifoliaceae	P	Shrub
<i>Vinca minor</i> L.	common periwinkle	Apocynaceae	P	Forb

Date	No. Spp.
1930	9
1936	29
1947	41
1987	101
1996	114
2005	171
2008	189