

Post-fire weeds triage manual

Black Saturday Victoria 2009 – Natural Values fire recovery program

Heidi Zimmer, David Cheal, Erika Cross


Post-fire Weeds Triage Manual

Heidi Zimmer

Arthur Rylah Institute for Environmental Research
Department of Sustainability and Environment
PO Box 137, Heidelberg, Vic. 3084, Australia

David Cheal

Corresponding author: David.Cheal@dse.vic.gov.au
Arthur Rylah Institute for Environmental Research
Department of Sustainability and Environment
PO Box 137, Heidelberg, Vic. 3084, Australia

Erika Cross

Department of Sustainability and Environment
Ovens St., Wangaratta, Vic. 3677, Australia

This project is No. 23 of the program 'Rebuilding Together' funded by the Victorian and Commonwealth governments Statewide Bushfire Recovery Plan, launched October 2009.

Published by the Victorian Government Department of Sustainability and Environment Melbourne, February 2012
© The State of Victoria Department of Sustainability and Environment 2012

This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the *Copyright Act 1968*.

Authorised by the Victorian Government,
8 Nicholson Street, East Melbourne.

Print managed by Finsbury Green
Printed on recycled paper

ISBN 978-1-74287-421-0 (print)
ISBN 978-1-74287-422-7 (online)
ISBN 978-1-74287-423-4 (cd-rom)

For more information contact the
DSE Customer Service Centre 136 186.

Disclaimer

This publication may be of assistance to you but the State of Victoria and its employees do not guarantee that the publication is without flaw of any kind or is wholly appropriate for your particular purposes and therefore disclaims all liability for any error, loss or other consequence which may arise from you relying on any information in this publication.

Accessibility

If you would like to receive this publication in an accessible format, such as large print or audio, please telephone 136 186, 1800 122 969 (TTY), or email customer.service@dse.vic.gov.au

Citation: Zimmer, H, Cheal, D., and Cross, E. (2012). Post-fire Weeds Triage Manual: Black Saturday Victoria 2009 – Natural values fire recovery program. Department of Sustainability and Environment, Heidelberg, Victoria.

Front Cover photograph: *Allium triquetrum* Three-angled Onion, on a roadside immediately east of Warburton (David Cheal).

Contents

Acknowledgements	ii
1. Post-fire Weeds Triage Manual Overview	1
1.1 Introduction and aims	1
1.2 Context and audience	1
1.3 How to use this manual	1
2. Post-fire Weeds Triage Decision Key	2
3. Weed groups (Table 1)	6
Appendix 1. Notes to the Post-Fire Weeds Triage decision key	16
Appendix 2. Post-fire Weed Management General Information	19
Appendix 3. Table of Environmental Weeds and Fire (Victoria)	24
References	69

List of tables and figures

Tables

Table 1. Weed groups – 19 broad weed groups developed for use with this Post-fire Weeds Triage Manual	6
Table 2. Summary information for hypothetical weed responses to fire	22
Table 3. Table of Environmental Weeds and Fire (Victoria)	24

Figures

Figure 1. <i>Leptospermum laevigatum</i> Coast Tea-tree Wilsons Promontory, entrance road	16
Figure 2. B-type hypothetical weed response to fire	19
Figure 3. <i>Ilex aquifolium</i> English Holly, a species which shows a short term decrease post-fire	20
Figure 4. A-type hypothetical weed response to fire	20
Figure 5. <i>Cytisus scoparius</i> English Broom, a species which increases post-fire	21
Figure 6. C-type hypothetical weed response to fire	21
Figure 7. <i>Euphorbia peplus</i> Petty Spurge, a species which undergoes a short-term increase post-fire	21

Acknowledgements

This project is No. 23 of the program 'Rebuilding Together' funded by the Victorian and Commonwealth governments Statewide Bushfire Recovery Plan, launched October 2009.

The authors would like to acknowledge everyone who took the time to contribute their local and expert knowledge at the regional meetings held first in Alexandra, and from there Ovens, Ballarat, Bendigo, Foster, Bairnsdale, Horsham and Woori Yallock, or by getting in touch with us directly: Adam Tribe, Adrian Martins, Alan Wallis, Alex Capon, Alison Boak, Amy Groch, Andrew Arnold, Andrew Gillham, Anthony Handley, Arthur Scholz, Bernadette Hoare, Brad Tadday, Brendan Smith, Calum Walker, Cameron Fleet, Carolyn Selway, Charlie Pascoe, Damien Skurrie, Dan Brown, Dan Jamieson, Dave Ryan, David Miralles, David Pasztaleniec, David Van Bockel, Elspeth Coker, Evan McDowell, Gail Penfold, Ged Mahoney, Geoff Carr, Geoff Rudolph, Geoff Sutter, Graeme Dear, Grant Tucker, Ian Vonarx, Ivan Carter, Jack Harrington, Jake Goodes, Janette Curry, Jim Whelan, Jonathan Ricciardello, Karen Lester, Katrina Lovett, Kelly Pardew, Kelly Snell, M. Farrer, Marilyn O'Connor, Mark McKimmie, Matthew Long, Matthew Sobey, Michael Stevens, Mick Morley, Neale Cleeland, Noel Muller, Paul Martin, Penny Gillespie, Penny Richards, Peter Harradine, Raymond Lee, Richard Hill, Rob Dabal, Rob Stewart, Ross Cutlack, Shane Herbertson, Shane O'Brien, Sharyn Williams, Sheri Warford, Stefan Kaiser, Steve Smith, Steven Leppik, Sue McNair, Sue Williams, Susan Taylor, William McCutcheon and Yvonne Ingeme.

If we have overlooked anyone who should have been acknowledged here, we apologise.

1. Post-fire Weeds Triage Manual Overview

1.1 Introduction and aims

The *Post-fire Weeds Triage Manual* collates information on weed responses to fire and fire operations, both from the published literature and previously unpublished local knowledge. The primary aim of the manual is to assist in prioritisation of weed species for funding/management after fire.

1.2 Context and audience

The Manual is intended for complementary use with the *Guidelines and Procedures for Managing Environmental Weeds* (www.dse.vic.gov.au), and aims to fit within the framework of the new *Biosecurity Strategy for Victoria* (*ibid.*).

The target audience for the Manual includes committees or individuals managing the distribution of funding for post-fire weed-related projects. This manual will assist prioritisation of projects, based on the target weed species. It has limited applicability for decisions on weed management for asset protection, where the nature of the threatened asset and the nature of the threat that weed(s) impose are site-specific. Funding decisions on weed management for asset protection should be based on the level of threat, considered in association with the value of the threatened asset (refer to *Guidelines and Procedures for Managing Environmental Weeds* *ibid.*).

Land managers are also a target audience for this manual. The priorities derived from this manual should assist decision-making in relation to post-fire actions. The manual should further assist in drafting funding applications, as it raises awareness of which species (or types of post-fire responses) are likely to gain funding for targeted control works and which are *prima facie* less likely to be consistent with current policy directions in management of environmental weeds.

Obligations to control noxious weeds are outlined under the *Catchment and Land Protection Act* (1994) (www.dpi.vic.gov.au).

1.3 How to use this manual

A typical user of the Manual should begin with a list of weed species and their site occurrences (each a potential 'weed project') under consideration for post-fire funding/management.

- The decision key for triage (or prioritisation) of weed species funding/management forms the first section of the manual. Assessment using this decision key will result in a score for each weed species at a site (ie. a 'weed project') and an associated post-fire funding/management priority (i.e. low, medium, high or very high priority).
 - The *Environmental Weeds and Fire (Victoria)* table in Appendix 3, is to be used in association with the decision key. Weed species are placed in broad Weed Groups based on their ecology and fire responses.
- Background information for each step of the decision key is detailed in Appendix 1.
- General information on post-fire weed management is included in Appendix 2.

2. Post-fire Weeds Triage Decision Key

The aim of this section is to assist in triage (or prioritisation) of weed projects after fires. At the end of the decision key, each (proposed) weed project will have a score and associated funding/management priority. This prioritised list of weed projects can be used in development of a funding schedule or management plan.

The table *Environmental Weeds and Fire (Victoria)*, see Appendix 3, is required for decision key Step III. This is a list of all the known weed species in Victoria and their assigned Weed Group, based on fire responses and ecology

For further information about each step refer to Appendix 1.

Step I. Target plant

1. Are you sure that your plant is a weed, or is reasonably suspected to be a weed (i.e. growing where it's not wanted, or in a proportion or vigour that's not wanted)? Are you sure it's not a locally indigenous species growing within its normal ecological limits?
 - a. If you are sure it's a weed and not a locally indigenous species growing within normal ecological limits, go to 2.
 - b. If you're not sure, determine its species or genus, compare that with locally indigenous similar plants and then reassess, from the beginning, in **Step I**.
2. Is the identity of the plant/species known?
 - a. If 'yes', go to **Step II**
 - b. If 'no', go to 3.
3. Can the plant's identity be promptly determined?
 - a. If 'yes', get the plant identified and return to 1 (above).
 - b. If 'no', go to **Step III**, question 2.

Step II. New and Emerging

1. Have adequate surveys or searches been done to determine the distribution of the weed species? Are you confident that you know the distribution of the species in the bioregion, major catchment or minor catchment? Are you confident in assessing the species as new and emerging?
 - a. If 'yes', go to 2.
 - b. If 'no' score 0 and go to **Step III**.
2. Is the plant / species a new record for Victoria?
 - a. If 'yes', **score 8** and go to **Step III**.
 - b. If 'no' go to 2.
3. Is the plant / species a new record for the bioregion?
 - a. If 'yes', **score 5** and go to **Step III**.
 - b. If 'no', go to 3.

4. Is the plant / species a new record for the major catchment?
 - a. If 'yes', **score 3** and go to **Step III**.
 - b. If 'no', go to 4.
5. Is the plant a new record for a minor catchment or reserve (parcel of land)?
 - a. If 'yes', **score 2**, and go to **Step III**.
 - b. If 'no', go to 5.
6. The plant is not new and emerging; **score 0** and go to **Step III**.

Score:

Step III. Assigning a Weed Group

1. Check the plant's categorisation in Appendix 3 titled *Environmental Weeds and Fire (Victoria)* and assign the species to a Weed Group as per that file. Go to **Step IV**. *General information for each Weed Group can be found in Table 1 (at the end of this key).*
2. Using the plant's growth form characteristics, assign it to a group from among the 19 **Weed Groups** detailed in Table 1 (at the end of this key). Go to **Step IV**.

Weed group:

Step IV. Tractability (how much effort is needed for control)

1. Is the plant a member of any of the following Weed Groups:
 - 'Small and Control impracticable'
 - 'Herbs in Cultivated ground'
 - 'Herbs in Disturbed ground'
 - 'Thistle' (excluding the 2 species marked as 'persistent', i.e. *Cynara cardunculus* Artichoke Thistle and *Silybum marianum* Variegated Thistle).
 - a. If 'yes' **score negative 5** and go to **Step V**.
 - b. If 'no', **score 0** and go to **Step V**.

Score:

Step V. Population (distribution, abundance)

1. Is the weed population at the statewide/bioregional/ major catchment – scale small enough or contained within a small discrete area, such that there is a reasonable likelihood of **eradication** given the proposed management actions and available resources, i.e. eradication, not merely reduction of the population(s)?
 - a. If 'yes', **score 5** and go to **Step VI**.
 - b. If 'no', go to 2.


2. Is the weed population at the minor catchment/reserve/ 'parcel of land'-scale small enough or contained within a small discrete area, such that there is a reasonable likelihood of **eradication** given the proposed management actions and available resources, i.e. eradication, not merely reduction of the population(s)?
 - a. If 'yes', **score 2** and go to **Step VI**.
 - b. If 'no' go to 3.
3. Is it likely that the proposed weed control measures will truly **contain** the population (prevent further spread)?
 - a. If 'yes', **score 2** and go to **Step VI**.
 - b. If 'no', go to 4.
4. There is little practicable likelihood of weed control efforts either containing or eradicating the target weed species. It may be wise to overlook this species and situation for prioritised post-fire efforts and redirect attention to other species, or justify management action on the basis of asset protection: **score 0** and proceed to **Step VI**.

Score:

Step VI. Post-fire Risks and Opportunities

1. Does the immediate post-fire environment offer a uniquely favourable opportunity for weed control, for example by enabling access in habitats that are otherwise difficult to access or by bringing all the plant's foliage within reach of simple techniques, such as spraying, or by killing many formerly mature individuals and thus exposing the few resprouts or seed regenerants to treatment?
 - a. If 'yes', **score 3** and go to 2.
 - b. If 'no', **score 0** and go to 2.
2. Is the immediate post-fire environment particularly favourable for the weed species, thus enabling mass establishment (substantial increase of the initial infestation), to a new level of infestation that is either maintained or further increased as the (burnt) vegetation ages?
 - a. If 'yes', **add 3** to the score from the immediately preceding consideration and go to **Step VII**.
 - b. If 'no', **score 0** and go to **Step VII**.

Total Score for Step VI (i.e. 6 or 3 or 0):

Step VII. Non-target Impacts

1. Is the weed in an area that includes resident rare or threatened plant or animal species or rare or threatened ecological communities¹, such that control efforts for the weed will likely adversely affect these rare or threatened assets?
 - a. If 'yes', reassess the weed control operations, considering the value of the rare and threatened asset(s) and the risk involved to those assets (by the proposed weed works) vs. the value of the weed control works and the likelihood of success. If this balanced consideration still favours the weed works, go to 2. If this balanced consideration does not favour the weed works, then choose a more defensible target for weed works and return to **Step I**.
 - b. If 'no', go to 2.
2. Is the weed in an aquatic, paludal (swampy) or riparian environment, i.e. with free, surface water?
 - a. If 'yes', go to 3.
 - b. If 'no', go to **Step VIII**.
3. Does the recommended control regime for the weed include chemical treatment?
 - a. If 'yes', **score negative 4** and go to **Step VIII**.
 - b. If 'no', go to 4.
4. Does the recommended control regime include substantial soil disturbance (e.g. heavy vehicles or large equipment)?
 - a. If 'yes', **score negative 2** and go to **Step VIII**.
 - b. If 'no', **score 0** and go to **Step VIII**.

Total Score for Step VII:

¹ particularly as listed under the *Flora and Fauna Guarantee Act 1988* or the *Environment Protection and Biodiversity Conservation Act 1999*


Step VIII. Calculating the score (priority)

Add the following scores:

New and emerging score (Step II)
Tractability score (Step IV)
Population score (Step V)
Post-fire risk/opportunity score (Step VI)
Non-target impacts (Step VII)
Total score

Low priority

Total score: < 1

Includes:

- species identified in Step IV as not amenable to standard control techniques,
- species which are so well-established in the wild as to be impracticable to eradicate or control, and
- species which are likely to decrease greatly in abundance as the post-fire vegetation matures, and
- species for which control may be effective, but control works would have unacceptable non-target effects.

Note that weed control efforts for Low Priority species may still be justified by reason of asset protection (i.e. a valuable asset is being threatened by the weed's persistence or spread and control efforts in or around the identified asset will either remove or substantially reduce those threats).

Medium priority

Total score: 1 to 4.

High priority

Total score: 5 to 9.

Very high priority

Total score: 10 or more.


If you have scored multiple potential weed projects, you may wish to compare these (with each other or with projects elsewhere), using the table below.

Using the priority score

Example prioritisation table

Weed Project	Score	Priority

3. Table 1. Weed groups

This table outlines 19 broad Weed Groups, developed for use with this Manual. Groups are based on weed ecology and post-fire response. **A list of Victoria's known weed species, along with their Weed Group, can be found in the table *Environmental Weeds and Fire (Victoria)*, in Appendix 3.** These broad Weed Groups were formulated because there are over 1500 weed species in Victoria and observational data on the post-fire responses of many of these species are lacking. The Weed Groups assist users of the decision key to prioritise weed projects where specific information is wanting.

Weed group name and example	Weed group general ecological and post-fire response information
<p data-bbox="229 701 587 734">Herbs in cultivated ground</p>  <p data-bbox="229 1207 719 1238">e.g. <i>Eschscholzia californica</i>. Californian Poppy.</p> <p data-bbox="229 1256 496 1279">PHOTO COURTESY STEVE PLATT.</p>	<ul data-bbox="930 748 1485 1155" style="list-style-type: none"> • Mostly herbs (also some grasses), often short-lived, but frequently and often regularly renewed due to on-going agricultural activities • Mainly in current or recently-past grazed or cropped areas, high nutrient soils, with frequent soil disturbance • Shade intolerant, unlikely to be competitive or persistent in native vegetation • More likely to be introduced to an area post-fire, often in imported fodder • Likely to fairly rapidly decrease to local disappearance as the (native) vegetation ages. • Post-fire response: short-term increase via seed germination. <p data-bbox="930 1173 1497 1234">Examples – <i>Alhagi maurorum</i> Camel Thorn, <i>Lepidium draba</i> Hoary Cress, <i>Pastinaca sativa</i> Parsnip</p>
<p data-bbox="229 1290 587 1323">Herbs in disturbed ground</p>  <p data-bbox="229 1805 596 1836">e.g. <i>Euphorbia peplus</i> Petty Spurge</p>	<ul data-bbox="930 1290 1497 1760" style="list-style-type: none"> • Vigorous, robust herbs (also some grasses); often 'boom-and-bust' life histories • Mainly on roadsides, oldfields and in other (semi-natural) disturbed situations • Somewhat shade and competition tolerant, but rely on continuing disturbance (sometimes frequent fire or flooding) for persistence • Site management intervention (i.e. the soil disturbance associated with the construction or maintenance of mineral earth firebreaks) may facilitate persistence • Usually, permitting or encouraging maturation of the native vegetation is one of the most effective means of control • Post-fire response: short-term increase via seed germination. <p data-bbox="930 1778 1453 1861">Examples – <i>Datura ferox</i> Long-spine Thorn-apple, <i>Lotus corniculatus</i> Bird's-foot Trefoil, <i>Salpichroa organifolia</i> Pampas Lily-of-the-valley</p>


Weed group name and example

Weed group general ecological and post-fire response information

Herbs in native vegetation


e.g. *Bellis perennis* English Daisy
(yellow flowers from *Taraxacum officinale* spp. agg. Dandelion)

- May be herbs or subshrubs, monocots or dicots
- Competitive and persistent in open (semi-natural) bush environments
- Shade and competition tolerant or somewhat tolerant
- Small populations responsive to standard weed control measures
- Seed banks accumulate moderately slowly
- **Post-fire response:** Commonly increase in the post-fire environment, by seed or vegetative means. Likely to successfully compete with indigenous species, and be persistent in the recovering bush (resprout and seed).

Examples – *Echium plantagineum* Patersons Curse, *Hypochaeris radicata* Cat's Ear, *Salvia verbenaca* Wild Sage

Perennial grass


e.g. *Ehrharta calycina* Perennial Veldt-grass

- Perennial grasses
- Mature plants survive most fires (although may be killed by severe fire)
- Commonly introduced post-fire in fodder
- **Post-fire response:** Resprout or vigorous resprout. Post-fire seed germination usually common to abundant; likely to spread dramatically post-fire bush (resprout and seed)
- High priority (new populations); Low priority (pre-fire, established populations).

Examples – *Cortaderia selloana* Pampas Grass, *Lolium perenne* Perennial Rye-grass, *Phalaris aquatica* Toowoomba Canary Grass


Weed group name and example

Weed group general ecological and post-fire response information

Small; control impracticable


e.g. *Ranunculus muricatus* Sharp Buttercup.

PHOTO COURTESY STEVE SINCLAIR.

- Mostly diminutive annual herbs (including grasses), sometimes short-lived perennials
- May occupy little-disturbed native vegetation
- Low total biomass, even when at moderately high densities
- Usually weeds of open vegetation (not common in heathland, scrub nor rainforests)
- Mature plants killed by fire or present in the soil seed bank when the vegetation burns
- Control efforts usually a low priority as impacts are often perceived as low (even in dense stands) and standard techniques for weed control have little effect
- Elimination only possible for the smallest stands (less than 1 ha)
- **Post-fire response:** Abundant seed germination in the first season post-fire and may be very common until the vegetation develops further and light at ground level is reduced.

Examples – *Cerastium glomeratum* Common Mouse-ear Chickweed, *Poa annua* Annual Meadow-grass, *Trifolium campestre* Hop Clover

Woody legume seeder


e.g. *Cytisus scoparius* English Broom

PHOTO COURTESY MICHELE KOHOUT

- Shrubs from Leguminosae (wattles and peas)
- Invade and establish in otherwise undisturbed bushland
- Seed recruitment. at its most abundant post-fire
- Remnant *in situ* seed bank after fire-cued germination event
- Many of Victoria's most invasive and pervasive environmental woody weeds in this group
- **Post-fire response:** Usually fire kills the adult plants (little to no resprouting); long lived, persistent soil seed bank, triggered to germinate by fire.

Examples – *Genista monspessulana* Cape Broom, *Psoralea pinnata* Blue Psoralea, *Ulex europaeus* Gorse


Weed group name and example

Weed group general ecological and post-fire response information

Robust creeper / climber


e.g. *Asparagus aparagoides* Bridal Creeper

- Creeping, climbing or scrambling habit, such that mature foliage is held well above ground and beyond normal spray techniques
- Vegetative recruitment common and vegetative resprouting common post-fire
- **Post-fire introduction** may occur into new areas via bird dispersed seed in berries; minor **positive germination** response also possible
- Immediate post-fire environment may provide a **unique opportunity for control** (all foliage accessible)
- **Post-fire response:** If burnt, may receive a boost post-fire with vigorous resprouting and/or seedling regeneration into fertile, sunny sites. Response strongly dependent on fire severity.

Examples – *Anredera cordifolia* Anredera, *Ipomaea purpurea* Common Morning-glory, *Passiflora mollissima* Banana Passionfruit

Suckering woodys


e.g. *Robinia pseudoacacia* Black Locust or Mop Top

- Trees and shrubs
- Principal means of propagation is suckering from roots (vegetative)
- Not highly dispersible (cannot 'jump' large distances, except when spread by humans); a few species produce seed that is more dispersible than suckers
- Adventive (i.e. newly established or spreading) near urban and historical areas
- Dense stands not notably flammable, thus often escape being burnt in prescribed fires. High priority if burnt.
- **Post-fire response:** predominantly resprout.

Examples – *Ailanthus altissima* Tree of Heaven, *Populus nigra 'Italica'* Lombardy Poplar, *Salix babylonica* Weeping Willow


Weed group name and example

Weed group general ecological and post-fire response information

Soft-fruit woodys


e.g. *Cotoneaster* sp. Cotoneaster

PHOTO COURTESY MICHELE KOHOUT

- Trees and shrubs
- Produce a berry, or similar succulent fruit, that can be widely dispersed (principally by birds). Likely to be introduced into an area post-fire
- Not commonly with a long-term soil seed store (although a few spp have a long-term soil seed store, e.g. *Chrysanthemoides monilifera* Boneseed)
- Highly dispersible, may occur many kilometres from disturbed situations or the nearest parent
- Seed recruitment common between fires and often rare immediately post-fire
- May take a few years to reproduce after being burnt
- Maybe be evergreen or deciduous
- **Post-fire response:** Commonly resprout post-fire, but not for all species. Killed by severe fire.

Examples – *Fuchsia magellanica* Fuchsia, *Prunus cerasifera* Cherry-plum, *Solanum mauritianum* Tobacco-bush

Seed hard-fruit woodys


e.g. *Hakea sericea* Silky Hakea

- Trees and shrubs
- Produce seed in a hard, dry fruit (not fleshy)
- Often limited long-distance dispersal (a few with very fine, wind-dispersed seed or assisted spread by very large birds, such as cockatoos)
- **Post-fire response:** Generally do not sucker or resprout post-fires, mostly killed by fire and regenerate solely from seed. May prolifically germinate straight after fires (which provide a major regeneration opportunity)
- Susceptible to control using carefully-planned fires in quick succession
- Often long-lived.

Examples – *Acer pseudoplatanus* Sycamore Maple, *Eucalyptus spathulata* Swamp Mallet, *Pinus radiata* Radiata Pine


Weed group name and example

Weed group general ecological and post-fire response information

Resprout hard-fruit woodys


e.g. *Melaleuca diosmifolia* Green Honey-myrtle (foreground)
Melaleuca armillaris Giant Honey-myrtle (right rear)

- Trees and shrubs
- Produce seed in a hard, dry fruit (not fleshy)
- Often limited long-distance dispersal (a few with very fine, wind-dispersed seed or assisted spread by very large birds, such as cockatoos)
- Often long-lived
- **Post-fire response:** Often (but not always) **limited** regeneration from seed post-fire. Sucker or resprout post-fires, sometimes killed by fire (in the most severe fires).

Examples – *Erica lusitanica* Spanish Heath, *Fraxinus angustifolia* Desert Ash, *Quercus robur* English Oak

Thistles


e.g. *Cirsium vulgare* Spear Thistle

- Herbs usually with spines to discourage browsing (some with stinging hairs – *Urtica*)
- Highly dispersible
- Grow luxuriantly in high nutrient environments and disturbed soil
- **Post-fire response** Often abundant in first few seasons post-fire. As vegetation matures and, without ongoing disturbance, greatly decrease to sporadic individuals (2 exceptions may dominate in mature vegetation, marked as 'persist')
- Low priority (high dispersibility means seed return is continuous).

Examples – *Carthamus lanatus* Saffron Thistle, *Cirsium vulgare* Spear Thistle, *Urtica dioica* Giant Nettle


Weed group name and example

Weed group general ecological and post-fire response information

Geophytes


e.g. *Allium triquetrum* Three-angled Onion

- Often, but not necessarily, irids (includes other monocots and some forbs, such as *Oxalis*, *Tragopogon*), has an underground storage organ i.e., bulb, corm, rhizome, or aerial cormlets
- Dieback seasonally, usually to a (subterranean) bulb, corm or tuber
- Likely to be unburnt by fire (as bulbs or corms underground in principal wildfire season)
- Likely to be introduced post-fire; garden escapee
- May have prolific vegetative regeneration in unburnt conditions from aerial cormlets
- Can reproduce from seed; fire may stimulate germination in some species
- Difficult to control at any time, and particularly so immediately post-fire
- **Post-fire response:** Usually resprout vigorously post-fire, invades bare ground.

Examples – *Freesia alba* White Freesia, *Oxalis pes-caprae* Soursob, *Watsonia meriana* Wild Watsonia

Fleshy lilies


e.g. *Agapanthus praecox* Agapanthus

PHOTO COURTESY MICHELE KOHOUT

- Fleshy, clumping plants, often monocots
- Year-round above-ground foliage
- Vegetative reproduction predominant, although seed reproduction occurs also
- Likely to be introduced post-fire; garden escapee
- **Post-fire response:** Likely to be unaffected (unburnt) by low to medium intensity fire.

Examples – *Acanthus mollis* Bear's Breach, *Phormium tenax* New Zealand Flax, *Zantedeschia aethiopica* White Arum Lily


Weed group name and example

Weed group general ecological and post-fire response information

Succulents


e.g. *Opuntia* sp. Cactus

- Fleshy dicot (high tissue water) (leaf and/or stem succulence)
- Includes cactus and similar shrubs/herbs
- **Post-fire response:** Likely to be unaffected/unburnt by low to medium intensity fire
- When burnt, recovery relatively weak or slow
- Frequently with vegetative reproduction
- May reproduce from seed
- Possible to remove small populations <1 ha.

Examples – *Agave americana* Century Plant, *Galenia pubescens* Galenia, *Opuntia robusta* Wheel Cactus

Riparian / Paludal


e.g. *Carex divisa* (foreground) Divided Sedge.

PHOTO COURTESY STEVE SINCLAIR

- Herbs: either sedge-like monocots or creeping forbs
- Restricted to wet environments that have high soil moisture throughout the year and little overhead light competition
- Usually have very effective means of vegetative reproduction
- **Post-fire response:** Not usually burnt in applied (cool season) fires, but may be burnt in wildfire conditions, if burnt: regenerate rapidly post-fire
- Standard chemical weed control difficult to apply due to proximity to open water or streams
- Low green shoot biomass immediately post-fire offers a unique opportunity for weed control
- High priority for control post-fire, otherwise usually low priority.

Examples – *Alternanthera philoxeroides* Alligator Weed, *Cyperus exaltatus* Tall Flat-sedge, *Spartina anglica* Cord-grass


Weed group name and example

Weed group general ecological and post-fire response information

Bramble


e.g. *Rubus fruticosus* spp. agg. Blackberry

- *Rosa*, *Rubus* and species
- Widespread in Victoria, except the Mallee
- Scandent, perennial, woody stems ('canes') consumed by fires
- Succulent, widely-(animal) dispersed fruit
- **Post-fire response:** Resprout vigorously from underground buds post-fire
- Rapid growth in the first season post-fire increases susceptibility to chemical control.

Examples – *Rosa rubiginosa* Sweet Briar, *Rubus fruticosus* spp. agg. Blackberry, *Rubus laciniatus* Cut-leaf Blackberry

Mat perennial


e.g. *Gazania* sp. Gazania

- Dense mats of foliage at, or close to, ground level
- Often stoloniferous or rhizomatous ('layering' or 'suckering')
- Foliage with high moisture levels, and lack of elevated dry fuel, mean that mats are often unburnt in low severity fires
- **Post-fire response:** If rhizomatous, abundant resprouting is likely; if stoloniferous, may be seriously disadvantaged by fire and, in this latter case, the immediate post-fire environment offers a unique opportunity for control
- Typically lacking highly-dispersible propagules (e.g. seed), although stem segments, which are capable of independent establishment, may be readily transported in the open post-fire environment.

Examples – *Convolvulus arvensis* Common Bindweed, *Gazania rigens* Gazania, *Phyla canescens* Fog-fruit


Weed group name and example

Weed group general ecological and post-fire response information

Aquatic


e.g. *Nymphaea alba* White Waterlily

- Unlikely to be affected by fire.

Examples – *Elodea canadensis* Canadian Pondweed, *Myriophyllum aquaticum* Parrots Feather, *Salvinia molesta* Salvinia

Notes to the Post-fire Weeds Triage decision key

Target Plant

The importance of determining if the target species is truly a weed is difficult to overstate. A simple definition of weed is 'a plant which is growing where it is not wanted, or at an abundance which is not wanted' (Groves and Hosking 1997; Smith 2000). Where there is doubt over a species classification as a weed it has been noted in Appendix 3 – *Environmental Weeds and Fire*. Not all Victorian weed species are introduced from other parts of Australia, or from outside Australia. There are several examples of Victorian weed species which are indigenous to some areas of the state – but not elsewhere in Victoria. Other species can be weeds within their natural distribution, as they have expanded their ecological range into (formerly unoccupied) nearby communities where they may behave as (undesirable) weeds.

Weed distributions, and the definition of weeds, are considered in column two of Appendix 3 – *Environmental Weeds and Fire*:

- (a) species which are native to Victoria but are also adventive outside their native range (e.g. *Kennedia rubicunda* Dusky Coral-pea),
- (b) species which are native to Victoria and adventive inside their native range, by expanding their ecological range (e.g. *Leptospermum laevigatum* Coast Tea-tree, Figure 1) and
- (c) species which may be native to all or part only of their Victorian range (e.g. *Adiantum capillus-veneris* Venus Hair-fern or Common Maidenhair) (we're not sure of their native range).

Figure 1. *Leptospermum laevigatum* Coast Tea-tree Wilsons Promontory, entrance road


Land managers have legal obligations, under the *Catchment and Land Protection Act 1994* (CaLP Act), to control noxious weeds. The recent *Noxious Weeds Review* assesses the invasiveness of current and potential future noxious weeds. Further information about the CaLP Act, *Declared Noxious Weeds* and the *Noxious Weeds Review* can be found at www.dpi.vic.gov.au.

New and Emerging

Consistent with the *Bio-security Strategy for Victoria* (www.land.vic.gov.au), weed species with the highest priority for control (or elimination) are 'new and emerging' weeds. By definition, new and emerging weed species are unfamiliar and their (local) ecology poorly known (Waterhouse 2003). The list of new and emerging weed species (state-level), included in this document, is by no means comprehensive. As soon as it's published, it's out of date. Land managers and planners may be aware of plant species new to their area, and to the state. Species not formerly known to be weedy in Victoria, are (all too) frequently added to the state's flora (e.g. during field visits for the current project, the authors made the first records of an adventive Victorian population of *Symphoricarpus albus* Snowberry). 'New and emerging' weed species includes more than the DPI/DSE weeds lists and classification (the species on the DPI/DSE list are relatively well known). 'New and emerging' also includes species not yet included on the published lists but which are nevertheless adventive and established in the wild.

Assigning a Weed Group

Information on weed species' responses to fires was collected at regional meetings held throughout the state, except for the north-west. These meetings yielded more than 250 observations of weed species' responses to fire. However, there are more than 1500 weed species recorded for Victoria. Post-fire response data and observations on the majority of these species are lacking. This is especially true for the important group 'new and emerging' weed species. To overcome this knowledge gap, broad species groupings (Table 1) are proposed. A list of Victoria's known weed species, along with their Weed Group, can be found in Appendix 3 – *Environmental Weeds and Fire (Victoria)* supplied with this document. Groups are based on functional traits, such as life cycle (annual or perennial), reproduction (seed or resprout) and flammability (i.e. succulent vegetation and riparian vegetation are typically less likely to burn than are sclerophyll shrubs and more flammable foothills forests). Not surprisingly, some species do not fit comfortably into any of the 19 proposed groups and fire responses of many species vary according to fire severity. The groups should be considered a guide only; observation and data should always be given precedence.

Tractability

Tractability refers to how much effort is needed for control of the weed. Current methods of weed control are not effective in the large-scale control of certain weed species. However, local eradications of small populations of these species, particularly those introduced and established after fires, may be possible via hand pulling (or other mechanical removal). Other species can be expected to naturally decrease in abundance as the bushland recovers from fire; hence, management action for these may be considered a low priority. Weed species aligned with one or both of these categories are highlighted in the functional groups (1) 'small and control impracticable' (2) 'herbs in cultivated ground', (3) 'herbs in disturbed ground' and (4) 'thistle'. The definitions of these groups are included in Table 1. Species included in these groups can be found in Appendix 3 – *Environmental Weeds and Fire*.

Population (distribution, abundance)

The scale of field occurrence and management intervention are critical considerations in weed management. Information on the size of the weed population is important in determining the likely outcomes of investing resources in weed management. If the weed is 'new and emerging' in a particular management area or unit (such as a designated reserve) then it may be given priority, even (and especially) if it is widespread in other areas. Furthermore, a small population of a weed (amenable to current methods of control) is more likely to be successfully eradicated, reducing the need for future investment, than is a large, widespread infestation. Consistent with the new biosecurity approach, eradication of a weed population is considered a higher priority than containment of that weed.

Post-fire Risks and Opportunities

This section is fundamental to the post-fire weeds triage process. The immediate (< 1–2 years) post-fire environment includes both opportunities for weed management, and risks from increases in weed abundance. Weed responses to fire are discussed in more detail in Appendix 2, *Weeds, fire and management approaches*.

Off-target impacts

Likely (or even only potential) adverse outcomes of weed management should be considered. These are particularly critical where listed rare or threatened species or vegetation type(s) are in the area affected by weed control works. No management action (or inaction) is without downsides. Management is always a balance between the expected positive outcomes and the expected negative outcomes, considered in association with costs. Rare and threatened species or communities may be adversely affected by weed control works (e.g. removal of protective shrubby weeds, including Gorse *Ulex europaeus*, around Hamilton;

these thorny shrubs providing shelter from predators for a threatened animal, viz. Eastern Barred Bandicoot *Perameles gunnii*, see www.dse.vic.gov.au). Other threats to rare or threatened assets include non-target effects of herbicides on the rare or threatened plants growing near or amongst the target weeds and interference with reproduction in susceptible threatened animals by herbicide breakdown products. These issues are more fully discussed elsewhere, notably in the various Action Statements and Recovery Plans published for listed species and communities (www.dse.vic.gov.au).

Further information on listed threatened species and ecological communities can be found at the *Environment Protection and Biodiversity Conservation Act 1999* and *Flora and Fauna Guarantee Act 1988* websites (www.environment.gov.au/epbc/ and www.dse.vic.gov.au)

The two principal non-target impacts relate to the use of chemical control, and soil (and other) disturbance.

Chemical control – Although there are herbicides that are not broad spectrum and may be somewhat selective, there is no truly species-specific herbicide that is available for standard weed control. Hence all herbicides will have non-target effects. If the herbicides remove substantial amounts of (mature) plant cover, the resultant bare ground will provide a very favourable environment for further weed establishment (McNamara 2003; Crosti, Dixon *et al.* 2007; McLaren, Ramasamy *et al.* 2007)

Disturbance – Many weed species respond rapidly and favourably to bare or disturbed ground. All weed control works involve some site disturbance. Occasionally the site disturbance is intrusive enough as to provide very favourable establishment sites for new weed infestations (McIntyre 1990; Gilfedder and Kirkpatrick 1998) or further sites for maintenance and augmentation of existing short life cycle weeds (Anderson 2004).

Additional considerations

Outlined below are some additional questions to refine post-fire weed management actions.

- i. Was the management area disturbed or severely burnt? If so, weeds in the following groups may be expected to grow vigorously for the first few seasons post-fire. They are also expected to decrease in abundance and vigour as the bushland re-establishes and matures further. Given this likelihood, control efforts may be a waste of time and resources that could be better directed towards more persistent and pernicious weed species and stands. Weed groups that are contra-indicated for active weed control post-fire are:
 - Small and Control impracticable
 - Herbs in Cultivated ground
 - Herbs in Disturbed ground
 - Thistle


ii. Consider how the weed was introduced to the area as a result of the fire and associated activities. Vehicles used in fire suppression and management are common sources of new weed infestations post-fire. Other common weed sources include fodder brought into the district or property after the fires (McKay 2002), or fodder laid out for wildlife after the fires. Many horticultural species do not appear invasive in the absence of fire, but more or less rapidly spread in the benign conditions immediately post-fire. Other species that were not seen before the fire, may result from a long-term soil seed store, perhaps dating back to the next previous fire. This last group may include many native species that appear 'not to belong' due to their unfamiliarity and their luxuriant growth.

Consider whether the weed or plant was noticed:

- Beside a vehicle track?
- On or beside a fire break or management track?
- Spread throughout the bushland remote from the track (network)?
- In a feed lot (formal or informal)?
- Associated with old fodder (straw or seed)?
- Associated with ground disturbance, such as caused by heavy-track vehicles (eg, bulldozers)?

Is the species usually dispersed by wind? Are the seeds light weight and with wings or other structures that enable widespread wind dispersal?

Is the species usually dispersed by animals, most commonly birds? Does the species produce a succulent fruit?

Post-fire Weed Management General Information

Weeds, fire and management approaches

1. Weed Introduction and Fire and New and Emerging Weeds - Fire presents several pathways for weed introduction and establishment. As **new and emerging weeds** have been identified as top priority in the new biosecurity policy approach (www.dse.vic.gov.au), efforts should concentrate on prevention of their entry into the post-fire environment. Arboretums, orchards, cemeteries, cut flower farms and domestic gardens (Allendorf and Lundquist 2003; Reid and Murphy 2008) can all be a source of propagules for species that subsequently become weedy (Groves and Hosking 1997; Groves, Boden *et al.* 2005), but were not known to be (locally) established in the wild before the fire.

Management activities, including fire operations, that may contribute to weed introduction, establishment and spread include soil disturbance associated with firebreak/fire containment lines access track construction, and the use of (unsanitised) heavy vehicles, such as bulldozers (Cheal 2002) and management vehicles. In some areas, there are strategies in place to minimise the risk of weed introductions with fire management operations e.g. slashing fire breaks, rather than disturbing soil. These strategies may 'minimise' weed establishment, but they rarely eliminate the risk from (new) weeds. Weed surveillance, for new and emerging weeds, should therefore be a high priority.

The introduction of fodder, for native or domestic animals can provide opportunities for weed seed introduction (DPI 2006, 2009). In addition, new weed infestations may result from the spread of weed seed from nearby areas only burnt at low intensity, or not at

all. Vectors from these areas include:

- animals and birds, especially when the weed produces palatable fruit, and
- water, if these areas are upslope.

Weeds may also be dispersed by animals farther than is usual in unburnt vegetation, as animals may travel farther than usual to find food, including onto open pasture. These more localised effects are not usually interpreted as 'new and emerging' weeds.

Weed risks and pathways for introduction depend, to some extent, on surrounding land uses (land tenure). This is discussed further in the *Guidelines and Procedures for Managing Environmental Weeds*.

2. Opportunities from Fires – A high priority also applies to established weed species for which fire creates an opportunity for increased management impact. This includes species which are adversely affected by fire (e.g. the mature plants are killed or reduced, Figures 2 and 3) and a rapid management response, before seedling growth to the stage of seed set, is likely to be particularly effective and presents an opportunity for local **eradication**.

For some weed species, improved access immediately after fires provides opportunities for control that are not usually available (in the absence of recent fire). This may apply in dense riparian vegetation or in the wet forests of the Ranges, wherein the dense vegetation impedes access to established weeds, or wherever the foliage of established weeds is beyond reach of standard foliar chemical methods. Unless burnt, weeds in such situations usually escape control efforts. However, in the first season or two after fires, the vegetation may be substantially more open and the foliage of resprouting taller weed species is now within range of either physical or chemical means of control.

Figure 2. B-type hypothetical weed response to fire. Examples 1 and 2 show species which undergo short-term decrease post-fire. Example 1 shows a species which then recovers to an abundance similar to pre-fire, while example 2 shows a species which continues to increase in abundance post-fire.

(B) Post-fire short-term decrease (control opportunity):

weakened in the short-term abundance will remain the same or increase slowly in the longer term


Figure 3. *Ilex aquifolium* English Holly, a species which shows a short term decrease post-fire. Photo courtesy Michele Kohout.


3. Weeds that Respond Positively to Fires – As with many native plant species, there are many weed species that exploit the favourable conditions immediately after fires and germinate prolifically and spread vigorously in the first few seasons (Figure 4). Such weed species may undergo a sustained increase (in both area of occupancy and population density) in the post-fire environment, and may also be a high priority for management. Familiar examples include *Genista monspessulana* Montpellier Broom and *Cytisus scoparius* English Broom (Figure 5); (Adams and Simmons 1991, Allan and Sagliocco 2005). These species gradually establish a long-term soil seed bank that is triggered to germination *en masse* by the fires. In the absence of targeted control efforts in the first few seasons after fires, both these species rapidly spread and reach a new, more intense level of landscape infestation. As a result, timely post-fire management action (usually within 18 months) is necessary for **containment**.

Figure 4. A-type hypothetical weed response to fire. Examples 1 and 2 illustrate species which increase post-fire. Example 1 illustrates a species which undergoes a very large and sustained increase in abundance post-fire. This occurs most commonly via post-fire seed germination. Example 2 also shows a sustained increase in abundance post-fire, although less dramatic than in Example 1.

(A) Post-fire increase:
weakened in the very short-term, but will dramatically increase in abundance within two years


Figure 5. *Cytisus scoparius* English Broom, a species which increases post-fire.


PHOTO COURTESY MICHELE KOHOUT.

4. Boom and Bust Weeds – The lowest priority for management actions in the first few seasons after fires applies to ephemeral, pioneer, disturbance-specialist species. These species may become locally abundant in the first few seasons after fires, as they vigorously exploit the reduced competition for light and moisture and luxuriate in increased soil nutrients (Hobbs 1991; Hocking 2001). With the recovery of the native vegetation, many will decrease in abundance to virtual local disappearance (yet a soil stored seedbank may persist) (Figures 6 and 7). No special management intervention is required to reduce such ‘boom and bust’ weed species. They will decrease as the effects of the fire disturbance dissipate. In environments subject to continuing disturbance,

the abundance of ‘ephemeral’ species is likely to be maintained (Millberg and Lamont 1995, Thomson and Leishman 2005). Summary information for weeds displaying A, B and C-type post-fire responses is included in Table 2.

Figure 7. *Euphorbia peplus* Petty Spurge, a species which undergoes a short-term increase post-fire.


Established Weeds – Species already widespread in the ‘landscape management unit’, for which there is no reasonable prospect of meaningful containment, are a further low priority group. They may reasonably be considered for control effort in terms of **asset protection**, but otherwise, if there is no reasonable prospect of containment nor eradication, management intervention may be a waste of time and effort.

Figure 6. C-type hypothetical weed response to fire. Examples 1 and 2 show species which undergo short-term increase post-fire. Example 1 illustrates where post-fire abundance of a C-type species may be maintained where there is continuing disturbance (dotted line).

(C) Post-fire ephemeral/advective: abundance will increase in the short-term, then decrease in the long term – except for in disturbed areas, areas affected by severe fire, and/or where the bush is not recovering


Table 2. Summary information for hypothetical weed responses to fire.

Fire response	Description
A	<ul style="list-style-type: none"> • Increase post-fire by seed or resprout (including suckers). • Competitive/ persistent in recovering native vegetation. • Seeding species typically undergo the greatest increase post-fire. • Weeds which quickly and vigorously resprout are also in this group. • High priority (management action should be promptly taken, e.g. removal of seedlings before they mature / set seed). • Weed Groups commonly displaying an A-type fire response include: Woody legume seeders, Herbs in native vegetation, Perennial grasses, Seed hard-fruit woodys and Geophytes.
B	<ul style="list-style-type: none"> • Short-term decrease post-fire due to reduction in biomass and/or reduction in densities; mature plants temporarily “weakened”. • Post-fire response strongly dependent on fire severity (i.e. time to weed recovery). • Group includes mainly resprouting and suckering species. • High priority (better results and less input if management action is taken promptly to treat fire-weakened weeds). • Weed Groups commonly displaying a B-type fire response include: Robust creepers, Suckering woodys, Soft-fruit woodys, Seed hard-fruit woodys, Brambles, and Mat perennials.
C	<ul style="list-style-type: none"> • Short-term increase post-fire, due to removal of competing vegetation, disturbance and/or stimulation of germination. • Abundance and vigour decrease as the native vegetation recovers. • Low priority (will naturally decrease with time; high dispersibility means seed return is continuous or long-term seed longevity in the soil means that it will again become visually dominant after the next disturbance event / fire). • Weed Groups commonly displaying a C-type fire response include: Herbs in cultivated ground, Herbs in disturbed ground, ‘Small and control impracticable’ and Thistles.

Biological and Funding Cycles

Higher priority is placed on species for which short-term management (< 3 years) is likely to have a measurable impact. However, this does not discount the fundamental need for follow up in all weed management activities i.e. monitoring, treatment and planting of replacement (native) species. It is acknowledged that long-term sources of funding are difficult to find but thoughtful, effective funding and actions undertaken in the post-fire environment will kick start the weed management process, towards (local) eradication, thus reducing management effort (and expenditure) in the long-term. It is also acknowledged that staff undertaking weed management activities may have competing priorities for their time, in particular fire management in certain seasons. One contributor suggested the use of reputable contractors, so that weed management schedules could be completed. Post-fire weed management should be considered as part of funding for prescribed burning activities.

Caveat: other influences on post-fire weed responses

Caveats on the post-fire weed responses reported in this manual are that, unless explicitly stated otherwise, there is no differentiation between:

- weed responses to high intensity and low intensity fires (e.g. Gleadow and Narayan 2007), and
- responses in different ecosystems e.g. wet gully versus ridge top.

Species with broad niches are likely to be generalists and (similarly) responsive to extra growing space, in whatever situation it occurs. Species more restricted in their habitat preferences (e.g. to moist or dry environments) are largely restricted to these environments, and their fire responses were observed *in situ*.

The rate of recovery of the native vegetation in which weeds are immersed will also influence post-fire weed abundance and persistence (e.g. Ainsworth and Mahr 2003). These in turn are influenced by fire severity and post-fire weather. Above-average rainfall is likely to promote fast growth and shorten timelines for management intervention, while drought post-fire may result in changed competition dynamics, resulting in greater mortality of both exotic


and native species (e.g. McDougall and Morgan 2005), or promoting one functional group over another, such as slow growing hardy species, or plants with root systems established before the fire. Post-fire flooding may also be a pathway for weed spread.

Finally, grazing and browsing pressure can influence post-fire weed abundance. For example, if the recruits of native species are palatable relative to weeds, then the recovery from fire is likely to occur more slowly, such that the environment may be classified as 'disturbed'. In terms of vegetation recovery, this could result in the maintenance of post-fire ephemeral weed species (e.g. thistles) providing unfavourable conditions for the re-establishment of native plant species. Grazing pressure can also influence species composition; some species may be unable to recruit successfully without grazing exclusion. Moreover, fire may affect the distribution of herbivores, e.g. horses and deer: other projects are addressing this issue.

Appendix 3

Table of Environmental Weeds and Fire (Victoria)

This table, Environmental weeds and fire (Victoria), is intended for use with the Manual. **Classifications:** **Reconsider** (1) control difficult without hand/mechanical removal, (2) **possibly native** (some authors have considered as indigenous); **Native and Introduced** (5) native to Victoria and adventive outside native range, (6) native to Victoria and adventive inside native range (7) possibly native, possibly not throughout Victorian range. **Weed Groups** are described in Table 1 of the Manual.

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Abelia X grandiflora</i>	Glossy Abelia	Resprout hard-fruit woodys		
<i>Abutilon theophrasti</i>	Chingma Lantern	Herbs in disturbed ground		
<i>Acacia baileyana</i>	Cootamundra Wattle	Woody legume seeder		
<i>Acacia cardiophylla</i>	Wyalong Wattle	Woody legume seeder		
<i>Acacia cognata</i>	Narrow-leaf Bower-wattle	Woody legume seeder		5
<i>Acacia cyclops</i>	Western Coastal Wattle	Woody legume seeder		
<i>Acacia decurrens</i>	Early Black Wattle	Woody legume seeder	2	7
<i>Acacia dodonaeifolia</i>	Sticky Hop Wattle	Woody legume seeder	2	7
<i>Acacia elata</i>	Cedar Wattle	Woody legume seeder		
<i>Acacia elongata</i>	Swamp Wattle	Woody legume seeder		
<i>Acacia fimbriata</i>	Fringed Wattle	Woody legume seeder		
<i>Acacia floribunda</i>	White Sallow-wattle	Woody legume seeder		5
<i>Acacia howittii</i>	Sticky Wattle	Woody legume seeder		5
<i>Acacia iteaphylla</i>	Flinders Range Wattle	Woody legume seeder		
<i>Acacia karroo</i>	Karoo Thorn	Woody legume seeder		
<i>Acacia longifolia</i> s.l.	Coast/Sallow Wattle	Woody legume seeder		5,6
<i>Acacia longifolia</i> subsp. <i>longifolia</i>	Sallow Wattle	Woody legume seeder		5,6
<i>Acacia longifolia</i> subsp. <i>Sophorae</i> or <i>Acacia sophorae</i>	Coast Wattle	Woody legume seeder		5,6
<i>Acacia obtusifolia</i>	Blunt-leaf Wattle	Woody legume seeder		5
<i>Acacia paradoxa</i>	Hedge Wattle	Woody legume seeder		5
<i>Acacia pendula</i>	Weeping Myall	Resprout hard-fruit woodys		5
<i>Acacia podalyriifolia</i>	Queensland Silver Wattle	Woody legume seeder		
<i>Acacia pravissima</i>	Ovens Wattle	Woody legume seeder		5
<i>Acacia prominens</i>	Gosford Wattle	Woody legume seeder		
<i>Acacia retinodes</i>	Wirilda	Woody legume seeder		5
<i>Acacia retinodes</i> var. <i>retinodes</i>	Wirilda	Woody legume seeder		5
<i>Acacia rupicola</i>	Rock Wattle	Woody legume seeder		5
<i>Acacia saligna</i>	Golden Wreath Wattle	Woody legume seeder		
<i>Acacia schinoides</i>	Frosty Wattle	Woody legume seeder		
<i>Acacia</i> spp. (naturalised)	Wattle (naturalised)	Woody legume seeder		
<i>Acanthus mollis</i>	Bear's Breach	Fleshy lily		
<i>Acer negundo</i>	Box-elder Maple	Seed hard-fruit woodys		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Acer palmatum</i>	Japanese Maple	Seed hard-fruit woodys		
<i>Acer pseudoplatanus</i>	Sycamore Maple	Seed hard-fruit woodys		
<i>Acer</i> spp.	Maple	Seed hard-fruit woodys		
<i>Acetosa sagittata</i>	Rambling Dock	Herbs in Disturbed Ground		
<i>Acetosa</i> spp.	Dock	Herbs in Disturbed Ground		
<i>Acetosa vesicaria</i>	Bladder Dock	Herbs in Disturbed Ground		
<i>Acetosella vulgaris</i>	Sheep Sorrel	Herbs in Disturbed Ground	1	
<i>Achillea distans</i> subsp. <i>tanacetifolia</i>	Tansyleaf Milfoil	Herbs in Native Vegetation		
<i>Achillea millefolium</i>	Yarrow/Milfoil	Herbs in Native Vegetation		
<i>Achnatherum caudatum</i>	Broad-kernal Espartillo	Perennial Grass		
<i>Acmena smithii</i>	Lilly Pilly	Herbs in Native Vegetation		5
<i>Actinotus helianthi</i>	Flannel Flower	Herbs in Native Vegetation		
<i>Adiantum capillus-veneris</i>	Venus-hair Fern		2	5,7
<i>Adonis microcarpa</i>	Pheasant's Eye	Herbs in Cultivated Ground		
<i>Aegopodium podagraria</i>	Goutweed	Herbs in Cultivated Ground		
<i>Aeonium arboreum</i>	Golden Aeonium	Succulent		
<i>Aeonium haworthii</i>	Pinwheel Aeonium	Succulent		
<i>Agapanthus praecox</i> subsp. <i>orientalis</i>	Agapanthus	Fleshy lily		
<i>Agapanthus</i> spp.	Agapanthus	Fleshy lily		
<i>Agave americana</i>	Century Plant	Succulent		
<i>Agave americana</i> var. <i>picta</i>	Variegated Century Plant	Succulent		
<i>Agave</i> spp.	Agave	Succulent		
<i>Ageratina ligustrina</i>	Ageratina	Thistle		
<i>Agonis flexuosa</i>	Willow Myrtle	Resprout Hard-fruit Woodys		
<i>Agonis juniperina</i>	Juniper Myrtle	Seed hard-fruit woodys		
<i>Agonis parviceps</i>	Agonis	Resprout Hard-fruit Woodys		
<i>Agrostis avenacea</i> var. <i>avenacea</i>	Fairy Grass		2	
<i>Agrostis capillaris</i>	Brown-top Bent	Perennial grass	1	
<i>Agrostis capillaris</i> s.l.	Brown-top Bent	Perennial grass	1	
<i>Agrostis capillaris</i> s.s.	Brown-top Bent	Perennial grass	1	
<i>Agrostis castellana</i>	Dryland Brown-top	Perennial grass	1	
<i>Agrostis gigantea</i>	Red-top Bent	Perennial grass	1	
<i>Agrostis stolonifera</i>	Creeping Bent	Perennial grass	1	
<i>Ailanthus altissima</i>	Tree of Heaven	Suckering Woodys		
<i>Aira caryophyllea</i>	Silvery Hair-grass	Small; Control impracticable	1	
<i>Aira cupaniana</i>	Quicksilver Grass	Small; Control impracticable	1	
<i>Aira elegantissima</i>	Delicate Hair-grass	Small; Control impracticable	1	


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Aira praecox</i>	Early Hair-grass	Small; Control impracticable	1	
<i>Aira</i> spp.	Hair Grass	Small; Control impracticable	1	
<i>Akebia quinata</i>	Five-leaf Akebia	Robust creeper/ climber		
<i>Alhagi maurorum</i>	Camel Thorn	Herbs in Cultivated Ground		
<i>Alisma lanceolata</i>	Water Plantain	Aquatic	1	
<i>Alliaria petiolata</i>	Garlic Mustard	Herbs in Cultivated Ground		
<i>Allium ampeloprasum</i>	Great-head Garlic	Geophyte		
<i>Allium oleraceum</i>	Field Garlic	Geophyte		
<i>Allium paniculatum</i> subsp. <i>paniculatum</i>	Leek	Geophyte		
<i>Allium sativum</i>	Garlic	Geophyte		
<i>Allium scorodoprasum</i>	Sand Leek	Geophyte		
<i>Allium</i> spp.	Garlic	Geophyte		
<i>Allium triquetrum</i>	Angled Onion	Geophyte		
<i>Allium vineale</i>	Crow/Wild Garlic	Geophyte		
<i>Allocasuarina torulosa</i>	Forest Oak	Resprout Hard-fruit Woodys		
<i>Alocasia brisbanensis</i>	Cunjevoi	Fleshy lily		
<i>Aloe arborescens</i>	Tree Aloe	Succulent		
<i>Aloe maculata</i>	Common Soap Aloe	Succulent		
<i>Aloe</i> spp.	Aloe	Succulent		
<i>Alopecurus aequalis</i>	Orange Fox-tail	Small; Control impracticable	1	
<i>Alopecurus geniculatus</i>	Marsh Fox-tail	Herbs in Native Vegetation	1	
<i>Alopecurus pratensis</i>	Meadow Fox-tail	Herbs in Disturbed Ground	1	
<i>Alopecurus</i> spp.	Fox-tail		1	
<i>Alstroemeria aurea</i>	Yellow Alstroemeria	Fleshy lily		
<i>Alstroemeria psittacina</i>	Peruvian Lily	Fleshy lily		
<i>Alternanthera philoxeroides</i>	Alligator Weed	Riparian / Paludal		
<i>Alternanthera pungens</i>	Khaki Weed	Herbs in Disturbed Ground		
<i>Alyssum linifolium</i>	Flax-leaf Alyssum	Small; Control impracticable	2	
<i>Amaranthus albus</i>	Stiff Tumbleweed	Herbs in Cultivated Ground		
<i>Amaranthus caudatus</i>	Love-lies-bleeding	Herbs in Cultivated Ground		
<i>Amaranthus deflexus</i>	Spreading Amaranth	Herbs in Cultivated Ground		
<i>Amaranthus hybridus</i>	Spleen Amaranth	Herbs in Disturbed Ground		
<i>Amaranthus muricatus</i>	Rough-fruit Amaranth	Herbs in Cultivated Ground		
<i>Amaranthus powellii</i>	Powell's Amaranth	Herbs in Cultivated Ground		
<i>Amaranthus retroflexus</i>	Red-root Amaranth	Herbs in Cultivated Ground		
<i>Amaranthus viridis</i>	Green Amaranth	Herbs in Cultivated Ground		
<i>Amaryllis belladonna</i>	Belladonna Lily	Geophyte		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Amblystegium serpens</i>	Creeping Feather-moss	Small; Control impracticable	1	
<i>Ambrosia artemisiifolia</i>	Common Ragweed	Herbs in Cultivated Ground		
<i>Ambrosia psilostachya</i>	Perennial Ragweed	Herbs in Cultivated Ground		
<i>Ambrosia tenuifolia</i>	Lacy Ragweed	Herbs in Cultivated Ground		
<i>Ammi majus</i>	Bishop's Weed	Herbs in Disturbed Ground	1	
<i>Ammophila arenaria</i>	Marram Grass	Perennial grass		
<i>Amsinckia calycina</i>	Hairy Fiddle-neck	Herbs in Disturbed Ground	1	
<i>Amsinckia intermedia</i>	Common Fiddle-neck/ Amsinckia	Herbs in Disturbed Ground	1	
<i>Amsinckia lycopsoides</i>	Bugloss Fiddle-neck	Herbs in Disturbed Ground	1	
<i>Amsinckia menziesii</i>	Fiddle-neck	Herbs in Disturbed Ground	1	
<i>Amsinckia</i> spp.	Amsinckia	Herbs in Disturbed Ground	1	
<i>Anagallis arvensis</i>	Pimpernel	Small; Control impracticable	1	
<i>Anagallis arvensis</i> var. <i>arvensis</i>	Scarlet Pimpernel	Small; Control impracticable	1	
<i>Anagallis arvensis</i> var. <i>caerulea</i>	Blue Pimpernel	Small; Control impracticable	1	
<i>Anagallis minima</i>	Chaffweed	Small; Control impracticable	1	
<i>Anagallis</i> spp.	Anagallis	Small; Control impracticable	1	
<i>Anchusa arvensis</i>	Bugloss	Herbs in Disturbed Ground		
<i>Anchusa capensis</i>	Cape Forget-me-not	Herbs in Disturbed Ground		
<i>Anchusa</i> spp.	Anchusa	Herbs in Disturbed Ground		
<i>Andropogon virginicus</i>	Whisky Grass	Perennial grass		
<i>Angophora costata</i> subsp. <i>costata</i>	Smooth-barked Apple	Resprout Hard-fruit Woodys		
<i>Anredera cordifolia</i>	Anredera	Robust creeper/ climber		
<i>Anthemis arvensis</i>	Field Chamomile	Small; Control impracticable	1	
<i>Anthemis cotula</i>	Stinking Mayweed	Small; Control impracticable	1	
<i>Anthemis</i> spp.	Chamomile	Small; Control impracticable	1	
<i>Anthoxanthum aristatum</i>	Annual Vernal-grass	Herbs in Disturbed Ground	1	
<i>Anthoxanthum odoratum</i>	Sweet Vernal-grass	Herbs in Disturbed Ground	1	
<i>Anthoxanthum</i> spp.	Vernal Grass	Herbs in Disturbed Ground	1	
<i>Aphanes arvensis</i>	Parsley Piert	Small; Control impracticable	1	
<i>Aphanes microcarpa</i>	Small Piert	Small; Control impracticable	1	
<i>Apium graveolens</i>	Celery	Herbs in Disturbed Ground	1	
<i>Apium prostratum</i> ssp. <i>prostratum</i>	Sea Celery		2	
<i>Aponogeton distachyos</i>	Cape Pond-lily	Aquatic		
<i>Aptenia cordifolia</i>	Heart-leaf Ice-plant	Succulent		
<i>Aquilegia vulgaris</i>	Columbine	Herbs in Cultivated Ground		
<i>Araujia sericifera</i>	White Bladder-flower	Robust creeper/ climber		
<i>Arbutus unedo</i>	Irish Strawberry Tree	Soft-fruit Woody		


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Arctium lappa</i>	Burdock	Thistle		
<i>Arctotheca calendula</i>	Cape Weed	Small; Control impracticable	1	
<i>Arctotheca populifolia</i>	Beach Daisy	Small; Control impracticable	1	
<i>Arctotheca prostrata</i>	Creeping Bear's-ear	Small; Control impracticable		
<i>Arctotheca</i> spp.	Arctotheca	Small; Control impracticable		
<i>Arctotis stoechadifolia</i>	White Arctotis	Mat Perennials		
<i>Arenaria leptoclados</i>	Lesser Thyme-leaved Sand	Small; Control impracticable	1	
<i>Arenaria serpyllifolia</i> subsp. <i>serpyllifolia</i>	Thyme-leaved Sandwort	Small; Control impracticable	1	
<i>Argemone ochroleuca</i> subsp. <i>ochroleuca</i>	Prickly Poppy	Herbs in Native Vegetation		
<i>Arisarum vulgare</i> subsp. <i>vulgare</i>	Common Arisarum	Geophyte		
<i>Aristea ecklonii</i>	Blue Stars	Geophyte		
<i>Aristida contorta</i>	Sand Wire-grass		2	5
<i>Arrhenatherum elatius</i> var. <i>bulbosum</i>	False Oat-grass	Perennial grass	1	
<i>Artemisia arborescens</i>	Silver Wormwood	Herbs in Cultivated Ground		
<i>Artemisia</i> spp.	Wormwood	Herbs in Cultivated Ground		
<i>Artemisia verlotiorum</i>	Chinese Wormwood	Herbs in Native Vegetation		
<i>Arum italicum</i>	Arum	Geophyte		
<i>Arundo donax</i>	Giant Reed	Riparian / Paludal		
<i>Asclepias curassavica</i>	Red-head Cotton-bush	Herbs in Disturbed Ground		
<i>Asparagus aethiopicus</i>	Sprengeri Fern	Robust creeper/ climber		
<i>Asparagus asparagoides</i>	Bridal Creeper	Robust creeper/ climber		
<i>Asparagus declinatus</i>	Pale-berry Asparagus-fern	Robust creeper/ climber		
<i>Asparagus officinalis</i>	Asparagus	Herbs in Native Vegetation		
<i>Asparagus plumosus</i>	Climbing Asparagus-fern	Robust creeper/ climber		
<i>Asparagus scandens</i>	Myrsiphyllum	Robust creeper/ climber		
<i>Asparagus</i> spp.	Asparagus	Robust creeper/ climber		
<i>Asphodelus fistulosus</i>	Onion Weed	Herbs in Disturbed Ground	1, NOX	
<i>Astartea heteranthera</i>	Astartea	Herbs in Native Vegetation		
<i>Aster lanceolatus</i>	Michaelmas Daisy	Herbs in Disturbed Ground		
<i>Aster novi-belgii</i>	Michaelmas Daisy	Herbs in Disturbed Ground		
<i>Aster</i> spp.	Aster	Herbs in Disturbed Ground		
<i>Aster subulatus</i>	Aster-weed	Herbs in Disturbed Ground		
<i>Asterolinon linum-stellatum</i>	Asterolinon	Small; Control impracticable	1	
<i>Atriplex hortensis</i>	Garden Orache	Herbs in Cultivated Ground		
<i>Atriplex patula</i>	Spear Orache	Herbs in Disturbed Ground		
<i>Atriplex prostrata</i>	Hastate Orache	Herbs in Disturbed Ground		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Atriplex pseudocampanulata</i>	Mealy Saltbush		2	5
<i>Atriplex suberecta</i>	Sprawling Saltbush		2	5
<i>Austrocylindropuntia cylindrica</i>	Cane Cactus	Succulent		
<i>Austrodanthonia penicillata</i>	Slender Wallaby-grass		2	
<i>Avellinia michelii</i>	Avellinia	Small; Control impracticable	1	
<i>Avena barbata</i>	Bearded Oat	Herbs in Disturbed Ground	1	
<i>Avena fatua</i>	Wild Oat	Herbs in Disturbed Ground	1	
<i>Avena sativa</i>	Oat	Herbs in Cultivated Ground	1	
<i>Avena</i> spp.	Oat		1	
<i>Avena sterilis</i>	Sterile Oat	Herbs in Disturbed Ground	1	
<i>Avena sterilis</i> subsp. <i>ludoviciana</i>	Sterile Oat	Herbs in Disturbed Ground	1	
<i>Avena sterilis</i> subsp. <i>sterilis</i>	Sterile Oat	Herbs in Disturbed Ground	1	
<i>Avena strigosa</i>	Bristle Oat	Herbs in Cultivated Ground	1	
<i>Axonopus fissifolius</i>	Carpet Grass	Perennial grass	1	
<i>Babiana angustifolia</i>	Baboon Flower	Geophyte		
<i>Baccharis pingraea</i>	Chiquilla	Seed hard-fruit woodys		
<i>Baeometra uniflora</i>	Baeometra	Geophyte		
<i>Ballota nigra</i> subsp. <i>foetida</i>	Black Horehound	Herbs in Cultivated Ground		
<i>Bambusa</i> spp.	Bamboo	Riparian / Paludal		
<i>Barbarea intermedia</i>	Wintercress	Herbs in Cultivated Ground	1	
<i>Barbarea verna</i>	Early Wintercress	Herbs in Cultivated Ground	1	
<i>Barbula unguiculata</i>	Bird's-claw Beard-moss	Small; Control impracticable	1	
<i>Bartsia trixago</i>	Bellardia	Herbs in Cultivated Ground	1	
<i>Bassia hyssopifolia</i>	Bassia	Herbs in Disturbed Ground		
<i>Batrachium trichophyllum</i>	Water Fennel	Aquatic	2	
<i>Bellis perennis</i>	English Daisy	Herbs in Native Vegetation	1	
<i>Berberis darwinii</i>	Darwin's Barberry	Herbs in Native Vegetation		
<i>Bergenia X schmidtii</i>	Bergenia	Herbs in Cultivated Ground		
<i>Berkheya rigida</i>	African Thistle	Thistle		
<i>Beta vulgaris</i>	Beet	Herbs in Cultivated Ground		
<i>Beta vulgaris</i> subsp. <i>maritima</i>	Wild Beet	Herbs in Cultivated Ground		
<i>Beta vulgaris</i> subsp. <i>vulgaris</i>	Beet	Herbs in Cultivated Ground		
<i>Betula</i> aff. <i>pubescens</i>	Birch	Resprout Hard-fruit Woodys		
<i>Bidens pilosa</i>	Cobbler's Pegs	Herbs in Disturbed Ground		
<i>Bidens tripartita</i>	Trifid Burr-marigold	Herbs in Cultivated Ground		
<i>Blackstonia perfoliata</i>	Yellow Wort	Herbs in Cultivated Ground		
<i>Boerhavia dominii</i>	Tah-vine		2	
<i>Borago officinalis</i>	Borage	Herbs in Cultivated Ground		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Brachychiton populneus</i> subsp. <i>populneus</i>	Kurrajong	Resprout Hard-fruit Woodys		5
<i>Brachypodium distachyon</i>	False Brome	Herbs in Disturbed Ground	1	
<i>Brachypodium sylvaticum</i> subsp. <i>sylvaticum</i>	Forest Brome	Herbs in Disturbed Ground	1	
<i>Brachythecium albicans</i>	Whitish Feather-moss	Small; Control impracticable	1	
<i>Brassica fruticulosa</i>	Twiggy Turnip	Herbs in Disturbed Ground	1	
<i>Brassica nigra</i>	Black Mustard	Herbs in Cultivated Ground	1	
<i>Brassica oleracea</i>	Cabbage	Herbs in Cultivated Ground	1	
<i>Brassica rapa</i>	White Turnip	Herbs in Cultivated Ground	1	
<i>Brassica</i> spp.	Turnip		1	
<i>Brassica tournefortii</i>	Mediterranean Turnip	Herbs in Disturbed Ground	1	
<i>Brassica X juncea</i>	Indian Mustard	Herbs in Disturbed Ground	1	
<i>Brassica X napus</i>	Rape	Herbs in Cultivated Ground	1	
<i>Briza maxima</i>	Large Quaking-grass	Small; Control impracticable	1	
<i>Briza minor</i>	Lesser Quaking-grass	Small; Control impracticable	1	
<i>Briza</i> spp.	Quaking Grass	Small; Control impracticable	1	
<i>Bromus catharticus</i>	Prairie Grass	Herbs in Disturbed Ground	1	
<i>Bromus catharticus</i> var. <i>catharticus</i>	Prairie Grass	Herbs in Disturbed Ground	1	
<i>Bromus catharticus</i> var. <i>rupestris</i>	Prairie Grass	Herbs in Disturbed Ground	1	
<i>Bromus cecadilla</i>	Chilean Brome	Herbs in Disturbed Ground	1	
<i>Bromus diandrus</i>	Great Brome	Herbs in Native Vegetation	1	
<i>Bromus hordeaceus</i>	Soft Brome	Herbs in Native Vegetation	1	
<i>Bromus hordeaceus</i> subsp. <i>hordeaceus</i>	Soft Brome	Herbs in Native Vegetation	1	
<i>Bromus lanceolatus</i>	Mediterranean Brome	Herbs in Disturbed Ground	1	
<i>Bromus lithobius</i>	Chilean Brome	Herbs in Disturbed Ground	1	
<i>Bromus madritensis</i>	Compact Brome	Herbs in Native Vegetation	1	
<i>Bromus racemosus</i> subsp. <i>commutatus</i>	Meadow Brome	Herbs in Disturbed Ground	1	
<i>Bromus rubens</i>	Red Brome	Herbs in Native Vegetation	1	
<i>Bromus sterilis</i>	Sterile Brome	Herbs in Disturbed Ground	1	
<i>Bromus tectorum</i>	Wall Brome	Herbs in Disturbed Ground	1	
<i>Bryophyllum delagoense</i>	Mother of Millions	Succulent		
<i>Buddleja davidii</i>	Butterfly Bush	Seed hard-fruit woodys		
<i>Buddleja dysophylla</i>	African Buddleia	Seed hard-fruit woodys		
<i>Buglossoides arvensis</i>	Corn Gromwell	Small; Control impracticable	1	
<i>Bupleurum semicompositum</i>	Hare's Ear	Small; Control impracticable	1	
<i>Cabomba caroliniana</i>	Cabomba	Aquatic		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Cakile edentula</i>	American Sea Rocket	Succulent		
<i>Cakile maritima</i> ssp. <i>maritima</i>	Sea Rocket	Succulent	2	
<i>Cakile</i> spp.	Sea Rocket	Succulent	2	
<i>Calandrinia menziesii</i>	Purple Purslane	Herbs in Disturbed Ground		
<i>Calendula arvensis</i>	Field Marigold	Herbs in Cultivated Ground		
<i>Calendula officinalis</i>	Garden Marigold	Herbs in Cultivated Ground		
<i>Calendula</i> spp.	Marigold	Herbs in Cultivated Ground		
<i>Calicotome spinosa</i>	Spiny Broom	Woody legume seeder		
<i>Callistachys lanceolata</i>	Greenbush	Woody legume seeder		
<i>Callistemon citrinus</i>	Crimson Bottlebrush	Resprout Hard-fruit Woodys	2	5
<i>Callistemon rigidus</i>	Stiff-leaved Bottlebrush	Resprout Hard-fruit Woodys		
<i>Callistemon rugulosus</i>	Scarlet Bottlebrush	Resprout Hard-fruit Woodys	2	5
<i>Callistemon salignus</i>	Willow Bottlebrush	Resprout Hard-fruit Woodys		
<i>Callitriche hamulata</i>	Thread Water-starwort	Aquatic	1	
<i>Callitriche marginata</i>	Water Starwort	Aquatic	1	
<i>Callitriche</i> spp. (<i>naturalised</i>)	Water Starwort	Aquatic	2	
<i>Callitriche stagnalis</i>	Common Starwort	Aquatic	1	
<i>Callitris endlicheri</i>	Black Cypress-pine	Seed hard-fruit woodys	2	5
<i>Callitris oblonga</i> subsp. <i>oblonga</i>	Dwarf Cypress-pine	Seed hard-fruit woodys		
<i>Callitris rhomboidea</i>	Oyster Bay Pine	Seed hard-fruit woodys	2	5
<i>Callitris</i> spp. (<i>naturalised</i>)	Cypress-pine	Seed hard-fruit woodys	2	
<i>Calystegia silvatica</i>	Greater Bindweed	Robust creeper/ climber		
<i>Cannabis sativa</i>	Marijuana/Indian hemp	Herbs in Cultivated Ground		
<i>Capsella bursa-pastoris</i>	Shepherd's Purse	Small; Control impracticable	1	
<i>Cardamine flexuosa</i>	Wood Bitter-cress	Small; Control impracticable	1	
<i>Cardamine hirsuta</i> s.l.	Common Bitter-cress	Small; Control impracticable	1	
<i>Cardamine hirsuta</i> s.s.	Common Bitter-cress	Small; Control impracticable	1	
<i>Carduus nutans</i>	Nodding thistle	Thistle	1	
<i>Carduus nutans</i> subsp. <i>nutans</i>	Musk Thistle	Thistle	1	
<i>Carduus pycnocephalus</i>	Slender Thistle	Thistle	1	
<i>Carduus pycnocephalus/tenuiflorus</i> spp. agg.	Slender Thistle species aggregate	Thistle	1	
<i>Carduus</i> spp.	Slender Thistle	Thistle	1	
<i>Carduus tenuiflorus</i>	Winged/Shore Thistle	Thistle	1	
<i>Carex buxbaumii</i> subsp. <i>buxbaumii</i>	Buxbaum's Sedge	Riparian / Paludal		
<i>Carex disticha</i>	Brown Sedge	Riparian / Paludal		
<i>Carex divisa</i>	Divided Sedge	Riparian / Paludal		
<i>Carex divulsa</i> subsp. <i>divulsa</i>	Grey Sedge	Riparian / Paludal		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Carex flacca</i>	Blue Sedge	Riparian / Paludal		
<i>Carex ovalis</i>	Doughnut Sedge	Riparian / Paludal		
<i>Carex pendula</i>	Giant Sedge	Riparian / Paludal		
<i>Carex punctata</i>	Dotted Sedge	Riparian / Paludal		
<i>Carpobrotus aequilaterus</i>	Angled Pigface	Succulent		
<i>Carpobrotus edulis</i>	Hottentot Fig	Succulent		
<i>Carrichtera annua</i>	Wards Weed	Herbs in Native Vegetation	1	
<i>Carthamus dentatus</i>	Toothed Thistle	Thistle	1	
<i>Carthamus lanatus</i>	Saffron Thistle	Thistle	1	
<i>Carthamus</i> spp.	Thistle	Thistle	1	
<i>Carthamus tinctorius</i>	Safflower	Thistle	1	
<i>Cassinia arcuata</i>	Chinese Scrub	Seed hard-fruit woodys	2	5
<i>Castilleja attenuata</i>	Owl-clover	Herbs in Cultivated Ground		
<i>Castilleja exserta</i> subsp. <i>exserta</i>	Purple Owl-clover	Herbs in Cultivated Ground		
<i>Catapodium marinum</i>	Stiff Sand-grass	Small; Control impracticable	1	
<i>Catapodium rigidum</i>	Fern Grass	Small; Control impracticable	1	
<i>Cedronella canariensis</i>	Balm of Gilead	Herbs in Disturbed Ground		
<i>Cenchrus incertus</i>	Lesser Burr-grass	Herbs in Cultivated Ground		
<i>Cenchrus longispinus</i>	Spiny Burr-grass	Herbs in Cultivated Ground		
<i>Centaurea calcitrapa</i>	Star Thistle	Thistle	1	
<i>Centaurea melitensis</i>	Malta Thistle	Thistle	1	
<i>Centaurea nigra</i>	Black Knapweed	Thistle	1	
<i>Centaurea paniculata</i>	Panicled Knapweed	Thistle	1	
<i>Centaurea solstitialis</i>	St. Barnaby's Thistle	Thistle		
<i>Centaurea</i> spp.	Knapweed	Thistle	1	
<i>Centaureum erythraea</i>	Common Centaury	Small; Control impracticable	1	
<i>Centaureum maritimum</i>	Sea Centaury	Small; Control impracticable	2	
<i>Centaureum pulchellum</i>	Lesser Centaury	Small; Control impracticable	1	
<i>Centaureum</i> spp.	Centaury	Small; Control impracticable	2	
<i>Centaureum tenuiflorum</i>	Slender Centaury	Small; Control impracticable	1	
<i>Centranthus ruber</i> subsp. <i>ruber</i>	Red Valerian	Herbs in Disturbed Ground		
<i>Cerastium balearicum</i>	Balearic Mouse-ear Chick	Small; Control impracticable	1	
<i>Cerastium comatum</i>	Levantine Mouse-ear Chic	Small; Control impracticable	1	
<i>Cerastium diffusum</i>	Sea Mouse-ear Chickweed	Small; Control impracticable	1	
<i>Cerastium fontanum</i> subsp. <i>vulgare</i>	Common Mouse-ear Chickwe	Small; Control impracticable	1	
<i>Cerastium glomeratum</i> s.l.	Common Mouse-ear Chickwe	Small; Control impracticable	1	
<i>Cerastium glomeratum</i> s.s.	Sticky Mouse-ear Chickwe	Small; Control impracticable	1	
<i>Cerastium pumilum</i>	Curtis's Mouse-ear Chick	Small; Control impracticable	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Cerastium semidecandrum</i> s.l.	Mouse-ear Chickweed	Small; Control impracticable	1	
<i>Cerastium semidecandrum</i> s.s.	Little Mouse-ear Chickwe	Small; Control impracticable	1	
<i>Cerastium</i> spp.	Mouse-ear Chickweed	Small; Control impracticable	1	
<i>Cestrum elegans</i>	Red Cestrum	Soft-fruit Woodyds		
<i>Cestrum parqui</i>	Chilean Cestrum	Soft-fruit Woodyds		
<i>Cestrum</i> spp.	Poison Berry	Soft-fruit Woodyds		
<i>Chamaecytisus palmensis</i>	Tree Lucerne	Woody legume seeder		
<i>Chamaemelum nobile</i>	Common Chamomile	Small; Control impracticable		
<i>Chamaesyce drummondii</i>	Flat Spurge		2	5
<i>Chamaesyce maculata</i>	Eyebane	Herbs in Disturbed Ground	1	
<i>Chasmanthe floribunda</i>	African Cornflag	Geophyte		
<i>Chenopodium album</i>	Fat Hen	Herbs in Disturbed Ground	1	
<i>Chenopodium ambrosioides</i>	Mexican Tea	Herbs in Disturbed Ground		
<i>Chenopodium macrospermum</i>	Red-stem Goosefoot	Herbs in Disturbed Ground		
<i>Chenopodium multifidum</i>	Scented Goosefoot	Herbs in Disturbed Ground		
<i>Chenopodium murale</i>	Sowbane	Herbs in Native Vegetation	1	
<i>Chenopodium vulvaria</i>	Stinking Goosefoot	Small; Control impracticable	1	
<i>Chimonobambusa marmorea</i>	Marbled Bamboo	Riparian / Paludal		
<i>Chloris gayana</i>	Rhodes Grass	Perennial grass		
<i>Chloris virgata</i>	Feather Windmill Grass	Perennial grass		
<i>Chlorophytum comosum</i>	Spider Plant	Herbs in Cultivated Ground		
<i>Chondrilla juncea</i>	Skeleton Weed	Herbs in Disturbed Ground	1	
<i>Chorisporea tenella</i>	Chorisporea	Small; Control impracticable		
<i>Chrozophora tinctoria</i>	Dyer's Litmus Plant	Herbs in Cultivated Ground		
<i>Chrysanthemoides monilifera</i>	Boneseed	Soft-fruit Woodyds		
<i>Chrysanthemoides monilifera</i> subsp. <i>monilifer</i>	Boneseed	Soft-fruit Woodyds		
<i>Chrysanthemoides monilifera</i> subsp. <i>rotundata</i>	Bitou-bush	Soft-fruit Woodyds		
<i>Cicendia filiformis</i>	Slender Cicendia	Small; Control impracticable	1	
<i>Cicendia quadrangularis</i>	Square Cicendia	Small; Control impracticable	1	
<i>Cicendia</i> spp.	Cicendia	Small; Control impracticable	1	
<i>Cichorium intybus</i>	Chicory	Herbs in Cultivated Ground		
<i>Ciclospermum leptophyllum</i>	Slender Celery	Herbs in Native Vegetation	1	
<i>Cirsium arvense</i>	Californian Thistle	Thistle	1, NOX	
<i>Cirsium</i> spp.	Thistle	Thistle	1	
<i>Cirsium vulgare</i>	Spear Thistle	Thistle	1, NOX	
<i>Cistus creticus</i>	Pink Rock-rose	Seed hard-fruit woodyds		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Cistus inflatus</i>	White Rock-rose	Seed hard-fruit woodys		
<i>Cistus monspeliensis</i>	Rock-rose	Seed hard-fruit woodys		
<i>Cistus</i> spp.	Rock-rose	Seed hard-fruit woodys		
<i>Citrullus colocynthis</i>	Colocynth	Herbs in Disturbed Ground		
<i>Citrullus lanatus</i>	Camel/Wild Melon	Herbs in Disturbed Ground		
<i>Claytonia perfoliata</i>	Miner's Lettuce	Small; Control impracticable	1	
<i>Clematis flammula</i> subsp. <i>flammula</i>	Old Man's Beard	Robust creeper/ climber		
<i>Clematis vitalba</i>	Traveller's Joy	Robust creeper/ climber		
<i>Clinopodium vulgare</i>	Wild Basil	Herbs in Disturbed Ground		
<i>Coleonema pulchellum</i>	Pink Diosma	Seed hard-fruit woodys		
<i>Conium maculatum</i>	Hemlock	Herbs in Native Vegetation		
<i>Conringia orientalis</i>	Treacle Mustard	Herbs in Cultivated Ground	1	
<i>Consolida ajacis</i>	Eastern Larkspur	Herbs in Cultivated Ground		
<i>Convolvulus arvensis</i>	Common Bindweed	Mat Perennials		
<i>Conyza albida</i>	Fleabane	Herbs in Disturbed Ground	1	
<i>Conyza bilbaoana</i>	Smooth Fleabane	Herbs in Disturbed Ground	1	
<i>Conyza bonariensis</i>	Flax-leaf Fleabane	Herbs in Disturbed Ground	1	
<i>Conyza canadensis</i> s.l.	Canadian Fleabane	Herbs in Disturbed Ground	1	
<i>Conyza canadensis</i> var. <i>canadensis</i> s.s.	Canadian Fleabane	Herbs in Disturbed Ground	1	
<i>Conyza parva</i>	Small Fleabane	Herbs in Disturbed Ground	1	
<i>Conyza primulaefolia</i>	Rough Conyza	Herbs in Disturbed Ground	1	
<i>Conyza</i> spp.	Fleabane	Herbs in Disturbed Ground	1	
<i>Conyza sumatrensis</i>	Tall Fleabane	Herbs in Disturbed Ground	1	
<i>Coprosma repens</i>	Mirror Bush	Soft-fruit Woodys		
<i>Coprosma robusta</i>	Karamu	Soft-fruit Woodys		
<i>Cordyline australis</i>	New Zealand Cabbage Tree	Soft-fruit Woodys		
<i>Cordyline</i> spp.	Palm Lily	Soft-fruit Woodys		
<i>Cordyline stricta</i>	Narrow Leafed Palm Lily	Soft-fruit Woodys		
<i>Coreopsis lanceolata</i>	Common Tickseed	Herbs in Disturbed Ground		
<i>Cornus capitata</i>	Himalayan Strawberry-tre	Soft-fruit Woodys		
<i>Corrigiola litoralis</i>	Strapwort	Herbs in Disturbed Ground	1	
<i>Cortaderia jubata</i>	Pink Pampas-grass	Perennial grass		
<i>Cortaderia selloana</i>	Pampas-grass	Perennial grass		
<i>Cortaderia</i> spp.	Pampas-grass	Perennial grass		
<i>Corymbia citriodora</i> subsp. <i>citriodora</i>	Lemon-scented Gum	Resprout Hard-fruit Woodys		
<i>Corymbia maculata</i>	Spotted Gum	Seed hard-fruit woodys		5
<i>Cotoneaster divaricatus</i>	Cotoneaster	Soft-fruit Woodys		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Cotoneaster franchetii</i>	Grey Cotoneaster	Soft-fruit Woody		
<i>Cotoneaster glaucophyllus</i> var. <i>serotinus</i>	Large-leaf Cotoneaster	Soft-fruit Woody		
<i>Cotoneaster horizontalis</i>	Fishbone Cotoneaster	Soft-fruit Woody		
<i>Cotoneaster pannosus</i>	Velvet Cotoneaster	Soft-fruit Woody		
<i>Cotoneaster panosa</i>	Cotoneaster	Soft-fruit Woody		
<i>Cotoneaster simonsii</i>	Himalayan Cotoneaster	Soft-fruit Woody		
<i>Cotoneaster</i> spp.	Cotoneaster	Soft-fruit Woody		
<i>Cotula bipinnata</i>	Ferny Cotula	Small; Control impracticable	1	
<i>Cotula coronopifolia</i>	Water Buttons		2	
<i>Cotyledon orbiculata</i>	Pig's Ear	Succulent		
<i>Crassula alata</i> var. <i>alata</i>	Three-part Crassula	Small; Control impracticable	1	
<i>Crassula ericoides</i> subsp. <i>ericoides</i>	Reptile Crassula	Succulent		
<i>Crassula multicava</i> subsp. <i>multicava</i>	Shade Crassula	Succulent		
<i>Crassula muscosa</i> var. <i>muscosa</i>	Clubmoss Crassula	Succulent	1	
<i>Crassula natans</i> var. <i>minus</i>	Water Crassula	Aquatic		
<i>Crassula rubricaulis</i>	Red Crassula	Succulent		
<i>Crassula tetragona</i> subsp. <i>robusta</i>	Shrubby Crassula	Succulent		
<i>Crataegus monogyna</i>	Hawthorn	Soft-fruit Woody		
<i>Crataegus monogyna</i> subsp. <i>monogyna</i>	Hawthorn	Soft-fruit Woody		
<i>Crataegus</i> spp.	Hawthorn	Soft-fruit Woody		
<i>Crataegus X sinaica</i>	Azzarola	Soft-fruit Woody		
<i>Crepis capillaris</i>	Smooth Hawksbeard	Thistle		
<i>Crepis foetida</i> subsp. <i>foetida</i>	Stinking Hawksbeard	Thistle		
<i>Crepis setosa</i>	Bristly Hawksbeard	Thistle		
<i>Crepis</i> spp.	Hawksbeard	Thistle		
<i>Crepis vesicaria</i> subsp. <i>taraxacifolia</i>	Bladder Hawksbeard	Thistle		
<i>Crocsmia x crocosmiiflora</i>	Montbretia/Golden Copper-tip	Geophyte		
<i>Crotalaria agatiflora</i> subsp. <i>agatiflora</i>	Rattlepod	Woody legume seeder		
<i>Croton setiger</i>	Dove Weed	Herbs in Cultivated Ground		
<i>Cucumis myriocarpus</i>	Paddy Melon	Herbs in Cultivated Ground		
<i>Cucumis myriocarpus</i> subsp. <i>leptodermis</i>	Paddy Melon	Herbs in Cultivated Ground		
<i>Cupressus glabra</i>	Smooth Arizona Cypress	Seed hard-fruit woody		
<i>Cupressus lusitanica</i>	Mexican Cypress	Seed hard-fruit woody		
<i>Cupressus macrocarpa</i>	Monterey Cypress	Seed hard-fruit woody		
<i>Cupressus sempervirens</i>	Italian Cypress	Seed hard-fruit woody		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Cupressus sempervirens</i> 'Stricta'	Pencil Pine	Seed hard-fruit woodys		
<i>Cupressus</i> spp.	Cypress	Seed hard-fruit woodys		
<i>Cuscuta campestris</i>	Field Dodder	Herbs in Cultivated Ground		
<i>Cuscuta epithymum</i>	Common Dodder	Herbs in Cultivated Ground		
<i>Cuscuta planiflora</i>	Dodder	Herbs in Cultivated Ground		
<i>Cuscuta racemosa</i>	Branching Dodder	Herbs in Cultivated Ground		
<i>Cuscuta</i> spp.	Dodder			
<i>Cuscuta suaveolens</i>	Fringed Dodder	Herbs in Cultivated Ground		
<i>Cuscuta tasmanica</i>	Golden Dodder	Herbs in Disturbed Ground	2	
<i>Cycloloma atriplicifolium</i>	Winged Pigweed	Herbs in Cultivated Ground		
<i>Cydonia oblonga</i>	Quince	Resprout Hard-fruit Woodys		
<i>Cylindropuntia imbricata</i> var. <i>imbricata</i>	Devil's Rope	Succulent		
<i>Cylindropuntia tunicata</i> var. <i>tunicata</i>	Chain-link Cactus	Succulent		
<i>Cymbalaria muralis</i> subsp. <i>muralis</i>	Ivy-leaf Toadflax	Herbs in Cultivated Ground		
<i>Cynara cardunculus</i>	Artichoke Thistle	Thistle (persist)		
<i>Cynodon dactylon</i>	Couch	Perennial grass	2	
<i>Cynodon dactylon</i> var. <i>dactylon</i>	Couch	Perennial grass		
<i>Cynodon transvaalensis</i>	Bermuda Couch	Perennial grass		
<i>Cynosurus cristatus</i>	Crested Dog's-tail	Perennial grass	1	
<i>Cynosurus echinatus</i>	Rough Dog's-tail	Perennial grass	1	
<i>Cynosurus</i> spp.	Dog's Tail	Perennial grass	1	
<i>Cyperus brevifolius</i>	Mullumbimby Couch	Riparian / Paludal		
<i>Cyperus congestus</i>	Dense Flat-sedge	Riparian / Paludal		
<i>Cyperus difformis</i>	Variable Flat-sedge	Riparian / Paludal	2	
<i>Cyperus eragrostis</i>	Drain Flat-sedge	Riparian / Paludal		
<i>Cyperus esculentus</i>	Yellow Nutgrass	Riparian / Paludal		
<i>Cyperus exaltatus</i>	Tall Flat-sedge	Riparian / Paludal		
<i>Cyperus hamulosus</i>	Curry Flat-sedge	Riparian / Paludal		
<i>Cyperus reflexus</i>	Flat-sedge	Riparian / Paludal		
<i>Cyperus rotundus</i>	Nutgrass	Riparian / Paludal		
<i>Cytisus multiflorus</i>	White Spanish Broom	Woody legume seeder		
<i>Cytisus scoparius</i>	English Broom	Woody legume seeder		
<i>Cytisus</i> spp.	Broom	Woody legume seeder		
<i>Dactylis glomerata</i>	Cocksfoot	Perennial grass		
<i>Dactyloctenium radulans</i>	Finger Grass	Small; Control impracticable	1	
<i>Dahlia</i> spp.	Dahlia	Geophyte		
<i>Danthonia decumbens</i>	Heath Grass	Perennial grass	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Datura ferox</i>	Long-spine Thorn-apple	Herbs in Disturbed Ground		
<i>Datura inoxia</i>	Recurved Thorn-apple	Herbs in Disturbed Ground		
<i>Datura</i> spp.	Thornapple species	Herbs in Disturbed Ground	2	
<i>Datura stramonium</i>	Common Thorn-apple	Herbs in Disturbed Ground		
<i>Datura wrightii</i>	Hairy Thorn-apple	Herbs in Disturbed Ground		
<i>Daucus carota</i>	Carrot	Herbs in Disturbed Ground		
<i>Delairea odorata</i>	Cape Ivy/Ivy Groundsel	Robust creeper/ climber		
<i>Dianthus armeria</i>	Deptford Pink	Herbs in Disturbed Ground		
<i>Dianthus barbatus</i>	Sweet William	Herbs in Cultivated Ground		
<i>Dichanthium sericeum</i> subsp. <i>sericeum</i>	Silky Blue-grass	Perennial grass	2	
<i>Digitalis purpurea</i>	Foxglove	Perennial grass		
<i>Digitaria ischaemum</i>	Smooth Summer-grass	Perennial grass		
<i>Digitaria sanguinalis</i>	Summer Grass	Perennial grass		
<i>Diplotaxis muralis</i>	Wall Rocket	Herbs in Native Vegetation	1	
<i>Diplotaxis tenuifolia</i>	Sand/Wall Rocket	Herbs in Native Vegetation	1	
<i>Dipogon lignosus</i>	Common Dipogon/Dolichos pea	Robust creeper/ climber		
<i>Dipsacus fullonum</i> subsp. <i>fullonum</i>	Wild Teasel	Herbs in Disturbed Ground		
<i>Disa bracteata</i>	South African Orchid	Geophyte		
<i>Dittrichia graveolens</i>	Stinkwort	Herbs in Native Vegetation	1, NOX	
<i>Dodonaea viscosa</i>	Sticky Hop-bush	Seed hard-fruit woodys	2	5
<i>Dodonaea viscosa</i> 'Purpurea'	Purple Hop-bush	Seed hard-fruit woodys		
<i>Drosanthemum candens</i>	Rodondo Creeper	Succulent		
<i>Ecballium elaterium</i>	Squirting Cucumber	Herbs in Disturbed Ground		
<i>Echinochloa colona</i>	Awnless Barnyard-grass	Herbs in Disturbed Ground	1	
<i>Echinochloa crus-galli</i>	Barnyard Grass	Herbs in Disturbed Ground	1	
<i>Echinochloa esculenta</i>	Japanese Millet	Herbs in Cultivated Ground	1	
<i>Echinochloa frumentacea</i>	Siberian Millet	Herbs in Cultivated Ground	1	
<i>Echinochloa muricata</i> var. <i>microstachya</i>	Prickly Barnyard-grass	Herbs in Disturbed Ground	1	
<i>Echinochloa</i> spp.	Barnyard Grass		1	
<i>Echium candicans</i>	Pride of Madeira	Herbs in Cultivated Ground		
<i>Echium plantagineum</i>	Patersons Curse	Herbs in Native Vegetation		
<i>Echium</i> spp.	Bugloss			
<i>Echium vulgare</i>	Vipers Bugloss	Herbs in Disturbed Ground		
<i>Eclipta platyglossa</i>	Yellow Twin-heads	Herbs in Native Vegetation	1	
<i>Egeria densa</i>	Dense Waterweed	Aquatic		
<i>Ehrharta calycina</i>	Perennial Veldt-grass	Perennial grass		


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Ehrharta erecta</i>	Panic Veldt-grass	Herbs in Native Vegetation	1	
<i>Ehrharta erecta</i> var. <i>erecta</i>	Panic Veldt-grass	Herbs in Native Vegetation	1	
<i>Ehrharta longiflora</i>	Annual Veldt-grass	Herbs in Native Vegetation	1	
<i>Ehrharta</i> spp.	Veldt-grass			
<i>Ehrharta villosa</i> var. <i>maxima</i>	Pyp Grass	Perennial grass		
<i>Eichhornia crassipes</i>	Water Hyacinth	Aquatic		
<i>Eleocharis minuta</i>	Variable Spike-sedge	Riparian / Paludal		
<i>Eleusine indica</i>	Goose-grass	Herbs in Disturbed Ground	1	
<i>Eleusine tristachya</i>	American Crows-foot Gras	Herbs in Disturbed Ground	1	
<i>Elodea canadensis</i>	Canadian Pondweed	Aquatic		
<i>Elytrigia pungens</i>	Sea Couch-grass	Perennial grass		
<i>Elytrigia repens</i>	English Couch	Perennial grass		
<i>Emex australis</i>	Spiny Emex	Herbs in Native Vegetation		
<i>Epilobium ciliatum</i>	Glandular Willow-herb	Herbs in Native Vegetation	1	
<i>Epilobium hirsutum</i>	Great Willow-herb	Herbs in Native Vegetation	1	
<i>Equisetum</i> spp.	Horsetail	Riparian / Paludal		
<i>Eragrostis cilianensis</i>	Stink Grass	Herbs in Disturbed Ground		
<i>Eragrostis curvula</i>	African Love-grass	Perennial grass		
<i>Eragrostis leptostachya</i>	Paddock Love-grass	Perennial grass	2	
<i>Eragrostis mexicana</i>	Mexican Love-grass	Herbs in Native Vegetation		
<i>Eragrostis mexicana</i> subsp. <i>mexicana</i>	Mexican Love-grass	Herbs in Native Vegetation		
<i>Eragrostis minor</i>	Smaller Stink-grass	Herbs in Cultivated Ground		
<i>Eragrostis pilosa</i>	Soft Love-grass	Herbs in Disturbed Ground		
<i>Eragrostis tef</i>	Teff	Herbs in Cultivated Ground		
<i>Eremophila longifolia</i>	Berrigan		2	
<i>Erica arborea</i>	Tree Heath	Resprout Hard-fruit Woodys		
<i>Erica baccans</i>	Berry-flower Heath	Resprout Hard-fruit Woodys		
<i>Erica lusitanica</i>	Spanish Heath	Resprout Hard-fruit Woodys		
<i>Erica quadrangularis</i>	Angled Heath	Resprout Hard-fruit Woodys		
<i>Erica</i> spp.	Heath	Resprout Hard-fruit Woodys		
<i>Erigeron karvinskianus</i>	Seaside Daisy	Herbs in Native Vegetation		
<i>Eriobotrya japonica</i>	Loquat	Soft-fruit Woodys		
<i>Erodium botrys</i>	Big Heron's-bill	Herbs in Native Vegetation	1	
<i>Erodium brachycarpum</i>	Hairy-pit Heron's-bill	Small; Control impracticable	1	
<i>Erodium cicutarium</i>	Common Heron's-bill	Small; Control impracticable	1	
<i>Erodium malacoides</i>	Oval Heron's-bill	Small; Control impracticable	1	
<i>Erodium moschatum</i>	Musky Heron's-bill	Herbs in Native Vegetation	1	
<i>Erophila verna</i>	Whitlow Grass	Small; Control impracticable	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Erophila verna</i> subsp. <i>praecox</i>	Lesser Whitlow	Small; Control impracticable	1	
<i>Erophila verna</i> subsp. <i>verna</i>	Whitlow Grass	Small; Control impracticable	1	
<i>Eruca vesicaria</i> subsp. <i>sativa</i>	Purple-vein Rocket	Small; Control impracticable	1	
<i>Erysimum cheiri</i>	Wallflower	Herbs in Cultivated Ground		
<i>Eschscholzia californica</i>	Californian Poppy	Herbs in Cultivated Ground		
<i>Eucalyptus astringens</i>	Brown Mallet	Seed hard-fruit woodys		
<i>Eucalyptus botryoides</i>	Southern Mahogany	Resprout Hard-fruit Woodys		5
<i>Eucalyptus cladocalyx</i>	Sugar Gum	Resprout Hard-fruit Woodys		
<i>Eucalyptus crenulata</i>	Buxton Gum	Resprout Hard-fruit Woodys		5
<i>Eucalyptus globulus</i>	Southern Blue-gum	Resprout Hard-fruit Woodys		5
<i>Eucalyptus globulus</i> subsp. <i>globulus</i>	Southern Blue-gum	Resprout Hard-fruit Woodys		5
<i>Eucalyptus gomphocephala</i>	Tuart	Resprout Hard-fruit Woodys		
<i>Eucalyptus leucoxylon</i>	Yellow Gum	Resprout Hard-fruit Woodys		5
<i>Eucalyptus leucoxylon</i> subsp. <i>megalocarpa</i>	Large-fruit Yellow-gum	Resprout Hard-fruit Woodys		5
<i>Eucalyptus macarthurii</i>	Camden Woollybutt	Resprout Hard-fruit Woodys		
<i>Eucalyptus occidentalis</i> var. <i>occidentalis</i>	Swamp Yate	Seed hard-fruit woodys		
<i>Eucalyptus saligna</i>	Sydney Blue-gum	Resprout Hard-fruit Woodys		
<i>Eucalyptus spathulata</i> subsp. <i>spathulata</i>	Swamp Mallet	Seed hard-fruit woodys		
<i>Eucalyptus</i> spp. (naturalised)	Eucalypt			
<i>Euonymus</i> sp. (<i>Branxholme</i>)	Spindle Tree	Soft-fruit Woodys		
<i>Euphorbia dendroides</i>	Tree Spurge	Herbs in Cultivated Ground		
<i>Euphorbia exigua</i>	Dwarf Spurge	Herbs in Cultivated Ground		
<i>Euphorbia helioscopia</i>	Sun Spurge	Herbs in Disturbed Ground		
<i>Euphorbia lathyris</i>	Caper Spurge	Herbs in Disturbed Ground		
<i>Euphorbia paralias</i>	Sea Spurge	Herbs in Native Vegetation		
<i>Euphorbia peplus</i>	Petty Spurge	Herbs in Disturbed Ground	1	
<i>Euphorbia terracina</i>	Terracina Spurge/False Caper	Herbs in Disturbed Ground		
<i>Eurychorda complanata</i>	Flat Cord-rush	Riparian / Paludal	2	
<i>Euryops abrotanifolius</i>	Winter Euryops	Herbs in Cultivated Ground		
<i>Fallopia convolvulus</i>	Black Bindweed	Riparian / Paludal		
<i>Fallopia japonica</i>	Japanese Knotweed	Riparian / Paludal		
<i>Fallopia sachalinensis</i>	Giant Knotweed	Riparian / Paludal		
<i>Ferraria crispa</i> subsp. <i>crispa</i>	Black Flag	Geophyte		
<i>Festuca arundinacea</i>	Tall Fescue	Riparian / Paludal		
<i>Festuca rubra</i>	Red Fescue	Perennial grass		
<i>Ficaria verna</i>	Lesser Celandine	Herbs in Cultivated Ground		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Ficus carica</i>	Fig	Soft-fruit Woody		
<i>Ficus macrophylla</i> f. <i>macrophylla</i>	Moreton Bay Fig	Soft-fruit Woody		
<i>Filago pyramidata</i>	Filago	Small; Control impracticable	1	
<i>Foeniculum vulgare</i>	Fennel	Herbs in Disturbed Ground		
<i>Frankenia pulverulenta</i>	Mediterranean Sea-heath	Seed hard-fruit woody		
<i>Fraxinus angustifolia</i>	Desert Ash	Resprout Hard-fruit Woody		
<i>Fraxinus angustifolia</i> subsp. <i>angustifolia</i>	Desert Ash	Resprout Hard-fruit Woody		
<i>Fraxinus angustifolia</i> subsp. <i>oxycarpa</i>	Syrian Ash	Resprout Hard-fruit Woody		
<i>Fraxinus excelsior</i>	English Ash	Resprout Hard-fruit Woody		
<i>Fraxinus ornus</i>	Flowering Ash	Resprout Hard-fruit Woody		
<i>Fraxinus</i> spp.	Ash	Resprout Hard-fruit Woody		
<i>Freesia alba</i>	White Freesia	Geophyte		
<i>Freesia alba</i> x <i>Freesia leichtlinii</i>	Freesia	Geophyte		
<i>Freesia laxa</i> subsp. <i>laxa</i>	Freesia	Geophyte		
<i>Freesia</i> spp.	Freesia	Geophyte		
<i>Fuchsia magellanica</i>	Fuchsia	Soft-fruit Woody		
<i>Fuchsia</i> spp.	Fuchsia	Soft-fruit Woody		
<i>Fumaria bastardii</i>	Bastards Fumitory	Herbs in Disturbed Ground	1	
<i>Fumaria capreolata</i>	Ramping Fumitory	Herbs in Disturbed Ground	1	
<i>Fumaria densiflora</i>	Dense-flower Fumitory	Herbs in Disturbed Ground	1	
<i>Fumaria indica</i>	Indian Fumitory	Herbs in Disturbed Ground	1	
<i>Fumaria muralis</i> subsp. <i>muralis</i>	Wall Fumitory	Herbs in Disturbed Ground	1	
<i>Fumaria officinalis</i> spp. <i>agg.</i>	Fumitory	Herbs in Disturbed Ground	1	
<i>Fumaria parviflora</i> var. <i>parviflora</i>	Small-flower Fumitory	Herbs in Disturbed Ground	1	
<i>Fumaria</i> spp.	Fumitory	Herbs in Disturbed Ground	1	
<i>Galenia pubescens</i>	Galenia	Succulent		
<i>Galenia pubescens</i> var. <i>pubescens</i>	Galenia	Succulent		
<i>Galenia secunda</i>	Galenia	Succulent		
<i>Galenia</i> spp.	Galenia	Succulent		
<i>Galinsoga parviflora</i>	Gallant Soldier	Herbs in Disturbed Ground		
<i>Galium aparine</i>	Cleavers	Herbs in Disturbed Ground		
<i>Galium divaricatum</i>	Slender Bedstraw	Herbs in Native Vegetation		
<i>Galium migrans</i>	Bedstraw	Herbs in Native Vegetation		
<i>Galium murale</i>	Small Goosegrass	Herbs in Native Vegetation	1	
<i>Galium tricoratum</i>	Rough Corn Bedstraw	Herbs in Disturbed Ground		
<i>Gamochaeta calviceps</i>	Silky Cudweed	Small; Control impracticable	1	
<i>Gamochaeta pensylvanica</i>	Woolly Cudweed	Small; Control impracticable	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Gamochaeta purpurea</i> s.l.	Purple Cudweed	Small; Control impracticable	1	
<i>Gamochaeta purpurea</i> s.s.	Spiked Cudweed	Small; Control impracticable	1	
<i>Gamochaeta</i> spp.	American Cudweed	Small; Control impracticable	1	
<i>Gastridium phleoides</i>	Nit-grass	Small; Control impracticable	1	
<i>Gaudinia fragilis</i>	Fragile Oat	Herbs in Disturbed Ground	1	
<i>Gazania linearis</i>	Gazania	Mat Perennials		
<i>Gazania rigens</i>	Gazania (no common name)	Mat Perennials		
<i>Gazania</i> spp.	Gazania	Mat Perennials		
<i>Geissorhiza aspera</i>	Wine Cups	Geophyte		
<i>Genista linifolia</i>	Flax-leaved Broom	Woody legume seeder		
<i>Genista monspessulana</i>	Cape Broom/Montpellier Broom	Woody legume seeder		
<i>Genista</i> spp.	Broom	Woody legume seeder		
<i>Genista X spachiana</i>	Madeira Broom	Woody legume seeder		
<i>Geranium dissectum</i>	Cut-leaf Cranesbill	Herbs in Native Vegetation	1	
<i>Geranium molle</i> var. <i>molle</i>	Dovesfoot	Herbs in Native Vegetation	1	
<i>Geranium yeoi</i>	Greater Herb-Robert	Small; Control impracticable	1	
<i>Gladiolus communis</i> subsp. <i>byzantinus</i>	Byzantine Gladiolus	Geophyte		
<i>Gladiolus</i> spp.	Gladiolus	Geophyte		
<i>Gladiolus tristis</i>	Evening-flower Gladiolus	Geophyte		
<i>Gladiolus undulatus</i>	Wild Gladiolus	Geophyte		
<i>Glaucium corniculatum</i>	Bristly Horned-poppy	Herbs in Native Vegetation		
<i>Glaucium flavum</i>	Yellow Horned-poppy	Herbs in Native Vegetation		
<i>Glyceria declinata</i>	Manna Grass	Perennial grass		
<i>Glyceria maxima</i>	Reed Sweet-grass	Perennial grass		
<i>Glyceria notata</i>	Floating Sweet-grass	Perennial grass		
<i>Glycyrrhiza glabra</i>	Liquorice	Herbs in Cultivated Ground		
<i>Gomphocarpus cancellatus</i>	Broad-leaf Cotton-bush	Seed hard-fruit woodys		
<i>Gomphocarpus fruticosus</i> subsp. <i>fruticosus</i>	Swan Plant	Seed hard-fruit woodys		
<i>Goodenia pusilliflora</i>	Small-leaf Goodenia		2	5
<i>Grevillea brevifolia</i> subsp. <i>polychroma</i>	Tullach Ard Grevillea	Seed hard-fruit woodys	2	5
<i>Grevillea floribunda</i> subsp. <i>floribunda</i>	Rusty Grevillea	Seed hard-fruit woodys	2	5
<i>Grevillea juniperina</i>	Prickly Spider-flower	Seed hard-fruit woodys		
<i>Grevillea juniperina x victoriae</i>	Grevillea 'Poorinda Cons	Seed hard-fruit woodys		
<i>Grevillea robusta</i>	Silky Oak	Resprout Hard-fruit Woodys		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Grevillea rosmarinifolia</i>	Rosemary Grevillea	Seed hard-fruit woodys		5
<i>Grevillea rosmarinifolia</i> subsp. <i>rosmarinifolia</i>	Rosemary Grevillea	Seed hard-fruit woodys		5
<i>Gymnocoronis spilanthoides</i>	Senegal Tea	Aquatic		
<i>Gypsophila tubulosa</i>	Chalkwort	Small; Control impracticable	2	
<i>Hainardia cylindrica</i>	Common Barb-grass	Herbs in Native Vegetation	1	
<i>Hakea drupacea</i>	Sweet Hakea	Seed hard-fruit woodys		
<i>Hakea gibbosa</i>	Downy Hakea	Seed hard-fruit woodys		
<i>Hakea laurina</i>	Pincushion Hakea	Seed hard-fruit woodys		
<i>Hakea salicifolia</i> subsp. <i>salicifolia</i>	Willow-leaf Hakea	Seed hard-fruit woodys		
<i>Hakea sericea</i> s.s.	Needle Hakea	Seed hard-fruit woodys		
<i>Hardenbergia violacea</i>	Purple Coral-pea		2	5
<i>Hedera helix</i>	English Ivy	Robust creeper/ climber		
<i>Hedypnois cretica</i>	Cretan Hedypnois	Herbs in Native Vegetation		
<i>Helianthus annuus</i>	Common Sunflower	Herbs in Cultivated Ground		
<i>Helianthus tuberosus</i>	Jerusalem Artichoke	Herbs in Cultivated Ground		
<i>Heliotropium europaeum</i>	Common Heliotrope		2	
<i>Heliotropium supinum</i>	Creeping Heliotrope	Herbs in Disturbed Ground		
<i>Helminthotheca echioides</i>	Ox-tongue	Herbs in Disturbed Ground	1	
<i>Hemerocallis fulva</i>	Orange Day Lily	Herbs in Disturbed Ground		
<i>Hemerocallis</i> spp.	Day Lily	Herbs in Disturbed Ground		
<i>Herniaria cinerea</i>	Hairy Rupture-wort	Small; Control impracticable	1	
<i>Hibiscus trionum</i> var. <i>trionum</i>	Bladder Ketmia	Herbs in Disturbed Ground		
<i>Hieracium aurantiacum</i> subsp. <i>carpathicola</i>	Orange Hawkweed	Herbs in Native Vegetation		
<i>Hieracium praealtum</i>	King Devil Hawkweed	Herbs in Native Vegetation		
<i>Hieracium</i> spp.	Hawkweed	Herbs in Native Vegetation		
<i>Hirschfeldia incana</i>	Buchan Weed	Herbs in Disturbed Ground	1	
<i>Holcus annuus</i>	Annual Fog	Herbs in Disturbed Ground	1	
<i>Holcus lanatus</i>	Yorkshire Fog	Perennial grass	1	
<i>Holcus mollis</i>	Creeping Fog	Perennial grass		
<i>Holcus</i> spp.	Fog Grass			
<i>Homalanthus populifolius</i>	Bleeding Heart	Soft-fruit Woodys		
<i>Homeria ochroleuca</i>	Cape Tulip	Geophyte		
<i>Hordeum distichon</i>	Two-row Barley	Herbs in Disturbed Ground	1	
<i>Hordeum glaucum</i>	Northern Barley-grass	Herbs in Native Vegetation	1	
<i>Hordeum hystrix</i>	Mediterranean Barley-gra	Herbs in Native Vegetation	1	
<i>Hordeum leporinum</i>	Barley-grass	Herbs in Native Vegetation	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Hordeum marinum</i>	Sea Barley-grass	Herbs in Native Vegetation	1	
<i>Hordeum murinum</i> s.l.	Barley-grass	Herbs in Cultivated Ground	1	
<i>Hordeum secalinum</i>	Knotted Barley-grass	Herbs in Disturbed Ground	1	
<i>Hordeum</i> spp.	Barley Grass		1	
<i>Hordeum vulgare</i> s.l.	Barley	Herbs in Disturbed Ground	1	
<i>Hordeum vulgare</i> s.s.	Barley	Herbs in Disturbed Ground	1	
<i>Hyacinthoides hispanica</i>	Spanish Bluebell	Geophyte		
<i>Hyacinthoides non-scripta</i>	English Bluebell	Geophyte		
<i>Hydrocleys nymphoides</i>	Water Poppy	Aquatic		
<i>Hydrocotyle bonariensis</i>	Pennywort		2	
<i>Hyparrhenia hirta</i>	Tambookie Grass	Perennial grass		
<i>Hypocoum pendulum</i>	Persian Poppy	Herbs in Cultivated Ground		
<i>Hypericum androsaemum</i>	Tutsan	Herbs in Native Vegetation		
<i>Hypericum calycinum</i>	Aaron's Beard	Herbs in Disturbed Ground		
<i>Hypericum canariense</i>	Canary Island St John's Wort	Herbs in Cultivated Ground		
<i>Hypericum grandifolium</i>	Large-leaf St John's Wort	Herbs in Cultivated Ground		
<i>Hypericum humifusum</i>	Trailing St John's Wort	Herbs in Cultivated Ground		
<i>Hypericum perforatum</i>	St Johns Wort	Herbs in Native Vegetation		
<i>Hypericum perforatum</i> subsp. <i>veronense</i>	St John's Wort	Herbs in Disturbed Ground		
<i>Hypericum tetrapterum</i>	St Peters Wort	Herbs in Disturbed Ground		
<i>Hypericum triquetrifolium</i>	Wavy-leaf St John's Wort	Herbs in Cultivated Ground		
<i>Hypochaeris glabra</i>	Smooth Cat's-ear	Herbs in Native Vegetation	1	
<i>Hypochaeris radicata</i>	Cat's Ear	Herbs in Native Vegetation	1	
<i>Hypochaeris</i> spp.	Cat's Ear	Herbs in Native Vegetation	1	
<i>Ilex aquifolium</i>	English Holly	Soft-fruit Woody		
<i>Impatiens balfouri</i>	Poor Man's Orchid	Herbs in Cultivated Ground		
<i>Ipheion uniflorum</i>	Spring Star-flower	Geophyte		
<i>Ipomoea indica</i>	Blue Morning-glory	Robust creeper/ climber		
<i>Ipomoea purpurea</i>	Common Morning-glory	Robust creeper/ climber		
<i>Iris foetidissima</i>	Stinking Iris	Geophyte		
<i>Iris germanica</i>	German Iris	Geophyte		
<i>Iris pseudacorus</i>	Yellow Water Iris	Riparian / Paludal		
<i>Iris</i> spp.	Iris			
<i>Isolepis hystrix</i>	Awed Club-sedge	Small; Control impracticable	1	
<i>Isolepis levynsiana</i>	Tiny Flat-sedge	Small; Control impracticable	2	
<i>Isolepis prolifera</i>	Proliferous Club-sedge	Riparian / Paludal		
<i>Isolepis sepulcralis</i>	African Club-sedge	Riparian / Paludal		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Iva axillaris</i> ssp. <i>robustior</i>	Poverty Weed	Herbs in Disturbed Ground		
<i>Ixia maculata</i>	Yellow Ixia	Geophyte		
<i>Ixia paniculata</i>	Long-tube Ixia	Geophyte		
<i>Ixia polystachya</i>	Variable Ixia	Geophyte		
<i>Ixia</i> spp.	Ixia	Geophyte		
<i>Juncus acuminatus</i>	Prickly Rush	Riparian / Paludal		
<i>Juncus acutus</i> subsp. <i>acutus</i>	Spiny/Sharp Rush	Riparian / Paludal		
<i>Juncus articulatus</i>	Jointed Rush	Riparian / Paludal		
<i>Juncus bulbosus</i>	Bulbous Rush	Riparian / Paludal	1	
<i>Juncus capillaceus</i>	String Rush	Riparian / Paludal		
<i>Juncus capitatus</i>	Capitate Rush	Small; Control impracticable	1	
<i>Juncus effusus</i>	Soft Rush	Riparian / Paludal		
<i>Juncus ensifolius</i>	Sword Rush	Riparian / Paludal		
<i>Juncus fontanesii</i> subsp. <i>fontanesii</i>	Spring Rush	Riparian / Paludal		
<i>Juncus gerardii</i> subsp. <i>gerardii</i>	Mud Rush	Riparian / Paludal		
<i>Juncus imbricatus</i>	Folded Rush	Riparian / Paludal		
<i>Juncus inflexus</i>	Hard Rush	Riparian / Paludal		
<i>Juncus microcephalus</i>	Tiny-headed Rush	Riparian / Paludal		
<i>Juncus oxycarpus</i>	Spiny-fruit Rush	Riparian / Paludal		
<i>Juncus tenuis</i>	Slender Rush	Riparian / Paludal		
<i>Juniperus oxycedrus</i> subsp. <i>macrocarpa</i>	Prickly Juniper	Seed hard-fruit woodys		
<i>Juniperus</i> spp.	Juniper	Seed hard-fruit woodys		
<i>Kennedia rubicunda</i>	Dusky Coral-pea	Robust creeper/ climber		
<i>Kickxia commutata</i> subsp. <i>graeca</i>	Toadflax	Small; Control impracticable	1	
<i>Kickxia elatine</i>	Hairy Toadflax	Small; Control impracticable	1	
<i>Kickxia elatine</i> subsp. <i>crinita</i>	Twining Toadflax	Small; Control impracticable	1	
<i>Kickxia elatine</i> subsp. <i>elatine</i>	Woolly Toadflax	Small; Control impracticable	1	
<i>Kickxia</i> spp.	Toadflax	Small; Control impracticable	1	
<i>Kickxia spuria</i> subsp. <i>integrifolia</i>	Round-leaved Toadflax	Small; Control impracticable	1	
<i>Kniphofia</i> spp.	Kniphofia	Fleshy lily		
<i>Kniphofia uvaria</i>	Red-hot Poker	Fleshy lily		
<i>Kunzea ambigua</i>	White Kunzea	Resprout Hard-fruit Woodys		5
<i>Kunzea ericoides</i>	Burgan	Resprout Hard-fruit Woodys		6
<i>Lachenalia</i> spp.	Lachenalia	Geophyte		
<i>Lactuca saligna</i>	Willow-leaf Lettuce	Thistle	1	
<i>Lactuca serriola</i>	Prickly Lettuce	Thistle	1	
<i>Lactuca</i> spp.	Lettuce	Thistle	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Lagunaria patersonia</i> subsp. <i>patersonia</i>	Norfolk Island Hibiscus	Seed hard-fruit woody		
<i>Lagurus ovatus</i>	Hare's-tail Grass	Herbs in Native Vegetation	1	
<i>Lamarckia aurea</i>	Golden-top	Small; Control impracticable	1	
<i>Lamium amplexicaule</i>	Dead Nettle	Herbs in Disturbed Ground		
<i>Lamium galeobdolon</i> subsp. <i>argentatum</i>	Aluminium Plant	Herbs in Disturbed Ground		
<i>Lamium purpureum</i>	Red Dead-Nettle	Herbs in Disturbed Ground		
<i>Lamium</i> spp.	Dead Nettle	Herbs in Disturbed Ground		
<i>Lampranthus immelmaniae</i>	Lampranthus	Succulent		
<i>Lampranthus</i> spp.	Lampranthus	Succulent		
<i>Lampranthus tegens</i>	Little Noon-flower	Succulent		
<i>Lantana camara</i> var. <i>camara</i>	Lantana	Bramble		
<i>Lapsana communis</i> subsp. <i>communis</i>	Nipplewort	Small; Control impracticable	1	
<i>Lathyrus angulatus</i>	Angular Pea	Herbs in Disturbed Ground		
<i>Lathyrus latifolius</i>	Perennial Pea	Herbs in Disturbed Ground		
<i>Lathyrus nissolia</i>	Grass Vetchling	Herbs in Cultivated Ground		
<i>Lathyrus odoratus</i>	Sweet Pea	Herbs in Cultivated Ground		
<i>Lathyrus sativus</i>	Chickling Vetch	Herbs in Cultivated Ground		
<i>Lathyrus</i> spp.	Pea	Herbs in Cultivated Ground		
<i>Lathyrus tingitanus</i>	Tangier Pea	Herbs in Cultivated Ground		
<i>Lavandula</i> spp.	Lavender	Herbs in Disturbed Ground		
<i>Lavandula stoechas</i> subsp. <i>stoechas</i>	Topped Lavender	Herbs in Disturbed Ground		
<i>Leersia oryzoides</i>	Rice Cut-grass	Perennial grass		
<i>Lemna minor</i> s.s.	European Duckweed	Aquatic	1	
<i>Leontodon taraxacoides</i> subsp. <i>taraxacoides</i>	Hairy Hawkbit	Herbs in Native Vegetation	1	
<i>Lepidium africanum</i>	Common Peppergrass	Herbs in Native Vegetation	1	
<i>Lepidium bonariense</i>	Argentine Cress	Herbs in Native Vegetation		
<i>Lepidium campestre</i>	Field Peppergrass	Herbs in Cultivated Ground	1	
<i>Lepidium didymum</i>	Lesser Swine-cress	Herbs in Disturbed Ground		
<i>Lepidium draba</i>	Hoary Cress	Herbs in Cultivated Ground		
<i>Lepidium draba</i>	Hoary Cress	Herbs in Cultivated Ground	1, NOX	
<i>Lepidium squamatum</i>	Swine-cress	Herbs in Cultivated Ground	1	
<i>Lepidium strictum</i>	Matted Peppergrass	Herbs in Cultivated Ground	1	
<i>Lepidium virginicum</i>	Virginian Peppergrass	Herbs in Cultivated Ground	1	
<i>Leptochloa fusca</i> subsp. <i>fusca</i>	Brown Beetle-grass	Perennial grass	1	
<i>Leptospermum laevigatum</i>	Coast Tea-tree	Seed hard-fruit woody		5, 6
<i>Leptospermum petersonii</i>	Lemon-scented Tea-tree	Seed hard-fruit woody		


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Leptospermum turbinatum</i>	Shiny Tea-tree	Resprout Hard-fruit Woodys		5
<i>Leucanthemum maximum</i>	Shasta Daisy	Herbs in Cultivated Ground		
<i>Leucanthemum vulgare</i>	Ox-eye Daisy	Herbs in Cultivated Ground		
<i>Leucojum aestivum</i>	Snowflake	Geophyte		
<i>Leycesteria formosa</i>	Himalayan Honeysuckle	Robust creeper/ climber		
<i>Leymus arenarius</i>	Sand Lyme-grass	Herbs in Disturbed Ground		
<i>Leymus multicaulis</i>	Siberian Wild-rye	Herbs in Disturbed Ground		
<i>Ligustrum lucidum</i>	Large-leaf Privet	Soft-fruit Woodys		
<i>Ligustrum ovalifolium</i>	Hedge Privet	Soft-fruit Woodys		
<i>Ligustrum sinense</i>	Chinese Privet	Soft-fruit Woodys		
<i>Ligustrum</i> spp.	Privet	Soft-fruit Woodys		
<i>Ligustrum vulgare</i>	European Privet	Soft-fruit Woodys		
<i>Lilaea scilloides</i>	Lilaea	Aquatic		
<i>Lilium formosanum</i>	Taiwan Lily	Geophyte		
<i>Lilium lancifolium</i>	Tiger Lily	Geophyte		
<i>Lilium</i> spp.	Lily	Geophyte		
<i>Limonium companyonis</i>	Riviera Sea-lavender	Herbs in Disturbed Ground		
<i>Limonium hyblaenum</i>	Sicilian Sea-lavender	Herbs in Disturbed Ground		
<i>Limonium lobatum</i>	Winged Sea-lavender	Herbs in Native Vegetation		
<i>Limonium sinuatum</i>	Notch-leaf Sea-lavender	Herbs in Disturbed Ground		
<i>Linaria arvensis</i>	Corn Toad-flax	Small; Control impracticable	1	
<i>Linaria pelisseriana</i>	Pelisser's Toad-flax	Small; Control impracticable	1	
<i>Linaria</i> spp.	Toad Flax	Small; Control impracticable	1	
<i>Linaria vulgaris</i>	Common Toad-flax	Small; Control impracticable	1	
<i>Linum strictum</i> subsp. <i>strictum</i>	Upright Yellow Flax	Small; Control impracticable		
<i>Linum trigynum</i>	French Flax	Small; Control impracticable		
<i>Linum usitatissimum</i>	Flax	Small; Control impracticable		
<i>Lobelia erinus</i>	Bedding Lobelia	Herbs in Cultivated Ground		
<i>Lobularia maritima</i>	Sweet Alyssum	Small; Control impracticable		
<i>Logfia gallica</i>	French Cudweed	Small; Control impracticable	1	
<i>Lolium loliaceum</i>	Stiff Rye-grass	Herbs in Disturbed Ground		
<i>Lolium multiflorum</i>	Italian Rye-grass	Perennial grass		
<i>Lolium perenne</i>	Perennial Rye-grass	Perennial grass		
<i>Lolium perenne</i> var. <i>cristatum</i>	Perennial Rye-grass	Perennial grass		
<i>Lolium perenne</i> var. <i>perenne</i>	Perennial Rye-grass	Perennial grass		
<i>Lolium rigidum</i>	Wimmera Rye-grass	Herbs in Cultivated Ground		
<i>Lolium</i> spp.	Rye Grass			
<i>Lolium temulentum</i>	Darnel	Herbs in Cultivated Ground		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Lolium temulentum</i> var. <i>arvense</i>	Darnel	Herbs in Cultivated Ground		
<i>Lolium temulentum</i> var. <i>temulentum</i>	Darnel	Herbs in Cultivated Ground		
<i>Lonicera japonica</i>	Japanese Honeysuckle	Robust creeper/ climber		
<i>Lonicera</i> spp.	Honeysuckle	Robust creeper/ climber		
<i>Lophopyrum ponticum</i>	Tall Wheat-grass	Perennial grass		
<i>Lotus angustissimus</i>	Slender Bird's-foot Trefoil	Herbs in Disturbed Ground	1	
<i>Lotus corniculatus</i>	Birds-foot Trefoil	Herbs in Disturbed Ground	1	
<i>Lotus corniculatus</i> var. <i>corniculatus</i>	Bird's-foot Trefoil	Herbs in Disturbed Ground	1	
<i>Lotus corniculatus</i> var. <i>tenuifolius</i>	Narrow Bird's-foot Trefoil	Herbs in Disturbed Ground	1	
<i>Lotus creticus</i>	Lotus	Herbs in Disturbed Ground	1	
<i>Lotus preslii</i>	Bird's-foot Trefoil	Herbs in Cultivated Ground	1	
<i>Lotus</i> spp. (naturalised)	Trefoil		1	
<i>Lotus subbiflorus</i>	Hairy Bird's-foot Trefoil	Herbs in Disturbed Ground	1	
<i>Lotus uliginosus</i>	Greater Birds-foot Trefoil	Herbs in Disturbed Ground	1	
<i>Ludwigia palustris</i>	Marsh Ludwigia	Aquatic		
<i>Lunaria annua</i>	Honesty	Herbs in Cultivated Ground		
<i>Lupinus angustifolius</i>	Narrow-leaf Lupin	Herbs in Cultivated Ground		
<i>Lupinus arboreus</i>	Tree Lupin	Herbs in Disturbed Ground		
<i>Lupinus polyphyllus</i>	Russell Lupin	Herbs in Cultivated Ground		
<i>Lupinus</i> spp.	Lupin			
<i>Lychnis coronaria</i>	Rose Campion	Herbs in Cultivated Ground		
<i>Lycium afrum</i>	Kaffir Box-thorn	Soft-fruit Woody		
<i>Lycium barbarum</i>	Chinese Box-thorn	Soft-fruit Woody		
<i>Lycium ferocissimum</i>	African Boxthorn	Soft-fruit Woody		
<i>Lysimachia nummularia</i>	Creeping Jenny	Herbs in Cultivated Ground		
<i>Lythrum junceum</i>	Mediterranean Loosestrif	Herbs in Disturbed Ground		
<i>Macfadyena unguis-cati</i>	Cat's Claw Creeper	Herbs in Cultivated Ground / Robust creeper/ climber		
<i>Maclura pomifera</i>	Osage Orange	Soft-fruit Woody		
<i>Madia sativa</i>	Pitch Weed	Herbs in Cultivated Ground		
<i>Mahonia aquifolium</i>	Holly Mahonia	Soft-fruit Woody		
<i>Malus domestica</i> (hybrid)	Domestic Apple	Soft-fruit Woody		
<i>Malus pumila</i>	Apple	Soft-fruit Woody		
<i>Malus</i> spp.	Apple	Soft-fruit Woody		
<i>Malva dendromorpha</i>	Tree Mallow	Herbs in Disturbed Ground		
<i>Malva linnaei</i>	Cretan Hollyhock	Herbs in Cultivated Ground		
<i>Malva moschata</i>	Musk Mallow	Herbs in Cultivated Ground		
<i>Malva neglecta</i>	Dwarf Mallow	Herbs in Disturbed Ground		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Malva nicaeensis</i>	Mallow of Nice	Herbs in Disturbed Ground		
<i>Malva parviflora</i>	Small-flower Mallow	Herbs in Native Vegetation		
<i>Malva sylvestris</i> var. <i>sylvestris</i>	Tall Mallow	Herbs in Disturbed Ground		
<i>Malvella leprosa</i>	Ivy-leafed Sida	Herbs in Cultivated Ground		
<i>Mantisalca salmantica</i>	Mantisalca	Herbs in Cultivated Ground / Thistle		
<i>Marrubium vulgare</i>	Horehound	Herbs in Native Vegetation		
<i>Marsilea mutica</i>	Smooth Nardoo	Aquatic		
<i>Matricaria matricarioides</i>	Rounded Chamomile	Small; Control impracticable	1	
<i>Matthiola incana</i>	Stock	Herbs in Cultivated Ground		
<i>Matthiola longipetala</i> subsp. <i>bicornis</i>	Night-scented Stock	Herbs in Cultivated Ground		
<i>Medicago arabica</i>	Spotted Medic	Herbs in Disturbed Ground	1	
<i>Medicago arborea</i>	Tree Medic	Woody legume seeder		
<i>Medicago intertexta</i>	Calvary Medic	Herbs in Cultivated Ground	1	
<i>Medicago laciniata</i> var. <i>laciniata</i>	Cut-leaf Medic	Herbs in Disturbed Ground	1	
<i>Medicago lupulina</i>	Black Medic	Herbs in Disturbed Ground	1	
<i>Medicago minima</i>	Little Medic	Herbs in Native Vegetation	1	
<i>Medicago orbicularis</i>	Button Medic	Herbs in Disturbed Ground	1	
<i>Medicago polymorpha</i>	Burr Medic	Herbs in Native Vegetation	1	
<i>Medicago rugosa</i>	Medic	Herbs in Disturbed Ground	1	
<i>Medicago sativa</i> subsp. <i>sativa</i>	Lucerne	Herbs in Cultivated Ground	1	
<i>Medicago scutellata</i>	Snail Medic	Herbs in Cultivated Ground	1	
<i>Medicago</i> spp.	Medic		1	
<i>Medicago truncatula</i>	Barrel Medic	Herbs in Native Vegetation	1	
<i>Melaleuca armillaris</i> subsp. <i>armillaris</i>	Giant Honey-myrtle	Seed hard-fruit woodys		5
<i>Melaleuca decussata</i>	Totem-poles	Resprout Hard-fruit Woodys		5
<i>Melaleuca diosmifolia</i>	Green Honey-myrtle	Resprout Hard-fruit Woodys ?		
<i>Melaleuca hypericifolia</i>	Hillock Bush	Resprout Hard-fruit Woodys		
<i>Melaleuca incana</i> subsp. <i>incana</i>	Grey Honey-myrtle	Resprout Hard-fruit Woodys		
<i>Melaleuca nesophila</i>	Showy Honey-myrtle	Resprout Hard-fruit Woodys ?		
<i>Melaleuca styphelioides</i> var. <i>styphelioides</i>	Prickly Paperbark	Resprout Hard-fruit Woodys		
<i>Melaleuca wilsonii</i>	Violet Honey-myrtle	Resprout Hard-fruit Woodys		5
<i>Melia azedarach</i>	White Cedar	Resprout Hard-fruit Woodys		
<i>Melianthus comosus</i>	Tufted Honey-flower	Resprout Hard-fruit Woodys		
<i>Melianthus major</i>	Cape Honey-flower	Resprout Hard-fruit Woodys		
<i>Melilotus albus</i>	Bokhara Clover	Herbs in Cultivated Ground	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Melilotus indicus</i>	Sweet Melilot	Herbs in Native Vegetation	1	
<i>Melilotus siculus</i>	Mediterranean Melilot	Herbs in Cultivated Ground	1	
<i>Melilotus</i> spp.	Melilot		1	
<i>Melinis repens</i> subsp. <i>repens</i>	Red Natal-grass	Perennial grass		
<i>Melissa officinalis</i>	Lemon Balm	Riparian / Paludal		
<i>Mentha longifolia</i>	Downy Mint	Riparian / Paludal		
<i>Mentha pulegium</i>	Pennyroyal	Riparian / Paludal		
<i>Mentha spicata</i>	Spearmint	Riparian / Paludal		
<i>Mentha X piperita</i>	Peppermint	Riparian / Paludal		
<i>Mentha X piperita</i> var. <i>citrata</i>	Lemon Mint	Riparian / Paludal		
<i>Mentha X rotundifolia</i>	Apple Mint	Riparian / Paludal		
<i>Mercurialis annua</i>	Annual Mercury	Small; Control impracticable		
<i>Mesembryanthemum aitonis</i>	Angled Ice-plant	Succulent		
<i>Mesembryanthemum crystallinum</i>	Common Ice-plant	Succulent		
<i>Mesembryanthemum nodiflorum</i>	Small Ice-plant	Succulent		
<i>Mesembryanthemum</i> spp.	Ice-plant	Succulent		
<i>Mimulus guttatus</i>	Monkey Musk	Small; Control impracticable		
<i>Mimulus moschatus</i>	Musk Monkey-flower	Small; Control impracticable		
<i>Minuartia mediterranea</i>	Fine-leaved Sandwort	Small; Control impracticable	1	
<i>Misopates orontium</i>	Lesser Snapdragon	Herbs in Cultivated Ground		
<i>Modiola caroliniana</i>	Red-flower Mallow	Herbs in Native Vegetation		
<i>Moenchia erecta</i>	Erect Chickweed	Small; Control impracticable	1	
<i>Molineriella minuta</i>	Small Hair-grass	Small; Control impracticable	1	
<i>Mollugo verticillata</i>	Indian Chickweed	Small; Control impracticable	1	
<i>Moluccella laevis</i>	Molucca Balm	Herbs in Cultivated Ground		
<i>Monopsis debilis</i>	Monopsis	Herbs in Disturbed Ground		
<i>Moraea flaccida</i>	One-leaf Cape-tulip	Geophyte		
<i>Moraea fugacissima</i>	Galaxia	Geophyte		
<i>Moraea lewisiae</i>	Golden Iris	Geophyte		
<i>Moraea miniata</i>	Two-leaf Cape-tulip	Geophyte		
<i>Moraea ochroleuca</i>	White Cape-tulip	Geophyte		
<i>Moraea setifolia</i>	Thread Iris	Geophyte		
<i>Moraea</i> spp.	Moraea	Geophyte		
<i>Muscari armeniacum</i>	Grape Hyacinth	Geophyte		
<i>Myagrum perfoliatum</i>	Musk weed	Herbs in Disturbed Ground	1	
<i>Myoporum insulare</i>	Common Boobialla	Soft-fruit Woodyds	2	5
<i>Myosotis arvensis</i>	Field Forget-me-not	Herbs in Cultivated Ground		


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Myosotis discolor</i>	Yellow-and-blue Forget-me-not	Herbs in Native Vegetation		
<i>Myosotis laxa</i> subsp. <i>caespitosa</i>	Water Forget-me-not	Riparian / Paludal		
<i>Myosotis sylvatica</i>	Wood Forget-me-not	Herbs in Disturbed Ground		
<i>Myriophyllum aquaticum</i>	Parrots Feather	Aquatic		
<i>Narcissus pseudonarcissus</i>	Daffodil	Geophyte		
<i>Narcissus</i> spp.	Narcissus	Geophyte		
<i>Narcissus tazetta</i>	Tazetta	Geophyte		
<i>Narcissus tazetta</i> subsp. <i>tazetta</i>	Tazetta	Geophyte		
<i>Nassella charruana</i>	Lobed Needle-grass	Perennial grass		
<i>Nassella hyalina</i>	Cane Needle-grass	Perennial grass		
<i>Nassella leucotricha</i>	Texas Needle-grass	Perennial grass		
<i>Nassella neesiana</i>	Chilean Needle-grass	Perennial grass		
<i>Nassella</i> spp.	Needle-grass	Perennial grass		
<i>Nassella tenuissima</i>	Mexican Feather-grass	Perennial grass		
<i>Nassella trichotoma</i>	Serrated Tussock	Perennial grass		
<i>Nasturtium microphyllum</i>	Brown Watercress	Riparian / Paludal		
<i>Nasturtium officinale</i>	Watercress	Riparian / Paludal		
<i>Navarretia squarrosa</i>	Californian Stinkweed	Small; Control impracticable	1	
<i>Neatostema apulum</i>	Hairy Sheepweed	Small; Control impracticable	1	
<i>Nepeta cataria</i>	Catmint	Herbs in Cultivated Ground		
<i>Nephrolepis cordifolia</i>	Fishbone Fern	Herbs in Cultivated Ground		
<i>Neslia paniculata</i>	Ball Mustard	Herbs in Disturbed Ground	1	
<i>Nicotiana glauca</i>	Tree Tobacco	Seed hard-fruit woodys		
<i>Nicotiana tabacum</i>	Tobacco	Herbs in Cultivated Ground		
<i>Nigella damascena</i>	Love-in-a-mist	Herbs in Cultivated Ground		
<i>Nonea lutea</i>	Yellow Alkanet	Herbs in Disturbed Ground		
<i>Nothoscordum borbonicum</i>	Fragrant False-garlic	Geophyte		
<i>Notobasis syriaca</i>	Syrian Thistle	Thistle	1	
<i>Nymphaea alba</i>	White Waterlily	Aquatic		
<i>Nymphaea mexicana</i>	Yellow Waterlily	Aquatic		
<i>Nymphaea</i> spp.	Waterlily	Aquatic		
<i>Nymphoides montana</i>	Entire Marshwort	Aquatic		
<i>Oenanthe pimpinelloides</i>	Water Dropwort	Riparian / Paludal	1	
<i>Oenothera glazioviana</i>	Reddish Evening-primrose	Herbs in Disturbed Ground	1	
<i>Oenothera laciniata</i> subsp. <i>laciniata</i>	Cut-leaf Evening-primros	Herbs in Cultivated Ground	1	
<i>Oenothera rosea</i>	Rose Evening-primrose	Herbs in Disturbed Ground	1	
<i>Oenothera speciosa</i>	Mexican Evening-primrose	Herbs in Cultivated Ground	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Oenothera stricta</i>	Common Evening-primrose	Herbs in Disturbed Ground	1	
<i>Oenothera stricta</i> subsp. <i>stricta</i>	Common Evening-primrose	Herbs in Disturbed Ground	1	
<i>Olea europaea</i>	Olive	Soft-fruit Woodys		
<i>Olea europaea</i> subsp. <i>europa</i>	Olive	Soft-fruit Woodys		
<i>Oncosiphon piluliferum</i>	Globe Chamomile	Small; Control impracticable	1	
<i>Oncosiphon suffruticosum</i>	Calomba Daisy	Small; Control impracticable	1	
<i>Ononis repens</i>	Restharrow	Herbs in Cultivated Ground		
<i>Ononis spinosa</i>	Spiny Restharrow	Herbs in Cultivated Ground		
<i>Onopordum acanthium</i>	Scotch Thistle	Thistle		
<i>Onopordum acanthium</i> subsp. <i>acanthium</i>	Scotch/Heraldic Thistle	Thistle		
<i>Onopordum acaulon</i>	Stemless Onopordon	Thistle	1, NOX	
<i>Onopordum illyricum</i>	Illyrian Thistle	Thistle		
<i>Onopordum illyricum</i> subsp. <i>illyricum</i>	Illyrian Thistle	Thistle		
<i>Onopordum tauricum</i>	Taurian thistle	Thistle		
<i>Opuntia aurantiaca</i>	Tiger Pear	Succulent		
<i>Opuntia cardiosperma</i>	Riverina Pear	Succulent		
<i>Opuntia engelmannii</i>	Texas Prickly-pear	Succulent		
<i>Opuntia ficus-indica</i>	Prickly-pear	Succulent		
<i>Opuntia monacantha</i>	Drooping Prickly-pear	Succulent		
<i>Opuntia puberula</i>	Blind Prickly-pear	Succulent		
<i>Opuntia robusta</i>	Wheel Cactus/Pear	Succulent		
<i>Opuntia schickendantzii</i>	Lion's Tongue	Succulent		
<i>Opuntia</i> spp.	Prickly pear species	Succulent		
<i>Opuntia stricta</i>	Common Prickly-pear	Succulent		
<i>Opuntia stricta</i> var. <i>stricta</i>	Prickly-pear (erect)	Succulent		
<i>Ornithogalum arabicum</i>	Lesser Cape Lily	Geophyte		
<i>Ornithogalum longibracteatum</i>	Pregnant Onion	Geophyte		
<i>Ornithogalum umbellatum</i>	Star of Bethlehem	Geophyte		
<i>Ornithopus compressus</i>	Yellow Serradella	Herbs in Cultivated Ground		
<i>Ornithopus perpusillus</i>	Bird's Foot	Herbs in Cultivated Ground		
<i>Ornithopus pinnatus</i>	Sand Bird's-foot	Herbs in Disturbed Ground		
<i>Ornithopus</i> spp.	Bird's Foot			
<i>Orobanche minor</i>	Lesser Broomrape	Herbs in Disturbed Ground	1	
<i>Osteospermum clandestinum</i>	Tripteris	Herbs in Native Vegetation	1	
<i>Osteospermum fruticosum</i>	Dimorphotheca	Mat Perennials	1	
<i>Oxalis articulata</i>	Sourgrass	Geophyte		
<i>Oxalis bowiei</i>	Bowie Wood-sorrel	Geophyte		


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Oxalis brasiliensis</i>	Brazilian Wood-sorrel	Geophyte		
<i>Oxalis compressa</i>	Winged Wood-sorrel	Geophyte		
<i>Oxalis corniculata</i> s.s.	Creeping Wood-sorrel	Herbs in Cultivated Ground		
<i>Oxalis debilis</i> var. <i>corymbosa</i>	Pink Shamrock	Geophyte		
<i>Oxalis glabra</i>	Pink Wood-sorrel	Geophyte		
<i>Oxalis hirta</i>	Hairy Wood-sorrel	Geophyte		
<i>Oxalis incarnata</i>	Pale Wood-sorrel	Geophyte		
<i>Oxalis latifolia</i>	Large-leaf Wood-sorrel	Geophyte		
<i>Oxalis obtusa</i>	Primrose Wood-sorrel	Geophyte		
<i>Oxalis pes-caprae</i>	Soursob	Geophyte		
<i>Oxalis purpurea</i>	Large-flower Wood-sorrel	Geophyte		
<i>Oxalis</i> spp. (naturalised)	Wood-sorrel			
<i>Oxypetalum coeruleum</i>	Tweedia	Robust creeper/ climber		
<i>Panicum bisulcatum</i>	Black-seed Panic	Herbs in Cultivated Ground		
<i>Panicum capillare</i>	Common Millet	Herbs in Cultivated Ground		
<i>Panicum capillare</i> var. <i>occidentale</i>	Common Millet	Herbs in Cultivated Ground		
<i>Panicum capillare</i> var. <i>occidentale</i>	Common Millet	Herbs in Cultivated Ground		
<i>Panicum coloratum</i>	Coolah Grass	Perennial grass		
<i>Panicum gilvum</i>	Panic	Herbs in Disturbed Ground		
<i>Panicum hillmanii</i>	Witch Panic	Herbs in Disturbed Ground		
<i>Panicum miliaceum</i>	Broom Millet	Herbs in Cultivated Ground		
<i>Panicum obseptum</i>	White-water Panic			5
<i>Panicum racemosum</i>	Branched Panic	Herbs in Cultivated Ground		
<i>Papaver aculeatum</i>	Bristle Poppy		2	
<i>Papaver argemone</i>	Pale Poppy	Herbs in Cultivated Ground		
<i>Papaver dubium</i>	Long-headed Poppy	Herbs in Disturbed Ground		
<i>Papaver hybridum</i>	Rough Poppy	Herbs in Cultivated Ground		
<i>Papaver rhoeas</i>	Corn Poppy	Herbs in Cultivated Ground		
<i>Papaver somniferum</i>	Opium Poppy	Herbs in Disturbed Ground		
<i>Papaver somniferum</i> ssp. <i>setigerum</i>	Opium Poppy	Herbs in Disturbed Ground		
<i>Papaver</i> spp.	Poppy		2	
<i>Parapholis incurva</i>	Coast Barb-grass	Small; Control impracticable	1	
<i>Parapholis</i> spp.	Barb Grass	Small; Control impracticable	1	
<i>Parapholis strigosa</i>	Slender Barb-grass	Small; Control impracticable	1	
<i>Paraserianthes lophantha</i>	Cape Wattle	Woody legume seeder		
<i>Paraserianthes lophantha</i> subsp. <i>lophantha</i>	Cape Wattle	Woody legume seeder		
<i>Parentucellia latifolia</i>	Red Bartsia	Small; Control impracticable	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Parentucellia</i> spp.	Bartsia	Small; Control impracticable	1	
<i>Parentucellia viscosa</i>	Yellow Bartsia	Small; Control impracticable	1	
<i>Parietaria judaica</i>		Small; Control impracticable	1	
<i>Paronychia brasiliiana</i>	Whitlow Wort	Small; Control impracticable	1	
<i>Paronychia franciscana</i>	Chile Nailwort	Small; Control impracticable	1	
<i>Paronychia</i> spp.	Whitlow	Small; Control impracticable	1	
<i>Pascaliala glauca</i>	Pascaliala	Herbs in Cultivated Ground		
<i>Paspalidium jubiflorum</i>	Warrego Summer-grass	Perennial grass	2	
<i>Paspalum dilatatum</i>	Paspalum	Perennial grass		
<i>Paspalum distichum</i>	Water Couch	Perennial grass	2	
<i>Paspalum notatum</i>	Bahia Grass	Perennial grass		
<i>Paspalum quadrifarium</i>	Tussock Paspalum	Perennial grass		
<i>Paspalum</i> spp.	Paspalum	Perennial grass	2	
<i>Paspalum urvillei</i>	Vasey Grass	Perennial grass		
<i>Paspalum vaginatum</i>	Salt-water Couch	Perennial grass	2	
<i>Passiflora caerulea</i>	Blue Passion-fruit	Robust creeper/ climber		
<i>Passiflora cinnabarina</i>	Red Passion-flower	Robust creeper/ climber	2	
<i>Passiflora edulis</i>	Black Passion-fruit	Robust creeper/ climber		
<i>Passiflora mollissima</i>	Banana Passionfruit	Robust creeper/ climber		
<i>Passiflora subpeltata</i>	White Passion-fruit	Robust creeper/ climber		
<i>Passiflora tarminiana</i>	Banana Passion-fruit	Robust creeper/ climber		
<i>Pastinaca sativa</i>	Parsnip	Herbs in Cultivated Ground		
<i>Pavonia hastata</i>	Pink Pavonia	Herbs in Cultivated Ground		
<i>Peganum harmala</i>	African Rue	Herbs in Cultivated Ground		
<i>Pelargonium capitatum</i>	Rose-scented Pelargonium	Herbs in Cultivated Ground		
<i>Pelargonium quercifolium</i>	Oak-leaf Pelargonium	Herbs in Disturbed Ground		
<i>Pelargonium X asperum</i>	Rose-oil Geranium	Herbs in Cultivated Ground		
<i>Pelargonium X domesticum</i>	Regal Pelargonium	Herbs in Cultivated Ground		
<i>Pelargonium X hortorum</i>	Zonal Pelargonium	Herbs in Cultivated Ground		
<i>Pennisetum alopecuroides</i>	Swamp Foxtail-grass	Perennial grass		
<i>Pennisetum clandestinum</i>	Kikuyu	Perennial grass		
<i>Pennisetum macrourum</i>	African Feather-grass	Perennial grass		
<i>Pennisetum setaceum</i>	Fountain Grass	Perennial grass		
<i>Pennisetum villosum</i>	Feathertop	Perennial grass		
<i>Pentaglottis sempervirens</i>	Alkanet	Herbs in Disturbed Ground		
<i>Pentaschistis airoides</i>	False Hair-grass	Small; Control impracticable	1	
<i>Pentaschistis airoides</i> subsp. <i>airoides</i>	False Hair-grass	Small; Control impracticable	1	
<i>Pentaschistis pallida</i>	Pussy Tail	Small; Control impracticable	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Persicaria maculosa</i>	Redshank	Riparian / Paludal		
<i>Persicaria odorata</i>	Vietnamese Mint	Riparian / Paludal		
<i>Persicaria orientalis</i>	Princes Feathers	Riparian / Paludal		
<i>Petasites fragrans</i>	Winter Heliotrope	Herbs in Disturbed Ground		
<i>Petrorhagia dubia</i>	Velvety Pink	Small; Control impracticable	1	
<i>Petrorhagia nanteuillii</i>	Childling Pink	Small; Control impracticable	1	
<i>Petrorhagia prolifera</i>	Proliferous Pink	Small; Control impracticable	1	
<i>Petrorhagia</i> spp.	Pink	Small; Control impracticable	1	
<i>Petroselinum crispum</i>	Parsley	Herbs in Cultivated Ground		
<i>Phacelia tanacetifolia</i>	Tansy Phacelia	Herbs in Cultivated Ground		
<i>Phalaris aquatica</i>	Toowoomba Canary-grass	Perennial grass		
<i>Phalaris arundinacea</i>	Reed Canary-grass	Perennial grass		
<i>Phalaris canariensis</i>	Canary Grass	Herbs in Disturbed Ground		
<i>Phalaris coerulescens</i>	Blue Canary Grass	Perennial grass		
<i>Phalaris lemmonii</i>	Phalaris	Perennial grass		
<i>Phalaris minor</i>	Lesser Canary-grass	Herbs in Disturbed Ground		
<i>Phalaris paradoxa</i>	Annual Canary-grass	Herbs in Disturbed Ground		
<i>Phalaris</i> spp.	Canary Grass			
<i>Phillyrea angustifolia</i>	Narrow-leaf Jasmine-box	Resprout Hard-fruit Woodys		
<i>Phillyrea latifolia</i>	Broad-leaf Jasmine-box	Resprout Hard-fruit Woodys		
<i>Phillyrea</i> spp.	Jasmine Box	Resprout Hard-fruit Woodys		
<i>Phleum pratense</i>	Timothy Grass	Herbs in Disturbed Ground	1	
<i>Phoenix canariensis</i>	Canary Island Date Palm	Soft-fruit Woodys		
<i>Phoenix</i> spp.	Date Palm	Soft-fruit Woodys		
<i>Phormium tenax</i>	New Zealand Flax	Fleshy lily		
<i>Photinia glabra</i>	Red-leaf Photinia	Resprout Hard-fruit Woodys		
<i>Photinia serratifolia</i>	Chinese Hawthorn	Resprout Hard-fruit Woodys		
<i>Phragmites australis</i>	Common Reed	Riparian / Paludal	2	
<i>Phyla canescens</i>	Fog-fruit	Mat Perennials		
<i>Phyllostachys</i> spp.	Bamboo	Riparian / Paludal		
<i>Physalis alkekengi</i>	Alkekengi	Herbs in Cultivated Ground		
<i>Physalis peruviana</i>	Cape Gooseberry	Herbs in Cultivated Ground		
<i>Physalis</i> spp.	Ground Cherry	Herbs in Cultivated Ground		
<i>Physalis viscosa</i>	Prairie/Sticky Ground Cherry	Herbs in Cultivated Ground		
<i>Phytolacca octandra</i>	Red-ink Weed	Herbs in Disturbed Ground		
<i>Picea abies</i>	Norway Spruce	Seed hard-fruit woodys		
<i>Picea pungens</i>	Blue Spruce	Seed hard-fruit woodys		
<i>Picnomon acarna</i>	Soldier Thistle	Thistle	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Pilea cadierei</i>	Aluminium Plant	Herbs in Cultivated Ground		
<i>Pinus canariensis</i>	Canary Island Pine	Seed hard-fruit woodys		
<i>Pinus contorta</i>	Shore Pine	Seed hard-fruit woodys		
<i>Pinus halepensis</i>	Aleppo Pine	Seed hard-fruit woodys		
<i>Pinus nigra</i> var. <i>corsicana</i>	Corsican Pine	Seed hard-fruit woodys		
<i>Pinus patula</i>	Patula Pine	Seed hard-fruit woodys		
<i>Pinus pinaster</i>	Cluster Pine	Seed hard-fruit woodys		
<i>Pinus pinea</i>	Stone Pine	Seed hard-fruit woodys		
<i>Pinus radiata</i>	Radiata Pine	Seed hard-fruit woodys		
<i>Pinus radiata</i> var. <i>binata</i>	Two-leaved Radiata Pine	Seed hard-fruit woodys		
<i>Pinus radiata</i> var. <i>radiata</i>	Radiata Pine	Seed hard-fruit woodys		
<i>Pinus sabiniana</i>	Digger Pine	Seed hard-fruit woodys		
<i>Pinus</i> spp.	Pine	Seed hard-fruit woodys		
<i>Piptatherum miliaceum</i>	Rice Millet	Perennial grass		
<i>Piptochaetium montevidense</i>	Uruguayan Rice-grass	Perennial grass		
<i>Pisum sativum</i>	Garden Pea	Herbs in Cultivated Ground		
<i>Pittosporum bicolor</i> x <i>undulatum</i>	Hybrid Pittosporum	Soft-fruit Woodys	2	5
<i>Pittosporum crassifolium</i>	Pittosporum	Soft-fruit Woodys		
<i>Pittosporum eugenioides</i>	Tarata	Soft-fruit Woodys		
<i>Pittosporum tenuifolium</i>	Kohuhu	Soft-fruit Woodys		
<i>Pittosporum undulatum</i>	Sweet Pittosporum	Soft-fruit Woodys		5
<i>Plagiobothrys canescens</i>	Valley Popcorn Flower	Herbs in Disturbed Ground	1	
<i>Plantago arenaria</i>	Sand Plantain	Small; Control impracticable	1	
<i>Plantago australis</i>	Southern Plantain	Small; Control impracticable	1	
<i>Plantago bellardii</i>	Silky Plantain	Small; Control impracticable	1	
<i>Plantago coronopus</i>	Bucks-horn Plantain	Small; Control impracticable	1	
<i>Plantago coronopus</i> subsp. <i>commutata</i>	Buck's-horn Plantain	Small; Control impracticable	1	
<i>Plantago coronopus</i> subsp. <i>coronopus</i>	Buck's-horn Plantain	Small; Control impracticable	1	
<i>Plantago lanceolata</i>	Ribwort	Small; Control impracticable	1	
<i>Plantago major</i>	Greater Plantain	Small; Control impracticable	1	
<i>Plantago myosurus</i> subsp. <i>myosurus</i>	Mouse Plantain	Small; Control impracticable	1	
<i>Plectranthus ciliatus</i>	Plectranthus	Herbs in Cultivated Ground		
<i>Plectranthus ecklonii</i>	Blue Spur Flower	Herbs in Cultivated Ground		
<i>Plectranthus graveolens</i>	Swedish Ivy	Herbs in Cultivated Ground		
<i>Plectranthus oertendahlii</i>	Candle Plant	Herbs in Cultivated Ground		
<i>Poa annua</i>	Annual Meadow-grass	Small; Control impracticable	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Poa bulbosa</i>	Bulbous Meadow-grass	Perennial grass	1	
<i>Poa bulbosa</i> var. <i>bulbosa</i>	Bulbous Meadow-grass	Perennial grass	1	
<i>Poa bulbosa</i> var. <i>vivipara</i>	Bulbous Meadow-grass	Perennial grass	1	
<i>Poa colensoi</i>	Kiwi Snow-grass	Perennial grass		
<i>Poa infirma</i>	Early Meadow-grass	Small; Control impracticable	1	
<i>Poa pratensis</i>	Kentucky Blue-grass	Perennial grass	1	
<i>Poa trivialis</i>	Rough Meadow-grass	Perennial grass		
<i>Poa trivialis</i> subsp. <i>sylvicola</i>	Rough Meadow-grass	Perennial grass		
<i>Poa trivialis</i> subsp. <i>trivialis</i>	Rough Meadow-grass	Perennial grass		
<i>Poaceae</i> spp. (naturalised)	Grass (naturalised)			
<i>Podalyria sericea</i>	Silky Podalyria	Woody legume seeder		
<i>Polycarpon tetraphyllum</i>	Four-leaved Allseed	Small; Control impracticable	1	
<i>Polygala monspeliaca</i>	Annual Milkwort	Herbs in Disturbed Ground		
<i>Polygala myrtifolia</i> var. <i>myrtifolia</i>	Myrtle-leaf Milkwort	Seed hard-fruit woodys		
<i>Polygala virgata</i>	Polygala	Seed hard-fruit woodys		
<i>Polygala vulgaris</i>	Common Milkwort	Herbs in Disturbed Ground	1	
<i>Polygonum arenastrum</i>	Wireweed	Herbs in Native Vegetation	1	
<i>Polygonum aviculare</i> s.l.	Prostrate Knotweed	Herbs in Native Vegetation	1	
<i>Polygonum aviculare</i> s.s.	Hogweed	Herbs in Native Vegetation	1	
<i>Polygonum bellardii</i>	Tree Hogweed	Herbs in Disturbed Ground		
<i>Polypogon maritimus</i> var. <i>subspathaceus</i>	Coast Beard-grass	Herbs in Native Vegetation		
<i>Polypogon monspeliensis</i>	Annual Beard-grass	Herbs in Native Vegetation	1	
<i>Polypogon</i> spp.	Beard Grass			
<i>Polypogon viridis</i>	Water Bent	Riparian / Paludal		
<i>Pomaderris elliptica</i> var. <i>ellipti</i>	Smooth Pomaderris	Seed hard-fruit woodys	2	5
<i>Pontederia cordata</i>	Pickrel Weed	Aquatic		
<i>Populus alba</i>	White Poplar	Suckering Woodys		
<i>Populus nigra</i> 'Italica'	Lombardy Poplar	Suckering Woodys		
<i>Populus</i> spp.	Poplar	Suckering Woodys		
<i>Populus tremula</i>	Aspen	Suckering Woodys		
<i>Populus X canadensis</i>	Canadian Poplar	Suckering Woodys		
<i>Populus X canescens</i>	Grey Poplar	Suckering Woodys		
<i>Potamogeton acutifolius</i>	Sharp Pondweed	Aquatic		
<i>Potentilla anserina</i>	Silverweed	Herbs in Disturbed Ground		
<i>Potentilla indica</i>	Indian Strawberry	Herbs in Native Vegetation		
<i>Potentilla recta</i>	Sulphur Cinquefoil	Herbs in Disturbed Ground		
<i>Potentilla reptans</i>	Creeping Cinquefoil	Herbs in Disturbed Ground		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Proboscidea louisianica</i>	Purple-flower Devil's-claw	Herbs in Cultivated Ground		
<i>Proboscidea lutea</i>	Yellow-flower Devil's-claw	Herbs in Cultivated Ground		
<i>Proboscidea lutea</i>	Yellow-flower Devil's-claw	Herbs in Cultivated Ground		
<i>Prosopis</i> spp.	Mesquite	Woody legume seeder		
<i>Prosopis velutina</i>	Velvet Mesquite	Woody legume seeder		
<i>Prunella laciniata</i>	Cut-leaf Self-heal	Small; Control impracticable		
<i>Prunella</i> spp.	Self-heal	Small; Control impracticable	2	
<i>Prunella vulgaris</i>	Self-heal	Small; Control impracticable	2	
<i>Prunus armeniaca</i>	Apricot	Soft-fruit Woodys		
<i>Prunus cerasifera</i>	Cherry-plum	Soft-fruit Woodys		
<i>Prunus cerasifera</i> 'Nigra'	Purple-leaf Cherry-plum	Soft-fruit Woodys		
<i>Prunus dulcis</i>	Almond	Soft-fruit Woodys		
<i>Prunus laurocerasus</i>	Cherry Laurel	Soft-fruit Woodys		
<i>Prunus lusitanica</i>	Portugal Laurel	Soft-fruit Woodys		
<i>Prunus persica</i>	Peach	Soft-fruit Woodys		
<i>Prunus spinosa</i>	Blackthorn	Soft-fruit Woodys		
<i>Prunus</i> spp.	Prunus species	Soft-fruit Woodys		
<i>Prunus X domestica</i>	Plum	Soft-fruit Woodys		
<i>Pseudoscleropodium purum</i>	Neat Feather-moss	Small; Control impracticable	1	
<i>Psilocaulon granulicaule</i>	Wiry Noon-flower	Succulent		
<i>Psilurus incurvus</i>	Bristle-tail Grass	Small; Control impracticable	1	
<i>Psoralea pinnata</i>	Blue Psoralea	Woody legume seeder		
<i>Puccinellia fasciculata</i>	Borrer's Saltmarsh-grass	Perennial grass		
<i>Pultenaea forsythiana</i>	Prickly Bush-pea	Woody legume seeder	2	
<i>Pycnosorus globosus</i>	Drumsticks		2	
<i>Pyracantha angustifolia</i>	Orange Firethorn	Soft-fruit Woodys		
<i>Pyracantha crenatoserrata</i>	Broad-leaf Firethorn	Soft-fruit Woodys		
<i>Pyracantha crenulata</i>	Nepal Firethorn	Soft-fruit Woodys		
<i>Pyracantha</i> spp.	Firethorn	Soft-fruit Woodys		
<i>Pyrus communis</i>	Pear	Soft-fruit Woodys		
<i>Quercus robur</i>	English Oak	Resprout Hard-fruit Woodys ?		
<i>Quercus</i> spp.	Oak	Resprout Hard-fruit Woodys		
<i>Quercus suber</i>	Cork Oak	Resprout Hard-fruit Woodys		
<i>Ranunculus acris</i>	Giant Buttercup	Herbs in Cultivated Ground		
<i>Ranunculus flammula</i> subsp. <i>flammula</i>	Lesser Spearwort	Small; Control impracticable	1	
<i>Ranunculus muricatus</i>	Sharp Buttercup	Small; Control impracticable	1	


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Ranunculus ophioglossifolius</i>	Snake-tongue Buttercup	Small; Control impracticable	1	
<i>Ranunculus parviflorus</i>	Small-flower Buttercup	Small; Control impracticable	1	
<i>Ranunculus repens</i>	Creeping Buttercup	Riparian / Paludal		
<i>Ranunculus sardous</i>	Pale-hairy Buttercup	Small; Control impracticable	1	
<i>Ranunculus sceleratus</i> subsp. <i>sceleratus</i>	Celery Buttercup	Riparian / Paludal		
<i>Ranunculus trilobus</i>	Large-annual Buttercup	Small; Control impracticable	1	
<i>Raphanus maritimus</i>	Sea Radish	Herbs in Cultivated Ground	1	
<i>Raphanus raphanistrum</i>	Wild Radish	Herbs in Disturbed Ground	1	
<i>Raphanus sativus</i>	Common Radish	Herbs in Disturbed Ground	1	
<i>Raphanus</i> spp.	Radish		1	
<i>Rapistrum rugosum</i>	Giant Mustard	Herbs in Disturbed Ground	1	
<i>Reichardia tingitana</i>	False Sow-thistle	Thistle	1	
<i>Reseda alba</i>	White Mignonette	Herbs in Disturbed Ground		
<i>Reseda lutea</i>	Cut-leaf Mignonette	Herbs in Disturbed Ground		
<i>Reseda luteola</i>	Wild Mignonette/Weld	Herbs in Disturbed Ground		
<i>Reseda phyteuma</i>	Mignonette	Herbs in Cultivated Ground		
<i>Reseda</i> spp.	Mignonette			
<i>Rhagodia spinescens</i>	Hedge Saltbush	Soft-fruit Woody	2	
<i>Rhamnus alaternus</i>	Italian Buckthorn	Soft-fruit Woody		
<i>Rhaphiolepis indica</i>	Indian Hawthorn	Resprout Hard-fruit Woody ?		
<i>Rhaponticum repens</i>	Creeping Knapweed/ Hardheads	Herbs in Disturbed Ground		
<i>Ribes uva-crispa</i>	Gooseberry	Soft-fruit Woody		
<i>Ricinus communis</i>	Castor Oil Plant	Seed hard-fruit woody		
<i>Robinia pseudoacacia</i>	Black Locust	Resprout Hard-fruit Woody		
<i>Roldana petasitis</i>	Velvet Groundsel	Herbs in Cultivated Ground		
<i>Romulea flava</i> var. <i>minor</i>	Yellow Onion-grass	Geophyte		
<i>Romulea minutiflora</i>	Small-flower Onion-grass	Geophyte	1	
<i>Romulea rosea</i>	Onion Grass	Geophyte	1	
<i>Romulea rosea</i> var. <i>australis</i>	Onion-grass	Geophyte	1	
<i>Romulea rosea</i> var. <i>reflexa</i>	Onion-grass	Geophyte	1	
<i>Romulea</i> spp.	Onion Grass	Geophyte	1	
<i>Rorippa palustris</i>	Marsh Yellow-cress	Small; Control impracticable	1	
<i>Rosa canina</i>	Dog Rose	Bramble		
<i>Rosa pimpinellifolia</i>	Burnet Rose	Bramble		
<i>Rosa rubiginosa</i>	Sweet Briar	Bramble		
<i>Rosa</i> spp.	Rose	Bramble		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Rostraria cristata</i>	Annual Cat's-tail	Small; Control impracticable	1	
<i>Rostraria pumila</i>	Tiny Bristle-grass	Small; Control impracticable	1	
<i>Rostraria</i> spp.	Cat's Tail	Small; Control impracticable	1	
<i>Rubus anglocandicans</i>	Blackberry	Bramble		
<i>Rubus cissburiensis</i>	Blackberry	Bramble		
<i>Rubus discolor</i>	Blackberry	Bramble		
<i>Rubus erythrops</i>	Blackberry	Bramble		
<i>Rubus fruticosus</i> agg.	Blackberry	Bramble		
<i>Rubus idaeus</i>	Raspberry	Bramble		
<i>Rubus laciniatus</i>	Cut-leaf Blackberry	Bramble		
<i>Rubus laciniatus</i> subsp. <i>laciniatus</i>	Cut-leaf Blackberry	Bramble		
<i>Rubus laciniatus</i> subsp. <i>selmeri</i>	Blackberry	Bramble		
<i>Rubus leucostachys</i>	Blackberry	Bramble		
<i>Rubus phoenicolasius</i>	Wine Raspberry	Bramble		
<i>Rubus polyanthemus</i>	Blackberry	Bramble		
<i>Rubus procerus</i>	Blackberry	Bramble		
<i>Rubus rosaceus</i>	Blackberry	Bramble		
<i>Rubus rugosus</i>	Blackberry	Bramble		
<i>Rubus ulmifolius</i>	Blackberry	Bramble		
<i>Rubus ulmifolius</i> hybrids	Blackberry	Bramble		
<i>Rubus vestitus</i>	Blackberry	Bramble		
<i>Rumex brownii</i>	Slender Dock		2	
<i>Rumex conglomeratus</i>	Clustered Dock	Herbs in Native Vegetation		
<i>Rumex crispus</i>	Curled Dock	Herbs in Disturbed Ground		
<i>Rumex frutescens</i>	Argentine Dock	Herbs in Cultivated Ground		
<i>Rumex obtusifolius</i> ssp. <i>obtusifolius</i>	Broad-leaf Dock	Herbs in Disturbed Ground		
<i>Rumex pulcher</i> ssp. <i>pulcher</i>	Fiddle Dock	Herbs in Disturbed Ground		
<i>Rumex</i> spp.	Dock			
<i>Ruschia geminiflora</i>	Loose-flower Pigface	Succulent		
<i>Sagina apetala</i>	Common Pearlwort	Small; Control impracticable	2	
<i>Sagina maritima</i>	Sea Pearlwort	Small; Control impracticable	2	
<i>Sagina procumbens</i>	Spreading Pearlwort	Small; Control impracticable	1	
<i>Sagittaria graminea</i>	Sagittaria	Aquatic		
<i>Sagittaria platyphylla</i>	Sagittaria	Aquatic		
<i>Sagittaria</i> spp.	Sagittaria	Aquatic		
<i>Salix alba</i>	White Willow	Suckering Woodys		
<i>Salix alba</i> var. <i>vitellina</i>	Golden-upright Willow	Suckering Woodys		
<i>Salix alba</i> var. <i>alba</i>	White Willow	Suckering Woodys		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Salix babylonica</i>	Weeping Willow	Suckering Woodys		
<i>Salix babylonica</i> s.s.	Weeping Willow	Suckering Woodys		
<i>Salix cinerea</i>	Grey Sallow	Seed hard-fruit woodys		
<i>Salix cinerea</i> subsp. <i>oleifolia</i>	Rusty Sallow	Seed hard-fruit woodys		
<i>Salix fragilis</i>	Basket Willow	Suckering Woodys		
<i>Salix fragilis</i> var. <i>fragilis</i>	Crack Willow	Suckering Woodys		
<i>Salix fragilis</i> var. <i>furcata</i>	Forked-catkin Crack Will	Suckering Woodys		
<i>Salix matsudana</i> 'Tortuosa'	Tortured Willow	Suckering Woodys		
<i>Salix nigra</i>	Black Willow	Suckering Woodys		
<i>Salix purpurea</i>	Purple Osier	Suckering Woodys		
<i>Salix</i> spp.	Willow			
<i>Salix X pendulina</i>	Weeping Willow	Suckering Woodys		
<i>Salix X reichardtii</i>	Pussy Willow	Suckering Woodys		
<i>Salix X rubens</i>	Basket Willow	Suckering Woodys		
<i>Salix X sepulcralis</i> var. <i>chrysocoma</i>	Golden-weeping Willow	Suckering Woodys		
<i>Salpichroa origanifolia</i>	Pampas Lily-of-the-Valley	Herbs in Disturbed Ground		
<i>Salsola kali</i> s.s.	Roly-poly		2	5
<i>Salvia aurea</i>	Golden Salvia	Herbs in Cultivated Ground		
<i>Salvia reflexa</i>	Mintweed	Herbs in Disturbed Ground		
<i>Salvia verbenaca</i>	Wild Sage	Herbs in Native Vegetation		
<i>Salvia verbenaca</i> var. <i>verbenaca</i>	Wild Sage	Herbs in Native Vegetation		
<i>Salvia verbenaca</i> var. <i>vernalis</i>	Wild Sage	Herbs in Native Vegetation		
<i>Salvinia molesta</i>	Salvinia	Aquatic		
<i>Sambucus nigra</i>	Common Elderberry	Soft-fruit Woodys		
<i>Sanguisorba minor</i>	Salad Burnet	Herbs in Cultivated Ground		
<i>Sanguisorba minor</i> subsp. <i>magnolii</i>	Salad Burnet	Herbs in Cultivated Ground		
<i>Sanguisorba minor</i> subsp. <i>muricata</i>	Salad Burnet	Herbs in Cultivated Ground		
<i>Saponaria officinalis</i>	Common Soapwort	Herbs in Disturbed Ground		
<i>Scabiosa atropurpurea</i>	Pincushion	Herbs in Disturbed Ground		
<i>Schinus molle</i>	Pepper Tree	Soft-fruit Woodys		
<i>Schismus barbatus</i>	Arabian Grass	Small; Control impracticable	1	
<i>Schismus barbatus</i>	Arabian Grass	Small; Control impracticable	1	
<i>Schismus</i> spp.	Arabian Grass	Small; Control impracticable	1	
<i>Schismus</i> spp.	Arabian Grass	Small; Control impracticable	1	
<i>Schkuhria pinnata</i> var. <i>abrotanoides</i>	Dwarf Marigold	Herbs in Cultivated Ground		
<i>Schoenoplectus erectus</i>	Soft Club-sedge	Riparian / Paludal		
<i>Schoenoplectus lineolatus</i>	Linear Club-sedge	Riparian / Paludal		
<i>Schoenus apogon</i>	Common Bog-sedge		2	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Scilla peruviana</i>	Cuban Lily	Geophyte		
<i>Scirpus pendulus</i>	Hanging Club-sedge	Riparian / Paludal		
<i>Scleranthus annuus</i>	Annual Knawel	Small; Control impracticable	1	
<i>Sclerochloa dura</i>	Hard Meadow-grass	Small; Control impracticable	1	
<i>Sclerolaena muricata</i>	Five-spined Bassia	Seed hard-fruit woodys	2	
<i>Scolymus hispanicus</i>	Golden Thistle	Thistle	1, NOX	
<i>Scorzonera laciniata</i>	Scorzonera	Geophyte		
<i>Scorzonera laciniata</i> var. <i>calcitrapifolia</i>	Scorzonera	Geophyte		
<i>Scorzonera laciniata</i> var. <i>laciniata</i>	Scorzonera	Geophyte		
<i>Scorzonera</i> spp.	Scorzonera	Geophyte		
<i>Secale cereale</i> subsp. <i>cereale</i>	Rye	Herbs in Cultivated Ground		
<i>Sedum acre</i>	Wall-pepper	Succulent		
<i>Sedum caespitosum</i>	Tiny Stonecrop	Small; Control impracticable	1	
<i>Sedum praealtum</i> subsp. <i>praealtum</i>	Shrubby Stonecrop	Succulent		
<i>Sedum rupestre</i>	Stonecrop	Succulent		
<i>Sedum</i> spp.	Stonecrop			
<i>Selaginella kraussiana</i>	Garden Selaginella	Small; Control impracticable		
<i>Senecio angulatus</i>	Climbing Groundsel	Robust creeper/ climber		
<i>Senecio elegans</i>	Purple Groundsel	Herbs in Native Vegetation	1	
<i>Senecio hypoleucus</i>	Pale Fireweed		2	
<i>Senecio jacobaea</i>	Ragwort	Herbs in Disturbed Ground		
<i>Senecio madagascariensis</i>	Fireweed	Herbs in Disturbed Ground		
<i>Senecio pterophorus</i>	African Daisy	Herbs in Disturbed Ground		
<i>Senecio vulgaris</i>	Common Groundsel	Herbs in Disturbed Ground	1	
<i>Senna multiglandulosa</i>	Downy Senna	Woody legume seeder		
<i>Setaria italica</i>	Italian Millet	Herbs in Cultivated Ground	1	
<i>Setaria parviflora</i>	Slender Pigeon-grass	Herbs in Native Vegetation	1	
<i>Setaria pumila</i> subsp. <i>pumila</i>	Pale Pigeon-grass	Herbs in Native Vegetation	1	
<i>Setaria</i> spp. (naturalised)	Pigeon-grass		1	
<i>Setaria verticillata</i>	Whorled Pigeon-grass	Herbs in Disturbed Ground	1	
<i>Setaria viridis</i>	Green Pigeon-grass	Herbs in Cultivated Ground	1	
<i>Sherardia arvensis</i>	Field Madder	Small; Control impracticable	1	
<i>Sida rhombifolia</i>	Paddy's Lucerne	Herbs in Cultivated Ground		
<i>Silene apetala</i>	Sand Catchfly	Herbs in Native Vegetation	1	
<i>Silene apetala</i> var. <i>apetala</i>	Mallee Catchfly	Herbs in Native Vegetation	1	
<i>Silene conica</i>	Striated Catchfly	Herbs in Disturbed Ground	1	
<i>Silene dichotoma</i>	Forked Catchfly	Herbs in Cultivated Ground	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Silene dioica</i>	Red Champion	Herbs in Cultivated Ground	1	
<i>Silene gallica</i>	French Catchfly	Herbs in Native Vegetation	1	
<i>Silene gallica</i> var. <i>gallica</i>	French Catchfly	Herbs in Native Vegetation	1	
<i>Silene gallica</i> var. <i>quinquevulnera</i>	Spotted Catchfly	Herbs in Native Vegetation	1	
<i>Silene latifolia</i>	White Champion	Herbs in Disturbed Ground	1	
<i>Silene longicaulis</i>	Portuguese Catchfly	Herbs in Native Vegetation	1	
<i>Silene nocturna</i>	Mediterranean Catchfly	Herbs in Native Vegetation	1	
<i>Silene</i> spp.	Catchfly		1	
<i>Silene vulgaris</i>	Bladder Champion	Herbs in Disturbed Ground	1	
<i>Silene vulgaris</i> subsp. <i>vulgaris</i>	Bladder Champion	Herbs in Disturbed Ground	1	
<i>Silybum marianum</i>	Variiegated Thistle	Thistle (persist)		
<i>Sinapis alba</i> var. <i>alba</i>	White Mustard	Herbs in Cultivated Ground	1	
<i>Sinapis arvensis</i>	Charlock	Herbs in Cultivated Ground	1	
<i>Sisymbrium erysimoides</i>	Smooth Mustard	Herbs in Native Vegetation	1	
<i>Sisymbrium irio</i>	London Rocket	Herbs in Native Vegetation	1	
<i>Sisymbrium officinale</i>	Hedge Mustard	Herbs in Native Vegetation	1	
<i>Sisymbrium orientale</i>	Indian Hedge-mustard	Herbs in Native Vegetation	1	
<i>Sisymbrium</i> spp.	Mustard	Herbs in Native Vegetation	1	
<i>Sisyrinchium iridifolium</i>	Blue Pigroot	Geophyte		
<i>Sisyrinchium</i> sp. <i>A</i>	Scour-weed	Geophyte		
<i>Sisyrinchium</i> spp.	Sisyrinchium	Geophyte		
<i>Solanum americanum</i>	Glossy Nightshade	Soft-fruit Woodyds	2	
<i>Solanum betaceum</i>	Tamarillo	Soft-fruit Woodyds		
<i>Solanum chenopodioides</i>	Whitetip Nightshade	Herbs in Disturbed Ground		
<i>Solanum cinereum</i>	Narrawa Burr	Soft-fruit Woodyds	2	
<i>Solanum douglasii</i>	Douglas' Nightshade	Herbs in Disturbed Ground		
<i>Solanum elaeagnifolium</i>	Silverleaf Nightshade	Herbs in Disturbed Ground		
<i>Solanum furcatum</i>	Broad Nightshade	Herbs in Disturbed Ground		
<i>Solanum hispidum</i>	Giant Devil's Fig	Herbs in Cultivated Ground		
<i>Solanum laxum</i>	Jasmine Nightshade	Robust creeper/ climber		
<i>Solanum linnaeanum</i>	Apple of Sodom	Herbs in Cultivated Ground		
<i>Solanum lycopersicum</i>	Tomato	Herbs in Cultivated Ground	1	
<i>Solanum marginatum</i>	White-edge Nightshade	Herbs in Cultivated Ground		
<i>Solanum mauritianum</i>	Tobacco-bush	Soft-fruit Woodyds		
<i>Solanum nigrum</i>	Black Nightshade	Herbs in Disturbed Ground	1	
<i>Solanum nigrum</i> sensu <i>Willis (1972)</i>	Black Nightshade	Soft-fruit Woodyds	2	
<i>Solanum physalifolium</i> var. <i>nitidibaccatum</i>	Cherry Nightshade	Herbs in Disturbed Ground		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Solanum pseudocapsicum</i>	Madeira Winter-cherry	Herbs in Native Vegetation		
<i>Solanum rostratum</i>	Buffalo Burr	Herbs in Cultivated Ground		
<i>Solanum triflorum</i>	Cut-leaf Nightshade	Herbs in Disturbed Ground		
<i>Solanum tuberosum</i>	Potato	Herbs in Cultivated Ground		
<i>Soleirolia soleirolii</i>	Baby's Tears	Herbs in Native Vegetation		
<i>Solidago canadensis</i> var. <i>scabra</i>	Canadian Goldenrod	Herbs in Disturbed Ground		
<i>Solidago</i> spp.	Golden-rod	Herbs in Disturbed Ground		
<i>Soliva anthemifolia</i>	Dwarf Jo-jo	Small; Control impracticable	1	
<i>Soliva sessilis</i>	Jo Jo	Small; Control impracticable	1	
<i>Soliva</i> spp.	Jo Jo	Small; Control impracticable	1	
<i>Soliva stolonifera</i>	Carpet Burrweed	Small; Control impracticable	1	
<i>Sollya heterophylla</i>	Bluebell Creeper	Robust creeper/ climber		
<i>Sonchus asper</i>	Rough Sow-thistle	Thistle	1	
<i>Sonchus asper</i> s.l.	Rough Sow-thistle	Thistle	1	
<i>Sonchus asper</i> s.s.	Rough Sow-thistle	Thistle	1	
<i>Sonchus asper</i> subsp. <i>asper</i>	Rough Sow-thistle	Thistle	1	
<i>Sonchus asper</i> subsp. <i>glaucescens</i>	Blue Sow-thistle	Thistle	1	
<i>Sonchus oleraceus</i>	Milk Thistle	Thistle	1	
<i>Sonchus tenerrimus</i>	Clammy Sow-thistle	Thistle	1	
<i>Sorbus aucuparia</i>	Rowan	Soft-fruit Woody		
<i>Sorghum halepense</i>	Johnson Grass	Perennial grass		
<i>Sparaxis bulbifera</i>	Harlequin Flower	Geophyte		
<i>Sparaxis</i> spp.	Harlequin Flower	Geophyte		
<i>Sparaxis tricolor</i>	Tricolor Harlequin-flower	Geophyte		
<i>Sparganium erectum</i>	Branching Bur-reed	Riparian / Paludal		
<i>Spartina anglica</i>	Cord-grass	Riparian / Paludal		
<i>Spartina</i> spp.	Cord-grass	Riparian / Paludal		
<i>Spartina X townsendii</i>	Townsend's Cord-grass	Riparian / Paludal		
<i>Spartium junceum</i>	Spanish Broom	Woody legume seeder		
<i>Spergula arvensis</i>	Corn Spurrey	Small; Control impracticable	1	
<i>Spergula pentandra</i>	Five-stamen Corn-spurrey	Small; Control impracticable	1	
<i>Spergula</i> spp.	Corn-spurrey	Small; Control impracticable	1	
<i>Spergularia bocconii</i>	Bocconi's Sand-spurrey	Small; Control impracticable	1	
<i>Spergularia diandra</i>	Lesser Sand-spurrey	Small; Control impracticable	2	
<i>Spergularia media</i> s.s.	Greater Sea-spurrey	Small; Control impracticable	1	
<i>Spergularia rubra</i> s.l.	Red Sand-spurrey	Small; Control impracticable	1	
<i>Spergularia rubra</i> s.s.	Red Sand-spurrey	Small; Control impracticable	1	
<i>Spergularia villosa</i>	Hairy Sand-spurrey	Small; Control impracticable	1	


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Sphaerocarpos texanus</i>	Texas Balloonwort	Small; Control impracticable	1	
<i>Spiloxene capensis</i>	Spiloxene	Geophyte		
<i>Spiraea cantoniensis</i>	May	Seed hard-fruit woodys		
<i>Sporobolis indicus var. africanus</i>	Rat-tail Grass	Perennial grass	1	
<i>Sporobolus africanus</i>	Rat-tail Grass	Perennial grass	1	
<i>Stachys arvensis</i>	Stagger Weed	Herbs in Disturbed Ground		
<i>Stachys sylvatica</i>	Hedge Woundwort	Herbs in Disturbed Ground		
<i>Stellaria media</i>	Chickweed	Small; Control impracticable	1	
<i>Stellaria pallida</i>	Lesser Chickweed	Small; Control impracticable	1	
<i>Stenotaphrum secundatum</i>	Buffalo Grass	Herbs in Cultivated Ground		
<i>Suaeda baccifera</i>	Berry Seablite	Succulent		
<i>Suaeda linifolia</i>	Stalked Seablite	Succulent		
<i>Suaeda maritima</i> subsp. <i>maritima</i>	Annual Seablite	Succulent		
<i>Sutherlandia frutescens</i>	Bladder Senna	Woody legume seeder		
<i>Symphoricarpos albus</i>	Snowberry	Soft-fruit Woodys		
<i>Symphytum officinale</i>	Common Comfrey	Herbs in Cultivated Ground		
<i>Symphytum X uplandicum</i>	Russian Comfrey	Herbs in Cultivated Ground		
<i>Tagetes minuta</i>	Stinking Roger	Herbs in Disturbed Ground		
<i>Tagetes</i> spp.	Marigold	Herbs in Disturbed Ground		
<i>Tamarix ramosissima</i>	Tamarisk	Resprout Hard-fruit Woodys		
<i>Tamarix</i> spp.	Tamarisk	Resprout Hard-fruit Woodys		
<i>Tanacetum parthenium</i>	Feverfew	Herbs in Disturbed Ground		
<i>Taraxacum bracteatum</i>	Dandelion	Herbs in Disturbed Ground	1	
<i>Taraxacum officinale</i> spp. agg.	Garden Dandelion	Herbs in Disturbed Ground	1	
<i>Taraxacum officinale</i> spp. agg.	Garden Dandelion	Herbs in Disturbed Ground	1	
<i>Taraxacum</i> Sect. <i>Celtica</i>	Garden Dandelion	Herbs in Disturbed Ground	1	
<i>Taraxacum</i> Sect. <i>Erythrosperma</i>	Garden Dandelion	Herbs in Disturbed Ground	1	
<i>Taraxacum</i> Sect. <i>Hamata</i>	Garden Dandelion	Herbs in Disturbed Ground	1	
<i>Taraxacum</i> Sect. <i>Ruderalia</i>	Garden Dandelion	Herbs in Disturbed Ground	1	
<i>Taraxacum</i> sp. 1	Dandelion	Herbs in Disturbed Ground	1	
<i>Tecoma capensis</i>	Cape Honeysuckle	Robust creeper/ climber		
<i>Tetragonia microptera</i> var. <i>microptera</i>	African Spinach	Succulent		
<i>Thinopyrum junceiforme</i>	Sea Wheat-grass	Perennial grass		
<i>Thymelaea passerina</i>	Thymelaea	Herbs in Cultivated Ground		
<i>Tolpis barbata</i>	Yellow Hawkweed	Herbs in Native Vegetation		
<i>Torilis arvensis</i>	Spreading Hedge-parsley	Herbs in Cultivated Ground	1	
<i>Torilis nodosa</i>	Knotted Hedge-parsley	Herbs in Cultivated Ground	1	

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Tortula pygmaea</i>	Tiny Tortula	Herbs in Cultivated Ground	1	
<i>Trachycarpus fortunei</i>	Chusan Palm	Resprout Hard-fruit Woodys		
<i>Trachystemon orientalis</i>	Eastern Borage	Herbs in Cultivated Ground		
<i>Tradescantia fluminensis</i>	Wandering Jew	Mat Perennials		
<i>Tragopogon porrifolius</i>	Salsify	Geophyte		
<i>Tragus australianus</i>	Small Burr-grass	Small; Control impracticable	1	
<i>Trianoptiles solitaria</i>	Subterranean Cape-sedge	Small; Control impracticable		
<i>Tribolium acutiflorum</i> s.l.	Desmazeria	Perennial grass	1	
<i>Tribolium acutiflorum</i> s.s.	Crested Desmazeria	Perennial grass	1	
<i>Tribolium obliterum</i>	Desmazeria	Perennial grass	1	
<i>Tribolium</i> spp.	Desmazeria	Perennial grass	1	
<i>Tribolium uniolae</i>	Secund Desmazeria	Perennial grass	1	
<i>Tribulus terrestris</i>	Caltrop		2, NOX	5
<i>Trifolium angustifolium</i> var. <i>angustifolium</i>	Narrow-leaf Clover	Small; Control impracticable	1	
<i>Trifolium arvense</i> var. <i>arvense</i>	Hare's-foot Clover	Small; Control impracticable	1	
<i>Trifolium campestre</i> var. <i>campestre</i>	Hop Clover	Small; Control impracticable	1	
<i>Trifolium cernuum</i>	Drooping-flower Clover	Small; Control impracticable	1	
<i>Trifolium dubium</i>	Suckling Clover	Small; Control impracticable	1	
<i>Trifolium fragiferum</i> var. <i>fragiferum</i>	Strawberry Clover	Herbs in Cultivated Ground		
<i>Trifolium glomeratum</i>	Cluster Clover	Small; Control impracticable	1	
<i>Trifolium hirtum</i>	Hairy Clover	Small; Control impracticable	1	
<i>Trifolium hybridum</i> var. <i>hybridum</i>	Alsike Clover	Herbs in Cultivated Ground	1	
<i>Trifolium incarnatum</i> var. <i>incarnatum</i>	Crimson Clover	Herbs in Cultivated Ground		
<i>Trifolium lappaceum</i> var. <i>lappaceum</i>	Burdock Clover	Herbs in Cultivated Ground		
<i>Trifolium michelianum</i> var. <i>michelianum</i>	Annual White Clover	Small; Control impracticable	1	
<i>Trifolium ornithopodioides</i>	Birdsfoot Clover	Small; Control impracticable	1	
<i>Trifolium pratense</i>	Red Clover	Herbs in Disturbed Ground		
<i>Trifolium repens</i>	White Clover	Herbs in Native Vegetation	1	
<i>Trifolium repens</i> var. <i>repens</i>	White Clover	Herbs in Native Vegetation	1	
<i>Trifolium resupinatum</i>	Shaftal Clover	Herbs in Disturbed Ground	1	
<i>Trifolium resupinatum</i> var. <i>majus</i>	Shaftal Clover	Herbs in Disturbed Ground	1	
<i>Trifolium resupinatum</i> var. <i>resupinatum</i>	Shaftal Clover	Herbs in Disturbed Ground	1	
<i>Trifolium scabrum</i>	Rough Clover	Small; Control impracticable	1	
<i>Trifolium</i> spp.	Clover		1	
<i>Trifolium squamosum</i>	Sea Clover	Herbs in Cultivated Ground	1	
<i>Trifolium stellatum</i> var. <i>stellatum</i>	Star Clover	Herbs in Cultivated Ground	1	


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Trifolium striatum</i>	Knotted Clover	Herbs in Native Vegetation	1	
<i>Trifolium subterraneum</i>	Subterranean Clover	Herbs in Native Vegetation	1	
<i>Trifolium suffocatum</i>	Suffocated Clover	Small; Control impracticable	1	
<i>Trifolium tomentosum</i> var. <i>tomentosum</i>	Woolly Clover	Herbs in Native Vegetation	1	
<i>Trifolium vesiculosum</i> var. <i>vesiculosum</i>	Arrowleaf Clover	Herbs in Cultivated Ground	1	
<i>Triglochin multifructa</i>	Northern Water-ribbons	Riparian / Paludal		
<i>Triphysaria pusilla</i>	Small Owl-clover	Herbs in Cultivated Ground		
<i>Triticum aestivum</i>	Wheat	Herbs in Cultivated Ground	1	
<i>Tritonia crocata</i>	Orange Tritonia	Geophyte		
<i>Tritonia lineata</i>	Lined Tritonia	Geophyte		
<i>Tritonia squalida</i>	Pink Tritonia	Geophyte		
<i>Tropaeolum majus</i>	Nasturtium	Herbs in Cultivated Ground		
<i>Typha domingensis</i>	Cumbungi	Riparian / Paludal	2	
<i>Typha latifolia</i>	Great Reedmace	Riparian / Paludal		
<i>Ulex europaeus</i>	Furze / Gorse	Woody legume seeder		
<i>Ulmus</i> aff. <i>procera</i>	Common Elm	Suckering Woodys		
<i>Ulmus procera</i>	English Elm	Suckering Woodys		
<i>Ulmus</i> spp.	Elm	Suckering Woodys		
<i>Ulmus X hollandica</i>	Dutch Elm	Suckering Woodys		
<i>Urochloa panicoides</i>	Liverseed Grass	Herbs in Cultivated Ground	1	
<i>Urospermum picroides</i>	False Hawkbit	Thistle	1	
<i>Urtica dioica</i>	Giant Nettle	Thistle	1	
<i>Urtica urens</i>	Small Nettle	Thistle	1	
<i>Utricularia gibba</i>	Floating Bladderwort	Aquatic		
<i>Vaccaria hispanica</i>	Cow Soapwort	Herbs in Disturbed Ground		
<i>Valerianella eriocarpa</i>	Italian Corn-salad	Small; Control impracticable	1	
<i>Valerianella locusta</i>	Corn Salad	Small; Control impracticable	1	
<i>Vellereophyton dealbatum</i>	White Cudweed	Small; Control impracticable	2	
<i>Verbascum blattaria</i>	Moth Mullein	Herbs in Disturbed Ground		
<i>Verbascum creticum</i>	Cretan Mullein	Herbs in Disturbed Ground		
<i>Verbascum</i> spp.	Mullein			
<i>Verbascum thapsus</i>	Great Mullein	Herbs in Native Vegetation		
<i>Verbascum virgatum</i>	Twiggy Mullein	Herbs in Disturbed Ground		
<i>Verbena bonariensis</i>	Purple-top Verbena	Herbs in Native Vegetation		
<i>Verbena officinalis</i> s.l.	Common Verbena	Herbs in Native Vegetation	2	
<i>Verbena officinalis</i> s.s.	Common Verbena	Herbs in Native Vegetation		

Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Verbena rigida</i>	Veined Verbena	Herbs in Disturbed Ground		
<i>Verbena rigida</i> var. <i>rigida</i>	Veined Verbena	Herbs in Disturbed Ground		
<i>Verbena supina</i>	Trailing Verbena	Herbs in Disturbed Ground		
<i>Verbesina encelioides</i> subsp. <i>encelioides</i>	Crownbeard	Herbs in Disturbed Ground		
<i>Veronica anagallis-aquatica</i>	Blue Water-speedwell	Riparian / Paludal		
<i>Veronica arvensis</i>	Wall Speedwell	Small; Control impracticable	1	
<i>Veronica catenata</i>	Pink Water-speedwell	Riparian / Paludal		
<i>Veronica hederifolia</i>	Ivy-leaf Speedwell	Small; Control impracticable		
<i>Veronica officinalis</i>	Heath Speedwell	Herbs in Cultivated Ground		
<i>Veronica peregrina</i>	Wandering Speedwell	Small; Control impracticable	1	
<i>Veronica persica</i>	Persian Speedwell	Herbs in Cultivated Ground		
<i>Veronica scutellata</i>	Marsh Speedwell	Riparian / Paludal		
<i>Viburnum</i> spp.	Viburnum	Resprout Hard-fruit Woodys		
<i>Viburnum tinus</i>	Laurestinus	Resprout Hard-fruit Woodys		
<i>Vicia disperma</i>	French Tiny Vetch	Small; Control impracticable	1	
<i>Vicia hirsuta</i>	Tiny Vetch	Small; Control impracticable	1	
<i>Vicia monantha</i>	Spurred Vetch	Small; Control impracticable	1	
<i>Vicia monantha</i> subsp. <i>monantha</i>	One-flower Vetch	Small; Control impracticable	1	
<i>Vicia monantha</i> subsp. <i>triflora</i>	Three-flower Vetch	Small; Control impracticable	1	
<i>Vicia sativa</i>	Common Vetch	Small; Control impracticable	1	
<i>Vicia sativa</i> subsp. <i>cordata</i>	Common Vetch	Small; Control impracticable	1	
<i>Vicia sativa</i> subsp. <i>nigra</i>	Narrow-leaf Vetch	Small; Control impracticable	1	
<i>Vicia sativa</i> subsp. <i>sativa</i>	Common Vetch	Small; Control impracticable	1	
<i>Vicia</i> spp.	Vetch	Small; Control impracticable	1	
<i>Vicia tetrasperma</i>	Slender Vetch	Small; Control impracticable	1	
<i>Vicia villosa</i> subsp. <i>eriocarpa</i>	Hairy Vetch	Small; Control impracticable	1	
<i>Vicia villosa</i> subsp. <i>villosa</i>	Hairy Vetch	Small; Control impracticable	1	
<i>Vinca major</i>	Blue Periwinkle	Mat Perennials		
<i>Vinca minor</i>	Lesser Periwinkle	Mat Perennials		
<i>Vinca</i> spp.	Periwinkle	Mat Perennials		
<i>Viola arvensis</i>	Field Pansy	Small; Control impracticable		
<i>Viola odorata</i>	Common Violet	Small; Control impracticable		
<i>Viola reniformis</i>	Banks' Violet	Small; Control impracticable		
<i>Viola riviniana</i>	Common Dog-violet	Small; Control impracticable		
<i>Vitis</i> spp.	Grape	Herbs in Cultivated Ground		
<i>Vulpia bromoides</i>	Squirrel-tail Fescue	Small; Control impracticable	1	
<i>Vulpia ciliata</i>	Fringed Fescue	Small; Control impracticable	1	


Species	English name	Weed Group	Reconsider	Native and Introduced
<i>Vulpia fasciculata</i>	Dune Fescue	Small; Control impracticable	1	
<i>Vulpia muralis</i>	Wall Fescue	Small; Control impracticable	1	
<i>Vulpia myuros</i>	Rat's-tail Fescue	Small; Control impracticable	1	
<i>Vulpia myuros</i> f. <i>megalura</i>	Fox-tail Fescue	Small; Control impracticable	1	
<i>Vulpia myuros</i> f. <i>myuros</i>	Rat's-tail Fescue	Small; Control impracticable	1	
<i>Vulpia</i> spp.	Fescue	Small; Control impracticable	1	
<i>Washingtonia filifera</i>	California Fan-palm	Soft-fruit Woody		
<i>Washingtonia robusta</i>	Mexican Fan-palm	Soft-fruit Woody		
<i>Watsonia aletroides</i>	Watsonia	Geophyte		
<i>Watsonia borbonica</i>	Rosy Watsonia	Geophyte		
<i>Watsonia marginata</i>	Bordered Watsonia	Geophyte		
<i>Watsonia meriana</i>	Bugle Lily/Wild Watsonia	Geophyte		
<i>Watsonia meriana</i> var. <i>bulbillifera</i>	Wild/Bulbil Watsonia	Geophyte		
<i>Watsonia meriana</i> var. <i>meriana</i>	Merian's Bugle-lily	Geophyte		
<i>Watsonia pyramidata</i>	Rosy Watsonia	Geophyte		
<i>Watsonia</i> spp.	Watsonia	Geophyte		
<i>Watsonia versfeldii</i>	Watsonia	Geophyte		
X <i>Agropogon littoralis</i>	Perennial Beard-grass	Perennial grass	1	
X <i>Agropogon</i> spp.	Perennial Beard-grass	Perennial grass	1	
<i>Xanthium occidentale</i>	Californian/Noogoora Burr	Thistle		
<i>Xanthium orientale</i>	Californian Burr	Thistle		
<i>Xanthium spinosum</i>	Bathurst Burr	Thistle		
<i>Xanthium</i> spp.	Cockleburr	Thistle		
<i>Xanthium strumarium</i> spp. agg.	Noogoora Burr species aggregate	Thistle		
<i>Zaleya galericulata</i> subsp. <i>australis</i>	Hogweed	Small; Control impracticable		
<i>Zaluzianskya divaricata</i>	Spreading Night-phlox	Small; Control impracticable	1	
<i>Zantedeschia aethiopica</i>	White Arum Lily	Fleshy lily		
<i>Zea mays</i>	Maize	Herbs in Cultivated Ground	1	

References

- Adams, R. and Simmons, D. (1991). The invasive potential of *Genista monspessulana* (Montpellier broom) in dry sclerophyll forest in Victoria. *Victorian Naturalist* **108**, 84–89.
- Ainsworth, N. and Mahr, F. (2006) Regrowth of blackberry two years after the 2003 wildfires in Victoria. pp 211–214 in Fifteenth Australian Weeds Conference Proceedings (Eds Preston, C., Watts, J. H. and Crossman, N. D.). Weed Management Society of South Australia.
- Allan, C. and J. L. Sagliocco (2005). All hands on deck for English broom control in the Alps. *Under Control*. **30**: 8–9.
- Allendorf, F. W. and L. I. Lundquist (2003). Introduction: Population Biology, Evolution, and Control of Invasive Species. *Conservation Biology* **17**(1): 24–30.
- Anderson, F. (2004). Conservation Report. Growing Australian. **48.2**: 30–32.
- Cheal, D. (2002). *Acacia obtusifolia* – Introduction and Spread in Native Bush. *Victorian Naturalist* **119**(5): 231–232.
- Crosti, R., K. W. Dixon, et al. (2007). Changes in the structure and species dominance in vegetation over 60 years in an urban bushland remnant. *Pacific Conservation Biology* **13**(3): 158–170.
- Department of Primary Industries (2006) Weed warning: drought, fire and flood. Available online from www.dpi.vic.gov.au. ISBN 1 74146 814 0.
- Department of Primary Industries (2009) Recovery after fire: Practical steps for landholders. Available online from www.dpi.vic.gov.au ISBN 978-1-74217-306-1
- Gilfedder, L. and J. B. Kirkpatrick (1998). Factors Influencing the Integrity of Remnant Bushland in Subhumid Tasmania. *Biological Conservation* **84**(1): 89–96.
- Gleadow, R. and Narayan, I. (2007) Temperature thresholds for germination and survival of *Pittosporum undulatum*: implications for management by fire. *Acta Oecologica* **31**: 151–157.
- Groves, R. H., R. Boden, et al. (2005). Jumping the Garden Fence Invasive garden plants in Australia and their environmental and agricultural impacts. Ultimo, NSW, WWF and CSIRO: 173 pp.
- Groves, R. H. and J. R. Hosking (1997). Recent Incursions of Weeds to Australia 1971–1995. Glen Osmond, SA, CRC for Weed Management Systems: 68.
- Hobbs, R. J. (1991). Disturbance a precursor to weed invasion in native vegetation. *Plant Protection Quarterly* **6**(3): 99–104.
- Hocking, C. (2001). Lowland Native Grasslands Above and Below Ground A Study of the Effects of Slashing and Burning Management Techniques including effects on weeds, forbs and nutrient availability and effects of time and frequency of treatment, and of soil disturbance. Melbourne, Victoria University: 26 pp.
- McDougall, K. L. and Morgan, J. W. (2005) Establishment of native grassland vegetation at Organ Pipes National Park near Melbourne, Victoria: Vegetation changes from 1989 to 2003. *Ecological Management and Restoration* **6**: 34–42.
- McIntyre, S. (1990). Invasion of a Nation: Our role in the Management of Exotic Plants in Australia. *Australian Biologist* **3**(2): 65–74.
- McKay, A. (2002). Recent weed prosecutions Sale of Paterson's curse in hay. *Under Control* **19**: 3.
- McLaren, D. A., S. Ramasamy, et al. (2007). Serrated tussock – herbicide resistance. *Under Control* **35**: 3.
- McNamara, J. A. (2003). Mundulla Yellows – a simple case of poisoning. *Australian Biologist* **16**(2): 94–108.
- Milberg, P. and Lamont, B.B. (1995). Fire enhances weed invasion on roadside vegetation in southwestern Australia. *Biological Conservation* **73**, 45–9.
- Reid, J. C. and D. J. Murphy (2008). Some case studies of *Acacia* as weeds and implications for herbaria. *Muelleria* **26**(1): 57–66.
- Smith, N. (2000). Unwanted Exotic Plants on Northern Land Council Lands, Northern Territory, Australia. Darwin, NT, Centre for Indigenous Natural and Cultural Resource Management: 238.
- Thomson, V.P. and Leishman, M.R. (2005). Post-fire vegetation dynamics in nutrient-enriched and non-enriched sclerophyll woodland. *Austral Ecology* **30**, 250–60.
- Waterhouse, B. M. (2003). Know your enemy: recent records of potentially serious weeds in northern Australia, Papua New Guinea and Papua (Indonesia). *Telopea* **10**(1): 477–485.


