

Appendix 5.3-5
Exotic, Non-Native Plant Species That Shall Be Prohibited
on the Master's College Master Plan Site

Scientific Name	Common Name
<i>Acacia cyclops</i>	Castal wattle
<i>Acacia dealbata</i>	Silver wattle
<i>Acacia longifolia</i>	Sydney golden or golden wattle
<i>Acacia melanoxylon</i>	Blackwood acacia
<i>Acacia retinodes</i>	Water wattle
<i>Acacia spp.</i>	All <i>Acacia</i> species (Except <i>Acacia greggii</i> , or Catclaw, the only native species)
<i>Ageratina adenophora</i>	Sticky eupatory
<i>Ailanthus altissima</i>	Tree of heaven
<i>Amaranthus albus</i>	Tumbleweed
<i>Andropogon virginicus</i>	Broomsedge bluestem
<i>Anthriscus caucalis</i>	Bur chervil
<i>Aptenia cordifolia</i>	Baby sun rose
<i>Arctotheca calendula</i>	Cape weed
<i>Arundo donax</i>	Giant reed
<i>Asphodelus fistulosus</i>	Asphodelphus
<i>Atriplex semibaccata</i>	Australian saltbush
<i>Avena barbata</i>	Slender wild oat
<i>Avena fatua</i>	Wild oat
<i>Bassia hyssopifloia</i>	Bassia
<i>Bellardia trixago</i>	Mediterranean linseed, garden bellardia
<i>Brassica tournefortii</i>	Moroccan mustard
<i>Bromus hordeaceus</i>	Soft chess
<i>Bromus madritensis</i>	Foxtail chess
<i>Carderia chalapense</i>	Lens-pod
<i>Carderia draba</i>	Hoary cress
<i>Carderia pubescens</i>	White-top
<i>Carduus pycnocephalus</i>	Italian thistle
<i>Carpobrotus chilensis</i>	Sea fig, Ice plant
<i>Carpobrotus edulis</i>	Hottentot-fig
<i>Catharanthus roseus</i>	Madagascar periwinkle
<i>Centaurea melitensis</i>	Tocalote
<i>Chenopodium album</i>	Lamb's quarters, Pigweed
<i>Chenopodium murale</i>	Nettle-leaved goosefoot
<i>Chrysanthemum coronarium</i>	Garland or crown daisy
<i>Conicosia pugioniformis</i>	Narrow-leaved ice plant
<i>Conium maculatum</i>	Poison hemlock
<i>Cortaderia jubata</i>	Andean pampas grass, jubatagrass
<i>Cortaderia selloana</i>	Pampas grass
<i>Cotoneaster lacteus</i>	Cotoneaster
<i>Cotoneaster pannosus</i>	Cotoneaster
<i>Cynara cardunculus</i>	Artichoke thistle, Cardoon
<i>Cynodon dactylon</i>	Bermuda grass
<i>Cyperus difformis</i>	Umbrella sedge
<i>Cytisus canariensis</i>	Canary Island broom

Scientific Name	Common Name
<i>Cytisus scoparius</i>	Scotch broom
<i>Cytisus striatus</i>	Portuguese broom
<i>Datisca glomerata</i>	Durango root
<i>Delairia odorata</i> (= <i>Senecio milkanioides</i>)	Cape ivy (German ivy)
<i>Descurainia sophia</i>	Tansy mustard
<i>Digitalis purpurea</i>	Foxglove
<i>Ehrharta calycina</i> ; <i>E. erecta</i> ; <i>E. longiflora</i>	Veldt grass
<i>Elaeagnus angustifolia</i>	Russian olive
<i>Erechtites glomerata</i>	Cutleaf fireweed
<i>Erechtites minima</i>	Australian fireweed
<i>Eucalyptus calymdulensis</i>	Red gum
<i>Eucalyptus globulus</i>	Blue gum
<i>Eucalyptus</i> spp.	All Eucalyptus species
<i>Eupatorium</i> (<i>Ageratina</i>) <i>adenophorum</i>	Eupatory
<i>Euphorbia esula</i>	Leafy spurge
<i>Ficus carica</i>	Edible fig
<i>Foeniculum vulgare</i>	Fennel
<i>Genista monspessulana</i> (= <i>Cytisus monspessulanus</i>)	French broom
<i>Gunnera tinctoria</i>	Gunnera
<i>Halogeton glomeratus</i>	Halogeton
<i>Hedera canariensis</i>	Algerian ivy
<i>Hedera helix</i>	English ivy
<i>Hordeum jubatum</i>	Foxtail barley
<i>Lactuca serriola</i>	Prickly lettuce
<i>Lepidium latifolium</i>	Perennial pepperweed
<i>Lobularia maritima</i>	Sweet alyssum
<i>Lolium multiflorum</i>	Italian ryegrass
<i>Lolium perenne</i>	Perennial ryegrass
<i>Lonicera japonica</i>	Japanese honeysuckle
<i>Leucanthemum vulgare</i>	Ox-eye daisy
<i>Lythrum</i> spp.	Loosestrife
<i>Lythrum hyssopifolium</i>	Loosestrife
<i>Malephora crocea</i>	Ice plant
<i>Malva parviflora</i>	Cheeseweed, Little mallow
<i>Marrubium vulgare</i>	Horehound
<i>Melilotus alba</i>	White sweetclover
<i>Melilotus</i> spp.	All sweetclover species
<i>Mentha pulegium</i>	Pennyroyal
<i>Mesembryanthemum crystallinum</i>	Crystalline iceplant
<i>Myoporum laetum</i>	Myoporum
<i>Myoporum parvifolium</i>	Prostrate myoporum
<i>Myriophyllum aquaticum</i>	Parrot's feather
<i>Myriophyllum spicatum</i>	Eurasian milfoil
<i>Nerium oleander</i>	Oleander
<i>Nicotiana glauca</i>	Tree tobacco
<i>Olea europaea</i>	Olive
<i>Oryzopsis meliacea</i>	Rice grass, Smilo grass
<i>Ottelia alismoides</i>	Ottelia
<i>Oxalis pes-caprae</i>	Bermuda buttercup
<i>Oxalis rubra</i>	Oxalis
<i>Parentucellia viscosa</i>	Parentucellia

Scientific Name	Common Name
<i>Pennisetum clandestinum</i>	Kikuyu grass
<i>Pennisetum setaceum</i>	Fountain grass
<i>Phalaris aquatica</i>	Harding grass
<i>Phoenix dactylifera</i>	Date palm
<i>Phragmites australis</i> (= <i>communis</i>)	Common reed
<i>Phyla</i> (= <i>Lippia</i>) <i>nodiflora</i>	Lippia
<i>Picris echioides</i>	Bristly ox-tongue
<i>Piptatherum miliaceum</i>	Smilo grass
<i>Pistia stratiotes</i>	Water lettuce
<i>Poa pratensis</i>	Kentucky bluegrass
<i>Raphanus sativus</i>	Radish
<i>Ranunculus aquatilis</i> var. <i>aquatilis</i>	Water buttercup
<i>Ranunculus muricatus</i>	Buttercup
<i>Retama monosperma</i>	Bridal veil broom
<i>Rhus lancea</i>	African Sumac
<i>Ricinus communis</i>	Castor bean
<i>Robinia pseudocacia</i>	Black locust
<i>Rumex conglomeratus</i>	Whorled dock
<i>Rumex crispus</i>	Curly dock
<i>Salix alba</i>	White willow
<i>Salix babylonica</i>	Weeping willow
<i>Salsola</i> spp.	Tumbleweed
<i>Salsola soda</i>	Tumbleweed
<i>Salsola tragus</i>	Russian thistle, Tumbleweed
<i>Schinus molle</i>	Peruvian pepper tree
<i>Schinus terebinthifolius</i>	Brazilian pepper tree
<i>Schismus arabicus</i> ; <i>S. barbatus</i>	Mediterranean grass
<i>Senecio mikanioides</i>	German-ivy
<i>Silybum marianum</i>	Milk thistle
<i>Sisymbrium irio</i>	London rocket
<i>Sisymbrium officinale</i>	Hedge mustard
<i>Sisymbrium orientale</i>	Oriental mustard
<i>Sorghum halepense</i>	Johnsongrass
<i>Spartium junceum</i>	Spanish broom
<i>Taeniatherum caput-medusae</i>	Medusa-head
<i>Tamarix aphylla</i>	Athel
<i>Tamarix ramosissima</i> , <i>T. chinensis</i> , <i>T. gallica</i> , <i>T. parviflora</i>	Salt cedar, tamarisk
<i>Tribulus terrestris</i>	Puncture vine
<i>Tropaeolum majus</i>	Garden nasturtium
<i>Ulex europaeus</i>	Gorse
<i>Verbascum</i> spp.	Mullein
<i>Veronica anagallis-aquatica</i>	Speedwell, brooklime
<i>Vinca major</i>	Greater periwinkle
<i>Vulpia myuros</i>	Rattail fescue
<i>Washingtonia filifera</i>	Fan palm
<i>Zantedeschia aethiopica</i>	Calla lily

Sources: California Native Plant Society. 1992. *Non-native invasive plants in the Santa Monica Mountains*; Dudley, T. 1998. *Exotic plant invasions in California riparian areas and wetlands*. *Fremontia* 26(4): 24-29; California Exotic Pest Plant Council. 1996. *List of exotic pest plants of greatest ecological concern in California*; Bossard, et. al. 2000. *Invasive Plants of California's Wildlands*. Univ. of California Press.