

Plants Declared Noxious for Lord Howe Island

(Per Weed Control Order 2014, *Noxious Weeds Act 1993* as gazetted)

- Class 1:** The plant must be eradicated from the land and the land must be kept free of the plant and requirements in the *Noxious Weeds Act 1993* for a notifiable weed must be complied with (Notifiable – State prohibited).
- Class 2:** The plant must be eradicated from the land and the land must be kept free of the plant and requirements in the *Noxious Weeds Act 1993* for a notifiable weed must be complied with (Notifiable – Regionally prohibited).
- Class 3:** The plant must be fully and continuously suppressed and destroyed (Regionally controlled).
- Class 4:** The growth of the plant must be managed in a manner that continuously inhibits the ability of the plant to spread (in accordance with your local Councils Class 4 weed management policy) (Locally controlled).
- Class 5*:** Requirements in the *Noxious Weeds Act 1993* for a notifiable weed must be complied with (Notifiable – Sale restricted).

LEGEND	DESCRIPTION
*	And the plant must not be sold, propagated or knowingly distributed.
4#	The plant must not be sold, propagated or knowingly distributed only.
WoNS	Weed of National Significance
IUCN	Top 100 Global Invasives
+	NSW Statewide Declaration
AUS	Native to mainland Australia

PLANTS DECLARED NOXIOUS FOR LORD HOWE ISLAND		
Common Name	Botanical Name	Class
African Boxthorn (WoNS)	<i>Lycium ferocissimum</i>	3*
African Olive	<i>Olea europaea subspecies cuspidate (syn) subspecies africana</i>	4*
Arum lily	<i>Zantedeschia aethiopica</i>	4*
Asparagus Fern (WoNS)	<i>Asparagus virgatus</i>	2*
Bridal Creeper (WoNS)	<i>Asparagus asparagoides</i>	3*
Bamboo – Rhizomatous	<i>Phyllostachys</i>	3*
Bamboo	<i>Arundinaria spp</i>	3*
Bitou Bush (WoNS)	<i>Chrysanthemoides monilifera ssp. Rotundata</i>	2
Black Locust	<i>Robinia pseudoacacia</i>	3*
Blue Passionflower	<i>Passiflora caerulea</i>	3*
Blue Periwinkle / Greater Periwinkle	<i>Vinca major</i>	3*
Bower Vine (AUS)	<i>Pandorea jasminoides</i>	3*
Brush Cherry / Magenta Cherry (AUS)	<i>Syzygium paniculatum</i>	3*
Camphor Laurel	<i>Cinnamomum camphora</i>	3*
Cape/French/ Montpellier Broom (WoNS)	<i>Genista monspessulana</i>	2*
Cape Ivy	<i>Delairea odorata</i>	3*
Cassia / Smooth Senna / Brazilian Buttercup	<i>Senna pendula variety glabrata</i>	3*
Castor Oil Plant	<i>Ricinus communis</i>	3*
Cat's Claw Creeper (WoNS)	<i>Dolichandra unguis-cati</i>	2
Cherry Guava (IUCN)	<i>Psidium cattleianum</i>	3*
Climbing Asparagus Fern	<i>Asparagus plumosus</i>	3*
Climbing / Brazilian Nightshade	<i>Solanum seafortianum</i>	2
Coastal Teatree (AUS)	<i>Leptospermum laevigatum</i>	3*
Cocos Palm	<i>Syagrus romanzoffiana</i>	3*
Common Thornapple	<i>Datura stramonium</i>	3*
Cotoneaster (large-leaf)	<i>Cotoneaster glaucophyllus</i>	3*
Flame Tree (AUS)	<i>Brachychiton acerifolius</i>	3*
Freckle face	<i>Hypoestes phyllostachya</i>	3*
French / Montpellier Broom (WoNS)	<i>Genista monspessulana</i>	2
Giant Reed / Elephant Grass	<i>Arundo donax</i>	3*
Ginger Lily / Kahali Ginger (IUCN)	<i>Hedychium gardnerianum</i>	2
Glory Lily	<i>Gloriosa superba</i>	3*
Ground Asparagus	<i>Asparagus aethiopicus</i>	3*
Holly Fern	<i>Cyrtomium falcatum (syn. Phanerophlebia falcata)</i>	4
Japanese Honeysuckle	<i>Lonicera japonica</i>	3*

PLANTS DECLARED NOXIOUS FOR LORD HOWE ISLAND

Common Name	Botanical Name	Class
King Orchid / Sydney Rock Orchid (AUS)	<i>Dendrobium speciosum</i> (syn. <i>Dendrobium tarberi</i> , <i>Thelychiton tarberi</i>)	3*
Lady of the Night	<i>Cestrum nocturnum</i>	4*
Lantana (All) (WoNS)	<i>Lantana</i> spp.	2
Leaf Cactus / Satan plant / Barbados Gooseberry	<i>Pereskia aculeata</i>	2
Lilly Pilly (AUS)	<i>Acmena helimampra</i> , <i>A. smithii</i> and <i>Syzygium oleosum</i>	3*
Madeira Vine (WoNS)	<i>Anredera cordifolia</i>	3*
Mirror Bush / Coprosma	<i>Coprosma repens</i>	2
Morning Glory (common)	<i>Ipomoea purpurea</i>	3*
Morning Glory (purple)	<i>Ipomoea indica</i>	3*
Mother Of Millions	<i>Bryophyllum</i> spp. <i>B. daigremontianum</i> , <i>B. delagoense</i> , <i>B. x houghtonii</i> , <i>B. tubiflorum</i> , <i>B. pinnatum</i> , <i>B. proliferum</i>	4*
Murraya / Orange Jessamine	<i>Murraya paniculata</i> (syn. <i>Murraya exotica</i>)	3*
Native Frangipani (AUS)	<i>Hymenosporum flavum</i>	3*
Ochna	<i>Ochna serrulata</i>	3*
Palm Grass	<i>Setaria palmifolia</i>	3*
Pampas Grass	<i>Cortaderia</i> spp.	3*
Privet - Broadleaf	<i>Ligustrum lucidum</i>	2
Privet - Narrowleaf	<i>Ligustrum sinense</i>	2
Red Cedar (AUS)	<i>Toona ciliata</i> (syn. <i>Toona australis</i>)	3
Rhus Tree (+)	<i>Toxicodendron succedaneum</i>	4*
Rice Paper Plant	<i>Tetrapanax papyrifer</i>	3*
Salvinia (WoNS) (+)	<i>Salvinia molesta</i>	2
Silky Oak (AUS)	<i>Grevillia robusta</i>	3*
Singapore Daisy (IUCN)	<i>Sphagneticola trilobata</i>	2
Siratro	<i>Macroptilium atropurpureum</i>	3*
Spanish Moss / Old man's beard	<i>Tillandsia usneoides</i>	2
Staghorn Fern (AUS)	<i>Platycterium superbum</i>	3*
Sweet Pittosporum (AUS)	<i>Pittosporum undulatum</i>	3*
Umbrella Tree (AUS)	<i>Schefflera actinophylla</i>	3*
Water Hyacinth (WoNS) (+)	<i>Eichhornia crassipes</i>	2
Water Lettuce (+)	<i>Pistia stratiotes</i>	1
White Cedar/ chinaberry (AUS)	<i>Melia azedarach</i>	4
Winter Senna/ Arsenic bush	<i>Senna septemtrionalis</i>	3*

Plants Declared Noxious for NSW State-wide and Lord Howe Island

(Per Weed Control Order 2014, *Noxious Weeds Act 1993* as gazetted)

- Class 1:** The plant must be eradicated from the land and the land must be kept free of the plant and requirements in the *Noxious Weeds Act 1993* for a notifiable weed must be complied with (Notifiable – State prohibited).
- Class 2:** The plant must be eradicated from the land and the land must be kept free of the plant and requirements in the *Noxious Weeds Act 1993* for a notifiable weed must be complied with (Notifiable – Regionally prohibited).
- Class 3:** The plant must be fully and continuously suppressed and destroyed (Regionally controlled).
- Class 4:** The growth of the plant must be managed in a manner that continuously inhibits the ability of the plant to spread (in accordance with your local Councils Class 4 weed management policy) (Locally controlled).
- Class 5*:** Requirements in the *Noxious Weeds Act 1993* for a notifiable weed must be complied with (Notifiable – Sale restricted).

LEGEND	DESCRIPTION
*	And the plant must not be sold, propagated or knowingly distributed.
4#	The plant must not be sold, propagated or knowingly distributed only.
WoNS	Weed of National Significance
IUCN	Top 100 Global Invasives
+	NSW State-wide Declaration
AUS	Native to mainland Australia

PLANTS DECLARED NOXIOUS FOR NSW STATE-WIDE & LORD HOWE ISLAND

Common Name	Botanical Name	Class
African Feather Grass (+)	<i>Pennisetum macrourum</i>	5*
African Turnip Weed (+)	<i>Sisymbrium runcinatum</i> S. <i>thellungii</i>	5*
Alligator Weed (WoNS)	<i>Alternanthera philoxeroides</i>	2
Anchored Water Hyacinth (+)	<i>Eichhornia azurea</i>	1*
Arrowhead (+)	<i>Sagittaria calycina</i> var. <i>calycina</i>	4 [#]
Asparagus Fern (WoNS)	<i>Asparagus</i> spp except <i>A. officinalis</i> , <i>A. racemosus</i> , <i>A. virgatus</i> , <i>A. declinatus</i> , <i>A. africanus</i> , <i>A. macowanii</i> var. <i>zuluensis</i> and <i>A. falcatus</i>	4*
Asparagus Sickletorn (WoNS)	<i>Asparagus falcatus</i>	2
Annual Ragweed (+)	<i>Ambrosia artemisiifolia</i>	5*
Artichoke Thistle (+)	<i>Cynara cardunculus</i>	5*
Bridal Veil Creeper (WoNS) (+)	<i>Asparagus declinatus</i>	1*
Athel Tree/Athel Pine (WoNS) (+)	<i>Tamarix aphylla</i>	5*
Bear-skin Fescue (+)	<i>Festuca gautieri</i>	5*
Black Knapweed (+)	<i>Centaurea nigra</i>	1
Black Willow (+)	<i>Salix nigra</i>	2
Blackberry (WoNS) (+)	<i>Rubus fruticosus</i> agg spp. except cultivars Black satin, Chehalem, Chester Thornless, Dirksen Thornless, Loch Ness, Murrindindi, Silvan, Smooth stem & Thornfree.	4*
Boneseed (WoNS) (+)	<i>Chrysanthemoides monilifera</i> ssp. <i>Monilifera</i>	1
Broomrapes (+)	<i>Orobanche</i> spp. except the native spp. <i>O. cernua</i> var <i>3ustraliana</i> & <i>O. minor</i>	1
Burr Ragweed (+)	<i>Ambrosia confertiflora</i>	5*
Cabomba (WoNS) (+)	All <i>Cabomba</i> spp. except <i>C. furcata</i>	5*
Cayenne Snakeweed	<i>Stchytarpheta cayennensis</i>	5*
Chilean Needle Grass (WoNS) (+)	<i>Nassella neesiana</i>	4*
Chinese Violet (+)	<i>Asystasia gangetica</i> ssp. <i>Micrantha</i>	1
Clockweed (+)	<i>Oenothera curtiflora</i> Syn. <i>Gaura parviflora</i>	5*
Corn Sowthistle (+)	<i>Sonchus arvensis</i>	5*
Dodder (+)	All <i>Cuscuta</i> spp. except the native spp. <i>C.australis</i> , <i>C. tasmanica</i> & <i>C. victoriana</i>	5*
Espartillo (+)	<i>Amelichloa brachychaeta</i> , <i>A. caudata</i>	5*
Eurasian Water Milfoil (+)	<i>Myriophyllum spicatum</i>	1
Fine-Bristled Burr Grass (+)	<i>Cenchrus brownii</i>	5*
Fireweed (WoNS)	<i>Senecio madagascariensis</i>	4 [#]
Flax-leaf Broom	<i>Genista linifolia</i>	4 [#]
Fountain Grass	<i>Cenchrus setaceus</i>	5*
Frogbit / Sponge Plant	<i>Limnobium laevigatum</i> & <i>L. spongia</i>	1
Gallon's Curse	<i>Cenchrus biflorus</i>	5*
Gamba Grass (WoNS) (+)	<i>Andropogon gayanus</i>	5*

Glaucous Starthistle (+)	<i>Carthamus glaucus</i>	5*
Golden Thistle (+)	<i>Scolymus hispanicus</i>	5*
Harrisia Cactus (+)	<i>Harrisia</i> spp.	4*
Hawkweed (+)	<i>Hieracium</i> spp.	1
Horsetail (+)	<i>Equisetum</i> spp.	1
Hydrocotyle (+) Water Pennywort	<i>Hydrocotyl ranunculoides</i>	1
Hygrophila (East Indian) (+)	<i>Hygrophila polysperma</i>	3*
Hygrophila (Glush Weed) (+)	<i>Hygrophila costata</i>	2
Hymenachne (WoNS) (+)	<i>Hymenachne amplexicaulis</i>	1
Karoo Thorn (+)	<i>Acacia karroo</i>	1
Kidneyleaf mudplantain (+)	<i>Heteranthera reniformis</i>	1
Kochia (+)	<i>Bassia scoparia</i> / <i>Kochia scoparia</i> except <i>Bassia scoparia</i> subspecies <i>trichophylla</i>	1
Kosters Curse (+)	<i>Clidemia hirta</i>	1
Lagarosiphon (+)	<i>Lagarosiphon major</i>	1
Leafy Elodea / Dense Waterweed (+)	<i>Egeria densa</i>	4#
Lippia (+)	<i>Phyla canescens</i>	4#
Long-Leaf Willow Primrose	<i>Ludwigia longifolia</i>	3*
Mexican Feather Grass (+)	<i>Nassella tenuissima</i>	1
Mexican Poppy (+)	<i>Argemone mexicana</i>	5*
Miconia (+)	<i>Miconia</i> spp.	1
Mikania (+)	<i>Mikania micrantha</i>	1
Mimosa (WoNS) (+)	<i>Mimosa pigra</i>	1
Mossman River Grass (+)	<i>Cenchrus echinatus</i>	5*
Parthenium Weed (WoNS) (+)	<i>Parthenium hysterophorus</i>	1
Pond Apple (WoNS) (+)	<i>Annona glabra</i>	1
Prickly Acacia (WoNS) (+)	<i>Acacia nilotica</i>	1
Prickly Pear (WoNS) (+)	<i>Cylindropuntia</i> spp.	4*
Prickly Pear (WoNS) (+)	<i>Opuntia</i> spp. except <i>O. ficus-indica</i>	4*
Red Rice (+)	<i>Oryza rufipogon</i>	5*
Rhus Tree (+)	<i>Toxicodendron succedaneum</i>	4*
Rubbervine (WoNS) (+)	<i>Cryptostegia grandiflora</i>	1*
Sagittaria (WoNS) (+)	<i>Sagittaria platyphylla</i>	4*
Scotch Broom (WoNS)	<i>Cytisus scoparius</i>	4#
Senegal Tea Plant (+)	<i>Gymnocoronis spilanthoides</i>	1
Serrated Tussock (WoNS) (+)	<i>Nassella trichotoma</i>	4*
Siam Weed (+)	<i>Chromolaena odorata</i>	1
Silver-leaf Nightshade (WoNS) (+)	<i>Solanum elaeagnifolium</i>	4
Smooth-Stemmed Turnip (+)	<i>Brassica barrelieri</i> ssp. <i>oxyrrhina</i>	5*
Soldier Thistle (+)	<i>Picnomon acarna</i>	5*
Spotted Knapweed (+)	<i>Centaurea stoebe</i> ssp. <i>micranthos</i>	1
St. John's Wort (+)	<i>Hypericum perforatum</i>	3*
Texas Blueweed (+)	<i>Helianthus ciliaris</i>	5*
Tropical Soda Apple (+)	<i>Solanum viarum</i>	1
Water Caltrop (+)	<i>Trapa</i> spp.	1
Water Hyacinth (WoNS) (+)	<i>Eichhornia crassipes</i>	2
Water Lettuce (+)	<i>Pistia stratiotes</i>	1
Water Soldier (+)	<i>Stratiotes aloides</i>	1
Willows (WoNS) (+)	<i>Salix</i> spp. except <i>S. babylonica</i> , <i>S. x reichardtii</i> , <i>S. x calodendron</i> , <i>S. cinerea</i> and <i>S. nigra</i>	4#
Willow - Black (WoNS) (+)	<i>Salix nigra</i>	2
Willow - Grey Sallow (WoNS) (+)	<i>Salix cinerea</i>	2
Witchweed (+)	<i>Striga</i> spp. except the native <i>Striga parviflora</i>	1
Yellow Burrhead (+)	<i>Limnocharis flava</i>	1
Yellow Nutgrass (+)	<i>Cyperus esculentus</i>	5*