

Non-native plant species of Sequoia and Kings Canyon National Parks
Sorted by Life Form and Common Name

Common Name	Scientific Name	Family
GRASSES		
annual beard grass	<i>Polypogon monspeliensis</i> (L.) Desf.	Poaceae
annual bluegrass	<i>Poa annua</i> L.	Poaceae
Australian chess	<i>Bromus arenarius</i> Labill.	Poaceae
bahiagrass	<i>Paspalum notatum</i> J. Fleugge	Poaceae
barnyard grass	<i>Echinochloa crus-galli</i> (L.) P. Beauv.	Poaceae
bermuda grass	<i>Cynodon dactylon</i> (L.) Pers.	Poaceae
big quaking grass	<i>Briza maxima</i> L.	Poaceae
brome fescue	<i>Vulpia bromoides</i> (L.) S.F. Gray	Poaceae
bulbous bluegrass	<i>Poa bulbosa</i> L.	Poaceae
Canadian bluegrass	<i>Poa compressa</i> L.	Poaceae
cheat grass	<i>Bromus tectorum</i> L.	Poaceae
Chilean chess	<i>Bromus trinii</i> Desv.	Poaceae
Chilean rabbitsfoot grass	<i>Polypogon australis</i> Brongn.	Poaceae
common velvet grass	<i>Holcus lanatus</i> L.	Poaceae
crabgrass	<i>Digitaria sanguinalis</i> (L.) Scop.	Poaceae
cultivated timothy	<i>Phleum pratense</i> L.	Poaceae
dallis grass	<i>Paspalum dilatatum</i> Poiret	Poaceae
ditch beard grass	<i>Polypogon interruptus</i> Kunth	Poaceae
fall panicgrass	<i>Panicum dichotomiflorum</i> Michaux	Poaceae
fowl bluegrass	<i>Poa palustris</i> L.	Poaceae
foxtail chess	<i>Bromus madritensis</i> L. ssp. <i>madritensis</i>	Poaceae
foxtail fescue	<i>Vulpia myuros</i> (L.) C. Gmelin var. <i>hirsuta</i> (Hackel)	Poaceae
giant reed	<i>Arundo donax</i> L.	Poaceae
goldentop	<i>Lamarckia aurea</i> (L.) Moench	Poaceae
green bristlegrass	<i>Setaria viridis</i> (L.) P. Beauv.	Poaceae
hedgehog dogtail	<i>Cynosurus echinatus</i> L.	Poaceae
hood canarygrass	<i>Phalaris paradoxa</i> L.	Poaceae
Italian ryegrass	<i>Lolium multiflorum</i> Lam.	Poaceae
johnsongrass	<i>Sorghum halepense</i> (L.) Pers.	Poaceae
Kentucky bluegrass	<i>Poa pratensis</i> L. ssp. <i>pratensis</i>	Poaceae
leporinum barley	<i>Hordeum murinum</i> L. ssp. <i>leporinum</i> (Link) Arcang.	Poaceae
little quaking grass	<i>Briza minor</i> L.	Poaceae
littleseed canarygrass	<i>Phalaris minor</i> Retz.	Poaceae
lovegrass	<i>Eragrostis cilianensis</i> (All.) Janchen	Poaceae
meadow fescue	<i>Festuca pratensis</i> Hudson	Poaceae
mediterranean barley	<i>Hordeum marinum</i> Hudson ssp. <i>gussoneanum</i> (Parl.) Th	Poaceae
Mediterranean beard grass	<i>Polypogon maritimus</i> Willd.	Poaceae
nit grass	<i>Gastridium ventricosum</i> (Gouan) Schinz & Thell.	Poaceae
orchard grass	<i>Dactylis glomerata</i> L.	Poaceae
perennial ryegrass	<i>Lolium perenne</i> L.	Poaceae
poverty brome	<i>Bromus sterilis</i> L.	Poaceae
red brome	<i>Bromus madritensis</i> L. ssp. <i>rubens</i> (L.) Husnot	Poaceae
redtop	<i>Agrostis gigantea</i> Roth.	Poaceae
reed canary grass	<i>Phalaris arundinacea</i> L.	Poaceae

Common Name	Scientific Name	Family
rescue grass	<i>Bromus catharticus</i> Vahl	Poaceae
ripgut grass	<i>Bromus diandrus</i> Roth.	Poaceae
ryegrass	<i>Lolium temulentum</i> L.	Poaceae
silver European hairgrass	<i>Aira caryophyllea</i> L.	Poaceae
slender wild oat	<i>Avena barbata</i> Link	Poaceae
smilo grass	<i>Piptatherum miliaceum</i> (L.) Cosson	Poaceae
soft chess	<i>Bromus hordeaceus</i> L.	Poaceae
sorghum	<i>Sorghum bicolor</i> (L.) Moench	Poaceae
swampgrass	<i>Crypsis schoenoides</i> (L.) Lam.	Poaceae
tall fescue	<i>Festuca arundinacea</i> Schreber	Poaceae
tall oatgrass	<i>Arrhenatherum elatius</i> (L.) J.S. Presl & C. Presl	Poaceae
wall barley	<i>Hordeum murinum</i> L. ssp. <i>murinum</i>	Poaceae
wheat	<i>Triticum aestivum</i> L.	Poaceae
wild oat	<i>Avena fatua</i> L.	Poaceae
yellow bristlegrass	<i>Setaria pumila</i> (Poiret) Roemer & Schultes	Poaceae
	<i>Vulpia myuros</i> (L.) C. Gmelin var. <i>myuros</i>	Poaceae
FORBS		
alfalfa	<i>Medicago sativa</i> L.	Fabaceae
Bermuda buttercup	<i>Oxalis pes-caprae</i> L.	Oxalidaceae
big chickweed	<i>Cerastium fontanum</i> Baumg. ssp. <i>vulgare</i> (Hartman) G	Caryophyllaceae
black bindweed	<i>Polygonum convolvulus</i> L.	Polygonaceae
black medik	<i>Medicago lupulina</i> L.	Fabaceae
black mustard	<i>Brassica nigra</i> (L.) Koch	Brassicaceae
brass buttons	<i>Cotula australis</i> (Sieber) Hook. f.	Asteraceae
bull thistle	<i>Cirsium vulgare</i> (Savi) Ten.	Asteraceae
bur-chervil	<i>Anthriscus caucalis</i> M. Bieb.	Apiaceae
California burclover	<i>Medicago polymorpha</i> L.	Fabaceae
carpet-weed, indian chickweed	<i>Mollugo verticillata</i> L.	Molluginaceae
cheeseweed	<i>Malva parviflora</i> L.	Malvaceae
clustered dock	<i>Rumex conglomeratus</i> Murray	Polygonaceae
common catchfly	<i>Silene gallica</i> L.	Caryophyllaceae
common chickweed	<i>Stellaria media</i> (L.) Villars	Caryophyllaceae
common henbit	<i>Lamium amplexicaule</i> L.	Lamiaceae
common knotweed	<i>Polygonum arenastrum</i> Boreau	Polygonaceae
common mallow	<i>Malva neglecta</i> Wallr.	Malvaceae
common Mediterranean grass	<i>Schismus barbatus</i> (L.) Thell.	Poaceae
common plantain	<i>Plantago major</i> L.	Plantaginaceae
common sow thistle	<i>Sonchus oleraceus</i> L.	Asteraceae
common vetch	<i>Vicia sativa</i> L.	Fabaceae
corn speedwell	<i>Veronica arvensis</i> L.	Scrophulariaceae
creeping woodsorrel	<i>Oxalis corniculata</i> L.	Oxalidaceae
cretanweed	<i>Hedypnois cretica</i> (L.) Dum.-Cours.	Asteraceae
crimson clover	<i>Trifolium incarnatum</i> L.	Fabaceae
cudweed, everlasting	<i>Gnaphalium luteo-album</i> L.	Asteraceae
curly dock	<i>Rumex crispus</i> L.	Polygonaceae
curvseed butterwort	<i>Ranunculus testiculatus</i> Crantz	Ranunculaceae
cutleaf geranium	<i>Geranium dissectum</i> L.	Geraniaceae
dandelion	<i>Taraxacum officinale</i> Wigg.	Asteraceae

Common Name	Scientific Name	Family
dead nettle	<i>Lamium purpureum</i> L.	Lamiaceae
dove's foot geranium	<i>Geranium molle</i> L.	Geraniaceae
dwarf nettle	<i>Urtica urens</i> L.	Urticaceae
early winter cress	<i>Barbarea verna</i> (Miller) Asch.	Brassicaceae
English daisy	<i>Bellis perennis</i> L.	Asteraceae
English plantain	<i>Plantago lanceolata</i> L.	Plantaginaceae
evening primrose	<i>Oenothera laciniata</i> Hill	Onagraceae
feverfew	<i>Tanacetum parthenium</i> (L.) Schultz-Bip.	Asteraceae
field burrweed	<i>Soliva sessilis</i> Ruiz Lopez & Pavon	Asteraceae
field madder	<i>Sherardia arvensis</i> L.	Rubiaceae
four-leaved allseed	<i>Polycarpon tetraphyllum</i> (L.) L.	Caryophyllaceae
foxglove	<i>Digitalis purpurea</i> L.	Scrophulariaceae
hairy vetch	<i>Vicia villosa</i> Roth ssp. villosa	Fabaceae
hairypink	<i>Petrorhagia dubia</i> (Raf.) G. Lopez & Romo	Caryophyllaceae
hedge mustard	<i>Sisymbrium officinale</i> L.	Brassicaceae
heliotrope	<i>Heliotropium curassavicum</i> L.	Boraginaceae
herb sophia	<i>Descurainia sophia</i> (L.) Webb	Brassicaceae
hop clover	<i>Trifolium campestre</i> Shreber	Fabaceae
horehound	<i>Marrubium vulgare</i> L.	Lamiaceae
hyssop loosestrife	<i>Lythrum hyssopifolium</i> L.	Lythraceae
Indian hedge mustard	<i>Sisymbrium orientale</i> L.	Brassicaceae
iris	<i>Iris</i> sp. L.	Iridaceae
Italian thistle	<i>Carduus pycnocephalus</i> L.	Asteraceae
Jerusalem oak	<i>Chenopodium botrys</i> L.	Chenopodiaceae
knawel	<i>Scleranthus annuus</i> L. ssp. annuus	Caryophyllaceae
knotted hedge-parsley	<i>Torilis nodosa</i> (L.) Gaertner	Apiaceae
lambs quarters	<i>Chenopodium album</i> L.	Chenopodiaceae
little hop clover	<i>Trifolium dubium</i> Sibth.	Fabaceae
London rocket	<i>Sisymbrium irio</i> L.	Brassicaceae
long-beaked filaree	<i>Erodium botrys</i> (Cav.) Bertol	Geraniaceae
many-flowered tobacco	<i>Nicotiana acuminata</i> Hook. var. multiflora (Philippi) Reiche	Solanaceae
milk thistle	<i>Silybum marianum</i> (L.) Gaertner	Asteraceae
moss pygmyweed	<i>Crassula tillaea</i> Lester-Garl.	Crassulaceae
mouse-ear chickweed	<i>Cerastium glomeratum</i> Thuill.	Caryophyllaceae
musky stork's bill	<i>Erodium moschatum</i> (L.) L'Her.	Geraniaceae
narrowleaf cottonrose	<i>Filago gallica</i> L.	Asteraceae
old-man-in-the-spring	<i>Senecio vulgaris</i> L.	Asteraceae
pennyroyal	<i>Mentha pulegium</i> L.	Lamiaceae
perennial sweet pea	<i>Lathyrus latifolius</i> L.	Fabaceae
Persian speedwell	<i>Veronica persica</i> Poiret	Scrophulariaceae
petty spurge	<i>Euphorbia peplus</i> L.	Euphorbiaceae
pineapple weed	<i>Chamomilla suaveolens</i> (Pursh) Rydb.	Asteraceae
prickly lettuce	<i>Lactuca serriola</i> L.	Asteraceae
prickly sow thistle	<i>Sonchus asper</i> (L.) Hill ssp. asper	Asteraceae
purple sand-spurry	<i>Spergularia rubra</i> (L.) J.S. Presl & C. Presl.	Caryophyllaceae
purple vetch	<i>Vicia benghalensis</i> L.	Fabaceae
radish	<i>Raphanus sativus</i> L.	Brassicaceae

Common Name	Scientific Name	Family
red-stemmed filaree	<i>Erodium cicutarium</i> (L.) L'Her.	Geraniaceae
rose campion	<i>Lychnis coronaria</i> (L.) Desr.	Caryophyllaceae
rose clover	<i>Trifolium hirtum</i> All.	Fabaceae
rupture wort	<i>Herniaria hirsuta</i> L. ssp. <i>cinerea</i> (DC.) Cout.	Caryophyllaceae
Russian thistle	<i>Salsola tragus</i> L.	Chenopodiaceae
safflower	<i>Carthamus tinctorius</i> L.	Asteraceae
sand spurrey	<i>Spergularia bocconii</i> (Scheele) Merino	Caryophyllaceae
scarlet pimpernel	<i>Anagallis arvensis</i> L.	Primulaceae
sheep sorrel	<i>Rumex acetosella</i> L.	Polygonaceae
shepherd's purse	<i>Capsella bursa-pastoris</i> (L.) Medikus	Brassicaceae
shortpod mustard	<i>Hirschfeldia incana</i> (L.) Lagr.-Fossat	Brassicaceae
silversheath knotweed	<i>Polygonum argyrocoleon</i> Kunze	Polygonaceae
slender sow thistle	<i>Sonchus tenerrimus</i> L.	Asteraceae
smallflower buttercup	<i>Ranunculus parviflorus</i> L.	Ranunculaceae
smooth cat's ear	<i>Hypochaeris glabra</i> L.	Asteraceae
sourclover	<i>Melilotus indica</i> (L.) All.	Fabaceae
spearmint	<i>Mentha spicata</i> L. var. <i>spicata</i>	Lamiaceae
spotted spurge	<i>Chamaesyce maculata</i> (L.) Small	Euphorbiaceae
spreading hedge-parsley	<i>Torilis arvensis</i> (Hudson) Link	Apiaceae
stinkweed	<i>Anthemis cotula</i> L.	Asteraceae
summer snowflake	<i>Leucojum aestivum</i> L.	Liliaceae
swine cress	<i>Coronopus didymus</i> (L.) Smith	Brassicaceae
thymeleaf sandwort	<i>Arenaria serpyllifolia</i> L. ssp. <i>serpyllifolia</i>	Caryophyllaceae
thymeleaf speedwell	<i>Veronica serpyllifolia</i> L. ssp. <i>serpyllifolia</i>	Scrophulariaceae
tiny bedstraw	<i>Galium murale</i> (L.) All.	Rubiaceae
tocolote	<i>Centaurea melitensis</i> L.	Asteraceae
tomatillo	<i>Physalis philadelphica</i> Lam.	Solanaceae
toothed dock	<i>Rumex dentatus</i> L.	Polygonaceae
tumblemustard	<i>Sisymbrium altissimum</i> L.	Brassicaceae
tumbleweed	<i>Amaranthus albus</i> L.	Amaranthaceae
turkey tangle fogfruit	<i>Phyla nodiflora</i> (L.) E. Greene var. <i>nodiflora</i>	Verbenaceae
wall bedstraw	<i>Galium parisiense</i> L.	Rubiaceae
wand mullein	<i>Verbascum virgatum</i> Stokes	Scrophulariaceae
white clover	<i>Trifolium repens</i> L.	Fabaceae
white sweetclover	<i>Melilotus alba</i> Medikus	Fabaceae
white-stemmed filaree	<i>Erodium brachycarpum</i> (Godron) Thell.	Geraniaceae
wild radis	<i>Raphanus raphanistrum</i> L.	Brassicaceae
winter vetch	<i>Vicia villosa</i> Roth ssp. <i>varia</i> (Host) Corbiere	Fabaceae
woolly mullein	<i>Verbascum thapsus</i> L.	Scrophulariaceae
yellow salsify	<i>Tragopogon dubius</i> Scop.	Asteraceae
yellow star thistle	<i>Centaurea solstitialis</i> L.	Asteraceae
yellow sweetclover	<i>Melilotus officinalis</i> (L.) Pall.	Fabaceae
SHRUBS		
Century plant	<i>Agave americana</i> L.	Agavaceae
Chinese privet	<i>Ligustrum sinense</i> Lour.	Oleaceae
cut-leaved blackberry	<i>Rubus laciniatus</i> Willd.	Rosaceae
firethorn	<i>Pyracantha angustifolia</i> (Franchet) C. Schneider	Rosaceae

Common Name	Scientific Name	Family
French broom	Genista monspessulana (L.) L. Johnson	Fabaceae
Himalayan blackberry	Rubus discolor Weihe & Nees	Rosaceae
oleander	Nerium oleander L.	Apocynaceae
Prickly Pear Cactus	Opuntia sp.	Opuntia
rock rose	Cistus sp. L.	Cistaceae
Rosemary	Rosmarinus officinalis L	Lamiaceae
Spanish broom	Spartium junceum L.	Fabaceae
toyon	Heteromeles arbutifolia (Lindley) Roemer	Rosaceae
TREES		
apple	Malus sylvestris Miller	Rosaceae
crape myrtle	Lagerstroemia sp.	Lythraceae
edible fig	Ficus carica L.	Moraceae
English walnut	Juglans regia L.	Juglandaceae
gray pine	Pinus sabiniana Douglas	Pinaceae
hickory	Carya sp. Nutt.	Juglandaceae
lemon-scented gum	Eucalyptus citriodora Hook.	Myrtaceae
olive	Olea europaea L.	Oleaceae
peach	Prunus persica (L.) Batsch	Rosaceae
persimmon	Diospyros sp. L.	Ebenaceae
pomegranate	Punica granatum L.	Punicaceae
southern California walnut	Juglans californica S. Wats.	Juglandaceae
southern catalpa	Catalpa bignonioides	Bignoniaceae
tamarisk	Tamarix sp. L.	Tamaricaceae
white mulberry	Morus alba L.	Moraceae
VINES		
bindweed	Convolvulus arvensis L.	Convolvulaceae
English ivy	Hedera helix L.	Araliaceae
greater periwinkle	Vinca major L.	Apocynaceae
peppervine	Ampelopsis arborea Koehne	Vitaceae
puncture vine	Tribulus terrestris L.	Zygophyllaceae
wine grape	Vitis vinifera L.	Vitaceae
woodbine	Parthenocissus vitacea (Knerr) Hitchc.	Vitaceae