
Common Hops
(Humulus lupulus)

B.C. Ministry of Agriculture and
Lands, Invasive Plant Alert
http://www.agf.gov.bc.ca/
cropprot/invasiveplant.htm

E-Flora B.C.
www.eflora.bc.ca

Garry Oak Ecosystems
Recovery Team
www.goert.ca

WeedsBC
www.weedsbc.ca

Alberta Invasive Plants Council
www.invasiveplants.ab.ca

Washington State
Noxious Weed Board
www.nwcb.wa.gov/weed_info/
escaped_ornamentals/Escaped_
ornamentals_home.htm

Linking Ecology and Horticulture
www.centerforplantconservation.
org/invasives/codesN.html

Acknowledgements

What are
Invasive Plants?
Everyone loves beautiful plants.
Flowers and shrubs adorn our
gardens, homes, parks and public
spaces. Canadians spend
countless hours improving the
sensory landscape around their
homes, institutions and schools.
And many plants attract birds,
butterflies and other wildlife
seeking food and shelter.

Gardeners have a long tradition
of moving plants to new regions,
and the popularity of gardening
has increased the importation of
plants into Canada from other
regions of the world. British
Columbia’s range of climates—
from the maritime climate on
southeastern Vancouver Island, to
the varied continental regimes
through the Interior—allow
gardeners to grow a wide range
of interesting trees, shrubs
and flowers.

Some plants that are sown or
planted in gardens with ideal
growing conditions, but without
the plant’s natural pests and
predators, are able to easily
spread through their fruits, seeds
or roots. These invasive plants are
alien species that have the
potential to pose undesirable or
detrimental impacts on humans,
animals or ecosystems. Invasive
plants grow rapidly, spread
quickly, are tolerant of tough
conditions and can form dense
patches. Invasive plants may
displace native species and
disrupt natural ecological
processes in adjacent parks and
natural areas. The “invasiveness”
of a plant, however, may be
affected by the planting zone in
which it is grown.

Traveller’s Joy
(Clematis vitalba)

Himalayan Balsam
(Impatiens glandulifera)

Night-Flowering Catchfly
(Silene noctiflora)

Spanish broom
(Spartium junceum)

DO YOU
KNOW

WHAT YOU

GROW?

Blueweed
(Echium vulgare)

Native Species
Gardeners around British Columbia are rediscovering and
appreciating the beauty and diversity of native plants.
Native species are well-adapted to the local climate,
which often helps to reduce water use, minimize weeding
and other garden maintenance, and improve garden soil.

NPSBC Native Plant Society
of British Columbia
www.npsbc.org

Naturescape B.C.
http://www.hctf.ca/nature.htm

More Information on Invasive
Plants

Text: Michael Betts, Ministry of Agriculture and Lands;
Brenda Costanzo, Ministry of Environment;
Nick Page, Raincoast Applied Ecology;
Jane Perry, J. Perry Resource Communications; and
Ross Waddell, B.C. Landscape and Nursery Association.
Photo Sources: www.agf.gov.bc.ca, Michael Betts, Nick Page
Graphic Design: Fairwinds Design
Printing: Progressive Printers Inc.
Project Funding: B.C. Ministry of Environment

Purple Loosestrife
(Lythrum salicaria)

Four Questions to Ask
About a New Plant
Before you plant a new species in your garden—whether you
bought it from a nursery or yard sale, or received it from a
friend or neighbour—ask yourself these questions:

1. “Will the plant be invasive outside my garden?”
Many plant traits that are desirable to gardeners—such as easy
germination and establishment, tolerance to drought and frost,
rapid growth and abundant seed production—enable a plant
species to become invasive.
2. “If I order a plant from outside British Columbia, could it be
invasive in my environment?”
It is possible, although there may be a lag
phase before a plant becomes invasive.
3. “What do I need to know from my
local nursery or garden centre?”
(a) Find out if a plant is a “fast
spreader” or a “vigorous self-seeder”
in your planting zone. If so, these are
warning signs that the species may be
invasive.
(b) Investigate if the plant is known to be
invasive elsewhere around the world.
4. “Is there an alternate plant I can
use instead of one with the potential
to become invasive?” Check the
availability of alternative, non-invasive
plants suitable for your area.

Gardeners and
Invasive Plants
Invasive plants are capturing the
interest and concern of many
gardeners. People want to avoid
planting ornamental and food species
that can spread out of control to
other gardens and surrounding
grasslands, forests and parks. They also
want to eliminate invasive species
and noxious weeds from their garden.

Some of the most harmful invasive plants in British Columbia, are:
• Purple loosestrife • Oxeye daisy
• English ivy • Giant hogweed
• Dalmatian toadflax • Japanese knotweed
• Scotch broom • Himalayan blackberry

There are often several alternate species for each of these
invasive plants. For example, instead of English ivy, consider
crinkle leaf creeper (Rubus calycinoides), Siberian cypress
(Microbiota decussata) or wintercreeper euonymous
(Euonymous x fortunei cultivars). Nurseries, garden clubs and
websites can provide more information about alternate
species suitable for a specific growing area.

10 Things You
Can Do About
Invasive Plants
1. Learn about the potential

invasiveness of new species
before you grow them.

2. Do not purchase or grow invasive
or legislated noxious weed seeds or
plants.

3. If you identify an invasive species,
remove all of the plant parts and
dispose of them carefully.

4. Avoid letting invasive plants fruit or
set seed, as birds and animals can
spread the plants to other areas.

5. Properly dispose of yard and
garden waste and hanging baskets
into a properly functioning
compost pile or facility, or by drying
out any material sufficiently to kill
remaining vegetative parts.

6. Avoid using wildflower seed mixes,
as most consist of invasive species
or species not adapted to local
conditions.

7. Avoid picking plants from
roadsides, gravel pits or other
disturbed areas. Many of the

prettiest wildflowers growing on roadsides are aggressive
invasive species that should not be moved to new areas.

8. Grow regional native plants in your garden, as they are
naturally adapted to the local environment and are
non-invasive.

9. Discourage propagation of invasive species by friends and
neighbours. Talk with them about the impacts of invasive
plants and the use of suitable alternatives.

10.Contribute to local efforts to manage invasive plants.
Contact your local invasive plant committee from
information on the Invasive Plant Council of British
Columbia website.

Aggressive
horticulture
species spread
from garden beds,
hanging baskets
and improperly
disposed garden
waste to invade
adjacent parks
and nearby natural
areas.

Invasive plants
cause estimated

crop losses of over
$50 million annually in

B.C. Species such as
knapweed infest
rangelands and

reduce forage quality,
and many other

species outcompete
desired species in

cultivated fields.

Invasive plants are
the second greatest
threat to biodiversity

after habitat loss.

For more information,
please contact:

Invasive Plant Council of
British Columbia

#104 – 197 North 2nd Ave.,
Williams Lake, B.C. V2G 1Z5

Phone: (250) 392-1400
Fax: (250) 305-1004

www.invasiveplantcouncilbc.ca

Daphne-laurel
(Daphne laureola)

Giant Hogweed
(Heracleum mantegazzianum)

Baby’s Breath
(Gypsophila paniculata)

Dalmatian Toadflax
(Linaria genistifolia

ssp. dalmatica)

Japanese Knotweed
(Fallopia japonica)

English Ivy
(Hedera helix)

Scotch Broom
(Cytisus scoparius)

Butterfly Bush
(Buddleja davidii)

Queen Anne’s Lace
(Daucus carota)

1. Through intentional introduction as an ornamental or food
plant;

2. By natural dispersal from one area to another by birds,
wildlife, livestock, vehicles, railway cars and wind; and

3. As an unintentional by-product of disposal, primarily by
garden waste dumping.

Invasive Plants are Introduced
in Three Ways:

Common Periwinkle
(Vinca minor ‘Atropurpurea’)

Yellow Lamium
(Lamium galeobdolon)

Oxeye Daisy
(Chrysanthemum
leucanthemum)

Himalayan Blackberry
(Rubus armeniacus)

Purple
loosestrife

invades
wetlands

and
destroys

important
wildlife
habitat.

Oxeye daisy
invades
rangelands
and
rights-
of-way
used for
livestock
grazing.

Giant
hogweed is
a member
of the carrot
family that
produces
toxic sap.

Japanese
knotweed
shades out
native
species in
riparian
areas.

Himalayan
blackberry
invades
open, grassy
areas and
riparian
zones and
decreases
native
ground
covers.

English ivy
climbs

trees and
shades out

native
forest floor

plants.

Dalmatian
toadflax
invades

rangelands
of the

Interior.

Scotch
broom

interferes
with forest

regeneration
and

significantly
affects

endangered
native plant

species.

