Invasive Plants and Weeds
Why Care? - The spread of noxious weeds:
· Signal the decline of entire ecological watersheds.
· Severely impact the beauty and biodiversity of natural areas and cause widespread economic losses.
· Problem for urban as well as rural areas, and for private, state, and federal lands.
· Noxious weed species spare no segment of society—rancher, farmer, fisher, and cycler alike
· Can’t leave well enough alone - when unmanaged, they spread rapidly, unceasingly, and silently
Exotic Invasive Species 	– more than just plants
·
· plants
· animals
· microbes (fungi, bacteria, etc.)
· viruses (i.e., diseases)

Plant Terminology
· Native
· Introduced
· Invasive
· Weed
Native on Indigenous
· Originated where they now occur without the help of humans.
· For example, native to North America
· Well adapted to the local climate, soils, animals, and microbes.
· How long have they
been here?
Introduced, Exotic or Non-native
· An organism occurring outside of its natural home range
· Other names include alien, foreign, non-indigenous
· Introduced by humans
· Grains and food crops
· Seeds in Ship Ballast
· Ornamentals
· Plants for erosion control
· Plants with higher forage value
· Accidental
Invasive Species
Invasive Species Website = http://www.invasivespeciesinfo.gov/
· An organism that spreads and establishes over large areas and persists
· Growth characteristics that allow it to dominate the ecosystem
· Often non-native (or alien) to the ecosystem
· Not all non-natives are invasive
· Whose introduction causes or is likely to cause economic or environmental harm or harm to human health.

Characteristics of Invasive Plants
·
· Abundant seed producers
· Rapid population establishment
· Long-term survival of seeds
· Occupy disturbed sites
· Competitive
· Lack of natural enemies
·
Weed
· Plant of little value or a plant “out of place”
· Competes with crops and native species
· Troublesome pest that affects the health an productivity of native landscapes
· “a plant whose virtues have not yet been discovered”... Ralph Waldo Emerson
· “plants that interfere with the growth of desirable plants and that are unusually persistent and pernicious. They negatively impact human activities and as such are undesirable” Ross & Lembi – Applied Weed Science. 1999
Impacts of Weeds
·
· Reducing biological diversity
· Altering hydrologic conditions
· Altering soil characteristics
· Altering fire intensity and frequency
· Interfering with natural succession
· Competing for native pollinators
· Replacing complex communities with monocultures
· Displacing rare plant species
· Noxious Weeds
·
Noxious = plant species that have been designated “noxious” by law.
· The word “noxious” simply means deleterious
· Weeds are declared noxious by states or counties.
· In Idaho, hundreds of weed species exist. However, only 36 are designated noxious by Idaho law.
Plant Terminology
· Native

· Introduced

· Invasive

· Weed

Weed Control Approaches
· Chemical –

· Mechanical –

· Biological –

· Cultural –
