
Editor and SAPIA co-ordinator:
 Lesley Henderson

ARC-PPRI, Weeds Research Programme
c/o SANBI

Private Bag X101
Pretoria

0001
South Africa

e-mail: L.Henderson@sanbi.org.za

Tel: 012 843 5035
Fax: 012 804 3211

website:
www.agis.agric.za/wip

SAPIA newsletters are posted at the ARC
website: www.arc.agric.za

under ‘News Articles’

No. 30

Articles and photos by Lesley Henderson
unless otherwise acknowledged

Invasive Alien Succulents and
Grasses in the Karoo

Inside this issue:

Invasive cacti and other succu-
lents in the Karoo

1–4

Invasive Fountain Grass 4

Summary of contents:
SAPIA News Nos 1–30

5–9

NEMBA: Interim Alien & Invasive
species regulations published

1

Plant Protection Research Institute

October 2013

As we celebrate 100 years of biological control of invasive plants in South Africa, we are
facing a whole new suite of invasive plants. This issue of SAPIA News focuses on inva-
sive succulents, mainly cacti, and grasses in the Karoo and in particular those that were
noted during a recent survey in the districts of Prince Albert, Oudtshoorn, Calitzdorp and
Ladismith, which fall largely within the area known as the Little Karoo.

Fact sheets with descriptions and photos of about 6 00 plant species can be found
at the Weeds and Invasive Plants website: www.agis. agric.za/wip. Requests for infor-
mation from the SAPIA database and submission of records of invasive plants should be
sent directly to Lesley Henderson at L.Henderson@sanbi.org.za.

Newsletter of the Southern African Plant Invaders Atlas, an initiative of the Weeds Programme of
the Plant Protection Research Institute, within the Agricultural Research Council (ARC)

SAPIA NEWSSAPIA NEWS
SOUTHERN AFRICAN PLANT INVADERS ATLAS

On the 19th July 2013 interim regulations and invasive species lists were published un-
der the National Environmental Management: Biodiversity Act, Act 10 of 2004. The spe-
cies lists fall far short of the proposed lists of April 2009 mainly because amendments
are required to the Act before a full listing can be made. The July list of invasive plants
excludes all species listed under the Conservation of Agricultural Resources (CARA), all
category 2 and 3 plants, and all newly proposed category 1 plants that are not declared
for the whole country. Finalization of the revised Act, Regulations and lists are expected
in April 2014. Until such time, the only operative legislation is that under CARA, as
amended in 2001. Go to www.invasives.org.za for the July 2013 NEMBA regulations,
invasive species lists and for any updates.

NEMBA: Interim Alien & Invasive species
regulations published

Municipalities need to STOP the cultivation of declared invaders. This charming little
town of Prince Albert is a hotspot for invasive cacti and a source of invasive plants that
are harmful to the environment and a threat to biodiversity.

Page 2 SAPIA NEWS No. 30

Invasive cacti and other succulents in the Little K aroo
Apart from sweet prickly pear (Opuntia ficus-indica) (1) with its edible fruit, blue-leaf cactus
(Opuntia robusta) (2) and American agave (Agave americana) (3) which provide fodder, the re-
maining invasive succulents are ornamentals with no value to agriculture or to the environment.
On the contrary they pose a huge threat to grazing land and biodiversity. Dense infestations of
cacti exclude native vegetation and their spines cause harm to both domestic and wild animals.

Cacti which have long been declared invaders under CARA and must be eradicated wherever possible, include torch cactus (Echinopsis
schickendantzii) (previously E. spachiana) (4), long-spine cactus (Austrocylindropuntia subulata) (= Opuntia exaltata) (5), Australian pest
pear (Opuntia stricta) (6), creeping prickly pear (Opuntia humifusa) (7a,b), imbricate cactus (Cylindropuntia imbricata) (= Opuntia imbrica-
ta) (8), queen of the night (Cereus jamacaru) (9), and small, round-leaved prickly pear (Opuntia engelmannii) (= O. lindheimeri) (10).

Requires urgent control!
No biocontrol available.
Seed spread by birds and
probably monkeys.

1 2

3

4 5 6

7a 7b

8 9 10

Page 3 SAPIA NEWS No. 30

History is repeating itself in the Karoo with the emergence of new
invasive cacti that have the potential to cause much harm to agri-
culture and the environment. But this is preventable! Municipalities
and landowners need to adhere to the legislation that prohibits the
cultivation and spread of listed invasive plants. The Government in
turn, needs to enforce the legislation and to prevent further inva-
sions by regularly revising the lists of declared species. Landown-
ers need to be more discerning in their choice of ornamental plants
and to encourage nurseries to provide more indigenous species. It
is a sad state of affairs when towns in the Little Karoo, which is
renowned for its indigenous succulent flora, choose alien cacti to
beautify their gardens and streets!

Emerging invasive species that have not yet been declared as in-
vaders, include teddy bear cactus (Opuntia microdasys) (1), pine
cone cactus (Tephrocactus articulatus) (2a,b,c), boxing glove cactus
(Cylindropuntia fulgida var. mamillata forma monstrosa) (3), bilberry
cactus (Myrtillocactus geometrizans) (4), and pink-flowered sheathed
cholla (Cylindropuntia pallida) (5). All these cacti spread from de-
tached stem segments. Pine cone cactus produces a dry-walled fruit
(2c�� ������ ��� ��	
�� �
�� ��
� ��� �����	���� ��� ����	�� ��� ���� �
������
drainage channels and dry veld at Prince Albert. The other cacti
produce fleshy fruits which can detach and grow into new plants.
The fleshy fruit of bilberry cactus is eaten by birds and new plants
are seen coming up under trees and bushes. Boxing glove cactus
has short spines and gets its name from the distorted segments that
resemble boxing gloves. Pink-flowered sheathed cholla, also known
as thistle cholla, is viciously spiny—its spines are covered in barbed,
white papery sheaths. Teddy bear cactus has no spines but is
densely covered in rusty-coloured spiny bristles, called glochids,
which readily detach and pierce the skin of animals and humans.

Emerging invasive cacti and other succulents in the Little Karoo

From the rockery to the veld! Most cactus invasions start as orna-
mental rockery plants at farmhouses and in towns. Infestations of
jointed cactus, the most expensive and damaging cactus invader in
South Africa for many years, can be traced back to ornamental rock-
ery plantings and graveyards in the Eastern Cape.

1

2a

2b 2c

3 4 5

Prince Albert

Prince Albert

Prince Albert Prince Albert

If you have seen any of these cactus species on your property, or elsewhere, please get in touch with SANBI’s Early Detection and
Rapid Response programme at alienplants@sanbi.org.za. Awareness pamphlets are available for distribution. See SAPIA News No. 25
for more information on cacti and a key to the identification of species.

Page 4 SAPIA NEWS No. 30

 Invasive Fountain Grass

Orange tuna (Opuntia elata) (1) is named after its orange to
golden flowers. Serpent cactus (Peniocereus serpentinus)
(2) resembles torch cactus but has taller, more slender
stems, and flowers are tinged red on the outside. Agave
(Agave vivipara) (3) produces lots of bulbils (small plants) on
the inflorescence and has the potential to become a pest.
Mother-of-millions (Bryophyllum delagoense) (4) produces
���
���
� �
���
���������	�
risia (Harrisia sp.) (5) at Prince Albert has the potential to
become a pest and should be eradicated. Pencil cactus
(Cylindropuntia leptocaulis) (6) has very narrow stem seg-
ments, sheathed spines and small reddish fruits.

Fountain grass (Pennisetum setaceum) is an ornamental, perennial, tussock-
forming grass with bristly spike-like inflorescences. It is a category 1 declared
invader under CARA. Its cultivation is prohibited and it must be controlled or
eradicated where possible. Seed is spread by wind, motor vehicles, animals
�
������	������
������	����������	���������
����	�� ������
�����	��
������
�����	��
watercourses and where there is disturbance. It is adapted to fire, raising fuel
loads which increases the intensity and spread of fire which can result in se-
vere damage to less fire-tolerant plant communities, such as the Karoo.

The so-called sterile cultivars of fountain grass need urgent investigation be-
fore they contribute to the growing menace of this species. Are the cultivars
sterile in the presence of the normal variety? Can the cultivars be cross-
pollinated with the normal variety to produce normal offspring?

1 2 3 4

5 6

Fountain grass has invaded every province in South Africa. Its main
pathway of invasion is along roads and railway lines and then it pene-
trates natural veld along drainage lines and watercourses.

Photo: A Wood

Between 300 and 400 species of cacti have been introduced into South Africa. How many of these cacti will become major pests in the
future? The Cactus Working Group is currently compiling a list of the most dangerous species that should not be cultivated in South Africa
and hope to liaise with retail nurseries and other distributors not to trade in these species.

Summary of contents: SAPIA News Nos. 1–30

Page 5 SAPIA NEWS No. 30

SAPIA phase II:

Launch (1), achievements of first 5 years and plans for next 5 years (15)

Weeds and Invasive Plants (WIP) website:

Progress and available information (4), more reports available (8), extension to rest of Africa (8), problems (17)

SANBI’S Early Detection and Rapid Response (EDRR) p rogramme:

Launch (9), Cactus Working Group (25)

Legislation:

New and revised (1), CARA revised regulations almost ready for public comment: new categories—1a,1b, 2, 3, surveillance, prohibited

(4), progress with NEMBA and CARA (7), NEMBA regulations published for public comment (11), NEMBA regulations update (13), High
Court action against Government (27), interim regulations and invasive species lists published under NEMBA in July 2013 (30)

Pompom weed (Campuloclinium macrocephalum):

Description (1), killed by rust fungus (2), threats to Waterberg (2), more threats to grasslands (3), webpage (4), updates (4, 5, 6, 7, 11),
distribution update (7), chemical and biological control (7), herbicides registered (9), progress with control (10), in KZN Drakensberg (14),
swift action against pompom weed in KZN (15), national plan of action by SANBI’s EDRR programme (15)

Guides to identification:

Acacias (8), aquatics (17), cacti (25), eucalypts (12), Rubus (brambles, blackberries) (19), Solanaceae—invasive, berry-producing
Cestrum and Solanum spp. (20)

SANBI’S EDRR alerts:

Ant tree (Triplaris americana) (author: R. Lalla) (15), silver vine (Epipremnum aureum) (author: H. Sithole) (23), water poppy
(Hydrocleys nymphoides) (author: H. Sithole) (27), Mauritius hemp (Furcraea foetida) (author: R. Lalla) (27)

More alerts:

Nassella tussock threatens you! (Nassella trichotoma) (16), small salvinia (Salvinia minima)—a new aquatic invader (24), the search is
on for mistflower (Ageratina riparia) (author: A. Wood) (13), invasive fountain grass (Pennisetum setaceum) (30)

Ornamentals and gardening:

Gardener’s guide to selecting non-invasive ornamental plants (10), common misconceptions: cultivars and sterile plants (10), lantana
‘sundancer’ stocks destroyed (12), tree wisteria (Bolusanthus speciosus) - proudly South African and non-�
����������	��������
����	�����

invasive jacaranda (13), special warnings: chandelier plant (Bryophyllum delagoense), lantana ‘sundancer’ and golden dewdrop (Duranta
repens) (28)

Regional invasions:

West coast (5), Mpumalanga (6), garden route and Karoo (9), Eastern Cape—former Transkei and Port St Johns (11), Western Cape—
Overstrand (13), KZN Drakensberg foothills (14), Eastern Cape (22), adjoining areas of NW Province, Free State and Northern Cape
(24), KZN south coast (26), Waterberg, Limpopo Province (28), invasive alien succulents and grasses in the Karoo (30)

Special features:

2010 international year of biodiversity and threat of invasive alien plants (14),

2011 international year of forests and invasive alien plants (18),

KZN south coast—biodiversity lost! (26), what can you do to conserve biodiversity on the KZN south coast? (26),

Stop alien plant invasion in the Waterberg (28), bush encroachers and alien invaders—what is the difference? (28)

Lantana control recommendations (author: A.J. Urban) (16)

Evergreen forests and management (author: C.J. Geldenhuys) (18)

Tribute to Michael John Wells of SANBI (16)

Tribute to Lynne Thompson of ‘Stop-the-Spread’, WESSA, KZN (27) and invasive plants stop with you! (27)

Biological control:

History and status of projects (21), integration with other control methods (author: A. Wood) (21), 100 years of biological control in South

Africa (29), mass-rearing of biocontrol agents at South African Sugarcane Research Institute (SASRI) (authors: Des Conlong & Denise
Gillespie) (29), biological control of Australian acacias: what you see is not what you get! (author: J.H. Hoffmann) (29)

Index of scientific names

Page 6 SAPIA NEWS No. 30

Acacia adunca 8K
Acacia baileyana 8K
Acacia cultriformis 8K
Acacia cyclops 5, 8K, 9, 13, 21,

22, 29
Acacia dealbata 8K, 14, 21
Acacia decurrens 8K, 14, 21
Acacia elata 8K, 21
Acacia fimbriata 8K, 22
Acacia implexa 8K
Acacia longifolia 8K, 9,13, 21, 29
Acacia mearnsii 5, 8K, 9, 13,14,

18, 21, 22, 28, 29
Acacia melanoxylon 8K, 9, 21, 22
Acacia paradoxa 8K
Acacia podalyriifolia 8K, 26, 28
Acacia pycnantha 8K, 9, 13, 21,

29
Acacia saligna 5, 8K, 8, 9 , 13,

21, 22
Acacia stricta 8K
Acacia viscidula 8K
Acer buergerianum 3, 4, 22
Acer negundo 3, 9, 14
Agave americana 30
Agave sisalana 28
Agave sp. 10
Agave vivipara 30
Ageratina adenophora 6
Ageratina riparia 13
Ageratum houstonianum 6, 26
Alpinia zerumbet 26
Alstroemeria spp. 26
Anigozanthos flavidus 11, 13
Anredera cordifolia 9, 10, 18, 21,

22, 26, 28
Ardisia crenata 11, 18, 26
Ardisia elliptica 26
Argemone albiflora subsp. texana

5
Argemone ochroleuca 22, 28
Aristolochia elegans 26, 28
Arundo donax 17G, 26, 28
Atriplex inflata 5
Atriplex nummularia 5
Austrocylindropuntia cylindrica (=

Opuntia cylindrica) 25K
Austrocylindropuntia subulata (=

Opuntia exaltata) 25K, 30
Azolla filiculoides 17G, 21
Azolla microphylla 17G
Azolla pinnata subsp. africana

17G indig
Azolla pinnata subsp. asiatica

17G
Banksia integrifolia 13
Bauhinia variegata 28
Bolusanthus speciosus 13

Bromus diandrus 15
Bryophyllum delagoense (= Kal-

anchoe delagoense,
Kalanchoe tubiflora) 4,
28, 30

Bryophyllum pinnatum (= Kalan-
choe pinnata) 4

Bryophyllum proliferum (= Kalan-
choe prolifera) 4

Cabomba caroliniana 17G
Caesalpinia decapetala 11, 21,

26
Caesalpinia gilliesii 24
Callisia repens 22, 26
Callistemon citrinus 9
Callistemon rigidus 9, 13, 22
Callistemon rugulosus 13
Callistemon spp. 9, 13, 15
Callistemon viminalis 9, 13
Canna indica 6, 14, 17G, 26
Canna x generalis 14, 28
Campuloclinium macrocephalum

1, 2, 3, 4, 5, 6, 7, 9, 10,
11, 13, 14, 15, 21, 26, 28

Cardiospermum grandiflorum 6,
11, 21, 26

Carduus nutans (= C. macro-
cephalus) 22

Carpobrotus spp. 16
Catharanthus roseus 28
Centranthus ruber 13
Ceratophyllum demersum 17G

ind
Cereus hildmannianus subsp.

uruguayanus 25K
Cereus jamacaru normal and

monstrous 10, 28
Cereus jamacaru subsp. jamac-

aru 7 bioc, 21, 25K, 30
Cestrum aurantiacum 20
Cestrum elegans 18, 20
Cestrum laevigatum 11, 20, 22,

26
Cestrum parqui 20, 24
Chromolaena odorata 6, 11, 21,

26, 29
Cinnamomum camphora 9, 18
Cirsium vulgare 14
Clusia rosea 27
Colocasia esculenta 23
Coprosma repens 13
Coreopsis lanceolata 10, 26, 28
Cortaderia jubata 10
Cortaderia selloana 13
Cotoneaster sp. 22
Crocosmia cultivar 3
Cryptostegia grandiflora 28
Cuphea ignea 28

Cyathea cooperi 9, 18
Cylindropuntia fulgida var. fulgida

21, 24, 25K
Cylindropuntia fulgida var. mamil-

lata (forma monstrosa)
24, 25K, 30

Cylindropuntia imbricata (= Opun-
tia imbricata) 21, 25K, 30

Cylindropuntia leptocaulis 25K,
30

Cylindropuntia pallida (incorrectly
called C. fulgida in SAPIA
News No. 9) 9, 22, 25K,
30

Cylindropuntia spinosior 25K
Cylindropuntia tunicata 25K

Cytisus scoparius 14, 22
Datura spp. 28
Dichrostachys cinerea 28 indig
Dolichandra unguis-cati (=

Macfadyena unguis-cati)
18, 21, 28

Duranta repens 28
Echinodorus �����������
��������

actually Sagittaria
platyphylla) 10

Echinopsis schickendantzii (= E.
spachiana) 9, 15, 22,
25K, 30

Echium candicans 9
Echium plantagineum 5
Egeria densa 17G
Eichhornia azurea 4
Eichhornia crassipes 15,17G, 21,

28, 29
Elodea canadensis 17G
Epipremnum aureum 23, 26
Erigeron karvinskianus 22
Eriobotrya japonica 18
Eucalyptus camaldulensis 5, 12K,

28
Eucalyptus cladocalyx 12K, 22
Eucalyptus conferruminata (E.

lehmannii misapplied)
12K

Eucalyptus diversicolor 12K
Eucalyptus globulus 12K
Eucalyptus gomphocephala 12K
Eucalyptus grandis 12K
Eucalyptus microtheca 12K
Eucalyptus paniculata 12K
Eucalyptus sideroxylon 12K
Eucalyptus tereticornis 12K
Fraxinus pennsylvanica? 3
Fraxinus spp. 3
Furcraea foetida 22, 27
Glyceria maxima (= Poa aquat-

ica) 7, 17G
Grevillea banksii 11, 26

Grevillea robusta 28
Hakea salicifolia 9, 13, 22
Hakea sericea 21
Harrisia balansae 25K
Harrisia martinii 21, 25K
Harrisia pomanensis 25K
Harrisia sp. 30
Hedera helix 10
Hedera helix subsp. canariensis

22
Hedychium flavescens 18
Hedychium spp. 11, 22, 26
Helianthus annuus 24
Homalanthus populifolius 13
Hydrilla verticillata 15, 17G, 21
Hydrocleys nymphoides 27
Hylocereus undatus 22, 25K
Hypericum perforatum 21
Hypericum pseudohenryi (H.

patulum misapplied) 14
Hypoestes phyllostachya 7, 18,

26
Ipomoea carnea subsp. fistulosa

11, 17G
Ipomoea purpurea 28
Ipomoea indica 11, 26
Iris pseudacorus 10, 17G, 28
Jacaranda mimosifolia 28
Kunzea ericoides (= Leptosper-

mum ericoides) 6
Lagarosiphon spp. 17G ind
Lantana camara hort./complex 4,

11, 10, 13, 16,18, 21, 22,
26, 28, 29

Lantana depressa 10
Lantana montevidensis and

‘sundancer’ 10, 12, 28
Lemna 17 indig
Leptospermum laevigatum 13, 21
Leucaena leucocephala 26
Ligustrum lucidum normal and

variegated 10
Ligustrum sinense 14, 18
Lilium formosanum 3, 6, 26
Limonium sinuatum 5
Linaria dalmatica 22
Litsea glutinosa 26
Lonicera japonica 14, 18, 22
Lopholaena coriifolia 28
Lythrum salicaria 4, 17G
Macfadyena unguis-cati = Doli-

chandra unguis-cati 18,
21, 26

Malva dendromorpha 5
Manihot grahamii 28
Megaskepasma erythrochlamys

26
Melaleuca hypericifolia 13

Numbers : SAPIA News in which the species is featured. Red numbers : description & photo. K/G: key/guide to identification
Ind: indigenous

Index of scientific names

Page 7 SAPIA NEWS No. 30

Melaleuca quinquenervia 13
Melia azedarach 13, 26, 28
Metrosideros excelsa 13
Mirabilis jalapa 28
Monstera deliciosa 23
Montanoa hibiscifolia 11, 26
Morus alba 26, 28
Myoporum insulare 13
Myoporum montanum (M. tenui-

folium var. montanum
misapplied) 5, 13

Myoporum sp. 13
Myriophyllum aquaticum 17G, 28
Myriophyllum spicatum 17G
Myrtillocactus geometrizans 10,

30
Najas horrida 17G ind
Nassella tenuissima (= Stipa

tenuissima) 16
Nessella trichotoma (= Stipa

trichotoma) 16
Nasturtium officinale 13, 17G
Nephrolepis cordifolia 6, 18, 26,

28
Nephrolepis exaltata 6, 26
Nicandra physalodes 20
Nierembergia linariifolia (= N.

hippomanica) 22 check
Nymphaea mexicana 17
Nymphaea hybrid 17G
Odontonema cuspidatum 26
Oenothera glazioviana 3
Oenothera jamesii 28
Oenothera spp. 3, 14
Opuntia aurantiaca 21, 25K
Opuntia elata 25K, 30
Opuntia engelmannii (= O. lind-

heimeri) 21, 22, 25K, 30
Opuntia ficus-indica 21, 22, 25K,

28, 30
Opuntia humifusa 25K, 30
Opuntia leucotricha 25K
Opuntia microdasys 25K, 30
Opuntia monacantha (O. vulgaris

misapplied) 21, 22, 25K,

26, 29
Opuntia robusta 22, 25K, 30
Opuntia robusta spiny form 24
Opuntia salmiana 25K
Opuntia spinulifera 25K
Opuntia stricta 10, 21, 25K, 28,

30
Opuntia stricta var. dillenii 25K
Opuntia stricta var. stricta 25K
Paraserianthes lophantha 13, 29
Parthenium hysterophorus 6, 21,

29
Paspalum quadrifarium 7
Passiflora suberosa 26
Passiflora subpeltata 6, 26
Peniocereus serpentinus 25K, 30
Pennisetum setaceum 5, 9, 10,

22, 28, 30
Pereskia aculeata 11, 18, 21, 22,

25K, 26, 29
Persicaria capitata 7
Philodendron hederaceum 23
Phlebodium aureum 26
Phormium tenax 13
Phytolacca dioica 22
Pinus halepensis 22
Pinus pinaster 4, 9, 13, 22
Pinus radiata 5, 9, 22
Pistia stratiotes 17G, 21, 23, 29
Pittosporum undulatum 9, 18
Plectranthus barbatus (P. como-

sus misapplied) 11
Pontederia cordata 1, 17
Populus x canescens 5, 14, 22,

28
Potamogeton pectinatus 17G ind
Potamogeton schweinfurthii 17
Prosopis glandulosa var. tor-

reyana 5
Prosopis spp. 22
Prunus serotina 22
Psidium cattleianum 26
Psidium guajava 11, 22, 26, 28
Pueraria montana 6
Pyracantha angustifolia 14

Pyracantha crenulata 3, 14
Pyracantha spp. 10, 22
Ranunculus cf. rionii 9, 17G
Ricinus communis 26, 28
Rivina humilis 22, 26
Rosa rubiginosa 3, 22
Rubus apetalus 19K
Rubus cuneifolius 14, 19K, 22
Rubus flagellaris 9, 19K, 22
Rubus fruticosus 5, 9, 19K, 22
Rubus immixtus 19K
Rubus longepedicellatus 19K
Rubus ludwigii 19K
Rubus niveus 19K
Rubus phoenicolasius 19K
Rubus pinnatus 19K
Rubus rigidus 19K
Rubus rosifolius 19K
Rubus x proteus 19K
Ruellia simplex 26
Sagittaria platyphylla (= S. gra-

minea var. platyphylla)
15, 17G

Salix babylonica 14, 28
Salix fragilis 14
Salvia tiliifolia 7
Salvinia hastata 24 indig E Africa
Salvinia minima 24
Salvinia molesta 1, 2, 3, 4, 5, 6,

17G, 21, 24, 29
Sambucus canadensis (= S. nigra

subsp. canadensis) 6, 26
Sambucus nigra 6
Schefflera actinophylla 2, 18, 26
Schefflera arboricola 26
Schefflera elegantissima 26†
Schinus molle 22
Schinus terebinthifolius 26
Senna bicapsularis 26
Senna didymobotrya 11, 26
Senna pendula 26, 28
Seriphium plumosum (= Stoebe

vulgaris) 28
Sesbania punicea 10, 11, 13, 21,

28

Solanum betaceum 20
Solanum chrysotrichum 11, 20
Solanum elaeagnifolium 20, 21
Solanum laciniatum 20
Solanum mauritianum 11, 14, 20,

21, 26, 28, 29
Solanum pseudocapsicum 20
Solanum seaforthianum 20, 26,

28
Solanum sisymbriifolium 20
Spartium junceum 13, 16, 22
Spathodea campanulata
Sphagneticola trilobata 26, 28
Spirodella 17
Stachytarpheta spp. 26
Syngonium podophyllum 23, 26
Syzygium cuminii 26
Syzygium paniculatum 2, 4, 9, 10,

26
Tamarix spp. 9
Tecoma stans 1 ,6, 21, 26, 28
Tephrocactus articulatus 2, 25K,

30
Thevetia peruviana 26
Thunbergia grandiflora 26
Tipuana tipu 28
Tithonia diversifolia 6, 21, 26, 28
Tithonia rotundifolia 21, 28
Toona ciliata 28
Tradescantia fluminensis 9, 18,

22, 26
Tradescantia zebrina 22, 26
Triplaris americana 15
Tropaeolum majus 26
Ulex europaeus 22
Ulmus parvifolia 3
Verbascum thapsus 15
Verbena bonariensis 2, 14, 28
Verbena rigida 15, 22, 26, 28
Verbesina encelioides 24
Vinca major 9, 14, 22
Vitex trifolia 26
Xanthium strumarium 28
Zantedeschia aethiopica 23 ind

Index of common names
Aaron’s beard prickly pear 25K
acacias 8K, 18
African flame tree 11
agaves 10, 30
Aleppo pine 22
American agave 30
American aloes 10

American bramble 14, 19K
American dewberry 9, 19K, 22
American elderberry 6
anchored water hyacinth 4

ant tree 15
apple-of-Peru 20
arum lily 23 ind

arrowhead vine 23, 26
ashes 3

ash-leaved maple 3, 9, 14
Asian mosquito fern 17G
Australian blackwood 8K, 9, 21,

22
Australian cabbage tree 18
Australian crimson oak 11, 26

Australian myrtle 13, 21

Australian pest pear 21, 25K, 28,
30

Australian silky oak 11, 28
Australian tree fern 9, 18

Australian water-pear 2, 4,
Bailey’s wattle 8K
balloon vine 6, 11, 21, 26
bankrupt bush 28 ind

Barbados gooseberry 25K
belhambra 22

bilberry cactus 10, 25K, 30
bird-of-paradise flower 24
blackberries 19K
black cherry 22

black ironbark 12K
black wattle 5, 8K, 9, 13, 14, 18,

21, 22, 28, 29
bleeding-heart tree 13
bloodberry 22, 26

blooming boxes 4
blue gum 12K

 SAPIA NEWS No. 30 Page 8

Index of common names contin.
blue-leaf cactus 22, 25K, 30
blue periwinkle 14, 22
blue trumpetvine 26

bluestem prickly poppy 5
bottlebrushes 9, 13, 15

boxing-glove cactus 24, 25K, 30
brambles 18, 19K, 22
Brazilian nightshade 20
Brazilian pepper tree 26

broadleaf paperbark 13
broadleaf toadflax 22
broad-leaved pondweed 17 ind

brush-cherry 2, 9, 10, 26
bug weed 11, 14, 18, 20, 21, 26,

28, 29

bur cactus 25K
burgan 6
cacti 25K
camphor tree 9, 18
Canadian elder 26

Canadian water weed 17G
Canary ivy 22

cane cholla 25K
canna 14, 28
castor-oil 26, 28

cathedral bells 4
cat’s claw creeper 18, 21, 26, 28

Ceylon raspberry 19K
chain-fruit cholla 21, 24, 25K
chain-fruit cholla, mamillate form

24, 25K
chandelier plant 4, 28
Chilean cestrum 20

Chilean inkberry 24
Chinese elm 3
Chinese maple 3, 4, 22
Chinese privet 14, 18
Chinese wax-leaved privet, normal

and variegated 10
chollas 22
chromolaena 11, 18, 21, 26, 29
cigarette bush 28

climbing harrisia 25K
cluster pine 4, 9, 13, 22

coastal banksia 13
coolibah 12K
coral bush 11, 18, 26
coreopsis 10
cotoneasters 14, 22
crack willow 14
creeping Crofton weed 21
creeping inch plant 22, 26

creeping knotweed 7
creeping prickly pear 25K, 30
crimson cestrum 20
cut-leaf philodendron 23
Dalmatian toadflax 22

dense-thorned bitter apple 20
dense water weed 17G
devil’s ivy 23
drooping prickly pear 21, 22, 25K,

26, 29
duckweeds 17 ind
Duranta Gold 28
Dutchman’s pipe 26, 28

dwarf umbrella tree 26
eglantine 3, 22
elephant’s ears 23
English ivy 10

eucalypts 12K, 18
European blackberry 19K
European bramble 5, 9, 19K
European elderberry 6
European gorse 22
evening-primroses 3, 14
false aralia 26

fanwort 9, 17G
fennel-leaved pondweed 17G ind
firethorns 10, 22

forest red gum 12K
Formosa lily 3, 6, 26
fountain grass 5, 9, 10, 22, 28, 30
four o’ clock 28

fringed wattle 8K, 22
giant devil’s fig 11, 20
giant evening-primrose 28

giant reed 17G, 26, 28
ginger-lilies 11, 22, 26

goldencup St John’s wort 14
golden crown beard 24
golden dewdrop 28

golden pothos 23
golden wattle 8K, 21, 29
goosefoot 23, 26
granadina 6, 26

great mullein 15
greater periwinkle 9
green ash 3

green mother of millions 4
green wattle 8K, 14, 21
grey ironbark 12K
grey poplar 5, 14, 22, 28
guava 11, 18, 22, 26, 28
hardy cassava 28

harrisia cactus 25K
heart-leaf philodendron 23
Himalayan firethorn 3, 14
honey mesquite 5

hop wattle 8K
hybrid water lily 17G
hydrilla 15, 17G, 21
imbricate cactus 21, 25K, 30
Inca lilies 26
Indian laurel 26

Indian shot 6, 17G, 26
indigo berry 26

inkberry 11, 18, 20, 22, 26
jacaranda 28
jambolan 26

Japanese honeysuckle 14, 18, 22
Japanese wineberry 19K
Java bramble 19K

Jerusalem cherry 20
jointed cactus 21, 25K
kangaroo apple 20
kangaroo paws 13

kangaroo wattle 8K
kanuka 6
Kariba weed 24

karri 12K
knife-leaved wattle 8K
Kudzu vine 6
lantana 4, 10, 11, 13, 16, 18, 21,

22, 26, 28, 29
lantana ‘sundancer’ 10, 12, 28
large cocklebur 28
lemon bottlebrush 9
leucaena 26

Lindenleaf sage 7
long-leaved wattle 8K, 13, 16, 21,

22, 29

long-spine cactus 25K, 30
lopholaena 28 indig
loquat 18
Madagascan periwinkle 28

Madeira vine 9, 10, 18, 21, 22, 26,
28

madumbe 23
manatoka 5, 13
Mauritius hemp 22, 27
Mauritius thorn 11, 21, 26
mesquite 22
Mexican ageratum 6, 26
Mexican bluebells 26
Mexican daisy 22
Mexican sunflower 6

midnight lady 25K
mirror bush 13
mistflower (creeping Crofton

weed) 13
mistflower (Crofton weed) 6
moon cactus 21
morning-glory 26, 28

morning-glory bush 11, 17G
mother of millions 4, 28, 30
mulberry 26, 28

multi-headed sunflower 24
Mysore raspberry 19K
Mysore thorn 11

nassella tussock 16
nasturtium 26
New Zealand Christmas tree 13
New Zealand flax 13
nierembergia 22

night-blooming cactus 22, 25K
nodding thistle 22
old man saltbush 5

orange cestrum 20
orange firethorn 14
orange Mexican sunflower 21, 28

orange tuna 25K, 30
orchid tree 28

oxygen weeds 17G ind

pampas grass 13

parrot’s feather 17G, 28
parthenium 6, 21, 29
Patterson’s curse 5
peanut butter cassia 11, 26

pearl acacia 8K, 26, 28
pencil cactus 25K, 30
pepper tree 22

peppertree wattle 8K, 21
pereskia 11, 18, 21, 22, 25K, 26,

29

pickerel weed 1, 17
pigeon berry 28
pine cone cactus 2, 25K, 30
pines 18, 22

pink buttons 7
pink-flowered cholla 25K, 30
pitaya 25K
pitch apple 27
pluisbossie 28 ind

polka-dot-plant 7, 18, 26
pondweeds 17 ind

pompom weed 1, 2, 3, 4, 5, 6, 7,
9, 10, 11, 13, 14, 15, 21,
26, 28

Port Jackson 5, 8K, 13, 21, 22
potato creeper 20, 26, 28
pride-of-Madeira 9
purple cestrum 18

purple loosestrife 4, 17G
purple pampas grass 10
purple top 2, 14, 28

queen of the night 10, 21, 25K,
28, 30

queen of the night monstrous form
10, 28

Queensland umbrella tree 2, 26
rabbit’s foot fern 26
radiata pine 5, 9, 22
rambling cassia 26
rambling senna 26, 28

raspberry 19K
red eye 5, 8K, 21, 22, 29
red Mexican sunflower 21
red sesbania 11, 13, 21, 28

red silky oak 11
red water fern 17G, 21
red-cloak 26
red-flowering tea tree 13

reed sweet grass 7, 17G
river red gum 5, 12K, 28
rooikrans 5, 8K, 13, 21, 22, 29

rose gum 12K
rose-leaf bramble 19K
rubber vine 28

saligna gum 12K
salvinia 17G, 21, 24, 29
satansbos 20, 21
saucepan cactus 25K
saw-weed 17G ind
scarlet firespike 26

ARC-PPRI, WEEDS RESEARCH PROGRAMME

 SAPIA NEWS No. 30 Page 9

Phone: +27 (0)12 356 9840
 Fax: +27 (0)12 356 9852

Contact: Acting Programme Manager:

Dr Roger Price
e-mail: PriceR@arc.agric.za

General enquiries: Mrs Hildegard Klein

e-mail: KleinH@arc.agric.za

The Weeds Research Programme of the ARC-
Plant Protection Research Institute is responsi-
ble for research on the ecology and control of
invasive alien plants in South Africa. These
plants were introduced either intentionally (e.g.
for ornamental use or agroforestry purposes),
or accidentally (e.g. in livestock feed) and now
threaten biodiversity and agriculture. In addi-
tion, they reduce run-off from water catch-
ments, thus diminishing flow in streams, and
adversely affect the quality of life of communi-
ties.

· Biological control

· Chemical control

· Bioherbicides

· Integrated control

· Monitoring the emergence and spread
of invasive alien plants

Plant Protection Research Institute

Weeds Research Programme
Private Bag X134

Queenswood
0121

South Africa
We are on the Web:

www.arc.agric.za

Quick link:

Invasive alien plants

see Plant Protection News

for current news from the
Weeds Research

Programme

Scotch broom 14, 22

screw-pod wattle 8K
seringa 13, 26, 28

serpent cactus 25K, 30
shell ginger 26
shoebutton ardisia 26
sicklebush 28 ind
silky hakea 21

silver-leaf bitter apple 20, 21
silver-leaf nightshade 20, 21
silver vine 23, 26
silver wattle 8K, 14, 21
Singapore daisy 26, 28
sisal 28
slangbos 28 ind

slender arrowhead 15, 17G
small round-leaved prickly pear 21,

22, 25K, 30
small salvinia 24
snakeweeds 26
sour prickly pear 10, 30

South African raspberry 19K ind
Spanish broom 13, 16, 22
spear thistle 14

‘spider gum’ 12K
spiderwort 18, 26

spiked water-milfoil 17G
spiny blue-leaf cactus 24
sponge-fruit saltbush 5

statice 5
sticky wattle 8K
stink bean 13, 29

stiff-leaved bottlebrush 9, 13, 22
St John’s wort 21
strawberry guava 26

sugar gum 12K, 22
swamp bottlebrush 13

sweetbriar 3
sweetheart plant 23
sweet pittosporum 9, 18

sweet prickly pear 21, 22, 25K, 28,
30

swordfern 6, 11, 18, 26, 28
tall kangaroo paw 11
tamarisks 9

taro 23
teddy bear cactus 25K, 30
thistle cholla 30

thorn apples 28
three-leaf vitex 26
tickseed 26, 28
tipuana 28
toon tree 28

torch cactus 9, 15, 22, 25K, 30
tree daisy 11, 26
tree mallow 5

tree tomato 20
tree wisteria 13 ind
triffid weed 6

tropical red water fern 17G
tuart 12K
tussock paspalum 7
valerian 13

veined verbena 15, 22, 26, 28
wandering jew 9, 22, 26

Wallangarra wattle 8K
water cress 13, 17G
water crowfoot 9, 17G
water hornwort 17G ind
water hyacinth 17G, 21, 28, 29
water lettuce 17G, 21, 23, 29

water poppy 27
wattles 8K
weeping bottlebrush 9, 13
weeping willow 14, 28
white poplar 28

white prickly poppy 5
white teatree 6
white tussock 16
white-flowered Mexican poppy 22,

28

wild raspberry 19K ind
wild tomato 20
willow hakea 9, 13, 22

window leaf 23
wine raspberry 19K
woolly plectranthus 11

yellow bells 1, 6, 11, 21, 26, 28
yellow flag/iris 10, 17G, 28
yellow ginger-lily 18
yellow Mexican sunflower 21, 26,

28
yellow oleander 26

yellow water lily 17G
yellow-flowered cholla 25K

Index of common names contin.

ARC-PPRI Fact Sheets on Invasive Alien Plants and t heir Control:
http://www.arc.agric.za/home.asp?pid=6979

Fact sheets are available for the following cacti:

Australian pest pear (Opuntia stricta),

Chain-fruit cholla (Cylindropuntia fulgida var. fulgida),

 Harrisia cactus (Harrisia martinii),

Queen of the night (Cereus jamacaru),

Sweet prickly pear (Opuntia ficus-indica),

