

Weed Watcher Weed Codes

Within a National Wilderness Area, record location of all occurrences of all non-native plant species.

If a weed is a priority in the area being surveyed, record data on all occurrences of that species.

For weeds not a priority in the area being surveyed, just record data for the first occurrence on each trail.

For non-native species not on this list: record location, put plant name in survey notes, and use code "Other"

If you are sure of the ID and pulling will control it effectively, feel free to pull and bag if you can. Otherwise just log it.

1 - Regulated species in King County, call 206-296-0290 or email noxious.weeds@kingcounty.gov if found in King Co.

2 - Regulated species in Kittitas County, call 509-962-7007 or email weeds@co.kittitas.wa.us if found in Kittitas Co.

Weed Code	Weed Common Name	Weed Latin Name	Mt. Baker Snoq NF	Ok Wen NF	WA DNR and
					Parks (in King County)
ACRE3	Russian knapweed ^{1,2}	<i>Centaurea repens (Acroptilon repens)</i>	X	X	X
AJRE	bugleweed	<i>Ajuga reptans</i>	X		
ALPE4	garlic mustard ^{1,2}	<i>Alliaria petiolata</i>	X	X	X
ANCO2	mayweed	<i>Anthemis cotula</i>			
ARAB3	absinth wormwood ^{1,2}	<i>Artemisia absinthium</i>	X	X	X
BRTE	cheat grass	<i>Bromus tectorum</i>			
BUDA2	butterfly bush	<i>Buddleia davidii</i>	X		X
CANU5	musk thistle ^{1,2}	<i>Carduus nutans</i>	X	X	X
CASE13	hedge bindweed or morning glory	<i>Calystegia sepium</i>	X		X
CEDI3	diffuse knapweed ^{1,2}	<i>Centaurea diffusa</i>	X	X	X
CEER5	European centaury	<i>Centaureum erythraea</i>			
CEJA	brown knapweed ^{1,2}	<i>Centaurea jacea</i>	X	X	X
CEPR2	meadow knapweed ^{1,2}	<i>Centaurea pratensis</i>	X	X	X
CEST8	spotted knapweed ^{1,2}	<i>Centaurea stoebe</i>	X	X	X
CIAR4	Canada thistle ²	<i>Cirsium arvense</i>	X	X	
CIIN	chicory	<i>Cichorium intybus</i>		X	
CIVU	bull thistle ²	<i>Cirsium vulgare</i>	X	X	
CRCA3	hawksbeard	<i>Crepis capillaris</i>			
CRMO3	common hawthorn	<i>Crataegus monogyna</i>	X		X
CYOF	houndstongue ^{1,2}	<i>Cynoglossum officinale</i>	X	X	X
CYSC4	Scotch broom ²	<i>Cytisus scoparius</i>	X	X	X
DACA6	Queen Anne's lace, wild carrot ²	<i>Daucus carota</i>			
DIAR	Deptford pink	<i>Dianthus armeria</i>			
DIPU	foxglove	<i>Digitalis purpurea</i>		X	
EUNE3	common eyebright	<i>Euphrasia nemorosa</i>			
GERO	herb Robert ²	<i>Geranium robertianum</i>	X		
HEHE	English ivy ²	<i>Hedera helix</i>	X		X
HIAU	orange hawkweed ^{1,2}	<i>Hieracium aurantiacum</i>	X	X	X
HICA10	yellow hawkweed or meadow hawkweed ^{1,2}	<i>Hieracium caespitosum</i>	X	X	X
HILA8	common hawkweed ^{1,2}	<i>Hieracium lachenalii</i>	X	X	X
HISA4	European hawkweed ^{1,2}	<i>Hieracium sabaudum</i>	X	X	X
HOLA	common velvetgrass	<i>Holcus lanatus</i>			
HYPE	common St. Johnswort ²	<i>Hypericum perforatum</i>		X	
HYRA3	cat's ear, false dandelion ²	<i>Hypochaeris radicata</i>		X	
ILAQ80	English holly	<i>Ilex aquifolium</i>	X		X
IMCA	spotted jewelweed	<i>Impatiens capensis</i>	X		
IMGL	policeman's helmet ¹	<i>Impatiens glandulifera</i>	X		X
IRPS	yellow flag iris ²	<i>Iris pseudacorus</i>	X		X
LACO3	nipplewort	<i>Lapsana communis</i>			

Weed Watcher Weed Codes

Within a National Wilderness Area, record location of all occurrences of all non-native plant species.

If a weed is a priority in the area being surveyed, record data on all occurrences of that species.

For weeds not a priority in the area being surveyed, just record data for the first occurrence on each trail.

For non-native species not on this list: record location, put plant name in survey notes, and use code "Other"

If you are sure of the ID and pulling will control it effectively, feel free to pull and bag if you can. Otherwise just log it.

1 - Regulated species in King County, call 206-296-0290 or email noxious.weeds@kingcounty.gov if found in King Co.

2 - Regulated species in Kittitas County, call 509-962-7007 or email weeds@co.kittitas.wa.us if found in Kittitas Co.

Weed Code	Weed Common Name	Weed Latin Name	Mt. Baker Snoq NF	Ok Wen NF	WA DNR and Parks (in King County)
LAGA2	yellow archangel ²	<i>Lamiastrum galeobdolon</i>	X		X
LALA4	everlasting peavine	<i>Lathyrus latifolius</i>			
LEONT	hawkbit	<i>Leontodon spp.</i>			
LEVU	oxeye daisy ²	<i>Leucanthemum vulgare</i>		X	
LIDA	Dalmatian toadflax ^{1,2}	<i>Linaria dalmatica</i>	X	X	X
LIVU	yellow toadflax or butter and eggs ²	<i>Linaria vulgaris</i>	X		
MAPE2	false mayweed	<i>Tripleurospermum perforatum</i>			
MEOF	sweetclover	<i>Melilotus officinalis</i>			
MYMU	wall lettuce	<i>Mycelis muralis, Lactuca muralis</i>			
OTHER	other (not on this list)	Name in survey notes			
PHAR3	reed canarygrass	<i>Phalaris arundinacea</i>	X		
PLLA	narrowleaf plaintain	<i>Plantago lanceolata</i>			
PLMA2	greater plaintain	<i>Plantago major</i>			
POBO10	Bohemian or Japanese knotweed ²	<i>Polygonum bohemicum</i>	X	X	X
PORE5	sulfur cinquefoil ^{1,2}	<i>Potentilla recta</i>	X	X	X
PRLA5	cherry laurel, English laurel	<i>Prunus laurocerasus</i>	X		X
RARE3	creeping buttercup	<i>Ranunculus repens</i>			
RUAC2	sheep or red sorrel	<i>Rumex acetosella</i>			
RUAR9	Himalayan blackberry ²	<i>Rubus armeniacus</i>	X	X	
RUCR	curly dock	<i>Rumex crispus</i>		X	
RULA	evergreen or cutleaf blackberry ²	<i>Rubus laciniatus</i>	X	X	
RUOB	broadleaf dock	<i>Rumex obtusifolius</i>			
SEJA	tansy ragwort ^{1,2}	<i>Senecio jacobaea</i>	X	X	X
SESY	woodland ragwort	<i>Senecio sylvaticus</i>		X	
SEVU	common groundsel ²	<i>Senecio vulgaris</i>		X	
SILA21	bladder campion ²	<i>Silene latifolia</i>			
SOAS	sowthistle, spiny	<i>Soncus asper</i>			
SOAU	mountain-ash, European	<i>Sorbus aucuparia</i>	X		
SODU	bittersweet nightshade	<i>Solanum dulcamara</i>	X		
SPRU	red sandspurry	<i>Spergularia rubra</i>			
SYOF	comfrey	<i>Symphytum officinale</i>			
TAOF	dandelion	<i>Taraxacum officinale</i>			
TAVU	common tansy ²	<i>Tanacetum vulgare</i>	X	X	
TRDU	yellow salsify or oysterplant	<i>Tragopogon dubius</i>			
TRPR2	red clover	<i>Trifolium pratense</i>			
TRRE3	white clover	<i>Trifolium repens</i>			
VEAR	field veronica, corn speedwell	<i>Veronica arvensis</i>			
VEOF	common veronica, common speedwell	<i>Veronica officinalis</i>			
VETH	mullein	<i>Verbascum thapsus</i>	X		
VIMI2	common periwinkle	<i>Vinca minor</i>	X		X