
A Guide for Southern Ontario

Beautiful Non-Invasive
Plants for your Garden

Edition 3, 2020

Foreword
Welcome to the third edition of Grow Me Instead. Whether you are a
novice or a seasoned pro, a hobbyist or a professional, a designer or
a builder, this guide is for you.

Back in 2009, a group of ecologists and horticulturalists gathered
to discuss the issue of invasive garden plants. They formed the
Horticulture Outreach Collaborative (HOC), which soon became a
committee of the Ontario Invasive Plant Council (OIPC). Although
HOC has worked on numerous projects, none has generated as much
discussion and received as much praise as this little guide. And so it
is with great pleasure that we introduce this third edition of Grow
Me Instead (GMI) for Southern Ontario.

More than 70,000 people have picked-up earlier editions of GMI
and countless more have referred to or downloaded them online.
With updated plant profiles and photos as well as more information
on plant availability and wildlife connections, we believe this third
edition is the best yet.

The most successful projects are collaborative in nature, and GMI
is no exception to the rule. We thank past and present OIPC staff
members and HOC committee members as well as everyone who
has picked-up a guide over the last eight years and let us know what
they thought, good and bad.

Most especially, we would like to thank the Ontario Federation of
Anglers and Hunters’ Invading Species Awareness Program, Toronto
Botanical Garden, and the Invasive Species Centre for driving this
third edition home.

Yours in conservation,

Colin Cassin and Colleen Cirillo

HOC committee co-chairs

Table of Contents
Foreword from Horticulture Outreach Collaborative1
Impacts of Invasive Plants in Ontario3
Native Plants ...4
Gardening Best Management Practices5
Ontario Invasive Species Act ...6

Groundcovers, Wildflowers and Grasses
Periwinkle, Lily-of-the-Valley ..7

Goutweed, Yellow Archangel ..9

Wintercreeper ..11

English Ivy, Bugleweed ..13

Creeping Jenny ..15

Daylily ...17

Miscanthus ..19

Trees and Shrubs
Norway Maple, Amur Maple...23

Winged Euonymus ...25

Russian Olive, Autumn Olive ..27

Japanese Barberry
Tartarian, Amur, Morrow, Bells, European Fly Honeysuckles29

Multiflora Rose ..31

Sea Buckthorn ...33

Vines
Japanese Honeysuckle Vine ..37

Oriental Bittersweet ...39

Aquatics
Yellow Iris..41

Flowering Rush ..43

Water Lettuce, Water Soldier ..47

European Frog-bit, Yellow Floating Heart49

Fanwort, Hydrilla ...51

Watch List ..55
Acknowledgements ...57

 Brenda Van Ryswyk

Ontario Invasive Plant Council ontarioinvasiveplants.ca 21

Ontario Invasive Plant Council ontarioinvasiveplants.ca 43

• Reduced forage quality and quantity on rangelands

• Increased competition for light, nutrients and water on tree
seedling farms

• Additional tourism nuisances such as punctured tires, trail
obstruction and degraded vistas

• Water quality and quantity degradation due to increased erosion
and sedimentation

Invasive plant removal is extremely difficult, if not impossible,
especially when well-established over large areas. Prevention of
new invasions is of paramount importance.

Native plants
A native plant has existed in an area for millennia, and has evolved
in the presence of native soils and climate, and in tandem with
other native species of plants, animals, fungi and bacteria. This
vegetation may also be referred to as indigenous. Native plants
exist as part of naturally-forming communities and have important
ecological roles to play. The native plants of southern Ontario are
diverse, and beautiful.

While it is true that non-native plants can provide shelter, nesting
opportunities and some food options for wildlife, native plants
support a greater diversity and number of wildlife, including the
bees, butterflies and birds we love to see in our gardens. The
significant difference is the ability of native plants to support
native insects.

It’s a chemistry thing. Our plant-eating insects have evolved with
native plants so that they can combat the defenses of some of
them and avoid those for which they cannot. Many insects – at
least in the larva stage – are specialized. This means that they feed
on one specific plant or a small number of plants only. The monarch
is the perfect specialization example as it only consumes milkweed
in its larva form (caterpillar).

Non-native plants are brand new to native insects and not
palatable. Our insects have not evolved with them and cannot
combat their chemical defenses to consume them and derive
nourishment. So when our gardens and parks are filled with non-
native plants, we have fewer insects and fewer birds that rely on
them for food. So add some native plants to your garden to best
support our native wildlife at all stages of life, and transform your
garden into a vibrant, dynamic space!

A list of native plant nurseries can be found in the Additional
Resources section at the end of this guide.

Grow Me Instead
Gardening is a popular activity in southern Ontario and around the
world. When practiced in a thoughtful manner, it is part of society’s
wise response to climate change and biodiversity loss – two of our
greatest global challenges. Invasive plants contribute greatly to the
later and cost governments and land owners tremendously.

This practical and easy-to-use guide is part of that thoughtful
approach. It informs gardeners about the invasive tendencies of
common garden plants and suggests appropriate non-invasive
alternatives. In addition, it provides tips for ecologically-sound
gardening and a list of related resources.

Invasive plants
A non-native plant is a plant that is introduced into an area for
horticultural or agricultural reasons, or by accident. Many non-
native plants in southern Ontario are beneficial to society and
non-threatening to native biodiversity, others are benign. Only a
few are invasive.

An invasive plant is a non-native plant whose introduction
negatively impacts native biodiversity, the economy and/or society,
including human health. Second to habitat loss, invasive species
have been identified by the International Union for Conservation of
Nature as the most significant threat to biodiversity.

Invasive plants have far-reaching and long-lasting impacts. They
reduce populations of native plants and the insects that depend
on those plants, permanently altering communities and ecosystem
functions, and costing economies millions of dollars each year.

Invasive plants impact a great number and diversity of citizens,
regions and industries across southern Ontario, as detailed in the
list below:

• Increased monitoring and maintenance costs (labour, plant
replacement and chemical use) for public parks and gardens, land
trusts and private land managers

Jessica Rose Powell

ontarioinvasiveplants.caOntario Invasive Plant Council 65

Caring for your garden and nearby
natural areas
• Learn what plants are in your garden. The website iNaturalist.org is a

great free source of experts whom readily provide identification support.

• If an invasive is discovered, remove to prevent spread using
techniques such as digging, flower head removal before seed set,
or hiring a professional to apply herbicides.

• When removing invasive plants, do not place them in your
backyard composter as the temperatures will not get high enough
to kill the seeds or plant parts. Some compost programs at waste
management facilities may reach a heat high enough to kill viable
plant parts (ie. Seeds and roots). It is always good to call ahead
first and inquire. Otherwise, a best practice is to place the material
in black garbage bags and dispose of them with your household
garbage. Some particularly hardy invasive plants may require
prolonged solar heating within the garbage bags to ensure all
plant material is thoroughly killed.

• Do not throw your garden or yard waste over your fence into
natural areas. This is a proven way that invasive plants spread into
natural areas.

• Do not dump any aquatic plants or animals into natural waterways
or ponds.

• Do not remove vegetation from natural areas; they may be rare
native plants or even invasive plants.

• Purchase non-invasive or native plants from reputable suppliers.
A list of nurseries specializing in native plants can be found in the
Additional Resources section at the end of this guide.

• Talk to growers and express the demand for native, non-invasive
alternatives.

• Report invasive species sightings to the Invading Species
Awareness Program’s hotline 1-800-563-7711 or Early
Detection and Distribution Mapping System for Ontario
(eddmaps.org/ontario).

Ontario’s Invasive Species Act
The Invasive Species Act (ISA) came into force on November 3rd, 2016.
The goal of the Invasive Species Act is to support the prevention, early
detection, response to and eradication of invasive species in Ontario.
Preventing invasive species from arriving and becoming established in
Ontario is critical in the fight against this growing threat.

Some key elements of the Invasive Species Act include:

• Giving Ontario the tools to regulate invasive species as either
Prohibited or Restricted and banning activities such as buying,
selling, possessing and transporting certain invasive species;

• Enabling response actions to address urgent threats, and;

• Helping to promote compliance through modernized inspection and
enforcement measures.

Ontario has regulated several invasive species including plants under
the ISA. The following is a list of plant species currently regulated under
the ISA in Ontario.

Prohibited Invasive Species
It is illegal to import, possess, deposit, release, transport, breed/grow,
buy, sell, lease or trade these prohibited invasive species in Ontario:

• Brazilian Elodea (also known as Brazilian Waterweed) (Egeria densa)

• European Water Chestnut (Trapa natans)

• Hydrilla (Hydrilla verticillata)

• Parrot Feather (Myriophyllum aquaticum)

• Water Soldier (Stratiotes aloides)

Restricted Invasive Species
It is illegal to import, deposit, release, breed/grow, buy, sell, lease or
trade these four restricted invasive species:

• Dog-strangling Vine (Vincetoxicum rossicum) (syn. Cynanchum rossicum)

• Black Dog-strangling Vine (Vincetoxicum louiseae)
(syn. Cynanchum louiseae)

• Japanese Knotweed (Fallopia japonica var. japonica)
(syn. Reynoutria japonica var. japonica)

• Phragmites (Phragmites australis subsp. australis)
Freyja Whitten

Ontario Invasive Plant Council

S.Smith

Groundcovers, Wildflowers
and Grasses

PERIWINKLE is native to
Europe, but can now be
found in gardens throughout
North America. Its popularity
is based on its ease of care,
dense growth, and its ability to
grow in dry shade, a difficult
gardening situation.

Periwinkle grows to a height of
10 – 15 cm and is characterized
by glossy evergreen foliage and
long-lasting blue-violet flowers.
It has few pests or diseases
outside its native range, which contributes to its persistence. It
spreads via its shallow root system and can survive in a range of
soil conditions.

Periwinkle
(Vinca minor)

R. Old
UNW

ANTE
D

INVASIVE

LILY-OF-THE-VALLEY is an
herbaceous perennial native
to Eurasia which has escaped
cultivation in North America.
This highly poisonous plant
spreads rapidly via rhizomes,
and tolerates a range of
growing conditions, forming
dense colonies in the landscape.

Lily-of-the-valley prefers shaded
areas with filtered light and
is found in urban parks and
ravines, and more remote
settings of natural woodlands
of southern and central Ontario.

In these habitats, it out-
competes many native
woodland groundcovers.

Garden use: groundcover for
shady woodland garden

Growing conditions: sun to
partial shade; dry to moderate;
sand or clay

Size and shape: 30 – 60 cm
tall; clump-forming

Flower and fruit: showy pink
or magenta blooms in late-
spring and early-summer

Leaves: loose mounds of
deeply-lobed leaves

Additional info: nectar source for hummingbirds; often forms colonies

ALTERNATIVE

Wild Geranium
(Geranium maculatum)

City of Toronto

Garden use: groundcover for
shady woodland garden

Growing conditions: prefers
partial shade and dry to moist
and well-drained soils; adaptable

Size and shape: 25 – 50 cm tall

Flower and fruit: terminal
clusters of white star-shaped
flowers in spring followed by
distinctive green-and-black
striped berries, which turn deep
red when ripe

Leaves: alternating/zigzag-like arrangement of lance-shaped
leaves clasped on stem

Additional info: spreads by rhizomes and forms colonies

ALTERNATIVE

K. Powell

Starry Solomon’s Seal
(Maianthemum stellatum)

Lily-of-the-valley
(Convallaria majalis)

F. Whitten

UNW
ANTE

D

INVASIVE

F. Whitten

ontarioinvasiveplants.ca 87 Ontario Invasive Plant Council

Garden use: groundcover;
woodland habitat garden

Growing conditions: tolerate
a range of light conditions
but prefer partial shade; dry
to moist soil (adapted to dry
conditions)

Size and shape: 50 – 80 cm tall;
tends to grow in groups/clumps

Flower and fruit: golden
yellow flowers bloom in late
summer and early fall in
pinnacles spread along the top of the stem

Leaves: coarsely toothed, point, oval-heart shaped leaves arranged
along zigzag shaped stems

Additional info: flowers very nice addition for autumn colour

Garden use: groundcover for
shade/partial light

Growing conditions: tolerant
of wide light range, and dry to
moist soils

Size and shape: 50 – 100 cm;
forms large carpets

Flower and fruit: delicate
flowers in white, violet or
lavender; many flowers per plant

Leaves: heart-shaped large basal
leaves (5 – 15 cm), with oval/
lance-shaped gradually becoming
smaller as they ascend the stem

Additional info: this aster is
widespread in Ontario woodlands
and edge habitats, and one of the
first asters to bloom

Groundcovers, Wildflowers
and Grasses

YELLOW ARCHANGEL is an
invasive perennial ground cover
from the native to Europe.
This invasive groundcover is
a member of the mint family
and often escapes cultivation
establishing in a range of
conditions, from full shade to
full sun, and from moist to
dry soils. It has been known
to survive extreme conditions
such as periods of drought,
and in soils with high pH, such
as those found within cedar and hemlock dominant woodlands.
Its ability to adapt to a broad spectrum of habitats and conditions
make it very successful at out-competing native flora.

Yellow archangel reproduces via seed, root fragments, and through
stolons, which produce roots and shoots at the leaf base near
the ground, enabling it to form extensive ground cover from an
individual plant.

GOUTWEED is native to Eurasia
but can now be found in gardens
throughout North America.

Also referred to as Bishop’s weed
and snow on the mountain,
this perennial groundcover
tolerates a wide range of soil
conditions. It is highly shade-
tolerant and competitive once
established, reproducing by seed
and spreading by underground
stems called rhizomes. It is most
commonly found around shrubs
in old gardens.

Plants grow about 30 cm high
with green leaves that are divided
into three leaflets. Some cultivars
have variegated leaflets that are
green near the centre but whitish
around their margins. Umbrella-
like white flowers appear in
mid-summer.

Goutweed
(Aegopodium podagraria)

R. Krick
UNW

ANTE
D

INVASIVE

L. J. Mehrhoff

Yellow Archangel
(Lamiastrum galeobdolon)

A. Oommen

UNW
ANTE

D

INVASIVE

ALTERNATIVE

Large-leaved Aster
(Eurybia macrophylla)

K. Powell

K. Powell

ALTERNATIVE

K. Powell

Zigzag Goldenrod
(Solidago flexicaulis)

Ontario Invasive Plant Council9 ontarioinvasiveplants.ca 10

ontarioinvasiveplants.ca 12

Garden use: groundcover for
shady location

Growing conditions: partial
to full shade; moist conditions

Size and shape: 25 – 50 cm;
low growing

Flower and fruit: white to
light purple tubular flowers with
protruding stamens

Leaves: broadly triangular
leaves, lobed almost to the
midrib; some specimens with
a distinguishable spotted (or
water droplet-like) appearance
on the leaves

Additional info: attracts native
bees and other pollinators

Garden use: groundcover for
shady woodland or rock garden

Growing conditions: partial
to full shade; average to moist,
humus rich loam soils

Size and shape: 13 – 25 cm tall

Flower and fruit: small white
star-like flowers on spikes in
spring and early-summer

Leaves: maple-like leaves
turn red in fall and remain
throughout winter

Additional info: spreads by
runners

Groundcovers, Wildflowers
and Grasses

WINTERCREEPER is a woody,
shade-tolerant evergreen
trailing shrub or climbing vine
native to Asia. Its attractive
foliage and versatility for hedge,
foundation, and erosion control
plantings have made it a
desirable ornamental.

Wintercreeper grows in urban
and disturbed areas as well as a
variety of forest types. Seeds are
dispersed by birds into natural
areas where they form dense
and aggressive groundcovers.

Characterized by finely toothed, egg-shaped evergreen foliage and
inconspicuous greenish-yellow flowers, wintercreeper can grow
1 m tall as a shrub and up to 22 m as a vine. With few pests and
pathogens affecting its growth in Ontario, this ornamental is a
persistent invader of native groundcover habitat.

Garden use: groundcover in shade

Growing conditions: partial
shade; rich and moist; well-
drained soil

Size and shape: low, trailing
deciduous shrub up to 45 cm tall

Flower and fruit: red berries
in the fall

Leaves: dense foliage turns
scarlet in the fall

Additional info: native to
eastern North America

Wintercreeper
(Euonymus fortunei)

James H. Miller
UNW

ANTE
D

INVASIVE

ALTERNATIVE

S. James

Running Euonymus
(Euonymus obovatus)

ALTERNATIVE

Foamflower
(Tiarella cordifolia)

S. Coulbert

S. Coulbert

ALTERNATIVE

Virginia Waterleaf
(Hydrophyllum virginianum)

R. Gray

R. Gray

Ontario Invasive Plant Council11

Ontario Invasive Plant Council ontarioinvasiveplants.ca 1413

Groundcovers, Wildflowers
and Grasses

ENGLISH IVY is native to
Europe, western Asia and
northern Africa. It has been
developed into hundreds of
varieties and can now be
found in gardens throughout
North America.

Although technically a vine,
this evergreen perennial
is commonly used as a
groundcover in dense shade.
Whether in shade or sun,
English ivy will persist and
spread vegetatively through its long vines that root at the nodes in
almost any soil type. It is easily identified by its dark green three-
lobed leaves placed alternately on its flexible woody vine.

Despite its pervasiveness in gardens and nearby natural areas, not
a single North American animal uses English ivy for food. Indeed,
this is one of the causes of its invasive nature, the other being its
considerable adaptability.

Garden use: groundcover for
sunny gardens

Growing conditions: sun;
sand, loam or clay; dry to
average soil

Size and shape: low-growing
and spreading; 15 cm tall

Flower and fruit: small white
flowers in late-spring; small
edible red berries early-summer

Leaves: three-lobed and toothed

Additional info: spreads by
runners and forms colonies

BUGLEWEED is a low-
growing, perennial groundcover
native to Europe, Africa and
Asia. Its pleasant blue blossoms
and ability to suppress weeds
and cover shaded areas made
it popular for filling in lawns,
stabilizing slopes and covering
areas under trees and shrubs.

Bugleweed spreads through
stolons quickly taking over
native groundcover and gardens.
It is characterized by glossy, dark
green-purple egg-shaped leaves with the narrow end towards the
base and upright spikes of dense blueish-purple flowers.

Garden use: groundcover for
shady location

Growing conditions: part
sun to shade; average to moist,
humus-rich soil

Size and shape: 15 – 20 cm
tall; clump-forming

Flower and fruit: single
maroon flower under leaves in
late-spring

Leaves: soft green heart-shaped

Additional info: spreads slowly by roots to form attractive
groundcover; drought-tolerant once established; deer-resistant;
roots have a sweet ginger smell

English Ivy
(Hedera helix)

F&K Starr
UNW

ANTE
D

INVASIVE

Bugleweed
(Ajuga reptans)

K. Peterson

UNW
ANTE

D

INVASIVE

ALTERNATIVE

Wild Strawberry
 (Fragaria virginiana)

R. Gray

R. Gray

ALTERNATIVE

F. Whitten

Wild Ginger
(Asarum canadense)

Ontario Invasive Plant Council ontarioinvasiveplants.ca 1615

Groundcovers, Wildflowers
and Grasses

CREEPING JENNY is an
herbaceous perennial plant
native to Eurasia. It is favored
by gardeners for its low
stature and ability to grow in
wet areas in a wide range of
light conditions.

Creeping Jenny grows 20 –
60 cm long and 5 – 10 cm
high. The toothless, spade
shaped leaves can vary from
green to yellow in colour
based on sunlight exposure.
Flowers are yellow with dark red spots, though they rarely form.
It spreads vegetatively, creating a dense leafy mat excluding
other native herbaceous vegetation from establishing.

Garden use: groundcover;
native plant garden; roadside,
prairie and meadow gardens

Growing conditions:
adaptable to a variety of light
and soil conditions, but does
best in partial to full sun and
moist soils

Size and shape: 30 – 60 cm tall

Flower and fruit: showy
white flowers emerge from late
May through the summer

Leaves: deeply lobed and
toothed leaves

Additional info: great
for pollinators with long
blooming period

Garden use: specimen
planting, showy-addition

Growing conditions: partial
sun/shade to full shade; moist,
rich, organic soils

Size and shape: 10 – 15 cm tall;
solitary plants; will colonize space
over time in optimal conditions

Flower and fruit: bright white
with 8 to 16 white petals, with
green/yellow center

Leaves: blue-green leaves
are oval with deep lobes and
smooth texture

Additional info: ephemeral
early spring blooms that benefit
pollinators and ants will die back
allowing for increased leaf growth

Garden use: groundcover for
shade; woodland garden

Growing conditions: part
sun to deciduous shade (needs
spring sun); average to most soil

Size and shape: up to 40 cm
tall with one or two leaves

Flower and fruit: a single
white flower under leaves in
spring

Leaves: large, umbrella-like,
deeply lobed leaves unravel in
early spring

Additional info: one of the
first wildflowers to emerge
in spring; flowers attract
bumblebees though the primary
mechanism of pollination is still
poorly understood; in part of its
range, mayapple relies on box turtles for seed dispersal

Creeping Jenny
(Lysimachia nummularia)

L. J. Mehrhoff
UNW

ANTE
D

INVASIVE

ALTERNATIVE

Bloodroot
 (Sanguinaria canadensis)

K. Powell

F. Whitten

ALTERNATIVE

Mayapple
 (Podophyllum peltatum)

S. Coulbar

S. Coulber

ALTERNATIVE

Canada Anemone
 (Anemone canadensis)

B. van Ryswyk

K. Powell

Ontario Invasive Plant Council ontarioinvasiveplants.ca 1817

Groundcovers, Wildflowers
and Grasses

DAYLILY is a perennial flowering
plant introduced from Asia in the
early 19th century. This popular
garden plant was admired due
to its beauty, hardiness, ability
to spread and showy blooms.
It is commonly found having
escaped cultivation in urban
environments, along roadsides,
and encroaching into open
meadows, woodland edges, and
riparian (shoreline) areas.

Daylilies are tolerant of a
variety of conditions, from full sun to partial shade, in dry to moist
environments. These plants spread via seed and a network of
tuberous roots, and can reproduce and proliferate from a small
fragment left behind during removal.

Garden use: native plant garden;
prairie and meadow gardens

Growing conditions: partial
shade to full sun; moist soils (will
tolerate a range of conditions)

Size and shape: 50 – 100 cm
tall; can produce dense stands
with cultivation

Flower and fruit: several
flowers from one flower stalk;
6 petal-like deep red-orange
tepals, spotted in brown, curve
backwards deeply

Leaves: blade-like and tapered (15 cm, becoming smaller as they
ascend the stem); whorled around the round stem in groups of 5 to 9

Additional info: great attractant for swallowtail butterflies and
ruby-throated hummingbirds

Garden use: groundcover;
native plant garden; roadside,
prairie and meadow gardens

Growing conditions: full
sun; average to dry soil;
drought tolerant

Size and shape: 90 – 120 cm
tall; usually produces single stout
stems that have coarse white
hairs may produce multi-stemmed
clumps in gardens

Flower and fruit: flowers can
be different shades of purple or white depending on cultivar; single
flowers are produced on top of the stem; prominent centre cone
surrounded by long, slender drooping florets; blooms in early summer

Leaves: most leaves occur at the plant base, some may alternate
along the lower portion of the stem; lower surfaces of the leaves are
covered with fine white hairs; leaves are sword-like, up to 25 cm long

Additional info: attracts butterflies and birds

Garden use: mass planting;
tall groundcover; container;
prairie and meadow gardens

Growing conditions: full sun
to partial shade; well-drained/
loamy, sandy or clay soil; drought
tolerant

Size and shape: rosette of
leaves the first year and flowers
in the second year; forms bushy,
upright clumps that can reach
1m in height

Flower and fruit: flowers bloom atop single stems; 8 to 20 golden
orange petals with brown centres; blooms from July to October

Leaves: leaves are covered with bristly hairs; oval in shape and
scattered

Additional info: attracts birds and butterflies

Daylily
(Hemerocallis fulva)

F. Whitten
UNW

ANTE
D

INVASIVE

ALTERNATIVE ALTERNATIVE

S. Coulber F. Whitten

Pale Purple Coneflower
(Echinacea pallida)

Black-eyed Susan
(Rudbeckia hirta)

ALTERNATIVE

S. Coulber

Michigan Lily
(Lilium michiganense)

Ontario Invasive Plant Council ontarioinvasiveplants.ca 2019

Groundcovers, Wildflowers
and Grasses

Garden use: ornamental grass
in border plantings; intermixed
with wildflowers in prairie and
meadow gardens as well as
rooftop gardens

Growing conditions: full sun to
partial shade; well-drained sand
or loam

Size and shape: 1 – 2.5 m tall,
clumping grass

Flower and fruit: blue-red
“turkey’s foot” flowers in summer

Leaves: elegant blades turn
bronze in the fall

Additional info: extremely
drought-tolerant and useful for
erosion control; attracts birds
and butterflies

Garden use: mid-sized
ornamental grass important to
prairie ecosystems

Growing conditions: full sun;
adapted to soils ranging from
sandy to clay-loam

Size and shape: 0.5 – 1 m tall,
clumping bunchgrass

Flower and fruit: shining,
white seed tufts mature in fall

Leaves: slender blue-green
leaves in spring become vibrant
red-tan in fall

Additional info: vibrant
colour remains into early winter;
seeds are valued food source to
small birds throughout winter

Garden use: mid-sized
ornamental grass with
conspicuous flower

Growing conditions: partial
sun to partial shade; slightly dry
to moist, loamy soils

Size and shape: 1 – 2 m

Flower and fruit: together the
green-brown, bristly spikelets
resemble a bottlebrush

Leaves: leaves are alternate,
grayish-green to dark green; up
to 30 cm long and 1.5 cm wide

Additional info: this grass can
be found in a range of habitats
including deciduous woodlands,
small meadows and partially
shaded riverbanks

Miscanthus grasses are native
to Africa and Asia, but many
species are used in gardens in
temperate regions around the
world. Some common species
include Chinese silver grass,
zebra grass, amur silver grass,
among others.

Miscanthus is a perennial plant
that grows 2 m or more in
height and forms dense clumps.

Flower heads change in colour
from red to pink, before maturing to a silver colour. It spreads by
rhizomes and seed.

Miscanthus
(Miscanthus sinensis and M. sacchariflorus)

F. Whitten
UNW

ANTE
D

INVASIVE

ALTERNATIVE

Little Bluestem
 (Schizachyrium scoparium)

R. Gray

D. Laxton

ALTERNATIVE

Bottlebrush Grass
 (Elymus hystrix)

R. Gray

R. Gray

ALTERNATIVE

Big Bluestem
 (Andropogon gerardii)

R. Gray

D. Laxton

Ontario Invasive Plant Council ontarioinvasiveplants.ca 2221

Groundcovers, Wildflowers
and Grasses

Garden use: low growing,
clumping, grass-like perennial
suitable as a groundcover or
rain garden addition

Growing conditions: part
shade to full shade; dry to
moist soils

Size and shape: 15 – 30 cm
tall; clumping

Flower and fruit: dark to
purple-brown flowering spikes
blooming in late spring

Leaves: pale green leaves turn to sandy-tan in fall; narrow leaves
up to 30 cm in length

Additional info: turfgrass substitute under suitable conditions
requiring little to no regular mowing; can be difficult to grow from seed

Garden use: low growing,
clumping, grass-like perennial
suitable as a groundcover

Growing conditions: part
share to full shade; thrives in
consistent, mid-moisture soils, but
can tolerate drier or rocky soils

Size and shape: 15 – 30 cm
tall; clumping

Flower and fruit:
inconspicuous flowers; small,
dark fruiting bodies forming
later in summer

Leaves: soft, thread-like, green leaves from a spherical clump

Additional info: great low-maintenance alternative for rock gardens
or areas with thin soils; tolerates deer grazing and heavy shade

Garden use: ornamental grass;
dry garden

Growing conditions: full sun;
sand to clay; dry to medium soils

Size and shape: 1 – 2 m tall;
densely clumping

Flower and fruit: loosely
clustered seed head

Leaves: coarse blue-green leaves

Additional info: easy to grow,
slow-spreading and long-lived;
consumed by wildlife and livestock

Garden use: ornamental grass
in border plantings; intermixed
with wildflowers in prairie and
meadow gardens as well as
rooftop gardens

Growing conditions: full sun
to partial shade; dry to moist
sand, loam and clay

Size and shape: 1 – 2.5 m tall

Flower and fruit: rich gold-
purple sprays of flowers and
seeds in the fall

Leaves: long, flat and narrow blades are dull to dark green

Additional info: drought and compaction-tolerant; consumed by
wildlife and livestock

ALTERNATIVE

ALTERNATIVE

ALTERNATIVE

ALTERNATIVE

S. Brinker

T. Quin

B. van Ryswyk

S. Brinker

Switchgrass
(Panicum virgatum)

Pennsylvania Sedge
(Carex pensylvanica)

Indian Grass
(Sorghastrum nutans)

Ivory Sedge
 (Carex eburnea)

Ontario Invasive Plant Council ontarioinvasiveplants.ca

INVASIVE

2423

Trees and Shrubs

Garden use: shade tree;
specimen planting

Growing conditions: full sun
to partial shade; moist soils
for silver and Freeman maples;
deep, rich soils for sugar maple

Size and shape: 30 – 35 m tall;
upright to rounded crown

Flower and fruit: small,
yellow to red flowers emerge
before leaf-out; paired, winged
maple “keys” developing in
spring (silver and Freeman), and
spring to fall (sugar maples)

Leaves: medium to light green deeply lobed leaves; fall colours
from brilliant yellows to reds

Additional info: native maple trees are well-adapted to the climate
usually requiring less maintenance than non-native options, while
providing benefits to wildlife; be sure to understand species-suitability for
the growing site

NORWAY MAPLE is prized for
its dense crown and ability to
tolerate difficult urban conditions.

Some cultivars have columnar
crowns; others like Crimson King
have deep red leaves.

The prolific seed production of
most cultivars, coupled with
the species’ ability to grow in
dense shade, make Norway
maple especially invasive and
threatening to natural habitats.

Many urban ravines and parks exhibit nearly pure stands of this species.
The dense shade in these stands prevents sunlight from reaching the
ground, making it difficult for groundcovers and shrubs to grow. Wildlife
habitat is compromised and bare soil becomes susceptible to erosion.

To easily distinguish between Norway maple and native maples, break-
off a leaf stem and look for the tell-tale milky sap of the Norway maple.

AMUR MAPLE has escaped
cultivation into many natural
areas across southern Ontario.
Although some sterile varieties
may be available, a track record
of invasiveness has resulted
in neighbouring jurisdictions
regulating the sale of the
species to mitigate its impact
on the environment.

One of the reasons for concern
with this species is its ability
to produce remarkably high
volumes of viable seed. Mature
individuals can produce thousands of seeds annually that can be
controlled in manicured environments though regular mowing.
Unfortunately, many seeds find their way to natural areas where
their growth is not restricted, creating dense stands of invasive
trees/shrubs.

Garden use: rounded form used
in specimen or roadside plantings

Growing conditions: prefers
full sun but will tolerate partial
shade; prefers well-drained soils
but will tolerate average to dry
locations; displays some salt
and heat tolerance

Size and shape: 6 – 10 m

Flower and fruit: both flowers
and fruit of this tree offer limited
aesthetic/wildlife benefits

Leaves: small leaflets in an
attractive purple/maroon/red colour

Additional info: native range
expanding as far north as
Pennsylvania; offers acclaimed
foliage colour

Norway Maple
(Acer platanoides)

R. Krick

UNW
ANTE

D

INVASIVE

Amur Maple
(Acer ginnala)

P. Wray

UNW
ANTE

D

INVASIVE

ALTERNATIVE

S. James

Sugar, Silver
and Freeman Maples

(Acer saccharum,
A. saccharinum and A. x freemanii)

ALTERNATIVE

Ruby Lace Honeylocust
(Gleditsia triacanthos var. inermis)

T. Davis Snydor

S. James

Ontario Invasive Plant Council ontarioinvasiveplants.ca 2625

Garden use: border, low hedge;

Growing conditions: hot,
dry conditions in full sun to
part shade; adaptable to
various soil conditions

Size and shape: 0.5 – 2 m in
height; 2 – 3 m wide

Flower and fruit: small yellow
flowers on male plants in early
spring; red hairy clusters of fruit
on female plants in late summer

Leaves: fragrant blue-green leaves with a glossy upper surface;
vibrant orange, red or purple in autumn

Additional info: good shrub for naturalized areas; may grow quite
thick and intertwined; important cover and food crop for birds

Garden use: shrub border;
garden ornamental; native plant
gardens, pollinator gardens

Growing conditions: full shade
to full sun; dry to moist soil

Size and shape: 2 – 4 m in
height

Flower and fruit: white to
yellow flowers bloom in an
interesting spherical growth
pattern in early spring followed
by red glossy fruits

Leaves: emerald green, glossy
leaves on slender, light-green
branches turn yellow in autumn

Additional info: attracts birds,
butterflies and other pollinators;
larval host of the Eastern tiger
swallowtail and spicebush
swallowtail butterflies

Trees and Shrubs

Garden use: specimen
planting; edible ornamental;
screen; naturalized area

Growing conditions: full sun
to part shade; moist to semi-dry
soils; tolerant of a wide range
of soil conditions

Size and shape: 5 – 8 m tall
with round, open crown

Flower and fruit: white flower
clusters at branch tips in spring;
edible fruit ripen in early summer

Leaves: emerging leaves
purplish-bronze on A. laevis
only; both species rich green
in summer, turning to yellow,
orange and deep red in fall

Additional info: highly prized
by gardeners and birds for
delicious fruit

Winged Euonymus
(Euonymus alatus)

P. Wray

UNW
ANTE

D

INVASIVE

ALTERNATIVE

Northern Spicebush
(Lindera benzoin)

A. Oommen

A. Oommen

ALTERNATIVE

Downy, Smooth and Canada
Serviceberry

(Amelanchier arborea, A. laevis
and A. canadensis)

I. Payne

S. James

First introduced in North
America in the mid to late
1800’s, WINGED EUONYMUS
quickly gained popularity for its
attractive growth form, unique
winged stems and vibrant fall
foliage. The vibrant berries of
this invasive shrub are produced
in high volume and can be
consumed and deposited away
from maintained plantings,
enabling this shrub to naturalize
outside intended areas.

Although it does not grow at the same rate as some of its invasive
shrub counterparts, this species maintains the ability to outcompete
many native shrubs. It also typically seen as an inferior source of
food and habitat compared with similar sized native shrubs.

ALTERNATIVE

S. Coulber

Fragrant Sumac
(Rhus aromatica)

Ontario Invasive Plant Council ontarioinvasiveplants.ca

INVASIVE

2827

Garden use: screen; mass
planting; wildlife planting

Growing conditions: part to
full sun; moist to dry soils

Size and shape: 1 – 3 m in
height

Flower and fruit: small fragrant
yellow flowers in spring followed
by silver berry later in summer

Leaves: narrow leaves covered
in fine, white hairs giving a
silvery appearance

Additional info: this shrub will sucker with little effort to form groves

RUSSIAN OLIVE and
AUTUMN OLIVE originated in
Asia, but are now common in
southwestern Ontario where
they thrive on nutrient-poor soil
and spreads via root suckers.

These shrubs can reach
between 3 – 4 m in height in
a short period of time and are
generally multi-stemmed.

Autumn olive has deep green
leaves with silvery undersides,
deep red to purple fruit, and a
shrubbier appearance than Russian olive, with silver-white flowers
producing a strong fragrance in May. Russian olive’s upper surfaces
of the leaves are light green and covered with silvery star-shaped
hairs, with yellow clustered flowers.

Trees and Shrubs

Garden use: stand alone
shrub ideal for shady areas;
planted for its fall colour and
fall blooming effect

Growing conditions: full sun
to partial shade; prefers cool,
moist acidic soils; somewhat
pollution tolerant

Size and shape: 4 – 8 m tall;
multi-stemmed and wide-spreading

Flower and fruit: showy yellow
flowers with spicy scent in fall;
seedpods persist through winter and can eject seeds when touched

Leaves: bright to dark green; vibrant yellow colour in fall
compliments late blooms

Additional info: the only Canadian tree or shrub to bloom in fall;
the flowers (ie. nectar and pollen), foliage, and sap of this shrub
benefit a surprising diversity of pollinators including several species
of wasps, bees, flies, weevils, beetles and moths

Garden use: Fast-growing
decorative shrub, screen or hedge

Growing conditions:
tolerates a range from sun to
shade; grows best in wet to
moist soils

Size and shape: 1.5 – 4 m tall
and 1.5 m wide

Flower and fruit: clusters of
small white flowers blooming
in early summer; white berries
attract birds and other wildlife

Leaves: dark green foliage
turns red to purple in the fall;
stems retain vibrant red colour

Additional info: showy
red twigs are a favourite for
centrepieces and other decorative
displays; historic uses of this plant
include cordage, basketry and
dye making; commonly used for
shoreline stablization; can spread quickly

Russian and Autumn Olive
(Elaeagnus angustifolia & E. umbellata)

C. Evans

UNW
ANTE

D

INVASIVE ALTERNATIVE

J. Ruter

Witch Hazel
(Hamamelas virginiana)

ALTERNATIVE

J. Wilkinson

Silverberry
(Elaeagnus commutata)

ALTERNATIVE

Red-osier Dogwood
(Cornus sericea)

F. Whitten

I. Payne

Ontario Invasive Plant Council ontarioinvasiveplants.ca 3029

Garden use: specimen
planting; single shrub or hedge

Growing conditions: full sun
to part shade; best in well-
drained, slightly acidic soils

Size and shape: up to 1 m tall
and 2 m wide

Flower and fruit: small,
bell-shaped flowers that start
as yellow-green and can turn
to purple-red throughout
the summer; flowers attract
bumblebees and other pollinators

Leaves: dark green leaves turning yellow to red in the fall

Additional info: attracts and provides shelter for a diverse wildlife
community including hummingbirds, grouse and other wildlife;
drought tolerant

THESE NON-NATIVE
HONEYSUCKLES are originally
range from central Asia through
the mountains of Europe.

They have all shown an invasive
tendency, with rapid growth
and high reproduction ,taking
over large natural areas.

These multi-stemmed plants
range from 2 – 5 m tall and
wide at maturity, and have
simple leaves that remain green
through the fall. Summer leaf
colour is fairly similar among
these four ranging from a blue-
green to dark green. The flowers range in colour from white to pink
to crimson.

JAPANESE BARBERRY has
been introduced for garden use,
as well as incline stabilization
and erosion control.

This 1 – 1.5 m tall bush grows
in a rounded form and has
thorns along its many branches.
Barberries are prolific seed
producers and have germination
rates as high as ninety percent.

The seeds ripen in fall, persist
on the shrub through winter, are
carried long distanced by birds,
and take root in natural areas.

Barberries are adapted to all soil types, can survive in full sun or full
shade, and have shown an ability to acidify soil thereby affecting
native habitats.

Garden use: shrub border;
small flowering tree; garden
ornamental; native plant
gardens, pollinator gardens

Growing conditions: full sun
to full shade; moist soils

Size and shape: generally,
2 – 4 m in height

Flower and fruit: flat-topped
clusters of white, lacey flowers
followed by berries which
change from red to blue

Leaves: green during growing season followed by yellow-bronze
display in fall

Additional info: attractant of gamebirds, songbirds and mammals
which eat the fruit and browsers which eat twigs and leaves; host
to the spring azure butterfly

Trees and Shrubs

Japanese Barberry
(Berberis thunbergii)

B. Slattery

UNW
ANTE

D

INVASIVE

Tartarian, Amur,
Morrow, Bells,

European Fly Honeysuckle
(Lonicera tatarica, L. maackii,

L. morrowii, L x. bella, L. xylosteum)

R. Webb

UNW
ANTE

D

INVASIVE

ALTERNATIVE

I. Payne

Native Viburnums
(Viburnum lentago, V. lantanoides and others)

ALTERNATIVE

K. Powell

Native Bush Honeysuckles
(Diervilla lonicera)

Ontario Invasive Plant Council ontarioinvasiveplants.ca 3231

Garden use: garden
ornamental, native plant
garden, pollinator garden, and
rain gardens

Growing conditions: partial
to full sun; moist to wet soil

Size and shape: multi-stemmed
shrub reaching 2 – 4 m in height

Flower and fruit: sweet-
scented white globes (~ 3 cm
wide) lend this plant its name

Leaves: paper-green texture
with glossy appearance arranged in whorls of three

Additional info: great attractant to pollinators as flowers contain
an abundance of nectar and pollen

Garden use: specimen
planting; edible ornamental

Growing conditions: sun to
partial shade; wide moisture
and soil tolerance

Size and shape: 30 – 150 cm
tall shrub

Flower and fruit: showy
cream to pink flowers in spring
and early summer; orange to
red “rose hips”

Leaves: medium green leaves
growing from small-thorned branches

Additional info: edible rosehips commonly used to make tea

MULTIFLORA ROSE is usually
formed as a fountain-shaped
shrub, or as a scrambling shrub
climbing over other plants to a
height of 3 – 5 m.

Originally from Japan it was
introduced to North America
as a soil conservation measure
due to its adaptability to
different soil conditions,
salt tolerance, and ease of
transplanting.

Multiflora rose is distinguished
from native North American roses by its fragrant white flowers
that are arranged in clusters of more than ten flowers, whereas
native roses rarely exceed three per cluster.

Multiflora rose is spread by birds and is a prolific seed producer.
It can re-sprout roots from stems that come in contact with soil.
It readily invades open areas and forms dense thickets, replacing
native vegetation.

Garden use: border shrub;
screening or hedgerow

Growing conditions: sun to
shade; average to moist soil

Size and shape: 1 – 2 m tall

Flower and fruit: small
whitish flowers, with a slight
bell-shape, in spring, and fruit
in late summer

Leaves: foliage is green
throughout the season

Additional info: berries are nutritious (high in Vitamins A and C),
and an important food source for birds

Trees and Shrubs

Multiflora Rose
(Rosa multiflora)

L. J. Mehrhoff

UNW
ANTE

D

INVASIVE ALTERNATIVE

W. D. Bakowsky

Wild Roses
(Rosa carolina, R. virginiana)

ALTERNATIVE

E. Scharf

Buttonbush
(Cephalanthus occidentalis)

ALTERNATIVE

J. Mason

Wild Black Currant
(Ribes americanum)

Ontario Invasive Plant Council ontarioinvasiveplants.ca 3433

Despite the fact that SEA
BUCKTHORN is used as a niche
agricultural crop in Ontario,
there are numerous unplanted
populations that demonstrate
clear invasive tendencies. Outside
of cultivation, this fast-growing
shrub quickly forms dense
impenetrable thickets that choke
out native plants and wildlife.

Its large 2 – 3 inches thorns
are able to pierce protective
clothing, making management
of this invasive shrub slow and costly. Although the berries are
heralded for their high nutrient density, there is no credible
documentation that suggests sea buckthorn provides as much
wildlife value as preferable native berry producing shrubs.
Some populations in Ontario can be traced back to nearby sea
buckthorn cultivation, or intentional plantings for ornamental
purposes. Left uncontrolled this species demonstrates a credible
risk to spread beyond intended planting areas and should be
avoided.

Garden use: shrub borders,
small flowering tree, hedges

Growing conditions: full sun
to shade; moist to dry sites

Size and shape: 4 – 5 m tall;
irregular to rounded form with
upright branching

Flower and fruit: dense,
showy cream-white flower
clusters 5 – 10 cm wide in
spring; hanging clusters of
edible 1 cm long fruit change
from green through yellow, pink, rose and finally blue-black

Leaves: light green maturing to dark, glossy green; deep maroon
to red in fall

Additional info: a very versatile species capable of growing in full
shade or open sites; grows as a shrub or small tree if pruned; fruit
are used by birds and wildlife and can be eaten off the branch

Garden use: border shrub;
screening or hedgerow

Growing conditions: full sun
to partial shade; normal to
moist soil; drought tolerant;
salt tolerant; tolerant of
compacted soils

Size and shape: 1 – 3 m tall;
multi-stemmed, suckering shrub

Flower and fruit: white to
whitish pink flowers produced
in clusters in early spring;
bluish-black berries produced in early fall, staying on the plant
through the winter

Leaves: glossy, bright green leaves; alternate and simple; beautiful
fall foliage ranges in colour from crimson to apricot

Additional info: the name “chokeberry” is derived from the edible
but bitter tasting berries

Garden use: border shrub;
screening or hedgerow

Growing conditions: full sun
to partial shade; dry to wet soil;
drought tolerant; salt tolerant

Size and shape: 1.5 – 3 m
tall; rounded shrub

Flower and fruit: small
yellowish catkins appear in
spring; waxy, bluish-white
berries with strong aromatic
scent ripen in summer and
persist on the branches

Leaves: leaves are dark green, waxy and fragrant with yellow resin
dots on the underside; deciduous to semi-evergreen; alternate

Additional info: the berries were used as a source of wax for early
settlers; the scent is still used in candle making

Trees and Shrubs

Sea Buckthorn
(Hippophae rhamnoides)

K. Borrowman

UNW
ANTE

D

INVASIVE ALTERNATIVE

S. Coulber

Nannyberry
(Viburnum lentago)

ALTERNATIVE

D. Gardens

Bayberry
(Morella (syn. Myrica) pensylvanica)

ALTERNATIVE

F. Whitten

Chokeberry
(Aronia melanocarpa)

Ontario Invasive Plant Council ontarioinvasiveplants.ca 3635

Trees and Shrubs

Garden use: small specimen
planting with edible fruit for
birds and people

Growing conditions: full sun to
part shade; prefers disturbed soils

Size and shape: 4 – 10 m tall;
multi-stemmed small tree or large
shrub with 3 – 5 m wide crown

Flower and fruit: cylindrical
clusters of small white aromatic
flowers in spring; small, red-
purple cherries in late summer

Leaves: glossy dark green in summer; yellow in fall

Additional info: important commercial food crop used in jellies,
juices, preserves and syrup; chokecherry is used in many land
reclamation projects and on erosion-prone and riparian areas due
to its extensive root mass

Garden use: fast-growing
specimen planting; screen or
hedge; edible ornamental

Growing conditions: full sun;
moist soils

Size and shape: 2 – 4 m tall
with rounded crown; multi-
stemmed with open branching

Flower and fruit: large
(18 – 26 cm wide) clusters of
cream-white flowers in early
summer; purple-black edible
fruit in late summer

Leaves: bright green leaves with seven leaflets

Additional info: transplants easily; suitable for rough sections of
garden; some have used fruit in jams, juice, jelly and wine

Garden use: specimen
planting; naturalized areas;
screen or hedge

Growing conditions: partial
shade with moist soil; full sun
acceptable if site is cool and moist

Size and shape: 5 – 6 m tall;
prominently tiered branching
with loose crown

Flower and fruit: small,
fragrant white flowers in flat
clusters in spring; small fruit
changing from green to red to blue-black in summer; fruit stalks
persistent through winter with bright coral red colour

Leaves: prominently veined, alternate, deep green leaves typically
in whorled clusters at branch tips

Additional info: desirable for its tiered branch structure, lending
to its other common name “Pagoda dogwood”

Garden use: stand alone shrub,
screen or hedge

Growing conditions: full sun
to partial shade; adaptable to
various soil types

Size and shape: 2 – 3 m tall
and wide; dense and rounded
with age

Flower and fruit: white to pink
domed flower clusters in sping;
dry red-brown pods in fall

Leaves: medium-green; vibrant
yellow-bronze in fall

Additional info: very
hardy and adaptable shrub,
offering winter appeal with
exfoliating bark; numerous
colour variations are available
commercially across Ontario

Ontario Invasive Plant Council

ALTERNATIVE

I. Payne

Common Elderberry
(Sambucus canadensis)

ALTERNATIVE

F. Whitten

Chokecherry
(Prunus virginiana)

ALTERNATIVE

S. James

Alternate-Leaf Dogwood
(Cornus alternifolia)

ALTERNATIVE

Ninebark
(Physocarpus opulifolius)

I. Payne

S. James

ontarioinvasiveplants.caOntario Invasive Plant Council 3837

Vines

Garden use: climbing vine;
can be trained into shrub form

Growing conditions: full sun
to partial shade; moist soil

Size and shape: 4 – 6 m in
length; climbs by twining stems

Flower and fruit: fragrant
tubular pink-purple flowers with
yellow centres; grow in terminal
whorls; blooms throughout
much of the growing season
from late spring until early fall

Leaves: pairs of round, blue-green leaves

Additional info: attractive to hummingbirds and butterflies

Garden use: climbing vine,
groundcover or screen

Growing conditions: sun to
full shade; moist soil, but can
be grown in drier conditions

Size and shape: dense,
woody, multi-stemmed,
climbing vine; can reach over
12 m in length

Flower and fruit: white
flowers bloom in late spring/
early summer; dark bright blue
fruit is produced in the early fall

Leaves: leaves composed of five leaflets, arranged palmately (like
fingers spread out from the palm of your hand); leaves vibrant red
in fall

Additional info: this native vine can be an aggressive spreader,
but regular pruning will keep it in check; handling this plant may
cause skin irritation for some people

Garden use: climbing vine;
groundcover; can also be
trained as a shrub

Growing conditions: partial
to full shade; moist to well-
drained soil

Size and shape: grows
9 – 12 m in length, 1 m tall
when trained as a shrub;
climbs by clinging with aerial
roots; prominent lateral
branches spread from the
support structure

Flower and fruit: large flat-topped clusters of fragrant white
flowers; blooms early spring until late summer

Leaves: dark green glossy leaves; heart-shaped and serrated;
persist until late fall

Additional info: attractive to birds, wildlife, and bees; new plants
may take a few years to establish, but grows quickly afterwards and
gets large with age

JAPANESE HONEYSUCKLE
VINE is native to Japan and
Korea, and was introduced as a
horticultural species.

Not to be confused with the
similarly named invasive shrub,
this climbing vine is evergreen to
semi-evergreen; the vines reach
lengths of 24 m and grow either
by climbing over other vegetation
or trailing along the ground.

Pairs of fragrant, tubular flowers
can range in colour from white
to yellow and are found at leaf axils along the stem.

This vine can cover and kill trees either by toppling them from the
weight of the vines, or by blocking out sunlight.

It spreads rapidly through runners and by long-range seed dispersal
by birds and other animals. It out-competes native species for
habitat, sunlight, and nutrients.

Japanese Honeysuckle Vine
(Lonicera japonica)

C. Bargeron

UNW
ANTE

D

INVASIVE ALTERNATIVE

F. Whitten

Virginia Creeper
(Parthenocissus quinquefolia)

ALTERNATIVE

S. James

Goldflame Honeysuckle
(Lonicera x heckrotti)

ALTERNATIVE

S. James

Climbing Hydrangea
(Hydrangea anomala ssp. petiolaris)

Garden use: climbing vine

Growing conditions: full sun
to partial shade; average to
moist soil

Size and shape: twining vine;
grows up to 5 m in length

Flower and fruit: white
four-petaled flowers; bloom late
summer to early fall; distinctive
fluffy white seeds remain on the
plant through winter

Leaves: leaves divided into
three leaflets with toothed edges

Additional info: fragrant
flowers attract hummingbirds,
bees, and butterflies; self-sows
and will root where the vine
touches the ground

Garden use: climbing vine;
ground cover

Growing conditions: full sun,
roots require mulch or shaded
area; light loam; moist soil

Size and shape: twining vine;
3 – 4 m in length

Flower and fruit: large
velvety dark purple flowers;
bloom late summer to early
fall; other cultivars of jackman
clematis may have red, white,
pink or lavender flowers

Leaves: dense foliage with bright to dark green leaves 5 – 10 cm
in length

Additional info: lightly fragrant flowers

Garden use: climbing vine; screen

Growing conditions: full sun to
partial shade; moist, well-drained
soil; tolerant of urban conditions

Size and shape: perennial
twining vine, growing 6 – 9 m
in length

Flower and fruit: unique pipe-
shaped yellowish flowers; bloom
late spring to early summer

Leaves: dark green heart-
shaped leaves

Additional info: rapid growth
once established; fragrant
flowers; attractive to bees,
butterflies and birds

ORIENTAL BITTERSWEET
is native to Asia and was
introduced in the 1860s as a
garden ornamental.

This brown, woody vine can grow
up to 18 m in length and climbs
by twining around supports.

The fruits turn from green to
yellow and split open in the
fall to reveal very attractive
bright red-orange seeds, the
twigs with berries are used in
flower arrangements.

However, when it escapes from gardens, oriental bittersweet may
directly compete with the rare American bittersweet (C. scandens)
for light and space, or may hybridize with it, jeopardizing the
genetic purity of the native species. This vine can kill trees,
smothering them and blocking sunlight.

Vines

Oriental Bittersweet
(Celastrus orbiculatus)

F. Whitten

UNW
ANTE

D

INVASIVE ALTERNATIVE

S. Smith

Jackman Clematis
(Clematis x jackmanii)

ALTERNATIVE

Dutchman’s Pipe
(Aristolochia macrophylla)

V. Kempers

V. Kempers

ALTERNATIVE

Virgin’s Bower
(Clematis virginiana)

S. Coulber

S. Coulber

Ontario Invasive Plant Council39 ontarioinvasiveplants.ca 40

INVASIVE

Garden use: garden accent,
container planting, native plant
garden, rain garden, groundcover

Growing conditions: part to
full sun; moist to wet soil

Size and shape: 0.5 – 1 m
in height

Flower and fruit:
inconspicuous small green/
brown flowers

Leaves: medium green, slender
radiating from central base

Additional info: spreads slowly via rhizomes, and the leaves have
a light, sweet scent when crushed

Garden use: ornamental in
ponds and water gardens, used
for shoreline enhancement

Growing conditions: along
shores and in marshes, swamps,
wet meadows and occasionally
fens; in water up to 2 m deep

Size and shape: stems
20 – 80 cm tall, growing in
small colonies

Flower and fruit: showy,
blue-purple flowers with
yellowish veins separated into 3 petals; fruit capsules 2 – 3 cm long
with flat seeds stacked inside, turning brown in autumn

Leaves: elongated, with parallel veins, up to 3 cm wide

Additional info: root stocks are poisonous; flowers are pollinated
by bees; muskrats, beavers and birds feed on flower nectar

YELLOW IRIS is native to
Eurasia but can now be found
throughout southern Ontario.

Occurring in shallow water
along streams, rivers, ponds
and lakes, it was likely
introduced as an ornamental
garden plant in ponds and
outdoor water gardens.

This riparian perennial has
erect leaves and brightly
coloured showy flowers.

Once established, yellow iris
can form a dense stand which
displaces native shoreline
vegetation and converts wet
habitat to drier environments.
Plant sap may cause skin
blistering.

Garden use: ornamental, native
plant garden, pollinator garden

Growing conditions: partial
to full shade; rich, moist soils
(will tolerate standing water)

Size and shape: 1 – 2 m tall;
upright groups with spreading
habit of growth

Flower and fruit: showy
spikes of scarlet flowers
(excellent for cuttings) bloom
July to September

Leaves: pointy, lance-shaped leaves along entire stem until
reaching flower

Additional info: flowers attract many pollinators, including
hummingbirds

Aquatics

Yellow Flag Iris
(Iris pseudacorus)

L. Mehrhoff

UNW
ANTE

D

INVASIVE

N. Loewenstein

ALTERNATIVE

S. Coulber

Cardinal Flower
 (Lobelia cardinalis)

ALTERNATIVE

R. Gray

Northern Blueflag Iris
(Iris versicolor)

ALTERNATIVE

W. Bakowsky

Sweetflag Grass
(Acorus calamus)

Ontario Invasive Plant Council ontarioinvasiveplants.ca 4241

Native to Eurasia, FLOWERING
RUSH can now be found in
Ontario throughout Lakes Erie,
St. Clair, Ontario, and Superior,
as well as in the western St.
Lawrence River, Severn River
and Winnipeg River systems.

This perennial aquatic rush may
grow submerged or emerge
above the surface, with triangular
leaves and multiple pink flowers
on the end of a stalk.

Flowering rush can grow
in lakes, rivers, marshes, ponds and wet ditches. It is used as
an ornamental plant for ponds and outdoor water gardens, or
intentionally planted along shorelines where it may escape and
invade new areas.

Once established, flowering rush can displace native shoreline
vegetation and hinder recreational use.

Garden use: habitat and
shoreline enhancement of
ponds and water gardens

Growing conditions: prefers
medium to moist soils, found in
moist fields and meadows; once
established can be found in
drier garden soils

Size and shape: ranging from
30 – 180 cm tall with square,
grooved stem

Flower and fruit: blue-violet
flowers, blooming from summer to fall

Leaves: oppositely arranged, 5 – 15 cm long lance-shaped leaves,
narrowed at base

Additional info: useful for shoreline restoration or in a rain
garden; attractive to birds, butterflies and pollinating bees; young
plants are often confused with mint

Garden use: native wildflower
used in wet meadows and
pond edges

Growing conditions: moist to
wet soils; sun to partial shade

Size and shape: 30 – 90 cm
in height

Flower and fruit: showy,
pink flowers resemble a turtles
head, blooming through end of
summer; seedcapsules remain
on stalks throughout winter

Leaves: long, narrow leaves

Additional info: pollinator friendly plant; preferred host plant for
the Baltimore butterfly; rarely grazed

Garden use: great for
pollinator gardens (well-suited
to edges or toward rear of
landscape designs

Growing conditions: full sun
to partial shade, rich and moist
soil (great choice for riparian
plantings)

Size and shape: 1 – 2 m
tall; flower clusters atop
individual plants

Flower and fruit: showy
fragrant mauve/pink flowers bloom from July to September

Leaves: 3 – 4 light-green leaves whorled in groups along stem

Additional info: great attractant for butterflies and other pollinators

Flowering Rush
(Butomus umbellatus)

W. Bakowsky

UNW
ANTE

D

INVASIVE ALTERNATIVE

E. Snyder

Blue Vervain
(Verbena hastata)

ALTERNATIVE

F. Whitten

White Turtlehead
(Chelone glabra)

ALTERNATIVE

S. James

Joe-pye Weed
(Eupatorium maculatum)

Aquatics

Ontario Invasive Plant Council ontarioinvasiveplants.ca 4443

Ontario Invasive Plant Council ontarioinvasiveplants.ca 4645

Garden use: native plant
gardens; pollinator gardens

Growing conditions: partial to
full sun; wet to moist conditions

Size and shape: 50 – 100 cm
tall; grows in clumps and bunches
through rhizome network

Flower and fruit: clusters of
tiny, cream-white fuzzy flowers
are arranged at the tops of
flower stocks, with branching
flowering side stems, bloom
late summer to early fall

Leaves: lanceolate with long narrow tips and toothed margins;
stem appears to emerge through the clasped leaves

Additional info: great butterfly attractant (ie. painted lady butterfly)

Garden use: low-maintenance
choice for garden ornamental
(showy blooms), native plant
garden, pollinator garden, and
rain gardens

Growing conditions: partial
to full sun; wet to moist soils

Size and shape: 1 – 2 m tall

Flower and fruit: large white
to pink flowers with darker centre
bloom from July to September

Leaves: grey-green leaves

Additional Info: pollinated by native long-tongued bees
including the specialist Rose Mallow Bee; blooms also provide
nectar to ruby-throated hummingbirds and a variety of insects. The
swamp rose-mallow is a species at risk in Ontario, and classified
as “Special Concern”

Garden use: native wildflower
found in wet meadows and
pond edges

Growing conditions: moist
to wet soils; clay to loamy soils;
full sun to partial shade

Size and shape: 0.5 to 1.5 m
in height

Flower and fruit: large flower
heads comprised of many
smaller pink to rose-purple
flowers; blooming mid-summer
through early fall

Leaves: narrow, lance-shaped leaves

Additional info: this species offers ample educational
opportunities for youth, being one of the few host species for
caterpillars of the native monarch butterfly

Garden use: perennial water
loving wildflower

Growing conditions: moist to
wet soils

Size and shape: up to 0.5 m tall

Flower and fruit: brilliant
yellow flower bloom in early
spring, April to June

Leaves: long stalked, toothed,
kidney shaped basal leaves

Additional info: early
blooming flowers are a sure sign of spring; attracts pollinators

Aquatics

ALTERNATIVE

S. Coulber

Swamp Rose-mallow
(Hibiscus moscheutos)

ALTERNATIVE

K. Powell

Swamp Milkweed
(Asclepias incarnata)

ALTERNATIVE

K. Powell

Marsh Marigold
(Caltha palustris)

ALTERNATIVE

K. Powell

Boneset
(Eupatorium perfoliatum)

WATER LETTUCE is an aquatic
plant known to be problematic
in central America and Southern
US states such as Florida.
Although many believed this
plant is unable to successfully
overwinter in Ontario, there is
evidence this may no longer
be true. Repeated annual
detections in Lake St. Clair
may suggest the species is
able to overwinter and form
low-density stands in at least
some regions of Ontario. These
findings, plus the considerable impacts inflicted by the species in its
invasive range make it a species to avoid.

Garden use: oxygenation,
habitat enhancement for ponds
and water gardens

Growing conditions:
submerged or above surface,
aquatic found in lakes, ponds,
marshes, streams and rivers,
sometimes on peat in fens; muddy
substrate; prefers non-acidic
conditions

Size and shape: stems thick,
soft, erect, 10 – 50 cm tall, from
spongy roots

Flower and fruit: Flower: very small, lacking sepals and petals in axils of
upper leaves, rare and occur in the summer; Fruit: nutlet, ellipsoidal, 1.7 –
2.5mm long occurring mid-to late summer.

Leaves: when breaking water surface, 1 – 2 cm long thick, firm and
spiky whorls of 6 – 12; when submerged, 1 – 3 cm long thin and weakly
attached, dropping when removed from water

Additional info: marsh birds occasionally feed on the leaves and stems
of common mare’s tail; Hippuris means horse’s tail

Garden use: ornamental in
ponds and water gardens, used
for shoreline enhancement

Growing conditions: shallow
water (rarely more than 1 m
deep) along muddy or sandy
shores of lakes, ponds, marshes,
rivers and streams

Size and shape: stems erect,
stout, 30 – 60 cm tall growing
from thick spreading root
system often forming dense
colonies in still waters

Flower and fruit: flowers violet-blue with 2 yellow dots on upper lip,
funnel-like, about 8 mm long; 1 – seeded bladder-like fruit with 1 seed

Leaves: lance to egg shaped, heart shaped at base, 5 – 25 cm
long, 2 – 5 cm wide

Additional info: young stems and leaves of pickerelweed can be
eaten in salads or boiled and served with butter; seeds can also be
eaten raw; pollinated by bees and butterflies

WATER SOLDIER is an aquatic
plant once commonly sold in the
water garden industry. Water
soldier is now regulated as a
Prohibited invasive species under
Ontario’s Invasive Species Act.
(see regulation details on page 6).
This plant is native to Europe and
Central Asia. Currently the only
two known wild populations of
water soldier are located near Lake
Simcoe and in the Trent River.

Water soldier, also known as water
aloe, looks very similar to an aloe vera plant, or the top of a pineapple plant.

Water soldier grows underwater on the river bottom most of the year, and
emerges in late spring and summer.

The leaves that grow once it has surfaced have air pockets enabling the
plant to float. Water soldier forms dense populations with large masses of
plants which out-compete other aquatic plant species.

A notable concern is that each leaf is lined with small serrated spines that
can easily cut swimmers.

Water lettuce
(Pistia stratiotes)

F & K Starr

UNW
ANTE

D

INVASIVE

Water soldier
(Stratiotes aloides)

Wikipedia Commons

PR
OHIB

IT
ED

INVASIVE

Aquatics

ALTERNATIVE

S. James

Pickerelweed
(Pontederia cordata)

ALTERNATIVE

J. Viola

Common Mare’s Tail
(Hippuris vulgaris)

ontarioinvasiveplants.caOntario Invasive Plant Council 4847

EUROPEAN FROG-BIT is
native to Eurasia but can
now be found from the St.
Lawrence River to Lake Ontario,
throughout the Kawartha Lakes,
the Rideau and Ottawa River
systems and along Lakes Erie
and St. Clair.

It is also spreading northward
at scattered sites throughout
the Canadian Shield, and has
been found as far north as
Dryden, Ontario.

It grows free-floating or as a rooted mat in shallow waters. Roots
can grow up to 50 cm long with numerous root hairs.

Leaves are floating and form a rosette; white-pink flowers emerge
in summer.

Garden use: ornamental in
ponds and water gardens; great
for shoreline enhancement

Growing conditions: prefers
shallow water or very wet soil
along muddy shores of lakes, and
marshes; grows best in full sun

Size and shape: attains heights of
30 – 120 cm above water; emergent
leaves are arrowhead shaped

Flower and fruit: three-petaled
white flowers with yellow centre
are found in whorls of three and bloom from July to September; leaves
and flowers are found on separate stalks; fruit is a head of beaked
seeds, dark brown in colour

Leaves: most noted for its arrowhead-shaped leaves, they can be quite
variable in size; emergent leaves grow up to 30 cm and submerged
leaves are much smaller and narrower

Additional info: sometimes known as duck potato, referring to its
enlarged, rounded tubers that form at the end of the plants runners, they
float to the surface when dislodged and can be boiled or baked and eaten
like a potato; great food source for wildlife and helps stabilize shorelines

Native to Southern Europe and
Asia, YELLOW FLOATING
HEART was originally thought
to only occur in ponds
connecting to the Rideau Canal
in Ottawa, but more recently an
established population has been
found near the Credit River in
Mississauga.

This floating plant with heart-
shaped leaves and bright yellow
flowers is a rooted perennial
that prefers slow moving rivers
and lakes, ponds and canals.

It can establish in mud and in water up to 4 m deep. When it grows
in thick floating mats, it can create stagnant water with low oxygen
levels, thus degrading fish habitat and limiting recreational activities.

Garden use: ornamental in
ponds and water gardens;
provides shade for fish

Growing conditions: lakes,
ponds, slow rivers and marshes;
variety of sediment types

Size and shape: round stems rise
toward water surface from fleshy
rhizome buried in the sediment;
grows in water depths up to 2 m

Flower and fruit: white, showy,
fragrant flowers 7 – 20 cm wide,
open only from mid-morning to early afternoon throughout summer;
flower produced on separate flower stalks growing directly from the
rhizome; cultivars may also have pale pink flowers; leathery berries with
many seeds ripening underwater in mid to late summer

Leaves: floating, round lily-pad with narrow V-shaped split; underside of
leaf is reddish purple

Additional info: waterfowl eat fruit and seeds; roots are eaten by mammals

European Frog-bit
(Hydrocharis morsus-ranae)

D. Laxton

UNW
ANTE

D

INVASIVE

Yellow Floating Heart
(Nymphoides peltata)

G. Bales

UNW
ANTE

D

INVASIVE

ALTERNATIVE

K. Chayka

Broad-leaved Arrowhead
(Sagittaria latifolia)

ALTERNATIVE

K. Powell

Fragrant Water Lily
 (Nymphaea odorata)

Aquatics

Ontario Invasive Plant Council ontarioinvasiveplants.ca 5049

FANWORT, also called
Cabomba, is native to the sub-
tropic and temperate regions of
South America.This submerged
perennial plant is very popular
in the aquarium industry and
is widely available through pet
stores across Ontario.

The first report of an established
population of fanwort in
Ontario was in Kasshabog Lake
in 1991. It is currently found
in a number of small nearby,
landlocked lakes.

Fanwort has finely dissected, fan-shaped submerged leaves and
small inconspicuous linear or rounded floating leaves. The flowers
are small, white to pale yellow and have three petals. Rooted in
substrate, this plant flourishes in slow flowing waters in streams,
small rivers, ponds and lakes. Fanwort is extremely persistent
once established and can form dense stands, displacing native
vegetation, and impeding drainage in canals and streams.

Garden use: oxygenation,
habitat enhancement for ponds
and water gardens

Growing conditions:
submerged aquatic found in
lakes, ponds, streams, marshes
and quiet rivers; overwinters as
an evergreen under ice; tolerant
to low light and cool water

Size and shape: coarse,
branching stems and no roots;
may drift and become loosely
anchored in sediment

Flower and fruit: very small, stalk-less solitary flowers on
submerged leaves; fruit is dark olive green, elliptic

Leaves: split into 2 equal, thread-like segments; sharply toothed;
in whorls of 5 to 12; leaves get denser at the end of the stem and
look like a raccoon’s tail

Additional info: provides food and shelter for invertebrates; can
become abundant in shallow ponds and form large beds; also
known as hornwort; reproduces through fragmentation

HYDRILLA, also called water
thyme, water weed, and Florida
elodea is native to Asia and
can be found in rivers, lakes,
ponds, streams and wet ditches.
Hydrilla is now regulated as
a Prohibited invasive species
under Ontario’s Invasive Species
Act (see regulation details on
page 6).

This invasive plant resembles
Ontario’s native waterweeds
(Elodea canadensis and E.
nuttallii) but can be distinguished by the presence of prickles on
lower leaf surfaces.

Although there are no documented populations of hydrilla in Ontario,
it presents a significant threat to aquatic ecosystems and navigation.

Garden use: oxygenation,
habitat enhancement for ponds
and water gardens

Growing conditions: submerged
perennial plant, common in still and
fast-flowing waters; grows from
underground runners

Size and shape: large,
often forms tall underwater
“meadows”; upper leaf parts are
sometimes found floating across
the water surface

Flower and fruit: produces small, white flowers on very long stalks
and mature flowers can reach the surface of the water; fruit is a
banana-like capsule having many tiny seeds

Leaves: 2.5 cm wide and can be several m long; definite raised veins
with some cross veins; rounded tips

Additional info: consumed by various animals and provides habitat
for many species; can assist with stabilizing sediment and shorelines
and improving water quality

Aquatics

ontarioinvasiveplants.caOntario Invasive Plant Council 5251

Fanwort
(Cabomba caroliniana)

D. Sutherland

UNW
ANTE

D

INVASIVE

Hydrilla
(Hydrilla verticillata)

Louisiana Sea Grant

PR
OHIB

IT
ED

INVASIVE

ALTERNATIVE

R. Canning

Coontail
(Ceratophyllum demersum)

ALTERNATIVE

R. Canning

Tape grass
(Vallisneria americana)

ontarioinvasiveplants.caOntario Invasive Plant Council

Additional
Non-Invasive Alternatives

5453

S. Coulber

Maidenhair Fern
(Adiantum aethiopicum)

S. Coulber

Prairie Smoke
(Geum triflorum)

Plants Factory

Dwarf Hairgrass
(Eleocharis acicularis)

J. Ruter

Shrubby Cinquefoil
(Dasiphora fruticose)

I. Payne

Red Oak
(Quercus rubra)

R. Videki

Canada Waterweed
(Elodea canadensis)

S. Coulber

Bergamont
(Monarda)

R. Rutledge

Common Arrowhead
(Sagittaria latifolia)

F. Whitten

Lady Fern
(Athyrium filix-femina)

S. Coulber

Golden Alexander
(Zizia aurea)

S. Coulber

Great Blue Lobelia
(Lobelia siphilitica)

S. Coulber

Dense Blazing Star
(Liatris spicata)

Ontario Invasive Plant Council ontarioinvasiveplants.ca 5655

Additional Resources
Bringing Nature Home
bringingnaturehome.net

In The Zone Gardens
inthezonegardens.ca

Canadian Wildlife Federation
wildaboutgardening.org

North American Native Plant Society
nanps.org

OFAH / Invading Species Awareness Program
invadingspecies.com
Invading Species Hotline: 1-800-563-7711

Ontario Invasive Plant Council
ontarioinvasiveplants.ca

Ontario Ministry of Natural Resources and Forestry
ontario.ca/invasivespecies

Invasive Species Centre
invasivespeciescentre.ca

Pollinators of Native Plants
pollinatorsnativeplants.com

Watch List
The following species are additional horticulture plants to be on alert
for in Ontario. Gardeners should be aware that these species can be
invasive in natural areas:

Pachysandra (Pachysandra terminalis)
Japanese Lilac (Syringa reticulata)
Mint spp. (Lamium spp.)
American Wisteria (Wisteria frutescens)
Guelder Rose/ European Cranberry (Viburnum opulus)
Sycamore Maple (Acer pseudoplatanus)
Callery Pear (Pyrus calleryana)
Winter Aconite (Eranthis hyemalis)
Jetbead (Rhodotypos scandens)
Chocolate Vine (Akebia quinata)
Japanese Hedge Parsley (Torilis japonica)
Spreading Hedge Parsley (Torilis arvenis)
Giant Knotweed (Reynoutria sachalinensis)
Bohemian Knotweed (Reynoutria × bohemica)
Common and Chinese Privet (Ligustrum vulgare, L. sinense)
Japanese Knotweed (Reynoutria japonica)
Kudzu (Pueraria montana)
Reed Canarygrass (Phalaris arundinacea var. picta)
Parrot Feather (Myriophyllum aquaticum)
Saltcedar/Tamarisk (Tamarix ramoisissima)
Siberian Peashrub (Caragana arborescens)
Tree-of-Heaven (Ailanthus altissima)
Water Chestnut (Trapa natans)
White Mulberry (Morus alba)
Water Hyacinth (Eichhornia crassipes)
Phragmites (Phragmites australis subs. australis)
Dog-strangling Vine (black and pale swallowwort)
(C. louiseae and C. rossicum)
Brazilian Elodea (Egeria densa)
Water Soldier (Stratiotes aloides)
Hydrilla (Hydrilla verticillata)

Jessica Rose Powell

ontarioinvasiveplants.caOntario Invasive Plant Council 5857

Notes

Thank you...

We would like to thank the following organizations and companies
for contributing photographs, expertise, time, and funding for printing
towards the development of Edition 3, 2020 of the Grow Me Instead
Guide for Southern Ontario:

Canadian Wildlife Federation
Central Lake Ontario Conservation Authority
City of Guelph
City of Toronto
Conservation Halton
Credit Valley Conservation
Durham Region
Ground Covers Unlimited
Lake Simcoe Region Conservation Authority
Landscape Ontario
Not So Hollow Farm
Quinte Conservation
Regional Municipality of York
Sean James Consulting & Design
WSP Canada Ltd.

Jessica Rose Powell

2 colour printing

4 colour printing

black only

