

Other ways to lend a helping hand

Report invasive plants

Download the 'Report a Weed' App from reportaweedbc.ca to identify and report invasive plants.

Join a stewardship group

Several stewardship groups organize invasive species removal parties in local parks.

Visit meetup.com and join the 'Metro Vancouver Ecological Restoration Team' or the 'Lower Mainland Green Team'.

Learn more about invasive plants

Go to metrovancover.org and search "invasive species"

Check out ismcv.ca for more information from the Invasive Species Council of Metro Vancouver.

Help Stop the Spread of Invasive Plants

What is an invasive plant?

Many plants have been introduced to this region from other continents. Some of these plants are considered 'invasive' because the predators and diseases from their native regions are not here to keep them under control, so they spread rapidly and can cause many problems.

Why are invasive plants a problem?

In some cases, invasive plants:

- damage sensitive ecosystems, alter stream flows, and increase soil erosion
- are toxic to people and animals
- are highly flammable and increase the risk of wildfires
- reduce crop yields and harm livestock
- displace traditional food or medicinal species used by Indigenous peoples
- damage buildings and pavement
- are costly to manage

In fact, municipalities in Metro Vancouver spend over \$2 million per year controlling 11 priority invasive species.

How can you help?

Choose garden plants wisely

Research new plants for the garden to avoid picking an invasive species. (Yes, some are still sold in garden stores.)

Check out growgreenguide.ca for non-invasive plant and garden design suggestions.

Keep invasive plants under control

Keep fast-spreading invasive plants such as ivy, periwinkle and yellow archangel contained. Consider hiring a professional to control highly invasive species such as knotweeds and giant hogweed.

Be sure to replace invasive plants with a non-invasive alternative.

Put yard waste in its place

Do not place invasive plants in your backyard composter as the temperature will not become hot enough to completely destroy the seeds and roots.

To reduce the spread of invasive species, please dispose of yard waste and soil appropriately. Visit your municipality's website for more information.

CITY OF PORT COQUITLAM

metrovancover

Common Invasive Plants in Metro Vancouver

⚠ Toxic - Don't touch!

Garden escapees

English and Irish ivies
(*Hedera helix* and *hibernica*)

English holly
(*Ilex aquifolium*)

Yellow archangel
(*Lamium galeobdolon*)

Common periwinkle
(*Vinca minor*)

Yellow flag iris
(*Iris pseudacorus*)

Daphne/spurge laurel
(*Daphne laureola*)

Cherry laurel
(*Prunus laurocerasus*)

Butterfly bush
(*Buddleia davidii*)

Bamboo
(*Phyllostachys* spp.)

Others

Himalayan blackberry
(*Rubus armeniacus*)

Giant hogweed
(*Heracleum mantegazzianum*)

Knotweeds
(*Fallopia* spp.)

Scotch broom
(*Cytisus scoparius*)

Purple loosestrife
(*Lythrum salicaria*)

Himalayan balsam
(*Impatiens glandulifera*)

