2016
 YAKIMA COUNTY NOXIOUS WEED LIST

& CONTROL POLICY

The YAKIMA COUNTY NOXIOUS WEED BOARD (here in after referred to as the BOARD) shall promote weed control by personal contact with LANDOWNERS and through public media. The BOARD will also promote weed control through public seminars, hearings, demonstrations, field tours, school lectures, and at regularly scheduled board meetings. LANDOWNERS are responsible for the control of noxious weeds on their property as per RCW 17.10.140 prior to blooming stage, seed maturity and the development of a root system that would enable said weeds to propagate and spread.

The BOARD shall encourage landowners to control noxious weeds on their own property through their own means, or by means commercially available. Control is defined as stopping all seed production, and containing the noxious weeds to the current infested locations. The Weed Board Coordinator and Inspectors will assist landowners in locating and identifying noxious weeds and encourage the landowner to report to the BOARD other noxious weed infestations. The BOARD, or AUTHORIZED STAFF, has the authority to enter all property within the jurisdiction of this BOARD for the purpose of administering the weed laws of the State of Washington under R.C.W. Chapter 17.10.160.

If the property owner does not promptly take action to control the noxious weeds in accordance with R.C.W. 17.10 and this policy, the YAKIMA COUNTY NOXIOUS WEED BOARD may cause their being controlled at the expense of the landowner as per R.C.W. 17.10.170. Charges for regulatory work shall be incurred by the landowner on the basis of the cost, including labor and materials and, if necessary, legal and administrative fees. Such expenses when necessary shall constitute a lien against the property after a hearing and determination has been made on such expense and approved by the BOARD.

The W.A.C. Chapter 16.750 constitutes the Washington State Noxious Weed List, which is classified as “A”, “B”, and “C” weeds. The following shall constitute Yakima County’s Noxious Weed List and control is required within Yakima County.

All Class “A” Weeds

Class “B” Weeds, (All designated & those listed)

Class “C” Weeds, (listed)

All underlined weeds are educational only & no control is required

The Yakima County Noxious Weed Board will conduct regularly scheduled meetings and will encourage public attendance and participation.

Resolution #55: The following requirements will be the policy for placing a weed on the County’s Noxious Weed List:

A. The Weed Board shall announce the noxious weed list within the guidelines set forth in R.C.W. 17.10.090.

B. The order in which a weed be submitted to the Board for consideration to be placed on the noxious weed list, the following information must be submitted to the Noxious Weed Board.

1. Location of weed, with an estimation of acreage.

2. Verification that adjacent property owners have been notified on the intent to have the weed placed on the Noxious Weed List.

3. Characteristics of the weed in consideration.

C. The Weed Board has the right to place the weed in question on a review and study list for a set period of time not to exceed one year and, at that time, make a policy statement on the weed in question.

YAKIMA COUNTY NOXIOUS WEED LIST FOR 2016
In accordance with R.C.W. 17.10 a County Noxious Weed List comprising the names of the following plants, which have been declared noxious by the State of Washington Noxious Weed Board, and Yakima County Weed Control Board. Said Board finds these plants to be weedy; highly destructive, competitive, or difficult to control by cultural or chemical practices. Said weeds shall comprise the NOXIOUS WEED LIST for Yakima County for 2016 or until another list is adopted by this Board.

Yakima County lies in Region 5
ALL CLASS “A” NOXIOUS WEEDS (Mandatory Control) (** Known to be in Yakima County)
	COMMON NAME:
	SCIENTIFIC NAME:

	common crupina
	Crupina vulgaris

	cordgrass, common
	Spartina anglica

	cordgrass, dense flower
	Spartina densiflora

	cordgrass, salt meadow
	Spartina patens

	cordgrass, smooth
	Spartina alterniflora

	dyer’s woad**
	Isatis tinctoria

	eggleaf spurge
	Euphorbia oblongata

	false brome
	Brachypodium sylvaticum

	floating primrose-willow
	Ludwigia peploides

	flowering rush
	Butomus umbellatus

	French broom
	Genista monspessulan

	garlic mustard
	Alliaria petiolata

	giant hogweed
	Heracleum mantegazzianum

	goatsrue
	Galega officinalis

	hydrilla
	Hydrilla verticillata

	Johnsongrass**
	Sorghum halepense

	knapweed, bighead
	Centaurea macrocephala

	knapweed, Vochin
	Centaurea nigrescens

	kudzu
	Pueraria montana var. lobata

	
	

	COMMON NAME:
	SCIENTIFIC NAME:

	meadow clary
	Salvia pratensis

	oriental clematis**
	Clematis orientalis

	purple starthistle
	Centaurea calcitrapa

	ravenna grass**
	Saccharum ravennae

	reed sweetgrass
	Glyceria maxima

	ricefield bulrush
	Schoenoplectus mucronatus

	sage, clary
	Salvia sclarea

	sage, Mediterranean**
	Salvia aethiopis

	silverleaf nightshade
	Solanum elaeagnifolium

	Spanish broom
	Spartium junceum

	spurge flax
	Thymelaea passerine

	Syrian bean-caper
	Zygophyllum fabago

	Texas blueweed**
	Helianthus ciliaris

	thistle, Italian
	Carduus pycnocephalus

	thistle, milk
	Silybum marianum

	thistle, slenderflower
	Carduus tenuiflorus

	variable-leaf milfoil
	Myriophyllum heterophyllum

	wild four o'clock**
	Mirabilis nyctaginea

CLASS “B” NOXIOUS WEEDS (**Known to be in Yakima County) (Class B designate-bd require mandatory control) (All underlined weeds are educational only & no control is required)
	COMMON NAME:
	SCIENTIFIC NAME:

	blueweed bd
	Echium vulgare

	Brazilian elodea bd
	Egeria densa

	bugloss, annual bd
	Anchusa arvensis

	bugloss, common bd
	Anchusa officinalis

	camelthorn bd
	Alhagi maurorum

	common fennel bd, (except bulbing fennel)
	Foeniculum vulgare (except F. vulgare var. azoricum)

	common reed bd (nonnative genotypes only)
	Phragmites australis

	Dalmatian toadflax**
	Linaria dalmatica ssp. dalmatica

	fanwort bd
	Cabomba caroliniana

	gorse bd
	Ulex europaeus

	grass-leaved arrowhead bd
	Sagittaria graminea

	hairy willow-herb bd
	Epilobium hirsutum

	hawkweed oxtongue bd
	Picris hieracioides

	hawkweed, orange bd
	Hieracium aurantiacum

	hawkweeds: All nonnative species and hybrids of the meadow subgenus
	Hieracium, subgenus Pilosella

	hawkweeds: All nonnative species and hybrids of the wall subgenus
	Hieracium, subgenus Hieracium

	herb-Robert bd
	Geranium robertianum

	hoary alyssum bd
	Berteroa incana

	houndstongue** bd
	Cynoglossum officinale

	indigobush bd
	Amorpha fruticosa

	knapweed, black bd
	Centaurea nigra

	knapweed, brown bd
	Centaurea jacea

	knapweed, diffuse **
	Centaurea diffusa

	knapweed, meadow** bd
	Centaurea x moncktonii

	knapweed, Russian **
	Acroptilon repens

	knapweed, spotted** bd
	Centaurea stoebe

	
	

	COMMON NAME:
	SCIENTIFIC NAME:

	
	

	knotweed, Bohemian
	Polygonum x bohemicum

	knotweed, giant bd
	Polygonum sachalinense

	knotweed, Himalayan bd
	Polygonum polystachyum

	knotweed, Japanese** bd
	Polygonum cuspidatum

	loosestrife, garden bd
	Lysimachia vulgaris

	loosestrife, purple** bd
	Lythrum salicaria

	loosestrife, wand bd
	Lythrum virgatum

	parrotfeather** bd
	Myriophyllum aquaticum

	perennial pepperweed**
	Lepidium latifolium

	poison hemlock **
	Conium maculatum

	policeman's helmet bd
	Impatiens glandulifera

	puncturevine **
	Tribulus terrestris

	rush skeletonweed** bd
	Chondrilla juncea

	saltcedar bd (unless intentionally planted prior to 2004)
	Tamarix ramosissima

	Scotch broom bd
	Cytisus scoparius

	shiny geranium bd
	Geranium lucidum

	spurge laurel bd
	Daphne laureola

	spurge, leafy bd
	Euphorbia esula

	spurge, myrtle** bd
	Euphorbia myrsinites

	sulfur cinquefoil **
	Potentilla recta

	tansy ragwort** bd
	Senecio jacobaea

	thistle, musk** bd
	Carduus nutans

	thistle, plumeless bd
	Carduus acanthoides

	thistle, Scotch** bd
	Onopordum acanthium

	water primrose bd
	Ludwigia hexapetala

	white bryony bd
	Bryonia alba

	wild chervil bd
	Anthriscus sylvestris

	yellow archangel bd
	Lamiastrum galeobdolon

	yellow floating heart** bd
	Nymphoides peltata

	yellow nutsedge **
	Cyperus esculentus

	yellow starthistle ** bd
	Centaurea solstitialis

Class “C” Noxious Weeds (All underlined weeds are educational only & no control is required)
	COMMON NAME:
	SCIENTIFIC NAME:

	absinth wormwood
	Artemisia absinthium

	black henbane
	Hyoscyamus niger

	cereal rye
	Secale cereale

	common barberry
	Berberis vulgaris

	common catsear
	Hypochaeris radicata

	English ivy 4 cultivars only:

	Hedera helix 'Baltica', 'Pittsburgh', and 'Star', H. hibernica 'Hibernica'

	hairy whitetop
	Lepidium appelianum

	hoary cress
	Lepidium draba

	Italian arum
	Arum italicum

	jointed goatgrass
	Aegilops cylindrica

	jubata grass
	Cortaderia jubata

	old man's beard
	Clematis vitalba

	oxeye daisy
	Leucanthemum vulgare

	COMMON NAME:
	SCIENTIFIC NAME:

	pampas grass
	Cortaderia selloana

	perennial sowthistle
	Sonchus arvensis ssp. arvensis

	scentless mayweed
	Matricaria perforata

	smoothseed alfalfa dodder
	Cuscuta approximata

	spikeweed
	Hemizonia pungens

	spiny cocklebur
	Xanthium spinosum

	Swainsonpea
	Sphaerophysa salsula

	thistle, Canada
	Cirsium arvense

	 Control only in T7N R20, 21,22,23E

	tree-of-heaven
	Ailanthus altissima

	white cockle
	Silene latifolia ssp. alba

	yellow flag iris
	Iris pseudacorus

	yellow toadflax
	Linaria vulgaris

This 2016 Yakima County Noxious Weed List and Control Policy has been adopted by:

[image: image1.jpg]A3

Chairman of the Board

Date

zlz3) L

Date

/el 26

Bodrd Member

Date

Board Member

