


Origin North America

Description Deciduous large shrub or small tree to 15 m, bearing large, broad-

based, rose-like spikes (5–25 mm long) near the base of the leaves.

Leaves Alternate, compound, borne on stalks. 14–45 mm long with 11–21

oval or oblong leaflets. Margins entire, tips rounded or slightly notched. Hairless or sometimes sparsely hairy when young.

Flowers Fragrant, white (occasionally pink or purple) pea-type flowers

arranged in elongated clusters (10–15 cm long). Flowers spring to

early summer.

Fruit Elongated and flattened pods (3–8 cm long and 10–15 mm wide),

brown as they mature. Fruit are hairless and split open when

mature to release black or dark brown seeds.

Bark The bark on the main trunk of older trees is greyish and eventually

becomes deeply furrowed.

Dispersal Often reproduces by root suckers, which can arise spontaneously

from the extensive fibrous root system even when the aboveground parts of the plant are undamaged. It also reproduces by seed and will re-sprout vigorously from stumps that have been

cut or damaged by fire.

Control Difficult. Hand-pull small plants. Cut and paint or stem inject

Salix nigra


Origin North America

Description Deciduous, rapidly-growing tree to about 20 m tall with one and

up to four trunks. It is distinguished by its non-drooping habit and twigs which are shiny and red-brown when exposed to sun. Plants are male or female. Black Willow hybridises with other willows.

Leaves Thin, narrow, almost equally green on both sides. They are narrow

and taper to a point, with long, sharply curved tips and finely

toothed margins.

Flowers Flower spikes are called catkins. Male catkins are yellow and female


catkins are green. Catkins appear with leaves in spring.

Bark Deeply fissured grey bark on stems more than 10 cm in diameter.

Dispersal By seed and plant fragments. Prolific seeders in spring. Seed viable

for only 24 hours.

Control Dig out plant completely. Stem inject with 100% glyphosate.


Origin North America

Description Deciduous tree to 20 m high. Bark smooth when young, becoming

flaky later, brownish-grey and pinkish-brown underneath. Occurs

and spreads in temperate regions.

Leaves Compound, pinnate with 3–7 leaflets that have toothed or lobed

margins with leaflets 4–12 cm long, 2–4.5 cm wide and larger terminal leaflet up to 15 cm long and to 8 cm wide; leaf stalk

5-12cm long.

Flowers Numerous, yellow-green, lacking petals. Appear before leaves in

spring. Male and female flowers on different plants, male flowers clustered and hanging, female flowers borne on a single long

drooping branched stalk (raceme).

Fruit V-shaped fruit (samaras) 3–4cm long and winged below the

seeds. Seed about 1.5 cm long.

Dispersal By seed.

Control Hand-pull small plants. Cut and paint or stem inject larger plants

with 100% glyphosate.


Description Small tree, 6–10 m tall and 4.5 m wide, bearing a short trunk with

multiple branches. Dioecious, i.e. male & female trees.

Leaves Compound, opposite, pinnate with 3–9 leaflets including a terminal

leaflet. The petiole of the leaf has a swelling at the base. Leaflets 3–8 cm long, mid to dark green, without petioles and hairless. Margins entire or sometimes serrated, especially in juveniles. Main

stem red tinged. Peppery aroma when crushed.

Flowers Inflorescence a panicle. Flowers small, cream to white, 5 petals, in

clusters at end of branches.

Fruit Round drupe, green and ripening to glossy red, about 5 mm

diameter.

Roots Strong root system, capable of coppicing and suckering.

Dispersal Seed is spread by water, animals, contaminated soil and garden

waste dumping.

Control Difficult to control. Hand-pull small plants. Cut and paint or stem


Origin North Queensland

Description Evergreen tree to 30 m. Trunk has a stocking of grey scaly bark at

the base, smooth pale green bark above. This Australian native tree occurs naturally in tropical Queensland rainforest. It became popular as a garden and shelterbelt tree in the 1990's and has

been planted widely.

The problem Cadaghi can hybridise with local *Corymbia* species, contaminating

the gene pools. Native beehives can become clogged with its resin and seeds, endangering the beehive. Hybrids can have weak limbs that drop and cause damage. Cadaghi has been found to

spread into forest areas.

Leaves Pale green, sometimes with a pink tinge, wavy edges, variable size,

to 16cm long. New growth hairy. Leaves are often covered with a

black, sooty mould which stains cars and roofs.

Flowers In masses of cream coloured, scented balls in terminal clusters.

Fruit Fruits almost round, woody capsule. Many tiny seeds.

Dispersal Seed spread by wind.

Control Hand-pull seedlings. Stem inject with 100% glyphosate.

CADAGHI GUM

CAMPHOR LAUREL

CAMPHOR LAUREL

Cinnamomum camphora


Origin China, Japan, Taiwan, Indochina

Description Large, attractive evergreen tree, 20–30 metres tall.

Leaves 5–11 cm long, ovate, slightly wavy margins. The leaves have a

glossy, waxy appearance and smell of camphor when crushed.

Flowers Clusters of fragrant small white flowers in spring.

Fruit Black, round, hard fruit, around one cm in diameter, ripening in

autumn. Each berry contains one seed.

Bark Pale and rough, fissured vertically.

Roots Strong root system, capable of coppicing and suckering,

aqua-phobic (turning away from water on stream banks).

Dispersal By water, birds and other animals, contaminated soil and garden

waste dumping.

Control Difficult. Hand-pull small seedlings, cut and paint or stem inject


Origin China, Korea and Japan

Description Deciduous shrub or tree to 15 m (rarely to 25 m) high. Bark smooth,

silvery grey. Young branches with white spots.

Leaves Base of leaves asymmetrically attached to leaf stalk; leaves

> emerging at flowering, initially hairy, particularly below, but rapidly becoming almost hairless. Ovate, 4–10 cm long, 2–4.5 cm

wide and shiny. Upper leaf edges coarsely toothed.

Flowers Inflorescences of few tiny flowers, bearing 4 creamy petals.

Flowering late winter to early spring.

Fruit Globe-shaped, succulent, 6–8 mm wide, on stalk 0.4–1 cm long.

Green, turning orange/red in summer-autumn.

Strong root system, capable of suckering. Roots

Dispersal Seeds spread by birds, fruit bats and water.

Control Small plants can be pulled by hand. Cut and paint or stem inject

larger plants with 100% glyphosate. Difficult to control.


Origin China and Japan

Description Hardy deciduous medium sized tree to 7 m high. The tree is

monoecious, producing male and female flowers on the same plant. Grey-brown, textured bark, becoming fissured with age.

Leaves Simple, alternate, margins entire, heart-shaped and sometimes

with an extended tip. Waxy and bright green, slightly paler underneath, turning yellow, orange, purple and red in the autumn.

Flowers In terminal spike-like inflorescences up to 20 cm long, light green.

Fruit Three-lobed capsule with one seed in each lobe. Seeds are covered

with vegetable tallow, a white waxy coating.

Dispersal By water, animals and garden waste dumping.

Control Small plants can be pulled by hand. Cut and paint or stem inject

larger plants with 100% glyphosate. Difficult to control.


Description Single-stemmed palm that grows to an average height of 12 m

with trunk to 0.6 m wide. Trunk smooth, grey, with widely spaced horizontal leaf scars. Common seedling emerging in rainforest.

Leaves Fronds up to 5 m long, pinnately divided with 150–250 leaflets

per side, often in clusters of 2–7. Green upper surface and greyish undersides. Spreading in different planes giving a plume-like

appearance.

Flowers Inflorescences initially enclosed by 2 woody pointed bracts.

Flowers yellow in groups of 3 where one flower is female and

2 male. Flowers mostly in spring.

Fruit Hanging masses of orange/yellow fruits (2.5–3 cm long and 1–2 cm

wide), and often has an untidy appearance due to hanging dead

fronds and fermenting dropped fruits.

Dispersal Seed spread by rats and bats.

Control Cut off below the lowest frond. There is no need to treat the stump

with herbicide, as it will not reshoot. It is important to hand-pull or chip any seedlings that come up around the base of the palm, and pick up any dropped fruits. When fruits are removed, ensure they

are disposed of in sealed plastic bags.

Erythrina sykesii & E. christa galli

Contain this weed - E. christa galli


Cockscomb Coral Coral

Origin South Americas

Description Hardy deciduous medium size trees, Cockscomb Coral Tree

smaller. Coral Tree often with sparse foliage. Corky bark often with

spines.

Leaves Coral Tree has compound, trifoliate leaves with triangular to

obovate leaflets, 7–20 cm long, 7–12 cm wide. Cockscomb Coral

Tree leaves are smaller and with prickles.

Flowers Red. Cockscomb flowers pea-shaped in spring and Coral Trees

flower all year.

Fruit Coral Trees don't fruit in Australia and Cockscomb Coral Trees have

seed pods, turning brown-black when ripe, 8–22 cm long.

Dispersal By water, vegetative and garden waste dumping.

Control Small plants can be pulled by hand. Stem inject larger plants

with 100% glyphosate. Use drill rather than hatchet because the stem has very high water content. Difficult to control. Stems will re-grow when in contact with soil – remove all cut plant material

from site.

CORAL TREE & COCKSCOMB CORAL TREE


Origin Central and North America

Description Spreading, deciduous, medium to large tree, 15–25 m, bearing

clusters of large thorns, 2–10 cm long. The trunk and limbs of 'wild' trees bear very large crucifix-like spines that can grow to more than 50 mm. Root system capable of suckering and coppicing

when disturbed.

Leaves Compound, 15–20 cm long, usually bipinnate (twice divided);

leaflets elliptic to ovate, 10–35 mm long, 5–12 mm wide, sparsely

toothed.

Flowers Fragrant, brownish-yellow pea-like flowers in spring as leaves

develop or after leaves appear.

Fruit Pods slightly sickle-shaped, 15–40 cm long, 3–4 cm wide, dark

brown, not opening at maturity, containing 15–25 hard brown

seeds. Pods relished by livestock.

Dispersal By water, animal dung, garden waste dumping.

Control Small plants can be pulled by hand. Cut and paint or stem inject


Description Mature trees reach 30 m height in their native environment, usually

below 10 m in Australia. The branches form a broad, flat, moderately dense canopy. The bark is pale grey and smooth. The young twigs are angular in cross-section and covered with fine short hairs.

Leaves Once-pinnate, up to 24 cm long, with 4–6 pairs of opposite leaflets.

The petiole looks leaf-like between pairs of leaflets. The seedlings have a characteristic greyish sheen on the upper leaf surface.

Flowers Inflorescence in dense spikes of white flowers, produced in late

summer.

Fruit Fruits ribbed, cylindrical pods, straight or often spirally twisted,

up to 1 m long. They contain fleshy green seeds in a sweet, white,

cottony pulp. The pulp has a sweet vanilla-like taste.

Dispersal By animals and people.

Control Small plants can be pulled by hand. Cut and paint or stem inject


Origin China

Description Spreading deciduous tree to 20 m high.

Leaves Opposite, simple, heart-shaped, large, 12 to 20 cm long, typically

quite velvety, green above and paler below; leaves on younger

trees will often show coarse serrations or even lobes.

Flowers Large, showy, upright clusters of purple flowers; individual tube-

like or bell-shaped flowers 4cm long, very fragrant and appearing

in mid-spring.

Fruit Ovoid capsule, 3.5–4.5 cm long including beak, filled with

numerous (1,000's) small seeds; capsules initially sticky and green, later turning brown and dry. Seed spindle-shaped, 2.5–4mm long

including wing.

Dispersal By seed and suckering.

Control Hand-pull small seedlings. Stem inject larger ones with neat

glyphosate. Stems will re-grow when in contact with soil – remove

all cut plant material from site.


Origin China and Japan

Description Evergreen small tree to 12 m high. Often occurring in dense

thickets/hedges. Shade tolerant. Flowers and fruit similar to small-

leaved privet, larger fruit and leaves, taller growth habit.

Leaves Opposite, ovate to elliptic or narrow-ovate, with pointed tip and

rounded base. Leathery, glossy dark green above, paler below with

entire margin.

Flowers Dense panicle 15–25 cm long, fragrant, with 4 white petals, each

3–5 mm long. Flowers in spring and summer.

Fruit Berry 6–8 mm diameter in clusters, purple/black when ripe. Fruits

in autumn and winter.

Dispersal By seed and suckering. Most seeds fall around the tree. Also

dispersed by birds and water.

Control Hand-pull small seedlings. Stem inject larger plants with 100%

glyphosate.

RAINTREE - GOLDEN / CHINESE

Koelreuteria elegans / K. formosana


Origin Taiwan

Description Hardy, 1

escription Hardy, fast-growing tree to 25 m high. Trunk light brown, smooth when young, may develop ridges later. Dense rounded crown,

10-15 m wide when mature.

Leaves Compound with pointed serrations, twice divided (bipinnate).

Leaves are dark green, hairless, above and paler green below and of variable size and shape. Leaves are feathery, up to 90 mm long. Leaflets narrow, ovate, with irregularly toothed edges and a long,

tapered point.

Flowers are small, butter-yellow with five petals, to 20 mm in

length, and occur in branched clusters at the stem tips.

Fruit Fruit is an inflated papery capsule that splits into three parts and

is light pink to deep rose in colour, up to 50 mm long and appears in large drooping clusters. Seeds are small, black and round and

about 5 mm in diameter.

Dispersal By seed. Seedlings are often found beneath mature trees. They

tolerate full sun, partial shade, drought, frost, heat, well drained to

wet soils and extended flooding.

Control Hand-pull small seedlings. Stem inject larger plants with 100%

glyphosate.


Origin Asia

Description Small, deciduous tree 5–8 m tall with smooth grey bark, occurring in

temperate regions. Contact with plant material, especially sap and even the smoke from burning material can cause severe allergic

reactions, usually after repeated exposure.

Leaves Compound with 9–15 leaflets (mostly 11) arranged in pairs,

forming a leaf frond 20–35 cm long. The leaflets are 4–10 cm long and 2–3 cm wide. They are bright green above and often greyish beneath because of a waxy bloom on the leaf surface. In autumn

they change to a brilliant red before they fall.

Flowers Small creamy-white to yellow flowers occur in large clusters

(8–15 cm long) among the new leaves in spring and early summer.

Fruit Hard fruits are 5–11 mm in diameter, round and slightly flattened

and pale brown with a papery skin. They hang in clusters on the

tree through winter, falling in spring.

Dispersal Seed is spread by birds and remains viable for many years. Can also

be spread with garden soil.

Control Hand-pull small seedlings. Stem inject larger plants with 100%

glyphosate. Treat all cut stumps to prevent suckering.


Description Small, dry season, deciduous tree growing to 10m tall. Planted as

ornamental trees in Australia.

Leaves Palmately compound leaves with five to seven leaflets, each leaflet

6–18 cm long. Green with silvery scales above and below.

Flowers Flowers occur when the tree is loosing its leaves. They are bright

yellow, up to 6 cm diameter, produced together in a loose panicle.

Fruit Slender 10 cm long, furry capsule, brown when mature. Dark brown

seeds are embedded in white silky material.

Dispersal By seed with most seedlings occurring around the tree itself. Also

spread with contaminated soil and possibly distributed by animals

and carried in water.

Control Hand-pull small seedlings. Stem inject with 100% glyphosate.


Origin China and Taiwan

Description Medium-sized deciduous tree (15–30 m) found in temperate

climates. Rapidly growing, short-lived (<50 years).

Allelopathic (able to suppress other plants). Smooth light grey bark,

rougher on older trees.

Leaves Large, pinnately compound, alternate. 30–90 cm long with 10–41

leaflets in pairs. The central leaf axis is light to reddish-green with a swollen base. The leaflets are ovate-lanceolate with entire margins, occasionally not directly opposite to each other. Leaflets 5–18 cm long and 2.5–5 cm wide. Long tapered ends. Leaflets dark green above, with light green veins, paler below. Petioles 5–12 mm long.

Flowers Small, in large panicles up to 50 cm long at the end of new shoots.

Flowers yellowish green to reddish with five petals and sepals. Male and female flowers on different trees. Male trees produce 3 to 4 times as many flowers as the females and emit a foul-smelling

odour while flowering to attract pollinating insects.

Fruit / Seed 5 mm in diameter, encapsulated in a samara (papery wings) that is

2.5 cm long and 1 cm broad. The samara is large and twisted at the

tips, making it spin as it falls.

Dispersal By seed and suckering from shallow roots.

Control Hand-pull small seedlings. Stem inject larger plants with 100%

glyphosate.


Origin North Queensland

Description Straggly, often multi-stemmed, open tree to 10 m with dense

foliage confined to the ends of trunks.

Leaves Compound, bright, glossy green. Leaves on stalks up to 50 cm long.

Leaflets to 30 cm long, arranged in a palmate whorl (umbrella-like).

Flowers Small red flowers in long sprays at the top of the plant, radiating

from the stem apex. Multiple flower spikes produced at the crown

of each trunk. Flowers summer to autumn.

Fruit Dark red, to 5 mm long, each containing one seed.

Dispersal Seed spread by water and animals and garden rubbish dumping.

Control Hand-pull small seedlings. Stem inject larger plants with 100%

glyphosate. Stems will re-grow when in contact with soil. Remove

all cut plant material from site.