

Avoiding Escaped
Garden Plants and

Other Weeds

Madeira vine - Anredera cordifolia

In addition, some environmental weeds like
óSheenaôs Goldô (Duranta repens) are

poisonous to people and animals. Weeds can
alter the way water moves through the

ecosystem, and can increase fire risk. Some
plants valuable for culinary or other uses, e.g.
Vietnamese Mint (Persicaria odorata) are best

grown in pots or confined to areas of the
garden from which they cannot spread.

Environmental weeds generally come from
other parts of the world, but they can also

include native plants taken out of their natural
range. These can be just as invasive as plants

from overseas. Queensland Umbrella Tree
(Schefflera actinophylla) and Cadagi (Corymbia

torelliana) from North Queensland are
environmental weeds in our area. Some weedy

native plants also have the capacity to
interbreed, and so change the nature of the
local gene pools. About 75% of all plants that

have become environmental weeds in
Australia, have been deliberately introduced as

ornamental or garden plants. Environmental
weeds can be spread by wind, water, dumped

garden waste, contaminated soil, mud on boots
and vehicles. Many weeds, particularly those

that produce fruits, can be spread by birds and
other animals eating the fruit and then

excreting the seeds. Chinese Celtis (Celtis

sinensis), a serious weed along sections of the
Mary River, and Large-leaved Privet (Ligustrum

lucidum), well known along fencelines and
roadsides around Maleny, are two examples.

Sharing our gardens
with wildlife

Weeds are plants growing in the wrong place.
They are a significant economic and conserva-

tion problem and are a major contributor to
loss of wildlife habitat and biodiversity. When

environmental weeds invade bushland, they
threaten native plants, by competing with them

for light, nutrients and water. Native plants are
often replaced, resulting in the disappearance

of animals, birds and insects that depend on
them.

Gardens for Wildlife fact sheet no. 8, version 1 May 2015.

Barung Landcare�¶s Gardens for Wildlife programme

The Gardens for Wildlife program encourages and recognises wildlife-friendly gardens and environment-friendly practices in urban

gardens. Your garden for wildlife can contribute to bringing nature home by welcoming wildlife to share your garden and by providing a

healthy, weed-free environment for them. Establishing more native plants and other habitat in the garden is not only valuable in itself, it

can also link to habitat nearby, providing safe corridors or ôstepping stonesô along which animals can move from place to place.

By becoming a ôGardens for Wildlifeô member and displaying the sign, you clearly demonstrate your support and commitment to

protecting wildlife species and habitat.

For further information: www.barunglandcare.org.au - info@barunglandcare.org.au - ph 07 5494 3151

Seeds of other weedy plants like Silver-
leaved Desmodium (Desmodium uncina-

tum) may be hooked or sticky and cling to
the fur of passing animals.

The best method of controlling weeds is

prevention ï donôt buy or grow invasive en-
vironmental weed species. The Coastal and

Hinterland editions of the Sunshine Coast

Council free publications ñOur Locals are

Beautiesò both contain weed identification
guides and control methods. Most of the

beautiful and common exotic garden plants
are not weeds, as they have limited or no

means of spreading. However, some nurse-
ries and many local market stalls have
some invasive species for sale. So buyers

beware.

Controlling environmental weeds in the
home garden ensures they are not contrib-
uting to weed invasion of local bushland.

The first thing to do is check that it is a
weed and not a native species. Some com-

mon environmental weed species are listed
in the Garden for Wildlife membersô folder.

Madeira Vine (Anredera cordifolia), Polka-
dot Plant (Hypoestes phyllostachya) and

Singapore Daisy (Spagneticola trilobite) will
be familiar to many gardeners. Look for lo-
cal alternatives. Further information on

weed species and control can be found at
www.sunshinecoast.qld.gov.au/

sitePage.cfm?code=weed-id.

Keep in mind that weed species in your gar-
den may also be providing some habitat for

wildlife. Lantana is an example.

Sudden removal, without prior replanting of
native alternatives, may have short-term

negative impacts on the wildlife in your gar-
den. Plan a staged approach of removal so

that you can provide some continuity of wild-
life habitat.

Japanese sunflower - Tithonia diversifolia

Happy Gardening for Wildlife

