

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Kingdom	Phylum/Division	Class	Scientific Name	Common Name	Habitat	Reason not Ranked
Animalia	Arthropoda	Insecta	<i>Xylosandrus crassiusculus</i>	Asian ambrosia beetle	TERR	Info
Animalia	Arthropoda	Crustacea	<i>Litopenaeus monodon</i>	Asian tiger shrimp	EST, MAR	Impact
Animalia	Arthropoda	Crustacea	<i>Balanus improvisus</i>	Barnacle	EST, MAR	Info
Animalia	Arthropoda	Crustacea	<i>Balanus eburneus</i>	Barnacle	EST, MAR	Info
Animalia	Arthropoda	Crustacea	<i>Balanus trigonus</i>	Barnacle	EST, MAR	Info
Animalia	Arthropoda	Crustacea	<i>Balanus reticulatus</i>	Barnacle	EST, MAR	Info
Animalia	Arthropoda	Insecta	<i>Anthonomus grandis</i>	Boll weevil	TERR	Impact
Animalia	Arthropoda	Insecta	<i>Pieris rapae</i>	Cabbage white butterfly, cabbage worm	TERR	Impact
Animalia	Arthropoda	Insecta	<i>Cactoblastis cactorum</i>	Cactus moth	TERR	Impact
Animalia	Arthropoda	Insecta	<i>Blattella vaga</i>	Field cockroach	TERR	Impact
Animalia	Arthropoda	Insecta	<i>Blattella germanica</i>	German cockroach	TERR	Ubiquitous
Animalia	Arthropoda	Malacostraca	<i>Petrolisthes armatus</i>	Green porcelain crab	EST, MAR	Impact
Animalia	Arthropoda	Malacostraca	<i>Ligia exotica</i>	Marine isopod	EST, MAR	Info
Animalia	Arthropoda	Insecta	<i>Anastrepha ludens</i>	Mexican fruit fly	TERR	Impact
Animalia	Arthropoda	Insecta	<i>Blatta orientalis</i>	Oriental Cockroach	TERR	Ubiquitous
Animalia	Arthropoda	Insecta	<i>Pseudomops septentrionalis</i>	Pale-bordered cockroach	TERR	Info
Animalia	Arthropoda	Insecta	<i>Pectinophora gossypiella</i>	Pink bollworm	TERR	Impact
Animalia	Arthropoda	Insecta	<i>Diuraphis noxia</i>	Russian wheat aphid	TERR	Impact
Animalia	Arthropoda	Malacostraca	<i>Scylla serrata</i>	Serrate swimming crab	EST, MAR	Info

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Animalia	Arthropoda	Crustacea	<i>Balanus amphitrite</i>	Striped barnacle	EST, MAR	Info
Animalia	Chordata	Reptilia	<i>Cyrtodactylus scaber</i>	Bent-toed Gecko	TERR	Impact
Animalia	Chordata	Actinopterygii	<i>Lates mariae</i>	Bigeye lates	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Colossoma macropomum</i>	Black pacu, tambaqui, cachama, blackfin pacu	FW	Impact
Animalia	Chordata	Mammalia	<i>Rattus rattus</i>	Black rat	TERR	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Oreochromis aureus</i>	Blue tilapia	FW	Impact
Animalia	Chordata	Aves	<i>Ardea ibis</i>	Cattle egret	TERR	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Cyprinus carpio</i>	Common carp	FW	Ubiquitous
Animalia	Chordata	Aves	<i>Passer domesticus</i>	Common sparrow, English sparrow, House Sparrow	TERR	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Gymnocephalus cernuus</i>	Eurasian ruffe	FW	Impact
Animalia	Chordata	Mammalia	<i>Canis familiaris</i>	Feral dog	TERR	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Micropterus salmoides floridanus</i>	Florida largemouth bass	FW	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Carassius auratus</i>	Goldfish	FW	Impact
Animalia	Chordata	Amphibia	<i>Eleuthrodactylus planirostris</i>	Greenhouse frog	TERR	Info
Animalia	Chordata	Mammalia	<i>Mus musculus</i>	House mouse	TERR	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Perrunichthys perruno</i>	Leopard catfish	FW	Info
Animalia	Chordata	Reptilia	<i>Hemidactylus turcicus</i>	Mediterranean Gecko	TERR	Impact
Animalia	Chordata	Aves	<i>Myiopsitta monachus</i>	Monk parakeet	TERR	Impact
Animalia	Chordata	Actinopterygii	<i>Oreochromis mossambicus</i>	Mozambique tilapia	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Lates niloticus</i>	Nile perch	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Esox lucius</i>	Northern pike	FW	Impact
Animalia	Chordata	Mammalia	<i>Rattus norvegicus</i>	Norway rat	TERR	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Cynoscion xanthulus</i>	Orangemouth corvina	EST, MAR	Impact
Animalia	Chordata	Ascidiacea	<i>Styela plicata</i>	Pleated sea squirt	EST, MAR	Info
Animalia	Chordata	Amphibia	<i>Eleuthrodactylus coqui</i>	Puerto Rican coqui	TERR	Impact

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Animalia	Chordata	Actinopterygii	<i>Pterois volitans</i>	Red lionfish, lionfish	EST, MAR	Info
Animalia	Chordata	Actinopterygii	<i>Piaractus brachipomus</i>	Redbellied pacu, pirapatinga, morocoto, cachama	FW	Info
Animalia	Chordata	Amphibia	<i>Syrrhophus cystignathoides campi</i>	Rio Grande chirping frog	TERR	Impact
Animalia	Chordata	Aves	<i>Columba livia</i>	Rock dove, pigeon	TERR	Ubiquitous
Animalia	Chordata	Actinopterygii	<i>Neogobius melanostomus</i>	Round Goby	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Scardinius erythrophthalmus</i>	Rudd	FW	Impact
Animalia	Chordata	Agnatha	<i>Petromyzon marinus</i>	Sea lamprey	EST, MAR	Impact
Animalia	Chordata	Actinopterygii	<i>Pterygoplichthys anisitsi</i>	Snow pleco, southern sailfin catfish	FW	Impact
Animalia	Chordata	Reptilia	<i>Ctenosaura pectinata</i>	Spinytail Iguana	TERR	Info
Animalia	Chordata	Actinopterygii	<i>Lates angustifrons</i>	Tanganyika lates	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Tinca tinca</i>	Tench	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Esox lucius x masquinongy</i>	Tiger muskellunge	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Tilapia buttikoferi</i>	Tilapia	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Pterygoplichthys disjunctivus</i>	Vermiculated sailfin catfish	FW	Impact
Animalia	Chordata	Actinopterygii	<i>Clarias batrachus</i>	Walking catfish	FW	Info
Animalia	Chordata	Reptilia	<i>Pelamis platurus</i>	Yellow-bellied sea snake	EST, MAR	Impact
Animalia	Cnidaria	Hydrozoa	<i>Blackfordia virginica</i>	Black sea jellyfish	EST, MAR	Info
Animalia	Mollusca	Gastropoda	<i>Bradybaena similaris</i>	Asian trampsnail	TERR	Info
Animalia	Mollusca	Bivalvia	<i>Abra aequalis</i>	Atlantic abra	EST, MAR	Info
Animalia	Mollusca	Bivalvia	<i>Pinctada margaritifera</i>	Black-lipped pearl oyster	EST, MAR	Info
Animalia	Mollusca	Gastropoda	<i>Cryptomphalus aspersus (syn Helix aspersa)</i>	Brown garden snail	TERR	Impact
Animalia	Mollusca	Gastropoda	<i>Eobania vermiculata</i>	Chocolate-band snail	TERR	Info
Animalia	Mollusca	Gastropoda	<i>Rumina decollata</i>	Decollate snail	TERR	Info

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Animalia	Mollusca	Gastropoda	<i>Myosotella myosotis</i>	Estuarine marsh snail	EST, MAR	Info
Animalia	Mollusca	Bivalvia	<i>Tridacna maxima</i>	Giant clam	EST, MAR	Impact
Animalia	Mollusca	Gastropoda	<i>Marisa cornuarietis</i>	Giant rams-horn snail	FW	Impact
Animalia	Mollusca	Bivalvia	<i>Lyrodus medilobatus</i>	Marine shipworm	EST, MAR	Impact
Animalia	Mollusca	Gastropoda	<i>Otala lactea</i>	Milk snail	TERR	Info
Animalia	Mollusca	Gastropoda	<i>Ercolania fuscovittata</i>	Nudibranch	EST, MAR	Info
Animalia	Mollusca	Gastropoda	<i>Tarebia granifera</i>	Quilted melania	FW	Impact
Animalia	Platyhelminthes	Trematoda	<i>Centrocestus formosanus</i>	Heterophyid trematode	FW	Info
Eubacteria	Ciliophora	Oligohymenophorea	<i>Ichthyophthirius multifiliis</i>	Ich, white spot	FW	Impact
Eubacteria	Proteobacteria	Gammaproteobacteria	<i>Vibrio cholerae</i>	Cholera	EST, MAR	Info
Eubacteria	Proteobacteria	Gammaproteobacteria	<i>Vibrio parahaemolyticus; serotype 03:K6</i>	Vibrio parahaemolyticus	EST, MAR	Info
na	na	Family = Picornaviridae	<i>Genus unassigned</i>	Taura Syndrome Virus (TSV)	EST, MAR	Info
na	na	Family = Nimaviridae	<i>Whispovirus sp.</i>	White Spot Syndrome Virus (WSSV)	EST, MAR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Peganum harmala</i>	African rue	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Alysicarpus vaginalis</i>	Alyce Clover	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Rapistrum rugosum</i>	Annual bastardcabbage	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Poa annua</i>	Annual bluegrass	TERR	Impact
Plantae	Magnoliophyta	Liliopsida	<i>Paspalum notatum</i>	Bahia grass	TERR	Impact
Plantae	Magnoliophyta	Magnoliopsida	<i>Cardiospermum halicacabum</i>	Balloonvine, love in a puff	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Perilla frutescens</i>	Beefsteak Plant	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Cynodon dactylon</i>	Bermudagrass	TERR	Ubiquitous
Plantae	Magnoliophyta	Liliopsida	<i>Paspalum dilatatum</i>	Big Paspalum; Dallis grass	TERR	Impact

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Plantae	Magnoliophyta	Magnoliopsida	<i>Medicago lupulina</i>	Black Medic	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Silybum marianum</i>	Blessed milk thistle, spotted thistle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Cnicus benedictus</i>	Blessed thistle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Sherardia arvensis</i>	Blue field Madder	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Orobanche ramosa</i>	Branched broomrape, hemp broomrape	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Verbena brasiliensis</i>	Brazilian Vervain	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Murdannia nudiflora</i>	Brenan; Sweet; Nakedstem Dewflower	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Plantago major</i>	Broadleaf plantain, common plantain	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Plantago lanceolata</i>	Buckthorn plantain, narrowleaf plantain	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Cenchrus ciliaris</i>	Buffelgrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Medicago polymorpha</i>	Bur-Clover	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Cayratia japonica</i>	Bushkiller, Java, Javan grape	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Hypochaeris microcephala</i>	Cabrera; Cat's Ear	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Alhagi camelorum</i>	Camelthorn	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Solanum carolinense</i>	Carolina horsenettle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Mollugo verticillata</i>	Carpet-Weed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Ricinus communis</i>	Castorbean	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Eremochloa ophiuroides</i>	Centipedegrass	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Bromus secalinus</i>	Cheat, rye brome	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Sphenoclea zeylanica</i>	Chickenspike	FW	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Melia azedarach</i>	Chinaberry, pride of India, Indian lilac, Umbrella tree	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Cyperus esculentus L.</i>	Chufa flat Sedge, Yellow nutsedge	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Senna occidentalis</i>	Coffee Senna; septic weed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Stellaria media</i>	Common chickweed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Xanthium strumarium</i>	Common cocklebur, rough cocklebur	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Agrostemma githago</i>	Common corncockle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Ranunculus sardous</i>	Common Crowfoot	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Taraxacum officinale</i>	Common dandelion	TERR	Ubiquitous
Plantae	Magnoliophyta	Liliopsida	<i>Phragmites australis</i>	Common reed	EST,	Info

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

					MAR	
Plantae	Magnoliophyta	Magnoliopsida	<i>Veronica arvensis</i>	Corn Speedwell	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Dactyloctenium aegyptium</i>	Crowfootgrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Mirabilis jalapa</i>	Cultivated Four-O'Clock Marvel of Peru	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Polygonum lapathifolium</i>	Curltop Smartweed; curlytop knotweed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Rumex crispus</i>	Curly dock, sour dock, yellowleaf dock	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Lolium temulentum</i>	Darnel ryegrass	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Bromus tectorum</i>	Downy brome, cheatgrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Solanum capsicastrum</i>	False Jerusalem Cherry	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Festuca arundinacea</i>	Fescue	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Convolvulus arvensis</i>	Field bindweed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Soliva sessilis</i>	Field burrweed; burweed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Duchesnea indica</i>	Focke Mock-Strawberry, Indian Strawberry	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Fimbristylis dichotoma</i>	Forked Fimbry	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Setaria faberi</i>	Giant foxtail, Japanese bristlegrass	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Fimbristylis miliacea</i>	Globe fimbry	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Eleusine indica</i>	Goosegrass	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Panicum maximum</i>	Guineagrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Cardamine hirsuta</i>	Hairy Crest, Hairy bittercress	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Lamium amplexicaule</i>	Henbit	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Sonchus asper</i>	Hill Sow Thistle; spiny sowthistle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Marrubium vulgare</i>	Horehound, white horehound	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Lolium perenne</i>	Italian ryegrass	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Rottboelia cochinchinensis</i>	Itchgrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Ipomoea hederacea</i>	Ivyleaf morningglory, Mexican morningglory	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Lespedeza striata</i>	Japanese Bush Clover	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Polygonum cuspidatum</i>	Japanese knotweed, Mexican Bamboo	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Mazus pumilus</i>	Japanese mazus	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Aegilops cylindrica</i>	Jointed goatgrass, jointgrass	TERR	Info

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Plantae	Magnoliophyta	Liliopsida	<i>Echinochloa colona</i>	Jungle Rice	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Lantana camara</i>	Lantana	TERR	Impact
Plantae	Magnoliophyta	Magnoliopsida	<i>Phyllanthus urinaria</i>	Leaf Flower	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Euphorbia esula</i>	Leafy spurge	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Leucaena leucocephala</i>	Leucaena, Haole koa, Lead tree	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Glinus lotoides</i>	Lotus sweetjuice	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Lotus corniculatus</i>	Lotus, Bigfoot deervetch	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Lindernia crustacea</i>	Malaysian false pimpernel	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Caperonia palustris</i>	Marsh Caperonia Sacatrapo	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Bromus commutatus</i>	Meadow brome, hairy chess	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Capsella bursa-pastoris</i>	Medikus Shepherd's Purse	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Chenopodium ambrosioides</i>	Mexican Tea	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Lycianthes asarifolia</i>	Motojo-bobo, childa, alien weed, bitter gingerleaf	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Cerastium glomeratum</i>	Mouse-Eared Chickweed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Carduus nutans</i>	Musk thistle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Cucumis melo</i>	Muskmelon	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Microstegium vimineum</i>	Nepalese browntop, Japanese stiltgrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Polygonum cespitosum var. longisetum</i>	Oriental lady's-thumb	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Trifolium resupinatum</i>	Persian Clover; reversed clover	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Tribulus terrestris</i>	Puncturevine, Texas sandbur, Mexican sandbur	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Cyperus rotundus</i>	Purple nutsedge, nutgrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Portulaca oleracea</i>	Purslane; little hogweed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Stellaria parva</i>	Pygmy starwort	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Elytrigia repens</i>	Quackgrass	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Briza minor</i>	Quakinggrass	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Bromus rubens</i>	Red brome, foxtail brome	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Oryza sativa</i>	Red rice	FW	Info
Plantae	Magnoliophyta	Liliopsida	<i>Bromus catharticus</i>	Rescuegrass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Oxalis debilis</i>	Rose Wood Sorrel	TERR	Info

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Plantae	Magnoliophyta	Magnoliopsida	<i>Ranunculus muricatus</i>	Roughseed Crowfoot; spinyfruit buttercup	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Centaurea repens</i>	Russian knapweed, hardheads	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Elaeagnus angustifolia</i>	Russian olive, oleaster	TERR	Impact
Plantae	Magnoliophyta	Magnoliopsida	<i>Salsola kali</i>	Russian thistle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Anagallis arvensis</i>	Scarlet Pimpernel	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Prunella vulgaris</i>	Selfheal, Healall	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Nasselia trichotoma</i>	Serrated tussock, nassella tussock	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Senna obtusifolia</i>	Sicklepod; java bean	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Albizia julibrissin</i>	Silktree Mimosa	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Solanum elaeagnifolium</i>	Silverleaf nightshade	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Amaranthus viridis</i>	Slender Amaranth	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Spirodela punctata</i>	Small Duckmeat; spotted duckmeat, dotted duckweed	FW	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Trifolium dubium</i>	Small Hop Clover; suckling clover	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Bromus inermis</i>	Smooth brome	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Digitaria ischaemum</i>	Smooth Crabgrass	TERR	Ubiquitous
Plantae	Magnoliophyta	Liliopsida	<i>Sporobolus indicus</i>	Smutgrass	TERR	Ubiquitous
Plantae	Magnoliophyta	Liliopsida	<i>Digitaria ciliaris</i>	Southern Crabgrass	TERR	Ubiquitous
Plantae	Magnoliophyta	Magnoliopsida	<i>Amaranthus spinosus</i>	Spiny Amaranth	TERR	Impact
Plantae	Magnoliophyta	Liliopsida	<i>Stenotaphrum secundatum</i>	St. Augustine grass	TERR	Ubiquitous
Plantae	Magnoliophyta	Magnoliopsida	<i>Ranunculus parviflorus</i>	Sticktight Crowfoot; smallflower buttercup	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Urtica chamaedryoides</i>	Stinging Nettle; heartleaf nettle	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Scoparia dulcis</i>	Sweetbroom; licorice weed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Ipomoea purpurea</i>	Tall morningglory, common morningglory	TERR	Impact
Plantae	Magnoliophyta	Liliopsida	<i>Panicum repens</i>	Torpedo grass, creeping panic	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Ailanthus altissima</i>	Tree-o-heaven	TERR	Impact
Plantae	Magnoliophyta	Magnoliopsida	<i>Richardia brasiliensis</i>	Tropical Mexican-Clover, Brazil Parsley	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Solanum viarum</i>	Tropical soda apple	TERR	Impact
Plantae	Magnoliophyta	Magnoliopsida	<i>Heliotropium indicum</i>	Turnsole, Indian heliotrope	TERR	Info

Appendix I –Galveston Bay Invasive Species Risk Assessment Species Not Ranked

Reason not Ranked:

Info = Not enough information to rank; species with unknown impacts or life histories

Impact = Species expected to have a negligible impact on the Lower Galveston Bay watershed

Ubiquitous = Long-established, ubiquitous invasives that would be nearly impossible to control or eradicate

Plantae	Magnoliophyta	Magnoliopsida	<i>Cuphea carthagenensis</i>	Waxweed	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Trifolium repens</i>	White Clover	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Sisyrinchium rosulatum</i>	White-Eyed-Grass	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Daucus carota</i>	Wild carrot, Queen Anne's lace	TERR	Impact
Plantae	Magnoliophyta	Magnoliopsida	<i>Cyclosporum leptophyllum</i>	Wild Celery, Marsh Parsley	TERR	Info
Plantae	Magnoliophyta	Liliopsida	<i>Avena fatua</i>	Wild oat	TERR	Info
Plantae	Magnoliophyta	Magnoliopsida	<i>Centaurea solstitialis</i>	Yellow star-thistle	TERR	Impact
Plantae	Pteridophyta	Filicopsida	<i>Lygodium japonicum</i>	Japanese climbing fern	TERR	Impact
Plantae	Pteridophyta	Filicopsida	<i>Lygodium microphyllum</i>	Old world climbing fern, small leaf climbing fern	TERR	Impact