

Native Plants

SHRUBS FOR AVERAGE TO DRY SOILS

<u>Common Name</u>	<u>Scientific Name</u>
Alleghany Blackberry	<i>Rubus allegheniensis</i>
American Beautyberry	<i>Callicarpa americana</i>
Bayberry	<i>Morella pensylvanica</i>
Black Chokeberry	<i>Aronia melanocarpa</i>
Black Haw	<i>Viburnum prunifolium</i>
Carolina Allspice	<i>Calycanthus floridus</i>
Carolina Jessamine	<i>Gelsemium sempervirens</i>
Coast Azalea	<i>Rhododendron atlanticum</i>
Cross Vine	<i>Bignonia carpreolata</i>
Fringetree	<i>Chioanthus virginicus</i>
Highbush Blueberry	<i>Vaccinium corymbosum/formosum</i>
Inkberry	<i>Ilex glabra</i>
Lowbush Blueberry	<i>Vaccinium pallidum</i>
Mountain Laurel	<i>Kalmia latifolia</i>
October Haw	<i>Crataegus iracunda</i>
Pinxterbloom Azalea	<i>Rhododendron periclymenoides</i>
Possumhaw	<i>Ilex decidua</i>
Redbud	<i>Cercis canadensis</i>
Red Chokeberry	<i>Aronia arbutifolia</i>
Red Mulberry	<i>Morus rubra</i>
Serviceberry	<i>Amelanchier arborea; A. canadensis</i>
Shining Sumac	<i>Rhus copallinum</i>
Shrubby St. John's Wort	<i>Hypericum prolificum</i>
Smooth Sumac	<i>Rhus glabra</i>
Southern Wax Myrtle	<i>Morella cerifera</i>
Staghorn Sumac	<i>Rhus hirta</i>
Wild Hydrangea	<i>Hydrangea arborescens</i>
Witch Hazel	<i>Hamamelis virginiana</i>

TREES FOR AVERAGE TO DRY SOILS

<u>Common Name</u>	<u>Scientific Name</u>
American Beech	<i>Fagus grandifolia</i>
American Holly	<i>Ilex opaca</i>
Bald Cypress	<i>Taxodium distichum</i>
Basswood	<i>Tilia americana</i>

Black Cherry
 Black Locust
 Black Walnut
 Chestnut Oak
 Eastern Cottonwood
 Eastern Hop Hornbeam
 Eastern Red Cedar
 Flowering Dogwood
 Hackberry
 Honey Locust
 Loblolly Pine
 Mockernut Hickory
 Northern Red Oak
 Persimmon
 Pin Oak
 Post Oak
 River Birch
 Sassafras
 Sourwood
 Southern Red Oak
 Sweet Bay
 Sweet Gum
 Sycamore
 Virginia Pine
 White Ash
 White Oak
 White Pine
 Willow Oak
 Yellow Poplar

Prunus serotina
Robinia pseudoacacia
Juglans nigra
Quercus montana
Populus deltoides
Ostrya virginiana
Juniperus virginiana
Cornus florida
Celtis occidentalis
Gleditsia triacanthos
Pinus taeda
Carya alba
Quercus rubra
Diospyros virginiana
Quercus palustris
Quercus stellata
Betula nigra
Sassafras albidium
Oxydendron arboreum
Quercus falcata
Magnolia virginiana
Liquidambar styraciflua
Platanus occidentalis
Pinus virginiana
Fraxinus americana
Quercus alba
Pinus strobus
Quercus phellos
Liriodendron tulipifera

SHRUBS FOR MOIST TO WET SOILS

Common Name

Scientific Name

American Cranberrybush
 Arrowwood
 Black Chokeberry
 Black Haw
 Bushy St. John's Wort
 Buttonbush
 Carolina Jessamine
 Coast Azalea
 Common Alder
 Common Elderberry
 Fetterbush

Viburnum opulus
Viburnum dentatum
Aronia melanocarpa
Viburnum prunifolium
Hypericum densiflorum
Cephalanthus occidentalis
Gelsemium sempervirens
Rhododendron atlanticum
Alnus serrulata
Sambucus canadensis
Leucothoe racemosa

Gray Dogwood
 Highbush Blueberry
 Inkberry
 Ninebark
 Paw Paw
 Possumhaw
 Possumhaw Viburnum
 Red Chokeberry
 Redosier Dogwood
 Rosebay Rhododendron
 Silky Dogwood
 Silky Willow
 Southern Wax Myrtle
 Spicebush
 Steeplebush
 Strawberry Bush
 Swamp Azalea
 Swamp Rose
 Sweet Pepperbush
 Virginia Sweetspire
 Winterberry

Cornus racemosa
Vaccinium corymbosum/formosum
Ilex glabra
Physocarpus opulifolius
Asimina triloba
Ilex decidua
Viburnum nudum
Aronia arbutifolia
Cornus sericea; C. stolonifera
Rhododendron maximum
Cornus amomum
Salix sericea
Morella cerifera
Lindera benzoin
Spiraea tomentosa; S. alba
Euonymus americana
Rhododendron viscosum
Rosa palustris
Clethera alnifolia
Itea virginiana
Ilex verticillata

TREES FOR MOIST TO WET SOILS

Common Name

Scientific Name

American Beech	<i>Fagus grandifolia</i>
American Holly	<i>Ilex opaca</i>
American Hornbeam	<i>Carpinus caroliniana</i>
Atlantic White Cedar	<i>Chamaecyparis thyoides</i>
Bald Cypress	<i>Taxodium distichum</i>
Black Birch	<i>Betula lenta</i>
Black Gum	<i>Nyssa sylvatica</i>
Black Willow	<i>Salix nigra</i>
Canadian Hemlock	<i>Tsuga canadensis</i>
Cucumber Tree	<i>Magnolia accuminata</i>
Eastern Cottonwood	<i>Populus deltoides</i>
Eastern Hop Hornbeam	<i>Ostrya virginiana</i>
Green Ash	<i>Fraxinus pennsylvanica</i>
Hackberry	<i>Celtis laevigata</i>
Laurel Oak	<i>Quercus laurifolia</i>
Loblolly Pine	<i>Pinus taeda</i>
Northern White Cedar	<i>Thuja occidentalis</i>
Pin Oak	<i>Quercus palustris</i>
Red Maple	<i>Acer rubrum</i>

River Birch
Shagbark Hickory
Slippery Elm
Sourwood
Swamp Chestnut Oak
Swamp White Oak
Sweet Bay
Sweet Gum
Sycamore
Water Oak
White Pine
Willow Oak

Betula nigra
Carya ovata
Ulmus rubra
Oxydendron arboreum
Quercus michauxii
Quercus bicolor
Magnolia virginiana
Liquidambar styraciflua
Platanus occidentalis
Quercus nigra
Pinus strobus
Quercus phellos