


Urban Water-Quality Management Rain Garden Plants

Mike Andruczyk, Extension Agent, Chesapeake

Lynnette Swanson, Extension Agent, Norfolk

Laurie Fox, Horticulture Associate, Hampton Roads Agricultural Research and Extension Center

Susan French, Extension Agent, Virginia Beach

Traci Gilland, Extension Agent, Portsmouth

Reviewed by David Close, Consumer Horticulture and Master Gardener Specialist, Horticulture, Virginia Tech

A rain garden is a landscaped area specially designed to collect rainfall and storm-water runoff. The plants and soil in the rain garden clean pollutants from the water as it seeps into the ground and evaporates back into the atmosphere. For a rain garden to work, plants must be selected, installed, and maintained properly.

Plant Selection

- Choose plants tolerant of both occasional flooding as well as dry periods.
- Choose noninvasive plants that are adapted to the local environment.
- Choose a mixture of species. A good rule of thumb is one plant species for every 10 to 20 square feet. For example – a 140-square-foot garden would have 7 to 14 different plant species.
- Choose plants for vertical layering – a mix of tall-, medium-, and low-growing species.

Plant Installation

- Install plants in their proper moisture zones (see Fig. 1).
- Plant shrubs and perennials in groups of three to five of the same species. Trees can be planted in groups or individually.
- Plant taller and larger plants in the center or at one end of the garden, depending on the views.


Figure 1. Rain Garden

- Plant shorter plants where they can be seen easily, around the garden edges, in front of larger plants, or underneath taller plants.
- Space and plant perennials so that their canopies will grow together and cover the ground to minimize weeds.
- Space and plant trees and shrubs according to their mature size. For example – beautyberry shrubs, that grow to six feet wide, should be planted three feet apart.
- Planting outside and around the rain garden area helps the garden blend into the overall landscape.
- More information can be found in *Tree and Shrub Planting Guidelines*, Virginia Cooperative Extension publication 430-295.

Maintenance

- Add two to four inches of organic mulch to the entire newly planted rain garden. Do not cover the crowns of the perennials. Replenish mulch in the fall as needed.
- Avoid fine cut or lighter weight mulches as they tend to float in wet conditions.
- Prune any dead, diseased, or damaged plants as soon as the problem is noticed. More information on pruning woody plants can be found in Virginia Cooperative Extension publications 430-455 through 430-462 (see References).
- Prune the foliage of perennials when they die back for the winter and ornamental grasses before new growth begins in the spring.
- Remove or spot treat weeds as necessary.
- Water the garden during its establishment and extended dry periods. One inch of water per week is recommended.

Plant Lists

Trees, shrubs, and perennials are listed with both their common and *scientific* names. Ask at local garden centers for specific cultivars, varieties, and size at maturity.

Trees

Use trees only in rain gardens larger than 150 square feet.

Alder	<i>Alnus serrulata (glutinosa)</i>
Arborvitae	<i>Thuja occidentalis</i>
Atlantic White Cedar	<i>Chamaecyparis thyoides</i>
Austrian Pine	<i>Pinus nigra</i>
Bald Cypress	<i>Taxodium distichum</i>
Black Gum	<i>Nyssa sylvatica</i>
Carolina Silverbell	<i>Halesia tetraptera</i>
Common Persimmon	<i>Diospyros virginicus</i>
Dawn Redwood	<i>Metasequoia glyptostroboides</i>
Downy Serviceberry	<i>Amelanchier arborea</i>
Eastern Redbud	<i>Cercis canadensis</i>
Eastern Red Cedar	<i>Juniperus virginiana</i>
Green Ash	<i>Fraxinus pennsylvanica</i>
Hackberry	<i>Celtis occidentalis</i>
Hornbeam	<i>Carpinus caroliniana</i>
Japanese Cryptomeria	<i>Cryptomeria japonica</i>
Japanese Zelkova	<i>Zelkova serrata</i>
Katsura Tree	<i>Cercidiphyllum japonicum</i>

Lacebark Elm	<i>Ulmus parvifolia</i>
Loblolly Pine	<i>Pinus taeda</i>
Planetrees (Sycamores)	<i>Platanus</i> spp.
Red Maple	<i>Acer rubrum</i>
River Birch	<i>Betula nigra</i>
Swamp White Oak	<i>Quercus bicolor</i>
Sweetbay Magnolia	<i>Magnolia virginiana</i>
Sweetgum	<i>Liquidambar styraciflua</i>
Water Oak	<i>Quercus nigra</i>
Weeping Willow	<i>Salix babylonical/alba</i>
Willow Oak	<i>Quercus phellos</i>
Witch Hazel	<i>Hamamelis virginiana</i>
Yaupon Holly	<i>Ilex vomitoria</i>

Shrubs

American Beautyberry	<i>Callicarpa americana</i>
Anise	<i>Illicium parvifolium</i>
Arrowwood	<i>Viburnum dentatum</i>
Bottlebrush Buckeye	<i>Aesculus parviflora</i>
Buttonbush	<i>Cephalanthus occidentalis</i>

Carolina Allspice	<i>Calycanthus floridus</i>
Chokeberry	<i>Aronia arbutifolia</i>
Cranberrybushes	<i>Viburnum opulus/trilobum</i>
Devilwood	<i>Osmanthus americana</i>
Dogwoods	<i>Cornus amomum/racemosam/sericea</i>
Elderberry	<i>Sambucus canadensis</i>
False Indigo	<i>Amorpha fruticosa</i>
Fetterbush	<i>Leucothoe racemosa</i>
Groundsel Bush	<i>Baccharis halimifolia</i>
Highbush Blueberry	<i>Vaccinium corymbosum</i>
Inkberry	<i>Ilex glabra</i>
Leucothoes	<i>Leucothoe axillaris/fontanesiana</i>
Oakleaf Hydrangea	<i>Hydrangea quercifolia</i>
Possumhaw	<i>Ilex decidua</i>
Rose of Sharon	<i>Hibiscus syriacus</i>
Shadblow Serviceberry	<i>Amelanchier canadensis</i>
Spicebush	<i>Lindera benzoin</i>
Steeplebush	<i>Spiraea tomentosa</i>
Summersweet Clethra	<i>Clethra alnifolia</i>
Swamp Azalea	<i>Rhododendron viscosum</i>
Swamp Rose	<i>Rosa palustris</i>
Virginia Sweetspire	<i>Itea virginica</i>
Wax Myrtles	<i>Myrica cerifera/pennsylvanicum</i>
Willows	<i>Salix caprea/discolor/matsudana sachalinensis/purpurea</i>
Winterberry	<i>Ilex verticillata</i>

Perennials

Arrowhead	<i>Sagittaria latifolia</i>
Asters	<i>Aster</i> spp.
Beardtongue	<i>Penstemon digitalis</i>
Beebalm	<i>Monarda didyma</i>
Blackeyed Susan	<i>Rudbeckia hirta</i>
Blue Lobelia	<i>Lobelia siphilitica</i>
Bluestar	<i>Amsonia tabernaemontana</i>
Calla Lily	<i>Zantedeschia</i> spp.
Canna Lily	<i>Canna</i> spp.
Cardinal Flower	<i>Lobelia cardinalis</i>
Crinum Lily	<i>Crinum</i> spp.
Daylilies	<i>Hemerocallis</i> spp.
Gingers	<i>Hedychium</i> spp.
Goldenrod	<i>Solidago flexicaulis</i>
Hardy Begonia	<i>Begonia grandis</i>
Hibiscus	<i>Hibiscus coccineus/moscheutos</i>
Ironweed	<i>Vernonia noveboracensis</i>
Irises	<i>Iris lousiana/pseudacorus/versicolor/virginica</i>
Joe-Pye Weed	<i>Eupatorium</i> spp.
Leopard Plant	<i>Ligularia tussilaginea</i>

Liatris	<i>Liatris spicata</i>
Lilyturf	<i>Liriope muscari</i>
Lizard Tail	<i>Saururus cernuus</i>
Lungwort	<i>Pulmonaria</i> spp.
Marsh Marigold	<i>Caltha palustris</i>
Monkey Flower	<i>Mimulus ringens</i>
Obedient Plant	<i>Physotegia virginiana</i>
Pickerelweed	<i>Pontederia cordata</i>
Plantain Lily	<i>Hosta</i> spp.
Primroses	<i>Primula</i> spp.
Rain Lilies	<i>Zephyranthes</i> spp.
Red Columbine	<i>Aquilegia canadensis</i>
Siberian Bugloss	<i>Brunnera macrophylla</i>
Spiderwort	<i>Tradescantia</i> spp.
Strawberry Begonia	<i>Saxifraga stolonifera</i>
Swamp Milkweed	<i>Asclepias incarnata</i>
Swamp Sunflower	<i>Helianthus angustifolius</i>
Turtleheads	<i>Chelone lyonii/obliqua</i>
Virginia Bluebells	<i>Mertensia virginica</i>
Wild Ginger	<i>Asarum canadense</i>
Windflowers	<i>Anemone</i>

Ferns

Christmas Fern	<i>Polystichum acrostichoides</i>
Cinnamon Fern	<i>Osmunda cinnamomea</i>
Holly Fern	<i>Cyrtomium falcatum</i>
Japanese Painted Fern	<i>Athyrium nipponicum</i>
Lady Fern	<i>Athyrium felix-femina</i>
Royal Fern	<i>Osmunda regalis</i>
Tassel Fern	<i>Polystichum braunii</i>
Wood Ferns	<i>Dryopteris</i> spp.

Grasses and Grass-like

Broom Sedge	<i>Andropogon virginicus</i>
Feather Reed Grass	<i>Calamagrostis acutiflora</i>
Foxtail Grass	<i>Alopecurus pratensis</i>
Rushes	<i>Juncus</i> spp.
Sedges	<i>Carex</i> spp.
Sweetflag	<i>Acorus</i> spp.
Switchgrass	<i>Panicum virgatum</i>

Groundcovers

Bugleweed	<i>Ajuga</i> spp.
Foamflower	<i>Tiarella cordifolia</i>
Green and Gold	<i>Chrysogonum virginianum</i>
Lilyturf	<i>Liriope spicata</i>
Mazus	<i>Mazus reptans</i>
Plumbago	<i>Ceratostigma plumbaginoides</i>
St. Johnswort	<i>Hypericum calycinum</i>

References

Rain Gardens, A Landscape Tool to Improve Water Quality; Virginia Department of Forestry Publication VDOF 000127, <http://www.dof.virginia.gov/>

Rain Gardens, Virginia Department of Forestry, <http://www.dof.virginia.gov/rfb/rain-gardens.shtml>

Backyard Rain Gardens, North Carolina Cooperative Extension, <http://www.bae.ncsu.edu/topic/raingarden/>

Rain Gardens, University of Wisconsin-Extension, <http://clean-water.uwex.edu/pubs/raingarden/index.html>

Rain Gardens, Rainscapes, <http://209.142.214.237/rain-scapes/garden.htm>

Rain Gardens of West Michigan, <http://www.raingardens.org/Index.php>

Tree and Shrub Planting Guidelines, Virginia Cooperative Extension publication 430-295, <http://pubs.ext.vt.edu/430-295/>

A Guide to Successful Pruning: Pruning Basics and Tools, Virginia Cooperative Extension publication 430-455, <http://pubs.ext.vt.edu/430-455/>

A Guide to Successful Pruning, Pruning Deciduous Trees, Virginia Cooperative Extension publication 430-456, <http://pubs.ext.vt.edu/430-456/>

A Guide to Successful Pruning, Pruning Evergreen Trees, Virginia Cooperative Extension publication 430-457, <http://pubs.ext.vt.edu/430-457/>

A Guide to Successful Pruning: Stop Topping Trees!, Virginia Cooperative Extension publication 430-458, <http://pubs.ext.vt.edu/430-458/>

A Guide to Successful Pruning, Pruning Shrubs, Virginia Cooperative Extension publication 430-459, <http://pubs.ext.vt.edu/430-459/>

A Guide to Successful Pruning, Deciduous Tree Pruning Calendar, Virginia Cooperative Extension publication 430-460, <http://pubs.ext.vt.edu/430-460/>

A Guide to Successful Pruning, Evergreen Tree Pruning Calendar, Virginia Cooperative Extension publication 430-461, <http://pubs.ext.vt.edu/430-461/>

A Guide to Successful Pruning, Shrub Pruning Calendar,

Virginia Cooperative Extension publication 430-462, <http://pubs.ext.vt.edu/430-462/>

Editorial Contributors

Barry Fox, Extension Specialist, Virginia State University

Adria Bordas, Virginia Cooperative Extension Agent
Fairfax County

Karen Carter, Virginia Cooperative Extension Agent
Henrico County

JoAnne Gordon, Horticulturist, City of Norfolk

