

Native Plants of the Northern Neck

Plant
NNK Natives
Go Native – Grow Native

Monarch Butterflies Need Your Help!

Grow Some Milkweed

Monarch butterfly populations have dramatically declined over the past few years for several reasons. One very important reason is the lack of milkweed plants in their breeding areas including the Northern Neck! Why do monarchs need milkweed to survive? They lay their eggs on milkweed and that is the only food their caterpillars will eat.

Monarchs face other challenges, too. They migrate huge distances, which is very risky, and when they get to their wintering grounds, they often find that habitat diminished.

So, monarchs need all the support they can get. You can help by growing milkweed and other native plants that provide nectar for the adults.

Milkweeds native to the Northern Neck are:

Asclepias incarnata, Swamp Milkweed, see page 17

Asclepias syriaca, Common Milkweed

Asclepias tuberosa, Butterfly-weed, see page 17

For more information on Monarch Butterflies,
see www.monarchwatch.org or
<http://www.dcr.virginia.gov/save-the-monarch.shtml>.

Northern Neck Native Plants

Whether you want to put in a flower garden or establish the landscape around your home there are many varieties of Northern Neck native plants from which to choose. Native plants not only offer practical, cost effective, environmental benefits over non-native plants but many provide an appealing display of foliage and flowers that surpass non-native ornamentals.

Plants native to Virginia's Northern Neck are those that were part of the local ecology prior to European settlement and are adapted to the local soils and climate conditions. Consequently, they often tolerate varying conditions found on the Northern Neck, such as drought and flooding. They usually require less watering, fertilization and pesticide application than non-native plants.

Many mutual relationships exist among native plants and local wildlife. Birds, butterflies, native bees and other beneficial

insects obtain valuable food and shelter from native plants and, in turn, often serve as pollinators. Small mammals also find sustenance from and seek the protection of native plants.

Although this guide is not comprehensive, the Northern Neck native plants featured here were selected because they are attractive, relatively easy for the home gardener to acquire, easy to maintain, and offer various benefits to wildlife and the environment. Join an increasing number of gardeners who have discovered that Virginia's Northern Neck natives can be a wonderful addition to gardening and landscaping plans.

A comprehensive list of native plants of the Northern Neck is available at the Northern Neck Chapter of the Virginia Native Plant Society website under the Plant NNK Natives button. See www.nnnps.org.

Several species of orchids are also native to the Northern Neck. We have not included the orchids in our list because they are not easy to propagate or transplant. If you find native orchids growing naturally, please do not disturb them.

This guide to Northern Neck native plants is provided through the **Plant NNK Natives: Go Native—Grow Native** campaign, supported by the Virginia Coastal Zone Management Program and developed with the assistance of a planning team of the following partners

Northern Neck Chapter of the Virginia Native Plant Society
lead organization

Northern Neck Audubon Society
Northern Neck Land Conservancy
Northern Neck Master Gardeners
Northern Neck Master Naturalists
Northern Neck Planning District Commission
Northern Neck Soil & Water Conservation District
Rappahannock Wildlife Refuge Friends
The Chesapeake Bay Garden Club
The Garden Club of the Northern Neck
The Rappahannock Garden Club
The Westmoreland Garden Club
Virginia Coastal Zone Management Program
Virginia Department of Conservation & Recreation

These businesses are partners in the
Plant NNK Natives: Go Native—Grow Native campaign

Allison's Ace Hardware, Lottsburg
Beale's Landscaping, LLC, Kilmarnock
Booth's Landscaping Company, Kilmarnock
Boxcroft Nursery, Reedville
Down to Earth Garden Center, White Stone
Edwards Produce, Wicomico Church
Farm & Home Supply, Kilmarnock
Garner's Produce, Warsaw
Judy Ripley, Landscape Design Consultant
Kemper Nursery, Farnham
Miller Greenhouses, Inc., Tappahannock
Murphy's Hardware, Garden, Feed and Seed, Mt. Holly
Ransone's Nursery and Maintenance Inc., Kilmarnock
Sassafras Farm, Hayes
(as of printing)

Cover Photos

Main Photo: *Callicarpa americana*, American Beauty-berry
Top right: *Rhododendron atlanticum*, Dwarf Azalea
Middle right: *Packera aurea*, Golden Ragwort
Lower right: *Symphytotrichum novi-belgii*, New York Aster

Northern Neck
Audubon Society

The Plant NNK Natives campaign is a part of a Virginia coast-wide native plant marketing initiative being coordinated and funded by the Virginia Coastal Zone Management Program. This guide to Northern Neck native plants is an adaptation of "Native Plants of Accomack and Northampton Counties," a regional native plant guide produced by the Virginia Coastal Zone Management Program for the Eastern Shore through the Plant ES Natives campaign.

Design and printing of the "Native Plants of the Northern Neck" guide were funded, in part, by the Virginia Coastal Zone Management Program (DEQ) through a federal Coastal Zone Management Act grant from the National Oceanic and Atmospheric Administration, U.S. Department of Commerce. Additional funding was provided by the Northern Neck Audubon Society and the Northern Neck Chapter of the Virginia Native Plant Society.

Native plant information provided by the following sources

Digital Atlas of the Virginia Flora

Flora of Virginia

USDA Plants Database (United States Department of Agriculture)

Lady Bird Johnson Wildflower Center at the University of Austin

Division of Natural Heritage - Virginia Department of Conservation
and Recreation

Chesapeake Bay Watershed Native Plants for Wildlife and

Habitat Conservation (U.S. Fish and Wildlife Service)

Native Plants of Accomack and Northampton produced

by the Plant ES Natives campaign.

Special thanks to

Paula Boundy, Barbara Brecher, Gary Chafin, Nick Ferriter, Carol Hammer, Anne Olsen, Janet Pawlukiewicz and Jeff Wainscott without whom this guide would not be so informative and attractive!

Virginia Witmer, Virginia Coastal Zone Management Program,
for her invaluable assistance in production of this guide.

Ted Munns, President, and the Board of Directors of the Northern Neck Chapter
of the Virginia Native Plant Society for their whole-hearted support of this project.

Design/Brecher Design Group

Editing/Janet Pawlukiewicz

Photo Selection and Editing/Carol Hammer

Also thanks to our wonderful native plant photographers,
photo credits are on inside back cover.

Visit us on the Web

Plant NNK Native: Go Native—Grow Native at NNNPS.org

Virginia Coastal Zone Management Program at
deq.virginia.gov/Programs/CoastalZoneManagement.aspx

*Every effort has been made to provide accurate information.
Errors will be corrected in future editions. Edition Two 7/15 3M*

Table of Contents

Partners and Acknowledgments	4
Plant NNK Natives	
Go Native—Grow Native Campaign	7
List of Northern Neck Native Plants	9
Highlighted Northern Neck Plants	16
Herbaceous Plants	17
Ferns	27
Grasses and Grass-like Plants	28
Vines	30
Shrubs	32
Small and Medium Trees	37
Large Trees	39
More Information Available	43
Native Plant Alternatives to Invasive Plants	44
Demonstration Gardens on the Northern Neck	46
Photo Credits	47

Plant NNK Natives: Go Native–Grow Native Campaign

The **Plant NNK Natives: Go Native – Grow Native** campaign seeks to inspire Northern Neck residents and businesses to use native plants in their gardens and protect native vegetation in the landscape. Northern Neck native plants are indigenous; that is, they were likely growing in one or more of the four Northern Neck Counties (Lancaster, Northumberland, Richmond and Westmoreland) before European settlers came to the area.

The organizations supporting the **Go Native – Grow Native** campaign (listed on page 4) believe that native plants provide many ecological benefits. For example, they serve as sources

of food (berries, seeds, nectar) and habitat year round for resident and migratory birds. They also provide energy sources and host plants for many pollinators and their larvae, which in turn become bird food. Native plants need

less watering, so they assist in water conservation efforts important to maintaining a potable water supply on the Neck. Like most plants, they absorb nutrients and soak up water before it runs off the ground, helping to prevent stream pollution. And, they typically require less fertilizer and fewer pesticides than non-native plants, thus reducing the introduction of pollutants to the environment.

Go Native – Grow Native campaign activities will increase both the demand for and supply of Northern Neck native plants.

In addition to this guide, products include:

- New educational signage on native plants found in local demonstration gardens
- Native plant identification tags and promotional banners for partner retail establishments to help gardeners identify native plants for their gardens
- “Native Plant of the Month” feature articles in local newspapers
- A website to provide up-to-date information on activities and educational materials of the **Go Native – Grow Native** campaign. Visit nnnps.org
- A table-top exhibit for use at special events
- *Garden Plans* for sunny and shady gardens, available at NNNPS.org
- Specialized guides on *Deer Resistant Northern Neck Native Plants*, *Salt Tolerant Northern Neck Native Plants* and *Native Plants for Northern Neck Bay-Friendly Properties*, all available at NNNPS.org
- *Comprehensive List of Northern Neck Native Plants*, available at NNNPS.org

Northern Neck Native Plants

(Partial List) *

All the plants in this list are indigenous to the Northern Neck of Virginia, according to the most recent research available (*Flora of Virginia* and the *Digital Atlas of the Virginia Flora* at vaplantatlas.org). They were probably growing here prior to European colonization.

Plant names in *Green* and **Boldface** are highlighted in the next section of this guide starting on page 16.

They have been selected because they are likely to do well in your garden, have special wildlife benefits and are relatively easy to purchase or propagate.

Herbaceous Plants

<i>Scientific Name</i>	Common Name
<i>Achillea millefolium</i>	Common Yarrow
<i>Actaea pachypoda</i>	Doll's Eyes
<i>Actaea racemosa</i>	Bugbane
<i>Agalinis purpurea</i>	Purple False Foxglove
<i>Ageratina altissima</i>	White Snakeroot
<i>Anemone quinquefolia</i>	Wood Anemone
<i>Anemone virginiana</i>	Thimbleweed
<i>Antennaria plantaginifolia</i>	Plantain-leaf Pussytoes
<i>Antennaria solitaria</i>	Single-head Pussytoes
<i>Aquilegia canadensis</i>	Eastern Red Columbine (page 17)
<i>Aralia nudicaulis</i>	Wild Sarsaparilla
<i>Arisaema triphyllum</i>	Common Jack-in-the-pulpit (page 17)
<i>Asarum canadense</i>	Common Wild Ginger
<i>Asclepias incarnata</i>	Swamp Milkweed (page 17)
<i>Asclepias syriaca</i>	Common Milkweed
<i>Asclepias tuberosa</i>	Butterfly-weed (page 17)
<i>Baptisia tinctoria</i>	Yellow Wild Indigo (page 18)
<i>Bidens cernua</i>	Nodding Beggar-ticks
<i>Caltha palustris</i>	Marsh Marigold (page 18)
<i>Caulophyllum thalictroides</i>	Blue Cohosh
<i>Chamaecrista fasciculata</i>	Common Partridge-pea
<i>Chelone glabra</i>	White Turtlehead (page 18)
<i>Chimaphila maculata</i>	Striped Wintergreen
<i>Chrysopsis mariana</i>	Maryland Golden-aster (page 18)
<i>Claytonia virginica</i>	Spring Beauty
<i>Clitoria mariana</i>	Butterfly Pea
<i>Conoclinium coelestinum</i>	Mistflower (page 19)
<i>Coreopsis lanceolata</i>	Long-stalk Coreopsis
<i>Desmodium paniculatum</i>	Narrow-leaf Tick-trefoil

* For a comprehensive listing of Northern Neck Native Plants click on the Plant NNK Native Plants button at NNNPS.org

Herbaceous Plants

<i>Scientific Name</i>	Common Name
<i>Equisetum arvense</i>	Field Horsetail
<i>Equisetum hyemale</i>	Tall Scouring Rush
<i>Eupatorium hyssopifolium</i>	Hyssop-leaf Thoroughwort
<i>Eupatorium perfoliatum</i>	Boneset
<i>Eurybia divaricata</i>	White Wood Aster
<i>Eutrochium dubium</i>	Three-nerved Joe-pye-weed (page 19)
<i>Eutrochium fistulosum</i>	Hollow Joe-pye-weed
<i>Eutrochium purpureum</i>	Sweet-scented Joe-pye-weed
<i>Geranium carolinianum</i>	Carolina Geranium
<i>Helenium autumnale</i>	Common Sneezeweed (page 19)
<i>Helianthus divaricatus</i>	Woodland Sunflower
<i>Heuchera americana</i>	American Alumroot
<i>Hexastylis virginica</i>	Virginia Heartleaf (page 19)
<i>Hieracium venosum</i>	Rattlesnake Weed
<i>Hibiscus moscheutos</i>	Swamp Rose-mallow (page 20)
<i>Houstonia caerulea</i>	Common Bluets
<i>Houstonia purpurea</i>	Summer Bluets
<i>Hydrophyllum virginianum</i>	Virginia Waterleaf
<i>Hypericum gentianoides</i>	Pineweed, Orange-grass
<i>Hypericum mutilum</i>	Dwarf St. John's-wort
<i>Hypericum punctatum</i>	Spotted St.-John's-wort
<i>Impatiens capensis</i>	Orange Jewelweed
<i>Ionactis linariifolia</i>	Stiff-leaved Aster
<i>Iris versicolor</i>	Northern Blue Flag (page 20)
<i>Iris virginica</i>	Virginia Blue Flag
<i>Kosteletzkya pentacarpos</i>	Seashore Mallow (page 20)
<i>Lespedeza capitata</i>	Round-headed Lespedeza
<i>Liatris pilosa</i>	Grass-leaf Gayfeather
<i>Lilium superbum</i>	Turk's-cap Lily (page 20)

<i>Scientific Name</i>	Common Name
<i>Limonium carolinianum</i>	Sea Lavender (page 21)
<i>Lobelia cardinalis</i>	Cardinal Flower (page 21)
<i>Lobelia siphilitica</i>	Great Blue Lobelia (page 21)
<i>Lupinus perennis</i>	Sundial Lupine (page 21)
<i>Maianthemum racemosum</i>	False Solomon's-seal
<i>Medeola virginiana</i>	Indian Cucumber-root
<i>Micranthes virginiensis</i>	Early Saxifrage
<i>Mimulus ringens</i>	Square-stemmed Monkeyflower
<i>Mitchella repens</i>	Partridge-berry (page 22)
<i>Mitella diphylla</i>	Two-leaved Miterwort
<i>Monarda punctata</i>	Spotted Beebalm
<i>Nuphar advena</i>	Common Spatterdock
<i>Nuttallanthus canadensis</i>	Blue Toadflax
<i>Nymphaea odorata</i>	White Water-lily
<i>Oenothera biennis</i>	Common Evening-Primrose
<i>Oenothera fruticosa</i>	Southern Sundrops (page 22)
<i>Opuntia humifusa</i>	Eastern Prickly-pear (page 22)
<i>Orontium aquaticum</i>	Golden Club
<i>Osmorhiza longistylis</i>	Aniseroot
<i>Packera aurea</i>	Golden Ragwort (page 22)
<i>Peltandra virginica</i>	Arrow-arum
<i>Penstemon laevigatus</i>	Smooth Beard-tongue
<i>Phlox paniculata</i>	Garden Phlox (page 23)
<i>Physostegia virginiana</i>	Northern Obedient-plant
<i>Podophyllum peltatum</i>	Mayapple (page 23)
<i>Polygonatum biflorum</i>	Solomon's-seal (page 23)
<i>Pontederia cordata</i>	Pickerelweed (page 23)
<i>Pycnanthemum incanum</i>	Hoary Mountain-mint
<i>Pycnanthemum tenuifolium</i>	Narrow-leaf Mountain-mint

Herbaceous Plants

<i>Scientific Name</i>	Common Name	<i>Scientific Name</i>	Common Name
<i>Rhexia virginica</i>	Virginia Meadow Beauty (page 24)	<i>Symphyotrichum pilosum</i>	White Old-field Aster
<i>Rudbeckia hirta</i>	Black-eyed Susan (page 24)	<i>Symplocarpus foetidus</i>	Skunk Cabbage
<i>Rudbeckia laciniata</i>	Cut-leaf Cornflower	<i>Thalictrum pubescens</i>	Common Tall Meadow-rue
<i>Rudbeckia triloba</i>	Brown-eyed Susan (page 24)	<i>Thalictrum thalictroides</i>	Rue-anemone
<i>Ruellia caroliniensis</i>	Carolina Wild-petunia (page 24)	<i>Trillium pusillum</i>	Virginia Least Trillium
<i>Sabatia angularis</i>	Rose-pink	<i>Uvularia perfoliata</i>	Perfoliate Bellwort
<i>Sagittaria latifolia</i>	Broad-leaved Arrowhead	<i>Uvularia sessilifolia</i>	Sessile Bellwort
<i>Salvia lyrata</i>	Lyre-leaf Sage (page 25)	<i>Veratrum virginicum</i>	Virginia Bunchflower
<i>Sanguinaria canadensis</i>	Bloodroot	<i>Veratrum viride</i>	Green Hellebore
<i>Saururus cernuus</i>	Lizard's-tail, Water-dragon (page 25)	<i>Verbena hastata</i>	Blue Vervain
<i>Scutellaria elliptica</i>	Hairy Skullcap	<i>Vernonia noveboracensis</i>	New York Ironweed (page 26)
<i>Scutellaria integrifolia</i>	Hyssop Skullcap	<i>Viola cucullata</i>	Marsh Blue Violet
<i>Sericocarpus asteroides</i>	Toothed White-top Aster	<i>Viola labradorica</i>	Dog Violet
<i>Silene stellata</i>	Starry Champion	<i>Viola pedata</i>	Bird's-foot Violet (page 26)
<i>Sisyrinchium angustifolium</i>	Narrow-leaved Blue-eyed-grass (page 25)	<i>Viola sagittata</i>	Arrow-leaved Violet
<i>Sisyrinchium atlanticum</i>	Eastern Blue-eyed-grass	<i>Viola sororia</i>	Common Blue Violet
<i>Solidago altissima</i>	Tall Goldenrod	<i>Yucca filamentosa</i>	Common Yucca
<i>Solidago caesia</i> var. <i>caesia</i>	Blue-stemmed Goldenrod		
<i>Solidago juncea</i>	Early Goldenrod		
<i>Solidago nemoralis</i> var. <i>nemoralis</i>	Gray Goldenrod		
<i>Solidago odora</i>	Sweet Goldenrod		
<i>Solidago pinetorum</i>	Small's Goldenrod		
<i>Solidago rugosa</i>	Rough-stemmed Goldenrod		
<i>Solidago sempervirens</i>	Seaside Goldenrod (page 25)		
<i>Symphyotrichum grandiflorum</i>	Large-flowered Aster		
<i>Symphyotrichum laeve</i> var. <i>laeve</i>	Smooth Blue Aster		
<i>Symphyotrichum novi-belgii</i>	New York Aster (page 26)		

Ferns

<i>Scientific Name</i>	<i>Common Name</i>
<i>Adiantum pedatum</i>	Northern Maidenhair Fern
<i>Asplenium platyneuron</i>	Ebony Spleenwort
<i>Athyrium asplenioides</i>	Southern Lady Fern
<i>Botrypus virginianus</i>	Rattlesnake Fern
<i>Dennstaedtia punctilobula</i>	Hay-scented Fern
<i>Dryopteris cristata</i>	Crested Wood Fern
<i>Dryopteris intermedia</i>	Evergreen Wood Fern
<i>Dryopteris marginalis</i>	Marginal Wood Fern
<i>Onoclea sensibilis</i>	Sensitive Fern (page 27)
<i>Osmunda spectabilis</i>	Royal Fern (page 27)
<i>Osmundastrum cinnamomeum</i>	Cinnamon Fern (page 27)
<i>Polystichum acrostichoides</i>	Christmas Fern (page 27)
<i>Pteridium aquilinum</i>	Southern Bracken Fern
<i>Thelypteris palustris</i>	Marsh Fern
<i>Woodwardia areolata</i>	Netted Chain Fern
<i>Woodwardia virginica</i>	Virginia Chain Fern

Grass and Grass-Like Plants

<i>Scientific Name</i>	<i>Common Name</i>
<i>Agrostis perennans</i>	Autumn Bentgrass
<i>Ammophila breviligulata</i>	American Beach Grass
<i>Andropogon glomeratus</i>	Bushy Bluestem (page 28)
<i>Andropogon virginicus</i>	Broomstraw
<i>Arundinaria tecta</i>	Switch Cane
<i>Carex crinita</i>	Long-fringed Sedge
<i>Carex lurida</i>	Sallow Sedge
<i>Carex scoparia</i>	Broom Sedge
<i>Carex stricta</i>	Tussock Sedge (page 28)
<i>Carex vulpinoidea</i>	Fox Sedge
<i>Chasmanthium latifolium</i>	River Oats
<i>Danthonia sericea</i>	Silky Oatgrass
<i>Danthonia spicata</i>	Poverty Oatgrass
<i>Dichanthelium clandestinum</i>	Deer-Tongue Grass
<i>Dichanthelium commutatum</i>	Variable Panic Grass
<i>Distichlis spicata</i>	Saltgrass
<i>Dulichium arundinaceum</i>	Three-way Sedge
<i>Elymus hystrix</i>	Bottlebrush Grass
<i>Elymus virginicus</i>	Virginia Wild Rye
<i>Eragrostis spectabilis</i>	Purple Lovegrass
<i>Juncus canadensis</i>	Canadian Rush
<i>Juncus effusus</i>	Common Rush (page 28)
<i>Juncus roemerianus</i>	Black Needle Rush
<i>Leersia oryzoides</i>	Rice Cutgrass
<i>Luzula multiflora</i>	Common Woodrush
<i>Panicum amarum</i>	Southern Seabeach Grass
<i>Panicum virgatum</i>	Switchgrass (page 28)
<i>Schizachyrium scoparium</i>	Little Bluestem (page 29)
<i>Schoenoplectus pungens</i>	Common Threesquare

Grass and Grass-Like Plants

Scientific Name	Common Name
<i>Schoenoplectus tabernaemontani</i>	Soft-stem Bulrush (page 29)
<i>Scirpus cyperinus</i>	Woolgrass (page 29)
<i>Sparganium americanum</i>	American Bur-reed
<i>Spartina alterniflora</i>	Saltmarsh Cordgrass (page 29)
<i>Spartina cynosuroides</i>	Big Cordgrass
<i>Spartina patens</i>	Saltmeadow Hay
<i>Spartina pectinata</i>	Freshwater Cordgrass
<i>Tridens flavus</i>	Purpletop, Tall Redtop
<i>Tripsacum dactyloides</i>	Eastern Gammagrass
<i>Typha latifolia</i>	Common Cattail
<i>Zizania aquatica</i>	Southern Wild Rice

Vines

Scientific Name	Common Name
<i>Bignonia capreolata</i>	Cross-vine (page 30)
<i>Campsis radicans</i>	Trumpet-creeper (page 30)
<i>Celastrus scandens</i>	American Bittersweet
<i>Clematis virginiana</i>	Virgin's-bower (page 30)
<i>Decumaria barbara</i>	Climbing Hydrangea
<i>Gelsemium sempervirens</i>	Carolina Jessamine (page 30)
<i>Lonicera sempervirens</i>	Coral Honeysuckle (page 31)
<i>Mikania scandens</i>	Climbing Hempweed
<i>Parthenocissus quinquefolia</i>	Virginia-creeper (page 31)
<i>Passiflora incarnata</i>	Purple Passionflower (page 31)
<i>Wisteria frutescens</i>	American Wisteria (page 31)

Shrubs

Scientific Name	Common Name
<i>Aralia spinosa</i>	Devil's Walking-stick
<i>Aronia arbutifolia</i>	Red Chokeberry (page 32)
<i>Aronia melanocarpa</i>	Black Chokeberry
<i>Baccharis halimifolia</i>	High-tide Bush (page 32)
<i>Callicarpa americana</i>	American Beauty-berry (page 32)
<i>Ceanothus americanus</i>	New Jersey Tea
<i>Cephalanthus occidentalis</i>	Buttonbush (page 32)
<i>Clethra alnifolia</i>	Sweet Pepperbush (page 33)
<i>Cornus amomum</i>	Silky Dogwood (page 33)
<i>Epigaea repens</i>	Trailing Arbutus
<i>Eubotrys racemosus</i>	Fetterbush
<i>Euonymus americanus</i>	Heart's-a-bustin' (page 33)
<i>Gaylussacia baccata</i>	Black Huckleberry
<i>Gaylussacia frondosa</i>	Dangleberry
<i>Hamamelis virginiana</i>	Witch Hazel (page 33)
<i>Hydrangea arborescens</i>	Wild Hydrangea (page 34)
<i>Ilex glabra</i>	Inkberry
<i>Ilex laevigata</i>	Smooth Winterberry
<i>Ilex verticillata</i>	Winterberry (page 34)
<i>Itea virginica</i>	Virginia Sweetspire (page 34)
<i>Iva frutescens</i>	Marsh-elder
<i>Kalmia latifolia</i>	Mountain Laurel
<i>Lindera benzoin</i>	Spicebush (page 34)
<i>Lyonia ligustrina</i>	Maleberry
<i>Lyonia mariana</i>	Staggerbush (page 35)
<i>Morella caroliniensis</i>	Evergreen Bayberry
<i>Morella cerifera</i>	Wax Myrtle (page 35)
<i>Morella pensylvanica</i>	Northern Bayberry

Shrubs

<i>Scientific Name</i>	Common
Name	
<i>Rhododendron atlanticum</i>	Dwarf Azalea (page 35)
<i>Rhododendron periclymenoides</i>	Pinxterbloom Azalea
<i>Rhododendron viscosum</i>	Swamp Azalea
<i>Rhus copallinum</i>	Winged Sumac
<i>Rhus glabra</i>	Smooth Sumac
<i>Rhus typhina</i>	Staghorn Sumac
<i>Rosa carolina</i>	Pasture Rose
<i>Rosa palustris</i>	Swamp Rose (page 35)
<i>Salix humilis</i>	Upland Willow
<i>Sambucus canadensis</i>	Common Elderberry (page 36)
<i>Spiraea tomentosa</i>	Steeplebush
<i>Stewartia ovata</i>	Mountain Stewartia
<i>Vaccinium pallidum</i>	Early Lowbush Blueberry (page 36)
<i>Vaccinium stamineum</i>	Deerberry
<i>Viburnum acerifolium</i>	Maple-leaf Viburnum
<i>Viburnum dentatum</i>	Arrow-wood (page 36)
<i>Viburnum nudum</i>	Possum-haw (page 36)
<i>Viburnum prunifolium</i>	Black Haw (page 37)

Small/Medium Tree

<i>Scientific Name</i>	Common Name
<i>Alnus serrulata</i>	Smooth Alder
<i>Amelanchier arborea</i>	Downy Serviceberry (page 37)
<i>Amelanchier canadensis</i>	Canadian Serviceberry
<i>Asimina triloba</i>	Pawpaw
<i>Carpinus caroliniana</i>	American Hornbeam, Muscle Tree
<i>Castanea pumila</i>	Allegheny Chinquapin (page 37)
<i>Cercis canadensis</i>	Eastern Redbud (page 38)
<i>Chionanthus virginicus</i>	Fringetree (page 38)
<i>Cornus alternifolia</i>	Pagoda Dogwood
<i>Cornus florida</i>	Flowering Dogwood (page 38)
<i>Crataegus crus-galli</i>	Cockspur Hawthorn
<i>Ilex opaca</i>	American Holly (page 38)
<i>Magnolia virginiana</i>	Sweetbay Magnolia (page 39)
<i>Morus rubra</i>	Red Mulberry
<i>Salix nigra</i>	Black Willow (page 39)

Large Trees

<i>Scientific Name</i>	Common Name	<i>Scientific Name</i>	Common Name
<i>Acer negundo</i>	Eastern Boxelder	<i>Quercus falcata</i>	Southern Red Oak
<i>Acer rubrum</i>	Red Maple (page 39)	<i>Quercus marilandica</i>	Blackjack Oak
<i>Betula nigra</i>	River Birch (page 39)	<i>Quercus michauxii</i>	Swamp Chestnut Oak
<i>Carya cordiformis</i>	Bitternut Hickory	<i>Quercus montana</i>	Chestnut Oak
<i>Carya glabra</i>	Pignut Hickory	<i>Quercus muehlenbergii</i>	Chinquapin Oak
<i>Carya tomentosa</i>	Mockernut Hickory (page 40)	<i>Quercus nigra</i>	Water Oak
<i>Celtis occidentalis</i>	Common Hackberry	<i>Quercus palustris</i>	Pin Oak
<i>Diospyros virginiana</i>	American Persimmon (page 40)	<i>Quercus phellos</i>	Willow Oak
<i>Fagus grandifolia</i>	American Beech (page 40)	<i>Quercus rubra</i>	Northern Red Oak
<i>Fraxinus americana</i>	White Ash	<i>Quercus stellata</i>	Post Oak
<i>Fraxinus pennsylvanica</i>	Green Ash	<i>Quercus velutina</i>	Black Oak
<i>Juglans nigra</i>	Black Walnut	<i>Robinia pseudoacacia</i>	Black Locust
<i>Juniperus virginiana</i>	Eastern Red Cedar (page 40)	<i>Sassafras albidum</i>	Sassafras (page 42)
<i>Liquidambar styraciflua</i>	Sweetgum	<i>Taxodium distichum</i>	Bald-cypress (page 42)
<i>Liriodendron tulipifera</i>	Tulip-poplar (page 41)	<i>Tilia americana</i>	American Basswood (page 42)
<i>Nyssa sylvatica</i>	Black Gum (page 41)	<i>Ulmus americana</i>	American Elm
<i>Oxydendrum arboreum</i>	Sourwood (page 41)		
<i>Pinus echinata</i>	Shortleaf Pine		
<i>Pinus strobus</i>	Eastern White Pine		
<i>Pinus taeda</i>	Loblolly Pine		
<i>Pinus virginiana</i>	Virginia Pine		
<i>Platanus occidentalis</i>	American Sycamore (page 41)		
<i>Prunus serotina</i>	Wild Black Cherry		
<i>Quercus alba</i>	White Oak		
<i>Quercus coccinea</i>	Scarlet Oak (page 42)		

Highlighted Northern Neck Native Plants

Key to Terms and Descriptions

Scientific Name: *Kosteletzkya pentacarpos*

Common Name: **Seashore Mallow, Salt Marsh Mallow**

Plant Information

- Type:** **Perennial** means that the plant persists from year to year
Deciduous means that the plant drops its leaves each fall
Evergreen means that the plant stays green throughout the year
- Size:** Typically specifies height but may include spread and shape of the plant
- Flowers:** Describes bloom color and period, sometimes shape
- Fruit:** Describes fruit color, shape and time of appearance on plant
- Fall Color:** For shrubs and trees, describes the color that leaves turn in the fall
- Light:** Describes plant's requirements
Full sun - 6 or more hrs
Part shade - 2 to 6 hrs
Shade - 2 hrs or less
- Soil:** Describes soil moisture and consistency
- Habitat:** Describes natural areas where plants might be found
- Benefits:** Describes benefits to wildlife
- Other:** Provides information on other benefits and characteristics

There are several resources that provide listings of what plants do well in particular habitats (e.g., woodlands, meadows, dunes, and wetlands) or can be used for specific purposes (e.g., control erosion, feature fall colors). So, be sure to check the references listed on page 43.

A note on soils

Most soils on Virginia's Northern Neck are loamy soils, varying from heavier clay loams to sandy loams (loam is a mixture of sand, clay and silt). Soil types influence plant selections. Clay soils hold water longer and sandy soils dry more quickly. Remember that on sandier soils, water infiltration is much quicker, and more care should be taken in nitrogen fertilizer applications. Nitrogen fertilizer is very mobile and can leach to groundwater and move to surface water systems.

For details on soil types in your area, consult your county Soil Survey, or online, see USDA Soil Survey at websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx

For a soil fertility analysis, to see which nutrients may be necessary for your soil, contact your county VA Cooperative Extension office:

Lancaster	804 462-5780
Northumberland	804 580-5694
Richmond	804 333-3420
Westmoreland	804 493-8924

Herbaceous Plants

Aquilegia canadensis

Wild Columbine
Eastern Red Columbine

- Type:** Perennial
Size: Height 0.5-3 ft, spreads the same
Flowers: Bicolor red and yellow bloom, May-July
Fruit: Capsule
Light: Full sun to part shade
Soil: Moist rich soil, but will grow in dry conditions
Habitat: Grows on slopes, cliffs, ledges, pastures and roadside banks.
Benefits: Attracts hummingbirds, butterflies and beneficial insects.
Other: Provides color for an extended period in the summer. Spreads by seed.

Arisaema triphyllum

Common Jack-in-the-pulpit

- Type:** Perennial
Size: Height 1-3 ft
Flowers: Striped purple or green, Apr-June
Fruit: Red berry clusters
Light: Dappled sun to shade
Soil: Moist rich soil
Habitat: Grows in moist wet woods, bogs and swamps.
Benefits: Birds eat seeds.

Asclepias incarnata

Swamp Milkweed

- Type:** Perennial
Size: Height 4-6 ft
Flowers: Pink to purple, May-Aug
Fruit: Pod, Aug-Nov
Light: Full sun to part shade
Soil: Moist, wet rich soils, but can tolerate drought
Habitat: Found in tidal and non-tidal marshes, meadows, shrub swamps, woods, shores and ditches.
Benefits: Flowers attract butterflies and hummingbirds. It is an important food source and host plant for the Monarch butterfly (*Danaus plexippus*).

Asclepias tuberosa

Butterfly-weed
Common Butterfly-weed

- Type:** Perennial
Size: Height 1-3 ft
Flowers: Yellow-orange to bright orange, May-Sep
Fruit: Pod, Aug-Nov
Light: Full sun, part shade
Soil: Moist or dry, well-drained sandy soils
Can tolerate drought.
Habitat: Found in open woods, clearings and roadsides.
Benefits: Attracts butterflies and serves as an important host plant and nectar source for the Monarch butterfly (*Danaus plexippus*).
Other: Butterfly-weed makes a delightful cut flower.

Herbaceous Plants

Baptisia tinctoria

Yellow Wild Indigo
Horsefly Weed

Type: Perennial
Size: Height 1-3 ft
Flowers: Yellow pea-like flowers, May-Sep
Fruit: Pod
Light: Full sun
Soil: Dry, loamy, sandy, acidic soils, tolerates poor drainage
Habitat: Found in dry open woods and clearings.
Benefits: Serves as a host plant for Frosted elfin (*Callophrys irus*) and Wild indigo duskywing butterflies (*Erynnis baptisiae*).

Caltha palustris

Cowslip
Marsh Marigold

Type: Perennial
Size: Height 1-2 ft
Flowers: Shiny yellow, May-June
Light: Part shade, shade
Soil: Wet or moist, humus-rich, acidic soils
Habitat: Grows in wet woods, marshy hollows and along stream edges.
Benefits: Nectar source for butterflies.
Warning: Plant juices can cause blistering or inflammation on skin or mucous membranes, and can cause gastric illness if ingested.
Other: Requires little care other than protection from drying winds in winter and early spring.

Chelone glabra

White Turtlehead

Type: Perennial
Size: Height 1-4 ft
Flowers: White or pink, July-Sep
Fruit: Capsule
Light: Full sun, part shade, or shade
Soil: Light, rich, wet to moist soils
Habitat: Found in brushy marshes, streambanks, wet ditches, low meadows and woodlands.
Benefits: Nectar source for butterflies.
Other: The distinctive shape of this flower is reflected in the genus name, derived from the Greek chelone (a tortoise).

Chrysopsis mariana

Maryland Golden-aster

Type: Perennial
Size: Height 0.5-2.5 ft
Flowers: Yellow, July-Oct
Light: Full to part sun
Soil: Dry sandy soils with good drainage
Habitat: Grows in woods, open fields and roadsides.
Benefits: Attractive to bees, butterflies and birds.
Other: Spreads to form ground cover. Good front of border plant.

Herbaceous Plants

Conoclinium coelestinum

Mistflower
Ageratum

- Type:** Perennial
Size: Height 1-3.5 ft
Flowers: Bright blue or violet, July-Nov
Fruit: Capsule
Light: Full sun, part shade
Soil: Moist clay, loam or sandy soil
Habitat: Found along wood margins and streambanks, also in low woods, wet meadows and ditches.
- Benefits:** Attracts late-season butterflies.
Other: Spreads quickly and is good as a groundcover or for areas with poor drainage.

Eutrochium dubium

Three-nerved
Joe-pye-weed

- Type:** Perennial
Size: Height 2- 5 ft
Flowers: Purple, rarely white, July-Oct
Fruit: Capsule
Light: Full sun, part shade
Soil: Moist, sandy acidic soil
Habitat: Found in swamps, bogs, marshes and swales.
- Benefits:** Attracts butterflies, especially swallowtails and monarchs. Fluffy seed heads provide nesting materials for birds.
Other: While the flower heads last a long time, this is one perennial that does not re-bloom if you remove spent blossoms. Leave old flower heads on the plant and let them go to seed.

Helenium autumnale

Common Sneezeweed

- Type:** Perennial
Size: 1.5-5 ft
Flowers: Yellow, July-Nov
Fruit: Capsule
Light: Full sun
Soil: Moist clay
Habitat: Found in open areas along streams and ponds and wet meadows.
- Benefits:** Attracts butterflies.
Other: The common name is based on the former use of its dried leaves to make snuff, not from the effects of its pollen. It was inhaled to cause sneezing that would supposedly rid the body of evil spirits.

Hexastylis virginica

Virginia Heartleaf

- Type:** Perennial
Size: Height 0.5 ft
Flowers: Purple, brown jug-like flowers beneath leaf litter
Light: Dappled sun to shade
Soil: Rich moist soils with leaf cover
Habitat: Grows in upland woods, swamps and bogs.
- Benefits:** Attracts pollinators.
Other: Leaves are leathery, lustrous and evergreen. Plants can spread to form a ground cover for very low to no traffic areas.

Herbaceous Plants

Hibiscus moscheutos

Swamp Rose-mallow
Eastern Rose-mallow
Crimson-eyed
Rose-mallow

- Type:** Perennial
Size: Height 3-8 ft
Flowers: Creamy-white, July-Sep
Light: Full sun, part shade
Fruit: Brown capsule, Sep-Mar
Soil: Wet or moist soil
Habitat: Grows in swampy forests, wet meadows and freshwater marsh edges.
Benefits: Nectar source for hummingbirds.
Other: Plants starts growing late in the season and flower over a long period.

Iris versicolor

Larger Blue Flag
Northern Blue Flag

- Type:** Perennial
Size: Height 2-3 ft
Flowers: Shades of purple, May-Aug
Fruit: Green to brown capsule
Light: Full sun, part shade
Soil: Wet or moist, acidic soils (can tolerate complete submergence)
Habitat: Grows in meadows, along streambanks and in marshes and swamps.
Benefits: Attracts hummingbirds and other birds.

Kosteletzkya pentacarpos
(also *K. virginica*)

Seashore Mallow
Salt Marsh Mallow

- Type:** Perennial
Size: Height 1.5-4.5 ft, spreads to 4 ft
Flowers: Light pink, June-Oct
Light: Full sun
Soil: Moist, prefers sand, will tolerate clay soils, moderately salt tolerant, does best with high acidity
Habitat: Grows in brackish marshes and swamps.
Benefits: Attracts hummingbirds and butterflies.

Lilium superbum

Turk's-cap Lily

- Type:** Perennial
Size: Height 4-8 ft
Flowers: Red-orange or yellow-orange, July-Sep
Fruit: Capsule
Light: Full sun to part shade
Soil: Moist, loamy, sandy, acidic soils (good drainage essential)
Habitat: Wet meadows, swamps and woods
Benefits: Attracts hummingbirds.
Other: Largest and most spectacular of the native lilies; up to 40 flowers have been recorded on a single plant.

Herbaceous Plants

Limonium carolinianum

Sea Lavender
Carolina Sea Lavender

Type: Perennial
Size: Height 0.5-2 ft
Flowers: Lavender, July-Oct
Light: Prefers full sun
Soil: Moist, rich clay, loam or sandy soils
Habitat: Grows in irregularly flooded high salt marshes. Tolerates high salinity.
Benefits: Provides nectar for bees.
Other: Makes a lovely delicate spray in fresh or dried flower arrangements.

Lobelia cardinalis

Cardinal Flower

Type: Perennial
Size: Height 1-6 ft
Flowers: Red, July-Oct
Light: Full sun to part shade
Soil: Moist, rich clay, loam or sandy soils, not drought tolerant
Habitat: Grows in low areas, woodland edges, streambanks, roadsides and meadows.
Benefits: Attracts birds and butterflies. Depends on hummingbirds, which feed on the nectar, for pollination.

Lobelia siphilitica

Great Blue Lobelia

Type: Perennial
Size: Height 1-5 ft
Flowers: Blue, Aug-Oct
Fruit: Capsule
Light: Full sun to full shade
Soil: Moist, rich clay, loam or sandy soils, not drought tolerant
Habitat: Grows in moist to wet wood lands, meadows and swamps.
Benefits: Attracts birds, butterflies, hummingbirds and beneficial insects.

Lupinus perennis

Sundial Lupine

Type: Perennial
Size: Height 1-2 ft
Flowers: Blue, Apr-June
Light: Full to partial sun
Soil: Dry sandy soils
Habitat: Grows in open woods, fields, roadsides and banks.
Benefits: Attracts butterflies.
Other: Best propagated by seed.

Herbaceous Plants

Mitchella repens

Partridge-berry

- Type:** Perennial
Size: 0.5 ft, creeping
Flowers: Pinkish-white, May-July
Fruit: Red berry, July-Dec
Light: Part shade to shade
Soil: Moist or dry, humus-rich, sandy or loamy, acidic soils
Habitat: Found in dry or moist woods, along streambanks and on sandy slopes.
Benefits: Berries eaten by birds and mammals.
Other: Can be used as a ground cover under acid-loving shrubs.

Oenothera fruticosa

**Narrow-leaf Sundrops
Southern Sundrops**

- Type:** Perennial
Size: Height 1-3 ft
Flowers: Golden-yellow, May-Sep
Light: Full sun
Soil: Moist, acidic, well-drained soils (tolerant of brackish and lime soils)
Habitat: Found in dry woods, meadows and along roadsides.
Benefits: Attracts birds, hummingbirds and beneficial insects.
Other: This plant spreads rapidly under favorable conditions but does not usually become aggressive.

Opuntia humifusa

Eastern Prickly-pear

- Type:** Perennial
Size: Height 0.5-1 ft
Flowers: Yellow, June-July
Fruit: Purplish to deep red, fleshy
Light: Full sun
Soil: Sandy with good drainage
Habitat: Grows in sandy and rocky areas, dry pastures and road banks.
Benefits: Attracts native bees. Fruits attractive to turtles and birds.
Other: Fruit is edible and can be used for jelly. Bristles can cause skin irritation. Plant forms large clumps.

Packera aurea

**Golden Ragwort
Heartleaf Ragwort**

- Type:** Perennial
Size: Height 0.5-2 ft
Flowers: Yellow, May-Aug
Light: Any sun condition
Soil: Rich moist loam
Habitat: Grows in moist fields, woods, floodplains and along roadsides.
Benefits: Attracts butterflies.
Other: This wetland plant is evergreen and versatile with nice foliage. It provides interest in the garden from bud to bloom. Can be an aggressive spreader, so deadhead if control is desired.

Herbaceous Plants

Phlox paniculata

Fall Phlox, Garden Phlox

Type: Perennial
Size: Height 1.5-6.5 ft
Flowers: Pink, purple, or white, June-Oct
Light: Full sun
Soil: Moist, organic loam
Habitat: Found in open woods, thickets and meadows and along roadsides.
Benefits: Attracts hummingbirds, butterflies and beneficial insects.

Polygonatum biflorum

Solomon's-seal

Type: Perennial
Size: Height 0.5-6.5 ft
Flowers: White, Apr-June
Light: Partial sun to full shade
Soil: Dry to moist, rich loam or sandy soil
Habitat: Found in woodlands, old fields and clearings.
Benefits: Flowers visited by humming birds and bumblebees. Provides fruit for birds and small mammals in late summer. Provides wildlife cover.
Other: Slowly spreads and creates a nodding blanket of foliage that turns a golden yellow in autumn.

Podophyllum peltatum

Mayapple

Type: Perennial
Size: Height 1-2 ft
Flowers: White flowers under leaves in early May
Light: Dappled sun to shade
Soil: Rich moist loam with good drainage
Habitat: Found in rich woods.
Benefits: Wildlife eat the fruit.
Other: Can be used as a ground cover in areas without traffic, but leaves disappear in summer. Ripe fruit is edible and can be used for jelly. *Warning: unripe fruit, leaves and roots are poisonous.*

Pontederia cordata

Pickerelweed

Type: Perennial
Size: 3-3.5 ft
Flowers: Purple-blue spikes, June-Nov
Light: Full sun to part shade
Soil: Moist clay, loam or sandy soils
Habitat: Found in shallow, quiet water, fresh and brackish, tidal and non-tidal marshes.
Benefits: Provides nectar for bees and butterflies. Good for wetland gardens and habitat. Seeds eaten by waterfowl. Attracts dragonflies.
Other: The seeds can be eaten like nuts and the young leaf stalks cooked as greens.

Herbaceous Plants

Rhexia virginica

Virginia Meadow Beauty

- Type:** Perennial
Size: Height 1-3.5 ft
Flowers: Dark pink, June-Sep
Light: Full sun
Soil: Wet loam
Habitat: Found in wet open areas.
Benefits: Attracts bees, deer browse the plant.
Other: Has a distinctive urn-shaped fruit that Thoreau once compared to a tiny cream pitcher.

Rudbeckia hirta

Black-eyed Susan

- Type:** Perennial
Size: 1-3.5 ft
Flowers: Bright yellow with dark center, June-Oct
Light: Full sun, part shade, or shade (may bloom longer with some afternoon shade)
Soil: Moist to dry, well-drained acidic soils (drought tolerant)
Habitat: Found in meadows, pastures and woodland edges.
Benefits: Birds enjoy the ripe seeds. Nectar attracts bees and butterflies.
Other: Excellent as cut flowers.

Rudbeckia triloba

Three-lobed Coneflower Brown-eyed Susan

- Type:** Perennial
Size: Height 1.5-4.5 ft
Flowers: Yellow, orange with dark center, July-Oct
Light: Full to partial sun
Soil: Dry to moist soils
Habitat: Grows in fields, open woods and along roadsides.
Benefits: Provides nectar for birds, butterflies and other insects as well as seeds for songbirds.
Other: Drought and pest resistant. Will self seed easily and spread.

Ruellia caroliniensis

Carolina Wild-petunia Common Wild-petunia

- Type:** Perennial
Size: Height 1-2 ft
Flowers: Lavender to medium bluish-purple, June-Sep
Light: Full to partial shade
Soil: Moist clay, loam or sandy soils
Habitat: Found in open woods, fields and thickets.
Benefits: Provides nectar for bees and butterflies. Serves as a host plant for Buckeye butterfly caterpillars.
Other: Blossoms last a day or two, but new flowers form in succession. Self seeding and easily transplanted.

Herbaceous Plants

Salvia lyrata

Lyre-leaf Sage

- Type:** Perennial
Size: Height 1-2 ft
Flowers: Pale violet, Apr-June
Light: Full to partial sun
Soil: Dry to moist, loam or clay
Habitat: Grows in pastures, upland woods, thickets and waste areas.
Benefits: Attracts hummingbirds and butterflies.
Other: Leaf shaped vaguely like a lyre. Mint family with four-sided flower stem, but no fragrant aroma. Tolerates periodic flooding and can take drought.

Saururus cernuus

**Lizard's-tail
Water-dragon**

- Type:** Perennial
Size: Height 1.5-4 ft
Flowers: White, May-Sep
Light: Part shade, shade
Soil: Wet, moist, muddy soils, can be inundated up to 4 in. deep
Habitat: Found in still water, wet lowlands and stream edges.
Benefits: Attracts birds.
Other: Great spreading ground cover for moist soils, shallow water, and containers. Good for wetland gardens and habitat. Colonizes large areas.

Sisyrinchium angustifolium
(*S. graminoides*)

**Narrow-leaved
Blue-eyed grass**

- Type:** Perennial
Size: Height 0.5-1.5 ft
Flowers: Blue, Apr-June
Light: Full to partial sun
Soil: Medium moisture, well-drained clay or loam
Habitat: Found in grassy areas, woodlands, fields and meadows.
Benefits: Provides cover for small wildlife and nectar for pollinators.
Other: Is deer resistant. Belongs to the iris not grass family. Clump forming and spreads. Divide every 2 to 3 years to keep plantings vigorous.

Solidago sempervirens

Seaside Goldenrod

- Type:** Perennial
Size: Height 2-8 ft
Flowers: Deep yellow, July-Nov
Light: Full sun
Soil: Moist, sandy soils
Habitat: Found on sandy shores and in dunes.
Benefits: Attracts birds and migrating Monarch butterflies (*Danaus plexippus*).
Other: Pinch the growing tips in June for a more compact plant. This goldenrod does not spread by rhizomes or become invasive.

Herbaceous Plants

Symphotrichum novi-belgii

New York Aster

- Type:** Perennial
Size: Height 1-4.5 ft
Flowers: Purple, blue-violet, July-Oct
Light: Full sun
Soil: Moist loam
Habitat: Found in freshwater and tidal marshes.
Benefits: Attracts butterflies. A larval host to the Pearl Crescent butterfly (*Phyciodes tharos*).

Vernonia noveboracensis

New York Ironweed

- Type:** Perennial
Size: Height 3.5-8 ft
Flowers: Purplish-blue with yellow center, Aug-Oct
Light: Full or partial sun
Soil: Moist to wet loam
Habitat: Found in floodplain forests, alluvial swamps, riverbanks, fens, wet meadows, low fields and freshwater marshes.
Benefits: Abundant nectar source for butterflies and other pollinators.
Other: Tolerates deer, will spread and is tolerant of a wide range of soils and conditions.

Viola pedata

Birds-foot Violet

- Type:** Perennial
Size: Height 3-6 in.
Flowers: Purple with orange centers, Mar-June
Light: Full to partial sun
Soil: Well-drained sand or loam
Habitat: Found on sandy, dry forested slopes.
Benefits: Provides nectar for insects. Serves as larval food for some fritillary butterflies. Song birds eat the seed.
Other: Makes a good ground cover. Tolerates dry soil, shallow, rocky soil, drought and deer.

Special Note

Please take extreme care when harvesting native plants. Although one part of a plant can be harmless, another part can be poisonous or toxic. For example, the seeds of all *Prunus* species, found inside the fruits, contain poisonous substances and should never be eaten (e.g., Black Cherry). All *Ilex* species may be somewhat toxic if ingested (e.g., Inkberry, American Holly).

Ferns

Onoclea sensibilis

Sensitive Fern Bead Fern

- Type:** Perennial, deciduous
Size: Height few inches to more than 3 ft
Flowers: Non-flowering/ reproduces by spores
Light: Part shade to full shade
Soil: Moist to wet, loose, sandy or loamy, acidic soils
Habitat: Grows in woodlands, flood plains, swamps and marshes and along streambanks.
Benefits: Shelters salamanders and frogs and attracts birds.
Other: Cut fronds are nice in flower arrangements. Fiddleheads appear in the spring in shades of pale red. The roots colonize but are usually shallow.

Osmunda spectabilis

Royal Fern

- Type:** Perennial, deciduous
Size: 2-5 ft high, 18 in. wide
Flowers: Non-flowering/ reproduces by spores
Light: Part shade to full shade
Soil: Wet, sandy, clay or loam, acidic soils, tolerates year-round shallow water
Habitat: Grows in freshwater wetlands and along streambanks.
Benefits: Provides cover for wildlife.
Other: Can spread to become a ground cover.

Osmundastrum cinnamomeum

Cinnamon Fern

- Type:** Perennial, deciduous
Size: Height 6 ft
Flowers: Non-flowering, thick spore-bearing spikes, that turn from green to chocolate brown, appear Apr-May.
Light: Full sun, part shade, shade
Soil: Muddy, sandy, clay or loam, acidic soils
Habitat: Grows in boggy areas and shaded ledges.
Benefits: Fuzz that covers the young fiddleheads is a favorite nesting material for birds.
Other: Bristly root crown, called osmunda fiber, used as a potting medium for orchids.

Polystichum acrostichoides

Christmas Fern

- Type:** Perennial, evergreen
Size: Height 1-3 ft
Flowers: Non-flowering/ reproduces by spores
Light: Part shade to full shade
Soil: Moist, well-drained, humus-rich, sandy, acidic soils (does not tolerate standing water)
Habitat: Found in moist to dry rocky woods.
Benefits: Provides cover for birds and food for turtles.
Other: Good, evergreen border or accent plant.

Grasses and Grass-like Plants

Andropogon glomeratus

Bushy Bluestem

- Type:** Perennial
Size: Height 2-5 ft
Flowers: White, brown, Aug-Nov
Light: Full sun
Soil: Wet or moist, relatively sterile, sandy, clay or loam soils, tolerates salinity
Habitat: Found in low, moist grassland areas often with poor drainage.
Benefits: Provides seed and nesting material for birds.
Other: Can be a luxurious addition to a fall flower display and is ideal for wetland gardens. Best for large-scale gardens and landscapes, because the seeds are heavy and may fall over once the plant reaches maximum height.

Carex stricta

Tussock Sedge Upright Sedge

- Type:** Perennial
Size: 1-3 ft high, 3 ft wide
Flowers: Greenish/brownish spikes, Apr-Aug
Light: Full sun
Soil: Moist clay, loam or sandy soils
Habitat: Grows in swamps, low woods and seasonally flooded sites.
Benefits: Excellent nesting habitat for rails and snipes.
Other: Harvested for insulation in ice packing houses and used for rug making.

Juncus effusus

Common Rush Soft Rush

- Type:** Perennial
Size: Height 1-4 ft
Flowers: Small, greenish-brown, June-Sep
Light: Full sun
Soil: Wet or moist, clay, sandy or loam soils
Habitat: Grows in swamps and on damp open ground.
Benefits: Birds find shelter among the stems. Provides very good shoreline protection.

Panicum virgatum

Switchgrass

- Type:** Perennial
Size: Height 3-6 ft
Flowers: Red-purple seed head, Aug-Oct
Light: Full sun, part shade
Soil: Dry to moist, sandy, clay or loam soils, tolerates poor drainage
Habitat: Found in open areas and along streambanks.
Benefits: Seeds eaten by songbirds. Provides cover from the wind and nesting material. Larval host to Delaware Skipper (*Anatrytone logan*).
Other: The rich, yellow-colored clumps last throughout the winter.

Grasses and Grass-like Plants

Schizachyrium scoparium

Little Bluestem

- Type:** Perennial
Size: Very dense mounds at 1.5-4 ft high
Flowers: White seed head, Aug-Oct
Light: Full sun, part shade
Soil: Dry, well-drained, sandy, clay or loam soils
Habitat: Grows along woodland edges on hillsides and slopes and in open areas.
Benefits: In winter the seeds, fuzzy white at maturity, are of particular value to small birds.
Other: Wonderful planted en masse, it provides ranges from blue-green stems in late summer to radiant mahogany-red with white cotton-tufted seedheads in fall. A reddish-tan color persists through winter.

Schoenoplectus tabernaemontani (Scirpus validus)

Soft-stem Bulrush

- Type:** Perennial
Size: Height 4-10 ft
Flowers: Stalked, reddish-brown spikelets, May-June
Light: Full sun
Soil: Moist or wet, usually poorly drained soil, tolerates a wide range of salinity
Habitat: Found in deep or shallow water, or in muddy or marshy ground around lakes, ponds, streams and wooded wetlands.
Benefits: Provides food and cover for fish, muskrats, otters, ducks, shorebirds and marsh birds. Provides erosion control from wind and wave action.

Scirpus cyperinus

Woolgrass

- Type:** Perennial
Size: Height 4-5 ft
Light: Full sun
Flowers: Woolly bristles surround clusters of brownish nutlets atop a triangular stem, Aug-Sep
Soil: Moist to wet clay, loam, or sandy soils
Habitat: Grows in tidal and nontidal marshes, swamps, forested wetlands, wet meadows, ditches, ponds and bogs.
Benefits: Provides food and cover for waterfowl and other wildlife.
Other: Grows in large clumps.

Spartina alterniflora

Saltmarsh Cordgrass Smooth Cordgrass

- Type:** Perennial
Size: Height 2-7 ft
Light: Full sun
Flowers: Greenish, May-Aug
Soil: Wet clay, loam or sandy soil
Habitat: Grows in tidal marshes, salt flats and overwash ponds.
Benefits: Provides food and cover for songbirds, waterfowl and other wildlife.
Other: Good for shoreline stabilization.

Vines

Bignonia capreolata

Cross-vine

Campsis radicans

Trumpet-creeper

- Type:** Perennial, evergreen
Size: Height 36-50 ft
Flowers: Two-tone, red and yellow trumpets, Mar-May
Light: Full sun, part shade. Best flowers in full sun
Soil: Moist, well-drained, acidic or calcareous, sandy or clay soils, tolerates cold and brief flooding
Habitat: Found in floodplain forests, swamps, dry upland forests and rocky woodlands.
Benefits: An early nectar source for butterflies and hummingbirds.
Other: Claws at the end of its tendrils allow crossvine to cling to stone, bricks and fences without support.

- Type:** Perennial, deciduous
Size: Up to 35 ft high
Flowers: Reddish orange, June-Sep
Light: Full sun
Soil: Well-drained, sandy, loam or clay soils, high drought tolerance
Habitat: Found moist woods or along fence rows in old fields.
Benefits: Bright trumpet-shaped flowers attract hummingbirds.
Other: With its vigorous growth habits, trumpet vine is a good soil stabilizer. Cut back branches to two buds in the winter to encourage bushier growth and more blooms.

Clematis virginiana

Virgin's-bower

- Type:** Perennial, deciduous
Size: 12-15 ft
Flowers: Clusters of creamy white flowers that into showy clusters of silky seeds that glisten with backlighting. July-Sep
Light: Full sun, part shade, shade
Soil: Moist to dry, rich soils
Habitat: Found in woods, clearings and along fence rows.
Benefits: Attracts hummingbirds and butterflies.
Other: Lacking tendrils, the vine supports itself by means of twisted stems, or petioles, that wrap around other plants. These stems can grow 20 ft in one year. They may be pruned at any time during the growing season.

Gelsemium sempervirens

Carolina Jessamine Yellow Jessamine

- Type:** Perennial, evergreen
Size: 10-20 ft
Flowers: Yellow, Dec-May
Light: Full sun, part shade (best in sun)
Soil: Moist, well-drained, humus-rich, sandy or clay soils, adaptable to any range of pH and tolerant of heat and cold
Habitat: Found in sandy woodlands, swamps and clearings
Benefits: Aromatic, showy evergreen vine whose flowers attract hummingbirds and Swallowtail butterflies.
Other: It is quite adaptable and tenacious, with no serious disease or insect problems. All parts of this plant are toxic.

Vines

Lonicera sempervirens

Coral Honeysuckle
Trumpet Honeysuckle

- Type:** Perennial, evergreen
Size: 3-20 ft
Flowers: Red flowers with some yellow, Mar-June
Fruit: Bright-red berries
Light: Full sun (best), part shade
Soil: Rich, moist soils preferred, tolerates poor drainage for short periods
Habitat: Found in upland forests and woodlands, floodplain forests, dunes and in clearings and disturbed areas.
Benefits: Frequently visited by hummingbirds and butterflies. Fruits attract Purple Finch, American Goldfinch, Hermit Thrush, and American Robin.
Other: This beautiful vine is great for arbors.

Parthenocissus quinquefolia

Virginia-creeper

- Type:** Perennial, deciduous
Size: 3-40 ft
Flowers: Yellowish-green, May-June
Light: Full sun, part shade, shade
Soil: Moist, well-drained, clay, loam and sandy soils
Habitat: Grows in open woodlands and shaded woods, and along stream and riverbanks.
Benefits: Birds eat fruit through the winter.
Other: Leaves turn brilliant mauve, red and purple in early fall. Berries turn from red to blue to black. A vigorous grower, it adheres via adhesive discs rather than penetrating rootlets.

Passiflora incarnata

Purple Passionflower
Maypop

- Type:** Perennial
Size: Up to 25 ft, with sprawls on ground
Flower: Lavender, Apr-Sep
Fruit: Orange-yellow berry, June-Sep
Light: Full sun, part shade
Soil: Moist, rich, clay and sandy, non saline soils
Habitat: Found along roadsides, streams and riverbanks and in meadows, woodland edges or opens.
Benefits: Birds eat fruit and flower attracts butterflies.
Other: Showy ornamental for arbors and fences, walls and columns. Maypop refers to pop of the berries when crushed.

Wisteria frutescens

American Wisteria

- Type:** Perennial, deciduous
Size: 25-30 ft
Flowers: Lilac or bluish purple, May-June
Light: Full sun, part shade, shade
Soil: Moist, rich, sandy, loam or clay, neutral to slightly acidic soils
Habitat: Moist or wet woods, upland thickets and along river banks.
Benefits: Attracts butterflies. Larval host to Zarucco duskywing skipper (*Erynnis zarucco*).
Other: Large, fragrant, drooping clusters of flowers appear after the plant has leafed out. This makes it different from the more aggressive Asian species.

Shrubs

Aronia arbutifolia
(*Photinia pyrifolia*)

Red Chokeberry

- Type:** Deciduous
Size: 1.5-12 ft tall
Flowers: Flat-topped clusters of white, five-petaled flowers with red anthers, Mar
Fruit: Red berries, Sep-Dec
Fall Color: Dark green, glossy leaves turn a rich, orange-red
Light: Full sun to part shade
Soil: Dry, moist or wet, clay loam and sandy soils
Habitat: Found in forested wetlands, shrub bogs and upland forests and fields.
Benefits: Berries provide winter food for songbirds.
Other: Reddish-brown, exfoliating bark adds color in the winter.

Baccharis halimifolia

High-tide Bush Groundsel Tree

- Type:** Deciduous
Size: Height 6-12 ft
Flowers: White to green, Aug-Oct
Fruit: Silvery, plume-like seeds on female plants, Oct-Nov
Fall Color: Purple
Light: Full sun, part shade
Soil: Wet to dry, clay, sandy, or loam soils
Habitat: Found in fresh to salt marshes, ditches, shores and dunes.
Benefits: Marsh wrens and other small birds frequently nest in the openly branched, brittle stems.
Other: Small gray-green oval leaves create a soft look. Tolerant of saltwater spray, thus some times called Salt Bush.

Callicarpa americana

American Beauty-berry French-mulberry

- Type:** Deciduous
Size: Height 3-6 ft
Flowers: Small pink flowers, June-Aug
Fruit: Dense clusters of lavender berries, Sep-Mar
Light: Full sun to part shade
Soil: Moist, rich, sandy and clay, acidic soils
Habitat: Found in upland forests, forest edges and disturbed areas.
Benefits: Seeds and berries are important foods for many species of birds.
Other: Useful as a screen in wet or wooded locations or under shade trees in a garden setting. If overgrown, can be pruned to 6-18" tall. It will regain height in one season.

Cephalanthus occidentalis

Buttonbush

- Type:** Deciduous
Size: Height and spread 6-12 ft
Flowers: White or pale pink flowers resembling pincushions, July-Aug
Fruit: Green to brown button-like balls, Sep-Jan
Fall Color: Yellow-green
Light: Part shade, shade
Soil: Wet, clay and sandy soils, tolerates poor drainage or standing water
Habitat: Found in fresh tidal marshes, swamps, forested wetlands, lakes and pond edges.
Benefits: Ducks and other water birds and shorebirds consume the seeds and its nectar attracts bees and butterflies.

Shrubs

Clethra alnifolia

**Coastal White-adler
Sweet Pepperbush**

- Type:** Deciduous
Size: Height 6-12 ft in mounded clumps
Flowers: Spike-like, upright clusters of fragrant white flowers, July-Aug
Fruit: Brown capsules, Sep-Feb
Fall Color: Dull yellow to orange
Light: Part shade, shade
Soil: Wet to moist, acidic
Habitat: Grows in tidal and nontidal forested wetlands, swamps, woods and lakeshores. Tolerates salt spray.
Benefits: Attracts butterflies and other beneficial insects, songbirds, and waterfowl.

Cornus amomum

Silky Dogwood

- Type:** Deciduous
Size: Height 6-12 ft
Flowers: White, May-June
Fruit: Blue berry, Aug
Fall Color: Orange, red or purple
Light: Full sun to part shade
Soil: Moist or wet, clay, loam or sand
Habitat: Found in forested wetlands, floodplains, stream and pond banks and clearings.
Benefits: High wildlife value for songbirds, waterfowl and small mammals.

Euonymus americanus

**Strawberry-bush
American
Strawberry-bush
Heart's-a-bustin'**

- Type:** Deciduous
Size: Height 2-6 ft
Flowers: Yellowish-green or greenish purple, Mar-June
Fruit: Yellow rounded capsule with a warty surface, summer-fall
Fall Color: Dark red leaves and fruit capsules, which break open exposing bright red seeds, Sep-Oct
Light: Partial to full sun
Soil: Well-drained, humus-rich
Habitat: Grows in deciduous woods, sandy thickets, swamps, shady edges, ravines and stream sides.
Benefits: Provides food for deer, rabbit, wild turkey and songbirds.
Other: In winter, the green twigs are attractive.

Hamamelis virginiana

Witch Hazel

- Type:** Deciduous
Size: Height 10-30 ft, spreading branches form an open crown.
Flowers: Fragrant, yellow flowers, Sep-Dec
Fruit: Brown capsule, Oct-Nov
Fall Color: Gold
Light: Part shade, shade
Soil: Rich, well-drained clay, loam or sandy soil
Habitat: Found in moist or dry woods and brushy fields.
Benefits: Birds eat the fruit.
Other: The plant is very aromatic. Commercial witch-hazel is an alcohol extract from the smooth, gray bark.

Shrubs

Hydrangea arborescens

Wild Hydrangea
Smooth Hydrangea

- Type:** Deciduous
Size: Height 3-6 ft
Flowers: White, June-Aug
Fruit: Brown capsule, Oct-Jan
Fall Color: Yellow
Light: Part to full shade
Soil: Rich, moist well-drained soils
Habitat: Found in rocky upland or floodplain woods and streambanks.
Benefits: Provides some food for mammals and songbirds.
Other: Leaves are poisonous to humans.

Ilex verticillata

Winterberry

- Type:** Deciduous
Size: Height 3-10 ft
Flowers: Inconspicuous greenish-white flowers, June-July
Fruit: Dense clusters of bright red berries, Aug-Feb; need both male and female plants to produce berries
Fall Color: Yellow to brownish black
Light: Full sun, part shade, shade
Soil: Moist acidic soils, tolerates poor drainage
Habitat: Found in fresh tidal swamps and forested wetlands.
Benefits: Provides food for birds in the winter.

Itea virginica

Virginia-willow
Virginia Sweetspire

- Type:** Deciduous
Size: Height 6-10 ft mound with arching branches
Flowers: White drooping 4-inch spires, Apr-June
Fall Color: Red to purple, persisting into winter
Fruit: Brown capsule, Aug-Mar
Light: Full sun, part shade
Soil: Moist, acidic soils, tolerates poor drainage
Habitat: Grows in forested wetlands, shrub swamps, streambanks and shallow water.
Benefits: Attracts songbirds, water fowl, small mammals and beneficial insects.
Other: Most effective in massed plantings. Will form thickets.

Lindera benzoin

Spicebush

- Type:** Deciduous
Size: Height 6-16 ft
Flowers: Dense clusters of tiny, pale yellow flowers, Mar-May
Fruit: Scarlet berry, Sep-Oct; need both male and female plants to produce berries
Fall Color: Golden-yellow
Light: Part shade, shade
Soil: Moist, sandy, well-drained
Habitat: Found in woods and floodplain forests.
Benefits: A larval host for the Eastern tiger swallowtail (*Papilio glaucus*) and Spicebush swallowtail (*Papilio troilus*) butterflies. Wood Thrushes eat the fruit.

Shrubs

Lyonia mariana

Staggerbush

- Type:** Deciduous
Size: Height 0.5-6.5 ft
Flowers: White, pale pink, May-June
Fruit: Brown capsule, Sep-Feb
Fall Color: Red
Light: Part to full shade
Soil: Dry to moist, sandy soil
Habitat: Found in swamps and moist or dry woods.
Benefits: Attracts native bees.

Rhododendron atlanticum

Dwarf Azalea

- Type:** Deciduous
Size: Height 1-2.5 ft, forms colonies
Flowers: White to pinkish, funnel-shaped fragrant flowers, Apr -May
Light: Part to full shade
Soil: Moist sandy soils
Habitat: Found in dry to damp, sandy forests, pine woodlands and clearings.
Benefits: Attracts songbirds and bumble bees.

Morella cerifera

Wax Myrtle Southern Bayberry

- Type:** Evergreen
Size: Height 6 - 15 ft, multi-trunked, wispy
Flowers: Yellowish-green, Mar-June
Fruit: Pale blue berries, Sep-Apr
Light: Full sun, part shade
Soil: Wet, sandy, slightly acidic, tolerates poor drainage and drought
Habitat: Found in tidal and nontidal fresh and brackish marshes, swamps, sandy dune swales and upland woods.
Benefits: Attracts birds and butterflies.
Other: Light olive-green foliage has spicy fragrance. Colonists made fragrant candles from the waxy fruit.

Rosa palustris

Swamp Rose

- Type:** Deciduous
Size: Height 6 - 8 ft upright shrub with numerous, bushy-branched, thorny stems.
Flowers: Dark rose-pink flowers, June-Aug
Fruit: Red hips (berries), July-Mar
Light: Full sun, part shade, shade
Soil: Moist to wet, rich soils, tolerates salt and poor drainage
Habitat: Found in fresh tidal and non tidal marshes, forested wetlands, shrub swamps and streambanks.
Benefits: Flowers provide nectar for bees and butterflies. Rose hips are eaten by birds.

Shrubs

Sambucus canadensis

Common Elderberry

- Type:** Deciduous
Size: Height 6-12 ft
Flowers: Broad, flat, conspicuous white clusters, June-July
Fruit: Dark purple berry, Aug-Sep
Fall Color: Yellow green
Light: Full sun, part shade, full shade
Soil: Dry, moist or wet clay, loam, sandy or organic soils
Habitat: Found in fresh tidal and nontidal marshes, swamps, wet meadows, moist woods and fields.
Benefits: Berries eaten by many bird species.
Other: Seeds used to make pies, jelly and wine.

Vaccinium pallidum

Early Lowbush Blueberry Hillside Blueberry

- Type:** Deciduous
Size: Height 1.5-2 ft
Flowers: Green-white to reddish-pink flowers, Apr-May
Fruit: Dark blue berries, July-Aug
Light: Full sun, part shade, shade
Soil: Moist or dry, loam or sandy soils
Habitat: Found in dry woods and barrens.
Benefits: Sweet berries have a high wildlife value for butterflies, songbirds and small mammals.

Viburnum dentatum

Arrow-wood

- Type:** Deciduous
Size: Height 6-15 ft with erect-arching stems
Flowers: White, flat-topped clusters, May-June
Fruit: Dark blue berries, Sep-Nov
Fall Color: Yellow to wine red
Light: Full sun, part shade, shade
Soil: Dry to wet, acidic soils and sands
Habitat: Found in swamps, wet woods, bogs, floodplain forests and streambanks.
Benefits: Attracts Eastern bluebird, Northern flicker, Gray catbird, and American robin.
Other: Plant is flood, insect and disease tolerant.

Viburnum nudum

Southern Wild Raisin Possum-haw

- Type:** Deciduous
Size: Height 6.5-20 ft
Flowers: White to cream, June-July
Fruit: Red to blue then black berry, Sep-Oct
Fall Color: Red to purple
Light: Full sun, part shade, full shade
Soil: Moist or wet acidic soils
Habitat: Grows in wet woods, swamps, margins of vernal ponds and heath bogs.
Benefits: High wildlife value for bees, songbirds, waterfowl and small mammals.
Other: Fruit is edible but very acidic. Has fibrous, shallow roots and transplants easily.

Shrubs

Viburnum prunifolium

Black Haw

- Type:** Deciduous
Size: Height 12-24 ft
Flowers: White clusters, Apr-May
Fruit: Pinkish berries turn blue-black, July-Nov
Fall Color: Reddish purple
Light: Full sun to full shade (best flowers and fruit with 4-5 hrs of sun/day)
Soil: Moist to dry, well-drained
Habitat: Found in woods, thickets, fields and along roadsides.
Benefits: Fruit is eaten by songbirds.
Other: Plant is durable and pest free. Will colonize and can be trained as a small tree. Prune immediately after flowering.

Small and Medium Trees

Amelanchier arborea

Downy Serviceberry

- Type:** Deciduous
Size: Height 15-30 ft
Flowers: White, Mar-May
Fruit: Red to purple fruit, June-Aug
Fall Color: Yellow, orange, red
Light: Full sun, part shade
Soil: Moist, well-drained acidic
Habitat: Found in upland woodlands, swamps and woody riverbanks.
Benefits: Important early summer food for numerous bird species, including Cardinals, Cedar Waxwings and Towhees.
Other: The fruits taste similar to blueberry and can be eaten fresh or cooked in pastries or puddings.

Castanea pumila

Allegheny Chinquapin

- Type:** Deciduous
Size: Height and spread 12-20 ft
Flowers: Pale yellow, June
Fruit: Dark brown nuts, Sep-Oct
Fall Color: Yellow or purple
Light: Sun, part shade
Soil: Dry loamy or sandy soil
Habitat: Found in dry open woods and old fields.
Benefits: Flowers attract butterflies. The nuts are an important food source in the fall and winter for grouse, bobwhite, wild turkey, squirrels and deer.

Small and Medium Trees

Cercis canadensis

Eastern Redbud

- Type:** Deciduous
Size: Height 15-35 ft with one to several trunks and a wide, umbrella-like crown of heart shaped leaves.
Flowers: Deep purplish-pink, Apr-May before new leaves appear
Fruit: Black pod, July-Dec
Fall Color: Golden yellow
Light: Part shade, shade
Soil: Moist, fertile, well-drained
Habitat: Found in woodlands, old fields and roadsides.
Benefits: Attracts butterflies, songbirds and native bees.

Cornus florida

Flowering Dogwood

- Type:** Deciduous
Size: Height and spread 20-50 ft
Flowers: Creamy white, Apr-May
Fruit: Red to orange berry clusters, Sep-Dec
Fall Color: Scarlet red
Light: Part shade
Soil: Dry to moist loam
Habitat: Found in woods, woodland edges and openings.
Benefits: Resident and migratory birds eat the berries.
Other: Virginia state tree.

Chionanthus virginicus

Fringetree Old Man's Beard

- Type:** Deciduous
Size: Height 15-35 ft
Flowers: Showy, fragrant, drooping white clusters, May-June
Fruit: Dark blue, grape-like clusters, Sep-Oct; need both male and female plants to produce berries
Fall Color: Yellow
Light: Full sun to full shade
Soil: Dry to moist, sandy or loamy soils
Habitat: Found in upland forests, on moist streambanks and on ridges in sandy to deep rich soils.
Benefits: Attracts songbirds.

Ilex opaca

American Holly

- Type:** Evergreen
Size: Height 15-50 ft, spread 8-40 ft, pyramidal shape
Flowers: White or cream, May-June
Fruit: Bright red berries on female plants; need male and female plants to produce berries
Light: Full sun to full shade
Soil: Moist, well-drained, acidic loam and sandy soils
Habitat: Grows in sandy woods.
Benefits: Songbirds and mammals eat the bitter berries.
Other: Twigs with berries often used for holiday decorations. The wood is well-suited for inlays in cabinetwork, handles and carvings.

Small and Medium Trees

Magnolia virginiana

Sweetbay
Sweetbay Magnolia
Swamp Magnolia

- Type:** Semi-evergreen
Size: Height and spread 12-30 ft
Flowers: Velvety-white, fragrant flowers, May-July
Fruit: Dark red fruits expose bright red seeds, Sep-Oct
Light: Sun to full shade
Soil: Rich moist, acidic soils
Habitat: Found in forested wetlands, along seeps, stream and pond edges and in sandy woods.
Benefits: Seeds are a good source of food for birds in the fall.

Salix nigra

Black Willow

- Type:** Deciduous
Size: Height 35-60 ft, spread 20-35 ft
Flowers: Yellow-green fuzzy catkins change to flowers, Mar-Apr
Fruit: Greenish yellow cone-like fruit, Apr-May
Light: Full sun, part shade, shade
Soil: Moist to wet clay, loam or sandy soils
Habitat: Found in fresh tidal marshes and swamps, forested wetlands, floodplains and wet meadows.
Benefits: Early season food for songbirds. A larval host for the Eastern tiger swallowtail (*Papilio glaucus*) butterfly.

Large Trees

Acer rubrum

Red Maple

- Type:** Deciduous
Size: Height 40-100 ft, spread 30-75 ft
Flowers: Small red flowers, Mar-Apr
Fruit: Red-brown or yellow winged seeds, Apr-Jun
Fall Color: Red, orange, yellow
Light: Full sun to part shade
Soil: Moist to wet clay, loamy or sandy soils
Habitat: Found in swamps, rocky hillsides and upland woods.
Benefits: Attracts songbirds and small mammals.

Betula nigra

River Birch

- Type:** Deciduous
Size: Height 50 - 75 ft, spread 35-50 ft
Flowers: Yellow-green, Apr-May
Fruit: Green to tan cone-like fruit, Aug-Nov
Fall Color: Golden yellow
Light: Full sun to part shade
Soil: Moist loam or sandy soils
Habitat: Grows in floodplain forests and on streambanks
Benefits: Provides high wildlife value for songbirds and small mammals.
Other: The tree's satiny, silver bark peels to reveal a cinnamon-brown trunk beneath. Tree is fast growing and long-lived.

Large Trees

Carya tomentosa

Mockernut Hickory

- Type:** Deciduous
Size: Height 60-100 ft, spread 35-50 ft
Flowers: Light green, May-June
Fruit: Light reddish-brown nut, Sep-Oct
Fall Color: Yellow
Light: Part sun to full shade
Soil: Dry, rich soils
Habitat: Grows on ridges, dry hills and hillsides.
Benefits: Attracts songbirds, waterfowl and small mammals.

Fagus grandifolia

American Beech

- Type:** Deciduous
Size: Height 50-100 ft, spread 50-75 ft
Flowers: Yellow-green, Apr-May
Fruit: Orange-green nut-like fruit, Sep-Nov
Fall Color: Yellow-tan, retains leaves until spring
Light: Full sun to part shade
Soil: Moist loam or sandy soil
Habitat: Grows in rich uplands and lowlands.
Benefits: High value for songbirds, waterfowl and small mammals.
Other: Nuts are edible.

Diospyros virginiana

Common Persimmon American Persimmon

- Type:** Deciduous
Size: Height 50-75 ft, spread 35-50 ft
Flowers: Greenish yellow to cream, June
Fruit: Large orange berry, Sep-Nov
Fall Color: Yellow or purple
Light: Full sun to part shade
Soil: Dry to moist clay or loam
Habitat: Grows in open, disturbed areas and woods.
Benefits: Attracts songbirds and is a host to Luna moth larvae (*Actias luna*).
Other: On old trunks the dark gray bark is thick and broken into squarish blocks.

Juniperus virginiana

Eastern Red Cedar

- Type:** Evergreen
Size: Height 35-75 ft, spread 35-50 ft
Flowers: Red purple, Mar-Apr
Fruit: Pale green to dark blue berry-like cones, July-Mar; need both male and female plants to produce berries
Light: Full sun
Soil: Dry to moist, clay, loam or sandy soils
Habitat: Grows in dry forests, barrens and old fields.
Benefits: Berries consumed by many species of birds.
Other: Foliage varies from gray to blue to dark green. All colors tend to brown in winter.

Large Trees

Liriodendron tulipifera

Tulip-poplar
Tulip-tree
Yellow Poplar

Type: Deciduous
Size: Height 70-100 ft, spread 35-50 ft
Flowers: Tulip-like, green, orange and yellow, June
Fruit: Brown winged fruit, Aug-Nov
Fall Color: Yellow. Tan cone-shaped seedheads remain after leaves have fallen.
Light: Full sun to part shade
Soil: Rich, moist well-drained loam or sandy soils
Habitat: Grows in bottomland woods, upland forests and old fields.
Benefits: Favorite nesting tree. Flowers attract hummingbirds. Serves as host to Eastern tiger swallowtail larvae (*Papilio glaucus*).

Oxydendrum arboreum

Sourwood
Sorrel Tree

Type: Deciduous
Size: Height 30-70 ft
Flowers: White, Lily-of-the-Valley-like flowers, July
Fruit: Showy, pale yellow capsules persist past leaf drop in the fall
Fall Color: Brilliant deep red
Light: Part shade
Soil: Well-drained acidic soils
Habitat: Grows in well-drained woodlands.
Benefits: Provides nectar for native bees.

Nyssa sylvatica

Black Gum
Sour Gum

Type: Deciduous
Size: Height 30 - 75 ft, spread 20-50 ft
Flowers: Greenish white, Apr-June
Fruit: Blue-black, Sep-Oct
Fall Color: Brilliant deep red
Light: Full sun to part shade
Soil: Moist acidic soils
Habitat: Grows in forested seasonal wetlands, swamp borders, upland woods and dry slopes.
Benefits: Fruit is consumed by many birds and mammals.

Platanus occidentalis

Sycamore
American Sycamore

Type: Deciduous
Size: Height and spread 75-100 ft
Flowers: Yellow-green, Apr-Jun
Fruit: Brown flat seed, Aug-Dec
Fall Color: Yellow
Light: Full sun to part shade
Soil: Moist, sandy loams or silty clay
Habitat: Grows along river bottoms and lake shores.
Benefits: Plant attracts birds and is resistant to deer.
Other: Showy bark.

Large Trees

Quercus coccinea

Scarlet Oak

- Type:** Deciduous
Size: Height 40-75 ft, spread 50-75 ft
Flower: Yellow-green catkin, Mar-May
Fruit: Reddish-brown acorn, Sep-Oct
Fall Color: Scarlet
Light: Full sun
Soil: Dry to moist loam or sandy soils
Habitat: Found in dry uplands and on slopes.
Benefits: Acorns provide food for squirrels, chipmunks, mice, deer, wild turkey, bluejays and redheaded woodpeckers.

Sassafras albidum

Sassafras

- Type:** Deciduous
Size: Height and spread 35-50 ft
Flowers: Yellow-green, Apr
Fruit: Dark blue, Sep-Oct; need both male and female plants to produce berries
Fall Color: Yellow, orange, purple
Light: Full sun to part shade
Soil: Rich, moist, sandy loam
Habitat: Found in moist open woods and old fields.
Benefits: Attracts songbirds and small mammals.
Other: Leaves are bright green and variably oval or three-lobed or mitten-shaped. Explorers shipped quantities of the bark to Europe as a cure-all.

Taxodium distichum

Baldcypress

- Type:** Deciduous
Size: Height 50-75 ft by 50 ft wide, slender and conical
Flowers: Inconspicuous purple flowers, Apr
Fruit: Small, spherical cone, Oct-Dec
Fall Color: Terra cotta
Light: Full sun to part shade
Soil: Moist acidic sand and loams, can be deeply flooded for prolonged periods
Habitat: Grows along river, lake and pond margins in coastal marshes, and river bottoms.
Benefits: Provides food for birds.
Other: Soft, ferny foliage with a slightly buttressed trunk at base. Knees develop in poorly drained situations.

Tilia americana

American Basswood

- Type:** Deciduous
Size: Height 60-80 ft, spread 50-70 ft
Flowers: Yellow, June-July
Fruit: Tan-brown winged seeds, Sep-Oct
Fall Color: Yellow or brown
Light: Part sun to full shade.
Soil: Moist loam or sandy soil
Habitat: Grows in woods and on slopes.
Benefits: Important pollen source for native bees and other pollinators. Insects attract nesting birds.
Other: Attractive foliage casts dense shade.

More Information Available

Other Online Sources

To find the most accurate information, use the scientific name when searching databases.

Native Plants for Wildlife Habitat and Conservation Landscaping: Chesapeake Bay Watershed. U.S. Fish & Wildlife Service

nps.gov/plants/pubs/chesapeake

Lady Bird Johnson Wildflower Center

wildflower.org

USDA Plants Database (United States Department of Agriculture)

plants.usda.gov/java

Virginia Department of Conservation and Recreation, Natural Heritage Program

dcr.virginia.gov/natural_heritage/nativeplants.shtml

See the brochures on Coastal Plain Native Plants and Grasslands Native Plants

Digital Atlas of the Virginia Flora

vaplantatlas.org

These brochures are available on line at NNNPS.org. Go to the Plant NNK Natives page.

Friends Don't Let Friends Plant Invasives

Native Plant Alternatives to Invasive Plants

Please Be Aware of Invasive Non-Natives

Some non-native plants can be highly invasive or aggressive and crowd out Northern Neck natives. These non-native invasive plants may have been introduced intentionally (as landscape ornamentals, for example) or non-intentionally (e.g., in ship ballasts or packing materials). In any case, they multiply rapidly and are difficult to eradicate. They can displace native plant species, reduce wildlife habitat, and alter ecosystem processes. The Virginia Department of Conservation's Division of Natural Heritage and the Virginia Native Plant Society have identified 115 invasive alien plant species. The entire list of invasive alien plant species of Virginia is available on-line. To learn more, go to dcr.virginia.gov/natural_heritage/invspdfliiss

Unfortunately, many of these invasive plants are available for purchase. Please avoid planting non-native invasive plants. Use the chart, at right, to find Northern Neck native plants, highlighted in green, that serve as excellent alternatives for invasive plants.

If you find invasive plants on your property, you may want to take steps to eradicate them. Find advice at invasivespeciesinfo.gov/plants/controlplans.shtml

Image used with permission of the artist, Elizabeth Gruben

<i>Non-Native Invasive Plants/ Scientific Name</i>	Common Name	<i>Native Plant Substitutes/ Scientific Name</i>	Common Name
<i>Ailanthus altissima</i>	Tree of Heaven	<i>Cercis canadensis</i>	Eastern Redbud
<i>Albizia julibrissin</i>	Mimosa Tree	<i>Cercis canadensis</i>	Eastern Redbud
<i>Berberis thunbergii</i>	Barberry	<i>Clethra alnifolia</i>	Sweet Pepperbush
		<i>Euonymus americanus</i>	Heart's-a-bustin'
<i>Elaeagnus angustifolia</i>	Russian Olive	<i>Hamamelis virginiana</i>	Witch Hazel
		<i>Lindera benzoin</i>	Spicebush
<i>Elaeagnus umbellata</i>	Autumn Olive	<i>Baccharis halimifolia</i>	High-tide Bush
<i>Hedera helix</i>	English Ivy	<i>Bignonia capreolata</i>	Cross-vine
		<i>Gelsemium sempervirens</i>	Yellow Jessamine
		<i>Parthenocissus quinquefolia</i>	Virginia-creeper
		<i>Lonicera sempervirens</i>	Coral Honeysuckle
<i>Hemerocallis fulva</i>	Orange Daylily	<i>Lilium superbum</i>	Turk's-cap Lily
<i>Ligustrum sinense</i>	Chinese Privet	<i>Ilex glabra</i>	Inkberry
		<i>Lindera benzoin</i>	Spicebush
		<i>Morella cerifera</i>	Wax Myrtle
		<i>Viburnum prunifolium</i>	Blackhaw
<i>Lonicera japonica</i>	Japanese Honeysuckle	<i>Gelsemium sempervirens</i>	Yellow Jessamine
		<i>Lonicera sempervirens</i>	Coral Honeysuckle
		<i>Passiflora incarnata</i>	Maypop
<i>Lythrum salicaria</i>	Purple Loosestrife	<i>Asclepias incarnata</i>	Swamp Milkweed
<i>Melia azedarach</i>	China Berry	<i>Morella cerifera</i>	Wax Myrtle
<i>Morus alba</i>	White Mulberry	<i>Morus rubra</i>	Red Mulberry
<i>Paulownia tomentosa</i>	Princess Tree	<i>Oxydendrum arboreum</i>	Sourwood
		<i>Tilia americana</i>	American Basswood
<i>Polygonum cuspidatum</i>	Japanese Knotweed	<i>Clethra alnifolia</i>	Sweet Pepperbush
<i>Rosa multiflora</i>	Multiflora Rose	<i>Rosa palustris</i>	Swamp-rose
<i>Vinca major/ Vinca minor</i>	Periwinkle Vine	<i>Mitchella repens</i>	Partridge-berry
		<i>Epigaea repens</i>	Trailing Arbutus
<i>Wisteria sinensis</i>	Chinese Wisteria	<i>Wisteria frutescens</i>	American Wisteria

Demonstration Gardens on the Northern Neck

Want a closer look at the natives featured in this guide? Visit these demonstration gardens on the Northern Neck. These public sites feature Virginia native plants, many of which are indigenous to the Northern Neck, and were designed to showcase the beauty, benefits and variety of native plants. More demos are planned! For more information and updates visit the “Go Native, Grow Native” campaign website nnpns.org/Go_Native_Grow_Native.

- | | |
|---|---|
| <p>1 Westmoreland State Park
Visitors' Center
145 Cliff Road
Montross, VA 22520</p> | <p>7 Old Courthouse, Heathsville
72 Monument Place
Heathsville, VA 22473</p> |
| <p>2 Stratford Hall
(across from entrance booth)
483 Great House Road
Stratford, VA 22558</p> | <p>8 The Reedville Living Shoreline Teaching Garden
Next to Fishermen's Museum
504 Main Str
Reedville, VA 22539</p> |
| <p>3 Menokin
Visitors' Center
4037 Menokin Road
Warsaw, VA 22572</p> | <p>9 Indian Creek Yacht and Country Club
(along road before entrance)
Park across from maintenance shed on Rt 1103
Kilmarnock, VA 22482</p> |
| <p>4 Rappahannock River Valley National Wildlife Refuge
Wilna Lodge
336 Wilna Road
Warsaw, VA 22572</p> | <p>10 Lancaster Community Library
16 Town Centre Drive
Kilmarnock, VA 22482</p> |
| <p>5 Wild Bunch Wildlife Refuge
Flight Cage
7231 Newland Rd
Warsaw, VA 22572</p> | <p>11 Boys and Girls Club
517 N. Main St.
Kilmarnock, VA 22482</p> |
| <p>6 Northern Neck Planning District Commission
457 Main Street
Warsaw, VA 22572</p> | <p>12 Lancaster County Judicial Center
8265 Mary Ball Road
Lancaster, VA 22503</p> |
| | <p>13 Belle Isle State Park
Visitors' Center
1632 Belle Isle Road
Lancaster, VA 22503</p> |

Map not to scale.

Photo Credits

Dot Field

Asclepias tuberosa
Cercis canadensis
Diospyros virginiana
Eutrochium dubium
Hibiscus moscheutos
Juncus effusus
Juniperus virginiana
Lonicera sempervirens
Magnolia virginiana
Panicum virgatum
Pontederia cordata
Rudbeckia hirta
Solidago sempervirens
Symphotrichum novi-belgii

Gary Fleming

Andropogon glomeratus
Aronia arbutifolia
Baptisia tinctoria
Betula nigra
Bignonia capreolata
Chelone glabra
Chionanthus virginicus
Lobelia cardinalis
Nyssa sylvatica
Quercus coccinea
Saururus cernuus
Schizachyrium scoparium
Vaccinium pallidum

Carol Hammer

Aquilegia canadensis
Arisaema triphyllum
Caltha palustris
Cephalanthus occidentalis
Hexastylis virginica
Kosteletzkya pentacarpos
Liriodendron tulipifera
Onoclea sensibilis
Polystichum acrostichoides
Rhododendron atlanticum
Sisyrinchium angustifolium

Irvine Wilson

Carex stricta

Anne Olsen

Wisteria frutescens

Janet Pawlukiewicz

Itea virginica
Mitchella repens
Osmunda spectabilis
Osmundastrum cinnamomeum

Ellis Squires

Cornus amomum
Lilium superbum

Earline Walker

Castanea pumila

Phillip Merritt

Acer rubrum
Baccharis halimifolia
Callicarpa americana
Carya tomentosa
Clematis virginiana
Clethra alnifolia
Cornus florida
Euonymus americanus
Fagus grandifolia
Hamamelis virginiana
Hydrangea arborescens
Iris versicolor
Limonium carolinianum
Lobelia siphilitica
Lyonia mariana
Morella cerifera
Oenothera fruticosa
Opuntia humifusa
Oxydendrum arboreum
Packera aurea
Phlox paniculata
Platanus occidentalis
Podophyllum peltatum
Polygonatum biflorum
Rhexia virginica
Rudbeckia triloba
Ruellia caroliniensis
Salix nigra
Salvia lyrata
Schoenoplectus tabernaemontani
Scirpus cyperinus
Spartina alterniflora
Taxodium distichum
Tilia americana
Vernonia noveboracensis
Viburnum dentatum
Viburnum nudum

Jan Newton

Amelanchier arborea
Asclepias incarnata
Campsis radicans
Chrysopsis mariana
Conoclinium coelestinum
Gelsemium sempervirens
Helenium autumnale
Ilex opaca
Ilex verticillata
Lindera benzoin
Lupinus perennis
Parthenocissus quinquefolia
Passiflora incarnata
Rosa palustris
Sambucus canadensis
Sassafras albidum
Viburnum prunifolium
Viola pedata

Additional Photo Credits

Carol Hammer

Front Cover

Main photo
Callicarpa americana

Nick Ferriter

Top Insert
Rhododendron atlanticum

Carol Hammer

Middle Insert
Chrysopsis mariana

Dot Field

Bottom Insert
Symphotrichum novi-belgii
:

Virginia Witmer

Page 5
Lonicera sempervirens,
Coral Honeysuckle

Paul Servis

Page 6
American goldfinches
on *Rudbeckia hirta*,
Black-eyed Susan

Janet Pawlukiewicz

Page 2
Monarch butterfly on *Asclepias syriaca*, Common Milkweed

Page 8

Eastern tailed-blue
butterfly on
Antennaria plantaginifolia,
Plantain-leaf Pussytoes

Please do not use photos in this
guide without permission from the
photographers.

Plant
NNC Natives

Go Native – Grow Native