Schuylkill Township

CHESTER COUNTY PENNSYLVANIA

Pennsylvania State Flower Mountain Laurel

NATIVE PLANT LIST

A RESIDENT'S GUIDE
2017

NATIVE PLANT LIST

A Resident's Guide

Contents

NIRODUCTIONSo what exactly is a Native Plant?	
Go native with these 6 basics:	2
In Summary	4
IATIVE PLANT LIST OVERVIEW	
EVERGREEN	6
DECIDUOUS	6
FLOWERING	7
SHRUBS	8
EVERGREEN	8
DECIDUOUS	8
HERBACEOUS PLANTS	0
FERNS 1	0
GRASSES1	0
GROUNDCOVER1	1
VINES	1
HERBACEOUS PERENNIALS	2
HERBACEOUS EMERGENTS	6
EFERENCES	7

Pennsylvania State Tree – Eastern Hemlock Tsuga canadensis

INTRODUCTION

SO WHAT EXACTLY IS A NATIVE PLANT?

A native plant is one which occurred within the state before settlement by Europeans. Native plants include ferns and clubmosses, grasses, sedges, rushes, and their kin; flowering perennials; annuals which only live one year; biennials which have a two year life cycle; and, of course, the woody trees, shrubs, and vines which covered "Penn's Woods" when the first settlers arrived. There are over 2,100 native plant species known in Pennsylvania.

An introduced or non-native plant is one that has been brought into the state and/or escaped cultivation to become established in the wild. At the turn of the 21st century, about 1,300 species of non-native plants existed in Pennsylvania outside of gardens, parks, and agricultural lands. That is 38 percent of Pennsylvania's total plant flora (which is about 3,400 species), and more introduced plants are identified every year.

An invasive plant is a species that has become a weed pest. One that grows aggressively, spreads, and displaces other plants. Although some native plants are aggressive on disturbed areas, most invasive plants are introduced from other continents, leaving behind pests, diseases, predators, and other natural controls. As non-native and exotic plants are coming into Pennsylvania, native plants are being lost to habitat destruction, introduced pests and diseases. By the year 2000, 5 percent of Pennsylvania's native plant species had been eliminated with another 25 percent in danger of becoming so. The good news is that action can be taken to protect and enhance the remaining diversity of beautiful and often useful plant species which grace our Commonwealth.

The following paragraph was borrowed from Penn State Extension on their website entitled "Pennsylvania Native Plants for the Perennial Garden," and it best answers the question – **Why should we even care whether a plant is native or not?**

"Perhaps the most compelling reason to choose native is to preserve Pennsylvania's biodiversity. Development is rapidly reducing natural areas that shelter a wealth of our native plants; the landscapes that replace the natural areas consist mostly of lawns and exotic plants. Recent research from Dr. Doug Tallamy of the University of

Delaware has determined that 90 percent of our native insects are specialists that feed on three or fewer families of plants. The insects rely on native plant hosts and cannot eat the exotic plants that have become common in our yards. A reduction of native insects means that birds have fewer insects to feed their young, and that will lead to a reduction of bird species."

GO NATIVE WITH THESE 6 BASICS:

1. PROTECT NATIVE PLANT COMMUNITIES AND MINIMIZE HABITAT DESTRUCTION

The most important guideline is to conserve already existing areas of native vegetation as a whole, functioning unit. The easiest, least expensive, and best way to conserve Pennsylvania's plant heritage is to protect existing native plant communities from further disturbance. If disturbance is necessary, strive for minimum habitat destruction. In some cases ecological restoration may be necessary, which can include planting native species, removing invasive introduced species, controlling erosion and loosening soil compaction.

2. LANDSCAPE WITH NATIVE PLANTS

Native plant communities have been destroyed in many areas and therefore landscaping is required; parks, yards, streets, and campuses, for example. Well-chosen native plants perform well in these landscapes. The Department of Conservation and Natural Resources (DCNR)-Bureau of Forestry (BOF) recommends avoiding rare, endangered, and threatened plants and instead choosing native plant species which grow commonly throughout the state. These hardy and adaptable plants do well in a wide variety of conditions and have a much better chance of success in gardens. If you do not want all natives, plant adapted introduced plants suited for the site, colorful annuals, or flowering plants that will not escape and become environmental weeds.

3. LEARN MORE ABOUT NATIVE PLANTS

Learn what plants are native in your area. The Resources Page lists just a few of the resources for this region, but there are many more. Many field guides can get you started.

4. BUY NURSERY-PROPAGATED NATIVE PLANTS

Most retail nurseries and mail-order catalogs now offer native plants. The more consumers request native plants, the more this supply will grow. If you

want guaranteed ornamental characteristics, cultivars (named varieties) are available in some cases; for instance, New England Aster has a cultivar named 'Purple Dome', which was selected for shorter height and showier flowers. Cultivars should be predictable in attributes like height, color, blooming period, or absence of seed pods/thorns—qualities many gardeners want. If your goal is genetic diversity, however, ask for straight species, not cultivars, grown from local seed sources. Plants grown from seed have much more variety than cloned cultivars.

5. DO NOT REMOVE NATIVE PLANTS FROM THE WILD

Taking native plants from the wild depletes native populations. Also, many wild-collected plants do not survive transplanting. Prevent wild-collecting of plants by making sure that plants you buy are propagated at a nursery, or by starting plants yourself from a local seed supply (Collect seed only with the property owner's permission). Visit the Pennsylvania Department of Conservation & Natural Resources website for a list of native plant and seed sources in Pennsylvania.

6. PRACTICE RESPONSIBLE LANDSCAPING TECHNIQUES

The first rule of responsible landscaping is to plant the right plants in the right environment: never introduce invasive plants to your landscape that will aggressively spread off your property and invade native plant communities. They can drastically alter ecosystems and give you and your neighbors' maintenance headaches for years to come. Ask the DCNR-BOF for the brochure "Invasive Plants in Pennsylvania."

When landscaping with native plants it is important to choose plants that will grow well at the site: wet or dry, shade or sun, acid or neutral soil. A good trick is to notice which native plants are thriving nearby, and to use those clues to guide plant selection. Other information can be found from plant nurseries, catalogs, books, or the Internet.

For soil fertility, compost and mulch of leaves or grass clippings provide slow release nutrients. Chemical fertilizers often provide too many nutrients too quickly for native plants, and this flush of nutrients gives weeds a competitive edge. Proper site preparation begins with a soil test before applying fertilizer.

IN SUMMARY

Native Plants help create beautiful landscapes that provide wildlife habitat and reduce maintenance costs. Their greatest benefit, though, may be the increased awareness about which plants are native and which are not, and the protection of remaining native plant communities. Children and adults can have a high-quality educational experience right in their own backyard, park, school, or workplace. Loss of native plant communities is not just in the tropical rainforest!

Adapted from the website of:

Commonwealth of Pennsylvania

Department of Conservation & Natural Resources
www.dcnr.state.pa.us/forestry/nativeplants

NATIVE PLANT LIST OVERVIEW

The species on the following list are the recommended native plants for residential landscaping in Schuylkill Township, Chester County. They have been selected because they tend to grow widely throughout the state; they are common and will likely do well if matched to their preferred growing conditions. By definition, none of these plants are rare, endangered, threatened, or extinct in the state. These plants are also commonly cultivated and used in horticulture; they should be available for purchase and should perform well in garden conditions. The list is similar to the list adopted pursuant to Ordinance No. 2009-03, the Subdivision and Land Development Ordinance.

Common Name: Since there often are many common names for the same plant, these species are arranged alphabetically by botanical (or scientific) name.

Botanical Name: Botanical (or scientific) name from *USDA/NRCS Plants Database* (see resource list).

Zone Preference:

Pennsylvania is generally divided into two horticultural zones: **USDA zone 5** is in the northern half of the state and high elevations where the average minimum temperature may reach - 10° to -20° F.

uspa zone 6 is in the southern half of the state and lower elevations where the average coldest temperature is 0° to -10° F.

TREES

TYPE				LIGHT			MOISTUF	RE
EVERGREEN	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET
LVERGREEN	Chamaecyparis thyoides ¹	Atlantic White Cedar		Х	Х		X	Х
	Ilex opaca	American Holly	X	X	X			
	Juniperus virginiana	Eastern Red Cedar	X	^	~	Х		
	Picea glauca	White Spruce	X	Х				
	Picea pungens ¹	Blue Spruce	X	,,		X		
	Pinus echinata	Shortleaf Pine	X			X		
	Pinus resinosa	Red Pine	Х			х		
	Pinus rigida	Pitch Pine	Х			Х		
	Pinus strobus	White Pine	Х			Х	Х	
	Pinus virginiana	Virginia Pine	Х			Х	Х	
	Thuja occidentalis	Eastern Arborvitae	х			Х	Х	Х
	Tsuga canadensis	Eastern Hemlock		Х	Х		Х	
DECIDUOUS	Acer rubrum	Red Maple	Х	Х	Х		Х	Х
	Acer saccharinum	Silver Maple	Х	Х			Х	Χ
	Acersaccharum	Sugar Maple	х	Х	Х		Х	
	Asimina triloba	Paw-Paw	Х				Х	
	Betula lenta	Sweet Birch	Х	Х		х	Х	
	Betula nigra	River Birch	Х	Х			Х	Х
	Betula populifolia	Gray Birch	Х	Х		x x	Х	Х
	Carpinus caroliniana	American Hornbeam		Х	Х		Х	
(C. tomentosa)	Carya alba	Mockernut Hickory		Х	Х	Х	Х	
	Carya cordiformis	Bitternut Hickory	Х				Х	Χ
	Carya glabra	Pignut Hickory	Х	Х		Х	Х	Х
	Carya ovata	Shagbark Hickory	Х				Х	
	Castanea pumila	Allegheny Chinkapin	Х	Х		Х		
	Celtis occidentalis	Hackberry	Х	Х	Х	Х	Χ	Χ
	Crataegus crus-galli	Cockspur Hawthorn	Х	Х		Х	Х	
	Crataegus viridis ¹	Green Hawthorn		Х	Х		Х	Χ
	Diospyros virginiana	Common Persimmon	Х	Х		Х	Х	
	Fagus grandifolia	American Beech	Х	Х	Х		Х	
	Fraxinus americana	White Ash	Х	Х		Х	Х	
	Fraxinus pennsylvanica	Green Ash	Х	Х		Х	X X X X X X X X X X X X X X X X X X X	Χ
	Gleditsia triacanthos v. inermis	Thornless Honeylocust	Х	Х		Х	Х	
	Juglans nigra	Black Walnut	Х				Х	
'Rotundiloba'	Liquidambar styraciflua	Sweetgum	Х	Х			Χ	Χ
	Liriodendron tulipifera	Tuliptree	Х	Х			Х	
	Morus rubra	Red Mulberry	Х	Х			Χ	
	Nyssa sylvatica	Black Gum	Х	Х		Х	Χ	Χ
	Ostrya virginiana	Eastern Hophornbeam	Х	Х	Х	Х	Χ	
	Oxydendrum arboreum	Sourwood	Х	Х		Х	X	
	Platanus x acerifolia ²	London Planetree	Х	Х			Х	
	Platanus occidentalis	American Sycamore	Х	Х	Х		Х	
	Populus deltoides	Eastern Poplar	X				Х	X

¹ Introduced to region, not native to Pennsylvania; will adapt to local climate

² Hybrid cross between American Sycamore and Oriental Planetree

TREES (cont'd)

TYPE				LIGHT			MOISTUF	RE
DECIDUOUS (cont'd)	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET
•	Populus tremuloides	Quaking Aspen	Х				Х	Х
	Quercus alba	White Oak	Х	Х		Х	Х	
	Quercus bicolor	Swamp White Oak	Х	Х			Х	Х
	Quercus coccinea	Scarlet Oak	Х			Х	Х	
	Quercus ilicifolia	Bear Oak	Х			Х		
	Quercus macrocarpa	Bur Oak	Х			Х	Х	
	Quercus marilandica	Blackjack Oak		Х		Х		
	Quercus muehlenbergii	Chinquapin Oak	Х			Х	Х	
	Quercus palustris ³	Pin Oak	Х				Х	Х
	Quercus phellos	Willow Oak	X	Х			Х	Χ
Q. montana	Quercus prinus	Chestnut Oak	Х	Х		Х	Х	
	Quercus rubra	Northern Red Oak	X	Х		Х	Х	
	Quercus stellata	Post Oak	Х			Х	Х	
	Quercus velutina	Black Oak	X	Х		Х	Х	
	Salix discolor	Pussy Willow	Х				Х	Х
	Salix nigra	Black Willow	Х	Х			Х	Χ
	Sassafras albidum	Sassafras	Х	Х		Х	Х	
	Tilia americana	American Linden		Х	Х		Х	
'Valley Forge' 'Princeton'	Ulmus americana	American Elm	Х	Х			Х	Х
	Ulmus rubra	Slippery Elm		Х	Х	Х	Х	
FLOWERING	Amelanchier arborea	Downy Serviceberry	Х	Х		Х	Х	Х
	Amelanchier canadensis	Shadblow Serviceberry		Х	Х		Х	Х
	Amelanchier laevis	Allegheny Serviceberry	Х	Х	Х	Х	Х	
	Cercis canadensis	Eastern Redbud		Х	Х	Х	Х	
	Chionanthus virginicus	White Fringetree	Х	Х	Х	Х	Х	
	Cornus alternifolia	Pagoda Dogwood		Х	Х		Х	
	Cornus florida	Flowering Dogwood		Х		Х	Х	
	Hamamelis virginiana	Witch Hazel		Х	Х	Х	Χ	
	Magnolia acuminata	Cucumbertree Magnolia	Х				Х	
	Magnolia virginiana	Sweetbay Magnolia	Х	Х	Х		Х	Х
	Prunus americana	American Plum	Х	Х		Х	Х	
	Prunus pensylvanica	Pin Cherry	Х	Х		Х		
	Prunus serotina	Black Cherry	Х			Х	Х	
	Prunus virginiana	Chokecherry	Х				Х	
	Viburnum lentago	Nannyberry Viburnum	Х	Х		Х	Х	
	Viburnum prunifolium	Blackhaw Viburnum	Х	Х		Х	Х	

 $^{^{3}}$ For street tree a Pin Oak cultivar such as "green Pillar" that has an upright branching habit should be used.

SHRUBS

TYPE				LIGHT			MOISTUR	RE
EVERGREEN	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET
	Ilex glabra	Inkberry Holly	х	Х	Х	Х	Х	
	Juniperus communis	Juniper	X			Х		
	Kalmia angustifolia	Sheep Laurel	х	Х	Х		Х	Х
	Kalmia latifolia	Mountain Laurel	Х	Х	Х	Х	Х	Х
(Myrica heterophylla)	Morella caroliniensis	Swamp Bayberry	х	Х	Х	Х	Х	Х
	Rhododendron maximum	Rosebay Rhododendron		Х	Х		Х	Х
	Taxus canadensis	Canada Yew		Х	Х		Х	
DECIDUOUS	Alnus serrulata	Hazel Alder	Х				Х	Х
(Photinia pyrifolia)	Aronia arbutifolia	Red Chokeberry	Х	Х		Х	Х	Х
(Photinia m.)	Aronia melanocarpa	Black Chokeberry	Х	Х		Х	Х	Х
	Calycanthus floridus	Sweetshrub	х	Х	Х		Х	Х
	Ceanothus americanus	New Jersey Tea	Х	Х		Х		
	Cephalanthus occidentalis	Buttonbush	х	Х	Х		Х	Х
	Clethra alnifolia	Summersweet		Х	Х		Х	Х
	Comptonia peregrina	Sweetfern	х	Х		х		
	Cornus amomum	Silky Dogwood	х	Х			Х	Х
	Cornus racemosa	Gray Dogwood	х	Х	Х	х	Х	
	Cornus sericea	Redosier Dogwood	X	Х		Х	Х	Х
	Corylus americana	American Hazelnut		Х		х	Х	
	Dirca palustris	Leatherwood		Х	Х	Х	Х	
	Gaylussacia baccata	Black Huckleberry		Х	Х	х	Х	Х
	Gaylussacia frondosa	Blue Huckleberry	х	Х	Х	Х	Х	Х
	Hydrangea arborescens	Smooth Hydrangea		Х	Х		Х	
	Hypericum densiflorum	St. Johnswort	X			Х	Х	Х
	Hypericum prolificum	Shrubby St. Johnswort	х	Х		х	Х	
	Ilex laevigata	Smooth Winterberry	X	Х			Х	
	llex verticillata	Winterberry Holly	X	Х			Х	Х
	Itea virginica	Virginia Sweetspire	X	Х	Х		Х	Х
	Leucothoe racemosa	Fetterbush		Х	Х		Х	Х
	Lindera benzoin	Spicebush		Х	Х		Х	Х
	Myrica pensylvanica	Northern Bayberry	X	Х		х	Х	Х
	Physocarpus opulifolius	Ninebark	X	Х			Х	Х
	Potentilla fruticosa	Cinquefoil	X	Х		х	Х	Х
	Prunus maritima	Beach Plum	X	X		X	X	
	Rhododendron arborescens	Sweet Azalea	X	Х			Х	
	Rhododendron atlanticum	Coast Azalea	-	X	Х		X	
	Rhododendron calendulaceum	Flame Azalea		Х		х	х	
	Rhododendron canadense	Rhodora	Х	Х			Х	Χ
	Rhododendron canescens	Piedmont Azalea		Х			Х	
	Rhododendron periclymenoides	Pinxterbloom Azalea	х	Х	Х	х	х	Х
	Rhododendron viscosum	Swamp Azalea	Х	Х			Х	Х

SHRUBS (cont'd)

TYPE				LIGHT			MOISTUF	RE
DECIDUOUS			SUN	PART	SHADE	DRY	MOIST	WET
(cont'd)	BOTANICAL NAME	COMMON NAME	3011	SHADE	SIIADE	DICT	1010131	VVL1
	Rhus aromatica	Fragrant Sumac	Х	Χ		Χ		
	Rhus copallina	Flameleaf Sumac	Х	Х		Х		
	Rhus glabra	Smooth Sumac	Х			Х	Х	
(R. typhina)	Rhus hirta	Staghorn Sumac	Х			Х	Х	
	Ribes americanum	Black Currant	Х	Х		Х	Х	Х
	Ribes rotundifolium	Eastern Gooseberry		Х		Х		
	Rosa carolina	Pasture Rose	Х	Х		Х	Х	
	Rosa palustris	Swamp Rose	Х	Χ	Х		Х	Х
	Rubus odoratus	Purple Flowering Raspberry	Х	Х	Х		Х	
	Rubus strigosus	American Red Raspberry	Х	Х		Х	Х	
	Salix humilis	Prairie Willow	Х			Х	Х	Х
ssp. canadensis	Sambucus nigra	Elderberry	Х	Х	Х	Х	Х	Х
	Sambucus racemosa	Red Elderberry			Х	Х	Х	
	Spiraea alba	White Meadowsweet	Х				Х	
	Spiraea tomentosa	Steeplebush	Х				Х	Х
	Staphylea trifolia	American Bladdernut			Х		Х	
	Symphoricarpos albus	Snowberry	Х	Х		Х	Х	
	Symphoricarpos orbiculatus	Coralberry	Х	Х		Х	Х	
	Vaccinium angustifolium	Lowbush Blueberry	Х	Х		Х	Х	
	Vaccinium corymbosum	Highbush Blueberry	Х	Χ	Х	Х	Х	Х
	Vaccinium pallidum	Early Lowbush Blueberry	Х	Х		Х	Х	
	Vaccinium stamineum	Deerberry	Х	Х		Х	Х	
	Viburnum acerifolium	Mapleleaf Viburnum	Х	Х	Х	Х	Х	
	Viburnum dentatum	Arrowwood Viburnum	Х	Х	Х	Χ	Х	Х
	Viburnum nudum	Possumhaw Viburnum	Х	Х		Х	Х	Х
	Viburnum trilobum	American Cranberrybush Vib.	Х	Х			Х	
	Yucca filamentosa 1	Adam's Needle	Х			Х		

¹ Introduced to region, not native to Pennsylvania; will adapt to local climate

HERBACEOUS PLANTS

TYPE				LIGHT			MOISTUR	ŀΕ
FERNS	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET
	Adiantum pedatum	Maidenhair Fern		Х	Х		Х	
	Athyrium filixfemina	Lady Fern		Х			Χ	Х
	Dennstaedtia punctilobula	Hay-Scented Fern	Х	X		Х	X	
	Dryopteris carthusiana	Spinulose Woodfern		Х	Х		Χ	Х
	Dryopteris cristata	Crested Wood Fern	Х	X	X		Χ	Х
	Dryopteris intermedia	Evergreen Woodfern		Х	Х	Х	Χ	Х
	Dryopteris marginalis	Marginal Woodfern		X	X	Х	X	
	Onoclea sensibilis	Sensitive Fern	Х	Х	Х		Χ	Х
	Osmunda cinnamomea	Cinnamon Fern	Х	X	X		X	Х
	Osmunda claytoniana	Interrupted Fern		Х	Х		Χ	
	Osmunda regalis	Royal Fern	Х	X	X		X	Х
	Polystichum acrostichoides	Christmas Fern		Х	Х		Χ	
	Pteridium aquilinum	Bracken Fern	Х	X		Х	X	Х
	Thelypteris noveboracensis	New York Fern		Х	Х		Х	Х
	Thelypteris palustris	Marsh Fern	Х	X			X	Х
	Woodwardia areolata	Netted Chain Fern		Х	Х		Х	Х

TYPE				LIGHT			MOISTUR	RΕ
GRASSES	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET
	Agrostis perennans	Autumn Bentgrass	Х	Х	Х	Х	Х	Х
	Andropogon gerardii	Big Bluestem	Х	Х		Х	Х	Х
	Andropogon glomeratus	Bushy Bluestem	Х	Х			Х	Х
	Andropogon virginicus	Broomsedge	Х			Х	Х	Χ
	Carex crinita	Long Hair Sedge	х	Х			Х	Х
	Carex glaucodea	Blue Wood Sedge		Х	Х	Х	Х	
	Carex lurida	Sallow Sedge	х	Х				Х
	Carex pensylvanica	Pennsylvania Sedge		Х	Х	Х	Х	
	Carex platyphylla	Broadleaf Sedge		Х	Х	Х	Х	
	Carex stricta	Tussock Sedge	Х				Х	Χ
	Carex vulpinoidea	Fox Sedge	х	Х				Х
	Chasmanthium latifolium	Northern Sea Oats	х	Х		Х	Х	
	Danthonia spicata	Poverty Oatgrass	х	Х	Х	Х	Х	
	Dichanthelium clandestinum	Deer-Tongue	х	Х		Х	Х	Χ
	Dichanthelium commutatum	Variable Panicgrass		Х	Х	Х	Х	
	Elymus hystrix	Bottlebrush Grass	Х	Х	Х		Х	
	Elymus riparius	Riverbank Wild Rye	х	Х		Х	Х	Х
	Elymus virginicus	Virginia Wild Rye		Х	Х	Х	Х	
	Leersia oryzoides	Rice Cutgrass	×	Х			Х	Х
	Panicum amarum	Bitter Panic Grass	Х			Х	Х	
	Panicum virgatum	Switchgrass	Х	Х		х	Х	Х
(Andropogon scoparium)	Schizachyrium scoparium	Little Bluestem	Х			Х		
	Sorghastrum nutans	Indiangrass	Х			х	Х	

HERBACEOUS PLANTS (cont'd)

TYPE				LIGHT			MOISTURE		
GROUNDCOVER	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET	
	Gaultheria procumbens	Wintergreen		Х	Х	Х	Х	Х	
(Packera aurea)	Senecio aureus	Golden Ragwort	Х	Х	Х	Х	Х		
	Mitchella repens	Partridgeberry		Х	Х	Х	Х		
	Pachysandra procumbens	Allegheny Spurge		Х	Х	Х	Х		
Cultivar	Rhus aromatic 'Gro Low 4	Gro Low Sumac	Х	Х		Х	Χ		
	Vaccinium macrocarpon	Cranberry	Х	Х				Х	

TYPE				LIGHT			MOISTUR	RE
VINES	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET
	Aristolochia macrophylla	Dutchman's Pipe	Х	Χ			Х	
	Bignonia capreolata	Crossvine	Х	Х		Х	Х	Χ
	Campsis radicans	Trumpet Vine	Х	Х		Х	Х	
	Celastrus scandens	American Bittersweet	Х	Х	Χ	Х	Х	
	Clematis viorna	Leather Flower		Х	Х	Х	Х	
	Clematis virginiana	Virgin's Bower	Х	Χ	Х	Х	Χ	
	Lonicera sempervirens	Trumpet Honeysuckle	Х	Х		Х	Х	
	Mikania scandens	Climbing Hempvine		Х			Х	Χ
	Parthenocissus quinquefolia	Virginia Creeper	Х	Х	Х	Х	Х	Х
	Passiflora incarnata	Passionflower	Х			Х	Х	
	Smilax herbacea	Smooth Carrionflower		Х			Х	
	Wisteria frutescens	American Wisteria	Х	Х			Х	Х

⁴ Cultivar of Fragrant Sumac with a height of 1.5 to 2 feet. The height of Fragrant Sumac, a deciduous shrub, is 5 to 12 feet

HERBACEOUS PERENNIALS

TYPE				LIGHT			MOISTUF	RE
	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET
	Actaea pachypoda	Doll's Eyes		X	Х		Х	
	Agalinis purpurea	Purple False Foxglove	х				Х	Х
(Eupatorium rugosum)	Ageratina altissima	White Snakeroot	х	Х	Х	х	Х	
, , , , ,	Anemone canadensis	Canadian Anemone	Х	Х			Х	
	Anemone virginiana	Thimbleweed	х	Х		Х	Х	
	Antennaria neglecta	Field Pussytoes	Х	Х		Х	Х	
	Aquilegia canadensis	Eastern Columbine	х	Х		Х	Х	
	Aralia nudicaulis	Wild Sarsaparilla		Х	Х	Х	Х	
	Aralia racemosa	Spikenard		Х	Х		Х	
	Arisaema triphyllum	Jack-in-the-pulpit		Х	Х		Х	Х
	Asarum canadense	Wild Ginger		Х	Х		Х	
	Asclepias incarnata	Swamp Milkweed	Х	Х			Х	Χ
	Asclepias syriaca	Common Milkweed	Х			Х		
	Asclepias tuberosa	Butterfly Milkweed	Х	Х		Х	Х	
	Baptisia australis	Wild Blue Indigo	х	Х		Х	Х	
	Baptisia tinctoria	Yellow Wild Indigo	Х	Х		Х		
	Bidens cernua	Nodding Beggar-Ticks	Х	Х		Х	Х	
	Boltonia asteroides	Star Boltonia	Х	Х		Х	Х	Х
	Caltha palustris	Marsh Marigold	Х	Х				Х
	Campanulastrum americanum	American Bellflower		х	х		х	
	Cardamine concatenata	Toothwort			Х		Х	
	Caulophyllum thalictroides	Blue Cohosh	Х	Х			Х	
	Chamaecrista fasciculata	Partridge Pea	х			Х		
	Chelone glabra	White Turtlehead	Х	Х			Х	Х
	Chimaphila maculata	Striped Wintergreen		Х	Х	Х		
	Chrysogonum virginianum	Green-and-Gold	Х	Х	Х	Х	Х	
	Chrysopsis mariana	Golden Aster	х	Х		Х		
	Cimicifuga racemosa	Black Snakeroot		Х	Х		Х	
	Claytonia virginica	Spring Beauty			Х		Х	
	Coreopsis tripteris	Tall Coreopsis	Х	Х		Х	Х	
	Coreopsis verticillata	Threadleaf Coreopsis	х	Х		Х	Х	
	Delphinium tricorne	Dwarf Larkspur		Х	Х		Х	
	Desmodium paniculatum	Narrow-Leaf Trefoil	х	Х		Х		
	Dicentra canadensis	Squirrel Corn		Х	Х		Х	
	Dicentra cucullaria	Dutchman's Breeches		Х	Х		Х	
	Dicantra exima	Bleeding Heart		Х	Х	Х	Х	
	Dodecatheon meadia	Shooting Star	Х	Х	Х		Х	
(Aster u.)	Doellingeria umbellatus	Flat-top White Aster	Х	Х			Х	Х
	Erigeron pulchellus	Robin's Plantain		Х		Х	Х	
	Erythronium americanum	Trout Lily		Х	Х		Х	Х
	Eupatorium dubium	Joe-Pye Weed	Х	Х			Х	Х
	Eupatorium fistulosum	Trumpet Weed	Х	Х		Х	Х	Х

HERBACEOUS PERENNIALS (cont'd)

TYPE				LIGHT			MOISTURE		
	DOTANICAL NAME	COMMON NAME	SUN	PART	SHADE	DRY	MOIST	WET	
	BOTANICAL NAME	Hyssop-Leaved		SHADE					
	Eupatorium hyssopifolium	Thoroughwort	Х	Х		Х	Χ		
	Eupatorium maculatum	Spotted Joe-Pye Weed	Х	Х			Х		
	Eupatorium perfoliatum	Common Boneset	Х	Х	Х		Х	Х	
	Eupatorium purpureum	Green-Stemmed Joe-Pye Weed	х	Х		х	х		
	Eurybia divaricata	White Wood Aster		Х	Х	Х	Х		
	Gentiana clausa	Closed Gentian		Х			Χ	X	
	Geranium maculatum	Wild Geranium	Х	Х		Х	X		
	Goodyera pubescens	Downy Rattlesnake Plantain		Х		Х	Х		
	Helenium autumnale	Sneezeweed	Х	Х	Х		Χ		
	Helianthus angustifolius	Swamp Sunflower	Х				Х	Х	
	Helianthus decapetalus	Ten-Petaled Sunflower	Х	Х			Х		
	Helianthus divaricatus	Woodland Sunflower		Х		Х	Х		
	Heliopsis helianthoides	Oxeye Sunflower	Х	Х		Х	X		
	Hepatica nobilis var. acuta	Sharp-Lobed Hepatica		Х	Х	Х	Х		
	Hepatica nobilis var. obtusa	Round-Lobed Hepatica		Х	Х	Х	Χ		
	Heracleum maximum	Cow Parsnip	Х				Х	Х	
	Heuchera americana	Alumroot		Х	Х	Х	Х		
	Heuchera villosa	Hairy Heuchera		Х	Х	Х	Х		
	Houstonia caerulea	Bluet	Х	Х			Х		
	Hydrophyllum virginianum	Virginia Waterleaf		Х	Х		Х		
(Sedum telephiodes)	Hylotelephium telephioides	Allegheny Stonecrop	Х	Х	Χ	Х			
	Impatiens capensis	Jewelweed		Х	Х		Х	Х	
	Ionactis linarifolius	Stiff-Leaf Aster	Х			Х	Χ		
	Jeffersonia diphylla	Twinleaf		Х	Х		Х		
	Lespedeza capitata	Round-Head Bush Clover	Х			Х			
	Liatris pilosa	Grass-Leaf Blazingstar	Х	Х		Х	Х		
	Liatris scariosa	Eastern Blazing Star	Х	Х		Х	Х		
	Liatris spicata	Blazingstar	Х	Х		Х	Х		
	Liatris squarrosa	Plains Blazing Star	Х	Х			Χ		
	Lilium canadense	Canada Lily	Х	Х			Х	Х	
	Lilium philadelphicum	Wood Lily	Х	Х		Х			
	Lilium superbum	Turk's Cap Lily	Х	Х			Х	Х	
	Limonium carolinianum	Sea Lavender	Х				Х	Х	
	Lobelia cardinalis	Cardinal Flower	Х	Х			Х	Х	
	Lobelia siphilitica	Great Blue Lobelia	Х	Х	Х		Χ	X	
	Lupinus perennis	Lupine	Х	Х		Х	Х		
	Maianthemum canadense	Canada Mayflower		Х	Х		Х		
	Maianthemum racemosum	False Solomon's Seal		Х	Х		Х		
	Medeola virginiana	Indian Cucumber	Х	Х			Х		
	Melanthium virginicum	Virginia Bunchflower	Х	Х			Х		
	Mertensia virginica	Virginia Bluebells		Х	Х		Х	Χ	

HERBACEOUS PERENNIALS (cont'd)

TYPE			LIGHT		MOISTURE			
	BOTANICAL NAME	COMMON NAME	SUN	PART	SHADE	DRY	MOIST	WET
	Mimulus ringens	Monkeyflower	· · ·	SHADE				
	Mitella diphylla	Twoleaf Miterwort	Х	X	Х		Х	X
	Monarda bradburiana	Wild Bergamot	X	X	X	X	X	
	Monarda didyma	Beebalm	X	X		^	X	Х
	Monarda punctata	Horsemint	X	^		X	^	^
	Oenothera biennis	Common Evening Primrose	X	Х		X		
	Oenothera fruticosa	Narrow-Leaved Sundrops	X	X		X	Х	
	Oenothera perennis	Sundrops	X			X	X	
	Opuntia humifusa	Eastern Prickly Pear Cactus	X			X	X	
	Osmorhiza longistylis	Sweet Ciceley		Х	Х	_ ^	Х	
	Oxalis violacea	Violet Wood Sorrel		X	X	х	X	
(Senecio aureus)	Packera aurea	Golden Ragwort	Х	X	X	X	X	
(00000 00000)	Penstemon laevigatus	Smooth Beardtongue	X	X	X		X	
	Phlox carolina	Thick-Leaved Phlox	X	X		Х	X	Χ
	Phlox divaricata	Woodland Blue Phlox		X	Х		X	
	Phlox maculata	Phlox	X	X	X		X	Χ
	Phlox paniculata	Summer Phlox	X	Х	,		Х	,
	Phlox stolonifera	Creeping Phlox		X	Х	Х	Х	
	Phlox subulata	Moss Phlox	X			Х		
	Physostegia virginiana	Obedient Plant	X	Х		Х	Х	
	Podophyllum peltatum	Mayapple		Х	Х		Х	
	Polemonium reptans	Jacob's Ladder		Х	Х		Х	
	Polygonatum biflorum	Smooth Solomon's Seal		Х	Х	х	Х	
	Polygonatum pubescens	Solomon's Seal	Х	Х	Х	Х	Х	
	Porteranthus trifoliatus	Bowman's Root	Х	Х			Х	
	Pycanthemum icanum	Hoary Mountain Mint			Х	Х		
	Pycanthemum tenuifolium	Narrow-Leaved Mountain Mint	х	х		х	х	
	Rhexia virginica	Virginia Meadowbeauty	Х					Х
	Rudbeckia fulgida	Orange Coneflower	Х	Х		Х	Х	
	Rudbeckia hirta	Black-Eyed Susan	Х	Х		Х	Х	
	Rudbeckia laciniata	Green-Headed Coneflower	Х	Х			Х	Х
	Rudbeckia triloba	Three-Lobed Coneflower	Х	Х		Х	Х	
	Ruellia caroliniensis	Carolina Wild Petunia	Х	Х			Х	
	Sabatia angularis	Rose Pink	Х	Х			Х	
	Salvia lyrata	Lyre-Leaf Sage	Х	Х		Х	Х	
	Sanguinaria canadensis	Bloodroot			Х		Х	
	Saxifraga pensylvanica	Eastern Swamp Saxifrage	Х	Х				Χ
	Saxifraga virginiensis	Early Saxifrage	Х	Х	Х	Х	Х	
	Scutellaria integrifolia	Hyssop Skullcap	Х	Х		Х	Х	Χ
	Sedum ternatum	Mountain Stonecrop		Х	Х		Х	
	Senna marilandica	Southern Wild Senna	Х	Х		Х	Х	
	Silene caroliniana	Wild Pink	Х	Χ		Х	Χ	

HERBACEOUS PERENNIALS (cont'd)

TYPE				LIGHT		MOISTURE			
	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET	
	Silene stellata	Starry Campion	Х	Х		Х	Х		
	Silene virginica	Fire Pink	Х	Х		Х	Х		
	Silphium perfoliatum	Cup Plant	х	Х	Х	Х	Х		
	Sisyrinchium atlanticum	Coastal Blue-Eyed Grass	X				Х	Х	
	Solidago caesia	Bluestem Goldenrod	Х	Х	Х	х	Х		
	Solidago flexicaulis	Broad Leaf Goldenrod		X	X	Х	Х		
	Solidago juncea	Early Goldenrod	X			X	X		
	Solidago nemoralis	Gray Goldenrod	X	Х		X			
	Solidago odora	Sweet Goldenrod	X	X		X	Х		
	Solidago rugosa	Wrinkle-Leaf Goldenrod	X	X		^	X	Х	
	Solidago sempervirens	Seaside Goldenrod	X	X		Х		^	
	Solidago speciosa	Showy Goldenrod					X		
	0 ,	•	X	X		Х	X	V	
	Spiranthes cernua	Nodding Ladies' Tresses	X	X	.,		X	X	
(4.4.	Stachys tenuifolia	Hedge Nettle	Х	Χ	Χ		Х	Χ	
(Aster c.)	Symphyotrichum cordifolium	Heart-Leaved Aster		Х	Х	Х	Х		
(Aster e.)	Symphyotrichum ericoides	White Heath Aster	Х	Χ		Х	Х		
(Aster I.)	Symphyotrichum laevis	Smooth Blue Aster	X	Х		Х			
(Aster n.)	7 1 7	New England Aster	X	Χ			Χ		
(Aster n.)	, , ,	New York Aster	Х	Χ			X	Х	
	Symplocarpus foetidus	Skunk Cabbage		Χ	Χ			Х	
	Thalictrum dioicum	Early Meadow Rue			Х		X		
	Thalictrum pubescens	Tall Meadow Rue	Х	Χ	Χ		Х	Χ	
	Thalictrum thalictroides	Rue Anemone Foamflower		X	X	Х	X		
	Tiarella cordifolia Tradescantia virginiana	Virginia Spiderwort	X	X	X		X		
	Trillium erectum	Red Trillium	X	X	X		X		
	Trillium grandiflorum	White Trillium			X		X		
	Trillium sessile	Toadshade		Χ	X		X		
	Trillium undulatum	Painted Trillium	X	X	X		X		
	Uvularia grandiflora	Large-flowered Bellwort			Х		Х		
	Uvularia perfoliata	Perfoliate Bellwort	Х	Х			Х		
	Uvularia sessilifolia	Straw Lily	Х	Χ	Χ	Х	Х		
	Veratrum viride	Green False Hellebore	Х	Х	Х		Χ	Х	
	Verbena hastata	Blue Vervain	X	Χ			Χ	Χ	
	Verbesina alternifolia	Wingstem	X				X		
	Vernonia noveboracensis	New York Ironweed	X	Х			Х	Х	
	Veronicastrum virginicum	Culver's Root	X	X			X	X	
	Viola conspersa Viola cucullata	American Dog Violet Marsh Blue Violet	Х	X	X		X	X	
	Viola cuculiata Viola pedata	Bird's Foot Violet	X	X	X	Х	X	Х	
	Viola pedata Viola pubescens	Yellow Violet	^	X	X	^	X		
	Viola sororia	Common Blue Violet	Х	X	X		X		
	Viola striata	Striped Cream Violet	,	X			X	Х	
	Zizia aurea	Golden Alexanders	Х	X	Х	Х	X		
	,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					- `			

HERBACEOUS EMERGENTS

TYPE	TYPE			LIGHT			MOISTURE		
	BOTANICAL NAME	COMMON NAME	SUN	PART SHADE	SHADE	DRY	MOIST	WET	
	Distichlis spicata	Saltgrass	Х				Х	Х	
	Dulichium arundinaceum	Three-Sided Sedge	Х	Х				Х	
	Hibiscus moscheutos	Rose Mallow	Х	Х			Х	Х	
	Iris prismatica	Slender Blueflag	Х	Χ			Х	Х	
	Iris versicolor	Blue Flag	Х	Х			Х	Х	
	Iris virginica	Virginia Blue Flag	Х	Χ				Х	
	Juncus canadensis	Canada Rush	Х	Х			Х	Х	
	Juncus effusus	Soft Rush	Х	Χ			Х	Х	
	Justicia americana	American Water-Willow	Х					Х	
(N. advena)	Nuphar lutea	Spatterdock	Х	Χ				Х	
	Pontederia cordata	Pickerelweed	Х	Х				Х	
	Sagittaria latifolia	Arrowhead	Х	Χ				Х	
	Saururus cernuus	Lizard's Tail	Х	Х				Х	
(Scirpus validus)	Schoenoplectus validus	Great Bulrush	Х					Х	
	Scirpus atrovirens	Green Bulrush	Х					Х	
	Scirpus cyperinus	Woolgrass	Х				Х	Х	
	Sparganium americanum	American Bur-reed	Х	Х				Х	

REFERENCES

- USDA/NRCS Plants Database: search website "USDA Native Plant Database"
- Pennsylvania DCNR booklet, Common Trees of Pennsylvania, online edition.
 Search website "PA DCNR Common Trees."
- Douglas W. Tallamy. Bringing Nature Home: How You Can Sustain Wildlife with Native Plants, 2007.
- Slattery, B.E., Reshetiloff, K., and Swicker, S.M. Native Plants for Wildlife Habitat & Conservation Landscaping. Annapolis, MD: U.S. Fish & Wildlife Service, 2005
- Gary L. Hightshoe. Native Trees, Shrubs, and Vines for Urban and Rural America. Wiley, 1987
- Bowman's Hill Wildflower Preserve, New Hope, PA

Schuylkill Township would like to thank Lower Makefield Township for permission to use their native plant listing as a basis for our plant list.

ENVIRONMENTAL ADVISORY COUNCIL 111 Valley Park Road, Phoenixville, PA 19460-5700 www.schuylkilltwp.org