

NATIVE PLANTS FOR THE GEORGIA PIEDMONT

TREES, VINES & SHRUBS

LIGHT

F = full sunlight;
P = partial shade
S = shade;
indirect light

SOIL MOISTURE

H = hydric; wet, plants periodically or often inundated
M = mesic; moist, adequate soil moisture retention year round
S = sub-xeric to sub-mesic; dry to moist, periodically droughty
X = xeric; dry & frequently droughty, excessively well-drained

TREES

SCIENTIFIC NAME	COMMON NAME	LIGHT			MOISTURE			
		F	P	S	H	M	S	X
<i>Acer barbatum</i>	Southern Sugar Maple		•	•	•	•		
<i>Acer rubrum</i>	Eastern Red Maple	•	•	•	•	•		
<i>Betula nigra</i>	River Birch	•	•		•	•		
<i>Carya alba</i>	Mockernut Hickory	•	•	•	•	•		
<i>Carya glabra</i>	Pignut Hickory	•	•	•	•	•		
<i>Carya ovalis</i>	Red Hickory	•	•	•	•	•		
<i>Carya pallida</i>	Sand Hickory	•	•	•		•	•	
<i>Celtis laevigata</i>	Southern Hackberry	•	•		•	•		
<i>Diospyros virginiana</i>	Eastern Persimmon	•	•		•	•		
<i>Fagus grandifolia</i>	American Beech		•	•	•			
<i>Fraxinus americana</i>	White Ash	•	•		•			
<i>Fraxinus pennsylvanica</i>	Green Ash	•	•		•	•	•	
<i>Ilex opaca</i>	American Holly	•	•	•	•	•		
<i>Juglans nigra</i>	Black Walnut	•	•		•	•		
<i>Juniperus virginiana</i>	Eastern Red Cedar	•			•	•	•	
<i>Liquidambar styraciflua</i>	Sweet Gum	•	•	•	•	•	•	
<i>Liriodendron tulipifera</i>	Tulip-tree	•	•		•	•		
<i>Magnolia acuminata</i>	Cucumber-tree		•	•	•			
<i>Nyssa sylvatica</i>	Sour Gum	•	•	•	•	•		
<i>Oxydendrum arboreum</i>	Sourwood	•	•	•	•	•	•	
<i>Pinus echinata</i>	Shortleaf Pine	•			•	•	•	•
<i>Pinus taeda</i>	Loblolly Pine	•			•	•	•	•
<i>Platanus occidentalis</i>	Sycamore	•	•		•	•		
<i>Quercus alba</i>	White Oak	•	•	•	•	•		
<i>Quercus coccinea</i>	Scarlet Oak	•	•	•	•	•	•	
<i>Quercus falcata</i>	Southern Red Oak	•	•	•	•	•	•	
<i>Quercus marilandica</i>	Blackjack Oak	•	•	•		•	•	
<i>Quercus michauxii</i>	Swamp Chestnut Oak	•	•	•	•	•		
<i>Quercus montana</i>	Rock Chestnut Oak	•	•	•		•	•	
<i>Quercus nigra</i>	Water Oak	•	•	•	•	•	•	
<i>Quercus phellos</i>	Willow Oak	•	•	•	•	•		
<i>Quercus rubra</i>	Red Oak	•	•	•	•	•		
<i>Quercus shumardii</i>	Shumard Oak	•	•	•	•	•		
<i>Quercus stellata</i>	Post Oak	•	•	•		•	•	
<i>Quercus velutina</i>	Black Oak	•	•	•	•	•	•	
<i>Salix nigra</i>	Black Willow	•			•			
<i>Sassafras albidum</i>	Sassafras	•	•		•	•	•	
<i>Tilia americana var. heterophylla</i>	American Basswood	•	•	•	•			
<i>Ulmus alata</i>	Winged Elm	•	•		•	•	•	

VINES

SCIENTIFIC NAME	COMMON NAME	LIGHT			MOISTURE			
		F	P	S	H	M	S	X
<i>Bignonia capreolata</i>	Cross-vine	•	•	•	•	•	•	
<i>Campsis radicans</i>	Trumpet-creeper	•	•	•	•	•	•	
<i>Clematis virginiana</i>	Virgin's-bower	•	•	•	•	•		
<i>Decumaria barbara</i>	Climbing Hydrangea	•	•		•			
<i>Dioscorea villosa</i>	Wild Yam	•	•		•			
<i>Gelsemium sempervirens</i>	Carolina Jessamine	•	•	•	•	•	•	
<i>Lonicera sempervirens</i>	Coral Honeysuckle	•	•	•	•	•		
<i>Matelea carolinensis</i>	Carolina Spiny pod	•			•			
<i>Parthenocissus quinquefolia</i>	Virginia-creeper	•	•	•	•	•	•	
<i>Passiflora incarnata</i>	Passion Flower	•			•	•		
<i>Smilax glauca</i>	Whiteleaf Greenbrier	•	•	•	•	•	•	
<i>Vitis rotundifolia</i>	Muscadine	•	•	•	•	•		
<i>Wisteria frutescens</i>	American Wisteria	•	•		•	•		

SMALL TREES

SCIENTIFIC NAME	COMMON NAME	LIGHT			MOISTURE			
		F	P	S	H	M	S	X
<i>Acer leucoderme</i>	Chalk Maple		•	•	•	•		
<i>Amelanchier arborea</i>	Downy Serviceberry	•	•	•	•	•		
<i>Asimina triloba</i>	Common Pawpaw		•	•	•			
<i>Carpinus caroliniana</i>	American Hornbeam		•	•	•	•		
<i>Castanea pumila</i>	Common Chinquapin		•	•	•	•		
<i>Celtis tenuifolia</i>	Dwarf Hackberry		•	•		•	•	
<i>Cercis canadensis</i>	Eastern Redbud	•	•	•	•	•		
<i>Chionanthus virginicus</i>	Fringe-tree	•	•	•	•	•		
<i>Cornus florida</i>	Flowering Dogwood	•	•	•	•	•		
<i>Frangula caroliniana</i>	Carolina Buckthorn		•	•	•	•		
<i>Halesia tetraptera</i>	Carolina Silverbell		•	•	•	•		
<i>Magnolia tripetala</i>	Umbrella Magnolia		•	•	•	•		
<i>Magnolia virginiana</i>	Sweetbay	•	•	•	•	•		
<i>Malus angustifolia</i>	Wild Crabapple		•	•	•	•		
<i>Morus rubra</i>	Red Mulberry		•	•	•	•		
<i>Ostrya virginiana</i>	American Hop-Hornbeam		•	•	•	•		
<i>Prunus umbellata</i>	Hog Plum		•	•	•	•		
<i>Rhus copallinum</i>	Winged Sumac		•	•	•	•	•	
<i>Rhus glabra</i>	Smooth Sumac		•	•	•	•	•	
<i>Symplocos tinctoria</i>	Sweetleaf		•	•	•	•		
<i>Viburnum prunifolium</i>	Black Haw		•	•	•	•		

SHRUBS

SCIENTIFIC NAME	COMMON NAME	LIGHT			MOISTURE			
		F	P	S	H	M	S	X
<i>Aesculus sylvatica</i>	Painted Buckeye		•	•	•	•		
<i>Alnus serrulata</i>	Tag Alder		•	•	•			
<i>Aralia spinosa</i>	Devil's-Walking-stick	•	•	•	•	•		
<i>Aronia arbutifolia</i>	Red Chokeberry		•	•	•	•		
<i>Asimina parviflora</i>	Dwarf Pawpaw		•	•	•	•		
<i>Callicarpa americana</i>	Beautyberry	•	•	•	•	•	•	
<i>Calycanthus floridus</i>	Eastern Sweetshrub		•	•	•	•		
<i>Ceanothus americanus</i>	New Jersey Tea	•	•		•	•	•	
<i>Cephalanthus occidentalis</i>	Buttonbush	•	•		•	•		
<i>Cornus amomum</i>	Silky Dogwood	•	•	•	•	•		
<i>Crataegus uniflora</i>	One-flowered Haw	•	•		•	•	•	
<i>Crataegus marshallii</i>	Parsley Hawthorn		•	•	•	•		
<i>Crataegus spathulata</i>	Littlehip Hawthorn	•	•	•	•	•	•	
<i>Euonymus americanus</i>	Strawberry Bush		•	•	•	•		
<i>Hamamelis virginiana</i>	Witch-hazel		•	•	•			
<i>Hydrangea arborescens</i>	Smooth Hydrangea		•	•	•			
<i>Hypericum hypericoides</i>	St. Andrew's Cross	•	•		•	•		
<i>Ilex decidua</i>	Possum-haw Holly	•	•	•	•	•	•	
<i>Ilex verticillata</i>	Winterberry	•	•	•	•	•		
<i>Itea virginica</i>	Virginia Sweetspire	•	•	•	•	•		
<i>Kalmia latifolia</i>	Mountain Laurel		•	•	•	•		
<i>Lindera benzoin</i>	Hairy Northern Spicebush	•	•	•	•	•		
<i>Rhododendron canadense</i>	Piedmont Azalea		•	•	•			
<i>Rhododendron flammuleum</i>	Oconee Azalea		•	•	•	•		
<i>Sambucus canadensis</i>	Common Elderberry	•	•		•	•		
<i>Styrax americanus</i>	American Snowbell	•	•		•	•		
<i>Styrax grandifolius</i>	Big-leaf Snowbell		•	•	•	•		
<i>Vaccinium arboreum</i>	Sparkleberry		•	•	•	•	•	
<i>Vaccinium elliotii</i>	Mayberry	•	•	•	•	•	•	X
<i>Vaccinium pallidum</i>	Hillside Blueberry		•	•	•	•		
<i>Vaccinium stamineum</i>	Deerberry		•	•	•	•		
<i>Viburnum acerfolium</i>	Mapleleaf Viburnum		•	•	•	•		
<i>Viburnum nudum</i>	Southern Wild Raisin		•	•	•	•		
<i>Viburnum rufidulum</i>	Southern Black Haw		•	•	•	•		
<i>Xanthorhiza simplicissima</i>	Yellowroot		•	•	•	•		

Georgia Native Plant Society
PO Box 422085
Atlanta, Georgia 30342-2085

770-343-6000
© 2019 Georgia Native Plant Society
www.gnps.org

NATIVE PLANTS FOR THE GEORGIA PIEDMONT

FORBS, FERNS & GRASSES

LIGHT

GC = Groundcover for sun or shade

GCS = Groundcover/shade

GCSu = Groundcover/sun

FORBS FOR SHADE/PART SHADE

<i>Actaea racemosa</i>	Black Cohosh	
<i>Amianthium muscitoxicum</i>	Fly-poison	
<i>Anemonella thalictroides</i>	Rue-anemone	
<i>Antennaria plantaginifolia</i>	Plantain Pussytoes	GC
<i>Arisaema triphyllum</i>	Jack-in-the-pulpit	
<i>Cardamine diphylla</i>	Toothwort	
<i>Chamaelirium luteum</i>	Fairy Wand	
<i>Chimaphila maculata</i>	Pipsissewa	
<i>Chrysogonum virginianum</i>	Green-and-gold	GC
<i>Collinsonia anisata</i>	Southern Horsebalm	
<i>Dodecatheon meadia</i>	Eastern Shooting Star	
<i>Elephantopus tomentosus</i>	Common Elephant's-foot	GCS
<i>Erythronium umbilicatum</i>	Dimpled Trout Lily	
<i>Eurybia divaricata</i>	White Wood Aster	
<i>Galax urceolata</i>	Galax	GC
<i>Gentiana saponaria</i>	Soapwort Gentian	
<i>Geranium maculatum</i>	Wild Geranium	
<i>Goodyera pubescens</i>	Downy Rattlesnake-orchid	
<i>Hepatica americana</i>	Round-lobed Hepatica	
<i>Heuchera americana</i>	Alumroot	
<i>Hexastylis arifolia</i>	Little Brown Jug	
<i>Impatiens capensis</i>	Orange Jewelweed	
<i>Iris cristata</i>	Dwarf Crested Iris	GCS
<i>Lilium michauxii</i>	Carolina Lily	

<i>Lobelia cardinalis</i>	Cardinal Flower	
<i>Lobelia puberula</i>	Downy Blue Lobelia	
<i>Maianthemum racemosum</i>	False Solomon's-seal	
<i>Medeola virginiana</i>	Indian Cucumber-root	
<i>Mimulus ringens</i>	Allegheny Monkeyflower	
<i>Mitchella repens</i>	Partridge-berry	GC
<i>Osmorhiza claytonii</i>	Sweet Cicely	
<i>Phlox divaricata</i>	Eastern Blue Phlox	GC
<i>Podophyllum peltatum</i>	May-apple	
<i>Polygonatum biflorum</i>	Solomon's-seal	
<i>Sanguinaria canadensis</i>	Bloodroot	
<i>Saururus cernuus</i>	Lizard's-tail	
<i>Silene stellata</i>	Starry Champion	
<i>Silene virginica</i>	Fire-pink	
<i>Sisyrinchium angustifolium</i>	Blue-eyed-grass	
<i>Solidago caesia</i>	Wreath Goldenrod	
<i>Spigelia marilandica</i>	Indian-pink	
<i>Stellaria pubera</i>	Star Chickweed	
<i>Tiarella cordifolia</i>	Foamflower	GC
<i>Tipularia discolor</i>	Crane-fly Orchid	
<i>Trillium catesbaei</i>	Catesby's Trillium	
<i>Trillium cuneatum</i>	Sweet Betsy Trillium	
<i>Trillium rugelii</i>	Southern Nodding Tuillium	
<i>Uvularia perfoliata</i>	Perfoliate Bellwort	

FORBS FOR SUN/PART SUN

<i>Ageratina altissima</i>	Common White Snakeroot	
<i>Amsonia tabernaemontana</i>	Wideleaf Blue-stars	
<i>Anemone virginiana</i>	Thimbleweed	
<i>Angelica venenosa</i>	Hairy Angelica	
<i>Aquilegia canadensis</i>	Eastern Columbine	
<i>Asclepias tuberosa</i>	Butterfly-weed	
<i>Asclepias variegata</i>	White Milkweed	
<i>Centrosema virginianum</i>	Butterfly Pea	
<i>Chamaecrista fasciculata</i>	Partridge Pea	
<i>Chelone glabra</i>	White Turtlehead	
<i>Chrysopsis mariana</i>	Golden Aster	
<i>Conoclinium coelestinum</i>	Mistflower	
<i>Coreopsis auriculata</i>	Lobed Coreopsis	GC
<i>Coreopsis grandiflora</i>	Largeflowered Coreopsis	
<i>Coreopsis major</i>	Whorled Coreopsis	
<i>Delphinium carolinianum</i>	Carolina Larkspur	
<i>Erigeron pulchellus</i>	Robin's-plantain	
<i>Eryngium yuccifolium</i>	Rattlesnake-master	
<i>Eutrochium fistulosum</i>	Joe-pye-weed	
<i>Eupatorium perfoliatum</i>	Boneset	
<i>Helianthus angustifolius</i>	Narrowleaf Sunflower	
<i>Helianthus divaricatus</i>	Spreading Sunflower	
<i>Helianthus microcephalus</i>	Small-headed Sunflower	
<i>Hibiscus moscheutos</i>	Eastern Rose-mallow	
<i>Liatis pilosa</i>	Shaggy Blazing Star	

<i>Monarda fistulosa</i>	Appalachia Bergamot	
<i>Monarda punctata</i>	Spotted Horse-mint	
<i>Penstemon australis</i>	Southern Beard-tongue	
<i>Phlox amoena</i>	Hairy Phlox	
<i>Phlox carolina</i>	Thick-leaf Phlox	
<i>Pityopsis graminifolia</i>	Grass-leaved Goldenaster	GC
<i>Pycnanthemum incanum</i>	Mountain Mint	
<i>Pycnanthemum pycnanthemoides</i>	Southern Mountain Mint	
<i>Pycnanthemum tenuifolium</i>	Narrowleaf Mountain-mint	GCSu
<i>Rudbeckia hirta</i>	Black-eyed Susan	
<i>Rudbeckia laciniata</i>	Cutleaf Coneflower	
<i>Salvia lyrata</i>	Lyre-leaf Sage	GC
<i>Scutellaria integrifolia</i>	Skullcap	
<i>Silphium asteriscus</i>	Starry Rosinweed	
<i>Silphium compositum</i>	Rosinweed	
<i>Solidago nemoralis</i>	Gray Goldenrod	
<i>Solidago odora</i>	Licorice Goldenrod	
<i>Solidago rugosa</i>	Wrinkle-leaf Goldenrod	
<i>Symphyotrichum concolor</i>	Eastern Silvery Aster	
<i>Symphyotrichum lateriflorum</i>	Calico Aster	
<i>Symphyotrichum patens</i>	Common Claspng Aster	
<i>Vernonia noveboracensis</i>	Ironweed	
<i>Viola pedata</i>	Bird's-foot Violet	
<i>Yucca filamentosa</i>	Curlyleaf Yucca	

FERNS

<i>Adiantum pedatum</i>	Northern Maidenhair Fern	
<i>Asplenium platyneuron</i>	Ebony Spleenwort	
<i>Athyrium filix-femina</i>	Southern Lady Fern	
<i>Botrychium biternatum</i>	Southern Grapefern	
<i>Botrychium virginianum</i>	Rattlesnake Fern	
<i>Onoclea sensibilis</i>	Sensitive Fern	
<i>Osmunda cinnamomea</i>	Cinnamon Fern	

<i>Osmunda regalis</i> var. <i>spectabilis</i>	Royal Fern	
<i>Phegopteris hexagonoptera</i>	Broad Beech Fern	
<i>Pleopeltis polypodioides</i>	Resurrection Fern	
<i>Polystichum acrostichoides</i>	Christmas Fern	
<i>Pteridium aquilinum</i>	Southern Bracken Fern	GC
<i>Thelypteris noveboracensis</i>	New York Fern	GCS
<i>Woodwardia areolata</i>	Netted Chain Fern	GCS

GRASSES

<i>Andropogon glomeratus</i>	Bushy Bluestem	
<i>Andropogon ternarius</i>	Splitbeard Bluestem	
<i>Andropogon virginicus</i>	Broomsedge	
<i>Arundinaria gigantea</i>	River Cane	
<i>Carex cephalophora</i>	Oval-leaf Sedge	
<i>Carex nigromarginata</i>	Black-edged Sedge	
<i>Chasmanthium latifolium</i>	River Oats	
<i>Chasmanthium sessiliflorum</i>	Longleaf Spikegrass	GCS
<i>Danthonia sericea</i>	Silky Oat-grass	
<i>Danthonia spicata</i>	Poverty Oat-grass	GCS
<i>Elymus virginicus</i>	Virginia Wild-rye Grass	
<i>Eragrostis spectabilis</i>	Purple Lovegrass	

<i>Juncus effusus</i>	Common Rush	
<i>Luzula acuminata</i>	Wood-rush	
<i>Muhlenbergia capillaris</i>	Hairgrass	
<i>Muhlenbergia schreberi</i>	Nimbleweed	GCS
<i>Panicum anceps</i>	Beaked Panic Grass	
<i>Piptochaetium avenaceum</i>	Eastern Needlegrass	
<i>Saccharum alopecuroides</i>	Silver Plume Grass	
<i>Schizachyrium scoparium</i>	Little Bluestem	GCSu
<i>Scirpus cyperinus</i>	Woolgrass Bulrush	
<i>Sorghastrum nutans</i>	Yellow Indiangrass	
<i>Tridens flavus</i>	Purpletop Tridens	
<i>Tripsacum dactyloides</i>	Gamma Grass	