Deer Resistant Native Plants
R.D. -Deer Resistant with maybe an occasional nibble

S.D. - Somewhat deer resistant, the use of a deer repellant is required when the plant is leafing out.

O.D.- Don't bother unless you have a regular spraying program
Groundcovers (Low-growing plant that spreads over the soil surface, helping to suppress weeds and prevent erosion)

(S.D.) Asarum canadense C/P/M Wild Ginger _ _ Q Apr-May Purple Evergreen

(S.D.) Chrysogonum virginianum C/P Green-and-gold _ Q _ Mar-Jun Gold

Vine (Woody or herbaceous plant that can grow long and climb vertical surfaces using tendrils or holdfasts)

(S.D.) Campsis radicans C Trumpet Vine, _ _ Jul-Sep Orange Attracts hummingbirds; erosion

Trumpet Creeper control

Clematis virginiana C/P/M Virgins Bower _ _ Jul-Sep White Showy flowers

(R.D.) Lonicera sempervirens C Trumpet Honeysuckle, _ _ Apr-Jul Coral Attracts hummingbirds and

Coral Honeysuckle butterflies

(S.D.)Parthenocissus quinquefolia C/P/M Virginia Creeper _ _ _ _ Q White/ Crimson Fast grower

Fern or Fern Ally (Plant that has fronds, not leaves, and reproduces with spores, not seeds)

Adiantum pedatum C/P/M Northern Maidenhair Fern _ Q 1-2' Delicate texture

Asplenium platyneuron C/P/M Ebony Spleenwort _ _ Q 1-1.5' Small; can tolerate more sun

(R.D.)Athyrium asplenioides C/P/M Southern Lady Fern _ _ Q 1.5-3' Aggressive; easy to grow

(A. filix-femina)

(R.D.) Dryopteris marginalis C/P/M Marginal Shield Fern _ _ Q 1.5' Evergreen Dark, leathery foliage

Onoclea sensibilis C/P/M Sensitive Fern _ _ _ Q 1-2' Groundcover in wet areas

(R.D.) Osmunda cinnamomea C/P/M Cinnamon Fern _ _ _ _ Q 2-3' Tolerates full sun if kept moist

Osmunda claytonia M Interrupted Fern _ _ Q 2-3’

Osmunda regalis C/P/M Royal Fern _ _ _ _ Q 2-3' Tolerates full sun if kept moist

Polypodium virginianum P/M Common Polyplody _ _ Q 2’ On Rocky slopes & bases of trees

(R.D.)Polystichum acrostichoides C/P/M Christmas Fern _ _ Q 1.5-2' Evergreen Narrow, upright

Grass or Grass-like (Non-woody plants that grow from the base, not the tip, of the leaves)

Andropogon gerardii C Big Bluestem _ _ _ Q _ 5' Jun-Sep Clump-forming; attractive foliage

Andropogon virginicus C/P/M Broomsedge _ _ _ 2' Aug-Nov Seeds provide food for birds

Carex stricta C/P/M Tussock Sedge _ _ _ Q 1-3' May-Aug Easy to grow; tolerates shade and

moist conditions

Chasmanthium latifolium C Sea Oats, _ Q 2-3' Jul-Sep

Wild Oats

Juncus effusus C/P/M Soft Rush _ _Q 2-3' Jun-Sep Provides bird cover in aquatic

areas

Muhlenbergia sobolifera P/M Branched Muhly _ _ Q _ 3’ July-Oct.

(R.D.)VPanicum virgatum C Switchgrass _ _Q 3-6' Jul-Oct Tolerates brackish to salt water;

seeds provide food for songbirds

(R.D.)CSchizachyrium scoparium C Little Bluestem _ _ _ 4' Aug-Oct Clump-forming; tolerates poor soil

Scirpus cyperinus C/P/M Woolgrass _ _Q 3-4' Aug-Sep Seeds provide food for ducks and

other marsh birds

Sorghastrum nutans C/P/M Indiangrass _ _ _ 5-7' Aug-Sep Beautiful seed heads; provides

food for birds

Spartina alterniflora C Salt Marsh Cordgrass, _ _Q 2-5' Jul-Sep Tolerates salt and brackish water

Smoth Cordgrass

Spartina patens C Salt Meadow Hay _ _Q 1-3' Jul-Sep Common in coastal salt marshes

Zizania aquatica C Wild Rice _ _Q 6-10’ Jul-Sep Food for overwintering waterfowl

Herbaceous (Plants that die back at the end of a growing season)

Acorus calamus C/P/M Sweet Flag _ _ _ Q 2-3' May-Jul Foliage fragrant; resembles iris

Angelica venerosa P/M Hairy Angelica _ _ 3-5’ Jul-Sep White or

greenish

(R.D.) Aquilegia canadensis C/P/M Wild Columbine, _ _ _ Q _ 2' Apr-May Red-yellow Attracts hummingbirds

Eastern Columbine

(R.D.) Arisaema triphyllum C/P/M Jack-in-the-pulpit _ _ _ Q 1' Apr-Jun Striped Caustic to most animals

(S.D.)Asclepias incarnata C/P/M Swamp Milkweed _ _ Q 4' May-Jun Pink or White Attracts butterflies

(S.D.)Asclepias tuberosa C/P/M Butterflyweed _ _ Q _ 3' May-Jun Orange Flowers a source of nectar for

butterflies

Aster novae-angliae C/P/M New England Aster _ _ Q _ 2' Sep-Oct Violet Flowers visited by butterflies;

(R.D.) Baptisia australis C Blue False Indigo _ Q 4' May-Jun Blue Will tolerate poor and clay soil

Baptisia tinctoria C/P/M Wild Indigo _ _ 3' Jun-Sep Yellow Tolerant of poor soil

(S.D.)Boltonia asteroides C Boltonia _ Q _ 3’ Jul-Sep White Flowers nectar source for

butterflies

Caltha palustris C/P/M Marsh Marigold _ _ _ 1-2' Apr-Jun Bright yellow Forms clumps

Campanula americana P/M Tall Bellflower _ _ _ 1-2’ Jun-Sep Blue

(S.D.)Chelone glabra C/P/M Turtlehead _ _ Q 3' Aug-Oct White Attracts hummingbirds

(R.D.) Cimicifuga racemosa C/P/M Snakeroot, _ Q 5' Jun-Jul White Excellent woodland plant

Fairy Candles

Claytonia virginia P/M Spring Beauty _ Q .5” Mar-May Pink-white

Coreopsis rosea C Pink Coreopsis, _ _ Q _ 1.5' Jul-Sep Pink Seed eaten by songbirds Pink Tickweed

(R.D.) Coreopsis verticillata C/P Tickseed _ _ _ 2' Jun-Jul Yellow Tolerant of poor soil

(R.D.) Dicentra eximia P/M Wild Bleeding Heart _ Q 1.5' Apr-Sep Pink Native to mountain regions; prefers

rich, moist soil

Dicentra canadensis C/P/M Bleeding Heart _ Q 1’ April-May Greenish white

(O.D.)Eupatorium fistulosum C/P/M Joe-Pye Weed _ Q _ 5' Jul-Sep Pink Flowers visited by butterflies

(O.D.)Geranium maculatum C/P/M Wild Geranium _ _ Q 2' Apr-Jul Lavender Long bloom time

Helianthus angustifolius C Swamp Sunflower _ _Q 5' Aug-Oct Yellow Flowers visited by butterflies; seed

heads eaten by birds

(S.D.)Heuchera americana C/P/M Coralbells _ _ Q _ 1.5’ April - June Pale green/Purple Long blooming, semi evergreen

(R.D.) Hibiscus moscheutos C Rose Mallow _ _ _ Q 3-6' Jul-Sep Cream

Hypericum performatum C/P/M St. John’s Wort _ _Q 2’ Jun-Sep Orange/yellow

(R.D.) Iris versicolor C/P/M Blue Flag _ _ _ Q 3' May-Jun Blue Moisture tolerant

(R.D.) Liatris spicata C Gayfeather _ _Q 3' Aug-Oct Purple Flowers visited by butterflies

Lobelia cardinalis C/P/M Cardinal Flower _ _ _ Q 3' Jul-Sep Red Flowers a source of nectar to

hummingbirds and butterflies

(S.D.)Lobelia siphilitica C Great Blue Lobelia _ _ _ _ Q 3' Aug-Oct Blue Attracts hummingbirds

Herbaceous (cont’d.)

(R.D.) Mertensia virginica C/P/M Virginia Bluebells _ _ Q 1' Mar-Apr Pink turning blue Plant will become dormant in heat

of summer

(R.D.) Monarda didyma C/P Beebalm _ _ Q 3' Jul-Sep Red Flowers visited by hummingbirds

and butterflies

(R.D.) Monarda fistulosa C/P/M Wild Bergamot _ _ Q _ 4' Jul-Aug Pink to purple Attracts hummingbirds and

butterflies

Myosotis laxa C/P Smaller Forget me Not _ .5” May-July Blue

Penstemon digitalis C/P/M Beardtongue _ _ Q _ 2' Jun-Jul White Tolerates poor drainage

Phlox divaricata C/P/M Blue Phlox, _ _ Q 1.5' Apr-May Blue Becomes dormant in heat of

Woodland Phlox summer; after flowering; interplant

with aster or goldenrod

Phlox stolonifera P/M Creeping Phlox _ Q 1' Apr-Jun Blue

(R.D.) Physostegia virginiana C Obedient Plant, _ Q _ 3' Aug-Sep Pink Spreads easily; can be invasive

False Dragonhead

(R.D.) Podophyllum peltatum C/P/M May-apple _ _ Q 1' Apr-May White Shiny, green, umbrella-like leaves

Pontederia cordata C Pickerelweed _ _ _ 3' Jun-Nov Lavender Food for waterfowl

Rudbeckia fulgida C/P/M Early Coneflower _ _ Q 1.5' Jul-Oct Yellow R. fulgida var. sullivantii

‘Goldsturm’ is attractive cultivar

Rudbeckia hirta C/P/M Black-eyed Susan _ _ Q _ 2' Jun-Oct Gold Seed heads eaten by birds

Solidago bicolor C/P/M Silver Rod Goldenrod _ _ .5-3' White

Solidago rugosa C/P/M Wrinkle Leaf Goldenrod _ _Q 1-6' Aug-Oct Yellow Flowers visited by butterflies;

seeds eaten by birds

Solidago sempervirens C Seaside Goldenrod _ _ Q 6' Aug-Oct Yellow Evergreen Salt-tolerant

Spigelia marilandica C/P Indian Pink _ _ Q 2' May-Jun Red with Flowers attract hummingbirds

yellow

(R.D.) Tiarella cordifolia C/P/M Foamflower _ _ _ Q 1' Apr-Jun Long-blooming

(O.D.) Tradescantia virginiana C/P/M Spiderwort _ _ Q _ 2' Apr-Jul Blue,

purple-blue

Trillium erectum P/M Wake Robin _ _ 1’ Apr-Jun Purple

Verbena hastata C/P/M Blue Vervain _ _ Jun-Oct Blue/violet/

pink

(R.D.)Vernonia noveboracensis C/P/M New York Ironweed _ Q 4' Aug-Oct Purple Attracts butterflies

(R.D.) Veronica officinalis C/P/M Speedwell _ _ Q _ 2' May-Jun Purple Prefers well-drained soil

Low Shrub (Shrub that generally grows less than five feet tall)

Amelanchier obovalis C Obovate Serviceberry _ _ Q _ 1-5' Mar-Apr White/ pink Well-drained soil; purple-black fruit

in May-June

(S.D) Aronia melanocarpa C/M Black Chokeberry _ _ _ Q _ 5' Apr-Jun White or Dark Tolerates wet to dry soil; pretty pink-tinged purple-red color; good for wildlife; blackberry

fruit August to October

Comptonia peregrina C Sweet Fern _ _ Q 3' Apr-May Yellow-green Well-drained soil; fruit, 4-5 mm

nuts in August; leaves aromatic on

hot days or when crushed

Euonymus americanus C/P/M Strawberry Bush _ Q 1.5-6’ May-Jun Green Crimson fruit, scarlet seeds, good

for wildlife

Gaultheria procumbens

Gaylussacia baccata C/P/M Black Huckleberry _ _ Q _ 1.5' May-Jun White to pink Important for wildlife

Gaylussacia frondosa C Dangleberry _ _ _ Q _ 2-4' Apr-Jun Greenish Well-drained soil; dark blue fruit;

to purple important for wildlife; wet soils in

spring, dry in summer

Lyonia mariana C Stagger-bush _ _ Q .5-6.5' May-Jun White, Red Well-drained soil; leathery leaves

pale pink

Prunus maritima C Beach Plum _ _ Q 1-8' Apr-May White Well-drained soil; fruit period Sep

to Oct; extremely salt-tolerant

Rhododendron atlanticum C Dwarf Azalea, _ Q . 5-1.5' Apr-May White, Well-drained soil; very fragrant

Coast Azalea purple-tinged flower

Rubus cuneifolius C Sand Blackberry _ Q 1-3' May-Jun Well-drained soil; Black fruits in

Jul-Aug

(R.D.) Spiraea alba C/P/M Narrow-leaved Meadow-sweet_ Q 5' Jun-Sep White Well-drained soil; fruits mature by

September but persist into winter

Spiraea latifolia C/P/M American Meadow-sweet _ Q 5' Jun-Sep White or Well-drained soil; fruits mature in

pinkish fall but persist through winter

Vaccinium angustifolium M Late Lowbush Blueberry _ _ Q _ .25-1' May-Jun White or Red Grows in poor soil conditions; blue

pink-tinged fruit in July; good for wildlife

Vaccinium vacillans C/P/M Early Lowbush Blueberry _ _ Q .5-1.5' Apr-May Greenish-white, Well-drained soil; dark blue fruit

reddish opens in July and early August;

leathery leaf; good for wildlife

(S.D.) Viburnum acerifolium C/P/M Maple-leaved Arrowwood _ _ Q _ 3-6.5' Apr-May Creamy-white,Orange, red Well-drained soil; purplish-black

pinkish and purple fruit persisting well into winter;

good for wildlife

Medium Shrub (Shrub that generally grows between 5 and 15 feet tall)

(S.D)Aronia arbutifolia C/P/M Red Chokeberry _ _Q _ 1.5-13' Mar-May White, Tolerates wet to dry soil; fruit, bark

purple-tinged and foliage important for wildlife

Baccharis halimifolia C High-tide Bush, _ _Q 10' Aug-Sep White Thistle-like silky white fruit in late

Sea Myrtle, Groundsel Tree autumn; only found along the Bay,

rivers, and higher parts of salt

marshes

(S.D.)Cephalanthus occidentalis C Button Bush _ _Q 10' Jul-Aug Creamy white Very fragrant flower; excellent

 (O.D.)Clethra alnifolia C Sweet Pepperbush, _ _ _ Q 10' Jul-Sep White/pink Yellow Very fragrant flower; hairy,

Summersweet spherical fruit

(S.D.) Cornus amomum C/P Silky Dogwood, _ _ Q 3-10' May-Jun White Orange, red Important for wildlife; a muchor

purple used Red Willow, Silky Cornel

ornamental; reddish twigs in winter

(O.D.) Hamamelis virginiana C/P/M Witch hazel _ _ Q _ 3-15' Sep-Nov Yellow Yellow Well-drained soil; seeds, fruits and foliage important for wildlife; beautiful autumn color and cold-resistant; fragrant, spider-shaped flower

(S.D.) Ilex glabra C Inkberry _ _ Q 3-10' May-Jun White to Evergreen Excellent source of nectar; highly

cream aromatic; good ornamental; important for wildlife

Ilex laevigata C Winterberry _ _ Q 10' May-Jul White to Well-drained soil; bright, orange-red

cream fruit; important for wildlife; deciduous

holly

(F.D.) Ilex verticillata C/M Winterberry Holly, _ _ _ Q 16' Jun-Jul Western Maryland native; red fruit

Black Alder persistent through the winter;

important for wildlife

(O.D.) Itea virginica C Tassel-white, _ _ _ Q 3-10' May-Jun White Red to Well-drained soil; holly-like leaves;

Virginia Sweetspire purple attractive fall color

(S.D.) Leucothoe racemosa C Fetterbush _ _ Q 13' May-Jun White, Cultivated for its glossy, dark green

pinkish leaves

(R.D.) Lindera benzoin C Spicebush _ Q _ 6.5-16' Mar-May Yellow Yellow Well-drained soil; leaves are

spicy-aromatic when crushed; red

Lyonia ligustrina C/P/M Male-berry _ _ Q 1.5-10' May-Jul Well-drained soil

Myrica cerifera C Southern Wax Myrtle _ _ Q _ 13-16' Mar-Apr Yellowish- Evergreen Well-drained soil; gray-white fruit; green fragrant wax of berries used in

candles; leathery leaves

(R.D.) Myrica pensylvanica C Northern Bayberry _ _ Q _ 8' Apr-May Bluish-white, hard, waxy berries;

Yellowish-green aromatic berries, used in making candles; good for poor soil conditions; deciduous to partial evergreen;

leathery leaves

Rhododendron canescens C Sweet Azalea _ Q 3-10' Apr-May White or Well-drained soil

pink

Rhododendron periclymenoides Pink Azalea, _ _ Q 3-10' Apr-May Pink to Dull yellow Well-drained soil; an excellent

C/P/M Pinxterbloom Azalea white ornamental; formerly Rhododendron

nudiflorum

Rhododendron viscosum C Swamp Azalea _ _Q 6.5-10' May-Aug White, pink Intensely fragrant flower

Rhus glabra C Sweet Sumac, _ Q _ 1.5-10' Jun-Jul Greenish Red Red, hairy fruit; rich fall color; good for

Smooth sumac wildlife

Medium Shrubs (Cont’d.)

Vaccinium corymbosum C/M Highbush Blueberry _ _ _ Q 13’ April-May White or Blue to blue-black fruits; excellent for

pink-tinged wildlife; these hybridize rather freely

Vaccinium stamineum C/P/M Deerberry _ _ Q 5-10' Apr-Jun Greenish- Well-drained soil; good for wildlife

white

(R.D.) Viburnum dentatum P/M Southern Arrowwood _ _ Q _ 10' May-Jun Creamy white Yellow Well-drained soil

or red

(R.D.) Viburnum nudum C Naked Witherod _ _ Q 6.5-13' Apr-May White to Red to red- Well-drained soil; thick, glossy green

cream dish-purple leaf; blue-black fruit; good for wildlife

(R.D.)Viburnum recognitum C/P/M Smooth Arrowwood _ _ Q 10' May-Jun White Dark blue fruit; good for wildlife

Tall Shrub (Shrub that generally grows taller than 15 feet)

Aralia spinosa C/P/M Devil’s Walking Stick _ _ Q 39' Jun-Aug White Black fruit (berry); seeds poisonous if

chewed by humans; excellent for

wildlife; can be invasive

Ilex decidua C Possum Haw _ _ Q _ 33' Apr-May White or Well-drained soil; berries and foliage

cream provide food and shelter for wildlife

Kalmia latifolia C/P/M Mountain Laurel _ Q _ 10' May-Jul Pink/purple; Evergreen Well-drained soil; excellent

white ornamental; foliage exceedingly

poisonous if eaten

Rhus copallina C/P/M Dwarf or Ginger Sumac _ Q _ 20' Jul-Sep Greenish Bright red Well-drained soil; red, hairy fruit; good

for wildlife; beautiful fall color

Rhus typhina C/P/M Staghorn Sumac _ _ 20’ June-July Yellow- Fall color; may become invasive;

green good for wildlife

(R.D.) Viburnum prunifolium C/P/M Black Haw _ _ _ Q 26' Apr-May White Reddish Well-drained soil; bluish-black fruit

purple persists through winter; good for wildlife

Understory Tree (Tree that generally grows 15 to 49 feet or higher)

Alnus serrulata C/M/P Smooth Alder _ _Q 12-20' Mar-Apr Yellow, red Intolerant of dry soil

(S.D.) Amelanchier canadensis C Canadian Serviceberry, _ _ _ Q 35-50' Apr-May White Orange to Beautiful autumn color; blue-black

Shadbush, Shadblow,Serviceberry red fruit in fall; fruit valued by wildlife

Asimina triloba C/P Paw Paw _ Q 39' Mar-Apr Yellow Yellow/ Brown spotted fruit; flowers open

- red Copper/red greenish-yellow, becoming deep red

(S.D.) Carpinus caroliniana C/P/M American Hornbeam, _ _ Q _ 35-50' Apr - May Orange, red Slow-growing; dense branching

Blue Beech, Musclewood,

Ironwood

Castanea pumila C/P/M Chinquapin, _ _ 12-20’ Jun Chestnut family, but not as

Allegany Chinkapin, Eastern susceptible to blight; seed sweet

Chinquapin

(S.D.) Cercis canadensis C/P/M Eastern Redbud _ _ Q _ 20-35' Apr-May Pink to Lovely spring color

lavender

(S.D.)Chionanthus virginicus C/P White Fringetree _ _ _ Q _ 20-35' May-Jun White Yellow Slow growth rate; songbirds eat fruit; Flowers drooping, profuse

Understory Trees (Cont’d.)

(S.D.) Cornus florida C/P/M Flowering Dogwood _ _ Q _ 35-50' Apr-May White Scarlet red Bright red berries eaten quickly by songbirds; tree may be susceptible to anthracnose fungus

Crataegus crus-galli C/M Cockspur Hawthorn _ _ Q _ 20-35' May-Jun White Orange to

red

Crataegus viridis C/P Southern Thorn _ _ _ Q 32-39' Apr White Fruits bright red/orange, October and

persisting into winter

(R.D.) Ilex opaca C/P American Holly _ _ Q 65' May-Jun White or Evergreen Well-drained soil; bright red fruit on

cream female plants; leathery leaves; good

ornamental; harvested for Christmas

decorations; good for wildlife

(S.D.)Juniperus virginiana C Eastern Red Cedar _ Q _ 50' Mar-Apr Evergreen Well-drained soil; male bears yellow

cone; female bears brown-violet fruit;

good for wildlife; cedar odor thought

to be moth repellent; much-used

ornamental

(S.D.)Magnolia virginiana C Sweetbay Magnolia _ _ Q 3' May-Jul White to Evergreen Well-drained soil; strong lemon and cream rose-scented flowers

Prunus virginiana C/P/M Choke Cherry _ Q to 25' May-Jun White Dark Well-drained soil; red to purple fruit

red-purple August to September; medium-green leaves (spring)

Pyrus coronaria C/P/M Wild Crabapple _ Q 20-26' Apr-May Pink Well-drained soil; glossy dark-green

leaves; yellowish-green fruit; good for
 (R.D.)Sassafras albidum C/P/M Sassafras _ _ Q 35-50' Apr-May Yellow Well-drained soil; aromatic, dark green

Tall Tree (Canopy tree that can grow 50 feet or higher)

Acer negundo C/P/M Box elder, _ _ _ Q 0-60' Yellow, red Fast growth; short-lived; invasive;

Ash Leaf Maple, Manitoba weak wood

(R.D.)Acer rubrum C/P/M Red Maple _ _ _ Q 0-60' Red, orange Medium to fast growth; aggressive;

Scarlet Maple, Swamp Maple, yellow good shade tree; red flower, fruit and

Soft Maple leaf stalks; weak wood; beautiful fall

color

(R.D) Acer saccharinum C/P/M Silver Maple, _ _ _ Q 50-80' Yellow Fast growth; brittle branches; long,

Soft Maple, White Maple, curving branches; popular shade tree

River Maple

Betula nigra C/P River Birch, _ _ _ Q 30-50’ Yellow Fast growth; peeling bark; hard wood

Red Birch, Black Birch

Carya cordiformis C/P/M Bitternut Hickory, _ _Q 60-80' Yellow Slow growth; tall trunk; strong wood;

Swamp Hickory, Pignut, broad crown; inedible nut

Bitternut

Carya glabra C/P/M Pignut Hickory, _ _ _ Q _ 60-80' Yellow Slow growth; strong wood; inedible

Sweet Pignut Hickory, seed

Smooth Bark Hickory

Tall Trees (Cont’d.)

Carya ovata C/P/M Shagbark Hickory, _ Q 70-100' Brown Shaggy, rough bark; strong wood,

Scalybark Hickory, Shellbark edible nut

Hickory

Carya pallida C Sandbark Hickory, _ _ 60-90' Yellow/ Slow growth; edible seed; strong

Pale Hickory brown wood; uncommon; sandy soil

Carya tomentosa C/P/M Mockernut Hickory, _ Q _ 60-80' Yellow Slow growth; strong wood; long-lived;

White Hickory, Mockernut, edible nut

Whiteheart

Castanea dentata C/P/M American Chestnut, _ _ Q _ 100' Yellow Large massive trunk; edible nuts;

Chestnut prized wood; devastated by chestnut blight; more resistant

cultivars available

Celtis occidentalis C/P/M Hackberry, _ _ _ Q 40-60' Yellow Medium to fast growth; adaptable to

Sugarberry, Nettletree various conditions

Diospyros virginiana C/P Common Persimmon _ _ Q _ 50-75' Greenish- Very high wildlife value; Fruit edible

yellow after frost; golden-yellow to orange

fruit

Fagus grandifolia C/P/M American Beech _ _ Q 50-100' Yellow/ Slow-growing; strong wood;

brown silvery-gray smooth bark; beech nuts

Fraxinus americana C/P/M White Ash _ _ Q 80' Yellow, Medium to fast growth; strong wood

maroon

(R.D.)Fraxinus pennsylvanica C/P/M Red Ash _ _ Q 50-60' Yellow Fast growth; good shade tree

Red Ash, Swamp Ash

(R.D.) Juglans nigra C/P/M Black Walnut, _ Q 70-90' Yellow Medium growth; valuable lumber;

American Walnut, Eastern edible nuts; do not plant near fruit

Black Walnut trees or garden due to toxins given off

by roots

Liquidambar styraciflua C Sweet Gum, _ _ _ Q 60-80' Yellow, red Medium to fast growth; widely adapted

Red Gum, Sap Gum

(R.D) Liriodendron tulipifera C/P/M Tulip Poplar, _ _ Q 70-120' Yellow Fast growth; large flower, large leaves

Yellow Poplar, Tulip Tree

Morus rubra C/P/M Red Mulberry, _ Q 60' Yellow Medium to fast growth; short trunk;

Moral edible berries; avoid white mulberry, which is on invasive list

(R.D.) Nyssa sylvatica C/P/M Black Gum, _ _ _ Q _ 30-60' Red Slow growth; glossy leaves,

Black Tupelo, Pepperidge, handsome shade tree Sourgum, Swamp Tupelo

Pinus echinata C/P/M Shortleaf Pine, _ Q _ 100' Evergreen Open crown; needles 3-4 1/2";

Shortstraw Pine, Southern moderately hard wood; abundant drop

Yellow Pine of needles

Pinus rigida C/P/M Pitch Pine _ Q _ 50-60' Evergreen Moderate to fast growth; needles 3-5";

sometimes tufts of needles on the trunk; hard wood; can tolerate dry, rocky soils

Pinus serotina C Pond Pine, _ _ 50-60' Evergreen Open, irregular crown; stout, crooked

Marsh Pine, Pocosin Pine branches, usually found near the

coast; tolerates flooding

Pinus taeda C Loblolly Pine, _ _Q 70-90' Evergreen Fast growth; long needles; fragrant;

Old Field Pine, North Carolina brittle wood Pine, Bull Pine, Rosemary Pine

Pinus virginiana C/P Virginia Pine, _ Q _ 50-80' Evergreen Medium to fast growth; needles 1-3";

Scrub Pine, Jersey Pine winter-hardy; brittle wood

Platanus occidentalis C/P/M American Sycamore, _ _ _ Q 75-100' Yellow Fast-growing; white and brown peeling

American Planetree bark; large leaves; hard wood

Populus deltoides C Eastern Cottonwood, _ _Q 100' Yellow Fast growth; relatively shortlived; soft

Carolina Poplar, Southern wood

Cottonwood

Populus heterophylla C Swamp Cottonwood, _ _ 80' Yellow Fast growth, narrow crown, soft wood

Swamp Poplar, Black

Cottonwood, Downy Poplar

(S.D.)Prunus serotina C/P/M Black Cherry, _ Q 40-60' Yellow/ red Fast growth; white flowers; valuable

Wild Cherry, Rum Cherry wood; leaves poisonous to livestock

Quercus alba C/P/M White Oak Q 80-100' Red Slow to medium growth; strong wood;

Stave Oak classic oak with stout branches

Quercus bicolor C/P Swamp White Oak, _ _ _ 60-70' Red/ brown Slow to medium growth; narrow

Swamp Oak crown, strong wood

Quercus borealis C/P/M Northern Red Oak, _ Q 60-75' Red Medium to fast growth’ dense foliage;

Red Oak, Gray Oak handsome shade tree; rare in coastal

plain

Quercus coccinea C/P/M Scarlet Oak, _ Q 40-60' Scarlet Medium growth rate; good shade tree;

Red Oak, Black Oak tolerates poor soil; strong wood

Quercus falcata C/P Southern Red Oak, _ Q 70-80' Brown Medium to slow growth; large open

Spanish Oak, Swamp Red Oak crown; good shade tree; strong wood

Quercus marilandica C/P Black Jack Oak, _ _ 50' Yellow/ Slow growth; open crown; hard wood;

Jack Oak brown sandy or clay soil

Quercus michauxii C Swamp Chestnut Oak, _ _Q 60-80' Red/ brown Medium to fast growth; compact

Basket Oak, Cow Oak crown; chestnut-like leaves;

uncommon on coastal plain

(S.D.) Quercus palustris C/P Pin Oak, _ Q 60-80' Red Medium growth rate; straight trunk;

Swamp Oak, Spanish Oak horizontal branches; slender pin-like

twigs; strong wood

Tall Trees (Cont’d.)

Quercus phellos C Willow Oak, _ _ _ Q 80-100' Red Medium to slow growth; classic oak

Pin Oak, Peach Oak with stout branches; strong wood

Quercus prinus C/P/M Chestnut Oak, _ _ Q 60-80' Yellow/ Slow to medium growth; chestnut-like

Rock Chestnut Oak, Rock Oak orange leaves; tolerates sandy or rocky soil

Quercus stellata C/P/M Post Oak, _ Q 50’-70’ Brown Slow growth; dense crown; hard wood;

Iron Oak used as posts, as wood is slow to

decay

Quercus velutina C/P/M Black Oak, _ Q _ 50-60' Red/ brown Medium to fast growth; open

Yellow Bark Oak, Quercitron spreading crown; good for sandy or

Oak clay hillsides

Robinia pseudoacacia C/P/M Black Locust, _ Q _ 40-80' Yellow Fast growth; short-lived; durable

Locust, Yellow Locust timber; spreads shoots from

underground roots; good honey plants; flowers poisonous if eaten by livestock

Salix nigra C/P/M Black Willow, _ _ _ Q 40-80' Fast growth; dense foliage; may have

Swamp Willow more than one trunk; soft wood; good

shade tree; tolerates flooding

Taxodium distichum C Bald Cypress, _ _ _ 50-70' Medium growth rate; tall, straight

Cypress, Swamp Cypress trunk; feathery, needle-like leaves;

rot-resistant lumber; most cut in

colonial era; tolerates flooding

(R.D.) Ulmus americana C/P/M American Elm, _ Q 100' Bright yellow Fast growth; handsome, graceful

White Elm, Soft Elm shade tree; many spreading

branches; affected by Dutch Elm

disease; newer cultivars less

susceptible

Ulmus rubra P Slippery Elm _ _ Q _ 60’ Yellow Medium growth rate; large leaves;

Red Elm, Soft Elm Spreading branches, hard wood;

