

GUIDE TO NATIVE VEGETATION FOR DEEP CREEK LAKE

Ferns: Use for landscaping and groundcover
(Shade tolerant, broad leaf coverage, 1 – 3 ft high)

Sensitive Fern *Onoclea sensibilis*

Moisture: Wet, moist

Light: Part shade to full shade

Height: 1-2'

Notes: Benefits songbirds and small mammals.

Sensitive Fern

Courtesy Missouri Botanical Garden
PlantFinder

Cinnamon Fern *Osmunda cinnamomea*

Moisture: Wet, moist

Light: Sun, part shade, full shade

Height: 2-3'

Notes: Benefits songbirds and small mammals.

Cinnamon Fern

Photo by Tom Barnes,
University of Kentucky

Christmas Fern *Polystichum acrostichoides*

Moisture: Moist

Light: Part shade to full shade

Height: 1.5 – 2'

Christmas Fern

Courtesy Missouri Botanical Garden
PlantFinder

Other ferns:

Maidenhair Fern *Adiantum pedatum*

Southern lady fern *Athyrium asplenoides*

Hay-scented fern *Dennstaedtia punctilobula*

Marginal shield fern *Dryopteris marginalis*

Spinulose woodfern *Dryopteris spinulosa*

Royal fern *Osmunda regalis*

New York fern *Thelypteris noveboracensis*

Virginia Switchgrass

Photo by R. J. Soreng
Courtesy of Smithsonian Institution

Grasses: Use for landscaping and groundcover
(Sun-loving, controls erosion, 1 – 7 ft high)

Virginia Switchgrass *Panicum virgatum*

Moisture: Wet, moist

Light: Sun

Height: 3-6'

Notes: Benefits songbirds, ducks and small
mammals.

Indiangrass *Sorghastrum nutans*

Moisture: Dry

Light: Sun, part shad

Height: 5-7'

Notes: Tall clump grass with beautiful seed head.

Photo by Soreng, R. J., courtesy of Smithsonian Institution

Broomsedge *Andropogon virginicus*

Moisture: Dry, medium, or wet

Light: Sun

Height: 1-3'

Notes: Wildlife food and cover, tolerates drought; grows in tufts; reddish-tan fall color

Broomsedge

Photo by N. Staunton,
courtesy of Smithsonian
Institution

Other grasses:

Tussock sedge *Carex stricta*

Bottlebrush grass *Elymus hystrix*

Red fescue *Festuca rubra*

Little bluestem *Schizachyrium*

Groundcovers

(Flowers, grasses, low plants, 6" – 3' high)

Red fescue *Festuca rubra*

Moisture: Medium to wet

Light: Sun to part sun

Height: .5 – 3'

Notes: Food for songbirds

Red fescue

Photo by WVU
Herbarium, courtesy of
Smithsonian Institution

Creeping Phlox *Phlox stolonifera*

Moisture: Dry to medium

Light: Part sun to shade

Height: .5 - 1.5'

Notes: Benefits butterflies and insects

Creeping Phlox

Photo by W. S. Justice, courtesy of
Smithsonian Institution

Moss-phlox *Phlox subulata*

Moisture: Dry

Light: Sun

Height: .5'

Notes: Nice rock garden plant. Benefits butterflies

Moss-phlox

Photo by G. A. Cooper, courtesy of
Smithsonian Institution

Wintergreen *Gaultheria procumbens*

Moisture: Dry, medium, and wet

Light: Part sun to shade

Height: .5'

Notes: Dense, mat-like form

Wintergreen

Photo by William S. Justice,
courtesy of Smithsonian Institution

Green and Gold *Chrysogonum virginianum*

Moisture: Dry, medium

Light: Part shade

Height: <1'

Notes:

Green and gold

Photo by G. A. Cooper,
courtesy of Smithsonian
Institution

Herbaceous Plants

(Flowers, colorful, attract butterflies, 1 – 6 ft high)

Common Milkweed *Asclepias syriaca*

Moisture: Dry

Light: Sun

Height: 3.5 – 6.5'

Notes: Benefits butterflies and insects. Fragrant flower

Swamp Milkweed

Photo by Jennifer Anderson

Swamp Milkweed *Asclepias incarnata*

Moisture: Medium to wet

Light: Sun to part shade

Height: 4 – 6'

Notes: Benefits butterflies, insects,
amphibians.

Butterflyweed *Asclepias tuberosa*

Moisture: Medium to dry

Light: Sun to part shade

Height: 3'

Notes: Benefits butterflies and insects.

Butterfly Weed

Photo by J. D. Ripley, courtesy
of Smithsonian Institution

New England Aster *Aster novae-angliae*

Moisture: Medium

Light: Sun to part sun

Height: 1 – 6'

Notes: Benefits butterflies and amphibians, showy.

False Blue Indigo *Baptisia australis*

Moisture: Dry to medium

Light: Sun to medium

Height: 3 – 5'

Notes: Benefits butterflies and insects. Tolerates poor soils,
flowers very showy.

False Blue Indigo

Richard A. Howard Image Collection,
courtesy of Smithsonian Institution

Joe-Pye weed *Eupatorium dubium*

Moisture: Medium to wet

Light: Sun to part sun

Height: 2 – 5'

Notes: Benefits butterflies, songbirds and insects.

Joe-Pye Weed

Ted Bodner, Southern Weed Science Society

Wild Bergamot
Photo by Larry Allain

Eastern Columbine *Aquilegia canadensis*

Moisture: Dry to medium
Light: Sun to part shade
Height: 0.5 – 3'
Notes: Benefits butterflies, hummingbirds, insects. Spreads by seed.

Cardinal Flower *Lobelia cardinalis*

Moisture: Medium to wet
Light: Sun to part shade
Height: 2 – 4'
Notes: Benefits butterflies, hummingbirds, and songbirds.

Cardinal Flower
Photo by Elaine Haug, courtesy of Smithsonian Institution

Wild bergamot *Monarda fistulosa*

Moisture: Medium to dry
Light: Sun to part shade
Height: 1.5 – 5'
Notes: Benefits butterflies and insects

Hoary Mountain Mint
Photo by W. S. Justice, courtesy of Smithsonian Institution

Beardtongue *Penstemon digitalis*

Moisture: Medium to dry
Light: Sun to part shade
Height: 2'
Notes: Benefits butterflies and insects

Hoary mountain mint *Pycnanthemum incanum*

Moisture: Dry
Light: Shade
Height: 2'

Black-eyed Susan
Photo by G. A. Cooper, courtesy of Smithsonian Institution

Black-eyed susan *Rudbeckia hirta*

Moisture: Medium to dry
Light: Sun to part shade
Height: 2'
Notes: Benefits butterflies, insects and birds

New York ironweed *Vernonia noveboracensis*

Moisture: Medium
Light: Sun to part shade
Height: 4 – 8'
Notes: Benefits butterflies.

Other Herbaceous Plants:

Great Blue Lobelia	Golden ragwort
Beebalm	Wild pink
Horsemint	Early goldenrod
Green-headed coneflower	Showy goldenrod

New York Ironweed
Photo by W. S. Justice, courtesy of Smithsonian Institution

Herbaceous emergent Use for stabilizing shorelines or soggy areas
(Can grow with roots in the water, 2' – 4' high)

Blue Flag *Iris versicolor*

Moisture: Wet to medium
Light: Sun to part shade
Height: 3'
Notes: Benefits songbirds, ducks, and small mammals.

Blue Flag
Photo by Jennifer Anderson

Soft Rush
Ted Bodner
Southern Weed Science Society

Soft Rush *Juncus effuses*

Moisture: Wet to medium
Light: Sun
Height: 2 – 3'
Notes: Benefits songbirds, ducks, and small mammals.

Woolgrass *Scirpus cyperinus*

Moisture: Wet to medium
Light: Sun to part shade
Height: 3 – 4'
Notes: Benefits ducks and small mammals.

Woolgrass
Photo by Robert H. Mohlenbrock

Tussock sedge *Carex stricta*

Moisture: Wet to medium
Light: Sun to part shade
Height: 1 – 3'
Notes: Benefits songbirds

Black Chokeberry
Photo by WVU Herbarium,
courtesy of Smithsonian Institution

Low Shrub Use for erosion control,
benefits wildlife ((1 – 6 ft high)

Black chokeberry *Photinia melanocarpa*

Moisture: Wet, medium or dry
Light: Sun to part shade
Height: 5'
Notes: Eaten by deer, rabbits, grouse, birds

Dense St. John's wort *Hypericum densiflorum*

Moisture: Wet, medium or dry
Light: Sun
Height: 1.5 – 6'
Notes: Benefits songbirds, ducks and small mammals.

Dense St. John's wort
Photo by W. S. Justice, courtesy
of Smithsonian Institution

Pasture rose *Rosa Carolina*

Moisture: Medium to dry

Light: Sun to part shade

Height: 6" to 3'

Notes: High wildlife value. Benefits songbirds and small mammals.

Pasture rose
Photo by Larry Allain

Lowbush blueberry *Vaccinium angustifolium*

Moisture: Medium to dry

Light: Sun to part shade

Height: 2 – 3'

Notes: High wildlife value, benefitss Butterflies, songbirds, ducks, small mammals, and insects.

Lowbush blueberry

Richard A. Howard Image Collection, courtesy of Smithsonian Institution

Other Low Shrubs:

Sweet fern *Comptonia peregrine*

Narrow-leaved meadow-sweet *Spiraea alba*

Medium Shrubs Use for erosion control, benefits wildlife (3 – 12 ft high)

Buttonbush *Cephalanthus occidentalis*

Moisture: Wet to medium

Light: Sun

Height: to 10'

Notes: Benefits butterflies, ducks, insects, small Mammals

Buttonbush

Richard A. Howard Image Collection, courtesy of Smithsonian Institution

Silky dogwood *Cornus amomum*

Moisture: Medium

Light: Sun to part sun

Height: 3 – 10'

Notes: High wildlife value. Benefits songbirds, ducks and small mammals.

Silky dogwood

Photo by W. S. Justice, courtesy of Smithsonian Institution

Winterberry holly *Ilex verticillata*

Moisture: Wet to medium

Light: Sun to part sun

Height: 6 – 12'

Benefits: High wildlife value. Benefits songbirds, ducks, and small mammals.

Other medium shrubs:

Wild Hydrangea *Hydrangea arborescens*

Fetterbush *Leucothoe*

Male-berry *Lyonia ligustrina*

Winterberry holly

Photo by Robert H. Mohlenbrock

Rhododendron maximum great rhododendron
Fragrant sumac rhus aromatica
Swamp rose rosa palustris
Southern arrowwood viburnum dentatum

Tall shrub Use for erosion control, benefits wildlife (10' – 20' high)

Mountain Laurel

Richard A. Howard Image Collection
Courtesy of Smithsonian Institution

Mountain laurel *Kalmia latifolia*

Moisture: Medium to dry

Light: Sun, part shade to shade

Height: 10'

Notes: Benefits songbirds and small mammals.

American Hazelnut *Corylus americana*

Moisture: Medium

Light: Part sun

Height: 10 – 15'

Notes: Benefits songbirds and small mammals.

Black haw *Viburnum prunifolium*

Moisture: Wet to medium

Light: Sun to part sun

Height: 12 – 24'

Notes: Fruits edible. High wildlife value.

Benefits songbirds and small mammals.

American Hazelnut

Photo by William S. Justice
Courtesy of Smithsonian Institution

Vines

Trumpet creeper *Campsis radicans*

Moisture: Dry

Light: Sun

Height: 30'+

Notes: Benefits butterflies. Leaves and flowers may cause skin irritation.

Trumpet honeysuckle *Lonicera sempervirens*

Moisture: Dry

Light: Sun

Height: 10 – 20'+

Notes: Benefits butterflies, songbirds including hummingbirds, insects, small mammals.

Trumpet creeper

Photo by Larry Allain

Trumpet Honeysuckle

Richard A. Howard Image Collection
Courtesy of Smithsonian Institution

Virginia creeper Parthenocissus quinquefolia

Moisture: Wet to moist

Light: Sun, part sun, shade

Height: To 45'

Notes: High wildlife value.

Fruits eaten by a variety of wildlife.

Virginia creeper

Ted Bodner@USDA-NRCS PLANTS
Database

Trees

Sugar maple Acer saccharum

Red maple Acer rubrum

Serviceberry Amelanchier Canadensis

White ash Fraxinus Americana

American crabapple Malus coronaria (Pyrus coronaria)

Black gum Nyssa sylvatica

Eastern white pine Pinus strobus

White oak Quercus albaNorthern

Red oak Quercus rubra

Silky willow Salix sericea

Eastern hemlock Tsuga Canadensis

The species described above are only a sample of native species available. A complete list is available at <http://www.nps.gov/plants/pubs/nativesMD/pdf/MD-Mountain.pdf> or request a copy of the U.S. Fish & Wildlife Service booklet, *Native Plants for Wildlife Habitat and Conservation Landscaping, Mountain Region* from the Lake Management Office.

Native Plant Information Resources:

Maryland Native Plant Society

P. O. Box 4877

Silver Spring, MD 20914

MNPS@toad.net

www.mdflora.org

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

<http://www.abnativeplants.com>

USDA, NRCS. 2010. The PLANTS Database (<http://plants.usda.gov>, 17 January 2010). National Plant Data Center, Baton Rouge, LA 70874-4490 USA.

Plant and Seed Sources:

Bruce Nurseries

684 Miller Picking Road
Davidsville PA 15928
Phone 814.479.7381
Toll Free 877.459.5632
Trees, shrubs (No shipping)

Doyle Farm Nursery

Jacquelin Doyle
158 Norris Road
Delta, PA 17314
Phone/Fax 717-862-3134
Website: www.doylefarm.com Herbaceous native plants, mid-Atlantic species, mostly from seed. Woodland, meadow plants, and grasses are available. Mail order, native plant sales, and yearly open houses. Paper catalog is available or on web site. +++ regional ecovars are available **Shipping**

Environmental Concern, Inc.

P.O. Box P
201 Boundary Lane
St. Michael's, MD 21663
410/745 9620
410/745 4066 fax
horticulture@wetland.org
www.wetland.org
Wholesale and retail; by appointment only. Wetland plants: trees, shrubs, herbaceous, grasses. (They ship some plants.)

Lower Marlboro Nursery

7011 Flint Hill Rd., P.O. Box 1013
Dunkirk, MD 20754
301/812 0808 phone & fax
contact@lowermarlboronursery.com
www.lowermarlboronursery.com
Retail; **mail order** and by appointment only. Perennials, wetland plants, grasses, ferns

Maryland Natives Nursery

9120 Hines Rd.
Baltimore, MD 21234
410/529 0552
410/529 3883 fax
mdn@qis.net
www.marylandnativesnursery.com
Wholesale trees, shrubs, wetland herbaceous. (Ship small items.)

Sylva Native Nursery and Seed Company

Mike Hollins

3815 Roser Road

Glen Rock, PA 17327

Phone: 717-227-0468 Fax: 717-227-0484

www.sylvanative.com

E-mail: sylvanat@aol.com

Wholesale only. Woody and herbaceous material, and restoration services. +++ regional ecovars are available

Toadshade Wildflower Farm

Randi V. Wilfert Eckel

53 Everittstown Road

Frenchtown, NJ 08825

Phone: 908-996-7500

www.toadshade.com

E-mail: toadshad@toadshade.com

Herbaceous and select woody species. **Mail order** available online and by mail. ++ local ecovars are available - for NJ +++ regional ecovars are available - for MD

Local Landscapers Who Use Native Plants

Halian and Assoc. Landscapes

Brian Branthoover

P. O. Box 518

McHenry, MD 21541

301-387-3220

halianlandscapes.com

Greenscapes

30 Sky View Drive

McHenry, MD 21541

301-387-7788

<http://www.greenscapesllc.com>

Land Design Landscaping and Excavating, LLC

198 Apple Blossom Lane

Oakland, MD 21550

301-334-8431

www.landdesignllc.com

Nature's Own Home and Garden Center

Mark Gallucci

6936 Sang Run Road

McHenry, MD 21541

301-387-9370

Photo Credits

©Larry Allain. **USGS NWRC**.

Jennifer Anderson. United States, IA, Scott Co., Davenport, Nahant Marsh. 2002.

©Thomas G. Barnes. Barnes, T.G., and S.W. Francis. 2004. *Wildflowers and ferns of Kentucky*. University Press of Kentucky.

Ted Bodner@USDA-NRCS PLANTS Database/James H. Miller and Karl V. Miller. 2005. *Forest plants of the southeast and their wildlife uses*. University of Georgia Press., Athens.

Bodner, Ted, Southern Weed Science Society, Bugwood.org.

Cooper, G. A. Courtesy of Smithsonian Institution.

©Elaine Haug. Courtesy of Smithsonian Institution.

Richard A. Howard Image Collection, courtesy of Smithsonian Institution.

©William S. Justice. Courtesy of Smithsonian Institution.

Missouri Botanical Garden PlantFinder.

Sensitive fern <http://www.mobot.org/gardeninghelp/plantfinder/Plant.asp?code=L300>

Christmas fern <http://www.mobot.org/gardeninghelp/images/low/A710-0901031.jpg>

Robert H. Mohlenbrock. USDA SCS. 1989. *Midwest wetland flora: Field office illustrated guide to plant species*. Midwest National Technical Center, Lincoln. Courtesy of USDA-NRCS Wetland Science Institute.

Ripley, J. D. courtesy of Smithsonian Institution.

Soreng, Robert. Courtesy of Smithsonian Institution.

Staunton, N. Courtesy of Smithsonian Institution.

West Virginia Herbarium, courtesy of Smithsonian Institution.