

Fire-resistant Landscape Plants for the Willamette Valley

Brooke Edmunds ■ Barb Fick ■ Paula Rogers Lupcho

Oregon State | Extension
UNIVERSITY | Service

Table of contents (cont'd)

Perennials (cont'd)

Jacob's Ladder.....	56	Russian Sage.....	80
Joe Pye Weed.....	57	Sage.....	81
Lady's Mantle.....	58	Salvia or Sage.....	82
Lamb's Ear.....	59	Sand Lily.....	83
Lavender, many spp.....	60	Saxifrage.....	84
Leopard's Bane.....	61	Scarlet Gilia.....	85
Lily-of-the-Valley.....	62	Sea Thrift.....	86
Lupine.....	63	Sedges.....	87
Mariposa Lily.....	64	Shasta Daisy.....	88
Meadow Rue.....	65	Small Sunflower.....	89
Missouri Goldenrod.....	66	Small-leaf Pussytoes.....	90
Mistflower.....	67	Spreading Golden Banner.....	91
Monkshood.....	68	Spring Beauty.....	92
Native Beebalm		Sulphur Flower.....	93
or Wild Bergamot.....	69	Sun Rose.....	94
Northern Bedstraw.....	70	Sweet Woodruff.....	95
Oriental Poppy.....	71	Thyme.....	96
Ornamental Strawberry.....	72	Tickseed.....	97
Pasque Flower.....	73	Torch Lily or Red-Hot Poker.....	98
Pearly Everlasting.....	74	Virginia Creeper.....	99
Penstemon or		Western Spiderwort.....	100
Beardtongue.....	75	Western Wallflower.....	101
Phlox.....	76	Whiplash Daisy	
Prairie Coneflower or		or Trailing Fleabane.....	102
Mexican Hat.....	77	Windflower.....	103
Prairie Smoke.....	78	Yarrow.....	104
Rockcress.....	79	Yellow Monkey Flower.....	105
		Yucca.....	106

Table of contents

Introduction.....	1	Basket of Gold.....	29
Groundcovers		Bellflower.....	30
Bearberry Cotoneaster.....	6	Bergenia.....	31
Carpet Bugleweed.....	7	Black-eyed Susan.....	32
Dead Nettle.....	8	Blanket Flower.....	33
Evergreen Candytuft.....	9	Blue Flax.....	34
Fleabane.....	10	Bluets or Quaker Ladies.....	35
Four O'clock.....	11	Britton's Skullcap.....	36
Garden Carnation.....	12	Broom Groundsel.....	37
Geranium.....	13	California Fuchsia or	
Hens and Chicks.....	14	Hummingbird Flower.....	38
Japanese Pachysandra.....	15	Canadian Violet.....	39
Mahala Mat.....	16	Chives.....	40
Mock Strawberry.....	17	Christmas Fern.....	41
Purple Iceplant.....	18	Chrysanthemum.....	42
Rock Cress.....	19	Columbine.....	43
Rosy Pussytoes.....	20	Coneflower.....	44
Sedum or Stonecrops.....	21	Coralbells.....	45
Snow in Summer.....	22	Daylily.....	46
Speedwell.....	23	Delphinium.....	47
Wild Ginger.....	24	Dotted Gayfeather.....	48
Yellow Iceplant.....	25	Evening Primrose.....	49
		Fire Pink.....	50
		Fireweed.....	51
Perennials		Hosta.....	52
Aspen Sunflower.....	26	Indian Pink.....	53
Aster.....	27	Iris.....	54
Barren Strawberry.....	28	Jack in the Pulpit.....	55

Table of contents (cont'd)

Shrubs & Woody Vines

Alder Buckthorn.....	107	Heather.....	129
American Beautyberry.....	108	Highbush Blueberry.....	130
American Hazelnut.....	109	Honeysuckle.....	131
Black Elder or		Ironwood.....	132
Common Elder.....	110	Lilac.....	133
Blackberry and Raspberry.....	111	Lowbush Blueberry.....	134
Bluebeard, Blue-mist,		Mock Orange.....	135
or Blue Spirea.....	112	Mountain Mahogany.....	136
Buckthorn.....	113	New Jersey Tea.....	137
Buffaloberry.....	114	Oceanspray.....	138
Bumald Spirea.....	115	Orchid Rockrose.....	139
Buttonbush.....	116	Oregon Boxwood.....	140
Carolina Silverbell.....	117	Oregon Grape.....	141
Chickasaw Plum.....	118	Pacific Rhododendron.....	142
Cholla and Prickly		Painted Buckeye.....	143
Pear Cactus.....	119	Point Reyes Ceanothus.....	144
Cotton Lavender.....	120	Possumhaw.....	145
Cranberry Cotoneaster.....	121	Rabbitbrush.....	146
Creeping Mahonia		Red Buckeye.....	147
or Creeping Holly.....	122	Redosier Dogwood.....	148
Daphne.....	123	Rocky Mountain Maple.....	149
Elderberry or		Salal.....	150
American Elder.....	124	Sand Cherry.....	151
False Indigo or Indigo Bush.....	125	Serviceberry.....	152
Fringe Tree.....	126	Shrubby Cinquefoil.....	153
Gooseberry and Currant.....	127	Smooth Alder.....	154
Hardy Shrub Rose.....	128		

Table of contents (cont'd)

Shrubs & Woody Vines (cont'd)

Snowberry.....	155
Strawberry Bush.....	156
Sumac.....	157
Sweet Pepperbush.....	158
Sweetshrub.....	159
Trumpet Vine.....	160
Viburnum and Blackhaw... ..	161
Vine Maple.....	162
Virginia Sweetspire.....	163
Western Azalea.....	164
Western Spirea.....	165
Wild Hydrangea.....	166
Wild Plum.....	167
Winterberry.....	168
Witch Hazel.....	169

Trees

American Elm.....	170	Pawpaw.....	176
American Linden or American Basswood... ..	171	Pin Cherry or Fire Cherry... ..	177
Bald Cypress.....	172	Post Oak.....	178
Black Oak.....	173	Red Mulberry.....	179
Eastern Hop Hornbeam or Ironwood.....	174	Sassafras.....	180
Mountain Ash.....	175	Shumard Oak.....	181
		Willow.....	182
		Winged Elm.....	183

Introduction (cont'd)

2

About this guide

This pocket guide highlights fire-resistant plants that thrive in Willamette Valley growing conditions. It recommends groundcovers, perennials, shrubs, woody vines, and trees. There are too many annual plants available to list them all. In general, annuals are considered fire-resistant if they are kept well irrigated.

The description of each plant listed in this guide includes:

- Common and scientific names
- Some of the plant's important features
- Description of the plant's growth (its height and spread at maturity, time of bloom, and flower color)
- The plant's USDA Hardiness Zone rating. Hardiness refers to the ability of a plant to withstand an average minimum temperature. There are 13 designated zones, with zone 1 being the coldest and zone 13 being the

Introduction

1

The Willamette Valley is known for mild, wet winters, but summer droughts leave the valley as vulnerable to wildfires as drier areas of the state. You can decrease the potential for loss from a wildfire by creating defensible space around your home. To do this:

Reduce the level of wildfire fuels around your house

Keep brush areas thinned and clear of excessive dead wood, and use fire-resistant mulches in areas immediately adjacent to your home. Choose decorative rocks and gravel instead of wood-based mulches.

Use fire-resistant plant materials in your home landscaping

No plant is fire-proof. However, some plants are considered to be fire-resistant if they:

- Are high in moisture with supple leaves
- Don't accumulate deadwood within the plant
- Have water-like sap
- Have low resin levels

Introduction (cont'd)

3

warmest. The Willamette Valley is rated as zone 8. To view the USDA hardiness zone map, visit <http://www.usna.usda.gov/Hardzone/ushzmap.html> or check with your local Extension office or garden center. Microclimates (pockets of cooler or warmer areas) will exist depending on landscape characteristics. Take into account your individual growing location when making plant selection decisions.

- Description of the plant's other key characteristics (light requirements, water use, and whether it attracts pollinators, resists deer, or performs well in rock gardens). These items are indicated with icons (see the key below).

Prefers full sun (6 or more hours)

Prefers partial or part shade

Prefers full shade (6 or more hours); avoid afternoon sun

Low water-use plant; performs well with minimal supplemental irrigation

Moderate water-use plant; performs well with supplemental irrigation

High water-use plant; requires supplemental irrigation

Deer-resistant

Attracts butterflies

Attracts birds

Performs well in rock gardens

Attracts bees

.....

Authors:

Brooke Edmunds, Extension community horticulturist and assistant professor of horticulture; and Barb Fick, former Extension horticulturist; both of Oregon State University; and Paula Rogers Lupcho, OSU Extension Master Gardener, Benton County.

This publication was made possible with Title III Grant funds allocated by the Benton County Board of Commissioners.

All icons used in the key for this publication are from icons8 (<http://icons8.com/>) under the Creative Commons (CC) license BY-ND 3.0, with the exception of the watering can icon, which is from adiante apps (<http://www.adianteapps.com/>).

Cover photos: Speedwell (edgeplot/CC BY-NC-SA 2.0); Shasta Daisy (Mark Engelbrecht/CC BY 2.0); Western Spirea (Sean Munson/CC BY-NC-ND 2.0); and Sassafras (Kerry Wixted/CC BY-NC 2.0)

© 2015 Oregon State University. Extension work is a cooperative program of Oregon State University, the U.S. Department of Agriculture, and Oregon counties. Oregon State University Extension Service offers educational programs, activities, and materials without discrimination based on age, color, disability, gender identity or expression, genetic information, marital status, national origin, race, religion, sex, sexual orientation, or veteran's status. Oregon State University Extension Service is an Equal Opportunity Employer.

Published February 2015.

Links to photos

To view the source photograph for any of the plants, click on the word "Photo" in the attribution on the right side of the image.

For more information

If you would like to learn more about creating a fire-resistant home landscape, see *Fire-Resistant Plants for Oregon Home Landscapes* (PNW 590) (in the OSU Extension Service Catalog at <https://catalog.extension.oregonstate.edu/>). For more information on creating defensible space around your home, see the "Home and Landscape" category of www.firewise.org. For more detailed plant information, contact your local Extension office.

The availability of the plants described in this guide may vary in your area, so check with your favorite local nursery for the specific plants that interest you.

End of section.
This panel left intentionally blank.

Bearberry Cotoneaster

GROUNDCOVERS | 6

Cotoneaster dammeri

- Dense, evergreen mat
- Drought tolerant, once established
- Red berries in late summer and fall
- Full sun and some water for best berry production

Photo: Sten Porse/CC BY-SA 3.0

Height: 1' or less **USDA Hardiness Zone:** 5-7
Spread: 3-6' **Bloom:** March-May
Flowers: White

Carpet Bugleweed

GROUNDCOVERS | 7

Ajuga reptans

- Best as edging or groundcover
- Will grow under walnut trees
- Evergreen

Photo: noctvegija/CC BY 2.0

Height: 4-10" **USDA Hardiness Zone:** 3-10
Spread: 12-18" **Bloom:** May-July
Flowers: Purple, white, blue

Dead Nettle

GROUNDCOVERS | 8

Lamium spp.

- Needs moist, well-drained soil

Photo: Andrea_44/CC BY 2.0

Height: 6" **USDA Hardiness Zone:** 3-12
Spread: 18" **Bloom:** June-July
Flowers: Pink, lavender, purple

Evergreen Candytuft

GROUNDCOVERS | 9

Iberis sempervirens

- Needs well-drained soil
- Excellent edging plants
- Cut back 1/3 of the plants after bloom to keep plants compact.

Photo: Daniel Jolivet/CC BY 2.0

Height: 6-12" **USDA Hardiness Zone:** 3-8
Spread: 6-18" **Bloom:** May-August
Flowers: White

Fleabane

GROUNDCOVERS | 10

Erigeron hybrids

- Prefers well-drained, moderately fertile soil
- Do not overfertilize.

Photo: Tim Waters/CC BY-NC-ND 2.0

Height: 18–24" **USDA Hardiness Zone:** 3–8
Spread: 24" **Bloom:** June–August
Flowers: White, pink, blue, violet, lavender, rose, purple

Garden Carnation

GROUNDCOVERS | 12

Dianthus spp.

- Mostly evergreen
- Most are low-growing perennials

Photo: Kingsbrae Garden/CC BY-NC-SA 2.0

Height: 6–9" **USDA Hardiness Zone:** 3–9
Spread: 15" **Bloom:** June–July
Flowers: Pink

Four O'clock

GROUNDCOVERS | 11

Mirabilis spp.

- Mounding growth form
- Showy flowers
- Tuberos roots
- Tolerates drought and rocky soil
- Long-lived, undemanding plant
- Self-sows
- *M. jalapa* tolerates wet soils.

Photo: Neal Herbert/CC BY-NC-SA 2.0

Height: 1–4' **Spread:** 3–5'
USDA Hardiness Zone: Varies by species
Bloom: June–August
Flowers: White, pink, red, magenta, yellow

Geranium

GROUNDCOVERS | 13

Geranium spp.

- Long flowering
- Drought tolerant
- Needs good drainage
- Can have a spreading growth form
- Water thoroughly and let soil go dry between watering.

Photo: Kevin Hays/CC BY-NC-SA 2.0

Height: 4"–4' **USDA Hardiness Zone:** 4–9
Spread: Varies by species **Bloom:** May–August
Flowers: White, pink, purple, blue

Hens and Chicks

GROUNDCOVERS | 14

Sempervivum spp.

- Does best in rocky, well-drained soil
- Will tolerate light shade
- Too much water causes rot

Photo: Gilles Gonthier/CC BY 2.0

Height: 2–6" **USDA Hardiness Zone:** 4–24
Spread: 6–10"
Bloom: June–November, varies by species

Japanese Pachysandra

GROUNDCOVERS | 15

Pachysandra terminalis

- Low maintenance ■ Forms dense mat that controls weeds and erosion
- Tolerates clay soil and dry soil ■ Tolerates heavy shade
- Good under trees ■ Spreading growth form

Photo: Carl Lewis/CC BY 2.0

Height: 6–12" **USDA Hardiness Zone:** 5–9
Spread: Indefinite **Bloom:** April
Flowers: White

Mahala Mat

GROUNDCOVERS | 16

Ceanothus prostratus

- Grows best at higher elevations for sunny rock gardens

Photo: Patrick Alexander/CC BY-NC-ND 2.0

Height: 1–3" **USDA Hardiness Zone:** 5–8
Spread: 6–8' **Bloom:** June–August
Flowers: Blue

Mock Strawberry

GROUNDCOVERS | 17

Duchesnea indica

- Evergreen ■ Drought tolerant ■ Suitable for low-water landscaping
- **Can be invasive**
- Do not overwater.

Photo: Jason Sturmer/CC BY 2.0

Height: 6" or less **USDA Hardiness Zone:** 5–9
Spread: 18–24" **Bloom:** March–September
Flowers: Yellow

Purple Iceplant

GROUNDCOVERS | 18

Delosperma cooperi

- Creeping, mat-forming succulent
- Does not do well with foot traffic

Photo: Andrew Massyn

Height: 1–4" **USDA Hardiness Zone:** 6–10
Spread: 2' to indefinite **Bloom:** June–September
Flowers: Magenta

Rock Cress

GROUNDCOVERS | 19

Aubrieta deltoidea

- Mat-forming perennial
- Works well in rock gardens and woodland areas
- Cut back to contain it.
- Do not overwater.

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 3–8" **USDA Hardiness Zone:** 4–9
Spread: 10–24" **Bloom:** May–June
Flowers: Pink, purple, blue

Rosy Pussytoes

GROUNDCOVERS | 20

Antennaria rosea

- Ideal for low-water landscaping
- Self-seeds
- Cold hardy

Photo: Patrick Standish/CC BY 2.0

Height: 4–16" **USDA Hardiness Zone:** 3–8
Spread: 8–12" **Bloom:** May–July
Flowers: Pink, white

Sedum or Stonecrops

GROUNDCOVERS | 21

Sedum spp.

- Drought-tolerant succulent
- Easy to grow
- Good cut flowers
- Spreading growth form
- Does best with good drainage

Photo: John Rusk/CC BY-NC-SA 2.0

Height: 2–12" **USDA Hardiness Zone:** 3–9
Spread: Indefinite **Bloom:** September–October
Flowers: Depends on variety

Snow in Summer

GROUNDCOVERS | 22

Cerastium tomentosum

- Fast growing
- Good to cover large areas
- Mat forming
- Drought tolerant

Photo: Heron2/CC BY-SA 3.0

Height: 3–12" **USDA Hardiness Zone:** 3–7
Spread: 2' to indefinite **Bloom:** June–July
Flowers: White

Speedwell

GROUNDCOVERS | 23

Veronica spp.

- Needs fertile, well-drained soil
- Different species have different water needs
- Remove dead flowers to extend bloom time.

Photo: edgeplot/CC BY-NC-SA 2.0

Height: 10–18" **USDA Hardiness Zone:** 4–8
Spread: 18" **Bloom:** May–June
Flowers: Purple

Wild Ginger

GROUNDCOVERS | 24

Asarum caudatum

- Good groundcover for wooded areas
- Prefers partial to full shade
- Prefers moist, well-drained, acidic soil

Photo: sharin/CC BY-NC-ND 2.0

Height: 6–12" **USDA Hardiness Zone:** 4–6
Spread: 6–15" **Bloom:** April–May
Flowers: Purplish brown

Yellow Iceplant

GROUNDCOVERS | 25

Delosperma nubigenum

- Evergreen
- Drought and heat tolerant
- Excellent low-water landscape plant, once established
- Needs protection from prolonged snow cover

Photo: Kerry Woods/CC BY-NC-ND 2.0

Height: 1–3" **USDA Hardiness Zone:** 4–7
Spread: 3' **Bloom:** June–September
Flowers: Orange, yellow

Aspen Sunflower

PERENNIALS | 26

Helianthella quinquenervis

- Showy flower, good for cutting
- Good for borders
- Prefers average, well-drained soils
- May self-seed

Photo: Mary Ellen Harte, Bugwood.org/CC BY-NC 3.0 US

Height: 3–4' **USDA Hardiness Zone:** 3–8
Spread: 24–30" **Bloom:** June–August
Flowers: Yellow rays with darker yellow center

Barren Strawberry

PERENNIALS | 28

Waldsteinia spp.

- Evergreen used as groundcover
- Strawberry-like plant
- Fruit is not edible
- Tolerates some foot traffic

Photo: pverdonk/CC BY-NC 2.0

Height: 3–6" **USDA Hardiness Zone:** 4–8
Spread: 6–12" **Bloom:** April–June
Flowers: Yellow

Aster

PERENNIALS | 27

Aster spp.

- Showy fall display
- Needs good drainage with fertile soil
- Spreading growth form

Photo: Joao Alves/CC BY 2.0

Height: 12–48" **USDA Hardiness Zone:** 5–8
Spread: 1–5', varies by species
Bloom: May–June
Flowers: White, pink, rose, lavender, purple, blue, violet

Basket of Gold

PERENNIALS | 29

Aurinia spp.

- Mat-forming perennial
- Can be used as groundcover
- Thrives in light, well-drained soil between paver stones or in rock walls in a dry, sunny location
- Needs hard pruning

Photo: Kjeannette/CC BY-NC-SA 2.0

Height: 6–15" **USDA Hardiness Zone:** 3–7
Spread: 12–18" **Bloom:** April–May
Flowers: Yellow

Bellflower

PERENNIALS | 30

Campanula spp.

- Erect, trailing, spreading, or clumping growth form
- Best in well-drained soil
- Good for small rock gardens

Photo: Arthur Chapman/CC BY-NC-SA 2.0

Height: 9–60" **USDA Hardiness Zone:** 3–8
Spread: 18" to indefinite, varies by species
Bloom: March–November, varies by species
Flowers: Blue, white, lavender, purple, red

Bergenia

PERENNIALS | 31

Bergenia spp.

- Evergreen, except in coldest areas
- Best in shade but will tolerate sun in cool climates

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 12–18" **USDA Hardiness Zone:** 4–8
Spread: 18" **Bloom:** March–May
Flowers: White, pink, red, peach

Black-eyed Susan

PERENNIALS | 32

Rudbeckia hirta

- Tolerates drought
- Tolerates a wide range of soils except poorly drained, wet soil
- Self-sows

Photo: Norman Waish/CC BY-NC 2.0

Height: 2–3' **USDA Hardiness Zone:** 3–7
Spread: 1–2' **Bloom:** June–September
Flowers: Yellow, orange

Blanket Flower

PERENNIALS | 33

Gaillardia spp.

- Bright, showy flowers
- Hardy, drought tolerant

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 1–4' **USDA Hardiness Zone:** 4–10
Spread: 15–18" **Bloom:** May–August
Flowers: Yellow to orange to red

Blue Flax

PERENNIALS | 34

Linum perenne

- Showy, profuse flowers that open with sun
- Prefers light soils ■ Tolerates drought
- Tolerates dry, rocky soil ■ Self-seeds

Photo: Neil Hunt/CC BY-NC 2.0

Height: 1–2' **USDA Hardiness Zone:** 5–8
Spread: 9–18" **Bloom:** May–June
Flowers: Sky blue

Britton's Skullcap

PERENNIALS | 36

Scutellaria brittonii

- Small wildflower, native to plains, foothills, and mountainous regions

Photo: Jonathan Hover/CC BY-ND 2.0

Height: 4–8" **USDA Hardiness Zone:** 5–8
Spread: 4–8" **Bloom:** May–July
Flowers: Blue

Bluets or Quaker Ladies

PERENNIALS | 35

Houstonia caerulea

- Delicate wildflower
- Forms tufts with roots and slender rhizomes
- Prefers moist, acidic soil

Photo: Suzanne Cadwell/CC BY-NC 2.0

Height: 4–16" **USDA Hardiness Zone:** Varies
Flowers: Light blue **Bloom:** April–July
Spread: Up to 1', usually in tufts of multiple plants

Broom Groundsel

PERENNIALS | 37

Senecio spartioides

- Sunflower-like
- Tolerates drought
- Upright growth behavior

Photo: Stan Shebs/CC BY-SA 3.0

Height: 1–6" **USDA Hardiness Zone:** 5–9
Spread: 2–12" **Bloom:** June–September
Flowers: Yellow

California Fuchsia or Hummingbird Flower

Epilobium canum

PERENNIALS | 38

- Good groundcover for sunny slopes
- Bright flowers on gray-green foliage
- Hardy plant
- Tolerates drought
- Spreading growth form
- Do not overfertilize.

Photo: Neil Hunt/CC BY-NC 2.0

Height: 1' **USDA Hardiness Zone:** 6–10
Spread: 12–20", varies by cultivar
Bloom: June–August **Flowers:** Orange to red

Chives

PERENNIALS | 40

Allium schoenoprasum

- Edible herb
- Tubular, grass-like leaves
- Globular flowers
- Onion smell and taste
- Spreading growth form

Photo: Manuel Martin Vincente/CC BY 2.0

Height: 10" **USDA Hardiness Zone:** 4–8
Spread: 12–16" **Bloom:** June
Flowers: Mauve, pink

Canadian Violet

PERENNIALS | 39

Viola canadensis

- Clump growth form
- Mounding violet
- Dark green leaves
- Tolerates heavy shade
- Used as groundcover
- Self-seeds

Photo: Leo Papandreou/CC BY-NC-SA 2.0

Height: 12–18" **USDA Hardiness Zone:** 3–8
Spread: 12–18" **Bloom:** June–October
Flowers: White, tinged purple

Christmas Fern

PERENNIALS | 41

Polystichum acrostichoides

- Clumping growth form
- Will not naturalize
- Good winter interest
- Tolerates rabbits, drought, and heavy shade
- Tolerates dry, rocky soil

Photo: Tom Potterfield/CC BY-NC-SA 2.0

Height: 1–2' **USDA Hardiness Zone:** 3–9
Spread: 1–2' **Bloom:** None
Flowers: None

Chrysanthemum

PERENNIALS | 42

Chrysanthemum spp.

- Showy, fall flower
- Hardy varieties for outdoor gardens available
- Wide variety of forms and colors

Photo: Andy Mabbett/CC BY-SA 3.0

Height: Varies by species

Spread: Varies by species

USDA Hardiness Zone: Varies by species

Bloom: September–November, varies by species

Flowers: Wide variety

Coneflower

PERENNIALS | 44

Echinacea purpurea

- Does not need staking
- Good as background in wide borders
- Tolerates dry, rocky soil and clay soil

Photo: Courtesy of oregonstate.edu/dept/lcplants

Height: 2–5' **USDA Hardiness Zone:** 3–8

Spread: 2' **Bloom:** June–August

Flowers: Rosy purple with orange cone

Columbine

PERENNIALS | 43

Aquilegia spp.

- Varied colors according to cultivar
- Does well in moist, well-drained soil
- Tolerant of most soils ■ Upright growth form

Photo: pingendiarfex/CC BY-NC-SA 2.0

Height: 24" **USDA Hardiness Zone:** 4–11

Spread: 18–24", varies by species

Bloom: May–June **Flowers:** Pink, white, lilac

Coralbells

PERENNIALS | 45

Heuchera sanguinea

- Compact, evergreen clumps with low leaves and long-stemmed flowers
- Used as groundcover

Photo: Patrick Standish/CC BY 2.0

Height: 12–18" **USDA Hardiness Zone:** 3–9

Spread: 12–24" **Bloom:** March–August

Flowers: Reds

Daylily

PERENNIALS | 46

Hemerocallis spp.

- Clumping growth form ■ Many hybrids
- Deciduous, evergreen, and semi-evergreen
- May die back in heavy soils

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 24–48" **USDA Hardiness Zone:** 3–9
Spread: 12–18" **Bloom:** April–August
Flowers: Wide variety of colors

Dotted Gayfeather

PERENNIALS | 48

Liatris punctata

- Showy flower above foliage of grassy tufts
- Tolerates heat and cold ■ Tolerates dry, poor soils ■ Doesn't like soggy soil

Photo: Tom Koerner/USFWS/CC BY 2.0

Height: 2–4' **Spread:** 2' **Bloom:** June–August
USDA Hardiness Zone: 3–12, others
Flowers: Rosy-lilac, lavender

Delphinium

PERENNIALS | 47

Delphinium spp.

- Showy flower ■ Prefers well-drained soil
- All parts of plant are highly toxic if eaten
- Upright growth form

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 1–2' **USDA Hardiness Zone:** 5–9
Spread: 18–36", varies by species
Bloom: March–April
Flowers: Blue, pink, purple, white

Evening Primrose

PERENNIALS | 49

Oenothera spp.

- Prefers dry conditions
- Tolerates poor soil and clay soil
- Drought tolerant ■ Can be aggressive

Photo: David A. Hofmann/CC BY-NC-ND 2.0

Height: 1–4'
USDA Hardiness Zone: Varies by species
Spread: 1–3' or more **Bloom:** May–August
Flowers: White, pink, yellow, purple, red

Fire Pink

PERENNIALS | 50

Silene virginica

- Clumping growth form
- Grows in sandy or clay soils
- Prefers part shade and excellent drainage

Photo: BlueRidgeKitties/CC BY-NC-SA 2.0

Height: 12–18" **USDA Hardiness Zone:** 4–8
Spread: 9–18" **Bloom:** April–June
Flowers: Red

Hosta

PERENNIALS | 52

Hosta spp.

- Many new varieties
- Grown for dramatic, textural foliage
- Generally shade lovers
- Needing organically enriched soil

Photo: Courtesy of oregonstate.edu/dept/lcplants

Height: 3–4" to 5' **USDA Hardiness Zone:** 3–9
Spread: Up to 3' **Bloom:** June–August
Flowers: White-bluish

Fireweed

PERENNIALS | 51

Epilobium angustifolium

- Attractive but considered weedy
- Prefers full sun
- Self-seeds

Photo: Alan Vemon/CC BY-NC-SA 2.0

Height: 4–6' **USDA Hardiness Zone:** 2–9
Spread: 18–24" **Bloom:** June–August
Flowers: Pink, rosy-purple

Indian Pink

PERENNIALS | 53

Spigelia marilandica

- Clumping growth form
- Prefers moist, well-drained soil
- Tolerates drought and dry soil
- Used as border in shade and woodland gardens

Photo: Tom Potterfield/CC BY-NC-SA 2.0

Height: 1–2' **USDA Hardiness Zone:** 5–9
Spread: 6–18" **Bloom:** June
Flowers: Red and yellow

Iris

PERENNIALS | 54

Iris spp.

- 200 to 300 species in three flower categories: bearded, beardless, and crested
- Clumping growth form
- Grows from rhizomes
- Prefers well-drained soil

Photo: Finn Frode/CC BY-NC-SA 2.0

Height: 2–4' **USDA Hardiness Zone:** 3–24
Bloom: March–June, varies by species
Spread: Varies by species
Flowers: Varies by species

Jacob's Ladder

PERENNIALS | 56

Polemonium spp.

- Prefers evenly moist soil and some shade to prevent leaf scorch
- Some species resist rabbits

Photo: Kerry Woods/CC BY-NC-ND 2.0

Height: 12–30" **Spread:** 12–30"
USDA Hardiness Zone: Varies by species
Bloom: June **Flowers:** Blue

Jack in the Pulpit

PERENNIALS | 55

Arisaema triphyllum

- Upright growth form
- Red berries in fall
- Tender tuber that likes a cool, woodland setting

Photo: lahvak/CC BY-NC-SA 2.0

Height: 1–3' **USDA Hardiness Zone:** 4–9
Spread: 12–18" **Bloom:** June–July
Flowers: Green, purple-lavender

Joe Pye Weed

PERENNIALS | 57

Eutrochium fistulosum

- Upright growth form
- Best in rich soil with ample water
- Tolerant of clay soil and wet soil

Photo: James Gaither/CC BY-NC-ND 2.0

Height: 3–9' **USDA Hardiness Zone:** 4–9
Spread: 1–3' **Bloom:** August–November
Flowers: Pale purple, mauve pink

Lady's Mantle

PERENNIALS | 58

Alchemilla spp.

- Dense clumps of attractive foliage
- Stems hold flowers above foliage
- Good for clay soil
- Self-seeds

Photo: Andrea Kirikby/CC BY-NC 2.0

Height: 9–12" **Spread:** 12"

USDA Hardiness Zone: Varies by species

Bloom: June–August

Flowers: Greenish–yellow

Lamb's Ear

PERENNIALS | 59

Stachys byzantina

- Grown for blue-gray, fuzzy foliage
- Used as groundcover
- Tolerates rabbits, dry soil, drought, and rocky soil

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 9–18" **USDA Hardiness Zone:** 4–8

Spread: 12–18" **Bloom:** May–July

Flowers: Purplish–pink

Lavender, many spp.

PERENNIALS | 60

Lavandula spp. (evergreen)

- Fragrant herb
- Striking in massed plantings
- Drought tolerant, once established
- Prune annually to maintain plant health and flowering

Photo: ecos de pedra/CC BY-NC-SA 2.0

Height: 12"–4' **Spread:** 1–4'

USDA Hardiness Zone: Varies by species

Flowers: White, pink, blue, lavender, purple

Bloom: June–November, varies by species

Leopard's Bane

PERENNIALS | 61

Doronicum spp.

- Showy flower
- Prefers moist (not soggy) soil
- Prefers partial shade in hot locations

Photo: Leonora Enking/CC BY-SA 2.0

Height: 1–4' **USDA Hardiness Zone:** 4–8

Spread: 1–2' **Bloom:** April–June

Flowers: Yellow

Lily-of-the-Valley

PERENNIALS | 62

Convallaria majalis

- Creeping groundcover ■ Poisonous
- Rhizome does well under trees ■ Fragrant
- Tolerates heavy shade, clay soil, and rabbits

Photo: Anita Gould/CC BY-NC 2.0

Height: 6–12" **USDA Hardiness Zone:** 3–8
Spread: 12–18" **Bloom:** March
Flowers: White

Mariposa Lily

PERENNIALS | 64

Calochortus gunnisonii

- Erect stems hold a single flower
- Grows from edible bulb ■ Will spread
- Needs moderate water during bloom

Photo: Russell Taylor

Height: 12" **Spread:** 6" **Bloom:** March–May
USDA Hardiness Zone: Varies by species
Flowers: Yellow, purple lavender, red, pink, white

Lupine

PERENNIALS | 63

Lupinus spp.

- Good companion plant in garden for increasing soil nitrogen ■ Some species can be toxic to animals and livestock ■ Prefers good drainage ■ Water need varies by species

Photo: Joshua Mayer/CC BY-SA 2.0

Height: 1–5' **USDA Hardiness Zone:** 4–6
Spread: 1–5' **Bloom:** May–July
Flowers: White, pink, rose, blue, purple

Meadow Rue

PERENNIALS | 65

Thalictrum fendleri

- Delicate-looking but rugged woodland plant
- Fern-like foliage ■ Easy to grow with few problems ■ Can take some sun ■ Dies back in summer in dry sites

Photo: Jerry Oldenettel/CC BY-NC-SA 2.0

Height: 2–3' **USDA Hardiness Zone:** 3–9
Spread: 1–4' **Bloom:** May–August
Flowers: White, whitish-green

Missouri Goldenrod

PERENNIALS | 66

Solidago missouriensis

- Low-growing
- Showy flowers
- Grows in sandy, gravelly soils
- Tolerates drought
- Easy to grow

Photo: Ms. Sticky/CC BY 2.0

Height: 1–2' **USDA Hardiness Zone:** 4–9
Spread: 1–3' **Bloom:** July–September
Flowers: Yellow

Monkshood

PERENNIALS | 68

Aconitum spp.

- Upright growth form
- Tuberos roots
- All parts are poisonous
- Dies back in winter
- Needs regular water
- Showy flowers
- Tolerates rabbits

Photo: rachelgreenbelt/CC BY-NC-SA 2.0

Height: 6"–4' **USDA Hardiness Zone:** 3–7
Spread: 1–2' **Bloom:** August–September
Flowers: Purple

Mistflower

PERENNIALS | 67

Eupatorium coelestinum

- Long bloom period
- Sometimes called hardy ageratum because of flower
- Prefers moist soil in full sun

Photo: Bob Gutowski/CC BY-NC-SA 2.0

Height: 18–36" **USDA Hardiness Zone:** 5–10
Spread: 18–36" **Bloom:** July–October
Flowers: Blue

Native Beebalm or Wild Bergamot

PERENNIALS | 69

Monarda fistulosa

- Clumping growth form
- Gray-green foliage
- Prefers well-drained, dry to medium moist soil
- Tolerates poor soils
- Needs good air circulation

Photo: Wisconsin Dept. of Natural Resources/CC BY-ND 2.0

Height: 2–4' **USDA Hardiness Zone:** 3–9
Spread: 2–3' **Bloom:** July–September
Flowers: Pink, lavender

Northern Bedstraw

PERENNIALS | 70

Galium boreale

- Showy flowers
- Spreads by creeping roots
- Prefers moist, well-drained soils
- Does not tolerate heavy, wet soils
- Best in wild gardens

Photo: Jerry Oldenettel/CC BY-NC-SA 2.0

Height: 1–3' **USDA Hardiness Zone:** 4–8
Spread: 12–18" **Bloom:** May–August
Flowers: White

Oriental Poppy

PERENNIALS | 71

Papaver orientale

- Adds color to garden
- Give 1 inch of water per week while in bloom.
- Do not overwater during dormancy.

Photo: Amanda Slater/CC BY-SA 2.0

Height: 2–3' **USDA Hardiness Zone:** 3–7
Spread: 1–2' **Bloom:** June–July
Flowers: White, pink, orange, salmon, red, maroon

Ornamental Strawberry

PERENNIALS | 72

Fragaria spp.

- Spreading plant with attractive foliage and small flower
- Grows in sandy or well-drained soil and rock gardens

Photo: David A. Hofmann/CC BY-NC-ND 2.0

Height: 4–8" **USDA Hardiness Zone:** 3–9
Spread: 12–18" **Bloom:** March–May
Flowers: White

Pasque Flower

PERENNIALS | 73

Pulsatilla patens

- Both flowers and seedheads are ornamental
- Fern-like foliage
- Well-drained soils a must
- Prefers gritty, dry to medium moist soil
- Tolerates drought and partial shade

Photo: Johnida Dockens/CC BY-NC-ND 2.0

Height: 3–12" **USDA Hardiness Zone:** 3–7
Spread: 3–6" **Bloom:** March–April
Flowers: Blue-violet

Pearly Everlasting

Anaphalis margaritacea

PERENNIALS | 74

- Upright, clump-forming
- Spreads easily
- Easy to care for
- Prefers full sun
- Tolerates poor soils
- Typically grows to 18 inches

Photo: Kingsbrae Garden/CC BY-NC-SA 2.0

Height: 1–3' **USDA Hardiness Zone:** 3–8
Spread: 1–2' **Bloom:** July–September
Flowers: Whitish

Phlox

Phlox spp.

PERENNIALS | 76

- Creeping phlox is low and spreads
- Tall varieties can be up to 4 feet

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 6"–4' **Spread:** 1–3'
USDA Hardiness Zone: Varies by species
Bloom: March–August, varies by species
Flowers: White, pink, lavender, orange, red, purple

Penstemon or Beardtongue

Penstemon spp.

PERENNIALS | 75

- Comes in variety of shapes, colors, bloom times
- Tolerates drought, dry soil, and clay soil
- Avoid planting in wet, poorly drained soils.

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 1–6' **Spread:** 1–3'
USDA Hardiness Zone: Varies by species
Bloom: May–August, varies by species
Flowers: Pink, red, orange, yellow, blue, purple, white

Prairie Coneflower or Mexican Hat

Ratibida columnifera

PERENNIALS | 77

- Clumping growth form
- Unusual, showy flower
- Tolerates low fertility and drought
- Easy to grow

Photo: SriMesh/CC BY-SA 3.0

Height: 12–24" **USDA Hardiness Zone:** 1–10
Spread: 18" **Bloom:** June–September
Flowers: Yellow, mahogany-red

Prairie Smoke

PERENNIALS | 78

Geum spp.

- Seedheads of some species are showy
- Good in ordinary soil
- Needs good drainage

Photo: Dave Gunn/CC BY-NC 2.0

Height: Up to 20" **USDA Hardiness Zone:** 5–7

Spread: Up to 12"

Bloom: March–August, varies by species

Flowers: White, yellow, orange, red, maroon

Rockcress

PERENNIALS | 79

Arabis spp.

- Forms carpet of gray-green foliage covered in fragrant flowers in spring
- Easily grown in any soil with good drainage in hot, sunny areas

Photo: nodiverjia/CC BY 2.0

Height: 6" **Spread:** 18" **Bloom:** April–May

USDA Hardiness Zone: Varies by species

Flowers: White

Russian Sage

PERENNIALS | 80

Perovskia atriplicifolia

- Shrubby perennial
- Drought tolerant
- Long summer bloom
- Tolerates dry soil, clay soil, and rabbits

Photo: Courtesy of oregonstate.edu/dept/ldplant

Height: 3–5' **USDA Hardiness Zone:** 5–9

Spread: 2–4' **Bloom:** July–October

Flowers: Lavender, blue

Sage

PERENNIALS | 81

Artemisia spp.

- Aromatic, silvery-green foliage
- Evergreen to semi-evergreen
- Insignificant flower
- Spreading growth form

Photo: Joel Abroad/CC BY-NC-SA 2.0

Height: 2–3' **Spread:** 1–12', varies by species

USDA Hardiness Zone: Varies by species

Bloom: July–August

Flowers: Greenish–yellow

Salvia or Sage

PERENNIALS | 82

Salvia spp.

- Good choice for hot, dry spots
- Tolerates drought
- Blooms for a long period

Photo: Courtesy of oregonstate.edu/dept/dplants

Height: 1–6' **Spread:** 1–4' **Bloom:** May–June
USDA Hardiness Zone: Varies by species
Flowers: Blue, red, pink, lavender

Saxifrage

PERENNIALS | 84

Saxifraga hirsuta

- Loose, spreading, evergreen cushions
- Tolerates wide range of soils
- Used as groundcover

Photo: Secundum naturam

Height: 6–12" **USDA Hardiness Zone:** 5–8
Spread: 15–18" **Bloom:** May–June
Flowers: White, pinkish

Sand Lily

PERENNIALS | 83

Leucocrinum montanum

- Fragrant
- Does best in fast-draining, alkaline, sandy, or rocky soils

Photo: Brent Miller/CCBY-NC-ND 2.0

Height: 2–10" **USDA Hardiness Zone:** 6–9
Spread: 4–8" **Bloom:** May
Flowers: White with yellow stamens

Scarlet Gilia

PERENNIALS | 85

Ipomopsis aggregata

- Showy native
- Bright accent for garden
- Prefers sandy or loamy soils

Photo: Peter Stevens/CCBY 2.0

Height: 3–4' **USDA Hardiness Zone:** 4–11
Spread: 1' **Bloom:** August–October
Flowers: Red

Sea Thrift

PERENNIALS | 86

Armeria maritima

- Forms a dense cushion of grassy growth
- Great for rock gardens ■ Do not overwater.

Photo: Peggy A. Lopipero-Langmo/CC BY 2.0

Height: 6–12" **USDA Hardiness Zone:** 4–8
Spread: 6–12" **Bloom:** May–July
Flowers: Pink

Shasta Daisy

PERENNIALS | 88

Leucanthemum x superbum

- Showy flower ■ Tolerates drought and rabbits
- Remove dead flowers to promote more bloom.

Photo: Mark Engelbrecht/CC BY 2.0

Height: 2–4' **USDA Hardiness Zone:** 5–9
Spread: 2–3' **Bloom:** July–September
Flowers: White rays with yellow centers

Sedges

PERENNIALS | 87

Carex spp.

- Grass-like, clumping growth form ■ Wide variety of foliage colors
- Tolerates variety of growing conditions ■ Water need varies by species

Photo: David Genoud/CC BY-NC-SA 2.0

Height: Varies by species
Spread: Varies by species
USDA Hardiness Zone: Varies by species
Bloom: Grown for foliage
Flowers: Insignificant, varies by species

Small Sunflower

PERENNIALS | 89

Helianthus pumilus

- Native to dry, rocky, sunny, open sites
- Tough plants ■ Spreading growth form
- Give some moisture for best results
- Seeds attract birds.

Photo: Harlan B. Herbert, Bugwood.org/CC BY 3.0 US

Height: 12–40" **USDA Hardiness Zone:** 6–9
Spread: 12" to indefinite
Bloom: June–November **Flowers:** Yellow

Small-leaf Pussytoes

PERENNIALS | 90

Antennaria parvifolia

- Creates a tight, woolly mat and roots as it spreads

Photo: Jerry Oldenettel/CC BY-NC-SA 2.0

Height: 6" or less **USDA Hardiness Zone:** 4–7
Spread: 9–12" **Bloom:** May–September
Flowers: Whitish

Spring Beauty

PERENNIALS | 92

Claytonia lanceolata

- Native woodland plant ■ Erect form
- Needs moist soil ■ Grows from seed or edible corms ■ Upright growth form

Photo: Malcolm Manners/CC BY 2.0

Height: 2–10" **Spread:** 6–8" **Bloom:** April–July
USDA Hardiness Zone: 1–5 (can grow in alpine conditions)
Flowers: White or pink with dark pink veins

Spreading Golden Banner

PERENNIALS | 91

Thermopsis divaricarpa

- Strongly curved, spreading seed pods
- Tolerates rocky soils and drought ■ Member of pea family
- Upright growth form

Photo: Jacob W. Frank/CC BY-ND 2.0

Height: 12–24" **USDA Hardiness Zone:** 4–8
Spread: 12–24" **Bloom:** May–August
Flowers: Yellow

Sulphur Flower

PERENNIALS | 93

Erigeron umbellatum

- Evergreen foliage ■ Colorful, showy flowers
- Best in gritty, well-drained soil ■ Self-sows

Photo: Dave Powell, USDA Forest Service, Bugwood.org/CC BY 3.0 US

Height: 6–12" **USDA Hardiness Zone:** 3–8
Spread: 1–3' **Bloom:** June–September
Flowers: Yellow

Sun Rose

PERENNIALS | 94

Helianthemum nummularium

- Showy flower ■ Good as groundcover
- Drought tolerant
- Prefers dry, alkaline, well-drained soils

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 6–12" **USDA Hardiness Zone:** 5–7
Spread: 2–3' **Bloom:** May–June
Flowers: Pastel pink, yellow

Sweet Woodruff

PERENNIALS | 95

Galium odoratum

- Good for shady gardens ■ Good for groundcover and edgings
- Spreads rapidly in rich soil with moisture ■ Self-sows

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 8–12" **USDA Hardiness Zone:** 4–8
Spread: Indefinite **Bloom:** May–August
Flowers: White

Thyme

PERENNIALS | 96

Thymus spp.

- Versatile garden plants, from small bushes to groundcovers
- Fragrant leaves ■ Many species edible
- Tolerates many soils

Photo: Tim Waters/CC BY-NC-ND 2.0

Height: 3–18" **USDA Hardiness Zone:** 5–9
Spread: 1' or more **Bloom:** July–August
Flowers: Blue, lavender

Tickseed

PERENNIALS | 97

Coreopsis spp.

- Sunflower family ■ Self-sowing seeds attract birds
- Tolerates average to poor soil with good drainage

Photo: Courtesy of oregonstate.edu/dept/ldplants

Height: 6–36", varies by species
Spread: Up to 24" **Bloom:** March–November
USDA Hardiness Zone: 3–9
Flowers: Yellow, orange, maroon, red

Torch Lily or Red-Hot Poker

Kniphofia uvaria

PERENNIALS | 98

- Fragrant, showy, unusual flowers
- Tolerates drought and rabbits
- Does not tolerate wet, heavy soils

Photo: Rod Waddington/CC BY-SA 2.0

Height: 2–4' **USDA Hardiness Zone:** 5–9
Spread: 2–3' **Bloom:** June–August
Flowers: Yellow to deep coral

Virginia Creeper

Parthenocissus quinquefolia

PERENNIALS | 99

- Deciduous, woody, tendril-climbing vine
- Needs little or no support
- Tolerates heavy shade, drought, clay soil, and black walnut

Photo: Derek Lilly/CC BY-NC-SA 2.0

Height: 30–50' **USDA Hardiness Zone:** 3–9
Spread: 5–10' **Bloom:** May–August
Flowers: Greenish-white

Western Spiderwort

Tradescantia occidentalis

PERENNIALS | 100

- Erect, branching stems
- Flowers last one day
- Hybridizes readily
- Tolerates most soils, if well-drained

Photo: Heather Paul/CC BY-ND 2.0

Height: Up to 2' **USDA Hardiness Zone:** 4–9
Spread: 12–15" **Bloom:** June–July
Flowers: Pink, purple

Western Wallflower

Erysimum asperum

PERENNIALS | 101

- Upright growth form
- Gray seedpods
- Needs regular water
- Do not overwater.

Photo: photogramma1/CC BY-SA 2.0

Height: 6–12" **USDA Hardiness Zone:** 4–9
Spread: 9–12" **Bloom:** April–June
Flowers: Orange, bright yellow

Whiplash Daisy or Trailing Fleabane

Erigeron flagellaris

PERENNIALS | 102

- Flowers held above foliage on upright stems
- Spreads by runners
- Good for low-water landscapes
- Good for sandy soil and rock gardens
- Do not overwater.

Photo: Patrick Standish/CC BY 2.0

Height: 6" or less **USDA Hardiness Zone:** 4–5
Spread: 6–12" **Bloom:** May–August
Flowers: White, near white

Yarrow

Achillea spp.

PERENNIALS | 104

- Fern-like foliage in various shades ranging from green to gray
- Drought tolerant
- Makes nice dried or cut flowers
- **Can be invasive**

Photo: Manuel M. Ramos/CC BY-NC-SA 2.0

Height: 6–36" **USDA Hardiness Zone:** 3–9
Spread: 12–24" **Bloom:** May–September
Flowers: White, yellow, red, orange, pink

Windflower

Anemone blanda

PERENNIALS | 103

- Hardy tuber, daisy-like flower with soft, green, ferny foliage
- Can be used as ground-cover
- Provides spring and summer interest

Photo: Eva the Weaver/CC BY-NC-SA 2.0

Height: 6–12" **USDA Hardiness Zone:** 5–8
Spread: 6–12" **Bloom:** March–April
Flowers: Blue, white, pink, purple-red

Yellow Monkey Flower

Mimulus guttatus

PERENNIALS | 105

- Can be small and sparse to tall and bushy
- Needs moist soil
- Grows in bogs and wetlands
- Spreading growth form

Photo: Franco Folini/CC BY-SA 2.0

Height: 1–3' **Spread:** 20–48"
USDA Hardiness Zone: Wide range
Flowers: Yellow **Bloom:** March–August

Yucca

PERENNIALS | 106

Yucca spp.

- Dramatic, bold, structural plant
- Sword-shaped foliage
- Flowers produced on spikes
- Needs well-drained soil
- Very drought tolerant

Photo: Gertrud K./CC BY-NC-SA 2.0

Height: Up to 5'

Spread: Up to 3'

USDA Hardiness Zone: Varies by species

Bloom: May–June

Flowers: White

End of section.
This panel left intentionally blank.

Alder Buckthorn

SHRUBS & WOODY VINES | 107

Rhamnus frangula

- Deciduous
- Dark, glossy leaf
- Columnar cultivar available
- Can grow in wet soils and bogs
- Prefers acidic soil

Photo: David A Hoffman/CC BY-NC-ND 2.0

Height: 5–16' **USDA Hardiness Zone:** 2–7
Spread: 6–13' **Bloom:** May–June
Flowers: Whitish-green

American Hazelnut

SHRUBS & WOODY VINES | 109

Corylus americana

- Deciduous
- Edible nut
- Showy flower
- Good fall color
- Prefers well-drained soil
- Tolerates clay soil
- Produces suckers

Photo: Cranbrook Science/CC BY 2.0

Height: 10–16' **USDA Hardiness Zone:** 4–9
Spread: 8–13' **Bloom:** March–April
Flowers: Brown or red

American Beautyberry

SHRUBS & WOODY VINES | 108

Callicarpa americana

- Deciduous
- Showy purple berries give winter interest
- Open growth form
- Tolerates clay soil
- Needs full sun to fruit

Photo: giveawayboy/CC BY-NC-ND 2.0

Height: 3–6' **USDA Hardiness Zone:** 6–10
Spread: 3–6' **Bloom:** June–August
Flowers: Lavender, pink

Black Elder or Common Elder

SHRUBS & WOODY VINES | 110

Sambucus nigra

- Deciduous
- Rugged bark
- Best in full sun
- Tolerates wide range of soils, including clay soil
- Can be used as small tree
- Produces suckers

Photo: Franco Folini/CC BY-SA 2.0

Height: 8–20' **USDA Hardiness Zone:** 5–8
Spread: 8–20' **Bloom:** May–June
Flowers: White

Blackberry and Raspberry

Rubus spp.

SHRUBS & WOODY VINES | 111

- Evergreen and deciduous
- Prefers acidic, rich, well-drained soil
- Spreading growth form

Photo: Manuel M. V./CC BY-NC-ND 2.0

Height: 6' **USDA Hardiness Zone:** 3–9
Spread: 1' to indefinite
Bloom: March–August, depending on species
Flowers: White to pink

Buckthorn

Rhamnus spp.

SHRUBS & WOODY VINES | 113

- Evergreen and deciduous
- Grown for form and foliage
- Inedible black berries can stain pavement
- Some are good hedge and windbreaks
- Reseeds

Photo: Mauricio Mercadante/CC BY-NC-SA 2.0

Height: 3–22' **Spread:** 3–12'
Bloom: March–May
USDA Hardiness Zone: Varies by species
Flowers: Cream to green

Bluebeard, Blue-mist, or Blue spirea

Caryopteris x *clandonensi*

SHRUBS & WOODY VINES | 112

- Deciduous
- Low-growing mound
- Prefers well-drained soil
- Tolerates some drought
- Good cut, fragrant flower

Photo: Kingsbrae Garden/CC BY-NC-SA 2.0

Height: 2–4' **USDA Hardiness Zone:** 5–9
Spread: 2–4' **Bloom:** July–September
Flowers: Sky-blue

Buffaloberry

Shepherdia spp.

SHRUBS & WOODY VINES | 114

- Deciduous
- Berry is red or orange and is edible but bitter
- Tolerates poorest soils and dry conditions
- Tolerates cold and drought

Photo: Matt Lavin/CC BY-SA 2.0

Height: 6–20' **Spread:** 3–10'
Bloom: April–May
USDA Hardiness Zone: Varies by species
Flowers: White, yellow

Bumald Spirea

SHRUBS & WOODY VINES | 115

Spiraea x bumalda

- Deciduous ■ Dense, mounded growth form
- Pink-purple new foliage ■ Bronzy, autumn foliage
- Prefers well-drained soil ■ Tolerates a wide variety of soil types

Photo: Patrick Standish/CC BY 2.0

Height: 2–4' **USDA Hardiness Zone:** 3–8
Spread: 2–5' **Bloom:** June–August
Flowers: White, pink, mauve, dark lavender, yellow-red

Carolina Silverbell

SHRUBS & WOODY VINES | 117

Halesia carolina

- Deciduous ■ Good fall color ■ Can be grown as multi-stemmed shrub or single-trunk tree with broad, rounded growth form
- Needs acidic soil

Photo: JRP/CC BY-NC 2.0

Height: 30–40' **USDA Hardiness Zone:** 4–8
Spread: 20–35' **Bloom:** April
Flowers: White

Buttonbush

SHRUBS & WOODY VINES | 116

Cephalanthus occidentalis

- Deciduous ■ Open, rounded growth form
- Adapts to wide range of soils except dry soil
- Seed pods give winter interest

Photo: Dan Perkins/CC BY-NC-SA 2.0

Height: 5–12' **USDA Hardiness Zone:** 5–9
Spread: 4–8' **Bloom:** June
Flowers: White

Chickasaw Plum

SHRUBS & WOODY VINES | 118

Prunus angustifolia

- Deciduous ■ Multi-stemmed shrub or small tree
- Tart, edible fruit ■ Tolerates wide range of growing conditions
- Thicket-forming
- Produces suckers

Photo: Jeff Wright/CC BY-NC-ND 2.0

Height: 4–20' **USDA Hardiness Zone:** 5–9
Spread: 4–20' **Bloom:** March
Flowers: White

Cholla and Prickly Pear Cactus

SHRUBS & WOODY VINES | 119

Opuntia spp.

- Also called paddle cactus
- Over 200 species
- Showy flowers
- Fruit on some species is edible

Photo: John Tamm/CC BY 2.0

Height: 3–9' **Spread:** 3–9'

Bloom: March–May, varies by species

USDA Hardiness Zone: Varies by species

Flowers: Vary by species

Cranberry Cotoneaster

SHRUBS & WOODY VINES | 121

Cotoneaster apiculatus

- Deciduous
- Broad, upright, dense, slightly mounding
- Tolerates rabbits
- Red, showy berries

Photo: Kjeannette/CC BY-NC-SA 2.0

Height: 2–3' **USDA Hardiness Zone:** 4–7

Spread: 3–6' **Bloom:** May–June

Flowers: Pink

Cotton Lavender

SHRUBS & WOODY VINES | 120

Santolina chamaecyparissus

- Evergreen
- Low, mounding growth form
- Gray-green foliage
- Showy, fragrant flowers
- Tolerates drought and poor soils
- Used as groundcover or edging

Photo: Kingsbrae Garden/CC BY-NC-SA 2.0

Height: 1–2'

USDA Hardiness Zone: 6–9

Spread: 1–3'

Bloom: July–August

Flowers: Yellow

Creeping Mahonia or Creeping Holly

SHRUBS & WOODY VINES | 122

Berberis (Mahonia) repens

- Evergreen
- Edible berry is best for jams and jellies
- Does best in well-drained, acidic soil
- Used as groundcover

Photo: Don Loarrie/CC BY-NC-SA 2.0

Height: 9–12"

USDA Hardiness Zone: 5–8

Spread: 9–18"

Bloom: March–May

Flowers: Yellow

Daphne

SHRUBS & WOODY VINES | 123

Daphne x burkwoodii

- Semi-evergreen ■ Very fragrant flowers
- Foliage and fruit are poisonous
- Gives excellent drainage ■ Needs neutral pH

Photo: Drew Avery/CC BY 2.0

Height: 3–5' **USDA Hardiness Zone:** 4–8
Spread: 3–5' **Bloom:** May–June
Flowers: White, pale pink

False Indigo or Indigo Bush

SHRUBS & WOODY VINES | 125

Amorpha fruticosa

- Deciduous ■ Loose, airy growth form
- Flowers rise above the foliage ■ Will naturalize along creeks and streams
- Fragrant flowers ■ Fast growing

Photo: M. Fletcher/CC BY-NC-ND 2.0

Height: 6–10' **Spread:** 10–20'
Bloom: April–June
USDA Hardiness Zone: Wide range
Flowers: Orange, blue, purple, violet

Elderberry or American Elder

SHRUBS & WOODY VINES | 124

Sambucus canadensis

- Deciduous ■ Stout, strong-growing ■ Edible berries are dark purple to black ■ Moisture-loving ■ Tolerates clay soil ■ Produces suckers

Photo: Jon Hayes/CC BY-NC 2.0

Height: 5–12' **USDA Hardiness Zone:** 3–9
Spread: 5–12' **Bloom:** June–July
Flowers: White

Fringe Tree

SHRUBS & WOODY VINES | 126

Chionanthus virginicus

- Deciduous ■ Spreading, rounded growth form ■ Good fall color ■ Seldom needs pruning ■ Does not tolerate dry conditions
- Blue-black fruit

Photo: Bob Gutowski/CC BY-NC-SA 2.0

Height: 12–20' **USDA Hardiness Zone:** 3–9
Spread: 12–20' **Bloom:** May–June
Flowers: Creamy white

Gooseberry and Currant

SHRUBS & WOODY VINES | 127

Ribes spp.

- Evergreen and deciduous
- Many have showy flowers
- Currant has no spines
- Gooseberry has spines
- Berries are green, yellow, red, or black

Photo: chipmunk_1/CC BY-SA 2.0

Height: 3–8' **Spread:** 3–6'

Bloom: March–May

USDA Hardiness Zone: Varies by species

Flowers: White, pink, red, yellow, purple

Heather

SHRUBS & WOODY VINES | 129

Calluna spp.

- Evergreen
- True Scotch heather
- Foliage can be wide range of colors (varies by species)
- Needs fast-draining, acidic soil
- Needs full sun for best flowering

Photo: Joan Simon/CC BY-SA 2.0

Height: 3"–3' **USDA Hardiness Zone:** 4–8

Spread: 3"–3'

Bloom: July–November, varies by species

Flowers: White, pale pink, dark pink, lavender, purple

Hardy Shrub Rose

SHRUBS & WOODY VINES | 128

Rosa spp.

- Deciduous (some evergreen)
- Hips give winter interest
- Some are vigorous climbers
- Very low maintenance
- Deer may browse flowers

Photo: Bill Barber/CC BY-NC 2.0

Height: 1–9' or more **Spread:** 1–6'

Bloom: March–November, depending on species

USDA Hardiness Zone: Most zones

Flowers: White, pink, red

Highbush Blueberry

SHRUBS & WOODY VINES | 130

Vaccinium corymbosum

- Deciduous
- Erect growth form
- Edible berry
- Forms thickets
- Must have acidic, well-drained soil

Photo: Alwyn Ladell/CC BY-NC-ND 2.0

Height: 6–12' **USDA Hardiness Zone:** 5–8

Spread: 8–12' **Bloom:** May

Flowers: White, pinkish

Honeysuckle

SHRUBS & WOODY VINES | 131

Lonicera spp.

- Evergreen and deciduous shrubs and vines
- Needs sun for best bloom
- Sprawling growth form
- Some can be very vigorous, and vines must have substantial support

Photo: Leonora Enking/CC BY-SA 2.0

Height: 3–36' **Spread:** 3–15', varies by species
USDA Hardiness Zone: Varies by species
Bloom: April–June
Flowers: White, yellow, orange, pink, red

Lilac

SHRUBS & WOODY VINES | 133

Syringa spp.

- Deciduous
- Showy, fragrant flowers
- Some species are small trees
- Some species produce suckers
- Best in well-drained soils

Photo: mikemnonno/CC BY-NC 2.0

Height: 4–8' **USDA Hardiness Zone:** 3b–7a
Spread: 4–12' **Bloom:** March–May
Flowers: White, pink, blue, lavender, purple

Ironwood

SHRUBS & WOODY VINES | 132

Carpinus caroliniana

- Deciduous, globular form
- Slow growing
- Good fall color and winter interest
- Tolerates clay soil

Photo: Daderot/CCO 1.0

Height: 20–35' **USDA Hardiness Zone:** 3–9
Spread: 20–35' **Bloom:** December–February
Flowers: White (female), green (male)

Lowbush Blueberry

SHRUBS & WOODY VINES | 134

Vaccinium pallidum

- Deciduous
- Small shrub with arching branches
- Edible berry that ripens midsummer
- Used as groundcover
- Water need depends on sun exposure

Photo: Tom Potterfield/CC BY-NC-SA 2.0

Height: 1–2' **USDA Hardiness Zone:** 3–8
Spread: 1–2' **Bloom:** April–May
Flowers: White, red, pink

Mock Orange

SHRUBS & WOODY VINES | 135

Philadelphus spp.

- Evergreen and deciduous
- Very fragrant flowers
- Prefers moderately fertile, well-drained soil
- Some species tolerate drought

Photo: Maja Dumat/CC BY 2.0

Height: 4–15' **Spread:** 4–15'

Bloom: May–June

USDA Hardiness Zone: Varies by species

Flowers: White, cream, gold

Mountain Mahogany

SHRUBS & WOODY VINES | 136

Cercocarpus spp.

- Evergreen
- Feather-like fruits give distinctive look in fall
- Tolerates drought and most soils
- Good for erosion control and windbreak

Photo: Matt Lavin/CC BY-SA 2.0

Height: 9–40' **USDA Hardiness Zone:** 3–9

Spread: 4–20'

Bloom: March–August, varies by species

Flowers: White, cream

New Jersey Tea

SHRUBS & WOODY VINES | 137

Ceanothus americanus

- Deciduous
- Compact, rounded growth form
- Tolerates drought, dry soil, and shallow-rocky soil

Photo: Tom Potterfield/CC BY-NC-SA 2.0

Height: 3–4' **USDA Hardiness Zone:** 4–8

Spread: 3–5' **Bloom:** May–June

Flowers: White

Oceanspray

SHRUBS & WOODY VINES | 138

Holodiscus discolor

- Deciduous
- Attractive
- Looks similar to spirea
- Erect to arching growth form
- Susceptible to few pests or diseases
- Fragrant
- Tolerates wide range of soil moisture

Photo: Kathi Leck/CC BY-NC-ND 2.0

Height: 10–20' **USDA Hardiness Zone:** 5–8

Spread: 10–20' **Bloom:** May–July

Flowers: White-cream

Orchid Rockrose

SHRUBS & WOODY VINES | 139

Cistus x purpureus

- Evergreen
- Reddish stems
- Wavy-edged, dark green leaf
- Tolerates drought and heat
- Good for low-water landscapes
- Prefers well-drained soils
- Grows quickly

Photo: Forest and Kim Starr/CC BY 2.0

Height: 4–6' **USDA Hardiness Zone:** 7–10
Spread: 4–6' **Bloom:** May–August
Flowers: Rose-purple

Oregon Grape

SHRUBS & WOODY VINES | 141

Berberis (Mahonia) aquifolium

- Evergreen
- Winter interest
- Plant spreads by stolons
- Edible berries
- Grow more than one plant for good fruit production.

Photo: pittigliani2005/CC BY-NC-ND 2.0

Height: 3–6' **USDA Hardiness Zone:** 5–8
Spread: 3–5' **Bloom:** March–May
Flowers: Yellow

Oregon Boxwood

SHRUBS & WOODY VINES | 140

Paxistima myrtifolia

- Evergreen
- Dense, neat growth form
- Makes good low hedge
- Also used as groundcover
- Best in well-drained, acidic soil

Photo: Courtesy of oregonstate.edu/depr/dplants

Height: 1–3' **USDA Hardiness Zone:** 5–9
Spread: 1–3' **Bloom:** April–July
Flowers: Pink, red, green

Pacific Rhododendron

SHRUBS & WOODY VINES | 142

Rhododendron macrophyllum

- Evergreen
- Showy shrub
- Grows taller in shade and shorter and bushier in sun
- Strong, stout stems
- Prefers well-drained soil
- All parts are toxic

Photo: Richard Droker/CC BY-NC-ND 2.0

Height: 5–26' **USDA Hardiness Zone:** 6–9
Spread: 5–15' **Bloom:** May–July
Flowers: Pink, rose-purple

Painted Buckeye

SHRUBS & WOODY VINES | 143

Aesculus sylvatica

- Deciduous shrub or small tree
- Seeds, leaves, sprouts are highly toxic if eaten

Photo: Nicholas Turfand/CC BY-NC-ND 2.0

Height: 5–15' **USDA Hardiness Zone:** 5–8
Spread: 6–10' **Bloom:** March–June
Flowers: Yellow, yellow-green, pink-green

Possumhaw

SHRUBS & WOODY VINES | 145

Ilex decidua

- Deciduous
- Upright, rounded, spreading growth form
- Toothed leaf
- Orange-red berries give fall and winter interest
- Tolerates clay soil
- Prefers moist, acidic soil

Photo: Earl McGehee/CC BY-NC-ND 2.0

Height: 15–30' **USDA Hardiness Zone:** 5–9
Spread: 5–12' **Bloom:** March–May
Flowers: Dull white

Point Reyes Ceanothus

SHRUBS & WOODY VINES | 144

Ceanothus gloriosus

- Evergreen
- Spreading growth form
- Will not tolerate drought
- Good for erosion control
- Prefers afternoon shade
- Used as groundcover

Photo: John Rusk/CC BY-NC-SA 2.0

Height: 2–3' **USDA Hardiness Zone:** 7–9
Spread: 6' **Bloom:** February–March
Flowers: Deep blue to purple

Rabbitbrush

SHRUBS & WOODY VINES | 146

Chrysothamnus spp.

- Loosely mounding, shrubby native
- Grows in open, sandy, and gravelly sites
- Tolerates drought

Photo: Matt Lavin/CC BY-SA 2.0

Height: 4"–6' **USDA Hardiness Zone:** 4–8
Spread: 1–6' **Bloom:** July–September
Flowers: Yellow

Red Buckeye

SHRUBS & WOODY VINES | 147

Aesculus pavia

- Deciduous
- Glossy green leaves
- Showy flower and fruit
- Tolerates clay soil
- Prefers fertile, acidic, moist soils

Photo: Wendy Cutler/CC BY 2.0

Height: 12–15' or more **Spread:** 12–15'
USDA Hardiness Zone: 4–8 **Bloom:** April–May
Flowers: Bright red

Redosier Dogwood

SHRUBS & WOODY VINES | 148

Cornus sericea

- Deciduous
- Attractive red stems in winter
- Browsed by deer
- Berry is green
- Good autumn foliage

Photo: Superior National Forest/CC BY 2.0

Height: 6–12' **USDA Hardiness Zone:** 1–9
Spread: 6–12' **Bloom:** May–June
Flowers: White

Rocky Mountain Maple

SHRUBS & WOODY VINES | 149

Acer glabrum

- Deciduous
- Upright growth form
- Single or multi-stemmed
- Good fall color
- Can be used as substitute for vine maple in sunnier spots

Photo: Jason Stumer/CC BY 2.0

Height: 6–30' **USDA Hardiness Zone:** 4–7
Spread: 3–15' **Bloom:** March–May
Flowers: Yellowish-green

Salal

SHRUBS & WOODY VINES | 150

Gaultheria shallon

- Evergreen
- Broad, leathery leaf
- Used as understory groundcover
- Can be grown in sun if well-watered
- Blue-black berries used for jelly and jam
- Sprawling growth form

Photo: Calypso Orchid/CC BY-NC-ND 2.0

Height: 3–6' **USDA Hardiness Zone:** 6–8
Spread: Up to 5' **Bloom:** April–July
Flowers: White to pink

Sand Cherry

SHRUBS & WOODY VINES | 151

Prunus besseyi

- Deciduous
- Spreading growth form
- Sweet, edible, purple-black fruit
- Tolerates hot, dry conditions
- Tolerates cold, wind, drought, and rabbits

Photo: Super cyclist

Height: 4–6' **USDA Hardiness Zone:** 3–6
Spread: 4–6' **Bloom:** May
Flowers: White

Shrubby Cinquefoil

SHRUBS & WOODY VINES | 153

Potentilla fruticosa

- Deciduous
- Small leaves
- Dense growth form
- Tolerates rabbits, drought, clay soil, and poor soil
- Long-blooming shrub

Photo: Cyril Gros/CC BY-NC-SA 2.0

Height: 2–4' **USDA Hardiness Zone:** 3–7
Spread: 3–5' **Bloom:** June–September
Flowers: Yellow

Serviceberry

SHRUBS & WOODY VINES | 152

Amelanchier spp.

- Deciduous
- Very hardy
- Showy flowers
- Small, purplish-red, edible fruit
- Prefers moist, acidic soil
- Water need varies by species

Photo: Bryant Olsen/CC BY-NC 2.0

Height: 15–25' **Spread:** 10–15'
Bloom: March–May, varies by species
USDA Hardiness Zone: Varies by species
Flowers: White

Smooth Alder

SHRUBS & WOODY VINES | 154

Alnus serrulata

- Deciduous
- Long catkins in spring
- Prefers moist conditions
- Tolerates poor soil and dry conditions
- Produces suckers
- Can become a thicket

Photo: Aroche/CC BY-SA 3.0

Height: 12–20' **USDA Hardiness Zone:** 5–9
Spread: 12–20' **Bloom:** March–April
Flowers: Purple, green, brown catkins

Snowberry

SHRUBS & WOODY VINES | 155

Symphoricarpos albus

- Deciduous
- Showy white berries give winter interest
- Tolerates drought, clay soil, poor soil, and dry soil
- Produces suckers

Photo: Algridas/CC BY-SA 3.0

Height: 3–6' **USDA Hardiness Zone:** 3–7
Spread: 3–6' **Bloom:** June–July
Flowers: Pink

Sumac

SHRUBS & WOODY VINES | 157

Rhus spp.

- Evergreen and deciduous
- Flowering shrubs and trees
- Fruit is reddish drupe
- Provides winter interest
- Tolerates rabbits, drought, and most soils
- Some species produce suckers

Photo: John Lillis/CC BY-NC-ND 2.0

Height: 3–33' **Spread:** 3–20' **Bloom:** June
USDA Hardiness Zone: Varies by species
Flowers: Greenish, cream, red

Strawberry Bush

SHRUBS & WOODY VINES | 156

Euonymous americana

- Deciduous
- Tolerates most soils
- Unusual, bright pink-red and orange fruit gives interest in the fall
- Berries are poisonous
- Produces suckers

Photo: Courtesy of oregonstate.edu/dept/dplants

Height: 4–8' **USDA Hardiness Zone:** 5–10
Spread: 4–8' **Bloom:** May
Flowers: Yellowish-green with purple bluish

Sweet Pepperbush

SHRUBS & WOODY VINES | 158

Clethra alnifolia

- Deciduous
- New growth is bronzy
- Fragrant flowers
- Prefers partial shade
- Prefers moist, acidic soil
- Tolerates heavy shade, clay soil, and wet soil
- Produces suckers

Photo: Kingsbrae Garden/CC BY-NC-SA 2.0

Height: 3–6' or more **Spread:** 4–9'
USDA Hardiness Zone: 3–9
Bloom: July–August **Flowers:** White, pink

Sweetshrub

SHRUBS & WOODY VINES | 159

Calycanthus floridus

- Deciduous
- Dense, rounded growth form
- Dark, glossy, aromatic leaves
- Fragrant flowers
- Tolerates clay soil
- Produces suckers

Photo: Katja Schulz/CC BY-NC 2.0

Height: 6–10' **USDA Hardiness Zone:** 4–9
Spread: 6–12' **Bloom:** April–July
Flowers: Reddish brown

Viburnum and Blackhaw

SHRUBS & WOODY VINES | 161

Viburnum spp.

- Large genus of deciduous and evergreen plants
- Some prefer dry soil
- Many have ornamental fruit
- Some can be trained as trees
- Some species are deer resistant

Photo: isamiga76/CC BY 2.0

Height: 3–20' **Spread:** 3–20'
Bloom: March–May (most species)
USDA Hardiness Zone: Varies by species
Flowers: White, cream, pink

Trumpet Vine

SHRUBS & WOODY VINES | 160

Campsis radicans

- Deciduous
- Dense, multi-stemmed, clinging vine
- Aerial rootlets
- Showy flowers
- Tolerates drought and clay soils
- Best in average soil

Photo: Hellebardius/CC BY-NC-SA 2.0

Height: 25–40' **USDA Hardiness Zone:** 4–9
Spread: 5–10' **Bloom:** July
Flowers: Orange, scarlet

Vine Maple

SHRUBS & WOODY VINES | 162

Acer circinatum

- Deciduous
- Circular leaves
- Best fall color with some sun
- Single or multi-trunk
- Prefers part shade and moist soil
- Tolerates dry shade

Photo: Debbie Ballentine/CC BY-ND 2.0

Height: 10–25' **USDA Hardiness Zone:** 5–9
Spread: 25–35' **Bloom:** April–May
Flowers: Red, white

Virginia Sweetspire

SHRUBS & WOODY VINES | 163

Itea virginica

- Deciduous
- Erect branches
- Showy flowers
- Fall foliage
- Prefers moist, acidic, well-drained soil
- Tolerates clay soil
- Tolerates heavy shade

Photo: rachelgreenbelt/CC BY-NC-SA 2.0

Height: 3–6' **USDA Hardiness Zone:** 5–9
Spread: 3–5' **Bloom:** April–June
Flowers: White

Western Spirea

SHRUBS & WOODY VINES | 165

Spiraea douglasii

- Deciduous
- Needs constant moisture and acidic soil
- Produces suckers and forms thickets

Photo: Sean Munson/CC BY-NC-ND 2.0

Height: 4–10' **USDA Hardiness Zone:** 5–8
Spread: 3–6' **Bloom:** June–September
Flowers: Rosy pink

Western Azalea

SHRUBS & WOODY VINES | 164

Rhododendron occidentale

- Deciduous
- Glossy, green leaves
- Very fragrant, showy flower
- Prefers moist, well-drained soil
- All parts are toxic
- Spreading growth form

Photo: James Gaither/CC BY-NC-ND 2.0

Height: 3–15' **USDA Hardiness Zone:** 5–10
Spread: Up to 10' **Bloom:** April–August
Flowers: White, pale pink, deep pink, yellow-orange

Wild Hydrangea

SHRUBS & WOODY VINES | 166

Hydrangea arborescens

- Deciduous
- Loose, upright, bushy growth form
- Tolerates clay soil, rocky soil, and wet or dry soil
- Tolerates rabbits
- Does not tolerate drought

Photo: Tony Rodd/CC BY-NC-SA 2.0

Height: 3–5' **USDA Hardiness Zone:** 4–21
Spread: 3–5' or more **Bloom:** June–September
Flowers: White

Wild Plum

SHRUBS & WOODY VINES | 167

Prunus americana

- Deciduous
- Small tree with graceful growth form
- Edible fruit
- Can be grown as shrub but tends to sucker
- Has thorns
- Tolerates drought

Photo: Jerry Oldenettel/CC BY-NC-SA 2.0

Height: 15–30' **USDA Hardiness Zone:** 3–8
Spread: 15–25' **Bloom:** February–May
Flowers: White

Witch Hazel

SHRUBS & WOODY VINES | 169

Hamamelis virginiana

- Deciduous, with fall color
- Showy, fragrant flowers
- Prefers moist, acidic, well-drained soils but tolerates heavy clay

Photo: Erik Tjallinks/CC BY-NC-SA 2.0

Height: 15–20' **USDA Hardiness Zone:** 3–8
Spread: 15–20' **Bloom:** October–December
Flowers: Yellow, orange with red blush

Winterberry

SHRUBS & WOODY VINES | 168

Ilex verticillata

- Deciduous
- Slow growing
- Upright rounded growth form
- Prefers moist, acidic soil
- Tolerates poor soil and dry soils
- Berries can be toxic

Photo: Tom Potterfield/CC BY-NC-SA 2.0

Height: 6–12' or taller **Spread:** 3–12'
USDA Hardiness Zone: 3–9 **Bloom:** April–July
Flowers: White, yellow, green, brown

End of section.
This panel left intentionally blank.

American Elm

TREES | 170

Ulmus americana

- Deciduous shade tree
- Graceful, wide, spreading crown
- Ash-gray bark
- Vigorous
- Tolerates wet and dry soil
- Tolerates drought and black walnut

Photo: Matt Lavin/CC BY-SA 2.0

Height: 60–80' **USDA Hardiness Zone:** 2–9
Spread: 40–70' **Bloom:** February–April
Flowers: Reddish green

Bald Cypress

TREES | 172

Taxodium distichum

- Deciduous conifer
- Pyramidal growth form
- Feathery foliage
- Tolerant of most soil except alkaline
- Affected by few pests or diseases
- Used next to ponds, streams

Photo: F.D. Richards/CC BY-SA 2.0

Height: 50–70' **USDA Hardiness Zone:** 2–10
Spread: 20–45' **Bloom:** None
Flowers: None

American Linden or American Basswood

TREES | 171

Tilia americana

- Deciduous
- Oval, rounded crown
- Showy, fragrant flower
- Tolerates some drought and clay soil
- Winter twigs and buds are red
- Grows medium to fast

Photo: Bob Gutowski/CC BY-NC-SA 2.0

Height: 50–80' **USDA Hardiness Zone:** 2–8
Spread: 30–50' **Bloom:** April–July
Flowers: Yellow

Black Oak

TREES | 173

Quercus velutina

- Deciduous
- Globular, spreading crown
- Good fall color
- Prefers moist, acidic, organic soil
- Tolerates poor, dry soils
- Tolerates drought
- Acorns attract wildlife

Photo: Jason Sturmer/CC BY 2.0

Height: 50–60' **USDA Hardiness Zone:** 3–9
Spread: 50–60' **Bloom:** March–May
Flowers: Yellowish-green, brown

Eastern Hop Hornbeam or Ironwood

TREES | 174

Ostrya virginiana

- Deciduous shade tree
- Catkins give winter interest
- Slow growing
- Fruit clusters look hop-like
- Tolerates drought and clay soil

Photo: Phillip Merritt/CC BY-NC-SA 2.0

Height: 25–40' **USDA Hardiness Zone:** 3–9
Spread: 20–30' **Bloom:** April
Flowers: Greenish, reddish-brown

Pawpaw

TREES | 176

Asimina triloba

- Deciduous
- Good fall color
- Showy, edible, orange to brown fruit
- Tolerates wet soil
- Prefers moist, acidic soil
- Forms colonies by root suckers

Photo: Jebulon/CC0 1.0

Height: 15–30' **USDA Hardiness Zone:** 5–9
Spread: 15–30' **Bloom:** April–May
Flowers: Purple

Mountain Ash

TREES | 175

Sorbus spp.

- Deciduous
- Large genus (dwarf shrubs to trees)
- Most are hardy
- Good fall color
- Red berries give winter interest
- Needs acidic soil

Photo: Matt Lavin/CC BY-SA 2.0

Height: 10–50' **USDA Hardiness Zone:** 3–7
Spread: 10–35' **Bloom:** May
Flowers: White

Pin Cherry or Fire Cherry

TREES | 177

Prunus pensylvanica

- Deciduous
- Fast growing
- Bright green, toothed leaf
- Prefers rocky or sandy, well-drained soil
- Fruit is edible
- Other parts of tree are highly toxic

Photo: Homer Edward Price/CC BY 2.0

Height: 25–50' **USDA Hardiness Zone:** 3–8
Spread: 10–20' **Bloom:** April–June
Flowers: White

Post Oak

TREES | 178

Quercus stellata

- Deciduous
- Rounded crown
- Leathery leaf
- Prefers acidic, rocky, or sandy soil
- Tolerant of dry and wet conditions
- Slow growth but long-lived

Photo: Suzanne Cadwell/CC BY-NC 2.0

Height: 35–50' **USDA Hardiness Zone:** 5–9
Spread: 35–50' **Bloom:** March–May
Flowers: Yellowish-green, yellow, brown

Red Mulberry

TREES | 179

Morus rubra

- Deciduous
- Upright, rounded, or spreading
- Prefers full sun
- Sweet berries are edible but messy if tree is near pavement
- Tolerates drought

Photo: WhatsAllThisThen/CC BY-NC-ND 2.0

Height: 35–50' **USDA Hardiness Zone:** 4–8
Spread: 35–40' **Bloom:** March–April
Flowers: Green

Sassafras

TREES | 180

Sassafras albidum

- Deciduous
- Broad, conical growth form
- Good fall color
- Showy flowers and fruit
- Tolerates drought and clay soil
- Produces suckers

Photo: Kerry Wixted/CC BY-NC 2.0

Height: 30–60' **USDA Hardiness Zone:** 4–9
Spread: 25–40' **Bloom:** April–May
Flowers: Greenish-yellow

Shumard Oak

TREES | 181

Quercus shumardii

- Deciduous
- Broad, open crown when mature
- Good fall color
- Tolerates drought
- Tolerates wide range of soils but prefers acidic, well-drained soils

Photo: F.D. Richards/CC BY-SA 2.0

Height: 40–90' **USDA Hardiness Zone:** 5–9
Spread: 30–50' **Bloom:** March–April
Flowers: White, greenish

Willow

TREES | 182

Salix spp.

- Deciduous
- Fast-growing, shallow-rooted trees and shrubs
- Difficult to garden under
- Diverse genus of over 300 species

Photo: B+ Fouzy/CC BY 2.0

Height: 3–100' **Spread:** 3–90'

USDA Hardiness Zone: Varies by species

Bloom: Varies by species

Flowers: Insignificant; some species grown for catkins

Winged Elm

TREES | 183

Ulmus alata

- Deciduous shade tree
- Round, open growth form
- Branches have corky wings
- Tolerant of partial shade
- Fast growing

Photo: Jason Sturmer/CC BY 2.0

Height: 30–50' **USDA Hardiness Zone:** 6–9

Spread: 25–40' **Bloom:** February–April

Flowers: Reddish green

End of section.
This panel left intentionally blank.