

Perennials, Ground Covers, Annuals & Bulbs

Scientific name	Common name
<i>Achillea millefolium</i>	Common Yarrow
<i>Alchemilla mollis</i>	Lady's Mantle
<i>Aster novae-angliae</i>	New England Aster
<i>Astilbe</i> spp.	Astilbe
<i>Carex glauca</i>	Blue Sedge
<i>Carex grayi</i>	Morningstar Sedge
<i>Carex stricta</i>	Tussock Sedge
<i>Ceratostigma plumbaginoides</i>	Leadwort/Plumbago
<i>Chelone glabra</i>	White Turtlehead
<i>Chrysanthemum</i> spp.	Chrysanthemum
<i>Convallaria majalis</i>	Lily-of-the-Valley
<i>Coreopsis lanceolata</i>	Lanceleaf Tickseed
<i>Coreopsis rosea</i>	Rosy Coreopsis
<i>Coreopsis tinctoria</i>	Golden Tickseed
<i>Coreopsis verticillata</i>	Threadleaf Coreopsis
<i>Dryopteris erythrosora</i>	Autumn Fern
<i>Dryopteris marginalis</i>	Leatherleaf Wood Fern
<i>Echinacea purpurea</i> 'Magnus'	Magnus Coneflower
<i>Epigaea repens</i>	Trailing Arbutus
<i>Eupatorium coelestinum</i>	Hardy Ageratum
<i>Eupatorium hyssopifolium</i>	Hyssopleaf Thoroughwort
<i>Eupatorium maculatum</i>	Joe-Pye Weed
<i>Eupatorium perfoliatum</i>	Boneset
<i>Eupatorium purpureum</i>	Sweet Joe-Pye Weed
<i>Geranium maculatum</i>	Wild Geranium
<i>Hedera helix</i>	English Ivy
<i>Hemerocallis</i> spp.	Daylily
<i>Hibiscus moscheutos</i>	Rose Mallow
<i>Hosta</i> spp.	Plantain Lily
<i>Hydrangea quercifolia</i>	Oakleaf Hydrangea
<i>Iris sibirica</i>	Siberian Iris
<i>Iris versicolor</i>	Blue Flag Iris
<i>Lantana camara</i>	Yellow Sage
<i>Liatris spicata</i>	Gay-feather
<i>Liriope muscari</i>	Blue Lily-turf
<i>Liriope variegata</i>	Variegated Liriope
<i>Lobelia cardinalis</i>	Cardinal Flower
<i>Lobelia siphilitica</i>	Blue Cardinal Flower
<i>Lonicera sempervirens</i>	Coral Honeysuckle
<i>Narcissus</i> spp.	Daffodil
<i>Nepeta x faassenii</i>	Catmint
<i>Onoclea sensibilis</i>	Sensitive Fern
<i>Osmunda cinnamomea</i>	Cinnamon Fern
<i>Pelargonium x domesticum</i>	Martha Washington Geranium
<i>Peltandra virginica</i>	Arrow Arum
<i>Perovskia abrotanoides</i>	Caspian/Russian Blue Sage
<i>Phlox stolonifera</i>	Creeping Phlox
<i>Polygonum aubertii</i>	Silver Lace Vine
<i>Polystichum acrostichoides</i>	Christmas Fern

Perennials, Ground Covers, Annuals & Bulbs

Scientific name	Common name
<i>Rudbeckia fulgida</i>	Orange Coneflower
<i>Rudbeckia hirta</i>	Black-eyed Susan
<i>Salvia nemorosa</i>	May Night Salvia
<i>Saururus cernuus</i>	Lizards Tail
<i>Schizachyrium scoparium</i>	Little Bluestem
<i>Sedum spectabile</i>	Stonecrop
<i>Sisyrinchium campestre</i>	Prairie Blue-eyed Grass
<i>Solidago rugosa</i>	Goldenrod
<i>Thelypteris noveboracensis</i>	New York Fern
<i>Tiarella cordifolia</i>	Foam Flower
<i>Tulipa spp.</i>	Tulip
<i>Verbena canadensis</i>	Rose Verbena
<i>Vernonia noveboracensis</i>	New York Ironweed
<i>Veronica spp.</i>	Speedwell
<i>Vinca minor</i>	Periwinkle
<i>Yucca filamentosa</i>	Adam's-needle Yucca

Trees (large, medium, small, ornamental & evergreen)

Scientific Name	Common Name
<i>Abies concolor</i>	White Fir
<i>Abies nordmanniana</i>	Nordman Fir
<i>Acer campestre</i>	Hedge Maple
<i>Acer palmatum 'Sango-Kaku'</i>	Coralbark Japanese Maple
<i>Acer rubrum</i>	Red Maple (seedless cultivars such as 'Celzam', 'Karpick', and 'Somerset' only)
<i>Acer x freemanii</i>	Freeman Maple (seedless cultivars such as 'Autumn Blaze', 'Celebration', 'Marmo' and 'Scarlet Sentinel' only)
<i>Betula nigra</i>	River Birch
<i>Carpinus betulus 'Fastigiata'</i>	Upright European Hornbeam
<i>Carpinus caroliniana</i>	American Hornbeam
<i>Cedrus atlantica</i>	Blue Atlas Cedar
<i>Cedrus deodora</i>	Deodor Cedar
<i>Cercidiphyllum japonicum</i>	Katsura tree
<i>Cercis canadensis</i>	Eastern Redbud
<i>Chionanthus virginicus 'Floyd'</i>	White Fringetree (male cultivar)
<i>Cryptomeria japonica</i>	Japanese Cedar
<i>Cupressocyparis x leylandii</i>	Leyland Cypress
<i>Fraxinus americana</i>	White Ash (seedless cultivars such as 'Autumn Applause', 'Autumn Purple', 'Champaign County', 'Rosehill' and 'Skyline' only)
<i>Fraxinus pennsylvanica</i>	Green Ash (seedless cultivars such as 'Aerial', 'Bergeson', 'Honeyshade', 'Marshalls Seedless', 'Newport', 'Patmore' and 'Robinhood' only)
<i>Ginkgo biloba</i>	Ginko (male cultivars only)
<i>Gleditsia triacanthos var. inermis</i>	Thornless Common Honeylocust (seedless cultivars such as 'Imperial', 'Shademaster', 'Skyline', and 'Sunburst' only)
<i>Ilex opaca</i>	American Holly (male cultivars such as 'Jersey Knight' only)
<i>Koelreutarea paniculata</i>	Golden Raintree
<i>Lagerstroemia indica</i>	Crape Myrtle
<i>Liriodendron tulipifera</i>	Yellow Poplar
<i>Liquidambar styraciflua</i>	Sweetgum
<i>Magnolia x loebneri</i>	Loebneri Magnolia
<i>Magnolia x soulangiana</i>	Saucer Magnolia
<i>Magnolia stellata</i>	Star Magnolia
<i>Magnolia virginiana</i>	Sweetbay Magnolia
<i>Malus spp.</i>	Flowering Crabapple (non-fruiting cultivars such as 'American Beauty', 'Prince Georges', and 'Spring Snow' only)
<i>Ostrya virginiana</i>	American Hophornbeam
<i>Oxydendrum arboreum</i>	Sourwood
<i>Picea abies</i>	Norway Spruce
<i>Picea glauca</i>	White Spruce
<i>Picea omorika</i>	Serbian Spruce
<i>Picea pungens</i>	Colorado Spruce
<i>Pinus echinata</i>	Shortleaf Pine

Trees (large, medium, small, ornamental & evergreen)

Scientific Name	Common Name
<i>Pinus mugo</i>	Mugo Pine
<i>Pinus rigida</i>	Pitch Pine
<i>Pinus strobus</i>	Eastern White Pine
<i>Pinus taeda</i>	Loblolly Pine
<i>Pinus thunbergii</i>	Japanese Black Pine
<i>Pinus virginiana</i>	Virginia Pine
<i>Platanus occidentalis</i>	American Sycamore
<i>Populus deltoides</i>	Eastern Cottonwood
<i>Populus grandidentata</i>	Bigtooth Aspen
<i>Prunus spp.</i>	Flowering Cherry (non-fruiting cultivars only)
<i>Prunus serrulata</i>	Japanese Flowering Cherry (non-fruiting cultivars such as 'Kwanzan' only)
<i>Prunus x yedoensis</i>	Yoshino Cherry (non-fruiting cultivars only)
<i>Salix nigra</i>	Black Willow
<i>Sophora japonica</i>	Japanese Scholartree
<i>Stewartia pseudocamellia</i>	Japanese Stewartia
<i>Styrax japonicus</i>	Japanese Snowbell
<i>Syringa reticulata</i>	Japanese Tree Lilac
<i>Taxodium distichum</i>	Bald Cypress
<i>Thuja occidentalis</i>	American Arborvitae
<i>Tilia americana</i>	American Linden
<i>Tilia cordata</i>	Littleleaf Linden
<i>Tilia tomentosa</i>	Silver Linden
<i>Tsuga canadensis</i>	Canadian Hemlock
<i>Tsuga caroliniana</i>	Carolina Hemlock
<i>Ulmus americana</i>	American Elm
<i>Ulmus parvifolia</i>	Chinese Elm
<i>Ulmus pumila</i>	Siberian Elm
<i>Zelkova serrata</i>	Japanese Zelkova

Shrubs (large, medium, small, ornamental & evergreen)

Scientific name	Common name
<i>Abelia "Edward Goucher"</i>	Edward Goucher Abelia
<i>Abelia x grandiflora</i>	Glossy Abelia
<i>Acer campestre</i>	Hedge Maple
<i>Berberis x mentorensis</i>	Mentor Barberry
<i>Buddleia davidii</i>	Butterfly Bush
<i>Calluna vulgaris</i>	Common Heather
<i>Clethra alnifolia</i>	Sweet Pepperbush
<i>Cotoneaster dammeri</i>	Bearberry Cotoneaster
<i>Deutzia gracilis</i>	Slender Deutzia
<i>Euonymus americanus</i>	Strawberry Bush
<i>Euonymus kiautschovicus</i>	Spreading Euonymus
<i>Forsythia x intermedia</i>	Border Forsythia
<i>Forsythia suspensa</i>	Weeping Forsythia
<i>Forsythia viridissima</i>	Greenstem Forsythia
<i>Hamamelis vernalis</i>	Vernal Witchhazel
<i>Hamamelis virginiana</i>	Common Witchhazel
<i>Hydrangea arborescens</i>	Smooth Hydrangea
<i>Hydrangea quercifolia</i>	Oakleaf Hydrangea
<i>Hypericum patulum</i>	Goldencup St. Johnswort
<i>Hypericum frondosum</i>	Golden St. Johnswort
<i>Ilex spp.</i>	Holly species (male cultivars only)
<i>Ilex x attenuata "Fosteri"</i>	Foster's Holly (male cultivars only)
<i>Ilex crenata</i>	Japanese Holly (male cultivars such as 'Glass', 'Green Dragon', 'Green Island', 'Helleri', 'Howard', 'Northern Beauty' and 'Sentinel' only)
<i>Ilex x "Edward J. Stevens"</i>	Edward Stevens Holly
<i>Ilex glabra</i>	Inkberry (male cultivars such as 'Chamzin' and 'Shamrock' only)
<i>Ilex x meserveae</i>	Meserve Hybrid Hollies (male cultivars such as 'Blue Boy', 'Blue Prince', 'Blue Stallion', and 'China Boy' only)
<i>Ilex opaca</i>	American Holly (male cultivars such as 'Jersey Knight' only)
<i>Ilex verticillata</i>	Winterberry (male cultivars such as 'Jackson', 'Jim Dandy', 'Johnny Come Lately', 'Quansoo', and 'Southern Gentleman' only)
<i>Itea virginica</i>	Virginia Sweetspire
<i>Jasminum nudiflorum</i>	Winter Jasmine
<i>Juniperis conferta</i>	Shore Juniper
<i>Juniperis chinensis</i>	Chinese Juniper (male cultivars such as 'Globosa' and 'Pfitzeriana Glauca' only)
<i>Juniperis horizontalis</i>	Creeping Juniper (male cultivars such as 'Fountain', 'Glomerata', 'Jade River', 'Jade Spreader', 'Plumosa' and 'Plumosa Compacta Youngstown' only)
<i>Juniperis procumbens</i>	Jaggarden Juniper (male cultivars only)
<i>Juniperis sabina</i>	Savin Juniper (male cultivars only)
<i>Juniperis scopulorum</i>	Rocky Mountain Juniper (male cultivars such as 'Gray Gleam', 'Medora', and 'Silver King' only)
<i>Kalmia latifolia</i>	Mountain Laurel
<i>Lavandula angustifolia</i>	Common Lavender
<i>Leucothoe axillaris</i>	Fetterbush

Shrubs (large, medium, small, ornamental & evergreen)

Scientific name	Common name
<i>Ligustrum japonicum</i>	Japanese Privet
<i>Lindera benzoin</i>	Spicebush (use male cultivars such as 'Green Gold' and 'Rubra' only)
<i>Magnolia virginiana</i>	Sweetbay Magnolia
<i>Microbiota decussata</i>	Russian Arborvitae
<i>Myrica pennsylvanica</i>	Northern Bayberry (male cultivars such as 'Myrman' only)
<i>Nandina domestica</i>	Heavenly Bamboo (non-fruiting cultivars such as 'Atropurpurea Nana' only)
<i>Osmanthus heterophyllus</i>	False-holly
<i>Photinia x fraseri</i>	Fraser Photinia
<i>Prunus laurocerasus</i>	Common Cherrylaurel (only cultivars with non-showy fruit such as 'Schipkaensis' only)
<i>Pyracantha koidzumii</i>	Formosa Firethorn
<i>Rhododendron arborescens</i>	Sweet Azalea
<i>Sarcococca hookeriana</i>	Sweetbox
<i>Spiraea</i> spp.	Meadowsweet
<i>Spiraea nipponica</i> 'Snowmound'	Snowmound Spiraea
<i>Syringa vulgaris</i>	Common Lilac
<i>Taxus baccata</i>	English Yew (male cultivars only)
<i>Taxus x media</i>	Anglojap Yew (male cultivars such as 'Amherst', 'Brownii', 'Hatfieldii' and 'Sebian' only)
<i>Viburnum x burkwoodii</i>	Burkwood Viburnum
<i>Viburnum plicatum</i> var. <i>tomentosum</i>	Doublefile Viburnum (use non-fruiting cultivars such as 'Roseum' only)
<i>Viburnum rhytidophyllum</i>	Leatherleaf Viburnum
<i>Weigela florida</i>	Old-fashioned Wegelia

Grasses (Ornamental, Turf, Erosion Control)

Scientific name	Common name
<i>Agrostis gigantea</i>	Redtop
<i>Agrostis perennans</i>	Upland Bentgrass
<i>Agrostis stolonifera</i>	Creeping Bentgrass
<i>Andropogon scoparius</i>	Little Bluestem
<i>Calamagrostis x acutiflora</i>	Feather Reed Grass
<i>Calamagrostis arundinacea</i> 'Karl Foerster'	Foerster's Feather Reed Grass
<i>Calamagrostis stricta</i>	Slimstem Reed Grass
<i>Festuca arundinacea</i>	Certified turf-type Tall Fescue
<i>Festuca longifolia</i>	Hard Fescue
<i>Festuca rubra</i> var. <i>commutata</i>	Chewings Fescue
<i>Lolium multiflorum</i>	Annual Ryegrass
<i>Lolium perenne</i>	Perennial Ryegrass
<i>Miscanthus sinensis</i> var. <i>gracillimus</i>	Maiden Grass
<i>Panicum virgatum</i>	Switch-grass
<i>Pennisetum alopecuroides</i>	Fountain Grass
<i>Pennisetum alopecuroides</i> 'Hameln'	'Hameln' Fountain Grass
<i>Pennisetum alopecuroides</i> 'Little Bunny'	'Little Bunny' Fountain Grass
<i>Pennisetum villosum</i>	Feathertop
<i>Poa palustris</i>	Fowl Bluegrass
<i>Poa pratensis</i>	Kentucky Bluegrass