

	[image:]
ROCKDALE COUNTY PLANNING AND DEVELOPMENT
APPROVED PLANT LIST

A. Canopy Trees
Common Name 			Botanical Name
Red Maple 				Acer rubrum
Sugar Maple				Acer saccharum
River birch 				Betula nigra
Hickories 				Carya ovata, C. tomentosa, C. Ovalis
Black Walnut				Juglans nigra
Sugarberry 				Celtis laevigata
American Yellowood			Cladrastis kentukea
Persimmon 				Diospyros virginiana
American Beech 			Fagus grandifolia
Sweetgum 				Liquidambar styraciflua
Tulip Poplar 				Liriodendron tulipifera
Southern Magnolia			Magnolia grandiflora
Black Gum 				Nyssa sylvatica
Bald Cypress				Taxodium distichum
Eastern Red Cedar			Juniperus virginiana
Loblolly Pine		 		Pinus taeda
Short Leaf Pine				Pinus echinata
Longleaf Pine				Pinus palustris
Virginia Pine				Pinus virginiana
Sycamore 				Platanus occidentalis
White Oak 				Quercus alba
Scarlet Oak				Q. coccinea
Southern Red Oak			Q. falcata
Northern Red Oak			Q. rubra
Laurel Oak				Q. hemisphaerica
Overcup Oak	 			Q. lyrata
Post Oak				Q.stellata
Swamp Chestnut Oak	 		Q. michauxii
Chesnut Oak				Q. prinus
Shumard Oak 				Q. shumardii
Water Oak 				Q. nigra
Willow Oak 				Q. phellos
Black Willow 				Salix nigra
Slippery Elm 				Ulmus rubra
Basswood				Tilia Americana

B. Understory Trees
Common Name 			Botanical Name
Southern Sugar Maple			Acer barbatum
Serviceberry 				Amelanchier canadensis
Pawpaw				Asimina triloba
Ironwood 				Carpinus caroliniana
Eastern Redbud				Cercis canadensis
Flowering Dogwood 			Cornus florida
Cockspur Hawthorn 			Craetagus crus-galli
Parsley Hawthorn 			Craetagus marshalii
Green Hawthorn 			Craetagus viridis
Carolina Silverbell 			Halesia carolina
American Holly 				Ilex opaca
Big-leaf Magnolia 			Magnolia macrophylla
Umbrella Magnolia 			Magnolia tripetala
Hophornbeam				Ostrya virginiana
Sourwood 				Oxydendrum arboreum
Georgia Oak				Quercus georgiana
Sassafras				Sassafras albidum
Crabapple				Malus angustifolia

C. Shrubs
Common Name 			Botanical Name
Buckeye 				Aesculus sylvatica, A.parviflora, A. pavia
Tag Alder 				Alnus serrulata
Red Chokeberry 			Aronia arbutifolia
Sweet shrub 				Calycanthus floridus
American Beautyberry 			Callicarpa americana
Buttonbush 				Cephalanthus occidentalis
Sweet Pepperbush 			Clethra alnifolia
Silky Dogwood				Cornus amonum
American Strawberry Bush 		Euonymus americanus
Witchhazel 				Hamamelis virginiana
Wild Hydrangea 			Hydrangea arborescens
Oakleaf Hygrangea			Hydrangea quercifolia
Possumhaw 				Ilex decidua
Winterberry 				I. verticillata
Itea, Virginia Sweetspire 		Itea virginica
Spice Bush 				Lindera benzoin
American Devilwood 			Osmanthus americanus
Chickasaw and Hog Plum 		Prunus angustifolia, P. umbellata
Wild Plum 				P. americana

Piedmont Azalea 			Rhododendron canescens,
Oconee Azalea 				Rhododendron flammeum
Smooth or Winged Sumac 		Rhus glabra, R. copallinum
Elderberry				Sambucus canadensis
Maple-leaf Viburnum 			Viburnum acerifolium
Swamphaw Viburnum 			Viburnum nudum, V. cassinoides
Arrowwood				Viburnum dentatum
Blackhaw Viburnum 			Viburnum prunifolium
Hazelnut				Corylus Americana
Wax Myrtle				Myrica cerifera
NineBark				Physocarpus opulifolius
Mayhaw				Crataegus aestivalis
Devil’s Walkingstick			Aralia spinosa
Buckwheat Tree			Cliftonia monophylla
Littlehip Hawthorne			Crataegus spathulata
Strawberry Bush			Euonymus americanus
Drooping Leucothoe 			Leucothoe fontanesiana
Hoptree\Wafer-Ash			Ptelea trifoliata	
American Bladdernut			Staphylea trifolia	
American Snowbell 			Styrax americanus
Sparkleberry 				Vaccinium arboretum
Yellow-Root 				Xanthorhiza simplicissima

D. Ground layer Plants Common Name 			Botanical Name
Ferns
Southern Lady Fern 			Athyrium filix-femina
Sensitive fern 				Onoclea sensibilis
Cinnamon fern 				Osmunda cinnamomea
Royal fern				Osmunda regalis
Christmas fern 				Polystichum acrostichoides
Southern Chain fern 			Woodwardia aereolata
Swamp Fern				Thelypteris palustris

Flowering Perennials
Swamp Milkweed			Asclepias incarnata
Butterflyweed 				Asclepias tuberosa
New England Aster 			Aster novae-angliae
Turtlehead				Chelone glabra
Lanceleaved Coreopsis 			Coreopsis lanceolata
Bleeding heart 				Dicentra eximia
Hardy ageratum 			Eupatorium coelestinum
Joe-Pye Weed 				Eupatorium fistulosum
Wild Geranium 				Geranium maculatum

Narrow-leaved sunflower 		Helianthus angustifolius
Hibiscus (not shrub althea) 		Hibiscus coccineus, H. moscheutus
Gayfeather 				Liatris spicata, L. aspera
Cardinal Flower				Lobelia cardinalis
Great Lobelia 				Lobelia siphilitica
Partridgeberry 				Mitchella repens
Evening Primrose 			Oenothera speciosa, O. fruticosa
Obedient Plant 				Physostegia virginiana
Solomon's Seal 				Polygonatum biflorum
Black-Eyed Susan 			Rudbeckia hirta
Cutleaf Coneflower 			Rudbeckia lacinata
False Solomon's Seal 			Smilacina racemosa
Goldenrod 				Solidago spp.
Stoke's Aster 				Stokesia laevis
Foamflower 				Tiarella cordifolia
Spiderwort 				Tradescantia virginiana
Ironweed 				Vernonia noveboracensis
Yellow-root				Xanthorhiza simplicissima

E. Emergents for Wetland/Bog Areas
(Not Applicable for most Buffer Re-vegetation)
Common Name 			Botanical Name
Blue-flag Iris 				Iris virginica, I.versicolor
Soft Rush or native rushes 		Juncus effusus
Arror Arum 				Peltandra virginica
Pickerelweed 				Pontederia cordata
Arrowhead-Duck Potato 		Sagittaria latifolia
Lizardtail 				Saururus cernuus
Bulrush 				Scirpus validus
Fire Flag 				Thalia dealbata

F. Grasses and Grass-like Plants (from seed, plug, or pot)		
Common Name 			Botanical Name 			
Autumn bentgrass 			Agrostis perennans 		
Broomsedge 				Andropogon virginicus		
River cane 				Arundinaria gigantean
Tussock sedge 				Carex stricta
River oats 				Chasmanthium latifolium
Wood oats 				Chasmanthium sessiliflorum
Virginia wildrye 				Elymus virginicus
Leathery rush 				Juncus coriaceus
Soft rush 				Juncus effusus

Path rush 				Juncus tenuis
Beaked panic grass 			Panicum anceps
Red-Topped Panic Grass 		Panicum rigidulum
Switchgrass 				Panicum virgatum
Indian grass 				Sorgastrum nutans
Purple top 				Tridens flavus
Eastern Gammagrass 			Tripsacum dactyloides

G. Invasive Plant list
(Species that shall not be used)
Common Name			Botanical Name
Tree-of-heaven 				Ailanthus altissima (P. Mill.)
Devil’s Horsewhip/ Chaff flower 	Achyranthes aspera
Mimosa 				Albizia julibrissin Durazz.
Alligator weed 				Alternanthera philoxeroides (Mart.) Griseb.
Porcelain berry 				Ampelopsis Brevipedunculata
Oriental bittersweet 			Celastrus orbiculatus Thunb.
Chinese yam 				Dioscorea oppositifolia
Water hyacinth		 		Eichhornia crassipes
Thorny olive 				Elaeagnus pungens Thunb.
Autumn-olive 				Elaeagnus umbellata Thunb.
Ground Ivy				Glechoma hederacea
Japanese hops 				Humulus japonicus
English ivy	 			Hedera helix
Hydrilla 				Hydrilla verticillata (L. f.)
Shrubby lespedeza 			Lespedeza bicolor Turcz.
Sericea lespedeza 			Lespedeza cuneata (Dum.-Cours.)
Chinese privet 				Ligustrum sinense Lour.
Japanese honeysuckle 			Lonicera japonica Thunb.
Herder Amur honeysuckle 		Lonicera maackii (Rupr.)
Japanese climbing fern 			Lygodium japonicum (Thunb. ex Murr.)
Nepalese browntop			Microstegium vimineum (Trin.)
Marsh dayflower 			Murdannia keisak (Hassk.) Hand.-Maz.
Heavenly bamboo			Nandina domestica
[bookmark: _GoBack]Bradford (Callery) Pear			Pyrus calleryana ‘Bradford’
Princesstree Paulownia 			Tomentosa (Thunb.) Sieb. & Zucc. ex Steud.
Golden bamboo 			Phyllostachys aurea Carr. ex A.& C. Rivière
Japanese knotweed 			Polygonum cuspidatum Siebold & Zucc.
Kudzu 					Pueraria montana var. lobata (Lour.) Merr.
Multiflora rose 				Rosa multiflora Thunb. ex Murr.
Small Chinese tallowtree 		Triadica sebifera (L.)
Big periwinkle 				Vinca major L.
Common periwinkle 			Vinca minor L.
Chinese wisteria 			Wisteria sinensis (Sims) DC.

Updated 11/2014		p.1

Updated 5/2016		p.1
image1.png

