
Top Native Plants for Butterflies
Black-eyed Susan, Rudbeckia spp.
Joe-Pye Weed, Eupatorium spp.
Blazing Star, Gay-Feather, Liatris spp.
Lance Coreopsis, Coreopsis lanceolata
Thread-leaf Coreopsis, Coreopsis verticillata
New England Aster, Aster novae-angliae
Butterfly Weed, Asclepias tuberosa
Purple Coneflower, Echinacea purpurea

Top Native Plants for Wildlife
Trees for Birds: American Holly, Black Cherry,
Flowering Dogwood, Live Oak, Hickories, Oaks,
and Red Mulberry
Shrubs for Birds: Hollies
Vines for Birds: American bittersweet, Virginia
Creeper and Wild Grape

Lafayette River Watershed Native Plant Guide
Native Plants = Healthy River

Did you know the Lafayette River is plagued by too many nutrients? Native plants can help the river
AND help you. Here is why native plants are the better choice for your landscaping. They:

• Reduce erosion
• Are more resistant to diseases
• Are less likely to become invasive
• Need less water since they are tolerant to this area’s conditions
• Require no pesticides or fertilizers (nutrients) -- no added pollution to the Lafayette so a cleaner river
• Contribute to a large-scale partnership initiative to restore and protect the Lafayette

Shrubs
Alder, Common, Alnus serrulata
Beautyberry, American, Callicarpa americana
Buttonbush, Cephalanthus occidentalis
Chinkapin, Alleghany, Castanea pumila
Chokeberry, Red, Aronia arbutifolia
Coastal Fetterbush, Eubotrys racemosa
Dangleberry, Gaylussacia frondosa
Elder, Marsh, Iva frutescens
Groundsel bush, Baccharis halimifolia
Hazel, Witch, Hamamelis virginiana
Holly, Yaupon, Ilex vomitoria
Huckleberry, Black, Gaylussacia baccata
Inkberry, Ilex glabra
New Jersey Tea, Ceanothus americanus
Possumhaw, Ilex decidua
Spicebush, Lindera benzoin
Sweet Pepper-bush, Clethra alnifolia
Titi, Cyrilla racemiflora
Willow, Virginia, Itea virginica
Winterberry Holly, Ilex verticillata
Wintergreen, Gaultheria procumbens

Saltwater Wetland Plants
Annual Saltmarsh Aster, Aster subulatus
Black Needlerush, Juncus roemerianus
Marsh Hibiscus, Hibiscus moscheutos
Marsh Pink, Sabatia stellaris
Switchgrass, Panicum virgatum
Perennial Salt Marsh Aster, Aster tenuifolius
Rose Mallow, Kosteletskya virginica
Saltmarsh Fleabane, Pluchea purpurascens
Saltmeadow Hay, Spartina patens
Sea Lavender, Limonium carolinianum
Sea Oxeye, Borrichia frutescens
Seaside Goldenrod, Solidago sempervirens
Smooth Cordgrass, Spartina alterniflora
Spike Grass, Distichlis spicata
Tall Cordgrass, Spartina cynosuroides

Freshwater Wetland Plants
(rarely exposed to saltwater)
Blue Water Iris, Iris versicolor
Button Bush, Cephalanthus occidentalis
Cardinal Flower, Lobelia cardinalis
Jewelweed, Impatiens capensis
Lizard’s Tail, Saururus cernuus
Marsh Marigold, Caltha palustris
Spotted Joe-Pye Weed, Eupatorium maculatum
Swamp Milkweed, Asclepias incarnate
Swamp Rose, Rosa palustris
Sweet Flag, Acorus calamus

Trees

Alder, Tag, Alnus serrulata
Ash, Carolina, Fraxinus caroliniana
Ash, White, Fraxinus americana
Ash, Pumpkin, Fraxinus profunda
Atlantic white-cedar, Chamaecyparis thyoides
Bald cypress, Taxodium distichum
Basswood, Carolina, Tilia americana var. caroliniana
Black gum, Nyssa sylvatica
Black locust, Robinia pseudoacacia
Blueberry, Highbush, Vaccinium corymbosum
Buckeye, Red, Aesculus pavia
Buckthorn bumelia, Bumelia lycioides
Catalpa, Catalpa spp.
Cherry, Black, Prunus serotina
Cherry-laurel, Carolina, Prunus caroliniana
Chinquapin, Castanea pumila
Cypress, Pond, Taxodium ascendens
Devilwood Carolina cherry-laurel, Osmanthus americanus
Dogwood, Flowering, Cornus florida
Dogwood, Roughleaf, Cornus asperifolia
Dogwood, Swamp, Cornus stricta
Elm, Slippery, Ulmus rubra
Elm, American, Ulmus americana
Fringetree, Chionanthus virginicus
Hawthorn, Crataegus spp.
Hickory, Bitternut, Carya cordiformis
Hickory, Pignut, Carya glabra
Hickory, Red, Carya ovalis
Hickory, Sand, Carya pallida
Hickory, Mockernut, Carya tomentosa
Hickory, Nutmeg, Carya myristiciformis
Holly, American, Ilex opaca
Holly, Yaupon, Ilex vomitoria
Hornbeam, Hop, Ostrya virginiana
Ironwood, Carpinus caroliniana
Loblolly bay, Gordonia lasianthus
Magnolia, Southern, Magnolia grandiflora
Magnolia, Sweetbay, Magnolia virginiana
Maple, Red, Acer rubrum
Maple, Southern sugar, Acer barbatum
Mulberry, Red, Morus rubra
Oak, Blackjack, Quercus merilandica
Oak, Laurel, Quercus hemisphaerica
Oak, Live, Quercus virginiana

Oak, Post, Quercus stellata
Oak, Sand live, Quercus geminata
Oak, Sand post, Quercus margarettiae
Oak, Scarlet , Quercus coccinea
Oak, Shumard, Quercus shumardii
Oak, Southern red, Quercus falcata
Oak, Swamp chestnut, Quercus michauxii
Oak, Swamp laurel, Quercus laurifolia
Oak, Turkey, Quercus laevis
Oak, Water, Quercus nigra
Oak, White, Quercus alba
Oak, Bluejack, Quercus incana
Oak, Willow, Quercus phellos
Palmetto, Dwarf, Sabal minor (native, but tough)
Pecan, Carya illinoinensis
Persimmon, Diospyros virginiana
Pine, Longleaf, Pinus palustris
Pine, Pond, Pinus serotina
Pine, Slash, Pinus elliottii
Pine, Loblolly, Pinus taeda
Plum, Chickasaw, Prunus angustifolia
Poplar, White, Populus alba
Rattlebush, Sesbania punicea
Redbay, Swamp, Persea palustris
Redbay, Persea borbonia
Redbud, Eastern, Cercis canadensis
Redcedar, Southern, Juniperus virginiana var. silicicola
River birch, Betula nigra
Sassafras, Sassafras albidum
Serviceberry, Amelanchier canadensis
Sourwood, Oxydendrum arboreum
Sparkleberry, Vaccinium arboreum
Sugarberry, Celtis laevigata
Sumac, Shining, Rhus copallina
Sweetgum, Liquidambar styraciflua
Sycamore, American, Platanus occidentalis
Tulip-poplar, Liriodendron tulipifera
Tupelo, Swamp, Nyssa biflora
Water tupelo, Nyssa aquatica
Wax myrtle (AKA Bayberry), Morella cerifera
Willow, Black, Salix nigra
Willow, Swamp, Salix caroliniana
Witchhazel, Hamamelis virginiana

Contributors/ Resources:
“Coastal Plain Native Plants.” Virginia Department of Conservation and Recreation www.dcr.virginia.gov/natural_heritage/nativeplants.shtml
Du Bois, Kevin, P.W.S., P.W.D., Norfolk Division of Environmental Services, kevin.dubois@norfolk.gov, (757) 621-2564
Herbert, B. Todd, VA Department of Conservation and Recreation, Todd.Herbert@dcr.virginia.gov, (757) 925-2319
“Native Plants for Wildlife Habitat and Conservation Landscaping Chesapeake Bay Watershed” www.nps.gov/plants/pubs/chesapeake/
Priest III, Walter I., PWS, NOAA Restoration Center, Walter.Priest@noaa.gov, (804) 684-7385
Prince, John. Prince Landscapes, www.prince-landscapes.com, jhprince@verizon.net, (757) 332-1562
“Wildlife Habitat Guide for Restoring and Landscaping in the Elizabeth River Watershed” Elizabeth River Project, (757) 399-7487
Van Mullekom, Kathy. “Perfect Plants for Wildlife” from Homearama Plan Book 2010. www.dailypress.com/digginblog
Russel, Dr. Alice B. “Trees of the Maritime Forest.” NC State Univ. www.ces.ncsu.edu/depts/hort/consumer/factsheets/maritime/index.htm

CHESAPEAKE BAY FOUNDATION • Hampton Roads Office • 142 W. York St., Ste 618 • Norfolk, VA 23510
757/622-1964 • hamptonroads@cbf.org • cbf.org

