

PLANTS FOR MOIST SOILS

BOTANICAL NAME	COMMON NAME
GROUNDCOVERS	
Ajuga	Bugleweed
Galium odoratum	Sweet woodruff
Gaultheria procumbens	Wintergreen
Houttuynia cordata 'chameleon'	Chameleon plant
Lysimachia nummularia	Creeping Jenny
PERENNIALS	
Aconitum	Monkshood
Aquilegia alpina	Columbine
Aruncus	Goat's beard
Asarum canadense	Canadian wild ginger
Asclepias incarnata	Milkweed
Aster novae angliae	New England aster
Aster october skies	October Skies aster
Astilbe	Astilbe
Astrantia	Masterwort
Brunnera varieties	Bugloss
Chelone	Turtlehead
Cimicifuga	Bugbane
Darmera peltata	Umbrella plant
Delphinium	Delphinium
Digitalis	Foxglove
Dodecatheon meadia	Shooting star
Doronicum	Leopard's bane
Eupatorium	Joe-pye weed
Fern	Fern
Filipendula	Meadowsweet / Dropwort
Geranium	Cranesbill / Geranium
Gunnera manicata	Giant gunnera
Hemerocallis varieties	Daylily (various)
Iris ensata varieties	Iris (various)
Iris louisiana varieties	Iris (various)
Iris pseudacorus	Flag
Iris sibirica varieties	Siberian iris (various)
Iris versicolor	Harlequin blue flag
Lamium maculatum varieties	Lamium (various)
Ligularia	Ligularia
Lobelia	Cardinal flower
Lysimachia	Lossestrife
Monarda	Bee balm
Mukdenia karasuba	Karabusa mukdenia
Karabusa mukdenia	Garden phlox (various)
Polygonatum	Solomon's seal
Rheum	Ornamental rhubarb / Chinese rhubarb
Rodgersia	Rodgersia
Sanguisorba	Bottlebrush
Thalictrum	Columbine Meadow-rue

PLANTS FOR MOIST SOILS

Tradescantia varieties	Spiderwort
Trollius	Globe flower
Tricyrtis varieties	Toad lily
GRASSES	
Acorus	Sweet flag
Bamboo	Bamboo
Calamagrostis acutiflora	Feather reed grass
Carex varieties	Sedge
Chasmanthium latifolium	Northern sea oats
Deschampsia cespitosa	Tufted hair grass
Erianthus ravennae	Northern pampas grass
Hakonechloa macra	Hakone grass
Luzula	Wood rush
Milium effusum 'aureum'	Golden wood millet
Miscanthus varieties	Various: Maiden grass; Silver grass; Flame grass; Banner grass
Phalaris arundinacea	Ribbon grass
VINES	
Aristolochia macrophylla	Dutchman's pipe
Campsis radican varieties	Trumpet vine
Celastrus scanden varieties	Bittersweet
Humulus	Hop vine
TREES	
Acer negundo	Boxelder maple / Ashleaf maple
Acer rubrum varieties	Red maple (various)
Acer saccharinum	Silver maple
Betula varieties	Birch (various)
Carpinus caroliniana	Blue beech
Carya ovata	Shagbark hickory
Celtis occidentalis	Common hackberry
Fraxinus pennsylvani varieties	Green ash
Gleditsia triacanthos f. Iner-mis	Skyline locust
Liquidambar styraciflua	Sweetgum
Morus alba	Mulberry (white)
Nyssa sylvatica	Black gum
Platanus occidentalis	Sycamore / Planetree
Populus varieties	Poplar
Quercus bicolour	Swamp white oak
Quercus palustris	Pin oak
Salix varieties	Willow (various)
SHRUBS	
Alnus rugosa	Alder tree
Aronia arbutifolia	Red chokeberry
Aronia melanocarpa	Black chokeberry
Cephalanthus occidentalis	Buttonbush
Clethra alnifolii varieties	Summersweet
Cornus alba	Dogwood (various)
Cornus amomum	Silky dogwood

PLANTS FOR MOIST SOILS

Cornus sericea varieties	Dogwood (various)
Ilex verticillata varieties	Winterberry holly
Itea virginica varieties	Sweetspire
Lindera benzoin	Spicebush
Myrica	Bayberry
Physocarpus opulifolius varieties	Ninebark (various)
Salix varieties	Willow (various)
Sambucus varieties	Elder (various)
Spiraea latifolia	Broad-leaved meadowsweet
Viburnum cassinoides	Whitherod viburnum
Viburnum dentatum varieties	Virburnum (various)
Viburnum opulus	Virburnum (various)
Viburnum sargentii	Virburnum (various)
Viburnum trilobum	Highbush cranberry
BROADLEAF EVERGREENS	
Ilex glabra	Inkberry
SPREADING EVERGREENS	
Taxodium distichum varieties	Cypress (various)
Thuja occidentalis	White cedar
Thuja plicata	Cedar (various)
UPRIGHT EVERGREENS	
Larix laricina	American larch
Metasequoia glyptostroboides	Dawn redwood
Taxodium distichum varieties	Cypress (various)
Thuja occidentalis	White cedar