

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Aesculus parviflora
bottlebrush buckeye

- *Hippocastanaceae*
(Horsechestnut Family)
- w.c. GA west to n.c. AL, south to sw. GA and sw. AL; disjunct in w.c. SC (Aiken County)
- USDA Zones 5-8
- Mesic forests on bluffs and in ravines; riparian zone of rivers and creeks. The SC occurrence is on Fall Line river bluffs, with shaley, subcalcareous soils
- Bloom Time – mid-June


bottlebrush buckeye (*Aesculus parviflora*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


bottlebrush buckeye (*Aesculus parviflora*)


bottlebrush buckeye (*Aesculus parviflora*)

Aesculus parviflora var. *serotina*
late blooming bottlebrush buckeye

- Hippocastanaceae (Horsechestnut Family)
- nc. AL, south to sw. GA and sw. AL
- USDA Zones 6-8
- Mesic forests on bluffs and in ravines; riparian zone of rivers and creeks.
- Bloom Time – mid-July


late flowering bottlebrush buckeye (*Aesculus parviflora* var. *serotina*)


late flowering bottlebrush buckeye (*Aesculus parviflora* var. *serotina*)

Callicarpa americana
American beautyberry

- Lamiaceae (Mint Family)
- MD and AR south to s. FL, TX, Mexico; West Indies
- USDA Zones 6-11
- Hammocks, other forests with sandy or rocky soils, maritime forests (the main habitat northward), disturbed areas
- Fruiting time – August to November


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


American beautyberry (*Callicarpa americana*)


American beautyberry (*Callicarpa americana*)


American beautyberry (*Callicarpa americana*)

Ceanothus americanus New Jersey tea

- *Rhamnaceae* (Buckthorn Family)
- ME west to s. MB, south to FL Panhandle and TX
- USDA Zones 3-10
- Woodland borders, drywoods, glade openings, dry ridge forests and woodlands (pine or oak) in the Mountains
- Bloom time—May to June


New Jersey tea (*Ceanothus americanus*)


New Jersey tea (*Ceanothus americanus*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Chionanthus virginicus fringe-tree

- *Oleaceae* (Olive Family)
- New York and Connecticut to Florida, west to Texas and Oklahoma
- USDA Zones 3-8
- Understory in rocky soils on bluffs, ledges and glades as well as rich well drained sloping sites
- Bloom time – early to mid-May


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Clethra acuminata cinnamon clethra

- *Clethraceae* (Clethra Family)
- sw. PA south through e. WV, w. VA, e. TN, w. NC to nw. SC, n. GA, and ne. AL
- USDA Zones 5-7
- Moist forests, heath balds, margins of rock outcrops at high elevations
- Bloom Time – June to early July


cinnamon clethra (*Clethra acuminata*)


cinnamon clethra (*Clethra acuminata*)


cinnamon clethra (*Clethra acuminata*)


Clethra alnifolia coastal sweet-pepperbush

- *Clethraceae* (Clethra Family)
- Nova Scotia and ME south to FL, west to TX; disjunct in sc. TN (Coffee County)
- USDA Zones 5-8
- Pocosins, blackwater swamp forests, nonriverine swamp forests, occasional on lake edges
- Bloom Time – June to July


coastal sweet-pepperbush (*Clethra alnifolia*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


coastal sweet-pepperbush (*Clethra alnifolia*)


coastal sweet-pepperbush (*Clethra alnifolia*)


Beehive coastal sweet-pepperbush (*Clethra alnifolia* 'Beehive')


Hummingbird coastal sweet-pepperbush
(*Clethra alnifolia* 'Hummingbird')


pink-flowered coastal sweet-pepperbush
(*Clethra alnifolia* 'Rosea')

Conradina canescens
gray false rosemary

- *Lamiaceae* (Mint Family)
- Panhandle FL and s. AL west to s. MS
- USDA Zones 7-10
- Sandhills, scrub, flatwoods
- Bloom Time – late March to mid-April


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


false rosemary (*Conradina canescens*)


false rosemary (*Conradina canescens*)


false rosemary (*Conradina canescens*)


false rosemary (*Conradina canescens*)

Croton alabamensis Alabama croton

- Euphorbiaceae (Spurge Family)
- Endemic to scattered populations in c. AL; alleged populations in sc. TN
- USDA Zones 6-8
- Dry to mesic limestone glades, woodlands, and wooded ravines
- Bloom Time – mid-March to early April


Alabama croton (*Croton alabamensis*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Alabama croton (*Croton alabamensis*)

Cyrilla racemiflora swamp titi or leatherwood

- *Cyrillaceae* (Titi Family)
- Eastern VA south to FL, west to TX, and south into the West Indies, Belize, Mexico, and n. South America
- USDA Zones 6-10
- Pocosins, swamps, lake and flatwood pond margins, streambanks, and pine flatwoods
- Bloom Time – May to July


swamp titi or leatherwood (*Cyrilla racemiflora*)


swamp titi or leatherwood (*Cyrilla racemiflora*)


swamp titi or leatherwood (*Cyrilla racemiflora*)

Fothergilla gardenii dwarf fothergilla

- *Hamamelidaceae* (Witch-hazel Family)
- North Carolina, south to Georgia, western Florida and extreme eastern Alabama
- USDA Zones 5-8
- Part shade to sun of transitional zones in acidic, sandy wet pine savannas to moist broadleaved evergreen shrub-sphagnum bogs that seasonally dry out (pocosins)
- Bloom Time – late March to May


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Blue Mist dwarf fothergilla (*Fothergilla gardenii* 'Blue Mist')


Blue Mist dwarf fothergilla (*Fothergilla gardenii* 'Blue Mist')

Fothergilla major
large fothergilla

- *Hamamelidaceae* (Witch-hazel Family)
- e. NC, west to ne. TN, south to ne. GA and ne. AL; disjunct in AR
- USDA Zones 4-8
- Dry ridge top forests in the mountains, especially along the Blue Ridge Escarpment, summits and upper slopes of Piedmont monadnocks, and north-facing bluffs in the lower Piedmont
- Bloom Time – late March to May


large fothergilla (*Fothergilla major*)


Mt. Airy large fothergilla (*Fothergilla x intermedia* 'Mt. Airy')


Mt. Airy large fothergilla (*Fothergilla x intermedia* 'Mt. Airy')

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Blue Shadow large fothergilla (*Fothergilla x intermedia* 'Blue Shadow')

Hydrangea arborescens wild hydrangea

- *Hydrangeaceae* (Hydrangea Family)
- NJ, s. NY, OH, IN, IL, MO, and se. KS south to e. NC, e. SC, e. GA, Panhandle FL, s. AL, LA, and OK
- USDA Zones 4-8
- Forests, especially around rock outcrops and along streambanks
- Bloom time – May to July


wild hydrangea (*Hydrangea arborescens*)


wild hydrangea (*Hydrangea arborescens*)


Annabelle wild hydrangea (*Hydrangea arborescens* 'Annabelle')


Hayes Starburst wild hydrangea (*Hydrangea arborescens* 'Hayes Starburst')

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Hydrangea radiata
silverleaf hydrangea

- *Hydrangeaceae* (Hydrangea Family)
- A Southern Appalachian endemic sw. NC, nw. SC, ne. GA, and se. TN
- USDA Zones 5-7
- rocky forests and rock outcrops, often common and conspicuous on road embankments
- Bloom time – May to July


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


silverleaf hydrangea (*Hydrangea radiata*)

Hydrangea quercifolia oakleaf hydrangea

- *Hydrangeaceae* (Hydrangea Family)
- C. and sw. TN, south through w. GA, AL, and MS to Panhandle FL and e. LA
- USDA Zones 5-8
- Native in hammocks, moist forests, disturbed areas, thickets, or forests adjacent to urban or suburban areas
- Bloom time— May to July


oakleaf hydrangea (*Hydrangea quercifolia*)


oakleaf hydrangea (*Hydrangea quercifolia*)


oakleaf hydrangea (*Hydrangea quercifolia*)


Harmony oakleaf hydrangea (*Hydrangea quercifolia* 'Harmony')

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Pee Wee oakleaf hydrangea
(*Hydrangea quercifolia* 'Pee Wee')


Snow Queen oakleaf hydrangea (*Hydrangea quercifolia* 'Snow Queen')


Snowflake oakleaf hydrangea (*Hydrangea quercifolia* 'Snowflake')

Illicium floridanum Florida anise-tree

- *Illicaceae* (Star-anise Family)
- Alabama, Florida, Georgia, Louisiana, and Mississippi
- USDA Zones 6-10
- Along streams, in marshy areas, and in moist well-drained woods in acidic soils
- Bloom time—late March to May


Florida anise-tree (*Illicium floridanum*)


Florida anise-tree (*Illicium floridanum*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


white-flowered Florida anise-tree (*Illicium floridanum* 'Alba')


Swamp Hobbit Florida anise-tree (*Illicium floridanum* 'Swamp Hobbit')


Swamp Hobbit Florida anise-tree (*Illicium floridanum* 'Swamp Hobbit')

Kalmia latifolia mountain-laurel

- *Ericaceae* (Heath Family)
- Maine to Florida, west to Louisiana
- USDA Zones 3-8
- Rocky or sandy hardwood forests on mountain slopes, stream bluffs, ravines, dense thickets and occasionally bottom lands
- Bloom time – mid-May to June


mountain laurel (*Kalmia latifolia*)


mountain laurel (*Kalmia latifolia*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Lonicera sempervirens coral honeysuckle

- *Caprifoliaceae* (Honeysuckle Family)
- CT to OH and OK, south to c. peninsular FL and TX
- USDA Zones 4-9
- Dry forests and woodlands, maritime forests
- Bloom Time—late March to May


coral honeysuckle (*Lonicera sempervirens*)


Alabama Crimson coral honeysuckle (*Lonicera sempervirens* 'Alabama Crimson')


yellow coral honeysuckle (*Lonicera sempervirens* 'Sulphurea')

Neviusia alabamensis Alabama Snow-wreath

- *Rosaceae* (Rose Family)
- Tennessee to Georgia, west to Alabama, Mississippi and Missouri
- USDA Zones 4-8
- Understory and edges of forested bluffs, talus slopes, and stream-banks on blocky limestone boulders and along exposed limestone-bedded intermittent streams below sandstone caprock
- Bloom Time—April to early May


Alabama snow-wreath (*Neviusia alabamensis*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Alabama snow-wreath (*Neviusia alabamensis*)


Alabama snow-wreath (*Neviusia alabamensis*)


Alabama snow-wreath (*Neviusia alabamensis*)

Rhododendron alabamense
Alabama azalea

- *Ericaceae* (Heath Family)
- w. GA and Panhandle FL west through AL to e. MS
- USDA Zones 6-8
- Dry ridgetops, mesic slopes, bluffs, streambanks
- Bloom time – March to April


Alabama azalea (*Rhododendron alabamense*)


Alabama azalea (*Rhododendron alabamense*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Red Hills azalea (*Rhododendron colemanii*)

Rhododendron arborescens sweet azalea

- *Ericaceae* (Heath Family)
- ne. PA and se. KY south to sc. NC, w. SC, e. GA, and c. AL
- USDA Zones 4-7
- Rocky riversides, wooded stream banks, high elevation forests, shrub balds
- Bloom time – Late May to August


Richardson's sweet azalea (*Rhododendron arborescens* var. *richardsonii*)


late flowering sweet azalea (*Rhododendron arborescens* var. *georgiana*)


late flowering sweet azalea (*Rhododendron arborescens* var. *georgiana*)

Rhododendron austrinum Florida azalea

- *Ericaceae* (Heath Family)
- sc. GA and ne. FL west to s. AL and se. MS
- Hammocks, bluffs, floodplain forests and occasionally along lake edges
- Bloom time – early April to May


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Florida azalea (*Rhododendron austrinum*)


Florida azalea (*Rhododendron austrinum*)

Rhododendron minus
Piedmont rhododendron

- *Ericaceae* (Heath Family)
- Tennessee and North Carolina south to Florida, west to Alabama
- USDA Zones 4-7
- Deciduous woodlands and mountain balds, moist slopes, streamsides, and rocky cliffs in poor to rich acidic soils
- Bloom time – mid- to late May


gorge rhododendron (*Rhododendron minus*)


gorge rhododendron (*Rhododendron minus*)

Rhododendron prunifolium
plumleaf azalea

- *Ericaceae* (Heath Family)
- Endemic to a small area along the AL-GA border, in se. AL and sw. and wc. GA
- USDA Zones 5-8
- Mesic ravine forests and streambanks
- Bloom time – early July to late August


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Rhododendron viscosum var. *serrulatum*
hammocksweet azalea

- *Ericaceae* (Heath Family)
- se. VA south to c. peninsular FL, west to LA
- USDA Zones 6-9
- Bogs, pocosins, wet pine savannas and margins of brackish coastal bays
- Bloom time – August to September


Stewartia malacodendron
silky camellia

- *Theaceae* (Camellia Family)
- Primarily Coastal Plain, se. VA south to FL, west to se. TX, but extending inland to the Piedmont of GA, NC, and SC and the mountains of NC
- USDA Zones 6-8
- Mesic forests, especially on beech-dominated bluffs or "islands" in Coastal Plain swamps
- Bloom time – May to June


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Symplocos tinctoria
horse sugar, sweetleaf

- *Symplocaceae* (Sweetleaf Family)
- DE south to n. FL and west to e. TX and se. OK
- USDA Zones 6-9
- Moist bottomland forests, pocosin edges, mesic forests, ridgetop forests, sandhills
- Bloom time – mid-April to mid-May


horse sugar, sweetleaf (*Symplocos tinctoria*)


horse sugar, sweetleaf (*Symplocos tinctoria*)

Viburnum acerifolium
maple-leaved viburnum

- *Adoxaceae* (Moschatel Family)
- New Brunswick, Ontario, and WI south to Panhandle FL and west to TX
- USDA Zones 4-8
- mesic to dry forests and woodlands
- Bloom time – mid-April to mid-May


maple-leaved viburnum (*Viburnum acerifolium*)


maple-leaved viburnum (*Viburnum acerifolium*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Viburnum nudum witherod viburnum

- *Adoxaceae* (Moschatel Family)
- RI, CT, and NY south to c. peninsular FL., west to TX, inland to w. NC, TN, w. KY, and AR
- USDA Zones 4-8
- bogs, blackwater floodplains, seepages
- Bloom time – April to May


witherod viburnum (*Viburnum nudum*)


Winterthur witherod viburnum (*Viburnum nudum* 'Winterthur')

Xanthorhiza simplicissima yellow-root

- *Ranunculaceae* (Buttercup Family)
- VA south to SC, sw. GA, w. FL, and AL
- USDA Zones 5-8
- Streambanks and riverbanks in well-drained alluvium


yellowroot (*Xanthorhiza simplicissima*)


yellowroot (*Xanthorhiza simplicissima*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Zenobia pulverulenta
dusty zenobia

- *Ericaceae* (Heath Family)
- Virginia to Georgia
- USDA Zones 6-8
- Damp, sandy, or peaty pine savannas, shrub bogs, natural depression ponds, and swamp margins in acidic conditions
- Bloom time – mid- to late May


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Acer floridanum
Southern sugar maple

- *Sapindaceae* (Maple Family)
- S. VA, w. KY, se. MO, e. OK, c. OK, and n. TX, south to c. peninsular FL and e. TX.
- USDA Zones 6-8
- Bottomland forests, mesic slopes, especially common over mafic or calcareous rocks.


Aesculus pavia
red buckeye

- *Hippocastanaceae* (Horsechestnut Family)
- Virginia to Florida and Louisiana
- USDA Zones 4-8
- Understory of mixed moist woodlands and floodplain habitats, and forest edges in neutral to alkaline soils


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


red buckeye (*Aesculus pavia*)

Amelanchier laevis Allegheny serviceberry

- Rosaceae (Rose Family)
- Quebec and Newfoundland to Alabama, Georgia and Texas, west to Illinois, Iowa and Minnesota
- USDA Zones 3-7
- Understory and edges of mesic to dry upland deciduous woodlands in acidic soils


A photograph of an Allegheny serviceberry (Amelanchier laevis) tree in full bloom. The tree is covered in numerous small, white flowers, and its branches are silhouetted against a clear blue sky. The ground is covered with green grass and some low-lying plants.


Autumn Brilliance serviceberry (*Amelanchier x grandiflora* 'Autumn Brilliance')


Autumn Brilliance serviceberry (*Amelanchier x grandiflora* 'Autumn Brilliance')


Canadian serviceberry (*Amelanchier canadensis*)


Allegheny serviceberry (*Amelanchier laevis*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Cercis canadensis eastern redbud

- *Fabaceae* (Pea Family)
- New York and Michigan to Florida, west to Texas and Nebraska
- USDA Zones 3-8
- Mesic and dry rocky mixed woodlands, steep sloped ravines, limestone glades, and woodland edges


redbud (*Cercis canadensis*)


white-flowering redbud (*Cercis canadensis* 'Alba')


Appalachian Red redbud (*Cercis canadensis* 'Appalachian Red')


Forest Pansy redbud (*Cercis canadensis* 'Forest Pansy')


Covey redbud (*Cercis canadensis* 'Covey')

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Cladrastis kentukea yellowwood

- *Fabaceae* (Pea Family)
- Pennsylvania south to Georgia, west to Louisiana, Oklahoma and Missouri
- USDA Zones 3-7
- Well-drained to dry sites in poor to rich soils, occasionally on ledges in alkaline soils
- Bloom time – late May to early June


yellowwood (*Cladrastis kentukea*)


yellowwood (*Cladrastis kentukea*)


Perkin's Pinkyellowwood (*Cladrastis kentukea* 'Perkin's Pink')

Cornus alternifolia pagoda dogwood

- *Cornaceae* (Dogwood Family)
- Newfoundland west to MN, south to Panhandle FL, AL, s. MS, and AR
- USDA Zones 4-8
- Understory of moist forests and mesic woodlands on flat to mild slopes in acidic soils
- Flowering in early to mid-May


pagoda dogwood (*Cornus alternifolia*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


pagoda dogwood (*Cornus alternifolia*)


pagoda dogwood (*Cornus alternifolia*)


Golden Shadows™ pagoda dogwood (*Cornus alternifolia* Golden Shadows™)

Cotinus obovatus
American smoketree

- *Anacardiaceae* (Cashew Family)
- TN, KY, GA and AL, west to AR, MO, OK and TX
- USDA Zones 5-8
- Limestone woodlands and glade margins under dry conditions
- Flowering in early to mid-May


American smoketree (*Cotinus obovatus*)


American smoketree (*Cotinus obovatus*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Halesia diptera var. *magniflora* large-flowered two-winged silverbell

- *Styracaceae* (Storax Family)
- Florida panhandle, southwest Georgia and southeastern Alabama
- USDA Zones 4-8
- Understory and gaps of mesic to dry deciduous forests, on bluffs, ravines, and upland sites in circumneutral to alkaline soils


large-flowered two-winged silverbell (*Halesia diptera* var. *magniflora*)


large-flowered two-winged silverbell (*Halesia diptera* var. *magniflora*)

Halesia tetraptera mountain silverbell

- *Styracaceae* (Storax Family)
- Virginia to Georgia, west to Alabama and Kentucky
- USDA Zones 4-8
- Rich hardwood cove forests in mesic conditions with acidic soils and stream banks above the flood zone


mountain silverbell (*Halesia tetraptera*)


Pink-flowered mountain silverbell
(*Halesia tetraptera* 'Rosea')

Silver Splash mountain silverbell
(*Halesia tetraptera* 'Silver Splash')

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Hamamelis vernalis vernal witch-hazel

- *Hamamelidaceae* (Witch-hazel Family)
- MO, AR and LA, west to OK and TX
- USDA Zones 5-9
- Moist to dry, xeric upland forests in shade
- Flowers from January to February


vernal witch-hazel (*Hamamelis vernalis*)


vernal witch-hazel (*Hamamelis vernalis*)


vernal witch-hazel (*Hamamelis vernalis*)

Hamamelis virginiana common witch-hazel

- *Hamamelidaceae* (Witch-hazel Family)
- Quebec and Nova Scotia west to n. MI and MN, south to FL and TX
- USDA Zones 3-9
- Moist lowlands to dry, rocky upland forests in shade
- Flowers from September to December


common witch-hazel (*Hamamelis virginiana*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Magnolia fraseri var. *pyramidata* pyramid magnolia

- *Magnoliaceae* (Magnolia Family)
- e. SC south to FL panhandle and west to e. TX
- USDA Zones 6-9
- Mesic hammocks, mesic forests, especially of bluffs and ravines
- Flowers April to May


Magnolia virginiana sweetbay magnolia

- *Magnoliaceae* (Magnolia Family)
- se. MA south to w. NC, e. GA, s. FL, and west to e. TX; disjunct in nw. Cuba
- USDA Zones 4-8
- Pocosins, bay forests, and swamps, seeps, bogs and peaty swamps
- Flowers June to July


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


sweetbay magnolia (*Magnolia virginiana*)


sweetbay magnolia (*Magnolia virginiana*)


Mattie Mae Smith sweetbay magnolia (*Magnolia virginiana* 'Mattie Mae Smith')

Oxydendrum arboreum sourwood

- *Ericaceae* (Heath Family)
- se. MA south to w. NC, e. GA, s. FL, and west to e. TX; disjunct in nw. Cuba
- USDA Zones 4-8
- Pocosins, bay forests, and swamps, seeps, bogs and peaty swamps
- Flowers June to July


sourwood (*Oxydendrum arboreum*)


sourwood (*Oxydendrum arboreum*)

Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski

Persea palustris swamp bay

- *Lauraceae* (Laurel Family)
- DE, e. MD, and se. VA south to FL and west to se. TX; also in the Bahamas
- USDA Zones 6-10
- Swamps, pocosins, bay forests, maritime forests, generally in wet peaty soils, but also in fairly dry, sandy soils in maritime forests


swamp bay (*Persea palustris*)

Styrax americanus American snowbell

- *Styracaceae* (Snowbell Family)
- ne. WV, OH, s. IN, s. IL, s., MO, south to s. FL and e. TX
- USDA Zones 4-9
- Wet pine flatwoods and mixed deciduous-evergreen low-lying moist woodlands
- Flowers from late April to May


American snowbell (*Styrax americanus*)


American snowbell (*Styrax americanus*)

Styrax grandifolius bigleaf snowbell

- *Styracaceae* (Snowbell Family)
- Se. VA south to ne. FL and Panhandle of FL, west to e. TX, north to se. MO
- USDA Zones 6-9
- Mesic to dry upland forests and bluffs
- Flowers in May


Rediscovering the Allure of Native Shrubs and Trees

Rick J. Lewandowski


Viburnum rufidulum
Southern blackhaw

- *Adoxaceae* (Moschatel Family)
- c. VA, OH, IL, and KS south to n. peninsular FL and TX
- USDA Zones 5-8
- dry woodlands, dry-mesic woodlands and forests; especially common over mafic rocks (rich in magnesium and iron)
- Flowers late April to May


