

guelph.ca/healthylandscapes

= Very invasive in natural areas. Not recommended,
especially on properties adjacent to natural
areas/ravines/woodlands

Healthy Landscapes – Plant List

Native and Drought-Tolerant Plants

Non-invasive Ontario native plant species and drought tolerant

plants thrive in local conditions; this means less water, easier care,

fewer pests, and less reliance on pesticides. They require minimal

watering once established and very little maintenance. Native

plants will grow best in your yard if planted in the same conditions that they

thrive in nature.

General Characteristics of Plant Species in this list:

1. All species are fully hardy in Guelph’s climate

2. There is an emphasis on Ontario native species

3. The non-native species included in this list are not locally invasive

Native Plants

Plants are considered native, indigenous, or endemic to a region if they originated and are

naturally occurring in that region. Many “wild” plants that we think of as native species

were actually introduced during European settlement to North America. Plants that are

native to Southern Ontario evolved here and have adapted to the regional climate, soils

and wildlife.

Plants native to Southern Ontario have vast differences of planting requirements.

Therefore if possible buy plants from local nurseries who sell plants with seeds collected

from this area. This will ensure that the plants you are using will be best adapted to local

environmental conditions.

Using local genetic stock is particularly important if your property is close to a park or

natural area. This is because there will be exchanges of genetic material from your yard

into these natural areas. By using native species from local stock you will ensure that

Guelph’s native plants will remain genetically adapted to local conditions.

In addition to the benefits of lower cost and maintenance, using native plants can help

sustain local ecosystems. Ecosystems are communities of plants and animals including

the physical environments they inhabit. Creating healthy, sustainable ecosystems will

promote the health of them for years to come.

There are many native plants that have ornamental qualities equal to non-native species.

Native plants provide food and shelter for native wildlife. The fruit of most shrubs and

vines including dogwoods, viburnums, elderberry, sumac, serviceberry, chokecherry and

raspberries attract a wide range of birds and small mammals. Tree species such as

eastern white pine, hemlock and hawthorns provide cover for many bird species.

Herbaceous plants provide nectar for butterflies and bees. Other species are fast growing

or have deep root systems that help stabilize bare sites. You will find many native plants

to suit your particular needs.

Note: This is just a partial list of native and drought tolerant plants in this area. Talk to

you local nursery, visit the Guelph Arboretum or research native plant web sites to learn

more about native and drought tolerant plants that will thrive in your garden.

guelph.ca/healthylandscapes

= Very invasive in natural areas. Not recommended,
especially on properties adjacent to natural
areas/ravines/woodlands

Native Plants

Perennials

Anaphalis margaritacea Pearly Everlasting
Asclepias tuberosa Butterflyweed
Aster ericoides Heath Aster
Aster novae-angliae New England Aster

Campanula rotundifolia Bluebells/Harebells

Chamerion angustifolium Fireweed
Coreopsis lanceoleolata Lance-leaf Coreopsis
Desmodium canadense Showy Tick Trefoil
Echinacea pallida Pale Purple Coneflower
Euphorbia corollata Flowering Spurge
Fragaria virginiana Wild Strawberry

Geum triflorum Prairie Smoke
Liatris aspera Rough Blazing-star
Lupinus perennis Wild Lupine
Monarda punctata Horse Mint
Oenothera biennis Evening Primrose
Opuntia humifusa Eastern Prickly-pear
Penstemon hirsutus Hairy Beardtongue

Pycnanthemum tenuifolium Hairy Mountain-mint
Ratibida pinnata Yellow Coneflower

Silpium laciniatum Compass-plant
Siphium terribinthinaceum Prairie Dock
Solidago rifida Stiff Goldenrod
Solidago speciosa Showy Goldenrod
Verbena stricta Hoary Vervain

Grasses

Andropogon gerardii Big Bluestem
Bouteloua curtipendula Sideoats Grama
Elymus canadensis Canada Wild Rye
Panicum virgatum Switch Grass

Schizachyrium scoparium Little Bluestem
Sorghastrum nutans Indian Grass

Shrubs

Amelanchier alnifolia Saskatoon Berry
Ceanothus americanus New Jersey Tea
Juniperus communus Common Juniper
Prunus pumila Sand Cherry

Rosa carolina Carolina Rose

Shepherdia canadensis Buffaloberry

Trees

Acer rubrum Red Maple
Gleditsia triacanthos Honey-locust
Gymnocladus dioica Kentucky Coffee-tree

Juglans nigra Black Walnut
Juniperus virginiana Eastern Red-cedar
Picea glauca White Spruce
Pinus resinosa Red Pine
Pinus strobus White Pine
Platanus occidentalis American Sycamore

Prunus nigra Canada Plum
Prunus pensylvanica Pin Cherry
Quercus alba White Oak

Quercus macrocarpa Burr Oak

Vines
Celastrus scandens American Bittersweet
Parthenocissus quinquefolia Virginia Creeper

guelph.ca/healthylandscapes

= Very invasive in natural areas. Not recommended,
especially on properties adjacent to natural
areas/ravines/woodlands

Native Plants

Perennials

Allium cernuum Nodding Wild Onion
Aster laevis Smooth Blue Aster
Aster oolentangiensis Sky Blue Aster
Campanula americana Tall Bellflower

Coreopsis tripteris Tall Coreopsis
Desmodium canadense Showy Ticktrefoil
Heliopsis helianthoides False Sunflower
Maianthemum stellatum Starry False Solomon's Seal

Monarda fistulosa Wild Bergamot
Penstemon digitalis Foxglove Beardtongue

Rudbeckia hirta Black-eyed Susan
Tradescantia ohioensis Ohio Spiderwort
Vernonia missurica Ironweed

Ferns

Pteridium aquilinum Western Brackenfern

Shrubs

Cornus racemosa Grey Dogwood
Cornus stolonifera Red-Osier Dogwood
Corylus americana American Hazel
Juniperus horizontalis Creeping Juniper

Physocarpus opulifolius Ninebark
Potentilla fruticosa Shrubby Cinquefoil

Prunus americana Wild Plum
Prunus virginiana Choke Cherry
Rhus aromatica Fragrant Sumac
Rosa blanda Smooth Rose
Rosa setigera Climbing Prairie Rose

Taxus Canadensis Canadian Yew
Viburnum dentatum Arrowwood

Trees

Acer saccharum var. nigrum Black Maple
Amelanchier arborea Smooth Serviceberry
Amelanchier laevis Downy Serviceberry
Carya cordiformis Bitternut Hickory
Carya ovata Shagbark Hickory
Celtis occidentalis Hackberry

Cercis canadensis Eastern Redbud

Crataegus crusgalli Cockspur Hawthorn
Fraxinus americana White Ash
Fraxinus pensylvanicum Green Ash
Liriodendron tulipifera Tulip Tree
Malus coronaria Wild Crabapple
Ostrya virginiana Ironwood
Prunus serotina Black Cherry

Ptelia trifoliata Hoptree
Quercus rubra Red Oak
Thuja occidentalis Eastern White Cedar

Vines

Campsis radicans Trumpetvine
Parthenocissus quinquefolia Virginia Creeper
Vitis riparia Riverbank Grape

guelph.ca/healthylandscapes

= Very invasive in natural areas. Not recommended,
especially on properties adjacent to natural
areas/ravines/woodlands

Native Plants

Perennials
Actaea rubra Red Baneberry
Anemone Canadensis Canada Anemone
Asarum canadense Wild Ginger
Aster macrophyllus Large-leaf Aster
Aquilegia canadensis Canadian Columbine

Frageria virginiana Wild Strawberry
Geranium maculatum Wild Geranium
Helianthus divaricatus Woodland Sunflower

Maianthemum racemosum False Solomon's-seal
Podophyllum peltatum Mayapple
Polygonatum biflorum Soloman’s Seal

Phlox divaricata Wild Blue Phlox
Solidago flexicaulis Zig Zag Goldenrod
Virgin’s Bower Clematis virginiana

Bulbs
Claytonia virginica Spring Beauty
Erythronium americanum Trout Lily

Ferns
Adiantum pedatum Northern Maidenhair
Polystichum acrostichoides Christmas Fern

Grasses

Elymus hystrix Bottlebrush Grass

Shrubs
Cornus alternifolia Alternative Dogwood
Cornus rugosa Round-leafed Dogwood
Hamemalis virginiana Witch-hazel

Prunus virginiana Choke Cherry
Ribes americanum Black Currant
Rubus odoratus Flowering Raspberry
Sambucus canadensis American Elder
Viburnum acerifolium Mapleleaf Viburnum

Vines

Parthenocissus quinquefolia Virginia Creeper

Trees

Acer saccharum Sugar Maple
Carpinus caroliniana Blue Beech
Cercis canadensis Eastern Redbud
Cornus alternifolia Pagoda Dogwood

Tsuga canadensis Hemlock

guelph.ca/healthylandscapes

= Very invasive in natural areas. Not recommended,
especially on properties adjacent to natural
areas/ravines/woodlands

Non-Native/Drought

Tolerant Plants

Perennials

Armeria maritima Sea Thrift
Allium tuberosum Garlic Chives
Amsonia tabernaemontana Eastern Bluestar
Dianthus alpinus Alpine Pink
Eryngium yuccifolium Rattlesnake Master
Sempervivum tectorum Hens and Chicks

Lavandula angustifolia Lavender

Oenothera macrocarpa Missouri Primrose
Papaver alpinum Alpine Poppy
Linium perenne Wild Blue Flax
Perovskia atriplicifolia Russian Sage
Pulsatilla patens Pasque flower
Rudbeckia spp. Coneflower

Salvia officinalis Sage
Sedum spp. Sedum
Sedum 'Authumn Joy' Autumn Joy Sedum
Sedum reflexum Blue Spruce Stonecrop
Silene coronaria Rose Campion

Bulbs

Crocus sp. Crocus

Grasses
Bouteloua gracilis Blue Grama
Festuca glauca Blue Fescue
Sporobolus heterolepis Prairie Dropseed

Shrubs
Caryopteris X clandonensis Blue mist
Cotoneaster spp. Cotoneaster
Kolkwitzia amabilis Beautybush

Trees

Gingko biloba Maindenhair Tree
Picea pungens Colorado Spruce

Vines

Hydrangea anomala
subs. petiolaris Grape Hyacynth
Polygonum aubertii Silver Lace vine

guelph.ca/healthylandscapes

= Very invasive in natural areas. Not recommended,
especially on properties adjacent to natural
areas/ravines/woodlands

Non-Native/Drought

 Tolerant Plants

Perennials
Allium schoenoprasum Common Chives

Dodecatheon meadia Shooting-star
Echinacea purpurea Purple Cornflower
Hemerocallis sp. Day Lily
Iris pumila Dwarf Iris
Phlox pilosa Prairie Phlox

Phlox subulata Creeping Phlox
Sedum spurium Chinese Stonecrop

Stachys byzantina Lamb's-ear

Bulbs
Galanthus nivalis Snowdrops
Muscari armeniacum Grape Hyacynth
Narciccus sp. Daffodil

Scilla siberica Siberian Squill
Tulipa sp. Tulip

Grasses
Carex spp. Sedge
Chasmanthium latifolium Northern sea oats
Festuca cinerea spp. Fescue

Shrubs
Buddleia daviddi Butterflybush
Berberis thunbergii Japanese Barberry
Deutzia spp. Deutzia
Euonymus spp. Euonymus
Potentilla fruiticosa Shrubby potentilla

Spiraea spp Spirea
Taxus chinensis Chinese yew

Trees
Aesculus glabra Ohio Buckeye
Aesculus parviflora Bottlebrush Buckeye

Catalpa speciosa Northern Catalpa

Vines
Aristolochia durior Dutchman's Pipe

Hydrangea anomala
subs. petiolaris Climbing Hydrangea

http://www.bluestem.ca/chasmanthium-latifolium.htm
http://www.bluestem.ca/festuca-fruehlingsblau.htm

guelph.ca/healthylandscapes

= Very invasive in natural areas. Not recommended,
especially on properties adjacent to natural
areas/ravines/woodlands

Non-Native/Drought Tolerant

Plants

Perennials
Aconitum sp. Monkshood
Alchemilla mollis Lady’s Mantle
Aruncus diocius Goatsbeard

Chelone oblique Turtlehead
Cimicifuga racemosa Bugbane
Epimedium Barrenwort
Heuchera sp. Heuchera

Hosta spp. Plantain Lily
Vinca minor Periwinkle

Pulmonaria officinalis Lungwort

Bulbs
Scilla siberica Siberian Squill

Grasses
Carex sp. Sedge grass

Chasmanthium latifolium Northern Sea Oats
Panicum sp. Switch grass

Shrubs
Buxus hybrids Green Mountain Boxwood
Fothergilla major Large Fothergilla
Hydrangea sp. Hydrangea

Kerria japonica Kerry Bush
Hammamelis mollis Chinese Witchhazel
Mahonia aquifolium Oregon Grape Holly

Trees

Taxus sp. Yew
Tsuga sp. Hemlock

Vines
Akebia quinata Five-leaved Akebia
Hydrangea anomala subs.
 petiolaris Climbing Hydrangea

