

Native Shrubs: Guide to
Landscape Uses

Hedge, screen or border

 Aronia arbutifolia (red chokeberry)

 Aronia melanocarpa (black chokeberry)

 Cephalanthus occidentalis (buttonbush)

 Cornus amomum (silky dogwood)

 Cornus racemosa (gray dogwood)

 Cornus rugosa (round leaf dogwood)

 Morella pensylvanica (northern bayberry)

 Physocarpus opulifolius (eastern ninebark)

Cultivars: Diablo®; ‘Luteus’; Summer Wine™

 Rhododendron maximum (rosebay)

 Rhus copallina (shining sumac)

 Rhus typhina (staghorn sumac)

Cultivars: ‘Laciniata’; Tiger Eyes®

 Sambucus canadensis (elderberry)

 Vaccinium corymbosum (highbush blueberry)

 Viburnum dentatum (arrowwood viburnum)

 Viburnum trilobum (American cranberrybush)

Native shrubs can be used to create attractive, sustainable landscapes that blend naturally with the surrounding flora.

Landscapes composed of native plants are considered sustainable since native shrubs do not pose the threat of intro-

ducing new species to an area. When established in landscape sites similar to their natural habitat, native shrubs require

little maintenance, are well adapted to local soils and climates and attract beneficial wildlife to the garden. The informa-

tion in this guide describes landscape adaptability which may extend beyond what is expected for a species based on its

natural habitat. However, these recommendations are based on findings from applied research. For more information

contact Jessica.Lubell@uconn.edu

by Jessica Lubell

Dept. Plant Science and Landscape Architecture

Sambucus canadensis

Above: Viburnum dentatum

Left: Physocarpus opulifolius Diablo®

2

Native Shrubs: Guide to Landscape Uses

Above: Aronia arbutifolia

Right: Morella pensylvanica

Morella pensylvanica

Cornus rugosa

Morella pensylvanica

Viburnum trilobum

Hedge, screen or border continued

3

Native Shrubs: Guide to Landscape Uses

Low groundcovers

 Arctostaphylos uva-ursi (bearberry)

 Juniperus horizontalis (creeping juniper)

Cultivars: ‘Blue Chip’; ‘Mother Lode’; ‘Wiltonii’

 Prunus pumila var. depressa (creeping sand cherry)

 Rhus aromatica ‘Gro-low’ (fragrant sumac)

Foundation or low, mass plantings

 Clethra alnifolia (summersweet)

 Comptonia peregrina (sweet fern)

 Cornus sericea (redtwig dogwood)

 Corylus americana (American filbert)

 Corylus cornuta (beaked filbert)

 Diervilla lonicera (northern bush honeysuckle)

 Eubotrys racemosa (sweetbells)

 Ilex glabra (inkberry holly)

 Ilex verticillata (winterberry holly)

 Itea virginica (sweetspire)

Cultivar: ‘Little Henry’

 Juniperus communis (common juniper)

 Kalmia latifolia (mountain laurel)

 Morella pensylvanica (northern bayberry)

 Myrica gale (sweet gale)

 Physocarpus opulifolius (eastern ninebark)

Cultivars: ‘Dart’s Gold’; ‘Donna May’;

‘Nugget’; Summer Wine™

 Potentilla fruticosa (bush cinquefoil)

 Spiraea latifolia (meadowsweet)

 Spiraea tomentosum (steeplebush)

 Vaccinium angustifolium (lowbush blueberry)

Juniperus horizontalis

Prunus pumila var. depressa

Comptonia peregrina

4

Native Shrubs: Guide to Landscape Uses

Potentilla fruticosa

Diervilla lonicera

Cornus sericea Juniperus communis

Itea virginica

Vaccinium angustifolium

Foundation or low, mass plantings continued

5

Native Shrubs: Guide to Landscape Uses

Comptonia peregrina

Spiraea tomentosum

Sunny slope (low plants)

 Arctostaphylos uva-ursi (bearberry)

 Ceanothus americanus (New Jersey tea)

 Comptonia peregrina (sweet fern)

 Diervilla lonicera (northern bush honeysuckle)

 Juniperus communis (common juniper)

 Prunus pumila var. depressa (creeping sand cherry)

 Rhus aromatica ‘Gro-low’ (fragrant sumac)

 Spiraea tomentosum (steeplebush)

Sunny slope (tall plants)

 Rhus copallina (shining sumac)

 Rhus typhina (staghorn sumac)

 Rhus aromatica (fragrant sumac)

Rhus aromatica ‘Gro-low’

Rhus typhina ‘Tiger Eyes’

Rhus copallina

6

Native Shrubs: Guide to Landscape Uses

Evergreen

 Ilex glabra (inkberry holly)

 Juniperus communis (common juniper)

 Juniperus horizontalis (creeping juniper)

 Kalmia latifolia (mountain laurel)

 Rhododendron maximum (rosebay)

Shady slope

 Diervilla lonicera (northern bush honeysuckle)

 Kalmia latifolia (mountain laurel)

 Rhododendron maximum (rosebay)

 Viburnum acerifolium (maple leaf viburnum)

Diervilla lonicera

Rhododendron maximum

Ilex glabra

Juniperus horizontalis

Rhododendron maximum

7

Native Shrubs: Guide to Landscape Uses

Dry, full sun

 Aronia arbutifolia (red chokeberry)

 Aronia melanocarpa (black chokeberry)

 Comptonia peregrina (sweet fern)

 Cornus racemosa (gray dogwood)

 Corylus americana (American filbert)

 Corylus cornuta (beaked filbert)

 Diervilla lonicera (northern bush honeysuckle)

 Juniperus communis (common juniper)

 Juniperus horizontalis (creeping juniper)

 Morella pensylvanica (northern bayberry)

 Potentilla fruticosa (bush cinquefoil)

 Prunus pumila var. depressa (creeping sand cherry)

 Rhus aromatica ‘Gro-low’ (fragrant sumac)

 Rhus copallina (shining sumac)

Juniperus communis

Rhus copallina

Morella pensylvanica

Corylus cornuta

Diervilla lonicera

8

Native Shrubs: Guide to Landscape Uses

Dry, full sun continued

Morella pensylvanica

Diervilla lonicera

Corylus americana

Above and below: Aronia melanocarpa

Above: Comptonia peregrina

Below: Aronia arbutifolia

9

Dry, part shade

 Amelanchier stolonifera (running serviceberry)

 Aronia arbutifolia (red chokeberry)

 Aronia melanocarpa (black chokeberry)

 Comptonia peregrina (sweet fern)

 Corylus americana (American filbert)

 Corylus cornuta (beaked filbert)

 Diervilla lonicera (northern bush honeysuckle)

 Kalmia latifolia (mountain laurel)

 Viburnum acerifolium (maple leaf viburnum)

Native Shrubs: Guide to Landscape Uses

Kalmia latifolia

Comptonia peregrina

Aronia arbutifolia

Aronia arbutifolia

10

Native Shrubs: Guide to Landscape Uses

Well-drained, full sun

 Aronia arbutifolia (red chokeberry)

 Aronia melanocarpa (black chokeberry)

 Cephalanthus occidentalis (buttonbush)

 Comptonia peregrina (sweet fern)

 Cornus amomum (silky dogwood)

 Cornus racemosa (gray dogwood)

 Cornus sericea (redtwig dogwood)

 Corylus americana (American filbert)

 Corylus cornuta (beaked filbert)

 Diervilla lonicera (northern bush honeysuckle)

 Ilex glabra (inkberry holly)

 Ilex verticillata (winterberry holly)

 Itea virginica (sweetspire)

 Juniperus communis (common juniper)

 Juniperus horizontalis (creeping juniper)

 Kalmia latifolia (mountain laurel)

 Morella pensylvanica (northern bayberry)

 Myrica gale (sweet gale)

 Physocarpus opulifolius (eastern ninebark)

 Potentilla fruticosa (bush cinquefoil)

 Prunus pumila var. depressa (creeping sand cherry)

 Rhus aromatica ‘Gro-low’ (fragrant sumac)

 Rhus copallina (shining sumac)

 Sambucus canadensis (elderberry)

 Spiraea latifolia (meadowsweet)

 Spiraea tomentosum (steeplebush)

 Vaccinium angustifolium (lowbush blueberry)

 Vaccinium corymbosum (highbush blueberry)

 Viburnum dentatum (arrowwood viburnum)

 Viburnum cassinoides (withrod viburnum)

 Viburnum nudum (smooth viburnum)

Aronia arbutifolia

Cornus racemosa

Physocarpus opulifolius ‘Donna May’

11

Native Shrubs: Guide to Landscape Uses

Well-drained, full sun continued

Viburnum nudum Spiraea tomentosum

Morella pensylvanica

Cephalanthus occidentalis Myrica gale

Viburnum cassinoides

12

Native Shrubs: Guide to Landscape Uses

Moist, full sun

 Aronia arbutifolia (red chokeberry)

 Aronia melanocarpa (black chokeberry)

 Cephalanthus occidentalis (buttonbush)

 Cornus amomum (silky dogwood)

 Cornus racemosa (gray dogwood)

 Cornus sericea (redtwig dogwood)

 Eubotrys racemosa (sweetbells)

 Ilex glabra (inkberry holly)

 Ilex verticillata (winterberry holly)

 Morella pensylvanica (northern bayberry)

 Myrica gale (sweet gale)

 Sambucus canadensis (elderberry)

 Spiraea latifolia (meadowsweet)

 Spiraea tomentosum (steeplebush)

Moist, part shade

 Clethra alnifolia (summersweet)

 Cornus amomum (silky dogwood)

 Cornus racemosa (gray dogwood)

Cephalanthus occidentalis

Eubotrys racemosa

Ilex glabra

Cornus sericea

Clethra alnifolia

13

Native Shrubs: Guide to Landscape Uses

Native shrub combinations

Cornus rugosa (round leaf dogwood)

Comptonia peregrina (sweet fern)

Juniperus horizontalis (creeping juniper)

Physocarpus opulifolius Diablo® (eastern ninebark)

Rhus typhina ‘Tiger Eyes’ (staghorn sumac)

Rhus aromatica ‘Gro-low’ (fragrant sumac)

Rhus copallina (shining sumac)

Ilex glabra (inkberry holly)

Prunus pumila var. depressa (creeping sand cherry)

Viburnum trilobum (American cranberrybush)

Potentilla fruticosa (bush cinquefoil)

Prunus pumila var. depressa (creeping sand cherry)

Cornus sericea (red twig dogwood)

Itea virginica ‘Little Henry’ (sweetspire)

Arctostaphylos uva-ursi (bearberry)

Viburnum dentatum (arrowwood viburnum)

Ilex verticillata (winterberry holly)

Spiraea tomentosum (steeplebush)

Select nurseries offering native shrubs

Broken Arrow Nursery, Hamden, CT

Earth Tones Native Plant Nursery, Woodbury, CT

Fiddlehead Creek Nursery, Fort Ann, NY

Planters’ Choice, Newtown, CT

Pierson Nurseries, Biddeford, ME

Prides Corner Farms, Lebanon, CT

New England Wetland Plants, Amherst, CT

White Oak Nursery, Geneva, NY

Woodland Trails Wildflower Nursery, Eastford, CT

Places to see native shrubs in the landscape

Coastal Maine Botanical Gardens, Boothbay, ME

Connecticut College, New London, CT

Earth Tones Native Plant Nursery, Woodbury, CT

Garden in the Woods, Framingham, MA

Woodland Trails Wildflower Nursery, Eastford, CT

Wild Juniperus communis and Spiraea latifolia

atop Mt. Megunticook, Maine.

	NativeLandUseGuide.pdf
	Native Shrubs: Guide to Landscape Uses
	Hedge, screen or border
	Low groundcovers
	Foundation or low, mass plantings
	Sunny slope (low plants)
	Sunny slope (tall plants)
	Shady slope
	Evergreen
	Dry, full sun
	Dry, full sun continued
	Well-drained, full sun
	Well-drained, full sun continued
	Moist, full sun
	Moist, part shade
	Native shrub combinations
	Select nurseries offering native shrubs
	Places to see native shrubs in the landscape

