


SHARE  
YOUR  
SHORE

*For Clean Water & Lakeshore Habitat*

# TOP TEN NATIVE SHORELINE PLANTS FOR BURNETT COUNTY

## TOP TEN NATIVE SHORELINE PLANTS FOR BURNETT COUNTY

Interested in beautifying your property and helping your lake? Grow native plants! Why plant native plants? Because native plants are suited to the local climate and soils, and local wildlife - from birds to butterflies - depend upon native plants for their survival. This short list of native plants will help make your planting project a success.

### PLANTING TIPS

**SOIL:** The sandy soils of Burnett County make plant establishment a challenge. The selected top ten plants are suited for the harsh conditions. Choose plants that are suited to your site, follow the county's soil condition recommendations.

**PLANTING:** Planting early (mid-May to mid-June) and late (mid-August to mid-September) in the growing season adds to planting success. Follow the light recommendations to choose the best planting location.

**WATERING:** Follow the moisture recommendations for the plants in this book. The most important advice for plant survival is WATER, WATER, WATER!


## SWAMP MILKWEED

*Asclepias incarnata*

**SOIL:** wet to moist

**LIGHT** - sun to part shade

**HEIGHT** - 2 – 6 feet

**BLOOM** - June to September, Blue flowers

**PLANTING** - Plant along the lake edge

**BEST FEATURE** - Sandpipers, cardinals

and juncos eat the seeds. Due to its

high nectar content, bees and

butterflies visit blue vervain.

Best of all, it blooms all summer.

**SOIL:** wet to moist

**LIGHT** - sun to part shade

**HEIGHT** - 3 – 4 feet

**BLOOM** - June to August, pink flowers

**PLANTING** - Plant along the lake edge

**BEST FEATURE** - attracts monarch butterflies and provides food for their caterpillars. Wood thrushes and many birds use the fibers from old stems to build a nest.

## BLUE VERVAIN

*Verbena hastata*


## CHOKECHERRY

*Prunus virginiana*

**SOIL** - moist to dry

**LIGHT** - sun to part shade

**HEIGHT** - 3 – 8 feet (shorter with less moisture)

**BEST FEATURE** - super stabilizer for shorelines – roots as deep as plants are tall. Provides great cover for sparrows and juncos. Leopard frogs forage for insects in stands of big bluestem up to a mile away from water.

**SOIL** - moist to dry

**LIGHT** - sun to part shade

**HEIGHT** - up to 20 feet

**BLOOM** - May to June, white flowers and red berries in clusters

**BEST FEATURE** - incredible aroma of spring flowers. Ruffed grouse and many other birds and mammals (chipmunks, fox, bears) love the berries. Often, a dozen or more birds can be seen feeding actively on ripe cherries in a single shrub.

## BIG BLUESTEM

*Andropogon gerardii*


## BERGAMOT

*Monarda fistulosa*

**SOIL** - moist to dry

**LIGHT** - sun to part shade

**HEIGHT** - 2 - 4 feet

**BLOOM** - July to August, Lavender flowers

**PLANTING** - plant along the lake edge

**BEST FEATURE** - spreads to fill large-areas  
– makes a great mint tea. A nectar source for monarch butterflies, bees and hummingbirds.


**SOIL TIP:** Plants that prefer soil conditions wet and moist work well along the lake edge.


**BLACK-EYED SUSAN**

*Rudbeckia hirta*

**SOIL** - dry to medium

**LIGHT** - sun to part shade

**HEIGHT** - 1 – 3 feet

**BLOOM** - June to October, yellow flowers

**BEST FEATURE** - blooms shortly after planting  
– will spread from seed. Provides protection and food for a variety of song birds. Nectar for bees, butterflies, and other insects.

**SOIL** - dry to medium

**LIGHT** - full to part shade

**HEIGHT** - 2 – 4 feet

**BLOOM** - June, white flowers and berries

**PLANTING** - plant along lake edge

**BEST FEATURE** - deer don't seem to like this shrub, while they devour others.

**SNOWBERRY**

*Symphoricarpos albus*


## **BIG LEAF ASTER**

*Aster macrophyllus*

**SOIL** - dry to medium

**LIGHT** - full to part shade

**HEIGHT** - \_ to 1\_ feet

**BLOOM** - August to October, lavender flowers

**BEST FEATURE** - nice forest ground-cover that blooms late in summer. It provides cover and nesting places for ground nesting birds like the wood thrush.

**SOIL** - dry to medium  
**LIGHT** - full sun to full shade  
**HEIGHT** - 6 to 8 inches  
**BEST FEATURE** - provides a soft, low forest understory to stabilize sandy soils.

## **PENNSYLVANIA SEDGE**

*Carex pennsylvanica*


## **COLUMBINE**

*Aquilegia canadensis*

**SOIL** - dry to medium

**LIGHT** - full to part shade

**HEIGHT** - 2 – 3 feet

**BLOOM** - May to June, pink flowers

**BEST FEATURE** - hummingbirds visit this delicate woodland flower in early summer.

## **MORE INFORMATION**

Find more Burnett County native plants in the Shoreland Buffer Restoration Guide for Landowners at [www.burnettcounty.com](http://www.burnettcounty.com)

Get free expert landscaping advice about using these and other native plants for clean water and healthy shorelines by visiting [www.burnettcounty.com](http://www.burnettcounty.com) or calling 715.349.2186 to arrange a visit.

Photos from the University of Wisconsin herbarium web site [www.botany.wisc.edu/herbarium](http://www.botany.wisc.edu/herbarium), Burnett County photo collection and Amy Cronk