

Rain Garden Plants

Arrowhead
Sagittaria latifolia
1-3' High, Blooms July-Sept

Bottlebrush sedge
Carex hystericina
1-3' High, Blooms May-July

Herbaceous Perennial Plants

Rain Garden Plants

Cardinal flower
Lobelia cardinalis
2-4' High, Blooms July-Sept

Culver's Root
Veronicastrum virginicum
3-5' High, Blooms July-Aug

Herbaceous Perennial Plants

Rain Garden Plants

False Dragon's Head
Physostegia virginiana
1-4' High, Blooms July-Sept

Fox sedge
Carex vulpinoidea
1-3' High, Blooms June-Aug

Herbaceous Perennial Plants

Rain Garden Plants

Golden Alexander
Zizia aurea
1-2' High, Blooms May-June

Great blue lobelia
Lobelia siphilitica
1-4' High, Blooms Aug-Sept

Herbaceous Perennial Plants

Rain Garden Plants

Green bulrush
Scirpus atrovirens
2-4' High, Blooms May-July

Marsh phlox
Phlox glaberrima
2-4' High, Blooms June-July

Herbaceous Perennial Plants

Rain Garden Plants

Mountain mint
Pycnanthemum virginianum
1-4' High, Blooms July-Sept

New England Aster
Aster novae-angliae
1-4' High, Blooms Aug-Oct

Herbaceous Perennial Plants

Rain Garden Plants

Prairie blazing star
Liatris pycnostachya
2-4' High, Blooms July-Sept

River bulrush
Scirpus fluviatilis
3-5' High, Blooms June-Aug

Herbaceous Perennial Plants

Rain Garden Plants

Sneezeweed
Helenium autumnale
2-4' High, Blooms Aug-Oct

Soft-stemmed bulrush
Scirpus validus
3-9' High, Blooms May-July

Herbaceous Perennial Plants

Rain Garden Plants

Spotted Joe-pye weed
Eupatorium maculatum
2-5' High, Blooms July-Sept

Stiff goldenrod
Solidago rigida
1-4' High, Blooms July-Oct

Herbaceous Perennial Plants

Rain Garden Plants

Swamp milkweed
Asclepias incarnata
2-4' High, Blooms July-Aug

Sweet flag
Acorus calamus
1-3' High, Blooms May-June

Herbaceous Perennial Plants

Rain Garden Plants

Torrey's Rush
Juncus torreyi
1-3' High, Blooms June-July

Water plantain
Alisma subcordatum
1-3' High, Blooms June-Sept

Herbaceous Perennial Plants

Rain Garden Plants

Wild bergamot
Monarda fistulosa
2-4' High, Blooms July-Aug

Wild blue flag iris
Iris virginica shrevei
1-3' High, Blooms May-July

Herbaceous Perennial Plants

Rain Garden Plants

Buttonbush
Cephalanthus occidentalis
6-12' High, Blooms July-Aug

Shrubby St. Johnswort
Hypericum prolificum
3' High, Blooms June-August

Trees and Shrubs

Rain Garden Plants

Elderberry
Sambucus canadensis
6-12' High, Blooms June-July

Silky Dogwood
Cornus obliqua
8-12' High, Blooms May-July

Trees and Shrubs

Rain Garden Plants

American Cranberrybush
Viburnum trilobum
6-12' High, Blooms May-June

Pussy Willow
Salix discolor
6-20' High, Blooms April-May

Trees and Shrubs

Rain Garden Plants

Swamp white oak
Quercus bicolor
75-100' High, Fruit Sept-Oct

Burr oak
Quercus macrocarpa
75-100' High, Fruit Sept-Oct

Rain Garden Plants

Red maple
Acer rubrum
50-75' High, Blooms March

Black gum
Nyssa sylvatica
25-50' High, Fruit Sept-Oct

Rain Garden Plants

Bitternut Hickory
Carya cordiformis
50-75' High, Blooms Aug-Oct

River Birch
Betula nigra
40-70' High, Fruit Aug-Oct