

Native Ground Covers & Low-Grows

NEW ENGLAND
WILD
FLOWER
SOCIETY


For the Sun

Anemone canadensis (Canada windflower)
Antennaria spp. (pussy toes)
Arctostaphylos uva-ursi (bearberry)
Campanula rotundifolia (thread leaf bellflower)
Cheilanthes lanosa (hairy lip fern)
Coreopsis spp. (tickseed)
Dodecatheon meadia (shooting star)
Drosera spp. (sundew)
Empetrum nigrum (black crow berry)
Eragrostis spectabilis (purple love grass)
Gaylussacia baccata (black huckleberry)
Geum spp. (prairie smoke)
Houstonia caerulea (bluets)
Hypoxis hirsuta (yellow star grass)
Iris cristata (dwarf iris)
Juniperus communis (common juniper)
Juniperus horizontalis (creeping juniper)
Meehania cordata (creeping mint)
Mitella diphylla (bishop's cap)
Opuntia humifusa (prickly pear)
Paxistima canbyi (cliff green)
Phlox subulata (moss phlox)
Polemonium spp. (Jacob's ladder)
Sarracenia purpurea (pitcher plant)
Sedum nevii (stonecrop)
Sedum ternatum (stonecrop)

Courtesy of Dan Jaffe
Propagator and Stock Bed Grower
New England Wild Flower Society
djaffe@newenglandwild.org

Native Ground Covers & Low-Grows


Sibbaldiopsis tridentata (three toothed cinquefoil)

Silene spp. (campion)

Sisyrinchium angustifolium (blue eyed grass)

Stokesia laevis (Stokes aster)

Talinum calycinum (fame flower)

Tellima grandiflora (frigecups)

Uvularia sessifolia (bellflower)

Vaccinium angustifolium (low-bush blueberry)

Vaccinium macrocarpon (cranberry)

Vaccinium vitis-idaea (mountain cranberry)

Viola pedata (birds-foot violet)

For the Shade

Anemone spp. (Hepatica)

Allium tricoccum (ramps)

Asarum spp. (wild ginger)

Asplenium spp. (spleenwort)

Carex spp. (sedge)

Chamaepericlymenum canadense (bunchberry)

Chimaphila maculata (spotted wintergreen)

Chrysogonum virginianum (green and gold)

Claytonia virginica (spring beauty)

Clintonia borealis (blue bead lily)

Coptis trifolia (goldthread)

Dicentra canadensis (squirrel corn)

Dicentra cucullaria (Dutchmen's breaches)

Epigaea repens (mayflower)

Native Ground Covers & Low-Grows

NEW ENGLAND
WILD
FLOWER
SOCIETY


Erythronium spp. (trout lily)
Eurybia macrophylla (big leaf aster)
Galax urceolata (beetleweed)
Gaultheria procumbens (wintergreen)
Gaylussacia brachycera (box huckleberry)
Geum fragarioides (barren strawberry)
Hydrastis canadensis (goldenseal)
Linnaea borealis (twinflower)
Maianthemum canadense (Canada mayflower)
Mitchella repens (partridge berry)
Pachysandra procumbens (Alleghany spurge)
Pellaea atropurpurea (purple cliff break)
Phegopteris spp. (beech fern)
Phlox divaricata (woodland phlox)
Phlox stolonifera (creeping phlox)
Podophyllum peltatum (mayapple)
Polystichum acrostichoides (Christmas fern)
Sanguinaria canadensis (bloodroot)
Shortia galacifolia (Oconee bells)
Thalictrum thalictroides (anemonella)
Tiarella cordifolia (foam flower)
Trientalis borealis (starflower)
Trillium decumbens (trailing wakerobin)
Viola walteri (Walter's violet)

Courtesy of Dan Jaffe
Propagator and Stock Bed Grower
New England Wild Flower Society
djaffe@newenglandwild.org