

Planting native plants will provide food for plant-eating insects such as caterpillars (there are hundreds of different kinds), as well as provide food for the birds and other animals that feed on those insects

Which Connecticut plant provides food for the greatest number of caterpillar species?

Compare that to a popular landscaping plant, butterfly bush, which does not feed any of our native caterpillars

Butterfly bush

Common milkweed

Butterfly milkweed

Swamp milkweed

Without milkweed plants, monarchs would not exist

The spicebush swallowtail caterpillar feeds on spicebush or sassafras Pamm Cooper Joe Manfre

Remember to plant a variety of nectar sources that will bloom throughout the season

If you are starting with bare ground, perhaps after removing a section of lawn, don't worry if it looks a little sparse at first. Native plants are well-adapted to growing in our native soil

You may want to let a section of your yard "go wild". Although some non-natives will likely invade and will need to be dealt with, native plants that might pop up may include joe pye weed, boneset and common evening primrose

And things that eat things that eat pollinators. The food web in action.

time		Perennials	
Bloom time	Sun	Part sun	Shade
May	Blue-eyed grass Lupine, wild blue Pussytoes, field	Columbine, wild red Hepatica Mayapple	Carolina spring beauty Bloodroot Foamflower Dutchman's breeches
June	Golden alexanders Milkweed, common Milkweed, butterfly	Wild blue phlox Wild geranium Foxglove beardtongue	Wood anemone Golden ragwort Bluebead lily
July	Milkweed, swamp Wild bergamot Scarlet bee balm Joe-Pye weed	Cardinal flower Culver's root	Black cohosh Ramps American spikenard
August	Boneset Purple-headed sneezeweed Turtlehead Pearly everlasting	Great lobelia Woodland sunflower	Hog peanut
September	Common evening primrose Showy goldenrod New England aster Fall sneezeweed Small white American-aster Calico American-aster	Blue-stem goldenrod White snakeroot Heart-leaved aster Smooth aster	

Bloom time		Ground covers	
Bloon	Sun	Part sun	Shade
May	Birdfoot violet Strawberry, Virginia	Phlox, creeping	Dutchman's breeches Trout lily Canada mayflower
June	Bearberry Blue-eyed grass Virginia creeper	Golden ragwort	Wild ginger Bunchberry Partridgeberry
July		Yellow star grass Twinflower	Wintergreen (tea berry)
August			
September	Heath aster		

Bloom time	Shrubs/Vines						
Bloon	Sun	Part sun	Shade				
May	Fragrant sumac Beach plum Northern bayberry	Running serviceberry American black currant Nannyberry	Spicebush Pinxter bloom Nannyberry Hobblebush				
June	Sweetbells Red chokeberry Virginia rose	Highbush blueberry Northern bush-honeysuckle Elderberry	Winterberry Mountain laurel Great laurel				
July	New Jersey tea Staghorn sumac	Red-osier dogwood Trumpet honeysuckle Purple-flowering raspberry	Rosebay rhododendron Arrowwood				
August	Sweet pepperbush Meadowsweet Steeplebush Shrubby cinquefoil	Sweet pepperbush					
September			Witch hazel				

Grasses, sedges, rushes and ferns Sun Part sun Shade

Little bluestem Poverty grass Purpletop Purple love grass Indian grass Pennsylvania sedge Big bluestem Spreading sedge Common polypody Path rush Average Wood rush Virginia wild rye Christmas fern **Switchgrass** Lurid sedge Soft rush Maidenhair fern Cinnamon fern Gray sedge Ostrich fern Fox sedge Cotton grass Cotton grass Silvery sedge Spike rush

Other Important Shrubs and Trees

```
Oaks
Willows (including pussy willow)
 Black cherry
 Dogwoods
 Alder
 Hickory
 Aspen
 Maple
 Shadbush (serviceberry)
 Hornbeam
 Eastern redcedar
 Northern white-cedar
 Beaked hazelnut
 American hazelnut
 Sweetbay
 Sweet gale
 Fireberry hawthorn
 Sweetfern
```

Beware of plants that are described as "naturalized". These plants are not native. Asiatic bittersweet and other invasive plants are "naturalized".

To see if a plant is native to Connecticut, visit the New England Wildflower Society at: https://gobotany.newenglandwild.org/

To search for native plants by state, visit the Lady Bird Johnson Wildflower Center at http://www.wildflower.org/plants/

The CT Botanical Society lists a few native wildflowers to get started with native plant gardening: https://www.ct-botanical-society.org/Gardens/view

The native plants that have been listed here are available for sale at native plant nurseries in CT. More native plant species may become available for sale in the future. When buying native plants, ask about the source. It's better to buy plants that were grown from a local seed source than from a seed source from a different region, in order to preserve the local genetics.

Where to buy natives:

Earth Tones native plant nursery - http://www.earthtonesnatives.com/

New England Wildflower Society's Garden in the Woods - http://www.newfs.org/grow

Ernst Conservation Seed - www.ernstseed.com

New England Wetland Plants - http://www.newp.com/

The North Central Conservation District has an annual native plant sale. Visit http://www.conservect.org/Default.aspx?alias=www.conservect.org/northcentral

CT DEEP's Connecticut Native Tree and Shrub Availability List has a list of native plants and the nurseries that sell those plants:

http://www.ct.gov/deep/lib/deep/wildlife/pdf_files/habitat/ntvtree.pdf

Resources:

This is the top book on the subject of sustaining wildlife in your yard with native plants.

This book lists host plants for different species of butterfly caterpillars.

This book lists host plants for different species of moth and butterfly caterpillars.

Connecticut Invasive Plant Working Group

http://www.hort.uconn.edu/cipwg/

- Native plant list
- Invasive plant management
- •Alternatives for Invasive Ornamental Plant Species

Pollinator Partnership

http://www.pollinator.org

Common and scientific names

Perennials

American spikenard (Aralia racemosa)

Black cohosh (Actaea racemose)

Bloodroot (Sanguinaria canadensis)

Bluebead lily (Clintonia borealis)

Blue-eyed grass (Sisyrinchium spp.)

Blue-stem goldenrod (Solidago caesia)

Boneset (Eupatorium perfoliatum)

Calico American-aster (Symphyotrichum lateriflorum)

Cardinal flower (Lobelia cardinalis)

Carolina spring beauty (Claytonia caroliniana)

Columbine, wild red (Aquilegia canadensis)

Culver's root (Veronicastrum virginicum)

Dutchman's breeches (Dicentra cucullaria)

Fall sneezeweed (Helenium autumnale)

Foamflower (Tiarella spp.)

Foxglove beardtongue (Penstemon digitalis)

Golden Alexanders (Zizia aurea)

Golden ragwort (Packera aurea)

Great lobelia (Lobelia siphilitica)

Heart-leaved aster (Symphyotrichum cordifolium)

Hepatica (Hepatica nobilis)

Hog peanut (Amphicarpaea bracteata)

Joe-Pye weed (*Eutrochium maculatum*)

Lupine, wild blue (Lupinus perennis)

Mayapple (Podophyllum peltatum)

Milkweed, butterfly (Asclepias tuberosa)

Milkweed, common (Asclepias syriaca)

Milkweed, swamp (Asclepias incarnate)

New England aster (Symphyotrichum novae-angliae)

Pearly everlasting (Anaphalis margaritacea)

Purple-headed sneezeweed (Helenium flexuosum)

Pussytoes, field (Antennaria neglecta)

Ramps (Allium tricoccum)

Scarlet bee balm (Monarda didyma)

Showy goldenrod (Solidago erecta)

Small white American-aster (Symphyotrichum ericoides)

Smooth aster (Symphyotrichum laeve)

Turtlehead (Chelone glabra)

White snakeroot (*Ageratina altissima*)

Wild bergamot (Monarda fistulosa)

Wild blue phlox (Phlox divaricata)

Wild geranium (Geranium maculatum)

Wood anemone (Anemone cinquefolia)

Woodland sunflower (Helianthus divaricatus)

Ground covers

Bearberry (Arctostaphylos uva-ursi)

Birdfoot violet (Viola pedata)

Blue-eyed grass (Sisyrinchium angustifolium)

Bunchberry (Cornus Canadensis)

Canada mayflower (Maianthemum canadense)

Dutchman's breeches (Dicentra cucullaria)

Golden ragwort (Packera aurea)

Heath aster (Symphyotrichum ericoides)

Partridgeberry (Mitchella repens)

Phlox, creeping (Phlox stolonifera)

Strawberry, Virginia (Fragaria virginiana)

Trout lily (Erythronium americanum)

Twinflower (Linnaea borealis)

Virginia creeper (Parthenocissus quinquefolia)

Wild ginger (Asarum canadense)

Wintergreen (tea berry) (Gaultheria procumbens)

Yellow star grass (Hypoxis hirsuta)

Shrubs/Vines

American black currant (*Ribes americanum*)

Arrowwood (Viburnum dentatum)

Beach plum (Prunus maritima)

Elderberry (Sambucus nigra)

Fragrant sumac (Rhus aromatic)

Great laurel (Rhododendron maximum)

Highbush blueberry (Vaccinium corymbosum)

Hobblebush (Viburnum lantanoides)

Meadowsweet (Filipendula ulmaria)

Mountain laurel (Kalmia latifolia)

Nannyberry (Viburnum lentago)

New Jersey tea (Ceanothus americanus)

Northern bayberry (Morella pensylvanica)

Northern bush-honeysuckle (*Diervilla Ionicera*)

Pinxter bloom (*Rhododendron periclymenoides*)

Purple-flowering raspberry (*Rubus odoratus*)

Red chokeberry (Aronia arbutifolia)

Redosier dogwood (Swida sericea)

Rosebay rhododendron (Rhododendron maximum)

Running serviceberry (Amelanchier stolonifera)

Shrubby cinquefoil (Dasiphora fruticose)

Spicebush (Lindera benzoin)

Staghorn sumac (Rhus typhina)

Steeplebush (Spiraea tomentosa)

Sweet pepperbush (Clethra alnifolia)

Sweetbells (Leucothoe racemose)

Trumpet honeysuckle (Lonicera sempervirens)

Virginia rose (Rosa virginiana)

Winterberry (*Ilex verticillata*)

Witch hazel (Hamamelis virginiana)

Grasses, sedges, rushes and ferns

Christmas fern (*Polystichum acrostichoides*)

Common polypody (*Polypodium virginianum*)

Cotton grass (Eriophorum virginicum)

Fox sedge (Carex vulpinoidea)

Gray sedge (Carex grayi)

Little bluestem (Schizachyrium scoparium)

Lurid sedge (Carex lurida)

Maidenhair fern (Adiantum pedatum)

Path rush (Juncus tenui)

Pennsylvania sedge (Carex pensylvanica)

Poverty grass (Danthonia spicata)

Purple lovegrass (Eragrostis spectabilis)

Purpletop (*Tridens flavus*)

Silvery sedge (Carex canescens)

Soft rush (Juncus effuses)

Spike rush (*Eleocharis palustris*)

Spreading sedge (Carex laxiculmis)

Switchgrass (Panicum virgatu)

Virginia wild rye (*Elymus virginicus*)

Wood rush (Luzula multiflora)

Other important trees and shrubs

Alder (Alnus incana)

American hazelnut (Corylus Americana)

American Hornbeam (Carpinus caroliniana)

Aspen (Populus spp.)

Atlantic white-cedar (Chamaecyparis thyoides)

Beaked hazelnut (Corylus cornuta)

Black cherry (*Prunus serotine*)

Dogwoods (Swida spp.)

Eastern redcedar (Juniperus virginiana)

Fireberry hawthorn (Crataegus chrysocarpa)

Hickory (Carya spp.)

Maple - red (Acer rubrum), silver (Acer sacharinum), sugar (Acer sacharum)

Oaks (Quercus spp.)

Shadbush (serviceberry) (Amelanchier canadensis)

Sweet gale (Myrica gale)

Sweetbay (Magnolia virginiana)

Sweetfern (Comptonia peregrina)

Willows, including pussy willow (Salix spp.)

Visit us at the

Belding

Wildlife Management Area

http://www.ct.gov/deep/belding

