

NATIVE PLANT *alternatives*

www.scnps.org

These native plants are suggested as alternatives to invasive exotic species in Upstate South Carolina. All plants listed, both invasive exotics and natives, are available for sale in the market.

Non-native & **INVASIVE!**

Native plant **ALTERNATIVE!**

PRIVET, *Ligustrum spp.* (ev) –

Carolina cherry laurel, *Prunus caroliniana* (ev)
Yaupon holly, *Ilex vomitoria* (ev)
Inkberry holly, *Ilex glabra* (ev)
Florida leucothoe, *Leucothoe populifolia* (ev)
Wax myrtle, *Myrica cerifera* (ev)

AUTUMN OLIVE and RUSSIAN OLIVE, *Elaeagnus spp.* –

Native plums, *Prunus spp.*
Possumhaw viburnum, *Viburnum nudum*
Blackhaw viburnum, *Viburnum prunifolium*
Winterberry, *Ilex verticillata*
Possumhaw holly, *Ilex decidua*
Native blueberries, *Vaccinium spp.*

JAPANESE HONEYSUCKLE, *Lonicera japonica* (ev) –

Carolina jessamine, *Gelsemium sempervirens* (ev)
Coral honeysuckle, *Lonicera sempervirens* (ev)
Crossvine, *Bignonia capreolata* (ev)

BRADFORD PEAR, *Pyrus calleryana* –

Various hawthorns, *Crataegus spp.*
Serviceberry, *Amelanchier spp.*
Redbud, *Cercis canadensis*
Fringetree, *Chionanthus virginicus*
Red maple, *Acer rubrum*
Southern sugar maple, *Acer barbatum*

MIMOSA, *Albizia julibrissin* –

Redbud, *Cercis canadensis*
Honey locust, *Gleditsia triacanthos*
Serviceberry, *Amelanchier spp.*
Dogwood, *Cornus florida*
Fringe tree, *Chionanthus virginicus*

ENGLISH IVY, *Hedera helix* (ev) –

Trumpet creeper, *Campsis radicans*
Virginia creeper, *Parthenocissus quinquefolia*
Carolina jessamine, *Gelsemium sempervirens* (ev)
Wild ginger, *Asarum canadense*, *Hexastylis spp.* (ev)
Galax, *Galax aphylla* (ev)
Allegheny spurge, *Pachysandra procumbens* (ev)
Crossvine, *Bignonia capreolata* (ev)
Green and gold, *Chrysogonum virginianum*
Wild phlox, *Phlox spp.*

Non-native INVASIVE!**Native plant ALTERNATIVE!**

PERIWINKLE, *Vinca spp.* (ev) —

Partridgeberry, *Mitchella repens* (ev)
Wild ginger, *Asarum canadense*, *Hexastylis spp.* (ev)

NANDINA, *Nandina domestica* (ev) —

Winterberry, *Ilex verticillata*
Beautyberry, *Callicarpa americana*
Native blueberry, *Vaccinium spp.*
Hearts-a-bustin', *Euonymus americanus*
Inkberry holly, *Ilex glabra* (ev)

BURNING BUSH, *Euonymus alata* —

Chokeberry, *Aronia spp.*
Clethra, *Clethra alnifolia*
Spicebush, *Lindera benzoin*
Itea, *Itea virginica*
Elliotts blueberry, *Vaccinium elliotii*

TREE OF HEAVEN, *Ailanthus altissima* —

Native sumacs, *Rhus spp.*
Sassafras, *Sassafras albidum*
Serviceberry, *Amelanchier spp.*
Fringetree, *Chionanthus virginicus*
Box elder, *Acer negundo*
Red maple, *Acer rubrum*

BUTTERFLY BUSH, *Buddleia spp.* —

Bottlebrush buckeye, *Aesculus parviflora*
Buttonbush, *Cephalanthus occidentalis*
Clethra, *Clethra alnifolia*
Itea, *Itea virginica*

EMPRESS TREE, *Paulownia tomentosa* —

Paw paw, *Asimina spp.*
Cucumber tree, *Magnolia acuminata*
Big leaf magnolia, *Magnolia macrophylla*
Basswood, *Tilia americana*
Southern catalpa, *Catalpa bignonioides*

WISTERIA, *Wisteria sinensis* —

American wisteria, *Wisteria frutescens*
Crossvine, *Bignonia capreolata* (ev)
Trumpet creeper, *Campsis radicans*

MAHONIA, *Mahonia bealei* (ev) —

American beautyberry, *Callicarpa americana*
Possumhaw viburnum, *Viburnum nudum*
Inkberry, *Ilex glabra* (ev)
Florida leucothoe, *Leucothoe populifolia* (ev)

ASIAN BUSH HONEYSUCKLES, *Lonicera standishii*, *maackii*, *tatarica*, *morrowii*, and *fragrantissima* —

Blackhaw viburnum, *Viburnum prunifolium*
Winterberry, *Ilex verticillata*

GrassesMISCANTHUS, *Miscanthus sinensis* —

Switchgrass, *Panicum virgatum*
Eastern gamagrass, *Tripsacum dactyloides* (Gamagrass — dry sites only)
Pink muhly grass, *Muhlenbergia capillaris*

FOUNTAIN GRASS, *Pennisetum alopecuroides* —

Pink muhly grass, *Muhlenbergia capillaris*
Bottlebrush grass, *Elymus hystrix*

(ev) = Evergreen or partial evergreen species