

"Pollinator Paradise" Garden at Chatham Mills

Created by Debbie Roos, North Carolina Cooperative Extension

200 species, 85% of them native to North Carolina

More info at www.carolinapollinatorgarden.org

Common Name	Scientific Name	Origin
Perennial Flowers		
Yarrow	<i>Achillea millefolium</i> 'Moonshine'	NC
Yarrow	<i>Achillea millefolium</i> 'Paprika'	NC
Mexican giant hyssop	<i>Agastache mexicana</i> 'Acapulco Orange'	Mexico
Anise hyssop	<i>Agastache</i> x 'Blue Fortune'	hybrid of U.S. native
Hyssop	<i>Agastache</i> x 'Golden Jubilee'	hybrid of U.S. native
Mexican hyssop	<i>Agastache</i> x 'Grape Nectar'	Mexico
Hummingbird mint	<i>Agastache</i> x 'Red Happiness'	southwest U.S.
Licorice hyssop	<i>Agastache rupestris</i>	southwest U.S.
Nodding onion	<i>Allium cernuum</i>	NC
Arkansas bluestar	<i>Amsonia hubrichtii</i>	Arkansas, Oklahoma
Bluestar	<i>Amsonia tabernaemontana</i>	NC
Eastern wild columbine	<i>Aquilegia canadensis</i>	NC
Golden columbine	<i>Aquilegia chrysantha</i>	southwest U.S.
Common leopardbane	<i>Arnica acaulis</i>	NC
Swamp milkweed	<i>Asclepias incarnata</i>	NC
Purple milkweed	<i>Asclepias purpurascens</i>	NC
Red milkweed	<i>Asclepias rubra</i>	NC

Common Name	Scientific Name	Origin
Common milkweed	<i>Asclepias syriaca</i>	NC
Butterfly weed	<i>Asclepias tuberosa</i>	NC
Redring milkweed	<i>Asclepias variegata</i>	NC
Whorled milkweed	<i>Asclepias verticillata</i>	NC
Green milkweed	<i>Asclepias viridifolia</i>	NC
Dwarf Tartarian aster	<i>Aster tataricus</i> 'Jin Dai'	exotic
Wild indigo	<i>Baptisia</i> x 'Carolina Moonlight'	NC
Wild indigo	<i>Baptisia</i> x 'Purple Smoke'	NC
White wild indigo	<i>Baptisia alba</i>	NC
Dwarf wild indigo	<i>Baptisia minor</i>	NC
Downy wood mint	<i>Blephilia ciliata</i>	NC
Decurrent false aster	<i>Boltonia decurrens</i>	central U.S.
Bush's poppy mallow	<i>Callirhoe bushii</i>	central U.S.
Fringed poppy mallow	<i>Callirhoe digitata</i>	central U.S.
Prairie poppy mallow	<i>Callirhoe involucrata</i>	central U.S.
Clustered poppy mallow	<i>Callirhoe triangulata</i>	NC
Pink turtlehead	<i>Chelone lyonii</i>	NC
Maryland golden aster	<i>Chrysopsis mariana</i>	NC
Field thistle	<i>Cirsium discolor</i>	NC
Curlyheads	<i>Clematis ochroleuca</i>	NC
Wild ageratum/mistflower	<i>Conoclinium coelestinum</i>	NC
Palmleaf thoroughwort	<i>Conoclinium greggii</i>	southwest U.S.
Gray-leaved conradina	<i>Conradina canescens</i>	U.S. Gulf coast
Lobed tickseed	<i>Coreopsis auriculata</i>	NC
Lanceleaf tickseed	<i>Coreopsis lanceolata</i>	NC
Tickseed	<i>Coreopsis pubescens</i> 'Sunshine Superman'	NC
Tall tickseed	<i>Coreopsis tripteris</i>	NC
Whorled tickseed	<i>Coreopsis verticillata</i>	NC
Moonbeam coreopsis	<i>Coreopsis verticillata</i> 'Moonbeam'	NC
Wild oregano	<i>Cunila origanoides</i>	NC
Purple prairie clover	<i>Dalea purpurea</i>	central & southern U.S.

Common Name	Scientific Name	Origin
Purple coneflower	<i>Echinacea purpurea</i>	NC
Purple coneflower	<i>Echinacea purpurea</i> 'Fragrant Angel'	NC
Purple coneflower	<i>Echinacea purpurea</i> 'Harvest Moon'	NC
Purple coneflower	<i>Echinacea purpurea</i> 'Kim's Knee High'	NC
Purple coneflower	<i>Echinacea purpurea</i> 'Prairie Splendor'	NC
Purple coneflower	<i>Echinacea purpurea</i> 'Sundown'	NC
Purple coneflower	<i>Echinacea purpurea</i> 'Tiki Torch'	NC
Purple coneflower	<i>Echinacea purpurea</i> 'Twilight'	NC
Purple coneflower	<i>Echinacea purpurea</i> 'White Swan'	NC
Rattlesnake master	<i>Eryngium yuccifolium</i>	NC
Joe-pye weed	<i>Eupatorium dubium</i>	NC
Boneset	<i>Eupatorium perfoliatum</i>	NC
White wood aster	<i>Eurybia divaricatus</i>	NC
Lanceleaf blanketflower	<i>Gaillardia aestivalis</i> 'Grape Sensation'	NC
Lanceleaf blanketflower	<i>Gaillardia</i> 'Oranges and Lemons'	NC
Lanceleaf blanketflower	<i>Gaillardia</i> 'Burgundy'	NC
Eastern milkpea	<i>Galactia regularis</i>	NC
Hardy geranium	<i>Geranium</i> 'Dilys'	exotic
Hardy geranium	<i>Geranium</i> 'Rozanne'	exotic
Swamp sunflower	<i>Helianthus angustifolius</i> 'Mellow Yellow'	NC
Common sneezeweed	<i>Helenium autumnale</i> 'Salsa'	NC
Purple-head sneezeweed	<i>Helenium flexuosum</i>	NC
Oxeye daisy	<i>Heliopsis helianthoides</i> 'Summer Nights'	NC
Red rose mallow	<i>Hibiscus coccineus</i>	NC
Velvet mallow	<i>Hibiscus grandiflora</i>	NC
Quaker ladies	<i>Houstonia caerulea</i>	NC
Stiff-leaf aster	<i>Ionactis linarifolius</i>	NC
Seashore mallow	<i>Kosteletzkya virginica</i>	NC
Blazing star	<i>Liatris ligulistylis</i>	mid-west U.S.
Gayfeather	<i>Liatris spicata</i>	NC
White gayfeather	<i>Liatris spicata</i> 'Alba'	NC

Common Name	Scientific Name	Origin
Scaly blazing star	<i>Liatris squarrosa</i>	NC
Cardinal flower	<i>Lobelia cardinalis</i>	NC
Great blue lobelia	<i>Lobelia siphilitica</i>	NC
Piedmont Barbara's buttons	<i>Marshallia obovata</i> var. <i>obovata</i>	NC
Partridge-berry	<i>Mitchella repens</i>	NC
Wild bergamot	<i>Monarda bradburiana</i>	mid-south
Bee balm	<i>Monarda fistulosa</i> 'Claire Grace'	NC
Spotted bee balm	<i>Monarda fruticulosa</i>	Texas
Eastern horsemint	<i>Monarda punctata</i>	NC
Sundrops	<i>Oenothera berlandieri</i> 'Siskiyou'	southwest U.S.
Southern sundrops	<i>Oenothera fruticosa</i>	NC
Foxglove beardtongue	<i>Penstemon digitalis</i> 'Husker Red'	NC
Small's beardtongue	<i>Penstemon smallii</i>	NC
Narrow-leaf Carolina phlox	<i>Phlox carolina</i> spp. <i>angusta</i>	NC
Woodland phlox	<i>Phlox divaricata</i> 'Tika'	NC
White moss phlox	<i>Phlox nivalis</i> 'Snowdrift'	NC
Garden phlox	<i>Phlox paniculata</i> 'Delta Snow'	NC
Downy phlox	<i>Phlox pilosa</i>	NC
Obedient plant	<i>Physostegia virginiana</i>	NC
Narrowleaf silkgrass	<i>Pityopsis graminifolia</i>	NC
Mountain Indian-physic	<i>Porteranthus trifoliatius</i>	NC
Prairie coneflower	<i>Ratibida columnifera</i>	NC
Orange coneflower	<i>Rudbeckia fulgida</i>	NC
Black-eyed susan	<i>Rudbeckia hirta</i>	NC
Green-head coneflower	<i>Rudbeckia laciniata</i>	NC
Large coneflower	<i>Rudbeckia maxima</i>	central/southern U.S.
Brown-eyed susan	<i>Rudbeckia triloba</i>	NC
Carolina wild petunia	<i>Ruellia caroliniensis</i>	NC
Mealycup sage	<i>Salvia farinacea</i> 'Victoria Blue'	southwest U.S.
Lyreleaf salvia	<i>Salvia lyrata</i>	NC
Hoary skullcap	<i>Scutellaria incana</i>	NC

Common Name	Scientific Name	Origin
Large-flower skullcap	<i>Scutellaria integrifolia</i>	NC
Sedum	<i>Sedum spurium</i> 'Dragon's Blood'	exotic
Tall sedum	<i>Sedum</i> x 'Autumn Joy'	exotic
Tall sedum	<i>Sedum</i> x 'Matrona'	exotic
October Daphne	<i>Sedum sieboldii</i>	exotic
Woodland stonecrop	<i>Sedum ternatum</i>	NC
Toothed whitetop aster	<i>Sericocarpus asteroides</i>	NC
Whitetop aster	<i>Sericocarpus linifolius</i>	NC
Fire pink	<i>Silene virginica</i>	NC
Starry rosinweed	<i>Silphium asteriscus</i>	NC
Cup plant	<i>Silphium perfoliatum</i>	NC
Blue-eyed grass	<i>Sisyrinchium angustifolium</i>	NC
White goldenrod	<i>Solidago bicolor</i>	NC
Bluestem goldenrod	<i>Solidago caesia</i>	NC
Sweet goldenrod	<i>Solidago odora</i>	NC
Small's goldenrod	<i>Solidago pinetorum</i>	NC
Prairie goldenrod	<i>Solidago ptarmicoides</i>	NC
Rough-leaf goldenrod	<i>Solidago rugosa</i> 'Fireworks'	NC
Goldenrod	<i>Solidago shortii</i> 'Solar Cascade'	NC
Showy goldenrod	<i>Solidago speciosa</i>	NC
Wand goldenrod	<i>Solidago stricta</i>	NC
Indian pink	<i>Spigelia marilandica</i>	NC
Dwarf betony	<i>Stachys minima</i>	exotic
Stokes' aster	<i>Stokesia laevis</i> 'Mary Gregory'	NC
Stokes' aster	<i>Stokesia laevis</i> 'Peachie's Pick'	NC
Eastern silvery aster	<i>Symphotrichum concolor</i>	NC
Blue wood aster	<i>Symphotrichum cordifolium</i>	NC
Heath aster	<i>Symphotrichum ericoides</i> 'Snowflurry'	NC
Large-flowered American aster	<i>Symphotrichum grandiflorum</i>	NC
Smooth aster	<i>Symphotrichum laeve</i> 'Bluebird'	NC
New England aster	<i>Symphotrichum novae-angliae</i>	NC

Common Name	Scientific Name	Origin
New England aster	<i>Symphyotrichum novae-angliae</i> 'Purple Dome'	NC
New England aster	<i>Symphyotrichum novae-angliae</i> 'September Ruby'	NC
Aromatic aster	<i>Symphyotrichum oblongifolium</i> 'October Skies'	NC
Aromatic aster	<i>Symphyotrichum oblongifolium</i> 'Raydon's Favorite'	NC
Clasping American aster	<i>Symphyotrichum patens</i>	NC
Frost aster	<i>Symphyotrichum pilosum</i>	NC
Short's aster	<i>Symphyotrichum shortii</i>	NC
Goatsrue	<i>Tephrosia virginiana</i>	NC
Carolina lupine	<i>Thermopsis villosa</i>	NC
Foamflower	<i>Tiarella cordifolia</i> 'Running Tapestry'	NC
Spiderwort	<i>Tradescantia</i> x 'Purple Profusion'	NC
Ohio spiderwort	<i>Tradescantia ohiensis</i>	NC
Garden heliotrope	<i>Valeriana officinalis</i>	northern U.S.
Blue vervain	<i>Verbena hastata</i>	NC
Hoary vervain	<i>Verbena stricta</i>	NC
Stemless ironweed	<i>Vernonia acaulis</i>	NC
Tall ironweed	<i>Vernonia altissima</i> 'Purple Pillar'	NC
Threadleaf ironweed	<i>Vernonia lettermanii</i>	southern U.S.
Ironweed	<i>Vernonia noveboracensis</i>	NC
Speedwell	<i>Veronica umbrosa</i> 'Georgia Blue'	exotic
Culver's root	<i>Veronicastrum virginicum</i>	NC
Adam's needle	<i>Yucca filamentosa</i> 'Golden Sword'	NC
Heartleaf golden alexander	<i>Zizia aptera</i>	NC
Golden alexander	<i>Zizia aurea</i>	NC
Perennial Herbs		
Chives	<i>Allium schoenoprasum</i>	exotic
Lesser calamint	<i>Calamintha nepeta</i>	exotic
Georgia savory	<i>Clinopodium georgianum</i>	NC
Bronze fennel	<i>Foeniculum rubrum</i>	exotic

Common Name	Scientific Name	Origin
Grosso lavender	<i>Lavendula x intermedia</i> 'Grosso'	exotic
Spanish lavender	<i>Lavandula stoechas</i> 'Anouk'	exotic
Catmint	<i>Nepeta</i> 'Walker's Low'	exotic
Greek oregano	<i>Origanum vulgare</i>	exotic
Ornamental oregano	<i>Origanum</i> 'Herrenhausen'	exotic
Ornamental oregano	<i>Origanum</i> 'Rosenkuppel'	exotic
Ornamental oregano	<i>Origanum</i> 'Pilgrim'	exotic
Appalachian mountain mint	<i>Pycnanthemum flexuosum</i>	NC
Mountain mint	<i>Pycnanthemum incanum</i>	NC
Loomis' mountain mint	<i>Pycnanthemum loomisii</i>	NC
Short-toothed mountain mint	<i>Pycnanthemum muticum</i>	NC
Southern mountain mint	<i>Pycnanthemum pycnanthemoides</i>	NC
Narrow-leaf mountain mint	<i>Pycnanthemum tenuifolium</i>	NC
Virginia mountain mint	<i>Pycnanthemum virginianum</i>	NC
Rosemary	<i>Rosmarinus officinalis</i> 'Tuscan Blue'	exotic
Sage	<i>Salvia officinalis</i> 'Berggarten'	exotic
Comfrey	<i>Symphytum grandiflorum</i> 'Hidcote Blue'	exotic
Comfrey	<i>Symphytum officinale</i>	exotic
Thyme	<i>Thymus vulgaris</i>	exotic
Vines		
Climbing aster	<i>Ampelaster carolinianus</i>	NC
Groundnut	<i>Apios americana</i>	NC
Pipevine	<i>Aristolochia tomentosa</i>	NC
Spurred butterfly-pea	<i>Centrosema virginianum</i>	NC
Honeysuckle	<i>Lonicera sempervirens</i> 'Cedar Lane'	NC
Honeysuckle	<i>Lonicera sempervirens</i> 'John Clayton'	NC
Honeysuckle	<i>Lonicera sempervirens</i> 'Major Wheeler'	NC
Passion flower	<i>Passiflora incarnata</i>	NC
Yellow passionflower	<i>Passiflora lutea</i>	NC

Common Name	Scientific Name	Origin
Trees and Shrubs		
Abelia	<i>Abelia x grandiflora</i> 'Rose Creek'	exotic
Apple serviceberry	<i>Amelanchier x grandiflora</i> 'Autumn Brilliance'	hybrid of two NC natives
American beautyberry	<i>Callicarpa americana</i>	NC
New Jersey tea	<i>Ceanothus americanus</i>	NC
Buttonbush	<i>Cephalanthus occidentalis</i>	NC
Redbud	<i>Cercis canadensis</i> 'Ace of Spades'	NC
Redbud	<i>Cercis canadensis</i> 'Ruby Falls'	NC
White fringetree	<i>Chionanthus virginicus</i>	NC
Pepperbush	<i>Clethra alnifolia</i> 'Hummingbird'	NC
Pepperbush	<i>Clethra alnifolia</i> 'Ruby Spice'	NC
Dwarf Fothergilla	<i>Fothergilla gardenii</i>	NC
Dwarf Fothergilla	<i>Fothergilla</i> 'Mount Airy'	NC
Oak-leaf hydrangea	<i>Hydrangea quercifolia</i>	NC
Shrubby St. John's Wort	<i>Hypericum frondosum</i> 'Sunburst'	NC
Sandhills St. John's wort	<i>Hypericum lloydii</i>	NC
St. Andrew's cross	<i>Hypericum stragulum</i>	NC
Possumhaw	<i>Ilex decidua</i>	NC
Inkberry/Winterberry	<i>Ilex glabra</i>	NC
Virginia sweetspire	<i>Itea virginica</i>	NC
Spicebush	<i>Lindera benzoin</i>	NC
Piedmont staggerbush	<i>Lyonia mariana</i>	NC
Eastern ninebark	<i>Physocarpus opulifolius</i> 'Diablo'	NC
Eastern ninebark	<i>Physocarpus opulifolius</i> 'Summer Wine'	NC
Fragrant sumac	<i>Rhus aromatica</i>	NC
Staghorn sumac	<i>Rhus typhina</i> 'Tiger Eye'	NC
Hardhack	<i>Spirea tomentosa</i>	NC
Blueberry	<i>Vaccinium corymbosum</i>	NC
Possumhaw viburnum	<i>Viburnum nudum</i>	NC

Common Name	Scientific Name	Origin
Blackhaw viburnum	<i>Viburnum prunifolium</i>	NC
Grasses		
Splitbeard bluestem	<i>Andropogon ternarius</i>	NC
Pink muhly grass	<i>Muhlenbergia cappilaris</i>	NC
Pink muhly grass	<i>Muhlenbergia cappilaris</i> 'Pink Flamingo'	NC
Switchgrass	<i>Panicum virgatum</i> 'Northwind'	NC
Little bluestem	<i>Schizachyrium scoparium</i> 'Blue Heaven'	NC
Little bluestem	<i>Schizachyrium scoparium</i> 'The Blues'	NC
Prairie dropseed	<i>Sporobolus heterolepis</i>	NC