

Native Shrubs, Subshrubs & Lianas of New Hampshire

By William F. Nichols, State Botanist and Senior Ecologist, N.H. Natural Heritage Bureau, Division of Forests and Lands, Dept. of Resources and Economic Development and Karen P. Bennett, Extension Forestry Professor and Specialist.

We list 235 species of native shrubs, subshrubs, and lianas known to occur in New Hampshire. The exact number is tricky to pin down because some shrub species can also occur in tree form. Others are subshrubs, dwarf shrubs or perennial plants that are woody only near the base, where new growth above the base dies back each year. Finally, lianas (woody vine-like plants) are also included in the list. Forty species are rare (state endangered or threatened), 14 are uncommon (state watch), and 19 are listed as indeterminate (see “Category Definitions” below). The following criteria were used to determine inclusion on this list:

- Woody species (subshrubs to shrubs to lianas) native to at least part of New Hampshire.
- Woody species that typically grow no more than 20 feet tall.
- Woody species that commonly grow in a multi-stem form.

The list is split into conifers (gymnosperms) and flowering species (angiosperms). Within these two categories, the list is first arranged alphabetically by the generic common name of groups (i.e., dogwood, elderberry, false heather, etc.), then by the common name of the species. Scientific (Latin) names are also given (family name follow the genus name header). Both common and scientific names follow Arthur Haines’ Tracheophyte Checklist of New England (2016):

<http://www.arthurhaines.com/tracheophyte-checklist/>.

Superscript numbers by the name of a species indicate the following:

¹ State endangered (N.H. Natural Heritage Bureau 2013).

² State threatened ((N.H. Natural Heritage Bureau 2013).

³ State watch ((N.H. Natural Heritage Bureau 2013)

⁴ State indeterminate ((N.H. Natural Heritage Bureau 2013).

⁵ Exists in the state in both shrub and tree form when mature.

⁶ Subshrub (dwarf shrub or perennial plant woody near the base).

⁷ Liana (vine-like woody plant).

The N.H. Natural Heritage Bureau does not recommend using state endangered or threatened plant species in any plantings. Depending on their original source, rare plants from the horticultural trade that cross-pollinate with native populations can lead to genetic swamping, which is counterproductive to conserving rare species. Introduced plantings of rare native species can complicate our understanding of historical ranges and conservation statuses.

The above categories are defined as:

Endangered: Native plant taxa vulnerable to extirpation based on having five or fewer natural occurrences in the state observed within the last 20 years, or taxa with more than five occurrences that are, in the judgment of experts, vulnerable to extirpation due to other important rarity and endangerment factors (population size and trends, area of occupancy, overall viability, geographic distribution, habitat rarity and integrity, and/or degree of protection). A rare native plant taxon that has not been observed in over 20 years is considered endangered unless there is credible evidence that all previously known occurrences of the taxon in the state have been extirpated.

Threatened: Native plant taxa vulnerable to becoming endangered based on having six to 20 natural occurrences in the state observed within the last 20 years, or taxa that are, in the judgment of experts, vulnerable to becoming endangered due to other important rarity and endangerment factors (population size and trends, area of occupancy, overall viability, geographic distribution, habitat rarity and integrity, and/or degree of protection).

Watch: Native plant taxa vulnerable to becoming threatened based on having 21 to 80 natural occurrences in the state observed within the last 20 years, or taxa that are, in the judgment of experts, vulnerable to becoming threatened due to other important rarity and endangerment factors (population size and trends, area of occupancy, overall viability, geographic distribution, habitat rarity and integrity, and/or degree of protection).

Indeterminate: Plant taxa under review for listing as endangered, threatened, or watch, but their rarity, nativity, taxonomy, and/or nomenclature are not clearly understood.

Gymnosperms (conifers)

Juniper

common juniper
creeping juniper¹
eastern red cedar⁵

***Juniperus* (Cupressaceae)**

Juniperus communis var. *depressa*
*Juniperus horizontalis*¹
*Juniperus virginiana*⁵

Yew

American yew

***Taxus* (Taxaceae)**

Taxus canadensis

Angiosperms (flowering plants)

Alder

green alder
smooth alder
speckled alder

***Alnus* (Betulaceae)**

Alnus alnobetula ssp. *crispa*
Alnus serrulata
Alnus incana ssp. *rugosa*

Alpine-bearberry

alpine bearberry^{1, 6}

***Arctous* (Ericaceae)**

Arctous alpina^{1, 6}

Azalea

clammy azalea³
early azalea³
giant rhododendron²
Labrador-tea
Lapland rosebay^{1, 6}
pink azalea¹
rhodora

***Rhododendron* (Ericaceae)**

*Rhododendron viscosum*³
*Rhododendron prinophyllum*³
*Rhododendron maximum*²
Rhododendron groenlandicum
Rhododendron lapponicum^{1, 6}
*Rhododendron periclymenoides*¹
Rhododendron canadense

Bastard-toadflax

bastard-toadflax⁶

***Comandra* (Comandraceae)**

*Comandra umbellata*⁶

Bayberry

small bayberry

***Morella* (Myricaceae)**

Morella caroliniensis

Bearberry

red bearberry⁶

***Arctostaphylos* (Ericaceae)**

*Arctostaphylos uva-ursi*⁶

Birch

bog birch¹
dwarf birch^{2, 6}
glandular birch^{2, 6}

***Betula* (Betulaceae)**

*Betula pumila*¹
Betula minor^{2, 6}
Betula glandulosa^{2, 6}

Bittersweet

American bittersweet^{4, 7}

***Celastrus* (Celastraceae)**

Celastrus scandens^{4, 7}

Blackberry

arching blackberry⁷
baked-apple-berry^{2, 6}
black raspberry
bristly blackberry⁷
common blackberry
Enslen's blackberry⁷
flowering raspberry

***Rubus* (Rosaceae)**

*Rubus recurvicaulis*⁷
Rubus chamaemorus^{2, 6}
Rubus occidentalis
*Rubus hispida*⁷
Rubus allegheniensis
*Rubus enslenii*⁷
Rubus odoratus

leafy-flowered blackberry	<i>Rubus frondosus</i>
northeastern blackberry	<i>Rubus semisetosus</i>
northern blackberry ⁷	<i>Rubus flagellaris</i> ⁷
Pennsylvania blackberry	<i>Rubus pensylvanicus</i>
red raspberry	<i>Rubus idaeus</i> ssp. <i>strigosus</i>
sand blackberry ¹	<i>Rubus cuneifolius</i> ¹
sandy field blackberry ⁷	<i>Rubus arenicola</i> ⁷
setose blackberry	<i>Rubus setosus</i>
showy blackberry	<i>Rubus elegantulus</i>
Smith's blackberry ⁷	<i>Rubus jaysmithii</i> ⁷
smooth blackberry	<i>Rubus canadensis</i>
Vermont blackberry	<i>Rubus vermontanus</i>

Bladdernut
American bladdernut²

***Staphylea* (Staphyleaceae)**
*Staphylea trifolia*²

Blueberry
alpine blueberry ^{3, 6}
black highbush blueberry ⁴
dwarf blueberry ^{2, 6}
highbush blueberry
hillside blueberry ⁶
large cranberry ⁶
lowbush blueberry ⁶
mountain cranberry ⁶
New Jersey highbush blueberry ⁴
northern blueberry ⁶
small cranberry ⁶
velvet-leaved blueberry ⁶

***Vaccinium* (Ericaceae)**
Vaccinium uliginosum^{3, 6}
*Vaccinium fuscum*⁴
Vaccinium cespitosum^{2, 6}
Vaccinium corymbosum
*Vaccinium pallidum*⁶
*Vaccinium macrocarpon*⁶
*Vaccinium angustifolium*⁶
Vaccinium vitis-idaea ssp. *minus*⁶
*Vaccinium caesariense*⁴
*Vaccinium boreale*⁶
*Vaccinium oxycoccus*⁶
*Vaccinium myrtilloides*⁶

Bog-rosemary
bog rosemary

***Andromeda* (Ericaceae)**
Andromeda polifolia var. *glaucophylla*

Buckthorn
alder-leaved buckthorn³

***Rhamnus* (Rhamnaceae)**
*Rhamnus alnifolia*³

Bunchberry
bunchberry⁶

***Chamaepericlymenum* (Cornaceae)**
*Chamaepericlymenum canadense*⁶

Bush-honeysuckle
bush-honeysuckle

***Diervilla* (Caprifoliaceae)**
Diervilla lonicera

Buttonbush
common buttonbush

***Cephaelanthus* (Rubiaceae)**
Cephaelanthus occidentalis

Camphorweed
sweet-scented camphorweed^{1, 6}

***Pluchea* (Asteraceae)**
Pluchea odorata var. *succulenta*^{1, 6}

Cherry
American plum^{4, 5}
Appalachian sand plum³
beach plum³
black cherry⁵
choke cherry⁵

***Prunus* (Rosaceae)**
Prunus americana^{4, 5}
*Prunus susquehanae*³
*Prunus maritima*³
*Prunus serotina*⁵
*Prunus virginiana*⁵

dwarf sand plum³
pin cherry⁵

Prunus pumila var. *depressa*³
*Prunus pensylvanica*⁵

Chokeberry
black chokeberry
purple chokeberry

Aronia (Rosaceae)
Aronia melanocarpa
Aronia floribunda

Coneflower
green-headed coneflower⁶

Rudbeckia (Asteraceae)
Rudbeckia laciniata var. *laciniata*⁶

Crowberry
black crowberry^{3, 6}
red crowberry^{3, 6}

Empetrum (Ericaceae)
Empetrum nigrum^{3, 6}
Empetrum atropurpureum^{3, 6}

Cushion-plant
cushion-plant^{2, 6}

Diapensia (Diapensiaceae)
Diapensia lapponica^{2, 6}

Dogwood
alternate-leaved dogwood
gray dogwood
red-osier dogwood
round-leaved dogwood
silky dogwood
silky dogwood

Swida (Cornaceae)
Swida alternifolia
Swida racemosa
Swida sericea
Swida rugosa
Swida amomum var. *schuetzeana*
Swida amomum var. *amomum*

Elderberry
common elderberry
red elderberry

Sambucus (Adoxaceae)
Sambucus nigra ssp. *canadensis*
Sambucus racemosa

False heather
pine-barren false heather^{1, 6}
sand false heather^{2, 6}

Hudsonia (Cistaceae)
Hudsonia ericoides^{1, 6}
Hudsonia tomentosa^{2, 6}

Figwort
eastern figwort⁶

Scrophularia (Scrophulariaceae)
*Scrophularia marilandica*⁶

Flowering dogwood
flowering dogwood⁵

Benthamidia (Cornaceae)
*Benthamidia florida*⁵

Frostweed
Canada frostweed⁶
hoary frostweed⁶

Crocanthemum (Cistaceae)
*Crocanthemum canadense*⁶
*Crocanthemum bicknellii*⁶

Glasswort
perennial glasswort^{1, 6}

Salicornia (Amaranthaceae)
Salicornia ambigua^{1, 6}

Goat's-rue
wild goat's-rue^{1, 6}

Tephrosia (Fabaceae)
Tephrosia virginiana^{1, 6}

Gooseberry
bristly swamp currant
eastern black currant
eastern prickly gooseberry
hairy-stemmed gooseberry

Ribes (Grossulariaceae)
Ribes lacustre
Ribes americanum
Ribes cynosbati
Ribes hirtellum

skunk currant	<i>Ribes glandulosum</i>
swamp red currant	<i>Ribes triste</i>
Grape	<i>Vitis</i> (Vitaceae)
fox grape ⁷	<i>Vitis labrusca</i> ⁷
river grape ⁷	<i>Vitis riparia</i> ⁷
summer grape ⁷	<i>Vitis aestivalis</i> ⁷
Greenbrier	<i>Smilax</i> (Smilacaceae)
common greenbrier ⁷	<i>Smilax rotundifolia</i> ⁷
Hackberry	<i>Celtis</i> (Cannabaceae)
common hackberry ⁵	<i>Celtis occidentalis</i> ⁵
Hawthorn	<i>Crataegus</i> (Rosaceae)
Biltmore hawthorn ⁵	<i>Crataegus biltmoreana</i> ⁵
dotted hawthorn ⁵	<i>Crataegus punctata</i> ⁵
entangled hawthorn ^{4, 5}	<i>Crataegus intricata</i> ^{4, 5}
Faxon's hawthorn ^{1, 5}	<i>Crataegus faxonii</i> ^{1, 5}
fireberry hawthorn ⁵	<i>Crataegus chrysocarpa</i> ⁵
frosted hawthorn ^{4, 5}	<i>Crataegus pruinosa</i> ^{4, 5}
Gray's hawthorn ^{4, 5}	<i>Crataegus flabellata</i> var. <i>grayana</i> ^{4, 5}
Gray's hawthorn ⁵	<i>Crataegus flabellata</i> var. <i>flabellata</i> ⁵
Holmes' hawthorn ⁵	<i>Crataegus holmesiana</i> ⁵
Keep's hawthorn ^{4, 5}	<i>Crataegus keepii</i> ^{4, 5}
large-seeded hawthorn ⁵	<i>Crataegus macrosperma</i> ⁵
long-thorned hawthorn ⁵	<i>Crataegus macracantha</i> ⁵
northern hawthorn ⁵	<i>Crataegus dissona</i> ⁵
Oakes' hawthorn ^{1, 5}	<i>Crataegus oakesiana</i> ^{1, 5}
poplar hawthorn ^{1, 5}	<i>Crataegus populnea</i> ^{1, 5}
Pringle's hawthorn ⁵	<i>Crataegus pringlei</i> ⁵
Quebec hawthorn ⁵	<i>Crataegus submollis</i> ⁵
river hawthorn ^{4, 5}	<i>Crataegus fluvialis</i> ^{4, 5}
royal hawthorn ^{4, 5}	<i>Crataegus schuettei</i> var. <i>basilica</i> ^{4, 5}
scabrous hawthorn ^{4, 5}	<i>Crataegus scabrida</i> ^{4, 5}
yellow hawthorn ^{4, 5}	<i>Crataegus flavida</i> ^{4, 5}
Hazelnut	<i>Corylus</i> (Betulaceae)
American hazelnut	<i>Corylus americana</i>
beaked hazelnut	<i>Corylus cornuta</i>
Holly	<i>Ilex</i> (Aquifoliaceae)
common winterberry	<i>Ilex verticillata</i>
evergreen winterberry ¹	<i>Ilex glabra</i> ¹
mountain holly	<i>Ilex mucronata</i>
smooth winterberry	<i>Ilex laevigata</i>
Honeysuckle	<i>Lonicera</i> (Caprifoliaceae)
American honeysuckle	<i>Lonicera canadensis</i>
mountain honeysuckle	<i>Lonicera villosa</i>
trumpet honeysuckle ^{4, 7}	<i>Lonicera sempervirens</i> ^{4, 7}
wild honeysuckle ^{3, 7}	<i>Lonicera dioica</i> ^{3, 7}

Hop-hornbeam	<i>Ostrya</i> (Betulaceae)
hop-hornbeam ⁵	<i>Ostrya virginiana</i> ⁵
Hornbeam	<i>Carpinus</i> (Betulaceae)
American hornbeam ⁵	<i>Carpinus caroliniana</i> ssp. <i>virginiana</i> ⁵
Huckleberry	<i>Gaylussacia</i> (Ericaceae)
black huckleberry	<i>Gaylussacia baccata</i>
blue huckleberry	<i>Gaylussacia frondosa</i>
dwarf huckleberry ^{1, 6}	<i>Gaylussacia bigeloviana</i> ^{1, 6}
Knotweed	<i>Polygonum</i> (Polygonaceae)
coastal jointed knotweed ⁶	<i>Polygonum articulatum</i> ⁶
Laurel	<i>Kalmia</i> (Ericaceae)
alpine-azalea ^{2, 6}	<i>Kalmia procumbens</i> ^{2, 6}
bog laurel	<i>Kalmia polifolia</i>
mountain laurel	<i>Kalmia latifolia</i>
sheep laurel	<i>Kalmia angustifolia</i>
Leatherleaf	<i>Chamaedaphne</i> (Ericaceae)
leatherleaf	<i>Chamaedaphne calyculata</i>
Leatherwood	<i>Dirca</i> (Thymelaeaceae)
eastern leatherwood ³	<i>Dirca palustris</i> ³
Loosestrife	<i>Lythrum</i> (Lythraceae)
winged loosestrife ^{4, 6}	<i>Lythrum alatum</i> ^{4, 6}
Lousewort	<i>Pedicularis</i> (Orobanchaceae)
Canadian lousewort ^{3, 6}	<i>Pedicularis canadensis</i> ^{3, 6}
Maleberry	<i>Lyonia</i> (Ericaceae)
maleberry	<i>Lyonia ligustrina</i>
Maple	<i>Acer</i> (Aceraceae)
mountain maple ⁵	<i>Acer spicatum</i> ⁵
striped maple ⁵	<i>Acer pensylvanicum</i> ⁵
Marsh-elder	<i>Iva</i> (Asteraceae)
maritime marsh-elder ²	<i>Iva frutescens</i> ²
Meadowsweet	<i>Spiraea</i> (Rosaceae)
rosy meadowsweet	<i>Spiraea tomentosa</i>
white meadowsweet	<i>Spiraea alba</i> var. <i>latifolia</i>
Mistletoe	<i>Arceuthobium</i> (Viscaceae)
dwarf mistletoe	<i>Arceuthobium pusillum</i>
Moss-plant	<i>Harrimanella</i> (Ericaceae)
moss-plant ^{1, 6}	<i>Harrimanella hypnoides</i> ^{1, 6}

Mountain-ash	<i>Sorbus</i> (Rosaceae)
American mountain-ash ⁵	<i>Sorbus americana</i> ⁵
showy mountain-ash ⁵	<i>Sorbus decora</i> ⁵
Mountain-heath	<i>Phyllodoce</i> (Ericaceae)
purple mountain-heath ^{2, 6}	<i>Phyllodoce caerulea</i> ^{2, 6}
Oak	<i>Quercus</i> (Fagaceae)
burr oak ^{1, 5}	<i>Quercus macrocarpa</i> ^{1, 5}
dwarf chestnut oak ³	<i>Quercus prinoides</i> ³
scrub oak	<i>Quercus ilicifolia</i>
One-sided-shinleaf	<i>Orthilia</i> (Ericaceae)
one-sided-shinleaf ⁶	<i>Orthilia secunda</i> ⁶
Partridge-berry	<i>Mitchella</i> (Rubiaceae)
partridge-berry ⁶	<i>Mitchella repens</i> ⁶
Pepperbush	<i>Clethra</i> (Clethraceae)
coastal sweet-pepperbush	<i>Clethra alnifolia</i>
Pinweed	<i>Lechea</i> (Cistaceae)
beach pinweed ⁶	<i>Lechea maritima</i> ⁶
Poison-ivy	<i>Toxicodendron</i> (Anacardiaceae)
poison-ivy ⁷	<i>Toxicodendron radicans</i> ⁷
poison-sumac	<i>Toxicodendron vernix</i>
western poison-ivy	<i>Toxicodendron rydbergii</i>
Prickly-ash	<i>Zanthoxylum</i> (Rutaceae)
common prickly-ash ¹	<i>Zanthoxylum americanum</i> ¹
Prince's-pine	<i>Chimaphila</i> (Ericaceae)
noble prince's-pine ⁶	<i>Chimaphila umbellata</i> ssp. <i>cisatlantica</i> ⁶
spotted prince's-pine ⁶	<i>Chimaphila maculata</i> ⁶
Redroot	<i>Ceanothus</i> (Rhamnaceae)
New Jersey redroot, New Jersey tea	<i>Ceanothus americanus</i>
Rose	<i>Rosa</i> (Rosaceae)
bristly rose ¹	<i>Rosa acicularis</i> ssp. <i>sayi</i> ¹
Carolina rose	<i>Rosa carolina</i>
shining rose	<i>Rosa nitida</i>
smooth rose	<i>Rosa blanda</i>
swamp rose	<i>Rosa palustris</i>
Virginia rose	<i>Rosa virginiana</i>
Rose-mallow	<i>Hibiscus</i> (Malvaceae)
swamp rose-mallow ^{1, 6}	<i>Hibiscus moscheutos</i> ^{1, 6}
Sarsaparilla	<i>Aralia</i> (Apiaceae)
bristly sarsaparilla ⁶	<i>Aralia hispida</i> ⁶
wild sarsaparilla ⁶	<i>Aralia nudicaulis</i> ⁶

Shadbush	<i>Amelanchier</i> (Rosaceae)
downy shadbush ⁵	<i>Amelanchier arborea</i> ⁵
dwarf shadbush	<i>Amelanchier spicata</i>
eastern shadbush ⁵	<i>Amelanchier canadensis</i> ⁵
intermediate shadbush ^{4, 5}	<i>Amelanchier intermedia</i> ^{4, 5}
low shadbush	<i>Amelanchier humilis</i>
mountain shadbush ⁵	<i>Amelanchier bartramiana</i> ⁵
Nantucket shadbush ⁴	<i>Amelanchier nantucketensis</i> ⁴
round-leaved shadbush	<i>Amelanchier sanguinea</i>
smooth shadbush ⁵	<i>Amelanchier laevis</i> ⁵
Shinleaf	<i>Pyrola</i> (Ericaceae)
American shinleaf ⁶	<i>Pyrola americana</i> ⁶
elliptic-leaved shinleaf ⁶	<i>Pyrola elliptica</i> ⁶
green-flowered shinleaf ⁶	<i>Pyrola chlorantha</i> ⁶
little shinleaf ^{3, 6}	<i>Pyrola minor</i> ^{3, 6}
pink shinleaf ^{1, 6}	<i>Pyrola asarifolia</i> ^{1, 6}
Shrubby-cinquefoil	<i>Dasiphora</i> (Rosaceae)
shrubby-cinquefoil	<i>Dasiphora floribunda</i>
Sibbaldia	<i>Sibbaldia</i> (Rosaceae)
Sibbaldia ^{1, 6}	<i>Sibbaldia procumbens</i> ^{1, 6}
Spicebush	<i>Lindera</i> (Lauraceae)
northern spicebush	<i>Lindera benzoin</i>
Spicy-wintergreen	<i>Gaultheria</i> (Ericaceae)
creeping spicy-wintergreen ⁶	<i>Gaultheria hispida</i> ⁶
eastern spicy-wintergreen ⁶	<i>Gaultheria procumbens</i> ⁶
Sumac	<i>Rhus</i> (Anacardiaceae)
smooth sumac	<i>Rhus glabra</i>
staghorn sumac	<i>Rhus hirta</i>
winged sumac	<i>Rhus copallina</i> var. <i>latifolia</i>
Swamp-loosestrife	<i>Decodon</i> (Lythraceae)
swamp-loosestrife	<i>Decodon verticillatus</i>
Sweet-fern	<i>Comptonia</i> (Myricaceae)
sweet-fern	<i>Comptonia peregrina</i>
Sweetgale	<i>Myrica</i> (Myricaceae)
sweetgale	<i>Myrica gale</i>
Three-toothed-cinquefoil	<i>Sibbaldiopsis</i> (Rosaceae)
three-toothed-cinquefoil ⁶	<i>Sibbaldiopsis tridentata</i> ⁶
Trailing-arbutus	<i>Epigaea</i> (Ericaceae)
trailing-arbutus ⁶	<i>Epigaea repens</i> ⁶
Twinflower	<i>Linnaea</i> (Caprifoliaceae)
American twinflower ⁶	<i>Linnaea borealis</i> ssp. <i>americana</i> ⁶

Viburnum
downy arrowwood¹
highbush-cranberry
hobblebush
maple-leaved viburnum
nannyberry
smooth arrowwood
squashberry⁴
withe-rod

Virginia-creeper
thicket-creeper⁷
Virginia-creeper⁷

Willow
balsam willow
bearberry willow^{2, 6}
bog willow
dwarf prairie willow^{4, 6}
heart-leaved willow
Labrador willow^{1, 6}
long-beaked willow
meadow willow
prairie willow
pussy willow
sandbar willow¹
satiny willow¹
shining willow
silky willow
snow-bed willow^{1, 6}
tea-leaved willow²

Witch-hazel
American witch-hazel

Wood-beauty
tall wood-beauty⁴

Viburnum (Adoxaceae)
*Viburnum rafinesquianum*¹
Viburnum opulus ssp. *trilobum*
Viburnum lantanoides
Viburnum acerifolium
Viburnum lentago
Viburnum dentatum var. *lucidum*
*Viburnum edule*⁴
Viburnum nudum var. *cassinoides*

Parthenocissus (Vitaceae)
*Parthenocissus inserta*⁷
*Parthenocissus quinquefolia*⁷

Salix (Salicaceae)
Salix pyrifolia
Salix uva-ursi^{2, 6}
Salix pedicellaris
Salix occidentalis^{4, 6}
Salix eriocephala
Salix argyrocarpa^{1, 6}
Salix bebbiana
Salix petiolaris
Salix humilis
Salix discolor
Salix exigua ssp. *interior*¹
*Salix pellita*¹
Salix lucida
Salix sericea
Salix herbacea^{1, 6}
*Salix planifolia*²

Hamamelis (Hamamelidaceae)
Hamamelis virginiana

Drymocallis (Rosaceae)
*Drymocallis arguta*⁴

References

- Bennett, K. P. and W.F. Nichols. 2014 List of New Hampshire Native Trees. University of New Hampshire Cooperative Extension. 4 pp.
- Gleason, H. A. and A. Cronquist. 1991. Manual of Vascular Plants of Northeastern United States and Adjacent Canada. The New York Botanical Garden Press, Bronx, NY.
- Haines, A. 2011. Flora Novae Angliae: A Manual for the Identification of Native and Naturalized Higher Vascular Plants of New England. Yale University Press, New Haven, CT.
- Hodgdon, A. R. and F. L. Steele, 1958. The Woody Plants of New Hampshire, UNH Ag. Exp. Station Bulletin #447.
- Kartesz, J. T. 1999. A Synonymized Checklist and Atlas with Biological Attributes for the Vascular Flora of the United States, Canada, and Greenland. First Edition. In: Kartesz, J. T. and C. A. Meachum. Synthesis of the North American Flora, Version 1.0. North Carolina Botanical Garden, Chapel Hill, NC.
- N.H. Natural Heritage Bureau (NH NHB). 2013. Rare Plant List for New Hampshire. NH Natural Heritage Bureau, Concord, NH. Website: <http://www.nhdfl.org/library/pdf/Natural%20Heritage/TrackingList-PlantGeneral.pdf>.
- USDA, NRCS. 2016. The PLANTS Database (<http://plants.usda.gov>, 8 November 2016). National Plant Data Team, Greensboro, NC 27401-4901 USA.

Use your favorite search-engine for these helpful websites

[Go Botany](#)—the New England Wild Flower Society's plant identification site.

[N.H. Natural Heritage Bureau](#)—for lists of plant species and their status occurring in New Hampshire.

[Plants Database](#)—standardized information about vascular plants of the U.S.

[Tracheophyte Checklist of New England](#)—list of New England tracheophytes maintained by Arthur Haines.