

95. Ninebark, *Physocarpus opulifolius*
96. Climbing Heath, *Pieris phylllyreifolia*
97. Fevertree, *Pinckneya bracteata*
98. Virginia Pine, *Pinus virginiana*
99. Alabama Cherry, *Prunus alabamensis*
100. Chickasaw Plum, *Prunus angustifolia*
101. Carolina Laurel Cherry, *Prunus caroliniana*
102. Mexican Plum, *Prunus mexicana*
103. Black Cherry, *Prunus serotina*
104. Hog Plum, *Prunus umbellata*
105. Hoptree, *Ptelea trifoliata*
106. Arkansas Oak, *Quercus arkansana*
107. Boynton Oak, *Quercus boyntonii*
108. Georgia Oak, *Quercus georgiana*
109. Bear Oak, *Quercus ilicifolia*
110. Bluejack Oak, *Quercus incana*
111. Shrubby Live Oak, *Quercus minima*
112. Myrtle Oak, *Quercus myrtifolia*
113. Dwarf Chinquapin Oak, *Quercus prinoides*
114. Runner Oak, *Quercus pumila*
115. Lanceleaf Buckthorn, *Rhamnus lanceolata*
116. Needle Palm, *Rhaphidophyllum hystrix*
117. Alabama Azalea, *Rhododendron alabamense*
118. Sweet Azalea, *Rhododendron arborescens*
119. Coastal Azalea, *Rhododendron atlanticum*
120. Florida Flame Azalea, *Rhododendron austrinum*
121. Flame Azalea, *Rhododendron calendulaceum*
122. Piedmont Azalea, *Rhododendron canescens*
123. Carolina Rhododendron, *Rhododendron carolinianum*
124. Mountain Rosebay, *Rhododendron catawbiense*
125. Chapman's Rhododendron, *Rhododendron chapmanii*
126. Red Hills Azalea, *Rhododendron colemanii*
127. Cumberland Azalea, *Rhododendron cumberlandense*
128. Santee Azalea, *Rhododendron eastmanii*
129. Oconee Azalea, *Rhododendron flammmeum*
130. Rosebay Rhododendron, *Rhododendron maximum*
131. Dwarf Rhododendron, *Rhododendron minus*
132. Pinxterbloom Azalea, *Rhododendron periclymenoides*
133. Roseshell Azalea, *Rhododendron prinophyllum*
134. Plumleaf Azalea, *Rhododendron prunifolium*
135. Sweethammock Azalea, *Rhododendron serrulatum*
136. Pinkshell Azalea, *Rhododendron vaseyi*
137. Swamp Azalea, *Rhododendron viscosum*
138. Fragrant Sumac, *Rhus aromatica*
139. Winged Sumac, *Rhus copallinum*
140. Smooth Sumac, *Rhus glabra*
141. Staghorn Sumac, *Rhus typhina*
142. Dwarf Palmetto, *Sabal minor*
143. Woolly Head Willow, *Salix eriocephala*
144. Elderberry, *Sambucus canadensis*
145. Sassafras, *Sassafras albidum*
146. Gum Bumelia, *Sideroxylon lanuginosum*
147. Buckthorn Bully, *Sideroxylon lycioides*
148. White Meadowsweet, *Spiraea latifolia*

149. American Bladdernut, *Staphylea trifolia*
150. Bigleaf Snowbell, *Syrax grandifolius*
151. Coralberry, *Symphoricarpos orbiculatus*
152. Sweetleaf, *Symplocos tinctoria*
153. Florida Yew, *Taxus floridana*
154. Eastern Arborvitae, *Thuja occidentalis*
155. Sparkleberry, *Vaccinium arboreum*
156. Highbush Blueberry, *Vaccinium corymbosum*
157. Evergreen Blueberry, *Vaccinium darrowii*
158. Elliott's Blueberry, *Vaccinium elliotii*
159. Shiny Blueberry, *Vaccinium myrsinites*
160. Deerberry, *Vaccinium stamineum*
161. Mapleleaf Viburnum, *Viburnum acerifolium*
162. Arrowwood Viburnum, *Viburnum dentatum*
163. Swamphaw, *Viburnum nudum*
164. Small Leaf Viburnum, *Viburnum obovatum*
165. Blackhaw Viburnum, *Viburnum prunifolium*
166. Rusty Blackhaw, *Viburnum rufidulum*
167. Hercules' Club, *Zanthoxylum clava-herculis*


AUBURN
UNIVERSITY

COLLEGE OF SCIENCES
AND MATHEMATICS

The Donald E. Davis Arboretum is located
at 181 Garden Drive.

Mailing Address:
Auburn University
College of Sciences and Mathematics
Donald E. Davis Arboretum
101 Rouse Life Sciences Building
Auburn, Ala. 36849

www.auburn.edu/arboretum

Auburn University is an equal opportunity educational institution/employer.
Produced by the Office of Communications and Marketing, July 2013.

Small Trees and Shrubs Collection

Donald E. Davis Arboretum


AUBURN
UNIVERSITY

The Donald E. Davis Arboretum displays trees, shrubs, and herbaceous plants. The living collection of small trees and shrubs provides an opportunity to learn about the natural diversity of the southeastern U.S., with an emphasis on native Alabama habitats and species. The arboretum is available as an outdoor classroom for plant identification, field trips, educational programs, and other activities.

Small Trees and Shrubs

1. Chalk Maple, *Acer leucoderme*
2. Bottlebrush Buckeye, *Aesculus parviflora*
3. Red Buckeye, *Aesculus pavia*
4. Painted Buckeye, *Aesculus sylvatica*
5. Poplarleaf Fetterbush, *Agarista populifolia*
6. Hazel Alder, *Alnus serrulata*
7. Down Serviceberry, *Amelanchier arborea*
8. Allegheny Serviceberry, *Amelanchier laevis*
9. False Indigo, *Amorpha fruticosa*
10. Devils' Walking Stick, *Aralia spinosa*
11. Red Chokeberry, *Aronia arbutifolia*
12. Dwarf Pawpaw, *Asimina parviflora*
13. Common Pawpaw, *Asimina triloba*
14. Groundseltree, *Baccharis halimifolia*
15. Tarflower, *Bejaria racemosa*
16. American Beautyberry, *Callicarpa americana*
17. Eastern Sweetshrub, *Calycanthus floridus*
18. Scrub Hickory, *Carya floridana*
19. Allegheny Chinkapin, *Castanea pumila*
20. Dwarf Hackberry, *Celtis tenuifolia*
21. Buttonbush, *Cephalanthus occidentalis*
22. Eastern Redbud, *Cercis canadensis*
23. White Fringe Tree, *Chionanthus virginicus*
24. Sweet Pepperbush, *Clethra alnifolia*
25. Buckwheat Tree, *Cliftonia monophylla*
26. False Rosemary, *Conradina canescens*
27. Alternate-Leaf Dogwood, *Cornus alternifolia*
28. Silky Dogwood, *Cornus amomum*
29. Flowering Dogwood, *Cornus florida*
30. American Hazelnut, *Corylus americana*
31. American Smoketree, *Cotinus obovatus*
32. Mayhaw, *Crataegus aestivalis*
33. Parsley Hawthorn, *Crataegus marshallii*
34. Washington Hawthorn, *Crataegus phaenopyrum*
35. One-Flowered Hawthorn, *Crataegus uniflora*
36. Alabama Croton, *Croton alabamensis*
37. White Titi, *Cyrilla racemiflora*
38. Eastern Leatherwood, *Dirca palustris*
39. Georgia Plume, *Elliotia racemosa*
40. Coral Bean, *Erythrina herbacea*

41. Fetterbush, *Eubotrys racemosa*
42. Hearts A Bursting, *Euonymus americanus*
43. Swamp Privet, *Forestiera acuminata*
44. Upland Swampprivet, *Forestiera ligustrina*
45. Dwarf Witchalder, *Fothergilla gardenii*
46. Mountain Witchalder, *Fothergilla major*
47. Carolina Buckthorn, *Frangula caroliniana*
48. Franklin Tree, *Franklinia alatamaha*
49. Carolina Ash, *Fraxinus caroliniana*
50. Hairy Dangleberry, *Gaylussacia tomentosa*
51. Loblolly Bay, *Gordonia lasianthus*
52. Carolina Silverbell, *Halesia carolina*
53. Two-Winged Silverbell, *Halesia diptera*
54. Leonard's Witchhazel, *Hamamelis ovalis*
55. Witch-Hazel, *Hamamelis virginiana*
56. Smooth Hydrangea, *Hydrangea arborescens*
57. Oakleaf Hydrangea, *Hydrangea quercifolia*
58. Bushy St. Johnswort, *Hypericum densiflorum*
59. Golden St. Johnswort, *Hypericum frondosum*
60. St. Andrew's Cross, *Hypericum hypericoides*
61. Atlantic St. Johnswort, *Hypericum reductum*
62. Carolina Holly, *Ilex ambigua*
63. Dahoon Holly, *Ilex cassine*
64. Large Galberry, *Ilex coriacea*
65. Possumhaw, *Ilex decidua*
66. Inkberry, *Ilex glabra*
67. Georgia Holly, *Ilex longipes*
68. American Holly, *Ilex opaca*
69. Winterberry, *Ilex verticillata*
70. Yaupon Holly, *Ilex vomitoria*
71. Florida Anise, *Illicium floridanum*
72. Yellow Anise Tree, *Illicium parviflorum*
73. Virginia Sweetspire, *Itea virginica*
74. Mountain Laurel, *Kalmia latifolia*
75. Coastal Dog-Hobble, *Leucothoe axillaris*
76. Spicebush, *Lindera benzoin*
77. Pondspice, *Litsea aestivalis*
78. Staggerbush, *Lyonia ferruginea*
79. Ashe Magnolia, *Magnolia ashei*
80. Pyramid Magnolia, *Magnolia pyramidata*
81. Umbrella Magnolia, *Magnolia tripetala*
82. Southern Crabapple, *Malus angustifolia*
83. Wax Mallow, *Malvaviscus arboreus*
84. Mazapan, *Malvaviscus penduliflorus*
85. Evergreen Bayberry, *Morella carolinensis*
86. Southern Wax-Myrtle, *Morella cerifera*
87. Northern Bayberry, *Morella pensylvanica*
88. Red Mulberry, *Morus rubra*
89. Alabama Snow Wreath, *Neivusia alabamensis*
90. Devilwood, *Osmanthus americanus*
91. Eastern Hophornbeam, *Ostrya virginiana*
92. Sourwood, *Oxydendrum arboreum*
93. Redbay, *Persea borbonia*
94. Odorless Mockorange, *Philadelphus inodorus*

