

Check List For Native Trees In Georgia

Dr. Kim D. Coder, Professor of Tree Biology & Health Care, Warnell School, UGA

The native trees of Georgia represent a great ecological bounty and a rich cultural history. Native trees grow from the mountains to the sea in many diverse habitats and under many environmental constraints. Native trees add value, comfort, and beauty to life in Georgia. They have provided medicine, food, fiber, shelter, recreation and aesthetic values.

Native trees witnessed the arrival of many groups of explorers and settlers, many Native Americans, and many ice ages. Native trees are wonderfully adapted to a local area's climate, soils, pests and other plants. There is a native tree well-suited for every planting site or landscape position.

Definitions

A tree is defined as normally reaching at least 15 feet in height, with a single, self-supporting stem and a distinct crown. A tree is considered native in Georgia if it grows and reproduces naturally in the landscape, it was not originally planted here by people and escaped into the wild, and its gene sets developed and succeeded under Georgia environmental conditions. Trees listed as native here are part of the natural landscapes of Georgia.

A few trees listed might be considered naturalized. Naturalized trees grow and successfully reproduce in a landscape after having escaped from human plantings and cultivation. Here aggressive exotic species would not be included as naturalized, and are considered invasive. Tree inclusion on this list is based upon the references provided, the University of Georgia herbarium holdings, and personal knowledge of the author.

The List

Figure 1 lists native trees of Georgia alphabetically by scientific name. Included is a common name. Several tree species can share a common name, but each will have its own unique scientific name. Georgia has about 268 native trees. It should be noted genera Tilia (basswood) and Crataegus (hawthorn) have major taxonomic problems. For example, there are 18 hawthorn species listed here, but there could be more than 52 native hawthorn species in Georgia.

Figure 2 lists the 12 largest native tree genera in Georgia. The top five genera represent roughly one-third of all species, and all twelve genera in the figure represent roughly 50% of all native tree species. Oaks are by far the largest number of species, with 34 species representing ~13% of all native tree species in Georgia.

How many native trees are in your yard, at your school, or in a local park? How many can you find?

Figure 1: Trees native to Georgia listed alphabetically by scientific name.

scientific name	common name	scientific name	common name
<u><i>Abies fraseri</i></u>	Fraser fir	<u><i>Carya texana</i></u>	black hickory
<u><i>Acer barbatum</i></u>	Southern sugar maple	<u><i>Carya tomentosa</i></u>	mockernut hickory
<u><i>Acer leucoderme</i></u>	chalk maple	<u><i>Castanea dentata</i></u>	American chestnut
<u><i>Acer negundo</i></u>	boxelder	<u><i>Castanea pumila</i></u>	chinquapin
<u><i>Acer nigrum</i></u>	black maple	<u><i>Catalpa bignonioides</i></u>	Southern catalpa
<u><i>Acer pensylvanicum</i></u>	striped maple	<u><i>Catalpa speciosa</i></u>	Northern catalpa
<u><i>Acer rubrum</i></u>	red maple	<u><i>Celtis laevigata</i></u>	sugarberry
<u><i>Acer saccharinum</i></u>	silver maple	<u><i>Celtis occidentalis</i></u>	hackberry
<u><i>Acer saccharum</i></u>	sugar maple	<u><i>Celtis pumila</i></u>	dwarf hackberry
<u><i>Acer spicatum</i></u>	mountain maple	<u><i>Celtis tenuifolia</i></u>	Georgia hackberry
<u><i>Aesculus flava</i></u>	yellow buckeye	<u><i>Cephalanthus occidentalis</i></u>	buttonbush
<u><i>Aesculus glabra</i></u>	Ohio buckeye	<u><i>Cercis canadensis</i></u>	redbud
<u><i>Aesculus parviflora</i></u>	bottlebrush buckeye	<u><i>Chamaecyparis thyoides</i></u>	Atlantic whitecedar
<u><i>Aesculus pavia</i></u>	red buckeye	<u><i>Chionanthus virginicus</i></u>	fringetree
<u><i>Aesculus sylvatica</i></u>	Georgia buckeye	<u><i>Cladrastis kentukea</i></u>	yellowwood
<u><i>Alnus maritima</i></u>	seaside alder	<u><i>Clethra acuminata</i></u>	sweet pepperbush
<u><i>Alnus serrulata</i></u>	hazel alder	<u><i>Clintonia monophylla</i></u>	buckwheat tree
<u><i>Amelanchier arborea</i></u>	downy serviceberry	<u><i>Cornus alternifolia</i></u>	alternate-leaf
<u><i>Amelanchier canadensis</i></u>	Canadian serviceberry	<u><i>Cornus asperifolia</i></u>	dogwood
<u><i>Amelanchier laevis</i></u>	Allegheny serviceberry	<u><i>Cornus drummondii</i></u>	toughleaf dogwood
<u><i>Amelanchier sanguinea</i></u>	roundleaf serviceberry	<u><i>Cornus florida</i></u>	roughleaf dogwood
<u><i>Aralia spinosa</i></u>	devil's walkingstick	<u><i>Cornus foemina</i></u>	flowering dogwood
<u><i>Asimina parviflora</i></u>	dwarf pawpaw	<u><i>Cornus stricta</i></u>	stiff dogwood
<u><i>Asimina triloba</i></u>	pawpaw	<u><i>Cotinus obovatus</i></u>	swamp dogwood
<u><i>Baccharis halimifolia</i></u>	Eastern baccharis	<u><i>Crataegus aestivalis</i></u>	smoketree
<u><i>Betula alleghaniensis</i></u>	yellow birch	<u><i>Crataegus aprica</i></u>	mayhaw
<u><i>Betula lenta</i></u>	sweet birch	<u><i>Crataegus brachyacantha</i></u>	sunny hawthorn
<u><i>Betula nigra</i></u>	river birch	<u><i>Crataegus calpodendron</i></u>	blueberry haw
<u><i>Carpinus caroliniana</i></u>	American hornbeam	<u><i>Crataegus crus-galli</i></u>	pear hawthorn
<u><i>Carya aquatica</i></u>	water hickory	<u><i>Crataegus flabellata</i></u>	cockspur haw
<u><i>Carya australis</i></u>	Southern shagbark	<u><i>Crataegus flava</i></u>	fanleaf hawthorn
<u><i>Carya cordiformis</i></u>	hickory	<u><i>Crataegus intricata</i></u>	yellow hawthorn
<u><i>Carya glabra</i></u>	bitternut hickory	<u><i>Crataegus marshallii</i></u>	Biltmore haw
<u><i>Carya laciniosa</i></u>	pignut hickory	<u><i>Crataegus phaenopyrum</i></u>	parsley hawthorn
<u><i>Carya myristiciformis</i></u>	shellbark hickory	<u><i>Crataegus pruinosa</i></u>	Washington haw
<u><i>Carya ovalis</i></u>	nutmeg hickory	<u><i>Crataegus pulcherrima</i></u>	waxy-fruit haw
<u><i>Carya ovata</i></u>	red hickory	<u><i>Crataegus punctata</i></u>	beautiful haw
<u><i>Carya pallida</i></u>	shagbark hickory	<u><i>Crataegus spathulata</i></u>	dotted hawthorn
	sand hickory	<u><i>Crataegus succulenta</i></u>	littlehip hawthorn
		<u><i>Crataegus triflora</i></u>	succulent haw
			three-flower haw

Figure 1: Trees native to Georgia listed alphabetically by scientific name. (continued)

scientific name	common name	scientific name	common name
<u><i>Crataegus uniflora</i></u>	dwarf hawthorn	<u><i>Ilex myrtifolia</i></u>	myrtle dahoont
<u><i>Crataegus viridis</i></u>	green hawthorn	<u><i>Ilex opaca</i></u>	American holly
<u><i>Cyrilla parvifolia</i></u>	littleleaf titi	<u><i>Ilex verticillata</i></u>	winterberry
<u><i>Cyrilla racemiflora</i></u>	swamp titi	<u><i>Ilex vomitoria</i></u>	yaupon
<u><i>Diospyros virginiana</i></u>	persimmon	<u><i>Illicium floridanum</i></u>	Florida anisetree
<u><i>Elliottia racemosa</i></u>	Georgia plume	<u><i>Illicium parviflorum</i></u>	yellow anisetree
<u><i>Euonymus atropurpureus</i></u>	burningbush		
<u><i>Fagus grandifolia</i></u>	American beech	<u><i>Juglans cinerea</i></u>	butternut
<u><i>Forestiera acuminata</i></u>	swamp-privet	<u><i>Juglans nigra</i></u>	black walnut
<u><i>Forestiera segregata</i></u>	Florida-privet	<u><i>Juniperus communis</i></u>	juniper
<u><i>Frangula caroliniana</i></u>	Carolina buckthorn	<u><i>Juniperus silicicola</i></u>	Southern redcedar
<u><i>Franklinia alatamaha</i></u>	Franklin tree	<u><i>Juniperus virginiana</i></u>	Eastern redcedar
<u><i>Fraxinus americana</i></u>	white ash	<u><i>Kalmia latifolia</i></u>	mountain-laurel
<u><i>Fraxinus caroliniana</i></u>	Carolina ash	<u><i>Leitneria floridana</i></u>	corkwood
<u><i>Fraxinus pennsylvanica</i></u>	green ash	<u><i>Liquidambar styraciflua</i></u>	sweetgum
<u><i>Fraxinus profunda</i></u>	pumpkin ash	<u><i>Liriodendron tulipifera</i></u>	yellow-poplar
<u><i>Fraxinus quadrangulata</i></u>	blue ash	<u><i>Lyonia ferruginea</i></u>	staggerbush
<u><i>Gleditsia aquatica</i></u>	water locust	<u><i>Magnolia acuminata</i></u>	mountain cucumber-tree
<u><i>Gleditsia triacanthos</i></u>	honeylocust	<u><i>Magnolia cordata</i></u>	Piedmont cucumber-tree
<u><i>Gordonia lasianthus</i></u>	loblolly bay	<u><i>Magnolia fraseri</i></u>	mountain magnolia
<u><i>Gymnocladus dioicus</i></u>	Kentucky coffee-tree	<u><i>Magnolia grandiflora</i></u>	Southern magnolia
<u><i>Halesia carolina</i></u>	little silverbell	<u><i>Magnolia macrophylla</i></u>	bigleaf magnolia
<u><i>Halesia diptera</i></u>	two-wing silverbell	<u><i>Magnolia pyramidata</i></u>	pyramid magnolia
<u><i>Halesia tetraptera</i></u>	mountain silverbell	<u><i>Magnolia tripetala</i></u>	umbrella-tree
<u><i>Hamamelis virginiana</i></u>	American witch-hazel	<u><i>Magnolia virginiana</i></u>	sweetbay
		<u><i>Malus angustifolia</i></u>	Southern crabapple
<u><i>Ilex ambigua</i></u>	Carolina holly	<u><i>Malus coronaria</i></u>	sweet crabapple
<u><i>Ilex amelanchier</i></u>	sarvis holly	<u><i>Morella carolinensis</i></u>	Southern bayberry
<u><i>Ilex cassine</i></u>	dahoont	<u><i>Morella cerifera</i></u>	wax-myrtle
<u><i>Ilex coriacea</i></u>	large gallberry	<u><i>Morella heterophylla</i></u>	evergreen bayberry
<u><i>Ilex cuthbertii</i></u>	Cuthbert holly	<u><i>Morella inodora</i></u>	odorless bayberry
<u><i>Ilex decidua</i></u>	possumhaw	<u><i>Morus rubra</i></u>	red mulberry
<u><i>Ilex laevigata</i></u>	smooth winterberry	<u><i>Nyssa aquatica</i></u>	water tupelo
<u><i>Ilex longipes</i></u>	Georgia holly	<u><i>Nyssa biflora</i></u>	swamp tupelo
<u><i>Ilex montana</i></u>	mountain holly	<u><i>Nyssa ogeche</i></u>	Ogeeche-lime

Figure 1: Trees native to Georgia listed alphabetically by scientific name. (continued)

scientific name	common name	scientific name	common name
<u><i>Nyssa sylvatica</i></u>	blackgum	<u><i>Quercus geminata</i></u>	sand live oak
<u><i>Osmanthus americanus</i></u>	devilwood	<u><i>Quercus georgiana</i></u>	Georgia oak
<u><i>Ostrya virginiana</i></u>	Eastern hophornbeam	<u><i>Quercus hemisphaerica</i></u>	laurel oak
<u><i>Oxydendrum arboreum</i></u>	sourwood	<u><i>Quercus imbricaria</i></u>	shingle oak
<u><i>Persea borbonia</i></u>	red-bay	<u><i>Quercus incana</i></u>	bluejack oak
<u><i>Persea palustris</i></u>	swamp-bay	<u><i>Quercus laevis</i></u>	turkey oak
<u><i>Pinckneya bracteata</i></u>	fevertree	<u><i>Quercus laurifolia</i></u>	swamp laurel oak
<u><i>Pinus echinata</i></u>	shortleaf pine	<u><i>Quercus lyrata</i></u>	overcup oak
<u><i>Pinus elliottii</i></u>	slash pine	<u><i>Quercus margarettae</i></u>	sand post oak
<u><i>Pinus glabra</i></u>	spruce pine	<u><i>Quercus marilandica</i></u>	blackjack oak
<u><i>Pinus palustris</i></u>	longleaf pine	<u><i>Quercus michauxii</i></u>	swamp chestnut oak
<u><i>Pinus pungens</i></u>	table mountain pine	<u><i>Quercus minima</i></u>	dwarf live oak
<u><i>Pinus rigida</i></u>	pitch pine	<u><i>Quercus montana</i></u>	chestnut oak
<u><i>Pinus serotina</i></u>	pond pine	<u><i>Quercus muehlenbergii</i></u>	chinquapin oak
<u><i>Pinus strobus</i></u>	Eastern white pine	<u><i>Quercus myrtifolia</i></u>	myrtle oak
<u><i>Pinus taeda</i></u>	loblolly pine	<u><i>Quercus nigra</i></u>	water oak
<u><i>Pinus virginiana</i></u>	Virginia pine	<u><i>Quercus oglethorpeana</i></u>	Oglethorpe oak
<u><i>Planera aquatica</i></u>	planertree	<u><i>Quercus pagoda</i></u>	cherrybark oak
<u><i>Platanus occidentalis</i></u>	American sycamore	<u><i>Quercus palustris</i></u>	pin oak
<u><i>Populus deltoides</i></u>	Eastern cottonwood	<u><i>Quercus phellos</i></u>	willow oak
<u><i>Populus heterophylla</i></u>	swamp cottonwood	<u><i>Quercus prinoides</i></u>	dwarf chinquapin oak
<u><i>Prunus alabamensis</i></u>	Alabama cherry	<u><i>Quercus rubra</i></u>	Northern red oak
<u><i>Prunus americana</i></u>	American plum	<u><i>Quercus shumardii</i></u>	Shumard's oak
<u><i>Prunus angustifolia</i></u>	Chickasaw plum	<u><i>Quercus similis</i></u>	swamp post oak
<u><i>Prunus caroliniana</i></u>	laurelcherry	<u><i>Quercus sinuata</i></u>	bastard (Durand) oak
<u><i>Prunus mexicana</i></u>	Mexican plum	<u><i>Quercus stellata</i></u>	post oak
<u><i>Prunus munsoniana</i></u>	wild goose plum	<u><i>Quercus velutina</i></u>	black oak
<u><i>Prunus pensylvanica</i></u>	fire cherry	<u><i>Quercus virginiana</i></u>	live oak
<u><i>Prunus serotina</i></u>	black cherry	<u><i>Rhododendron catawbiense</i></u>	purple-laurel
<u><i>Prunus umbellata</i></u>	flatwoods plum	<u><i>Rhododendron maximum</i></u>	rosebay-laurel
<u><i>Ptelea trifoliata</i></u>	hoptree	<u><i>Rhus copallina</i></u>	winged sumac
<u><i>Quercus alba</i></u>	white oak	<u><i>Rhus glabra</i></u>	smooth sumac
<u><i>Quercus arkansana</i></u>	Arkansas oak	<u><i>Rhus typhina</i></u>	staghorn sumac
<u><i>Quercus austrina</i></u>	bluff oak	<u><i>Robinia hispida</i></u>	pink locust
<u><i>Quercus chapmanii</i></u>	Chapman oak	<u><i>Robinia pseudoacacia</i></u>	black locust
<u><i>Quercus coccinea</i></u>	scarlet oak	<u><i>Robinia viscosa</i></u>	clammy locust
<u><i>Quercus falcata</i></u>	Southern red oak	<u><i>Sabal palmetto</i></u>	cabbage palmetto
		<u><i>Salix caroliniana</i></u>	Coastal Plain willow
		<u><i>Salix floridana</i></u>	Florida willow
		<u><i>Salix nigra</i></u>	black willow

Figure 1: Trees native to Georgia listed alphabetically by scientific name. (continued)

scientific name	common name	scientific name	common name
<u>Salix sericea</u>	silky willow	<u>Tsuga canadensis</u>	Eastern hemlock
<u>Sambucus nigra</u>	American elder	<u>Tsuga caroliniana</u>	Carolina hemlock
<u>Sambucus racemosa</u>	red elder	<u>Ulmus alata</u>	winged elm
<u>Sambucus simpsonii</u>	Southern elder	<u>Ulmus americana</u>	American elm
<u>Sapindus saponaria</u>	wingleaf soapberry	<u>Ulmus rubra</u>	slippery elm
<u>Sassafras albidum</u>	sassafras	<u>Ulmus serotina</u>	September elm
<u>Serenoa repens</u>	saw palmetto	<u>Vaccinium arboreum</u>	farkleberry
<u>Sideroxylon alachuense</u>	Alachua bully	<u>Vachellia farnesiana</u>	sweet acacia
<u>Sideroxylon lanuginosum</u>	gum bumelia	<u>Viburnum carolinianum</u>	Carolina arrowwood
<u>Sideroxylon lycioides</u>	buckthorn bumelia	<u>Viburnum dentatum</u>	Southern arrowwood
<u>Sideroxylon tenax</u>	tough bumelia	<u>Viburnum lentago</u>	nannyberry
<u>Sorbus americana</u>	American mountain-ash	<u>Viburnum nudum</u>	Southern possumhaw
<u>Staphylea trifolia</u>	bladdernut	<u>Viburnum obovatum</u>	small-leaf arrowwood
<u>Stewartia malacodendron</u>	silky camellia	<u>Viburnum prunifolium</u>	blackhaw
<u>Stewartia ovata</u>	mountain camellia	<u>Viburnum recognitum</u>	arrowwood
<u>Styrax americanus</u>	American snowbell	<u>Viburnum rufidulum</u>	rusty blackhaw
<u>Styrax grandifolius</u>	bigleaf snowbell	<u>Yucca aloifolia</u>	Spanish-bayonet
<u>Symplocos tinctoria</u>	sweetleaf	<u>Yucca gloriosa</u>	moundlilly yucca
<u>Taxodium ascendens</u>	pond-cypress	<u>Zanthoxylum americanum</u>	prickly-ash
<u>Taxodium distichum</u>	bald-cypress	<u>Zanthoxylum clava-herculis</u>	Hercules' club
<u>Tilia americana</u>	American basswood		
<u>Tilia caroliniana</u>	Carolina basswood		
<u>Tilia heterophylla</u>	white basswood		
<u>Torreya taxifolia</u>	torreya		
<u>Toxicodendron vernix</u>	poison sumac		

genus	name	number of species	species running total
<u>Quercus</u>	oak	34	34
<u>Crataegus</u>	hawthorn	18	52
<u>Ilex</u>	holly	13	65
<u>Carya</u>	hickory	11	76
<u>Pinus</u>	pine	10	86
<u>Acer</u>	maple	9	95
<u>Prunus</u>	cherry	9	104
<u>Magnolia</u>	magnolia	8	112
<u>Viburnum</u>	viburnum	8	120
<u>Cornus</u>	dogwood	6	126
<u>Aesculus</u>	buckeye	5	131
<u>Fraxinus</u>	ash	5	136

Figure 2: List of the 12 tree genera with the most species native to Georgia.

Primary Sources

- Coder, K.D. 2010. Native Tree Species of Georgia. University of Georgia Warnell School of Forestry & Natural Resources publication WSFNR10-5. Pp.5.
- Duncan, W.H. & M.B. Duncan. 1988. **Trees of the Southeastern United States**. University of Georgia Press, Athens, Georgia. Pp.322.
- Jones, S.B. & N.C. Coile. 1988. **Distribution of the Vascular Flora of Georgia**. Department of Botany, University of Georgia, Athens, GA. Pp.230.
- Kirkman, L.K., C.L. Brown, & D.J. Leopold. 2007. **Native Trees of the Southeast**. Timber Press, Portland, Oregon. Pp.370.
- Little, E.L. 1979. **Checklist of United States Trees**. USDA-FS Agricultural Handbook #541. Pp.375.
- Little, E.L. 1981. **Atlas of United States Trees**. Volume 6 – Supplement. USDA-FS Misc. Publication #1410. Pp.31.
- Miller, H.A. & S.H. Lamb. 1985. **Oaks of North America**. Naturegraph Publishers, Inc., Happy Camp, CA. Pp.327.
- Phipps, J.B., R.J. O'Kennon & R.W. Lance. 2003. **Hawthorns and Medlars**. Royal Horticultural Society. Timber Press, Portland, OR. Pp.139.
- Preston, R.J. 1976. **North American Trees** (3rd edition). Iowa State University Press, Ames, Iowa. Pp.399.
- Radford, A.E., H.E. Ahles, & C.R. Bell. 1968. **Manual of the Vascular Flora of the Carolinas**. University of North Carolina Press, Chapel Hill, N.C. Pp.1183.
- Stein, J.,D. Binion, & R. Acciavatti. 2003. **Field Guide to Native Oak Species of Eastern North America**. USDA-FS FHTET-2003-01. Pp.167.
- USDA-NRCS. 2016. **PLANTS** Database (internet resource). National Plant Data Team, Greensboro, NC.

Outreach

Warnell School of Forestry & Natural Resources

UNIVERSITY OF GEORGIA

Thompson Mills Forest & State Arboretum of Georgia

Citation:

Coder, Kim D. 2018. Check List For Native Trees In Georgia.
Warnell School of Forestry & Natural Resources,
University of Georgia, Thompson Mills Forest & State
Arboretum Outreach Product. ARBORETUM-18-01. Pp.8.

ARBORETUM-18-01

July 2018

The University of Georgia Warnell School of Forestry and Natural Resources offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

The University of Georgia is committed to principles of equal opportunity and affirmative action.