

Native Tree Species of Georgia

by Dr. Kim D. Coder, Professor of Tree Biology & Health Care
Warnell School of Forestry & Natural Resources, University of Georgia

The native trees of Georgia represent a great ecological bounty and a rich cultural history. Native trees live 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 a number of 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.

A "tree" is defined here as a perennial plant capable of attaining a size greater than 15 feet in total height and greater than 4 inches in stem diameter. A "native" tree is defined as being found within the last three centuries growing wild and reproducing naturally in Georgia, and not introduced from outside the state by humans.

Table 1 lists the native trees of Georgia as determined by multiple sources. The first names listed in each line are each tree's unique scientific name. Following next on the same line is the most commonly used name for each tree. Several tree species can share the same common name, but each will have its own scientific name.

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

Table 1: Native trees of Georgia listed alphabetically by scientific name and includes the most widely used common name.

scientific name	common name	scientific name	common name
<u><i>Abies fraseri</i></u>	Fraser fir	<u><i>Cercis canadensis</i></u>	redbud
<u><i>Acacia farnesiana</i></u>	sweet acacia	<u><i>Chamaecyparis thyoides</i></u>	Atlantic whitecedar
<u><i>Acer barbatum</i></u>	Southern sugar maple	<u><i>Chionanthus virginicus</i></u>	fringetree
<u><i>Acer leucoderme</i></u>	chalk maple	<u><i>Cladrastis kentukea</i></u>	yellowwood
<u><i>Acer negundo</i></u>	boxelder	<u><i>Clethra acuminata</i></u>	sweet pepperbush
<u><i>Acer nigrum</i></u>	black maple	<u><i>Cliftonia monophylla</i></u>	buckwheat tree
<u><i>Acer pensylvanicum</i></u>	striped maple	<u><i>Cornus alternifolia</i></u>	alternate-leaf dogwood
<u><i>Acer rubrum</i></u>	red maple	<u><i>Cornus florida</i></u>	flowering dogwood
<u><i>Acer saccharinum</i></u>	silver maple	<u><i>Cornus foemina</i></u>	stiff dogwood
<u><i>Acer saccharum</i></u>	sugar maple	<u><i>Cornus stricta</i></u>	swamp dogwood
<u><i>Acer spicatum</i></u>	mountain maple	<u><i>Cotinus obovatus</i></u>	smoketree
<u><i>Aesculus flava</i></u>	yellow buckeye	<u><i>Crataegus aestivalis</i></u>	mayhaw
<u><i>Aesculus glabra</i></u>	Ohio buckeye	<u><i>Crataegus aprica</i></u>	sunny hawthorn
<u><i>Aesculus parviflora</i></u>	bottlebrush buckeye	<u><i>Crataegus brachyacantha</i></u>	blueberry hawthorn
<u><i>Aesculus pavia</i></u>	red buckeye	<u><i>Crataegus calpodendron</i></u>	pear hawthorn
<u><i>Aesculus sylvatica</i></u>	Georgia buckeye	<u><i>Crataegus crus-galli</i></u>	cockspur hawthorn
<u><i>Alnus serrulata</i></u>	hazel alder	<u><i>Crataegus flabellata</i></u>	fanleaf hawthorn
<u><i>Amelanchier arborea</i></u>	serviceberry	<u><i>Crataegus flava</i></u>	yellow hawthorn
<u><i>Aralia spinosa</i></u>	devil's walkingstick	<u><i>Crataegus intricata</i></u>	Biltmore hawthorn
<u><i>Asimina parviflora</i></u>	dwarf pawpaw	<u><i>Crataegus marshallii</i></u>	parsley hawthorn
<u><i>Asimina triloba</i></u>	pawpaw	<u><i>Crataegus phaeopyrum</i></u>	Washington hawthorn
<u><i>Baccharis halimifolia</i></u>	Eastern baccharis	<u><i>Crataegus pruinosa</i></u>	waxy-fruit hawthorn
<u><i>Betula alleghaniensis</i></u>	yellow birch	<u><i>Crataegus pulcherrima</i></u>	beautiful hawthorn
<u><i>Betula lenta</i></u>	sweet birch	<u><i>Crataegus punctata</i></u>	dotted hawthorn
<u><i>Betula nigra</i></u>	river birch	<u><i>Crataegus spathulata</i></u>	littlehip hawthorn
<u><i>Carpinus caroliniana</i></u>	American hornbeam	<u><i>Crataegus succulenta</i></u>	succulent hawthorn
<u><i>Carya aquatica</i></u>	water hickory	<u><i>Crataegus triflora</i></u>	three-flower hawthorn
<u><i>Carya australis</i></u>	Southern shagbark hickory	<u><i>Crataegus uniflora</i></u>	dwarf hawthorn
<u><i>Carya cordiformis</i></u>	bitternut hickory	<u><i>Crataegus viridis</i></u>	green hawthorn
<u><i>Carya glabra</i></u>	pignut hickory	<u><i>Cyrilla parvifolia</i></u>	littleleaf titi
<u><i>Carya laciniosa</i></u>	shellbark hickory	<u><i>Cyrilla racemiflora</i></u>	swamp titi
<u><i>Carya myristiciformis</i></u>	nutmeg hickory	<u><i>Diospyros virginiana</i></u>	persimmon
<u><i>Carya ovalis</i></u>	red hickory	<u><i>Elliottia racemosa</i></u>	Georgia plume
<u><i>Carya ovata</i></u>	shagbark hickory	<u><i>Euonymus atropurpureus</i></u>	burningbush
<u><i>Carya pallida</i></u>	sand hickory	<u><i>Fagus grandifolia</i></u>	American beech
<u><i>Carya tomentosa</i></u>	mockernut hickory	<u><i>Forestiera acuminata</i></u>	swamp-privet
<u><i>Castanea dentata</i></u>	American chestnut	<u><i>Forestiera segregata</i></u>	Florida-privet
<u><i>Castanea pumila</i></u>	chinquapin	<u><i>Franklinia alatamaha</i></u>	Franklin tree
<u><i>Catalpa bignonioides</i></u>	Southern catalpa	<u><i>Fraxinus americana</i></u>	white ash
<u><i>Celtis laevigata</i></u>	sugarberry	<u><i>Fraxinus caroliniana</i></u>	Carolina ash
<u><i>Celtis occidentalis</i></u>	hackberry	<u><i>Fraxinus pennsylvanica</i></u>	green ash
<u><i>Celtis tenuifolia</i></u>	Georgia hackberry	<u><i>Fraxinus profunda</i></u>	pumpkin ash
<u><i>Cephalanthus occidentalis</i></u>	buttonbush	<u><i>Fraxinus quadrangulata</i></u>	blue ash

Table 1: Native trees of Georgia listed alphabetically by scientific name and includes the most widely used common name. (continued)

scientific name	common name	scientific name	common name
<u>Gleditsia aquatica</u>	water locust	<u>Morus rubra</u>	red mulberry
<u>Gleditsia triacanthos</u>	honeylocust	<u>Myrica cerifera</u>	wax-myrtle
<u>Gordonia lasianthus</u>	loblolly bay	<u>Myrica heterophylla</u>	evergreen bayberry
<u>Halesia carolina</u>	little silverbell	<u>Myrica inodora</u>	odorless bayberry
<u>Halesia diptera</u>	two-wing silverbell	<u>Nyssa aquatica</u>	water tupelo
<u>Halesia tetrapetala</u>	mountain silverbell	<u>Nyssa biflora</u>	swamp tupelo
<u>Hamamelis virginiana</u>	American witch-hazel	<u>Nyssa ogeche</u>	Ogeeche-lime
<u>Ilex ambigua</u>	Carolina holly	<u>Nyssa sylvatica</u>	blackgum
<u>Ilex amelanchier</u>	sarvis holly	<u>Osmanthus americanus</u>	devilwood
<u>Ilex cassine</u>	dahoon	<u>Ostrya virginiana</u>	Eastern hophornbeam
<u>Ilex coriacea</u>	large gallberry	<u>Oxydendrum arboreum</u>	sourwood
<u>Ilex decidua</u>	possumhaw		
<u>Ilex longipes</u>	Georgia holly	<u>Persea borbonia</u>	red-bay
<u>Ilex montana</u>	mountain holly	<u>Persea palustris</u>	swamp-bay
<u>Ilex myrtifolia</u>	myrtle dahoon	<u>Pinckneya bracteata</u>	fevertree
<u>Ilex opaca</u>	American holly	<u>Pinus echinata</u>	shortleaf pine
<u>Ilex verticillata</u>	winterberry	<u>Pinus elliottii</u>	slash pine
<u>Ilex vomitoria</u>	yaupon	<u>Pinus glabra</u>	spruce pine
<u>Illicium floridanum</u>	Florida anisetree	<u>Pinus palustris</u>	longleaf pine
<u>Illicium parviflorum</u>	yellow anisetree	<u>Pinus pungens</u>	Table Mountain pine
		<u>Pinus rigida</u>	pitch pine
<u>Juglans cinerea</u>	butternut	<u>Pinus serotina</u>	pond pine
<u>Juglans nigra</u>	black walnut	<u>Pinus strobus</u>	Eastern white pine
<u>Juniperus communis</u>	common juniper	<u>Pinus taeda</u>	loblolly pine
<u>Juniperus silicicola</u>	Southern redcedar	<u>Pinus virginiana</u>	Virginia pine
<u>Juniperus virginiana</u>	Eastern redcedar	<u>Planera aquatica</u>	planertree
<u>Kalmia latifolia</u>	mountain-laurel	<u>Platanus occidentalis</u>	American sycamore
<u>Leitneria floridana</u>	corkwood	<u>Populus deltoides</u>	Eastern cottonwood
<u>Liquidambar styraciflua</u>	sweetgum	<u>Populus heterophylla</u>	swamp cottonwood
<u>Liriodendron tulipifera</u>	yellow-poplar	<u>Prunus alabamensis</u>	Alabama cherry
<u>Lyonia ferruginea</u>	staggerbush	<u>Prunus americana</u>	American plum
		<u>Prunus angustifolia</u>	Chickasaw plum
<u>Magnolia acuminata</u>	mountain cucumber-tree	<u>Prunus caroliniana</u>	laurelcherry
<u>Magnolia cordata</u>	Piedmont cucumber-tree	<u>Prunus mexicana</u>	Mexican plum
<u>Magnolia fraseri</u>	mountain magnolia	<u>Prunus pensylvanica</u>	fire cherry
<u>Magnolia grandiflora</u>	Southern magnolia	<u>Prunus serotina</u>	black cherry
<u>Magnolia macrophylla</u>	bigleaf magnolia	<u>Prunus umbellata</u>	flatwoods plum
<u>Magnolia pyramidata</u>	pyramid magnolia	<u>Ptelea trifoliata</u>	hoptree
<u>Magnolia tripetala</u>	umbrella-tree		
<u>Magnolia virginiana</u>	sweetbay	<u>Quercus alba</u>	white oak
<u>Malus angustifolia</u>	Southern crabapple	<u>Quercus arkansana</u>	Arkansas oak
<u>Malus coronaria</u>	sweet crabapple	<u>Quercus austrina</u>	bluff oak
		<u>Quercus breviloba</u>	Gulf oak
		<u>Quercus chapmanii</u>	Chapman oak

Table 1: Native trees of Georgia listed alphabetically by scientific name and includes the most widely used common name. (continued)

scientific name	common name	scientific name	common name
<u>Quercus coccinea</u>	scarlet oak	<u>Sambucus canadensis</u>	American elder
<u>Quercus falcata</u>	Southern red oak	<u>Sambucus simpsonii</u>	Southern elder
<u>Quercus geminata</u>	sand live oak	<u>Sapindus marginatus</u>	Florida soapberry
<u>Quercus georgiana</u>	Georgia oak	<u>Sassafras albidum</u>	sassafras
<u>Quercus hemisphaerica</u>	laurel oak	<u>Serenoa repens</u>	saw palmetto
<u>Quercus imbricaria</u>	shingle oak	<u>Sideroxylon lanuginosum</u>	gum bumelia
<u>Quercus incana</u>	bluejack oak	<u>Sideroxylon lycioides</u>	buckthorn bumelia
<u>Quercus laevis</u>	turkey oak	<u>Sideroxylon tenax</u>	tough bumelia
<u>Quercus laurifolia</u>	swamp laurel oak	<u>Sorbus americana</u>	American mountain-ash
<u>Quercus lyrata</u>	overcup oak	<u>Staphylea trifolia</u>	bladdernut
<u>Quercus margaretae</u>	sand post oak	<u>Stewartia malacodendron</u>	silky camellia
<u>Quercus marilandica</u>	blackjack oak	<u>Stewartia ovata</u>	mountain camellia
<u>Quercus michauxii</u>	swamp chestnut oak	<u>Styrax americanus</u>	American snowbell
<u>Quercus minima</u>	dwarf live oak	<u>Styrax grandifolius</u>	bigleaf snowbell
<u>Quercus montana</u>	chestnut oak	<u>Symplocos tinctoria</u>	sweetleaf
<u>Quercus muehlenbergii</u>	chinquapin oak		
<u>Quercus myrtifolia</u>	myrtle oak	<u>Taxodium ascendens</u>	pond-cypress
<u>Quercus nigra</u>	water oak	<u>Taxodium distichum</u>	bald-cypress
<u>Quercus oglethorpensis</u>	Oglethorpe oak	<u>Tilia americana</u>	American basswood
<u>Quercus pagoda</u>	cherrybark oak	<u>Tilia caroliniana</u>	Carolina basswood
<u>Quercus palustris</u>	pin oak	<u>Tilia floridana</u>	Florida basswood
<u>Quercus phellos</u>	willow oak	<u>Tilia heterophylla</u>	white basswood
<u>Quercus prinoides</u>	dwarf chinquapin oak	<u>Torreya taxifolia</u>	torreya
<u>Quercus rubra</u>	Northern red oak	<u>Toxicodendron vernix</u>	poison sumac
<u>Quercus shumardii</u>	Shumard's oak	<u>Tsuga canadensis</u>	Eastern hemlock
<u>Quercus similis</u>	swamp post oak	<u>Tsuga caroliniana</u>	Carolina hemlock
<u>Quercus sinuata</u>	bastard (Durand) oak		
<u>Quercus stellata</u>	post oak	<u>Ulmus alata</u>	winged elm
<u>Quercus velutina</u>	black oak	<u>Ulmus americana</u>	American elm
<u>Quercus virginiana</u>	live oak	<u>Ulmus rubra</u>	slippery elm
		<u>Ulmus serotina</u>	September elm
<u>Rhamnus caroliniana</u>	buckthorn		
<u>Rhododendron catawbiense</u>	purple-laurel	<u>Vaccinium arboreum</u>	farkleberry
<u>Rhododendron maximum</u>	rosebay-laurel	<u>Viburnum cassinoides</u>	Northern possumhaw
<u>Rhus copallina</u>	winged sumac	<u>Viburnum dentatum</u>	Southern arrowwood
<u>Rhus glabra</u>	smooth sumac	<u>Viburnum lentago</u>	nannyberry
<u>Rhus typhina</u>	staghorn sumac	<u>Viburnum nudum</u>	Southern possumhaw
<u>Robinia hispida</u>	pink locust	<u>Viburnum obovatum</u>	small-leaf arrowwood
<u>Robinia pseudoacacia</u>	black locust	<u>Viburnum prunifolium</u>	blackhaw
<u>Robinia viscosa</u>	clammy locust	<u>Viburnum rufidulum</u>	rusty blackhaw
<u>Sabal palmetto</u>	cabbage palmetto	<u>Yucca aloifolia</u>	Spanish-bayonet
<u>Salix caroliniana</u>	Coastal Plain willow	<u>Yucca gloriosa</u>	moundlilly yucca
<u>Salix floridana</u>	Florida willow		
<u>Salix nigra</u>	black willow	<u>Zanthoxylum americanum</u>	prickly-ash
<u>Salix sericea</u>	silky willow	<u>Zanthoxylum clava-herculis</u>	Hercules' club

Native trees of Georgia statistics:

Number of trees on list	= 253		
Largest five genera (33% of all trees) =	<u>Quercus</u>	oak	(35 species)
	<u>Crataegus</u>	hawthorn	(18 species)
	<u>Ilex</u>	holly	(11 species)
	<u>Carya</u>	hickory	(10 species)
	<u>Pinus</u>	pine	(10 species)
Genera with taxonomic problems =	<u>Crataegus</u>	spp. hawthorn	
	<u>Tilia</u>	spp.	basswood

Primary sources include:

Coder, K.D. 1989. Georgia's Native Trees. University of Georgia Cooperative Extension Service Misc. Publication 321. Pp.2.

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. The 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.