[image: image1.wmf]
AVALON ENVIRONMENTAL COMMISSION
                                            3100 Dune Drive, Avalon, N J 08202                                           

APPROVED LIST OF DUNE VEGETATION

Adapted vegetation is an integral part of the overall dune system that is vital to the protection to the Borough from coastal storms.  This vegetation not only aids sand deposition and accumulation, but also serves to retain the sand in the dune system.  Accordingly, the selection of plants that will survive and flourish in the harsh environment of the dune system is critical.  The Borough of Avalon dune system is a diverse ecosystem exposed to wind and salt spray.  The dune soils are sandy; and as such are droughty.  In recognition of these conditions, the following vegetation list has been divided into three main categories based upon exposure and soil moisture conditions: (A) Salt Spray Tolerant Vegetation, (B) Sheltered Upland Dune Vegetation and (C) Sheltered Wetland Dune Vegetation based on the species tolerance of conditions and location in the dune system.  The criteria for selection of the following plants for dune re-vegetation with native species include: (1) adaptation to survival in the dune environment; (2) resistance to disease and pests; (3) drought hardiness after they are established; (4) ability to be pruned to control shape and height, if trimming is begun early in the tree/shrub development, and (5) availability from nurseries.

The following information has been provided through literature review, direct dune observations in natural areas of coastal barrier island communities and Island Beach State Park, in addition to personal experience and communications with other qualified professionals in the field.  One asterisk (*) indicates that this species is used by wildlife for food (including pollinators) and cover.  Two asterisks (**) indicates that the plant has high wildlife value.  (E) indicates that the plant is evergreen.

A. Salt Spray Tolerant Vegetation

1.  
Trees:


Common Name


Scientific Name


Eastern red cedar *(E)


Juniperus virginiana


Black cherry **


Prunus serotina


Winged sumac **


Rhus copallinum


Smooth sumac **


R. glabra

2.  
Shrubs:


Common Name


Scientific Name


Northern bayberry **(E)

Morella pensylvanica


Wax myrtle *


M. cerifera


Beach plum *


Prunus maritima


Groundsel *


Baccharis halimifolia


Bearberry (E)


Arctostaphylos uva-ursi


Beach-heather (E)


Hudsonia tomentosa

3.

Vines:


Common Name


Scientific Name


Virginia creeper **


Parthenocissus quinquefolia

4.

Herbaceous:


Common Name


Scientific Name


American beachgrass


Ammophila breviligulata


Sea rocket


Cakile edentula


Seaside spurge


Euphorbia polygonifolia


Coastal panicgrass *


Panicum amarum var. amarulum


Seaside goldenrod
**

Solidago sempervirens
A. Salt Spray Tolerant Vegetation (continued)


Beach pea *


Lathyrus japonicus


Dusty miller


Artemisia stelleriana


Rough cocklebur


Xanthium strumarium


Prickly pear (cactus)*(E)

Opuntia humifusa
B. Sheltered Upland Dune Vegetation

1. Trees:

Common Name


Scientific Name
Pitch pine **(E)


Pinus rigida
Eastern red cedar *(E)


Juniperus virginiana

Sassafras **


Sassafras albidum
Hackberry **


Celtis occidentalis
American holly *(E)


Ilex opaca

Wild persimmon **


Diospyros virginiana

Scarlet oak **


Quercus coccinea

Black oak **


Q. valutina

Blackjack oak **


Q. marilandica

Scrub oak **


Q. ilicifolia
Pignut hickory *


Carya glabra

Mockernut hickory *


C. tomentosa

Hop-hornbeam *


Ostrya virginiana

Winged sumac **


Rhus copallinum


Smooth sumac **


R. glabra

2. Shrubs:

Common Name


Scientific Name


Northern bayberry **(E)

Morella pensylvanica


Wax myrtle *


M. cerifera


Beach plum *


Prunus maritime


Groundsel *


Baccharis halimifolia


Inkberry holly **(E)


Ilex glabra


Low rose **


Rosa carolina


Sweet fern *


Comptonia peregrina

3. Vines:

Common Name


Scientific Name

Climbing bittersweet *


Celastrus scandens
Trumpet vine *


Campsis radicans

4.

Herbaceous:

Common Name


Scientific Name


Bitter panicgrass *


Panicum amarum


Coastal panicgrass
*

Panicum amarum var. amarulum


Saltmeadow cordgrass


Spartina patens


Switchgrass
**


Panicum virgatum


Bluestem


Schizachyrium scoparium


Seaside goldenrod
**

Solidago sempervirens


Beach pea *


Lathyrus japonicus


Partridge pea *


Chamaecrista fasciculata


Rough cocklebur


Xanthium strumarium


Dusty miller


Artemisia stelleriana


Prickly pear * (E)


Opuntia humifusa


Spanish bayonet * (E)


Yucca filamentosa
C.
Sheltered Wetland Dune Vegetation (Interdunal Swales)

1. Trees:

Common Name


Scientific Name

Red maple *


Acer rubrum

Serviceberry *


Amelanchier arborea

Shadbush *


A. canadensis

Southern red oak *


Quercus falcata

Willow oak *


Q. phellos

Black gum *


Nyssa sylvatica

Sweetbay *(E)


Magnolia virginiana

Atlantic white cedar (E)


Chamaecyparis thyoides

2. Shrubs:

Common Name


Scientific Name


Maleberry *


Lyonia ligustrina


Black chokeberry *


Photinia melanocarpa


Red chokeberry *


P. pyrifolia


Inkberry **(E)


Ilex glabra


Southern arrowwood **


Virburnum dentatum


Sweet pepperbush *


Clethra alnifolia

Black huckleberry **


Gaylussacia baccata


Winterberry **


Ilex verticillata 

Highbush blueberry **


Vaccinium corymbosum

3.

Herbaceous:

Common Name


Scientific Name


Saltmeadow cordgrass


Spartina patens


Switchgrass
**


Panicum virgatum


Spike grass


Distichlis spicata


Saltmeadow rush


Juncus gerardii


Salt-marsh bulrush


Scirpus robustus


Common threesquare


S. pungens

