

Get RainReady with NATIVE PLANTS

Black-eyed Susan. Photo credit: smile4, Flickr Creative Commons.
Purple Cone Flower. Photo credit: DrPhotoMoto, Flickr Creative Commons.
Jacob's Ladder. Photo credit: dog of the forest, Flickr Creative Commons.
Cardinal Flower. Photo credit: jjjj56cp, Flickr Creative Commons.
Golden Alexander. Photo credit: pchgorman, Flickr Creative Commons.

WHY PLANT NATIVE PLANTS AT HOME?

THE PEGGY NOTEBAERT

NATURE MUSEUM

 Native prairie, woodland and wetland plants have evolved to thrive in our natural conditions and, after the first season or two of establishment in your yard, typically require less maintenance than a conventional lawn or garden.

rain ready

- Native plants do not require chemical fertilizer or pesticides and can save you money in the long-term, while helping the environment.
- Native plants can be quite beautiful and lend your backyard a sense of place rooted in natural history, while providing food and shelter for birds and beneficial insects (e.g. dragonflies that eat mosquitoes).
- Native and other deep-rooted plants help direct rainwater into the soil and if planted in a rain garden in conjunction with a disconnected downspout, native plants are especially effective for managing stormwater.

DID YOU KNOW?

LAWN IRRIGATION CAN ACCOUNT FOR AS MUCH AS 30% OF A TYPICAL RESIDENT'S WATER USE.

NATIVE PLANTS REQUIRE LESS IRRIGATION AND ACTUALLY HELP REDUCE STORMWATER RUNOFF.

WE CAN HELP!

If you or your community are interested in getting RainReady, CNT staff members are available for presentations and for case-bycase technical assistance. Our presentations explain the benefits of rain readiness and outline their key elements, including needs assessments, financing, and supportive policies.

For more information visit **rainready.org** or contact **info@rainready.org**.

A monarch butterfly rests on a milkweed flower

LOCAL EXAMPLES OF NATIVE PLANT LANDSCAPING

- Peggy Notebaert Nature Museum Prairie 2430 N Cannon Drive
- McCormick Center Butterfly Garden 2301 S Lake Shore Drive
- Northerly Island 1400 S Lynn White Drive
- North Park Village Nature Center 5801 N Pulaski Road
- The Lurie Garden at Millennium Park 201 E Randolph Street
- Lincoln Park Zoo 2001 N Clark Street

RECOMMENDED NATIVE PLANTS FOR CHICAGO

With these things in mind, ask your local garden center experts which kinds of plants will work best for you. Here are a few common situations and the plants that will thrive under those conditions:

Common Name	Scientific Name	Туре	Notes	Soil Requirements		
Meadowsweet	Spiraea albla	Shrub	White flower clusters bloom early in summer	Wet to moist and well-drained	\diamond	*
Northern Sea Oats	Chasmanthium	Grass	Beautiful seed heads for cut and dried	Most and well-drained to dry		* ~
	latifolium		arrangements		🔹 🔶 🗡	<u> </u>
Switch Grass	Panicum	Grass	Lacy sprays, grass turns yellow in falls	Wet to moist and well-drained		
	virgatum				\diamond	*
Little Bluestem	Schizachyruym	Grass	Ornamental grass forms very dense mounds	Most and well-drained to dry		-
	scoparium				\mathbf{O}	* 🕹
Nodding Wild Onion	Allium cernuum	Flower	Pink flower clusters no to ground, bulbs can,	Wet to moist and well-drained		
			be used raw boiled, pickled or as seasoning		🖈 🖒	₩C)
Butterfly Milkweed	Asclepias	Flower	Bright orange flowers are loved by butterflies	Moist and well-drained to dry	🗲 ᠔	<u>, 11. 11. 11. 11. 11. 11. 11. 11. 11. 11</u>
	tuberosa				• 7	₩
New England Aster	Aster	Flower	Showy, bright purple or white flowers have	Wet to moist and well-drained	📌 👌	ML
	novae-anglia		orange centers		• ~	₩ <u>~</u>
Pale Purple	Ecinacea	Flower	Pale petals droop from large	Moist and well-drained to dry		ML ML
Coneflower	pakkuda		cone-shaped center		<u> </u>	\$ 2
Purple Coneflower	Echinacea	Flower	Popular native, long-lasting lavender	Wet to moist and well-drained	-	\$
	purpura		flowers		<u> </u>	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Rattlesnake Master	Eryngium	Flower	Tough stems support balls of	Wet to moist and well-drained	🗲 🙆	<u>,</u>
	yuccifolium		white flowers		• 7	
Blue Flag Iris	lris virginica	Flower	Fragrant blue-violet flowers	Wet to moist and well-drained	\diamond	÷2
	shrevii					
Blazingstar	Liatris spp.	Flower	Striking, long purple flower heads	Tolerant of most soils	👌 🗶	*
Virginia Blue Bells	Mertensia	Flower	Lovely blue flowers, great for under trees	Moist and well-drained		\$ 2
	virginica					₩ ζ
Wild Bergamot	Monarda	Flower	Flowers of lavender or pink pompoms,	Tolerant of most soils	🗲 🙆	<u>~</u>
	fistulosa		plant parts used for tea			₩ ~
^D urple Prairie	Petalostemum	Flower	Beautiful in bouquets, flowers attract	Moist and well-drained to dry	🗲 👌	<u> </u>
Clover	purpureum		butterflies and bees		~	~
Mayapple	Podophyllum	Flower	Spring bloom of apple-blossom-like flower	Moist and well-drained		20
	peltatum					

NATIVE PLANTS: how to ...

CONVENTIONAL LANDSCAPING

- Generates stormwater runoff and puts stress on our sewers while wasting treated water.
- Can be expensive to maintain and requires new planting annually.
- Sometimes includes exotic and invasive species.
- Can require the use of fertilizers and pesticides.
- Yearly planting, fertilizing and maintenance generates excess waste.
- Does not impact home energy efficiency.
- Often promotes materials shipped from far away at great cost.

SUSTAINABLE LANDSCAPING

- Minimizes stormwater runoff and utilizes valuable rainwater for irrigation.
- Minimizes maintenance costs by utilizing perennials and long-term landscape planning.
- Designed with native species that have adapted to survive in our climate and do not require fertilizers or pesticides.
- Native plants maintain four-season appeal by attracting and sustaining our native birds and other wildlife year-round.
- Low-maintenance means low-waste. The waste generated is composted and reused throughout the landscape.
- Promotes home energy efficiency. Trees provide shade in summer and block winds in winter.
- Supports our local businesses by employing a greater number of small facilities, hand labor and ongoing maintenance.

WHAT TO DO BEFORE YOU PLANT

There are many varieties of native plants available through Chicago's local garden centers and nurseries. Much like planning any other type of landscaping, you should take stock of your backyard resources before deciding which plants to buy:

- How much sun do you get in your backyard?
- What is the soil like?
- Are there any low areas that tend to collect water during rains?
- How much space is available for adding new plants?
- Can you remove some of your turf grass to make more room?

HOW TO CARE FOR YOUR NATIVE PLANTS

Every species and variety of native plant has a different set of needs, so be sure to speak with the experts at your local garden center when you make your purchase. In general, deep-rooted perennials will need some time to establish themselves. You should be ready to provide extra care through watering and weed-ing during the first season or two, depending on the variety you have selected.

Wild Bergamot

RainReady LANDSCAPING TIPS

Parkway Tree

Native

Plant

Garden

Sample Landscape for a Typical Chicago Lot

Patio with Permeable Pavers

Disconnected

Downspouts +

Rain Barrels

Rain Garden with

Native Plants

Compost Bin

Tree

Raised Garden

Beds

UNDERSTANDING YOUR SITE

LAYOUT

Take a good look at your site. Note the placement of existing plants and trees, paved areas, buildings and power lines. Take a few days to monitor which areas get full or partial sunlight and take note of low spots that tend to collect water during rain storms.

SOIL

Determine your soil type before you purchase new plants or trees and check with your local garden center for species adapted to your soil type. If you are planning to grow vegetables, build a raised bed or have your soil tested to ensure it is safe for growing vegetables.

SUN

Before you buy new plants or trees, be sure to note the sunny and shady areas of your yard. Each species has its own sunlight requirement and should be planted accordingly. Look for opportunities to use trees for shading a seating area or the windows of your home.

SUSTAINABLE LANDSCAPING TIPS

- Use locally-sourced and recycled materials where possible.
- Avoid impermeable surfaces. Utilize permeable materials where possible.
- Use homemade compost instead of store-bought fertilizers.
- Practice Integrated Pest Management instead of applying pesticides.
- If you choose to keep a lawn, utilize natural lawncare practices.
- To maximize energy savings, strategically plant trees to serve as wind-blocks in the winter and shade your home in the summer.
- See www.chicagohomecomposting.org and www.landscapeforlife.org for more information.

ARE YOU RAINREADY? IS YOUR COMMUNITY RAINREADY?

LEARN MORE AT WWW.RAINREADY.ORG

Document revised February 2015

