

Kershaw County Planning and Zoning Department

515 Walnut Street, Room 160, Camden, SC 29020 803-425-7233


APPROVED SHRUBS FOR KERSHAW COUNTY

Common Name	Botanical Name	Drought Tolerant	Pest Tolerant	Good for Hedge / Screen
Abelia	Abelia x 'Edward Goucher'			✓
Abelia	Abelia zanderi			✓
Abelia, Glossy	Abelia x grandiflora		✓	
Agarista, Drooping	Leucothoe fontanesiana			
Almond, Dwarf Flowering	Prunus glandulosa			
Arelai, Five Leafed	Eleutherococcus sieboldianus 'Variegatus'			✓
Azalia	Rhododendron (subgenus Azalea) 'Cecile'			
Azalia, Alabama	Rhododendron alabamense			
Azalia, Coastal	Rhododendron atlanticum			
Azalia, Flame	Rhododendron calendulaceum			
Azalia, Florida	Rhododendron austrinum			
Azalia, Japanese	Rhododendron japonicum			
Azalia, Kurume	Rhododendron x obtusum			
Azalia, Piedmont	Rhododendron canescens			
Azalia, Pinxterbloom	Rhododendron periclymenoides			
Azalia, Plumleaf	Rhododendron prunifolium			
Azalia, Swamp	Rhododendron viscosum			
Azalia, Sweet	Rhododendron arborescens			
Barberry	Berberis x hybrido-gagnepainii		✓	
Barberry	Berberis x gladwynensis		✓	
Barberry, Darwin	Berberis darwinii		✓	✓
Barberry, Mentor	Berberis x mentorensis	✓	✓	✓
Barberry, Warty	Berberis verruculosa		✓	
Barberry, Wintergreen	Berberis julianae		✓	✓
Bayberry, Northern	Myrica pensylvanica		✓	
Beautyberry, Japanese	Callicarpa japonica	✓		
Beautyberry, Purple	Callicarpa dichotoma		✓	
Beautybush	Kolkwitzia amabilis		✓	
Blackberry	Rubus coccineanus 'Golden Vale'			
Blackhaw, Southern	Viburnum rufidulum	✓		
Blue Mist Spirea	Caryopteris x clandonensis			

Common Name	Botanical Name	Drought Tolerant	Pest Tolerant	Good for Hedge / Screen
Blueberry	Vaccinium corymbosum			
Boxwood	Buxus microphylla var. koreana			✓
Boxwood, American	Buxus sempervirens			
Buckeye, Bottlebrush	Aesculus parviflora			
Camellia, Japanese	Camellia japonica			
Camellia, Sasanqua	Camellia sasanqua			
Camellia, Tea Tree	Camellia sinensis			
Ceanothus, Carmel	Ceanothus griseus var. horizontalis	✓		
Chastetree	Vitex agnus-castus	✓		
Chastetree, Cut-leaf	Vitex negundo 'Heterophylla'			
Chokeberry, Black	Aronia melanocarpa			
Chokeberry, Red	Aronia arbutifolia		✓	
Cotoneaster, Creeping	Cotoneaster adpressus	✓		
Cotoneaster, Parney	Cotoneaster lacteus	✓		
Cotoneaster, Peking	Cotoneaster acutifolius	✓		✓
Cotoneaster, Willowleaf	Cotoneaster salicifolius	✓		
Crabapple, Sargent	Malus sargentii		✓	
Cranberry	Vaccinium vitis-idaea			
Currant, Alpine	Ribes alpinum	✓		
Currant, Winter	Ribes sanguineum 'King Edward VII'			✓
Daphne	Daphne caucasica			
Daphne, Garland	Daphne cneorum 'Ruby Glow'			
Daphne, Winter	Daphne odora			
Deutzia	Deutzia gracilis			
Deutzia	Deutzia scabra			
Deutzia	Deutzia x lemoinei			✓
Devil's Walking Stick	Aralia spinosa			
Disanthus	Disanthus cercidifolius			
Dogwood, Red Osier	Cornus stolonifera			
Elderberry, American	Sambucus canadensis		✓	
Euonymus, Spreading	Euonymus kiautschovicus	✓		
Filbert, American	Corylus americana	✓		
Firethorn	Pyracantha coccinea	✓		
Forsythia	Forsythia x intermedia	✓	✓	✓
Forsythia	Forsythia viridissima 'Bronxensis'	✓		
Forsythia	Forsythia suspensa			
Fothergilla, Dwarf	Fothergilla gardenii		✓	
Fothergilla, Large	Fothergilla major			
Fuchsia, Hardy	Fuchsia magellanica			
Groundsel Bush	Baccharis halimifolia			

Common Name	Botanical Name	Drought Tolerant	Pest Tolerant	Good for Hedge / Screen
Hazelnut	<i>Corylus avellana</i> 'Contorta'	✓		
Heath	<i>Erica ciliaris</i> 'Mrs. C.H. Gill'			
Heath, Grey	<i>Erica cinerea</i> 'Golden Drop'			
Heath, Scotch	<i>Erica carnea</i>			
Heather, Scotch	<i>Calluna vulgaris</i>	✓		
Holly Grape, Creeping	<i>Mahonia pinnata</i>			
Holly, Blue	<i>Ilex x meserveae</i>	✓		✓
Holly, False	<i>Osmanthus heterophyllus</i>	✓	✓	✓
Holly, Finetooth	<i>Ilex serrata</i>	✓		
Holly, Japanese	<i>Ilex crenata</i>	✓		✓
Holly, Longstalk	<i>Ilex pedunculosa</i>	✓		
Holly, Possum Haw	<i>Ilex decidua</i>		✓	
Honeysuckle, Box	<i>Lonicera nitida</i>			✓
Honeysuckle, Bush	<i>Diervilla sessilifolia</i> 'Butterfly'			
Honeysuckle, Bush	<i>Diervilla lonicera</i>			
Honeysuckle, Coral	<i>Lonicera x heckrottii</i>			
Honeysuckle, Tatarian	<i>Lonicera tatarica</i>			
Hop Tree, Common	<i>Ptelea trifoliata</i>	✓		
Huckleberry, Californian	<i>Vaccinium ovatum</i>			
Hydrangea	<i>Hydrangea anomala</i>	✓		
Hydrangea, Bigleaf	<i>Hydrangea macrophylla</i>			
Hydrangea, Climbing	<i>Hydrangea petiolaris</i>			
Hydrangea, Florist	<i>Hydrangea macrophylla</i> var. normalia			
Hydrangea, Oakleaf	<i>Hydrangea quercifolia</i>	✓		
Hydrangea, Panicle	<i>Hydrangea paniculata</i>			
Hydrangea, Smooth	<i>Hydrangea arborescens</i>			
Indigo, Bastard	<i>Amorpha fruticosa</i>			
Juniper, Flaky	<i>Juniperus squamata</i>	✓		
Juniper, Tam	<i>Juniperus sabina</i>	✓		
Kerria, Japanese	<i>Kerria japonica</i>		✓	
Laurel, Alexandrian	<i>Danae racemosa</i>			
Laurel, Cherry	<i>Prunus laurocerasus</i>	✓		
Laurel, Mountain	<i>Kalmia latifolia</i>			
Lavender, True	<i>Lavandula angustifolia</i>	✓		
Lilac, Common	<i>Syringa vulgaris</i>	✓		
Lilac, Dwarf	<i>Syringa meyeri</i>			
Lilac, Late	<i>Syringa villosa</i>			
Lilac, Manchurian	<i>Syringa patula</i> 'Miss Kim'			
Lilac, Persian	<i>Syringa x persica</i>			
Locust, Moss	<i>Robinia hispida</i>	✓		

Common Name	Botanical Name	Drought Tolerant	Pest Tolerant	Good for Hedge / Screen
Magnolia	Magnolia x 'Anne'			
Mahogany, Mountain	Cercocarpus ledifolius var. intricatus	✓		
Mahonia, Fortune's	Mahonia fortunei		✓	
Maple, Fernleaf	Acer japonicum		✓	
Mexican Orange	Choisya ternata			
Mock Orange	Philadelphus x lemoinei			
Mock Orange	Philadelphus x virginialis 'Minnesota'			
Mock Orange, Sweet	Philadelphus coronarius		✓	
New Jersey Tea	Ceanothus americanus	✓		✓
Ninebark	Physocarpus opulifolius 'Diabolo®'			
Olive, Fortune's Sweet	Osmanthus x fortunei	✓		✓
Olive, Sweet	Osmanthus fragrans		✓	
Oregon Grape	Mahonia aquifolium		✓	
Pearlbush, Common	Exochorda racemosa	✓	✓	
Peashrub, Siberian	Caragana arborescens	✓	✓	✓
Pieris, Japanese	Caragana arborescens			
Pine, Dwarf Siberian	Pinus pumila			
Pine, Mugo	Pinus mugo var. mugo		✓	
Pinyon, Rocky Mountain	Pinus edulis	✓		
Plum Yew, Japanese	Cephalotaxus harringtonia	✓		
Plum Yew, Japanese	Cephalotaxus harringtonia var. drupacea 'Duke Gardens'	✓		✓
Plum, Purpleleaf	Prunus x cistena			
Privet, Common	Ligustrum vulgare			✓
Privet, Golden	Ligustrum x vicaryi			✓
Quince, Flowering	Chaenomeles speciosa	✓		✓
Quince, Japanese Flowering	Chaenomeles japonica	✓		✓
Raspberry, Purple Flowering	Rubus odoratus			
Raspberry, Red	Rubus idaeus	✓		
Redbud, Chinese	Cercis chinensis	✓		
Redbud, Western	Cercis occidentalis	✓		
Rhododendron	Rhododendron (subgenus Rhododendron) 'PJM'			
Rhododendron	Rhododendron minus			
Rhododendron, Catawba	Rhododendron catawbiense			
Rhododendron, Cloudland	Rhododendron impeditum			
Rhododendron, Great	Rhododendron maximum			
Rose of Sharon	Hibiscus syriacus			
Rose, Banksia	Rosa banksiae			
Rose, Memorial	Rosa wichuraiana var. poterifolia			
Rose, Redleaf	Rosa glauca			
Rose, Rugose	Rosa rugosa			

Common Name	Botanical Name	Drought Tolerant	Pest Tolerant	Good for Hedge / Screen
Rose, Scotch	<i>Rosa pimpinellifolia</i> 'Hispidia'			
Rosemary	<i>Rosmarinus officinalis</i>			
Seven Son Flower	<i>Heptacodium miconioides</i>			
Skimmia, Japanese	<i>Skimmia japonica</i>		✓	
Smoke Tree	<i>Cotinus coggygria</i>	✓		
Spice Bush	<i>Lindera benzoin</i>		✓	
Spindle Tree	<i>Euonymus japonicus</i>			✓
Spiraea, False	<i>Sorbaria sorbifolia</i>			
Spiraea	<i>Spiraea betulifolia</i>			
Spiraea	<i>Spiraea</i> x 'Goldmound'			
Spiraea, Bridalwreath	<i>Spiraea prunifolia</i>			
Spiraea, Nippon	<i>Spiraea nipponica</i>			
Spiraea, Reeve's	<i>Spiraea cantoniensis</i>			
Spiraea, Thunberg	<i>Spiraea thunbergii</i>			
Spiraea, Vanhoutte	<i>Spiraea</i> x <i>vanhouttei</i>			
St. Johnswort, Goldencup	<i>Hypericum patulum</i>			
St. Johnswort, Kalm	<i>Hypericum kalmianum</i> 'Ames'	✓		
Stephanandra, Cutleaf	<i>Stephanandra incisa</i> 'Crispa'			
Sumac, Fragrant	<i>Rhus aromatica</i>	✓		
Sumac, Smooth	<i>Rhus glabra</i>	✓		
Summer Sweet	<i>Clethra alnifolia</i>			
Summer Sweet	<i>Clethra barbinervis</i>		✓	
Sweet Box	<i>Sarcococca hookeriana</i>			
Sweetspire, Virginia	<i>Itea virginica</i>			
Viburnum	<i>Viburnum</i> x <i>pragense</i>	✓		
Viburnum, American Cranberrybush	<i>Viburnum trilobum</i>			
Viburnum, Arrowwood	<i>Viburnum dentatum</i>			
Viburnum, Burkwood	<i>Viburnum</i> x <i>burkwoodii</i>	✓	✓	✓
Viburnum, Doublefile	<i>Viburnum plicatum</i> f. <i>tomentosum</i>		✓	
Viburnum, European Cranberrybush	<i>Viburnum opulus</i>			
Viburnum, Fragrant	<i>Viburnum</i> x <i>carlcephalum</i>	✓		✓
Viburnum, Fragrant	<i>Viburnum farreri</i>			
Viburnum, Japanese Snowball	<i>Viburnum plicatum</i>			
Viburnum, Judd	<i>Viburnum</i> x <i>juddii</i>	✓		
Viburnum, Koreanspice	<i>Viburnum carlesii</i>	✓	✓	
Viburnum, Leatherleaf	<i>Viburnum rhytidophyllum</i>		✓	
Viburnum, Linden	<i>Viburnum dilatatum</i>			
Viburnum, Sargent	<i>Viburnum sargentii</i>			

Common Name	Botanical Name	Drought Tolerant	Pest Tolerant	Good for Hedge / Screen
Viburnum, Siebold	<i>Viburnum sieboldii</i>		✓	
Viburnum, Tea	<i>Viburnum setigerum</i>			
Viburnum, Wild Raisin	<i>Viburnum cassinoides</i>	✓		✓
Viburnum, WillowWood	<i>Viburnum x rhytidophylloides</i>			
Wayfaring Tree	<i>Viburnum lantana</i>	✓		
Weigela, Old Fashioned	<i>Weigela florida</i>		✓	
Willow, Black	<i>Salix nigra</i>			
Willow, Common Pussy	<i>Salix discolor</i>			
Winter Hazel, Buttercup	<i>Corylopsis pauciflora</i>			
Winter Hazel, Spike	<i>Corylopsis spicata</i>			
Wintersweet	<i>Chimonanthus praecox</i>			
Wisteria, Japanese	<i>Wisteria floribunda</i>	✓		
Witchhazel	<i>Hamamelis x intermedia</i> 'Arnold's Promise'			
Witchhazel	<i>Hamamelis virginiana</i>		✓	
Witchhazel, Chinese	<i>Hamamelis mollis</i>		✓	
Witchhazel, Vernal	<i>Hamamelis vernalis</i>			
Woody Orchid	<i>Magnolia liliflora</i> 'Nigra'			

References:

National Garden Association

South Carolina Exotic Pest Plant Council Invasive Species List 2008