CHOOSING LANDSCAPE PLANTS FOR MOIST AREAS

By Moira Miller, Lyon County Master Gardener
Many home gardens have at least one area that collects moisture. It may be around a downspout, near a garden pond, or a naturally occurring low spot in the yard to name a few. Planting most types of trees or shrubs in these areas results in a condition knows as “wet feet.” The saturated soil has less oxygen, the roots of the plant become damaged, and root rot takes place. It may take several months for the plant to die, but you will notice that the leaves turn yellow and wilt, branches and twigs die back. Eventually the plant gives up the ghost.
If it is not feasible to amend the soil, reroute downspouts or build raised beds to increase drainage, then Good News! There are some plants that actually like moist soil and thrive in conditions that are a death-sentence to most others. The following is a list of trees and shrubs that tolerate moist soil conditions:
TREES: Red Maple, River Birch, Bald Cypress, American Larch, London Plane Tree and Sweet Gum.

SHRUBS: Arrowwood, Buttonbush, Carolina Allspice, Chokeberry, Shrubby Cinquefoil, Golden Twig Dogwood, Red Osier Dogwood, Snowberry and Winterberry.

I have had particular luck with the Chokeberries in a partly shaded, moist area of my garden. When choosing a tree or shrub for a moist area you should still be aware of the light needs of the plant. Some of the above listed plants are shade tolerant and some are not. During times of drought, you will have to water these plants. Read all planting directions included with your tree or shrub. Happy gardening.
