


Fox Hill Gardens

Nursery & Landscaping


Plants for Full Shade: Herbaceous

Yards lots of shade can present a problem if they are planted with sun-loving species, including lawn grasses. However, with the right plant palette, you can transform these stubborn areas into a woodland paradise. You should note the amount of light your beds get and classify them as either medium shade (filtered light) or dense shade (no sun at all).

LIGHT/MEDIUM SHADE

Monkshood - *Aconitum carmichaelii 'Arendsii'*

Columbine - *Aquilegia hybrids*

Astilbe - *Astilbe hybrids*

Bugloss - *Brunnera macrophylla*

Turtlehead - *Chelone spp.*

Woodland Sunflower - *Helianthus strumosus*

Coral Bells - *Heuchera hybrids*

Iris - *Iris spp.*

Virginia Bluebells - *Mertensia virginica*

Forget-Me-Not - *Myosotis spp.*

Woodland Phlox - *Phlox divaricata*

Lungwort - *Pulmonaria spp.*

Foamflower - *Tiarella cordata*

Toad Lily - *Tricyrtis hirta*

MEDIUM OR DEEP SHADE

Black Snakeroot - *Actaea racemosa*

Jack-In-The Pulpit - *Arisaema triphyllum*

Lady's Mantle - *Alchemilla spp.*

Spikenard - *Aralia hybrids*

Goat's Beard - *Aruncus spp*

Saxifrage - *Bergenia cordifolia*

Sedge - *Carex spp.*

Bleeding Heart - *Dicentra spp.*

Shooting Star - *Dodecatheon media*

Blue Mist Flower - *Eupatorium coelistinum*

Ferns

Japanese Forest Grass - *Hakonechloa aureola*

Hellebore - *Helleborus spp.*

Hosta - *Hosta hybrids*

Big-Leaved Goldenray - *Ligularia dentata*

Lobelia - *Lobelia spp.*

Jacob's Ladder - *Polemonium caeruleum*

Solomon's Seal - *Polygonatum sp.*

Primrose - *Primula spp.*

Rodgers Flower - *Rodgersia pinnata*

Sacred Lily - *Rohdea japonica*

False Solomon's Seal - *Smilacina racemosa*

Spiderwort - *Tradescantia andersoniana*

Trillium - *Trillium spp.*

GROUNDCOVERS

Variegated Bishop's Weed - *Aegopodium*

Bugleweed - *Ajuga reptans*

Canadian Wild Ginger - *Asarum canadensis*

Green-and-Gold - *Chrysogonum virginianum*

Lily-of-the-Valley - *Convallaria majalis*

Barrenwort - *Epimedium rubrum*

Sweet Woodruff - *Galium odoratum*

Deadnettle - *Lamium maculatum*

Lilyturf - *Liriope muscari*

Creeping Jenny - *Lysimachia nummularia*

Mondo Grass - *Ophiopogon planiscapans*

Mayapple - *Podophyllum peltatum*

Blue-Eyed Grass - *Sisyrinchium spp.*

Barren Strawberry - *Waldensteynia fragarioides*