
2020 NACTA HORTICULTURE PLANT IDENTIFICATION LIST

Common Name - Scientific Name

BEDDING PLANTS
Ageratum - Ageratum mexicanum
China Aster - Callistephus chinensis
Cockscomb - Celosia argentea
Coleus - Solenostemon scutellaroides
Dusty Miller - Senecio cineraria
Impatiens - Impatiens hybrid
Ivy Geranium - Pelargonium peltatum
Madagascar Periwinkle - Catharanthus roseus
Marguerite Daisy - Argyranthemum frutescens
Marigold - Tagetes species
Pansy - Viola x wittrockiana
Petunia, Common Garden - Petunia x hybrida
Regal (Lady Washington) Geranium - Pelargonium x domesticum
Salvia - Salvia splendens
Sweet Alyssum - Lobularia maritima
Snapdragon - Antirrhinum majus
Wax Begonia - Begonia x semperflorens-cultorum
Zinnia - Zinnia elegans
Zonal Geranium - Pelargonium x hortorum

TURFGRASSES
Bermudagrass - Cynodon dactylon cv.
Bluegrass, Kentucky - Poa pratensis cv.
Buffalograss - Buchloe dactyloides
Fescue, tall - Festuca arundinacea
Zoysiagrass - Zoysia sp.

GROUND COVERS & VINES
Ajuga, Carpet Bugle - Ajuga reptans cv.
Boston Ivy - Parthenocissus tricuspidata
Clematis - Clematis sp.
English Ivy - Hedera helix
Honeysuckle, Halls - Lonicera japonica
Japanese Spurge - Pachysandra terminalis
Periwinkle - Vinca minor
Wintercreeper - Euonymus fortunei cv.

SHRUBS
Arborvitae - Thuja occidentalis cv.
Barberry, Japanese - Berberis thunbergii
Boxwood, Common - Buxus sempervirens
Cotoneaster - Cotoneaster sp.
Crapemyrtle - Lagerstroemia indica
Euonymus, Winged - Euonymus alatus
Firethorn - Pyracantha coccinea
Forsythia - Forsythis x intermedia cv.
Holly - Ilex sp.
Hydrangea, Oakleaf - Hydrangea quercifolia

Juniper - Juniperus sp.
Lilac, Common - Syringa vulgaris cv.
Pine, Mugo - Pinus mugo
Quince, Japanese - Chaenomeles speciosa cv.
Rose-of-Sharon - Hibiscus syriacus
Spirea, Bumald - Spirea x bumalda
Sweet Mockorange - Philadelphus coronarius
Viburnum - Viburnum sp.
Yew - Taxus sp.

FOLIAGE PLANTS
Aluminum Plant - Pilea cadierei
Artillery Plant - Pilea microphylla
 Asparagus “Fern” - Asparagus setaceus
Barrel Cactus - Echinocactus
Benjamin Fig - Ficus benjamina ‘Exotica’
Boston Fern - Nephrolepsis exaltata
Chinese Evergreen; Aglaonema - Aglaonema commutatum
Corn Plant Dracaena - Dracaena fragrans ‘Massangeana’
Creeping Rubber Plant - Ficus pumila
Croton - Codiaeum variegatum pictum
Crown of Thorns - Euphorbia milii splendens
Cutleaf “Philodendron” - Monstera deliciosa
Rubber Plant - Ficus elastica
Dwarf Shefflera; Dwarf Octopus Tree - Heptapleurum arboricola
Emerald Ripple Peperomia - Peperomia caperata
Friendship Plant - Pilea involucrata
Golden Pothos; Devil’s Ivy - Epipremnum aureum
Heartleaf Philodendron - Philodendron scandens oxycardium
Jade Plant - Crassula argentea
Nephthytis - Syngonium podophyllum
Nerve Plant - Fittonia verschaffeltii
Norfolk Island Pine - Araucaria heterophylla
Parlor Palm - Chamaedorea elegans
Peace Lily; White Anthurium - Spathiphyllum clevelandii
Prayer Plant - Maranta leuconeura kerchoviana
(Prickly Pear) Cactus - Opuntia tribe
“Purple Passion” Velvet Plant - Gynura aurantiaca
Red Edged Dracaena - Dracaena cincta
Shrimp Plant - Justicia brandegeana
Snake Plant - Sansevieria trifasciata
Spider Plant - Chlorophytum comosum
Spotted Dumbcane - Dieffenbachia maculata
Sprengeri “Fern” - Asparagus densiflorus ‘Sprengeri’
Swedish Ivy - Plectranthus mummularis
Variegated Peperomia - Peperomia obtusifolia ‘Variegata’
Wandering Jew - Zebrina pendula
Watermelon Peperomia - Peperomia argyreia
Wax Plant - Hoya carnosa
Zebra Plant, Aphelandra - Aphelandra squarrosa

FLOWERING PLANTS
African Violet - Saintpaulia ionantha

Amaryllis - Hippeastrum hybrid
Astilbe - Astilbe hybrid
Azalea - Rhododendron sp.
Bird of Paradise - Strelitzia reginae
Cattleya Orchid Hybrid - Cattleya
Christmas Cactus - Schlumbergera bridgesii
Common Garden Canna - Canna x generalis
Cymbidium Orchid - Cymbidium
Daffodil - Narcissus pseudonarcissus
Daylily - Hemerocallis
Dutch Iris - Iris x xiphium
Fancy-leaved Caladium - Caladium x hortulanum
Flag, Bearded Iris - Iris x germanica florentina
Flamingo Lily; Anthurium - Anthurium x andraeanum
 Florist’s Cineraria - Senecio x hybridus
Florist’s Chrysanthemum - Chrysanthemum x morifolium
Florist’s Cyclamen - Cyclamen x persicum
Freesia - Freesia x hybrida
Gardenia - Gardenia jasminoides ‘Fortuniana’
German (Persian) Violet - Exacum affine
(Garden) Gladiolus - Gladiolus x hortulanus
Gloxinia - Sinningia speciosa Fyfiana Group
Hens and Chicks - Echeveria
Plantain Lily; Hosta - Hosta undulata
Hyacinth - Hyacinthus orientalis
Hybrid (Garden) Lily - Lilium x hybridum
Hybrid Tea Rose - Rosa hybrid Class Hybrid Tea
French (Florist’s) Hydrangea - Hydrangea macrophylla
Kalanchoe - Kalanchoe x blossfeldiana
Ladyslipper Orchid - Paphiopedilum x hybrid
Peony - Paeonia species
Phalenopsis (Butterfly) Orchid - Phalaenopsis
Pocketbook Plant - Calecolaria crenatiflora
Poinsettia - Euphorbia pulcherrima
Shasta Daisy - Leucanthemum x superbum
Silver Dollar Gum - Eucalyptus polyanthemos
Spring Heath - Erica carnea
Statice - Limonium sinuatum
Stephanotis - Stephanotis floribunda
Thanksgiving Cactus; Crab Cactus - Schlumbergera truncata
Transvaal Daisy - Gerbera jamesonii
Tuberous Begonia - Begonia x tuberhybrida
Tulip - Tulipa species

TREES
Ash, Green - Fraxinus pennsylvania
Baldcypress - Taxodium distichum
Birch, River - Betula nigra
Catalpa - Catalpa sp.
Cottonwood - Populus deltoides
Coffeetree, Kentucky - Gymnocladus dioicus
Crabapple, Flowering - Malus sp.
Elm, American - Ulmus americana

Elm, Chinese - Ulmus parvifolia
Elm, Siberian - Ulmus pumila
Gingko - Ginkgo biloba
Goldenraintree - Koelreuteria paniculata
Hackberry - Celtis occidentalis
Honeylocust - Gleditsia triacanthos
Linden, Littleleaf - Tilia cordata
Magnolia, Saucer - Magnolia x soulangiana
Maple, Japanese - Acer palmatum
Maple, Norway - Acer platanoides
Maple, Red - Acer rubrum
Maple, Silver - Acer saccharinum
Maple, Sugar - Acer saccharum
Mulberry - Morus sp.
Oak, Bur - Quercus macrocarpa
Oak, Chinquapin - Quercus muehlenbergii
Oak, Pin - Quercus palustris
 Oak, Red - Quercus rubra
Osage Orange - Maclura pomifera
Pear, Callery - Pyrus callervana
Pine, Scotchn - Pinus sylvestris
Pine, Ponderosa - Pinus nigra
Pine, White - Pinus strobus
Redbud - Cercis canadensis
Russian Olive - Elaeagnus angustifolia
Spruce, Colorado - Picea pungens
Spruce, Norway - Picea abies
Sweetgum - Liquidambar styraciflua
Sycamore - Plantanus occidentalis
Willow - Salix sp.

2020 NACTA HORTICULTURE TOOLS AND PEST IDENTIFICATION LIST

Item Name Item Name Item Name

Aerifier Landscape fabric Slope finder
Anvil-and-blade pruner Leaf rake Slug

Aphid Leaf miner Snail
Architects scale LED lamp Snowfence

Ball cart Light meter Soaker hose
Ballast Loppers Sod lifter

Bark mulch Mattock Soil auger
Bark medium Maul Soil sampling tube

Botrytis (gray mold) Mealybug Soil moisture tester
Bow saw Mist nozzle (mist bed) Solenoid valve

Brick paver Mower blade balancer Spaghetti tubing
Broadcast (cyclone) spreader Nursery container, 1 gal Spark plug gap gauge

Bulb planter Nursery container, 2 gal Sphagnum moss
Burlap Nursery container. 3 gal Spray suit

Cell pack inserts Nursery spade Square point (flat)
Compress air sprayer Oscillating sprinkler Straight edge

Chain saw Parasitic wrap String trimmer
Coir Peat moss Sticky card

Downey mildew Perlite Tape measure
Duster pH mete Thatch rake

Duster mask Pick axe Thrips
EC meter Planting bar Timeclock

Edger Plug tray Topsoil
Edging Pole pruner Tree caliper

Engineers scale Polyethylene film Tree wrap
Erosion netting Polyethylene pipe Trowel
Fertilizer tablet Post-hole digger T-square

Fertilizer, soluble Pot, azalea or geranium Twospotted spider mite
Gungus gnat Pot, standard greenhouse Turf thatcher

Galvanized pip Power blower Vermiculite
Garden (spading) fork Power rake Verticillium wilt

Garden (bow) rake Pruning saw Verticut mower
Garden spade Reel mower Water breaker

Gas mask Resin-coated fertilizer Whitefly
Grading rake (aluminum) Respirator Wire tree basket

Grafting band Rockwool, shredded
Grafting tool Root rot (disease)

Granular fertilizer Rotary mower
Gravity (drop) spreader Rototiller

Grass shears Round point shovel
Ground limestone Rust (disease)

Hedge shears Sand
High-intensity discharge lamp Scale, hard

Hoe Scale, soft
Hook-and-blade Scoop shovel

Hose-end repair fitting Shade fabric
Hose-end sprayer Sharpening stone
Hose-end washer Shorefly

Hose repair coupling Shutter fan
Impulse sprinkler Siphon proportioner

