

SHORELAND PLANTINGS

OR...THE LIFE AND TIMES
OF A PRAGMATIC WATER
DROPLET.

Follow the path of least resistance

Examining water flows within your watershed.

Envision your property and think of the water droplet on the move from roof to lake.

Hitchhikers

Oils & asphalt.

Salts, sand, detergents.

Fertilizers & pesticides.

Scat.

Particles of soil & sediment.

Soil & Sediment

Each particle of soil carries naturally occurring minerals and also human-applied salts and chemicals.

Landscaping at the Water's Edge – Copyright UNH Cooperative Extension 2007 – used by permission.

Runoff

As the individual water droplets coalesce, they pick up speed and follow the path of least resistance.

All of this baggage is carried into the lake.

Landscaping at the Water's Edge – Copyright UNH
Cooperative Extension 2007 – used by permission.

Runoff

Runoff potential increases
when...

- Slope increases ↗
- Permeability decreases ↘

Permeability

Dependent on the physical characteristics of the soil.

Sand, Silt, Clay

Texture, tilth, aggregation,
structure

Non point source pollution

Resulting from runoff.

Degrades water quality. Biggest culprits are:

- Phosphorous
 - Nitrogen
 - Pesticides
-

Other life options for the water droplet.

- Evaporation
- Infiltration
- Transpiration
 - Runoff

Path of least resistance.

We can install roadblocks to runoff.

- Berm
- Check Dam
- Cut In
- Infiltration Trench
- Plunge Pool
- Rain Garden
- Swale
- Vegetative Buffer
- Water bar

Landscaping at the Water's Edge – Copyright UNH Cooperative Extension 2007 – used by permission.

Path of least resistance.

We can install roadblocks to runoff.

- Berm
- Check Dam
- Cut In
- Infiltration Trench
- Plunge Pool
- Rain Garden
- Swale
- Vegetative Buffer
- Water bar

Landscaping at the Water's Edge – Copyright UNH Cooperative Extension 2007 – used by permission.

Vegetative Buffer Shoreland Plantings

Plant roadblocks to slow down
and stop runoff into our lakes.
Change up the path of least
resistance.

Covering the soil.

- Plant canopies.
 - Mulch.

Figure 4-4a.

Figure 4-4b. Groundcovers and shrubs under ten feet mature height.

Landscaping at the Water's Edge – Copyright UNH Cooperative Extension 2007 – used by permission.

Plants!

- They look great.
- Add value to your property.
- Provide food and shelter for wildlife.
- Breathe in carbon and breathe out oxygen.
 - They slow down runoff.

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
 - Ferns
- Summersweet
- Blue Flag Iris
- Sedges

Ilex verticillata - Winterberry

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
- Ferns
- Summersweet
- Blue Flag Iris
- Sedges

Northern lady fern
Marginal wood fern
Ostrich fern
Sensitive fern
Interrupted fern
Royal fern
Cinnamon fern

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
- Ferns
- Summersweet
- Blue Flag Iris
- Sedges

Clethra alnifolia -
Summersweet

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
 - Ferns
- Summersweet
- Blue Flag Iris
 - Sedges
- Bearberry
- Shadblow serviceberry
- Silky Dogwood
- Spicebush
- Sweet azalea
- Elderberry

*Arctostaphylos
uva-ursi*
Bearberry

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
 - Ferns
- Summersweet
- Blue Flag Iris
 - Sedges
- Bearberry
- Shadblow serviceberry
- Silky Dogwood
- Spicebush
- Sweet azalea
- Elderberry

*Cornus
canadensis*
Bunchberry

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
 - Ferns
- Summersweet
- Blue Flag Iris
 - Sedges
- Bearberry
- Shadblow serviceberry
- Silky Dogwood
- Spicebush
- Sweet azalea
- Elderberry

Gaultheria
Wintergreen

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
 - Ferns
- Summersweet
- Blue Flag Iris
 - Sedges
- Bearberry
- Shadblow serviceberry
- Silky Dogwood
- Spicebush
- Sweet azalea
- Elderberry

Amelanchier
Shadblow
serviceberry

Vegetative buffers

- Blueberries
- Viburnum
- Winterberry
 - Ferns
- Summersweet
- Blue Flag Iris
 - Sedges
- Bearberry
- Shadblow serviceberry
- Silky Dogwood
- Spicebush
- Sweet azalea
- Elderberry

Vaccinium sp.
Blueberry

RSA 483-B

Comprehensive Shoreland Protection Act.

No removal of any natural groundcover
within 50 feet of the shore.

www.des.nh.gov/cspa

Planting

Small disturbance as possible.

No fertilizers or pesticides.

Mulch well after planting.

Rain Garden

A rain garden is a depression in the ground vegetated with water-loving plant species.

https://extension.unh.edu/resources/files/resource007271_REP10480.PDF

Soak up the rain NH
Rain garden slideshow.

https://extension.unh.edu/resources/files/resource007270_REP10479.PDF

Rain Garden

Guide to

rain garden plants.

Soak up the Rain NH
website.

<https://www4.des.state.nh.us/soaknh/lan/dscaper/>

Scientific Name Common Name		Rain Garden Zone			Soil Moisture	Light Exposure	Bloom Period & Color						Mature Size		USDA Hardiness Zone	Attractive to:
		Base	Slope	Berm			May	June	July	Aug	Sept	Oct	Height (feet)	Spread (feet)		
PERENNIALS																
	<i>Eutrochium</i> (formerly <i>Eupatorium</i>) <i>purpureum</i> Sweet Joe Pye weed	•											3-6'	3'	3-8	
	<i>Gentiana clausa</i> Closed gentian or Meadow bottle gentian	•											1-3'	1-2'	3-8	
	<i>Geranium maculatum</i> Spotted crane's bill			•									1'	1-1.5'	4-8	
	<i>Helenium autumnale</i> Common sneezeweed	•											2-5'	3'	3-8	
	<i>Iris versicolor</i> Blue iris or Blue flag	•											2-3'	2-3'	2-7	
	<i>Lobelia cardinalis</i> Cardinal flower	•											2-4'	2'	3-8	

Shoreland Plantings

Thanks for listening.

