


Spartina alterniflora (Smooth Cordgrass)
 ↑ 1-8 ft * August - October


Spartina cynosuroides (Big Cordgrass)
 ↑ up to 10 ft * July - September


Limonium spp. (Sea Lavender)
 ↑ up to 3 ft * July - October


Aster tenuifolius (Salt Marsh Aster)
 ↑ 1-4 ft * July - September


Juncus roemerianus (Black Needle Rush)
 ↑ up to 3 ft. * April - October


Scirpus robustus (Salt Marsh Bulrush)
 ↑ 2-3 ft * July - October


Iva frutescens (Marsh Elder)
 ↑ 2-6 ft * August - October


Baccharis halimifolia (Groundsel Tree)
 ↑ up to 8 ft * September - October


Spartina patens (Salt Meadow Hay)
 ↑ 1-3 ft * July - September


Distichlis spicata (Salt Grass)
 ↑ 8-16 in * July - September


Panicum virgatum (Switch Grass)
 ↑ up to 3 ft. * July - September


Solidago sempervirens (Seaside Goldenrod)
 ↑ 4-5 ft * August - October


Field Guide to Virginia Salt and Brackish Marsh Plants


Disc flowers
Yellow, daisy-like inflorescence
Ray flowers
Opposite, fleshy leaves


Borrichia frutescens (Sea Oxeye)
↑ up to 3 ft * July - September


Succulent, round stems with scale-like leaves


Salicornia spp. (Glasswort)
↑ 4-20 in * July - November


Fleshy, arrow-shaped, alternate leaves


Atriplex patula (Orach Spearscale or Marsh Orach)
↑ up to 4 ft * July - September


2-ranked, wide, bluish-green leaves


Phragmites australis (Phragmites or Reed Grass)
↑ 6- 14 ft * September - October


Showy, pink, hibiscus-like flowers
Alternate leaves with dense hairs


Kosteletzkya virginica (Marsh Mallow)
↑ 2-3 ft * July - August


Showy, large, white, hibiscus flowers
Alternate leaves


Hibiscus moscheutos (Marsh Hibiscus/Rose Mallow)
↑ up to 12 ft * July - September


Marsh zone →

Marsh Zone Key


- Low Marsh
- Salt Meadow
- Salt Panne
- Upland Bank

Annotated drawing →


2-ranked, wide, bluish-green leaves

Plant photo →


Scientific name → *Phragmites australis* (Phragmites or Reed Grass) ← Common name

↑ 6-14 ft * September - October

Plant height Blooming period

This basic field guide illustrates the most common plants in Virginia's tidal salt marshes where the salinity range is between 10-25 ppt. Salt marsh vegetation is divided into zones based on the extent of tidal inundation. Each plant's location in the marsh is indicated by the color that matches the zonation depicted in the cross-section. The most recognizable feature of each plant is also featured with illustrations and photographs.

All illustrations in this brochure by Abigail Rorer from *Field Guide to Coastal Wetland Plants of the Southeastern United States*, Ralph W. Tiner, 1987, University of Massachusetts Press, Amherst, MA. 328 pp. This book is recommended reading for an easy-to-use field guide to over 400 plants found in tidal wetlands of the Southeast, with more than 250 plants illustrated. It includes species found in the following habitats: tidal aquatic beds, salt and brackish marshes, salt flats, mangrove swamps, and tidal freshwater marshes and swamps. Simple keys guide the reader in identification of these species. An overview of coastal wetland ecology is also presented along with information on and figures showing the general distribution of coastal wetlands along the South Atlantic and Gulf Coasts (Virginia to Texas).