
	

Stephanie Jenkins, Kentucky Water Resources Research Institute; Ashley Osborne,
Environmental Issues; and Carmen Agouridis, Biosystems and Agricultural Engineering

HENV-202

Planting Along
Your Stream,
Pond, or Lake

Cooperative Extension Service | Agriculture and Natural Resources | Family and Consumer Sciences | 4-H Youth Development | Community and Economic Development

University of Kentucky
College of Agriculture,
Food and Environment
Cooperative Extension Service

Kentucky has more than 90,000 miles of rivers and streams and
 thousands of ponds, lakes, reservoirs, and wetlands. You can

improve your surroundings and the quality of your stream, pond,
or lake by planting an area called a riparian buffer or buffer zone.

Buffer zones are areas along the bank of a water body.
When planted with trees, shrubs, and deep-rooted
grasses, they protect the water from litter, fertilizers,
sediment, and bacteria.

The roots of the plants trap and filter pollutants before
they reach the water.

Riparian buffers,

or buffer zones,

are often called

“sponges” because

they help soak up

pollutants before

they enter our

streams, ponds,

and lakes.

Why should I plant a buffer zone?
•	 Improves water quality by trapping

sediment and pollutants that flow off
the land

•	 Creates habitat for birds and other
wildlife

•	 Provides shade to reduce tempera-
tures in streams and other water bodies

•	 Assists in soaking up excess run-off
from yards after large rains or snowfalls

Ideas for making
a buffer zone
•	 Create a no-mow area around

the water’s edge.
•	 Use native plants, trees, and

shrubs.

•	 Plant trees in fall and spring.
•	 Plant trees closest to the water, shrubs next to the trees, and grasses

and wildflowers next to the shrubs.
•	 Prevent livestock from grazing in buffer zones.
•	 Protect larger plants and trees with fabric mats or tree cylinders.
•	 Contact KY 811 to locate all local utility lines two days BEFORE

digging or planting.

Trees
American sycamore (Plantanus occidentalis)

Bald cypresss (Taxodium distichum)

Black walnut (Juglans nigra)

Black willow (Salix nigra)

Bur oak (Quercus macrocarpa)

Eastern cottonwood (Populus deltoids)

Pin oak (Quercus palustris)

Red maple (Acer rubrum)

River birch (Betula nigra)

Swamp chestnut (Quercus michauxii)

Swamp white oak (Quercus bicolor)

Tupelo gum (Nyssa sylvatica)

White oak (Quercus alba)

Yellow Buckeye (Aesculus flava)

Yellow-poplar (Liriodendron tulipfera)

Shrubs and small trees
Arrowwood viburnum (Viburnum dentatum)

Buttonbush (Cephalanthus occidentalis)

Eastern redbud (Cercis Canadensis)

Rough-leaf dogwood (Cornus racemosa)

Silky dogwood (Cornus amomum)

Spice bush (Lindera benzoin)
Grasses
Big bluestem (Andropogon gerardii)

Deer tongue grass (Panicum clandestinum)

Eastern gamma grass (Tripsacum dactyloides)

River bank wild rye (Elymus riparius)

River oats (Uniola latifolia)

Switchgrass (Panicum virgatum)
Perennial wildflowers
Cardinal flower (Lobelia cardinalis)

Great blue lobelia (Lobelia siphilitica)

Grey goldenrod (Solidago nemoralis)

Greyheaded coneflower (Ratibida pinnata)

Joe Pye weed (Eupatorium fistulosum)

New England aster (Aster novae-angliae)

Purple coneflower (Echinacea purpurea)

Swamp milkweed (Asclepias incarnate)

These native
Kentucky species
are commonly
used for buffer
zones.

What plants should I use?

Avoid using invasive plants. These plants do not grow naturally in the
area and may keep native plants from thriving.

Common invasive species of Kentucky
Bush honeysuckle (Lonicera maackii)

Chinese privet (Ligustrum sinense)

Common reed (Phragmites australis)

English ivy (Hedera helix)

Garlic mustard (Alliaria petiolata)

Japanese honeysuckle (Lonicera japonica)

Japanese knotweed (Fallopia Japonica)

Japanese stiltgrass (Microstegium vimineum)

Kudzu (Pueraria lobata)

Multiflora rose (Rose multiflora)

Purple loosestrife (Lythrum salicaria)

Reed cannarygrass (Phalaris arundinacea)

Tree-of-heaven (Ailanthus altissima)

Winter creeper (Euonymus fortunei)

Kudzu (Pueraria lobata)

What plants should I avoid?

Additional information
The following websites provide information about common native Kentucky species and
invasive species control.

•	 Kentucky Division of Forestry (http://forestry.ky.gov)

•	 Kentucky Department of Fish and Wildlife Resources (http://fw.ky.gov)

•	 Office of Kentucky Nature Preserves (KNP) (http://naturepreserves.ky.gov)

Adapted from Planting a Riparian Buffer (ID-185).

Educational programs of Kentucky Cooperative Extension serve all people regardless of economic or social status and will not discriminate on the basis of race, color, ethnic origin, national origin, creed, religion, political belief,
sex, sexual orientation, gender identity, gender expression, pregnancy, marital status, genetic information, age, veteran status, or physical or mental disability. Issued in furtherance of Cooperative Extension work, Acts of May 8
and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Nancy M. Cox, Director of Cooperative Extension Programs, University of Kentucky College of Agriculture, Food and Environment, Lexington, and Ken-
tucky State University, Frankfort. Copyright © 2019 for materials developed by University of Kentucky Cooperative Extension. This publication may be reproduced in portions or its entirety for educational or nonprofit purposes
only. Permitted users shall give credit to the author(s) and include this copyright notice. Publications are also available on the World Wide Web at www.ca.uky.edu.

Issued 2-2019 Photos ©2019 GettyImages.com

http://forestry.ky.gov
http://fw.ky.gov
http://naturepreserves.ky.gov

