

The Bioswale Garden in Tyson Park

Different eco-zones in the park host a variety of plants that are suitable for the specific conditions in each zone

- sweetbay magnolias
- black locusts
- red sumacs
- red maples
- white cedars
- parking area
- bald cypresses
- playground
- white pines
- pawpaw trees
- black gum trees
- persimmon trees
- eastern red cedars

Oakburne Rd

Tyson Dr

Private Drive

wetland meadow

upland meadow

cattails

cattails