

PLANT LIST OF WHAT WE SELL.....

PLEASE CALL FOR AVAILABILITY, SIZE, AND PRICE. THANK YOU

BROADLEAF EVERGREENS

AZALEA – AZALEA

CASCADE AZALEA

HERBERT AZALEA

ROSEBUD AZALEA

STEWART AZALEA

BUXUS – BOXWOOD

GREEN GEM BOXWOOD

GREEN MOUNTAIN BOXWOOD

GREEN VELVET BOXWOOD

WINTER GEM BOXWOOD

EUONYMUS – EUONYMUS

EMERALD & GOLD EUONYMUS

EMERALD GAIETY EUONYMUS

GREENLANE EUONYMUS

MOONSHADOW EUONYMUS

ILEX – HOLLY

DENSA NORDIC HOLLY

BLUE FEMALE HOLLY

*BLUE GIRL

*BLUE MAID

*BLUE PRINCESS

BLUE MALE HOLLY

*BLUE BOY

*BLUE PRINCE

*BLUE STALLION

BLUE COMBINATION HOLLY

*BERRI MAGIC

*HONEYMOONERS

PIERIS – PIERIS

MOUNTAIN FIRE JAPANESE PIERIS

RHODODENDRON – RHODODENDRON

ALBUM RHODODENDRON

BOURSAULT RHODODENDRON

LEES DARK PURPLE RHODODENDRON

MINNETONKA RHODODENDRON

NOVA ZEMBLA RHODODENDRON

ROSEUM ELEGANS RHODODENDRON

ROSEUM PINK RHODODENDRON

YUCCA – YUCCA

ADAMS NEEDLE YUCCA

BRIGHT EDGE YUCCA

GOLD SWORD YUCCA

DECIDUOUS SHRUBS

ARONIA – ARONIA

RED CHOKEBERRY ARONIA

BERBERIS – BARBERRY

ADMIRATION BARBERRY

CONCORDE BARBERRY

CRIMSON PYGMY BARBERRY

HELMOND PILLAR BARBERRY

ROSEGLOW BARBERRY

BUDDLEIA – BUTTERFLY BUSH

BLACK KNIGHT BUTTERFLY BUSH

NANHO PURPLE BUTTERFLY BUSH

PINK DELIGHT BUTTERFLY BUSH

ROYAL RED BUTTERFLY BUSH

CLETHRA – SUMMERSWEET

HUMINGBIRD SUMMERSWEET

COTONEASTER – COTONEASTER

CRANBERRY COTONEASTER

HEDGE (LUCIDUS) COTONEASTER

CORNUS – DOGWOOD

CREAMEDGE DOGWOOD

FIREDANCE DOGWOOD

IVORY HALO DOGWOOD

REDTWIG DOGWOOD

YELLOWTWIG DOGWOOD

DEUTZIA – DEUTZIA

NIKKO SLENDER DEUTZIA

EUONYMUS ALATUS – BURNING BUSH

DWARF BURNING BUSH

FORSYTHIA – FORSYTHIA

GOLD TIDE FORSYTHIA

NORTHERN GOLD FORSYTHIA

NORTHERN SUN FORSYTHIA

SUNRISE FORSYTHIA

FOTHERGILLA – FOTHERGILLA

DWARF FOTHERGILLA

HAMAMELIS – WITCHHAZEL

VERNALIS WITCHHAZEL

HIBISCUS – ROSE OF SHARON

APHRODITE ROSE OF SHARON

ARDENS ROSE OF SHARON

COLLIE MULLENS ROSE OF SHARON

DECIDUOUS SHRUBS CONT.....

HYDRANGEA – HYDRANGEA

ANNABELLE HYDRANGEA
BELLA ANNA HYDRANGEA
ENDLESS SUMMER HYDRANGEA
FOREVER & EVER BLUE HEAVEN HYDRANGEA
FOREVER & EVER PINK HYDRANGEA
FOREVER & EVER RED HYDRANGEA
GLOWING EMBERS HYDRANGEA
LIMELIGHT HYDRANGEA
LITTLE LIME HYDRANGEA
OAKLEAF HYDRANGEA
PINKY WINKY HYDRANGEA
QUICKFIRE HYDRANGEA
TARDIVA HYDRANGEA
TWIST & SHOUT HYDRANGEA
VANILLA STRAWBERRY HYDRANGEA

ITEA – SWEETSPIRE

HENRY'S GARNET SWEETSPIRE
LITTLE HENRY SWEETSPIRE

LIGUSTRUM – PRIVET

CHEYENNE PRIVET
GOLDEN VICARY PRIVET

LONICERA – HONEYSUCKLE

EMERALD MOUND HONEYSUCKLE

MAGNOLIA – MAGNOLIA

JANE MAGNOLIA
MERRILL MAGNOLIA
ROYAL STAR MAGNOLIA

MYRICA – BAYBERRY

NORTHERN BAYBERRY

PHYSOCARPUS – NINEBARK

AUTUMN JUBILEE NINEBARK
CENTERGLOW NINEBARK
DIABOLO NINEBARK
LITTLE DEVIL NINEBARK
SUMMERWINE NINEBARK

POTENTILLA – POTENTILLA

GOLD DROP POTENTILLA
MCKAYS WHITE POTENTILLA

PRUNUS – PLUM

CISTENA PLUM

RHAMNUS – BUCKTHORNE

FINELINE (FERNLEAF) BUCKTHORNE
TALLHEDGE BUCKTHORNE

DECIDUOUS SHRUBS CONT....

RHUS – SUMAC

GRO LOW SUMAC

TIGER EYES SUMAC

RIBES – ALPINE CURRENT

ALPINE CURRENT

ROSA – ROSES (ALL SHRUB TYPE)

DOUBLE KNOCKOUT ROSE

KNOCKOUT ROSE

DOUBLE PINK KNOCKOUT ROSE

PINK KNOCKOUT ROSE

RAINBOW KNOCKOUT ROSE

SUNNY KNOCKOUT ROSE

HOME RUN ROSE

PINK HOME RUN ROSE

NEARLY WILD ROSE

AMBER FLOWER CARPET ROSE

CORAL FLOWER CARPET ROSE

PINK FLOWER CARPET ROSE

PINK SUPREME FLOWER CARPET ROSE

RED FLOWER CARPET ROSE

SCARLET FLOWER CARPET ROSE

WHITE FLOWER CARPET ROSE

SALIX – WILLOW

DAPPLED 'HAKURO NISHIKI' WILLOW

SPIREA-SPIREA

GOLDFLAME SPIREA

GOLDMOUND SPIREA

LITTLE PRINCESS SPIREA

MAGIC CARPET SPIREA

NEON FLASH SPIREA

PEPPERMINT STICK SPIREA

SUPERSTAR SPIREA

SNOWMOUND SPIREA

SYRINGA – LILAC

DWARF KOREAN LILAC

DWARF MISS KIM LILAC

DWARF SUGAR PLUM FAIRY LILAC

CHARLES JOLLY LILAC

DONALD WYMAN LILAC

MONGE LILAC

MOUNT BAKER LILAC

POCAHONTAS LILAC

DECIDUOUS SHRUBS CONT....

VIBURNUM – VIBURNUM

ALFREDO VIBURNUM
AMERICAN CRANBERRYBUSH VIBURNUM
BURKWOOD VIBURNUM
CHICAGO LUSTRE VIBURNUM
COMPACT EUROPEAN CRANBERRYBUSH VIBURNUM
JUDDI VIBURNUM
MARIESSI VIBURNUM
MOHICAN VIBURNUM
ONONDAGA VIBURNUM
ROSEUM SNOWBALL VIBURNUM

WEIGELA – WEIGELA

DARK HORSE WEIGELA
MY MONET WEIGELA
PINK POPPET WEIGELA
RAINBOW SENSATION WEIGELA
RED PRINCE WEIGELA
SPILLED WINE WEIGELA
WINE & ROSES WEIGELA

EVERGREEN SHRUBS

CHAMAECYPARIS – FALSECYPRESS

BOULEVARD FALSECYPRESS
GOLD THREAD/MOPS FALSECYPRESS
SUNGOLD FALSECYPRESS

JUNIPERUS – JUNIPER

ANDORRA JUNIPER
BLUE ARROW JUNIPER
BLUE CHIP JUNIPER
BLUE RUG JUNIPER
BLUE STAR JUNIPER
BROADMOOR JUNIPER
BUFFALO JUNIPER
COMPACT PFITZER JUNIPER
GOLD COAST JUNIPER
ICEE BLUE JUNIPER
MINT JULEP/SEAGREEN JUNIPER
MOORDENSE JUNIPER
PROCUMBENS NANA JUNIPER
SEA OF GOLD JUNIPER
SKYROCKET JUNIPER
SPARTAN JUNIPER
TAMARIX JUNIPER
UPRIGHT HETZI JUNIPER
WICHITA BLUE JUNIPER

EVERGREEN SHRUBS CONT....

MICROBIOTA – RUSSIAN CYPRESS

RUSSIAN CYPRESS

PICEA – SPRUCE

BIRDNEST SPRUCE

DWARF ALBERTA SPRUCE

PUMILLA SPRUCE

PINUS – PINE

DWARF MUGHO PINE

TAXUS – YEW

BROWNI YEW

DENSE YEW

EVERLOW YEW

HICKS YEW

WARDI YEW

UPRIGHT (CAP) YEW

THUJA – ARBORVITAE

DARK GREEN ARBORVITAE

EMERALD GREEN ARBORVITAE

FAIRVIEW ARBORVITAE

GREEN GIANT ARBORVITAE

HETZI MIDGET GLOBE ARBORVITAE

LITTLE GIANT GLOBE ARBORVITAE

PYRAMIDAL ARBORVITAE

TECHNY (MISSION) ARBORVITAE

WINTERGREEN ARBORVITAE

WHIPCORD WESTERN CEDAR ARBORVITAE

WOODWARD GLOBE ARBORVITAE

TSUGA – HEMLOCK

CANADIAN HEMLOCK

SPECIALTY EVERGREEN

BUXUS – BOXWOOD

GREEN MOUNTAIN 3 TIER POODLE BOXWOOD

CHAMAECYPARIS – FALSECYPRESS

BOULEVARD FALSECYPRESS POMPON

COMPACT HINOKI FALSECYPRESS POMPON

COMPACT HINOKI FALSECYPRESS

DWARK HINOKI FALSECYPRESS

HINOKI FALSECYPRESS

FERNSPRAY GOLD FALSECYPRESS

‘JUBILEE’ WEEPING FALSECYPRESS

WEEPING FALSECYPRESS

SPECIALTY EVERGREEN CONT....

JUNIPERUS – JUNIPER

BLUE STAR PATIO TREE
HETZI JUNIPER 2 BALL POODLE
HETZI JUNIPER 3 BALL POODLE
HETZI JUNIPER SPIRAL
MINT JULEP JUNIPER ORIENTAL POMPON
MINT JULEP JUNIPER POMPON
MOONGLOW JUNIPER SPIRAL
SPARTAN JUNIPER SPIRAL

LARIX – LARCH

WEeping LARCH

PICEA – SPRUCE

COLUMNAR BLUE SPRUCE
GLOBE BLUE SPRUCE (LOW)
GLOBE BLUE SPRUCE (ON STANDARD)
WEeping BLUE SPRUCE
COLUMNAR NORWAY SPRUCE
LITTLE GEM NORWAY SPRUCE (ON STANDARD)
WEeping NORWAY SPRUCE
SERBIAN SPRUCE (ON STANDARD)
WEeping WHITE SPRUCE

PINUS – PINE

JAPANESE WHITE PINE
SCOTCH PINE POODLE
SWISS STONE PINE
VANDERWOLF PINE
WEeping WHITE PINE

TAXODIUM – BALDCYPRESS

CASCADE FALLS BALDCYPRESS

TSUGA – HEMLOCK

WEeping CANADIAN HEMLOCK

EVERGREEN TREES

ABIES – FIR

CANAAN FIR
CONCOLOR FIR
BALSAM FIR

PICEA – SPRUCE

BABY BLUE SPRUCE
BLACK HILLS SPRUCE
COLORADO SPRUCE
COLORADO BLUE SPRUCE
NORWAY SPRUCE
SERBIAN SPRUCE

WHITE SPRUCE

PINUS – PINE

AUSTRIAN PINE
WHITE PINE

GROUNDCOVERS

AJUGA – AJUGA

BRONZE BEAUTY AJUGA
BURGANDY GLOW AJUGA

EUONYMUS – EUONYMUS

PURPLELEAF WINTERCREEPER

HEDERA – IVY

THORNDALE ENGLISH IVY

PACHYSANDRA – JAPANESE SPURGE

GREEN CARPET PACHYSANDRA

SEDUM – SEDUM

DRAGONS BLOOD SEDUM

VINCA – MYRTLE, PERIWINKLE

BOWLES MYRTLE

VINES

CLEMATIS – CLEMATIS

ASSORTED VARIETIES

HYDRANGEA – HYDRANGEA

CLIMBING HYDRANGEA

PARTHENOCISSUS – IVY

BOSTON IVY

ENGELMAN/VIRGINIA CREEPER

PERENNIAL FERNS

ATHYRIUM – JAPANESE PAINTED

JAPANESE PAINTED FERN

MATTEUCCIA – OSTRICH

OSTRICH FERN

OSMUNDA – CINNAMON

CINNAMON FERN

PERENNIAL GRASSES

CALAMAGROSTIS – REED GRASS

AVALANCHE REED GRASS

KARL FORESTER REED GRASS

OVERDAM REED GRASS

ERIANTHUS – PLUME GRASS

RAVENNA GRASS

FESTUCA – FESCUE

ELIJAH BLUE FESCUE GRASS

HAKONECHLOA – FOREST GRASS

ALL GOLD JAPANESE FOREST GRASS

AUREOLA JAPANESE FOREST GRASS

HELICOTRICHON – BLUE OAT GRASS

SAPPHIRE BLUE OAT GRASS

IMPERATA – BLOODGRASS

JAPANESE BLOODGRASS

MISCANTHUS – MAIDEN GRASS

GRACILLIMUS MAIDEN GRASS

HURON SUNRISE MAIDEN GRASS

LITTLE ZEBRA MAIDEN GRASS

MEGA DOT MAIDEN GRASS

MORNING LIGHT MAIDEN GRASS

PORCUPINE MAIDEN GRASS

PURPLE (FLAME) MAIDEN GRASS

VARIEGATED JAPANESE SILVER MAIDEN GRASS

MOLINIA – MOOR GRASS

SKYRACER MOOR GRASS

PANICUM – SWITCHGRASS

HEAVY METAL SWITCHGRASS

PRAIRIE FIRE SWITCHGRASS

PENNISETUM – FOUNTAIN GRASS

BURGANDY BUNNY FOUNTAIN GRASS

DWARF FOUNTAIN GRASS

KARLEY ROSE FOUNTAIN GRASS

LITTLE BUNNY FOUNTAIN GRASS

REDHEAD FOUNTAIN GRASS

SCHIZACHYRIUM – LITTLE BLUESTEM GRASS

LITTLE BLUESTEM GRASS

PERENNIALS

ACHILLEA – YARROW

FIRELAND YARROW

MOONSHINE YARROW

STRAWBERRY SEDUCTION YARROW

ALCHEMILLA – LADY’S MANTLE

LADY’S MANTLE

ARMERIA – COMMON THRIFT

BLOODSTONE THRIFT

ATILBE – ASTILBE

DEUTSHLAND ASTILBE

FANAL ASTILBE

PEACH BLOSSOM ASTILBE

CAMPANULA – BELLFLOWER

BLUE CLIPS BELLFLOWER

WHITE CLIPS BELLFLOWER

CIMICIFUGA – BLAKE SNAKEROOT

CHOCOHOLIC BLACK SNAKEROOT

COREOPSIS – TICKSEED

AMERICAN DREAM COREOPSIS

DREAM CATCHER COREOPSIS

MERCURY RISING COREOPSIS

MOONBEAM COREOPSIS

DIANTHUS – MAIDEN/CHEDDAR PINKS

EASTERN STAR DIANTHUS

FIREWITCH DIANTHUS

NOEN STAR DIANTHUS

SPANGLED STAR DIANTHUS

TINY RUBIES DIANTHUS

ZING ROSE DIANTHUS

DICENTRA – BLEEDING HEART

FRINGED BLEEDING HEART

OLD FASHIONED BLEEDING HEART

ECHINACEA – CONEFLOWER

HOT PAPAYA CONEFLOWER

PRAIRIE SPLENDOR CONEFLOWER

PURPLE (MAGNUS) CONEFLOWER

WHITE SWAN CONEFLOWER

GERANIUM – CRANESBILL

BROOKSIDE CRANESBILL

NEW HAMPSHIRE PURPLE CRANESBILL

ROZANNE CRANESBILL

HELLEBORUS – LENTEN ROSE

PERENNIALS CONT...

HEMEROCALLIS – DAYLILY

BAMA MUSIC DAYLILY
CHICAGO APACHE DAYLILY
HAPPYRETURNS DAYLILY
LITTLE GRAPETTE DAYLILY
PARDON ME DAYLILY
REDHOT RETURNS DAYLILY
ROCKET CITY DAYLILY
ROSY RETURNS DAYLILY
STELLA DE ORO DAYLILY
STEPHANIE RETURNS DAYLILY

HEUCHERA – CORALBELLS

HERCULES CORALBELL
PALACE PURPLE CORALBELL
PEACH FLAMBE CORALBELL
PLUM PUDDING CORALBELL
OBSIDIAN CORALBELL

HIBISCUS – ROSE MALLOW**HOSTA – HOSTA**

AUREO MARGINATA HOSTA
BLUE UMBRELLA HOSTA
EL NINO HOSTA
EMPRESS WU HOSTA
FRANCEE HOSTA
FRANCES WILLIAMS HOSTA
GINKO CRAIG HOSTA
GOLD STANDARD HOSTA
GOLDEN TIARA HOSTA
HALCYON HOSTA
HIGH SOCIETY HOSTA
JUNE HOSTA
KROSSA REGAL HOSTA
LIBERY HOSTA
LOYALIST HOSTA
PATRIOT HOSTA
ROYAL STANDARD HOSTA
SIEBOLDIANA ELEGANS HOSTA
STRIPTease HOSTA
SUM & SUBSTANCE HOSTA
WIDE BRIM HOSTA

IBERIS – CANDYTUFT
SNOWFLAKE CANDYTUFT**IRIS – IRIS**

CEASERS BROTHER IRIS
GERMAN IRIS

PERENNIALS CONT....

LAMIUM – DEAD NETTLE

BEACON SILVER LAMIUM

LAVENDULA – LAVENDER

MUNSTEAD LAVENDER

LEUCANTHEMUM – SHASTA DAISY

ALASKA SHASTA DAISY

BANANA CREAM SHASTA DAISY

BECKY SHASTA DAISY

DAISY MAY SHASTA DAISY

SNOWCAP SHASTA DAISY

LIATRIS – GAYFEATHER

KOBOLD SPIKE GAYFEATHER

LIGULARIA – LIGULARIA**LIRIOPE – LILYTURF**

BIG BLUE LIRIOPE

MONARDA – BEE BALM

JACOB CLINE BEE BALM

PINK DELIGHT BEE BALM

NEPETA – CATMINT

BLUE WONDER CATMINT

LITTLE TRUDY CATMINT

WALKERS LOW CATMINT

PAEONIA – PEONY

PINK PEONY

RED PEONY

WHITE PEONY

PEROVSKIA – RUSSIAN SAGE

LITTLE SPIRE RUSSIAN SAGE

RUSSIAN SAGE

PHLOX – PHLOX

(CREEPING) BLUE EMERALD PHLOX

(CREEPING)CANDY STRIPE PHLOX

(CREEPING)EMERALD PINK PHLOX

(CREEPING)WHITE DELIGHT PHLOX

(GARDEN)SHOCKWAVE PHLOX

PLATYCODON – BALLOON FLOWER

SENTIMENTAL BLUE BALLOON FLOWER

POLYGONATUM – SOLOMONS SEAL

VARIEGATED SOLOMONS SEAL

PULMONARIA – BETHLEHEM SAGE/LUNGWORT

MRS MOON LUNGWORT

RASPBERRY SPLASH LUNGWORT

RUDBECKIA – BLACK EYED SUSAN

GOLDSTURM BLACK EYED SUSAN

LITTLE GOLDSTAR BLACK EYED SUSAN

PERENNIALS CONT...

SALVIA – SALVIA

MARCUS SALVIA
MAY NIGHT SALVIA
SENSATION DEEP ROSE SALVIA

SEDUM – SEDUM

ANGELINA SEDUM
AUTUMN CHARM SEDUM
AUTUMN JOY SEDUM
CARL SEDUM
MAESTRO SEDUM
MATRONA SEDUM
OCTOBER DAPHNE SIEBOLDII SEDUM
PURE JOY SEDUM
XENOX SEDUM

VERONICA – SPEEDWELL

HOCUS POCUS SPEEDWELL
RED FOX SPEEDWELL
ROYAL CANDLES SPEEDWELL

HARDGOODS

BLACK DIAMOND EDGING 20' SECTION
EDGING STAKES & CONNECTORS
EDGING 90 DEGREE CONNECTORS
COMPOST PLANTING MIXTURE 1½ CUBIC FT. BAG
CYPRESS 'ALL BARK' MULCH 3 CUBIC FT. BAG
PEAT MOSS PLANTING MIXTURE
*1 CUBIC FT. BAG
*2.2 CUBIC FT. BAG
*3.8 CUBIC FT. BAG
*BULK
POTTING MIXTURE –BULK
SCREENED TOPSOIL – BULK
WEED FABRIC
*3 X 50 FEET
*3 X 250 FEET
*4 X 250 FEET
*6 X 250 FEET
HEAVY DUTY TARPS
10 X 12'
10 X 18'
12 X 20'
12 X 25'

ORNAMENTAL TREES

AMELANCHIER – SERVICEBERRY

AUTUMN BRILLIANCE SERVICEBERRY

PRINCESS DIANA SERVICEBERRY

CORNUS – DOGWOOD

KOUSA DOGWOOD

FLORIDA DOGWOOD

CRATAEGUS – HAWTHORNE

CRUSGALLI HAWTHORNE

WASHINGTON HAWTHORNE

WINTER KING HAWTHORNE

CERCIS – REDBUD

COVEY WEEPING REDBUD

EASTERN REDBUD

FOREST PANSY REDBUD

HYDRANGEA – HYDRANGEA

LIMELIGHT HYDRANGEA TREE FORM

QUICKFIRE HYDRANGEA TREE FORM

VANILLA STRAWBERRY HYDRANGEA TREE FORM

MALUS – CRABAPPLE

CORALBURST CRAB

DONALD WYMAN CRAB

LOLLIPOP CRAB

LOUISA CRAB

PRAIRIEFIRE CRAB

PROFUSION CRAB

PURPLE PRINCE CRAB

RED BARON CRAB

RED JADE CRAB

RED JEWEL CRAB

ROYAL RAINDROPS CRAB

ROYALTY CRAB

RUBY TEARS CRAB

SARGENT CRAB

SARGENT TINA CRAB

SPRING SNOW CRAB

SNOWDRIFT CRAB

SUGAR TYME CRAB

THUNDERCHILD CRAB

VELVET PILLAR CRAB

PHYSOCARPUS – NINEBARK

DIABOLO NINEBARK TREE FORM

ORNAMENTAL TREES CONT....

PRUNUS – CHERRY

HIGANS WEeping CHERRY

KWANZAN CHERRY

LITTLE TWIST CHERRY

SNOWFOUNTAIN CHERRY

PYRUS – PEAR

CLEVELAND SELECT (CHANTICLEER) PEAR

JACK PEAR

REDSPIRE PEAR

TRINITY PEAR

SALIX – WILLOW

DAPPLED WILLOW TREE FORM

SYRINGA – LILAC

DWARF KOREAN LILAC TREE FORM

JAPANESE TREE LILAC

FRUIT TREES

MALUS – APPLE

HONEYCRISP APPLE

PRUNUS – CHERRY

STELLA CHERRY

PRUNUS – PEACH

RED HAVEN PEACH

SHADE TREES

ACER – MAPLE**ACER CAMPESTRE**

HEDGE MAPLE

ACER X FREEMANI

AUTUMN BLAZE MAPLE

MARMO MAPLE

ACER MIYABEI

STATE STREET MAPLE

ACER PLATANOIDES - NORWAY

COLUMNAR NORWAY MAPLE

CRIMSON KING NORWAY MAPLE

CRIMSON SENTRY NORWAY MAPLE

EMERALD LUSTRE NORWAY MAPLE

EMERALD QUEEN NORWAY MAPLE

SUPERFORM NORWAY MAPLE

ACER RUBRUM – RED

ARMSTRONG RED MAPLE

AUTUMN FLAME RED MAPLE

REDPOINTE RED MAPLE

RED SUNSET RED MAPLE

SUN VALLEY RED MAPLE

ACER SACCHARUM – SUGAR

GREEN MOUNTAIN SUGAR MAPLE

MAJESTY SUGAR MAPLE

ACER TRUNCATUM

CRIMSON SUNSET MAPLE

AESCULUS – HORSECHESTNUT

FORT MCNAIR HORSECHESTNUT

BETULA – BIRCH

CRIMSON FROST BIRCH

HERITAGE RIVER BIRCH

NATIVE PAPER BIRCH

RIVER BIRCH

SZECHUAN PAPER BIRCH

SUMMER CASCADE RIVER BIRCH

CARPINUS – HORNBEAM

PYRAMIDAL EUROPEAN HORNBEAM

CELTIS – HACKBERRY

HACKBERRY

CERCIDIPHYLLUM – KATSURA

KATSURA TREE
GINKO – GINKO
AUTUMN GOLD GINKO
PRINCETON SENTRY GINKO

SHADE TREES CONT....

GLEDITSIA – LOCUST
SKYLINE LOCUST
SUNBURST LOCUST
GYMNOCLADUS – COFFEE TREE
KENTUCKY COFFEE TREE
LIRIODENDRON – TULIP TREE
TULIP TREE
LIQUIDAMBAR – SWEETGUM
MORAINES SWEETGUM
METASEQUOIA – REDWOOD
DAWN REDWOOD
PLATANUS – PLANETREE (SYCAMORE)
BLOODGOOD LONDON PLANETREE
QUERCUS – OAK
ENGLISH OAK
PIN OAK
RED OAK
SWAMP WHITE OAK
TAXODIUM – BALDCYPRESS
BALDCYPRESS
TILIA – LINDEN
GREENSPIRE LINDEN
STERLING SILVER LINDEN
ULMUS – ELM
EMERALD SUNSHINE ELM
FRONTIER ELM
TRIUMPH ELM
VALLEY FORGE ELM

SPECIALTY TREES

ACER GRISEUM – PAPERBARK MAPLE

PAPERBARK MAPLE

ACER PALMATUM – JAPANESE MAPLE

LACELEAF JAPANESE MAPLE

*CRIMSON QUEEN JAPANESE MAPLE

*GARNET JAPANESE MAPLE

*ORANGEOLA JAPANESE MAPLE

*TAMUKEYAMA JAPANESE MAPLE

*VIRIDIS JAPANESE MAPLE

UPRIGHT JAPANESE MAPLE

*BLOODGOOD JAPANESE MAPLE

*EMPEROR 1 JAPANESE MAPLE

CORYLUS – HAZELNUT

CONTORTED HAZELNUT (FILBERT)

FAGUS – BEECH

GREEN WEEPING BEECH

PURPLE FOUNTAIN WEEPING BEECH

PURPLE WEEPING BEECH

TRICOLOR BEECH

RIVERSII BEECH