

TREES	
Acer ginnala 'Amur Maple'	
5'	
6'	
8'	
10'	
Acer palmatum 'Bloodgood'	
#10 \$ 6-8'	
Acer platanoides 'Crimson King' 'Royal Red'	
2"	
2.5"	
Acer platanoides 'Superform' 'Emerald Queen'	
3"	
3.5"	
Acer rubrum 'Autumn Blaze'	
2"	
2.5"	
3"	
3.5"	
Acer freemanii 'Armstrong'	
3"	
Acer rubrum 'Red Sunset' 'Autumn Flame' 'Sun Valley'	
2"	
2.5"	
3"	
3.5"	
Acer saccharinum 'Lansing Silver Maple'	
1.5"	
2"	
Acer saccharum 'Sugar Maple'	
2"	
2.5"	
3"	
3.5"	
Acer nigrum 'Black Maple'	
1.5"	
Aesculu glabra 'Ohio Buckeye' flava 'Yellow Buckeye'	
1.5"	

2"	
2.5"	
3"	
2"	
2.5"	
3"	
3.5"	
4"	
Aesculus carnea 'Red Horse Chestnut'	
1.5"	
Aesculus parviflora 'Bottle Brush Buckeye'	
#5	
Amelanchier arborea 'Cole's Select Serviceberry'	
4'	
5'	
6' (Amelanchier cont.)	
Amelanchier canadensis 'Shadblow Serviceberry'	
4'	
5'	
6'	
Amelanchier grandiflora 'Robin Hill'	
1.75"	
2"	
Asimina triloba 'Pawpaw Tree'	
3'	
Betula nigra 'River Birch'	
6'	
8'	
Carya ovate 'Shagbark Hickory'	
1.5"	
2"	
Catalpa speciosa 'Northern Catalpa'	
2"	
2.5"	
3"	
4"	
Celtis occidentalis 'Hackberry'	
1.75"	
3.5"	

4"	
Cercis Canadensis 'Red Bud'	
1.5" Tree Form	
1.75"	
2"	
2.5"	
3"	
6' Clump	
8'	
Cladrastris lutea 'Yellowwood'	
1.5 \$150.00	2"
Cornus aternifoia 'Pagoda Dogwood'	
6' Multi-stem	
8'	
Cornus florida 'Cherokee Chief Dogwood'	
6-8'	
Cornus kousa 'Kousa Dogwood'	
6-8'	
Corylus colurna 'Turkish Filbert'	
1.5"	
Crataegus crusgalli 'Cocksbur Hawthorn'	
5' Multi-stem	
6'	
8'	
Crataegus crus-galli inermis 'Thornless Cocksbur Hawthron'	
2" Tree Form	
2.5"	
3" (crus-galli hawthorn cont.)	
Crataegus Punctate 'Thicket Thorn'	
6' Multi-stem	
Crataegus molis 'Downy Thorn'	
6'	
Crataegus phaenopyrum 'Washington hawthorn'	
2" Tree Form	
2.5"	
3"	
Crataegus virdis 'Winterking Hawthorn'	
2" Tree Form	

2.5"	
3"	
3.5"	
Fagus sylvatica pendula 'Weeping Beech'	
6'	
Fagus sylvatica purpurea pendula 'Purple Weeping Beech'	
6'	
Fagus sylvatica riversii 'River Purple Beech'	
6'	
Fagus sylvatica xs tricolor 'Tricolor Beech'	
6'	
Ginkgo biloba 'Magyar Male', 'Princeton Century Ginkgo'	
1.5"	
2"	
2.5" (Ginkgo cont.)	
3"	
3.5"	
4"	
Gleditsia tricanthos inermis 'Shademaster', 'Shyline', 'True Shade'	
3"	
3.5"	
4"	
Gymnocladus dioicus 'Kentucky Coffee Tree'	
1.5"	
2"	
2.5"	
3"	
Hamamelis vernalis 'Vernal Witchhazel' virginia 'Common'	
3'	
4'	
5'	
6'	
7'	
8'	
Juglans nigra 'Black Walnut'	
1.5"	
2"	
2.5"	
3"	
3.5"	

4"	
Koelreuteria paniculata 'Golden Rain Tree'	
1.5"	
2"	
Liquidambar styraciflua 'Sweet Gum'	
2"	
2.5"	
Lirodendron tulipifera 'Tulip Tree'	
2"	
2.5"	
Magnolia acuminata 'Cucumber Magnolia'	
6'	
Magnolia acuminata 'Jane'	
3'	
4'	
5'	
6'	
Magnolia stellata 'Royal Star'	
2'	
3'	
4'	
5'	
Malus - Flowering Crabapple 'Donald Wyman' 'Praireifire' 'Purple Prince' 'Red Jewel' 'Royalty' 'Royal Raindrop' 'Snowdrift' 'Sugar Tyme'	
1"	
2"	
2.5"	
3" (Malus cont.)	
Malus Weeping Crab' Louisa, Candymint, Excalibur,	
1.5"	
2"	
2.5"	
Morus alba 'Weeping Mulberry'	
3.5"	
4"	
Nyssa sylvatica 'Blackgum'	
2"	

Ostrya virginiana 'Ironwood'	
1.5"	
2"	
Platanus x acerfolia 'Exclamation London Plane Tree'	
2"	
2.5"	
Populus deltoids 'Eastern Cottonwood'	
2.5"	
3"	
3.5"	
Populus deltoids 'Siouxland'	
2.5"	\$
3"	\$
3.5"	\$
Populus nigra 'Theves Poplar' (low branched for screening)	
8' \$	10' \$ 12' \$
Populus deltoids 'Newport Plum'	
2.5"	
3"	
3.5"	
Prunus Americana 'Wild Plum'	
3'	
4'	
5'	
Prunus cistena 'Wild Black Cherry'	
1.5"	
2"	
Clump 2'	
3'	
4'	
Prunus virginiana 'Schubert'	
2"	
2.5"	
3"	
Prunus subhirtella pendula 'Weeping Cherry'	
1.5"	
2"	
2.5"	
Ptelea trifoliata 'Hoptree'	
4'	

5'	
Pyrus calleryana 'Cleveland Select Pear'	
1.5"	
1.75"	
2"	
2.5"	
3"	
Quercus alba 'White Oak'	
Quercus muhlenbergii 'Chinkapin Oak'	
Quercus macrocarpa 'Shingle Oak'	
1.75"	
2"	
2.5"	
3"	
3.5"	
4"	
4.5"	
Quercus bicolor 'Swamp White Oak'	
Quercus palustris 'Pin Oak'	
Quercus robur 'Columnar English Oak'	
Quercus rubra 'Red Oak'	
1.5"	
2"	
2.5"	
3"	
Robinia pseudoacacia 'Black Locust'	
1.5"	
2"	
2.5"	
3"	
Salix alba tristis Niobe 'Weeping Willow'	
2"	
2.5"	
3"	
3.5"	
4"	
Sassafras albidum 'Sassafras'	
1.5"	
2"	
Syringa reticulata 'Ivory Silk Tree Lilac,	
Syringa reticulata pekinensis 'Pekin Lilac'	
4' clumps	

5'	
6'	
8'	
1.5" Tree Form	
2"	
2.5"	
Taxodium distichum 'Bald Cypress'	
1.5"	
2"	
2.5"	
3"	
Tilia Americana 'Remond Linden'	
Tilia cordata 'Glenleven Linden' 'Greenspire'	
Tilia tomentosa 'Sterling Silver Linden'	
2"	
2.5"	
3" (linden cont.)	
3.5"	
4"	
Ulmus Americana 'Jefferson' 'Princeton' 'Valley Forge'	
Ulmus carpinifolia 'Homestead' 'Prospector' 'Pioneer' 'Partriot'	
2"	
2.5"	
3"	
3.5"	
4"	
Ulmus parvifolia 'Dynasty' 'Frontier'	
2"	
2.5"	
Zelkova serrata 'Green Vase'	
2.5"	
3"	

SHRUBS	
Aronia arbutifolia, melanocarpa 'Red chokeberry' Black chokeberry'	
#3 2-3'	
Berberis thunbergii autropurea 'Rose Glow Barberry'	
#3	
Berberis thunbergii 'Crimson Pygmy Barberry'	
#2	
#3	
Berberis thunbergii aurea 'Golden Jap. Barberry'	
#3	
Berberis mentorensis 'Mentor Barberry'	
#5	
Buddleia davidii Butterfly Bush'	
#3	
Clethra alnifolia 'Hummingbird Summersweet'	
#3	
Cornus sericea 'Red Osier Dogwood'	
Cornus racemosa 'Gray Dogwood'	
3'	
4'	
5'	
6'	
Cornus sericea 'Alleman's compact' 'Isaniti' #5 2-3'	
Cornus mas 'Cornelian Cherry Dogwood'	
6'	
7'	
8'	
Corylus americana 'American Fillbert'	
3'	
6'	
8'	
Corylus avellana contorta 'Red Dragon'	
7 gal	
Cotinus coggygria 'Royal Purple Smokebush'	
7gal	

Cotoneaster apiculata 'Cranberry Cotoneaster'	
3 gal	
Cotoneaster lucidus 'Hedge Cotoneaster'	
3'	
Euonymus alata 'Winged Euonymus'	
6'	
Euonymus alata compacta 'Dwarf Winged Euonymus'	
18"	
24"	
30"	
Exochorda racemosa 'Pearlbush'	
2-3'	
Forsythia x intermedia 'Karl Sax' 'Northern Gold'	
4'	
5'	
6'	
Fothergilla gardenia 'Dwarf Fothergilla'	
5 gal 24"	
Hibiscus syriacus 'Rose of Sharon'	
5 gal	
5 gal Tree Form	
Hydrangea arborescens 'Annabelle'	
3 gal	
5 gal	
Hydrangea paniculata 'Grandiflora', 'Tardiva', 'Phantom'	
3 gal	
5 gal (tree form)	
Hydrangea quercifolia 'Snow Queen'	
2'	
3'	
Hypericum kalmianum 'St. JohnsWort'	
18"	
24"	
Ilex verticillata 'Winter Red'	
5 gal	

Itea virginica 'Henry's Garnet'	
3 gal	
Kerria japonica 'Pleniflora'	
3 gal	
Kolkwitzia amabilis 'Beautybush'	
5'	
6'	
8'	
Ligustrum vulgare 'Cheyenne Privet'	
5'	
6'	
8'	
Ligustrum vulgare 'Lodense Privet'	
3 gal	
Ligustrum pyramidalis 'Pyrimidal English Privet'	
3 gal	
Lindera benzoin 'Spice Bush'	
3 gal	
Lonicera tatarica 'Arnold's Red Honeysuckle'	
#3	
3'	
4'	
6'	
8'	
Lonicera xylosteum 'Clavey's Dwarf Honeysuckle'	
3 gal	
Myrica pensylvanica 'Bayberry'	
3 gal	
Physocarpus opulifolius 'Diabolo Ninebark'	
3'	
Potentilla 'Goldfinger' 'Mckay's White'	
3 gal	
Prunus glandulosa 'Dwarf Flowering Almond'	
3 gal	
Rhodotypos scandens 'Black Jetbead'	
3 gal	

Rhus aromatica 'Fragrant Sumac'	
3'	
4'	
Rhus aromatica 'Gro Low'	
3 gal	
5 gal	
Rhus typhina glabra 'Staghorn Sumac' 'Smooth Sumac'	
3 gal	
3'	
4' (sumac cont.)	
5'	
6'	
Rhus typhina laciniata 'Cutleaf Sumac'	
3 gal	
Ribes alpinum 'Select Alpine Currant'	
5 gal	
Ribes alpinum 'Green Mound Alpine Currant'	
5 gal	
Rosa 'Radcon Pink Knockout Rose'	
Rosa 'Radka Red Knockout Rose'	
Rosa 'Nearly Wild Pink Rose'	
3 gal	
Sambucus canadensis 'American Elder'	
3 gal	
3'	
4'	
5'	
Spiraea albiflora 'White Spiraea'	
Spiraea x bumalda 'Anthony Waterer' 'Firelight' 'Froebelii' 'Goldmound' 'Goldflame'	
Spiraea coccinea 'Red Japanese Spirea'	
Spiraea japonica 'Little Princess' 'Magic Carpet' 'Norman'	
Spiraea nipponica 'Snowmound'	
3 gal (spiraea)	
24"	
#5	
3'	
4'	
Spiraea betulifolia 'Tor Birchleaf Spirea'	
3 gal	

Spiraea x vanhouttei 'Vanhoutte Spirea'	
3 gal.	
3'	
Stephanandra incisa 'Crispa Cutleaf Stephanandra'	
3 gal	
Symphoricarpos albus 'Snowberry'	
2'	
3'	
Symphoricarpos x chenaultii 'Hancock'	
3 gal	
Syringa meyeri 'Pablin Dwarf Korean Lilac'	
3 gal	
Syringa patula 'Miss Kim Lilac'	
3 gal	
24"	
30"	
Syringa x prestoniae 'James Macfarlane' 'Royalty'	
3'	
4'	
5'	
Syringa vulgaris 'Charles Joy'	
3 gal	
2'	
3'	
Syringa x chinensis 'Chinese Purple Lilac'	
3 gal	
Viburnum carlesii 'Koreanspice 'Viburnum'	
Viburnum carlcephalum 'Fragrant Snowball'	
Viburnum x burwoodii 'Burkwood Viburnum'	
Viburnum x juddi 'Juddi Viburnum'	
5 gal	
3'	
3.5'	
4'	
5'	
Viburnum dentatum 'Chicago Lustre Viburnum' 'Cardinal Viburnum'	
3'	
4'	

5'	
6'	
8' (dentatum cont.)	
Viburnum lantana 'Mohican Viburnum'	
2'	
3'	
4'	
Viburnum lentago 'Nannyberry Viburnum'	
4'	
5'	
6'	
8'	
Viburnum opulus compactum	
3 gal	
Viburnum opulus Roseum 'European Snowball Viburnum'	
4'	
Viburnum plicatum f. tomentosum 'Mariesii'	
3'	
4'	
Viburnum prunifolium 'Blackhaw Viburnum'	
3'	
4'	
5'	
6'	
8'	
Viburnum x rhytidophylloides 'Willowwood Viburnum'	
2'	
3'	
4'	
5'	
Viburnum sieboldii 'Siebold Viburnum'	
6'	
8'	
Viburnum trilobum 'American Cranberry Bush'	
3'	
4'	
5'	
Viburnum trilobum compactum 'Spring Green'	
3 gal	

EVERGREENS	
Abies concolor 'White Fir	
5'	
6'	
Chamaecyparis pisifera 'Golden Mop'	
3 gal.	
Juniperus chinensis 'Aimes' 'Blue Point' 'Fairview' 'Hooks' 'Iowa' 'Keteleeri' 'Robusta Green' 'Spartan'	
4'	
5'	
6'	
7'	
8'	
10'	
Juniperus chinensis 'Hetzi' 'Old Gold' 'Phitzer' Phitzer compact' 'Saybrook Gold' 'Sea Green'	
3 gal.	
24"	
30"	
36"	
Juniperus virginiana 'Burki' 'Canaertii' 'Dundee' 'Emerald Green' 'Glauca' 'Old Blue'	
5'	
6'	
7'	
8'	
10' (virginiana cont.)	
12'	
Picea abies 'Norway Spruce'	
6'	
7'	
8'	
Picea glauca densata 'Black Hills Spruce'	
6'	
7'	
Picea omorika 'Serbian Spruce'	
4'	
5'	
6'	
7'	
Picea pungens glauca 'Colorado Blue Spruce'	

5'	
6'	
Pinus mugo 'Mugo Pine'	
3 gal.	
Pinus strobus 'White Pine'	
6'	
7'	
Pinus sylvestris 'Scotch Pine'	
8'	
Pseudotsuga taxifolia 'Douglas Fir'	
5'	
6'	
Taxus cuspidata 'Dark Green Yew'	
'x media Densiforma Yew'	
'x media Hicksi Yew'	
'x media Runyan Yew'	
'x media Tauntonii Yew'	
15"	
18"	
24"	
30"	
3'	
4'	
5'	
Thuja occidentalis 'Brandon' 'Emerald Green' 'Dark Green' Pyramidal' 'Green Giant'	
'Sunkist' 'Techny' 'Wintergreen'	
3'	
4'	
5'	
6'	
8'	
9'	
10'	
Thuja occ. 'Hetz Midget Arborvitae'	
24"	
30"	
36"	
4'	
Thuja occ. Woodwardii 'Globe Arborvitae'	
18"	
24"	
30"	
36"	

Tsuga canadensis 'Canadian Hemlock'	
4'	
5'	
6'	
Broadleaf Evergreens	
Buxus micophylla 'Wintergreen Boxwood'	
18"	
24"	
30"	
3'	
Buxus 'Green Gem Boxwood'	
15"	
18"	
24"	
Buxus 'Green Mountain Boxwood'	
18"	
24"	
30"	
3'	
3.5'	
Buxus 'Green Mound Boxwood'	
18"	
24"	
Buxus 'Green Velvet Boxwood'	
12"	
15"	
18"	
24"	
30"	
Euonymus fortunei 'Emerald Gaiety' 'Emerald Gold'	
Coloratus 'Purple leaf Wintercreeper'	
3 gal	
Ilex glabra compacata	
3 gal.	
Ilex meserveae 'China Girl' 'China Boy'	
3 gal.	
Rhododendron 'PJM'	
3 gal.	

5 gal.	
Yucca filmentosa 'Adams Needle'	
1 gal.	
18"	
24"	
30"	