


Whitebud


Contorted Forest Pansy Redbud


Donald Wyman Crabapple


Prairie Fire Crabapple


2" Whitebud


Prairie Fire and Whitebud


Sugar Tyme Crabapple


Canada Red Choke Cherry


Sargent Crabapple


Sugar Tyme Crabapple


Sargent Crabapple


Indian Summer Crabapple


Robinson Crabapple


Louisa Weeping Crabapple


Contorted Forest Pansy Redbud


Harvest Gold Crabapple


Winter King Hawthorne


Spring Snow Crabapple


Newport Purple Leaf Plum


K. V. Purple Leaf Plum


Autumn Blaze Maple #25


Brandywine Red Maple #25


Greenvase Zelkova #15


Cleveland Select Pear #25


Heritage River Birch #15


Columnar Norway Maple #15


Brandywine Red Maple #15


Louisa Weeping Crabapple #15


Greenvase Zelkova #25


October Glory Red Maple #15


Bald Cypress #15


Nishiki Willow #10


Green Giant Arborvitae #10


Shasta Viburnum #7


Pyramidal European Hornbeam #15


Juddi Viburnum #7


Green Giant Arborvitae #15


Mult-Stem Redbud #15


Spring Snow #25


Redbud #15


Cherokee Princess Dogwood #7


Paperbark Maple #15


Heritage River Birch #25


Brandywine Red Maple #25


Redbud #25


Red Sunset Red Maple #25


Sourwood


October Glory Red Maple #15


Bald Cypress #15


Nishiki Willows #15


Canada Red Choke Cherry #15


Double Sub Weeping Cherry #15


Louisa Weeping Crabapple #15


K.V. Purple Leaf Plum #15


Prairefire Crabapple (MS)


Covey Weeping Redbud


Spring Snow and Red Jewel


Nishiki Willow Shrub #10


Cistina Cherry #15


Oakleaf Hydrangea #7