
Serviceberry Tree

Light: Part Sun, Shade, Sun

Type: Shrub, Tree

Height: From 3 to 20 feet or more

Width: 4-20 feet wide

Flower Color: White

Seasonal Features: Colorful Fall Foliage, Spring Bloom

Problem Solvers: Drought Tolerant

Special Features: Attracts Birds, Low Maintenance

Serviceberry is rare in that it offers interest in every season. It kicks off
in spring with beautiful white flowers, which develop into tasty purple
berries that attract birds in early summer. Or harvest the berries and

use them to make delicious jams, jellies, and pies. The plant's

bright green or bluish green leaves turn stunning shades of red

and orange in fall, and its silvery bark offers winter appeal. You

can grow serviceberry as a large shrub or small tree.

Red Bud Tree

The purple pink flowers of
the eastern redbud appear
all over the tree in early
spring. The flowers are
even produced on large
trunks. Redbud has a
yellow fall color and is
shade tolerant.

Redbud
The redbud is a tree that is valued far more than its small size might suggest. This lovely harbinger of spring
has been called “a breath of fresh air after a long winter” and no less than “one of our most beautiful native
trees”. What makes the redbud so special is its gift of spring color and its hardy adaptability. This little tree,
which usually grows no taller than 30 feet, bears showy pink flowers in very early spring, flowers lasting for
two to three weeks. The leaves also emerge with a reddish color, giving way to a lustrous summer green and
finally to a striking fall yellow. Even in winter this little tree is pleasant to behold, with its arching limbs and
rounded crown. Its size and adaptability make it as welcome in a forest setting as in a home landscape,
where it can serve admirably as a specimen tree or in groups.

The Redbud’s Place in History
Early settlers found the blossoms of the redbud a delicious addition to their salads. Early folk healers used
the bark to treat common maladies and sometimes even leukemia. And many Native Americans chose the
wood of the California redbud for their bows. But the sheer springtime beauty of the redbud may be its
greatest hold on the American spirit.

Eastern Redbud
Eastern redbud (Cercis canadensis) is native to the eastern woodlands from New Jersey to northern Florida
and westward to the Great Plains. It grows up to 35 feet tall, with a slightly wider spread. Many a landscape
is made all the more beautiful with the addition of an eastern redbud, which is distinguishable by divided,
multiple trunks, a graceful, rounded crown, and flowers of pink (or, in some varieties, white) borne in groups
of four to eight. (Grows in hardiness zones 4 to 9.)

American Mountain Ash

The American mountainash is a delightful little
tree—whether in a yard, a park or a forest
setting. The showy spring flowers, vibrant
clusters of landscape choice for the colder
regions. berries and amazing fall color make it a
great And bird enthusiasts flock to this tree, as
the berries attract many different types of birds.

The American mountainash grows to a height of 10–30' and a spread of around 15‘ at maturity. The tree
grows at a slow rate, with height increases of less than 12” per year. Full sun and partial shade are best
for this tree, meaning it prefers a minimum of four hours of direct, unfiltered sunlight each day.

•This tree:
Produces showy white flowers that are somewhat fragrant in late spring or early summer.
•Puts on a spectacular fall show, with foliage turning yellow, orange and reddish-purple.
•Features leaves up to 12" long with 11-17 leaflets that are oblong or spear-shaped and 1½–4" in
length.
•Yields clusters of small, red or orange-red fruit that are berry-like and approximately 3/8" in diameter.
They ripen into very showy fruit in autumn and persist into the winter.
•Grows in an oval shape.
•Is easy to grow and generally carefree.

This tree is an important source of food for many small birds and mammals including catbirds, thrushes
and waxwings. Other wildlife attracted to the tree include butterflies, bees and larger mammals such as
moose. The fruit persists through winter and has been known to intoxicate birds after it ferments in a few
fall frosts.

Pawpaw Tree

The Tree -- Also called Indiana banana, American custard apple, banango
Pawpaw trees (Asiminatriloba) are a small, tropical~looking tree, seldom taller than 25 feet. They are native
to North America, growing wild in much of the eastern and Midwest portions of the United States. The
foliage is the sole food source for the Zebra Swallowtail Caterpillar, and the butterflies are attracted to
pawpaw trees as a result. Deer, on the other hand, are not interested in eating the leaves of pawpaw trees.
The trees produce tropical-like fruit with unique and delicious vanilla or banana/mango flavors. The pawpaw
is surprisingly uncommon despite its native status. A ripe pawpaw has a short shelf life, making it difficult to
sell at farmer’s markets or grocery stores; and the trees are tricky to transplant because of their delicate
feeder roots. When choosing pawpaw trees, look for varieties that are grown in containers like Stark EZ Start
pots that will ensure a larger root mass for successful planting.

Pawpaw flowers in May ...
become tiny Pawpaw
fruit, in June.

They are grown in full sun, the Pawpaw tree develops a narrowly pyramidal shape with dense, drooping
foliage down to the ground level. In the shade it grows tall, with a more open branching habit, horizontally
held leaves, and few lower limbs. Shading for the first~year, and sometimes the second, is normally required,
and it is for this reason that Pawpaws are almost always found in nature as an understory tree. Although the
Pawpaw is capable of fruiting in the shade, optimum fruit yields are obtained in open exposure, with some
protection from wind (on account of the large leaves). Plant at least two trees for fruit production, to ensure
cross~pollination. Some Pawpaw patches never fruit, because all the trees are actually clonal root sprouts
from one original tree. In such cases, the patch may be made to bear fruit by planting new trees in and
around it, thus providing cross~pollination. Little Pawpaw trees coming up in a patch are usually root sprouts
from larger trees, and do not have a sufficient root system of their own. This is why Pawpaw trees dug up in
the wild rarely survive.

Growth & Bearing
Pawpaw trees are capable of rapid growth, under ideal conditions. They respond well to mulch, absence of
weeds, an acid soil high in organic matter, and applications of fertilizer. Seedling trees will come into
bearing when they are about six feet (2 meters) tall. This may take five or six years. Grafted trees often
bloom the year after planting, and will bear fruit as soon as the tree is able to sustain it, possibly as early as
three years after planting, because they have grown from buds taken from mature trees.

Magnolia Butterflies

Ornamental Shrub with Spectacular Spring Flowers
Characteristics
The Magnolia Butterflies is a tree or multi-stemmed ornamental shrub. It would do well as a focal

point anywhere in your yard, or intersperse several amid other non-flowering bushes for added
seasonal interest. "Butterflies" is a deciduous magnolia tree that grows between 10 and 20 feet tall, with a
similar spread. Its green leaves are oval-shaped. The tuliplike, bright yellow flowers are 3 to 5 inches across
and when fully open, they reveal vivid orange stamens. The sweet scent is an added bonus to this

spectacular display, luring bees and real butterflies in to partake of its sweet sustenance. If
temperatures are higher than normal during the flowering season, the flower color may be somewhat less
intense. Each flower has up to 16 petal-like petals. The tree has an upright growth habit and develops a
pyramid shape.

Culture
Purchase potted or burlap-wrapped specimens in spring from local nurseries or garden centers. Select a well-
drained site in full sun or very light shade. If the site is near a structure, allow enough room for the mature
size of the tree. Mix organic material with the soil at the bottom of the planting hole and plant so that the top
of the rootball or soil ball is at the same level as the soil surrounding the planting hole. Water thoroughly. If
pruning is necessary to shape the plant, do so right after flowering.

Uses
"Butterflies" is small enough to fit into a small to midsize garden and can be used as a specimen tree or as
part of a mixed border. It could also be used at the outer edge of a woodland garden. Magnolias are
pollinated by beetles, as well as various kinds of bees and flies, so "Butterflies" is also an appropriate choice
for wildlife or habitat gardens. It has a relatively small and simple lateral root network, so it can be
underplanted with groundcovers, annuals or perennials that can tolerate partial shade. Your Magnolia will

grow up to 30 feet in height with an equal spread. You can chose to grow it as a single tree or let it

spread into a multi-stemmed shrub. It’s adaptable to pollution as well as being cold and heat

tolerant. You’ll love the upright pyramidal form and oval canopy that creates a lovely silhouette for

your landscape even when not in bloom. The Magnolia Butterflies is a superior shrub with
exceptional spring flowers.

Foliage Green
Mature Height 20-30 feet
Mature Spread 15-20 feet
Soil Well drained
Mature Form Upright/arching

Growth Rate Medium
Sun Exposure Full sun to partial shade
Flower Yellow
Fall Color Orange/red
Bloom Period Spring

Silverbell Tree

The Carolina Silverbell tree, Halesia carolina, also known as Mountain Silverbell, Snowdrop

tree, and Opossum Wood, is common and reaches its greatest size in the southern

Appalachian Mountains where it is called Mountain Silverbell.

This attractive shrub or small tree, also called snowdrop tree or opossum wood, grows in

moist soils along streams in the understory of hardwood forests. Its fall color is chartreuse to

yellow-brown, and it has a moderate growth rate and lives about 100 years!

Place in full sun to partial shade with well drained soil. This deciduous tree has soft wood and

it is close-grained and a favorite wood for crafts. This attractive shrub or small tree, also called

snowdrop-tree or opossum-wood, grows in moist soils along streams in the understory of

hardwood forests. It has a moderate growth rate and lives about 100 years. The wood is soft

and close-grained and a favorite wood for crafts. The white bell-shaped flowers and small size

make it a desirable tree for landscaping. The seeds are eaten by squirrels and the flowers

provide honey for bees.

It can be a very attractive tree and single or multi-trunked with low, ascending branching. The

seeds are eaten by squirrels and the flowers provide honey for bees.

The pendulous bell-shaped white flowers that appear in the spring, and the small size of this

tree, make it desirable for landscaping! The species has been successfully cultivated as far north
as southern New England.Mature Height 20 - 40 feet

Mature Spread 15 - 35 feet

Soil Widely Adaptable

Zones 4-8

Mature Form Round, Open

Growth Rate Moderate

Sun Exposure Full Sun - Partial Sun

Flower Color White

Fall Color Yellow

Cockspur Thornless Hawthorn

The Thornless Cockspur Hawthorn, Crataegus crus-galli 'inermis', is a small, thornless tree with

beautiful, single white flowers, abundant red fruit, and silver-gray bark. The fruits are a bright red and

are produced in masses, which provide excellent color in late summer and early fall!

The foliage is dark glossy green and turns to bronze-red to purple-red in the fall. This tree has a rounded

growth habit and is very disease resistant. Thornless Cockspur Hawthorn has no major insect problems

and has resistance to rust diseases.

The bark is exfoliates in thin gray strips, and provides winter interest. This tree provides a distinct

horizontal accent to the landscape.

It is drought resistant and has low water needs, but requires well-drained soils and full sun; no pest

problems.

Thornless Cockspur Hawthorn is an ideal small tree or large shrub that adds color and form to any yard!

Product Description
Thornless branches form a
small tree or large shrub. Single
white flowers appear shortly
after the dark green leaves
unfold. Dark red fruit ripens in
summer and persists into
winter. Beautiful rusty-orange
fall color.
EXTREMELY WATER THRIFTY!
Hardy to -40°F

Deciduous Tree Type Flowering Tree

Tree Habit Round, Spreading

Mature Size (generic)
TREE (10-20' Tall) •
Broad Canopy

Fall Color Dramatic

Features Showy Flowers

Flowering Season Spring

Water Needs Moderate

Growth Rate Slow

Light Needs
Partial Shade,
Filtered Sun, Partial
Sun, Full Sun

Mature Height 15-25 Feet

Mature Width 15-20 Feet

Winter King Hawthorn

The Winter King Hawthorn is a small ornamental tree with particular winter interest. It would do well

anywhere you’d like an ornamental tree but don’t have much room. The outstanding feature of your

Hawthorn is its winter features.

The silver-grey bark tends to peel, revealing an inner peachy-copper hue. This is best exposed after

the dark green leaves transform to their golden reds in autumn and fall to the ground. It’s in autumn

when you’ll also notice the ½ inch bright red berries. The berries remain through the winter and are a

welcome treat for your wildlife.

Your Winter King Hawthorn can reach a height of 30 feet with an equal spread. The 2 inch glossy

green leaves with serrated edges do a terrific job of filling out the canopy, aiding in the dense growth

pattern of your tree.

You’ll love the clusters of ¾ inch white flowers that appear, their gentle fragrance a welcome addition

to your spring yard.

The Winter King Hawthorn is a hardy tree that is relatively small in stature but will still provide you with

year-round interest. However, the time it truly shines is in the winter. A Hawthorn in your yard during

the winter months has the effect of a silvery-grey tree decorated with dangling red berries.

It truly is a “winter king” among trees in the usually barren cold landscape, and a must-have for your

yard this year.

Product Description
This selection has a lovely, rounded habit with an almost vase-
shaped branching structure. The fruits are bright red and attract
many birds. Probably one of the most handsome of all the
Hawthorns. The winter fruit color of this tree is hard to beat.
Hardy to -30°F

Deciduous Tree Type Flowering Tree

Tree Habit Round, Arching Branches

Mature Size (generic)
TREE (20-30' Tall) •
Average WIdth

Fall Color Dramatic

Features Showy Flowers

Flowering Season Spring

Water Needs Low

Growth Rate Moderate

Light Needs Full Sun

Mature Height 20-35 ft.

Mature Width 20-35 ft.

Pondorosa Pine

The Ponderosa Pine, Pinus Ponderosa, will grow on most soils including very sandy soils and sites

with very little topsoil. Once established, it is very drought resistant. With good care, Ponderosa Pine

trees will grow to a height of six feet in six years, starting with a 2 year old seedling. It is a tall stately

tree that is widely used in windbreaks.

The Ponderosa Pine is the most frequently planted of the large, long-needled native pines. The soft

dark green needles, 6-10 inches long, are arranged in bundles of three. Cones are 3 to 5 inches long.

Being a major source of timber, Ponderosa Pine forests are also important as wildlife habitat, for

recreational use, and for aesthetic values. It is a slow growing, large evergreen that lives 300 to 600

years.

Native to mountain and plateau regions of the U.S., the Ponderosa Pine develops a taproot early in life

that enables the tree to survive stressful conditions such as extended drought. It is sometimes called

Western Yellow Pine or Bull Pine. This evergreen conifer tree thrives in full sun and poor soil, and it is

one of the tallest and most important timber pines in the western states.

Mature ponderosa pine forests were commonly quite open, a condition that was maintained by

intermittent low intensity fires averaging every 5 to 25 years. These surface fires consumed the

needle duff and killed most understory trees.

Ponderosa pine is now less common, having been replaced by denser forests of Douglas-fir or

grand fir. Acreage decreased by 44 percent for Idaho as a whole during the period 1952-87. The

change is a result of fire suppression and timber harvesting. Without fire, the more shade-tolerant

Douglas-fir and grand fir become established and outcompete the ponderosa pine. Early harvesting

of ponderosa pine accelerated the shift in composition toward Douglas-fir and grand fir. The net

result has been a change from predominantly semi-open, mature ponderosa pine forests to dense,

younger forests, many of which are multi-storied, shade tolerant species more susceptible to fire

and disease.

Bark beetles kill ponderosa pine at increased rates in the dense stands, especially during periods of

drought. Defoliating insect outbreaks periodically occur, with most significant effects occurring in

multi-storied Douglas-fir and grand fir stands.
* Slow growing * For windbreaks * Drought
tolerant

