
Open 7 Days a Week!
4237 NW Lower Silver Lake Rd.
at North Highway 75 &
Lower Silver Lake Rd
Topeka, Kansas 66618

Listen to our radio show "Garden
Answers," every Saturday morning
on WIBW 580 AM and 104.9 FM
8-9 am
Live streaming with link on our website

�
d.'

The space around your house can hold as much meaning as the
space inside. A tree planted generations before will be enjoyed by
generations to come. That special hangout on tho patio surrounded
by mom's favorite flowers. The legacy and memories that stay with
you for a lifetime.

From expert recommendations to professional consultation, design
and installation, Skinner Garden Store's quality plants and materials
complete the package. For over 50 years we're here to get what
you're looking for.

Call or come in and see the possiblities for your next great space.

Landscape Services
785.233. 9657

How do you keep up with it all?
Get your info right in your inbox!
Timely advice and specials.
Get "The Dirt" delivered to your
inbox! Tips, ideas and special
offers all delivered right to you.
Hear from your Skinner Garden
Store experts with timely garden
info. Sign up is easy, just visit Ski
nerGardenStore.com and sign-u •
there.

Find what you need and "more to
the story" at Com+Posts our
Garden Blog. Check out the posts
from the gardening team and the
helpful hints to guide you through
all seasons.

Listen to "Garden Answers" on AM
580 WIBW and 104.9FM every
Saturday morning at 8am. You can
call in or text your question to (785)
272-9429 and ask Cameron about
all things gardening! Listen on the
radio or click on the listen live link at
SkinnerGardenStore.com.

..._
1'4,lr..11

•,u, --­
�""':!�� •• ,

..-,.,...__ . .lb

► .,1,;,_.r.l/1

www.SkinnerGardenStore.com
Cover images by Bill Cowan

1 www.SkinnerGardenStore.com

Table Of Contents
Trees ..2

Shrubs ...12

Evergreens ..26

Grasses, Groundcovers & Vines 32

Perennials ...39

Edibles ...49

Roses ...57

Lawn Care & Turf Tips 62

Pollination is the term used to describe the transfer
of pollen from the male portion of a flower, the
stamen, to the female portion of the flower, the pistil.
When this occurs, that flower is said to have been
pollinated or fertilized. Flowers must be pollinated to
begin developing into fruits or nuts. Most fruit trees
are pollinated primarily by bees, most nut trees are
pollinated by the wind.

So what is cross-pollination? Some trees are able to
pollinate themselves and are considered self-fertile.
Others require (or at least benefit from) pollen from
another variety of the same type of tree. These
varieties are considered self-infertile. This transfer of
pollen between two varieties of the same kind of
tree is known as cross-pollination.

Many things can affect successful cross-pollination.
First of all, it is critical that trees that are capable of
pollinating one another are planted close to each
another. Spacing trees more than 50’ apart may
result in reduced pollination from both wind and
bees.

Weather can also influence pollination. Cool
temperatures, wind and rain may prevent bees from
working trees while they are in bloom. Also, bees
are very sensitive to most pesticides, so avoiding
applications during bloom time is critical.

One last thing to keep in mind. Even with successful
pollination, flowers can be damaged or destroyed
by late freezes, reducing or eliminating fruit or nut
crops for the year.

~Plant compatible
pollinating varieties
~Provide a variety of

plants that bloom over a
long period to attract bees.

~Avoid pesticide application
during blooming cycle

~Make sure cross
pollinated plants
are close enough

2www.SkinnerGardenStore.com

ASPEN
Quaking Aspen
(Populus tremuloides)—Fast growing and
fairly tolerant of soil types but prefers a cool site,
so mulch well. Leaves flutter in the wind giving
the tree a “quaking” appearance. Bark is almost
white. Height 20-30’, spread 10-15’.

‘Prairie Gold’ (‘NE-Arb’)—This mountain
favorite, believe it or not, comes from Nebraska!
It was found growing in the northeast corner
of the state and singled out for its exceptional
adaptability to the heat, drought, and humidity
of the Midwestern prairie. Height 20-30’,
spread 10-15’.

BALDCYPRESS
(Taxodium distichum)—This is the same
beautiful tree seen growing throughout the
South. It has soft feathery foliage and withstands
excessive moisture and drought. Height 50-60’,
spread 20-30’.

Peve Minaret Baldcypress
(Taxodium distichum ‘Peve Minaret’)—A
dramatic miniature selection of the ever popular
Baldcypress. Displays the same wonderful,
ferny foliage as the species but in a much more
compact size. Great choice for an added accent
in the garden. Height 6-8’ (10’?), spread 3-5’.

BEECH
Tricolor Beech
(Fagus sylvatica ‘Roseomarginatum’)—
Striking foliage is a deep blood-red to purple
with an irregular rose to pinkish-white border.
An impressive tree, but not suited for just any
garden. Beech need to be planted in areas with
good soil and sited out of our hot summer winds.
Light shade is also suggested. Russet to golden-
bronze fall color. Height 15-20’, spread 10-20’.

BIRCH
River Birch
(Betula nigra)—Beautiful peeling bark is creamy
white with cinnamon undertones. Rapid grower.
Very tolerant Birch for Kansas conditions. Height
30-40’, spread 20-30’.

‘Heritage’ (‘Cully’)—Improved selection of
River Birch. Has attractive white flaking bark.
Withstands hot, dry weather. Height 30-40’,
spread 20-30’.

‘Little King River Birch’ (‘Fox Valley’)—
This fantastic introduction gives us all of the
wonderful characteristics of River Birch but in
a smaller package! Slower growth and more
compact size lend this selection for use as a
specimen where space is more limited or even
as a hedging plant. Height 10-15’, spread 10-
15’.

Whitespire Birch
(Betula populifolia ‘Whitespire’)—Resembles
common White Birch with pure white bark and
yellow fall foliage. More resistant to borers.
Height 20-30’, spread 10-15’.

BLACK GUM
Black Gum
(Nyssa sylvatica)—Picturesque tree with shiny
dark green foliage turning brilliant red in the fall.
Tolerates wet or dry soil. Height 40-50’, spread
20-30’.

BUCKEYE
Red Buckeye
(Aesculus pavia)—An outstanding small tree!
Large clusters of red flowers adorn the tree early
in the spring, followed by lustrous dark green
leaves. Best if planted in partial shade and moist,
well-drained soils. Height 10-20’, spread 15-25’.

BUCKTHORN
Willowleaf Buckthorn
(Rhamnus frangula ‘Asplenifolia’)—This
plant’s fine textured foliage makes it a perfect
substitute for a willow-like tree where size is a
limitation. Looks perfect around small garden
ponds. Extremely tough and durable. Typically
multistemmed in habit. Height 10-12’, spread
6-10’.

CATALPA
Dwarf Manchurian Catalpa
(Catalpa bungei (syn. C. bignonioides
‘Nana’))—This tough plant has a dense head that
has been grafted onto a Northern Catalpa trunk to
create a cool, umbrella-like, small tree…just like
Dr. Seuss! Keep head trimmed back to control
size. Very tough plant! Height 10-15’, spread 10-
15’.

Northern Catalpa
(Catalpa speciosa)—A fast growing native tree
with large white flowers borne in terminal panicles
in May-June. Fruit is a long bean-like pod. Height
50-60’, spread 30-40’.

CHERRY
Black Cherry
(Prunus serotina)—White blooms in May, good
yellow to red fall color. The berries are used to
make wines and jellies. This is a very tolerant
plant for our area, it can often be found growing in
our native stands of timber. Height 40-50’, spread
20-30’.

Kwanzan Cherry
(Prunus serrulata ‘Kwanzan’)—One of the
most popular of the flowering cherries. Deep
pink, double flowers in the spring are produced
in abundance. Does best in well-drained soils.
Avoid water-logged areas and heavy clay. Height
15-20’, spread 15-20’.

Pink Flowering Weeping
Cherry
(Prunus subhirtella var. pendula)—Drooping
form of growth. Double pink blossoms on weeping
branches. Protect from hot winds. Height 8-10’,
spread 8-10’.

Snow Fountain Cherry
(Prunus x ‘Snofozam’)—Cascading branches
covered with snow white flowers, give this
Weeping Cherry a “fountain-like” appearance.
Height 8-10’, spread 8-10’.

CHESTNUT
Chinese Chestnut
(Castanea mollisima)—Ornamental, medium
sized, spreading tree with lustrous, dark green
foliage. Produces big, sweet nuts that are great
for eating, boiling, baking, or roasting. Blight
resistant. Plant two or more for proper pollination.

CHOKECHERRY
Canada Red Chokecherry
(Prunus virginiana ‘Canada Red’)—Foliage
starts out green, then changes to reddish-purple
by early summer. Has small flower clusters and
fruit which are good for wildlife food. Height 20-
30’, spread 15-20’.

Common Chokecherry
(Prunus virginiana)—A tough native tree that
produce an abundant crop of small, dark purple,
1/3” fruits that birds love. Long, 3-6”, panicles of
white flowers in the spring. Height 20-30’, spread
15-20’.

Trees

3 www.SkinnerGardenStore.com

COFFEETREE
Kentucky Coffeetree
(Gymnocladus dioicus)—An open, spreading,
native tree with long, mahogany colored
seedpods and a bold, picturesque winter habit
with stout branches and handsome bark. Height
50-60’, spread 40-50’.

‘Espresso’––This is an attractive tough native
tree, excellent for use as a shade tree,
especially for difficult areas. Makes a beautiful
specimen, usually taller than wide. As an added
bonus, this selection is fruitless, eliminating the
large bean-pods. Height 40-60’, spread 30-40’.

COTTONWOOD
Souixland Cottonwood
(Populus deltoides ‘Souixland’)—A fast-
growing, cotton-less selection with good disease
resistance. This native tree will tolerate just about
any growing conditions you will come across.
Wonderful, glossy green leaves are great for their
summer effect as they flutter in the wind. Height
60-80’, spread 40-60’.

CRABAPPLE
Crab doesn’t need to be a four-letter word
anymore! Once considered a messy, disease-
prone tree, Flowering Crabapples now are a
fantastic flowering addition to any landscape.
Drastic improvements have been made through
the years through breeding and extensive
selection that now allow us to plant varieties that
are highly resistant to the common diseases that
have plagued Crabapples in the past. That means
no more spraying! Fruits have come a long way,
too. The best varieties have fruits that are smaller,
more brightly colored and most importantly, more
persistent. That means big, soft, unattractive
fruits aren’t dropping to the ground late in the
summer and making a stinking mess in your yard
like they used to. Instead, now you can enjoy
small, brightly colored fruit displays into the fall
and often continuing into the winter. Better yet,
the birds will get a chance to enjoy them as well!
Add to all of that, Flowering Crabapples are still
one of the hardiest flowering trees you will come
across. With the tremendous variation in size,
shape and color, it is hard to imagine you won’t
be able to find a Flowering Crabapple to fit almost
any need.

Coralburst Crabapple
(Malus ‘Coralcole’)— Compact, dense head,
grafted onto a short trunk. Produces beautiful,
double pink flowers in the spring. Lovely, small
selection. Height 8-12’, spread 12-15’.

Donald Wyman Crabapple
(Malus ‘Donald Wyman’)—Tree has brilliant
white flowers that are followed by glossy red fruit
that persists into the winter. Height 15-20’, spread
15-20’.

Lollipop Crabapple
(Malus ‘Lollizam’)—A tight, compact head grafted
onto a short trunk. Blooms heavily in the spring
with brilliant white flowers. Produces a small,
yellow fruit in the fall. Wonderful dwarf selection.
Height 8-10’, spread 8-10’.

Prairifire Crabapple
(Malus ‘Prairifire’)—Maroon foliage aging to
reddish green. Crimson buds open to pinkish red.
Disease resistant tree. Red fruit. Height 15-20’,
spread 15-20’. A Pride of Kansas selection 2002.

Royal Raindrops Crabapple
(Malus ‘JFS-KW5’)—A stunning selection with
bright pinkish-red flowers and deep purple,
cutleaf foliage. Fruits are small, 1/4” in diameter,
bright red and remain on the tree into the winter.
Height 15-20’, spread 10-15’.

Sargent Crabapple
(Malus sargentii)—Single white flowers followed
by a profuse crop of small red fruit. Very dwarf
tree. Height 6-8’, spread 8-12’.

Sargentina Crabapple
(Malus sargentii ‘Tina’)—This is like a miniature
version of the Sargent Crab. White flowers and
bright red fruits. Heavy bloomer and a wonderful
dwarf habit. Height 4-6’, spread 4-5’. We offer this
plant grafted on a 4-5’ standard.

Spring Snow Crabapple
(Malus ‘Spring Snow’)—A heavy flowering
white form with bright green foliage. This is
a very popular form because of one special
characteristic…it is essentially fruitless! Height
20-25’, spread 15-20’.

DOGWOOD
A well-known and beautiful group of small,
ornamental flowering trees (and shrubs),
Dogwoods provide a broad spectrum of habit
and ornamental qualities. Most Dogwoods are
happiest with a partially shaded location and very
well-drained soil.

Flowering Dogwood
(Cornus florida)—This small flowering tree is
loved for the beautiful blooms that cover the tree
early in the spring. The brilliantly colored flowers
are in fact not really flowers, but instead, brightly
colored modified leaves. Regardless, their effect
is stunning. Fall color is also spectacular, ranging
from red and pinks to burgundies. Fruit is bright red
and ripens late in the season. Dogwoods should
be planted in very well drained soil with their root
systems heavily mulched. A partially shaded site
out of the hot summer sun is also recommended.
Height 12-15’, spread 10-15’.

‘Cherokee Chief’—A popular selection with
rich ruby-red blooms early in the spring. Needs
moist, well-drained soil that isn’t allowed to get
too dry. Height 12-15’, spread 10-15’.

‘Cherokee Princess’—A large white-flowering
selection with blooms up to 5” across. Needs
to be planted in good, well-drained soil that
isn’t allowed to get too dry through the summer.
Best if protected from our hot summer winds.
Height 10-15’, spread 10-15’.

‘Cloud 9’—One of the best! Produces an
abundant supply of large, showy, white flowers
early in the spring. A long time favorite.

‘Prairie Pink’—A hardy selection made at the
K-State Research Center in Wichita. Produces
large pink blooms.

‘White’––This is the straight seedling form
with brilliant white flowers.

Kousa Dogwood
(Cornus kousa)—A later blooming dogwood
with large, pure white blossoms emerging after
the leaves. Blooms literally cover the branches
in June and last for up to 6 weeks and longer.
Fall color is reddish-purple to scarlet. Bark will
begin to exfoliate with age, exposing multicolored
gray-tan-rich brown areas underneath. Plant in a
well-drained soil out of the hot summer winds. An
exquisite tree! Height 12-15’, spread 10-15’.

‘Milky Way’—A heavier flowering and fruiting
form of the Kousa Dogwood.

Rough-Leafed Dogwood
(Cornus drummondii)—A tough Kansas native
great for naturalizing and creating wildlife habitat,
especially birds. Grows into dense thickets.
Clusters of creamy-white flowers late in the spring
followed by white fruits in the fall. Attractive
burgundy fall color Height 6-12’, spread 6-12’.

4www.SkinnerGardenStore.com

NEW!—Venus Dogwood
(Cornus x ‘KN30-8’)—Part of the Jersey Star
Series, this selection has exceptionally large
flowers...up to 6” in size! Abundant white blooms
cover the tree in the spring. Height 15-20’, spread
15-20’.

ELM
American Elm
(Ulmus americana)—Throughout much of the
20th century, this species has been considered
doomed due to the devastating effects of Dutch
Elm Disease (DED). Now however, we are
seeing the release of American Elm selections
that have survived the attacks of DED and
proven themselves to be naturally resistant to this
dreaded disease. Developing into a large tree
with an arching, vase-shaped form. Extremely
tough and durable. Height 60-80’, spread 60-70’.

‘Valley Forge’—This introduction from the U.S.
National Arboretum was made after extensive
screening for Dutch Elm Disease resistance.
Amazingly tough with all the classic desirable
American Elm charactistics.

Hybrid Elm
(Ulmus hybs.)—Once one of the most stately
trees to be found, American Elm graced
landscapes throughout the country. Now, as
a result of Dutch Elm Disease, most of this
country’s American Elms are either gone or soon
to be lost, leaving huge gaps in our urban forest.
These hybrids are an attempt to return some of
that grandeur back into our lives. Through years
of breeding and selection, numerous elm hybrids
are now available that offer many of the desirable
qualities that the American Elm had with much
improved disease resistance, especially to Dutch
Elm Disease. Tough and durable, these trees
have brought the elm back into our yards.

‘Frontier’—A U.S. Department of Agriculture
introduction. This hybrid elm has good
resistance to Dutch Elm Disease and Phloem
Necrosis. Better yet, it is also extremely tough,
develops a nice shape, and has impressive
red-purple to burgundy fall color. Height 30-40’,
spread 25-35’.

NEW!—‘Triumph’ (‘Morton Glossy’)—An
extremely hardy introduction from the Morton
Arboretum in Chicago. Selected for its lustrous
dark green foliage, strong branching structure
and superior disease and insect resistance.
Makes a great shade tree! Tolerant of tough
growing conditions. Height 50-60’, spread 40-
50’.

Lacebark Elm
(Ulmus parviflora)—Very graceful tree, often
with pendulous branches. Leaves are dark green,
changing to reddish in the fall. Bark peels to
reveal a combination of gray, green, orange and
brown. Truly a beautiful Elm and an excellent
tree. Resistant to Dutch Elm Disease. Height 30-
40’, spread 30-40’.

‘Allee’ (‘Emer II’)—A tall, more upright growing
form, reminiscent of American Elm. Height 40-
50’, spread 30-40’.

GINKGO
Ginkgo
(Ginkgo biloba)—This is a wonderfully unique
lawn or street tree, unlike anything else you will
come across. Fossilized records indicate that this
tree was growing on earth over 150 million years
ago! You know that means it has to be tough. A
wonderful tree for today’s landscapes. Bright
green summer foliage changes to brilliant yellow
in the fall.

‘Autumn Gold’—A very symmetrical selection
with outstanding, golden-yellow fall color.
Fruitless. Ht. 40-50’, spread 25-30’.

‘Jade Butterfly’—A much more compact,
dwarf form with dense, dark green foliage. In
a lot of ways, it almost looks like a Japanese
Maple with Gingko foliage. Height 12-15’,
spread 5-10’.

‘Seedling’—These are seed grown trees, not
grafted, so the sex of the plant is unknown.
That is worth noting because female trees
produce a small (about 1”) fleshy, fairly smelly
fruit. Male trees however, will be fruitless. The
trick is it may take 20 years or more for a tree
to come into fruit, so until then you don’t know
what you have, so buyer beware! Height 40-
60’, spread 30-40’ .

GOLDENRAINTREE
Goldenraintree
(Koelreuteria paniculata)—A wonderful,
small to medium-sized summer-flowering tree.
Produces a heavy display of bright yellow flowers,
borne in large, 12-15” long terminal panicles.
Typically produces flowers through the months
June, July and sometimes August. Height 20-
30’, spread 20-30’.

HICAN
NEW!—Hican
(Carya illinoinensis x ovate)—These are
naturally occurring hybrid between Pecans and
Shagbark Hickories. Grown from seed collected
trees located in northern Missouri. Combines
the fast growth and easy shelling of a pecan
with sweet taste of the hickory. Heavy annual
producer. Height 50-70’, spread 40-50’.

HICKORY
Shagbark Hickory
(Carya ovata)—One of our most prized
hardwood timber trees here in the eastern third
of Kansas. Produces sweet, edible hickory
nuts. Bark breaks up into thin “shaggy” strips,
hence the name Shagbark Hickory. The wood is
frequently used for barbecuing and smoking food.
Height 60-80’, spread 30-50’.

NEW!—Shellbark Hickory
(Carya laciniosa)—Also known as King Nut
hickory, this species is native Kansas and has
a shaggy bark, similar to Shagbark Hickory.
Produces a large, sweet, edible nut. The wood
is valued for tool handles, furniture and lumber.
Height 50-70’, spread 40-50’

HONEYLOCUST
Skyline Honeylocust
(Gleditsia triacanthos var. inermis ‘Skycole’)—
Somewhat more upright than other forms with a
canopy that is a little more compact. Still creates a
nice filtered shade. This is a thornless, essentially
seedless selection. Height 40-50’, spread 40-50’.

Sunburst Honeylocust
(Gleditsia triacanthos var. inermis
‘Suncole’)—New growth is brilliant golden-
yellow. Open, airy habit. Height 30-40’, spread
30-40’.

HORNBEAM
American Hornbeam
(Carpinus caroliniana)—A beautiful beech-
like tree. Older branches develop a smooth,
gray bark and undulating, irregular surface
that resembles the flexed biceps and forearm
muscles. Sometimes called Musclewood for that
reason. Great tree for timbered areas. Height 20-
30’, spread 20-30’.

LILAC
Japanese Tree Lilac
(Syringa reticulata)—This Lilac is actually a
tree! It has large panicles of creamy white flowers
in June and handsome, dark green summer
foliage. It is resistant to both powdery mildew and
borers, making it very easy to grow. A stunning,
under-planted, small ornamental tree. Height 20-
25’, spread 15-20’.

‘Ivory Silk’—A heavy flowering selection. Blooms
at an early age.

LINDEN
American Linden
(Tilia americana)—A native tree that can be
found along creeks and streams in our area.
Also known as Basswood. Makes a magnificent
specimen for the yard. Produces small, pale
yellow flowers that fill the air with a wonderfully
sweet fragrance in the late spring. Height 50-70’,
spread 30-50’.

Harvest Gold Linden
(Tilia x ‘Harvest Gold’)—This selection is actually
a cross between Mongolian Linden and European
Littleleaf Linden, creating a hybrid of international
proportions. Upright growth habit, exfoliating
bark and attractive green foliage that changes to
golden-yellow in the fall. Height 30-40’, spread
25-30’.

5 www.SkinnerGardenStore.com

Redmond Linden
(Tilia americana ‘Redmond’)—This is a fairly
fast growing linden with larger foliage and an
attractive, dense, even canopy. Dark green
summer foliage changes to yellow in the fall.
Makes a great lawn or street tree. Height 50-60’,
spread 25-40’.

Sterling Silver Linden
(Tilia tomentosa ‘Sterling’)—An extremely
durable selection with attractive lustrous dark
green leaves and a wonderful silvery underside
that gives the tree a shimmering effect in the
wind. Height 40-60’, spread 30-50’.

MAGNOLIA
Black Tulip Magnolia
(Magnolia x soulangiana ‘JURmag1’)—A
wonderful selection with deep burgundy-wine
flowers, much darker than the species. Flowers
emerge very early in the spring and will hold up
better if planted out of the strong spring winds.
Narrow habit makes it very useful for smaller
yards. Height 15-20’, spread 6-10’.

Cucumbertree Magnolia
(Magnolia acuminata)—This is a unique, yellow
flowering Magnolia. Leaves are quite large, often
up to almost a foot long. Develops into a fairly
good-sized tree with age. Best if planted in good,
well-drained soil and sited out of our summer
winds. Height 30-40’, spread 20-30’.

‘Butterflies’—(M. acuminata x M. denudata
‘Sawada’s Cream’)—A great hybrid form with
deep yellow flowers. Upright grower. Height
20-30’, spread 15-20’.

Little Girl Hybrids
(Magnolia hy.)—This is a group of hybrids
created to produce Magnolias with outstanding
floral characteristics that would bloom later than
most, thereby avoiding late frost damage. Flowers
may also be produced sporadically through the
summer. These selections make wonderful small
trees or large shrubs.

6www.SkinnerGardenStore.com

‘Ann’—Deep purple-red flowers. Height 8-10’,
spread 8-10’.

‘Jane’—Reddish-purple on the outside of the
petals with white on the inside. Height 10-15’,
spread 10-15’.

‘Susan’—A later-blooming hybrid with large,
up to 5” wide, red-purple flowers. Blooms late
enough in the spring to avoid most late freezes
that might damage the flowers. Height 10-15’,
spread 10-15’.

Loebner Magnolia
(Magnolia x loebneri)—This Magnolia is among
the best! A very vigorous hybrid that produces an
abundant floral display. Flowers typically emerge
a little later in the spring, helping them avoid late
frosts. Very hardy and reliable. Height 15-25’,
spread 20-30’.

‘Merrill’––Heavy flowering white form with a
wonderful fragrance. Resembles a white cloud
when in bloom!

Saucer Magnolia
(Magnolia x soulangiana)—A popular form
seen in many gardens in our area. Impressive
display of large 5-10” flowers early in the spring.
Individual flowers are pinkish-purple on the
outside and creamy-white on the inside. Height
15-25’, spread 20-30’.

Southern Magnolia
(Magnolia grandiflora)—A staple in the south;
planted only occasionally in our area. Well known
for its large, creamy-white, fragrant flowers and
equally large, glossy green, evergreen foliage.
Certainly a beautiful tree, unfortunately our cold
winters drastically limit its success in our region.
Hardier selections perform better and offer some
possibilities for the dedicated gardener. Plant
in protected locations and keep your fingers
crossed!

‘Bracken’s Brown Beauty’—Considered by
many experts to be not only one of the best
forms, but also one of the most cold hardy as
well. More compact and dense with smaller
leaves, dark green and glossy above, rusty-
brown underneath. Height 20-30’, spread
10-15’.

Star Magnolia
(Magnolia stellata)—White star-like blossoms in
early spring. Grows as multiple stem and dwarf.
Height 15-20’, spread 10-15’.

‘Royal Star’—This selection blooms slightly
later than Star Magnolia. Pink flower buds
open to pure white blossoms.

Sweetbay Magnolia
(Magnolia virginiana)—The fragrance from
these flowers will be enjoyed throughout the yard!
Creamy-white flowers are produced for several
months and have a wonderfully sweet fragrance.
Leaves are shiny and bright green on top, silvery
underneath. Does well in wet or even swampy
areas. Height 15-20’, spread 15-20’.

‘Henry Hicks’—Although Sweetbay Magnolia
typically loses its leaves during the winter
in northern climates, this selection has
been proven to remain evergreen through

extremely cold temperatures, well below zero.
Wonderfully fragrant, creamy-white, lemon-
scented flowers. Height 15-20’, spread 15-20’.

Vulcan Magnolia
(Magnolia x ‘Vulcan’)—Brilliant ruby-red flowers
that can reach up to 10-12” in diameter. Develops
into an erect, open-branched tree. Height 15-25’,
spread 15-25’.

MAPLE
Amur Maple
(Acer ginnala)—A small tree with a rounded
outline, usually with multiple trunk. Dark green
foliage turns brilliant shades of yellow to orange to
scarlet in the fall. Makes an excellent ornamental
tree. Very hardy. Height 15-20’, spread 15-20’.

‘Flame’—Fuller growth with fiery red fall color.
This is our favorite selection.

Freeman Hybrids
(Acer x freemanii)—These are hybrid crosses
between Red Maple and Silver Maple. The results
are trees with a rapid growth habit and good fall
color. Very tolerant of soils and exposures.

‘Autumn Blaze’ (‘Jeffersred’)—This is the most
popular of the Freeman Hybrids. A fast grower
with excellent orange-red to red fall color.
Height 50-60’, spread 40-50’.

NEW!—‘Firefall’ (‘AF#1’)—A fast grower with
fall color ranging from bright orange to scarlet.
Reportedly is a male selection so it’s not
supposed to produce any seed. Exceptional
cold hardiness. Height 50-60’, spread 40-50’.

Fullmoon Maple
(Acer japonicum)—The Fullmoon Maple is
very similar to the Japanese Maple, only hardier.
Leaves are bright green changing to rich yellow,
orange and crimson in fall. Plant in light shade
and give the same care as a Japanese Maple.

‘Cutleaf’ (‘Aconitifolium’)—Leaves are deeply
divided, creating a ferny appearance. Brilliant
orange-red fall color. Height 8-10’, spread
8-10’.

Japanese Maple
(Acer palmatum)—The Japanese Maples are
a stunning group of plants that have a place in
many landscapes. They come in many forms
and all are dramatically beautiful. The selections
we carry can be broken down into two groups,
regular tree forms and cutleaf weeping forms
botanically known as dissectums. Most of the
tree forms will make an excellent small specimen
tree, in a courtyard for example; the dissectums,
generally being smaller with branches drooping
back to the ground, are more appropriately used
as an accent plant much in the same way that
you would use a dramatic shrub. Keep in mind,
the Japanese Maples are considered marginally
hardy, so proper placement is critical. Plant in a
protected area and out of the hot summer sun
and winds, mulch the root system heavily, and
enjoy!

NEW!—’Arakawa’—A vigorous upright form

with green summer foliage and rough, fissured
bark. Yellow-gold fall color. Height 10-15’,
spread 10-15’.

‘Bloodgood’—Probably the best red-leafed
form. Color holds well through the heat of the
summer. Excellent red to orange fall color.
Height 10-15’, spread 10-15’.

‘Crimson Queen’ (var. dissectum)—Bright
crimson-red new growth that holds well into the
summer season. Develops wonderful scarlet
fall color. Handsome, cascading habit with finely
cut, fern-like leaves. Makes a stunning specimen
plant. Best planted with some afternoon shade.
Height 4-6’, spread 4-8’.

‘Dragon Tears’ (‘JN4’)—TThe leaves of this
weeping form are more like the palmate leaves
of most upright forms, similar to ‘Ryusen’.
Burgundy-red foliage through the season,
becoming bright red in the fall. A very cool
introduction discovered in a batch of seedlings.
Height 4-6’, spread 4-6’.

‘Emperor I’ (‘Wolff’)—Selected for superior,
blood-red foliage color and faster growth rate.
Deep foliage color holds well through summer
heat. Height 10-15’, spread 10-15’.

‘Fireglow’—A promising introduction from
Italy. Burgundy foliage that holds its color well
through the heat of the summer. Height 8-10’,
spread 8-10’.

‘Inabe Shidare’ (var. dissectum)—A popular,
cutleaf-weeping selection with good purple-red
spring foliage color that holds fairly well into
and through the heat of summer. A vigorous,
sturdy selection. Height 4-8’, spread 4-8’.

NEW!—’Jeddeloh Orange’ (var.
dissectum)—This cutleaf selection has new
leaves that emerge orange-green, changing to
green over the summer. Fall color brings the
return of orange foliage. Height 4-8’, spread
4-8’.

‘Red Dragon’ (var. dissectum)—A new
weeping laceleaf introduction from New
Zealand. Dark purple-maroon foliage color
throughout the growing season. Height 4-6’,
spread 4-6’.

‘Sango Kaku’—This attractive selection is
most often planted for is showy winter display
of colorful branches. Younger stems are a
brilliant coral color in the fall and through the
winter. Height 8-15’, spread 8-12’.

‘Shaina’—This small selection originated as
a witch’s broom on a ‘Bloodgood’. Much
smaller in size but still with wonderful foliage
characteristics. Might even be a possibility for
container growing as long as adequate winter
protection was provided. Height 4-6’, spread
3-4’.

‘Sharp’s Pygmy’—An impressive miniature
selection. Attractive, small, bright green
leaves and a compact, dense habit. Useful
as a unique shrub-like specimen. Outstanding
orange fall color. Stunning! Height 2-3’, spread
2-3’.

‘Tamukeyama’ (var. dissectum)–A beautiful,
deep crimson-red to dark purple-red form with
a graceful weeping habit. Individual leaves are
deeply cut creating a lacy appearance. Color

7 www.SkinnerGardenStore.com

holds well through summer heat. Considered
one of the best of the cutleaf types. Height 4-8’,
spread 4-8’.

NEW!—’Trompenburg’—Dark, reddish-
purple foliage in the spring with good color
retention into the summer. Bright crimson-red
leaf color in the fall. Height 10-15’, spread 10-
15’.

NEW!—’Twombly’s Red Sentinel’—A
vigorous upright form with blood-red foliage
changing to deep warm red in the fall. Narrow
when young then broadening with age. Height
10-15’, spread 8-12’.

Paperbark Maple
(Acer griseum)—This is a truly outstanding
Maple! Foliage is bluish-green. Bark is a rich,
reddish-brown to cinnamon and peels like the
bark of a Birch. Develops into a magnificent small
tree. Height 15-20’, spread 10-15’.

Red Maple
(Acer rubrum)—A fairly rapid growing shade
tree. Showy red flowers in the spring before
leaves emerge. Fall color is bright yellow to
orange to brilliant red. Very hardy and tolerant
of extreme conditions. Makes an excellent lawn
tree. Height 40-60’, spread 40-50’.

‘Brandywine’––An introduction from the U.S.
National Arboretum, resulting from a cross
between ‘October Glory’ and ‘Autumn Flame’
Red Maples. This male selection has deep red
to purple-red fall color and has proven to hold
up well through hot summers. Height 40-50’,
spread 30-40’.

‘October Glory’—A nice oval-rounded form
with brilliant orange to red fall color. Height 40-
50’, spread 30-40’.

‘Redpointe’ (‘Frank Jr.’)—Brilliant red fall color
with a nice, uniform crown and a dominant
central leader. Introduced by J. Frank Schmidt
Nurseries, the same folks who gave us ‘Red
Sunset’. Height 40-50’, spread 25-35’.

‘Red Sunset’ (‘Franksred’)—This is the most
popular selection we carry. Intense, brilliant
red fall color and a very even shape. Height
40-50’, spread 30-40’.

‘Sun Valley’—An impressive selection made at
the U.S. National Arboretum with exceptional,
long-lasting, brilliant red fall color. Introduced
in 1994, this cultivar is the result of a cross
between ‘Red Sunset’ and ‘Autumn Flame’,
both of which are phenomenal Red Maples.
Height 40-50’, spread 30-40’.

Shantung Maple
(Acer truncatum)—A great mid-sized Maple
with exceptional hardiness. Attractive small
leaves, reminiscent of those on a Sweetgum tree.
Leaves are glossy green through the summer,
changing to combinations of yellow-orange-red in
the fall. Very durable. A great choice for Kansas
landscapes. Height 20-30’, spread 20-30’.

‘Crimson Sunset’ (A. x ‘JFS-KW202’)—A
fantastic hybrid with deep purple foliage color.
Somewhat similar to ‘Crimson King’ Maple but
with the compact size of the Shantung Maple,

which also gives it good heat and drought
tolerance. Stunning! Height 25-35’, spread 20-
25’.

’Ruby Sunset’ (A. x ‘Keithsform’)— Cold hardy
and very adaptable. Glossy, dark green foliage
through the growing season that changes to
deep red in the fall. A great choice for an area
that needs a more compact tree. Height 20-25’,
spread 20-25’.

Silver Maple
(Acer saccharinum)—A very fast-growing
species that will tolerate almost any kind of growing
conditions. If this one won’t grow in your yard you
have serious problems! Widely planted, however
can be a little more brittle than other Maples. Height
60-80’, spread 50-60’.

State Street Maple
(Acer miyabei ‘Morton’)—A selection from the
Morton Arboretum in Illinois. Dark to medium
green summer foliage, changing to a buttery-
yellow in the fall. Excellent drought and heat
tolerance as well as good cold hardiness. Height
30-40’, spread 30-35’.

Sugar Maple
(Acer saccharum)—Broad, stout tree with many
ascending branches forming a dense, wide head;
haystack-like in appearance. Beautiful fall color
ranges from yellow to orange to red. This is the
tree that makes the New England area famous for
its fall color. Height 50-60’, spread 40-50’.

‘Fall Fiesta’ (‘Bailsta’)—A fairly fast growing
selection with yellow to orange to red fall color.
Tough, thick, dark green foliage is resistant
to heat scorch and leaf tatter. Height 50-60’,
spread 40-50’.

‘Flashfire’ (var. caddo ‘JFS-Caddo2’)—A
selected Caddo Sugar Maple seedling with
brilliant red fall color. According to some
authorities, it is the brightest red selection to
date. Dark, thick green leaves give it the great
summer heat tolerance typical of Caddo Sugar
Maple. Height 40-50’, spread 40-50’.

‘John Pair’ (var. caddo ‘John Pair’)—A
spectacular introduction from the KSU
Research Center. Brilliant red to red-orange fall
color and a compact, rounded head. Especially
well adapted to the tough growing conditions of
our area. Named for the late Dr. John Pair who
pioneered the selection and introduction of
Caddo Sugar Maples for Midwest landscapes.
Height 40-50’, spread 40-50’.

‘Oregon Trail’ (‘Hiawatha 1’)—Selected right
here in Kansas from a town know for its
beautiful maples, Hiawatha. This selection
was chosen from hundreds of other trees for
its superior fall color and overall performance.
Height 40-50’, spread 30-40’.

Trident Maple
(Acer buergerianum)—An extremely hardy,
small ornamental tree. Has an appearance
similar to Japanese Maple. Holds up very well
through hot weather. Exceptional yellow, orange,
red to purplish fall color. Height 15-20’, spread
15-20’.

MIMOSA
Mimosa
(Albizia julibrissin)—Although not the most
hardy tree for our area, still very popular. An
impressive display of fuzzy, fragrant, pink
flowers from May, June, July, and August. Very
fine textured foliage has a tropical appearance.
Prone to winter damage in our area. Height 15-
20’, spread 15-20’.

‘E.H. Wilson’ (‘Rosea’)—Identical to the
species in all respects but with increased
winter hardiness. Unusual looking fuzzy,
fragrant, pink flowers through much of the
summer months. Very fine textured foliage has
a tropical appearance. Unique! Height 10-15’,
spread 15-20’.

NEW!—’Ombrella’ (‘Boubri’)—Unusual
looking fuzzy, fragrant, cherry-pink flowers
through much of the summer months. Very
fine textured foliage has a tropical appearance.
Not the most winter hardy trees for our area but
still quite popular. Height 10-15’, spread 15-20’.

‘Summer Chocolate’—A stunning, maroon-
purple selection! Leaves emerge in the spring
with bronze-purple color that holds well all
season long. Flowers more pink-white than
pink but contrast nicely with the “chocolate”
colored foliage. As with most Mimosa’s, this
selection is going to be prone to die-back
during severe winter temperatures. Height 10-
15’, spread 15-20’.

MULBERRY
Weeping Mulberry
(Morus alba ‘Chaparral’)— This fruitless form of
mulberry has a dramatic weeping habit that creates
an absolutely stunning specimen. Dark green
glossy foliage on branches that hang to the ground.
Fast growing and fruitless. Height 10-15’, spread
10-15’.

OAK
Black Oak
(Quercus velutina)—Very similar to Red Oak,
but not as common. Fall color is rusty-red. Bark is
charcoal black. Height 40-50’, spread 40-50’.

NEW!—Black Jack Oak
(Quercus marilandiaca)—A native species,
often found growing in fairly poor soils. A smaller
tree with a picturesque habit. Actually quite
stunning. Extremely durable tree that would be
a good choice for difficult sites. Height 20-35’,
spread 20-35’.

Bur Oak
(Quercus macrocarpa)—Large stately tree with
a broad, rounded habit. Leaves are a good dark
green in the summer. Bark is deeply furrowed
giving the tree year-round interest. Height 60-80’,
spread 60-80’. A 2005 Pride of Kansas Selection.

8www.SkinnerGardenStore.com

Chinkapin Oak
(Quercus muehlenbergii)—A native Oak in
this area, grows well in our rocky, limestone soils.
Scaly gray bark and yellow to orangish brown fall
color make this tree a unique specimen. Height
40-50’, spread 40-50’.

Crimson Spire Oak
(Quercus x ‘Crimschmidt’)—Very narrow,
columnar Oak with dark bluish-green foliage.
Stunningly brilliant crimson-red fall color. Makes a
stunning specimen. Height 40-50’, spread 12-18’.

Dwarf Chestnut Oak
(Quercus prinoides)—Also commonly known
as Dwarf Chinkapin Oak, this is a much smaller
Oak species that produces abundant quantities
of acorns, highly sought after by wildlife. Makes
an attractive small tree for landscape use as well.
One of our natives. Height 10-15’, spread 10-15’.

Heritage Oak
(Quercus x macdanielii ‘Clemons’)—This
is an outstanding vigorous hybrid, the result of
crossing English Oak (Q. robur) and Bur Oak (Q.
macrocarpa). Selected for its attractive form and
rapid growth, this tree also has glossy, dark green
leaves and is highly resistant to powdery mildew.
Height 60-80’, spread 40-50’.

NEW!—Jack Oak
(Quercus x jackiana)—A naturally occurring
hybrid between White Oak and Swamp White Oak.
Attractive dark green glossy foliage changes to an
outstanding red in the fall. Vigorous grower. Height
50-60’, spread 50-60’.

Pin Oak
(Quercus palustris)—Leaves deeply cut and
colors a beautiful red in autumn. Pyramidal tree
with a straight, erect stem. Height 60-70’, spread
40-50’.

Red Oak
(Quercus rubra)—A beautiful fast growing Oak
with a rounded, symmetrical crown. Foliage is a
stunning dark red in fall. Height 60-70’, spread
50-60’.

Sawtooth Oak
(Quercus acutissima)—Nice medium sized
Oak. Fast growing and very adaptable. Height
40-50’, spread 40-50’.

Shumard Oak
(Quercus shumardii)—Very similar to Pin
Oak in foliage and habit. Fall color is deep red.
Extremely tough Oak. Height 60-70’, spread 40-
50’.

Swamp White Oak
(Quercus bicolor)—Excellent Oak for wetter
areas, but is still very drought tolerant. Fall color
is more yellow. Height 50-60’, spread 50-60’.

White Oak
(Quercus alba)—Probably the most beautiful of
all the Oaks. Summer foliage is dark green and
silvery underneath. Fall color is an impressive
wine color and truly breathtaking. Height 60-70’,
spread 60-70’.

OSAGE ORANGE
White Shield Osage Orange
(Maclura pomifera var. inermis ‘White
Shield’)— A mostly thornless, fruitless discovery
made near White Shield Creek in western
Oklahoma. An amazingly vigorous selection with
impressive leathery lustrous dark green foliage.
One of the most thorn-free forms on the market.
Amazingly tough! Height 30-40’, spread 30-50’.

PAWPAW
Pawpaw
(Asimina triloba)—An interesting native tree
with large, dark green foliage that has a semi-
tropical appearance. The fruits of this tree have
a wonderful custard-like texture with a sweet
banana/pear-like flavor. Plant two or more trees
for best pollination. Height 15-20’, spread 15-20’.

PEACH
Bonfire Flowering Peach
(Prunus persica)—An ornamental, natural
dwarf peach with colorful pink flowers in the
spring and showy red-burgundy leaves. Although

this selection can produce fruit, it is typically small
and of poor quality. Plant it for its looks! Height
4-6’, spread 4-6’.

PECAN
Hardy Pecan
(Carya illinoiensis)—Beautiful, large tree with
lustrous, dark green foliage. Produces great
tasting nuts that can be eaten raw or used for
cooking. Our trees are grown from the hardiest,
northern seed sources available. Plant two or
more to insure good pollination. Height 50-60’,
spread 40-50’.

‘Colby’—A hardier form, suitable for use in
this area. Produces good quantities of nuts
in the fall. Productive and reliable. Plant two
varieties for good pollination. Height50-60’,
spread 40-50’.

‘Peruque’—A medium-sized nut with excellent
flavor and good cracking quality due to thinner
shells. It is recommended planting two or more
varieties together to provide adequate cross-
pollination. Height 50-60’, spread 40-50’.

PERSIMMON
Common Persimmon
(Diospyrus virginiana)—Another one of our
native trees. Fairly upright habit with lustrous
green leaves. Produces golfball-sized, pale
orange fruits that are highly sought after by both
wildlife and people. Height 40-50’, spread 20-30’.

PLUM
American Plum
(Prunus americana)—A small native tree that
is excellent for wildlife plantings because of the
highly edible fruits which are borne in abundance.
Very easy to grow. Extremely hardy and drought
tolerant. White flowers early in the spring. Height
15-20’, spread 15-20’.

Big Cis Purpleleaf Plum
(Prunus x cistina ‘Schmidtcis’)—A branch sport
of Cistina Plum with the same reddish-purple
foliage all season long. Makes a nice small
ornamental tree. Height 10-15’, spread 8-12’.

Newport Purpleleaf Plum
(Prunus cerasifera ‘Newport’)—Foliage is
reddish-purple all summer. Hardy upright grower.
Height 15-20’, spread 15-20’.

POPLAR
Theves Poplar
(Populus nigra ‘Theves’ (‘Afganica’))—
Considered to be an improved Lombardy Poplar,
this selection has a similar narrow, upright habit
and rapid growth but with improved canker
resistance. Height 50-60’, spread 8-10’.

9 www.SkinnerGardenStore.com

REDBUD
Chinese Redbud
(Cercis chinensis)—A smaller growing species
of Redbud, developing with more of a shrub like
habit, but trainable into small multi-stemmed tree if
desired. A heavy flowering species that can put on
a show as good or better than our native Eastern
Redbud. Unfortunately this species is marginal
in our area and should only be used in protected
areas. Height 10-15’, spread 10-15’.

‘Don Egolf’—A smaller selection with a shrub-
like habit that can be grown either as a small
tree or large shrub. Stems are literally covered
with lavender colored flowers in the spring.
This is a seedless selection. Height 8-10’,
spread 6-10’.

Eastern Redbud
(Cercis canadensis)—Common native Redbud
with showy rose-pink flowers. Good patio and
lawn tree. Height 20-30’, spread 20-30’. A 2004
Pride of Kansas Selection.

‘Ace of Hearts’—A more compact selection,
perfect when size is an issue. Pink to light
purple flowers early in the spring followed by
densely packed foliage through the rest of the
season. Height 12-15’, spread 12-15’.

‘Burgundy Hearts’ (‘GRESWAN’)—New
leaves emerge a rich red-purple and remain
burgundy throughout the season. Pink-
lavender flowers in the spring, typical of the
species. Considered to be an improvement
over ‘Forest Pansy’. Height 20-30’, spread
20-30’.

‘Little Woody’—All of the same great qualities
of the native favorite but in a smaller package.
Lavender-pink flowers early in the spring
followed by compact, dense foliage. Height 12-
15’, spread 12-15’.

‘The Rising Sun’ (‘JN2’)—A cool selection with
yellow foliage! Leaves emerge a bright apricot-
orange then mature to a golden-peachy color.
Leaf color is reported to hold up well through
the summer heat. Flowers in the spring are the
traditional rosy-pink of the species. This would
make a stunning specimen. Height 12-15’,
spread 12-15’.

‘Ruby Falls’—A weeping, red-purple leaf form!
This selection gets its weeping habit from
‘Lavender Twist’ and its red-purple foliage from
‘Forest Pansy’. Introduced from a NC State
University breeding program. Very cool! Height
6-10’, spread 8-12’.

‘Whitebud’ (var. alba)––A white flowering form
of our native favorite. Identical to Common
Redbud, except for the flowers. Height 20-30’,
spread 20-30’.

Texas Redbud
(Cercis canadensis subsp. texensis)—An
extremely popular and beautiful species. Leaves
are dark green, extremely glossy and tend to be
thicker than those of Eastern Redbud. Flowers are
produced in abundance in early spring. Does very
well in our summer heat. Plant in well-drained soil.
Height 15-20’, spread 15-20’.

‘Merlot’ (C. x ‘Merlot’) —A great selection,
created by crossing the purple-leaved, ‘Forest
Pansy’ with the glossy-leaved, Texas Redbud.
The result is a tree with wonderful dark
blood-red to purple foliage and superior heat
tolerance. More dense than ‘Forest Pansy’.
Height 15-20’, spread 15-20’.

‘Oklahoma’––Abundant flowers emerge early
in spring and are deep rose-red. Flowers
are darker and richer than those on Eastern
Redbud. Height 15-20’, spread 15-20’.

‘Traveller’—A strongly weeping form with the
glossy foliage and deep rose-red flowers
flowers typical of the species. Ultimate height
will vary somewhat depending on how tall
trees have been trained before allowing them
to weep back over. Height 5-10’, spread 6-12’.

REDWOOD
Dawn Redwood
(Metasequoia glyptostroboides)—This “living
fossil”, once thought to be extinct, has been
growing and reproducing for 100 million years.
Wonderful, ferny foliage that drops in the winter.
Similar in appearance to Baldcypress. Does best
in good, moist but well-drained soils. Height 40-
80’, spread 20-30’.

Gold Rush Redwood
(Metasequoia glyptostroboides ‘Gold
Rush’)—A stunning specimen with bright golden
foliage. This “living fossil”, once thought to be
extinct, has been growing and reproducing for
100 million years. Wonderful, ferny foliage that
drops in the winter. Similar in appearance to
Baldcypress. Does best in good, moist but well-
drained soils. Height 40-80’, spread 20-30’.

SERVIC EBERRY
Serviceberries, also known as Juneberries, are an
exceptional group of plants. Although selections
are numerous, all can be expected to have similar
characteristics. Showy white flowers start things
off early in the spring. By June, those flowers
have produced numerous small berry-like fruits
that go through a wonderful progression of colors,
changing from green to bright red and finally to
bluish-purple. These fruits are highly edible and
loved by birds. However, if you can beat them to
it, you can enjoy a wonderful harvest of sweet,
juicy berries all for yourself. Fall color finishes the
season with leaves changing to brilliant golds,
oranges, and reds.

Apple Serviceberry
(Amelanchier x grandiflora)—This is a more
vigorous hybrid form with larger flowers. Height
20-30’, spread 10-15’.

‘Autumn Brilliance’—A faster growing
selection with better than average ornamental
characteristics. A 2001 Pride of Kansas
selection.

NEW!—‘Robin Hill’ –A hybrid selection with
pink flowers buds early in the spring. Blooms
fade to white as they open, particularly in warm
weather. Produces large crops of sweet, juicy,
purple-black fruits in June. Birds love ‘em!
Height 20-30’, spread 10-15’.

Shadblow Serviceberry
(Amelanchier canadensis)—A more shrub-like
species that develops into a multi-stemmed plant.
Showy white flowers in the spring, follows by a
heavy set of sweet, juicy, purple-black fruits in
June. Impressive fall color varies from yellow to
orange to red. Very hardy plant, great for birds.
Height 10-20’, spread 10-20’.

See SHRUB section for other
Serviceberry selections

SEVEN SON FLOWER
Seven-son Flower
(Heptacodium miconiodes)—An exciting
introduction from China! This large arching shrub
or small tree has glossy dark green leaves and
creamy-white, fragrant flowers late in the summer.
One of its best attributes is its persistent, showy,
reddish-pink sepals (that’s plant talk for part of the
floral structure). They create a flower-like display
that is effective through the fall. With good winter
hardiness and a floral display that resembles
Crapemyrtle, it has been nicknamed by many as
the “Crapemyrtle of the North.” Height 10-20’,
spread 10-15’.

SMOKETREE
Grace Smoketree
(Cotinus x ‘Grace’)—A hybrid (C. coggygria
‘Velvet’ x C. obovatus) selection with massive
pink flower panicles (over a foot high), blue-green
summer foliage and brilliant red, orange, and
yellow fall color. Height 15-20’, spread 15-20’.

Royal Purple Smoketree
(Cotinus coggygria ‘Royal Purple’)—Brilliant
purple colored foliage that keeps its color all
season long. Feathery plumes cover the plant in
mid-summer. Height 10-15’, spread 10-15’.

SWEETGUM
Sweet Gum
(Liquidambar styraciflua)—Pyramidal shape
when young, becoming a large rounded tree
with age. Large star-shaped leaves. Rich green
foliage in summer and very colorful in fall. Height
50-60’, spread 30-40’.

10www.SkinnerGardenStore.com

SYCAMORE
American Sycamore
(Platanus occidentalis)—One of our most
impressive native trees. Can develop into a very
large tree with a massive trunk and impressive
wide-spreading, open crown. Especially beautiful
in the winter when the white bark seems to shine
in the winter sun. Height 60-80’, spread 60-80’.

London Planetree
(Platanus x acerfolia ‘Bloodgood’)—Also called
the European Sycamore. This tree resembles
American Sycamore but is much more disease
resistant. Rapid grower, excellent lawn and street
tree. Height 60-80’, spread 60-80’.

‘Bloodgood’—A popular selection with good
resistance to the anthracnose that plagues our
native sycamore. Fast-growing with showy
bright creamy to olive-green bark. Widely
planted. Height 60-80’, spread 60-80’.

TULIPTREE
Tuliptree
(Liriodendron tulipifera)—Rapid growing tree of
pyramidal shape. Large bluish-green leaves which
color in the fall. Height 50-60’, spread 40-50’.

VIBURNUM
Prairie Classic Viburnum
(Viburnum x ‘LadClass’)— A chance seedling,
suspecting of being a cross between Rusty
Blackhaw and Nannyberry Viburnum. Beautiful
white flowers in the spring, dark green, glossy
foliage in the summer changing to a blend of
orange, red and yellow in the fall and showy
fruits transiting from green in the summer to pink
and then blue by fall, remaining on the tree into
the winter. There’s something for every season!
Introduced by Classic Viburnums of Nebraska.
Height 10-15’, spread 10-12’.

Blackhaw Viburnum
(Viburnum prunifolium)—An extremely hardy
viburnum, useful as a very large shrub or an
attractive small tree. Creamy-white flowers in
the spring produce highly edible, pinkish, rose to
black fruits late in the summer through the fall.
Used for preserves since colonial times. Height
10-15’, spread 10-15’.

WALNUT
Black Walnut
(Juglans nigra)—Large, native tree. Produces
an abundant crop of great tasting walnuts. Very
tough and easy to grow. Self-pollinating. Height
50-60’, spread 40-50’.

WILLOW
Globe Willow
(Salix matsudana ‘Umbraculifera’)—A compact,
broad rounded form without a central leader.
Height 20-30’, spread 30-40’.

Golden Weeping Willow
(Salix alba ‘Tristis’)—A beautiful weeping tree
with brilliant golden branches. Growth hangs
clear to the ground and makes a stunning
specimen. Will thrive in moist soils. Height 40-50’,
spread 40-50’.

YELLOWWOOD
Yellowwood
(Cladrastis kentukea)—Probably one of the
prettiest summer blooming trees. Flowers are
white and borne in large (8-14”) loose clusters
over the entire tree. A very impressive sight.
Height 30-40’, spread 30-40’.

Perennials & Pollinators!

�
d.'

The space around your house can hold as much meaning as the
space inside. A tree planted generations before will be enjoyed by
generations to come. That special hangout on tho patio surrounded
by mom's favorite flowers. The legacy and memories that stay with
you for a lifetime.

From expert recommendations to professional consultation, design
and installation, Skinner Garden Store's quality plants and materials
complete the package. For over 50 years we're here to get what
you're looking for.

Call or come in and see the possiblities for your next great space.

Landscape Services
785.233. 9657

How do you keep up with it all?
Get your info right in your inbox!
Timely advice and specials.
Get "The Dirt" delivered to your
inbox! Tips, ideas and special
offers all delivered right to you.
Hear from your Skinner Garden
Store experts with timely garden
info. Sign up is easy, just visit Ski
nerGardenStore.com and sign-u •
there.

Find what you need and "more to
the story" at Com+Posts our
Garden Blog. Check out the posts
from the gardening team and the
helpful hints to guide you through
all seasons.

Listen to "Garden Answers" on AM
580 WIBW and 104.9FM every
Saturday morning at 8am. You can
call in or text your question to (785)
272-9429 and ask Cameron about
all things gardening! Listen on the
radio or click on the listen live link at
SkinnerGardenStore.com.

..._
1'4,lr..11

•,u, --­
�""':!�� •• ,

..-,.,...__ . .lb

► .,1,;,_.r.l/1

www.SkinnerGardenStore.com
Cover images by Bill Cowan

Open 7 Days a Week!
4237 NW Lower Silver Lake Rd.
at North Highway 75 &
Lower Silver Lake Rd
Topeka, Kansas 66618

Listen to our radio show "Garden
Answers," every Saturday morning
on WIBW 580 AM and 104.9 FM
8-9 am
Live streaming with link on our website

	Binder1.pdf
	Inside cover 19
	Outside cover 19

	2019 Skinner Garden Guide
	Inside cover 19

