

SPRING GROVE NURSERY, INC.

Species Diversity Selections Spring Grove Nursery

At Spring Grove Nursery, we are proud to have a diverse & superior selection of tree species growing in our nursery. We work very hard to select a mix of trees that are well suited for our landscape while at the same time offer a unique palate of colors & textures throughout the seasons. Our tree mix changes a bit every season, and we are always looking for new varieties to add to our nursery. We seek out the best liner suppliers to partner with so that we can insure that the trees we plant are of the best quality & heritage.

Some of the trees on our list are ready to dig & sell now, and some are still growing in the field. Please check with us for the most current availability with pricing.

SHADE & ORNAMENTAL TREES

ACER / MAPLE

Amur Flame Maple

A. ginnala 'Flame'

State Street Maple

A. miyabei 'Morton'

Rugged Ridge Maple

A. miyabei 'JFS-KW3AMI'

Deborah Norway Maple

A. platanoides 'Deborah'

Emerald Lustre Norway Maple

A. platanoides 'Pond'

Korean Maple

A. pseudosieboldianum

Redpointe Red Maple

A. rubrum 'Frank Jr'

Red Sunset Red Maple

A. rubrum 'Franksred'

Armstrong Gold Maple

A. rubrum 'JFS-KW78'

Burgundy Belle Red Maple

A. rubrum 'Burgundy Belle'

October Glory Red Maple

A. rubrum 'October Glory'

Sun Valley Red Maple

A. rubrum 'Sun Valley'

Crescendo Sugar Maple

A. saccharum 'Morton'

Commemoration Sugar Maple

A. saccharum 'Commemoration'

Fall Fiesta Sugar Maple

A. saccharum 'Bailsta'

Hot Wings Maple

A. tataricum 'GarAnn'

Pacific Sunset Shantung Maple

*A. truncatum x A. platanoides
'Warrenred'*

Crimson Sunset Maple

*A. truncatum x A. platanoides
'JFS-KW202'*

Urban Sunset Maple

*A. truncatum x A. platanoides
'JFS-KW187'*

Autumn Blaze Maple

A. x freemanii 'Jeffersred'

Celebration Maple

A. x freemanii 'Celzam'

Autumn Fantasy Maple

A. x freemanii 'DTR-102'

AESCULUS / BUCKEYE

Yellow Buckeye

A. octandra

Early Glow Ohio Buckeye

A. glabra 'JN Select'

AESCULUS /HORSECHESTNUT

Fort McNair Horsechestnut

A. x carnea 'Fort McNair'

Autumn Spendor Horsechestnut

A. x arnoldiana 'Autumn Splendor'

ALNUS / ALDER

Spaeth's Alder

A. x spaethii

AMELANCHIER/SERVICEBERRY

Autumn Brilliance Serviceberry

A. x grandiflora 'Autumn Brilliance'

BETULA / BIRCH

River Birch

B. nigra

Heritage River Birch

B. nigra 'Cully'

Call us at **815.448.2097** or find out more about us at **www.SpringGroveNursery.com**

Spring Grove Nursery Species Diversity Selections

BETULA / BIRCH

Dakota Pinnacle Birch
B. platyphylla 'Fargo'

Whitespire Birch

B. populifolia 'Whitespire'

CARPINUS / HORNBEAM

Pyramidal European Hornbeam
C. betulus 'Fastigiata'

Frans Fontaine Hornbeam

C. betulus 'Frans Fontaine'

Emerald Avenue Hornbeam

C. betulus 'JFS-KW1CB'

American Hornbeam

C. caroliniana

Firespire American Hornbeam

C. caroliniana 'JN Upright'

Fire King American Hornbeam

C. caroliniana 'JN Select A'

CATALPA

Purple Catalpa

C. x erubescens 'Purpurea'

Northern Catalpa

C. speciosa

Heartland Catalpa

C. speciosa 'Hiawatha 2'

CELTIS / HACKBERRY

Common Hackberry

C. occidentalis

Chicagoland Hackberry

C. occidentalis 'Chicagoland'

Prairie Sentinel Hackberry

C. occidentalis 'JFS-KSU1'

CERCIDIPHYLLUM / KATSURA

Red Fox Katsura Tree

C. japonicum 'Rotfuchs'

CERCIS / REDBUD

Eastern Redbud

C. canadensis

CLADRASTIS / YELLOWWOOD

Perkins Pink Yellowwood
C. kentuckea 'Perkins Pink'

CORNUS / DOGWOOD

Pagoda Dogwood
C. alternifolia

Golden Glory Dogwood

C. mas 'Golden Glory'

CORYLUS / FILBERT

Turkish Filbert
C. corlurna

CRATAEGUS / HAWTHORN

Thornless Cockspur Hawthorn
C. crusgalli v. *inermis*

C. virdis 'Winter King'

Winter King Hawthorn

EUCOMMIA / HARDY RUBBER TREE

Hardy Rubber Tree
E. ulmoides

GINKGO

Windover Gold Ginkgo
G. biloba 'Windover Gold'

Princeton Sentry Ginkgo

G. biloba 'Princeton Sentry'

GLEDITSIA / HONEYLOCUST

Skyline Honeylocust
G. triacanthos 'Skycole'

Street Keeper Honeylocust

G. triacanthos 'Street Keeper'

GYMNOCLADUS / KENTUCKY

COFFEE TREE

Kentucky Coffee Tree
G. dioicus

Espresso Kentucky Coffee

G. dioicus 'Espresso'

True North Kentucky Coffee

G. dioicus 'UMN Synergy'

HAMAMELIS / WITCHHAZEL

Vernal Witchhazel
H. vernalis

JUGLANS / BUTTERNUT

Butternut
J. cinerea

LIQUIDAMBAR / SWEETGUM

Moraine Sweetgum
L. styraciflua 'Moraine'

Worpelsdon Sweetgum

L. styraciflua 'Worpelsdon'

Slender Silhouette Sweetgum

L. styraciflua 'Slender Silhouette'

LIRIODENDRON / TULIPTREE

Tulip Tree
L. tulipifera

Emerald City Tulip Tree

L. tulipifera 'JFS-Oz'

Arnold Tulip Tree

L. tulipifera 'Arnold'

MAACKIA / AMUR MAACKIA

Amur Maackia
M. amurensis

MACLURA / OSAGE ORANGE

White Shield Osage Orange
M. pomifera 'White Shield'

MAGNOLIA

Butterflies Cucumbertree

Magnolia
M. acuminata 'Butterflies'

MALUS / CRABAPPLE

Golden Raindrops, Prairifire, Profusion, Red Jewel, Royal Raindrops, Sargent, Spring Snow, Show Time, Sargent Tina, Firebird

METASEQUOIA / DAWN

REDWOOD

Dawn Redwood
M. glyptostrobooides

NYSSA / TUPELO

Afterburner Black Tupelo
N. sylvatica 'David Odum'

Northern Splendor Black Tupelo

N. sylvatica 'Northern Splendor'

Spring Grove Nursery Species Diversity Selections

OSTRYA / HOPHORNBEAM

American Hophornbeam
O. virginiana

PARROTIA

Ruby Vase Parrotia
P. persica 'Inge'

PLATANUS / LONDON PLANETREE

P x acerifolia 'Morton Circle'
Exclamation London Planetree

POPULUS / ASPEN

Quaking Aspen
P. tremuloides

Swedish Columnar Aspen

P. tremula 'Erecta'

PRUNUS / CHERRY

Little Twist Cherry
P. incisa 'Little Twist'

Canada Red Chokecherry

P. virginiana 'Canada Red'

Pink Flair Cherry

P. sargentii 'JFS-KW58'

PYRUS / ORNAMENTAL PEAR

Aristocrat Pear
P. calleryana 'Aristocrat'

Cleveland Select Pear

P. calleryana 'Cleveland Select'

Trinity Pear

P. calleryana 'Trinity'

Jack Pear

P. calleryana 'Jaczam'

QUERCUS / OAK

White Oak
Q. alba

Swamp White Oak

Q. bicolor

American Dream Oak

Q. bicolor 'JFS-KW12'

Beacon Oak

Q. bicolor 'Bonnie and Mike'

Hills Oak

Q. ellipsoidalis

Shingle Oak

Q. imbricaria

Bur Oak

Q. macrocarpa

Urban Pinnacle Oak

Q. macrocarpa 'JFS-KW3'

Cobblestone Oak

Q. macrocarpa 'JFS-KW14'

Chinkapin Oak

Q. muehlenbergii

Crimson Spire Oak

Q. robur x Q. alba 'Crimschmidt'

Streetspire Oak

Q. robur x Q. alba 'JFS-KW1QX'

Regal Prince Oak

Q. robur x Q. bicolor 'Long'

Kindred Spirit Oak

Q. robur x Q. bicolor 'Nadler'

Heritage Oak

*Q. robur x Q. macrocarpa
'Clemons'*

Red Oak

Q. rubra

Scarlet Letter Oak

Q. x 'Scarlet letter'

ROBINIA / BLACK LOCUST

Purple Robe Black Locust
R. pseudoacacia 'Purple Robe'

SALIX / WILLOW

Niobe Weeping Willow
S. alba 'Tristis'

SYRINGA / LILAC

Beijing Gold Tree Lilac
S. pekinensis 'Zhang Zhiming'

Great Wall Tree Lilac

S. pekinensis 'WFH2'

Ivory Pillar Tree Lilac

S. reticulata 'Ivory Pillar'

Ivory Silk Tree Lilac

S. reticulata 'Ivory Silk'

TAXODIUM / BALDCYPRESS

Bald Cypress
T. distichum

Shawnee Brave Bald Cypress

T. distichum 'Shawnee Brave'

Green Whisper Bald Cypress

T. distichum 'JFS-SGPN'

TILIA / LINDEN

Redmond Linden
T. americana 'Redmond'

American Sentry Linden

T. americana 'McKSentry'

Greenspire Linden

T. cordata 'Greenspire'

Green Mountain Silver Linden

T. tomentosa 'Green Mountain'

ULMUS / ELM

Princeton American Elm
U. americana 'Princeton'

Jefferson American Elm

U. americana 'Jefferson'

Accolade Elm

U. japonica x wilsoniana 'Morton'

Triumph Elm

U. 'Morton Glossy'

New Horizon Elm

U. japonica x pumila 'New Horizon'

Emerald Sunshine Elm

U. propinqua 'JFS-Bieberich'

Frontier Elm

U. 'Frontier'

Spring Grove Nursery Species Diversity Selections

EVERGREEN TREES

PICEA / SPRUCE

Norway Spruce
P. abies

Black Hills Spruce
P. glauca 'Densata'

Colorado Green Spruce
P. pungens

Colorado Blue Spruce
P. pungens var. *glauca*

Blue Diamond Colorado Blue Spruce
P. pungens var. *glauca* 'Blue Diamond'

Fat Albert Colorado Blue Spruce
P. pungens var. *glauca* 'Fat Albert'

PINUS / PINE

Vanderwolf's Pyramid Pine
P. flexilis 'Vanderwolf's Pyramid'

White Pine
P. strobus

THUJA / ARBORVITAE

Techny Arborvitae
T. occidentalis 'Techny'

Nigra Arborvitae
T. occidentalis 'Techny'

Emerald Green Arborvitae
T. occidentalis 'Smaragd'

Tried & True Selections Spring Grove Nursery

Here is a highlighted list of trees we have found to perform well in our nursery and in the landscape. These trees thrive in our fields despite the extreme climate fluctuations we have experienced in recent years. We are always evaluating which selections seem to flourish despite a wide range of extremes, yet still offer ornamental interest in the landscape. Everything we grow here at the nursery is worth merit, or we wouldn't grow it! These are just a few selections that have caught our attention in recent years:

- Redpointe Red Maple
- State Street Maple
- Sun Valley Red Maple
- Fall Fiesta Sugar Maple
- Pacific Sunset Maple
- Dakota Pinnacle Birch
- American Hornbeam
- Northern Catalpa
- Common Hackberry
- Eastern Redbud
- Perkins Pink Yellowwood
- Streetkeeper Honeylocust
- Espresso Kentucky Coffeetree
- Royal Raindrops Crabapple
- Exclamation London Planetree
- Swamp White Oak
- American Dream Oak
- Regal Prince & Kindred Spirit Oak
- Streetspire Oak
- Shingle Oak
- Heritage Oak
- Bald Cypress
- Princeton American Elm
- Triumph Elm
- Vanderwolf's Pyramid Pine