

Button Bush

Wetland Shrub

[Read More](#)

SKU: button-bush

Price: 5 seedlings for \$25

Categories: [Deciduous Trees & Bushes](#)

Product Description

Tree Shelters

Brand name: Tubex standard Tree tube: 2 feet tall and PVC stake: 4 feet tall A tree shelter provides a micro-climate for trees to improve establishment and survival rates. Provides protection against animals and herbicides. Higher air moisture within the tree tubes reduces water stress and enables the plant to survive in dry or drought conditions.

Product specs:

- UV stabilised polypropylene, harmless to the environment
- Flared rim to minimize stem abrasion
- Pre-fitted releasable ratchet ties for ease of installation and maintenance
- Tubex Laserline - a line of laser generated perforations forming a controlled line of weakness along the shelter, designed to burst as the tree fills the shelter
- Built-in strengthening rods, which prevent ties tearing away from shelter in strong winds (unique to Tubex)
- Durable twin-wall construction for the best possible strength-to-weight ratio
- UV stabilized to provide a minimum estimated lifespan of 5-7 years (can vary beyond this range depending on site conditions)
- Comes as a nest of 5 with a diameter range of 2.8" – 4.13"

1/2" diameter PVC stakes have the flexibility to bend with the wind and deer rubbing and will return to their upright position. Trees allowed to sway in the wind will build stronger root

systems than trees in tubes supported with rigid stakes. Will not rot. \$48 for set of 5 tree shelters and 5 stakes

[Read More](#)

SKU: tree-shelters

Price: \$48 for 5

Categories: [Deciduous Trees & Bushes](#), [Hard Goods](#)

Product Description

Red Osier Dogwood

Cornus stolonifera. Easily recognized in winter for its bright red stems. In the spring it has showy umbels of white flowers. Blooms in mid-May to June and has a second bloom in July-August. White berries, red and purple foliage on display in autumn. Fast growing shrub gets 3-9' tall and will form a thicket or hedge. Bright stem color occurs on stem < 3 years old. Prune older stems to retain color. Adapted to wide range of soils from wet to dry, and tolerant of flooding and wet soils. Native to all of US and Canada except south central plains into Texas. Attracts birds. 24"-36" bareroot seedlings \$25 for 5

[Read More](#)

SKU: red-osier-dogwood-cornus-stolonifera

Price: \$25 for 5 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Black Chokeberry

Aronia melanocarpa. Shrub with white 5 petaled flowers that bloom in May. Glossy, dark green foliage turns crimson-red in fall. Long lasting black/purple berries. Grow to 3'-6' tall and 3'-6' wide. Will sucker and form colonies. Grows full sun to partial sun, often found in wet soils. It will tolerate a range of soils from dry to wet, including compacted, low fertility soils; tolerates salt spray and drought. Native to eastern US and Canada. Native Habitat: Lowlands; bogs; dunes; cliffs. Flowers attract small bees and fruits attract birds. 10"-15" 3 year seedlings \$12 for 4

[Read More](#)

SKU: black-chokeberry-aronia-melanocarpa

Price: \$12 for 4 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

American Sycamore

Platanus occidentalis. Also known as Eastern Sycamore, American Plane Tree, Plane Tree, Buttonwood, Buttonball Tree Large fast growing tree, but susceptible to ice and wind damage. Disease resistant and tolerant of pollution. Grows in sun, partial shade and shade. Moist soils. Attracts birds and is deer resistant. Flower bloom March- April Native to Eastern US. 12"-24" 2 year bareroot seedlings \$13 for 4 bareroot seedlings

[Read More](#)

SKU: american-sycamore-platanus-occidentalis

Price: \$13 for 4 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Buttonbush

Also known as buttonball, button willow, riverbush. This Semi-aquatic native shrub is one of the latest to leaf out in spring. It has distinctive balls, or buttons, about the size of a gumball, of white to cream colored flowers that bloom in June. The flowers are fragrant and last about 1 month. Flowers are followed by seedheads that turn red and eventually dark brown. The seedheads last and provide winter interest. Grows 5'-12', tall, 4'-8' wide. Grows in full sun to partial sun. Grows in wet soils, even flooded conditions and standing water. Native to eastern US and Canada, and Mexico. Scattered populations in southwestern US. Both nectar and pollen are important. Special value to Honeybees, Native bees including bumblebees Also attracts butterflies, insects, moths including Titan Sphinx, Hydrangea sphinx. Fruits are eaten by waterfowl, and birds. 18"-24" 2-year seedlings \$25 for 5 bareroot seedlings.

[Read More](#)

SKU: buttonbush

Price: \$25 for 5 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Serviceberry *Amelanchier canadensis*

Also known as Canadian or eastern Serviceberry, Shadbush, Shadblow, Juneberry, Junebush Large shrubs or small understory tree. Blooms in early spring, March, with proliferation of fragrant white flowers. In the summer it has crimson to purple colored fruit which are attractive to wildlife and edible by humans. In fall the leaves turn showy red and orange. It grows 6'-20' tall. Good for woodland gardens, native gardens, along stream banks and ponds. Colony-forming, spreading by sucker growth. Prune to control size. It gets its name shadbush or shadberry because the berries coincide with the annual shad run upstreams in New England. Grows in sun, partial sun and shade. Best in part shade condition, tolerant of sun with adequate soil moisture. Tolerant of many soil conditions, prefers in wet locations, often found in swamps. Tolerant of black walnut toxicity, salt. Native to eastern North America. Native Habitat: Wood borders; moist, upland woods. Special value to Native Bees and attracts birds. Larval host for striped hairstreak butterfly. 12"-18" 2 year seedlings \$15 for 4

[Read More](#)

SKU: serviceberry-amelanchier-canadensis

Price: \$15 for 4 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Eastern Redbud

Beautiful spring flowering tree. The eye-catching pink flowers appear in clusters that nearly cover the bare branches of the tree. They remain for two to three weeks. They usually appear in early spring after the white flowers of serviceberry. Grows 20' to 30' in height and 15' to 35' wide. Redbuds growing in the sun will be compact and rounded; when grown in shade, their form is loose, open and tall. Grows in Part Sun or Shade, prefers moist soils. Native range is eastern US up to southern New England. So Massachusetts is just north of its native range. Native Habitat: Woods; stream banks; limestone bluffs. Special Value to Native Bees and to Bumble Bees. Provides Nesting Materials/Structure for Native Bees. The flowers are pollinated by long-tongued bees such as blueberry bees and carpenter bees. 18"-24" 2 year seedlings \$15 for 4 bareroot seedlings

[Read More](#)

SKU: eastern-redbud

Price: \$15 for 4 plants

Categories: [Deciduous Trees & Bushes](#)

Product Description

Pussy willow, *Salix discolor*

Favorite sign of spring, the fuzzy catkins of pussy willow appear before leaves in late winter. Flowers are yellow stamens with green styles that bloom time February -March. The plant is a shrub or small tree with bluish-green shiny leaves. Grows 20' tall 18' wide. Recommended to cut back every few years. Grows in full sun, partial shade, tolerates wet locations. Native across Midwest and Northeast US and Canada Use Wildlife: Early season harvest for songbirds, waterfowl and small mammals. Attracts: Butterflies and is a larval host for 2 butterflies: Mourning Cloak, Viceroy Special value to honey bees and native bees including bumble bees. \$25 for 10, 18"-24" bareroot seedlings

[Read More](#)

SKU: pussy-willow-salix-discolor

Price: \$25 for 10 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

American Elm, *Ulmus americana*

Known as a beautiful American shade tree that lined many city streets. The arrival of Dutch Elm Disease (DED) in the 1930s killed most of the them during the mid 20th century. Their popularity may have contributed to their vulnerability to DED, as they were over planted and cultivars used for landscaping were limited and led to a lack of genetic diversity. Many of the surviving trees are from natural locations. They do not grow in pure stands in nature. This is a relatively fast-growing tree can get to be 100 feet. It has small purple/brown flowers that are wind pollinated. The seedlings for sale are not a specific variety or hybrid. They are grown by open pollination, which means that the seeds are produced by natural pollination. This method results in more genetic diversity. But we do not know if they will be resistant to DED.

There is claim that they will be resistant to DED. For more on cultivars/hybrids check this out:

<https://ourhabitatgarden.org/home/plants/cultivars/> Native to Central and Eastern US and Central and Maritime Canada. Its native habitat is stream banks; lowland areas. Water Use: High Grow in full sun, and partial Shade, and in moist areas. Attracts: Birds , Butterflies provides nesting site and shelter. Larval Host: Mourning Cloak, Columbia silkmoth, Question Mark butterfly, Painted Lady butterfly, Comma butterfly. \$12 for 4: 2'-3' bareroot seedlings

[Read More](#)

SKU: american-elm-ulmus-americana

Price: \$12 for 4 plants

Categories: [Deciduous Trees & Bushes](#)

Product Description

Shining Sumac, Rhus copallinum

Also called winged sumac, dwarf sumac or flameleaf sumac. Shiny green foliage with compact clusters of velvety red berries. In the fall, leaves turn burgundy red. Drought-tolerant; suitable for xeriscaping. Recommended for buffer strips around parking lots or for median strip plantings in the highway, and for land reclamation. Grows in Sun to Partial Shade. Flourishes in poor soil that is sandy or rocky, and can tolerate exposure to salt spray. Spreads by rhizomes. Use care in locating, because plant will spread and may require some effort to keep in one spot. \$22 for 10: 18"- 24" bareroot seedlings

[Read More](#)

SKU: shining-sumac-rhus-copallinum

Price: \$22 for 10 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Black Walnut, *Juglans nigra*

Also known as Eastern Black Walnut, American Black Walnut A beautiful shade tree and food source for humans and wildlife. Black walnuts grow 50-75 ft. The nuts are edible but are not the grocery store variety of walnut, which comes from the English walnut. The tree will provide edible nuts at ages 12 -15 years. The wood is highly valued for lumber and furniture making. Over-harvesting has depleted native populations. But care must be taken when choosing a location for this plant. The tree releases juglone, a toxic substance found in the leaves, bark, nut husks, and roots. This is an example of allelopathy, Allelopathy is the chemical inhibition of one plant (or other organism) by another, due to the release into the environment of biochemicals acting as germination or growth inhibitors. Many garden vegetables, fruits and conifers are susceptible to juglone. These include serviceberries, chestnuts, pines, arborvitae, apples, cherries, tomatoes, potatoes, peas, peppers, cabbages, alfalfa, blueberries, blackberries, azaleas, rhododendron, lilacs, hydrangeas, privets and plants in the heath family--if planted too close. Grows in Sun, Part Shade, Moist, rich soils. Native range is eastern US, Massachusetts south but not northern New England. Hosts over 20 types of caterpillars and many insects. Nuts are eaten by squirrels and chipmunks. \$11 for 3, 2'- 3' seedlings Use coupon code SRINGISHERE for 15% discount.

[Read More](#)

SKU: black-walnut-juglans-nigra

Price: On Sale!

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

American Sweetgum

Liquidambar styraciflua Also known as Sweetgum, American Sweetgum, Red Gum, White Gum, Star-leaved Gum, Starleaf Gum, Alligator Tree, Satin Walnut, Bilsted, Liquidambar Tall fast growing tree that gets 75 to 120 feet at maturity. Star shaped glossy green leaves that are aromatic when crushed.

Leaves turn yellow-purple-red in the fall. It has a sweet sap that has been used for many things including chewing gum. It is an earlier colonizer of open sites can be used for wind breaks; it is important tree for lumber, veneer and plywood industries. The tree has both male and female flowers, bloom time March, April and May. This tree has seed balls that are great for birds but problematic for people. Eastern goldfinches, purple finches, sparrows, mourning doves, northern bobwhites and wild turkeys eat the seeds. Small mammals such as chipmunks, red squirrels and gray squirrels also enjoy the fruits and seeds. The seed pods are spiny dark brown balls, and fall during the winter. They will require spring clean up if you mow or walk under the tree. Grows Full Sun, in swamps, at edges of wetlands and upland areas too, just cannot be in very dry locations. Known as a southern tree, the sweetgum is native to eastern and southeastern US from east TX to north Florida, to Missouri and north to Connecticut. It also grows in Central America in rainforests. Worcester County is just outside of the northern edge of its native range. It is hardy to Zone 5a. One of the reasons it can grow 14 -24 feet per year is because it is a nitrogen fixer. \$20 for 3 seedlings, 3'-4' 4 yr

[Read More](#)

SKU: american-sweetgum-liquidambar-styraciflua

Price: \$20 for 3 plants

Categories: [Deciduous Trees & Bushes](#)

Product Description

Tulip Tree

Liriodendron tulipifera. Also known as tulip poplar or yellow poplar. One of the largest native trees growing over 100 feet tall. Distinctive 4 lobed leaves are waxy. Large tulip-like flowers are 2 inches tall, yellow, green and orange. Blooms May- June after leaves fill out. Leaves turn yellow in autumn. Sun, partial shade, shade moist rich soils. This large tree needs lots of space to grow fully. It can also be pruned every 2-3 years to keep it shrub sized. Nesting tree for birds. Nectar

attracts hummingbirds, bees, butterflies, birds, including cedar waxwings. Flowers, seeds, buds eaten by squirrel and deer. Special value to honeybees. Larval host for Tuliptree Silkmoth and Eastern Tiger Swallowtail. Native to low rich woodlands, stream banks in most of Eastern US. Intolerant of salt, compaction, drought and wetness. 18"- 24" tall, 2 year old, bare root seedling. \$16.00 for 4 seedlings.

[Read More](#)

SKU: tulip-tree-liriodendron-tulipifera

Price: \$16.00 for 4 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Trumpet Honeysuckle

Trumpet Honeysuckle, *Lonicera sempervirens* Also called Coral Honeysuckle, Woodbine Climbing vine with long tubular red flowers. Can climb up to 20 feet, also can be used as a groundcover. Its flowers are special for attracting hummingbirds and butterflies. The red berries that follow attract birds, including purple finches, goldfinches, hermit thrush and American robins. Grows best in sun with a support structure and good airflow, as it is vulnerable to powdery mildew. Will tolerate some shade, but will have fewer blooms. Native from Connecticut to Texas. Sempervirens means evergreen, however it has semi evergreen leaves which means it is evergreen in its more southern habitats, here in Massachusetts the leaves may not last through winter. Other species this native plant supports are beneficial insects: Spring Azure moth and snowberry clearwing larvae (caterpillar). \$20 for a single plant in a gallon sized container.

[Read More](#)

SKU: trumpet-honeysuckle

Price: \$20 for 1 gallon container

Categories: [Deciduous Trees & Bushes](#)

Product Description

Northern Bayberry (*Myrica pensylvanica*)

Deep green foliage is semi-evergreen. Leaves aromatic when crushed. Waxy gray berries in fall and winter can be used to make candles. Mature height 5'-12' tall and wide. Great choice for poor sandy soils.

2 year seedling 1' - 2'

5 for \$15

Sun/Partial Sun/Native/Attracts Birds

[Read More](#)

SKU: northern-bayberry-myrica-pensylvanica

Price:

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

River Birch (*Betula nigra*)

Outstanding landscape tree. Unique curling bark. Medium to fast growth rate. Mature height of 40'–70' and a spread of 40'–60'. Tolerates wide range of soil conditions, wet to dry; withstands some drought and flooding.

2 year seedling 2' - 3'

5 for \$15

Sun/Partial Sun/Native/Attracts Bees/Attracts Birds/Attracts Butterflies

[Read More](#)

SKU: river-birch-betula-nigra

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Silver Maple (*Acer saccharinum*)

Fast growing upright tree. Mature height 50'-70'. Leaves are silver on the underside. Beautiful yellow fall color. It can tolerate flooding and does well in poor, rocky soils. Avoid planting near septic systems, foundations or hardscaping as shallow roots can cause damage.

3' - 4' Liners

2 for \$20

Sun/Partial Sun/Native/Attracts Birds/Attracts Mammals

[Read More](#)

SKU: silver-maple-acer-saccharinum

Price:

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Sugar Maple, *Acer saccharum*

Shade, syrup and fall color are worth the wait for this medium to slow growing native. Fall foliage of yellow orange and red. Mature height 60' -100'. Male flowers have some pollen, female flowers have neither pollen or nectar, in April - May. Grows in Partial Sun/Sun/Shade. Prefers moist deep, fertile soil. Native to Eastern US and native habitats are Moist bottomlands; rich, wooded slopes Sugar maples support many native animals, birds and insects. Deer and porcupines rely on it for food. Moose and snowshoe hares browse on the twigs and foliage. Red and grey squirrels, chipmunks and flying squirrels feed on its seeds, buds, twigs, and leaves. Several insect species and honeybees use the early-produced pollen. The Sugar Maple is a caterpillar host for the Cecropia Silkmoth and the Rosy Maple Moth. Yellow-bellied Sapsuckers use Sugar Maples as a source of sap. Sugar Maples are also important for birds, both year-round residents

and summer migrants. Gamebirds. and song birds: including the [Ruffed Grouse](#) and Wild Turkey. Songbirds include Purple Finch, American Goldfinch, and Red-breasted Nuthatch, Evening Grosbeak. A number of birds build nests in Sugar Maples, including American Redstart, Black-capped Chickadee, Evening Grosbeak, Least Flycatcher, Philadelphia Vireo. For several species –Mourning Warbler, Pileated Woodpecker, Brown Creeper Hermit Thrush, and Hairy Woodpecker– the Sugar Maple is one of the preferred trees for foraging for insects. 2' - 3' bareroot Liners \$15 for 3 [Read More](#)

SKU: sugar-maple-acer-saccharum

Price: \$15 for 3 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

American Hazelnut (Corylus Americana)

Produces edible nuts for humans and wildlife. Mature height of 15'–18' and a spread of 10'–12'. Fast growing. Plant in multiples to ensure pollination. Leaves turn orange to red or purple in fall.

3' - 4' Liners

2 for \$15

Sun/Part Sun/Native/Attracts Birds/Attracts Mammals

[Read More](#)

SKU: american-hazelnut-corylus-americana

Price:

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Nannyberry (Viburnum lentago)

Fragrant white flowers clusters in May, dense dark-green summer foliage, wine-red fall color, blue-black berries which persist through winter. Tree/shrub mature height 25' – 30'. Arching/drooping branches. Attracts songbirds, gamebirds and butterflies. Wildlife food in winter. Adaptable: moist to dry soils.

2 year seedling 18" - 24"

5 for \$15

Sun/Part Sun/Shade/Native/Attracts Birds/Attracts Butterflies

[Read More](#)

SKU: nannyberry-viburnum-lentago

Price:

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Winterberry, Ilex verticillata

Vivid red winter berries used for Christmas décor and winter food source for songbirds. Glossy dark green leaves. Grows 5' - 15' high and wide at maturity. Good choice for shadier wet locations, but also thrives in full sun. All soil types even wet and compacted. Low pH. Native to US east of MN and TX up to Nova Scotia Native Habitat: Swamps, Stream, river banks, Near lakes or ponds Flowers bloom May - July and Nectar is valuable for insect, special value to honey bees.

Fruit is winter food for birds. Please note that winterberry plants grow as either male or females plants. Only the female plants produce berries and one male plant is needed for pollination to produce the berries. The grower does not separate male and female plants. So we do not know what mix of male and female plants you will receive. 2' - 3' bareroot saplings 5 for \$25 Sun/Partial Sun/Native/Attracts Butterflies/Attracts Birds in winter

[Read More](#)

SKU: winterberry-ilex-verticillata

Price: \$25 for 5 plants

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

White Flowering Dogwood (Cornus florida)

Beautiful landscape tree. White ‘flowers’ show their beauty in spring, foliage turns a vibrant red-purple in fall, and glossy red fruits attract winter songbirds. Mature height 40’. Rich moist soil to average well drained soil. Versatile—growing in acidic, loamy, moist, rich, sandy, well-drained and clay soils.

4 year seedlings, 2’ – 3’

3 for \$12

Sun/Partial Sun/Native/Attracts Bees/Attracts Birds/Attracts Mammals

[Read More](#)

SKU: white-flowering-dogwood-cornus-florida

Price:

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Forsythia Linwood Gold

Deep golden flowers in spring. Lush green during summer, autumn, its foliage turns a yellowish-green. Fast growing. Mature height 7' tall, 5' spread. Ordinary to poor soil. Great as a screen. Good for cut flowers.

2 year 2 foot cut back

10 for \$20

Sun/Part Sun

[Read More](#)

SKU: forsythia-linwood-gold

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Black Tupelo, Black Gum (Nyssa sylvatica)

Summer leaves are a dark green glossy, fall foliage with many shades of yellow, orange, purple or scarlet. Fruit is bluish-black and attracts birds. Prefers well-drained, moist rich soils.

Great food source for bees. Mature height of 30'–50' spread 20'–30'. Slow to medium growth rate.

2 year seedling 2' - 3'

5 for \$15

Sun/Part Sun/Native/Attracts Bees/Attracts Birds

[Read More](#)

SKU: black-tupelo-black-gum-nyssa-sylvatica

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#), [Native Plants](#)

Product Description

Bird & Butterfly Pac

This pollinator pac contains ten plants, two of each of the following: Butterfly Bush Elderberry Liatris Spicata Nine bark Apricot Beauty Daylily

This combination pac provides habitat and food for all types of pollinators in our region. Plant them throughout your yard to welcome butterflies, hummingbirds and other pollinators.

Plants range from 12"-36" in size

10 plants for \$35

[Read More](#)

SKU: bird-butterfly-pac

Price: \$35.00

Categories: [Deciduous Trees & Bushes](#)

Product Description

American Cranberry

Viburnum trillium

Excellent fall foliage color which may be yellow, red, orange or burgundy is just one of the many attributes of this large and attractive native shrub. Showy, snow-white, flat-topped flowers are 3"-4 1/2" in diameter that bloom in mid to late May. Beginning in September, bright red fruits serve as food for birds and wildlife. Grows 8'-12' high with an equal spread. Prefers good, well-drained, moist soil and partial shade to full sun.

24"-36" transplants

5 plants for \$15

[Read More](#)

SKU: american-cranberry

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#)

Product Description

Black Cherry Tree

Prunus serotina

Black cherry is a large, native tree found in the Midwest and throughout the eastern United States. The showy white flowers appear as pendulous clusters in early spring followed by dark, pea-sized fruits in late summer. The mature bark is dark and scaly, often flaking on the edges.

24"-36" transplants

5 trees for \$15

[Read More](#)

SKU: black-cherry-tree

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Sawtooth Oak

As one of the fastest growing trees in its youth, the Sawtooth Oak is an attractive shade tree with dark lustrous summer foliage and clear yellow to golden brown fall leaves. Adaptable to any soil condition except alkaline. One inch acorns are quite popular with wildlife.

24-36" transplant

5 trees for \$15

[Read More](#)

SKU: sawtooth-oak

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#)

Product Description

Sycamore

Plantanus occidentalis

Grand and majestic sycamore trees (*Platanus*) have a lot going for them. Their massive size, memorable growth pattern and distinctive bark and seed clusters all contribute to their uniqueness.

They thrive in full sun or light shade in well-draining soil.

24"-36" transplants

5 plants for \$15

[Read More](#)

SKU: sycamore

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#)

Product Description

Native Flowering Pac

Contains two of each native flowering bush: White Flowering Dogwood, Elderberry, Black Chokeberry, Juneberry and American Cranberry. 1 Pac for \$35 Native, Pollinator, Full/Partial Sun, Moist/Dry Soil

[Read More](#)

SKU: native-flowering-pac

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Spicebush

Growing 6-12' in height this shade-loving bush has aromatic stems and leaves. Pale yellow flowers yield bright red berries in the fall which are enjoyed by all types of wildlife. The bright green leaves turn a vibrant yellow in the fall. 2 Year Seedling 12-18" 5 Plants for \$15 Native, Fully/Partial Sun, Moist Soil, Pollinator Plant

[Read More](#)

SKU: spicebush

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Juneberry

Blooming in early fall with delicate white flowers it is a small growing tree or bush that produces bright berries utilized by wildlife. Seedling 6-15" 5 Plants for \$15 Native, Pollinator, Full/Partial Sun, Moist Soil

[Read More](#)

SKU: juneberry

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Silky Dogwood

Cornus amomum

Silky dogwood is a large to medium-sized native shrub with creamy white spring flowers, dark green foliage, and reddish stems and burgundy fall color. A great 4-season plant for naturalizing, in mass, and in the shrub border, especially in moist sites.

Seedling 24-36"

5 Plants for \$15

Native, Pollinator, Full/Partial Sun, Moist Soil

[Read More](#)

SKU: silky-dogwood

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#)

Product Description

Native Birch (*Betula papyrifera*)

Also known as a Paper Birch this native tree grows a smooth white bark that curls and peels as it matures. It yields bright yellow fall foliage growing in an oval shape. Seedling 24-36" 5 Plants for \$15 Native, Full/Partial Sun, Moist/Dry Soil

[Read More](#)

SKU: native-birch-betula-papyrifera

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Red Maple

Acer rubrum

Brings color to your landscape year-round. Green stems turn red in winter, new leaves are red-tinged, turning to green. Fall color is deep red or yellow. Flowers are also red. Fast growing and tolerant of many soils.

Seedling 24-36"

5 Plants for \$15

Native, Full/Partial Sun, Moist/Dry Soil

[Read More](#)

SKU: red-maple

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#)

Product Description

Lilac (Syringa vulgaris)

Blooming in early spring with large fragrant purple flower clusters. Growing into a well rounded shrub, plant 3-4' apart for a beautiful hedge.

Seedling 24-36"

5 Plants for \$15

Native, Pollinator, Full/Partial Sun, Moist Soil

[Read More](#)

SKU: lilac-syringa-vulgaris

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Rose of Sharon (Althea)

This multiuse plant is beautiful as a stand-alone bush or hedgerow. It yields elegant pink flowers in late summer to fall. High tolerance to pollution makes this plant great for city plantings. Seedling 24-36" 5 Plants for \$15 Pollinator, Full/Partial Sun, Moist Soil

[Read More](#)

SKU: rose-of-sharon-althea

Price:

Categories: [Deciduous Trees & Bushes](#)

Product Description

Ninebark (Physocarpus opulifolius)

White to light pink flowers early in spring yield to dark green foliage in summer turning bright yellow in the fall. Grows to a height of 5-9' in height and equal width this shrub grows well in most soils, even tolerates moist rocky lands. It can also be used as a hedge.

Seedling 24-36"

5 Plants for \$15

[Read More](#)

SKU: ninebark-physocarpus-opulifolius

Price: \$15.00

Categories: [Deciduous Trees & Bushes](#)

Product Description
