

TREE DESCRIPTIONS

Big Sioux Nursery, Inc. 16613 Sioux Conifer Road Watertown, SD 57201 1-605-886-6806 1-800-968-6806

E-Mail: bsninc@datatruck.com

SHRUBS

Almond Russian 'Regal'

(*Prunus tenella 'Regal'*) NRCS selection. Introduced from Europe and Asia. Suckers to form small colony. Produces showy pink or white flowers and a hairy inedible fruit. Can tolerate heavy clay and gumbo soils. Doesn't tolerate waterlogged soil. (*Size: 6/32, 12-20"*)

Aronia 'McKenzie'

(Aronia melanocarpa) NRCS Selection. Attractive white flowers, glossy foliage, and black berries. Edible fruit attracts birds. Excellent fall color. (Size 6/32", 12-20")

Buffaloberry

(Shepherdia argentea Native. Suckers to form colony. High pH and drought tolerant. Attractive silver leaves. Red fruit can be used for jelly. Good for wildlife. (Size: 6/32", 12-20")

Caragana

(Caragana arborescens) Introduced from Siberia and Manchuria. Sometimes called pea shrub. Produces yellow flowers in spring. Non-edible seedpods. Fine-leafed. High pH and drought tolerant. Extremely hardy and long lived. (Size: 6/32", 12-20")

Cherry, Mongolian

(*Prunus fruticosa*) Introduced from Eastern Europe, Asia, Siberia, and Mongolia. Suckers slowly to form a colony. Glossy leaves. Showy white flowers and tart red fruit. Excellent for jelly. (*Size: 5/32", 12-20"*)

Cherry, Nanking

(*Prunus tomentosa*) Introduced from China and Japan. Showy flowers and sweet red fruit. Good for jelly. Plants may be renewed by cutting to ground. Good for wildlife. (*Size: 5/32", 12-20"*)

Cherry, Sand

(*Prunus besseyi*) Native. Glossy silver-green leaves. Suckers slightly to produce a low thicket. White flowers in spring and purple fruit in summer. Good for jelly. (*Size: 5/32", 12-20"*)

Chokecherry

(Prunus virginiana) Native. Will form colony. Produces white flowers and tart red to black fruit. Good for jelly or winemaking. Excellent for wildlife. Needs well-drained soil. (Size: 5/32", 12-20")

Chokecherry, Schubert

(*Prunus virginiana 'Schubert'*) Native. Red leafed selection of common chokecherry. Uses and characteristics are the same as common chokecherry. (*Size: 5/32", 12-20"*)

Cotoneaster, 'Centennial'

(Cotoneaster integerrimus 'Centennial') Selected by NRCS. Introduced from Europe, western Asia, and Siberia. Bluegreen leaves with whitish underside. Attractive small red inedible fruits ripen in August. Food source for wildlife. (Size: 6/32", 12-20")

Cotoneaster, Peking

(Cotoneaster lucidus) Introduced from Asia. Lustrous green leaves and dark black berries. Excellent hedge plant. Can be bothered by oyster shell scale and fireblight. (Size: 6/32", 12-20")

Cranberry, American Highbush

(Viburnum opulus) - Native in the Black Hills, northeast South Dakota and Europe. Attractive white flowers and red fruit. Excellent fall color. Fruit could be used for jelly. Prefers moist soil but adaptable to various soil conditions. (Size: 5/32", 10-20")

Currant, American Black

(Ribes americanum) Native. NRCS release. Selected from native plants in Codington County, SD. Small shrub which grows in moist shaded flood plains and occasionally in open areas. Not defoliated by leafspot like Golden Currant. Edible fruits used by birds and animals. (Size 5/32", 10-20")

Currant, Golden

(Ribes odoratum) Native. Flowers are yellow and very fragrant. Produces tart edible black gooseberry type fruit. Susceptible to leafspot. (Size: 6/32", 12-20")

Dogwood, Redosier

(Cornus sericea) Native. Grows along streams, lakes, etc. Fast growing on cultivated sites. Red stems are attractive in winter. White flowers and fruit. Attracts songbirds. Excellent riparian plant. (Size: 5/32", 12-20")

Dogwood, Rough-leaved

(Cornus drummondii) Native in SE South Dakota. A thicket-forming plant which grows 6-10 ft. tall. Similar to Gray Dogwood but much more drought tolerant. White flowers in May-June followed by white berries in late summer and fall. Provides excellent cover for small animals and birds. (Size: 5/32", 12-20")

Elderberry, Common

(Sambucus canadensis) Native in eastern South Dakota. Produces showy white flowers and edible purple fruit which attract birds. Grows best in moist, rich soil along the edge of a woods or stream bank. Plants can be short-lived but will re-sprout from roots. (Size: 6/32", 10-20")

Forsythia, 'Meadowlark' (POTTED ONLY)

(Forsythia x 'Meadowlark') An SDSU-NDSU selection noted for reliable bright yellow flowers that appear before leaves open in very early spring. Flower buds have excellent cold tolerance.

Gooseberry

(*Ribes missouriensis*) Native. Thorny shrub produces cream colored flowers in spring and edible red-purple fruits. Good fall color. Very drought tolerant. Good cover for birds & small mammals. (*Size 5/32"*, *8-20*")

Hazelnut, American

(Corylus americana) Native. A colony forming shrub. Grows in dry or moist areas. Forms thicket at the edges of woods. Produces edible nuts used in cooking or eaten raw. Excellent squirrel and small mammal food. (Size: 6/32, 12-20")

Honeyberry, Honeybee (POTTED ONLY)

(Lonicera caerulea var. edulis 'Honeybee') Release from University of Saskatchewan. Small shrub 3-8' tall. Tolerates a wide variety of soil types and pH as high as 8. Produces an edible blue berry suitable for u-pick. First fruit to ripen in the spring. Need **Aurora or Tundra** as a pollinator.

Honeyberry, Boreal Set (POTTED ONLY)

(Lonicera caerulea 'Beauty' 'Beast' & 'Blizzard') Release from University of Saskatchewan. Small shrub 3-8' tall. Tolerates a wide variety of soil types and pH as high as 8. Mid-late producer. **Need each other to pollinate, so we have grouped them into a set of 3**. Blizzard and beast will be first to fruit, followed by beauty.

Honeysuckle

(Lonicera sp.) Introduced from Asia and Europe. Propagated by cuttings. May include Arnold's Red, Freedom, Hawkeye or Honeyrose. Fragrant white, pink or red flowers. Inedible red or orange fruit attracts birds. Hardy and adaptable. (Size: 6/32", 12-20")

Honeysuckle, Arnold Red

(Lonicera tatarica 'Arnold Red') Introduced from Asia and Europe. Upright arching form. Darkest red flowers of any honeysuckle. Flowers are followed by bright inedible red berries. Attracts hummingbirds and butterflies. Resistant to Russian honeysuckle aphid. Height is 6-8' with 4-6' spread. (Size: 6/32", 12-20")

Honeysuckle, Freedom

(Lonicera x 'Freedom') Introduced. A large dense shrub with blue-green leaves and cream-colored flowers in early summer. Red inedible fruit follows in mid-summer. Grows 6-9 ft. tall. Moderate drought tolerance. Resistant to Russian aphid which causes witches broom. Price includes propagation royalty. (Size: 6/32", 12-20")

Honeysuckle, Hawkeye

Big Sioux Nursery Page 3 of

(Lonicera tatarica 'Hawkeye') A Selection from Iowa. Pink flowers in spring followed by small red fruit in the fall. Resistant to Russian aphid. Grows 6-9' tall. (Size: 6/32", 12-20")

Indigo, False

(Amorpha fruticosa) Native. Pinnate leaves. Purple flowers. Fast growing. Prefers moist soil. Excellent riparian plant. (Size: 6/32", 12-20")

Juneberry

(Amelanchier alnifolia) Native. White flowers. Edible dry purple fruit similar to blueberries. Fruit relished by birds and humans. (Size: 6/32", 10-20")

Lilac, Common

(Syringa vulgaris) Introduced from southeastern Europe. Fragrant flowers usually purple and sometimes white, blue, or red. Hardy and adaptable. Suckers to form colony. (Size: 6/32", 10-20")

Lilac, Japanese Tree

(Syringa reticulata) Native to Japan. Tree-form lilac blooms 3 weeks after common lilac, and can be trained as a small tree or as a shrub. Creamy white flowers appear in large, terminal clusters.

Lilac, Villosa

(Syringa villosa) Introduced from northern China. Non-suckering. Rosy-lilac to white flowers are later than common lilac. (Size: 6/32", 10-20")

Lilac, White

(Syringa vulgaris) Same as common Lilac except has white flowers. (Size: 6/32", 10-20")

Ninebark, Common

(*Physocarpus opulifolius*) Native. Interesting peeling bark exposes attractive reddish inner bark. White flowers. Grows along stream banks and in moist woods. Adapts to alkaline and dry soils. (Size: 5/32", 10-21")

Potentilla 'Goldfinger' (POTTED ONLY)

(Potentilla fruticosa 'Goldfinger') This beautiful flowering shrub would be a great addition to any landscape. Golden-yellow flowers are produced all summer long and reach 1.5" in diameter. Plants will grow about 3 ft. tall and wide, forming a compact mound. Foliage is fine-textured and dark green. Prefers full sun.

Plum, American

(*Prunus americana*) Native. Fast growing. Fragrant white flowers in spring. Edible fruit makes good jam. Adaptable. (*Size: 5/32", 12-20"*)

Plum 'Bounty'

(*Prunus nigra*) Native. Seedlings of the old Canadian variety 'Bounty'. Selected from the wester Native range of Canada Plum in Manitoba, Canada. Produces white flowers in spring and yellow to red 1-1.25" Fruit in August-September. Excellent fruit quality. Good for fresh eating, jam, & jelly. Does not sucker.

Plum, 'Prairie Red'

(*Prunus sp.*) NRCS selection. Formerly ND-1134. Originally selected from plants in S.D. Produces large, tasty, red to yellow fruit up to 1.25 inches diameter. Similar growth habit and adaptation as American Plum, but much better fruit quality and size. (*Size: 5/32", 12-20"*)

Rose, Hansen Hedge

(Rosa woodsii x Rosa rugosa.) Hybrid developed at SDSU. Fragrant pink flowers in June. Bright red-orange fruit in fall attracts wildlife. Thorns. Suckering plant. (Size: 5/32", 12-20")

Silverberry

(Elaeagnus commutata) Native. Suckering shrub with silvery leaves and fragrant flowers. Tolerates drought, high pH, and saline soils. Will grow in sandy and gravelly soils. Intolerant of waterlogged soils. (Size: 6/32", 12-20")

Sumac, Skunkbush

(Rhus trilobata) Native. Leaves and stems fragrant when crushed. Produces red seed clusters at tips of branches. Grows on hillsides and dry areas. Deer browse. (Size 5/32", 10-21")

Sumac, Smooth

(Rhus glabra) Native. Large, loose shrub which suckers to form colony. Excellent red fall color. Dark red seed heads add winter interest. Moderate drought tolerance. Grows on hillsides and in woods and riparian areas. (Size: 6/32", 12-20")

Viburnum, Arrowwood (POTTED ONLY)

(*Viburnum dentatum*) Native. Height 10-12' Width 10-12'. Beautiful shrub which produces flat-topped flowers in early summer followed by blue-black berries. Excellent in the landscape. Also use as a large hedge plant, or on wet sites. Sun or partial shade. Food source for wildlife.

Viburnum, Nannyberry

(Viburnum lentago) Native. Shiny leaves, white flowers followed by black fruit containing a single flat seed. Excellent fall color. Can be trained to a single-stemmed small tree. (Size: 5/32", 10-20")

Willow, Dwarf Blue Arctic (POTTED ONLY)

(Salix purpurea 'Nana') – Introduced from Europe and Asia. Finely branched with narrow bluish leaves. Good plant for moist areas. Not drought tolerant. Can be used in landscaping. Grows 6 ft. tall by 8 ft. wide. Stems can be used for basket making.

Willow, Sandbar

Big Sioux Nursery Page 5 of 33

(Salix interior) Native. Suckers quickly to form thicket on a good site. Needs soil moisture. Not drought tolerant. Does not tolerate sod competition. Excellent riparian plant. (Size 6/32", 12-20")

Willow, 'Streamco'

(Salix purpurea 'Streamco') NRCS selection. Introduced from Europe, Central Asia, and Japan. Useful for stabilizing banks along waterways. Suckers and layers to form dense, erosion-resistant mats. Excellent riparian plant. (Size: 6/32", 12-20")

Apricot

(*Prunus armeniaca var. mandshurica*) Introduced from Manchuria and Korea. Pink flowers subject to frost. May produce edible fruit 2 out of 5 years. Good fall color. Won't tolerate waterlogged soil. (*Size: 5/32", 12-20"*)

Cherry, Pin

(*Prunus pennsylvanica*) Native in Black Hills. Small fast-growing tree produces attractive white flowers in spring and showy red fruit in summer. Fruit is good bird food. Bark is attractive purple-brown with prominent lenticels. Intolerant of waterlogged soil. (*Size 5/32*", 12-20")

Chokecherry, Amur

(*Prunus maackii*) Introduced from Manchuria and Korea. Showy white flowers in spring. Black fruit is relished by songbirds. Attractive copper-colored bark adds winter interest. Very cold hardy. Needs well-drained soil. (*Size 5/32"*, 12-20")

Crabapple, 'Midwest' Manchurian

(Malus baccata var. mandshurica 'Midwest') NRCS selection. Introduced from Japan and China. Showy white flowers. Small red fruit (1/4 to 1/2") are held on tree until eaten by birds. Excellent wildlife tree. (Size: 6/32", 12-20")

Crabapple 'Adams' (Malus 'Adams')

Height and spread 15-20'. Carmine red buds open to beautiful deep-pink flowers. Produces deep red fruit which is persistent for fall and winter interest. Foliage emerges green with a hint of red. Leaves are highly disease resistant so minimal mid-summer leaf-drop. Foliage turns a nice orange-red in fall.

Crabapple 'Donald Wyman'

(Malus 'Donald Wyman') Donald Wyman is a highly rated crabapple with disease resistant leaves and a nice rounded shape, growing as wide as it is tall. Summer foliage is glossy, dark green. Has pink buds opening to single 1-1/2" white flowers. Abundant and showy 3/8" red fruits contrast well with fall foliage and winter landscapes and persist longer than other crabs. Grows 20-25 feet tall.

Crabapple 'Prairifire'

(*Malus* 'Prairifire') Height and spread 15-20'. Upright rounded form. Produces single dark coral-pink blooms in late spring. Dark purple-red persistent 3/8-1/2" fruit are retained on trees until eaten by birds. Emerging leaves are red-tinged. Bark is a glossy dark-red with attractive prominent lenticels. Excellent disease resistance so no summer leaf-drop.

Crabapple, Red Splendor

(Malus sp.) Grown from seed of the cultivated ornamental crabapple variety 'Red Splendor'. Flowers are white or pink. Leaves range from green to reddish. Fruit is 1/4" to 1" in diameter. Excellent wildlife tree. (Size 6/32", 12-20")

Crabapple 'Royal Raindrops'

(Malus 'Royal Raindrops') Upright spreading form. Bright pinkish-red blooms. Persistent, ¼" fruit. Purple cut leaf foliage. Excellent disease resistance. Height of 20' with 15' spread.

Crabapple, Siberian

(Malus baccata) Introduced from Northern Asia, Northern China and Siberia. White flowers. Red to yellow fruits are 3/8" to 3/4" diameter. Attracts wildlife. (Size: 6/32", 12-20")

Hawthorn, 'Homestead'

(Crataegus arnoldiana 'Homestead') NRCS selection. Vigorous, dense growth. Rounded form. White flowers. Small non-edible red fruit. Attracts wildlife. Produces thorns. (Size: 6/32", 12-20")

Hawthorn, Roundleaf

(Crataegus chrysocarpa) Native. NRCS germplasm. Originally selected in Butte, Day, Hamlin, Harding, and Marshall County in S.Dak. Extremely drought tolerant and adaptable. White flowers. Small non-edible red fruit. Attracts wildlife. May produce thorns. (Size: 6/32", 12-20")

Maple, Amur

Page 7 of 33

Big Sioux Nursery Page 7 of (Acer ginnala) Introduced from Asia. Three lobed leaves. Usually forms several trunks. Excellent fall color. Prefers moist well-drained soil. Intolerant of high soil pH. (Size: 6/32", 12-20")

Maple, Tatarian

(Acer tataricum) Introduced from southeastern Europe and western Asia. Similar to Amur maple but exhibits better alkaline soil tolerance. Leaves not lobed like Amur maple. Fall color is yellow, pink or red. (Size: 6/32", 12-20")

Mulberry

(Morus alba var. tatarica) Medium tree. Introduced from Asia. Fairly fast growing. Fruit is white, pinkish, purple or black. Edible fruit attracts birds. Drought tolerant. May suffer winter dieback. Plant in SE or south-central S.Dak. (Size: 5/32", 12-20")

Olive, Russian

(Elaeagnus angustifolia) Introduced from southern Europe and western and central Asia. Attractive whitish leaves. Fragrant yellow flowers. Fruit attracts birds. Very tough and drought tolerant. Tolerates high pH soil. (Size: 6/32", 12-20")

Pear, Harbin 'McDermand'

(*Pyrus ussuriensis 'McDermand'*) NRCS selection. Introduced from northeastern Asia. Attractive white flowers. Non-edible round fruit. Excellent fall color. Intolerant of heavy, poorly drained soil. Similar to Harbin Pear. (*Size 6/32"*, 10-20")

Willow, Diamond

(Salix rigida) Native. Large, broad shrub with multiple stems to 15 feet tall. New leaves usually reddish. Inhabits stream banks and moist meadows. Good riparian plant. Intolerant of high soil salts and high ph. Harmless 'pine cone' galls often present on branches. (Size 6/32", 12-20")

Willow, 'Flame

(Salix 'Flame') Large shrub or small tree with multiple red-orange stems which add amazing winter color. Attractive yellow fall leaf color. Branch tips curl toward center of plant for interesting compact effect. Cold hardy. Selected in Fertile, MN by Bergeson Nursery. Grows 20 ft. tall by 15 ft. wide.

Willow, Laurel Leaf

(Salix pentandra) Introduced from Europe. Beautiful glossy green leaves. Tolerates moist soils. Not drought tolerant. (Size: 6/32", 12-20")

LARGE TREES

Ash, Green

(Fraxinus pennsylvanica) Native, Fast-growing. Yellow fall color. May produce heavy seed crop. High pH and drought tolerant (Size: 6/32", 12-20")

Ash, Manchurian

(Fraxinus mandshurica) Introduced from northeastern Asia. Tolerant to Emerald Ash Borer. Slower growing than green ash. Yellow fall color. (Size: 5/32", 12-20")

Aspen, Quaking

(*Populus tremuloides*) Native in the Black Hills and Northeast SD. Attractive white to light green bark. Leaves flutter in slightest breeze. Prefers moist well-drained soil. Suckers to form loose colony. Excellent clear yellow fall color. (*Size: 5/32*", 10-20")

Aspen, Quaking 'Prairie Gold' (POTTED ONLY)

(Populus tremuloides 'Prairie Gold') Selected from a native stand of quaking aspen in Nebraska, 'Prairie Gold' shows great adaptability to the heat, drought, and humidity of our prairie conditions. Also displays good disease resistance. Fall color is an outstanding gold. Very fast growing and long lived. 'Prairie Gold' has a narrow, oval, pyramidal form, and grows to a height of 40 feet. Introduced by Nebraska Statewide Arboretum and J. Frank Schmidt.

Birch, River

(Betula nigra) Native. Height 45' Width 35'. A beautiful tree with peeling cinnamon-brown bark which adds interest in the winter landscape. Yellow fall color. More tolerant of bronze birch borer than many white-barked birches. Leaves may exhibit chlorosis where soil pH is above 6.5. Prefers moist soil but does well on upland sites.

Boxelder

(Acer negundo) Native. Flood plain tree which also grows well in moist upland soil. Grows tall and straight when crowded and short and knotty when grown in open. Intolerant of 2, 4-D spray drift. Excellent riparian plant. (Size 6/32", 12-20")

Buckeye, Ohio

Big Sioux Nursery Page 9 of 33 (Aesculus glabra) Native to Eastern U.S. Mistakenly called Horsechestnut. Attractive greenish-yellow flowers produce inedible shiny red-brown nuts in spiny tan husks. Squirrel food. Grows best on moist well-drained soil. Leaf scorch common on dry sites. (Size: 6/32", 6-12")

Big Sioux Nursery

Buckeye 'Autumn Splendor' (*Aesculus x arnolidana* 'Autumn Splendor')

Height 35' Spread 25-30'. Produces beautiful 6" creamy white flower panicles highlighted with red and yellow flecks in spring. Exhibits good summer resistance to leaf scorch and leaf blotch. Leaves turn vivid maroon-red in fall. Produces shiny reddish brown seeds which are squirrel food. A University of Minnesota release.

Catalpa, Northern

(Catalpa speciosa) Native in Midwest and S.E. United States. Produces huge leaves. Beautiful white flowers with yellow and purple markings are followed by long cigar-shaped seed capsules. Prefers moist, well-drained soil but adapts to dry and alkaline conditions. Wood is rot resistant. (Size: 6/32", 12-20")

Cherry, Black

(*Prunus serotina*) Native in forests in Eastern U.S. Fast growing tree produces attractive white flowers and dark fruit. Fruit makes syrup and drinks. Attracts songbirds. Valuable wood. (*Size: 5/32", 12-20"*)

Cottonwood, Hybrid Male

(Populus hybrids) Fast growing. Cotton less. Tested and adapted to our climate. Needs moist well-drained soil for best growth. (Size: 6/32", 12-20")

Cottonwood, Native

(*Populus deltoides*) Native. Fast growing. Female trees produce cotton. Grows well near lakes, sloughs, rivers. Prefers moist, well-drained soil. Excellent riparian plant. (*Size: 6/32", 12-20"*)

Cottonwood, Northwest

(*Populus x jackii 'Northwest'*) Native. Selected in North Dakota. Natural hybrid of native cottonwood and balsam poplar. Better drought tolerance than other cottonwoods. Slower growing than other cottonwoods, but longer lived. May sucker. (Size: 6/32", 12-20")

Elm, American

(*Ulmus americana*) Native. Large vase-shaped tree once common across the United States east of the Rockies. Susceptible to Dutch elm disease. Cold hardy, drought tolerant tree. Adaptable to moist or dry sites. Useful in areas isolated from other American elms. State tree of North Dakota. (*Size: 5/32", 12-20"*)

Elm, American Princeton

(Ulmus americana 'Princeton') Native. Zone 3. 70'tall x 60' wide. A selection of American elm with large, leathery dark green leaves which turn yellow in the fall. Vase-shaped form. PH adaptable and tolerant of compacted, heavy clay soils. Easy to transplant, drought tolerant, and grows quickly. Excellent resistance to DED.

Elm, Japanese

(Ulmus davidiana var. japonica) Introduced from Japan and northeastern Asia. Reported to be highly resistant to Dutch elm disease. Size, form and features midway between American and Siberian elm. Prefers moist well-drained soils. (Size: 5/32", 12-20")

Elm, Hybrid Accolade

(*Ulmus japonica x Ulmus wilsoniana*) – Zone 4. 70' tall x 45' wide. A hybrid elm with upright, spreading growth form similar to American elm. Very good resistance to Dutch elm disease and insects. Glossy dark green leaves turn golden yellow in autumn. Released by Morton Arboretum. Lisle, Illinois.

Elm, Hybrid Triumph

(*Ulmus 'Morton Glossy'*) – Zone 4. 50' tall x 40' wide. From a controlled cross made at the Morton Arboretum in Illinois of 'Vanguard' Elm and 'Accolade' Elm. Includes Japanese Elm (Ulmus japonica), Siberian Elm (Ulmus pumila), and Ulmus Wilsonian in its pedigree. Refined oval habit, medium texture, dark green leaves. Branches begin to arch as the tree matures. Resistant to DED.

Elm, Prairie Expedition

(Ulmus americana 'Lewis and Clark') – Native. Zone 2b. 50'tall x 40' wide. Selected southwest of Fargo, ND and released by NDSU. Features sought after umbrella-like form. Tolerant of light, temporary flooding and also drought. PH adaptable. Fast grower. Resistant to DED.

Elm, Siberian

(*Ulmus pumila*) Introduced from Asia. Fast growing. Susceptible to Dutch elm disease and herbicide damage. Incorrectly called 'Chinese' elm. (*Size: 5/32", 12-20"*)

Elm, St. Croix

Page 11 of 33

Big Sioux Nursery Page 11 of (Ulmus americana 'St. Croix') Native. Zone 3. 80'tall x 60' wide. Has typical arching canopy of American Elm. Dark green leathery leaves turn yellow in the fall. Discovered near Afton, MN. Original tree is 100+ years old and 75" diameter trunk. Dutch elm disease resistant. Tested and released by University of Minnesota.

Hackberry

(Celtis occidentalis) Native. Extremely drought tolerant and adaptable. Very long-lived. Excellent shade tree. Produces purplish brown fruit which are eaten by birds. Similar to American elm in appearance. (Size: 6/32", 12-20")

Hackberry 'Oahe'

(Celtis occidentalis 'Oahe') Native. NRCS selection from trees growing on a farm in Gettysburg, SD which were derived from native hackberry growing along the Missouri River. Selected for high survival and upright growth habit. (Size: 6/32", 12-20")

Honeylocust

(Gleditsia triacanthos) Native in far southeast South Dakota. Tough and adaptable. May produce long brown seed pods. Fine lacey leaves. May produce thorns. (Size 6/32", 12-20")

Honeylocust 'Shademaster' (*Gleditsia triacanthos var. inermis* 'Shademaster')

Height 50-60' Spread 30-35' Shademaster has a wide spreading symmetrical form. Dark green foliage turns yellow in autumn. A rapid grower with a strong straight trunk. Drought resistant. Thornless and essentially seedless.

Kentucky Coffee Tree

(Gymnocladus dioica) Native in far southeast South Dakota. Produces flattened pod containing hard round seeds. Coarse branches add winter interest. Prefers moist well-drained soil but will tolerate drier alkaline sites. (Size: 6/32", 10-20")

Linden, American

(*Tilia americana*) Native to eastern SD. Attractive fragrant white flowers in June. Prefers moist well-drained soil. Adapts to wide range of soil moisture and pH conditions. Honey derived from flowers is excellent. (*Size: 6/32", 10-20"*)

Linden, American 'Frontyard'

(*Tilia americana 'Frontyard'*) A great tree for smaller landscapes or vertical emphasis. Tall, broadly pyramidal tree. Dark green foliage throughout the season. Low maintenance, grow in full sunlight. Grows to about 60 feet tall with a 40 foot spread. Do not plant under powerlines.

Linden, American 'Redmond'

(*Tilia americana 'Redmond'*) A great tree for street or lawns! Tight, pyramidal, upright form. Enormous, glossy green, heart shaped leaves with bright yellow fall color. Clusters of small, very fragrant flowers in summer produce rounded fruits. Prefers moist well-drained soil. Grows 40-60'tall with 25-30' spread.

Linden, Littleleaf

(*Tilia cordata*) Introduced from Europe. Pyramidal growth habit. Attractive fragrant white flowers in June. Prefers moist well-drained soil. PH adaptable. Honey derived from flowers is excellent. (*Size 6/32*", 12-20")

Linden, Little Leaf 'Greenspire'

(*Tilia cordata 'Greenspire'*) An upright oval shaped tree with an extremely straight trunk and central leader. Bark is cinnamon colored, with rich, leathery, dark green foliage which turns yellow in fall. Has small, fragrant, pale yellow flowers in mid-summer. Greenspire is a fast growing, widely used street tree. Does well in difficult conditions. Grows 40-50' with 15-25' spread.

Maple, Autumn Blaze

(Acer x freemanii) Autumn Blaze is a fast growing hybrid of silver maple and red maple. Excellent red fall color in autumn. Grows 50-60' tall with a 40' spread with dense oval head. Ascending branch habit. Fairly drought tolerant and will grow in most soil types. Probably the most planted shade tree in our region. Selected in Ohio in the late 1960's. May experience frost crack in our climate.

Maple, Freeman

(Acer x freemanii) Native in Eastern U.S. Naturally occurring hybrid of silver and Red Maples. Good fall color. Appearance similar to silver maple. Prefers moist, slightly acidic soil. Fast growing. (Size: 6/32",10-20)

Maple, Silver

(Acer saccharinam) Native in southeast South Dakota. Prefers moist soil. Fast growing. Brittle wood. Can have good yellow fall color. Can produce heavy crops of "helicopter" type seeds in early summer. (Size 6/32", 12-20")

Mountain Ash, Korean

(Sorbus alnifolia) Introduced from northeastern Asia. White spring flowers, red or orange fruit. Bird food. Leaves simple, not pinnate like other Mountain Ash. Less susceptible to borers than other Mountain Ash. Prefers moist well-drained soil. (Size: 5/32", 12-20")

Oak, Bur

(Quercus macrocarpa) Native. Extremely tough, drought tolerant tree. Long-lived. Acorns provide wildlife food. (Size 6/32", 12-20")

Oak, Red

(Quercus rubra) Native in Eastern U.S. forests as far west as Minnesota, Iowa and Nebraska. Transplants easily and grows quickly. Prefers rich moist Ioam soil. Develops chlorosis in high pH soils. Good red fall color. (Size: 6/32, 12-20")

Oak, Swamp White

(Quercus bicolor) Native. Broad open form. Leaves are dark green with white underneath. Yellow fall color. Distinct flaky gray-brown bark. Excellent drought resistance, yet thrives in wet areas. Prefers moist acidic soil. May exhibit yellow leaves on highly alkaline sites. Easy variety to transplant. Height is 50-60' with 30-40' spread.

Poplar, White

(Populus alba) Introduced from Europe and Asia. Young branches are attractive greenish-gray. Leaves and twigs have white felt-like covering. Prefers moist soil but tolerates drought, high soil pH, and salinity. May sucker to form a thicket. (Size: 6/32", 12-20")

Sycamore

(*Platanus occidentalis*) - Native to eastern United States. Moderate to fast grower, 2 feet per year. Prefers fertile, well-drained soil. Slightly acidic soil if possible. Produces 1" cluster of greenish achenes, the clusters hanging on long stalk. Large leaves up to 12" wide.

Walnut, Black

(Juglans nigra) Native in southeast South Dakota. Valuable lumber tree. Edible nuts. Attracts wildlife. Grows best in deep, moist soils. (6/32", 12-20")

Willow, Golden

(Salix alba 'Vitellina') Introduced from Europe and Asia. Fast growing. Tolerates wet sites. Not drought tolerant. Attractive golden-orange bark adds winter interest. (Size: 6/32", 12-20")

Willow, Peachleaf

(Salix amygdaloides) Native. Usually multiple trunks. Often seen along streams, rivers, lakes and ponds. Great riparian plant. (Size: 6/32, 12-20")

CONIFERS

Eastern Red Cedar

(Juniperus virginiana) Medium tree. Conifer. Native. Very drought tolerant. Has reddish brown to purple winter coloration. Produces inedible blue fruit. Excellent wildlife plant. (Size: 5/32",10-26")

Fir, Douglas

(Pseudotsuga menziesii var. glauca) - Large tree. Native in Rocky Mountains and Western United States. Adaptable to varying soil conditions, but prefers moist well-drained soil. (Size: 6/32", 4-0 are 6-10" & 8" avg.)

Fir, Korean (Abies koreana)

Height 30-40' Spread 15-20' Displays beautiful soft needles which are dark green above and white beneath. Needles are curled upward to reveal whitish underside. Beautiful upright 2-3" purple cones are produced in abundance, even on small trees. Native in Korea. Prefers moist well drained soil which has a neutral to acidic pH. Grows about a foot per year when established.

Rocky Mountain Juniper

(Juniperus scopulorum) - Medium tree. Conifer. Native. Very drought and alkaline tolerant. Needles may have bluish tint. Produces inedible blue fruit. Excellent wildlife plant. (Size: 5/32", 10-22")

Siberian Larch (POTTED ONLY)

(Larix sibirica) Large tree. Deciduous conifer. Introduced from Siberia, eastern Russia and northern China. Grows best on moist, well-drained soil. Fair tolerance to drought. Low shade tolerance.

Austrian Pine

(*Pinus nigra*) - Large tree. Conifer. Introduced from Europe and Asia. Slower growing than other pines. Stiff needles. (*Size: 6/32*", *6-19*")

Jack Pine (*Pinus banksiana*)

Height 35' Spread 20' Native in the Great Lakes states and Canada. Very drought and cold tolerant. Needs an acidic soil pH to avoid yellow foliage. Prefers sandy soils and languishes in poorly-drained areas. Planted Jack Pine trees are a component of the Nebraska National Forest.

Korean Pine (*Pinus koraiensis*)

Height 30-40' Very soft needles occur in groups of 5. Similar in looks to White Pine. Prefers moist, well-drained soils which are slightly acidic. Cold tolerant and very winterburn resistant. Trees are doing well in south central Minnesota.

Lodgepole Pine

(*Pinus contorta var. latifolia*) Large tree. Native in Rocky Mountains. Grows on a variety of well-drained soils. Drought tolerant once established. Recommended for trial by Dr. Richard Cunningham, ARS, and Mandan, ND. Needles 1-3" long. (Size: 6/32", 6-16" & 14" avg.)

Ponderosa Pine

(*Pinus ponderosa*) - Large tree. Conifer. Native. Fast growing once established. Good wildlife plant. Drought tolerant. Intolerant of wet soils. (*Size: 6/32*", *6-18*")

Red Pine (*Pinus resinosa*)

Height 40-50' Spread 15-20' Native in Great Lakes states and into Canada. Prefers sandy soil or well-drained loam. Needs acidic soil pH. Very cold tolerant and doing well in Watertown. Similar growth rate to Ponderosa Pine on right site. State tree of Minnesota.

Scotch Pine

(*Pinus sylvestris*) - Large tree. Conifer. Introduced from Europe and Asia. Attractive peeling orange bark on older trees. Drought tolerant. Popular Christmas tree. Fast growing. Needles may temporarily turn yellow in winter. (*Size: 6/32*", *6-18*")

Black Hills Spruce

(*Picea glauca var. densata*) Large tree. Conifer. Native. A geographical strain of white spruce. State tree of South Dakota. Very ornamental. Dense growth habit. Drought and alkaline tolerant. Cones attract songbirds in winter. (*Size: 6/32, 6-20*")

Colorado Spruce

(*Picea pungens*) - Large tree. Conifer. Native in Rocky Mountain States. Needles blue or green. Very ornamental. (*Size: 6/32", 6-22"*)

Meyer Spruce

(*Picea meyeri*) - Introduced from northern China and Inner Mongolia (a grassland region of P.R. of China). Size and coloration similar to Colorado Spruce. More drought tolerant than Colorado Spruce. Appears to have less insect/disease trouble than Colorado Spruce. Slower grower in early years, but once established, growth rate is similar to Colorado Spruce. (*Size: 6/32"*, *6-22"*)

Norway Spruce

(*Picea abies*) - Large tree. Conifer. Native to Europe. Green needles. Large cones. Ascending branches with drooping branchlets.

SPECIALTY FRUIT TREES

Apple, Cortland

Produces large red fruit with a sprightly flavor. White flesh maintains its color without browning long after cutting. Excellent for eating and cooking. A very dependable, all around variety released by the New York Experiment Station in 1915. Annual bearer. Ripens late September.

Apple, Haralred

Juicy and firm with a sweet-tart flavor. A red-fruited selection of Haralson made in La Crescent, MN. Earlier and sweeter than its parent. Fireblight resistant. Very hardy and dependable. Heavy producer and good keeper. Good for eating, baking and freezing. Unsuitable pollinator for Haralson. Ripens late September/early Oct.

Apple, Honeycrisp

Explosive crisp fruit has made Honeycrisp the most popular apple of the last decade! Excellent eating quality with sweet/tart flavor and cream-colored flesh. Stores up to 7 months when refrigerated. A U of MN introduction. Ripens late September to early October.

Apple, Red McIntosh

A red sport of McIntosh. Released in Ontario, Canada in 1870. Excellent flavor with white fragrant flesh. Very hardy and heavy producer. An all-purpose apple which is good for fresh eating and baking. Medium storage life. Ripens in late September.

Apple, Sweet Sixteen

Released from the U of M in 1977. Yellow flesh is very sweet with an unusual sugar cane or spicy cherry candy flavor. Ripens mid- to late September.

Apple, Zestar!

Finally, a summer apple that has a zesty flavor, crispy crunch, and is juicy besides! Great for eating fresh and cooking. Fruits have a rosy-red blush over a creamy-yellow background. Keeps in refrigerator up to 2 months. Bears annually. A Univ. of Minn. release. Ripens late Aug/early Sept.

Apricot, Moongold

Light orange fruits are 1-3/4" in diameter and sweet with slight acidity. Very good fruit quality. Medium sized spreading tree grows 10-15' tall. Cold hardy and late blooming. Use Sun gold as a pollinator. Released by Univ. of MN in 1961. Ripens late July.

Apricot, Sungold

Tender golden skin, blushed orange with mild, sweet flavor. Good fresh and for preserves. Rounded, 1-1/2" medium sized fruit. Freestone. Medium sized, upright tree. Use Moon gold as a pollinator. Released by the Univ. of MN in 1960. Ripens early August.

Apricot, Westcot

Considered to be self-fertile, but will yield more with cross-pollination. Introduced from Morden, Manitoba in 1982. The yellow fruit has an orange-red blush. The juicy fruit is excellent for eating or canning.

Cherry, Evans Bali

Dark red 1" fruit is excellent for baking and fresh eating. Fruit is much sweeter than other sour cherries. Extremely hardy flower buds. Excellent for pies, sauces and jams. Vigorous growth. Known for its cold hardiness. Self-fertile. Ripens in August.

Pear, Parker

Large, yellow fruit with red blush. White, fine grained flesh is tender and juicy. Very productive. Vigorous, upright form. Released by the Univ. of MN 1934. Use Patten as a pollinator. Ripens in mid-September.

Pear, Patten

Large, tender and juicy. Good eating quality. Best picked slightly green and ripened in a cool location. Especially hardy for northern Midwest. Originated in Iowa. Good pollinator for other pear varieties. Use Parker as a pollinator. Ripens in mid to late September.

Plum, Black Ice

A large fruited dessert plum with superior winter hardiness. Bred by Prof. Brian Smith of UW-River Falls, who spent years crossing cherry plums with Japanese dessert plums. The large, round plums are blue-black with very sweet, juicy, yellow flesh. Fruit ripens in early August, about 2-4 weeks earlier than other plums grown in the Midwest. Naturally dwarf trees require a pollinator, we recommend Toka

Plum, Superior

Large red fruit with sweet yellow flesh. Good for fresh eating, jelly and jam. Hardy, heavy producer. Bears at an early age. Good fruit quality. Use Toka for pollination. Univ. of MN release in 1933. Ripens late Aug.

Plum, Toka

Red skin with firm yellow flesh. Rich and spicy flavor. Large, pointed fruit. Heavy producer. Hardy cold climates. Use Superior as a pollinator. Excellent pollinator for other plum varieties. SD Experiment Station release in 1911. Ripens in mid-August.

Raspberry, Caroline

Ever bearing red raspberry which produces berries on new shoots in Sept and Oct. Very large flavorful fruit is easy to find and pick. May yield 3 times as much as regular raspberries. Higher in vitamins and anti-oxidants than others. Cut/mow all canes to ground after killing frost or in spring before growth resumes. No summer crop is produced but a larger and earlier fall crop will result. Ripens late August to early Sept. Will grow 3-4' in height.

Raspberry, Killarney

Summer bearing. Attractive red berries with great aroma and flavor. Excellent for freezing, canning and of course pie. One of the most disease resistant varieties, making it very easy to maintain. Sturdy growth habit. Released in Manitoba in 1961, so very winter hardy. A distinct improvement over 'Latham'. Will grow 3-4' tall.

Strawberry 'All-star'

Extremely vigorous June bearing variety. Yields large, firm fruit that has good flavor and color. Resistant to leaf scorch, powdery mildew and red stele. Late-midseason production. An improved 'Surecrop'.

NATIVE PERENNIALS

(Zizia aurea) A native perennial that will grow 1 to 3 tall. It prefers full to partial shade and grows on moist soil. It has a long bloom period with the yellow umbrella shaped flowers turning purple as they dry out. It attracts the Black Swallowtail butterfly, whose caterpillar will use the plant for food.

Aster, Heath

(Aster ericoides) Native perennial grows from stolon and rhizomes and can be 12" to 20" tall and up to 18" across. The many small white flowers bloom in late summer and can cover the entire plant. Up to 20 flowers are on a single bract and several bracts per plant.

Aster, New England

(Aster novae-angliae) Stout erect perennial with several branches growing 20" to 40" from a single base. Several flowers form on the terminal end of the stems. Flowers are large blue-violet to reddish purple with yellow centers. Is found on wet prairie meadows, stream banks and boggy areas.

Aster, Smooth Blue

(Aster laevis) Native perennial is 1-1/2' to 3' tall. Forms a central stem which remains erect during the early to late fall blooming period. Flowering stems produce numerous lavender or light blue-violet daisy-like flowers with yellow centers. Smooth Blue aster have smooth foliage and stems, unlike other asters.

Bergamot, Wild

(*Monarda fistulosa*) Native. Strong plant with square stems has minty scented foliage. Large pink to lavender flowers are produced mid-summer. Good plant for pollinators and butterflies. Spherical seed heads remain on plant over winter. Mildew may be a problem if not grown with good air circulation. Prefers moderate soil moisture. 2-4 feet tall.

Black-eyed Susan

(*Rudbeckia fulgida*) Native in US, east of SD. Yellow-orange daisy-like flowers with dark centers cover plants late-summer to fall. Similar to Rudbeckia 'Goldstrum' but flowers later. Good cut flower. Seed heads allowed to stand over winter provide bird food. Grows 2 feet tall.

Blazing Star, Button

(*Liatris aspera*) Native. This upland prairie plant produces spikes of rosy purple, clustered flowers. Flowers attract butterflies. Goldfinches find the seed delicious! Makes a great cut flower. Prefers average to dry soils. 2-3 ft. tall.

Blazing Star, Meadow

(Liatris ligulistylis) Native. Monarch Butterfly magnet! Produces tall purple flower stalk in late summer. Grows in moist meadows, prairies, and road ditches. Good garden, rain garden, and landscape plant. Grows 3-4 ft. tall.

Blazing Star, Prairie

(*Liatris pycnostachya*) Native. Grows 3-5 ft tall with a 1 foot spread. Grows well in moist soil and in clay. Too little sun will cause twisted growth, and not enough water will cause leaf loss. The purple spikes are covered with purple flowers.

Cardinal Flower

(Lobelia cardinalis) A lovely native species which is an excellent plant for moist to wet sites. Very tall, upright spikes of true fire red flowers contrast nicely with the green foliage and are useful for adding color late in the season. Attracts hummingbirds and butterflies. Blooms late summer to mid fall. Grows 3' tall. Zone 3 hardiness.

Columbine, American

(Aquilegia canadensis) This is an herbaceous perennial that can grow to 24" tall and wide. The flower spikes can reach up to 3' in height at maturity. Is ideal for naturalizing and woodland gardens. This perennial should be cut back in late fall in preparation for winter. This late spring flowering perennial has red to orange bell-shaped flowers with yellow eyes. Deer will usually leave columbine alone in favor of tastier treats.

Compass Plant

Big Sioux Nursery Page 19 of 33

(Silphium laciniatum) Slow growing, very long lived native. Sends up tall flower stalk with up to 100 bright yellow flowers that open over a month long period. The name compass plant comes from the orientation of its leaves. The large leaves are held vertically with the tips pointing north or south and lower surfaces of the blades facing east or west. Vertical leaves facing east-west have higher water use efficiency then horizontal or north-south facing blades. A classic prairie plant. Grows 4-8' tall, 2-3' wide.

Coneflower, Grayheaded

(Ratibida pinnata) Beautiful native plant with abundant yellow flowers in mid to late summer. Yellow petals push downward from a dark cone-like center. Distinct anise aroma when central cone is crushed. Seed head turns gray in fall. Prefers medium to dry soil. Will grow 3-5 ft. tall in full to half sun. Attracts several butterfly species. A prairie classic!

Coneflower, Narrowleaf

(*Echinacea angustifolia*) Native. Attractive flowers with dark brown spiny center and purple, pink, or sometimes white petals. Occurs in fertile prairies, rocky hillsides, and in coarse textured soils. Drought tolerant. Roots sometimes used for medicinal purposes. Also called Black Samson. Grows 1-2 feet tall.

Coneflower, Purple

(*Echinacea purpurea*) Native in U.S, east of SD. Produces large quantities of showy pinkish-purple flowers in midsummer. Very popular garden plant. Seed heads provide winter bird food. A favorite of Monarch Butterflies. Grows 2-3 ft. tall.

Coneflower, Yellow

(*Echinacea paradoxa*) Native in US. Large yellow flowers appear in early to mid-summer. Petals droop down from central seed head. Flowers similar to other Echinacea but with yellow petals. Grows 2-4 feet tall.

Coreopsis, Prairie

(*Coreopsis, palmata*) Considered a good source for honey by beekeepers this native plant blooms yellow flowers for 3-4 weeks in June-July. Grows to 2 feet in height and may sprawl across the ground in search of full sun. Plant in full sun in medium to dry soil or soil containing loam.

Culver's root

(Veronicastrum virginicum) Culver's root is a beautiful tall plant which has dark green leaves that whorl around the stem. The spires of white flowers are striking! This is an excellent plant for use in a large rain garden! Also an excellent choice for back of the border. Attracts bees and butterflies. Blooms July-August. Grows 4-5' tall and 2' wide.

Gentian Bottle

(Gentiana andrewsii) Native. Produces a closed blue flower in late summer to early fall. Needs moist soil. Good rain garden plant. 1-2 ft tall.

Goldenrod, Old Field

(Solidago nemoralis) Smallest of the goldenrods at 2 feet high. Grows in difficult locations with poor soil. Prefers full to partial sun. Yellow flowers appear later than other goldenrod and tend to nod down slightly.

Goldenrod, Showy

(Solidago speciosa) This plant lives up to its name each autumn when it displays beautiful yellow flower spikes that are a favorite of native pollinators and butterflies. Grows well on moist to dry sites and reaches a height of up to 4 feet. A great cut flower for fall bouquets. Flowers dry well too. NOT a cause of hay fever.

Hyssop, Anise

(Agastache foeniculum) Native. Grows 2-4 ft. with lavender flower spikes at the end of square stalks. A member of the mint family. Leaves and stems are licorice scented, especially when crushed. Can be used to flavor food and beverages. Attracts pollinators, butterflies, and birds. Flowers June-September. Needs half to full sun and average soil moisture. Clip spent flowers to avoid re-seeding.

Indigo, Wild Blue

(Baptisia austalis) Once established very drought tolerant and long lived. Blue flowers bloom from May to July. Spend the first few years developing below ground making it slow to establish. Plant 2-3' apart in full sun. Medium to dry conditions with a slightly acidic soil if possible.

Ironweed

(*Vernonia fasciculata*) Native. Blooms late-summer to fall, producing many heads of red-violet flowers. Prefers moist soil. Good plant for rain garden. Good cut flower. Grows 4-5 feet tall.

Joe Pye Weed

(Eupatorium maculatum) Native perennial that blooms from late summer to late fall. Fuchsia colored flower buds give way to plumes of lightly-scented rose flowers at the ends of the stems. Excellent for cut flowers. Will grow to about 6' tall, with a spread of 4'. It has a medium growth rate. It does best in full sun to partial shade preferring average to wet conditions. Cut back in early spring prior to green-up.

Leadplant

(Amorpha canescens) Native. Compound leaves have gray leaflets covered with dense woolly hair. Beautiful purple flower spikes. Legume. Grows in pastures, rocky or sandy hills, & well-drained prairies. Develops semi-woody crown. Is deep rooted and drought tolerant. Grows 1-2 feet tall.

Lobelia, Great Blue

Big Sioux Nursery Page 21 of 33

(Lobelia siphilitica) A great plant with beautiful blue flower spikes! Grows about 3-4' tall and blooms mid-summer to early fall. Blue Lobelia makes a nice cut flower and is utilized by hummingbirds. Prefers wet to moist, well-drained soil, so is useful for shoreline restoration and in rain gardens. Once considered a cure for syphilis. Consequently this plant has an interesting specie name.

Mexican Hat

(*Ratibida columnifera 'Red'*) Native. Sometimes called "Upright Red' Prairie Coneflower. Produces blood red flowers in late summer and early fall. Drooping petals surround an upright central cone. Very similar to 'Upright Yellow' coneflower. Can grow to 4 ft. with good moisture and little competition.

Milkweed, Butterfly

(Asclepias tuberosa) Native. A hassle free, drought tolerant perennial, with three months of tangerine orange blooms. Attracts scores of butterflies. Excellent long-lasting cut flowers. Breaks dormancy late. Grows to 24"

Milkweed, Rose (previously Swamp Milkweed)

(Asclepias incarnata) Native. Food for Monarch butterfly caterpillars. Beautiful pink-red flowers. Milky sap. Riparian plant. Use in gardens, rain gardens, moist sites. After flowering, remove developing seed pods in garden and landscape situations to avoid self-sowing. 3-4 feet tall

New Jersey Tea

(Ceanothus americanus) More of a deciduous shrub, this plant grows up to 3 feet tall in a compact and rounded form. Very difficult to move once established so choose your spot wisely. The white florets of flowers appear in summer and are known for attracting butterflies. The dried leaves were used for tea during the Revolutionary War.

Pasque Flower, Native

(*Pulsatilla patens*) Native. South Dakota State Flower. Earliest wildflower to bloom! Delicate cup-shaped lavender flowers appear on hairy stalks as soon as the snow melts. Tolerates dry gravelly soil. Often found growing on grassy hillsides. Grows 6" tall.

Penstemon, Shell Leaf

(*Penstemon grandiflorus*) Native. A bumblebee favorite! Beautiful light pink flowers produced in early summer 2-3 foot stalks from a greenish-white rosette of leaves. Grows best on well-drained sandy or gravelly soil. May not be long-lived in the garden, but worth the effort!

Phlox. Prairie

(*Phlox pilosa*) Often called Downy Phlox this native perennial has a somewhat hairy appearance on the leaves and stems. Flower petals are broad and flat with a narrow tube in the center making this ideal for butterflies to feed. Flower colors range from light pink to dark pink or purple. Flowers bloom in early spring. Grows 1-2 feet tall. Plant 10-12 inches apart in full sun or part shade. Prefers well drained soil, excellent for rock gardens.

Prairie Blue-eyed Grass

(Sisyrinchium campestre) Native. Small grass-like plant in the Iris family which produces lavender flowers in spring when few other plants are blooming. Usually grows in fairly moist grasslands. A delight to find in prairie settings! 6-12" tall.

Prairie Smoke

(*Geum triflorum*) Native. Delightful prairie plant with interesting flower stalks produced in May and June. Nodding reddish flowers produce feathery seed heads which look like smoke. Leaves form a basal rosette which is attractive the rest of the summer. 6-12" tall.

Oueen of the Prairie

(Filipendula rubra) A royal plant which grows up to five feet tall and wears a beautiful pink crown! Grows in full sun and prefers moist soil so good for riparian areas, wetland restoration, and rain gardens. The fragrant, pink flowers are airy and grow atop tall stems. Attractive foliage.

Rattlesnake Master

(*Eryngium yuccifolium*) Rattlesnake Master is an impressive native with bluish-gray, waxy, yucca-like foliage. Clusters of small, white, spherical, "bristly" flowers appear in July and August and have a honey-like scent. Flowers and seed heads make an interesting addition to cut flower arrangements or dried bouquets. Rattlesnake Master is a unique addition to the flower garden or restoration project. Grows 48" tall and 18-24" wide.

Rose, Prairie

(*Rosa arkansana*) Native shrub, typically less than 18" tall. Prickly stems. Flowers are large, 5 petals, mostly pink and very fragrant. The persistent red-orange fruit is called a hip and is used by wildlife. Found in open prairies, bluffs, open woodlands, thickets and roadsides. It is the state flower of North Dakota and Iowa.

Royal Catchfly

Big Sioux Nursery Page 23 of 33 (Silene regia) This plant is rare due to loss of prairie habitat and is endangered in some states, however is quite easy to grow. It is a slow growing plant but can reach up to 4 feet in height. A stand of catchfly can catch and eye from a great distance. Hummingbirds and swallowtail butterflies flock to this plant. Produces red flower blooms from June-August. Rightly named, insects will get stuck to the sticky glands that cover the plants. Some have guessed that the sticky hairs trap hungry insects and keep them from feeding on the plant. Plant 1-2 inches apart. Full sun or part shade. Plant in welldrained soil, but can grow in sand and gravel as well.

Sage, White

(*Artemisia ludoviciana*) Native. Also called Man Sage. Fuzzy silvery-white plant grows strongly from rhizomatous roots and has a strong sage odor. Drought tolerant and grows in sandy soil but adaptable to various soil conditions. Used ceremonially and medicinally for various ailments by Native Americans. Can spread rapidly. Use for background in perennial border or landscape. 12-30" tall.

Sage, Blue

(Salvia azurea) Excellent for dry sites, requires minimal mosture with its tap root. Plant in partial to full sun. Reaches a height of 3-5' blooming in midsummer. Plant in sandy, loam, or gravel type sites. Great for pollinators and hummingbirds.

Spiderwort, Prairie

(*Tradescantia bracteata*) At 12" high this is the shortest of the Midwest Spiderworts. Beginning in May, blue to violet flowers appear, with the occasional white or pink bloom. A raceme of up to 10 flowers that do not all open at once create an interesting look to this plant. Plant in full sun in medium to dry soil. Does not like to compete with taller plants.

Sunflower, Maximilian

(Helianthus maximiliani 'Medicine Creek') Native. Showy yellow flowers. Prefers moist soil. Grows along streams, sloughs, road ditches, and moist prairies. Large rain garden plant. Leaves folded lengthwise and curve downward. Produces seeds favored by small birds. Grows 3-6 ft. tall.

Sunflower, Stiff

(Helianthus pauciflorus) Native. Yellow flowers in late summer. Rhizomatous roots often form colony. Stems are rough and often tinted red. Tolerates wet to dry soil. Deer browse flower heads. Grows 1-4 feet tall.

Vervain, Hoary

(Verbena stricta) This native perennial grows up to 3 feet. Drought resistant and non-aggressive. Self-seeds easily but does not compete well with more aggressive plants. The blue-purple spikes last for 4-6 weeks from June-September. The leaves are a host for the Common Buckeye Butterfly while the nectar is a source for butterflies. The seeds feed small birds and mammals. Plant 10-12 inches apart. Full sun to part shade. Prefers dry to medium, well drained loamy soils.

Violet, Prairie

(Viola Pedatifida) 6 inch high native perennial. Not as aggressive as other Viola species. Blooms appear in early spring lasting into summer. May rebloom in later summer months.

Yucca

(Yucca glauca) Native. Spectacular cream-colored flower panicle produced in early summer from clump of lance-shaped leaves. Often grows on dry, sandy, gravelly hillsides, especially in the western half of South Dakota. Grows 2-4 feet tall.

NATIVE GRASSES

Bluestem, Big 'Bonilla'

(Andropogon gerardii 'Bonilla') Native. Warm season. Major component of tallgrass prairie. Produces "turkey foot" seed heads. Plants turn red in the fall and remain upright in winter. Excellent cattle food. Grows 3-7 feet tall.

Bluestem, Little

(Schizachyrium scoparium 'Badlands') Native. Warm season, perennial bunchgrass which grows in mixed-grass prairie. Drought tolerant. Often grows on dry hillsides. Attractive seed heads are fluffy when mature. Foliage turns pinkish-red in autumn. Grows 1-3 ft. tall.

Bluestem, Little 'Blue Heaven'

(Schizachyrium scoparium 'Blue Heaven') Native. Perennial bunchgrass with a taller, more upright, non-flopping habit. Steel blue foliage with purple highlights turns to purple, red, pink, and orange in the fall. Attractive seed heads are fluffy when mature. Drought tolerant. Released by U of Minn. Grows 3-4 ft.

Buffalograss 'Bowie'

Big Sioux Nursery Page 25 of 33

(*Buchloe dactyloides 'Bowie'*) Native. Warm season, short grass for the prairie garden or for fine-leafed turf. Spreads by stolon to form small colony. Likes clay soil. Shade intolerant. Low water & fertilizer requirements. Turf needs little mowing to look neat. Greens up later in spring and goes dormant earlier in the fall than bluegrass. Grows 3-7" tall.

Dropseed, Prairie

(Sporobolus heterolepis) Native. Warm season. Produces nearly circular tufts of fine leaves which are 4-10" in diameter. Grows in wetter mixed grass prairies. Very attractive in bloom and seed. Interesting accent plant. Can be used to line walkways and edge gardens. Grows 1-3 ft. tall.

Feather Reed Grass 'Karl Forester'

(Calamagrostis acutiflora 'Karl Foerster') a cool season bunch grass. Strong erect growth habit remains upright, even in winter. Attractive seed head. 2001 Perennial Plant Association Plant of the Year. Grows 4-5ft.

Grama, Blue 'Bad River'

(Bouteloua gracilis 'Bad River') Native. Warm season. Short, drought tolerant plants produce interesting "eyebrow" seed heads. Use as garden accent, edging plant, or for low maintenance turf.

Grama, Sideoats 'Pierre'

(Bouteloua curtipendula 'Pierre') Native. Warm season, leafy, sod-forming mid-grass. Seeds hang along one side of the flower stalks, adding landscape appeal. Produces bright orange pollen. Interesting garden plant. Grows 8-24" tall.

Indiangrass, 'Tomahawk'

(Sorghastrum nutans 'Tomahawk') Native. Warm season. Major component of tall grass prairie. Grows best on moist soil. Produces seeds in large, fluffy terminal panicles. Interesting landscape plant.

Junegrass

(Koeleria macrantha) Native grass that grows actively when soil temps are cooler, spring and fall. Prefers full sun and dry sandy soils. Deer resistant growing to 1-2" tall. Great campanion to shorter prairie plants such as prairie smoke and lupine.

Sweetgrass

(Hierochloe odorata) Native. Cool-season grass inhabits wet, sandy soil along rivers and lakes. Crushed leaves smell like vanilla or sweet clover due to coumarin content. Native American cultures burn dried sweet grass braids in traditional ceremonies. Spreads vigorously if weeds are controlled and soil is moist. Grows 1-3 ft. tall.

Switchgrass 'Dacotah'

(*Panicum virgatum 'Dacotah'*) Native. Tall, warm-season, perennial sod grass. Seed head is an airy panicle. Turns golden yellow in fall/winter. Usually remains upright during winter. Birds make some use of seeds. Grows 3-5 ft. tall.

GARDEN PERENNIALS

Bleeding Heart, Valentine

(Dicentra spectabilis VALENTINE) New spin on the classic old fashioned bleeding heart. Stems are deep red with puffy red hearts with white tips. Plant in part to full shade. Plants usually go dormant after flowering but if well watered may last into late summer. Plant will reach a height of 30" with a 30" spread.

Bleeding Heart, White

(Dicentra spectabilis 'Alba') Instead of pink flowers this one has completely white flowers. Part to full shade growing to a height of 30" with a 18" spead.

Coneflower, 'Cheyenne Spirit'

(*Echinacea 'Cheyenne Spirit'*) 2013 AAS Winner. The first of its kind offering a color range from tomato red, magenta, near fluorescent orange, yellow-gold, and white. Grows 22-30 inches tall and produces a well-branched bushy plant. Maintenance free and quite drought tolerant.

Daylily 'Always Afternoon'

(Hemerocallis 'Always Afternoon') Rose petal with a purple eye zone. Rebloomer with flowers lasting up to 16 hours. Part to full sun, reaching a height of 22" with a 18-24" spread.

Daylily 'Bright Sunset'

(Hemerocallis 'Bright Sunset') 6" coppery orange flowers with dark green foliage. Rebloomer with flowers lasting 16 hours. Part to full sun, reaching a height of 36" with a 18-24" spread.

Daylily 'Buttered Popcorn'

(Hemerocallis 'Buttered Popcorn') One of the best re-blooming large flowered daylilies! Produces a buttery-yellow flower with a tiny green center. Yellow stamens. Produces many blooms per stem. Awesome! Grows 32' tall.

Daylily 'Early Snow'

Big Sioux Nursery (Hemerocalis 'Early Snow') Cream colored flower, 7" in size. Petals open wide and flat giving the appearance Part to full sun, reaching a height of 22" with a 18-24" spread. of even bigger flowers.

Daylily 'Elegant Explosion'

(Hemerocalis 'Elegant Explosion') 4" dramatically curved blossoms in an orange-gold color. Part to full sun, reaching a height of 20" with a 18-24" spread.

Daylily 'Funny Valentine'

(Hemerocallis 'Funny Valentine') Noted for its large non-fading rose red blossoms and dark blue-green foliage which remains attractive all season long. Flowers have ruffled edges and contrasting green centers. Produces up to 25 blooms per stem. 28" tall.

Daylily 'Jolyene Nichole'

(Hemerocalis 'Jolyene Nichole') 6" pink extended blooms that last at least 16 hours. Part to full sun, reaching a height of 14" with a 18-24" spread.

Daylily 'Marque Moon'

(*Hemerocalis 'Marque Moon'*) One of the best! A model for others to follow. This daylily sets the new standard for white daylilies. Extravagantly ruffled, fragrant, fancy sparkling, cream colored blossoms with a radiating yellow throat and matching wavy edge. Heavy bloomer. Grows 24" tall with flowers that are 5" to 5-1/2" wide.

Daylily 'Prairie Wildfire'

(Hemerocallis 'Prairie Wildfire') an awesome plant!! Classic fragrant red daylily with a high bud count and flowers that are presented just above beautiful mounds of arching foliage. Velvety red flowers with slightly recurved petals and a yellow throat are produced in midsummer.

Daylily 'Raspberry Suede'

(Hemerocallis "Raspberry Suede') 5 inch flowers in a rich raspberry red which are quite sunfast for a dark color. Pie crust edging with diamond dusted petals. The petals are an unusually velvety to the touch, much like suede. This is considered a premium daylily, meaning it has exceptional bloom performance, vibrantly colored flowers, complete winter hardiness in northern zones, and a vigorous habit. Grow to 20 inches in height with a 18-24 inch spread. Plant in full sun to part shade. Poor to average soil and low to average water.

Daylily 'Strawberry Candy'

(*Hemerocalis 'Strawberry Candy'*) Flowers are srawberry pink with a bright red eye zone. Part to full sun, reaching a height of 26" with a 18-24" spread.

Daylily 'Summer Blush'

(*Hemerocalis 'Summer Blush'*) 4-5" pale yellow flowers with a rose eye. Ruffled edges. Part to full sun, reaching a height of 29" with a 18-24" spread.

Daylily 'Tawny'

(*Hemerocallis fulva*) Grandma's favorite! This old-time daylily produces huge quantities of orange flowers which bloom for up to 1.5 months in midsummer. Spreads slowly to form a small colony. Tolerates full sun to partial shade. Could be used for bank stabilization. Absolutely hardy!

Delphinium 'Blue Butterfly'

Loose, free branching plant growing up to 15 inches tall. More heat tolerant than other delphiniums. Gentianblue flowers, with the occasional white bloom appear in June. Appreciates some afternoon shade, and removal of spent flower spikes will encourage re-blooming. Plant 12-18 inches apart in full to part shade.

Gaillardia 'Arizona Sun'

(Gaillardia aristata 'Arizona Sun') Spreading wildflower with daisy-like flowers provide a continuous display of large, single, mahogany-red flowers with bright yellow petal edges on compact plants. Absolutely outstanding. Height of 8-10" and 10-12" wide.

Hosta 'Cameo'

This little guy is perfect for small spaces in your shade garden. Grows up to 6 inches in height with a 12 inch spread. Mini hosta that will make a fun addition to your landscape.

Hosta 'Cool as a Cucumber'

Variegated leaves that reach 28 inches in height with a 48 inch spread. Scapes hold flowers in shades of purple and are 40 inches high.

Hosta 'Designer Genes'

Yellow leaves on deep wine red shoots. Holds yellow color longer than other hosta. Height of 18" and 12" spread.

Hosta 'Guacamole'

Big Sioux Nursery Page 29 of 33 Huge, apple green leaves develop dark green margins and brighter chartreuse centers in summer on Hosta 'Guacamole'. Large, fragrant, near-white to lavender flowers emerge from lavender buds. Exhibits good sun tolerance. Foliage grows to 22", flowers to 36".

Hosta 'June'

Wide streaks of blue-green margins and a chartreuse center in the spring. Center turns to a light gold in the summer sun. Leaves are heavy and slug resistant. Pale blue-lavender flowers appear in mid to late summer on 20" scapes. 15 inch height with a 20 inch spread. Plant in full shade or part shade. Average water and soil quality.

Hosta 'Neptune'

Narrow wedge-shaped leaves start out blue and turn to a blue-green color as the season progresses. Some slug resistance. Height of 24" and 47" spread.

Hosta 'Northern Exposure'

13 inch blue-green leaves with a 2 inch wide yellow-green margin that changes to a lighter cream color in the summer. Slug resistant corrugated leaves. 42 inch scapes produce white flowers in midsummer followed by seed pods. 36 inch height with a 66 inch spread. Plant in full shade or part shade. Average water and soil quality.

Hosta 'Patriot'

Medium-large foliage mounds of dark green leaves with wide, pure white, marginal variegation. Exhibits greater sun tolerance. Lavender flowers. A premier Hosta. Height of 2' and 2-3' wide

Hosta 'Prairie's Edge'

Bright yellow center with very dark leaf margins. Height of 15" and 40" spread.

Hosta 'Royal Standard'

At 26 inches in height with a 63 inch spread this hosta has large mounds of green glossy and wavy leaves. White flowers appear on 34-40 inch high scapes that are most fragrant in the evening.

Hosta 'Sum and Substance'

An excellent giant Hosta with leaves which vary in color from light green to chartreuse to gold, depending on sun exposure. Displays good sun tolerance. Slug resistant. Pale lavender flowers. Plant height is 36". Flower stalks grow to 48" tall.

Hosta 'Wolverine'

Will catch your eye from a distance! The wavy, tapering leaves may reach 10" long. They are blue-green with wide, gold margins. Forms a dense, cascading mound. Lavender flowers. Height of 15-18" with a 20" spread.

Iris Siberian 'Caesar's Brother'

(*Iris sibirica 'Caesar's Brother'*) Old standby variety produces beautiful violet blue flowers which contrast nicely with dark green leaves. Adds a vertical element to yard or garden. Good landscape plant. A "Never Fail" Siberian Iris.

Iris Siberian 'Contrast in Styles'

(*Iris sibirica 'Contrast in Styles'*) Eye catching purple flowers with contrasting white and yellow flowers that are 3-5 inches in size. 28-34 inches in height with a 18-24 inch spread. Full sun to part shade in average soil. Provide plenty of water to keep the plant looking its best.

Pasque Flower 'Hybrid'

(*Pulsatilla vulgaris*) Hybrid. Similar to the native pasque flower but produces a larger and deeper purple bloom. The plant seems to show hybrid vigor in a larger sized plant.

Rhubarb, Victoria

"The rhubarb grandma grew!!" Great for pies, sauce, and jam. Freezes well. Produces long, thick, stalks which are reddish at the base. Very productive.

Sage, Russian

(*Perovskia atriplicifolia*) An herbaceous perennial that will grow up to 3' tall by 3' wide. The fine delicate textured foliage emerges silver, gradually turning grayish green later. Spikes of lavender flowers rise above the foliage from early summer to mid fall. It prefers full sun and dry to average moisture on well-drained alkaline soil. Cut back in late winter. Deer resistant and attracts butterflies.

Salvia 'Bumblesky'

(Salvia nemorosa 'Bumblesky') Light sky blue flowers on deep green foliage. Prefers full sun reaching 14 inches tall. Blooms heavily in early to mid-summer. Will rebloom if deadheaded. Pollinator attractor.

Salvia 'Bumblesnow'

Page 31 of 33

Big Sioux Nursery Page 31 of 3 (Salvia nemorosa 'Bumblesnow') Pure white flowers on deep green foliage. Prefers full sun reaching 10-12 Will rebloom if deadheaded. Pollinator attractor. inches tall.

Salvia 'May Night'

(Salvia nemorosa 'May Night') Dense spikes of deep violet-purple flowers. Blooms over a long period which can be extended by deadheading. Gray-green foliage. Attracts native pollinators. Very drought tolerant in Big Sioux Nursery landscape.

Sedum 'Autumn Joy'

(Sedum 'Herbstfreude') Spectacular autumn display of large rosy-salmon flowers. Attracts butterflies and pollinators. Easy to grow and drought tolerant. Seed heads add winter interest. Most popular tall sedum. Grows 2 ft. tall.

Sedum 'Neon'

(Sedum spectabile 'Neon') This bold, upright variety has brilliant rosy-magenta pink flowers and light green leaves. 'Neon' is a sport of 'Brilliant' with broader flower clusters and more consistent color. Gold fall color. Grows 24" tall.

VINES

Grape, Bluebell

Hardy, disease resistant, early ripening, Concord style seeded table grape. Prefers a more acid soil. Produces medium size cluster of large grapes that are suitable for juice and jelly.

Grape 'Frontenac'

Red wine grape. Very winter hardy, disease resistant grape. Vigorous grower. Produces a full-bodied wine of high quality. A consistent heavy bearer. Produces large clusters of smaller size fruit. Price includes propagation royalty.

Grape, King of the North

Vigorous, highly productive vines produce loads of dark, medium to large juicy grapes. Excellent for juice and jelly. Very Hardy.

Grape, Riverbank

(*Vitis riparia*) Native. Vine up to 30 ft. long. Produces edible purple fruit. Good for juice and jelly. Grows in low woodlands, stream banks, etc., in moist soil. Useful for covering fences, trellises, rock piles, brush piles, etc. (Size: 5/32", 12-20")

Grape 'Valiant'

Released by SDSU. A very vigorous plant which is super hardy. Reliably produces blue seeded table grapes which are also good for juice and jelly. Produces small clusters of small tasty berries. A hybrid between 'Fredonia' and a native grape vine.

Virgin's Bower

(Clematis virginiana) Creamy white flowers will completely cover this attractive native vine during late summer into early fall. Flowers are followed by interesting seed heads. Can grow 12-20 feet and sports bright green summer foliage. Prefers half to full sun and moist to dry soil. Grow on a trellis or as a groundcover. Useful for shoreline restoration.

Woodbine

(Parthenocissus vitacea) Native vine. Can grow 30 ft. Palmatealy compound leaf. Sprawls over shrubs, bushes, fences and rocks. Red to purple fall color. Blue inedible grape-like fruit. Prefers moist soil. (Size: 6/32, 12-20")

Big Sioux Nurserv TREE PACKS

25 trees in a pack, 5 of each species

Fast Pack

- *Silver Maple
- *Hybrid Male Cottonwood
- *Laurel Leaf Willow
- *Smooth Sumac
- *Redosier Dogwood

Grandma's Jam Pack

- *American Black Currant "Riverview'
- *Chokecherry
- *Mongolian Cherry
- *Nanking Cherry
- *Riverbank Grape

Tough-as-Nails Pack

- *Buffaloberry
- *Bur Oak
- *Hansen Hedge Rose
- *Honeylocust
- *Russian Olive

Wildlife Pack

- *Buffaloberry
- *Bur Oak
- *Hansen Hedge Rose
- *Pin Cherry
- *Skunkbush Sumac

TREE PACKS

10 trees in a pack, 2 of each species

Fruit & Nut Pack

- *Apricot
- *Black Walnut
- *Golden Currant
- *Hazelnut
- *Juneberry

Shade Tree Pack

- *Bur Oak
- *Hackberry
- *Little Leaf Linden
- *Manchurian Ash
- *Silver Maple