

reimersnurseries.com
Chilliwack, BC ❖ Lynden, WA

Copyright © 2014

Reimer's Nurseries Ltd.
Outstanding Woody Ornamentals
Fall 2014 - Spring 2015

Introduction

It seems like business is picking up, and we are continuing to pursue our goal of delivering high-quality plants to today's gardeners and landscapers. We're always looking for varieties which are hardy, upright, and easy to maintain for the homes and landscapes that fill our ever-growing cities.

This year, some of our new varieties on offer include: *Acer pseudoplatanus* 'Brilliantissimum' and 'Esk Sunset', as well as *Parrotia* 'Henny's Dwarf' and *Syringa* 'Ivory Silk'. I invite you to consider them in your buying decisions as you look for color and shape in a reasonably-sized package.

We have been really thankful for our strong customer base throughout the past few years, and we are looking forward to serving new customers just as well with reliable, responsive service and reasonable prices. If you have not visited us in a while, please do come by in the near future. I am positive you will like the plants we grow.

Sincerely,
Adrian Reimer
Sales Manager

Table of Contents

Acer...2
Cercidiphyllum...10
Chionanthus...10
Cornus...10
Cotinus...13
Fagus...13
Ginkgo...16
Hamamelis...16
Heptacodium...18
Liquidambar...19
Liriodendron...19
Magnolia...20
Oxydendrum...27
Parrotia...28
Stewartia...28
Styrax...29
Syringa...29
Terms...30
Index...34

Paul Reimer, President, overseeing the arrival of the seedlings.

*Front Cover: *Acer palmatum* 'Elegans'*

Adrian Reimer, fourth generation, enjoys operating tractors of any age.

Reimer's Nurseries Ltd. and

North Cascade Nursery, Inc.

Acer

Acer griseum

Commonly known as the Paperbark Maple, this tree is ideal as a specimen tree since it truly is a four-season beauty. Olive-green leaves turn gold and red in autumn. Coppery colored peeling bark provides winter interest, especially when capped with snow. Grows to 25 feet. Zone 4-9. B&B

Acer palmatum 'Bloodgood' with very attractive red winged fruits.

Acer japonicum 'Aconitifolium' (Fern Leaf Maple)

One of the most desirable forms of Acer japonicum for any size landscape, 'Aconitifolium' has large deeply-serrated leaves giving it

a lacy appearance. Its most striking feature is the very intense fall coloration. Brilliant scarlet tones develop and the leaves persist providing a long color period. Attractive maroon seeds are an added bonus. Can reach 17'. Zone 5-7. B&B, G

Acer japonicum 'Green Cascade' (Full Moon Maple)

A unique form of japonicum with a similar growth habit to A.p. dissectum. Works well in raised landscapes since the foliage flows downward like a stream. Young plants should be staked to provide a central anchor from which the limbs can cascade. The lace-like, rich green leaves turn brilliant orange-red in fall. Matures to 10'. Zone 5-7. B&B, G

Acer palmatum 'Bloodgood'

Excellent red color that resists summer fading and vigorous arching habit make this one of our most popular

Brilliant scarlet fall coloration of Acer japonicum 'Aconitifolium'.

Japanese maples. The fruits are attractive, with red wings, and hang in clusters for an extended time. Blackish-red bark. Mature height 12-15'. Zone 6-9. B&B, G

Acer palmatum 'Elegans'

A trouble free plant with stunning orange and red foliage in fall. Ideal for small gardens and parks where space is limited since it only reaches 10 feet. The deeply divided yellowish-green leaves of spring turn dark green in summer. Prefers a sheltered, semi-shaded area for best growth. Zone 5-9. B&B

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Coppery peeling bark is just one of the assets of Acer griseum. Now in tree form.

Acer p. 'Harvest Orange' has pumpkin colored leaves in fall.

Acer palmatum 'Emperor I'

A definite improvement on 'Bloodgood', 'Emperor I' has fuller branching and bright red foliage which resists summer fading. Similar growth habit as 'Fireglow' forming a broad rounded crown about as wide as it is tall. Hardiness is equal to 'Bloodgood'. Height 10' in 10 years. Zone 6-9. B&B, G

Acer palmatum 'Fireglow'

Originating in Italy, this slower growing cultivar boasts rich red foliage that retains its color throughout the summer heat. Leaves are not as divided as A.p. 'Bloodgood'. Rather upright and well branched, ultimately reaching 10'. Zone 5-9. B&B, G

Acer palmatum 'Harvest Orange'

Glossy-leaved 5-lobed cultivar boasting green leaves in summer and magnificent orange in fall. A variety found in Mt. Lehman, BC. Grows to 15 feet. Zone 6-8. B&B, G

The variegated new growth of Acer palmatum 'Higasayama' is simply stunning.

B&B = BALLED & BURLAPPED
 G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Acer palmatum 'Harvest Red'

Similar to Acer palmatum 'Osakazuki', this green Japanese Maple puts on an amazing fall show 7-10 days later than 'Osakazuki' with its deep red color. A variety found in Mt. Lehman, BC. Ultimate height 15 feet. Zone 6-8. B&B, G

Acer palmatum 'Higasayama'

New foliage emerges red and matures to green, margined in cream and pink. Fall colors are yellow and red. Elegant, horizontal branching habit, growing to 15 feet in both height and width. Interesting plant even during winter months. Thrives in partial shade and moist soil. Zone 6-8. B&B, G

Acer palmatum 'Osakazuki'

Considered the best for autumn coloration, this large-leaved cultivar puts on a dazzling performance. The green leaves turn intense brilliant crimson becoming fluorescent red when the sun hits the tree. This show may continue for several weeks, depending on the weather. Grows to 10-15'. Zone 6-8. B&B, G

Acer palmatum 'Red Pygmy'

A slow growing linear-lobum cultivar. It has narrow, bright red-maroon leaves. Autumn color is golden yellow. Densely branched, vase-shaped plant grows to 6' and becomes more beautiful with age. Zone 6-8. B&B, G

Acer palmatum 'Osakazuki' considered the best for fall color.

**Acer palmatum
'Shishigashira'**

Resembling a "Lion's Mane", this slow growing, upright green tree is effective in small yards, containers, and bonsai. The dark green crinkled foliage maintains its color in full sun. Fall colors of gold, crimson and rose. Reaches 15'. Zone 6-9. B&B, G

**Acer palmatum
'Trompenburg'**

A unique cultivar from the Trompenburg Arboretum in Holland. The deep purple leaf lobes are slightly rolled

Acer palmatum dissectum 'Red Dragon' with good summer color.

under creating a most attractive effect. Leaves turn crimson in fall. Habit is upright, growing moderately fast to 20 feet. Zone 5-6. B&B

**Acer palmatum
dissectum 'Emerald
Lace'**

This slightly irregular, semi-upright tree will surprise you when the green leaves of summer suddenly turn burgundy red in fall. Height and spread will reach 6' in 10 years. Zone 5-9. G

**Acer palmatum dis-
sectum 'Inaba shidare'**

A strong growing dissectum with a rice-plant-like leaf, 'Inaba shidare' has deep maroon spring and summer color with cascading growth. Fall color is crimson red. Large leaves for a dissectum, but finely divided. Height 8-10'. Zone 5-8. B&B, G

**Acer palmatum dis-
sectum 'Red Dragon'**

A very promising variety from New Zealand with better color than 'Crimson Queen', 'Tamukeya-

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Acer palmatum dissectum 'Tamukeyama' in 5 gallon containers.

ma', or 'Inaba shidare'. Bright scarlet leaves in spring turn to a dark burgundy in summer. Fall color returns to an intense scarlet. Growth habit is a cascading mound reaching 7 feet at maturity. Zone 5-9. B&B

**Acer palmatum
dissectum 'Tamukeyama'**

An old cultivar dating back to 1710 with good hardiness. Deep crimson-red quickly changes to a dark purple-red in summer. Fall color is bright scarlet. Excellent heat tolerance. Mature plants may eventually reach 13' high by 15' wide. Zone 5-8. B&B, G

Acer palmatum dissectum 'Waterfall' in a 5 gallon container.

**Acer palmatum
dissectum 'Waterfall'**

Finely dissected leaves of this selection have a flowing appearance as they cascade down the outside of the mature plants. Foliage is bright green, withstands full sun, and turns to brilliant golden with crimson streaks in fall. Matures to 8' high by 10' wide. Zone 5-9. B&B, G

If you love variety, you will love the changing colors of Acer pseudoplatanus 'Brilliantissimum'

Acer pseudoplatanus 'Brilliantissimum'

Also known as the Sycamore Tree, 'Brilliantissimum' is a small deciduous tree with a rounded crown. Quite an improvement over the species: smaller tree (20' instead of 100') and a kaleidoscope of colored leaves as the season progresses. Leaves open bright pink, becoming yellow-green, finally dark green, mottled with cream. In fall, the leaves turn golden-yellow and orange providing contrast to the winged red fruit. Tolerant of urban pollution as well as marine salt environments. A great addition to a small,

B&B = BALLED & BURLAPPED
 G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

sunny garden. Widely planted in British gardens. Reaches 20 feet. Zone 5-9. G

Acer pseudoplatanus 'Esk Sunset'

Another great plant from New Zealand, discovered by John Wills in his garden located in the Esk Valley. This medium sized pyramidal tree is extremely showy with leaves that are daubed with shades of green, cream, white and tan "paint". The undersides are a rich purple making for a dynamic display when the leaves catch a breeze. Does best in partial shade. As tall as 12 feet in 10 years. Zone 4-9. G

Acer pseudoplatanus 'Esk Sunset' from the Esk Valley in New Zealand.

Acer shirasawanum 'Aureum'

Commonly known as the Golden Fullmoon Maple, this yellow-leaved specimen turns medium green in summer and then puts on a spectacular fall show, moving from orange to red with purple blends in between.

brightly colored foliage is resistant to burning in full sun. A good choice for large containers as it reaches 7' in 10 years. Zone 5-8. B&B

Acer triflorum

An all-season specimen plant commonly known as the Three-Flowered

Acer shirasawanum 'Autumn Moon' has orange red tones which outline the golden-yellow spring leaves.

Partial shade will prevent leaf scorch. Its red fruits contrast with the golden foliage. Young plants grow quickly at first and then slow to become the ideal "container" plant. Less than 18 feet in 120 years! Zone 5-8. G

Acer shirasawanum 'Autumn Moon'

Golden-yellow spring foliage overlaid with orange red tones intensify toward summer. The

Maple. Greenish-yellow flowers bloom in April in clusters of 3. Exhibits good fall colour even in the shade with green leaves turning orange to red. Ash-brown exfoliating bark creates winter interest. Its densely branched, rounded crown reaches 25-30 feet—ideal for a small garden. Non-aggressive roots won't damage sidewalks, patios or foundations. Zone 4-7. B&B

Cercidiphyllum

Cercidiphyllum japonicum
(Katsuratree)

Early leafing tree with reddish-purple spring color gradually changing to a bluish-green in summer. Yellow to apricot fall color by mid-October. Colors best in acidic

Cercidiphyllum japonicum fills the color palette changing from reddish purple to bluish green and finally to yellow apricot.

soil. A delightful cinnamon/brown sugar odor is another feature of this moderate to fast-growing tree. Likes full sun; needs regular moisture. Bush form reaching 40 to 60'. Zone 4-8. B&B

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Chionanthus

(Chinese Fringe Tree)
Chionanthus 'Arnold's Pride'

For an amazing floral show, choose this selection of Chinese fringe tree. Late May to early June, you will enjoy fragrant white flowers covering the whole tree. In fall, purple-blue fruit creates even more interest. Exfoliating bark is a winter feature. Reaches 25 feet with a central leader. Zone 5-8. B&B

Cornus florida 'Rubra' starts its show with pink flowers, followed by reddish foliage.

Cornus

(Dogwood)
Cornus alternifolia 'Argentea'
(*Cornus alternifolia variegata*)

The branches of *Cornus alternifolia* grow in a layered format resembling a Chinese Pagoda. It features green leaves with white edging. White flowers appear in clusters above the foliage during May and June. Grows to 20' in height and equal in width. Zone 4-9. **Limited quantities.** B&B, G

Cornus florida 'Rubra'
This long-time favorite has pink flowers blossoming in spring, fol-

lowed by reddish foliage. Grows well in sun or partial shade. Autumn foliage is bright red with red berries. Matures to 20'. Zone 5-9. B&B

Cornus alternifolia 'Argentea' looks structurally like a Chinese Pagoda. Nice white edging around the green leaves. Hardier than *Cornus controversa*.

Cornus kousa var. chinensis

In June this tree is loaded with numerous white starlike flowers on spreading branches. Attractive tree because it flowers later and longer than most dogwoods. Gorgeous rich bronze and crimson fall colors, with strawberry-like fruits. Grows to 20' or more. Bush form. Zone 5-8. B&B

Large white flowers of *Cornus* 'White Wonder' .

***Cornus kousa* var. 'Satomi'**

Featuring pink-red bracts, 'Satomi' forms a nice tree to 20' high and wide. Nice fall color as the leaves turn a deep purple-red. Plant in a central sunny location. Zone 5-8. **Limited quantities.** B&B

***Cornus kousa* 'Starlight'**

C. KOUSA X *C. NUTTALLII*
A densely branched, upright tree bred at Rutgers University with the glossy leaves of *C. kousa* and the large 4-5" white flowers of *C. nuttallii*. Its fruit clusters are orange-red; fall foliage is reddish. Excels in part shade,

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

well-drained acidic soil. Appears to be anthracnose resistant. Matures to 20'. Zone 6-8. B&B

***Cornus nuttallii* x *florida* (Eddie's White Wonder)**
A 1940's hybrid of B.C. Nurseryman Henry Eddie. Semi-weeping branches are covered with large white flowers in May. Sometimes a second

Beautiful dark red leaves of *Cotinus* 'Grace' are the perfect contrast to a dark green hedge.

flowering occurs in late summer. Orange-red foliage and decorative red fruit in fall. Can reach 30' tall by 20' wide. Zone 6-8. B&B, G

Cotinus

(Smoke Tree)
***Cotinus* 'Grace'**

C. COGGYRIA X *C. OBOVATUS*
This hybrid between the European smoke bush and the American smoke tree is a vigorous shrub with multi-season interest. The rounded spring leaves start light red and gradually become dark red in summer. Small pink summer flowers are borne in enormous clusters becoming very showy. Fall foliage is a mosaic of red, orange, and gold. Excels in full sun. Reaches 10 to 15 feet. Zone 5-9. B&B

Fagus

(Beech)
Fagus sylvatica

Green-leaved European beech that makes an excellent hedge. Rich russet and golden brown fall colors cannot be matched by any other tree. Matures at 60' high and 35' wide. Zone 4-7. B&B

***Fagus sylvatica* 'Asplenifolia'**
Deeply cut leaves give this tree its "fernlike" texture. Dark green foliage will turn golden-brown in fall. Matures to 60' making a splendid specimen tree. Lower branches tend to droop

Fagus syl. 'Asplenifolia' with deep cut leaves.

but can be pruned up. Shallow rooted so other plants do not grow well under this tree. Needs moist, well-drained soil and ample space. Zone 4-7. B&B

Fagus sylvatica 'Dawyck Gold'

A cross between 'Dawyck' and 'Zlatia', this tree has a narrow columnar habit. New leaves emerge yellow, mature to light green, and turn yellow again in fall. Grows to 60' tall and 22' wide. Zone 4-7. B&B

Fagus sylvatica 'Dawyck Gold' in contrast to the purple colored beeches in the background.

Fagus sylvatica 'Dawyck Green'

(Green Dawyckii Beech)

Very slender tree reaching 70' tall and 25' wide. Green foliage turns copper for a spectacular fall show. Prefers sunny location with moist, light soil. Needs minimal pruning to maintain shape. A row of Green Dawycks would make a grand entrance to a commercial project. Zone 4-7. B&B

Fagus sylvatica 'Dawyck Purple'

A columnar tree with deep purple leaves which will reach 70 feet tall by 15 feet wide. More open growth habit than 'Dawyck Gold'. Excels in well-drained soil. Can be pruned to form a dense hedge. Zone 4-7. B&B

Fagus sylvatica 'Purple Fountain'

A seedling of Fagus 'Purpurea Pendula', this narrow, upright grower has branches flowing down from a central stem like a fountain. Purple foliage adds contrast to the landscape. Grows to 50'. Zone 4-7. B&B

Fagus sylvatica 'Red Obelisk'

A tall, narrow tree with glossy dark purple dissected leaves and smooth gray bark. Foliage fades to greenish maroon in the summer. A grand, sculptural specimen which adds the finishing touch to any estate. Grows to 40'. Zone 4-7. B&B

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Fagus syl. 'Purple Fountain' make a great focal point.

Fagus sylvatica 'Riversii'

A popular purple-leaved beech tree due to the dark leaves which emerge in spring. It holds this color well into

summer. A winter attraction is the smooth silver-gray bark. Attains 60 feet. Zone 4-7. B&B

Fagus sylvatica 'Roseomarginata'
(Tricolor Beech)

A purple-leaved variety distinguished by an irregular rose and pinkish border. Best planted in semi-shade to prevent scorching the creamy-pink areas. Grows to 50-60'. Zone 4-7. B&B

Fagus sylvatica 'Roseomarginata' with tri-colored leaves. A beautiful specimen tree.

Ginkgo

(Maidenhair)

Ginkgo biloba 'Saratoga'

A shrubby plant with dense green foliage that resembles half open fans which was introduced by the Saratoga Research Institute in the 1950's. Rich yellow autumn color stands in contrast to other green landscape. Will reach 40' with a broad canopy—excellent for an urban shade tree. Handles sun or shade. Zone 4-8. B&B

Half open fans of Ginkgo biloba 'Saratoga' are very interesting.

Hamamelis

(Witch Hazel)

Hamamelis x intermedia 'Angelly'

Blooming after H. 'Arnold Promise', H. 'Angelly' is covered with small clusters of pale yellow, long-petaled blooms late February to early March. Yellow leaves in autumn add interest. 'Angelly' has more upright habit than other Witch Hazel varieties. Although slow growing, it will eventually reach 15'. Zone 5-8. B&B

Hamamelis 'Aphrodite'

Upright growing shrub with orange-red flowers appearing January to March before the leaves emerge. Each flower has four crinkled, curled petals that are about 1 inch long. Typically reaches 12 feet at maturity. Excellent winter interest, but nice fall color too. Zone 5-8. G

Hamamelis x intermedia 'Arnold Promise'

A fragrant, large shrub (growing to 20') quickly becoming a favorite among the yellow types. 'Arnold Promise' flowers later than the other Hamamelis, usually Feb-

Late winter orange red flowers of Hamamelis 'Aphrodite'

ruary to March. A seedling of H. mollis raised at the Arnold arboretum in 1928. Beautiful fall foliage with yellow, orange, and red colors. Zone 5-8. B&B, G

Hamamelis x intermedia 'Brandis'

A yellow flowered form of witch hazel with reddish-purple tints. These large bushes with upright spreading habit, flower mid to late winter when everything else is dormant. Flowers are made up of curly, crinkly ribbons to 1 inch. Leaves emerge green and turn yellow in fall. Reaches 10 feet. Zone 5-8. G

sibly the best red-flowering Hamamelis available. Dark-red flowers age to orange-red. The large leaves gain an attractive orange-red color in fall. It is faintly fragrant. Matures to 15'. Zone 5-8. B&B, G

Hamamelis x intermedia 'Jelena'

(Copper Beauty)

A superb clone producing large 1" flowers. Each petal is red toward the base, orange in the middle and yellow at the tip making for a copper-orange appearance. The dark-green foliage turns yellow and orange in fall. Reaches 15'. Zone 4-8. G

Yellow curly flowers of Hamamelis 'Brandis' bloom late winter before any leaves appear.

Hamamelis x intermedia 'Diane'

From the Kalmthout Arboretum in Belgium, pos-

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

**Hamamelis x intermedia
'Pallida'**

Perhaps the best known Hamamelis, it produces large, sulphur-yellow blooms with a delicate, sweet scent. This plant really beams in the winter light. Makes 15'. Zone 5-8. G

**Hamamelis x intermedia
'Primavera'**

Vigorous, late-flowering form of witch hazel with abundant bright yellow petals tinged with purplish-red at the base. Sweetly scented flowers. Broadly upright habit.

Hamamelis 'Sunburst' literally glows in the sun.

Yellow-orange autumn foliage. Ultimate height 15'. Zone 5-8. G

Hamamelis mollis
Chinese witch hazel featuring clusters of fragrant golden-yellow flowers December to March. Very fragrant; great for scented winter bouquets. Dark

green leaves turn pure yellow in fall. Shrubs will reach 10 feet tall and wide. Zone 5-8. G

**Hamamelis mollis
'Sunburst'**

(*H. x INTERMEDIA 'SUNBURST'*)
Lemon yellow flowers literally glow in the late winter sun. One of the last to bloom. Abundant, scentless flowers make this small tree to 15 feet a winter jewel. Upright-spreading and loosely branched if not pruned. Zone 5-8. G

Heptacodium

Heptacodium miconioides
A vigorous small plant with year round appeal. Fragrant creamy white flowers appear in late summer followed by purplish-red fruits that last into late fall. Tan bark exfoliates to reveal an attractive chocolate brown inner bark providing winter interest. Can be used either as a lawn specimen, or as a focal point around the home. Grows to about 20 feet upon maturity. Zone 6-9. B&B, G

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Glossy green leaves of summer turn to apricot-orange in fall on Liquidambar styraciflua 'Worplesdon'. Needs adequate room.

Liquidambar

(American Sweetgum)
**Liquidambar styraciflua
'Worplesdon'**

Well-suited for moist sites, this tree will make a nice specimen given enough room for root development. Deep glossy green leaves turn a spectacular apricot-orange in fall. Tiny spiky spheres (seedpods) create winter interest. Reaches 40'. Zone 5-9. B&B

leaf but without the end lobe. Bright yellow-green leaves turn butter-yellow in fall. Tulip-shaped flowers appear in June/July and are yellowish-green with a bit of orange at the base. Excels in deep, moist soils. Avoid drought conditions. Can reach 60 feet high by 30 feet wide. Zone 4-9. B&B

Liriodendron

(Tulip Tree)
**Liriodendron tulipifera
'Arnold'**

A columnar tree ideal where height is required and space is limited. Oddly shaped leaves resemble a blunt maple

The blunt "maple leaf" of Liriodendron tulipifera 'Arnold'.

Giant cup-and-saucer flower of Magnolia 'Atlas'

Magnolia

Magnolia 'Athene'

M. 'MARK JURY' x (M. x SOULANGIANA 'LENNEI ALBA') Vase-shaped, upright tree becoming more rounded when mature. Fragrant 8 to 10 inch cup-and-saucer flowers are white with violet pink undertones. Flowers mid-spring. Moderate growing to 20'. Zone 6-9. G

Magnolia 'Blood Moon', one of the early bloomers in the magnolia season.

Magnolia 'Atlas'

M. 'MARK JURY' x (M. x SOULANGIANA 'LENNEI') Giant lilac-pink cup-and-saucer flowers with a creamy white interior. An upright, rounded tree to 20' upon maturity. Attractively fragrant. Zone 6-9. G

Magnolia 'Blood Moon'

M. SARGENTIANA VAR. ROBUSTA An attractive tree because its large, dark pink flowers are spread throughout the tree. Flowers are darker than M. robusta and are 10-12 inches across. A medium-sized tree to 25 feet with compact and bushy growth habit. Zone 7-9. G

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Magnolia 'Blushing Belle'

M. 'CAERHAYS BELLE' x M. 'YELLOW BIRD'

A vigorous, upright Dennis Ledvina hybrid with large pink flowers. The hardiness of 'Yellow Bird' is combined with the large flowers of 'Caerhays Belle'. Buds have survived temperatures of -24° F. Abundant buds every year. Reaches 25-30'. Zone 5-9. B&B, G

Magnolia 'Butterflies'

M. ACUMINATA x M. DENUDATA 'SAWADA'S CREAM'

Phil Savage's most notable hybrid is 'Butterflies'. Considered to be the most superior form of yellow today, this magnolia has a much deeper color than 'Elizabeth' and is quite cold-hardy. Neat growing, upright tree with intermediate sized flowers. Has lemon oil aroma. Very popular magnolia hybrid. Zone 4-9. G

Magnolia 'Caerhays Belle'

M. SARGENTIANA VAR. ROBUSTA x M. SPRENGERI 'DIVA' Salmon-pink flowers that are 10 inches in diameter make a grand display. This plant flowers (in great

profusion) in late March to early April and has an upright growth habit to 25 feet. Grafted plants take about 3 years to bloom. Zone 6-9. G

Magnolia 'Cameo'

Sister seedling to 'Cleopatra'. Heavy flowering magnolia even at an early age. Flowers reddish purple on the outside, and white on

Magnolia 'Blushing Belle' is hardy with abundant flowers. And the pink color is nice too!

the inside. 12-15' in 10 years. Zone 5-8. G

Magnolia 'Cleopatra'

Sister seedling to 'Cameo'. Darkest purple flowers of any magnolia at a young age. Small compact form works in any garden. 12-15' in 10 years. Frost Hardy. Zone 5-8. G

Magnolia 'Coates'
Our favorite soulangiana is 'Coates' with its spectacular spring display. Saucer-shaped flowers are deep lavender on the outside and white on the inside. Even young trees put on a flowering show. Its habit is upright and round. This low-branching medium growing clone will eventually reach 25'. Zone 6-9. B&B, G

Magnolia 'Daybreak', one of Dr. August Kehr's best hybrids.

Magnolia 'Daybreak'
(*M. x BROOKLYNENSIS 'WOODSMAN'*) x *M. 'TINA DURIO'*
The late August Kehr rated this as one of his best hybrids. Bright rose-pink flowers with no purple tones open to 10 inches across. Late flowering (8 weeks later than other pink varieties) and very fragrant. Small to medium-sized upright

tree, formal in appearance, to 30 feet. Very hardy. Zone 4-9. G

Magnolia 'Elizabeth'
Introduced over 35 years ago, 'Elizabeth', one of the first yellow magnolias, is still popular today. A vigorous plant with clear primrose yellow flowers that fade to cream as they age. Height at maturity is 35 feet. Zone 4-9. B&B, G

Magnolia 'Galaxy'
M. LILIFLORA 'NIGRA' x M. SPRENGERI 'DIVA'
Dark red-purple buds open to a lighter shade of reddish-purple flowers. Inside flower color is a light rose-purple. Slightly fragrant. Very hardy. Pyramidal tree reaching 25' after 25 years. Zone 5-8. G

Magnolia 'Golden Gift' is frost hardy and covered in flowers.

White flowers of Magnolia x kewensis 'Iufer'.

Magnolia 'Genie'
Black-red buds make this an exceptional magnolia. Compact size, repeat bloomer, lightly scented. 10' x 5' to fit the smaller yards. Zone 5-8. G

Magnolia 'Golden Gift'
M. ACUMINATA 'MISS HONEYBEE' x M. (ACUMINATA x DENUDATA)
A 1997 David Leach hybrid with an extended flowering time guarding against frost damage. Covered in flowers, the leaves are hardly visible. 4.5" yellow flowers have a green tinge near the bottom. Semi-dwarf tree to 12' tall. Hardy to -22°F. Zone 4-9. G

Magnolia x kewensis 'Iufer'
Pronounced eu'-fer, this magnolia was introduced by Iufer Nursery, Salem, OR about 25 years ago. Flowers are white on a pyramidal shaped tree reaching 15-20' at maturity. Nice for a small yard. Zone 5-8. G

Magnolia kobus
Slightly fragrant white flowers with a faint purple line at the base outside. Pyramidal crown becomes round-headed with age. Mature height to 30'. A hardy plant, even though the flowers are somewhat frost sensitive. Handles all soil types. Tree form. Zone 4-8. B&B, G

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Magnolia x loebneri 'Donna' a pure white "star" magnolia.

Magnolia 'Limelight'

M. ACUMINATA x M. SOULANGIANA 'ALEXANDRINA'
Superb hybrid from Phil Savage with long, yellow to chartreuse flower buds. Ultimate height 35 feet. Zone 5-9. G

Magnolia x loebneri 'Donna'

An outstanding pure white "star" magnolia with handsome 6 inch fragrant flowers. Considered to be one of the

best. Will reach 12 to 15 feet. Zone 6-9. G

Magnolia x loebneri 'Leonard Messel'

Large upright hybrid shrub with fragrant lilac-pink star-shaped flowers. Flowers appear to be quite frost resistant. Color can vary from year to year with warmer night temperatures giving a richer pink. Grows to 15'. Zone 5-9. B&B, G

Magnolia sieboldii 'Colossus'

Best viewed from underneath, the cup-shaped fragrant pendulous white flowers with crimson stamens of Magnolia s. 'Colossus'

A hanging flower of *Magnolia sieboldii 'Colossus'*

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

last into early summer. Strong growing plant to 25'. Zone 4-8. B&B, G

Magnolia 'Star Wars'

M. CAMPBELLII, M. LILIFLORA
Bright pink New Zealand introduction with large flowers. Enjoy the one month flowering period. Flowers at an early age. Growth habit is similar to *M. campbellii* with a strong central leader attaining 25 feet. Has survived -17 degrees C. Zone 5-9. G

Magnolia stellata 'Jane Platt'

A stellata type magnolia with rich pink 4 to 5 inch flowers. The 20 to 30 tepals per flower make for a spectacular show in early spring. Reaches 12-15' high by 10-12' wide. Zone 5-9. B&B, G

Highly columnar shape of *Magnolia 'Sun Sprite'*

Magnolia 'Sun Spire'

M. x BROOKLYNENSIS 'WOODSMAN' x M. 'ELIZABETH'
Registered in 1999 by the late August Kehr, *M. 'Sun Spire'* has very deep yellow flowers that appear well after the chance of frost has gone. Columnar shape will reach 20-25' high by only 6' wide. Zone 5-8. G

Magnolia 'Sun Sprite'

Highly columnar, *M. 'Sun Sprite'* is perfect for the modern compact garden. The 8 inch light yellow flowers with rose striping emerge only after the early frosts have gone. Fragrant and hardy, this August Kehr clone is a winner. Makes 30 feet. Zone 4-9. G

Magnolia 'Sunburst'

(M. x BROOKLYNENSIS 'WOODSMAN') x M. 'GOLD STAR'
Upright, fast growing tree with deep canary-yellow flowers (6 inches in diameter) which open just as the leaves emerge. Narrow petals of the flower cause this tree to appear to be covered with candle flames. Very floriferous. Ultimate height of 30'. An August Kehr clone which he regarded as "excellent". Zone 5-8. B&B, G

Magnolia 'Sunsation'

M. X BROOKLYNENSIS 'WOODSMAN' X M. 'ELIZABETH'

Introduced by August Kehr, this well-shaped, narrow growing tree has 7 inch yellow blooms with a rose-pink base, opening just before the leaves emerge making for an exciting color display. 'Sunsation' is a repeat bloomer extending the show for a period of weeks. Flowers at an early age. Grows pyramidally to 30 feet. Zone 4-9. B&B, G

Magnolia 'Vulcan'

M. CAMPBELLII VAR. MOLLICOMATA 'LANARTH' X M. LILIFLORA
A 1990 Felix Jury introduction that is smaller than other Jury hybrids boasting brilliant ruby-red 8 inch flowers in a

Brilliant ruby-red flowers of *Magnolia 'Vulcan'* on young plants.

campbellii shape. Flowers at a relatively early age. Thrives in nearly every soil type. Nice upright growth habit reaching 30 feet high by 18 feet wide. Zone 6-9. B&B, G

Magnolia 'Yellow Bird'

M. ACUMINATA X (M. X BROOKLYNENSIS 'EVAMARIA')

Enjoy 2-3 weeks of flowers with this upright, hardy magnolia. A terrific yellow-flowered selection which blooms as the leaves emerge. Its yellow flowers have a slight tinge of green at the base of the outer tepals. Excellent color and consistency of bloom. Quite possible to have a second set of flowers in fall. Eventually reaches 40'. Zone 4-8. B&B, G

Lacy white flowers of *Oxydendrum arboreum* hold from summer until the fall leaves color.

Oxydendrum

Oxydendrum arboreum (Sourwood)

An all season ornamental with Pieris-like white flowers in summer, creating a lacy veil almost smothering the lustrous dark green leaves. Fall colors include yellow, red, and purple—sometimes all at the same time. A true specimen tree for the modern yard. Mature size 25' to 30' in height and about 20' in spread. Young plants do well in containers. Zone 5-9. B&B

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

References

Brenzel, Kathleen N., editor, *Sunset Western Garden Book*, Sunset Publishing Corporation, 2001.

Callaway, Dorothy J., *The World of Magnolias*, Timber Press, 1994.

Cappiello, Paul and Shadow, Don, *Dogwoods*, Timber Press, 2005.

Dirr, Michael A., *Manual of Woody Landscape Plants: Their Identification, Ornamental Characteristics, Culture, Propagation and Uses*, Stipes Publishing Company, 4th edition, 1990.

Dirr, Michael A., *Dirr's Hardy Trees and Shrubs: An Illustrated Encyclopedia*, Timber Press, 1997.

Gardiner, J.M., *Magnolias: A Gardener's Guide*, Timber Press, 2000.

Gelderen, D.M. van, et al, *Maples of the World*, Timber Press, 1994.

The Hillier Manual of Trees and Shrubs, Redwood Press Limited, 6th edition, 1991.

Phillips, Roger and Rix, Martyn, *The Random House Book of Shrubs*, Random House, 1989.

Vertrees, J.D., *Japanese Maples*, Timber Press, 3rd edition, 2001.

Parrotia

Parrotia persica 'Henny's Dwarf'

Commonly known as Persian Ironwood, *Parrotia persica* is native to Iran (formerly Persia). It is a member of the witch hazels, and as such puts on great flower display in February when little else is blooming. The small red blossoms appear in great profusion making for a spectacular show. As the tree matures, the bark begins to exfoliate

Wavy leaves of *Parrotia* 'Vanessa' with purple edging.

revealing a mosaic of color: green, gray, white and brown. Plant in full sun to achieve best fall color. May grow 40 feet tall by 30 feet wide. Zone 4-8. B&B

Parrotia persica 'Vanessa'

Slow growing narrow upright tree with a dramatic mix of autumn colors: golden yellow,

orange pink, and scarlet. Exfoliating gray bark reveals white patches underneath—very showy in winter. Dense clusters of tiny flowers with bright red stamens appear early spring before the leaves emerge. Wavy oval leaves unfurl reddish purple, then mature to a lustrous dark green. Drought tolerant and adaptable to different soils. Grows to 25 feet by 15 feet at maturity. Zone 4-8. B&B

Stewartia

Stewartia pseudocamellia

(Japanese Stewartia)

Medium-sized pyramidal-oval tree has exfoliating bark fragments which provide excellent winter color. White flowers in June have white filaments and orange an-

Clusters of white bell-shaped flowers of *Styrax japonicus*.

Stewartia pseudocamellia has white flowers in June.

thers. Dark green leaves turn yellow-red to purple in fall. Mature landscape size ranges from 20 to 40'. Zone 5-7. B&B

Styrax

Styrax japonicus (Japanese Snowdrop Tree)

A perfect tree to plant in a raised bed or elevated bank, so that the viewer can enjoy the 3/4-inch white, bell-shaped flower clusters hanging against the upturned green oval leaves. Handsome gray-brown smooth bark adds winter value. Will grow to 30' upon maturity, often wider than tall. Zone 5-8. B&B

Syringa

Syringa reticulata 'Ivory Silk' (Tree)

A summer blooming Japanese tree lilac with huge clusters of non-fragrant creamy white flowers. The reddish-brown bark is a beautiful feature. Attracts butterflies but not deer. Considered a low maintenance plant since it is highly tolerant of an urban environment. Excels in full sun. Reaches about 25 feet high by 15 feet wide. Zone 3-7. B&B

B&B = BALLED & BURLAPPED
G = GALLON CONTAINER
 = REIMER'S NURSERIES LTD.
 = N. CASCADE NURSERY, INC.

Terms and Conditions of Sale

for Reimer's Nurseries Ltd. & North Cascade Nursery, Inc.

Background

Reimer's Nurseries is now a third generation business started by Nickolai Reimer in 1937. Starting with a few fruit trees, the nursery now specializes in magnolias, beech, Japanese maples, and dogwoods. It is still our goal to produce quality plants at reasonable prices. To serve our U.S. customers better, North Cascade Nursery was started in 1980.

Terms

Payment terms are net 30 days from receipt of goods. All new accounts will require a 50% deposit on their orders with balance due upon delivery. For customers with established credit, a 3% discount is available if payment is received 10 days from receipt of goods. Overdue accounts will be charged a 1.5% service charge per month (18% per annum). Canadian shipments are subject to the Harmonized Sales Tax (HST) or the Goods and Services Tax (GST).

Prices

Prices listed are for the trade only and cancel all previous prices. Prices are subject to change without notice.

Minimum Orders

In order to serve our customers more efficiently, we request that the minimum order per variety be 10, and that the total order be greater than \$2000.00. For all orders that do not meet the minimum criteria, a 20% surcharge will apply.

Orders and Cancellations

Orders are accepted subject to availability, crop conditions, errors in count, or any other factor beyond our control. Preference will be given to orders received by October 2—thereafter orders will be processed on a first-come-first-served basis. Cancellations must be received in writing before December 1.

Substitutions

Customers requesting no changes in varieties and/or size must indicate this on their order. One grade size adjustment up or down may be necessary to allow for variances in growing conditions.

Processing Charges

Both Canadian and U.S. Departments of Agriculture charge for field inspections and phytosanitary certificates. Therefore these charges will be billed to the customer at cost.

Cross Border Shipments

Reimer's handles all the border paperwork including the phytosanitary certificates. Importing charges (brokerage, duties, & taxes) will be billed to the customer on a separate invoice.

Freight

Reimer's trucks may provide delivery to the Lower Mainland, Vancouver Island, and Northwest Washington (on orders over \$2000). Please inquire for rates. Customers may arrange for their own transportation (with minimum 48 hours of notice.) If no shipping instructions are given, then Reimer's will arrange transportation at the most economical but reliable method. Freight is charged at cost.

Tax Numbers

B.C. customers who are sales tax exempt, must provide their PST number when placing their order. Likewise, U.S. customers must provide their Federal I.D. number (or Social Security Number) to avoid any delays at the time of shipping.

Grading

All our plants are graded according to industry approved standards. We pride ourselves in meeting and exceeding these criteria.

Claims

Claims for any cause must be made in writing within 10 days

of receipt of stock. Reimer's Nurseries Ltd. will not recognize claims once stock has been accepted.

Warranty

Despite every precaution taken, should the nursery stock prove to be untrue to name, Reimer's Nurseries Ltd. is ready, upon proper proof, to replace such stock or refund the money for it. However, Reimer's Nurseries Ltd. will not be held responsible for any sum greater than the original purchase price of such stock.

Zone Hardiness

Hardiness numbers refer to the USDA Zone Map and should be used as a guide only since micro-climates occur in many locations.

Trade Shows

We will exhibit at the CanWest Show #304 in Vancouver, BC October 1-2, 2014 and at the Mid-Atlantic Nursery Trade Show (MANTS) #2740 in Baltimore, MD January 14-16, 2015.

Reimer's Nurseries Ltd.

4586 No. 3 Rd, Chilliwack, BC V2R 5E8
 Phone: (604) 823-4255
 Fax: (604) 823-4484

Yarrow

North Cascade Nursery, Inc.

8895 Weidkamp Road
 Lynden, WA 98264-9738
 Phone: (360) 354-6592
 Fax: (360) 318-1794

DIRECTIONS

Reimer's Nurseries Ltd.
 Exit 104 towards Yarrow/Cultus Lake. Follow No. 3 Road for 5 km until road turns due south (near the Vedder Canal). Second farm on left behind security fence.

North Cascade Nursery, Inc.
 From Sumas, WA follow Hwy #9 to #546 and cross the Guide Meridian. 2 miles further on left.

From Aldergrove, B.C. follow Hwy #539 south. Turn right on Badger (#546). 2 miles further on left.

From I-5 north take exit 256A. Head north on #539 through Lynden. Turn left on Badger (#546). 2 miles further on left.

From I-5 south take exit 270. Head east on Birch Bay - Lynden Road and turn left on #539. Turn left on Badger (#546). 2 miles further on left.

Index of Plants

BOLDFACE DENOTES PHOTOS

Acer griseum 2, **3**
Acer japonicum
Aconitifolium 2, **3**
Green Cascade 2
Acer palmatum
Bloodgood 2, **2**
Elegans **3, cover**
Emperor I 4, **4**
Fireglow 4
Harvest Orange 4, **4**

Harvest Red 5
Higasayama **4, 5**
Osakazuki 5, **5**
Red Pygmy 5
Shishigashira 6
Trompenburg 6
Acer p. dissectum
Emerald Lace 6
Inaba shidare 6
Red Dragon 6, **6**
Tamukeyama 7, **7**
Waterfall 7, **7**

Acer pseudoplatanus
Brilliantissimum 8, **8**
Esk Sunset 8, **8**
Acer shirasawanum
Aureum 9
Autumn Moon 9, **9**
Acer triflorum 9
Cercidiphyllum
japonicum 10, **10**
Chionanthus
Arnold's Pride 10
Cornus alternifolia
Argentea 10, **11**
Cornus florida
Rubra 10, **11**
Cornus kousa
chinensis 11
Satomi 12
Starlight 12
Cornus nuttallii
Eddie's White
Wonder 12, **12**
Cotinus
Grace **12, 13**
Fagus sylvatica 13
Asplenifolia **13, 13**
Dawyck Gold 14, **14**
Dawyck Green 14
Dawyck Purple 14
Purple Fountain 14, **15**
Red Obelisk 14
Riversii 15
Roseomarginata **15, 15**
Ginkgo biloba
Saratoga 16, **16**
Hamamelis x intermedia
Angelly 16

Aphrodite 16, **17**
Arnold Promise 16
Brandis 17, **17**
Diane 17
Jelena 17
Pallida 18
Primavera 18
Hamamelis mollis 18
Sunburst 18, **18**
Heptacodium
miconioides 18
Liquidambar styraciflua
Worplesdon 19, **19**
Liriodendron tulipifera
Arnold 19, **19**
Magnolia
Athene 20
Atlas 20, **20**
Blood Moon 20, **20**
Blushing Belle 21, **21**
Butterflies 21
Caerhays Belle 21
Cameo 21
Cleopatra 21
Coates 22
Daybreak 22, **22**
Elizabeth 22
Galaxy 22
Genie 23
Golden Gift **22, 23**
kewensis
Iufer 23, **23**
kobus 23
Limelight 24
x loebneri
Donna 24, **24**
Leonard Messel 24
sieboldii
Colossus 24, **24**

Star Wars 25
stellata
Jane Platt 25
Sun Spire 25
Sun Sprite 25, **25**
Sunburst 25
Sunsation 26
Vulcan 26, **26**
Yellow Bird 26

Oxydendrum
arboreum 27, **27**

Parrotia persica
Henny's Dwarf 28
Vanessa 28, **28**

Stewartia
pseudocamellia 28, **29**
Styrax japonicus **28, 29**
Syringa reticulata
Ivory Silk 29

Colophon

Editor - Paul Reimer
Layout & design - Walter Altenmueller
Photos - Walter Altenmueller, Adrian Reimer,
Albert Reimer
Cameras - Nikon D90, iPhone 4s
Computer - Touch System Intel® Core™ 2 Duo
CPU E7400 @ 2.8 Ghz
Printer - Lexmark™ C792e
Software - Adobe® InDesign® CS4
Fonts - Bangle™, Arial™, Monotype Sorts™

Copyright © 2014
All rights reserved

Contact Us

Reimer's Nurseries Ltd.

4586 No. 3 Road
Chilliwack, BC V2R 5E8 Canada
Phone: 604.823.4255
Fax: 604.823.4484
Email: sales@reimersnurseries.com
President: Paul Reimer
Office Manager: Walter Altenmueller
Hours: 7:30 - 4:00 PST, Mon. to Fri.

North Cascade Nursery, Inc.

8895 Weidkamp Road
Lynden, WA 98264-9738 U.S.A.
Phone: 360.354.6592
Fax: 360.318.1794
Email: nurseryal@aol.com
Manager: Albert Reimer

reimersnurseries.com