

One Green World- New Plants 2017

SKU	Size	Name	Description
Apples			
0116	BR	Braeburn - Apple Semi Dwarf	One of our favorites, this unique, New Zealand variety bears large, high quality, crisp and juicy fruit with deliciously tangy flesh. This is the variety we look for when we have to buy apples in the supermarket. Braeburn ripens in mid-October and can be stored until spring.
0134	BR	Freedom Semi Dwarf - Apple	Freedom Apple is a later-fruiting cultivar that produces a bright-red fruit with almost invisible yellow background and some patches of netted russeting. With its subacidic, spright flavor, it is an excellent apple for fresh eating, cider or cooking.
0142	BR	Gravenstein Semi Dwarf - Apple	Very juicy and flavorful, this classic, early ripening variety makes the best cider and pies. Vigorous and reliable, Gravenstein produces abundant crops of lar
0146	BR	Jonagold Semi Dwarf - Apple	Jonagold Apple is a later-maturing, medium to large, firm-fruited apple with yellow/green skin with red stripes and superb, rich, full flavor. It is the most common cultivar planted in Europe and an excellent hand-eating or cooking apple.
0152	BR	Melrose Semi Dwarf - Apple	Melrose Apple is a beautiful, yellow/green skinned apple with dark red streaks and russet spots. Its firm, coarse, juicy, creamy-white flesh has a slightly acidic flavor and is very good for both cooking and in desserts. It continues to ripen off the tree and is best eaten after Christmas. One of the best storers, it can be kept until April at 31°F. It is the official Ohio State apple, where it has been planted extensively since its introduction in 1944. The tree itself is a vigorous, productive annual bearer with a spreading habit and moderate vigor.
0154	BR	Mutsu Semi Dwarf - Apple	Mutsu Apple produces a large, round, yellow fruit with crunchy, juicy, tart flesh. Its distinctive, delicate, spicy flavor has hints of anise.
0155	BR	Pink Lady Semi Dwarf - Apple	Pink Lady Apple produces an oblong, pink-blushed, yellow fruit with creamy, white, sweet-tart flesh that resists browning.
0156	BT	Pink Pearl Semi Dwarf - Apple	Bright pink flesh, greenish-yellow skin, and rich, sweet-tart flavor distinguish this classic variety. Make delicious pink applesauce with this unique apple! Adding to its garden appeal is its spring display of bright pink flowers! Pink Pearl ripens in late August and can be stored until January.
0180	BR	Golden Russet Semi Dwarf - Apple	Golden Russet Apple produces a gray-green to golden-bronze apple with crisp, flavorful, creamy, yellow flesh. It is the champagne of old-time cider apples.
0181	BR	Gala Semi Dwarf - Apple	Gala Apple produces a large, golden-skinned fruit with heavy red striping with crisp, dense, aromatic, mildly acidic-mildly sweet flesh.
Pears			
0620	BR	Hosui Asian Pear	Hosui Asian Pear produces a medium large, brownish orange fruit with juicy, sweet, fine-grained, crisp, off-white flesh that stores well through December.
0625	BR	Kikisui Asian Pear	Kikisui Asian Pear produces a medium sized, smooth, round fruit with thin, green-yellow skin and white, sweet, tart, juicy, crisp flesh. The skin is not russeted like most Asian pears.
0626	BR	Kosui Asian Pear	Kosui Asian Pear produces small to medium, faded yellow fruit with a slight bronze russet skin and crisp, crunchy, juicy, sweet flesh that ripens early and stores well into September.
0770	BR	Yakumo - Pear, Asian	Yakumo Asian Pear produces an oblong to oval, smooth, shiny, pale yellow fruit with crisp, very juicy, sweet flesh that is mildly melon-flavored.
0901	BR	Red Bartlett	Red Bartlett Pear has an early harvest season and is a very vigorous easy to grow tree. The Fruit is medium to large in size with a red skin. The fruit is sweet and tender and perfect for fresh eating and canning. The fruit ripens without cold storage.
0914	BR	Luscious - Pear	Luscious Pear tree is a mid to late season ripened. It produces small fruit with yellowish green skin. The pear is very juicy, sweet and firm. Tree is very hardy and resistant to blight.
0917	BR	Moonglow - Pear	Moonglow Pear is an upright vigorous tree with large fruit that is soft and juicy with low acid. Store well and has a mid harvest season. The tree is blight resistant.
0941	BR	Summercrisp - Pear	Summercrisp Pear is an early to mid-season ripened with fruit that is green with a very distinct red blush. The fruit is also very sweet and crisp. Summercrisp Pear is fire blight resistant.
0980	BR	Espalier Pear Combo 6 Way-3 Tier	Our Espalier Pear Combo is a 6 way- 3 tiered combination pear tree. Varieties used are Anjou, Bartlett, Bosc, Comice, Flemish Beauty, Red Bartlett, Seckel.
Persimmon			
1305	SP	Chocolate Persimmon - Persimmon, A	A hard to find Asian Persimmon, Chocolate Persimmon, Maru, is a very unique Persimmon that when ripe has brown flesh that is very sweet. Chocolate Persimmon is an astringent variety so you have to wait for it to go soft before enjoying.
1355	SP	Jiro - Persimmon, Asian	A variation of the Fuyu persimmon, the Jiro Asian Persimmon is prized for its delicious flavor and attractive form. Jiro bears abundant crops of bright orange fruit that can be eaten while firm, like an apple, or allowed to soften to a tomato-like texture when it is even sweeter.
1366	SP	Giant Fuyu - Persimmon, Asian	Giant Fuyu Asian Persimmon is prized for its beautiful fall color and its abundant crops of striking, bright orange, sweet and flavorful fruit. Giant Fuyu is delicious eaten fresh and is also good for drying. It is ready to eat while it is firm like an apple but can be eaten when soft and sweeter.

1367	SP	Hachiya - Persimmon, Asian	Early ripening and very reliable, Hachiya Asian Persimmon fruit is great for fresh eating (when soft) and it is also one of the best for drying. It is ready to eat when soft and tender like a ripe tomato.
1390	SP	Saijo - Persimmon, Asian	A classic and very popular Japanese variety, Saijo Asian Persimmon is one of our favorites. An attractive, compact tree, Saijo bears abundant crops of conical-shaped, orange-red, very sweet and juicy fruit.
1395	SP	Tamopan - Persimmon, Asian	Tamopan Asian Persimmon Tree is one of the largest persimmon trees which grows a very unique tomato shaped fruit that looks like it's wearing a cap. The fruit matures to a beautiful orange and is ready to eat when soft like a tomato. Great for fresh eating or made into a jam.
1412	BR	Garretson - Persimmon, American	Selected for its large, sweet and delicious, deep-orange fruit, Garretson is also prized for its striking, orange-yellow fall foliage. While partially self-fertile, planting Garretson with a Male Persimmon will ensure heavy crops.
1450	BR	Prairie Dawn - Persimmon, American	Another new variety, Prairie Dawn™ American Persimmon produces beautiful, orange-yellow fruit, that is not only early ripening, but also delectably sweet, firm, and delicious.
Plum			
1500	BR	Beauty - Plum	Beauty Plum is a widely adapted, self-fertile, and early ripening fruit tree. The medium sized purple skinned plums hold a shocking and captivating surprise inside with their unique flesh of amber and ribbons of red.
1501	BR	Blue Damson - Plum	Blue Damson Plum is a great plum for fresh eating but is more tart than sweet making it great for jams, jelly, or pruning.
1507	BR	French Prune - Plum	French Prune Plum is a mid season, self-fertile, mild flavored, deep reddish black plum. When looking for the optimal plum for canning or drying the French Prune Plum is a wonderful choice.
1508	BR	Methley - Plum	Methley Plum is a cultivar of a Japanese plum that is small and upright with just enough of a spreading form to make this an absolutely beautiful tree. It produces heavy, annual crops of juicy, sweet, red purple fruit. The fruit is juicy, sweet and mild with a distinctive flavor which is good for fresh eating or jelly.
1509	BR	Seneca - Plum	Seneca Plum is a yellow, free-stone fleshed fruit with blueish red skin. Used fresh or preserved, this is a crack and brown rot resistant plum. Upright, vigorous, and productive fruit tree requiring pollination with other European plums.
1510	BR	Elephant Heart - Plum	Elephant Heart Plum is a heart-shaped, juicy, free-stone plum with deep red flesh and purple skin. They have a very pronounced flavor and are fantastic for almost any application.
1529	BR	Early Italian - Plum	Early Italian Plum is a hardy and vigorous mid season plum, with a oblong shape and freestone flesh. Great for eating fresh or preserving, the sweet flavored plums flesh turns from yellow green to a rich red wine color when cooked. This is a self-fertile tree great for commercial production.
1536	BR	Rosy Gage - Plum	Rosy Gage is a unique fresh-market plum bred by the late John Watson at the Cornell-Geneva research station. Hybrid of the famed European variety Imperial Epineuse and an unknown parent. Yellow-green skin with a pink to rose colored blush when sunlight is adequate.
1549	BR	Toka - Plum	Toka Plum, also known as Bubblegum Plum, produces very sweet, and juicy reddish bronze colored plums with a yellow flesh. This plum originated in South Dakota in the early 1900s and is said to withstand temperature as low as -50° degrees F.
Peaches and Nectarines			
1607	BR	Avalon Pride - Peach	This unique peach was discovered as a chance seedling in Washington State, near Seattle. Peach 'Avalon Pride' bears pretty pink flowers followed by large, deliciously juicy fruits from early August
1611	BR	Fantasia - Nectarine	Fantasia Nectarine is a good looking tree that shows beautiful and fragrant spring flowers before producing large, oval, yellow with red blushed fruit. The fruit is yellow, freestone, firm with a sweet-tart and firm smooth texture when picked early. It is sweeter and juicier the later the fruit hangs on the tree. Great for pies and canning.
1613	BR	Flavortop - Nectarine	Flavortop Nectarine is consistently a top scorer in taste taste. It's yellow fleshed, gold with red blushed fruit ripens mid season. It is a great fresh eater and because of its superior flavor it is also a favorite for pies and deserts. As a bonus, Flavortop Nectarine is freestone and the tree produces very fragrant flowers in the spring.
1614	BR	Goldmine - Nectarine	Goldmine Nectarine is a very good producer of late harvest white fruit with white and red blushed skin. Goldmine Nectarine is freestone and great for fresh eating. Goldmine was discovered in New Zealand at the end of the 19th century and has become a favorite in California and Western Oregon.
1615	BR	Hardired - Nectarine	Hardired Nectarine is another beautiful tree that produces fruit ready for mid season picking. The fruit is a great fresh eater and has yellow skin with red blush and yellow, freestone flesh. It is resistant to bacterial leaf spot and hardier than the average nectarine making it a great choice for those living west of the Cascade Mountains.
1616	BR	Independence - Nectarine	Independence Nectarine is a beautiful bright red nectarine with yellow freestone fruit. It is always a top finisher in taste test and is a very reliable producer. The tree and blossom buds are more winter and frost hardy than other varieties so it is a good choice for colder areas. The fruit is good for fresh eating, desserts, pies, canning and other preserves.
1617	BR	Red Gold - Nectarine	Red Gold Nectarine is one of the most widely planted nectarines in the country. It produces a large, yellow, freestone fruit that has a beautiful red blushed skin that covers a firm, juicy flesh. During the spring the tree dazzles with stunning pink flowers.
1618	BR	Sunglo - Nectarine	Sunglo Nectarine produces large, 3 inch, smooth skinned high quality fruit with red over golden yellow skin and firm, meaty, juicy, deep yellow, sweet flesh. An early ripening variety, fruit comes on in early August at least 10 days before most other varieties.
1619	BR	Canadian Harmony Peach	Canadian Harmony Peach is a very attractive peach with a lot of red blush over gold fruit. The fruit is freestone, round, firm, sweet, with good texture.
1623	BR	Red Haven - Peach	Red Haven Peach Tree is medium in size and has a spreading form. The fruit is medium in size with skin that is red, lightly blushed with yellow. The Peach is semi-freestone, sweet and juicy. It is one of the best for canning.

1623	SP	Red Haven - Peach	
1624	BR	Reliance - Peach	Reliance Peach Tree is another freestone peach. Its fruit is golden with a yellow blush and holds up very well during processing make it an excellent canning peach.
1626	BR	Veteran - Peach	Veteran Peach is highly productive. The fruit is medium in size and has a skin color that is golden with a slight red blush. The peach is freestone and firm, juicy, and somewhat coarse in texture. Grows very well in the Northwest United States.
1627	BR	Vivid - Peach	Vivid Peach Tree produces a beautiful bright red fruit that is freestone and very sweet and juicy. Many people refer to it as the perfect peach.
1629	BR	Frost - Peach	Frost Peach Tree is newer and so much more resistant to leaf curl than other older varieties and great for colder areas. The fruit is red with a yellow blush very similar to Red Haven.
1629	SP	Frost - Peach	
1645	BR	Suncrest - Peach	Suncrest Peach Tree is a heavy producer of yellow fruit with a bright red blush. The fruit is freestone, extremely juicy, and was featured by David Masumoto in his acclaimed book, Epitaph for a Peach.
Cherry Trees			
2100	BR	Bing - Cherry - Semi Dwarf	Bing Cherry tree produces heavy crops and has a spreading tree. It is one of the most popular cherry because of it's commercial viability. It has large fruit that is dark burgundy in color, meaty, sweet, and juicy. It is excellent for fresh eating or canning.
2134	BR	Bianco Rosato Di Piemonte - Cherry	Bianco Rosato di Piemonte Cherry is the cherry traditionally used to make maraschino cherries. Recently brought to the US directly from Italy.
2135	BR	Sam - Cherry - Semi Dwarf	Sam Cherry Tree is very similar to the Bing cherry with dark, shiny, medium sized fruit but it is a little more tart than it's sweet cousin. The tree bears heavy and is resistant to cracking.
2136	BR	Sweetheart - Cherry - Semi Dwarf	Sweetheart Cherry Tree is a late harvest tree that grows upright. It has large, sweet, bright red fruit. This tree is also self-fertile making it a great addition to a small orchard looking for diversity.
2137	BR	Van Cherry - Cherry - Semi Dwarf	Van Cherry Tree has medium sized fruit that is very similar to the Bing Cherry in color but a little more tart in flavor. The tree bears heavy crops and is resistant to cracking.
2141	BR	Royal Ann - Cherry - Semi Dwarf	Royal Ann Cherry or Napoleon Cherry tree is an upright growing tree having very large fruit. The Royal Ann Cherry is an all around cherry with a sweet flavor and skin color that is light yellow with a pinkish blush. The Royal Ann Cherry is an all around cherry with a sweet flavor.
2155	BR	Meteor - Cherry - Semi Dwarf	Meteor Cherry Tree is genetically dwarf and only grows to about 10 feet in height. Meteor Cherry fruit is large, bright red with a clear yellowish fresh. It is a tart cherry and mainly used as a pie cherry.
2190	BR	Whitegold - Cherry	WhiteGold™ Cherry Tree is a very rare and sweet cross of Emperor Francis and Stella. The Tree bears gorgeous yellow-blushed-red sweet cherries that mature in mid cherry-season.
Almond			
2500	BR	All In One - Almond	All-In-One Almond Tree is a self-fertile almond cultivar that blooms in late Spring, producing soft-shelled, sweet nuts in late September-October. It is a fully self-fertile variety, so is a great choice for smaller home landscapes where there may not be space for multiple Almond trees.
2511	BR	Hall's Hardy - Almond	Hall's Hardy Almond heralds Spring with a generous perfusion of pale pink flowers, followed by large, hard-shelled, bitter-sweet nuts. Hall's Hardy Almond is the best adapted cultivar for production in the Pacific Northwest.
2519	BR	Non Pariel - Almond	Non Pariel Almond Tree produces heavy crops of smooth, broad, flat, light brown kernels with a soft, thin shell and excellent flavor. Nonpareil sets the standard for fruit quality and crop yields in commercial almond production.
Apricot			
2560	BR	Blenheim - Apricot	Blenheim Apricot produces medium to large, pale orange, red-speckled fruit with very juicy, orange flesh and enticing, sweet, aromatic flavor that sets the standard for apricots. This early-blooming, self-pollinating variety is famous in California for its canning quality, but is also good for drying and fresh eating.
2561	BR	Chinese Morman	Chinese Mormon Apricot Tree produces heavy crops of medium, yellow to orange fruit with excellent flavor and texture very early in the growing season. It blooms late with frost-resistant buds, making it an excellent choice for areas with later Spring frosts. It has what people call a Sweet Pit because you can actually eat the kernel like you would an almond.
2567	BR	Moonpark - Apricot	Moorpark Apricot Tree produces very large, 2-2.5", deep yellow and orange-red blushed fruit with juicy, sweet, deep-orange flesh of excellent quality.
2571	BR	Tilton - Apricot	Tilton Apricot Tree produces exquisitely sweet, medium sized, heart-shaped, golden yellow fruit with a dark-red blush on vigorous, productive trees. This is one of the best varieties for canning though it is delicious fresh as well.
Citrus			
2620	1 gallon	Citrumelo	Citrumelo Hardy Grapefruit is will grow to be around 5 ft. and is very hardy for citrus surviving temperature in the low 30s. The fruit taste like a cross between a lemon and a grapefruit, is smooth skinned, and as large as 4 inches.
Pawpaw			
2711	5-1/2" band	KSU - Benson - Pawpaw	Another variety introduced by the Kentucky State University breeding program, KSU-Benson™ Pawpaw ripens in mid- season and is prized for it incredibly heavy crops, 150 or more fruit per tree, and rich and delicious flavor.
2714	5-1/2" band	Maria's Joy - Pawpaw	A Davis X Prolific cross Maria's Joy produces good crops annually with fruit averaging between 8 to 14 ounces. A well-known fruit author remarked it was the best tasting pawpaw he ever tasted.

Quince			
2830	BR	Pineapple - Quince	This popular variety, Pineapple Quince is treasured for it's unique, you guessed it, pineapple flavor.
Medlar			
3003	BR	Karadagskaya - Medlar	A new and very productive and attractive variety, Karadagskaya Medlar Fruit Tree bears heavy crops of 1-1/2" diameter, pleasantly sweet-tart, smooth textured fruits. When ripe, the large fruits develop an attractive, dark, nut brown color.
Fig			
3132	QT	Olympian - Fig	Olympian Fig produces two crops of green and purple striped fruit with sweet, violet flesh that is excellent for fresh eating, canning or drying. It is an incredibly cold hardy fig, reportedly down to zone 6, and reliably produces two crops, even in cool coastal conditions. Unlike most other figs, 'Olympian' produces fruit on new wood.
Filbert (Hazelnut)			
3210	BR	Tonda Di Giffoni - Filbert	Tonda Di Giffoni Hazelnut Tree is one of the most prized Italian cultivars due to its delectable, round kernels that are very easy to process. These cold-hardy plants can be pruned into a tree form or managed as a giant bush per the gardener's choice. An early flowering variety, Tonda di Gifoni produces crops in late August-early September in our region.
Chestnut			
3241	BR	Bisalta #3 Seedling - Chestnut	Bisalta #3 Chestnut Seedling Beautiful , large spreading nut trees, Bisalta #3 Chestnut Seedling features long, tropical looking, glossy green foliage and showy cascades of fragrant, yellow male catkins in mid-summer.
3243	BR	Bouche De Betizac Seedling - Chestnut	Bouche De Betizac Chestnut Seedling features long, tropical looking, glossy green foliage and showy cascades of fragrant, yellow male catkins in mid-summer. In the fall you can harvest bountiful crops of sweet and nutritious nuts encased in unique, spiny, golden brown balls.
3245	BR	Eurobella Seedling - Chestnut	Eurobella Chestnut Seedling features long, tropical looking, glossy green foliage and showy cascades of fragrant, yellow male catkins in mid-summer.
3248	BR	Nevada Seedling - Chestnut	Nevada Chestnut Seedling features long, tropical looking, glossy green foliage and showy cascades of fragrant, yellow male catkins in mid-summer.
3249	BR	Precose Migoule Seedling - Chestnut	Precose Migoule Chestnut Seedling features long, tropical looking, glossy green foliage and showy cascades of fragrant, yellow male catkins in mid-summer.
Walnut			
3356	BR	Carpathian - Walnut	The nuts of the Carpathian English Walnut are thin and easy to crack, mild flavored, and great to eat fresh or in baked goods. In addition, the Carpathian English Walnut tree grows a strikingly beautiful spreading crown which is great for shade on that picnic perfect summer day. This particular English Walnut is more cold tolerant than others and can handle temperatures down to minus 20 degrees F.
Mulberry			
3613	1 gallon	Black Mulberry - Mulberry	The berries have a unique sweet-tart flavor that is very intense and unique. Often considered the tastiest of all mulberries, this also has the deepest color and will stain your fingers and tongue a joyful shade of purple that can easily be removed by rubbing the fruit of the White Mulberry (Morus alba) on your stained digits.
Spicebush			
4070	1 gallon	Spicebush - Spicebush	Spicebush, from the laurel family, form attractive shrubs and will have either male or female pale yellow flowers that produce glossy red berries. The leaves, flowers, and berry all have a very flavorful spice which gives it its namesake. A Spicebush tea can be made from the aromatic leaves and twigs, and the dried and powdered fruit can be used as a spice.
Currants			
4835	BR	King Edward VII - Currant, Flowering	King Edward VII Flowering Currant produces large, vivid, bright red flowers in spring on stiff, upright stems. It is drought tolerant once established and grows well in full sun or partial shade.
4865	BR	Consort - Currant, Black	Consort Black Currant is a stunning fruiting hedge plant that produces clusters of medium sized fruit that can be eaten fresh or processed into preserves.
4905	BR	Primus - Currant, White	Primus White Currant is a stunning fruiting hedge that produces heavy crops of incredibly sweet berries that are high in vitamin C. It is cold hardy to zone 3.
4906	BR	White Imperial - Currant, White	White Imperial Currant is an elegant fruiting hedge that produces heavy crops of beautiful, white, translucent fruit with a pink blush.
4976	BR	Red Lake - Currant, Red	Red Lake Currant is an elegant fruiting hedge that produces long clusters of bright red fruit that is very high in vitamin C.
4981	BR	Wilder - Currant, Red	Wilder Red Currant produces large clusters of medium dark red fruit whose high yields are excellent for home and market gardens.
5051	BR	Red Jostaberry - Currant, Red	A unique cross of Gooseberry and Red Currant, Red Jostaberry is one of the most vigorous of all our Currant varieties.
Gooseberry			
5110	BR	Black Velvet - Gooseberry	Black Velvet Gooseberry boasts high yields of large, dessert quality, dark red fruit.
5112	BR	Captivator - Gooseberry	Captivator Gooseberry is a European-American hybrid that produces very sweet, 1 inch, teardrop-shaped, red berries in large clusters that can be used in jellies, jams and juice on semi-thornless canes.

5155	BR	Oregon Champ -Gooseberry	Oregon Champ Gooseberry produces medium to large, yellowish-green berries that are excellent eaten fresh and in preserves, pies and wine. The plant is a highly productive and vigorous. it begins producing fruit in its second year and can remain in the garden for up to 20 years.
5156	BR	Pixwell - Gooseberry	Pixwell Gooseberry produces small to medium, pink berries with excellent sweet/tart flavor on nearly thornless canes that can be eaten fresh or transformed into jellies and pies.
5157	BR	Poorman - Gooseberry	Poorman Gooseberry produces round, 3/4-1 inch, flavorful, dessert-quality, pink fruit in large clusters that can be eaten fresh or preserved.
5170	BR	Welcome - Gooseberry	Welcome Gooseberry is a more shade-tolerant cultivar that produces globular, red, sweet-tart berries that ripen on curving branches.
Sea Berry			
5276	BR	Orange Glow - Sea Berry	This patented variety, Orange Glow™ is prized for its incredible crops of large, bright orange, flavorful and vitamin-rich berries. Crops are so heavy that in September the plant essentially turns orange.
Blueberry			
5751	1 gallon	Bluejay - Blueberry N highbush	Bluejay Northern Highbush Blueberry has a delicately sweet flavor and the incredible ability to retain quality while hanging on the bush for extended periods of time.
5752	1 gallon	Blueray - Blueberry N highbush	Blueray Northern Highbush Blueberry is a deliciously sweet and crack resistant berry.
5783	1 gallon	Native Blue - Blueberry S Compact	Native Blue is an attractive, durable, ornamental blueberry, that will compliment southern gardens. With its pastel-colored, evergreen leaves, compact habit and prolific berries, Native Blue makes an outstanding addition to container plantings and mixed borders.
5784	1 gallon	Northcountry - Blueberry -Halfhigh	Northcountry Half-High Blueberry is a medium sized berry with a pleasant aroma and sweet flavor. This hardy blueberry is capable of withstanding harsh conditions and is a reliable producer for commercial production.
5786	1 gallon	Razz -Blueberry N Highbush	Razz Blueberry Bush looks like a blueberry but taste like a raspberry! Robust and hardy Razz produces good yields of medium to large berries, that ripen midseason.
5787	1 gallon	Pink Popcorn - Blueberry N Highbush	Pink Popcorn™ Blueberry is a hardy northern high bush blueberry is a more compact grower than other varieties, and bears pink fruit that ripens very early and continues until to midseason.
5796	1 gallon	Superior - Blueberry N Highbush	Superior Blueberry Bush is a late ripening blueberry with a balanced flavor and firm fruit. After harvest the foliage will take on dramatic shades of red, yellow, orange, and maroon.
5797	1 gallon	Sweetheart - Blueberry N/S cross	The Sweetheart Blueberry Bush has beautiful white blossoms and sweet large blueberries. In temperate climates they can produce two bountiful crops in a season.
5799	1 gallon	Patriot - Blueberry	Patriot Blueberry Bush is a perfect option for planting in your garden or pot. Its short and widespread growth pattern provide an attractive shape that allows for easy harvest.
Honeyberry			
6201	1 gallon	Borealis - Honeyberry	Borealis™ Honeyberry produces fragrant, conical, white flowers that give way to a generous harvest of large fruit very early in the season that taste similar to blueberries.
6203	1 gallon	Honeybee - Honeyberry	Honeybee™ Honeyberry is an excellent pollinizer variety that starts fruiting at a very early age and holds onto its fruit better than most varieties. The fruit is slightly more tart than Borealis, but not as tart as its Russian ancestors.
6205	1 gallon	Tundra - Honeyberry	Tundra™ Honeyberry is a fast-growing, high-yielding cultivar developed at the University of Saskatchewan for its large, early-ripening, very blueberry-like fruit.
6240	3-1/2"	Indigo Gem - Honeyberry	This is one of the preferred fresh eating berry varieties because of its sweetness and slightly chewy texture. It is early to mid blooming and grows to be about 4-6 ft in height.
6241	3-1/2"	Indigo Treat - Honeyberry	Upright with good growth habit and a medium branching structure that develops a dome shaped crown. Sweet flavorsome berries with a bit of a chewy texture
6242	3-1/2"	Indigo Yum - Honeyberry	Similar to Tundra, this variety has fruit that is a little longer with a bit more tang. Grows to be about 4 ft wide by 4 ft tall. This is also a mid-season ripener producing about 6-8 pounds of berries when mature.
Wintergreen			
7382	3-1/2"	Berry Cascade - Wintergreen	A beautiful evergreen groundcover, this native produces profuse, small white flowers followed by sweet and flavorful, bright red berries, which taste just like Wintergreen candy.
7383	3-1/2"	Cherry Berries - Wintergreen	
Rhubarb			
7700	3-1/2"	Victoria - Rhubarb	Grown in kitchen gardens throughout the world, Victoria rhubarb is a classic heirloom vegetable that can add its superior tart flavor to more than just pies. This is the gold standard by which to judge all other rhubarbs having not been improved upon in over 175 years
7701	1 gallon	Crimson Cherry - Rhubarb	Crimson Cherry Rhubarb produces copious, thick, deep red stalks that are both tender and sweet.
Asparagus			
7742		Jersey Knight - Asparagus	Jersey Knight Asparagus is a hardy and vigorous all-male perennial cultivar resistant to fusarium and rust. This is a wonderful asparagus that not only will out produce most other cultivars, but it also is easy to grown and capable of thriving in many different zones.
7743		Mary Washington - Asparagus	Mary Washington Asparagus has a fantastic flavor and has been a trusted cultivar in American gardens.
7746		Sweet Purple - Asparagus	Sweet Purple Asparagus is a newer deep purple cultivar that has a sweet flavor and can easily be eaten raw or cooked. The spears are less fibrous than others, which allows for more enjoyment and less waste!
Strawberry			

7816	BR	Aromas - Strawberry, bundle of 25	Aromas Strawberry is a patented variety characterized by its exceptional fruit quality, crop and fruit size. Aromas Strawberry has a very broad environmental tolerance and is resistant to mildew and spider mites making it a very easy strawberry to grow in many climates.
7817	BR	Fort Laramie - Strawberry - bundle of 25	Fort Laramie Strawberry is a delicious variety adapted to drier, colder climates like Utah and Idaho. For Laramie will also do well in at higher elevations with dry summers. This strawberry is a day neutral strawberry meaning that it is ever bearing and will continue to produce as long as summer last.
7818	BR	Tribute - Strawberry - bundle of 25	Tribute Strawberry is well adapted to upland areas of the South and mild areas in the East. Underutilized in the Pacific Northwest. Tribute Strawberry has medium to large, firm, and sweet fruit. It will bear a good crop in September the first year of planting and then follow with a bountiful crop in Spring.
7825	BR	Benton - Strawberry - Bundle of 25	The Benton Strawberry is a June bearing cultivar with shelf stable, medium to large fruit with great flavor. This is an upright hardy plant and is perfect for small spaces.
7826	BR	Chandler - Strawberry - Bundle of 25	Chandler Strawberry was originally developed in California and has been a proven producer in other coaster states throughout the year. This "June bearing" strawberry produces extremely flavorful berries that are treasured by commercial growers because they remain firmer longer.
7835	BR	Rainier - Strawberry - Bundle of 25	Rainier Strawberry have delicious fruit and are disease resistance, which makes them a fantastic choice for home gardens. They are easy to grow June bearing and have attractive leaves and soft berries which are great fresh or processed.
7840	3-1/2"	Alexandria - Strawberry, Alpine	They might be small but they make up for it in flavor. These strawberries are an alpine type known for their abundant harvest of sweet, flavorful berries. They can continue to blossom and produce fruit from late fall into autumn of the second year. Their relative small size make them great for container growing.
Blackberry			
7922	BR	Loch Ness - Blackberry	Loch Ness Blackberry is a thornless bush producing firm moderately sweet berries in abundance up to 8 lbs. per plant. It is quick to put down roots and effortless to grow.
7930	1 gallon	Navaho - Blackberry	Navaho Blackberry is said to be the worlds first upright growing blackberry. Oh, did we mention it is also thornless! Now you can harvest delicious blackberries from your backyard with out drawing blood or worrying that it will take over your yard.
7936	BR	Olallie - Blackberry	The Olallie Blackberry has ample sweet fruit useful for almost any dessert and are great fresh off of the vine. They have trailing canes and are robust and steadfast producers.
7952	1 gallon	Silvan - Blackberry	The fruit of the Silvan blackberry is a purple black with excellent flavor and also great for processing. Crossed with Marion giving it great flavor, it is not quite as firm as its cousin
Raspberry			
8006	BR	Boyne - Raspberry	Boyne Raspberry is a moderately sweet berry well adapted to the Northwest climate. If you are looking for a berry that will produce well for market or a home garden, this raspberry is a great choice.
8011	BR	Latham - Raspberry	Latham Raspberry produces large, round, deep-red, well-textured, full-flavored fruits in Spring. The standard in Spring bearing raspberries, it is fantastic eaten fresh or used in preserves or baked goods.
8081	BR	Munger Black Raspberry - Raspberry	Munger Black Raspberry produces large, plump, firm, shiny, black, juicy, delicious, sweet berries that are excellent for preserving. Munger has a very stout cane which lends to upright growth if staked making it easier to harvest when the berries are ready to pick.
8082	BR	Royalty Purple Raspberry - Raspberry	Royalty Purple Raspberry produces large fruit with distinctive, sweet flavor on vigorous, upright canes that do not spread by root runners. A late variety and ever bearing, Royalty Purple avoids damage from Spring frosts so it's a great option for those in colder areas or elevation.
Grapes			
8811	BR	Concord - Grape, Seedless	Concord Seedless Grape produces clusters of predominantly seedless grapes very similar to Concord. An excellent, sweet table grape, Concord is also a highly regarded pie grape.
8820	BR	Flame - Grape, Seedless	Flame Seedless Red Grape produces crisp, sweet, light red, seedless grapes on loose clusters that are not affected by bunch rot. Flavor is excellent fresh or dried into raisins.
8847	QT	Vitus Monukka - Grape	Also known as Black Manukka it is thought to have originated from that of a Persian elongated grape, 'Manaqqq,' the name of which mean, "raisin". It is larger than your typical California raisin and much richer in flavor.
8865	3-1/2"	Riesling -Grape, Wine	Vigorous dwarf vine with an upright growth habit. Grow compact grape clusters even in containers! This Riesling grape variety originated in the Rhine region of Germany. Sweet white grape is aromatic and is traditionally used to make dry, semi-sweet, sweet, and sparkling white wines
8869	BR	Remilly - Grape, Seedless	Remilly Grape produces large, light green, oval-shaped, seedless grapes with excellent texture and flavor on extra-large clusters.
8871	QT	Summer Royal - Grape	This is a mid-season black seedless table grape. The clusters are medium in size, conical in shape and are slightly loose with round to oval-shaped berries that are firm and crisp with a sweet, neutral flavor
8880	BR	Vanessa - Grape, Seedless	Vanessa Red Grape produces medium-sized bunches of firm, oval, medium sized, deep-red, seedless table grapes with sweet, fine flavor very similar to Seneca.
Passionflower			
9274	1 gallon	Jeanette - Passionflower	This passiflora is a hybrid between the hardy Blue Passion Flower and Amethyst. It has deep mauve flowers with a blush of white striping. Blooms throughout the summer.