

FRUIT TREES

Nursery & Landscaping, Inc.

2389 South Highway 33
 Driggs, ID 83422
 (208) 354-8816
 (208) 354-2733 fax
www.mdlandscapinginc.com

Plant	Zone	Height	Spread	Location	Blossom	Fruit	Fall Color	Characteristics and Uses
Frostbite Apple <i>Malus</i> 'Frostbite'	3	10-30'	10-15'	Full Sun	White	Red	Yellow	Small fruit with sweet taste. Extremely cold hardy. Needs pollinator.
Goodland Apple <i>Malus</i> 'Goodland'	3	20-25'	25 - 30'	Full Sun	Pink-White	Green- Red	Yellow	Very hardy, one of the best apples for colder regions; good eating, very disease resistant. Harvest in late summer.
Gravenstein Apple <i>Malus</i> 'Gravenstein'	3	20-25'	10-15'	Full Sun	White	Green-Red	Yellow	Old fashioned apple with sweet tart flavors, crisp texture, great for cooking.
Haralred Apple <i>Malus domestica</i> 'Haralred'	3	10-30'	15 '	Full Sun	Pink-White	Red	Brilliant Red	Hardy tree with a juicy tart apple.
Haralson Apple <i>Malus domestica</i> 'Haralson'	3	10-30'	15 '	Full Sun	White	Red Striped	Red-Orange	Hard, crisp apples, tart, often bares fruit the first year, late season bloomer, fall harvest.
Honeycrisp Apple <i>Malus</i> 'Beacon'	4	15-20'	15 '	Full Sun	White	Yellow with Mottled Red	Orange-Yellow	Hardy tree with fruit that is exceptionally crisp with a juicy flesh and slightly tart flavor to it. Fruit stores very well.
Honeygold Apple <i>Malus</i> 'Honeygold'	4	10-30'	10-15'	Full Sun	Pink-White	Yellow	Yellow	Medium, yellow fruit that is crisp and juicy. Great for eating and cooking.
SnowSweet Apple <i>Malus</i> 'Wildung'	4	10-30'	10-15'	Full Sun	White	Green-Red	Yellow	Sweet, slightly tart taste. Resistant more than others to scab and fire blight.
State Fair Apple <i>Malus domestica</i> 'State Fair'	3	10-30'	10-15'	Full Sun	White	Red Striped	Orange-Red	Early season blossom, good all purpose apple for eating and baking.

**** Teton Valley has many micro-climates. MD Nursery strongly suggests to customize every landscape based on its location, sun and water needs. Availability of in stock varieties varies season to season. ****

FRUIT TREES

Plant	Zone	Height	Spread	Location	Blossom	Fruit	Fall Color	Characteristics and Uses
Sweet 16 Apple <i>Malus domestica</i> 'Sweet 16'	3	10-15'	10-15'	Full Sun	Pink-White	Red Striped	Orange-Yellow	Very cold hardy tree, mid season bloom, outstanding dessert apple.
Zestar! Apple <i>Malus</i> 'Zestar!'	3	10-15'	10-15'	Full Sun	White	Red	Orange-Yellow	Crispy and juicy, excellent sweet-tart flavor with long shelf life, and early bloom time.
Bechtel Crab <i>Malus</i> 'loensis'	4	30'	25'- 30'	Full Sun	Pink	Green-Red	Orange	Fragrant flowers produce small fruit. Spring foliage is bronze.
Dolgo Crab <i>Malus</i> 'Dolgo'	2	35-40'	25-30'	Sun/Part Shade	White	Crimson	Yellow	Blooms early, good fruit for jelly.
Hopa Crab <i>Malus</i> 'Hopa'	2	25-30'	25-30'	Sun/Part Shade	Pink	Bright Red	Yellow	Very hardy, prolific bloomer, fruit good for jelly.
Kelsey Crab <i>Malus</i> 'Kelsey'	2	15-18'	15-18'	Sun/Part Shade	Pink	Purple	Yellow	Persistent fruit, attracts birds.
Pink Spires Crab <i>Malus</i> 'Pink Spires'	2	15-20'	12'	Full Sun	Pink	Red-Purple	Copper	Narrow and upright growth, great for border planting or smaller spaces.
Prairifire Crab <i>Malus</i> 'Prairifire'	4	15-20'	20'	Full Sun	Pink	Burgundy	Orange	Disease resistant and a late blooming crabapple. Fruit does not drop. Attracts birds and butterflies.
Profusion Crab <i>Malus</i> 'Profusion'	4	15-20'	30'	Full Sun	Red-Purple	Red	Bronze	Deep red buds in spring with beautiful blooms and foliage. Semi-Drought tolerant once established.
Radiant Crab <i>Malus</i> 'Radiant'	3	15-20'	20'	Full Sun	Deep Pink	Bright Red	Dark Red-Purple	Very hardy, red-purple foliage when young.

**** Teton Valley has many micro-climates. MD Nursery strongly suggests to customize every landscape based on its location, sun and water needs. Availability of in stock varieties varies season to season. ****

FRUIT TREES

Nursery & Landscaping, Inc.

2389 South Highway 33
 Driggs, ID 83422
 (208) 354-8816
 (208) 354-2733 fax
www.mdlandscapinginc.com

Page 3

Plant	Zone	Height	Spread	Location	Blossom	Fruit	Fall Color	Characteristics and Uses
Red Splendor Crab <i>Malus</i> 'Red Splendor'	3	20-25'	20'	Sun/Part Shade	Pink	Red	Purple	Hardy, fast growing, low maintenance.
Royalty Crab <i>Malus</i> 'Royalty'	3	18-20'	20'	Sun/Part Shade	Dark Red	Dark Red	Orange	Very hardy, persistent fruit attracts birds.
Snowdrift Crab <i>Malus</i> 'Snowdrift'	3	15-20'	20-25'	Sun/Part Shade	White	Orange-Red	Yellow	Very hardy, low maintenance.
Spring Snow Crab <i>Malus</i> 'Snow'	4	20-25'	15'	Full Sun	White	None	Yellow	Fruitless variety is covered in sweet smelling white blooms.
Thunderchild Crab <i>Malus</i> 'Thunderchild'	3	15-20'	15'	Full Sun	Pink	Dark Red	Purple	Compact upright tree, with purple leaves all year. Beautiful pink spring blooms.
Bing Cherry <i>Prunus</i> 'Bing'	5	15-25'	18-24'	Full Sun	White	Dark Red	Yellow-Red	Black Cherry, with high quality flavor, that ripens around mid-July.
Evan's Bali Cherry <i>Prunus cerasus</i> 'Evan's Bali'	3	15-20'	12-15'	Full Sun	White	Red	Yellow	Sour fruit, blooms early, good for baking and fresh eating. SELF-POLLINATING.
Lapin Cherry <i>Prunus Avium</i> 'Lapin'	4	15-20'	12-15'	Full sun	White	Mahogany Red	Orange-Red	Dark, large cherry, sweeter for baking and cooking. split/crack resistant.
Meteor Cherry <i>Prunus cerasus</i> 'Meteor'	3	12-15'	12-15'	Full Sun	White	Bright Red	Yellow-Red	Sour, large, bright fruit, use in sauce or pie. Mildly acidic in flavor.

**** Teton Valley has many micro-climates. MD Nursery strongly suggests to customize every landscape based on its location, sun and water needs. Availability of in stock varieties varies season to season. ****

FRUIT TREES

Nursery & Landscaping, Inc.

2389 South Highway 33
 Driggs, ID 83422
 (208) 354-8816
 (208) 354-2733 fax
www.mdlandscapinginc.com

Page 4

Plant	Zone	Height	Spread	Location	Blossom	Fruit	Fall Color	Characteristics and Uses
Montmorency Cherry <i>Prunus cerasus</i> 'Montmorency'	4	12-18'	12-15'	Full Sun	White	Bright Red	Yellow	Sour, large, tart fruit for pies/preserves. Vigorous and productive.
North Star Cherry <i>Prunus</i> 'NorthStar'	4	8-10'	6-8'	Full Sun	White	Red	Orange-Red	Dwarf sour cherry that is self-fruitful, ripens in July. Great for sour cherry pies.
Sweet Cherry Pie Cherry <i>Prunus</i> 'Eubank'	4	15'	12'	Full Sun	White	Bright Red	Yellow	Great for jams and pies. A compact tree, which blooms early-mid season.
Early Gold Pear <i>Pyrus</i> 'Jefgold'	3	25-35'	18-24'	Full Sun	White	Yellow	Burgundy	Glossy green foliage with stunning white flower clusters in the spring. Very cold hardy and ripens in late summer.
Golden Spice Pear <i>Pyrus ussuriensis</i> 'Golden Spice'	3	15-20'	8-12'	Full Sun	White	Yellow	Burgundy	Hardy pear, fruit used for eating, canning & spicing, Requires pollinator.
Mountain Frost Pear <i>Pyrus ussuriensis</i> 'Mountain Frost'	3	30'	20'	Full Sun	White	Yellow	Burgundy	Ornamental, fast growing into a pyramidal shape.
Parker Pear <i>Pyrus Ussuriensis</i> 'Parker'	3	12-15'	8-12'	Full Sun	White	Yellow-Bronze	Burgundy-Purple	Upright and vigorous grower, large, tender, and juicy fruits, a pollinator for "Luscious" and other pears.

**** Teton Valley has many micro-climates. MD Nursery strongly suggests to customize every landscape based on its location, sun and water needs. Availability of in stock varieties varies season to season. ****

FRUIT TREES

2389 South Highway 33
 Driggs, ID 83422
 (208) 354-8816
 (208) 354-2733 fax
 www.mdlandscapinginc.com

Nursery & Landscaping, Inc.

Plant	Zone	Height	Spread	Location	Blossom	Fruit	Fall Color	Characteristics and Uses
Ure Pear <i>Pyrus Ussuriensis</i> 'Ure'	3	25'	20'	Full Sun	White	Yellow and Green	Yellow-Burgundy	Requires pollinator. Food for eating and canning.
Newport Plum <i>Prunus Cerasifera</i> 'Newport'	4	20'	15'	Full Sun	Pink	Dark Purple	Red-Purple	For ORNAMENTAL uses. Bronze and purple leaves when young turning to red and purple leaves once mature. Attracts birds and produces beautiful pink blooms in spring.
Pipestone Plum <i>Prunus</i> 'Pipestone'	3	10-15'	10-12'	Full Sun	White	Red skin, Golden flesh	Yellow-Red	Sweet yellow flesh, good for fresh eating and jams/jelly. Super hardy.
Toka Plum <i>Prunus salicina</i> 'Toka'	3	12-15'	12-15'	Full Sun	White	Red skin, Apricot flesh	Yellow- Red	Spicy, sweet fruit. Good pollinator for other shrubs
Waneta Plum <i>Prunus</i> 'Waneta'	3	12-15'	10-15'	Full Sun	White	Bright Red	Yellow-Red	Large sweet fruit. Big producer.

**** Teton Valley has many micro-climates. MD Nursery strongly suggests to customize every landscape based on its location, sun and water needs. Availability of in stock varieties varies season to season. ****

**** Teton Valley has many micro-climates. MD Nursery strongly suggests to customize every landscape based on its location, sun and water needs. Availability of in stock varieties varies season to season. ****