


Skimmia jap. 'F1' PBR WHITE GLOBE®

Skimmia japonica White Globe is a hardy, beautiful compact growing shrub. After ten years, White Globe is about 40" (1 m) high and 4 ft (1m20) wide. Unlike 'Fragrant Cloud', White Globe remains beautifully white, even when it gets colder. The scent of the compact flowers is like a light touch of lilies. Because of its compact growth, White Glove is perfect for a smaller garden or pot.

EU applied for 2010/2695 'F-1'

Skimmia jap. 'Moerings 4' PBR RUBESTA CUBA®

Rubesta Cuba is a fast growing shrub with oblong, pointed leaves. Most striking are the large quantities of 4" (10 cm) long flowers, coloring from white to red-brown. *Rubesta Cuba* sprouts about three weeks earlier than most other varieties. *Rubesta Cuba* is most suitable for larger pots or cutting.

EU applied for
'Moerings 4'


Van Vliet New Plants is specialized in introducing and managing new plants, protected by plant breeders rights (PBR) and has agencies all over the world.

Ask for brochures of other special species from our extensive collection.

Van Vliet New Plants B.V.
Stroeërweg 45
3776 MG Stroe
the Netherlands
tel.: +31 (0)342 - 444 344
fax.: +31 (0)342 - 444 463
mob. +31 (0)6 48 08 96 33
e-mail: info@newplants.nl
web: www.newplants.nl


Skimmia


Skimmia jap. 'Moerings 3' PBR RUBESTA®

Skimmia japonica Rubesta is a strong improvement of the ever so popular 'Rubella'. It has a deep red flower color and since the side buds also produce flowers, Rubesta forms a very full, compact plant.

As its name already suggests, Rubesta a very robust, vigorous shrub. Besides that, Rubesta flowers three weeks earlier than 'Rubella' and, with its strong root ball and compact growth, Rubesta is an absolute wonderful innovation in the new *Skimmia* generation.

EU applied for 2010/2425 'Moerings 3'


Skimmia jap. RUBESTA JOS®

The compact, extremely well flowering *Skimmia japonica* Rubesta Jos, was selected for its heavy flowering. The dark red flowers are surrounded by shiny dark green, slightly twisted leaves. Rubesta Jos is suitable for all pot sizes.

EU applied for

Skimmia jap. 'Finchy'

The most striking feature of 'Finchy' are its very light green to cream-colored flower buds at the end of each twig, forming dense upright panicles. Combined with the dark green leaves, the shrub becomes an attractive appearance. *Skimmia japonica* 'Finchy' is resistant to pests and diseases and very hardy. It is also suitable for pot planting.

EU25936


Skimmia jap. 'Moerings 2' PBR RED DWARF®

Red dwarf is a compact, somewhat lower, well branched *Skimmia* with a strong root system. The most striking feature of Red Dwarf is its beautiful deep purple flowers. The leaves are small, somewhat ovate, and surround the flowers beautifully with their dark green color. Because of its compact habit, Red Dwarf is a perfect shrub for smaller pots and patios.

EU applied for 2010/2424 'Moerings 2'

Skimmia jap. 'Moerings 1' PBR WHITE DWARF®

Also in winter, *Skimmia japonica* White Dwarf remains absolutely white, in contrast to 'Marlot' which changes its color once it gets colder. White Dwarf is fully hardy, has a nice and compact growth and is a very healthy shrub.

EU applied for 2009/0944
'Moerings 1'

