
British Wild Flower Plants
bwfp

25th Anniversary Year

Plants for Trade

Plants for Home

Specialist Species

www.wildflowers.co.uk

Green Roof Plants

Over 350 species
of British native
plants

Scan here to
buy online

Wildflower Seed

www.wildflowers.co.uk Tel/Fax:(01603)7166152

Finding Us

Catalogue Contents
Contact & Contents
About Us
Mixed Trays
Reed Beds
Green Roofs
Wildflower Seeds
Planting Guide
Attracting Wildlife
Rabbit-Proof Plants
List of Plants
Scientific Name Look Up
Terms & Conditions

Page
Page
Pages
Page
Page
Page
Pages
Page
Page
Pages
Pages
Page

02
03
04-05
06
07
08
09-10
11
12
13-50
51-58
59

Nursery Opening Times

Monday to Thursday: 10.00am - 4.00pm
Friday: 10.00am - 2.30pm

Please note that we are no longer open at weekends
or Bank Holidays.

British Wild Flower Plants
Burlingham Gardens
31 Main Road
North Burlingham
Norfolk
NR13 4TA

Phone / Fax: (01603) 716615

Email: office@wildflowers.co.uk

Website: http://www.wildflowers.co.uk

 Twitter: @WildflowersUK

www.wildflowers.co.uk Tel/Fax:(01603)7166153

Welcome....

We are a family-run nursery, situated in Norfolk on a
six acre site. We currently stock over 350 species of
native plants and supply to all sectors of the industry
on a trade and retail basis. We are the largest grower of
native plants in the UK and possibly Europe.

Provenance
Our species are drawn from either our own seed
collections or from known provenance native sources.
We comply with the Flora Locale Code of Practice.
Where known provenance is important to your project
please contact us for a declaration.

Who do we Supply ?

Our customers are from all three sectors and we pride
ourselves on helping to provide all our customers, big
and small with what they need.

We supply and contract-grow plants for gardens at most
of the annual shows. Gardens supplied by us have won
over a dozen medals at Chelsea, Hampton Court and
other internationally acclaimed plant and garden shows.

Our plants have appeared on TV shows, in two
Hollywood Films, in books, magazines and newspapers.
We are regularly cited by “celebrity” gardeners as a
source of high quality plants.

On a larger scale, we have provided plants to road
improvement works, land reclamation, water treatment
reed beds, SUDS projects and coastal reclamation
projects.

In recent years we have been very active in the area of
green roofs and we supply a large number of species for
both small and large projects. We work closely with a
couple of green roof installers.

More recently we have supplied a large number of
plants to the London 2012 Olympics Athlete’s Village
and the post-games regeneration project.

We also value our involvement with community,
conservation and charity groups. We have close ties
with Wildlife Trusts, Butterfly Conservation, Buglife,
and the RSPB.

About Our Plants

Our species are available most of the year in:

Plugs: Young plants in 55cm3 cells with good rootstock.

Our plugs are generally sold in trays of 52 or 104 as
either single species or as a mixed pack. Our plugs are
generally bigger than most that you may have seen and
are usually referred to as “jumbo” plugs within the
industry.

Our online shop allows you to buy plugs in multiples of
8 per species to make up your own selections.

9cm (Half-Litre) Pots: Established plants which
can be purchased singly or as part pre-selected packs
containing 18 or 24 plants.

1 or 2 Litre Pots: Sometimes available from stock, can
be grown to order for larger quantities.

All our plants are grown in peat-free compost and are
propogated with the minimal use of chemical agents.
We actively use biological pest control on our nursery
in order to protect the wildlife of our local area and that
of your site.

We are able to send plants to all areas of the UK
and Europe. Please contact us if you have specific

requirements.

About Us

Lord Mayor of London’s Curry Lunch - 2012

www.wildflowers.co.uk Tel/Fax:(01603)7166154 5

Mixed Trays of Plugs & Pots

Our mixed trays come in two sizes, half or full:
Full Tray - 104 plugs (8 plants each of 13 species)
Half Tray - 52 plugs (4 plants each of 13 species)

We choose the plants, based on availability, at the time of ordering. If you have
specific requirements then please let us know.

Take the hassle out of
wildflower planting!

 Let us select the plants for you! We
have trays for most soil types and
conditions. You can also buy plants
especially designed to attract beneficial

insects and birds to your garden.

These trays are also perfect for
community and school planting

projects!

Each species is labelled

We also do Pots!
 If you want to buy larger plants in
smaller numbers then we have a
solution for you. You can buy 18 or 24

pots matched to these habitats!

Plugs Pots

Plugs are 6cm
deep and 4cm
diameter with

established root
stock. Ready for

planting.

Pots are 9cm deep
and 9cm wide.
Volume is a full

half-litre.

How Many Do I Need?

We generally recommend that you plant 5 plugs per square metre. If you follow
that protocol then each of the mixed trays will cover 20 m2. For large areas you
may want to consider planting in swathes.

Area Conversions:

1 ft2 = 0.09 m2

1 yd2 = 0.84 m2

1 Acre = 4,047 m2

1 Hectare = 10,000 m2

My Own Selection?
You do not have to go with our selections. If you know what you want then you
can order strips of 8 plugs per species. This can be done at our online shop or
over the phone. The price is the same whether you buy the pre-mixed trays or

select your own.

4 www.wildflowers.co.uk Tel/Fax:(01603)7166155

List of Mixed Trays

Tray Code Suitable Habitat

MT1 Sunny

MT2 Semi-Shade

MT3 Shade

MT4 Wet or Damp
MT5 Coastal

MT6 Chalk / Limestone Soil

MT7 Sandy Soil

MT8 Clay Soil

MT9 Loamy Soil

MT10 Acid Soil

MT11 To Attract Birds

MT12 Butterflies / Nectar Producing

MT13 Lawns

MT13a Fine Lawns (no rye grass)

MT14 Rocks or Paving

MT15 Strong Colours

MT16 Boosting Four Colours
MT17 Wildlife Pack A
MT18 Wildlife Pack B

MT19 School Selection (Flowers in Spring & Autumn)

MT20 Wildlife Pond Marginals

MT21 To Attract Bumblebees

MT23 Tortoise Food Plants

MT24 Wild Grasses

MT25 Rushes and Sedges

MT30 Green Roof Selection*

MT40 Purple Border Selection

MT41 Red Border Selection

MT42 White Border Selection

MT43 Yellow Border Selection

MT50 Edible Plants Selection

MT51 Herbal Remedy Selection

*See page 7 for more information about Green Roofing.

We choose the plants based on availability. For current species lists per selection please visit
our website.

www.wildflowers.co.uk Tel/Fax:(01603)7166156

Reed Beds

Reed beds can be used to treat domestic sewage, greywater and industial waste waters. This involves
first removing large solid material, or turning it into liquid, and then passing the liquid portion
through one or more reed beds. The resulting discharge water is clean.

The principal species in these beds is common reed (Phragmites australis) but other native plants can
be used in filtration beds and have the added benefit of increasing biodiversity, please contact us for
more details.

Benefits of Reed Beds:

- Removal of phosphorus, nitrogen and heavy metals.
- Contribute to the biodiversity of the area by serving as a refuge for wildlife.
- Cleaning capacity is unaffected by seasonal weather conditions.
- Requires minimum maintenance.
- Durable, long lasting and self regenerating.

Reed Beds

www.wildflowers.co.uk Tel/Fax:(01603)7166157

Green Roofs

Inherent benefits of Green roofs:

- Increased roof life span.
- Reduced storm water run off.
- Filter pollutants and CO2 from the air.
- Filter pollutants from the rainwater.
- Increase biodiversity in built-up areas.
- Improve efficiency of heating and cooling.
- Reduce the uban heat-island effect.

We can supply many plants for your green roof
project. please contact us for more information.

Image copyright Justin Bere

Green roofs have grown in popularity over the last couple of years (we are even putting one on our
new office!) and where they were traditionally stocked with sedum species we have seen a move
towards using native planting of a more diverse nature.

We advocate using native plants for green roof projects. Selected drought-tolerant plants will do
very well in this environment and will add colour, interest and improve biodiversity by attracting
insects and birds.

Green roofs can be used just about anywhere.
We have helped customers plant roofs
for sheds and garages as well as entire
developments covering hundreds of square
metres. If you need any help with your project
please contact us.

We can also help locate a green roof fitter to
help if you don’t want to do it yourself.

Image copyright John Little - The Grass Roof Company

Don’t forget: Green roofs enhance the performance of Solar
Panels by decreasing the ambient temperature.

Im
age copyright John Little - The G

rass R
oof C

om
pany

Im
age copyright M

ark B
ennetton - Landm

ark Living R
oofs

www.wildflowers.co.uk Tel/Fax:(01603)7166158

Wildflower Seeds
Tradionally we have only supplied wildflower plugs and pots, but 2013 is the year that this all
changed. After considerable investment in seed cleaning and processing equipment we are now
able to process the seed from our own large plant stocks and offer them for sale. Once cleaned and
processed our seed is stored in a bespoke state-of the-art humidity and temperature controlled store
room, designed in collaberation with the Millenium Seed bank at Kew.

All seed is tested for viability to our own exacting standards in our new laboratory.

We will be offering seeds for sale in small retail-sized packets via our online shop and also larger
commercial sizes for our trade customers. This will include pure species packs and also common
mixes.

Remember, all our seed is either taken from our own nursery stock or collected from the wild
in conjunction with partner agencies such as Wildlife Trusts amd County Councils who give us
permission to do so.

If you would like to know more information about our seed and obtain a quote then please get in
touch or to buy smaller quantities online visit our website.

Yellow Rattle - Rhinanthus minor

Use yellow rattle to restrict the growth of perennial grasses and allow other
native species to compete. We can supply yellow rattle seed which should
be used at a rate of 5g per square metre in the autumn over scarified grass.
Please contact us for more information.

Yellow rattle is available via our online shop.

www.wildflowers.co.uk Tel/Fax:(01603)7166159

Do you have bare soil or grass?

Bare Soil

Allow 5 plugs to a square metre and plant randomly, putting 3 of the same species together if you can. The shorter or
smaller species e.g. cowslip or centaury look best in clumps of 5, the taller ones like knapweeds or oxeye daisies look
best in groups of 2 or 3 to a square metre.

If you want instant colour, put your plugs in and then scatter seed of cornfield annuals over the whole area - these will
give a good show in the first year but die out as the perennials take hold.

You can scatter a meadow mix over the whole area to add grasses and more perennials if you wish - a cheap and
cheerful seed mix is best. The more expensive, with more species, often fails to give the desired results and, although
any mixture may fail, you lose less money and often the results are as good.

Planting in Grass

First cut the grass as low as you can get it. If there is a ‘thatch’ then scarify it (you need to get the plugs into contact
with the soil).

There should be no reason to kill the grass first before planting, although very modern tough lawn mixes may out-
compete the wildflowers. In general, if your grass is wild or pre-1970 it will be ok to plant straight into it. If you
are worried that it is very vigorous; try mowing, removing the cuttings, scarifying, and then rake yellow rattle seed
(Rhinanthus minor) into the grass (see page 8). This is a semi - parasite on grass and once established reduces the
vigour of the grass by up to 50%. All ancient meadows have this plant.

You cannot sow wild flower seed into established grass. It doesn’t work!

When do you plant?

The best time to plant is autumn to late spring, but the ground needs to be cool and damp. September is a good, if
autumn has set in, otherwise it is much better to wait. The main losses are due to drying out before, during or just after
planting. The plugs need to be kept moist at all times. If a dry spell sets in within 6 weeks of planting you must water
and water well.

Marginal and wetland species are the only plants you should consider planting from may to September unless you
have irrigation or are prepared to water. Deep-water aquatics, like oxygenators should only be planted when the water
temperature is rising i.e. spring to early summer. Planting when water temperature is falling will lead to losses.

Planting Guides

www.wildflowers.co.uk Tel/Fax:(01603)71661510

How to Help your Wildflowers Develop

Once planted you must keep your plugs watered for at least 6 weeks, if you plant autumn to May, the rain should do
this for you.

If planting into established grass, mow as normal for lawns, but with the blades at the highest setting for the first year.
Just mow over the grass under control whilst letting your wildflowers build up good root systems and basal leaves.
Once your plants are obviously established you can stop mowing and let them flower. This should be around end of
July or August of the year after planting i.e. if planted in April 2013 let flower July to August 2013. In autumn of the
first year mow the whole area (leave for a few days if there are seed heads and you want the seed to drop) and rake off.
If you have a mulching mower you can leave the cuttings provided they are green and not dry or woody as they will
not decompose quickly at this stage and may rot the young plants beneath them.

Future Management Regimes

Frequently asked when to mow? The answer is whenever you want to!
The regimes of spring and summer meadows is an economic one. The livestock would be moved from the rich pas-
tures on to the poorer pastures as the season allowed, so in a good growing year two cuts could be achieved on the hay
meadows.

Until mid-August if you mow your meadow it will recover and flower again in around 8 weeks. If you have an event
planned count backwards 8 weeks and mow! It should look good just when you want it.

Always do a cut and clear up in autumn early winter, and remove all the cuttings but beware many insects and small
mammals spend the cold winter months tucked up in the bases of tussocks of dry grass, so try to leave a bit of rough
stuff till spring.

Greater Knapweed - Centaurea scabiosa

Yellow Horned Poppy - Glaucium flavum

www.wildflowers.co.uk Tel/Fax:(01603)71661511

Mankinds actions over the last few hundred years has lead to many species becoming extinct,
now almost on a daily basis.

There might be little or nothing we can do to protect the rain forests, but closer to
home on farms and in gardens we can help those species struggling on the brink. We
have become experts at feeding the birds, and putting up nest boxes, now it is time
to see the big picture and start helping all forms of life likely to visit your garden.

Many garden plants provide nectar, fast food for many insects. The equivalent of a
drive through restaurant, but to stay in your garden they have more specific needs.
You need to provide homes. Safe places to live, rest, feed and reproduce. A wild
area no matter how small, trees if you have room, shrubs, herbaceous perennials,
grasses and wild flowers, compost heaps and untidy corners all will attract insects in.

To keep them in your garden you will need to provide special plants. For butterflies and
moths you will need to provide their larval food plants. Some species are very particular,
laying their eggs on only one species of plant. The Small Blue Butterfly for instance must
have Kidney Vetch. Recent research suggests the butterfly can locate its food plant from
great distances. In the Midlands a new colony of the Small Blue has established just one
year after the Kidney Vetch was planted. The nearest colony is several miles away!

Bird’s Foot trefoil is food plant to several species, the Common Blue, Clouded Yellow, and Dingy
Skipper Butterflies, and conversely, the Campion Moth will choose several species of Silene,
White Campion, Red Campion, Bladder campion, or even Lychnis species such as Ragged Robin.

Bumblebees are also endangered in Great Britain, one species has already become
extinct, Bombus subterraneus. Mostly this due to species rich meadows being lost.
A bumblebee will fly 400 metres to forage for nectar and pollen. They must have a
continuous supply from early spring to late autumn. They love all the clover flowers,
red, white and sulphur, but these don’t flower until June. Plant for year round supplies.
Forgetmenots, Violets, and Primroses, Oxlips, Cowslips, Campions, Bluebells, (make
sure they are the native Hyacinthoides non-scripta not Spanish or hybrids), Bellflowers,
Foxgloves, Knapweeds, Chamomile, Valerian, Meadowsweet and Purple Loosestrife, many
others will feed the bees and butterflies and give you more pleasure from your garden.

How to Increase the Wildlife in
Your Garden

www.wildflowers.co.uk Tel/Fax:(01603)71661512

Alexanders
Basil
Betony
Birds Foot Trefoil
Black Medick
Bluebell
Blue Water Speedwell
Bugle
Buttercups
Common Catsear
Cow Parsley
Everlasting Sweet Pea
Fennel
Figwort
Foxglove
Germanders Speedwell
Gipsywort
Gt Birds Foot Trefoil
Gt Spearwort
Hawkweed
Hedge Woundwort
Hemlock Water Dropwort
Herb Robert
Kidney Vetch
Lady’s Bedstraw
Lesser Skullcap

Lily of the Valley
Lesser Spearwort
Marjoram
Marsh Marigold
Marsh Woundwort
Meadow Cranesbill
Meadow Rue
Oxeye Daisy
Pink Water Speedwell
Poppies
Red Clover
Rest Harrow
Selfheal
Skullcap
Spiny Rest Harrow
St Johns Worts
Stinking Iris
Tree Lupin
Vetches
Water mint
Wild Clematis
Wood Anenome
Woodsage
Woody Nightshade
Yarrow
Yellow Toadflax
Yellow loosestrife

Rabbit-Proof Plants
In general rabbits will bite off anything grass-
like.

This includes any plant putting up a spike-like
flower stem.

They may not eat it having bitten it off, but they
don’t learn from taste and will bite off the next
flower stem also.

Below is a list of plants that the rabbits on our
nursery do not do much damage to (if hungry
they will eat anything though)

www.wildflowers.co.uk Tel/Fax:(01603)71661513

AARONS ROD

Verbascum thapsus

A biennial for sunny sites. Height 30-60cm.
Plant 5 per square metre. Yellow flowers June-
August. Dies after flowering but seeds profusely.
Food plant of the Mullein Moth.

Mullein MothYellow

001

AGRIMONY

Agrimonia eupatoria

A perennial of sunny sites, height 30-60cm.
Golden yellow flowers June-October. Native to
hedge banks, roadsides and edges of fields. Seeds
loved by Finches. Water well before planting.

Large Grizzled SkipperYellow

002

ALPINE MEADOW RUE

Thalictrum alpinum

A creeping perennial of dry, grassy and rocky
places on mountains. Rarely taller than 15cm
but dark green leaves are pretty in dry rocks or
paving. Pale yellow flowers June - August.

Six Spot Burnet MothYellow

003

AUTUMN HAWKBIT

Leontodon autumnalis

A perennial for sunny sites. Height 15-30cm.
Bright yellow, dandelion-like flowers July-
October. Native of meadows, pastures, waysides
and screeds. A good late nectar plant.

Dark-veined WhiteYellow

004

AUTUMN SQUILL

Scilla autumnalis

A bulbous perennial with grass-like leaves. 15-
20cm tall at flowering, magenta flowers, August-
October. Rare in mainland Britain, but found
usually near to the coast along South Coast from
Cornwall to Essex in dry grassy habitats.

Magenta

005

BASIL

Clinopodium vulgare

A perennial of sunny site. Height 15-35cm. Rosy
pink flowers all July-September. Will grow well
in grass for a flowering lawn. Excellent nectar
plant that will withstand drought.

Pink

006

BIRD’S FOOT TREFOIL

Lotus corniculatus

15-30cm tall, spreading perennial with yellow
flowers which are rich in nectar and distinctive
seed pods. Flowers from late June through to
Autumn. Excellent bee plant.

Common Blue, clouded yellow, wood
white, green hairstreak, silver studded blue,
dingy skipper.

Yellow

007

BLACK MEDICK

Medicago lupulina

Creeping perennial to 25cm tall. Compact
yellow flower heads like those of the Clovers.
Native on grasslands and roadsides, especially
on base-rich soils.

Mother Shipton MothYellow

008

BLADDER CAMPION

Silene vulgaris

A perennial for sunny sites. Height 25-40cm.
White flowers with lavender stamens May-
September.

Pug moth. Campion MothWhite

009

BLUE FLEABANE

Erigeron acer

A biennial/perennial for sunny sites. Height 30-
40cm. Blue and yellow flowers July-August.
Locally common plants of dry grassy places,
dunes and walls, usually on lime.

Small Marbeld MothBlue

010

List of Plants by Habitat All our native plants will be host to some species of insect
- if you know of any we have missed, please tell us!

Su
nn

y

www.wildflowers.co.uk Tel/Fax:(01603)71661514 15

Su
nn

yBLUE MOOR GRASS

Sesleria caerulea

Foliage is blue on the surface; dark green on the
underside; medium blade width 20-25 cm in
height

Purple

011

BROAD-LEAVED EVERLASTING
SWEET PEA

Lathyrus latifolius

A tall, clambering perennial, growing to 3m. Pink
flowers, July - August. Introduced to Britain and
naturalized in rough grassy habitats, hedgerows
and embankments hence the common name
Railway Pea.

BumblebeesPink

012

BROOM

Cytisus scoparius
Brooms tolerate (and often thrive best in) poor
soils and growing conditions. In cultivation they
need little care, though they need good drainage
and perform poorly on wet soils. In late summer,
its pea-pod like seed capsules burst open, often
with an audible pop, spreading seed from the
parent plant. It makes a shrub about 1–3m tall.

Spanish Carpet MothYellow

013

CARLINE THISTLE

Carlina vulgaris

A biennial for sunny sites. Height 10-60cm.
Rich in nectar and loved by bees. Straw yellow
flowers July-October. Native of calcareous
grassland, locally common.

Yellow

014

CATMINT

Nepeta cataria

30-40cm tall, branched, woolly perennial, mint
scented. Flowers white with purple spots, June -
September. Found in hedgerows, roadsides and
waysides, banks and rocky places, usually on
calcareous soils. A good bee plant.

White

015

CENTAURY

Centaurium erythraea

10-20cm biennial with pretty pink flowers. A
member of the gentian family, growing in shallow
soils and sand dunes. Flowers July/August.

Pink

016

CHAMOMILE

Chamaemelum nobile

A creeping perennial, strongly scented leaves.
Used for Chamomile lawns. White flowers June/
July. A native of short grassy places in Southern
Britain.

Chamomile Shark MothWhite

017

CHEDDAR PINK

Dianthus gratianopolitanus

A short, densely-tufted perennial with blue-green
leaves and really fragrant pink flowers, June
- July. Found on limestone cliffs and rocks in
Cheddar Gorge.

Varied Coronet Moth Lychnis moth.Pink

018

CHICORY

Chicorum intybus

A tall perennial to 1m often flopping over
neighbouring plants. Bright blue flowers June-
September. The root is used as a coffee substitute.
Doubtfully native but common over roadside
verges on calcerous soils.

Blue

019

CLUSTERED BELLFLOWER

Campanula glomerata

A perennial of sunny sites. Height 15-30cm.
Deep purple flowers May-September. A chalk
downland plant, which will flourish in any sunny
site. Excellent bee plant.

Purple

020

Su
nn

y

14 www.wildflowers.co.uk Tel/Fax:(01603)71661515

COLTSFOOT

Tussilago farfara

A perennial for sunny sites. Height 15-30cm.
Yellow flowers February-April, followed by
seed heads like dandelions. Good on poor soils,
creeping to form large clumps. One of the first
nectar plants to flower.

Grizzled SkipperYellow

021

COMMON BENT

Agrostis capillaris

A rhizomatous perennial grass found throughout
Britain in all kinds of grassy places. A typical
meadow grass growing to 45cm high.

Green

022

COMMON CATSEAR

Hypochaeris radicata

A perennial for sunny sites. Height 15-30cm.
Yellow dandelion flowers June-October. A good
nectar plant and excellent drought survivor.
Native of meadows and pastures, grassy dunes
and waysides.

Feathered Footman MothYellow

023

COMMON MALLOW

Malva sylvestris

A large, spreading perennial for sunny sites.
Height 45-90cm. Bright pink saucer-like flowers
July-September. Native of waste spaces and
roadsides.

Painted Lady, Mallow Skipper and Mallow
Moths.

Pink

024

COMMON VETCH

Vicia sativa

An annual for sunny sites. Height 15-40cm.
Pink/purple flowers June onwards. Can be erect,
trailing or scrambling. Short-lived but seeds
itself well. A good bee plant.

Pea MothPink

025

CORN CHAMOMILE

Anthemis arvensis

Growing to 50cm tall, an annual/biennial of corn
fields and open ground. White daisy flowers June
onwards, and fragrant grey-green foliage. A good
bee plant.

White

026

CORN MARIGOLD

Chrysanthemum segetum

An annual for sunny sites. Height 30-60cm.
Bright yellow flowers June-August. A locally
common weed of acid arable soils throughout
the British Isles.

Chamomile Shark MothYellow

027

CORNCOCKLE

Agrostema githago

30-100cm tall annual, with bright magenta
pink flowers June - August. A cornfield weed
introduced in ancient times with grain. A good
nectar plant for butterflies, which will self-seed
readily.

Magenta

028

CORNFLOWER

Centaurea cyanus

An annual of cornfields. Bright blue flowers May
- September. 20-50cm tall. Once common now
becoming very rare. Nectar rich for Honey bees
and Bumblebees. Well drained sunny site.

Blue

029

COWSLIP

Primula veris

A perennial for sunny sites. Height 10-15cm.
Yellow flowers May-June. Native of meadows
and pastures on basic and especially calcareous
soils.

Duke of Burgundy Fritillary Butterfly, Plain
Clay and Northern Rustic Moths.

Yellow

030

Su
nn

y
Su

nn
y

www.wildflowers.co.uk Tel/Fax:(01603)71661516 17

Su
nn

yCREEPING CINQUEFOIL

Potentilla reptans

A much more delicate version of Silverweed.
Long trailing stems and green leaves. Bright
yellow flowers May - September. Native of
rough ground, open grassland and dunes.

Purple-Bordered Gold Moth. Straw Belle
Moth

Yellow

031

CRESTED DOG’S TAIL

Cynosurus crisatus

A perennial of grassy places over a great range of
soils. Height 15-75cm. . Flowers June-August.
native to grassland on acid or basic soils.

Meadow Brown ButterflyBrown

032

CRESTED HAIR GRASS

Koeleria macrantha

A native of chalk/limestone and base rich sandy
soils, sometimes on heaths and sand dunes.
It makes small tufts which can survive cold
weather.

Green

033

CROW GARLIC

Allium vineale

A bulbous perennial of sunny sites, height 20-
40cm. Pink, greenish white flowers April-July.
A native of dry grassy places often on chalk or
limestone.

Leek MothPink

034

DAISY

Bellis perennis

The well-known daisy of lawns. Height 10cm.
White flowers all summer March-October. A
must for turning a green lawn into a wild flower
meadow.

Bordered Straw moth, Red Carpet mothWhite

035

DANDELION

Taraxacum officinale

A perennial for sunny sites. Height 10-20cm.
Yellow flowers March-October. Native of
pastures, meadows, lawns, waste places and
waysides. The leaves make good salad and the
roots baked as a coffee substitute.

Garden Tiger Moth. Clouded Buff MothYellow

036

DARK MULLEIN

Verbascum nigrum

30-60cm tall, more dainty than Moth Mullein
and Arrons Rod. Yellow flowers with purple
anthers June - September.

Mullein Moth. Striped Lychnis MothYellow

037

DEPTFORD PINK

Dianthus armeria
A herbaceous annual or biennial plant growing
to 60 cm tall. The leaves are dark green and
slender, up to 5 cm long. The flowers are 8–15
mm diameter, with five petals, bright reddish-
pink; they are produced in small clusters at the
top of the stems from early to late summer. Like
a miniature sweet william.

Pink

038

DOWNY WOUNDWORT

Stachys germanica

A densely pubescent biennial or short lived
perennial. Forms 20-30cm clumps with pink/
purple flowers June onwards. An excellent nectar
plant for bees, and the bank voles adore the seed.
This plant is of garden origin, please keep it
there.

Pink

039

DROPWORT

Filipendula vulgaris

A perennial for sunny sites. Height 20-40cm.
Pretty cream and pink flowers May-August.
Excellent nectar plant. A dwarf version of
Meadowsweet for dry sunny soils.

Scarce Darter Moth. Brown Spot Pinion
Moth

Pink

040

Su
nn

y

16 www.wildflowers.co.uk Tel/Fax:(01603)71661517

DYERS GREENWEED

Genista tinctoria

A shrubby member of the pea family, with bright
yellow flowers July – September. A useful bee
plant a. Yellow and green dyes can be extracted
from this plant. Origin Dorset.

Light Brocade MothYellow

041

ELECAMPANE

Inula helenium

Perennial of sunny sites, 60-150cm. Bright
yellow sunflowers July-August. Needs lots of
space but a spectacular plant in full flower. Good
nectar plant. Introduced.

Yellow

042

FIELD FORGETMENOT

Myosotis arvensis

The flowers are 2-5 mm and clearly pale blue.
They stand in small groups dense at each other.
Flowering late spring, setting seed and seed
germinate very quickly for several generations
a year.

Crimson Spreckled MothBlue

043

FIELD MINT

Mentha arvensis

12 - 15 cm hairy perennial with a sweet scent .
Flowers lilac or white sometimes pink in n dense
walls. Flowering August - September. Damp
habitats fields and open woodlands.

Burnished grass MothWhite

044

FIELD POPPY

Papaver rhoeas

Erect annual associated with corn fields. Bright
scarlet red flowers June - August. The red poppy
of remembrance.

Red

045

FIELD SCABIOUS

Knautia arvensis

A perennial for sunny sites. Height 30-60cm.
Pale blue flowers July-September. A good
butterfly nectar plant.

Marsh FritilaryBlue

046

FOX & CUBS

Pilosella aurantiaca

A perennial for sunny sites. Height 20-30cm.
Orange flowers June-August. Spreads by
short runners. A good border plant but it is an
introduction - keep it in the garden.

The Shears MothOrange

047

FRAGRANT EVENING PRIMROSE

Oenothera stricta

30-45cm tall sometimes up to 1 metre. Yellow
flowers June onwards. Flowers and sepals often
tinged with red. Introduced and found on sunny
sites and coastal areas.

Elephant Hawk MothYellow

048

GOATS BEARD

Tragopogon pratensis

A biennial for sunny sites. Height 30-60cm.
Yellow flowers June-July, followed by giant seed
clocks. The flowers close around noon, hence
the alternative name ‘Jack go to bed at noon’.
Native to meadows, pastures, dunes, roadsides
and waste places.

Yellow

049

GOATS RUE

Galega officianalis

An introduced perennial much naturalized on
southern verges. A rich nectar plant loved by
bees and Moths.

Pink

050

Su
nn

y
Su

nn
y

www.wildflowers.co.uk Tel/Fax:(01603)71661518 19

Su
nn

yGOLDENROD

Solidago virgaurea

A Perennial with large clusters of small yellow
flowers that appear from the end of summer until
frost. They are in full bloom from in August
and October, and signal the end of summer.
Propagation is by wind-disseminated seed or by
underground rhizomes. Seeds distribute by wind.

Bleached Pug MothYellow

051

GORSE

Ulex europeus

A spiny evergreen shrub. Height 60-200cm.
Yellow coconut scented flowers March-June.
Found on rough grasslands and heaths, mostly
on acid soils.

yellow

052

GREAT BURNET

Sanguisorba officinalis

A perennial of sun or semi-shade. Height 30-
150cm. Reddish flowers June-September and
look like magenta raspberries. Native of damp
grassland.

Red

053

GREATER CELANDINE

Chelidonium majus

A perennial for sunny sites. Height 30-90cm.
Plant 5 per square metre . Yellow flowers
May-July. A frequent plant of banks, hedgerows
and walls, chiefly near habitations. Visited by
pollen-collecting flies and bees.

Yellow

054

GREATER KNAPWEED

Centaurea scabiosa

A perennial of sunny sites. Height 60-100cm.
Ragged purple flowers July-September. A late
nectar plant much loved by bees and butterflies,
and later by seed eating birds.

Scarce Forester MothPurple

055

HAIRY VIOLET

Viola hirta

The hairy violet is usually found on calcareous
grasslands, often among rocks and in scrubby
areas. The flowers are pale violet-blue and
unscented. Both the flowers and the leaves grow
straight up from the base and seeds are buried
around the plant.

Silverwashed FritillaryPurple

056

HAREBELL

Campanula rotundifolia

A perennial of sunny sites from damp peat to
dry chalk. Height 15-30cm. Blue dainty flowers
May-September. The bluebell of Scotland.

Sweet Gale MothBlue

057

HAWKWEED

Hieracium agg.

A perennial for sunny sites Height 30-40cm.
Yellow dandelion flowers June-August. There
are at least 250 micro species of hawkweed so
far identified in Great Britain.

Shark Moth. Shears Moth. Broad-barred
White Moth

Yellow

058

HEARTSEASE - WILD PANSY

Viola tricolor

An annual/short lived perennial for sunny sites.
Height 15-20cm. Purple blotched with yellow
flowers April-August. Will usually seed itself
well. Good nectar plant and the flowers can be
used to decorate cakes.

Small Pearl-Bordered FritilaryYellow

059

HEATH SPEEDWELL

Veronica officinalis

A creeping perennial for sunny sites . Lilac
flowers June-September. Usually found in open
woods and heaths, normally on acid or neutral
soils. A good nectar plant.

Heath FritilaryPurple

060

Su
nn

y

18 www.wildflowers.co.uk Tel/Fax:(01603)71661519

HEATH WOODRUSH

Luzula multiflora

A perennial of acid heaths, moors and woods
throughout Britain. Height 20-40cm. . Tufted
with brown-green flowers April-June.

Small Wainscott MothBrown

061

HOARY CINQUEFOIL

Potentilla argentea

A perennial for sunny sites. Height 15cm. Yellow
flowers June-July. Native of dry sandy grassland.
Whole plant is an attractive silver colour, cut
back after flowering to flower in autumn.

Yellow

062

HOARY PLANTAIN

Plantago media

Perennial of sunny sites, height 15-30cm. White
and fragrant flowers May-August. Found in dry
grassy habitats and waste places, on calcareous
soils.

Treble Lines MothWhite

063

HOLY GRASS

Hieronchloe odorata

A rare grass in Britain usually found growing
near ancient Religious sites due to its flower use.
The dried grass smells sweetly of new mown hay
and was used for bedding and strewing. Flowers
early March to April but keeps seed until August
or September.

Green

064

HONEYSUCKLE

Lonicera periclymenum

The flowers are creamy white or yellowish,
trumpet shaped and very sweet lemon scent
(May - July). The plant is usually pollinated by
moths or long-tongued bees and develops bright
red berries.

Early Grey MothWhite

065

HORSESHOE VETCH

Hippocrepis comosa

Clear, bright yellow flowers which provide nectar
and pollen for insects, particularly bumble bees.
Sole food plant of the Chalkhill Blue butterfly.

Common Blue, Chalkhill Blue butterflyYellow

066

IVY-LEAVED TOADFLAX

Cymbalaria muralis

A creeping perennial of sunny sites which grows
on rocks and walls. Stems 10-80cm with tiny ivy-
like leaves. . Small purple and yellow flowers all
summer. The mature seed pods form away from
light to find damp crevices in which to grow.

Purple

067

JACOBS LADDER

Polemonium caeruleum

A perennial for sunny sites. Height 30-90cm.
Dark purple flowers June-July. A common garden
plant but rare in the wild, found in Northern
England on limestone soils.

Purple

068

KIDNEY VETCH

Anthyllis vulneraria

A perennial for dry sites. Height 15-30cm.
Woolly yellow flowers June-August. A rich
source of nectar. Hates being wet in winter - give
good drainage.

Six-Belted Clearwing. Small BlueYellow

069

LADY’S BEDSTRAW

Galium verum

A perennial for sunny sites Low growing
spreading ground cover. Stems 15-40cm.
Yellow flowers July-August, then black seeds
into autumn.

Riband Wave Moth. Oblique Striped Moth.
Bedstraw Hawk Moth

Yellow

070

Su
nn

y
Su

nn
y

www.wildflowers.co.uk Tel/Fax:(01603)71661520 21

Su
nn

yLADY’S MANTLE

Alchemilla vulgaris

A Perennial growing from 10 to 30cm high.
The stem at first is green or blue-green turning
to reddish or brownish later. The small, green
flowers grow in loose panicles from May to
October.

Red Carpet Moth. Alpine Grizzled SkipperGreen

071

LESSER KNAPWEED

Centaurea nigra

A perennial of sunny sites. Height 40-60cm.
Mauve thistle like flowers July-September.
Excellent nectar provider for bees and butterflies,
and seed supply for finches.

Scarce Forrester Moth. Lime-specked Pug
Moth

Purple

072

LESSER MEADOW RUE

Thalictrum minus

Tufted, rhizomatous perennial with fern-like,
hairless, finely cut leaves. Produces tiny yellow-
green flowers that turn brown and are persistent
for many months. The seeds ripen from July to
September.

Marsh Carpet MothGreen

073

LESSER SKULLCAP

Scutellaria minor

A perennial for wet areas. Height 15-30cm. Pink
flowers June-September. Native of the edges
of streams and in fens and water meadows.
Creeping rhizomes form good patches in sun or
shade.

Pink

074

LESSER STITCHWORT

Stellaria graminea

A creeping perennial for sunny sites. Height 10-
30cm. White flowers May-August. A native of
open woods, heaths and grassland, especially on
light soils.

Lychnis Moth. Large Yellow Underwing
Moth. Plain Clay Moth

White

075

LESSER TREFOIL

Trifolium dubium

A small annual of dry ground with small clover-
like leaves. Yellow pea-type flowers. Accepted
as the plant to represent the Irish Shamrock.

Yellow

076

LUCERNE

Medicago sativa

The American name is Alfalfa and has been
widely grown in Britain as a fodder crop. It is
a rich nectar source ideal for bumblebees. The
flowers are almost my favourite colour purple
and flower from June to August. Can grow up to
18m but normally around 60cm.

Purple

077

MAIDEN PINK

Dianthus deltoides

A perennial for sunny sites. Height 10-20cm.
Rose-pink flowers June-September. A plant of
dry, often sandy soils. Visited by butterflies and
moths.

Marbled Coronet MothPink

078

MARJORAM

Origanum vulgare

30cm stems of pink flowers August - September
above rosettes of aromatic leaves. Much sought
by bees and butterflies. Attracts the small copper
butterfly in large numbers. Use as a herb in
Italian cookery.

Black Veined Moth. Lace Bordered MothPink

079

MATT GRASS

Nardus stricta

A perennial for sunny sites. Height 10-30cm.
Plant 5 per square metre. Flowers June-August.
Abundant on the poorer siliceous and peaty soils.
Often the dominant grass in suitable habitats.

Brown

080

Su
nn

y

Su
nn

y

20 www.wildflowers.co.uk Tel/Fax:(01603)71661521

MEADOW BUTTERCUP

Ranunculus acris

A perennial for sunny sites. Height 15-40cm.
Yellow flowers May-July. Found in grassland,
especially damp and calcareous. Rich in nectar.

Flame Brocade MothYellow

081

MEADOW CLARY

Salvia pratensis

A perennial for sunny sites. Height 30-100cm.
Violet-blue flowers June-July. Native of
calcareous grassland. The seeds were once used
as an eyewash to clear infection.

Feathered Footman MothBlue

082

MEADOW CRANESBILL

Geranium pratense

A perennial for sunny sites. Height 30-45cm.
Bright blue flowers June-September. Native of
meadows and roadsides. Makes a good border
plant.

Brown ArgusBlue

083

MEADOW FESCUE

Festuca pratensis

A tall, tufted grass similar to tall fescue (Festuca
arundinacea). It grows in meadows, on roadsides,
riversides etc. on moist, rich soils.

Wall Brown ButterflyBrown

084

MEADOW FOXTAIL

Alopecurus pratensis

A perennial of damp grassy places. Height 30-
90cm. Flowers April-June. Pretty at flowering
with its large purple stamens.

The Drinker MothPurple

085

MEADOW SAXIFRAGE

Saxifraga granulata

Up to 20 cm tall. An attractive hairy perennial.
Leaves are basal, kidney-shaped and hairy with
blunt teeth. Small brown bulbils are produced at
leaf bases in autumn and give rise to new plants.
Flowers are 20-30 mm across and five white
petals April to May.

Yellow Ringed Carpet MothWhite

086

MEADOW VETCHLING

Lathyrus pratensis

Perennial of sunny sites, height 30-45cm. Yellow
flowers May-August, followed by shiny black
seed pods. Excellent bee plant.

New Forest Burnet MothYellow

087

MOTH MULLEIN

Verbascum blatteria

A biennial for sunny sites. Height 100-200cm.
Yellow flowers From midsummer. Introduced
but still sought by the mullein moth.

Mullein Moth. Striped Lychnis MothYellow

088

MOUSEAR HAWKWEED

Pilosella officinarum

A perennial for sunny sites. Height 5-30cm.
Yellow flowers from May until first frosts.
Common over much of the British Isles in dry,
grassland habitats, banks and rock walls. The
sparrow hawk is alleged to eat this plant to
improve its sight!

Scarce Bordered Straw MothYellow

089

MUSK MALLOW

Malva moschata

A perennial for sunny sites. Height 30-50cm.
Delicate pink mallow flowers July-September.
Native to grassy places, pastures and hedge
banks. Good nectar plant.

Mallow MothPink

090

Su
nn

y
Su

nn
y

www.wildflowers.co.uk Tel/Fax:(01603)71661522 23

Su
nn

yNIGHT-FLOWERING CATCHFLY

Silene noctiflora

30-45cm tall annual for well-drained soils. The
stems are covered in sticky glands which “catch”
small flies. The pale yellow flowers appear in
late afternoon and are pollinated by night flying
insects.

Lychnis MothYellow

091

OXEYE DAISY

Leucanthemum vulgare

A perennial for sunny sites. Height 30-45cm.
White flowers May-October. A common plant
of grassland, which will grow magnificently on
fertile soils. A good nectar plant attracting both
butterflies and bees.

White

092

PERFORATE ST JOHN’S WORT

Hypericum perforatum

A perennial for sunny sites. Height 30-45cm.
Yellow flowers with translucent dots July-
September. Native of open woods, hedge banks
and grassland. A recently re-discovered herbal
remedy plant.

Purple Cloud Butterfly. Lesser Treble Bar
moth

Yellow

093

PIGNUT

Conopodium majus

It grows in woods and fields, and is an indicator
of long-established grassland. A smooth, slender,
curving stem, up to 30cm high, much-divided
leaves, and small, white flowers May - August.

Chimney Sweeper MothWhite

094

PURPLE TOADFLAX

Linaria purpurea

A perennial for sunny sites. Height 30-90cm. .
Violet flowers June-August. An introduction but
sometimes naturalised on old walls and in waste
places.

Toadflax Pug mothPurple

095

QUAKING GRASS

Briza media

A native perennial of chalk downland. Height 20-
30cm. Flowers June-July followed by quaking
seed heads. Will also do well in dry or moist
open sites. Water well before planting.

Meadow BrownBrown

096

RED CLOVER

Trifolium pratense

A perennial for sunny sites. Height 20-40cm. Red
flowers May-September. A rich nectar source for
bees.

Five-Spot Burnet Moth. Mother Shipton
Moth

Red

097

RED FESCUE

Festuca rubra

A perennial height 15-30cm, 30-45cm at
flowering. Flowers June-August. Extremely
variable, widespread throughout Britain in every
habitat.

Grass Eggar MothBrown

098

REFLEXED STONECROP

Sedum rupestre

A creeping perennial for sunny sites. Height 10-
20cm. Yellow flowers June-August. An excellent
nectar plant for rocky places, walls, paths etc.

Yellow Ringed Carpet MothYellow

099

RIBWORT PLANTAIN

Plantago lanceolata

15 -30 cm tall perennial of open grassland.
Brownish flowers April-August. A good plant
for seed eating birds.

Glanville Fritilary. Buff Ermine MothBrown

100

Su
nn

y

22 www.wildflowers.co.uk Tel/Fax:(01603)71661523

ROCK CINQUEFOIL

Potentilla rupestris

A perennial for sunny dry, well-drained sites.
Height 30-40cm. White rose like flowers May-
July. Very rare now in the wild and only visible
through binoculars on a mountain ledge in Wales.

Straw Belle MothWhite

101

ROCK ROSE

Helianthemum nummularium

A perennial for sunny grassland, mainly on
chalk/lime. Height 15cm.Yellow flowers May-
September. Good for bare difficult places.

Green HairstreakYellow

102

ROSEBAY WILLOWHERB

Chamerion angustifolium

A perennial of sunny sites, especially woodland
clearings and waste ground. Height to 150cm.
Strongly rhizomatous with magenta flowers
July-August. A well-loved nectar plant.

Elephant Hawk Moth. Small Phoenix MothMagenta

103

ROUGH HAWKBIT

Leontodon hispidus

A perennial for sunny sites. Height 15-30cm.
Yellow flowers June-October. Native of
meadows, pastures and grassy slopes etc. A
good late nectar plant, if dead headed will come
again and again.

Wood Tiger MothYellow

104

ROUGH MEADOW GRASS

Poa trivialis

A perennial sunny sites. Height 20-60cm.
Flowers June. Native of meadows and waste
places. A good plant for the Gatekeeper and
many Skipper butterflies.

Gatekeeper and Skipper butterfliesBrown

105

ROUND HEADED RAMPION

Phyteuma orbiculare

A perennial for sunny sites. Height 5-50cm.
Deep Violet flowers July-August. Native of
chalk grassland. A good nectar plant.

Purple

106

SAINFOIN

Onobrychis viciifolia

30-60cm herbaceous perennial of open situations
on chalk and limestone. Bright pink racemes of
flowers July - August much visited by bees. A
doubtful native and almost certainly introduced
into Britain. An excellent nectar and border plant.

Pink

107

SALAD BURNET

Sanguisorba minor ssp minor

A perennial for sunny sites Height 30-50cm.
Reddish-purple flowers May-August. Native of
calcareous grassland. Can be used in salads.

Lesser Marbled FritilaryRed

108

SALSIFY

Tragopogon porrifolius

A biennial for sunny sites. Height 30-45cm.
Purple flowers June-August followed by giant
seed clocks. An introduction cultivated for its
taproot and occasionally escaping. The taproot
can be eaten like a vegetable.

Marbled FritilaryPurple

109

SELFHEAL

Prunella vulgaris

A perennial for sunny sites. Height 10-30cm.
Red-purple flowers June-September. Found in
lawns where constant cutting will give flowers
all summer. A good nectar plant.

Red

110

Su
nn

y
Su

nn
y

www.wildflowers.co.uk Tel/Fax:(01603)71661524 25

Su
nn

ySHEEP’S FESCUE

Festuca ovina

A perennial of acid conditions. Height 25cm.
Flowers July-August. A delicate grass which
goes blue/green in frost.

Mountain RingletBrown

111

SHEEP’S SORREL

Rumex acetosella

A perennial for sunny sites. Height 30cm.
Reddish flowers May-June. Male and female
flowers are on separate plants. Native of heaths,
in grassland and cultivated land, common on
acid soils. Good as a salad leaf.

The Forester MothRed

112

SHRUBBY CINQUEFOIL

Potentilla fruticosa

A deciduous, branched flowering shrub, 10 -
90cm tall . Pale yellow flowers early to late
summer. Found in swamps or moist rocky areas,
often at high altitudes.

Yellow

113

SMALL FLOWERED CATCHFLY

Silene gallica

A little annual which flowers profusely and sets
masses of seed. It will spread in bare soil and
cracks in pavings. Our plants are from Jersey,

Campion MothWhite

114

SMALL SCABIOUS

Scabiosa columbaria

A perennial for sunny sites. Height 30-45cm.
Light blue flowers July-September. A good plant
for bees and butterflies in late summer. Seeds are
taken by birds as soon as ripe.

Blue

115

SMALL TEASEL

Dipsacus pilosus

A tall – to 1.2m – biennial for damp and shady
places. Very prickly leaves and stems, with white
flowers in July. An excellent nectar plant. Not
as robust as the teasel and may need staking in
exposed places.

White

116

SMALL TIMOTHY

Phleum bertolonii

A perennial for sunny sites. Height 10-50cm.
Flowers June-July. Native of pastures and short
rough grassland. Can be the host for Yellow
Rattle (Rhinanthus minor).

Small Skipper ButterflyGreen

117

SMOOTH STALKED MEADOW GRASS

Poa pratensis

A creeping perennial 10-90cm high. Flowering
May - July and found over most of Britain. A
constituent of turf.

Brown

118

SORREL

Rumex acetosa

A perennial for sunny sites. Height 30-50cm.
Red-brown flowers May-June. Plant with
Marjoram for a ‘nectar fix’ when Small Coppers
are passing and they’ll stay! A good salad leaf.

Small Copper Butterfly. Dart mothRed

119

SPINY REST-HARROW

Ononis spinosa

A perennial for sunny sites, common on rough,
grassy places in the South and East of England
and the Midlands. Height 30-60cm. Pale pink
flowers June-July. Very similar to Rest-Harrow
but has hard, sharp prickles. Loved by bees of
all species.

Pink

120

Su
nn

y

24 www.wildflowers.co.uk Tel/Fax:(01603)71661525

STICKY CATCHFLY

Lychnis viscaria

A perennial for sunny sites. Height 30 cm. Bright
pink flowers June-August. A very rare and local
plant of cliffs, dry rocks and rock debris. A good
garden plant.

Vipers Bugloss MothPink

121

SULPHUR CINQUEFOIL

Potentilla recta

A perennial for sunny sites. Height 30cm. Yellow
flowers May-June. A garden escape or casual
sometimes becoming naturalised in waste or
grassy places but a good garden nectar plant.

Yellow

122

SULPHUR CLOVER

Trifolium ochroleucon

A perennial for sunny sites. Height 10-30cm.
Yellow flowers June-August. Forms a flat
spreading rosette of grey-green leaves. Native
of grassy places mainly on boulder clay.

Latticed Heath Moth. Mother Shipton MothYellow

123

SWEET VERNAL GRASS

Anthoxanthum odoratum

An ancient hay meadow perennial. Height
30-50cm. The bruised or dying leaves emit
a distinctive fresh hay scent. One of the first
grasses to flower. Flowers April-June. Native of
pastures and meadows and on heaths and moors.

Gate KeeperGreen

124

TANSY

Tanacetum vulgare

30-100 cm tall with bright yellow, button flowers
and aromatic fern-like leaves. Likes dry, sunny
sites, and is said to repel flies. Flowers all
summer from June.

Essex Emerald MothYellow

125

TEASEL

Dipsacus fullonum

A stately biennial for sunny sites. Height 45-
200cm. Plant 3 per square metre. Purple flowers
July-August. A rich source of nectar, and the
seeds are a favourite of Goldfinches. Water
really well before planting. The seed heads were
used for knapping cloth.

Purple

126

TORMENTIL

Potentilla erecta

Perennial with non-rooting, flowering stems to
15cm. Yellow flowers May - August, sometimes
chosen as food plant of Common Blue butterflies
in suitable habitats. Found in grassy places
mostly on acid soils but also occurs on limestone.

Rosy Marbeled MothYellow

127

TOWER MUSTARD

Arabis glabra

A biennial of sunny sites, native to dry grassy,
rocky and waste places. Height 30-100cm.
Numerous pale yellow flowers May-July. Very
localised and decreasing in Britain. Rich in
nectar.

Grey Carpet MothYellow

128

TUFTED VETCH

Vicia cracca

A clambering perennial for sunny sites. One
sided spikes of blue flowers June-August. A
good nectar plant.

Blackneck Moth.Blue

129

VERVAIN

Verbena officinalis

A perennial for sunny sites Height 15-45cm. Tiny
lilac flowers July-September. Grow in clumps
for best effect. Said to possess properties to cure
infection and prevent evil spells.

Purple

130

Su
nn

y
Su

nn
y

www.wildflowers.co.uk Tel/Fax:(01603)71661526 27

Su
nn

yVIPERS BUGLOSS

Echium vulgare

A biennial for sunny sites, native to Breckland
in Norfolk. Height 30-100cm. Blue flowers
June-August. Loved by bees and Painted Lady
Butterflies.

Viper’s Bugloss Moth. Painted LadyBlue

131

VIVIPAROUS SHEEP’S FESCUE

Festuca vivipara

Perennial of hilly and rocky places Height 15cm.
Flowers May-July. A good plant for poor soil.
New plants are produced instead of seed - a
strategy adopted by plants of high altitudes and
latitudes, where the growing season is short.

Meadow BrownBrown

132

WAVY HAIR GRASS

Deschampsia flexuosa

A dark green perennial grass for acid soils.
Flowers to 45cm July – August.

Mountain Ringlet ButterflyBrown

133

WELD

Reseda luteola

To 60 cm tall biennial. Spires of yellow flowers
July/August. Found on poor dry soils throughout
Britain.

Food plant of the Bath White Butterfly.Yellow

134

WHITE CAMPION

Silene alba

A perennial for sunny sites. Height 30-60cm.
White flowers May-September. Loved by bees
and moths, caterpillars eat the seed in the pods
and earwigs use the seed heads for shelter.

Sandy Carpet mothWhite

135

WHITE CLOVER

Trifolium repens

A creeping perennial for sunny sites. Height 10-
15cm. White, with a hint of pink flowers May-
November. Native of grassy places particularly
on clay soils. A must for bumblebees.

Hebrew Character Moth. Mother Shipton
Moth

White

136

WILD CARROT

Daucus carota

A biennial for sunny sites. Height 30-100cm.
White flowers with central pink or purple petals
June - August. Found only on chalky soils often
near the sea.

Yellow Belle MothWhite

137

WILD CLARY

Salvia verbenaca

A perennial for dry calcareous sunny sites.
Height 30-45cm. Violet/blue flowers June-
August. Native of dry pastures and roadsides.
Rich in nectar and pollinated by bumblebees.

Twin-Spot carpet mothBlue

138

WILD CLEMATIS

Clematis vitalba

A woody climbing perennial often to 30 metre or
more. Greenish-white flowers July - August rich
in nectar with fluffy seed heads that often remain
until February.

Small Emerald Moth. Sub Angled Wave
Moth

Green

139

WILD PARSNIP

Pastinaca sativa

A tall, yellow umbellifer (member of the Carrot
family with umbrella-like flower heads). Found
in grassy places and on roadsides, on lime, from
early summer to early autumn. Common in the
south east, increasing rare further north.

Yellow

140

Su
nn

y

26 www.wildflowers.co.uk Tel/Fax:(01603)71661527

WILD THYME

Thymus polytrichus

A fragrant perennial for sunny sites. Height
10cm. Purple flowers June-August. A good bee
attractor.

Thyme Pug Moth. Transparent Burnet mothPurple

141

WILD WALLFLOWER

Cheiranthus cheiri

Perennial for sunny sites Height 20-60cm.
Flower colour Yellow. Flowers April-May. Seeds
well in dry areas and very hardy. Very fragrant
and a good early nectar source.

Orange TipYellow

142

WOAD

Isatis tinctoria

A plant for sunny sites. Height 60-120cm.
Yellow flowers June-August. Produces shiny
brown seeds and was used as a blue dye plant by
the Saxons.

orange Tip. Large WhiteYellow

143

YARROW

Achillea millefolium

A perennial of sunny sites. Height 10-45cm.
White or Pink flowers June-August. Attractive
to butterflies and bees. A common plant of
meadows and pastures.

Essex Emerald, Lime Speck Pug, Worm-
wood Pug, Straw Belle and Ruby Tiger
Moths.

Pink

144

YELLOW OAT GRASS

Trisetum flavescens

A late flowering grass (July onwards) growing
to 80cm, pale green leaves are softly hairy. It is
the food plant of several moths of the Elachista
genera.

Elachista mothGreen

145

YELLOW TOADFLAX

Linaria vulgaris

A perennial for sunny sites. Height 20-30cm.
Yellow-orange snapdragon-like flowers July-
October. A good nectar plant.

Toadflax Pug MothYellow

146

YORKSHIRE FOG

Holcus lanatus

A perennial for sunny sites. Height 20-60cm.
Plant 5 per square metre Flowers June-September.
Native to waste places, fields and woods.

Brown

147

ZIG ZAG CLOVER

Trifolium medium

Similar to the Red Clover, with less rounded
leaflets and flower heads standing on longer
stalks. The leaves are softly hairy and more
upright. Soft pink flowers June - July.

Pink

148

BERBERIS

Berberis vulgaris

A perennial shrub. Height 1-2.5m. Plant 3
per square metre. Yellow flowers September-
October. Found in hedges throughout Britain but
very local and in small quantities.

Yellow

149

BETONY

Stachys officinalis

A perennial for semi-shade. Height 15-30cm.
Magenta flowers June-July. Ground cover for
hedge banks, becoming rare in the wild, as our
hedgerows disappear.

Speckled Yellow ButterflyMagenta

150

Su
nn

y
Yellow Rattle - Rhianthus minor

We get asked for this plant a lot but do not always have seed stock. Please contact us if you are looking for it and we will advise you further
on sourcing the seed.

Su
nn

y

www.wildflowers.co.uk Tel/Fax:(01603)71661528 29

Se
m

i-S
ha

deBUGLE

Ajuga reptans

A perennial for semi-shade. Height 10-20cm.
Purple flowers May-July. Provides dense
groundcover for shady places, likes soil that
stays moist. Pollinated by bees.

Bumble BeePurple

151

BURNET SAXIFRAGE

Pimpinella major

A perennial for semi-shaded woodland edges.
Height 50-100cm. Pinkish-white flowers June-
July. Usually found on heavy soils at margins of
woods and in hedge banks.

Pink

152

BUSH VETCH

Viccia sepium

A spring flowering perennial of woodland edges
and hedgerows. Purple and lilac flowers are bee
friendly and nectar-rich. Seeds are taken by voles
and birds.

Purple

153

COCKSFOOT GRASS

Dactylis glomerata

A tall grass which can reach over 1m in fertile
soils. Makes good hay and has been sown for
this for over a century. Native to woodland and
pasture, forms large clumps and is much used by
hibernating insects.

Green

154

COW PARSLEY

Anthriscus sylvestris

A biennial/perennial of woodland edges and
verges in semi-shade. Height to 1.5m. White
umbels of flowers late May, hence the nickname
Mayweed. A rich nectar source for hoverflies and
honey bees.

Single Dotted WaveWhite

155

CROSSWORT

Cruciata laevipes

perennial Semi shade Height stems 15-70cm.
Plant 5 per square metre Flower colour Pale
yellow. Flowers May-June.

Yellow

156

FALSE OAT GRASS

Arrhenatherum elatius

A tufted perennial growing to 150cm high.
Native of non-acidic grasslands. Flowers May/
June. The common grass of roadside verges.

Brown

157

FIELD WOODRUSH

Luzula campestris

A perennial for damp sites Height 10-20cm.
Flower colour Reddish brown. Flowers March-
June. Excellent for growing in damp open sites,
especially damp lawns. Called ‘Good Friday
Grass’ - almost always in flower at Easter.

Double-Line MothRed

158

FRAGRANT AGRIMONY

Agrimonia procera

A perennial for semi-shade. Height 60-100cm.
Yellow flowers June-August. Leaves are lemon
scented. Found on light sandy soils. Seeds
dispersed by hooking to animals - including our
clothes.

Large Grizzled SkipperYellow

159

GERMANDER SPEEDWELL

Veronica chamaedrys

A creeping perennial for semi-shade. Height
10cm. Purple flowers April-June. Good drought
survivor. If dead-headed will repeat flower.

Spotted Fritilary ButterflyPurple

160

Se
m

i-S
ha

de

28 www.wildflowers.co.uk Tel/Fax:(01603)71661529

GREY SEDGE

Carex divulsa ssp divulsa

A perennial of semi shade and waste grounds.
Height 18-30cm. . Greenish-brown flowers
June-August. Scattered over England and Wales.
Native of rough pastures, open woods and hedge
banks.

Silver Hook MothBrown

161

GROMWELL

Lithospermum officinale

Gromwell is in flower from June to July, and the
seeds ripen from July to August. White flowers
and shiny white seeds which stay on the plant
most of the winter.

Blue

162

GUELDER ROSE

Vibernum opulus

A deciduous shrub found in woodlands and
hedges on damp alkaline soil. Grows up to
2m high. White flowers June-July. Hoverflies
attracted to the nectar and berries loved by
bullfinches. Berries, leaves and bark are all
poisonous to man.

Scarce Darter MothWhite

163

HAIRY ST. JOHN’S WORT

Hypericum hirsutum

A perennial for semi-shade. Height 40-60cm.
Pale yellow flowers with black glands on sepals
and petals July-September. A native of woodland
and scrub land usually on damp soils.

Treble bar MothYellow

164

HEDGE BEDSTRAW

Galium mollugo

Trailing with minute white flowers. Delicate
stems and leaves, ideal for hedgerows or shady
banks. Flowers July/August

Ruddy carpet moth. Cream Wave MothWhite

165

HEDGE GARLIC

Alliaria petiolata

A biennial for semi-shade. Height 20-80cm.
White flowers April-late June. The thin pale
green leaves smell strongly of garlic.

Orange Tip. Green-veined WhiteWhite

166

HEDGEROW CRANESBILL

Geranium pyrenaicum

A perennial for semi-shade. Height 25-30cm.
Magenta flowers June-August. Grows in hedge
banks and on waysides. Readily self-seeds.

Magenta

167

HEMLOCK

Conium maculatum

A biennial for wet areas. Height 1-2m. Plant
3 per square metre. White flowers June-July.
Native to damp areas, open woods and near
water. ALL PARTS OF THIS PLANT ARE
VERY POISONOUS.

White

168

HYBRID WOUNDWORT

Stachys x ambigua

A cross between S.sylvatica and S.palustris. 30
- 60 cm tall perennial with pink/purple flowers
throughout the summer. A good bee plant

Pink

169

LESSER BURDOCK

Arctium minus

A biennial of semi-shade. Height 60-130cm.
Plant 3 per square metre. Red-purple flowers
July-September. Very variable. Native of
waste places, waysides and hedgebanks, scrub,
woodland margins and clearings.

Red

170

Se
m

i-S
ha

de
Se

m
i-S

ha
de

www.wildflowers.co.uk Tel/Fax:(01603)71661530 31

Se
m

i-S
ha

deLESSER CELANDINE

Ranunculus ficaria

A perennial for semi-shade. Height 5-25cm.
Yellow flowers March-May. Spreads rapidly by
seed and small bulbils to form yellow carpets in
no time at all. An early- flowering bee plant.

Flame Brocade MothYellow

171

MADDER

Rubia peregrina

A scrambling perennial of semi shade. Height
30-120cm. Yellow flowers June-August and
black berries until October. Native of hedges,
thickets, scrub and on stony ground. Found
mostly in South-west Britain. Used as a dye
plant.

Mottled Grey Moth. Hummingbird Hawk
Moth

Yellow

172

MELANCHOLY THISTLE

Circium helenoides

A tall perennial of woodland edges and damp
meadows in Northern Britain. Spreading with
stolons and making big clumps but not spreading
from seed. The leaves are covered in white hairs
on the underside and prickly edges. Flowering
from August - September.

Purple

173

MOTHERWORT

Leonurus cardiaca

Herbaceous perennial to 1metre tall. Many-
flowered whorls of white or pale pink with
purple spots July - September. Rich in nectar
and pollinated by bees. Introduced from Europe
and naturalised in wasteland and roadsides.

White

174

NORTHERN BEDSTRAW

Galium boreale

A perennial for northern sites. Height 20-45cm.
White flowers June-July. Native of rocky slopes
and stream sides, moraine, screed and shingle,
stable dunes in northern Britain.

Oblique Striped Wave MothWhite

175

NOTTINGHAM CATCHFLY

Silene nutans

A perennial for semi-shade. Height 20-30cm.
Nodding white-greenish flowers often with sticky
stems, May-July. Flowers open late afternoon
and are fragrant and nectar rich. Attractive to
Butterflies and Moths. Good near the coast.

Lychnis Moth. Campion Moth.White Spot
Moth

Green

176

OPPOSITE LEAVED GOLDEN
SAXIFRAGE

Chrysosplenium oppositifolium

A creeping hairy perennial with light yellow
leaves and greenish flowers with bright yellow
bracts March - May. A native of wet acid soils
in semi-shade

Northern Rustic Moth. Small Fan Foot
Moth

Green

177

PALE ST JOHNS WORT

Hypericum ellipticum

45cm tall perennial with pale lemon coloured
flowers, July – September. Found in semi-
shade at edges of woodland and in hedgerows
throughout Britain, mostly on alkaline soils.

Yellow

178

PENCILLED CRANESBILL

Geranium versicolor

A perennial for semi-shade. Height 10-30cm.
White flowers pencilled with purple/blue
markings May-September. Introduced from the
Mediterranean. Prefers a cool situation to do
well.

Purple

179

RAMSONS

Allium ursinum
Ramsons grow in deciduous woodlands with
moist soils, where they are most commonly
found in slightly acid soils. They flower before
deciduous trees leaf out in the spring; during
flowering the plants fill the air with their
characteristic garlic-like scent. The stem is
triangular in shape and the leaves are similar to
those of the Lily of the Valley.

Leek MothWhite

180

Se
m

i-S
ha

de

30 www.wildflowers.co.uk Tel/Fax:(01603)71661531

SPINDLE TREE

Euonymus europaeus

A perennial for semi shade. Height 2-3 metres.
Greenish flowers May-June, followed by deep
pink fruit. Pollinated by small insects. Native of
woods and scrub mostly on calcareous soil. The
mature wood was used to make the spindle for
spinning wool.

Spindle Ermine MothGreen

181

STINGING NETTLE

Urtica dioica

1-2m tall perennial, which needs little
description. A hybrid between two species which
has followed human civilization across the globe.
A warning to all who would introduce species to
our land.

Red AdmiralWhite

182

SWEET CICELY

Myrrhis odorata

An introduced perennial with aniseed scented
leaves. The leaves often have white blotches
making the plant easily mistaken for Male Fern.
The white flowers appear in May and the shiny
black seeds last till autumn. Use the leaves with
rhubarb to reduce tartness.

White

183

UPRIGHT HEDGE PARSLEY

Torilis japonica

An annual for sunny sites. Height 80-100cm.
Plant 5 per square metre. White/pinkish flowers
July-September. Native of dry grassy soils often
in woodland clearings.

White

184

WILD PRIVET

Ligustrum vulgare

A perennial for semi shade. Height to 3 metres.
White flowers June-July. Black berries all
winter. Native to hedges and scrub particularly
on calcareous soils.

Small Blood-Vein Moth. Barred Tooth
Striped Moth

White

185

WILD STRAWBERRY

Fragaria vesca

A spreading perennial for semi-shade. Height
10-15cm. White flowers April-July. Produces
small edible fruits. Excellent ground cover for
drier shade.

Grizzled SkipperWhite

186

WINTER ACONITE

Eranthus hyemalis

A perennial for shady sites. Height 5-15cm. Plant
9 per square metre. Yellow flowers January-
March. Flowers are very temperature sensitive,
opening above 10 degrees centigrade. Visited by
hive-bees and flies.

Yellow

187

YELLOW ARCHANGEL

Lamiastrum galiobdolon

20-60cm tall perennial, closely related to the
dead-nettles. Distinguished by its striking
yellow flowers in May and June with red streaks
on the lower lip. Found in woods and clearings
throughout Britain

Yellow

188

BLUEBELL

Hyacinthoides non-scripta

The true English Bluebell. 25-30cm tall perennial
bulb of woodlands. Blue flowers April-May.
Now a protected species, which we are growing
from seed.

Blue

189

COLUMBINE

Aquilegia vulgaris

A perennial for shady sites. Height 40-60cm.
Purple flowers May-June. A native plant found
locally in woods and wet places on calcareous
soil or fen peat. Visited by long-tongued bumble-
bees for pollen and nectar.

Beautiful Brocade MothPurple

190

Se
m

i-S
ha

de
Se

m
i-S

ha
de

www.wildflowers.co.uk Tel/Fax:(01603)71661532 33

Sh
ad

eCREEPING JENNY

Lysimachia nummularia

10cm tall, but often creeping stems reach 60cm
long. The bright yellow flowers appear in early
April - June. Usually found in wet woods or
other damp shady places.

Lesser Yellow Underwing ButterflyYellow

191

DEADLY NIGHTSHADE

Atropa belladonna
A robust, herbaceous perennial growing each
year to 2m. Unusual flowers of green and
brownish purple followed by black shiny berries.
All parts are deadly poisonous. Found in damp,
shady places, mostly on chalk or limestone.
Pollinated by bumblebees. The sap was used in
the middle ages to dilate the pupils for added sex
appeal.

Purple

192

DOG VIOLET

Viola riviniana

A perennial for shady sites. Height 10-15cm.
Purple flowers April-June. Called dog as it has no
scent. Plant next to old trees to attract butterflies.

Silver Washed Fritilary. Small Pearl-Bor-
dered Fritilary

Purple

193

DOG’S MERCURY

Mercurialis perennis

A perennial for shady sites. Height 10-50cm.
Green flowers February-April. An indicator
species of ancient woodland. Excellent ground
cover for shade.

Spurge Hawk MothGreen

194

ENCHANTER’S NIGHTSHADE

Circaea lutetiana

A perennial for shady sites, spreading by creeping
rhizomes. Height 20-45cm. Pink flowers June-
September. Seeds have hooked bristles that are
spread by small mammals, and people’s socks!
The plant was used by Cerces to turn Jason and
the Argonauts into pigs.

Small Phoenix MothPink

195

FIGWORT

Scrophularia nodosa

A perennial for shady and semi-shade sites
Height 30-60cm. Tiny maroon and green flowers
June-September. Native of damp and wet woods
and hedge banks. Once established, will flower
continuously. Pollinated by wasps.

Spotted Fritillary. Satyr Pug MothGreen

196

FOXGLOVE

Digitalis purpurea

A biennial for shady sites, height 50-150cm.
Purple-Red flowers June-September. Really
good bumblebee plant. Good in dry shade.

Heath Fritillary. Foxglove Pug MothRed

197

GIANT BELLFLOWER

Campanula latifolia

A perennial for shady sites in woods, river and
stream banks and mountain meadows on moist
soils. Height to 50-120cm. Blue flowers July-
August. Widespread in Northern Britain from
North Wales upwards. Pollinated by bees, but
may also be self pollinated.

Campanula Pug MothBlue

198

GREATER STITCHWORT

Stellaria holostea

Greater stitchwort is a plant of woods and
hedgerows on mildly acid to calcareous soils. Its
masses of white flowers make it a superb species
for a shady nook or hedge-bottom. A good early
nectar plant. Flowers April to May.

Plain Clay Moth. Large yellow Underwing
Moth

White

199

GROUND IVY

Glechoma hederacea

A creeping perennial for shady sites providing
excellent ground cover, spreading by runners
over extensive distances. . Lilac flowers March-
May. Can form large carpets in semi-shade and
the flowers look beautiful. A good nectar source.

Checkered SkipperPurple

200

Sh
ad

e

32 www.wildflowers.co.uk Tel/Fax:(01603)71661533

HAIRY SEDGE

Carex hirta

A perennial of damper patches. Height 15-30cm
tall in dry conditions and 30-60cm tall in wet.
Creeping sedge with pale green and hairy flowers
May-August. Found on hedge banks, marshes
and dune slacks.

Large HeathGreen

201

HAIRY WOODRUSH

Luzula pilosa

15-40cm tall perennial of damp shady places.
Brown flowers from May till August. A good
plant for interplanting in grassland and borders.

Double Line Moth. Striped Wainscot MothBrown

202

HEDGE WOUNDWORT

Stachys sylvatica

A perennial for shady sites. Height 30-60cm.
Magenta-purple flowers throughout summer.
The nettle shaped leaves smell strongly of garlic.
An excellent nectar plant.

Small Rivulet Moth. Garden Tiger MothMagenta

203

HERB ROBERT

Geranium robertianum

Biennial for shady sites Height 10-50cm. Pink
flowers early spring onwards. The leaves can be
green through the shades of pink, brown to bright
scarlet - strongly scented.

Barred Carpet MothPink

204

HOPS

Humulus lupulus

A herbaceous perennial climber to 8 metres.
Female flowers appear after the male and are
pale yellow/green, July - August. Found in
hedgerows, open woods, scrub and edges of
waterways. Flowers used in beer making.

Comma. Peacock. Pale Tussock MothGreen

205

IVY

Hedera helix

Good ground-cover plant for most habitats. Plant
Oct-Mar. Can be raised from summer cuttings.
Very tolerant. The late flowers in Sept and Oct
are great for bees and the purple berries are eaten
in late winter by birds.

Holly Blue ButterflyGreen

206

LILY OF THE VALLEY

Convallaria majalis

A rhizomatous perennial of dry woods and
hedge banks. Fragrant white flowers May - June,
followed by red berries. Much planted in gardens
and a common escape, but worthy of a shady
spot.

Grey Chi MothWhite

207

LORDS AND LADIES

Arum maculatum

Also known as the Cuckoo Pint, purple-spotted
leaves in spring followed by spade-like flowers.
Large starch-bearing root tube. Common in
woodland across Britain. Orange berries August
to September. POISONOUS

Lesser Broad-Bordered Yellow underwingWhite

208

MARTAGON LILY

Lilium martagon

An introduced perennial found naturalised in
shady places. Leaves in whorls and stiff flower
stems to 60cm. The flowers vary from purple
through shades of pink, sometimes white.
Flowers are strongly scented. Flowers from late
June to September.

Purple

209

MOSCHATEL

Adoxa moschatellina

A perennial forming carpets in damp woodland.
Height 5-10cm. . Green flowers April-May. Also
called Townhall Clock, because all the flowers
are at right angles to each other like clock faces.
Visited by various small insects.

Green

210

Sh
ad

e
Sh

ad
e

www.wildflowers.co.uk Tel/Fax:(01603)71661534 35

Sh
ad

eNETTLE-LEAVED BELLFLOWER

Campanula trachelium

A 45cm tall hairy perennial of shady places on
alkaline soils. Its leaves and stems are rough and
prickly and looks like a stinging nettle. Purple
flowers June - July, pollinated by bees and night-
flying moths.

Campanula Pug MothPurple

211

OVAL SEDGE

Carex ovalis

A perennial of wet, slightly acid soils. Height 10-
50cm. Densely tufted with flowers July-August.
Found in wet meadows, woodland edges and
very wet heath land.

Hedge Rustic MothGreen

212

OXLIP

Primula elatior

A perennial for shady sites. Height 15-20cm.
Plant 9 per square metre. Yellow flowers April-
May. A native of East Anglia, growing best in
damp leafy shade. Now only found in a few sites
in Suffolk & Cambridgeshire.

Yellow

213

PALE SEDGE

Carex pallescens

A plant of wet soils on woodland edges and
stream banks. Rough leaves of a bright green
and flower stems to 60cm. Common throughout
Britain.

Green

214

PRIMROSE

Primula vulgaris

A perennial for shady sites. Height 10-15cm.
Yellow flowers February-May. Becoming rare as
our woods and waysides disappear. Pollinated
by night-flying insects. A very valuable food
source for moths.

Least Yellow Underwing MothYellow

215

RED CAMPION

Silene dioica

A perennial for shady sites. Height 30-60cm.
Red/Pink flowers May-July. Now often found
with white campion and their hybrid.

Campion Moth. Rivulet MothPink

216

REMOTE SEDGE

Carex remota

A perennial of damp shady places. Height 30-
60cm. Bright lime green leaves and small brown
flowers May-June.

RingletBrown

217

SANICLE

Sanicula europaea

A perennial for shady sites. Height 20-60cm.
Pinkish or whitish green flowers May-June.
Native of deciduous woodlands, particularly
Ash, Beech or Oak.

White

218

SCOTTISH PRIMROSE

Primula scotica
A tiny endemic native of the very North of
Scotland and Orkney. Has two flowerings in
May and July but often dies after the second
seed setting. Clear blue and purple flowers and
grey almost silver leaves.May take two years to
flower. A basal rosette and flower spike to 10cm
(Orkney)

Purple

219

SNOWDROP

Galanthus nivalis

15cm tall early spring flowering bulb. Possibly
native in woods and shady places, but likely to
have been introduced by the Victorians.

White

220

Sh
ad

e

34 www.wildflowers.co.uk Tel/Fax:(01603)71661535

WHITE DEAD-NETTLE

Lamium album

A perennial for shady sites. Height 15-40cm.
White flowers May-December, loved by
Bumblebees. One of the first and last plants to
have flowers.

Beautiful Garden Y Moth. Burnished Brass
Moth

White

221

WOOD ANENOME

Anemone nemorosa

A perennial with spreading rhizomes for shady
places. The white flowers in April can be tinged
with pink or purple.

Fern Moth and the Cumbrian Umber Moth.White

222

WOOD AVENS

Geum urbanum

A perennial for shady sites. Height 20-40cm.
Yellow flowers June-August. Flowers are
followed by hairy ‘raspberry’ seed heads
that provide a valuable food source for small
mammals.

Riband Wave Moth. Checkerboard SkipperYellow

223

WOOD BROME

Bromus ramosa

A tall grass to 2m of shady places and woodland
edges. Softly hairy leaves and drooping flowers.
A good grass for shady borders to give a bit of
height

Green

224

WOOD CALAMINT

Calamintha sylvatica

A very rare plant in the wild, now known only
from the Isle of Wight. 30-45cm tall at flowering.
Pink/lilac flowers July. A very aromatic perennial.

Pink

225

WOOD CRANESBILL

Geranium sylvaticum

30-60cm tall perennial of woods and hedge banks
in the south, and wet meadows in the north.
Bright purple-magenta flowers April - June.

Scarce Bordered Straw MothMagenta

226

WOOD FALSE-BROME

Brachypodium sylvaticum

A perennial for shady sites. Height 30-90cm.
Flowers July. A native of woods and hedges,
sometimes in grassland throughout the British
Isles. A good grass for the border.

Lulworth Skipper ButterflyGreen

227

WOOD FORGET-ME-NOT

Myosotis sylvatica

A perennial for shady sites. Height 15-45cm.
Blue flowers May-June, occasionally all summer.
Native to damp woods. An early nectar plant.

Scarlet Tiger MothBlue

228

WOOD MELICK

Melica uniflora

A grass for dappled shade in rich soils. The
flowers are like immature quaking grass in July
to August.

Elachista compsa mothGreen

229

WOOD SEDGE

Carex sylvatica

A perennial of damp woodland, but will tolerate
quite dry conditions. Height 15-60cm. . Flowers
June-July. Seeds hold well into the autumn.

Green

230

Sh
ad

e
Sh

ad
e

www.wildflowers.co.uk Tel/Fax:(01603)71661536 37

W
etWOOD SORREL

Oxalis acetosella

Wood sorrel likes moist, shaded places and in
woods often marks an area of rich organic or
peaty soil. It is a good plant for a woodland edge.
Flowers for a few months during the spring, with
small white flowers with pink streaks.

White

231

WOODRUFF

Galium odoratum

A perennial for shady sites. Height 15-30cm.
White star like flowers May-June. The whole
plant smells deliciously when dry and was used
in medieval times as a mattress filling for the
gentry!

Hawk and Dart MothsWhite

232

WOODRUSH

Luzula sylvatica

A perennial that really needs an acid leafy soil
and moisture. Height 30-45cm. . Brown flowers
May-June.

Double-line Moth, Purple Clay MothBrown

233

WOODSAGE

Teucrium scorodonia

A perennial for shady sites. Height 15-30cm.
Yellowish green flowers June-September. Has
crinkled leaves that smell of garlic. Will tolerate
dry conditions well.

Speckled Yellow MothYellow

234

YELLOW PIMPERNEL

Lysimachia nemorum
Low creeping perennial of damp shady places.
Evergreen, with bright yellow flowers from late
spring throughout the summer, and in woodland,
a second flowering in autumn after leaves have
fallen from trees and light penetrates to the
ground. Leaves turn red in frost but remain all
year

Green Archer MothYellow

235

ANGELICA

Angelica sylvestris

A perennial for wet areas. Height 30-200cm.
Pink and white flowers July-November. Flowers
are rich in nectar, very attractive to hoverflies and
the hollow stems provide safe hibernating sites.
The stems are candied for cake decorations.

Swallow Tail. Triple-Spotted Pug MothPink

236

ARTICULATED RUSH

Juncus articulatus

A perennial for wet areas. Height 20-80cm. Dark
brown-black flowers June-September. Native of
wet ground especially on acid soils.

Small Rufus MothBrown

237

BISTORT

Persicaria bistorta

Perennial of wet areas, height 25-50cm. Pink
flowers June-August. Used in Easter Ledge
Pudding.

Small Pearl-Bordered Fritillary, Small
Copper Butterfly

Pink

238

BLACK BOGRUSH

Schoenus nigricans

A perennial for damp places, found from
mountain flushes to salt-marsh. Growing to
75cm, when flowering looks very dark, hence
the name. Our plants originate on the island of
Lindisfarne, found growing in grey dunes.

Brown

239

BRANCHED BUR-REED

Sparganium erectum

A native of the water-side of slow flowing
streams.Green flowers May-July and seeds
turning brown and staying on the plant for a long
time. Flower stems to 1.2m. (Suffolk)

Gold Spot MothGreen

240

W
et

36 www.wildflowers.co.uk Tel/Fax:(01603)71661537

BROOKLIME

Veronica beccabunga

A creeping perennial for wet areas. Height 20-
30cm. Blue flowers May-September. A native
of streams, ponds, marshes, and wet meadows
throughout the British Isles.

Straw Belle MothBlue

241

BROOKWEED

Samolus valerandi

A perennial for wet areas. Height 5-15cm. White
flowers June-October. Found mostly on wet acid
soils in sun in the North and semi-shade in the
South.

White

242

BULBOUS RUSH

Juncus bulbosus

A perennial of wet areas. Height 3-10cm.
Plant 5 per square metre. Brown flowers June-
September. Native of moist heaths, bogs, cart-
runs and rides in woods, mainly on acid soils.
Plants produce new plantlets by rooting at nodes.

Brown

243

CAMBRIDGE MILK PARSLEY

Selinum carvifolia

A perennial for wet areas. Height 30-200cm.
White flowers July-October. Native of fens and
damp meadows.

SwallowtailWhite

244

CELERY-LEAVED BUTTERCUP

Ranunculus sceleratus

Erect, branched, almost hairless, annual herb, to
60cm tall. Flowers May - September. For wet
boggy areas in sun or shade.

The Fern MothYellow

245

COMFREY

Symphytum officinale

A perennial for wet areas. Height 30-120cm.
Plant 3 per square metre. White/purple flowers
May-June. A native of damp places, especially
beside rivers and streams.

White

246

COMMON CLUBRUSH

Schoenoplectus lacustris

A perennial for wet areas. Height 1-2 metres.
Reddish-Brown flowers June-July. Native to
rivers, lakes and ponds, usually where there is an
abundance of silt.

Rush Wainscott MothBrown

247

COMMON REED

Phragmites australis

A perennial for wetlands. Height 2-3metres. Dull
purple flowers July-September. Grows in mud or
shallow water along waterways and fens. Often
also along the edges of salt marshes. Provides
see for birds in winter. Used to clean grey water.

The Drinker Moth. Fen Wainscott MothPurple

248

COMMON SEDGE

Carex nigra

A blue/green leaved sedge of wet places.
Common over most of Britain but can be very
variable. From 20-60cm tall in richer soils.

Silver Hook MothGreen

249

COMMON SPIKE RUSH

Eleocharis palustris

A perennial for wet soils and pond margins.
Height 10-40cm. Reddish Brown flowers May-
July. Stems densely tufted and form large stands.
A useful plant for the edge of a pond where it
provides height without being invasive.

Brown

250

W
et

W
et

www.wildflowers.co.uk Tel/Fax:(01603)71661538 39

W
etCOMMON YELLOW SEDGE

Carex demissa

Height 5-40cm. Yellow/Green flowers in clusters
July-August. Bright green leaves over wintering
to a pale straw colour, but early to start re-
growing in spring. Native of damp grassy and
boggy places and stony margins of lakes.

Silver Hook MothYellow

251

COMPACT RUSH

Juncus conglomeratus

A perennial for wet areas Height 30-150cm. Plant
5 per square metre. Flowers May-July. Native to
wet pastures, bogs and damp woods.

Brown

252

COTTON GRASS

Eriophorum angustifolium

A perennial of wet acid soils. Height 20-60cm.
. Flowers June-August. The seed heads are
the ‘cotton’ of the name. Native of wet bogs,
shallow bog pools and acid fens.

Large Ear Moth. Silver Hook Moth.
Haworth’s Minor Moth

White

253

CYPERUS SEDGE

Carex pseudocyperus

A perennial of wet areas, including marshes and
river banks. Height 30-75cm. . Spreading by
short rhizomes. Brown/gold flowers April-June.
A good plant to give height to poolside plantings.

Dotted Fan Foot MothBrown

254

DEVIL’S BIT SCABIOUS

Succisa pratensis

A perennial for wet sites. Height 15-50cm. Lilac
flowers August-September. Native of marshes,
fens, meadows and pastures. Rich nectar source.

Satyr Pug Moth. Marsh FritillaryPurple

255

DIOECIOUS SEDGE

Carex dioica

A perennial of wet silty mud at high altitude.
Height 5-20cm. . Flowers July-August. The
only British sedge to have separate male and
female plants. We can supply either/both. Native
of fens and base rich flushes etc.

Brown

256

FALSE FOX SEDGE

Carex otrubae

A perennial of wet places on heavy clay, often
coastal. Height 30-45cm. Flowers June-August.
Fruit remain until September. Native of clayey
soils, usually in damp grassy places.

Antler MothBrown

257

FEN VIOLET

Viola persicifolia

A perennial with short speading roots. Blue
- purple flowers June/ July. A very rare plant
of Cambrideshire and Huntingdon, but rather
more common in Eire, from whence our plants
originate.

Purple

258

FLEA SEDGE

Carex pulicaris

A perennial of bogs, fens and flushes. Height 10-
15cm. . Flowers June-July. Utricles become
strongly deflexed on ripening, giving the
appearance of fleas.

Brown

259

FLEABANE

Pulicaria dysenterica

15-45cm tall woolly perennial. Bright yellow
flowers August - September. Spreads by
rhizomes to form dense clumps. Excellent for
late nectar supplies.

Yellow

260

W
et

38 www.wildflowers.co.uk Tel/Fax:(01603)71661539

FLOATING SWEET GRASS

Glyceria fluitans

A vigourus grass for wet places. Flowering
profusley June - July. Flowers are sticky to the
touch.

Green

261

FOOL’S WATERCRESS

Apium nodiflorum

A low, creeping perennial, rooting at lower
nodes. White flowers in small umbels, opposite
leaves. Found in wet habitats on nutrient rich,
alkaline soils.

White

262

GIPSYWORT

Lycopus europeus

A perennial for wet areas. Height 30-100cm.
White flowers June-September. Given plenty of
room will form dense clumps in boggy areas.

White

263

GLAUCOUS SEDGE

Carex flacca

A perennial for lime rich soils Height 10-40cm.
Flower colour Brown-purple. Flowers June-
August. A good plant for wet soils.

Rosy Minor MothBrown

264

GLOBEFLOWER

Trollius europaeus

Perennial of northern meadows, forming clumps
of shiny green leaves and flowering from late
may through the June. Lemon yellow globular
flowers.

Sweet Gale MothYellow

265

GREAT WATER DOCK

Rumex hydrolapathum

A perennial for wet areas. Height 100-250cm.
Red/Brown flowers July-September. Native of
wet places and shallow water.

Red

266

GREAT WILLOWHERB

Epilobium hirsutum

A perennial for wet areas. Height 80-150cm.
Magenta pink flowers July-August. Very pretty
plant for a back border. Great nectar plant.

Elephant Hawk Moth. Willowherb Moth.
Small Phoenix Moth

Magenta

267

GREATER BIRD’S FOOT TREFOIL

Lotus uliginosus

A perennial for wet areas. Height 15-60cm.
Yellow flowers June onwards. Scrambles through
other plants. Native to damp grassy places. A
good bee plant.

Clouded Yellow. Five Spot Burnet MothYellow

268

GREATER POND SEDGE

Carex riparia

A perennial of wet areas including ponds,
marshes and steam sides. Height 100-150cm.
Tussock forming with brown flowers May-July.

The Crescent MothBrown

269

GREATER TUSSOCK SEDGE

Carex paniculata

Densely tufted perennial. Growing to 1.5 metres
tall in good wet conditions. Greenish, brown
flowers May/June, followed by shinning black
panicles of seeds. Found in wet places, lakesides,
streams, and wet woods throughout Britain.

Brown

270

W
et

W
et

www.wildflowers.co.uk Tel/Fax:(01603)71661540 41

W
etGREEN-RIBBED SEDGE

Carex binervis

A perennial of wet habitats and acid grassland,
often close to the coast. Height 30-60cm.
Flowers May-June. Dying back in autumn but
persisting as pink-orange brown litter useful for
over wintering insects.

Ringlet. Large HeathPink

271

GREY CLUBRUSH

Schoenoplectus tabernaemontani

A perennial for wet areas. Height 50-150cm.
Flowers August-October. Native of streams,
ditches, pools and bogs, often in peaty places and
especially near the sea. Salt tolerant.

Rush Wainscott MothBrown

272

HARD RUSH

Juncus inflexus

A perennial for wet areas. Height 25-60cm. Dark
Brown flowers June-August. Native of damp
pasture, preferring heavy basic or neutral soils.

Brown

273

HEMP AGRIMONY

Eupatorium cannabinum

A perennial for wet areas. Height 30-120cm.
Pink flowers July-August followed by fluffy seed
heads. A good butterfly nectar plant and loved
by hoverflies and shield bugs.

The V-Pug Moth. Scarce Burnished Brass
Moth

Pink

274

LADY’S SMOCK

Cardamine pratensis

A perennial for wet areas. Height 15-30cm. Pink
flowers in spring with the arrival of the cuckoos
to our shores. Hence the other name of ‘Cuckoo
Flower’. Common throughout Britain in damp
meadows and pastures by streams.

Orange TipPink

275

LESSER POND SEDGE

Carex acutiformis

A standing water perennial. Height 60-150cm.
Tall and robust easily becoming the dominant
plant in a dyke or pond. Brown flowers July-
September. Leaves glaucous at first and becoming
dull green often tinged with wine red on dying.

Dotted Fan Foot Moth. Blair’s Wainscott
Moth

Brown

276

LESSER SPEARWORT

Ranunculus flammula

A perennial for wet areas. Height 30-50cm.
Yellow flowers May-September. Rich in nectar
and pollinated by bees. Native of wet places
throughout the British Isles.

Yellow

277

LONG STALKED YELLOW SEDGE

Carex viridula

A perennial of wet alkaline soils. Densely tufted.
Yellow flowers July-August. The pale yellow
seeds remain on the plant until the Autumn.

Red Sword Grass MothYellow

278

MARSH BEDSTRAW

Gallium palustre

Variable, straggly, short to medium perennial with
square stems. Small elliptical leaves in whorls of
4-6. Small white flowers in a lax panicle June -
August. Found in wet/moist habitats, sometimes
growing in water.

Devon Carpet Moth. Water Carpet MothWhite

279

MARSH CINQUEFOIL

Potentilla palustris

20-40cm tall perennial for wet areas. Magenta
flowers May-July. Native of fens, marshes,
bogs, wet heaths and moors. Needs an acid soil
to do well. Nectar-rich flowers.

Purple-Bordered Gold MothPurple

280

W
et

40 www.wildflowers.co.uk Tel/Fax:(01603)71661541

MARSH DOG VIOLET

Viola palustris

A perennial for wet areas. Pale lilac flowers
April-July. Native in bogs, fens, marshes and
wet heaths. Creeps to form small patches, good
nectar plant.

Fritillaries.Purple

281

MARSH FORGETMENOT

Myosotis secunda
A perennial for wet soils and waterside. Creeping
over soil and water surface to form large mats.
The blue flowers last most of the summer, first
appearing in late spring. A common species of
upland Britain, rarer in the south, but our plant
originated from the Lea valley near the 2012
Olympic Park.

Blue

282

MARSH MARIGOLD

Caltha palustris

A perennial for wet areas. Height 30-45cm.
Yellow flowers May-June. Native of marshes,
fens, ditches and wet woods. Flowers are rich
in nectar.

Slender Striped Rufus MothYellow

283

MARSH PEA

lathyrus palustris

Scrambling perennial of damp or marshy areas
with purplish flowers. Pollinated by long-
tongued bumblebees and moths.

Purple

284

MARSH PENNYWORT

Hydrocotyle vulgaris

A slender, creeping (sometimes floating)
perennial for wet areas. . Pale pink flowers
June-August. Usually self pollinated. Native on
acid soils throughout Britain.

Pink

285

MARSH VALERIAN

Valeriana dioica

A perennial for wet areas. Height 30-45cm. Pink
flowers May-June. A shorter version of common
Valerian, giving ground cover. A herbal plant to
aid sleep and restoration.

Lesser Cream Wave MothPink

286

MARSH WOUNDWORT

Stachys palustris

A perennial for wet areas. Height 30-60cm.
Beetroot red and spotted flowers from June until
the first frosts. A native of streams and ditches
and in swamps and fens. A good late bee plant.

Speckled Yellow MothRed

287

MARSH YELLOW CRESS

Rorhippa palustris

A native of damp places throughout the British
Isles. Yellow flowers June to July, attractive to
bees. Food plant of the Orange Tip Butterfly.

Orange TipYellow

288

MEADOW RUE

Thalictrum flavum

A perennial for wet areas. Height 60-100cm.
White flowers June-August. Native of meadows
and fens by streams.

Marsh Carpet MothWhite

289

MEADOWSWEET

Filipendula ulmaria

A perennial for wet areas. Height 60-100cm.
Fragrant cream flowers June-September. A good
nectar source for late flying hoverflies and bees.
The sap contains aspirin and can be sucked for
pain relief.

Scarlet Tiger Moth. Lesser Cream Wave
Moth. Marsh Moth

White

290

W
et

W
et

www.wildflowers.co.uk Tel/Fax:(01603)71661542 43

W
etMILK PARSLEY

Peucedanum palustre

A biennial for wet areas. Height 50-150cm.
White flowers July-September. All parts of the
plant yield a watery-milky juice when young.
Native of fens and marshes.

SwallowtailWhite

291

MUD SEDGE

Carex limosa

A creeping perennial. Height up to 30cm.
Flowers May-June. Native of very wet bogs.
Blue-grey leaves persist all year.

Brown

292

PARSLEY WATER DROPWORT

Oenanthe lachenalii

A perennial for wet areas. Height 30-100cm.
White flowers June-September. Native of
brackish and freshwater marshes and fens,
scattered throughout the British Isles.

White

293

PENDULOUS SEDGE

Carex pendula

A perennial of damp shady places. Height 60-
150cm. . Russet flowers from June onwards.
Native of damp woods and on shady stream
banks. Forms a very graceful plant.

Wainscott MothRed

294

PURPLE LOOSESTRIFE

Lythrum salicaria

A perennial for wet sites. Height 45-120cm.
Purple flowers June-August. Needs full sun to
flower well. Really good nectar plant.

Small Elephant Hawk Moth. Vapourer
Moth

Purple

295

PURPLE MOOR GRASS

Molinia caerulea

A perennial for wet areas. Height 30-130cm. .
Violet-brown flowers June-August. Native to
damp or wet places in fens and heaths and on
mountains.

Chequered Skipper. Large Ear Moth. Silver
Barred Moth

Brown

296

RAGGED ROBIN

Lychnis flos-cuculi

A perennial for wet areas. Height 30-45cm.
Pink ragged flowers May- July. A common plant
of damp meadows, marshes, fens and wet woods.
Prefers moist dappled shade.

Lychnis MothPink

297

REED CANARY GRASS

Phalaris arundincae

A perennial growing to between 60cm and 2m
high. Flowering June - August, occurs in streams
and lakes. Quick-growing in the spring.

Southern Wainscott MothBrown

298

REED SWEET GRASS

Glyceria maxima

A grass of damp shade. Height 60-200cm.
Creeping with flowers June-August. Native of
rivers, canals and large ponds usually in deeper
water than other species.

Reed Leopard Moth.Brown

299

ROUND-HEADED CLUBRUSH

Scirpoides holoschoenus

A rare native perennial of damp, sandy places
near the sea in SW England. Height 45-60cm.
Flowers in globular clusters of tightly packed
spikelets June-October. Seeds remain all winter,
making it a good structural plant.

Red Sword Grass MothBrown

300

W
et

42 www.wildflowers.co.uk Tel/Fax:(01603)71661543

SAW SEDGE

Cladium mariscus

A large sedge with flowering stems 1-3 m tall.
Dense clumps of saw sedge can be dangerous
due to the sharp serrated leaves that can cut flesh.

Brown

301

SHARP FLOWERED RUSH

Juncus acutiflorus

A perennial for wet areas. Height 30-60cm.
Chestnut brown flowers July-September. Native
of wet meadows and swampy woodlands.

Brown

302

SILVERWEED

Potentilla arserina

A perennial for wet sites with creeping stems to
80cms. Yellow flowers June-September. Native
of waste places, roadsides, damp pastures,etc.
The leaves are silver and remain all year except
when dry, but growth is rapid when ground
becomes wet again.

Grizzled SkipperYellow

303

SKULLCAP

Scutellaria galericulata

A perennial for wet areas. Height 15-30cm.
Purple flowers June-September. Native of the
edges of streams and in fens and water meadows.
Creeping rhizomes form good patches in sun or
shade.

Water Betony MothPurple

304

SMALL FRUITED YELLOW SEDGE

Carex serotina

A perennial of wet habitats. Height 5-15cm.
Plant 5 per square metre. Flowers June-August.
Will tolerate some salt and often found on upper
salt marshes.

Brown

305

SNAKES HEAD FRITILARY

Fritillaria meleagris

Perennial wet areas Height 20-50cm. Plant 15
per square metre Flower colour Dull purple
chequered dark and pale. Flowers April-May.

Purple

306

SNEEZEWORT

Achillea ptarmica

A perennial for wet areas. Height 30-60cm.
White flowers June-October. Easy to grow and
will tolerate almost any situation but best in
moist soils. Freely visited by bees and flies.

Silver Y MothWhite

307

SOFT RUSH

Juncus effusus

A perennial of wet areas. Height 60cm. Tufted
with pale brown flowers June-August. Native of
wet pasture, bogs and damp woods. The core of
the stems can be used to make tapers.

Small Rufus MothBrown

308

SPIKED SEDGE

Carex spicata

A perennial of waste and semi shaded ground,
meadows and marshes. Shiny brown flowers
June/ July. Often found on heavy soils overlaying
chalk or limestone. Remains green throughout
the winter.

Brown

309

SQUARE STALKED ST. JOHN’S WORT

Hypericum tetrapterum

A perennial for wet areas. Height 30-60cm.
Yellow flowers July-September. Produces
slender stolons and spreads to form bright
clumps. Native of damp meadows, grassy places
beside ponds and in marshes.

Triple-Barred Pug MothYellow

310

W
et

W
et

www.wildflowers.co.uk Tel/Fax:(01603)71661544 45

W
etSTAR SEDGE

Carex echinata

A perennial of seasonally water-logged soils.
Height 10-40cm. . Yellow-green, shiny star
shaped flowers June-August. Common over
most of Britain.

Yellow

311

SWEET FLAG

Acorus calamus

An introduced perennial of wet places, ponds
and ditches. The leaves and rhizomes are
sweetly perfumed when bruised. The flowers are
yellowish green June - July.

Yellow

312

TALL FESCUE

Festuca arundinacea

A perennial of rough and marginal ground.
Height 90-120cm. Flowers June-August.
Flowers in a panicle, often 45cm long.

Morris’s Wainscott MothBrown

313

TAWNY SEDGE

Carex hostiana

A perennial of wet areas including marshes, fens
and damp flushes. Height 15-50cm. Loosely
tufted sedge with tawny flowers May-June.
Native of fens and base rich flushes.

Brown

314

TUFTED HAIR GRASS

Deschampsia cespitosa

A perennial of damp areas, including lowland
damp meadows and marshes. Height 50-100cm.
Flowers June-September. Sharp edges of leaves
can cut flesh so care when planting near children.
Good architectural plant for pond sides or damp
boarder.

Hedge Rustic Moth. Small Dotted Buff
Moth

Brown

315

TUFTED SEDGE

Carex elata

A tall 1 to 1.3m – perennial of marshes and
waterside. Often growing in association with
Lesser Pond Sedge and can form extensive
stands. A useful plant for grey water treatment
systems. The plant has yellow-green leaves and
yellow flower spikes in July.

Yellow

316

VALERIAN

Valeriana officinlis

A perennial for moist soils. Height to 1.2 metres.
Pale pink flowers June-August. Occurring in
grassland and rough areas especially on damper
ground.

Valerian Pug Moth. Tawny Wave MothPink

317

WATER AVENS

Geum rivale

A perennial for wet areas. Height 20-40cm.
Peach-red flowers in May and seed heads like
raspberries all summer. Ideal for a wet shady
place, where it will soon provide groundcover.

Checkered Skipper ButterflyRed

318

WATER FIGWORT

Scrophularia auriculata

A perennial for wet areas. Height 60 - 100cm.
Small Purple/Yellow flowers June - October.
Pollinated by wasps. Food plant of the Figwort
Weevil

Purple

319

WATER FORGET-ME-NOT

Myosotis scorpioides

A perennial for wet areas. Height 15-30cm. Pale
blue flowers May-September. Native of wet
areas near streams and ponds. Will seed happily
in moist soil in shade.

Scarlet Tiger MothBlue

320

W
et

44 www.wildflowers.co.uk Tel/Fax:(01603)71661545

WATER MINT

Mentha aquatica

A perennial for wet areas. Height 30-40cm. Pink
flowers July-October. Very strong fragrances
from all parts of the plant. Native in swamps,
marshes, fens and wet woods and by rivers and
ponds.

Large Ranunculus Moth. Water Ermine
Moth

Pink

321

WATER PLANTAIN

Alisma plantago

A perennial for wet areas. Height 20-100cm.
Plant 5 per square metre. Pale lilac flowers June-
August. Flowers usually open between 1 and 7
pm. Native on mud beside slow-flowing rivers,
ponds, ditches and canals, in damp ground or
shallow water.

Lilac

322

WATERCRESS

Nasturtium officinale

Perennial of slow flowing water and wet ground.
Creeping stems and white flowers.

Small WhiteWhite

323

WINTERCRESS

Barbarea vulgaris

A biennial with shiny dark green leaves and
yellow flowers in April – July. A common plant
often found on poorly drained soils. Origin Kent.

Orange Tip Butterfly, Small White But-
terfly, and Garden Pebble Moth

Yellow

324

WOOD SMALL REED

Calamagrostis epigejos

A native of damp woods, ditches and fens.
Growing to 2m, but usually around 150cm tall.A
perennial which forms tussocks with creeping
rhizomes. Dense flower spikes to 30cm and
purplish-brown flowers June-August. (Norfolk)

Dusty Brocade MothPurple

325

WOODY NIGHTSHADE

Solanum dulcamara

A clambering shrubby perennial for damp areas.
Height 30-120cm. Purple flowers with bright
yellow centres June-August. Shiny red berries
until Autumn.

Purple

326

YELLOW FLAG IRIS

Iris pseudacorus

A perennial for wet areas. Height 40-140cm.
Yellow flowers May-July. Likes its roots in
water, but needs full sun to flower well.

Belted Beauty. Water Ermine Moth. Red
Sword Grass Moth

Yellow

327

YELLOW LOOSESTRIFE

Lysimachia vulgaris
Hairy perennial of damp ground usually found
beside rivers, in fens and damp woodlands,
growing to 100cm from creeping rhizomes.
Common except in the far North. Clusters of
yellow flowers whose petals can occasionally
have red borders appear from June to August. A
good border plant if kept watered.

Dentated Pug Moth. Water Ermine MothYellow

328

BABINGTONS LEEK

Allium babingtonii

A perennial for coastal sites. Height 60-100cm.
Pale purple or whitish flowers July-August.
Native of sandy places near the coast.

Large Yellow UnderwingPurple

329

BITING STONECROP

Sedum acre

A perennial for coastal sites. Height 2-10cm.
Yellow flowers May-July. Needs a dry site on
walls or in paving.

Feathered Ranunculus MothYellow

330

W
et

W
et

www.wildflowers.co.uk Tel/Fax:(01603)71661546 47

C
oa

st
alBUCK’S-HORN PLANTAIN

Plantago coronopus

Perennial of coastal sites, height 20cm. Brownish
flowers April-July. A native of coastal areas -
sandy soils and salt marshes.

Brown

331

DUNE PANSY

Viola tricolor spp curtsii
A sub-species of our native heartsease pansy with
paler,smaller flowers but much lower growing
with more penetrating shoots. The flowers are
mainly white with yellow and blue markings.
Flowers from May-September. Found on shingle
beaches and dry chalky grassland usually by the
coast, but also inland in Breckland of Norfolk
and Suffolk.

Purple

332

ENGLISH STONECROP

Sedum anglicum

A low mat forming perennial for coastal sites.
Height 2-5cm. . Pink flowers June-September.
Usually found on rocky banks or sand dunes and
shingle beaches. Good nectar plant.

Apollo. Yellow-Ringed Carpet MothPink

333

EVENING PRIMROSE

Oenothera biennis

A biennial for dry sites. Height 60-100cm.
Yellow flowers June-September. Provides nectar
for night flying insects. Introduced.

Elephant Hawk MothYellow

334

FENNEL

Foeniculum vulgare

Perennial of coastal sites, height 60-150cm.
Yellow flowers July-September. A good nectar
plant and leaves can be used in cookery. Has a
strong, aniseed scent.

Yellow

335

HARE’S TAIL GRASS

Lagurus ovatus

An annual grass, possibly growing to 60cm but
usually shorter on sand dunes. A very ornamental
grass with silky flowers and seed head. Flowers
May-July and seed heads remain until first frost.
A native plant from Guernsey.

Brown

336

HOUND’S TONGUE

Cynoglossum officinale

A biennial for coastal sites. Height 30-60cm.
Red-purple flowers June-August, followed by
large grey seeds, dispersed by birds and animals.
The grey/green leaves are attractive too.

Scarlet Tiger MothRed

337

JERSEY THRIFT

Armeria arenaria
A perennial for coastal sites, found only in the
Channel Isles and Western France. Height 10-
30cm. Pink pom-pom flowers July-August.
Jersey is warmer than the mainland and
protection may be needed. Visited for nectar by
various insects. Hardy in Norfolk as long as on
well-drained soil.

Thrift Clearwing MothPink

338

LYME GRASS

Leymus arenarius

A robust, glaucous grass of mobile sand dunes.
Growing to 1.5 metres, and flowering July-
August. A good plant for structure in the dry
garden, but can be invasive.

Lyme Grass MothBrown

339

MARRAM GRASS

Ammophila arenaria

The grass of sand dunes of all our coasts. Height
60-120cm. Flowers July-August. Strongly
rhizomatous pale green-blue-grey grass.
Stabilises mobile dunes and able to withstand
arid conditions.

Coast Dart Moth. Shore Wainscott MothBrown

340

C
oa

st
al

46 www.wildflowers.co.uk Tel/Fax:(01603)71661547

MARSH MALLOW

Althaea officinalis

A perennial for coastal sites. Height 40-80cm.
Pink/mauve flowers August-September. A good
feature plant for moist soils. Native of upper
salt marshes and brackish marshes. Visited by
various bees. The origin of the sweet ‘marsh-
mallow’.

Marsh Mallow Moth. Pale Shoulder MothPink

341

NARROW BIRD’S FOOT TREFOIL

Lotus glabra

Very similar to Lotus corniculatus (Bird’s Foot
Trefoil) but with longer seed pods. Very rare. A
necessary plant for some species of bee.

Common Blue, clouded yellow, wood
white, green hairstreak, silver studded blue,
dingy skipper.

Yellow

342

PRICKLY OXTONGUE

Picris ectioides

A yellow-flowered, prickly plants of coastal areas
and salty next to main roads. Al late flowering
daisy family plant which provides late nectar and
seeds taken by finches.

Yellow

343

RED VALERIAN

Centranthus ruber

A perennial of sunny sites, especially hot dry
places. Height 30-45cm. Red or less commonly
white flowers June-August. Introduced from
Southern Europe, and naturalised especially in
the West Country. Excellent nectar plant.

Large Ranunculus MothRed

344

REFLEXED SALTMARSH GRASS

Puccinella Distans

A perennial grass common in roadside verges
where salt spray reproduces salt marsh
conditions. Growing 15-60cm high in dense
tufts. Flowers June-August.

Brown

345

ROCK SAMPHIRE

Crithmum maritimum

A perennial for coastal sites. Height 10-20cm.
Lime yellow flowers June-October. Found on
Atlantic coasts on rocks and sand or shingle.
Leaves make a good pickle.

Yellow

346

ROCK SEA LAVENDER

Limonium binervosum

A perennial for coastal sites. Height 15-30cm.
Lavender flowers July-September. Native on
maritime cliffs, rocks and stabilised shingle.
Good for dry sunny places in your garden.

Ground Lackey MothPurple

347

ROCK SEA SPURREY

Spergularia rupicola

A perennial for coastal sites. Height 3-10cm.
Pink flowers May-August. Native of maritime
cliffs, rocks and walls. Excellent in dry, parched
sites.

Shoulder-Striped Clover MothPink

348

ROSEROOT

Rhodiola rosea

A rhizomatous perennial of rocky places and sea
cliffs, grey leaves often tinged with purple and
yellow flowers. Growing to 30cm at flowering
time, loved by bees. A good plant for green roofs.

Yellow

349

SALT MARSH RUSH

Juncus gerardii

A perennial of coastal sites. Height 10-20cm.
Plant 5 per square metre. Dark brown flowers
June-July. Native of salt marshes from just below
the high water mark of spring-tides.

Brown

350

C
oa

st
al

C
oa

st
al

www.wildflowers.co.uk Tel/Fax:(01603)71661548 49

C
oa

st
alSAND COUCH

Elytrigia juncea

A strongly rhizomatous grass of sand dunes
which helps bind the sand together and prevent
erosion. Flowers June to July. The seeds fall
when ripe but the leaves remain in all but the
coldest weather.

Green

351

SAND FESCUE

Festuca arenaria

To 45cm tall rhizomous perennial found on sand
and shingle by the sea. Frequent on the coast of
Britain. Blue-green leaves, flowers June - July.

Brown

352

SAND LEEK

Allium scorodoprasum

A perennial for coastal sites. Height 60-100cm.
Pink/mauve pom-pom flowers May-August.
Found on dunes and rocks near the sea.

Large Yellow UnderwingPink

353

SAND SEDGE

Carex arenaria

An extensively creeping perennial. Height 10-
40cm. Flowers June-July. A native of sandy
places usually near the sea.

Brown

354

SCOTS LOVAGE

Ligusticum scoticum

A perennial found near the coasts of northern
Britain. Bright, shiny green leaves and white
flowers June – July. Can be used as a culinary
herb like lovage. High vitamin c content.. It has
a reputation as an aphrodisiac? Origin the Black
Isle.

White

355

SCURVY GRASS

Cochlearia officinalis

A biennial/perennial for coastal areas. Height
5-20cm. White to pale lilac flowers May-August.
A native of salt marshes and cliffs and banks near
the sea. Was once eaten by sailors for its Vitamin
C content.

Cabbage Moth. Green-Veined WhiteWhite

356

SEA ARROW GRASS

Triglochin maritima

A perennial for coastal areas. Height 15-30cm.
Clump forming with flowers July-September.
Native to salt marsh turf and grassy places on
rocky shores.

Grey Chi MothBrown

357

SEA ASTER

Aster tripolium

A perennial for coastal areas. Height 15-60cm.
Small purple and yellow flowers July-October.
A common salt-marsh plant occurring also on
maritime cliffs and rocks. Often visited by many
bees and flies.

Rosy Wave moth. Starwort MothPurple

358

SEA CAMPION

Silene maritima

A perennial for coastal sites. Height 10-25cm.
White flowers June-August. A cushion forming
plant ideal for rockeries and dry positions.

Marbled Coronet Moth. Netted Pug MothWhite

359

SEA CLUBRUSH

Bolboschoenus maritimus

A robust perennial for saline habitats. Height 30-
100cm.Dark chocolate brown flowers June-July.
Native in shallow water at the muddy margins of
tidal rivers and in ditches and ponds near the sea.

Brown

360

C
oa

st
al

48 www.wildflowers.co.uk Tel/Fax:(01603)71661549

SEA COUCH

Elytrigia atherica

A perennial of coastal sites on the edges of dunes
and salt marshes. Height 1m. Flowers June-
August. Leaves usually in rolled to give a tubular
appearance.

Brown

361

SEA HOLLY

Eryngium maritimum

A perennial for coastal sites. Height 60cm. Plant
3 per square metre. Grey-blue flowers June-
August. Will keep its seed heads until a high tide
or high winds. Native of sandy and shingle soils.

Blue

362

SEA KALE

Crambe maritima

A perennial for coastal sites. Height 40-60cm.
Plant 3 per square metre. Large, waxy grey
leaves, white flowers June-July. Found on most
of our coasts and once used as a vegetable.

White

363

SEA LAVENDER

Limonium vulgare

The commonest sea lavender, seen on all our salt
marshes as a purple sea in August.Dying back to
a basal rosette in winter as soon as temeratures
drop below 7C. A good nectar plant for bees
which will grow well in pots and borders as long
as they are kept damp. (Norfolk)

Thrift Clearwing MothPurple

364

SEA MILKWORT

Glaux maritima

Perennial of coastal sites, height 10 cm. White
and pink flowers June-August. A relative of the
primrose but found in saline habitats. Forms
cushions in a sunny site.

Sand Dart MothWhite

365

SEA PLANTAIN

Plantago maritima

A perennial for coastal sites. Height 12-20cm.
Green-yellow flowers June-August. Native of
salt marshes but often found on the edges of
salted roads. Unopened flower buds can be used
as a mushroom substitute in cooking.

Ground Lackey Moth. Mullein Wave MothYellow

366

SEA RUSH

Juncus maritima

A blue-green leaved rush flund only in saline
condition near the sea. Brown flowers close to
the stem in July. Leaves keep green all winter
and from dense clumps.

Brown

367

SHARP RUSH

Juncus acutus

A perennial for coastal sites. Height 25-150cm. .
Reddish brown flowers in June. Native of sandy
sea shores and dune slacks. Extremely sharp-
pointed leaves.TAKE CARE !

Brown

368

SHEEP’S BIT SCABIOUS

Jasione montana

An annual/short lived perennial for coastal sites.
Height 10-15cm. Blue flowers May-August.
Native of grassy places on light sandy soils or
stony lime free soils, in rough pasture, on heaths,
cliffs and banks. Rich in nectar and visited by
many bees.

Coast Dart MothBlue

369

SOAPWORT

Saponaria officinalis

A perennial of coastal sites. Height 30-90cm. Soft
pink flowers August-October. The sap makes
really soft soap for washing delicate items.

Campion MothPink

370

C
oa

st
al

C
oa

st
al

C
oa

st
al

www.wildflowers.co.uk Tel/Fax:(01603)71661550

SPRING SQUILL

Scilla verna

A perennial for coastal sites. Height 5-15cm.
Dark blue - purple flowers April-May. Found on
calcareous coastal soils. Slowly makes ground
cover if left to self seed.

Blue

371

STINKING IRIS

Iris foetidissima

A species of Iris found in open woodland, hedge
banks and sea-cliffs. The capsules, which remain
attached to the plant throughout the winter, are
5-8 cm long; and the seeds scarlet. It is known
as “stinking” because some people find the smell
of its leaves unpleasant when crushed or bruised.

Blue

372

STRAWBERRY CLOVER

Trifolium fragiferum

A clover with flower head slightly smaller than
White Clover (T. repens), but individual flowers
are much pinker, especially when in bud. When
the flowers have finished the sepals become
inflated, so that the seed-head resembles a dull
pink, papery strawberry.

Heart and Club Agrostis MothPink

373

TALL MELILOT

Melilotus altissimus

An introduced perennial, up to 1.5 metres in
flowering. Yellow pea-like flowers June -
September. A casual plant in coastal areas and
on waste ground, but rich in nectar.

Yellow

374

THRIFT

Armeria maritima

A perennial for coastal sites. Height 10-30cm.
Pink, occasionally white flowers April-October.
Flowers are fragrant and rich in nectar.

Thrift Clearwing Moth. Black-Banded
Wave Moth

Pink

375

WHITE STONECROP

Sedum album

A perennial for coastal sites. Height 5-20cm.
White flowers May-August. A native of dry
sandy places, rocks and stony ground. Good for
bees.

Scotch Annulet MothWhite

376

WILD CABBAGE

Brassica oleracea

A biennial/perennial for coastal sites. Height 60-
200cm. Yellow flowers June-September. Possibly
native but likely to have been introduced by the
Romans. Found on calcareous cliffs around
southern Britain. Hardy in most gardens.

Yellow

377

WILD CELERY

Apium graveolens

A biennial for wet areas. Height 30-60cm.
Greenish-white flowers June-August. Native of
damp places, by rivers and ditches, especially
near the sea.

Green

378

WILD CHIVES

Allium schoenoprasum

A perennial for sunny sites. Height 10-25cm.
Pale purple or pink flowers June-July. Native on
rocky pastures, usually on limestone.

Leek MothPink

379

Symbol Key

Plants that favour full
sun.

Plants for areas of semi
- shade.

Plants for full shade
such as beneath trees.

Plants for marginal or
even wetter areas.

Coastal conditions
including where salt is
prevalent.

Plants that are food
sources for larvae.

Producers of nectar to
attract insects.

Predominant Flower
Colour

Pink

C
oa

st
al

www.wildflowers.co.uk Tel/Fax:(01603)71661551

Achillea millefolium YARROW14
4 Pink

Achillea ptarmica SNEEZEWORT30
7 White

Acorus calamus SWEET FLAG31
2 Yellow

Adoxa moschatellina MOSCHATEL21
0 Green

Agrimonia eupatoria AGRIMONY00
2 Yellow

Agrimonia procera FRAGRANT AGRIMONY15
9 Yellow

Agrostema githago CORNCOCKLE02
8 Magenta

Agrostis capillaris COMMON BENT02
2 Green

Ajuga reptans BUGLE15
1 Purple

Alchemilla vulgaris LADY’S MANTLE07
1 Green

Alisma plantago WATER PLANTAIN32
2 Lilac

Alliaria petiolata HEDGE GARLIC16
6 White

Allium babingtonii BABINGTONS LEEK32
9 Purple

Allium schoenoprasum WILD CHIVES37
9 Pink

Allium scorodoprasum SAND LEEK35
3 Pink

Allium ursinum RAMSONS18
0 White

Allium vineale CROW GARLIC03
4 Pink

Alopecurus pratensis MEADOW FOXTAIL08
5 Purple

Althaea officinalis MARSH MALLOW34
1 Pink

Ammophila arenaria MARRAM GRASS34
0 Brown

Anemone nemorosa WOOD ANENOME22
2 White

Angelica sylvestris ANGELICA23
6 Pink

Anthemis arvensis CORN CHAMOMILE02
6 White

Anthoxanthum odoratum SWEET VERNAL GRASS12
4 Green

Anthriscus sylvestris COW PARSLEY15
5 White

Anthyllis vulneraria KIDNEY VETCH06
9 Yellow

Apium graveolens WILD CELERY37
8 Green

Apium nodiflorum FOOL’S WATERCRESS26
2 White

Aquilegia vulgaris COLUMBINE19
0 Purple

Arabis glabra TOWER MUSTARD12
8 Yellow

Arctium minus LESSER BURDOCK17
0 Red

Armeria arenaria JERSEY THRIFT33
8 Pink

Armeria maritima THRIFT37
5 Pink

Arrhenatherum elatius FALSE OAT GRASS15
7 Brown

Arum maculatum LORDS AND LADIES20
8 White

Aster tripolium SEA ASTER35
8 Purple

Atropa belladonna DEADLY NIGHTSHADE19
2 Purple

Barbarea vulgaris WINTERCRESS32
4 Yellow

Bellis perennis DAISY03
5 White

Berberis vulgaris BERBERIS14
9 Yellow

Bolboschoenus maritimus SEA CLUBRUSH36
0 Brown

Brachypodium sylvaticum WOOD FALSE-BROME22
7 Green

Brassica oleracea WILD CABBAGE37
7 Yellow

Briza media QUAKING GRASS09
6 Brown

Bromus ramosa WOOD BROME22
4 Green

Calamagrostis epigejos WOOD SMALL REED32
5 Purple

Calamintha sylvatica WOOD CALAMINT22
5 Pink

Caltha palustris MARSH MARIGOLD28
3 Yellow

Campanula glomerata CLUSTERED
BELLFLOWER02

0 Purple

Campanula latifolia GIANT BELLFLOWER19
8 Blue

Scientific Name Look-Up List

www.wildflowers.co.uk Tel/Fax:(01603)71661552 53

Campanula rotundifolia HAREBELL05
7 Blue

Campanula trachelium NETTLE-LEAVED
BELLFLOWER21

1 Purple

Cardamine pratensis LADY’S SMOCK27
5 Pink

Carex acutiformis LESSER POND SEDGE27
6 Brown

Carex arenaria SAND SEDGE35
4 Brown

Carex binervis GREEN-RIBBED SEDGE27
1 Pink

Carex demissa COMMON YELLOW SEDGE25
1 Yellow

Carex dioica DIOECIOUS SEDGE25
6 Brown

Carex divulsa ssp divulsa GREY SEDGE16
1 Brown

Carex echinata STAR SEDGE31
1 Yellow

Carex elata TUFTED SEDGE31
6 Yellow

Carex flacca GLAUCOUS SEDGE26
4 Brown

Carex hirta HAIRY SEDGE20
1 Green

Carex hostiana TAWNY SEDGE31
4 Brown

Carex limosa MUD SEDGE29
2 Brown

Carex nigra COMMON SEDGE24
9 Green

Carex otrubae FALSE FOX SEDGE25
7 Brown

Carex ovalis OVAL SEDGE21
2 Green

Carex pallescens PALE SEDGE21
4 Green

Carex paniculata GREATER TUSSOCK
SEDGE27

0 Brown

Carex pendula PENDULOUS SEDGE29
4 Red

Carex pseudocyperus CYPERUS SEDGE25
4 Brown

Carex pulicaris FLEA SEDGE25
9 Brown

Carex remota REMOTE SEDGE21
7 Brown

Carex riparia GREATER POND SEDGE26
9 Brown

Carex serotina SMALL FRUITED YELLOW
SEDGE30

5 Brown

Carex spicata SPIKED SEDGE30
9 Brown

Carex sylvatica WOOD SEDGE23
0 Green

Carex viridula LONG STALKED YELLOW
SEDGE27

8 Yellow

Carlina vulgaris CARLINE THISTLE01
4 Yellow

Centaurea cyanus CORNFLOWER02
9 Blue

Centaurea nigra LESSER KNAPWEED07
2 Purple

Centaurea scabiosa GREATER KNAPWEED05
5 Purple

Centaurium erythraea CENTAURY01
6 Pink

Centranthus ruber RED VALERIAN34
4 Red

Chamaemelum nobile CHAMOMILE01
7 White

Chamerion angustifolium ROSEBAY WILLOWHERB10
3 Magenta

Cheiranthus cheiri WILD WALLFLOWER14
2 Yellow

Chelidonium majus GREATER CELANDINE05
4 Yellow

Chicorum intybus CHICORY01
9 Blue

Chrysanthemum segetum CORN MARIGOLD02
7 Yellow

Chrysosplenium oppositifolium OPPOSITE LEAVED
GOLDEN SAXIFRAGE17

7 Green

Circaea lutetiana ENCHANTER’S
NIGHTSHADE19

5 Pink

Circium helenoides MELANCHOLY THISTLE17
3 Purple

Cladium mariscus SAW SEDGE30
1 Brown

Clematis vitalba WILD CLEMATIS13
9 Green

Clinopodium vulgare BASIL00
6 Pink

Cochlearia officinalis SCURVY GRASS35
6 White

Conium maculatum HEMLOCK16
8 White

Conopodium majus PIGNUT09
4 White

52 www.wildflowers.co.uk Tel/Fax:(01603)71661553

Convallaria majalis LILY OF THE VALLEY20
7 White

Crambe maritima SEA KALE36
3 White

Crithmum maritimum ROCK SAMPHIRE34
6 Yellow

Cruciata laevipes CROSSWORT15
6 Yellow

Cymbalaria muralis IVY-LEAVED TOADFLAX06
7 Purple

Cynoglossum officinale HOUND’S TONGUE33
7 Red

Cynosurus crisatus CRESTED DOG’S TAIL03
2 Brown

Cytisus scoparius BROOM01
3 Yellow

Dactylis glomerata COCKSFOOT GRASS15
4 Green

Daucus carota WILD CARROT13
7 White

Deschampsia cespitosa TUFTED HAIR GRASS31
5 Brown

Deschampsia flexuosa WAVY HAIR GRASS13
3 Brown

Dianthus armeria DEPTFORD PINK03
8 Pink

Dianthus deltoides MAIDEN PINK07
8 Pink

Dianthus gratianopolitanus CHEDDAR PINK01
8 Pink

Digitalis purpurea FOXGLOVE19
7 Red

Dipsacus fullonum TEASEL12
6 Purple

Dipsacus pilosus SMALL TEASEL11
6 White

Echium vulgare VIPERS BUGLOSS13
1 Blue

Eleocharis palustris COMMON SPIKE RUSH25
0 Brown

Elytrigia atherica SEA COUCH36
1 Brown

Elytrigia juncea SAND COUCH35
1 Green

Epilobium hirsutum GREAT WILLOWHERB26
7 Magenta

Eranthus hyemalis WINTER ACONITE18
7 Yellow

Erigeron acer BLUE FLEABANE01
0 Blue

Eriophorum angustifolium COTTON GRASS25
3 White

Eryngium maritimum SEA HOLLY36
2 Blue

Euonymus europaeus SPINDLE TREE18
1 Green

Eupatorium cannabinum HEMP AGRIMONY27
4 Pink

Festuca arenaria SAND FESCUE35
2 Brown

Festuca arundinacea TALL FESCUE31
3 Brown

Festuca ovina SHEEP’S FESCUE11
1 Brown

Festuca pratensis MEADOW FESCUE08
4 Brown

Festuca rubra RED FESCUE09
8 Brown

Festuca vivipara VIVIPAROUS SHEEP’S
FESCUE13

2 Brown

Filipendula ulmaria MEADOWSWEET29
0 White

Filipendula vulgaris DROPWORT04
0 Pink

Foeniculum vulgare FENNEL33
5 Yellow

Fragaria vesca WILD STRAWBERRY18
6 White

Fritillaria meleagris SNAKES HEAD FRITILARY30
6 Purple

Galanthus nivalis SNOWDROP22
0 White

Galega officianalis GOATS RUE05
0 Pink

Galium boreale NORTHERN BEDSTRAW17
5 White

Galium mollugo HEDGE BEDSTRAW16
5 White

Galium odoratum WOODRUFF23
2 White

Galium verum LADY’S BEDSTRAW07
0 Yellow

Gallium palustre MARSH BEDSTRAW27
9 White

Genista tinctoria DYERS GREENWEED04
1 Yellow

Geranium pratense MEADOW CRANESBILL08
3 Blue

Geranium pyrenaicum HEDGEROW CRANESBILL16
7 Magenta

www.wildflowers.co.uk Tel/Fax:(01603)71661554 55

Geranium robertianum HERB ROBERT20
4 Pink

Geranium sylvaticum WOOD CRANESBILL22
6 Magenta

Geranium versicolor PENCILLED CRANESBILL17
9 Purple

Geum rivale WATER AVENS31
8 Red

Geum urbanum WOOD AVENS22
3 Yellow

Glaux maritima SEA MILKWORT36
5 White

Glechoma hederacea GROUND IVY20
0 Purple

Glyceria fluitans FLOATING SWEET GRASS26
1 Green

Glyceria maxima REED SWEET GRASS29
9 Brown

Hedera helix IVY20
6 Green

Helianthemum nummularium ROCK ROSE10
2 Yellow

Hieracium agg. HAWKWEED05
8 Yellow

Hieronchloe odorata HOLY GRASS06
4 Green

Hippocrepis comosa HORSESHOE VETCH06
6 Yellow

Holcus lanatus YORKSHIRE FOG14
7 Brown

Humulus lupulus HOPS20
5 Green

Hyacinthoides non-scripta BLUEBELL18
9 Blue

Hydrocotyle vulgaris MARSH PENNYWORT28
5 Pink

Hypericum ellipticum PALE ST JOHNS WORT17
8 Yellow

Hypericum hirsutum HAIRY ST. JOHN’S WORT16
4 Yellow

Hypericum perforatum PERFORATE ST JOHN’S
WORT09

3 Yellow

Hypericum tetrapterum SQUARE STALKED ST.
JOHN’S WORT31

0 Yellow

Hypochaeris radicata COMMON CATSEAR02
3 Yellow

Inula helenium ELECAMPANE04
2 Yellow

Iris foetidissima STINKING IRIS37
2 Blue

Iris pseudacorus YELLOW FLAG IRIS32
7 Yellow

Isatis tinctoria WOAD14
3 Yellow

Jasione montana SHEEP’S BIT SCABIOUS36
9 Blue

Juncus acutiflorus SHARP FLOWERED RUSH30
2 Brown

Juncus acutus SHARP RUSH36
8 Brown

Juncus articulatus ARTICULATED RUSH23
7 Brown

Juncus bulbosus BULBOUS RUSH24
3 Brown

Juncus conglomeratus COMPACT RUSH25
2 Brown

Juncus effusus SOFT RUSH30
8 Brown

Juncus gerardii SALT MARSH RUSH35
0 Brown

Juncus inflexus HARD RUSH27
3 Brown

Juncus maritima SEA RUSH36
7 Brown

Knautia arvensis FIELD SCABIOUS04
6 Blue

Koeleria macrantha CRESTED HAIR GRASS03
3 Green

Lagurus ovatus HARE’S TAIL GRASS33
6 Brown

Lamiastrum galiobdolon YELLOW ARCHANGEL18
8 Yellow

Lamium album WHITE DEAD-NETTLE22
1 White

Lathyrus latifolius BROAD-LEAVED
EVERLASTING SWEET PEA01

2 Pink

lathyrus palustris MARSH PEA28
4 Purple

Lathyrus pratensis MEADOW VETCHLING08
7 Yellow

Leontodon autumnalis AUTUMN HAWKBIT00
4 Yellow

Leontodon hispidus ROUGH HAWKBIT10
4 Yellow

Leonurus cardiaca MOTHERWORT17
4 White

Leucanthemum vulgare OXEYE DAISY09
2 White

Leymus arenarius LYME GRASS33
9 Brown

54 www.wildflowers.co.uk Tel/Fax:(01603)71661555

Ligusticum scoticum SCOTS LOVAGE35
5 White

Ligustrum vulgare WILD PRIVET18
5 White

Lilium martagon MARTAGON LILY20
9 Purple

Limonium binervosum ROCK SEA LAVENDER34
7 Purple

Limonium vulgare SEA LAVENDER36
4 Purple

Linaria purpurea PURPLE TOADFLAX09
5 Purple

Linaria vulgaris YELLOW TOADFLAX14
6 Yellow

Lithospermum officinale GROMWELL16
2 Blue

Lonicera periclymenum HONEYSUCKLE06
5 White

Lotus corniculatus BIRD’S FOOT TREFOIL00
7 Yellow

Lotus glabra NARROW BIRD’S FOOT
TREFOIL34

2 Yellow

Lotus uliginosus GREATER BIRD’S FOOT
TREFOIL26

8 Yellow

Luzula campestris FIELD WOODRUSH15
8 Red

Luzula multiflora HEATH WOODRUSH06
1 Brown

Luzula pilosa HAIRY WOODRUSH20
2 Brown

Luzula sylvatica WOODRUSH23
3 Brown

Lychnis flos-cuculi RAGGED ROBIN29
7 Pink

Lychnis viscaria STICKY CATCHFLY12
1 Pink

Lycopus europeus GIPSYWORT26
3 White

Lysimachia nemorum YELLOW PIMPERNEL23
5 Yellow

Lysimachia nummularia CREEPING JENNY19
1 Yellow

Lysimachia vulgaris YELLOW LOOSESTRIFE32
8 Yellow

Lythrum salicaria PURPLE LOOSESTRIFE29
5 Purple

Malva moschata MUSK MALLOW09
0 Pink

Malva sylvestris COMMON MALLOW02
4 Pink

Medicago lupulina BLACK MEDICK00
8 Yellow

Medicago sativa LUCERNE07
7 Purple

Melica uniflora WOOD MELICK22
9 Green

Melilotus altissimus TALL MELILOT37
4 Yellow

Mentha aquatica WATER MINT32
1 Pink

Mentha arvensis FIELD MINT04
4 White

Mercurialis perennis DOG’S MERCURY19
4 Green

Molinia caerulea PURPLE MOOR GRASS29
6 Brown

Myosotis arvensis FIELD FORGETMENOT04
3 Blue

Myosotis scorpioides WATER FORGET-ME-NOT32
0 Blue

Myosotis secunda MARSH FORGETMENOT28
2 Blue

Myosotis sylvatica WOOD FORGET-ME-NOT22
8 Blue

Myrrhis odorata SWEET CICELY18
3 White

Nardus stricta MATT GRASS08
0 Brown

Nasturtium officinale WATERCRESS32
3 White

Nepeta cataria CATMINT01
5 White

Oenanthe lachenalii PARSLEY WATER
DROPWORT29

3 White

Oenothera biennis EVENING PRIMROSE33
4 Yellow

Oenothera stricta FRAGRANT EVENING
PRIMROSE04

8 Yellow

Onobrychis viciifolia SAINFOIN10
7 Pink

Ononis spinosa SPINY REST-HARROW12
0 Pink

Origanum vulgare MARJORAM07
9 Pink

Oxalis acetosella WOOD SORREL23
1 White

Papaver rhoeas FIELD POPPY04
5 Red

Pastinaca sativa WILD PARSNIP14
0 Yellow

www.wildflowers.co.uk Tel/Fax:(01603)71661556 57

Persicaria bistorta BISTORT23
8 Pink

Peucedanum palustre MILK PARSLEY29
1 White

Phalaris arundincae REED CANARY GRASS29
8 Brown

Phleum bertolonii SMALL TIMOTHY11
7 Green

Phragmites australis COMMON REED24
8 Purple

Phyteuma orbiculare ROUND HEADED
RAMPION10

6 Purple

Picris ectioides PRICKLY OXTONGUE34
3 Yellow

Pilosella aurantiaca FOX & CUBS04
7 Orange

Pilosella officinarum MOUSEAR HAWKWEED08
9 Yellow

Pimpinella major BURNET SAXIFRAGE15
2 Pink

Plantago coronopus BUCK’S-HORN PLANTAIN33
1 Brown

Plantago lanceolata RIBWORT PLANTAIN10
0 Brown

Plantago maritima SEA PLANTAIN36
6 Yellow

Plantago media HOARY PLANTAIN06
3 White

Poa pratensis SMOOTH STALKED
MEADOW GRASS11

8 Brown

Poa trivialis ROUGH MEADOW GRASS10
5 Brown

Polemonium caeruleum JACOBS LADDER06
8 Purple

Potentilla argentea HOARY CINQUEFOIL06
2 Yellow

Potentilla arserina SILVERWEED30
3 Yellow

Potentilla erecta TORMENTIL12
7 Yellow

Potentilla fruticosa SHRUBBY CINQUEFOIL11
3 Yellow

Potentilla palustris MARSH CINQUEFOIL28
0 Purple

Potentilla recta SULPHUR CINQUEFOIL12
2 Yellow

Potentilla reptans CREEPING CINQUEFOIL03
1 Yellow

Potentilla rupestris ROCK CINQUEFOIL10
1 White

Primula elatior OXLIP21
3 Yellow

Primula scotica SCOTTISH PRIMROSE21
9 Purple

Primula veris COWSLIP03
0 Yellow

Primula vulgaris PRIMROSE21
5 Yellow

Prunella vulgaris SELFHEAL11
0 Red

Puccinella Distans REFLEXED SALTMARSH
GRASS34

5 Brown

Pulicaria dysenterica FLEABANE26
0 Yellow

Ranunculus acris MEADOW BUTTERCUP08
1 Yellow

Ranunculus ficaria LESSER CELANDINE17
1 Yellow

Ranunculus flammula LESSER SPEARWORT27
7 Yellow

Ranunculus sceleratus CELERY-LEAVED
BUTTERCUP24

5 Yellow

Reseda luteola WELD13
4 Yellow

Rhodiola rosea ROSEROOT34
9 Yellow

Rorhippa palustris MARSH YELLOW CRESS28
8 Yellow

Rubia peregrina MADDER17
2 Yellow

Rumex acetosa SORREL11
9 Red

Rumex acetosella SHEEP’S SORREL11
2 Red

Rumex hydrolapathum GREAT WATER DOCK26
6 Red

Salvia pratensis MEADOW CLARY08
2 Blue

Salvia verbenaca WILD CLARY13
8 Blue

Samolus valerandi BROOKWEED24
2 White

Sanguisorba minor ssp minor SALAD BURNET10
8 Red

Sanguisorba officinalis GREAT BURNET05
3 Red

Sanicula europaea SANICLE21
8 White

Saponaria officinalis SOAPWORT37
0 Pink

56 www.wildflowers.co.uk Tel/Fax:(01603)71661557

Saxifraga granulata MEADOW SAXIFRAGE08
6 White

Scabiosa columbaria SMALL SCABIOUS11
5 Blue

Schoenoplectus lacustris COMMON CLUBRUSH24
7 Brown

Schoenoplectus tabernaemontani GREY CLUBRUSH27
2 Brown

Schoenus nigricans BLACK BOGRUSH23
9 Brown

Scilla autumnalis AUTUMN SQUILL00
5 Magenta

Scilla verna SPRING SQUILL37
1 Blue

Scirpoides holoschoenus ROUND-HEADED
CLUBRUSH30

0 Brown

Scrophularia auriculata WATER FIGWORT31
9 Purple

Scrophularia nodosa FIGWORT19
6 Green

Scutellaria galericulata SKULLCAP30
4 Purple

Scutellaria minor LESSER SKULLCAP07
4 Pink

Sedum acre BITING STONECROP33
0 Yellow

Sedum album WHITE STONECROP37
6 White

Sedum anglicum ENGLISH STONECROP33
3 Pink

Sedum rupestre REFLEXED STONECROP09
9 Yellow

Selinum carvifolia CAMBRIDGE MILK
PARSLEY24

4 White

Sesleria caerulea BLUE MOOR GRASS01
1 Purple

Silene alba WHITE CAMPION13
5 White

Silene dioica RED CAMPION21
6 Pink

Silene gallica SMALL FLOWERED
CATCHFLY11

4 White

Silene maritima SEA CAMPION35
9 White

Silene noctiflora NIGHT-FLOWERING
CATCHFLY09

1 Yellow

Silene nutans NOTTINGHAM CATCHFLY17
6 Green

Silene vulgaris BLADDER CAMPION00
9 White

Solanum dulcamara WOODY NIGHTSHADE32
6 Purple

Solidago virgaurea GOLDENROD05
1 Yellow

Sparganium erectum BRANCHED BUR-REED24
0 Green

Spergularia rupicola ROCK SEA SPURREY34
8 Pink

Stachys germanica DOWNY WOUNDWORT03
9 Pink

Stachys officinalis BETONY15
0 Magenta

Stachys palustris MARSH WOUNDWORT28
7 Red

Stachys sylvatica HEDGE WOUNDWORT20
3 Magenta

Stachys x ambigua HYBRID WOUNDWORT16
9 Pink

Stellaria graminea LESSER STITCHWORT07
5 White

Stellaria holostea GREATER STITCHWORT19
9 White

Succisa pratensis DEVIL’S BIT SCABIOUS25
5 Purple

Symphytum officinale COMFREY24
6 White

Tanacetum vulgare TANSY12
5 Yellow

Taraxacum officinale DANDELION03
6 Yellow

Teucrium scorodonia WOODSAGE23
4 Yellow

Thalictrum alpinum ALPINE MEADOW RUE00
3 Yellow

Thalictrum flavum MEADOW RUE28
9 White

Thalictrum minus LESSER MEADOW RUE07
3 Green

Thymus polytrichus WILD THYME14
1 Purple

Torilis japonica UPRIGHT HEDGE PARSLEY18
4 White

Tragopogon porrifolius SALSIFY10
9 Purple

Tragopogon pratensis GOATS BEARD04
9 Yellow

Trifolium dubium LESSER TREFOIL07
6 Yellow

Trifolium fragiferum STRAWBERRY CLOVER37
3 Pink

www.wildflowers.co.uk Tel/Fax:(01603)71661558

Trifolium medium ZIG ZAG CLOVER14
8 Pink

Trifolium ochroleucon SULPHUR CLOVER12
3 Yellow

Trifolium pratense RED CLOVER09
7 Red

Trifolium repens WHITE CLOVER13
6 White

Triglochin maritima SEA ARROW GRASS35
7 Brown

Trisetum flavescens YELLOW OAT GRASS14
5 Green

Trollius europaeus GLOBEFLOWER26
5 Yellow

Tussilago farfara COLTSFOOT02
1 Yellow

Ulex europeus GORSE05
2 yellow

Urtica dioica STINGING NETTLE18
2 White

Valeriana dioica MARSH VALERIAN28
6 Pink

Valeriana officinlis VALERIAN31
7 Pink

Verbascum blatteria MOTH MULLEIN08
8 Yellow

Verbascum nigrum DARK MULLEIN03
7 Yellow

Verbascum thapsus AARONS ROD00
1 Yellow

Verbena officinalis VERVAIN13
0 Purple

Veronica beccabunga BROOKLIME24
1 Blue

Veronica chamaedrys GERMANDER SPEEDWELL16
0 Purple

Veronica officinalis HEATH SPEEDWELL06
0 Purple

Vibernum opulus GUELDER ROSE16
3 White

Viccia sepium BUSH VETCH15
3 Purple

Vicia cracca TUFTED VETCH12
9 Blue

Vicia sativa COMMON VETCH02
5 Pink

Viola hirta HAIRY VIOLET05
6 Purple

Viola palustris MARSH DOG VIOLET28
1 Purple

Viola persicifolia FEN VIOLET25
8 Purple

Viola riviniana DOG VIOLET19
3 Purple

Viola tricolor HEARTSEASE - WILD
PANSY05

9 Yellow

Viola tricolor spp curtsii DUNE PANSY33
2 Purple

Planting Tool

A welded steel tool, especially designed for planting
our sized plugs. Use the tool to easily remove the exact
amount and shape of earth or turf and simply drop the
plug into the hole. Makes large planting jobs a breeze
and easier on the back!

www.wildflowers.co.uk Tel/Fax:(01603)71661559

Terms & Conditions of Business

Substitutions
We try not to do this, but occasionally we will run out of a particular species, or size of container. For example, where plugs are
ordered and species is only available as a pot-grown plant, we will send equal value of pots as a substitute unless asked not to do
so. You can choose this or give us an alternative, or decide to wait for plugs to be available. Some species are only available as pots.

Delivery
We use Palletways pallet network and our own transport to deliver large consignments nation-wide, next day after dispatch.
Offshore locations take longer and cost more. If you live in an offshore location please call us for a shipping quote. We are also
able to deliver to mainland Europe.

Retail orders are dispatched by Interlink Express Parcels on a next day delivery service. If you will not be in to recieve your parcel
it can be left in a safe place or at an alternative address. We try to avoid having the plants sent back to the depot for later collection
as this might affect their quality. Delivery is available Tuesday to Friday between 8am and 6pm. Before 9:30, before Noon and
Saturday deliveries are available but at extra cost.

You can collect from the nursery, provided you give us a few days notice to get your order ready.

Payment
Payment can be made by credit/debit card. We accept all major cards including; Switch/Maestro/Solo, MasterCard, Visa/Visa
Debit/Visa Electron, JCB and American Express. Telephone and online orders can be accepted using any of these cards. Mail
orders must be paid for, in full, before dispatch.

Trade Accounts
Trade accounts are strictly 28 days unless otherwise agreed. A late payment charge of 5% per 28 days (or part thereof) will be ap-
plied. Contact us on (01603)716615 or visit our website to apply for a credit account. Trade accounts are subject to status and we
may use a credit reference agency and take up references before an account is opened.

VAT registration number : 676 9650 74

Guarantee / Liability
We believe that all plants are supplied in good condition and are of reliable quality. The Company will not be responsible for their
health and welfare after the acceptance of delivery nor will the company be responsible for the replacement of any plants which
fail to grow due to unsuitable soil conditions, adverse weather, vandalism, damage, neglect or any other cause beyond our control.
Consignments must be carefully examined on receipt and any complaint notified by telephone within 24 hours and confirmed in
writing within 7 days. Our liability for plants supplied is limited, at our option, to the replacement of those plants or to a refund
of the price paid. Normally, plants will need to be returned before a refund is granted. Orders made by official company purchase
order systems cannot be cancelled once delivery has taken place, unless there is an issue with quality or damage.

Important Notes
All prices are subject to alteration without notice. Up to date prices can always be found on our website at http://www.wildflow-
ers.co.uk

This catalogue replaces all previous issues.

The placing of an order implies the acceptance of these terms and conditions E&OE

Copyright Notice
Unauthorised reproduction of this document is strictly prohibited. Text and images contained herein are copyright British Wild
Flower Plants. Some images have been reproduced from public domain sources and are subject to the Creative Commons licenc-
ing. To protect this, no images may be reproduced.

Footnote
This catalogue has been printed on 100% paper from FSC managed woodland, using organic inks. All our packing cartons are
made with recycled cardboard. For a copy of our environmental policy please visit our website.

www.wildflowers.co.uk
Burlingham Gardens - 31 Main Road - North Burlingham - Norfolk - NR13 4TA

01603716615
office@wildflowers.co.uk

Scan here to
buy online

bwfp

British Wildflower Plants continues to drive its environmental policy forward by assessing
the environmental impact of its operations from conception to conclusion so as to prevent
pollution of the external environment and to commit to using recycled materials or those
with low environmental impact. As a result of this focus, this Brochure has been printed
by The Colchester Print Group using vegetable based inks on alcohol free presses, they are
ISO 14001 and FSC accredited.

