

DENOTES AVAILABLE IN LARGER SIZES

			pot size	Price
ABELIA				
	~x grandiflora	Medium-sized semi-evergreen. White/pink trumpets July to Oct. AGM	3lt	9.45
	~Edward Goucher	Small deciduous shrub bearing masses of soft pink trumpet flowers July to Oct.	3lt	9.45
ABELIOPHYLLUM				
	~distichum	'Pink Forsythia'. Small shrub with fragrant white, pink tinged flowers in February.	3lt	9.45
ACACIA				
	~baileyana Purpurea	. New shoots a striking purple. Fluffy yellow flowers late winter.	3lt#	10.95
	~dealbata	Small evergreen tree for sheltered site. Blue-green feathery foliage. Gold flowers late winter. Fragrant.	3lt	9.45
ACER				
	~campestre	Field Maple. Picturesque medium-sized tree with good autumn colour.	various	sizes
	~campestre Carnival	Very showy cream and green variegated leaves and pink young shoots.	3lt	19.95
	~campestre Pendula	Fine weeping form with good autumn colour	7.5lt	34.95
	~campestre Ruby Glow	Young leaves ruby red, turning bronze red. Rich autumn colour.	7.5lt	34.95
	~campestre William Caldwell	Rare fastigate form. Bright red autumn colour.	7.5lt	34.95
	~cappadocicum Aureum	Striking form with red young leaves, turning golden yellow for many weeks.	7.5lt	34.95
	~capillipes	One of the best snake bark maples. Striking striped bark and rich autumn colours	7.5lt	34.95
	~conspicuum 'Phoenix'	Superb winter bark colour, orangy-pink with pure white stripe	7.5lt	34.95
	~x conspicuum Silver Cardinal	Superb snake-bark Maple. Pink and cream variegated foliage. Bright-red young stems.	3lt	24.95
	~x conspicuum Silver Vein	One of the best snake-barks. Purple stems brilliantly stiped white.	7.5lt	34.95
	~forestii Alice	Red young shoots and striated bark.	7.5lt	34.95
	~griseum	Very beautiful small tree. Gorgeous scarlet autumn foliage. Cinnamon peeling bark	10lt	29.95
	~japonicum Aconitifolium	'Dancing Peacock'. Deeply lobed and cut leaves turn rich ruby-crimson in autumn.	3lt	19.95
	~japonicum Green Cascade	Weeping form of aconitifolium	3lt	19.95
	~japonicum Vitifolium	Deep green, vine-like leaves, turning rich red in autumn	3lt	19.95
	~negundo elegans	Fast-growing bushy tree. Light green leaf with yellow margin. Green stems.	7.5lt	34.95
	~negundo Flamingo	A variety with beautiful cream, green and pink young shoots	7.5lt	34.95
	~negundo var. violaceum	Purple young shoots covered with white bloom. Pink tassels in spring.	7.5lt	34.95
ACER				
	Japanese	A speciality of ours. Prices may vary a little depending on size. Larger sizes in many varieties are usually available	#	
	Acer palmatum	'Japanese Maple'. The basic green leaved form, famous for it's autumn colours. 5m..	3lt	19.95
	~Aoyagi	'Green Willow Maple'. Bright green bark and foliage, yellow in autumn. 3m.	3lt	19.95
	~Arakawa	'Rough Bark Maple'. Roughened and fissured corky bark. Green leaves.	3lt	19.95
	~atropurpureum	Beautiful, slow-growing tree with bronze-red foliage which brighter in autumn	3lt	19.95
	~Autumn Glory	Garden House clone selected for autumn colour. Bronze-green in summer.	3lt	19.95
	~Autumn Showers	Deeply cut bright green leaves which turn wonderful orange and scarlet in autumn	3lt	19.95
	~Beni-kagami	Deeply divided red form. Spring foliage orange-red to purple red. Spreading habit.	3lt	19.95
	~Beni-Komachi	'The Red, Beautiful Little Girl'. Bright crimson in spring, greenish-red in summer, beautiful scarlet in autumn. not readily available. 3m	3lt	19.95
	~Beni maiko	Fire-red spring foliage, fading to pinky-red with green undertones. 1.5m	3lt	19.95
	~Beni-schichihenge	Very attractive maple. Leaves green, margined white overlaid pinky orange. 2m.	3lt	19.95
	~Beni-tsukasa	Young growth yellow-red to peach maturing to shades of pink and red. 1.5m.	3lt	19.95
	~Bloodgood	Excellent variety with deep red foliage turning a deeper red in autumn. 4m	3lt	19.95
	~Burgundy Lace	Small, spreading tree. Leaves rich wine red, divided to the base, narrow, toothed.	3lt	19.95
	~Butterfly	Small, slow-growing,. cut-leaves white variegated, often edged pink. Semi-shade.	3lt	19.95
	~Chitoseyama	Deeply-cut greenish-bronze leaves colour brilliantly in autumn. 4m.	3lt	19.95
	~Corallinum	Scarce. Slow, compact. Young stems coral, leaves shrimp pink turning mottled green	3lt	19.95
	dissectum	Low, spreading, mushroom habit. Beautiful soft green foliage, orange in autumn. 1.2m	3lt	19.95
	~dissectum Crimson Queen	Blood-red finely-cut leaves, low, spreading mushroom habit. 1.2-1.5m.	3lt	19.95
	~dissectum Emerald Lace	Mushroom habit. Fresh green leaves turning red and yellow in autumn.	3lt	19.95
	~dissectum Flavescens	Finely-cut leaves yellow-green, turning green in summer, orange-yellow in autumn. 2m.	3lt	19.95
	~dissectum Garnet	Slow mushroom habit. Deep red finely-cut foliage throughout summer. 1m	3lt	19.95
	~dissectum Goshiki-shidare	A great variety of leaf colours and shapes; dark green with red overtones and pink or white markings.	3lt	19.95
	~dissectum Inaba-shidare	A more vigorous form of spreading habit. Deep red finely-cut foliage. 1.5m.	3lt	19.95
	~dissectum Ornatum	Bronze-red in spring, turning greenish in late summer and crimson-red in autumn.	3lt	19.95
	~dissectum Red Fligree lace	The most delicately dissected purple leaves. Slow growing and choice	3lt	19.95
	~dissectum Seiryu	Upright dissectum with soft green leaves, rusty bronze in autumn. 3.5m	3lt	19.95
	~dissectum Shoji shidare	Deep maroon, suffused down the centre of each lobe.Very beautiful, but a little tender.	3lt	19.95
	~dissectum Stella Rossa	'Weeping Red Leaf Maple'. Very dainty red foliage all summer. Compact bushy habit. Needs well-drained soil. 1m.	3lt	19.95
	~Eddisbury	Very similar to Sango-kaku, with bright coral-red bark in winter, but maybe sturdier.	3lt	19.95
	~Fireglow (Effegi)	Brilliant red foliage throughout the season. 3m.	3lt	19.95
	~Hessei	Deep purple foliage throughout summer. 4-6m.	3lt	19.95
	~Higasayama	Spring buds spectacular as they unfold. Leaves green, edged cream and pink. 6m	3lt	19.95
	~Ichigyojo	Broad upright habit to 6m. Green foliage turning brilliant yellow in autumn	3lt	19.95
	~Kamagata	Dwarf hardy variety. Crinkled green leaves tinted red with brilliant autumn colour.	3lt	19.95
	~Kasagiyama	Variable brick-red edged green with the main veins almost black.2-4m	3lt	19.95

-Kashima	Very dwarf. Rich green leaves open yellow-green with rust margins in spring. Autumn colour yellow	3lt	19.95
-Katsura	Beautiful small variety. Yellow, orange and red in spring then green, yellow in autumn. 3m	3lt	19.95
-Kinshi	Attractive maple with long strap-like leaves . Good autumn colour. 2m	3lt	19.95
-Koto-no-ito	Compact dwarf with rich green deeply divided leaves turning bright yellow in autumn.	3lt	19.95
-Mapi-no-machihimi	Delightful slow, compact variety, bushy habit.Green foliage attractively bronzed.1.2m	3lt	19.95
-Masukagami	Large crimson-purple leaves turning deeper crimson in autumn. 4-6m	3lt	19.95
-Murasaki kyohime	Yellow-green leaves with red margins when young. Yellow autumn colour. 1m	3lt	19.95
-Nishiki-gawa	Rough, pine-like bark. Leaves bright green shaded red, yellow in autumn.1m	3lt	19.95
-Nuresagi	Deep, rich black-purple-red tones. Hardy, upright and vigorous. 5m.	3lt	19.95
-O-kagami	Open fan-like leaves purplish-red, deepening shiny, blackish red, then red in Autumn.	3lt	19.95
-Okushimo	Unusual sharply-pointed, in-rolled lobes. Rich green turning gold in Autumn. 7m	3lt	19.95
-Omurayama	Tall, cascading form. Leaves brilliant green, spectacular gold and crimson in autumn	3lt	19.95
-Orange Dream	New Italian introduction. Vivid orange spring foliage, turning yellow through summer.	3lt	19.95
-Orido-nishiki	Spring foliage variegated bright pink, white and cream. Stems pink or striped. 2-4m	3lt	19.95
-Osakazuki	Mid green leaves turn superb shades of orange, crimson and scarlet. 3m	3lt	19.95
-Red Pygmy	Outstanding dwarf variety with finely divided purple-red leaves. 1-1.2m	3lt	19.95
-Sagara nishiki	Beautiful pale yellow variegation on pale green leaves. Pink shading as leaves unfold.	3lt	19.95
-Sango-kaku	Spectacular coral-red branches in winter. Green leaves turn yellow in autumn.3-4m	3lt	19.95
-Sazanami	Sharply-pointed seven-lobed green leaves, light orange-red in spring, gold in autumn. 2m.	3lt	19.95
-Seigen	Bright red foliage in spring, light green in summer, yellow in autumn. 1.5m. Good for bonsai.	3lt	19.95
-Shaina	Striking finger-like leaves of an unusual orangey shade of purple.	3lt	19.95
-Shigitatsu-sawa	Leaves have green veins with yellow interspaces in spring, darkening later. Red or rich green in autumn	3lt	19.95
-Shindeshojo	Brilliant scarlet spring foliage turns shrimp-pink and bronzy-green . 2-3m	3lt	19.95
-Shiraz			
-Shishio Improved	Bright crimson in spring, good green in summer. Good in tubs. 2-3 m.	3lt	19.95
-Shojo-nomura	Beautiful bright red foliage and upright habit.2-4m	3lt	19.95
-Shojo-shidare	Fine deep maroon foliage, darkening as it matures. Cascading habit.	3lt	19.95
-Taylor	Very pretty small leaves, prominently edged pink. 1.2m	3lt	19.95
-Trompenburg	Shiny, rich deep purple leaves, slightly serrated. Fine in full sun. 2-3m	3lt	19.95
-Ukigumo	Beautiful foliage, mottled pink and white. 2-3m	3lt	19.95
-Ukon	Yellow new leaves, becoming bright green with yellow mottling. Deep yellow and gold with red tones in autumn. 2m	3lt	19.95
-Villa Taranto	Excellent dome-shaped variety. 5-lobed green leaves tinged red. 2-3m	3lt	19.95
-Wilson's Pink Dwarf	Bright pink in spring, later turning green with pink or red undertones.	3lt	19.95
ACER			
-pensylvanicum Erythrocladum	'Snake Bark Maple'. Beautiful striated shrimp pink young shoots. Gold leaves in autumn.	7.5lt	34.95
-platanoides Crimson King	Large, upright tree. Purple/crimson foliage. Yellow flowers in spring.	7.5lt	34.95
-platanoides Crimson Sentry	Like Crimson King, but with tight columnar habit. 6-8m.	7.5lt	34.95
-platanoides Drummondii	Medium/large tree. Broad cream margin on green leaf. Yellow flowers in spring.	7.5lt	34.95
-pseudoplatanus Brilliantissimum	'Spring Coral Maple'. Young shoots in spring glowing shrimp pink turning yellow/green.	10lt	34.95
-pseudoplatanus Prinz Handjery	Very like Brilliantissimum but a much healthier variety. Purple underside to the leaf.	10lt	34.95
Acer rubrum	'Canadian Maple'. Large tree with gorgeous scarlet autumn colour.	7.5lt	34.95
-rubrum October Glory	Long-lasting, brilliant red autumn colour	7.5lt	34.95
-rubrum Red Sunset	Upright habit. Rich red autumn colour.	7.5lt	34.95
-rubrum Scanlon	Medium size, broadly columnar. Rich red autumn colour.	7.5lt	34.95
-rubrum Schlesingeri	Outstanding early deep-scarlet autumn colour	7.5lt	34.95
-rufinerve Hatsuyuki	Young leavesmottled and margined white. Older bark green with bold white striations	7.5lt	34.95
-shirawasanum Aureum	'Full Moon Maple'. Very beautiful slow-growing maple with soft-yellow leaves.	3lt	19.95
-shirawazanum Autumn Moon	Beautiful orange yellow leaves.	3lt	19.95
-shirawasanum Jordan	yellow leaves tinged orange.	3lt	19.95
AESCULUS			
-x carnea Briotii	'Red Chestnut'. A compact form with panicles of deep-pink flowers.	7.5lt	34.95
-indica Sydney Pearce	Large panicles of white and yellow flowers prettily suffused with pink.	7.5lt	34.95
-x neglecta Erythroblastos	Spectacular slow-growing form with shrimp-pink young leaves.	7.5lt	34.95
-pavia atrosanguinea	Deeper red flowers.	7.5lt	34.95
ALNUS			
-glutinosa Aurea	Alder with beautiful yellow leaves.	7.5lt	34.95
-glutinosa Imperialis	Deeply and finely-cut leaves. A graceful form.	7.5lt	34.95
-incana Aurea	Young shoots yellow. Red-tinted catkins.	7.5lt	34.95
AMELANCHIER			
-canadensis Rainbow Pillar	Small upright tree with small white flowers in spring and good autumn colour.	7.5lt	34.95
-x grandiflora Autumn Brilliance	'June Berry'. Small tree. Copious large white flowers. Brilliant autumn flowers.	7.5lt	34.95
-x grandiflora Ballerina	Bronze young leaves. Profuse large white flowers.	7.5lt	34.95
-x grandiflora Rubescens	Attractive pale-pink flowers, deeper-pink in bud.	7.5lt	34.95
-lamarkii	Small tree. Profuse white flowers,edible berries and brilliant autumn colour	7.5lt	34.95
ARBUTUS			
-unedo	Killarney Strawberry Tree'. Small tree with dark-brown shredding bark. White strawberry-like fruits in Autumn	3lt	9.95
Azalea	Dwarf Evergreen		
Betty Ann Voss	Strong to light purplish-pink hose-in-hose flowers April/May	3lt	8.95
Blaaw's Pink	Salmon pink hose-in-hose flowers.	3lt	8.95
Canzonetta	Pink with mahogany-red foliage.		
Elsie Lee	Large mauve flowers.		
George Arends	Large, lipstick-pink with darker speckling.	3lt	8.95
Gumpo White	White, compact.	3lt	8.95

Girard's Hot Shot	Brilliant red.	3lt	8.95
Ihuro Yama	White with pink edge.		
Johanna	Rich, bright red with dark foliage.	3lt	8.95
Kermesina	Small bright pink.		
Kuri-no-Yuki	White.		
Marilee	Red with a paler blotch and bronze-green foliage	3lt	8.95
Moon Maiden	Large, pure white.	3lt	8.95
Nakahari Pink	Pink, low, spreading.		
Rococo	Pink hose-in-hose, foliage red in winter.		
Rose Greely	White hose-in-hose with yellow-green blotch. Very compact.		
Santa Maria	Vivid scarlet.		
Violetta	Small prplish-pink.		

AZARA			
~serrata	Evergreen, oval serrated leaves and clusters of yellow flowers in July. Sheltered site.	3lt	9.95

BETULA				
~albosinensis				
var. septentrionalis	Beautiful, medium-sized tree. Glossy leaves and grey-pink, peeling bark.	7.5lt	34.95	
~albo. Kansu	Strong growing form with multi-coloured copper and pink bark.	7.5lt	34.95	
~ermanii Grayswood Hill	Pink-tinged bark that peels in sheets. Glossy leaves.	7.5lt	34.95	
~nigra	~River Birch. Beautiful fast growing tree. Pinkish-orange shaggy bark. Shiny leaves.	7.5lt	34.95	
~pendula	Common Silver Birch. Popular, fast-growing. Silver-white bark, yellow autumn foliage.	7.5lt	34.95	
~pendula Tristis	Outstanding tall, graceful tree. Slender pendulous branches.	7.5lt	34.95	
~pendula Youngii	Mushroom-headed, small, weeping tree.	7.5lt	34.95	
~utilis var. Jacquemontii	The white barked birch.	7.5lt	34.95	
~utilis var. Jacquemontii Doorenbos	Very white bark and glossy dark green leaves.	7.5lt	34.95	
~utilis Silver Shadow	Small to medium. Striking white bark and large drooping dark green leaves.	7.5lt	34.95	
~utilis Grayswood Ghost	Reputedly has the whitest bark.	7.5lt	34.95	
~utilis Snow Queen	Medium-sized tree with glossy leaves. Pure-white peeling bark within 3 years.	7.5lt	34.95	
~utilis var. Inverleith	Sought after white-barked clone.	7.5lt	34.95	
CALLISTEMON				
~linearis				
	Bottlebrush. Sun-loving evergreen, narrow pointed leaves, deep red cylindrical flowers in summer. Good stocks generally available	3lt	9.45	
CAMELLIA				
CARAGANA				
~arborescens Lorbergii	Medium-sized, graceful shrub with narrow, grass-like leaves and yellow pea-like flowers in early Summer.	5lt	32.95	
~arborescens Walker	Small weeping tree with narrow leaves and yellow flowers in early Summer.	7.5lt	34.95	
CARPINUS				
~betulus Fastigiata	Medium-sized, columnar tree with beech-like foliage.	7.5lt	34.95	
~betulus Pendula	Dwarf mushroom-headed tree with steeply pendulous branches.	7.5lt	34.95	
~fangiana	A rare variety with prominent pale green buds in winter and leaves up to 25cm	7.5lt	34.95	
~japonica	Beautiful small tree with corrugated leaves and fruiting catkins.	7.5lt	34.95	
~viminea	Medium-sized tree with drooping branches, green, hop-like fruits and red young shoots.	7.5lt	34.95	
CASTANEA				
~sativa Albomarginata	Sweet Chestnut. Creamy, white-margined leaves and feathery flowers. Fast-growing.	7.5lt	34.95	
~sativa Marron de Lyon	The best fruiting clone bearing nuts at a very early age.	7.5lt	34.95	
CATALPA				
~bignonioides Aurea	Outstanding form with large, velvety, soft-yellow leaves.	7.5lt	34.95	
~x erubescens Purpurea	Young shoots dark-purple. Typically large foxglove flowers.	7.5lt	34.95	
CERCIDIPHYLLUM				
~japonicum	Katsura Tree. Pretty small tree with colourful autumn foliage. Smells sweetly of burnt sugar.	7.5lt	34.95	
~jap.var. magnificum	Rare medium-sized tree with larger leaves turning an attractive yellow in Autumn.	7.5lt	34.95	
~jap. Pendulum	Small, steeply-weeping form. Good autumn colour.	7.5lt	34.95	
~jap. Rotfuchs (Red Fox)	Rare small tree with deep wine-red foliage. Striking.	3lt	24.95	
CERCIS				
~canadensis	N. American Redbud. Large bush/small tree, heart-shaped leaves, purple flowers in spring	7.5lt	34.95	
~canadaensis Forest Pansy	Large, heart-shaped, purple-red leaves. Always in short supply.	3lt	26.95	
~canadensis Lavender Twist	Weeping Redbud. Contorted arching branches. Purple-pink flowers.	3lt	26.95	
~canadensis Texas White	A compact form with tightly packed white flowers in spring followed by apple-green leaves,	3lt	26.95	
~chinensis Avondale	Judas Tree. Superior clone with large, green leaves and cerise-pink flowers.	3lt	26.95	
~siliquastrum	Judas Tree. Rosy-lilac flowers in spring followed by purple-tinged seed pods.	3lt	16.95	
CHAENOMELES				
~Orange Star	Excellent, hardy, shrub for sun or shade. Makes a fine wall shrub. Intense orange flowers early spring.	3lt	8.45	
x superba Cameo	Double apricot flowers early spring on a medium-sized bush.	3lt	8.45	
~x superba Pink Lady	Free-flowering. Clear, rose-pink flowers.	3lt	8.45	
CHIMONANTHUS				
~praecox	Winter Sweet. Sweetly-scented, waxy, yellow flowers stained purple in Winter.	3lt	9.45	
~praecox Grandiflorus	Deeper yellow flowers stained red.	3lt	18.95	
~praecox Luteus	Unstained clear wax-yellow flowers.	3lt	18.95	
~praecox Trenyhton	Yellow stained-red variety from Cornwall.	3lt	18.95	
CHITALPA				
~tashkentensis	A rare tree, related to Catalpa, recently brought back from China by Roy Lancaster. Pink flowers in Summer.	7.5lt	34.95	

CLEMATIS		Usually a good selection in stock.		
CLERODENDRUM	trichotomum	Large shrub. Fragrant, white flowers in maroon calyces in August and September followed by bright-blue berries.	3lt	9.95
CLETHRA	~alnifolia Humming Bird	A more compact variety with white fragrant flowers.1m	3lt	8.95
	~alnifolia Ruby Spice	A new variety with rich pink flowers.	3lt	8.95
CORNUS			#	
	~alba Siberica	A vigorous shrub with brilliant red stems in winter, especially if hard pruned in March.	3lt	8.95
	~alternifolia Argentea	Superb, silver-variegated shrub with ascending tiers of branches. Up to 3m.	3lt	24.95
	~controversa variegata	The Wedding Cake Tree. Striking small tree. Silver-margined leaves on horizontal branches.	3lt	24.95
	~Eddie's White Wonder	Hard, small tree of compact habit. Large white flowers in Spring. Attractive autumn foliage.		19.95
	~florida Cherokee Chief	Small tree with beautiful rose-red bracts and rich autumn foliage.	3lt	19.95
	~florida Daybreak	Creamy-white, margined leaves and profuse, white bracts. Stunning pink autumn colour.	3lt	19.95
	~florida Junior Miss	Green leaves, crem mand pink flowers in early summer.	3lt	19.95
	~florida Stokes Pink	Vigorous tree to 6m. Rich-pink bracts and good autumn colour.	3lt	19.95
	~florida Sunset	Beautiful. Pink young growth turns green with broad gold margin. Deep-pink bracts and gorgeous autumn colour.	3lt	19.95
	~kousa var. chinensis	Choice shrub/small tree smothered in white bracts early summer. Good autumn colour	3lt	19.95
	~kousa Bodnant	Plentiful large white bracts. Large strawberry-like fruits. Attractive autumn foliage.	3lt	19.95
	~kousa China Girl	A lovely selection with large elegant creamy bracts.	3lt	19.95
	~kousa Chinensis	Large, elegant shrub with numerous white bracts and bronze and crimson autumn colour.	3lt	19.95
	~kousa Gold Star	Beautiful variety with central yellow star on a dark-green leaf. Red autumn colour and strawberry fruits.	3lt	19.95
	~kousa Satomi	Lovely Japanese variety. Dark-pink bracts with a creamy eye. Fine autumn colours.	3lt	19.95
	~kousa Snowboy	Rare, slow-growing form. White-margined, greyish leaves flushed pink. Superb pink autumn colour.	3lt	19.95
	~mas	Cornelian Cherry. Large shrub or small tree. Lots of small yellow flowers on naked twigs in February. Edible bright-red fruits.	3lt	8.95
	~Norman Hadden	Beautiful small tree. Creamy-white bracts turning deep-pink in June. Large strawberry-like fruits in autumn. For a sunny, sheltered sight.	3lt	19.95
	~nuttalii Portlemouth	A Devon variety. Large, white bracts in May and again in Autumn. Good autumn colour.	3lt	19.95
	~sanguinea Midwinter Fire	Superb winter bark colour of yellow to orange-red if pruned hard in Spring	3lt	8.95
CORYLOPSIS				
	~pauciflora	Extremely pretty, slow-growing shrub. Cowslip-scented, primrose-yellow flowers in March and pink-tinted young growth.	3lt	10.95
	~spicata	A hazel-like shrub of medium size.In Spring narrow racemes of flowers, yellow with purple anthers, up to 15cms long.	3lt	10.95
	~willmottiae Spring Purple	Medium-sized shrub bearing soft yellow racemes in spring. Young leaves purple	3lt	10.95
CORYLUS				
	~avellana Aurea	Golden Hazel. Soft yellow leaves and yellow nuts.	4lt	16.95
	~avellana Contorta	Corkscrew Hazel. Twisted and curling branches hung with long yellow catkins in winter	4lt	16.95
	~maxima Red Filbert	Purple Leaf Filbert. Purple leaves, long purple catkins and purple nuts. Striking.	4lt	16.95
COTINUS				
	~Flame	Round green leaves that turn brilliant orange-red in autumn. Fluffy pink flowers in summer.	3lt	9.45
	~coggygia Grace	Gorgeous large soft purple-red leaves that are translucent in the evening sun.	3lt	9.45
	~coggygia Royal Purple	Dark purple foliage and yellow flowers if left unpruned.	3lt	9.45
COTONEASTER				
	~hybridus Pendulus	Pretty, small, weeping, evergreen tree. Copious white flowers in Spring and bright-red berries in autumn	7.5lt	34.95
	~salicifolius Avonbank	Small but fast-growing, semi-evergreen tree. Large, leathery leaves and huge clusters of red berries	7.5lt	34.95
CRATAEGUS				
	~arnoldiana	Beautiful, small tree with lobed leaves. White flowers and fruits like large, red cherries.	7.5lt	34.95
	~gemmosa	Rare. Handsome, small tree with large fruits.	7.5lt	34.95
	~laciniata	Oriental Thorn. Beautiful, small tree. Deeply-cut, downy leaves grey beneath. Fruits large, coral-red or yellowish-red.	7.5lt	34.95
	~laevigata Crimson Cloud	Single, deep-crimson flowered form of the Red Thorn.	7.5lt	34.95
	~laevigata Paul's Scarlet	Double Red May. Popular, hardy, small tree.	7.5lt	34.95
	~laevigata Rosea Flore Pleno	Double Pink Thorn. Hardy, small tree flowering May/June.	7.5lt	34.95
	~monogyna Biflora	The Glastonbury Thorn. Produces leaves earlier than normal and occasionally a crop of white flowers in Winter.	7.5lt	34.95
	~prunifolia	Excellent, compact tree. Persistant, showy red fruits and a rich autumn colour.	7.5lt	34.95
CRINODENDRON				
	~hookerianum	Chilean Lantern Bush. Large, evergreen shrub with crimson lanterns in May.	3lt	9.95
	~hookerianum Ada Hoffman	This form has beautiful pink lanterns.	3lt	9.95
CYTISUS				
	~battandieri	Pineapple Broom. Tall shrub. Cone-shaped, bright-yellow, pineapple-scented flowers in July.	5lt	21.95
	~battandieri Yellow Tail	A selected form with longer racemes.	5lt	21.95

DAPHNE				
	~odora Aureomarginata	Evergreen with yellow-margined leaves and very fragrant purple-pink flowers in February and March.	3lt	14.95
	~transatlantica Eternal Fragrance	A compact dwarf variety with fragrant pink flowers. Long flowering, strong and reliable.	2lt	14.95
DAVIDIA				
	~involuta	Handkerchief Tree. Beautiful tree, conspicuous in May when draped in large, white bracts.	7.5lt	38.95
DRYMIS				
	~lanceolata	Large evergreen, lanceolate leaves on dark red stems. Fragrant white flowers in May	3lt	9.45
ELAEAGNUS				
	~Quicksilver	Large shrub with intense silver willow-like leaves and fragrant white flowers in June.	3lt	9.45
EMBOTHRUM				
	~coccineum lanceolatum	Chilean Fire Bush. Semi-evergreen, large shrub or tree with glorious, orange-scarlet flowers in May and June.	3lt	12.95
ENKIANTHUS				
	~campanulatus	Erect shrub, urn-shaped sulphur to bronze flowers in May, brilliant autumn foliage.	3lt	8.95
EUCALYPTUS			#	
	~gunnii	Fast growing evergreen tree with startling blue-green rounded juvenile leaves.	3lt	9.45
	~pauciflora subsp. niphophila	Comparatively smaller tree with large, leathery leaves and green, grey and cream bark	3lt	9.45
EUCRYPHIA				
	~intermedia	A small evergreen tree smothered in small white flowers in summer.	3lt	18.95
	~lucida Pink Cloud	Delightful, small, evergreen tree. Fragrant, pendulous flowers pink, white and red at the base.	3lt	18.95
	~nymansensis Nymansay	Columnar, small, evergreen tree whose 6cm white flowers wreath the branches in August and September.	3lt#	18.95

EUONYMUS				
	~alatus	Spindleberry. Corky bark, brilliant crimson-pink autumn leaves, fruits reddish purple.	3l	8.45
	~europaeus Miss Pinkie	Large shrub or small tree, small white flowers in summer followed by pink fruits and brilliant Autumn colour.	3l	16.95
	~phellomanus	Large shrub with corky winged bark, conspicuous pink fruits, brilliant Autumn colour.	3l	16.95
	~europaeus Red Cascade	Arching habit, rich red fruits, rich scarlet autumn colour.	3l	16.95
EXOCHORDA				
	~x macrantha The Bride	Dense, weeping habit. Wreathed in white flowers in April.	3lt	8.95
FAGUS (BEECH)			#	
	~sylvatica Asplenifolia	Fern leaved beech. Deeply-cut green leaves. Slow.	3lt	22.95
	~sylvatica Aurea Pendula	Slender steeply-pendulous branches. Golden yellow foilage.	3lt	22.95
	~sylvatica Dawyck Gold.	Dense, columnar tree with bright golden foliage, turning yellow/green.	3lt	22.95
	~sylvatica Dawick Purple	Dense, columnar tree with purple foliage	3lt	22.95
	~sylvatica Luteovariegata	Striking yellow-variegated foliage	3lt	22.95
	~sylvatica Pendula	Weeping Beech. Spectacular large weeping tree with green foliage.	3lt	22.95
	~sylvatica Purple Fountain	Elegant Purple Beech with erect leader and steeply weeping side branches.	3lt	22.95
	~sylvatica Purpurea Tricolor	Purple beech with bright pink edged young leaves.	3lt	22.95
	~sylvatica Riversii	Copper Beech. Selected form with large dark purple leaves.	3lt	22.95
	~sylvatica Rohanii Gold	Slower columnar form. Narrow leaves, deeply cut into slender lobes.	3lt	22.95
	~sylvatica Rohanii Obelisk	An upright form. Relatively narrow, deeply lobed purple leaves.	3lt	22.95
	~sylvatica Rohanii	Fern-leaf Beech. Beautiful slow-growing tree with deeply cut purple leaves	3lt	22.95
FARGESIA				
	~murieliae	Elegant bamboo to 3.5m. Narrow yellow green canes	3lt	19.95
FOTHERGILLA				
	~major Monticola Group	Slow growing medium shrub. Fragrant white flowers and superb Autumn colour.	3lt	9.45
	~Blue Mist	A variety with striking blue-green summer foliage.	3lt	9.45
FRAXINIUS (ASH)				
	~americana Autumn Purple	Green foliage, turning purple in autumn.	7.5lt	29.95
	~angustifolia Raywood	Soft green foliage, turning scarlet in autumn. Yellow fruits.	7.5lt	29.95
	~excelsior Jaspidea	Golden Bark Ash. Vigorous clone. Young shoots golden yellow.	7.5lt	29.95
	~excelsior Pendula	Strong growing, stately, weeping form. Magnificent specimen.	10lt	29.95
	~excelsior Aurea Pendula	A small tree with steeply-weeping golden-yellow branches.	7.5lt	29.95
GARRYA				
	~elliptica	Magnificent evergreen for North or East walls. Draped in long grey-green catkins January and February.	3lt	12.95
GINKGO			#	
	~biloba Autumn Gold	Maidenhair Tree. Elegant tall tree, soft green leaves turn clear golden yellow in autumn.	3lt	22.95
	~biloba Pendula	A remarkable selection with weeping or spreading branches	3lt	22.95
	~biloba Saratoga	Choice smaller growing form with long deep green leaves borne in a pendulous form.	3lt	22.95
GLEDITSIA				
	~triacanthus Emerald Cascade	Beautiful small weeping tree. Finely divided emerald green leaves on arching branches	5lt	29.95
	~triacanthus Ruby Lace	Striking fern-like purple foliage.	5lt	29.95
	~triacanthus Sunburst	Elegant golden fern-like foliage. A small tree or can be pruned back as a shrub.	5lt	29.95
	~triacanthus Spectrum	More intense yellow young growth.	5lt	29.95
GRASSES				
	Carex Flagellifera	Arching domes of pale bronze leaves. Best in damp soils. 50-70cm.	3lt	7.95
	Hakonechloa macra Aureola	Brilliantly variegated arching clumps. Looks good in a pot. 45cm.	3lt	7.95
	Imperata cylindrica Red Baron	Japanese Blood Grass. Narrow, upright leaves tipped red, later all red. Silver- white flowers August and September. 30cm.	3lt	7.95
	Miscanthus sachariflorus	Tall and vigorous. Grown for its sub-tropical foliage. Attractive summer screen. 270cm.	3lt	7.95
	Miscanthus sinensis Morning Light	Very narrow leaves with conspicuous white margins. Very attractive. 100cm.	3lt	7.95
	Miscanthus sinensis Strictus	Striking transverse bands of creamy-yellow. Narrowly upright habit. 180cm.	3lt	7.95
	Miscanthus sinensis Undine	Narrow green leaves and purple-pink plumes of flower in Autumn. 150cms.	3lt	7.95

	Miscanthus sin. Yakushima Dwarf	Compact clumps with narrow leaves. Feathery white spikelets in late summer. 100cm.	3lt	7.95
	Stipa arundinacea	New Zealand wind Grass. Fountain-like clumps of tawny leaves turning orange and red in autumn. Clouds of delicate panicles in summer. Choice. 80cm.	3lt	7.95
	Stipa gigantea	Golden Oat Grass. One of the most magnificent grasses. Dense tufts of blue-green leaves, long stems of golden oat-like flowers which glisten in the sun. 200cm.	3lt	7.95
	Uncinia rubra	Hook Sedge. Leaves rich dark mahogany red in low, dense clumps. 30cm	3lt	7.95
GREVILLEA				
	-Canberra Gem	Evergreen shrub with large crimson flowers in summer	3lt	9.95
GRISELINIA				
	-littoralis	Vigorous evergreen with apple-green, leathery leaves. Good for maritime exposure.	3lt	9.95

HALESIA				
	~carolina	Snowdrop tree. Large shrub, draped in spring with nodding white bell-shaped flowers	10lt	34.95
HAMAMELIS			#	
	~mollis	Chinese Witch Hazel. Golden yellow, fragrant flowers in winter.	3lt	19.95
	~mollis Brevipetala	Deep yellow, short-petalled, fragrant flowers in thick clusters, December to March.	3lt	19.95
	~mollis Pallida	Large, fragrant, sulphur-yellow flowers in winter. deliciously fragrant.	3lt	19.95
	~x intermedia Arnold's Promise	Flowering a little later than mollis. Fragrant yellow flowers.	3lt	19.95
	~x intermedia Diana	The best red variety.	3lt	19.95
	~x intermedia Jelena	Large orange-yellow flowers.	3lt	19.95
HIBISCUS		"Shrubby Mallow". Large trumpet-shaped flowers from July to October. Hardy, but likes full sun.		
	~Ardens	Pale rosy-purple double flowers.	3lt	10.95
	~Blue Bird	Single violet-blue with darker eye	3lt	10.95
	~Hamabo	Single pale pink with a crimson eye.	3lt	10.95
	~Lady Stanley	White, shaded light pink with a maroon base.	3lt	10.95
	~Meehanii	Lilac-mauve with maroon eye. Creamy-white variegated foliage.	3lt	10.95
	~Russian Violet	Large lilac-pink with deep red centre. Single. Early	3lt	10.95
	~Woodbridge	Rich rose-pink with carmine centre. Single	3lt	10.95
HOHERIA				
	~sixtylosa Stardust	Large evergreen, dense clusters of star-shaped flowers late summer	3lt	11.95
HYDRANGEA				
	~arborescens Annabelle	Enormous white mop-head flowers.	5lt	11.95
	~aspera Villosa group	Beautiful variety, with lilac-blue flowers and soft hairy leaves and stems.	5lt	11.95
	~macrophylla Ayesha	Unusual dense heads of thick pink petalled flowers resembling a lilac.	5lt	11.95
	~macrophylla Bodensee	Rich blue mop-head flowers on acid soil	5lt	11.95
	~mac. Mowe (G. Chadbund)	Large brick red lace-cap flowers on limey and neutral soils.	5lt	11.95
	~quercifolia Snow Flake	Striking form with large double flowers	5lt	11.95
	serrata Preziosa	A compact variety with globular flowers that are silvery-pink at first, turning red later.	5lt	11.95
ILEX (Holly)				
	~altaclarensis Golden King	Almost spineless bright golden variegated leaves. Bright red berries.	3lt	9.95
	~aquifolium Silver King	Silver variegated variety. Male	3lt	9.95
	~aquifolium J. C. van Tol	Dark green, shiny, almost spineless leaves, large red berries. Self pollinating.	3lt	9.95
	~aquifolium Silver van Tol	A silver-variegated form of the above. Self pollinating.	3lt	9.95
ITEA				
	~ilicifolia	Lax evergreen, with holly-like foliage carrying charming long drooping racemes of greenish-white in summer. Good wall shrub.	3lt	9.95
	~virginica Henry's Garnet	Attractive small shrub. Fragrant creamy-white tassels against red-brown foliage late summer	3lt	9.95
JUGLANS				
	~regia	The common Walnut.	7.5lt	34.95
LABURNUM				
	~x watereri Vossii	Small tree with long racemes of golden flowers in June	7.5lt	34.95
LARIX (LARCH)				
	~decidua Puli	Pretty small tree with steeply weeping branches.	7.5lt	34.95
	~kaempferi Diane	Contorted larch. Slow growing tree with twisted slightly weeping branches.	7.5lt	34.95
	~kaempferi Pendula	Elegant tree with long weeping branches.	7.5lt	34.95
LEPTOSPERMUM				
	~myrtifolium Silver Sheen	Hardy medium-sized shrub with silvery leaves and white flowers in July.	3lt	8.95
	scoparium Apple Blossom	Medium-sized evergreen, racemes of pink and white flowers May- June.	3lt	8.95
	scoparium Cotton Candy	Medium-sized evergreen, racemes of red and pink flowers May-June.	3lt	8.95
LEUCOTHOE				
	~axillaris Scarletta	Compact evergreen with shiny green leaves turning red in winter. White flowers	3lt	9.95
	~fontanesiana Rainbow	Low spreading evergreen with green leaves mottled cream and pink. White flowers	3lt	9.95
LIQUIDAMBAR			#	
	~styraciflua	An attractive group of trees with maple-like foliage giving long-lasting autumn colour.		
	~styraciflua Festeri	Five to seven-lobed green leaves colour brilliant red in autumn	7.5lt	34.95
	~styraciflua Gumball	Fast growing, attractive autumn tints	7.5lt	34.95
	~styraciflua Kia	A shrubby form growing to 2-3m. rich dark red autumn colour	7.5lt	34.95
	~styraciflua Kia	Shiny leaves turning orange, red and purple in Autumn.	7.5lt	34.95
	~styraciflua Manon	Leaves attractively margined creamy-white, rose tinted in autumn	7.5lt	34.95
	~styraciflua Oconee	A smaller form to 4m. Leaves turn beautiful orange purple and red in autumn.	7.5lt	34.95
	~styraciflua Palo Alto	Upright form with red and gold autumn colour.	7.5lt	34.95
	~styraciflua Parasol	Gently weeping form	7.5lt	34.95
	~styraciflua Slender Silhouette	New. A very fasciate form with yellow to purplish-red autumn foliage.	7.5lt	34.95
	~styraciflua Worplesdon	Leaves with long narrow lobes and superb autumn colour	7.5lt	34.95
LIRIODENDRON				
	Tulip Tree			
	~tulipifera	Magnificent large tree with unusual leaves, turning yellow in autumn. Yellow-green tulip-like flowers on mature trees.	7.5lt	34.95
	~tulipifera Aureomarginatum	Smaller tree with striking green leaves bordered yellow	7.5lt	34.95
	~tulipifera Fastigiata	Magnificent, broadly-columnar variety	7.5lt	34.95
LUMA				
	~apiculata	Myrtle. Beautiful, small, evergreen tree for sheltered spot. Masses of fragrant white flowers late Summer. Edible fruits. Peeling cinnamon bark.	3lt	9.45
	~Glenleam Gold.	Small variety with bright variegated leaves. Pink-tinged when young.	3lt	9.45

MAGNOLIA	grafted varieties		#	
	~Accuminata Kinju	Yellow flowers appear with the leaves in spring	7.5lt	29.95
	~Anticipation	Large, fragrant, pure white globes. Hardy and floriferous.	5lt	29.95
	~Atlas	Huge fragrant blooms up to 35cms. Lilac-pink with cream interior.	5lt	29.95
	~Albatross	Huge, rather floppy flowers, white, sometimes tinged pink.	5lt	29.95
	~Apollo	Large rose pink flowers in abundance.	5lt	29.95
	~Caerhays Surprise	Very large cycleman purple flowers with darker stamens. Very early.	5lt	29.95
	~campbellii Alba	Large white flowers in early Spring.	5lt	29.95
	Magnolia (grafted) continued			
	~campbellini subs. Mollicomata	flowers like large pink to rose-purple water lillies.	5lt	29.95
	~Elizabeth	Elegant, long, tapering creamy-yellow flowers.	5lt	29.95
	~Galaxy	Prolific,early,rosy-purple flowers.Very fragrant. 5m.	5lt	29.95
	~lolanthe	Enormous soft pink flowers cream inside from an early age. 5m.	5lt	29.95
	Lois			
	Paul Cook	Large white flowers, slightly tinged pink at the base.	5lt	29.95
	~Pegasus (cylindrica)	Elegant tree up to 9m. White flowers fragrant at night, followed by cylindrical seed pods with orange seeds.	5lt	29.95
	~Sayonara	Large white globular flowers with faintest hint of purple at the base. 4m	5lt	29.95
	~Serene	Deep purple flowers and fastigate growth	5lt	29.95
	~sprengeri Diva	Large, fragrant rose-carmine flowers in April . Large leaves. Choice. 10-12m.	5lt	29.95
	~Spectrum	Free flowering hybrid with large rosy-purple fragrant flowers. 5m.	5lt	29.95
	~stellata Keiskei	Beautiful bushy variety with almost double pale pink stary flowers in April. Rare.	5lt	29.95
	~wilsonii Gwen Baker	Unique in producing some semi-double white flowers with red stamens May/June. Very fragrant.	5lt	29.95
	~Yellow Bird	Canary-yellow flowers with greenish base. Late flowering and hardy.	5lt	29.95
	~Yellow Lantern	Beautiful, quite large, fragrant creamy-yellow flowers. Late.	5lt	29.95
MAGNOLIA	from cuttings		#	
	~grandiflora Goliath	Large, shiny evergreen leaves and large, fragrant, creamy white goblet shaped flower	10lt	29.95
	~liliflora Nigra	Compact variety with deep purple flowers.	3lt	12.95
	~x loebneri Leonard Messel	Tall shrub, flowers with strap-like petals, lilac pink.	3lt	12.95
	~x soulangeana	Large shrub, white, tulip-shaped flowers, stained rose-purple at base in spring.	5lt	18.95
	~x soulangeana Lennei	Large deep purple-pink globular flowers.	5lt	18.95
	~stellata	The Star flowered Magnolia. Slightly fragrant white flowers in a compact bush.	3lt	12.95
	~stellata Rosea	Pretty pale pink flowers.	3lt	12.95
MAHONIA	~japonica	Popular winter-flowering evergreen. Fragrant lemon-yellow racemes.	3lt	8.95
	~x media Charity	Medium to large shrub bearing long, ascending, slightly fragrant racemes early winter.	3lt	8.95
	~x media Winter Sun	Fragrant yellow erect racemes and attractive foliage.	3lt	8.95
MALUS	Crab Apple			
	~Evereste	Healthy variety. Flowers pink in bud, opening white. Also available in dwarf form.	7.5lt	34.95
	~floribunda	Broad-headed, semi- pendulous tree. White flowers, red in bud, born very freely	7.5lt	34.95
	~Gardener's Gold	A rare variety with white flowers and unusually large red flushed yellow fruits.	7.5lt	34.95
	~Golden Hornet	White flowers and heavy crops of yellow fruits. Makes jelly. Dwarf also available.	7.5lt	34.95
	~Harry Baker	New. Exceptionally large pink flowers and large ruby-red fruit with deep pnk flesh. Makes superb jelly.	7.5lt	34.95
	~hupehensis	Flowers fragrant, pink in bud, opening white in great profusion. Fruits yellow/red.	7.5lt	34.95
	~Liset	Compact, purple tinged leaves, rose-red flowers, red fruits. Dwarf form also available.	7.5lt	34.95
	~Pink Perfection	Superb variety with beautiful pink flowers.	7.5lt	34.95
	~x moerlandsii Profusion Improved	Rich purple-red flowers in spring, followed by purple foliage. Small dark purple fruit in autumn.	7.5lt	34.95
	~x robusta Red Sentinel	Excellent. White flowers, large red persistant fruit. Dwarf form also available.	7.5lt	34.95
	~Scarlett	New. Shiny purple leaves turning dark green, turning orange-red in autumn. Rich pink blossom	7.5lt	34.95
	~Sun Rival	Excellent small weeping tree with white flowers and red fruit.	7.5lt	34.95
	~transitoria	Very beautiful small tree, masses of white flowers and small yellow fruits. Attractive foliage colours well in autumn. Dwarf form also available.	7.5lt	34.95
MESPILUS		Medlar	#	
	~Nottingham	Picturesque, wide-spreading tree. Large, hairy leaves, white flowers and attractive, edible, russet fruits.	10lt	28.95
	~Royal	Although smaller than Nottingham it has a better flavour.	10lt	28.95
METASEQUOIA		Dawn Redwood	#	
	~glyptostroboides	Stately deciduous conifer. Larch-green feathery foliage turns tawny pink in autumn. Shaggy, cinnamon-brown bark.	3lt	12.95
	~glyptostroboides Goldrush	Lovely new form from Japan. Feathery yellow foliage all summer with orange tints in autumn.	5lt	24.95
	~glyptostroboides Sheridan Spire	Canadian selected form with finer leaf texture and superior autumn colour	5lt	24.95
MORUS		Mulberry		
	~nigra Chelsea (King James)	Small, long-lived architectural tree becoming gnarled and picturesque in time. Large, heart-shaped leaves and sweet black-red fruits. Excellent clone originating in chelsea Physic Garden.	3lt	22.95
	~nigra Jerusalem	A new variety with good flavour.	3lt	22.95
	~nigra Wellington	Strong growing form.	3lt	22.95
NANDINA	~domestica	Sacred Bamboo. Very decorative evergreen with upright unbranched stems. Large compound leaves tinged purple spring and autumn. Large white panicles in summer.	3lt	9.95
	~domestica Fire Power	Dwarf evergreen with soft green summer foliage turning pink in winter	3lt	9.95
OPHIOPOGON	~planiscapus Nigrescens	Striking black grass-like foliage all year	3lt	6.95

OSMANTHUS	~delaveyi	Small-leaved evergreen to 2m. Fragrant Jasmine-like white flowers in April.	3lt	9.95
PARROTIA	~persica	Wide-spreading small tree. Flaking older bark, beautiful crimson and gold autumn colour	3lt	18.95
PAULOWNIA	~tomentosa	Striking, large heliotrope, foxglove-like flowers in spring. Alternatively it can be pruned to the ground in spring to produce enormous architectural leaves.	3lt	14.95
PHORMIUM		Usually a good range of varieties in stock	3lt	9.95
PHOTINIA	~X fraseri Red Robin	Large vigorous evergreen with dark shiny leaves and brilliant red young growth.	3lt	9.95
	~X fraseri Little Red Robin	A smaller version of the above. !m	3lt	9.95
	~ Redstart	Vigorous evergreen with narrower leaves than Red Robin. New shoots mahogany red	3lt	9.95
PHYLLOSTACHYS	~area	Graceful bamboo 2.5 to 3.5m high. Canes mature pale creamy yellow	12lt	49.95
	~nigra	Much sought after Black Bamboo. Mottled dark brown to black canes. 2.5m to 3.5m.	12lt	49.95
PHYSOCARPUS	~opulifolius Dart's Gold	Small, compact shrub with golden foliage and dense clusters of white flowers in June.	3lt	8.95
	~opulifolius Diabolo	A new variety with superp dark purple leaves.	3lt	8.95
PITTIOSPORUM		Usually a good range of varieties in stock including:-		
	~Abbotsbury Gold	Handsome yellow-green leaves on a strong growing plant	3lt	9.45
	~TomThumb	Dwarf evergreen. Leaves green becoming deep reddish-purple.	3lt	9.45
	~tenuifolium Purpurea	Attractive evergreen with rich purple foliage	3lt	9.45
POPULUS		Poplar		
	~nigra Lombardy Gold	Striking columnar tree with bright golden foliage.	7.5lt	34.95
	~tremula Erecta	Narrowly columnar habit. Leaves tremble in the slightest breeze. Long grey catkins.	7.5lt	34.95
	~tremula Pendula	Effective small weeping tree. Attractive long, purple-grey catkins in February.	7.5lt	34.95
PROSTANTHERA		Australian Mint Bush		
	~ovifolium	Tender evergreen bush. Beautiful soft mauve flowers early summer. Fragrant foliage.	3lt	9.95
PRUNUS				
	~Accolade	Excellent small flowering cherry with spreading habit and rich pink flowers in April	7.5lt	34.95
	~Amanagowa	Columnar cherry with shell-pink, semi-double, fragrant flowers.	7.5lt	34.95
	~cerasifera Nigra	Purple-leaved plum. Leaves and stems purple-black, flowers pale pink early spring.	7.5lt	34.95
	~cerasifera Spring Glow	Semi-double bright pink flowers and deep purple flowers	7.5lt	34.95
	~cerasifera Trailblazer	Bronze-purple and green leaves, flowers pink in bud opening white.	7.5lt	34.95
	~Cheal's Weeping	Pretty small weeping tree with pink double flowers in May	7.5lt	34.95
	~Gyoiko	Ascending branches. Flowers semi-double, creamy-white, streaked green and often tinged pink. Young leaves reddish-brown.	7.5lt	34.95
	~glandulosa Alba Plena	Very beautiful shrub with comparatively large white double flowers in April	3lt	9.95
	~glandulosa sinensis	Double bright pink flowers	3lt	9.95
	~Hally Jolivette	Small graceful tree or large shrub. Blush-white, semi-double flowers in spring	7.5lt	34.95
	~incisa Kojo-no-mai	'Dance Of The Butterflies'. Dwarf variety, zig-zag branches, pink-white flowers and rich autumn foliage.	3lt	10.95
	~incisa The Bride	Lovely, shrubby variety with big pinky-white flowers in March. Good autumn colour.	7.5lt	34.95
	~Jo-nioi	Strong growing variety with deliciously fragrant single white flowers in spring.	7.5lt	34.95
	~Kanzan	Upright variety with rich pink double flowers and bronze young leaves.	7.5lt	34.95
	~Cheal's Weeping	Very popular small weeping tree, pink double flowers in May.	7.5lt	34.95
	~Kursar	Small tree, masses of deep pink flowers in March, rich autumn colour.	7.5lt	34.95
	~mume Beni-chidori	Japanese Apricot. Beautiful fragrant pink flowers in early spring.	7.5lt	34.95
	~mume Omoi-no-mama	Japanese Apricot. Beautiful fragrant white flowers in early spring.	7.5lt	34.95
	~padus Colorata	Bird Cherry. Almond-scented racemes of pink flowers, coppery-purple young foliage	7.5lt	34.95
	~pendula Pendula Rubra	(subhirtella Pendula Rubra) Small, pendulous tree with single pink flowers early spring	7.5lt	34.95
	~Pink Parasol	Beautiful spreading tree. Heavy clusters of pale pink double flowers in April.	7.5lt	34.95
	~Royal Burgundy	Striking new variety. Deep pink double flowers set off by deep purple foliage.	7.5lt	34.95
	~serrula	Insignificant flowers, but the most beautiful mahogany-brown peeling bark.	7.5lt	34.95
	~Shirotae	Mount Fuji Cherry. Horizontal-spreading branches, beautiful semi-double white flowers.	7.5lt	34.95
	~Shogetsu (Okumyako)	One of the loveliest cherries. Wide-spreading branches, white double flowers.	7.5lt	34.95
	~spinosa Plena	Beautiful double-flowered 'Blackthorn'. White flowers crowd the branches in spring.	7.5lt	34.95
	~x subhirtella Autumnalis	Small white flowers in mild spells all winter. Foliage colours orange-red in autumn.	7.5lt	34.95
	~x subhirtella Rosea	Soft pink flowered winter cherry.	7.5lt	34.95
	~Taihaku	The Great White Cherry. Flowers large, single, dazzling white. Copper young leaves.	7.5lt	34.95
PYRUS				
	~calleryana Chanticleer	Ornamental pear. Dark shiny leaves turning red in autumn and lasting into November	7.5lt	29.95
	~salicifolia Pendula	Silver Weeping Pear. Silver-grey willow-like leaves and cream flowers in spring.	7.5lt	29.95
QUERCUS				
	Oak			
	~cerris Variiegata	Variiegated Turkey Oak. Slow growing form with striking creamy edged leaves.	7.5lt	38.95
	~cocinea Splendens	Scarlet Oak. Large dark green leaves turn a beautiful red in autumn.	7.5lt	38.95
	~x lucombeana William Lucombe	Large semi-evergreen tree from Exeter. Pale grey fissured bark and long leaves.	7.5lt	38.95
	~robur	English Oak.	7.5lt	38.95
	~robur Concordia	Golden Oak. Slow growing, leaves suffused golden yellow spring and summer.	7.5lt	38.95
	~robur Pendula	Small to medium sized tree with pendulous branches.	7.5lt	38.95
	~robur Purpurea	Small to medium sized tree with deep purple leaves.	7.5lt	38.95
	~rubra	Red Oak. Large, fast growing tree with large shiny leaves, turning red in autumn.	7.5lt	38.95
	~rubra Aurea	Large leaves, soft yellow in spring and early summer.	7.5lt	38.95

RHODODENDRON	A good selection in stock	5lt	19.95
ROBINIA			
~hispidia	Rose Acacia. Beautiful large bush, hairy stems, apple-green leaves and short racemes of deep pink, fragrant flowers May/June.	7.5lt	34.95
~hispidia Macrophylla	Stems less bristly stems and somewhat larger flowers than hispidia.	7.5lt	34.95
~x margareta Pink Cascade	Vigorous variety with racemes of fragrant, deep pink flowers in June	7.5lt	34.95
~psuedoacacia Frisia	Outstanding tree with beautiful golden yellow foliage throughout the summer.	7.5lt	34.95
~psuedoacacia Tortuosa	Slow growing, extremely attractive form with curiously twisted branches and fresh green foliage.	7.5lt	34.95
~x slavinii Hillieri	Elegant small tree with delicate foliage and slightly fragrant lilac-pink flowers in June.	7.5lt	34.95
ROSES	A wide range of all types		9.45
RUBUS			
~spectabilis Olympic Double	Salmonberry. Vigorous upright shrub bearing double magenta-pink flowers in April, followed by orange-yellow edible fruits.	from	9.45
SALIX	willow		
~acutifolia Blue Streak	Small tree with long, pointed, leaves on slender purple shoots overlaid with vivid white bloom. Pretty small siver catkins.	7.5lt	34.95
~alba subsp. vitellina Britzensis	Scarlet Willow. Conspicuous orange-red bark in winter.	3lt	8.95
~babylonica	Attractive weeping willow of medium size. Long brown branches, blue-green leaves.	7.5lt	34.95
~babylonica var. pekinensis	Corkscrew Willow. Upright tree with curiously twisted braches.	7.5lt	34.95
~caprea Kilmarnock	Weeping Pussy Willow. Small umbrella-shaped tree with silver pussy willow catkins.	7.5lt	34.95
~Erythroflexuosa	Contorted orange-yellow pendulous shoots and narrow leaves.	from	9.95
~fargesii	Slow growing. Shoots and buds polished reddish brown in winter. Large shiny leaves	from	9.95
~integra Hakuru-nishiki	Striking pink, cream and green foliage. Grafted onto a 4ft. stem. Best pruned hard at the end of March.	7.5lt	34.95
~integra Pendula	Attractive small top-grafted tree. Fresh green leaves on steeply weeping branches	7.5lt	34.95
~magnifica	Large shrub or small tree. Large Magnolia-like leaves and erect 15cm catkins in spring.	7.5lt	34.95
~purpurea Pendula	Weeping Purple Willow. Small top-grafted tree with pendulous purple-brown branches	7.5lt	34.95
SAMBUCUS			
~nigra Black Lace	Magnificent new Elder, large heads of pink-tinged white flowers, lacy purple foliage.	3lt	9.95
~racemosa Sutherland Gold	Vigorous shrub with beautiful deeply-cut golden foliage all summer.	3lt	9.95
SARCOCOCCA			
~confusa	Christmas Box. Dense, bushy evergreen. Clusters of very fragrant white flowers in winter. 2mx1m.	3lt	9.95
~hookeriana var. humilis	A slow growing variety to 60cms. Pink tinged whte flowers in winter followed by black berries	3lt	9.95
SKIMMEA		#	
~japonica Nymans	Compact evergreen with heads of very fragrant white flowers in spring and large bright scarlet berries in autumn and winter. Female.	3lt	10.95
~japonica subsp. reevesiana	Low growing variety that is self-fertile.	3lt	10.95
~japonica Rubella	Showy red buds all winter, opening white in spring. Very fragrant.	3lt	10.95
~x confusa Kew Green	Large leaves and large white fragrant flowers in early spring.	3lt	10.95
SORBUS			
~aria Lutescens	Whitebeam. Upright tree with attractive silver-grey foliage.	7.5lt	34.95
~aucuparia	Native Mountain Ash or Rowan. Attractive foliage, white flowers and bright red fruits.	7.5lt	34.95
~commixta	Small tree with rich autumn colour and bright red berries.	7.5lt	34.95
~Easern Promise	Elegant upright tree with fern-like leaves which colour brilliantly in autumn. Large bunches of pink berries.	7.5lt	34.95
~folgneri Lemon Drop	Slender arching branches. Fruits bright yellow set amidst deep green leaves, white beneath.	7.5lt	34.95
~Ghose	Superb variety with large leaves and large, densely packed clusters of rose-red fruits	7.5lt	34.95
~hupehensis	Small, erect tree with blue-green foliage which turns glorious red in autumn. Drooping clusters of white, tinged pink berries.	7.5lt	34.95
~Joseph Rock	Outstanding variety of compact, upright habit. Bright yellow berries and rich orange autumn foliage.	7.5lt	34.95
~November Pink (Pink Pagoda)	Spectacular autumn foliage and delightful pink berries.	7.5lt	34.95
~sargentiana	Magnificent, slow growing to large tree. Red, sticky winter buds, large bunches of red berries.	7.5lt	34.95
~scalaris	Small tree with attractive foliage turning red in autumn. Flattened heads of red berries.	7.5lt	34.95
~thibetica John Mitchell	Large round silver green leaves. White flowers and red berries.	7.5lt	34.95
~vilmorinii	Elegant small tree of arching habit. Fern-like foliage turns red and purple in autumn. The drooping clusters of fruits are rose-red at first, passing through pink to white.	7.5lt	34.95
STACHYURUS			
~chinensis Joy Forever	Choice, open, spreading shrub. Racemes of primrose-yellow cup-shaped flowers in February and March. Lovely green and gold variegated foliage.	3lt	9.95
~praecox	Striking early spring flowering medium shrub. Stiffly drooping racemes of cream-coloured cup-shaped flowers.	3lt	9.95
STEWARTIA			
~pseudocamellia	Small to medium tree with attractive flaking bark. Cup-shaped white flowers with yellow anthers in July and August. The leaves turn yellow and red in autumn.	3LT	18.95
STYRAX			
~japonicus	Snowbell. Very beautiful large shrub. In June the undersides of the elegant spreading branches are clothed with white bell-shaped flowers.	3LT	18.95
SYRINGA	Lilac		
~x josiflexa Bellicente	Beautiful large shrub bearing plume-like panicles of fragrant rose-pink flowers in May.	3lt	11.95
~vulgaris Charles Joly	Dark, purplish-red double flowers. Fragrant.	5lt	14.99
~vulgaris Sensation	Purple-red florets edged white. Fragrant.		
~vulgaris Madame Lemoine	Old favourite with creamy buds opening to pure white double, fragrant flowers.	5lt	14.99
TAXODIUM			

	-distichum	Swamp Cypress. Beautiful deciduous conifer with fern-like leaves that turn a rich, rusty bronze in autumn. Fibrous red-brown bark. Suitable for wet sites.	5lt	18.95
TAXUS				
	-baccata	The English Yew. Very hardy dark green evergreen. Superb hedging plant	5lt	14.95
TILIA		Lime		
	-cordata Winter Orange	Compact Lime with orange-red stems in winter.	7.5lt	34.95
	-henryana	Rare medium-sized tree. Large shiny leaves with bristle-like leaves around the edge.	7.5lt	34.95
	-tomentosa Petiolaris	Silver Weeping Lime. Excellent weeping tree, large dark green leaves, grey beneath.	7.5lt	34.95
VERBENA				
	-bonariensis	A superb perennial with flat heads of bright mauve-purple all summer and autumn	3lt	6.95

VIBURNUM

~x bodnantense Dawn	Vigorous, hardy shrub bearing fragrant clusters of pink flowers autumn and winter.	3lt	9.95
~x burkwoodii Mohawk	New . Strongly fragrant flowers, bright red in bud, opening white in spring.	4lt	16.95
~x carlcephalum	Large, round heads of very fragrant white flowers on a strong-growing plant.	4lt	16.95
~carlesii Aurora	Red flower buds opening to pink-tinged fragrant flowers in spring.	3lt	16.95
~carlesii Diana	Strong growing, compact variety. Red buds opening pink, very fragrant	4lt	16.95
~davidii	Low, wide-spreading evergreen. Large leathery leaves and white flowers in June.	3lt	9.95
~macrocephalum f.keteleeri	Choice semi-evergreen shrub with large globular flowers up to 15 cm. across	3lt	16.95
~plicatum Mariesii	Superb, wide-spreading branches, clothed on top with snow-white, lace-cap flowers. Good autumn colour.	3lt	9.95
~plicatum Summer Snowflake	Compact variety with tiered branches and white lace-cap flowers all summer	3lt	9.95
~sargentii Onondaga	Splendid deep maroon young leaves set off the creamy-white flowers in spring	3lt	9.95

WISTERIA

~brachybotrys Shiro-kapitan	(Venusta)Vigorous, early. Large, very fragrant white, shortish, fat racemes.	3lt	18.95
~brachybotrys Murasaki-kapitan	Strong grower with 15-20cm. racemes of deep violet, fragrant flowers.	3lt	18.95
~floribunda 'Alba'	Lovely variety with long, fragrant white flowers.	3lt	18.95
~floribunda Burford	Choice variety with violet-mauve racemes up to 90cm long. Fragrant.	3lt	18.95
~floribunda Geisha	Distinctive cultivar, vigorous growth and narrow, densely-packed blue racemes	3lt	18.95
~floribunda Lawrence	The best pale blue. Racemes 35-50cms and sweetly scented	3lt	18.95
~floribunda Multijuga	Majestic climber. Very long racemes of violet-mauve, fragrant flowers in profusion.	3lt	18.95
~floribunda 'Rosea'	Long soft pink racemes, slight to medium fragrance.	3lt	18.95
~floribunda Royal Purple	Deep purple, fragrant, racemes 30-45cms. Abundant seed pods, good autumn colour	3lt	18.95
~Formosa	Vigorous. Good purple fragrant flowers, 26-35cms long. Late.	3lt	18.95
~frutescens Amethyst Falls	American Wisteria. Short racemes of purple flowers throughout summer	3lt	18.95
~Nana Richins Purple	Smaller variety with purplish-blue flowers. Ideal for containers. Fragrant.	3lt	18.95
~Showa-Beni	Probably the best pink. Shortish racemes of lavender-pink and bronze young foliage	3lt	18.95
~sinensis Amethyst	Shorter, dense racemes of highly scented rosy-purple flowers.	3lt	18.95
~x formosa Black Dragon (Yae-kokuryu)	Double, dark lilac-blue flowers in long racemes. Fragrant.	3lt	18.95
~sinensis Jako (Reindeer)	Fragrant white flowers, even in the first year.	3lt	18.95