

John Chambers®

WILDFLOWER SEED

• • • • •

WILDFLOWER SEED
SELECTOR 2015 - 16

John Chambers®

WILDFLOWER SEED

John Chambers Wildflower Seed has a 30 year history of supplying native British produced wildflower seed and mixes to landscape and garden lovers across the UK. John Chambers is one of the leading authorities on native wildflower seed, distributing a comprehensive range of products that protect, enhance and improve the landscape environment.

British Native

John Chambers Wildflower Seed specialises in British native wildflower seed, sourcing seed from growers that are long established and stringent in their collection processes. John Chambers Wildflower Seed prides itself on creating British native seed mixes that can be incorporated into rural and urban projects across the UK.

Wildflower Environments

Without a doubt wildflower spaces have increased in importance over the past few years whether in a rural or urban environment. It is no longer the love of wildflower enthusiasts only, but also the direction for landscapers, landscape architects, farmers and conservationists- each and every one recognising the added benefits of wildflowers.

Our seeds are
cleaned by hand

The John Chambers Process

The team at John Chambers takes pride in the quality of seed that is supplied whether as part of a mix for a landscape project or a single species for a country garden. Our wildflower seeds are cleaned by hand, a labour intensive process that will only achieve the highest quality standards. Our team of specially trained seed cleaners only dispatch the best seed that ensures optimum growth and success no matter the climate or soil quality.

Meeting the specification

John Chambers Wildflower Seed works with Landscape Architects and Ecologists across the UK to create bespoke wildflower mixes that meet specific criteria. The team takes time to consider bio-diversity, location, flowering periods and project aspirations before it creates a mix suitable for a specification.

Certificate of authenticity

John Chambers Wildflower Seed is the only British native wildflower seed supplier to issue a certificate of authenticity. Every Heritage Mix is supplied with a certificate, listing the species, origin and recipe. The certificate forms an integral part of the John Chambers quality management process guaranteeing peace of mind for the specifier, installer and client.

Wildflower Environments

Without a doubt wildflower spaces have increased in importance over the past few years whether in a rural or urban environment. It is no longer the love of wildflower enthusiasts only, but also the direction for landscapers, landscape architects, farmers and conservationists – each and every one recognising the added benefits of wildflowers.

Urban wildflower planting

Wildflowers at the 2012 Olympic Park, London

High Profile Projects

The Olympic Games in 2012, the revival of 'Coronation Meadows' across the UK driven by Prince Charles and the recent revival of wildflowers in celebrity gardening programmes has spurred on the interest in wildflower habitats. Now, not only recognised for their beauty and appearance but the improved biodiversity that wildflower landscapes can offer.

Wildflowers in Urban Landscapes

There has been a keen interest in creating wildflower areas within urban landscapes over the past few years. Whether on a roadside, roundabout or even on a green roof there has been a dramatic rise in landscape specifications that convert green areas into wonderful, colourful havens for insects, bumble bees and birds. Each individual area that is converted into a wildflower space will offer considerable green credentials at the same time will also require a minimal maintenance programme.

Contents

A Guide To Sowing	6
Professional Range	8
Heritage Range	15
Impact Range	23
Agricultural Range	26
Conservation Range	27
Wildflower Bulbs	32
Wildlife Habitats	34
Bespoke Mixes	40
A - Z Single Species	41

Wildflower Preparation

Sowing Into Bare Soil

100% Wildflower Mixes (sowing rate 1 – 2g/m²)

For the best results, sow 100% Wildflower into bare soil. You may add 1 or 2g of Cornfield Annuals to the mix for extra first year colour, as some perennial species will not flower until the 2nd year.

Then follow the instructions below.

Grass and Wildflower Seed Mixes (sowing rate 4 – 5g/m²)

Due to the maintenance required in the first year to establish perennial wildflower seed, expect most of these species to flower in the 2nd year. In the first growing year, every 6 weeks or so, cut all growth back to 60-70mm this will give the slower-growing perennial wildflowers the chance to establish. After the first flowering of the Annual species, cutting back should stimulate at least a second flush later in the year.

Then follow the instructions below:

1. The sowing area should be cleared of vegetation prior to sowing the seed (spraying off a few weeks before sowing or by other means).
2. Prepare a fine seed bed and sow lightly at the above sowing rate, evenly, either manually or by mechanical means (drilled, hydro-seeded etc). If sowing manually, you can mix the seed with fine, dry sand to bulk out the mix and make it easier to sow.
3. To ensure good contact between the seed and moisture in the soil, the sown area should be lightly pressed down either by a light roller or other methods, depending on the type of area. It is important that the seed does not dry out, so it will be beneficial to water the area in the first few weeks if dry weather prevails.
4. At the end of the Summer or in early Autumn, make a final cut after flowers have shed their seed, collect and remove cuttings. No maintenance required during winter.
5. From Year 2 onwards, you may wish to cut back any winter growth in early Spring, removing the cuttings afterwards, but the area may be left throughout the flowering season and cut back only when flowering has finished and seed has shed at the end of Summer or early Autumn. As the area establishes, the Wildflowers will strengthen and proliferate, giving a stronger display year-on-year.
6. Spot treat or remove invasive weeds.

Wildflower Preparation

Sowing Into Existing Grassed Areas

100% Wildflower Mixes (sowing rate 1 – 2g/m²)

Sowing wildflower seed into established areas of grass will vary in degree of success. For best results, sow either a 100% Wildflower seed mix or an 80/20 Grass/Wildflower mix into bare soil.

1. The sowing area should be cleared of vegetation prior to sowing the seed (spraying off a few weeks before sowing or by other means).
2. Prepare a fine seed bed and sow lightly at the above sowing rate, evenly, either manually or by mechanical means (drilled, hydro-seeded etc). If sowing manually, you can mix the seed with fine, dry sand to bulk out the mix and make it easier to sow.
3. To ensure good contact between the seed and moisture in the soil, the sown area should be lightly pressed down either by a light roller or other methods, depending on the type of area. It is important that the seed does not dry out, so it will be beneficial to water the area in the first few weeks if dry weather prevails.
4. At the end of the Summer or in early Autumn, make a final cut after flowers have shed their seed, collect and remove cuttings. No maintenance required during winter.
5. From Year 2 onwards, you may wish to cut back any winter growth in early Spring, removing the cuttings afterwards, but the area may be left throughout the flowering season and cut back only when flowering has finished and seed has shed at the end of Summer or early Autumn. As the area establishes, the Wildflowers will strengthen and proliferate, giving a stronger display year-on-year.
6. Spot treat or remove invasive weeds.

Professional Range

A range of wildflower seed for the professional installer, the Pro-range provides a series of mixes that have been modified to include more commonly found species to suit a wide variety of growing conditions. These mixes provide the professional installer with a beautiful wildflower habitat, encouraging biodiversity in urban landscapes and is backed up by the John Chambers promise of superior quality wildflower seed for your project.

All wildflower seed mixes are subject to change dependent on time of year and harvest.

Professional Clay Soils Mix

USAGE: Heavy clay soils

15.00%	Bedstraw; Lady's	3.00%	Mallow; Musk
10.00%	Daisy; Oxeye	2.50%	Ragged-Robin
10.00%	Plantain; Ribwort	2.50%	Sorrel; Common
10.00%	Selfheal	2.00%	Bird's-foot-trefoil; Common
7.50%	Buttercup; Meadow	2.00%	Clary; Wild
6.00%	Knapweed; Common	1.50%	Vetchling; Meadow
5.00%	Poppy; Field or Common	1.00%	Cowslip
5.00%	Campion; White	1.00%	Goat's-rue
5.00%	Carrot; Wild	0.50%	Hawkbit; Autumn
5.00%	Yarrow	0.50%	Betony
5.00%	Yellow-Rattle		

100% Mix	80/20 Mix
£153.60/kg	£27.20/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Range

Professional Calcareous Soils Mix

USAGE: Chalk and other limestone soils (pH above 7)

15.15%	Burnet; Salad	5.05%	Sorrel; Common
15.15%	Selfheal	2.53%	Bird's-foot-trefoil; Common
12.63%	Plantain; Ribwort	2.53%	Poppy; Corn
10.10%	Daisy; Oxeye	2.53%	Dropwort
10.10%	Carrot; Wild	1.01%	Cowslip
5.05%	Vetch; Common	1.01%	Vetch; Kidney
5.05%	Bedstraw; Lady's	1.01%	Scabious; Small
5.05%	Buttercup; Meadow	0.51%	Crane's-bill; Meadow
5.05%	Mallow; Musk	0.49%	Marjoram; Wild

100% Mix	80/20 Mix
£140.60/kg	£29.30/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Acid Soils Mix

USAGE: Moderately acid soils (pH 4 - 5.5)

15.38%	Campion; Red	5.13%	Yarrow
12.82%	Plantain; Ribwort	5.13%	Yellow-Rattle
12.82%	Carrot; Wild	4.62%	Poppy; Field or Common
10.26%	Campion; White	2.56%	Bird's-foot-trefoil; Common
7.69%	Bedstraw; Lady's	1.03%	Hawkbait; Autumn
5.13%	Buttercup; Meadow	1.03%	Cat's ear
5.13%	Mallow; Musk	0.50%	Cowslip
5.13%	Daisy; Oxeye	0.51%	Scabious; Devil's-bit
5.13%	Selfheal		

100% Mix	80/20 Mix
£114.70/kg	£25.30/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Loam Soils Mix

USAGE: Loam and alluvial soils

15.00%	Selfheal	4.00%	Scabious; Field
10.00%	Bedstraw; Lady's	2.50%	Bird's-foot-trefoil; Common
10.00%	Buttercup; Meadow	2.50%	Poppy; Field or Common
10.00%	Daisy; Oxeye	2.50%	Knapweed; Common
10.00%	Plantain; Ribwort	2.50%	Mallow; Musk
10.00%	Burnet; Salad	2.50%	Sorrel; Common
7.50%	Carrot; Wild	2.50%	Yarrow
7.50%	Yellow-Rattle	1.00%	Cowslip

100% Mix	80/20 Mix
£151.60/kg	£29.30/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Range

Professional Sandy Soils Mix

USAGE: Heavy sand areas and soils

12.50%	Plantain; Ribwort
12.50%	Campion; White
10.00%	Daisy; Oxeye
10.00%	Selfheal
10.00%	Yellow-Rattle
7.50%	Carrot; Wild
5.00%	Agrimony
5.00%	Poppy; Field or Common
5.00%	Bedstraw; Lady's

5.00%	Buttercup; Meadow
5.00%	Sorrel; Common
2.50%	Bird's-foot-trefoil; Common
2.50%	Mullein; Dark
2.50%	Mallow; Musk
2.50%	Yarrow
2.00%	Vetch; Kidney
0.50%	Crane's-bill; Meadow

100% Mix	80/20 Mix
£147.10/kg	£30.30/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Wet and Moist Soils Mix

USAGE: Water-edge plants and those particularly found on moist soils

22.61%	Campion; Red
22.61%	Selfheal
17.59%	Buttercup; Meadow
11.56%	Meadowsweet
7.54%	Ragged-Robin
7.54%	Teasel

5.03%	Iris; Yellow
2.51%	Gipsywort
1.51%	Purple Loosestrife
1.01%	Bird's-foot-trefoil; Greater
0.49%	Avens; Water

100% Mix	80/20 Mix
£175.60/kg	£38.00/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Our native wildflower mixes consist mainly of perennial species which can take up to 18 months to come into flower. For some extra colour in the first year add our Professional Cornfield Annuals mixture at 1 or 2 grams/m².

Professional Range

Professional Shaded/Hedgerows Mix

USAGE: Areas of semi-shade and dry soils under hedges

10.00%	Bedstraw; Hedge	5.00%	Yellow-Rattle
10.00%	Plantain; Ribwort	2.50%	Bluebell; English
10.00%	Selfheal	2.50%	Mullein; Dark
7.50%	Campion; Red	2.50%	Avens; Wood
5.00%	Agrimony	2.50%	Ragged-Robin
5.00%	Vetch; Common	2.50%	Sorrel; Common
5.00%	Buttercup; Meadow	2.50%	Cicely; Sweet
5.00%	Daisy; Oxeye	2.50%	Hedge-parsley; Upright
5.00%	Campion; White	2.50%	Angelica; Wild
5.00%	Mustard; Garlic	2.50%	Foxglove
5.00%	Yarrow		

100% Mix	80/20 Mix
£137.80/kg	£31.60/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Woodland Areas Mix

USAGE: Areas of shade and shelter

17.04%	Campion; Red	3.01%	Ragged-Robin
17.04%	Selfheal	2.51%	Bluebell; English
15.06%	Bedstraw; Hedge	2.51%	Woundwort; Hedge
10.03%	Mustard; Garlic	2.01%	Angelica; Wild
7.52%	Foxglove	1.50%	Sage; Wood
5.01%	Agrimony	1.00%	Bellflower; Nettle-leaved
5.01%	Avens; Wood	0.48%	St John's-wort; Square-stalked
5.01%	Cicely; Sweet	0.25%	Poppy; Field or Common
5.01%	Hedge-parsley; Upright		

100% Mix	80/20 Mix
£163.20/kg	£33.00/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Basic 8 Mix

USAGE: Value-based general purpose mix

21.00%	Burnet; Salad	14.00%	Buttercup; Meadow
17.50%	Medick; Black	9.00%	Selfheal
17.50%	Plantain; Ribwort	3.50%	Daisy; Oxeye
14.00%	Bedstraw; Lady's	3.50%	Yarrow

100% Mix	80/20 Mix
£70.20/kg	£19.60/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Range

Professional Basic 12 Mix

USAGE: Excellent value general purpose mix

15.00%	Burnet; Salad	7.50%	Campion; White
12.50%	Medick; Black	6.00%	Bedstraw; Lady's
12.00%	Plantain; Ribwort	6.00%	Carrot; Wild
10.00%	Bird's-foot-trefoil; Common	6.00%	Selfheal
10.00%	Buttercup; Meadow	2.50%	Daisy; Oxeye
10.00%	Yarrow	2.50%	Sorrel; Common

100% Mix	80/20 Mix
£99.00/kg	£25.50/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Basic 16 Mix

USAGE: Economical species-rich mix

10.77%	Burnet; Salad	5.99%	Vetch; Kidney
10.77%	Yellow-Rattle	5.96%	Selfheal
8.99%	Medick; Black	5.39%	Campion; White
7.19%	Buttercup; Meadow	4.79%	Bird's-foot-trefoil; Common
7.19%	Knapweed; Common	4.49%	Carrot; Wild
7.19%	Plantain; Ribwort	3.59%	Daisy; Oxeye
7.19%	Sorrel; Common	2.69%	Campion; Red
5.99%	Bedstraw; Lady's	1.81%	Yarrow

100% Mix	80/20 Mix
£107.70/kg	£29.10/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Professional Basic 20 Mix

USAGE: Diverse varieties for colourful displays

8.50%	Burnet; Salad	5.50%	Sorrel; Common
8.00%	Knapweed; Greater	4.00%	Campion; White
8.00%	Yellow-Rattle	3.50%	Bedstraw; Lady's
8.00%	Vetch; Common	3.50%	Carrot; Wild
7.00%	Vetch; Kidney	3.50%	Dandelion; Common
6.50%	Medick; Black	3.50%	Selfheal
6.50%	Plantain; Ribwort	2.50%	Cowslip
5.50%	Bird's-foot-trefoil; Common	2.00%	Plantain; Hoary
5.50%	Buttercup; Meadow	1.50%	Daisy; Oxeye
5.50%	Knapweed; Common	1.50%	Yarrow

100% Mix	80/20 Mix
£183.30/kg	£38.20/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Basic 12 Mix and Basic 20 Mix images courtesy of Jan Miller, author of 'Gardening for Butterflies, Bees and Other Beneficial Insects'.

Professional Range

Professional Basic 25 Mix

PRODUCT CODE: 130JC3153

USAGE: Premium general purpose mix

9.76%	Vetch; Common	3.91%	Sorrel; Common
7.31%	Scabious; Field	2.93%	Campion; White
6.10%	Medick; Black	2.44%	Bedstraw; Lady's
6.10%	Plantain; Ribwort	2.44%	Carrot; Wild
5.85%	Burnet; Salad	2.44%	Cowslip
5.85%	Knapweed; Greater	2.44%	Dandelion; Common
5.85%	Yellow-Rattle	2.44%	Selfheal
5.38%	Clover; Red	2.44%	Campion; Red
4.89%	Vetch; Kidney	2.15%	Plantain; Hoary
4.39%	Mallow; Musk	1.94%	Daisy; Oxeye
3.91%	Bird's-foot-trefoil; Common	0.97%	Yarrow
3.91%	Buttercup; Meadow	0.25%	Harebell
3.91%	Knapweed; Common		

100% Mix	80/20 Mix
£197.00/kg	£45.00/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Image courtesy of Helen Scutt
Landscape Design

Professional Cornfield Annuals Mix

PRODUCT CODE: 130JC3160

USAGE: Great first year annuals displays

30.00%	Corncockle	7.50%	Chamomile; Corn
15.00%	Buttercup; Meadow	7.50%	Poppy; Field or Common
9.50%	Cornflower	6.50%	Chamomile; Scentless
8.00%	Marigold; Corn	6.50%	Forget-me-not; Field
7.50%	Campion; White	2.00%	Pansy; Field

100% Mix
£75.00/kg

Professional Range

Professional Cornfield Annuals Rich Mix

USAGE: Species rich, colourful annuals display

16.50%	Corncockle
11.00%	Buttercup; Meadow
11.00%	Vetch; Common
8.80%	Cornflower
6.60%	Fumitory; Common
6.60%	Pheasants'-eye
5.50%	Vetchling; Yellow
4.90%	Pansy; Wild or Heartsease
4.40%	Chamomile; Scentless
4.40%	Charlock

4.40%	Marigold; Corn
3.60%	Poppy; Field or Common
3.30%	Campion; White
2.80%	Pansy; Field
2.40%	Poppy; Long-headed
1.10%	Chamomile; Corn
1.10%	Forget-me-not; Field
1.10%	Pimpernel; Scarlet
0.40%	Snapdragon; Lesser
0.10%	Centaury; Common

100% Mix

£145.00/kg

Professional Coastal Mix

USAGE: Hardy mix for coastal regions

10.00%	Daisy; Oxeye
9.00%	Knapweed; Common
9.00%	Knapweed; Greater
8.00%	Bird's-foot-trefoil; Common
7.50%	Vetch; Kidney
6.00%	Horned-poppy; Yellow
5.00%	Bedstraw; Lady's
5.00%	Campion; Sea
5.00%	Carrot; Wild
5.00%	Clover; Hares-foot

4.00%	Toadflax; Common
4.00%	Goat's-Beard or Wild Salsify
4.00%	Campion; Bladder
3.00%	St John's Wort; Perforate or Com.
3.00%	Viper's-bugloss
3.00%	Yarrow
3.00%	Marigold; Corn
3.00%	Poppy; Field or Common
2.00%	Cat's ear
1.50%	Evening Primrose Common

100% Mix

£195.40/kg

80/20 Mix

£48.21/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Range

The Heritage Range of Wildflower Seed from John Chambers, is a portfolio of British native mixes that have been developed and planted by landscapers, architects and garden designers over a 30 year history. Renowned for the quality of its seed, the Heritage range retains the original recipes created by the business founder John Chambers. All seed supplied is of optimum quality, will provide exceptional germination and is cleaned by hand ensuring that only pure and uncontaminated seed arrives at your project.

All wildflower seed mixes are subject to change dependent on time of year and harvest.

Heritage Woodland/Shaded Areas Mix

USAGE: Shaded and partially shaded areas

11.50%	Bluebell; English	3.00%	Campion; Red
11.50%	Vetch; Tufted	3.00%	Selfheal
10.00%	Agrimony	2.60%	Meadowsweet
7.00%	Ramsons or Wood Garlic	2.50%	Sage; Wood
6.00%	Angelica; Wild	2.25%	Stitchwort; Greater
6.00%	Hedge-parsley; Upright	2.15%	Ragged-Robin
6.00%	Mustard; Garlic	1.75%	Pignut
4.50%	Betony	1.50%	Bellflower; Nettle-leaved
4.50%	Hemp Nettle; Common	1.25%	Columbine
4.50%	Woundwort; Hedge	1.00%	Foxglove
3.00%	Avens; Wood	1.00%	Primrose
3.00%	Bedstraw; Hedge	0.50%	St John's-wort; Hairy

100% Mix	80/20 Mix
£334.00/kg	£64.60/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Range

Heritage Hedgerow and Woodland-Edge Mix

USAGE: Partial shade and sheltered areas, dry areas under hedges

8.50%	Mallow; Common
8.50%	Mustard; Garlic
8.50%	Teasel
8.50%	Yarrow
7.00%	Bedstraw; Hedge
7.00%	Betony
7.00%	Knapweed; Common
6.50%	Chervil; Rough
6.50%	Daisy; Oxeye
5.00%	Avens; Wood

5.00%	Campion; Red
5.00%	Selfheal
4.50%	Dandelion; Common
4.00%	Crane's-bill; Meadow
4.00%	Cowslip
2.00%	Bellflower; Nettle-leaved
1.00%	Foxglove
1.00%	St John's Wort; Perforate or Com.
0.50%	Mullein; Great

100% Mix	80/20 Mix
£297.61/kg	£54.77/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Wetland Area Mix

USAGE: Water-edge and moist soils

19.50%	Iris; Yellow
15.15%	Vetch; Tufted
8.75%	Bur-marigold; Trifid
7.60%	Angelica; Wild
6.80%	Avens; Water
6.05%	Buttercup; Meadow
6.05%	Woundwort; Marsh
6.05%	Scabious; Devil's-bit
3.80%	Campion; Red
3.80%	Bedstraw; Hedge

3.80%	Meadowsweet
3.80%	Selfheal
2.25%	Bird's-foot-trefoil; Greater
1.50%	Hemp- Agrimony
1.50%	Ragged-Robin
1.50%	Sneezewort
0.75%	St John's-wort; Squ.-stalked
0.55%	Figwort; Water
0.40%	Fleabane; Common
0.40%	Purple Loosestrife

100% Mix	80/20 Mix
£250.94/kg	£55.25/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Certificate of Authenticity

John Chambers Wildflower Seed is the only British native wildflower seed supplier to issue a certificate of authenticity. Every Heritage Mix is supplied with a certificate, listing the species, origin and recipe. This certificate is an integral part of the John Chambers quality management process, ensuring that the wildflower seed as specified arrives on site, providing peace of mind for the specifier, installer and client.

Heritage Range

Heritage Butterfly Meadow Mix

USAGE: Plants selected for their colours and scents to attract the butterfly and insect population

8.80%	Vetch; Common	3.50%	Scabious; Devil's-bit
6.65%	Scabious; Field	3.50%	Scabious; Small
5.30%	Knapweed; Greater	3.50%	Dame's Violet
5.30%	Pansy; Wild or Heartsease	3.10%	Valerian; Red
5.30%	Viper's-bugloss	2.65%	Campion; White
4.90%	Clover; Red	2.20%	Campion; Red
4.40%	Medick; Black	2.20%	Dandelion; Common
4.40%	Melilot; Yellow	2.20%	Mallow; Musk
4.40%	Mustard; Garlic	2.20%	Selfheal
4.40%	Soapwort	2.20%	Mignonette; Wild
4.40%	Vetch; Kidney	1.75%	Daisy; Oxeye
4.40%	Teasel	0.90%	Hemp- Agrimony
3.50%	Bird's-foot-trefoil; Common	0.45%	Marjoram; Wild
3.50%	Knapweed; Common		

100% Mix	80/20 Mix
£289.60/kg	£60.15/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Early Flowering Mix

USAGE: Most suited for flowering in late spring/early summer

7.90%	Buttercup; Meadow	2.95%	Pansy; Wild or Heartsease
7.45%	Burnet; Salad	2.95%	Stitchwort; Lesser
7.40%	Medick; Black	2.70%	Clover; White
7.40%	Mustard; Garlic	2.45%	Cowslip
5.90%	Campion; White	2.45%	Dandelion; Common
5.95%	Yellow-Rattle	1.95%	Ragged-Robin
5.45%	Clover; Red	1.85%	Cat's ear
4.95%	Campion; Red	1.85%	Mignonette; Wild
4.90%	Vetch; Common	1.50%	Plantain; Hoary
4.85%	Sainfoin	0.75%	Forget-me-not; Field
4.35%	Vetch; Kidney	0.50%	Daisy; Oxeye
3.95%	Daisy; Oxeye	0.50%	Mouse-ear; Common
3.95%	Sorrel; Common	0.25%	Speedwell; Heath
2.95%	Bird's-foot-trefoil; Common		

100% Mix	80/20 Mix
£230.00/kg	£46.25/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Range

Heritage Late Flowering Mix

USAGE: Most suited for flowering in late summer

10.65%	Vetch; Common	2.70%	Bedstraw; Lady's
9.10%	Agrimony	2.70%	Carrot; Wild
8.00%	Scabious; Field	2.70%	Selfheal
7.60%	Soapwort	2.70%	Mignonette; Wild
6.30%	Knapweed; Greater	2.10%	Daisy; Oxeye
5.40%	Plantain; Ribwort	1.70%	Evening Primrose Common
5.30%	Medick; Black	1.05%	Basil; Wild
5.30%	Vetch; Kidney	1.05%	Yarrow
4.30%	Bird's-foot-trefoil; Common	0.80%	St John's Wort; Perforate or Com.
4.30%	Buttercup; Meadow	0.55%	Bellflower; Clustered
4.30%	Knapweed; Common	0.55%	Marjoram; Wild
4.30%	Scabious; Small	0.40%	Daisy
3.20%	Hawkbit; Autumn	0.25%	Harebell
2.70%	Bedstraw; Hedge		

100% Mix	80/20 Mix
£234.00/kg	£45.27/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Acid Soils Mix

USAGE: Moderately acid soils (pH 4 – 5.5)

10.00%	Yellow-Rattle	4.50%	Bedstraw; Lady's
8.50%	Plantain; Ribwort	4.50%	Selfheal
7.50%	Mallow; Musk	4.00%	Cat's ear
7.00%	Knapweed; Common	4.00%	Hawkbit; Rough
7.00%	Scabious; Devil's-bit	3.50%	Daisy; Oxeye
7.00%	Sorrel; Common	2.00%	Ragged-Robin
6.50%	Betony	2.00%	Yarrow
6.50%	Bird's-foot-trefoil; Common	1.50%	Basil; Wild
6.50%	Buttercup; Meadow	1.50%	St John's Wort; Perforate or Com.
5.00%	Campion; White	1.00%	Toadflax; Common

100% Mix	80/20 Mix
£184.90/kg	£35.83/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Range

Heritage Calcareous Soils Mix

USAGE: Chalk and limestone rich soils (pH above 7)

11.00%	Agrimony	3.50%	Bedstraw; Lady's
9.00%	Scabious; Field	3.50%	Carrot; Wild
8.00%	Burnet; Salad	3.50%	Hawkbbit; Rough
8.00%	Knapweed; Greater	3.00%	Cowslip
8.00%	Yellow-Rattle	3.00%	Mignonette; Wild
6.50%	Medick; Black	3.00%	Plantain; Hoary
6.50%	Vetch; Kidney	3.00%	Selfheal
5.00%	Bird's-foot-trefoil; Common	2.50%	Daisy; Oxeye
5.00%	Knapweed; Common	1.50%	Basil; Wild
5.00%	Scabious; Small	1.50%	Yarrow

100% Mix	80/20 Mix
£209.11/kg	£48.00/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Clay Soils Mix

USAGE: Heavy clay soils

10.00%	Crane's-bill; Meadow	5.00%	Sorrel; Common
8.00%	Burnet; Salad	3.50%	Bedstraw; Lady's
8.00%	Knapweed; Greater	3.50%	Carrot; Wild
8.00%	Yellow-Rattle	3.50%	Cat's ear
6.50%	Medick; Black	3.50%	Cowslip
6.50%	Vetch; Kidney	3.50%	Hawkbbit; Rough
5.00%	Bird's-foot-trefoil; Common	3.50%	Selfheal
5.00%	Buttercup; Meadow	3.00%	Plantain; Hoary
5.00%	Knapweed; Common	2.50%	Daisy; Oxeye
5.00%	Plantain; Ribwort	1.50%	Yarrow

100% Mix	80/20 Mix
£398.57/kg	£39.88/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

The common dandelion is also known as Priests Crown, Blow-Ball and Swine's Snout.

Heritage Range

Heritage Loam Soils Mix

USAGE: Loam and alluvial soils

9.50%	Burnet; Salad	4.00%	Carrot; Wild
9.50%	Yellow-Rattle	4.00%	Cat's ear
8.00%	Medick; Black	4.00%	Cowslip
6.50%	Bird's-foot-trefoil; Common	4.00%	Dandelion; Common
6.50%	Buttercup; Meadow	4.00%	Selfheal
6.50%	Knapweed; Common	3.50%	Daisy; Oxeye
6.50%	Plantain; Ribwort	3.50%	Plantain; Hoary
6.50%	Sorrel; Common	2.50%	Ragged-Robin
5.00%	Campion; White	1.50%	Yarrow
4.00%	Bedstraw; Lady's	0.50%	Mouse-ear; Common

100% Mix	80/20 Mix
£172.00/kg	£35.06/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Sandy Soils Mix

USAGE: Heavy sand areas and soils

10.00%	Yellow-Rattle	4.00%	Dandelion; Common
9.50%	Viper's-bugloss	4.00%	Hawkbit; Rough
8.00%	Medick; Black	4.00%	Mignonette; Wild
8.00%	Vetch; Kidney	4.00%	Selfheal
7.50%	Mallow; Musk	3.50%	Daisy; Oxeye
6.50%	Bird's-foot-trefoil; Common	3.50%	Plantain; Hoary
6.50%	Knapweed; Common	2.50%	Forget-me-not; Field
5.00%	Campion; Bladder	2.50%	Weld or Dyer's Rocket
4.00%	Bedstraw; Lady's	1.50%	St John's Wort; Perforate or Com.
4.00%	Carrot; Wild	1.50%	Yarrow

100% Mix	80/20 Mix
£183.23/kg	£41.67/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Range

Heritage Wet and Damp Soil Mix

USAGE: High water-retaining soils

17.12%	Iris; Yellow	1.78%	Bird's-foot-trefoil; Common
11.96%	Vetch; Tufted	1.20%	Fritillary
7.16%	Avens; Water	1.20%	Gipsywort
7.16%	Ramsons or Wood Garlic	1.20%	Hemp- Agrimony
5.98%	Angelica; Wild	1.20%	Lady's Smock/Cuckooflower
5.98%	Hemp Nettle; Common	1.24%	Ragged-Robin
5.38%	Mallow; Musk	1.20%	Sneezewort
4.78%	Bur-marigold; Trifid	1.06%	Forget-me-not; Water
4.78%	Buttercup; Meadow	0.58%	Figwort; Water
4.78%	Scabious; Devil's-bit	0.58%	St John's-wort; Squ.-stalked
3.58%	Columbine	0.26%	Bulrush
2.98%	Campion; Red	0.30%	Fleabane; Common
2.98%	Meadowsweet	0.30%	Monkeyflower
2.98%	Woundwort; Marsh	0.30%	Purple Loosestrife

100% Mix	80/20 Mix
£396.57/kg	£84.38/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Image courtesy of Jan Miller, author of 'Gardening for Butterflies, Bees and Other Beneficial Insects'.

Heritage Flowering Lawn Mix

USAGE: A beautiful low-growing mix, specially selected to provide an outstanding display

10.10%	Medick; Black	3.90%	Hawkbit; Rough
10.00%	Buttercup; Bulbous	3.60%	Plantain; Hoary
9.60%	Yellow-Rattle	3.20%	Cat's ear
7.10%	Clover; Red	3.20%	Pansy; Field
6.50%	Bird's-foot-trefoil; Common	1.90%	Yarrow
6.50%	Vetch; Kidney	0.60%	Speedwell; Common
5.80%	Pansy; Wild or Heartsease	0.60%	Thyme; Wild
5.00%	Selfheal	0.50%	Daisy
4.80%	Bedstraw; Lady's	0.30%	Harebell
4.40%	Clover; White	0.30%	Mouse-ear; Common
4.00%	Cowslip	0.10%	Speedwell; Germander
4.00%	Dandelion; Common	0.10%	Thrift
3.90%	Hawkbit; Autumn		

100% Mix	80/20 Mix
£299.34/kg	£63.65/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Heritage Range

Heritage Coastal Areas Mix

USAGE: Coastal environments

8.55%	Lupin; Tree	1.57%	Aster; Sea
7.90%	Spurge; Caper	1.57%	Daisy; Oxeye
5.93%	Parsnip; Wild	1.57%	Evening Primrose Common
4.75%	Restharrow; Common	1.57%	Tormentil
4.75%	Restharrow; Spiny	1.19%	Goldenrod
4.75%	Thrift or Sea-Pink	0.79%	Clover; Hares-foot
4.75%	Viper's-bugloss	0.79%	Evening Primrose; Lge Flowered
4.75%	Yellow-Rattle	0.79%	Forget-me-not; Field
3.96%	Marsh-mallow	0.79%	Plantain; Buck's-horn
3.96%	Vetch; Kidney	0.79%	Plantain; Sea
3.56%	Pansy; Wild or Heartsease	0.79%	Horned-poppy; Yellow
3.16%	Bird's-foot-trefoil; Common	0.79%	Tansy
3.16%	Crane's-bill; Bloody	0.83%	Yarrow
3.16%	Dog-violet; Common	0.39%	Thyme; Wild
3.16%	Knapweed; Common	0.39%	Toadflax; Common
3.16%	Marigold; Corn	0.30%	Thistle; Carline
3.16%	Scabious; Devil's-bit	0.30%	Toadflax; Purple
1.98%	Bedstraw; Lady's	0.20%	Harebell
1.98%	Campion; Sea	0.05%	Centaury; Common
1.98%	Carrot; Wild	0.05%	Sheep's-bit
1.98%	Cat's ear		

100% Mix	80/20 Mix
£466.00/kg	£89.81/kg

Available as both a 100% mix and an 80/20 mix (80% low maintenance grass and 20% wildflowers)

Impact Range

A range of vibrant and colourful wildflower seed mixes that will become a feature of any landscaping project. The IMPACT range incorporates a mix of cultivated and native species designed to complement urban landscapes and especially hard landscaped projects. These wildflower mixes provide an excellent balance of colour, height and flowering periods ensuring the seed supplied will live up to expectations.

All wildflower seed mixes are subject to change dependent on time of year and harvest.

Impact Annual Mixes

Impact Classic Colour Mix

USAGE: Colourful mix, easy to grow and great for open spaces

MIX INCLUDES: Poppy; Shirley, Poppy, Cornflower; Californian, Toadflax; Fairy, Tickseed, Orache; Red, Larkspur

100% Mix

£190.00/kg

Impact Classic Colour 'Low Growing' Mix

USAGE: Flower beds, lawns, pots and window boxes

MIX INCLUDES: Poppy; Shirley, Flax; Red, Cornflower, Toadflax; Fairy, Tickseed; Dwarf

100% Mix

£195.00/kg

Impact Range

Impact Annual Mixes

Impact Sunray Mix

USAGE: Verges and open spaces

MIX INCLUDES: Poppy; Californian, Daisy; African, Tickseed; Golden, Marigold; Corn, Cornflower; Blue

100% Mix

£190.00/kg

Impact Sweet Shop Mix

USAGE: Pastel shades ideal for adding colour to any area

MIX INCLUDES: Tickseed, Toadflax; Fairy, Poppy; Field, Cornflower, Poppy; Californian, Marigold; Corn

100% Mix

£150.00/kg

Impact Blue Vista Mix

USAGE: Ideal for livening up any area, large or small

MIX INCLUDES: Cornflower, Blue Salvia, Larkspur; Blue, Bugloss; Viper's

100% Mix

£245.00/kg

Impact Range

Impact Perennial Mixes

Impact Violet Heart Mix

A mix of native and cultivated species

USAGE: Long lasting perennials giving a great look to open spaces

MIX INCLUDES: Grandmother's Garden, Knapweed; Greater, Coneflower; Purple, Scabious; Field, Daisy; Oxeye, Flax; Perennial, Loosetrife; Purple

100% Mix

£495.00/kg

Impact Fields Of Gold Mix

A mix of native and cultivated species

USAGE: Add vibrancy and interest to verges and other areas

MIX INCLUDES: Yarrow 'Cloth of Gold' and Black-eyed Susan, Coreopsis 'Mayfield Giant', Coneflower; Purple, St John's Wort; Perforate, Lady's Bedstraw, Buttercup; Meadow

100% Mix

£535.00/kg

Agricultural Range

Following the CAP reform and confirmation of the applicable species for ELS and Countryside Schemes, John Chambers Wildflowers will offer a range of mixtures that will enhance the areas where they are sown, attracting wildlife and adding colour and form, whilst meeting criteria set out in funding schemes legislation.

Following the CAP reform and confirmation of the applicable species for ELS and Countryside Schemes, John Chambers Wildflowers will offer a range of mixtures that will enhance the areas where they are sown, attracting wildlife and adding colour and form, whilst meeting criteria set out in funding schemes legislation.

A SELECTION OF OUR AGRICULTURAL MIXES:

- Nectar and pollen-rich native wildflowers
- Flower-rich margins
- Wildlife attractors
- Buffer strip grasses
- Legumes and herbs
- Game cover
- Late cover and rescue mixtures

Get in touch with us to discuss your requirements or visit **www.johnchamberswildflowers.co.uk** to look at our wildflower mix ranges.

Make sure to check out our Wildlife Habitat boxes (pages 34 to 39), which could earn you extra payments under the CAP reform (subject to confirmation).

For further information visit **www.gov.uk/cap-reform**

Conservation Range

A selection of Wildflower mixes for various purposes and situations in grounds and gardens. Carefully selected, balanced mixes will help to provide colour and food, attracting Wildlife into the spaces where they are sown. These mixes are best sown into bare soil without grasses to achieve intended results and are particular suitable for creating ornamental display beds and borders.

All wildflower seed mixes are subject to change dependent on time of year and harvest.

Conservation Bats In The Garden Mix

USAGE: Containing a wide range of attractive nectar-rich species of wildflowers, cultivated flowers and herbs. Many have night-scented flowers that are particularly attractive to night-flying insect on which bats feed.

MIX INCLUDES: Campion; Bladder, Chamomile; Corn, Evening Primrose; Common, Marigold; Pot, Soapwort, Red Valerian

Packet	10g	1kg
£2.50	£7.10	£375.00

Conservation Best 3 Annuals Mix

USAGE: Highly recommended by John Chambers, this mix contains only Field Poppy (red), Corn Marigold (yellow), Corn Chamomile (white) plus Scentless Chamomile (Mayweed). Together, they make a spectacularly compatible and colourful combination which will rival even the most showy mixtures of cultivated annual flowers.

MIX INCLUDES: Chamomile; Corn, Marigold; Corn, Mayweed; Scentless

Packet	10g	1kg
£2.50	£7.10	£108.33

Conservation Range

Conservation Best 6 Annuals Mix

USAGE: To the Best 3 Annuals Mix we have added three more cornfield annuals. They are all taller species Corncockle (purple) Cornflower (blue) and White Campion (white). The different colours and flowering habits of the seven flowers in the mixture are exceptionally complimentary to each other and produce a uniquely showy and colourful combination.

MIX INCLUDES: Corncockle, Cornflower, Chamomile; Corn, Marigold; Corn, Mayweed; Scentless, Poppy; Field

Packet	10g	1kg
£2.50	£7.10	£116.67

Conservation Bumblebee Mix

USAGE: Selected by John Chambers it contains beautiful wild flowers many rich in nectar, which are known to be especially attractive to bumblebees. By cultivating a small area of bumblebees food plants in your garden you will be helping to conserve these important pollinators.

MIX INCLUDES: Trefoil; Bird's-foot, Foxglove, Knapweed; Greater, Loosestrife; Purple, Vetch; Kidney, Viper's-Bugloss

Packet	10g	1kg
£2.50	£7.10	£316.67

Conservation Countryside Garden Mix

USAGE: A mix of easy-to-grow and attractive native species, including many perennials plus three cultivated flowers: Dame's Violet (Sweet Rocket), Honesty and Red Valerian. A pleasure to have in your garden for the butterflies, bees, insects and birds they attract.

MIX INCLUDES: Cat's-ear, Hemp-Agrimony, Marjoram; Wild, Ragged Robin, Scabious; Small, Sorrel; Common

Packet	10g	1kg
£2.50	£7.10	£216.67

Conservation Range

Conservation Easy and Colourful Mix

USAGE: Selected by John Chambers for newcomers to wild flower gardening. It contains a selection of some of Britain's most showy and attractive wild flowers which flower abundantly and are easily grown. Some species are of value as sources of food for butterflies, bees and other insects.

MIX INCLUDES: Bedstraw; Lady's, Burnet; Salad, Mallow; Musk, Scabious; Field, Vetch; Kidney, Yellow Rattle

Packet	10g	1kg
£2.50	£7.10	£179.17

Conservation Scented Flowers Mix

USAGE: A selection of colourful and attractive native species well known for the fragrance of their flowers and/or the scents given off freely from their leaves. Apart from providing a fragrant garden the flowers may be used for ornamental, decorative, culinary or medical purposes.

MIX INCLUDES: Cowslip, Evening Primrose; Common, Meadowsweet, Great Mullein, Primrose, Soapwort

Packet	10g	1kg
£2.50	£7.10	£316.67

Conservation Edible Roots, Stems and Leaves Mix

USAGE: Offers a wide range of wild plants and weeds for growing under garden conditions to provide a succession of roots, stems and leaves which are good to eat. Most are to be cooked as 'green or root vegetables' before being eaten.

MIX INCLUDES: Burnet; Salad, Chicory, Dandelion, Mustard; Garlic, Sorrel; Common, Strawberry; Wild

Packet	10g	1kg
£2.50	£7.10	£275.00

Conservation Range

Conservation Scented Leaves Mix

USAGE: A selection of colourful and attractive native species well known for the scents given off freely from their leaves or the aromas locked away within the plants which need to be released to be evident. Freeing the scents is usually done by crushing or drying the foliage. Apart from providing an aromatic garden the leaves may be used for ornamental, decorative, culinary or medical purposes.

MIX INCLUDES: Basil; Wild, Fennel, Feverfew, Marsh-Mallow, Ransoms/ Garlic; Wild, Sage; Wood

Packet	10g	1kg
£2.50	£7.10	£179.17

Conservation Flower Arranger's Mix

USAGE: Containing a wide-ranging mixture of colourful and attractive wildflowers, with ornamental wild grasses. Selected for their suitability for use in a dried flower display.

MIX INCLUDES: Carrot; Wild, Hogweed, Bird's-foot Trefoil, Parsley; Cow, Teasel, Thrift

Packet	10g	1kg
£2.50	£7.10	£179.17

Conservation Show Garden Mix

USAGE: Selected by John Chambers this mix contains native flower species whose outstanding horticultural merits make them ideal subjects for a show bed or border. Many are the wild forms (or closely related species) of familiar and popular cultivated seed.

MIX INCLUDES: Daisy; Oxeye, Evening Primrose; Large-flowered, Hound's-tongue, Loosestrife; Purple, Ragged-Robin, Viper's-Bugloss

Packet	10g	1kg
£2.50	£7.10	£216.67

Conservation Range

Conservation Specialist's Mix

USAGE: Containing many beautiful countryside plants from a variety of habitats. Most are not well known, though often closely related to those that are.

MIX INCLUDES: Betony, Mallow; Common, Pansy; Wild, Pignut, Sheep's-bit, St John's Wort; Slender

Packet	10g	1kg
£2.50	£7.10	£316.67

Conservation Wild Bird Mix

USAGE: Selected by John Chambers this mix contains many beautiful wild flowers, including a number which are attractive to most seed-eating birds, butterflies and other insects.

MIX INCLUDES: Trefoil; Bird's-foot, Knapweed; Common, Knapweed; Greater, Marigold; Corn, Teasel

Packet	10g	1kg
£2.50	£7.10	£316.67

UK Native Wildflower Bulbs

Bulb Mixes

Product and species mix	Bulbs/ m ²	Price/m ²		
		1 -10	11 - 50	50+
Woodland Mix - Snakeshead Fritillary (<i>Fritillaria meleagris</i>), Wild Daffodil (<i>Narcissus pseudonarcissus</i> Lobulari), Wild Garlic (<i>Allium ursinum</i>), Wood Anemone (<i>Anemone nemorosa</i>)	80	£10.90	£10.35	£9.80
Crocus Mix - Bowles White, Flower Record, Pickwick, Tricolor, <i>Purpureus Grandiflora</i>	100	£14.10	£13.40	£12.69
Daffodil Mix - <i>Narcissus</i> 'February Gold'	50	£6.80	£6.25	£5.50
Snowdrop Mix - <i>Galanthus nivalis</i>	100	£18.00	£17.25	£16.75

Common Snowdrop - *Galanthus nivalis*

Wild Garlic - *Allium ursinum*

Winter Aconite - *Eranthis hyemalis*

UK Native Wildflower Bulbs

Bulb Single Species

Product/Species	Bulbs/ m ²	Planting	Price/m ²		
			1 -10	11 - 50	50+
Wood Anemone – <i>Anemone nemorosa</i>	170	3" apart	£37.99	£36.09	£34.19
Lords and Ladies – <i>Arum maculatum</i>	20	9" apart	£40.00	£38.00	£36.00
Italian Arum – <i>Arum italicum</i>	20	9" apart	£30.00	£28.00	£26.00
Wild Garlic – <i>Allium ursinum</i>	60	5" apart	£16.50	£15.67	£14.85
Celandine – <i>Ranunculus ficaria</i>	60	5" apart	£48.00	£45.60	£43.20
Winter Aconite – <i>Eranthis hyemalis</i>	170	3" apart	£31.50	£29.92	£28.35
Snakeshead Fritillary – <i>Fritillaria meleagris</i>	100	4" apart	£23.00	£21.85	£20.70
Common Snowdrop – <i>Galanthus nivalis</i>	170	3" apart	£37.50	£35.50	£33.65
Double Snowdrop – <i>Galanthus nivalis double</i>	170	3" apart	£61.20	£58.15	£55.10
Lent Lily – <i>Narcissus lobularis</i>	100	4" apart	£32.00	£30.40	£28.80
Tenby Daffodil – <i>Narcissus obvallaris</i>	60	5" apart	£16.00	£15.00	£13.75
Native Bluebell – <i>Hyacinthoides non scripta</i>	100	4" apart	£23.25	£21.75	£20.75

Limited availability between mid August- and mid November

Snakeshead Fritillary –
Fritillaria meleagris

Wildlife Habitats

Butterfly Biome

In summer use the habitat as a butterfly feeder with the nectar feeding tray folded down to allow butterfly food and sweet ripe fruit to be served to your butterflies. In winter the tray can be folded up to make a cosy over-wintering home for non-migratory butterflies. The biome comes with nice dry bark inside but you may add other dry material such as cut straw to create niches for other over-wintering beneficial insects.

Size (H x W x D)	Weight	Price
245mm x 240mm x 180mm	0.62kg	£26.99

Elegance Insect Hotel

The central drilled wooden bee tube is painted in a contrasting water-based blue paint.

The hotel can be used with paper bee tube liners that allow for careful management of the developing larvae. These removable liners can enable inspection of the developing larvae for parasites and predators that may kill the developing bees.

Size (H x W x D)	Weight	Price
245mm x 240mm x 180mm	0.62kg	£26.99

Big Bee and Bug Biome

Multi-insect dormitory at the top which provides shelter and habitat for solitary bees, ladybirds, lacewings, spiders and beetles.

- Perspex pull-out out inspection tubes
- A swirl of drilled insect refuge holes
- Central over-wintering area with perspex viewing panels
- Pine cone filled refuge area
- Litter critter zone
- Nectar Feeding terrace

Size (H x W x D)	Weight	Price
650mm x 270mm x 155mm	3kg	£38.50

Wildlife Habitats

Pollinating Bee Log

Our Pollinating Bee Log is made from an air dried natural FSC timber log with natural bark which gives good insulation to the developing larvae inside the tubes and means you do not need to move the log indoors during winter. Being a natural product the appearance may vary. All the tubes are natural drilled canes which are durable and can be used year after year.

The pollinating bee log should be hung on a wall, fence or on a tree using its natural sea grass hanging rope. The ideal hanging height is between ground level and 1.5m metres. Try to hang the log against a firm upright to prevent it swinging in mid-air. Choose a sunny position which preferably gets some morning sun.

Size (H x W x D)	Weight	Price
160mm x 190mm x 160mm	1.5kg	£13.50

Beepol Lodge

The Beepol features an inner doorway which can be set to only allow incoming bees, which gives the option of allowing movement of the bumblebee colony at night to a new pollinating area. The anti-wax moth door also provides a defensible entrance to the lodge and you will find that a guard bumblebee will position itself just behind the flip-up perspex door. It is fascinating to see how easily the bees master the entrance door.

Native bumblebee colonies are available to purchase from reputable breeders from April to August. At the end of the Summer your bumblebee colony will disperse and the new queens will hibernate underground over winter to emerge next Spring to build their own colonies. Thus building up bumblebee numbers in your locality.

Size (H x W x D)	Weight	Price
320mm x 340mm x 160mm	2.3kg	£96.99

Wildlife Habitats

Conservation Solitary Beehive

The 'Conservation Solitary Beehive' is one of a range of products designed not only for function, but to present a marriage of high quality, solid, robust construction with attractive styling. This high specification solitary beehive is particularly aimed at conservation professionals, orchard and fruit growers and pro-landscapers.

On either side of the solitary beehive are professional stackable beehive trays. These are secured using retractable threaded screws accessed via the lifting lid. The stackable trays allow larvae inspection for the purpose of monitoring and parasite control.

The second precision drilled solid block provides maximum insulation for the overwintering larvae of the solitary bees. The hinged woodpecker guard on the front of the beehive puts the solitary bee larvae out of reach of these greedy birds.

Size (H x W x D)	Weight	Price
275mm x 520mm x 260mm	4.25kg	£182.50

Conservation Bat Box

The Conservation Bat Box is part of our range of high-specification habitats aimed at conservation professionals and pro landscapers.

The Conservation Bat Box has twin vertical chambers with angled cut-away front showing ladder style grooves which allows the bat to climb into the preferred chamber. Designed for multi-species, the chambers may accessed for inspection by licensed bat workers via the hinged roof which is secured by a brass catch and removable screw.

It is handmade from untreated solid, high quality, durable FSC timber which provides longevity and excellent insulation. Bats are very sensitive to smell and will be deterred by any treatments applied. The decorative finish on the front is water-based paint only. The design of our Conservation Bat Box is approved for use by The Bat Conservation Trust.

Size (H x W x D)	Weight	Price
450mm x 330mm x 140mm	2.4kg	£49.00

Wildlife Habitats

Original Bat Box with Double Chamber

Made from solid, high quality, durable FSC timber it provides longevity and excellent insulation. The narrow entrance slot and strong timber help to discourage predators. A swing panel allows for cleaning, if required by a licensed bat worker.

Size (H x W x D)	Weight	Price
280mm x 160mm x 160mm	1.6kg	£23.20

Conservation Nest Box

Designed not only for function, but to present a marriage of high quality, solid, robust construction with attractive styling. This high specification nest box is particularly aimed at pro-landscapers and conservation professionals.

A truly multi-species nestbox, it meets recognised standards for bird care. This quality nestbox features a contrasting painted front panel (water-based), naturally durable solid FSC certified timber throughout. It features a universal 30mm stainless steel hole protector over a 32mm drilled hole. As an alternative, the upper front panel may be removed to convert to a open-front bird box. The nestbox comes fitted with two 'second life' recycled plastic hanging brackets top and bottom.

Size (H x W x D)	Weight	Price
300mm x 160mm x 200mm	1.3kg	£29.99

Eco Nest Box

A low-cost nesting box for small hole nesting species such as blue tits, coal tits, tree sparrows etc. The design of the box has been kept traditionally simple yet offers various features found on more expensive products.

- FSC timber from well managed forests
- Durable slow-seasoned timber negates the need to use chemical preservatives
- Rear inspection hatch
- Pre-drilled back plate for easy installation

Size (H x W x D)	Weight	Price
300mm x 130mm x 115mm	0.6kg	£10.90

Wildlife Habitats

Conservation Sparrow Nester

This high specification nest box is designed with pro-landscapers and conservation professionals in mind. Sparrows are communal nesters and this nestbox is designed to combine three individual nesting areas.

- Handmade from solid FSC certified naturally durable timber such as Cedar, Douglas Fir or Larch
- 32mm hole protector on each nestbox
- Hinged opening front secured with easy-to-use threaded wingnuts
- Stylish finish with soft green paint to look good as well being functional
- Extra strong recycled plastic hanging brackets

Size (H x W x D)	Weight	Price
240mm x 480mm x 160mm	3.5kg	£69.50

Barn Owl Nest Box

- Flat pack design for easy transportation
- Handmade from solid FSC timber and recycled agricultural plastic
- Slow-seasoned timber negates the need for chemical, stains or artificial preservatives
- Lightweight making for easier installation
- Recycled plastic upper and lower hanging/fixing plates
- Generous sized front platform and flat roof top for landing area/ fledgling wing exercise
- Deep interior space for chick safety
- Large front inspection door with bolt
- Drilled floor for drainage and ventilation
- Fitted with camera clip (a camera is a legal way to monitor this protected species without disturbing them)

Size (H x W x D)	Weight	Price
670mm x 570mm x 490mm	11.2kg	£214.20

Wildlife Habitats

Premium Camera Nest Box System

The Premium Camera box is a high specification nestbox that contains a very high specification colour and infrared camera unit in its own housing which is portable and can be used in other locations.

The CCD colour/infrared camera operates in high quality colour during daylight and then switches to black and white in low light/darkness. The nest box has a side window to increase light into the box and boost camera performance. The high specification camera module is ideal for wildlife and domestic installations such as hedgehog houses, bat boxes, insect houses and covered bird feeders, or domestic pet surveillance, aviaries, stables, hutches etc. The high specification camera is not fully waterproof so should not be used outdoors without its housing.

The camera is connected back to your TV set or monitor via a 30 metre screened cable and into the supplied scart adapter. Power is supplied to the camera via a low voltage power adapter also included in the kit.

- Camera type: CCD
- Differentiating rate: 650 TV Line
- Voltage rating: 12 volt
- Camera dimensions (H x W x D): 40mm x 40mm x 20mm
- 3 core cable length: 30 metre

Size (H x W x D)	Weight	Price
480mm x 230mm x 230mm	4.7kg	£144.00

Birds can partially crack a wildflower seed's coating, allowing it to more easily germinate when it comes into contact with soil.

Bespoke Mixes

At John Chambers we take pride in the preparation, cleaning and mixing of our seeds. This care ensures the mix is supplied to your specification and is of the highest quality.

John Chambers classifies its wildflower seed by the following considerations:

- * Soil type
- * Growing environment
- * Colour
- * Height
- * Flowering period
- * Sowing period

The team at John Chambers can create a mix for your project or landscape area that is suited to the specific considerations of the growing environment. Whether you would like an 'all blue' mix to mark a special event or a wildflower mix that is best suited to moist and damp soils, the John Chambers team are available to answer your questions.

Pick your wildflower mix online...

www.johnchamberswildflowers.co.uk

To find out more contact:

T: 01423 332 115

E: sales@johnchamberswildflowers.co.uk

www.johnchamberswildflowers.co.uk

Single Species A - z

The following selection of species are available from John Chambers Wildflower seed stocks.

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Agrimony	<i>Agrimonia eupatoria</i>	Perennial	July to October	150
Angelica; Wild	<i>Angelica sylvestris</i>	Perennial	July to October	150
Avens, Wood or Herb-Bennet	<i>Geum urbanum</i>	Perennial	May to August	60
Avens; Water	<i>Geum rivale</i>	Perennial	April to July	60
Barley; Foxtail	<i>Hordeum jubatum</i>	Hardy-Ann.	June to Sept	100
Basil; Wild	<i>Clinopodium vulgare</i>	Perennial	July to October	60
Bedstraw; Heath	<i>Galium saxatile</i>	Perennial	May to October	20
Bedstraw; Hedge	<i>Galium mollugo</i>	Perennial	May to October	100
Bedstraw; Lady's	<i>Galium verum</i>	Perennial	June to October	80
Bedstraw; Marsh	<i>Galium palustre</i>	Perennial	May to June	100
Bellflower; Clustered	<i>Campanula glomerata</i>	Perennial	June to October	15
Bellflower; Giant	<i>Campanula latifolia</i>	Perennial	July to August	100
Bellflower; Nettle-Leaved	<i>Campanula trachelium</i>	Perennial	July to September	80
Betony	<i>Stachys officinalis</i>	Perennial	June to September	80
Bird's-foot-trefoil; Common	<i>Lotus corniculatus</i>	Perennial	May to September	35
Bird's-foot-trefoil; Greater	<i>Lotus pedunculatus</i>	Perennial	June to September	40
Bluebell or Wild Hyacinth	<i>Hyacinthoides non-scripta</i>	Perennial	April to June	40
Bugle	<i>Ajuga reptans</i>	Perennial	May to June	60
Burdock; Greater	<i>Arctium lappa</i>	Biennial	June to August	100
Burdock; Lesser	<i>Arctium minus</i>	Biennial	July to October	120
Burnet; Great	<i>Sanguisorba officinalis</i>	Perennial	August to Oct	90
Burnet; Salad	<i>Sanguisorba minor</i>	Perennial	May to August	60
Burnet-saxifrage	<i>Pimpinella saxifraga</i>	Perennial	June to August	100
Buttercup; Bulbous	<i>Ranunculus bulbosus</i>	Perennial	April to June	35
Buttercup; Corn or Corn Crowfoot	<i>Ranunculus arvensis</i>	Hardy-Annual	June to July	50

Single Species A - Z

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Buttercup; Creeping	<i>Ranunculus repens</i>	Perennial	May to August	50
Buttercup; Meadow	<i>Ranunculus acris</i>	Perennial	April to October	100
Campion; Bladder	<i>Silene vulgaris</i>	Perennial	May to Sept	80
Campion; Red	<i>Silene dioica</i>	Perennial	May to Nov	90
Campion; Sea	<i>Silene uniflora</i>	Perennial	May to July	20
Campion; White	<i>Silene latifolia</i>	Perennial	May to August	80
Carrot; Wild	<i>Daucus carota</i>	Biennial	June to August	90
Cat's ear	<i>Hypochaeris radicata</i>	Perennial	May to Sept	50
Celandine; Greater	<i>Chelidonium majus</i>	Perennial	March to May	75
Centaury; Common	<i>Centaurea erythraea</i>	Hardy-Ann.	June to October	15
Chamomile; Corn	<i>Anthemis arvensis</i>	Hardy-Ann.	June to July	20
Chamomile; Scentless	<i>Tripleurospermum inodorum</i>	Hardy-Ann./ Perennial	June to July	50
Chamomile; Wild	<i>Matricaria recutita</i>	Hardy-Ann.	June to July	20
Charlock	<i>Sinapis arvensis</i>	Hardy-Ann.	April to July	80
Chicory	<i>Cichorium intybus</i>	Perennial	July to October	120
Chives; Wild	<i>Allium schoenoprasum</i>	Perennial	July to August	20
Cicely; Sweet	<i>Myrrhis odorata</i>	Perennial	April to June	100
Cinquefoil; Creeping	<i>Potentilla reptans</i>	Perennial	June to September	100
Cinquefoil; Marsh	<i>Potentilla palustris</i>	Perennial	May to July	40
Clary; Meadow	<i>Salvia pratensis</i>	Perennial	June to July	80
Clary; Wild	<i>Salvia verbenaca</i>	Perennial	May to Sept	65
Clover; Hares-foot	<i>Trifolium arvense</i>	Hardy-Ann.	June to Sept	20
Clover; Red	<i>Trifolium pratense</i>	Perennial	May to September	30
Cock's-foot	<i>Dactylis glomerata</i>	Hardy-Ann.	June to Sept	150
Colt's Foot	<i>Tussilago farfara</i>	Perennial	March to April	25
Columbine	<i>Aquilegia vulgaris</i>	Perennial	May to Sept	70
Corncockle	<i>Agrostemma githago</i>	Hardy-Ann.	June to August	100
Cornflower; Wild	<i>Centaurea cyanus</i>	Hardy-Ann.	June to August	80
Cowslip	<i>Primula veris</i>	Perennial	April to June	30
Crane's Bill; Wood	<i>Geranium sylvaticum</i>	Perennial	May to July	70

Single Species A - Z

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Crane's-bill; Meadow	<i>Geranium pratense</i>	Perennial	May to Sept	60
Crosswort	<i>Cruciata laevipes</i>	Perennial	May to June	50
Daisy	<i>Bellis perennis</i>	Perennial	March to Oct	10
Daisy; Oxeye	<i>Leucanthemum vulgare</i>	Perennial	May to August	60
Dandelion; Common	<i>Taraxacum officinals</i>	Perennial	March to Sept	35
Dead Nettle; White	<i>Lamium album</i>	Perennial	March to Dec	50
Dog-violet; Common	<i>Viola riviniana</i>	Perennial	April to July	20
Dropwort	<i>Filipendula vulgaris</i>	Perennial	June to August	70
Elecampane	<i>Inula helenium</i>	Perennial	July to August	120
Evening Primrose; Common	<i>Oenothera biennis</i>	Biennial	June to September	80
Evening Primrose; Large Flowered	<i>Oenothera glazioviana</i>	Biennial	June to September	100
Fennel	<i>Foeniculum vulgare</i>	Perennial	July to October	120
Feverfew	<i>Tanacetum parthenium</i>	Perennial	July to Sept	50
Field-Speedwell, Common	<i>Veronica persica</i>	Hardy-Annual	February to October	20
Figwort; Common	<i>Scrophularia nodosa</i>	Perennial	June to Sept	80
Figwort; Water	<i>Scrophularia auriculata</i>	Perennial	June to Sept	85
Flax; Perennial	<i>Linum perenne</i>	Perennial	June to July	40
Fleabane; Common	<i>Pulicaria dysenterica</i>	Perennial	July to Sept	40
Forget-me-not; Field	<i>Myosotis arvensis</i>	Hardy-Ann. / Biennial	March to June	30
Forget-me-not; Water	<i>Myosotis scorpioides</i>	Perennial	May to Sept	45
Forget-me-not; Wood	<i>Myosotis sylvatica</i>	Perennial	May to July	35
Foxglove	<i>Digitalis purpurea</i>	Biennial	June to Sept	150
Foxglove (White)	<i>Digitalis purpurea</i>	Biennial	June to Sept	120
Fritillary or Snake's Head (garden origin)	<i>Fritillaria meleagris</i>	Perennial	April to May	30
Fumitory; Common	<i>Fumaria officinalis</i>	Hardy-Ann.	May to October	50
Gipsywort	<i>Lycopus europaeus</i>	Perennial	June to Sept	90
Goat's-Beard or Wild Salsify	<i>Tragopogon pratensis</i>	Perennial	May to August	70
Harebell	<i>Campanula rotundifolia</i>	Perennial	June to Sept	25
Hawkbitt; Autumn	<i>Leontodon autumnalis</i>	Perennial	June to October	50

Single Species A - Z

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Hawkbit; Rough	<i>Leontodon hispidus</i>	Perennial	May to Sept	50
Hawkweed; Mouse-Ear	<i>Hieracium vulgatum</i>	Perennial	May to Sept	25
Hawkweed; Orange	<i>Pilosella aurantiaca</i>	Perennial	June to July	20
Heather or Ling	<i>Calluna vulgaris</i>	Perennial	July to Sept	60
Hedge-parsley; Upright	<i>Torilis japonica</i>	Hardy-Annual	July to September	90
Hellebore; Stinking	<i>Helleborus foetidus</i>	Perennial	March to April	80
Hemp- Agrimony	<i>Eupatorium cannabinum</i>	Perennial	July to Sept	100
Hemp Nettle; Common	<i>Galeopsis tetrahit</i>	Hardy-Annual	July to September	80
Herb-Robert	<i>Geranium robertianum</i>	Hardy-Ann.	April to October	45
Hogweed or Cow Parsnip	<i>Heracleum sphondylium</i>	Biennial	June to August	175
Horned-poppy; Yellow	<i>Glaucium flavum</i>	Perennial	June to Sept	60
Hound's Tongue	<i>Cynoglossum officinale</i>	Biennial	June to August	60
Hyssop	<i>Hyssopus officinalis</i>	Perennial	July to Sept	50
Iris; Yellow	<i>Iris pseudacorus</i>	Perennial	May to July	48
Knapweed; Common or Hardheads	<i>Centaurea nigra</i>	Perennial	June to September	50
Knapweed; Greater	<i>Centaurea scabiosa</i>	Perennial	June to Sept	80
Lady's Smock/ Cuckooflower	<i>Cardamine pratensis</i>	Perennial	April to June	60
Lettuce; Prickly	<i>Lactuca serriola</i>	Biennial	July to Sept	150
Lords and Ladies or Cuckoo pint (deadly poisonous)	<i>Arum maculatum</i>	Perennial	April to May	45
Mallow; Common	<i>Malva sylvestris</i>	Perennial	June to October	90
Mallow; Musk	<i>Malva pusilla</i>	Perennial	June to August	80
Marigold; Corn	<i>Glebionis segetum</i>	Hardy-Ann.	June to August	30
Marigold; Pot	<i>Calendula officinalis</i>	Hardy-Ann.	May to October	55
Marjoram; Wild	<i>Origanum vulgare</i>	Perennial	July to Sept	60
Marsh-mallow	<i>Althaea officinalis</i>	Perennial	July to Sept	100
Marsh-Marigold or King-Cup	<i>Caltha palustris</i>	Perennial	March to July	45
Meadow Rue; Common	<i>Thalictrum flavum</i>	Perennial	July to August	80
Meadowsweet	<i>Filipendula ulmaria</i>	Perennial	June to August	120

Single Species A - Z

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Medick; Black	<i>Medicago lupulina</i>	Hardy-Ann.	April to August	40
Melilot; White	<i>Melilotus albus</i>	Hardy-Ann. / Biennial	May to September	125
Melilot; Yellow or Ribbed	<i>Melilotus officinalis</i>	Biennial	July to September	130
Mignonette; Wild	<i>Reseda lutea</i>	Biennial / Perennial	May to August	70
Mouse-ear; Common	<i>Cerastium fontanum</i>	Perennial	April to Sept	40
Mullein; Dark	<i>Verbascum nigrum</i>	Biennial	June to October	120
Mullein; Great	<i>Verbascum thapsus</i>	Biennial	June to August	200
Mustard; Garlic or Jack-by-the-hedge	<i>Alliaria petiolata</i>	Biennial	April to June	100
Pansy; Field	<i>Viola arvensis</i>	Hardy-Ann.	May to Sept	15
Pansy; wild or heartsease	<i>Viola tricolor</i>	Hardy-Ann. / Perennial	April to September	30
Parsley; Cow	<i>Anthriscus sylvestris</i>	Biennial	April to June	100
Parsnip; Wild	<i>Pastinaca sativa</i>	Biennial	June to August	150
Pepper-saxifrage	<i>Silau silaus</i>	Perennial	June to August	60
Pheasants'-eye	<i>Adonis annua</i>	Hardy-Ann.	May to July	40
Pignut	<i>Conopodium majus</i>	Perennial	May to July	50
Pimpernel; Scarlet	<i>Anagallis arvensis</i>	Hardy-Ann.	May to Nov	30
Pink; Deptford	<i>Dianthus armeria</i>	Biennial	July to August	50
Pink; Maiden	<i>Dianthus deltoides</i>	Perennial	June to Sept	30
Plantain; Greater	<i>Plantago major</i>	Perennial	May to Sept	15
Plantain; Hoary	<i>Plantago media</i>	Perennial	May to August	25
Plantain; Ribwort	<i>Plantago lanceolata</i>	Perennial	April to August	50
Poppy; Field or Common	<i>Papaver rhoeas</i>	Hardy-Annual	May to August	60
Poppy; Welsh	<i>Meconopsis cambrica</i>	Perennial	June to August	55
Primrose	<i>Primula vulgaris</i>	Perennial	February to May	10
Purple; Loosestrife	<i>Lythrum salicaria</i>	Perennial	June to August	100
Quaking-grass	<i>Briza media</i>	Perennial	June to August	40
Ragged-Robin	<i>Lychnis flos-cuculi</i>	Perennial	May to June	70
Ramsons or Wood Garlic	<i>Allium ursinum</i>	Perennial	April to June	40

Single Species A - Z

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Restharrow; Common	<i>Ononis repens</i>	Perennial	June to Sept	50
Restharrow; Spiny	<i>Ononis spinosa</i>	Perennial	June to Sept	40
Sage; Wood	<i>Teucrium scorodonia</i>	Perennial	July to Sept	20
Saxifrage; Meadow	<i>Saxifraga granulata</i>	Perennial	April to June	15
Scabious; Devil's-bit	<i>Succisa pratensis</i>	Perennial	June to October	80
Scabious; Field	<i>Knautia arvensis</i>	Perennial	June to Sept	65
Scabious; Sheep's-bit	<i>Jasione montana</i>	Perennial	May to August	40
Scabious; Small	<i>Scabiosa columbaria</i>	Perennial	June to August	65
Selfheal	<i>Prunella vulgaris</i>	Perennial	June to Sept	50
Shepherd's-purse	<i>Capsella bursa-pastoris</i>	Hardy-Ann.	All Year	35
Sneezewort	<i>Achillea ptarmica</i>	Perennial	July to August	50
Soapwort	<i>Saponaria officinalis</i>	Perennial	July to Sept	100
Sorrel; Common	<i>Rumex acetosa subsp. acetosa</i>	Perennial	May to June	150
Sorrel; Sheep's	<i>Rumex acetosella</i>	Perennial	May to August	30
Speedwell; Common	<i>Veronica persica Poir.</i>	Perennial	May to August	30
Speedwell; Germander	<i>Veronica chamaedrys</i>	Perennial	May to August	35
Spurge; Wood	<i>Euphorbia amygdaloides</i>	Perennial	March to May	75
St John's Wort; Perforate or Common	<i>Hypericum perforatum</i>	Perennial	June to September	60
St John's-wort; Hairy	<i>Hypericum hirsutum</i>	Perennial	July to August	80
St John's-wort; Imperforate	<i>Hypericum maculatum</i>	Perennial	June to August	50
St John's-wort; Slender	<i>Hypericum pulchrum</i>	Perennial	June to August	50
St John's-wort; Square-stalked	<i>Hypericum tetrapterum</i>	Perennial	June to September	60
Stitchwort; Greater	<i>Stellaria holostea</i>	Perennial	April to June	50
Stitchwort; Lesser	<i>Stellaria graminea</i>	Perennial	May to July	80
Strawberry; Wild	<i>Fragaria vesca</i>	Perennial	April to July	30
Tansy	<i>Tanacetum vulgare</i>	Perennial	July to Sept	120
Teasel	<i>Dipsacus fullonum</i>	Biennial	July to August	200
Thrift or Sea-Pink	<i>Armeria maritima</i>	Perennial	April to August	15

Single Species A - Z

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Thyme; Wild	<i>Thymus polytrichus</i>	Perennial	May to August	10
Timothy	<i>Phleum pratense</i>	Perennial	June to August	150
Toadflax; Common	<i>Linaria vulgaris</i>	Perennial	June to October	30
Toadflax; Ivy-leaved	<i>Cymbalaria muralis</i>	Perennial	May to October	15
Toadflax; Pale	<i>Linaria repens</i>	Perennial	June to Sept	60
Tormentil	<i>Potentilla erecta</i>	Perennial	May to October	25
Traveller's-joy	<i>Clematis vitalba</i>	Perennial	July to August	1500
Trefoil; Lesser	<i>Trifolium dubium</i>	Hardy-Ann.	May to October	25
Valerian; Common	<i>Valeriana officinalis</i>	Perennial	June to August	120
Valerian; Red	<i>Centranthus ruber</i>	Perennial	May to July	70
Vervain	<i>Verbena officinalis</i>	Perennial	June to Sept	90
Vetch; Common	<i>Vicia sativa subsp. segetalis</i>	Hardy-Annual	April to September	60
Vetch; Horseshoe	<i>Hippocrepis comosa</i>	Perennial	May to July	30
Vetch; Kidney	<i>Anthyllis vulneraria</i>	Perennial	May to Sept	50
Vetch; Tufted	<i>Vicia cracca</i>	Perennial	June to August	120
Vetch; Wood	<i>Vicia sylvatica</i>	Perennial	June to August	200
Vetchling; Meadow	<i>Lathyrus pratensis</i>	Hardy-Ann.	May to August	50
Vetchling; Yellow	<i>Lathyrus aphaca</i>	Hardy-Ann.	June to August	90
Viper's-bugloss	<i>Echium vulgare</i>	Biennial	May to August	90
Weld or Dyer's Rocket	<i>Reseda luteola</i>	Biennial	June to August	120
Willowherb; Greater	<i>Epilobium hirsutum</i>	Perennial	July to August	200
Willowherb; Rosebay	<i>Chamerion angustifolium</i>	Perennial	June to Sept	150
Woundwort; Hedge	<i>Stachys sylvatica</i>	Perennial	July to October	80
Woundwort; Limestone	<i>Stachys alpina</i>	Perennial	June to August	120
Woundwort; Marsh	<i>Stachys palustris</i>	Perennial	June to Sept	100
Yarrow	<i>Achillea millefolium</i>	Perennial	June to October	100
Yellow-Rattle or Hay-Rattle	<i>Rhinanthus minor</i>	Hardy-Annual	May to August	50

Single Species A - Z (Less Common Species)

Availability may vary in this section, please get in touch with your requirements

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Aconite; Winter	<i>Eranthis hyemalis</i>	Perennial	Feb to March	8
Agrimony; Fragrant	<i>Agrimonia procera</i>	Perennial	July to August	100
Alexanders	<i>Smyrnum olusatrum</i>	Biennial	April to June	120
Anemone; Wood	<i>Anemone nemorosa</i>	Perennial	March to May	30
Anise or Aniseed	<i>Pimpinella anisum</i>	Hardy-Ann.	June to August	45
Anise-Hyssop	<i>Agastache foeniculum</i>	Perennial	June to Sept	90
Archangel; Yellow	<i>Lamistrum galeobdolon</i>	Perennial	May to June	50
Asphodel; Bog	<i>Nartheicum ossifragum</i>	Perennial	July to Sept	30
Aster; Sea	<i>Aster tripolium</i>	Perennial	July to Sept	40
Balm; Lemon	<i>Melissa officinalis</i>	Perennial	July to Sept	30
Baneberry	<i>Actaea spicata</i>	Perennial	May to July	60
Bartsia; Red	<i>Odontites vernus</i>	Hardy-Ann.	June to October	30
Basil; Purple	<i>Ocimum basilicum</i> 'Purpurescens'	Half-Hardy Annual	June to September	45
Basil; Sweet	<i>Ocimum basilicum</i>	Half-Hardy Annual	August to September	45
Beard-grass; Annual	<i>Polypogon monspeliensis</i>	Hardy-Ann.	June to August	20
Bells of Ireland or Shell Flower	<i>Moluccella laevis</i>	Hardy- Annual	July to September	90
Bilberry	<i>Vaccinium myrtillus</i>	Perennial	May to July	50
Bindweed; Black	<i>Fallopia convolvulus</i>	Hardy-Ann.	July to October	120
Bindweed; Field	<i>Convolvulus arvensis</i>	Perennial	June to October	200
Bindweed; Hedge or Bellbine	<i>Calystegia sepium</i>	Perennial	June to October	300
Bird's-foot-trefoil; Slender	<i>Lotus angustissimus</i>	Perennial	June to September	80
Bistort; Common	<i>Persicaria bistorta</i>	Perennial	May to July	100
Bitter-Cress; Hairy	<i>Cardamine hirsuta</i>	Hardy-Ann.	May to July	60
Bog-Myrtle or Gale	<i>Myrica gale</i>	Perennial	March to May	200
Borage	<i>Borago officinalis</i>	Hardy-Ann.	June to October	80
Bramble	<i>Rubus fruticosus</i>	Perennial	July to October	500

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Brooklime	<i>Veronica beccabunga</i>	Perennial	May to October	60
Brookweed	<i>Samolus valerandi</i>	Perennial	June to August	40
Broom	<i>Cytisus scoparius</i>	Perennial	May to June	250
Bugloss	<i>Anchusa arvensis</i>	Biennial	June to October	40
Bur-marigold; Trifid	<i>Bidens tripartita</i>	Hardy-Ann.	July to October	80
Burnet-saxifrage; Greater	<i>Pimpinella major</i>	Perennial	June to July	100
Butchers-broom	<i>Ruscus aculeatus</i>	Perennial	January to April	80
Buttercup; Celery-leaved	<i>Ranunculus sceleratus</i>	Hardy-Annual	June to September	60
Buttercup; Hairy	<i>Ranunculus sardous</i>	Hardy-Ann.	June to October	40
Calamint; Common	<i>Clinopodium ascendens</i>	Perennial	July to September	50
Canary-grass	<i>Phalaris canariensis</i>	Hardy-Ann	June to Sept	180
Canary-grass; Reed	<i>Phalaris tuberosa</i>	Perennial	June to Sept	1200
Candytuft; Wild	<i>Iberis amara</i>	Hardy-Ann.	July to August	30
Caraway	<i>Carum carvi</i>	Biennial	May to July	60
Catchfly; Night-flowering	<i>Silene noctiflora</i>	Hardy-Annual	July to September	50
Catchfly; Nottingham or Nodding	<i>Silene nutans</i>	Perennial	May to July	50
Catchfly; Sand	<i>Silene conica</i>	Hardy-Ann.	May to June	30
Cat-mint	<i>Nepeta cataria</i>	Perennial	July to Sept	80
Celandine; Lesser	<i>Ranunculus ficaria</i>	Perennial	March to May	5
Chamomile; Stinking	<i>Anthemis cotula</i>	Hardy-Ann.	July to Sept	50
Cherry; Bird	<i>Vicia sativa subsp. segetalis</i>	Perennial	May	1000
Chervil; Golden	<i>Chaerophyllum aureum</i>	Biennial	July to August	80
Chervil; Rough	<i>Chaerophy temulentum</i>	Hardy-Ann.	May to June	40
Chickweed; Common	<i>Stellaria media</i>	Hardy-Ann.	All Year	30
Chives	<i>Allium schoenoprasum</i>	Perennial	June to July	25
Chives; Chinese or Garlic	<i>Allium tuberosum</i>	Perennial	June to July	50
Cinquefoil; Hoary	<i>Potentilla argentea</i>	Perennial	June to Sept	35

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Cinquefoil; Spring	<i>Potentilla tabernaemontani</i>	Perennial	April to June	15
Cleavers; or Goose grass	<i>Galium aparine</i>	Hardy-Annual	June to August	120
Comfrey; Common	<i>Symphytum officinale</i>	Perennial	May to Sept	100
Coriander	<i>Coriandrum sativum</i>	Half-Hardy Annual	June to July	50
Cornsalad or Lamb's Lettuce	<i>Valerianella locusta</i>	Hardy-Annual	June to July	40
Cowherb	<i>Vaccaria hispanica</i>	Hardy-Ann.	August to Sept	60
Crane's Bill; Cut-leaved	<i>Geranium dissectum</i>	Hardy-Annual	May to August	50
Crane's Bill; Dove's foot	<i>Geranium molle</i>	Hardy-Annual	April to September	35
Crane's Bill; Dusky	<i>Geranium phaeum</i>	Perennial	May to June	50
Crane's Bill; Hedgerow	<i>Geranium pyrenaicum</i>	Perennial	May to August	55
Crane's Bill; Long Stalked	<i>Geranium columbinum</i>	Hardy-Annual	June to July	60
Crane's Bill; Shining	<i>Geranium lucidum</i>	Hardy-Ann.	May to August	30
Crane's Bill; Small Flowered	<i>Geranium pusillum</i>	Hardy-Annual	May to August	30
Crane's-bill; Bloody	<i>Geranium sanguineum</i>	Perennial	May to August	30
Cress; Thale	<i>Arabidopsis thaliana</i>	Hardy-Ann.	March to June	45
Cudweed; Marsh	<i>Gnaphalium uliginosum</i>	Hardy-Ann.	July to August	10
Cumin	<i>Cuminum cyminum</i>	Hardy-Ann.	June to July	45
Cyclamen	<i>Cyclamen hederifolium</i>	Perennial	October to Nov	15
Daffodil; Wild	<i>Narcissus pseudonarcissus</i>	Perennial	February to April	35
Dead Nettle; Red	<i>Lamium purpureum</i>	Hardy-Ann	March to Oct	40
Dock; Blood-veined	<i>Rumex sanguineus</i>	Perennial	June to August	100
Dock; Golden	<i>Rumex maritimus</i>	Hardy-Ann	June to Sept	75
Dock; Water	<i>Rumex hydrolapathum</i>	Perennial	July to Sept	200
Dodder; Common	<i>Cuscuta epithymum</i>	Hardy-Ann.	July to Sept	45
Dog-rose	<i>Rosa canina</i>	Perennial	June to July	300

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Dog-violet; Early	<i>Viola reichenbachiana</i>	Perennial	March to May	15
Enchanter's Nightshade	<i>Circaea lutetiana</i>	Perennial	June to August	60
Evening Primrose Fragrant	<i>Oenothera stricta</i>	Hardy-Ann. / Biennial	May to September	85
Everlasting Mountain or Cat's Foot	<i>Antennaria dioica</i>	Perennial	May to July	20
Everlasting or Strawflower Double Mixed	<i>Helichrysum bracteatum monstrosum</i>	Hardy-Annual	July to September	75
Everlasting-pea; Narrow-leaved	<i>Lathyrus sylvestris</i>	Perennial	July to August	180
Eyebright	<i>Euphrasia officinalis</i>	Hardy-Ann.	June to Sept	15
Fennel; Bronze	<i>Foeniculum vulgare</i>	Perennial	June to August	150
Fennel; Green	<i>Foeniculum vulgare</i>	Perennial	June to August	150
Flax; Fairy	<i>Linum catharticum</i>	Hardy-Ann. / Biennial	June to August	25
Flax; Pale	<i>Linum bienne</i>	Hardy-Ann. / Biennial / Perennial	May to September	40
Fleabane; Blue	<i>Erigeron acer</i>	Hardy-Annual / Biennial	July to August	35
Fleabane; Canadian	<i>Conyza canadensis</i>	Hardy-Ann.	July to Sept	100
Flixweed	<i>Descurainia sophia</i>	Hardy-Ann.	June to August	60
Gentian; Autumn or Fetwort	<i>Gentianella amarella</i>	Biennial	July to September	30
Gentian; Spring	<i>Gentiana verna</i>	Perennial	April to June	5
Globe; Thistle	<i>Echinops ritro</i>	Perennial	July to August	120
Globeflower	<i>Trollius europaeus</i>	Perennial	May to August	90
Goldenrod	<i>Solidago virgaurea</i>	Perennial	July to Sept	70
Goldilocks; Aster	<i>Aster linosyris</i>	Perennial	July to Sept	40
Good-King-Henry	<i>Chenopodium bonus-henricus</i>	Perennial	May to July	60
Gorse	<i>Ulex europaeus</i>	Perennial	All Year	150
Gorse; Dwarf	<i>Ulex minor</i>	Perennial	July to Sept	80
Greenweed; Dyer's	<i>Genista tinctoria</i>	Perennial	June to Sept	60

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Gromwell; Common	<i>Lithospermum officinale</i>	Perennial	June to July	60
Gromwell; Field	<i>Lithospermum arvense</i>	Hardy-Ann.	June to July	30
Ground-elder	<i>Aegopodium podagraria</i>	Perennial	May to July	90
Ground-ivy	<i>Glechoma hederacea</i>	Perennial	March to May	25
Groundsel	<i>Senecio vulgaris</i>	Hardy-Ann.	All Year	40
Hawk's Beard; Smooth	<i>Crepis capillaris</i>	Hardy-Annual	May to September	75
Hawkweed; Spotted	<i>Hieracium maculatum</i>	Perennial	June to July	50
Heath; Groundsel	<i>Senecio sylvaticus</i>	Hardy-Ann.	July to August	50
Hedge-parsley; Spreading	<i>Torilis arvensis</i>	Hardy-Annual	July to September	40
Hemp Nettle; Large Flowered	<i>Galeopsis speciosa</i>	Hardy-Annual	July to September	80
Hemp Nettle; Red	<i>Galeopsis angustifolia</i>	Hardy-Ann.	July to October	60
Henbane	<i>Hyoscyamus niger</i>	Hardy-Ann. / Biennial	June to August	75
Honesty	<i>Lunaria annua</i>	Biennial	April to June	90
Honeysuckle or Wild Woodbine	<i>Lonicera periclymenum</i>	Perennial	June to September	700
Hop; Wild	<i>Humulus lupulus</i>	Perennial	July to Sept.	600
Horehound; Black	<i>Ballota nigra</i>	Perennial	June to October	100
Horehound; White	<i>Marrubium vulgare</i>	Perennial	June to October	50
Iris; Stinking or Gladdon	<i>Iris foetidissima</i>	Perennial	May to July	70
Ivy	<i>Hedera hibernica</i>	Perennial	Sept to Nov	3000
Jacobs Ladder	<i>Polemonium caeruleum</i>	Perennial	May to July	75
Knapweed; Brown	<i>Centaurea jacea</i>	Perennial	July to Sept	50
Knotgrass	<i>Polygonum aviculare</i>	Hardy-Ann.	June to October	30
Lady's Mantle	<i>Alchemilla vulgaris</i>	Perennial	May to Sept	20
Larkspur	<i>Consolida ajacis</i>	Hardy-Ann.	June to July	50
Lavender	<i>Lavandula angustifolia</i>	Perennial	July to August	60
Liquorice; Wild or Milk Vetch	<i>Astragalus glycyphyllos</i>	Perennial	June to August	100
Loosestrife; Yellow	<i>Lysimachia vulgaris</i>	Perennial	July to August	100

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Lousewort; Marsh or Red Rattle	<i>Pedicularis palustris</i>	Hardy-Annual	May to September	50
Lovage	<i>Levisticum officinale</i>	Perennial	July to August	150
Lupin; Tree	<i>Lupinus arboreus</i>	Hardy-Ann. / Perennial	May to September	1500
Madder; Field	<i>Sherardia arvensis</i>	Hardy-Ann.	May to October	2.5
Madder; Wild	<i>Rubia peregrina</i>	Perennial	June to August	100
Majoram; Sweet	<i>Origanum majorana</i>	Perennial	June to Sept	30
Majoram; Wild	<i>Origanum onites</i>	Perennial	July to Sept	55
Mallow; Dwarf	<i>Malva neglecta</i>	Hardy-Ann.	June to Sept	50
Mallow; Tree	<i>Lavatera arborea</i>	Biennial	July to October	300
Meadow Rue; Lesser	<i>Thalictrum minus</i>	Perennial	June to August	120
Medick; Spotted	<i>Medicago arabica</i>	Hardy-Annual	April to August	50
Mercury Dog's	<i>Mercurialis perennis</i>	Perennial	Feb to April	40
Michaelmas Daisy	<i>Aster novi-belgii</i>	Perennial	August to Oct	200
Milk-parsley	<i>Peucedanum palustre</i>	Biennial	July to Sept	100
Milkwort; Common	<i>Polygala vulgaris</i>	Perennial	May to Sept	25
Mint; Corn	<i>Mentha arvensis</i>	Perennial	May to October	50
Mint; Spear	<i>Mentha spicata</i>	Perennial	Sept to October	60
Mint; Water	<i>Mentha aquatica</i>	Perennial	July to October	80
Monkeyflower	<i>Mimulus guttatus</i>	Perennial	July to September	20
Motherwort	<i>Leonurus cardiaca</i>	Perennial	July to Sept	90
Mouse-ear; Field	<i>Cerastium arvense</i>	Perennial	April to August	25
Mugwort	<i>Artemisia vulgaris</i>	Perennial	July to Sept	100
Mullein; Hoary	<i>Verbascum pulverulentum</i>	Biennial	July to August	90
Mustard; Hedge	<i>Sisymbrium officinale</i>	Hardy-Ann.	May to Sept	80
Nettle; Common or Stinging	<i>Urtica dioica</i>	Perennial	July to September	150
Nettle; Small	<i>Urtica urens</i>	Perennial	May to September	150
Nipplewort	<i>Lapsana communis</i>	Hardy-Ann.	June to August	90

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Onion; Welsh	<i>Allium fistulosum</i>	Perennial	July	45
Orache; Common	<i>Atriplex patula</i>	Hardy-Ann.	July to Sept	100
Orpine	<i>Sedum telephium</i>	Perennial	July to Sept	30
Oxlip	<i>Primula elatior</i>	Perennial	April to May	30
Oxtongue; Bristly	<i>Picris echioides</i>	Hardy-Ann. / Biennial	June to October	80
Oxtongue; Hawkweed	<i>Picris hieracioides</i>	Biennial / Perennial	July to September	60
Parsley Piert	<i>Aphanes arvensis</i>	Hardy-Ann.	April to October	15
Parsley; Curled	<i>Petroselinum crispum</i>	Biennial	June to August	30
Parsley; Fool's	<i>Aethusa cynapium</i>	Hardy-Ann.	July to August	100
Parsley; French or Plain-Leaved	<i>Petroselinum crispum</i>	Biennial	June to August	30
Pearlwort; Heath	<i>Sagina subulata</i>	Perennial	May to July	12
Penny-cress; Alpine	<i>Thlaspi caerulescens</i>	Biennial	May to July	15
Penny-cress; Field	<i>Thlaspi arvense</i>	Hardy-Ann.	May to July	50
Pennyroyal	<i>Mentha pulegium</i>	Perennial	August to Oct	35
Persicaria; Pale	<i>Persicaria lapathifolia</i>	Hardy-Ann.	June to October	70
Pineappleweed	<i>Matricaria discoidea</i>	Hardy-Ann.	June to July	20
Plantain; Buck's-horn	<i>Plantago coronopus</i>	Biennial	May to July	10
Ploughman's-spikenard	<i>Inula conyzae</i>	Biennial / Perennial	July to August	100
Poppy; Long-headed	<i>Papaver dubium subsp. dubium</i>	Hardy-Annual	June to July	50
Poppy; Prickly	<i>Papaver argemone</i>	Hardy-Ann.	June to July	40
Primrose; Bird's-eye	<i>Primula farinosa</i>	Perennial	April to June	15
Primrose; Scottish	<i>Primula scotica</i>	Perennial	June to August	11
Quaking-grass; Greater	<i>Briza maxima</i>	Hardy-Annual	May to July	
Quaking-grass; Lesser	<i>Briza minor</i>	Hardy-Ann.	June to Sept	
Radish; Wild	<i>Raphanus raphanistrum</i>	Hardy-Annual	May to September	50
Ragged Robin (White)	<i>Lychnis flos-cuculi</i>	Perennial	May to June	70
Rampion; Round-headed	<i>Phyteuma orbiculare</i>	Perennial	July to August	75

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Redshank or Persicaria	<i>Polygonum Persicaria</i>	Hardy-Annual	June to October	70
Rocket; Salad	<i>Eruca sativa</i>	Hardy-Ann.	March to August	90
Rocket; Sea	<i>Cakile maritima</i>	Hardy-Ann.	June to August	40
Rocket; Tall	<i>Sisymbrium altissimum</i>	Hardy-Ann.	June to August	100
Rock-rose; Common	<i>Helianthemum nummularium</i>	Perennial	May to August	25
Rose; Burnet	<i>Rosa spinosissima</i>	Perennial	May to July	40
Rose; Japanese	<i>Rosa rugosa</i>	Perennial	June to August	150
Rosemary	<i>Rosmarinus officinalis</i>	Perennial	May to August	30
Rue; Common	<i>Ruta graveolens</i>	Perennial	June to Sept	40
Sage	<i>Salvia officinalis</i>	Perennial	June to August	55
Sandwort; Sea	<i>Honckenia peploides</i>	Perennial	May to August	20
Sanicle	<i>Sanicula europaea</i>	Perennial	May to August	50
Savory; Summer	<i>Satureja hortensis</i>	Hardy-Annual	July to October	50
Savory; Winter	<i>Satureja montana</i>	Perennial	July to Sept	25
Saw-wort	<i>Serratula tinctoria</i>	Perennial	July to Sept	80
Scurvygrass; English	<i>Cochlearia anglica</i>	Biennial/Perennial	April to July	30
Sea-Buckthorn	<i>Hippophae rhamnoides</i>	Perennial	March to May	800
Sea-Holly	<i>Eryngium maritimum</i>	Perennial	July to August	50
Sea-Kale	<i>Crambe maritima</i>	Perennial	May to August	50
Sea-Lavender; Common	<i>Limonium vulgare</i>	Perennial	July to August	40
Shepherd's-needle	<i>Scandix pecten-veneris</i>	Hardy-Ann.	April to July	40
Skullcap	<i>Scutellaria galericulata</i>	Perennial	June to Sept	35
Skullcap; Lesser	<i>Scutellaria minor</i>	Perennial	July to Nov	10
Snapdragon; Lesser	<i>Misopates orontium</i>	Hardy-Ann.	July to October	30
Sorrel; French	<i>Rumex scutatus</i>	Perennial	June to July	150
Sow-thistle; Perennial	<i>Sonchus arvensis</i>	Perennial	July to October	150
Sow-thistle; Prickly	<i>Sonchus asper</i>	Hardy-Ann.	July to October	150
Sow-thistle; Smooth	<i>Sonchus oleraceus</i>	Hardy-Ann.	July to October	150
Spearwort; Greater	<i>Ranunculus lingua</i>	Perennial	June to Sept	120

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Spearwort; Lesser	<i>Ranunculus flammula</i>	Perennial	May to Sept	70
Speedwell; Ivy-leaved	<i>Veronica hederifolia</i>	Hardy-Ann.	April to July	45
Speedwell; Wall	<i>Veronica arvensis</i>	Hardy-Ann.	March to Oct	20
Spindle	<i>Euonymus europaeus</i>	Perennial	April to July	300
Springbeauty	<i>Claytonia perfoliata</i>	Hardy-Ann.	May to July	25
Spurge; Caper	<i>Euphorbia lathyris</i>	Biennial	May to June	120
Spurge; Laurel	<i>Daphne laureola</i>	Perennial	Feb to April	100
Spurge; Sun	<i>Euphorbia helioscopia</i>	Hardy-Ann.	April to October	45
Spurrey; Corn	<i>Spergula arvensis</i>	Hardy-Ann.	June to August	30
Squill; Spring	<i>Scilla verna</i>	Perennial	April to May	10
St John's-wort; Pale	<i>Hypericum montanum</i>	Perennial	June to August	80
Star-of-Bethlehem; Spiked	<i>Ornithogalum pyrenaicum</i>	Perennial	April to June	60
Stock; Sea	<i>Matthiola sinuata</i>	Biennial	June to August	60
Stork's-bill; Common	<i>Erodium cicutarium</i>	Hardy-Ann.	May to August	50
Strawberry; Barren	<i>Potentilla sterilis</i>	Perennial	February to May	60
Sweet-briar	<i>Rosa rubiginosa</i>	Perennial	June to July	200
Tare; Hairy	<i>Vicia hirsuta</i>	Hardy-Ann.	May to August	30
Tare; Smooth	<i>Vicia tetrasperma</i>	Hardy-Ann.	May to August	40
Teasel; Small	<i>Dipsacus pilosus</i>	Biennial	July to August	120
Thistle; Carline	<i>Carlina vulgaris</i>	Biennial	July to October	20
Thistle; Cotton	<i>Onopordum acanthium</i>	Biennial	July to Sept	150
Thistle; Creeping	<i>Cirsium arvense</i>	Perennial	June to Sept	100
Thistle; Dwarf	<i>Cirsium acaule</i>	Perennial	July to Sept	5
Thistle; Marsh	<i>Cirsium palustre</i>	Perennial	July to August	150
Thistle; Melancholy	<i>Cirsium heterophyllum</i>	Perennial	June to August	70
Thistle; Musk	<i>Carduus nutans</i>	Biennial	May to August	100
Thistle; Slender	<i>Carduus tenuiflorus</i>	Hardy-Ann.	June to August	100
Thistle; Spear	<i>Cirsium vulgare</i>	Biennial	July to Sept	125
Thistle; Woolly	<i>Cirsium eriophorum</i>	Biennial	July to Sept	120
Thorn-apple	<i>Datura stramonium</i>	Hardy-Ann.	July to October	100

Single Species A - Z (Less Common Species)

NAME	LATIN NAME	LIFE CYCLE	FLOWERING TIME	MAX. HEIGHT (CMS)
Thyme; Basil	<i>Acinos arvensis</i>	Hardy-Ann.	July to August	20
Thyme; Garden	<i>Thymus vulgaris</i>	Perennial	June to August	30
Toadflax; Purple	<i>Linaria purpurea</i>	Perennial	June to August	80
Toadflax; Small	<i>Chaenorhinum minus</i>	Hardy-Ann.	May to October	20
Trefoil; Hop	<i>Trifolium campestre</i>	Hardy-Ann.	May to August	30
Tutsan	<i>Hypericum androsaemum</i>	Perennial	June to August	100
Venus'-looking-glass	<i>Legousia hybrida</i>	Hardy-Ann.	May to August	25
Vetch; Bush	<i>Vicia sepium</i>	Perennial	April to Sept	60
Vetch; Narrow-leaved	<i>Vicia sativa subsp. nigra</i>	Hardy-Ann.	March to July	75
Vetchling; Grass	<i>Lathyrus nissolia</i>	Hardy-Ann.	May to July	90
Violet; Hairy	<i>Viola hirta</i>	Perennial	March to May	15
Violet; Sweet	<i>Viola odorata</i>	Perennial	Feb to April	15
Wallflower; Wild	<i>Erysimum cheiri</i>	Biennial	April to July	60
Water-cress	<i>Rorippa nasturtium-aquaticum</i>	Perennial	June to September	60
Water-dropwort; Fine-leaved	<i>Oenanthe aquatica</i>	Biennial/Perennial	July to September	120
Water-dropwort; Hemlock	<i>Oenanthe crocata</i>	Perennial	June to July	150
Water-dropwort; Parsley	<i>Oenanthe lachenalii</i>	Perennial	April to June	45
Water-lily; Yellow	<i>Nuphar lutea</i>	Perennial	June to Sept	10
Water-plantain	<i>Alisma plantago-aquatica</i>	Perennial	June to August	100
Winged Everlasting or Sand Flower	<i>Ammobium alatum grandiflorum</i>	Perennial	July to September	120
Winter-cress	<i>Barbarea vulgaris</i>	Biennial/Perennial	May to September	30
Woad, Dyer's	<i>Isatis tinctoria</i>	Perennial	May to August	120
Wood-sorrel	<i>Oxalis acetosella</i>	Perennial	May to June	10
Wormwood	<i>Artemisia absinthium</i>	Perennial	July to September	90
Yellow-wort	<i>Blackstonia perfoliata</i>	Hardy-Ann.	June to October	45

The John Chambers Team

Selecting the correct wildflowers for a project can be a daunting task. At John Chambers, the team has researched soil types, environmental considerations and flowering periods of each individual stocked seed to provide the best possible advice.

We have developed a portfolio of wildflower seed mixtures that are specifically suited to particular growing environments and soil types, producing colourful displays of wildflowers with a balanced mix of species to enhance the environment and attract wildlife.

For information and advice on all our products call 01423 332115 or email sales@johnchamberswildflowers.co.uk

Terms and Conditions

John Chambers is a trading style of Green-tech Ltd.

Prices are correct at the time of going to press and all prices quoted are in UK sterling. All prices are subject to VAT at the rate ruling and should be treated as a guide only. Orders will be accepted by telephone, fax, in writing or by email. All orders must be confirmed in writing. Deliveries will be made as soon as possible after an order is placed, unless a delivery date is specified. The company cannot guarantee a time or date of delivery. Access to the delivery address is the customer's responsibility. We must be informed of any site restrictions. A full detailed list of our terms and conditions can be found on the website please visit www.johnchamberswildflowers.co.uk.

We reserve the right to alter our terms, conditions and specifications at any time without prior notice. A copy of our current terms and conditions can be requested at any time. We are not responsible for delays of any deliveries.

All prices listed within this catalogue are exclusive of VAT.

John Chambers Wildflower Seed has a 30 year history of supplying native British produced wildflower seed and mixes to landscape and garden lovers across the UK. John Chambers is one of the leading authorities on native wildflower seed, distributing a comprehensive range of products that protect, enhance and improve the landscape environment.

- 100% Wildflower Mixes
- 80% Grass and 20% Wildflower Mixes
- Conservation Mixes
- Bespoke Mixes
- Native and Non-Native Single Species

The John Chambers team takes pride in the quality of the wildflower seed it supplies, whether as part of a mix for a landscape project or a single species for your garden. All seed supplied is hand-prepared and of the highest quality:

- Cleaned by hand
- Dust, mite and insect free
- Good, honest advice
- Over 1000 species to choose from

John
Chambers®
WILDFLOWER SEED

For more information please contact :

T: 01423 332 115

E: sales@johnchamberswildflowers.co.uk

www.johnchamberswildflowers.co.uk

John Chambers is a trading style of Green-tech Ltd.
Sweethills Park, Nun Monkton, York YO26 8ET

