

Sparsholt College and Help for Heroes 'The Force for Good' RHS Chelsea Flower Show 2018 Stand - Plant List

In addition to the listed plants, there will also be wildflower turf (a mix of 34 species including *Achillea millefolium*, *Lychinis flos-cuculi*, *Silene dioica*, and *Vicia sepium*.)

Agave parryi (Parry's Agave)

Alchemilla mollis (Lady's Mantle)

Allium schoenoprasum (Chives)

Anethum graveolens (Dill)

Aquilegia vulgaris var. *stellata* 'Blue Barlow' (Columbine)

Asplenium scolopendrium (Harts Tongue Fern)

Athyrium filix-femina subsp. *angustum* f. *rubellum* 'Lady in Red' (Lady Fern)

Atriplex hortensis var. *rubra* (Red Orach)

Berberis darwinii 'Compacta' (Darwin's Barberry)

Beta vulgaris subsp. *vulgaris* Conditiva Group 'Bulls Blood' (Beetroot)

Beta vulgaris subsp. *vulgaris* 'Rhubarb Chard' (Chard)

Betula pendula (Silver Birch)

Brassica oleracea Capitata Group 'Winter Jewel' (Cabbage)

Brassica oleracea convar Botrytis Group ‘White and Gold’ (Cauliflower)

Brassica oleracea Italica Group ‘Summer Purple’ (Purple Sprouting Broccoli)

Brunnera macrophylla (Siberian Bugloss)

Calendula officinalis nana 'Candyman Yellow' (Pot Marigold)

Capsicum annuum var. *annuum* Grossum Group ‘Black Knight’

Cerinthe major ‘Purpurascens’ (Honeywort)

Chamaemelum nobile 'Flore Pleno' (Chamomile)

Choisya × dewitteana 'Aztec Pearl' (Mexican Orange Blossom)

Chrysanthemum segetum (Corn Marigold)

Cichorium intybus ‘Rosa di Treviso precoce’ (Chicory)

Clematis 'Broughton Star' (Clematis)

Clematis montana var. *grandiflora* (White Anemone Clematis)

Clematis alpina ‘Pink Flamingo’ (Alpine Clematis)

Coreopsis x hybrida ‘Incredible Dwarf Mix’ (Tickseed)

Cordyline australis ‘Red Star’ (Cabbage Palm)

Cordyline australis 'Torbay Dazzler' (Cabbage Palm)

Crataegus monogyna 'Stricta' (Hawthorn)

× *Cupressocyparis leylandii* 'Gold Rider' (Leyland Cypress)

Dahlia Bishops Children

Digitalis purpurea (Foxglove)

Digitalis purpurea subsp. *heywoodii* 'Sutton's Apricot' (Foxglove)

Erigeron karvinskianus 'Profusion' (Fleabane)

Euphorbia amygdaloïdes var. *robbiae* (Wood Spurge)

Euphorbia characias subsp. *wulfenii* (Mediterranean Spurge)

Euphorbia x martinii 'Ascot Rainbow' (Martin's Spurge)

Foeniculum vulgare (Bulb Fennel)

Foeniculum vulgare purpureum (Bronze Fennel)

Galium odoratum (Woodruff)

Geranium 'Brookside' (Cranesbill)

Geranium macrorrhizum 'Ingwersen's Variety' (Big-root Cranesbill)

Geranium phaeum var. *phaeum* 'Samobor' (Dusky Cranesbill)

Geum 'Lady Stratheden' (Avens)

Geum montanum 'Mrs J Bradshaw' (Avens)

Hedera x soroksarensis 'Woernerii' (Ivy) screens

Helianthus annuus 'Claret' (Sunflower)

Helianthus annuus 'Irish Eyes' (Sunflower)

Helichrysum angustifolium (Curry Plant)

Heuchera americana 'Marvellous Marble' (American Alum Root)

Hosta 'Brim Cup' (Plantain Lily)

Hosta 'Devon Blue' (Plantain Lily)

Hosta 'Hadspen Blue' (Plantain Lily)

Hosta 'Sea Thunder' (Plantain Lily)

Ilex aquifolium 'Argentea Marginata' standard (Holly)

Lactuca sativa 'Great Lakes 659' (Lettuce)

Lactuca sativa 'Mazur' (Lettuce)

Lactuca sativa 'Relic' (Lettuce)

Lathyrus odoratus 'Antique Fantasy Mixed' (Sweet Pea)

Lathyrus odoratus 'Night and Day' (Sweet Pea)

Leucanthemum vulgare (Oxeye Daisy)

Lobularia maritima procumbens 'Carpet of Snow' (Alyssum)

Lotus tetragonolobus (Asparagus Pea)

Lunaria annua 'Chedglow' (Honesty)

Lupinus 'Noble Maiden' (Lupin)

Lychnis flos-cuculi (Ragged Robin)

Mahonia × media 'Winter Sun' (Oregon Grape)

Malcolmia maritima 'Virginia Mix' (Virginia Stock)

Matteuccia struthiopteris (Ostrich Fern)

Mellisa officinalis (Lemon Balm)

Mentha × piperita f. *citrata* 'Chocolate' (Chocolate Mint)

Mentha x piperita subsp. *citrata* 'Strawberry'

Mentha spicata var. *crispa* 'Moroccan' (Moroccan Mint)

Neopanax laetus

Nepeta cataria (Catnip)

Nepeta 'Six Hills Giant' (Catmint)

Nicotiana x sanderae 'Fragrant Cloud' (Tabaco Plant)

Origanum vulgare 'Gold Tip' (Oregano)

Origanum 'Hot and Spicy' (Oregano)

Osmanthus heterophyllus 'Goshiki' (Holly Olive)

Osmunda regalis purpurascens (Purple Stemmed Royal Fern)

Papaver somniferum 'Black Swan' (Poppy)

Pelargonium 'Attar of Roses' (Rose Geranium)

Photinia x fraseri PINK MARBLE 'Cassini' (Christmas Berry)

Photinia x fraseri 'Red Robin' (Christmas Berry)

Polemonium caeruleum (Jacobs Ladder)

Polemonium caeruleum subsp. *amygdalinum* 'Bambino Blue' (Jacobs Ladder)

Polystichum setiferum Divisilobum Group 'Herrenhausen' (Soft Shield Fern)

Primula vialii (Orchid Primrose)

Pseudopanax arboreus (Five Finger)

Pseudopanax 'Chainsaw'

Pseudopanax ferox (Horoeka)

Pseudopanax lessonii 'Gold Splash' AGM (Houpara)

Pseudopanax lessonii 'Nigra' (Houpara)

Pseudopanax lessonii 'Purpureus'(Houpara)

Pseudopanax 'Moa's Toes'

Pseudopanax The Force for Good

Pulmonaria 'Opal' (Lungwort)

Pulmonaria longifolia 'E.B. Anderson'(Lungwort)

Rosmarinus officinalis (Rosemary)

Rumex sanguineus (Red Veined Sorrel)

Salvia nemorosa 'Sensation Deep Blue' (Balkan Clary)

Salvia officinalis 'Purpurascens' (Purple Sage)

Symphytum grandiflorum 'Wisley Blue' (Creeping Comfrey)

Thymus citriodorus (Lemon Thyme)

Thymus 'Golden Lemon' (Lemon Thyme)

Thymus pulegioides 'Foxley' (Broad-leaved Thyme)

Thymus vulgaris 'Silver Posie' (Common Thyme)

Trachelospermum jasminoides (Star Jasmine)

Tropaeolum majus 'Firebird' (Nasturtium)

Tropaeolum majus 'Orange Trokia' (Nasturtium)

Vicia faba 'Crimson Flowered' (Broad Bean)

Vinca minor 'Aureo variegata' (Lesser Periwinkle)

Viola tricolor (Heartsease)

Viola x wittrockiana 'Super Chalon Giants' (Pansy)