

COOKSCROFT GARDEN **PLANT LIST**

Abelia x grandiflora
 x grandiflora Francis Mason
 Edward Goacher
Abeliophyllum distichum roseum
Abies koreana
Acca sellowiana
Achillea **various**
Aconitum **various**
Acorus Calamus Argenteo-striata
 Gramineus Ogon
 Gramineus Hakiro nishiki
Acradenia frankliniae
Actea hillside Black Beauty
 simple x Brunette
Agapanthus Bressingham Blue
 Gayle's Lilac
 Peter Pan
 Snowdrop
 Tinkerbelle
 Umbellatus Blue
Agapates Ludgvan Cross
 Serpens
Ajuga reptans atropurpurea
Akebia quinata
Albizia julibrissin rosea
Alchemilla mollis
Anisodontia capensis
Arbutus Unedo
 Unedo Rubra
Arctostaphylos uva-ursi Vancouver Jade
Aristotelia chilensis Variegata
Aronia Arbutifolia Erecta
 Melanocarpa Autumn Magic
Arundinaria Pumilla
 Viridistriata
Astelia chathamica Silver spears
 nervosa Westland
Aster novi-belgii Jenny
 novi-belgii Little Boy Blue
Astilbe Aphrodite
 Bronze Elegance
 Bumalda
 Chinensis Pumila
 Crispa Perkeo
 Etna
 Fanal
 Gertrude Brix

COOKSCROFT GARDEN **PLANT LIST**

Hyacinth
Sprite
Venus
White Gloria
White Queen
William Reeves
Astrantia major Canneman
major Hadspen Blood
major Rosea
major Sunningdale variegated
Azaleas Deciduous - **various**
Evergreen - **various**
Azara Dentata
Lanceolata
Microphylla Variegata
Serrata
Baptisia australis
Berberis darwinii
x stenophylla claret cascade
thunbergii Atropurpurea Nana
thunbergii Aurea
thunbergii Gold Ring
thunbergii Green Marble
thunbergii Harlequin
thunbergii Red Chief
thunbergii Red Pillar
thunbergii Rose Glow
Bergenia cordifolia Baby Doll
cordifolia Morgenrote
cordifolia Silberlicht
Beschnoria yuccanoides Quick Silver
Billardiera longiflora
longiflora Cherry Berry
Buddleja harlequin
Calamagrostis x acutiflora
Callicarpa giraldii profusion
Callistemon citrinus Splendens
citrinus Rigidus
viminalis Captain Cook
Calycanthus floridus
Camellia **various**
Campanula takesimanum
takesimanum Elizabeth
Campsis radicans Flamenco
Cardiocrinum giganteum
Carex buchanae
comans – Bronze form
comans – Frosted curls

COOKSCROFT GARDEN **PLANT LIST**

fishers farm
Flagellifera
morrawii variegata
morrawii evergold
silver septre
nigra variegata
Testacea
Secta
secta tenisculmis
Carmichaelia ensyia
Carpenteria californica
Caryopteris Heavenly Blue
Worcester Gold
Ceanothus arboreus Trewithen Blue
Blue Mound
Cascade
Concha
Gloire de Versailles
Griseus Yankee Point
Impressus
Italian Skies
Marie Simon
Ceanothus thyrsiflorus repens
Cedronella canariensis
Ceratostigma willmottianum
Chinochloa conspicua ssp rubra
Choisya arizonica Aztec Pearl
ternata Sundance
Cistus x purpureus Alan Fadd
Grayswood Pink
X corbariensis
Peggy Sammons
X pulverulentus Sunset
Clematis alpina Francis Ravis
Clerodendrum bungei
Clethra alnifolia
alnifolia Pink spire
Barbinervis
Cleyera japonica Fortunei
Cliaanthus punicens
punicens albus
Colquonia coccinea vestita
Colletia pradoxa
Colutea orientalis
Convolvulus cneorum
Coprosma Beatsons Gold
Cordyline australis – Purple Heart
Cornus alternifolia Argentea

COOKSCROFT GARDEN **PLANT LIST**

Canadiensis
Controversa variegata
florida Cloud Nine
florida Rubra
kousa chinesis
Corokia buddlejoides
Cotoneaster
virgata Frosted Chocolate
virgata Pink Delight
virgata Red Wonder
virgata Sunsplash
Coronilla glauca Citrina
Correa Alba
Dusky Bells
Marian's Marvel
Mannii
Schlechtendelii
Cortaderia Silver Fountains
Corydalis flexuosa AM 528A
flexuosa Pere David
flexuosa Purple leaf
Corylopsis Pauciflora
Willmottiae
Cosmos atrosanguineum
Cotinus coggygria Royal Purple
dummeri Grace
Cotoneaster Adpressus
Conspicua Decora
Coral Beauty
Horizontalis
Crinodendron Hookarianum
Patagua
Crocsmia **various**
Cunninghamia lanceolata
Cyathodes colensoi
Cytisus Allgold
Cornish cream
Hollandia
X praecox
Supinus
Zeelandia
Daphne blagayana
odora Aureomarginata
Daphniphyllum himalense marcopodium
Darmara peltata
Davidia involucrate
Decaisnea fargesii
Deschampsia Cespitosa

COOKSCROFT GARDEN **PLANT LIST**

Cespitosa – Northern Lights

Desfontanea spinosa
Deutzia X elegantissima Rosealind
Magician
Dianella tasmanica Variegata
Dichroa febrifuga
Dierama pulcherrimum
Digitalis Ferruginea
Grandiflora
Purpurea Alba
Purpurea Sutton's Apricot
Drimys lanceolata
Winteri
Eleagnus x ebbungii
Embothrium coccineum Inca flame
coccineum Longiflorum
Emmenopterys henryi
Enkianthus campanulatus
Epimedium grandiflorum Rose Queen
X versicolor Sulphureum
X warleyense
youngianum Niveum
Eriobotrya japonica
Eriophorum Vaginatum
Eryngium **various**
Escallonia Donard Star
Iveyii
Eucryphia cordifolia x lucida
glutinosa
X intermedia
Moorei
X nymansensis Nymansay
Euonymus fortunei Emerald Gaiety
fortunei Emerald 'N Gold
fortunei Harlequin
Microphyllus Aureus
Silver Queen
Eupatorium ligustrum
Euphorbia chariacias Wulfenii
dulcis Chameleon
Griffithii Dexter
griffithii Fireglow
X martini
Mellifera
Schillingii
Euryops pectinarius
Exochorda X macrantha The Bride

COOKSCROFT GARDEN **PLANT LIST**

Fabiana imbricata violacea
Farfugium japonica Aureomaculatum
Ferns Adiatum pudatum
 Adiatum pudatum Roseum
 Asplenium trichomates
 Athyrium filix-femina Victoriae
 Dryopteris filix mas
 Osmunda regalis Cristata
 Polystichum achleatum
Festuca Elijah Blue
 ovina Sohrevald
 Violacea
Filipendula rubra
Fothergilla gardenii Mist Blue
 munticola Huntsman
Francoa sonchifolia
Fremontodendron Californian Glory
Freylinia lanceolata
Fuchsia **various**
Garrya elliptica
 James Roof
 Fremontii
Geranium clarkei Kashmir white
 himalayense Alpinium
 macrorrhizum Bevan's white
 macrorrhizum Ingwersen's vareity
 pratense Mrs Kendal Clarke
Geum X borissii
 X Georgenburg
Gordonia axillaries
Grevillea canberra Gem
 rosmarinifolia
 rosmarinifolia – Jenkinsii
Grevillea juniperina Sulphurea
Hackonechloa macra Albo-aurea
Hakea salicifolia Gold Medal
Halesia carolina
Halimium commutatum
Halimicistus Merristwood Cream
 Susan
Hamamelis x intermedia Diane
 Jelena
 Orange Beauty
 Ruby Glow
Hamamelis mollis
Hebe Great Orme
 Green Globe
 Nicola's blush

COOKSCROFT GARDEN **PLANT LIST**

Red Edge
Heimia salicifolia
Helleborus niger
niger Potters Wheel
orientalis
orientalis guttatus
Wester Flisk
Hemerocallis Bejewelled
Golden Chimes
Little Wine Cup
Stafford
Whichford
Heuchera Cancan
Chocolate Ruffles
Ebony & Ivory
Mint Frost
Palace Purple
Strawberry Swirl
Heucherella Bridget Bloom
Rosalie
Hoheria Glory of Amlwch
Holcus mollis Variegata
Holodiscus discolor
Hosta Fortunei Albo Picta
Fortunei Aureo-marginata
Francee
Frances Williams
Ginko Craig
Golden Prayers
Golden Tiara
Halcyon
Honey Bells
Seiboldiana
Sum & Substance
Ventricosa
Hydrangea arborescens Annabelle
Petiolaris
Hypericum Hidcote
moserianum Tricolor
Ilex aquifolium Ferrox Argentea
Golden Milkmaid
Incarvillea delavayi
Indigofera pseudotinctoria
Iris chrysogaphaes
ensata – various
Sibirica Showdown

COOKSCROFT GARDEN **PLANT LIST**

Southcombe White
Sparkling Rose

Jovellana punctata
violacea

Juncus Carmens Grey
xiphioides

Juniperus squamata Blue Carpet

Kniphofia Dr Mills
Drunmore Apricot
Early Buttercup
Ice Queen
Jenny Bloom
Little Maid
Nancy's Red
Percy's Pride
Timothy

Koelreuteria paniculata

Lavandula augustifolia Hidcote
Lodden blue
Lodden pink
Rosea

Lavandula stoechas Alba
Helmsdale
Marshwood

Lavatera Barnsley
Maritima

Leptospermum myrtifolium Silver Sheen
Scoparium Martini
nanum Kiwi
Nicholsii
Red Damask
Snow Flurry

Leucanthemum Wirral Supreme

Leucothoe Scarletta

Liatris Spicata
Spicata Kobold

Libertia Peregrinea
Peregrinea Gold Leaf

Liquidamber variegata

Liriope Muscari

Lithodora Heavenly Blue

Lobelia tupa

Lonicera nitida Baggesens Gold

Lophomyrtus Little star
X ralphii Red Dragon

Loropetalum chinese Fire Dance

Lotus Hirsutus
Hirsutus Brimstone

COOKSCROFT GARDEN **PLANT LIST**

Lupinus arboreus
Luzula sylvatica marginata
Lychnis chalcedonica
Mahonia x media Charity
x media Lionel Fortescue
Melianthus major
Metrosideros umbellata
Michelia compressa
Millium effusion Aureum
Miscanthus sacchariflorus
Miscanthus sinensis Malepartus
Variegatus
Zebrinus
Mitraria Coccinea
Coccinea Lake Puye
Molinia caerulea Variegata
Molinia Edith Dudsus
Myrtus luma Glanleam Gold
communis tarrentia
Nandina domestica
Nasella trichotoma
Neillia thibetica
Nyssa sinensis
Oleria x scilionensis Master Michael
Ophiopogon planiscapus Nigrescens
Pachysandra terminalis Variegata
Paradisea liliastrum
Penstemon **various**
Perovskia atriplicifolia Blue Spire
Persicaria bistora Superba
Virginiana Painters Palette
Vaccinifolia
Phalaris streamlined
Philadelphus Belle Etoile
Coronaries Aureus
Manteau d' Hermine
Phlomis Lloyd's Variety
Russeliana
Italica
Phormium **various**
Photinia davidiana Palette
Phyllostachys Bambusoides
Bissetti
Nigra
Vivax Aureocaulis
Physostegia virginiana Rose Boquet
Physocarpus Dart's Gold
Pieris Flaming Silver

COOKSCROFT GARDEN **PLANT LIST**

Japonica Forest Flame
Debutante
Little Heath
Little Heath Green
Valley Rose
Valley Valentine
Variegata
Pittosporum tenuifolium
Podocarpus alpinus Bluey
Poncirus trifoliata
Potentilla Abbotswood Silver
Elizabeth
Gibson's Scarlet
Monlight
Primula Millers Crimson
Postford White
Vialii
Vulgaris **various**
Prostanthera rotundifolia
poorinda Ballerina
walteri
Pseudosasa japonica Akebonosuji
Pulmonaria **various**
Pyracantha rogersiana Flava
Rhamnus Alternus Argentoeovariegatus
Raphiolepis Coates Crimson
Rhododendron **various**
Rhodotyphos scandens
Rodgersia Pinnata
Podophylla
Romneya coulteri
Rosemarinus albiflorus Lady in White
Rosemarinus officinalis Benendon Blue
Salix alba Chermesina
Erythroflexuosa
Salvia buchani
cacalifolia
Cornish Eclipse
microphylla
Salvia officinalis purpurascens
Sarcococca confuse
Schizophragma hydrangeoides Moonlight
Schizostylis coccinea Alba
- Mrs. Heggarty
- Prof. Barnard
- Viscontesse Byng
Sedum rosea
Sidalcea Loveliness

COOKSCROFT GARDEN **PLANT LIST**

Rosebud
Sinarundinaria millerii
Skimmia Japonica Female
Japonica Kew White
Japonica Red Princess
Japonica reeveisiana
Sollya heterophylla
Sophora prostate
Spirea japonica Anthony Waterer
Golden Princess
Gold Flame
Little Princess
Shirobana
thunbergi
X vanhouttei
X vanhouttei Pink Ice
Stachys byzantina
Stephanandra incise Crispa
Stipa Arundinacea
Calamagrostis
Gigantea
Tenuissima
Symphytum grandiflorum Hidcote Blue
Tellima grandiflora
Teucrium fruticans Azureum
Thalictrum delavayi Hewitts Double
Tiarella Wherryi Bronze Beauty
Cordifolia Mint Chocolate
Trachycarpus fortunei
Tricyrtis hirta Variegata
Uncinia Rubra
Verbascum **various**
Verbena Bonariensis
Silver Anne
Vestia foetida
Viburnum x bodnantense Dawn
x bodnantense Deben
x burkwoodii Park Farm
- plicatum Mariessii
- plicatum Pink Beauty
- plicatum Summer Snowflake
- rhytidophyllum
- sargentii Onondago
- tinus Eve Price
- tinus Variegatum

COOKSCROFT GARDEN **PLANT LIST**

Vitis coignetiae

Watsonia - pillansii
- Stanford Scarlet

Weigelia Alba Bristol Snowflake

Weigelia Florida Variegata
Looymanssi Aurea

Westringia Rosemarini formis

Xanthocercis sorbifolium

Yucca filamentosa Bright Edge

flaccida Gord Sword

flaccida Ivory

whippleii

Zantedeschia aethiopica

aethiopica Green Goddess