

Blithewold in bloom

Rose Garden

the *Roses*


BELLE STORY
English rose
David Austin
Zones, 5-10


Rosa 'Champlain'
shrub rose
Canadian Explorer Series
Zones 3-8


AMBRIDGE ROSE
English rose
David Austin
Zones 5-10


Rosa glauca
shrub rose
Zones 2-8
blooms once
showy pointed fruit (hips)


CAREFREE WONDER
shrub rose
Meiland
Zones 4-9


LIVIN' EASY
floribunda
Weeks
Zones 5-9


HERITAGE
English rose
David Austin
Zones 5-9


MORNING HAS BROKEN
shrub rose
Heirloom Roses
Zones 5-9


SWEET JULIET
English rose
David Austin
Zones 5-10


PAT AUSTIN
English rose
David Austin
Zones 5-10


PINK KNOCK OUT
shrub rose
Zones 5-11


LILIAN AUSTIN
English rose
David Austin
Zones 6-10

Rose Garden plants, 2013

plant	Common name	plant type	comments
<i>Agastache</i> 'Acapulco Orange'	Mexican giant hyssop	tender perennial	
<i>Agastache</i> 'Blue Fortune'	anise hyssop	perennial	
<i>Ageratum</i> 'Blue Horizon'		annual	
<i>Allium</i> 'Ambassador'	ornamental onion	bulb	
<i>Allium amplexans</i> 'Graceful Beauty'	ornamental onion	bulb	
<i>Allium atropurpureum</i>	ornamental onion	bulb	
<i>Allium caeruleum</i>	ornamental onion	bulb	
<i>Allium karataviense</i>	ornamental onion	bulb	12" white with wide leaves
<i>Allium lusitanicum</i> 'Summer Beauty'	ornamental onion	bulb	
<i>Allium</i> 'Millenium'	ornamental onion	bulb	
<i>Allium schubertii</i>	ornamental onion	bulb	
<i>Allium</i> 'Silver Spring'	ornamental onion	bulb	
<i>Allium sphaerocephalon</i>	drumstick allium	bulb	purple drumsticks
<i>Anemone sylvestris</i>	snowdrop windflower	perennial	spring bloomer
<i>Aquilegia chrysantha</i> 'Yellow Queen'		perennial	reseeds
<i>Argyranthemum</i> Madeira Cherry Red		annual	
<i>Argyranthemum</i> Madeira Crested Merlot		annual	
<i>Aster x frikartii</i> 'Wunder Von Staefa'		perennial	
<i>Astilbe simplicifolia</i> 'Key West'		perennial	
<i>Bellis perennis</i>	daisy	perennial	
<i>Buddleia</i> 'Ellen's Blue'	butterfly bush	shrub	
<i>Chionodoxa gigantea</i>	glory of the snow	bulb	early spring
<i>Clematis</i> × <i>fargessii</i> 'Paul Farges'		vine	
<i>Clematis</i> 'Belle of Woking'		vine	
<i>Clematis</i> 'Guernsey Cream'		vine	
<i>Clematis</i> 'Josephine'		vine	
<i>Clematis</i> 'Nelly Moser'		vine	huge pink and white flowers early summer. Prune after flowering.
<i>Clematis</i> 'Roguchi'		vine	blooms all summer
<i>Clethra barbinervis</i>	white alder/ Japanese clethra	tree	
<i>Crocus biflorus</i> 'Spring Beauty'	crocus	bulb	early spring
<i>Crocus chrysanthus</i> 'Blue Pearl'	crocus	bulb	early spring

Rose Garden plants, 2013

plant	Common name	plant type	comments
<i>Crocus vernus</i> 'King of the Striped'	crocus	bulb	early spring
<i>Crocus vernus</i> 'Twilight'	crocus	bulb	early spring
<i>Daphne burkwoodii</i> 'Carol Mackie'		shrub	variegated foliage
<i>Daphne x transatlantica</i> 'Summer Ice'		shrub	blooms all summer
<i>Delphinium x belladonna</i> 'Bellamosum'	delphinium	perennial	
<i>Delphinium x belladonna</i> 'Bellamosum'		perennial	
<i>Delphinium</i> 'Blue Bird'	delphinium	perennial	double blue with white centers
<i>Delphinium</i> 'Blue Mirror'		perennial	
<i>Delphinium elatum</i> 'Green Twist'	delphinium	perennial	large white tinged with green, blue
<i>Delphinium elatum</i> 'Harlequin'	delphinium	perennial	pale blue
<i>Delphinium</i> 'Pagan Purples'	delphinium	perennial	
<i>Digitalis</i> 'Glory of Roundway'	foxglove	perennial	
<i>Digitalis purpurea ssp. heywoodii</i>	foxglove	perennial	
<i>Digitalis</i> 'Spice Island'	foxglove	perennial	
<i>Digitalis thapsi</i>	foxglove	biennial	
<i>Eranthis hyemalis</i>	winter aconite	bulb	early spring
<i>Eryngium planum</i> 'Jade Frost'	sea holly	perennial	variegated foliage
<i>Euphorbia martinii</i> 'Ascot Rainbow'	spurge	perennial	multi-colored foliage
<i>Fritillaria meleagris</i>	checkered lily	bulb	early spring
<i>Fritillaria persica</i>	fritillaria	bulb	early spring
<i>Hemerocallis</i> 'Hush Little Baby'	daylily	perennial	deep pink with green eye - small plant
<i>Hemerocallis</i> 'Lime Frost'	daylily	perennial	white with green eye
<i>Hemerocallis</i> 'Siloam Double Classic'	daylily	perennial	pale pink double
<i>Hibiscus trionum</i>	flower-of-an-hour	annual	reseeds
<i>Lavandula</i> 'Silver Frost'	lavender	perennial	
<i>Lavandula x intermedia</i> 'Grosso'	lavender	perennial	
<i>Lavandula x intermedia</i> 'Super'	lavender	perennial	
<i>Lavandula x intermedia</i> 'White Spikes'	lavender	perennial	
<i>Lonicera x heckrottii</i>	gold flame honeysuckle	vine	
<i>Lonicera periclymenum</i> 'Peaches and Cream'	woodbine honeysuckle	vine	
<i>Lonicera periclymenum</i> 'Scentsation'	woodbine honeysuckle	vine	

Rose Garden plants, 2013

plant	Common name	plant type	comments
<i>Lupinus</i> 'Gallery Blue'	lupine	perennial	May June
<i>Muscari armeniacum</i>	grape hyacinth	bulb	spreads/reseeds
<i>Myosotis sylvatica</i>	forget-me-not	biennial	tiny blue flowers May-June
<i>Oxalis adenophylla</i>	wood sorrel	bulb	early spring
<i>Paeonia</i> 'Bartzella'	intersectional or Itoh peony	perennial	huge yellow blooms, cross between tree and herbaceous peony
<i>Paeonia</i> 'Julia Rose'	intersectional or Itoh peony	perennial	huge apricot/purplish blooms, cross between tree and herbaceous peony
<i>Paeonia</i> 'Kopper Kettle'	intersectional or Itoh peony	perennial	huge peach blooms, cross between tree and herbaceous peony
<i>Paeonia lactiflora</i> 'Festiva Maxima'	peony	perennial	bright white with pink paint
<i>Paeonia</i> 'Singing in the Rain'	intersectional or Itoh peony	perennial	huge apricot/salmon/yellow blooms, cross between tree and herbaceous peony
<i>Papaver orientale</i> 'Harvet Moon'	Oriental poppy	perennial	double orange
<i>Papaver orientale</i> 'Leuchfeuer'	Oriental poppy	perennial	single pale orange
<i>Phlox subulata</i> 'Emerald Blue'	moss phlox	perennial	early spring bloomer - native
<i>Potentilla nepalensis</i> 'Miss Willmott'	cinquefoil	perennial	June-July
<i>Primula</i> 'Dawn Ansell'	primrose	perennial	early spring
<i>Primula kisana</i>	primrose	perennial	early spring
<i>Primula</i> Tina James Magic		biennial	early spring
<i>Primula vulgaris</i> 'Ken Dearman'	primrose	perennial	early spring
<i>Primula vulgaris</i> 'Miss Indigo'	primrose	perennial	early spring
<i>Rosa</i> 'American Pillar'		shrub	red climber
<i>Rosa</i> 'Angel Face'		shrub	pale purple
<i>Rosa</i> 'Angelsie' LADY ELSIE MAY		shrub	bright pink
<i>Rosa</i> 'Ausblush' HERITAGE	English rose/David Austin	shrub	ancient double pink
<i>Rosa</i> 'Auselle' BELLE STORY	English rose/David Austin	shrub	tall pink single, right side of moongate
<i>Rosa</i> 'Ausgold' GOLDEN CELEBRATION		shrub	yellow
<i>Rosa</i> 'Ausleap' SWEET JULIET	English rose/David Austin	shrub	fragrant pinky apricot
<i>Rosa</i> 'Ausli' LILIAN AUSTIN	English rose/David Austin	shrub	deep pink
<i>Rosa</i> 'Ausmas' GRAHAM THOMAS	English rose/David Austin	shrub	orange.
<i>Rosa</i> 'Ausmum' PAT AUSTIN	English rose/David Austin	shrub	orange and red tinged
<i>Rosa</i> 'Ausrush' WINDRUSH	English rose/David Austin	shrub	pale yellow - tall
<i>Rosa</i> 'Auswest' CARDING MILL	English rose/David Austin	shrub	fully double, pale pink
<i>Rosa</i> 'Auswonder' AMBRIDGE ROSE	English rose/David Austin	shrub	pink apricot fully double

Rose Garden plants, 2013

plant	Common name	plant type	comments
<i>Rosa</i> 'Burgundy Iceburg'		shrub	deep purple
<i>Rosa</i> 'Cape Cod'		shrub	climber
<i>Rosa</i> 'Champlain'	Canadian Explorer Series	shrub	red
<i>Rosa</i> 'Clewedding' MORNING HAS BROKEN	shrub rose	shrub	yellow rose
<i>Rosa</i> 'Dr. Van Fleet'		shrub	pink climber
<i>Rosa glauca</i>		shrub	blue-leaved rose
<i>Rosa</i> 'Golden Arctic'	Brownell's rose	shrub	yellow climber
<i>Rosa</i> 'Harpageant' EASY DOES IT		shrub	apricot, frilly
<i>Rosa</i> 'Harwelcom' LIVIN' EASY	floribunda	shrub	apricot
<i>Rosa</i> 'Jacthain' TUSCAN SUN	floribunda	shrub	orange and red tinged
<i>Rosa</i> 'Jeane LaJoie'		shrub	tiny pink climber on moongate
<i>Rosa</i> 'Lafter'	Brownell's rose	shrub	pinkish orange
<i>Rosa</i> 'Meipitac' CAREFREE WONDER	Meilland	shrub	large pink & pale pink tinged buds
<i>Rosa</i> PANDA MEIDILAND	groundcover rose	shrub	white, small flower
<i>Rosa</i> 'Pink Pillar'		shrub	climber
<i>Rosa</i> 'Radcon' PINK KNOCK OUT		shrub	pale pink
<i>Rosa</i> 'Radrazz' KNOCK OUT		shrub	deep pink
<i>Rosa</i> 'Radsunny' SUNNY KNOCK OUT		shrub	yellow
<i>Rosa</i> 'Rhode Island Red'	Brownell's rose	shrub	red climber
<i>Rosa roxburghii</i>	chestnut rose	shrub	blooms for 1-2 weeks in June
<i>Rosa</i> 'Sally Holmes'		shrub	pink buds to white. Climber on moongate
<i>Rosa</i> 'Wekcobeju' CINCO DE MAYO		shrub	"smoked lavender and rusty red-orange"
<i>Rosa</i> 'Wekpaltlez' HOT COCOA		shrub	copper
<i>Rosa</i> 'Wekphom' HOME RUN		shrub	red
<i>Rosa</i> 'Wekplasol' FLUTTERBYE		shrub	multi-colored
<i>Rosa</i> 'Wekroalt' FOURTH OF JULY		shrub	red and white climber
<i>Rosa</i> 'Weksmopur' EBBTIDE		shrub	deep purple
<i>Rosa</i> 'Wekvossutono' JULIA CHILD		shrub	yellow
<i>Rosa</i> 'Zéphrine Drouhin'	Bourbon rose	shrub	deep pink climber
<i>Salvia leucantha</i> 'Cislano'	Mexican bush sage	tender perennial	
<i>Salvia</i> 'Red Velvet Sage'		tender perennial	

Rose Garden plants, 2013

plant	Common name	plant type	comments
<i>Salvia splendens</i> "from Ginny Hunt"		tender perennial	
<i>Salvia</i> 'Wendy's Wish'		tender perennial	
<i>Salvia</i> x 'Waverly'		tender perennial	blue-white flowers
<i>Scilla mischtschenkoana</i> 'Tubergeniana'	wood squill	bulb	early spring
<i>Scilla siberica</i>	Siberian squill	bulb	early spring
Tulip 'Jackpot'		bulb	
Tulip 'Miranda'		bulb	
Tulip 'Silverstream'		bulb	
<i>Tulipa orphanidea</i> 'Flava'		bulb	
<i>Verbascum</i> 'Clementine'	mullein	perennial	
<i>Verbena</i> 'Superbena Royal Chambray'		tender perennial	
<i>Viola odorata</i> 'Marie Louise'	violet	perennial	
<i>Viola sororia</i> 'Freckles'	violet	perennial	white with purple spots
<i>Wikstroemia trichotoma</i>		shrub	tiny yellow flowers in late summer
Zinnia Zahara Double Fire		annual	