

Wildflower

MIXTURES

BURY HILL
LANDSCAPE SUPPLIES

Limagrain
United Kingdom

AWF 1

Shaded Areas

A carefully selected mixture suitable for shaded areas and woodlands.

Sowing rate 3-5g/m²
Pack size 1kilo

Betony
Stachys officinalis

Bluebell
Hyacinthoides non-scripta

Foxglove
Digitalis purpurea

Garlic Mustard
Alliaria petiolata

Hedge Bedstraw
Galium mollugo

Hedge Woundwort
Stachys sylvatica

Nettle Leaved Bellflower
Campanula trachelium

Red Campion
Silene dioica

Self Heal
Prunella vulgaris

Wild Angelica
Angelica sylvestris

Wood Aven
Geum urbanum

Wood Sage
Teucrium scorodonia

AWF 2

Wetland Soils

Suitable for damp, moist and wet soils also on saturated banks of ponds, streams, rivers and ditches.

Sowing rate 3-5g/m²
Pack size 1kilo

Betony
Stachys officinalis

Greater Birdsfoot Trefoil
Lotus uliginosus

Knapweed
Centaurea nigra

Meadow Buttercup
Ranunculus acris

Meadow Sweet
Filipendula ulmaria

Oxeye Daisy
Leucanthemum vulgare

Purple Loosestrife
Lythrum salicaria

Ragged Robin
Lychnis flos-cuculi

Red Campion
Silene dioica

Self Heal
Prunella vulgaris

Sneezewort
Achillea ptarmica

Water Aven
Geum rivale

AWF 3

Lime / Calcareous Soils

On soils overlying limestone or chalk, particular types of flowers can be found, and these are contained in this carefully selected blend of species.

Sowing rate 3-5g/m²
Pack size 1kilo

Agrimony
Agrimonia eupatoria

Betony
Stachys officinalis

Black Medick
Medicago lupulina

Common Birdsfoot Trefoil
Lotus corniculatus

Common Knapweed
Centaurea nigra

Cowslip
Primula veris

Dandelion
Taraxacum officinale

Field Scabious
Knautia arvensis

Greater Knapweed
Centaurea scabiosa

Hoary Plantain
Plantago media

Kidney Vetch
Anthyllis vulneraria

Oxeye Daisy
Lecanthemum vulgare

Salad Burnet
Sanguisorba minor

Self Heal
Prunella vulgaris

Wild Basil
Clinopodium vulgare

Wild Carrot
Daucus carota

Wild Mignonette
Reseda lutea

Yarrow
Achillea millefolium

Yellow - Rattle
Rhinanthus minor

AWF 4

Clay Soils

This mixture should be sown on all clay soils and uses species typically found on this soil type.

Sowing rate 3-5g/m²
Pack size 1kilo

Birdsfoot Trefoil
Lotus corniculatus

Bulbous Buttercup
Ranunculus bulbosus

Common Vetch
Vicia sativa

Knapweed
Centaurea nigra

Ladys Bedstraw
Galium verum

Lesser Trefoil
Lotus corniculatus

Oxeye Daisy
Lecanthemum vulgare

Salad Burnet
Sanguisorba minor

Self Heal
Prunella vulgaris

Teasel
Dipsacus fullonum

Wild Carrot
Daucus carota

Wild Flower Management Guidelines

Select a weed-free site of low fertility.

Fertiliser should not be used, since broad-leaved and grass weeds, together with cultivated grasses contained in standard mixtures, can be highly competitive on fertile soils. This can adversely affect seed germination, establishment and subsequent growth. However, increased grass cutting can help to counteract over-competitive growth.

Control weeds before sowing. Annual weeds may be hoed, buried or killed with a contact herbicide. Perennial weeds should be eradicated by a translocated glyphosate-based herbicide.

Sow mixtures either from early March to early May, or from early August to mid-September. This will ensure optimum establishment of most species.

Cultivate the ground to provide a fine, weed-free seed bed. Firm if necessary.

Take care to sow evenly, at the recommended rate. Thoroughly mixing one part seed with four parts dry sand makes it more easily distributed.

Rake the seed in lightly with a spring-tined rake and firm the soil by treading or, preferably, rolling. This ensures that the seed comes into contact with moisture in the soil.

Water with a fine spray. This will avoid disturbing the surface of the soil. Keep the area well-watered and free from any unwanted plants.

Cut the sward every six to eight weeks during the first year after sowing and remove the cuttings. This will prevent the grass from over growing the slower growing wild flowers.

In the following years, cut in early spring, before growth starts, and in October, after all wild flower seeds have been shed.

Remove the cuttings.

WILD FLOWER SOWING GUIDE

● Sowing possible

● Optimum sowing window

Mixture Composition

We have carefully formulated our wild flower mixtures to meet a number of different habitats and soil types. This can range from a sandy soil to a hedgerow habitat.

Low maintenance grass species (*see panel below*) are included in the mixture to act as a nurse crop in the early

years of establishment and growth. The grasses help suppress weed invasion, whilst allowing the wild flowers to flourish.

All our AWF mixtures contain 20% native British produced wild flowers and 80% grasses (see below for details).

80% Grasses

Browntop Bent
Chewings Fescue
Crested Dogstail
Sheeps Fescue

Agrostis capillaris
Festuca rubra commutata
Cynosurus cristatus
Festuca ovina

Slender Creeping Red Fescue
Smooth Stalked Meadow Grass
Strong Creeping Red Fescue

Festuca rubra litoralis
Poa Pratensis
Festuca rubra rubra

All our AWF Wild Flower Mixtures contain 80% grasses and 20% native British produced wild flowers

AWF 5

Acid Soils

The flowers selected in this mixture naturally occur on soils characterised by a low pH, which allows you to produce a flowery sward on a range of acid soils.

Sowing rate 3-5g/m²
Pack size 1kilo

Common Birdsfoot Trefoil
Lotus corniculatus
Common Knapweed
Centaurea nigra
Common Sorrel
Rumex acetosella
Common Toadflax
Linaria vulgaris
Common Vetch
Vicia sativa
Dandelion
Taraxacum officinale
Devils Bit Scabious
Succisa pratensis

Lady's Bedstraw
Galium verum
Meadow Buttercup
Ranunculus acris
Musk Mallow
Malva moschata
Oxeye Daisy
Lecanthemum vulgare
St Johns Wort
Hypericum perforatum
Ragged Robin
Lychnis flos-cuculi

Self Heal
Prunella vulgaris
White Campion
Silene alba
Wild Basil
Clinopodium vulgare
Yellow Rattle
Rhinanthus minor

AWF 6

Loam / Alluvial Soils

This mixture is suitable for establishing flowery grassland on all loam/alluvial type soils and can produce a rich diverse sward.

Sowing rate 3-5g/m²
Pack size 1kilo

Betony
Stachys officinalis
Birdsfoot Trefoil
Lotus corniculatus
Bulbous Buttercup
Ranunculus bulbosus
Catsear
Hypochaeris radicata
Cowslip
Primula veris

Common Knapweed
Centaurea nigra
Lady's Bedstraw
Galium verum
Oxeye Daisy
Lecanthemum vulgare
Salad Burnet
Sanguisorba minor
Self Heal
Prunella vulgaris
White Campion
Silene alba

AWF 7

Hedgerows

Suitable for field and woodland margins.

Sowing rate 3-5g/m²
Pack size 1kilo

Betony
Stachys officinalis
Common Knapweed
Centaurea nigra
Garlic Mustard
Alliaria petiolata
Hairy St Johns Wort
Hypericum hirsutum
Hedge Bedstraw
Galium mollugo

Hedge Woundwort
Stachys sylvatica
Red Campion
Silene dioica
Self Heal
Prunella vulgaris
Teasel
Dipsacus fullonum
Wood Avens
Geum urbanum

Yarrow
Achillea millefolium

AWF 8

Sandy Soils

On free draining sandy soils we advise the use of this mixture to recreate a meadow typical for this soil type.

Sowing rate 3-5g/m²
Pack size 1kilo

Black Medick
Medicago lupulina
Birdsfoot Trefoil
Lotus corniculatus
Knapweed
Centaurea nigra
Dandelion
Taraxacum officinale
Field Forget me not
Myosotis arvensis
Hoary Plantain
Plantago media
Kidney Vetch
Anthyllis vulneraria
Lady's Bedstraw
Galium verum

Musk Mallow
Malva moschata
Oxeye Daisy
Lecanthemum vulgare
Perforate St Johns Wort
Hypericum perforatum
Ribwort Plantain
Plantago lanceolata
Self Heal
Prunella vulgaris
Vipers Bugloss
Echium vulgare
Wild mignonette
Reseda luteola

White Campion
Silene alba
Wild Carrot
Daucus carota
Wild Mignonette
Reseda lutea
Yarrow
Achillea millefolium
Yellow Rattle
Rhinanthus minor

Cornfield Annuals

A popular mixture which recreates the traditional wild flowers that used to thrive in cornfields prior to the advent of modern farming practices especially in relation to their reliance on herbicides. Please note that these flowers are annuals and need to be sown onto disturbed land for best results.

Sowing rate 2g/m²

55%	Corn Cockle Agrostemma githago	10%	Common Poppy Papaver rhoeas
17.5%	Corn Marigold Chrysanthemum segetum	5%	Corn Chamomile Anthemis arvensis
12.5%	Cornflower Centaurea cyanus		

Cornfield Annuals Mixture Management Guidelines

As the name suggests, Cornfield mixtures have been developed to re-create the traditional wild flowers that used to thrive in cereal fields prior to the advent of modern farming practices and their reliance on herbicides. It is important to note that this type of mixture is not designed for sowing in or with grass as the flowers will struggle to compete. The species used also need yearly soil disturbance to germinate and so a grass sward is not suitable. Once established an annual bed can be maintained for many years.

When to sow:

Sow as early as possible - March or April. Alternatively, sow in the early autumn.

Sowing:

Cultivate the ground to provide a fine, weed-free seedbed. Firm the ground if necessary. Sow at the rate of 2gm per square metre. You may find it easier to mix the seed with 4 parts dry sand to 1 part wild flowers. Agitate the bag at regular intervals to ensure that seed does not all congregate at the bottom. The seed should be divided into 2 and sown at right angles so there is an even spread. Rake the seed in lightly.

Maintenance:

At the end of the summer, when flowering has finished, ensure that all seed is shaken from the mature plants as you pull them up. Remove any grass and other unwanted plants from the area before raking it level in order to provide conditions suitable for germination. Most species will germinate and establish within a few weeks, although some may not appear until the following spring. Some thinning out may be necessary. New seed may need to be sown into the area for the first 2 or 3 years to build up a really sound plant population.

Native Wild Flowers are important to all of us

Wild flowers are a very important part of the countryside as they provide a rich, colourful and diverse ecological habitat for many insects and wildlife.

They also offer great aesthetic value to enhance the natural beauty of the British countryside, parkland and gardens.

Key Uses

Our range of AWF Wild flower mixtures can be used on many types of amenity and agricultural areas including:

Parks, Gardens and Landscape areas:

The appearance of these locations can be greatly improved by having an established wild flower area. The rich and varied wild flower species give a flowering period from spring all the way through to autumn creating a colourful environment whilst providing a habitat for wildlife.

Golf Courses:

Golf Courses can provide excellent habitats for wild flowers as part of a low maintenance scheme which can help to improve the biodiversity on the golf course

Highways:

Road highway schemes are also very popular sites to establish wild flowers as they provide areas for insects and wildlife while requiring less mowing and maintenance compared to 100% grass swards

Agricultural land:

Farmers and land owners are now being encouraged to establish field margins and new areas of wild flowers which will help populations of butterflies, bees and other insects increase. This also provides habitats for game birds and other wildlife.

Over the past 50 years, the number of traditional wild flower meadows has sadly declined which has resulted in a noted decrease of British Insects. In order for pollination to take place, we need the perfect flowers to attract those all-important bees so they can ensure the plants become fertilised and produce seeds and fruit. Limagrain's eight different AWF mixtures and the Cornfield Annual Mixture which are listed in this booklet all contain some of the recommended plants on the Royal Horticultural Society's list of plants which are 'Perfect for Pollinators'. You can read more about the need for bees on the RHS website www.rhs.org.uk

If you would like information on our range of Amenity Grass seed mixtures then please visit
our website

www.buryhilltopsoilandlogs.co.uk

BURY HILL
LANDSCAPE SUPPLIES

Bury Hill Landscape Supplies, Lower
Broadbridge Farm, Broadbridge Heath,
West Sussex RH12 3LR.

T: 01306 772455

E: sales@buryhill.com

W: buryhilltopsoilandlogs.co.uk