TRIALS REPORT

2008-2010

Buddleja davidii and its close hybrids

An Invited RHS Woody Plant Trial and Eurotrial

Trials Office The Royal Horticultural Society Garden, Wisley, Woking, Surrey, GU23 6QB

Trial of *Buddleja davidii* and its close hybrids 2008-2010

Trial Objectives:

- To make recommendations for the Award of Garden Merit.
- To clarify nomenclature.
- To collect specimens for the RHS Herbarium.

Judging Criteria:

The Woody Plant Trials Assessment Panel assessed the cultivars three times a year, for three years on the following criteria;

Shape/habit, foliage, flowers (quantity and quality) and hardiness.

The Panel co-opted three genus specialists, who are all national collection holders of *Buddleja*. They were; Peter Moore (Longstock Gardens), Anita Allen (Shapcott Barton Estate) and Andrew Bullock (The Lavender Garden).

Eurotrial Assessment:

Eurotrials are a collaboration between a number of gardens, growers and horticultural specialists from; The Netherlands, Germany, France, Ireland, Austria, Italy, Belgium and the UK. The Eurotrial committee decide upon a selection of plants, which are sourced from one sender and delivered to all of the participating gardens. Instructions are given to make sure that cultivation of the plants is the same at each location. This helps to determine which plants are more suitable for which parts of Europe, and which are the best plants overall. Each country has an independent panel of specialists examining the plants. The judging criteria used for the Eurotrials assessment is listed below; *(Criteria marked * were assessed by the Woody Trials Assessment Panel, the other factors were recorded by the Trials Office).*

Plant:

```
Growth depressions and frost damage in the spring (1-9)
 Vigour (1-9)
 *Decorative impression (1-9)
 Habit (1-7)
 Health (1-5)
 Height and width of plant (cm)
 *General impression (1-9)
Leaf:
 Decorative impression (1-9)
 Length (cm)
 Width (cm)
 Colour (1-6)
Flower:
 Flowering period (weeks)
 *Impression of a single flower (1-9)
 Number of inflorescences (1-9)
 Fragrance (1-9)
 Main colour of corolla tube/ inflorescence (1-13) / (RHS colour chart)
 Length of inflorescence (cm)
 Number of butterflies (butterfly count)
 Stability of flowering shoots (1-9)
```

N.B. The numbers either represent different characteristics, such as colours, allowing a more uniform approach of colour matching between the trials, or in other cases represent a continuum between very poor (1) and very good (9) in performance.

Entries:

The trial totalled 125 entries, 49 of which came from Eurotrials. The Woody Plants trials assessment panel thought it necessary to include additional cultivars to the list proposed by Eurotrials, so that a more complete picture of *Buddleja davidii* cultivar diversity could be established. 69 entries were added to the RHS trial, with an additional 7 entries planted at Deer's Farm in 2009.

Two plants of each cultivar were submitted by growers from the UK, Netherlands and America.

The Woody Plant Trials Assessment Panel assessed the trial and recommended the Society's AWARD OF GARDEN MERIT (H4) to:

(Note: the comments are observations from members of the Woody Plant Trials Assessment Panel)

Buddleja davidii 'Blue Horizon' AGM (H4) 2010 [No 5 & 52] (votes 7-2). Submitted by Eurotrial and Sampford Shrubs. Comments: Nice blue and good tight habit. Distinct. Has everything going for it. Availability: 10 suppliers listed in Plant Finder. Description: Flower colour violet blue 93C. Average inflorescence size 44x5cm. Height and spread 270x260cm.

Buddleja davidii **CAMBERWELL BEAUTY** 'Camkeep' (English **Butterfly Series) AGM (H4)** 2010 [No 9] (votes 8-0). Submitted by Eurotrial. **Comments:** Like a dwarf 'Dartmoor'. Nice compact habit with a broad base. Lots of flower and very differently shaped inflorescences. Availability: 5 suppliers listed in Plant Finder. **Description:** Flower colour purple N81B. Average inflorescence length 30cm. Height and spread 90x230cm.

Buddleja davidii NANHO WHITE 'Monite' AGM (H4) 2010 [No 62] (votes 12-0). Submitted by Longstock (National Collection Holder). Comments: Good habit, stays compact. Floriferous, with long tapering panicles. Availability: 10 suppliers listed in Plant Finder. Description: Flower colour white N155D. Height and spread 210x280cm.

The following AGM's have been reconfirmed:

Buddleja davidii 'Royal Red' AGM (H4) 2010 reconfirming AGM(H4)1993 [No 37] (votes 10-1). Sent by Eurotrial. Comments: A good colour, the best red of the older cultivars. Reasonable habit. Availability: 50 suppliers listed in Plant Finder. Description: Flower colour rich purple, bit redder than 77A. Average inflorescence size 37x8cm. Height and spread 170x180cm.

Buddleja davidii 'Dartmoor' AGM (H4) 2010 reconfirming AGM(H4)1993 [No 10] (votes 12-0).

Sent by Eurotrial. **Comments:** Very distinctive inflorescences. Very big and spreading, fantastic if you have the space.

Availability: 28 suppliers listed in Plant Finder. **Description:** Flower colour purple violet N81B/C. Height and spread 300x400cm.

Buddleja davidii 'Black Knight' AGM (H4) 2010 reconfirming AGM(H4)1993 [No 4] (votes 8-0). Sent by Eurotrial. Comments: Unique dark colour. There is no modern form with this depth of colour. Availability: 53 suppliers listed in Plant Finder. Description: Flower colour dark violet, darker than 86A. Inflorescence size 21x5cm. Height and spread 220x250cm.

Buddleja davidii 'Pink Delight' AGM (H4) 2010 reconfirming AGM(H4)1993 [No 29 & 30] (votes 11-0). Sent by Eurotrial. Comments: Distinct. The best pink. Large well branched inflorescences. Good compact habit. Availability: 42 suppliers listed in Plant Finder. **Description:** Flower colour deep pink, bit brighter than N78C. Inflorescence size 30x8cm. Height and spread 240x250cm.

Buddleja davidii 'White Profusion' AGM (H4) 2010 reconfirming AGM(H4)1993 [No 43] (votes 7-1). Sent by Eurotrial. Comments: A later flowing white. A big plant, but it has a reasonably good habit. The secondary flower spikes are a good size. Availability: 28 suppliers listed in Plant Finder.

listed in Plant Finder. **Description:** Flower colour white N155D. Height and spread 280x380cm.

Buddleja davidii NANHO PURPLE 'Monum' AGM (H4) 2010 reconfirming AGM(H4)2002 [No 21] (votes 6-2). Sent by Eurotrial.

Comments: Outstanding dwarf *Buddleja*. Lovely habit. Easy plant with a nice bright colour.

Availability: 22 suppliers listed in Plant Finder. Description: Flower colour purple violet N81A. Average inflorescence size 23x6cm. Height and spread 100x200cm.

The following are to be awarded AGM (H4), subject to availability:

Buddleja 'West Hill' AGM

(H4) 2010 [No 91] (votes 9-0). Sent by Trecanna Nursery. Comments: Distinct. Nice foliage which looks good with the pale flowers. Good habit. Availability: Limited availability. Description: Flower colour

pale violet blue 91C. Height and spread 210x220cm.

Buddleja 'Miss Ruby' NC2003-22 AGM (H4) 2010 [No 54] (votes 12-0). Submitted by North Carolina State University. **Comments:** Excellent, wonderful colour, the nearest to red so far. Its compact habit makes it great for a small garden. Most distinctive. Availability: Not listed in Plant Finder. **Description:** Flower colour bright purple, slightly redder than 72A. Height and spread

200x200cm.

Buddleja davidii 'Ellen's Blue' AGM (H4) 2010 [No 48] (votes 10-1). Submitted by Eurotrial. **Comments:** Really good clear 'RAF' blue. The erect flower spikes really show themselves off. Good overall

impression. **Availability:** Not listed in Plant Finder.

Description: Flower colour violet blue 93C. Height and spread 180x190cm.

Buddleja davidii 'Silver Lilac' AGM (H4) 2010 [No 38] (votes 9-0).

Submitted by Eurotrial. **Comments:** Some *Buddleja fallowiana* in its ancestry. Very distinct, good tapering panicles with a broad base. Compact habit. Lovely greyish foliage. **Availability:** Not listed in Plant Finder.

Description: Flower colour violet N80C. Inflorescence length 31cm. Height and spread 160x210cm.

Buddleja davidii 'Sunkissed' AGM (H4) 2010

[No 41] (votes 9-3). Submitted by Eurotrial. **Comments:** Large distinct panicles with a subtle mosaic colouring when examined up close. A good compact habit and a strong grower. **Availability:** Not listed in Plant Finder. **Description:** Flower colour

violet 85A. Inflorescence length 29cm. Height and spread 280x290cm.

Buddleja davidii 'Darent Valley' AGM (H4) 2010 [No 76] (votes 8-1). Submitted by RHS Wisley. Comments: Compact upright habit, best habit of all the white entries. Very floriferous. Availability: Not listed in Plant Finder. Description: Flower colour white N155C. Height and spread 210x200cm.

(H4 - hardy throughout the British Isles).

The following entries were recommended for the Sunset List:

Buddleja davidii 'Empire Blue' AGM (H4) 1993 [No 15] Votes to rescind AGM; 11-0.

Buddleja davidii NANHO BLUE = 'Mongo' (syn. 'Nanho Petite Indigo', 'Nanho Petite Plum', 'Nanho Petite Purple', 'Petite Indigo'). **AGM (H4) 2002** [No 22] Votes to rescind AGM; 8-0.

For more information on where to purchase these plants, as well as others, please see an up-to-date copy of 'The Plant Finder', or alternatively, visit the RHS website: <u>http://apps.rhs.org.uk/rhsplantfinder/</u>.

Cultivation:

Soil and Nutrition:

The entries were planted in 2007 in Howard's Field at RHS Wisley. The plants were spaced 2.5m apart.

In 2008 many cultivars appeared to be chlorotic, which is thought to be due to mineral deficiency, particularly magnesium. To overcome this, magnesium sulphate salts (Epsom salts) were watered into the soil. In general *Buddleja's* are fairly unfussy about soil, but prefer well drained soils in a sunny spot (although they can wilt if they don't get enough water), and prefer to be away from frost pockets.

In 2009 a light top dressing of a balanced fertiliser was added in late spring, rather than applying more nitrogen and potassium. Seven additional entries were planted at Deer's Farm in 2009.

Pruning:

In the October of their first year, all the plants were cut back after flowering to half of their original size, to reduce wind rock and the spread of seedlings. On 9/4/08, all plants were pruned back to a third of their original size, to encourage new growth.

In 2009 one plant from each entry was hard pruned (the plant is cut back to approximately two thirds of its original size), and the other plant was pruned lightly (approximately one

third of the length of the branches were taken out, which is equal to the dead branch tips and the previous year's dead flowers combined). Pruning was preformed in early March.

For the variegated varieties, the non-variegated reversions were removed from only one of the two entries. The aim was to show the proportion of reversion that was occurring. It should be noted that hard pruning variegated plants is more likely to result in reversion.

In November 2010 there were a series of strong winds. The Deer's Farm site is more exposed than Howards Field, which is surrounded by trees. The advantage of pruning after flowering was seen when three of the un-pruned entries blew over. Two were completely

ripped out of the ground, and one was blown over and damaged. The pruned plants all survived, and will have been less affected by wind-rock than the remaining un-pruned entries.

Pictures: Left: the blown over buddleja, Right: a close up of the damage done to the base of the stem.

Deadheading:

Deadheading was demonstrated on one plant

per entry. This encourages the plants to re-flower, prolonging their flowering season (and it helps prevent seedlings spreading, although the seeds can be a good source of winter food for birds).

These two Buddleja's are both 'Miss Ruby'. The pictures were taken on the same day (9/9/10), and both plants are the same age and healthy. The left hand bush has been deadheaded throughout the season, whereas the right had bush has not. This clearly demonstrates the advantage of deadheading to prolong the flowering season. Other advantages include the production of new fresher looking foliage and helping the bush to maintain a good habit. It also prevents excessive seeding, since *Buddleja davidii* is listed as an invasive plant.

Findings:

Hardiness:

Although *Buddleja davidii* is a hardy species and will survive British winters, it was noted that in the spring some cultivars showed frost damage on the emerging foliage, where as

others were almost evergreen. After the winter of 2009 / spring 2010, which was particularly prolonged and cold (temperatures reached -10.5°C and 23cm of snow fell in January, as well as late frosts), some of the entries were looking particularly woebegone early in the year, but they recovered well, putting on growth later in the summer, with a flowering period that was slightly delayed. No cultivars were lost due to winter cold throughout the trial.

Pests and Disease:

Leaf and bud eelworm (*Aphelenchoides ritzemabosi*) was found affecting some entries. This can attack a wide range of plants including *Buddleja* and *Chrysanthemum*. In many cases it causes brown or black necrotic areas on the foliage that are bounded by the larger leaf veins, as well as stunted growth and poor flower development. On *Buddleja*, however, it seems to be a problem within the buds, rather than in the expanded leaves. The feeding activities of the eelworms can affect the development of the flowers, so that the flower spikes are reduced in size with many aborted buds. There is no treatment for this nematode pest. Infested plants were removed as soon as possible, since Eelworm can spread to other plants by direct leaf contact or in water splashes.

Phytophthora cryptogea was identified as affecting entry #24 *Buddleja* 'Nanho petite purple' and *Phytophthora citricola* was identified on entry #75 *Buddleja* 'Charming'. Both entries were also affected by both *Pythium irregulare* and *Pythium vexans*. Neither *Phytophthora* or *Pythium* can be treated and are serious plant diseases. Both the affected entries were removed and destroyed.

Pictures: Left: The affected *Buddleja* NANHO PURPLE = 'Monum' in the foreground. Middle: The rotten wood at the base of *Buddleja* 'Charming'. Right: the affected *Buddleja* 'Charming'.

Known as 'water moulds', these diseases spread by water movement in the soil, as well as the transport of infected plant material and soil

containing the spores. In this case, it is impossible to identify accurately where the pathogens may have come from.

Symptoms of *Phytophthora* infections include the bark becoming a darker colour (seen when it is cut into) (see image above). Dead bark can sometimes be seen around the base of the stem. Often associated with the dying bark are lesions oozing dark sap. The root system is reduced in size and dark coloured and dying. The leaves tend to be smaller, turn yellow and often fall off early. Eventually large amounts of dieback will occur, and the plant will be overcome by the pathogen.

As a precaution to prevent the spread of disease, after the trial all the remaining entries were burnt on sight. Soil was dug out around infected plants, as far as possible, and also burnt. Plants known to be susceptible to *Phytophthora* should not be planted in the area, since the spores can remain in the soil for up to 10 years.

(For more information on cultivation and pests and disease, please see the RHS advice page: <u>http://www.rhs.org.uk/Gardening/Help-advice</u>).

The approximate flowering times for the AGM *Buddleja* cultivars: (Dates are an average from 2009 and 2010).

TN	Cultivar 1.7 3.7	5.7 8.7	9.7 11.7 12.7	13.7 15.7	7 16.7	21.7 24.	7 25.7	26.7 28.7	31.7 2	.8 5.8	õ.8 7.8	27.8	3.9 13.9) 17.9	19.1	20.9	12.10
4	B. davidii 'Black Knight'	Start				50%											End
5	<i>B. davidii</i> 'Blue Horizon'			50%	, o								End		End		
9	B. davidii CAMBERWELL BEAUTY 'Caml	eep'				Start			50%			_	End		End		
10	B. davidii 'Dartmoor'					Start				50%					End		End
21	B. davidii NANHO PURPLE 'Monum'	Start						50%						End		End	
29	<i>B. davidii</i> 'Pink Delight'	Start						50%							End		End
37	<i>B. davidii</i> 'Royal Red'		Start					50%					End				End
38	B. davidii 'Silver Lilac'			Start						5)%						End
41	B. davidii 'Sunkissed'		Star	:				50%						End			End
43	B. davidii 'White Profusion'					Start					50%			End			End
48	<i>B. davidii</i> 'Ellen's Blue'		Start				50%										End
54	<i>B.</i> 'Miss Ruby' NC2003-22					50%	6							End			End
62	B. davidii NANHO WHITE 'Monite'		Start						50	%				End			End
76	B. davidii 'Darent Valley'				Start			50%				End					End
91	<i>B. davidii</i> 'West Hill'			Star	t	50%	6						End			—	End

Green = From the appearance of the first open flower, until 50% of the panicles are opening.

Yellow = Peak flowering time from when 50% of the panicles are open until the last inflorescences start fading.

Red = The end of the flowering season. Some Buddleja's repeat flower a little and so have a few panicles open late into the season. Also the two plants had different flowering lengths, dependant on pruning practices (see 'Pruning').

Public Vote for Favourite:

2008: Between 31st July and 27th September a public 'vote for your favourite *Buddleja*' was conducted. A total 448 votes were cast, and resulted in 77 of the cultivars receiving at least 1 vote. By far the most popular was 'Miss Ruby' which received 17.6% of the votes cast. The three runners up were 'Blue chip' (6.9%), 'Raspberry Wine' (6.2%) and 'Blue Horizon' (6%).

2009: 375 votes were cast by the public between the 15th July and 9th September. 82 of the cultivars received a vote. As with the previous year, the most popular cultivar was 'Miss Ruby' (14.7%). The runners up were; 'Raspberry Wine' and 'Purple Prince' (both with 6.4%) and 'Burgundy' (5.6%).

2010: This was the most popular year, with 615 votes cast between 28th July to 18th September, and 83 entries received at least 1 vote. This year resulted in 'Purple Prince' (8.8%) being the most popular cultivar, followed by 'Raspberry Wine' (7.9%) and 'Miss Ruby' (7.2%).

The graph on the left is

the cumulative result of the public vote from all

three years, and shows the top 20 most popular

cultivars in the trial.

(Photos of the top 6

the next page).

cultivars are shown on

The graph below was produced from the results from all three years, divided into 4 time periods. The top 5 most popular *Buddleja* in each division are shown. This graph demonstrates that the favourite *Buddleja* cultivars remained popular throughout the season.

The top cultivars overall:

#1 'Miss Ruby' (Tn 54)

#2 'Raspberry Wine' (Tn 35)

#3 'Purple Prince' (Tn 80)

#4 'Santana' (Tn 69)

#5 'Blue Horizon' (Tn 5 & 52)

#6 'Burgundy' (Tn 8)

The top 10 most popular cultivars from the three years are shown below.

Insect Visitations:

In 2009 a butterfly count was conducted. This was done by spending 10 minutes observing one row of *Buddleja* entries, recording which species of butterfly were seen to land on a flower (not leaves). Information was also recorded about the flowering stage, the size of the shrubs and the colour of the cultivars, as well as the date and weather conditions. These recordings were done on warm sunny days early in the morning, when butterfly numbers were at their highest.

It should be noted that it is difficult to make quantitative readings of insect visitations and that the results here are a guideline only. The plants varied in size and flowering stage. Also no other insect was included in this count (such as bees, which may have different preferences).

A graph showing the proportion of insect visitations to the Eurotrial *Buddleja* only is shown below.

Colour seemed to have little impact on the choice of flowers that were visited by the butterflies. The top four cultivars are listed as being violet (x2), white and light blue.

The strength of the scent seemed to have some impact. The top two had medium scent levels and the 3rd and 4th had relatively high. So it seems that a fair amount of scent is required to attract butterflies.

A general observation indicated that the plants which were most popular were the cultivars which were the largest, and were densely covered in fully open flowers, indicating that the butterflies were attracted to the quantity of food on one plant.

The Butterfly Conservation Trials in Dorset found that 'Foxtail' was their most visited Buddleia by butterflies, so the results of this and the RHS's trial reflect each other.

A graph representing the proportion of butterfly visitations to the cultivars assessed can be seen overleaf.

Andrew Halstead, RHS Wisley Principal Entomologist, recorded the insects that he found on the Buddleja on the 12th, 14th and 22nd August 2008, on warm sunny days between 13.00 and 14.00 hours. He recorded butterflies and other insects that were visiting the flowers to feed on nectar and pollen. The trial was also examined by torchlight on the 26th August between 21.00 and 21.30 hours to see if there were any night-time insects visiting the flowers. Insects that were resting on leaves were not recorded; only those probing the flowers with their probosci were considered to be feeding on nectar and/or pollen. The insects that were observed are listed blow:

Lepidoptera (Butterflies and Moths):

Pieris brassicae Pieris rapae Gonepteryx rhamni Polyommatus icarus Polygonia c-album Inachis io Vanessa atalanta Vanessa cardui Maniola jurtina Pleuroptera ruralis Noctua pronuba Hypena proboscidalis Xestia xanthographa Camptogramma bilineata *Eupithecia* sp

Large cabbage white butterfly Small cabbage white butterfly Brimstone butterfly Common blue butterfly Comma butterfly Peacock butterfly Red admiral butterfly Painted lady butterfly Meadow brown butterfly Mother of pearl moth Large yellow underwing moth Snout moth Square-spot rustic moth Yellow shell moth a pug moth

Diptera: Flies (Hoverflies and March flies)

Volucella zonaria Volucella pellucens Eristalis tenax Eristalis pertinax Eristalis intricarius Eristalis interruptus Eristalis arbustorum Eristalis horticola Eristalinus sepulchralis Myathropa florea Syrphus ribesii Dilophus febrilis BGBase No. 1427

Fever fly (March Fly)

Hymenoptera: Apidae (Bees)Apis melliferaHoneybeeBombus terrestrisBumblebeeBombus lucorumBumblebeeBombus pascuorumBumblebee

A notable absentee from the list of butterflies is the Small tortoiseshell, *Aglais urticae*. This used to be one of the most common butterflies in gardens and a frequent visitor to *Buddleia* flowers. Its numbers in Surrey have crashed in recent years almost to vanishing point, possibly as a result of parasitism of the caterpillars by a tachinid fly, *Sturmia bella*. This fly was first recorded in Britain in 1998 and has since become widespread south of the Severn-Wash line.

Cultivar List:

No	Plant Name	Sender
1	Buddleja davidii ADONIS BLUE 'Adokeep' PBR	Bund deutscher Baumschulen
2	<i>Buddleja davidii</i> unknown sent as 'African Queen'	Bund deutscher Baumschulen
3	<i>Buddleja davidii</i> 'Autumn Beauty' sent as 'Beijing'	Bund deutscher Baumschulen
4	Buddleja davidii 'Black Knight' AGM(H4)1993, 2010	Bund deutscher Baumschulen
5	Buddleja davidii 'Blue Horizon' AGM(H4)2010	Bund deutscher Baumschulen
6	<i>Buddleja davidii</i> x <i>weyeriana</i> 'Bicolor' syn. 'Flower Power' sent as 'Bonnie'	Bund deutscher Baumschulen
7	<i>Buddleja davidii</i> 'Boskoop Beauty' sent as 'Border Beauty'	Bund deutscher Baumschulen
8	Buddleja davidii 'Burgundy'	Bund deutscher Baumschulen
9	Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBR AGM(H4)2010	Bund deutscher Baumschulen
10	Buddleja davidii 'Dartmoor' AGM(H4)1993, 2010	Bund deutscher Baumschulen
11	Buddleja davidii 'Dart's Ornamental White'	Bund deutscher Baumschulen
12	<i>Buddleja davidii</i> 'Dart's Papillon Blue' same as 'Pixie Blue' (32)	Bund deutscher Baumschulen
13	Buddleja davidii 'Dart's Purple Rain'	Bund deutscher Baumschulen
14	Buddleja davidii 'Ecolonia'	Bund deutscher Baumschulen
15	Buddleja davidii 'Empire Blue' AGM(H4)1993 SUNSET 2010	Bund deutscher Baumschulen
16	Buddleja davidii 'Fascinating' incorrect	Bund deutscher Baumschulen
17	Buddleja davidii 'Foxtail'	Bund deutscher Baumschulen
18	Buddleja davidii 'Glasnevin Hybrid' sent as 'Glasnevin Blue'	Bund deutscher Baumschulen
19	Buddleja davidii 'Kalypso'	Bund deutscher Baumschulen
20	Buddleja davidii 'Les Kneale'	Bund deutscher Baumschulen
21	Buddleja davidii NANHO PURPLE = 'Monum' (syn. 'Nanho Petite Plum', 'Nanho Petite Purple', 'Petite Purple'). AGM(H4)2002, 2010	Bund deutscher Baumschulen
22	Buddleja davidii NANHO BLUE = 'Mongo' (syn. 'Nanho Petite Indigo', 'Nanho Petite Plum', 'Nanho Petite Purple', 'Petite Indigo'). AGM(H4)2002, SUNSET 2010	Bund deutscher Baumschulen

23 Petite Indigo', 'Nanho Petite Plum', 'Nanho Petite Bund deutscher Baumschulen 23 Petite Indigo', 'Nanho Petite Purple', 'Petite Bund deutscher Baumschulen 24 Nanho Petite Purple', 'Nanho Petite Purple', 'Petite Bund deutscher Baumschulen 25 Buddleja davidi' Naho Petite Purple', 'Petite Bund deutscher Baumschulen 26 Buddleja davidi' Naho Petite Purple', 'Petite Bund deutscher Baumschulen 27 Buddleja davidi' Naho Petite Purple', 'Petite Bund deutscher Baumschulen 28 Buddleja davidi' Porchid Beauty Bund deutscher Baumschulen 29 Buddleja Pink Delight AGM(H4)1993, 2010 Bund deutscher Baumschulen 30 Buddleja Pink Delight AGM(H4)1993, 2010 Bund deutscher Baumschulen 31 Buddleja davidi' Pink Spread Bund deutscher Baumschulen 32 Buddleja davidi' Pink Spread Bund deutscher Baumschulen 33 Buddleja davidi' Pink Spread Bund deutscher Baumschulen 34 Buddleja davidi' Pink Spread Bund deutscher Baumschulen 35 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidi' Royal Purple' Bund de		Buddleja davidii NANHO BLUE = 'Mongo' (syn. 'Nanho					
23 Purple', 'Peitte Indigo'). AGM(H4)2002, SUNSET 2010 Bund deutscher Baumschulen 24 Nanho Petite Indigo' Bund deutscher Baumschulen 24 Nanho Petite Plum', 'Nanho Potite Purple', 'Petite Bund deutscher Baumschulen 25 Buddieja davidi', Naver OPURPLE = 'Monum' (syn. Bund deutscher Baumschulen 26 Buddieja davidi', Naver OPURPLE = 'Monum' (syn. Bund deutscher Baumschulen 27 Buddieja davidi', Nike' Bund deutscher Baumschulen 28 Buddieja davidi', Orchid Beauty' Bund deutscher Baumschulen 29 Buddieja davidi', Orchid Beauty' Bund deutscher Baumschulen 20 Buddieja davidi', Prixe Blue' Bund deutscher Baumschulen 30 Buddieja davidi', Prixe Blue' Bund deutscher Baumschulen 31 Buddieja davidi', Prixe Blue' Bund deutscher Baumschulen 32 Buddieja davidi', Potre's Purple' Bund deutscher Baumschulen 33 Buddieja davidi', Potre's Purple' Bund deutscher Baumschulen 34 Buddieja davidi', Royal Red', AGM(H4)1993, 2010 Bund deutscher Baumschulen 35 Buddieja davidi', Royal Red', AGM(H4)1993, 2010 Bund deutscher Baumschulen 36 Buddieja davidi', Noyal			Dund dautaahan Daumaahulan				
Buddleja davidi NANHO PüreLE = 'Monum' (syn. 24 'Nanho Petite Plum', 'Nanho Petite Purple', 'Petite Purple') AGM(H4)2002, 2010 Bund deutscher Baumschulen 25 Buddleja davidi 'Nike' Bund deutscher Baumschulen 26 Buddleja davidi 'Nike' Bund deutscher Baumschulen 27 Buddleja davidi 'Dchid Beauty' Bund deutscher Baumschulen 28 Buddleja davidi 'Dchid Beauty' Bund deutscher Baumschulen 29 Buddleja davidi 'Dchid Beauty' Bund deutscher Baumschulen 29 Buddleja davidi 'Drick Spread' Bund deutscher Baumschulen 30 Buddleja davidi 'Pink Spread' Bund deutscher Baumschulen 31 Buddleja davidi 'Poter's Purple' Bund deutscher Baumschulen 32 Buddleja davidi 'Poter's Purple' Bund deutscher Baumschulen 33 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 34 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 35 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidi 'Soyal Purple' Bund deutscher Baumschulen 37 Buddleja davidi 'Soyal Red' AGM(H4)1993, 2010	23	o	Bund deutscher Baumschulen				
24 "Nanho Petite Plum", 'Nanho Petite Purple', 'Petite Purple') AGM(H4)2002, 2010 Bund deutscher Baumschulen 25 Buddleja davidi Tarlequin' sent as 'Nanho Petite Purple' Bund deutscher Baumschulen 26 Buddleja davidi Tarlequin' sent as MASQUERADE 'Notbud' PBR Bund deutscher Baumschulen 27 Buddleja davidi PetACOCK 'Peakeep' PBR Notcutts Nurseries 28 Buddleja davidi PetACOCK 'Peakeep' PBR Notcutts Nurseries 29 Buddleja davidi PetACOCK 'Peakeep' PBR Bund deutscher Baumschulen 30 Buddleja davidi Petection' AGM(H4)1993, 2010 Bund deutscher Baumschulen 31 Buddleja davidi Pitk Blue' Bund deutscher Baumschulen 32 Same as 12 'Dart's Papillon Bleu' Bund deutscher Baumschulen 33 Buddleja davidi Potter's Purple' Bund deutscher Baumschulen 34 Buddleja davidi Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 35 Buddleja davidi Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 36 Buddleja davidi Sulter Lilac' AGM(H4)2010 STA Bund deutscher Baumschulen 37 Buddleja davidi Winte Protosion' AGM(H4)2010 STA Bund deutscher Baumschulen 38<		<u> </u>					
24 Purple') AGM(H4)2002, 2010 Build deutscher Baumschulen 25 Buddleja davidii 'Nike' Bund deutscher Baumschulen 26 Buddleja davidii 'Nike' Bund deutscher Baumschulen 27 Buddleja davidii 'Orchid Beauty' Bund deutscher Baumschulen 28 Buddleja davidii 'Orchid Beauty' Bund deutscher Baumschulen 28 Buddleja 'Pink Delight' Bund deutscher Baumschulen 29 Buddleja 'Pink Delight' Bund deutscher Baumschulen 30 Buddleja davidi 'Pink Spread' Bund deutscher Baumschulen 31 Buddleja davidi 'Pink Spread' Bund deutscher Baumschulen 32 Buddleja davidi 'Potie 'Blue' Bund deutscher Baumschulen 33 Buddleja davidi 'Potie 'S Purple' Bund deutscher Baumschulen 34 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 35 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 37 Buddleja davidii White Southcombe Splendour' Bund deutscher Baumschulen 38 Buddleja davidii White Southcombe							
Purple) AGM(H4)2002, 2010 sent as Nanho Pettite Purple' 25 Buddleja davidii 'Narlequin' assett as MASOUERADE 'Notbud' PBR Bund deutscher Baumschulen 27 Buddleja davidii 'DeACOCK' Peakeep' PBR Notcutts Nurseries 28 Buddleja davidii 'DeACOCK' Peakeep' PBR Notcutts Nurseries 29 Buddleja 'Dink Delight' AGM(H4)1993, 2010 Bund deutscher Baumschulen 31 Buddleja 'Dink Delight' AGM(H4)1993, 2010 Bund deutscher Baumschulen 32 Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen 33 Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen 34 Buddleja davidii 'Pink Spead' Bund deutscher Baumschulen 35 Buddleja davidii 'Potter's Purple' Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 37 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Royal Red' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen 39 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen <t< td=""><td>24</td><td>• •</td><td>Bund deutscher Baumschulen</td></t<>	24	• •	Bund deutscher Baumschulen				
25 Buddleja davidi 'Nike' Bund deutscher Baumschulen 26 Buddleja davidi 'Crchil Beauty' Bund deutscher Baumschulen 27 Buddleja davidi 'Orchil Beauty' Bund deutscher Baumschulen 28 Buddleja davidi 'Orchil Beauty' Bund deutscher Baumschulen 28 Buddleja 'Pink Delight' Bund deutscher Baumschulen 30 sent as 'Pink Perfection' AGM(H4)1993, 2010 Bund deutscher Baumschulen 31 Buddleja davidi 'Pink Spread' Bund deutscher Baumschulen 32 Buddleja davidi 'Pink Spread' Bund deutscher Baumschulen 33 Buddleja davidi 'Pink Perfection' AGM(H4)1993, 2010 Bund deutscher Baumschulen 34 Buddleja davidi 'Potter's Purple' Bund deutscher Baumschulen 35 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 38 Buddleja davidi 'Southcombe Splendour' Bund deutscher Baumschulen 39 Buddleja davidi 'Summer Beauty' Bund deutscher Baumschulen 40 Buddleja davidi 'Southcombe Splendour' Bund deutscher Baumschulen 41 Buddleja davidi 'White Bouquet' Bund deutscher Baumschulen 42 Buddleja davidi							
Buddleja davidi 'Harlequin' Bund deutscher Baumschulen 26 Buddleja davidi 'Orchid Beauty' Bund deutscher Baumschulen 28 Buddleja davidi 'Crchid Beauty' Bund deutscher Baumschulen 28 Buddleja davidi 'Crchid Beauty' Bund deutscher Baumschulen 29 Buddleja davidi 'Crchid Beauty' Bund deutscher Baumschulen 30 sent as 'Pink Perfection' AGM(H4)1993, 2010 Bund deutscher Baumschulen 31 Buddleja davidi 'Pink Spread' Bund deutscher Baumschulen 32 Same as 12' Dart's Papilon Bleu' Bund deutscher Baumschulen 33 Buddleja davidi 'Potter's Purple' Bund deutscher Baumschulen 34 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 35 Buddleja davidi 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidi 'Solth combe Splendour' Bund deutscher Baumschulen 37 Buddleja davidi 'Southcombe Splendour' Bund deutscher Baumschulen 38 Buddleja davidi 'White Spread' Bund deutscher Baumschulen 39 Buddleja davidi 'White Spread' Bund deutscher Baumschulen 30 Buddleja davidi'White S	25		Bund douteshor Boumashulan				
20 Sent as MASQUERADE 'Notbud' PBR Bund deutscher Baumschulen 27 Buddleja david' Orchid Beauty' Bund deutscher Baumschulen 28 Buddleja david' PERCOCK 'Peakeep' PBR Notcutts Nurseries 29 Buddleja david' Pink Delight' Bund deutscher Baumschulen 30 Buddleja david' Pink Delight' Bund deutscher Baumschulen 31 Buddleja david' Pink Spread' Bund deutscher Baumschulen 32 Buddleja davidi' Pink Spread' Bund deutscher Baumschulen 33 Buddleja davidi' Potter's Purple' Bund deutscher Baumschulen 34 Buddleja davidi' Potter's Purple' Bund deutscher Baumschulen 35 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 38 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 39 Buddleja davidi' Southcombe Splendour' Bund deutscher Baumschulen 39 Buddleja davidi' Sunktssed' AGM(H4)2010 STA Bund deutscher Baumschulen 41 Buddleja davidi' Sunktssed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidi' White Borquer' Bund deutscher Baumschulen 44 Buddleja davidi' Whit	25						
28 Buddleja davidii PEACOCK 'Peakeep' PBR Notcutts Nurseries 29 Buddleja Tink Delight' AGM(H4)1993, 2010 Bund deutscher Baumschulen 30 Buddleja Tink Delight' Bund deutscher Baumschulen 31 Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen 32 Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen 33 Buddleja davidii 'Potte's Purple' Bund deutscher Baumschulen 34 Buddleja davidii 'Potte's Purple' Bund deutscher Baumschulen 35 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidii 'Slver Lilac' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Slver Lilac' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Suntrombe Splendou' Bund deutscher Baumschulen 41 Buddleja davidii 'White Portosion 'AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'White Portosion 'AGM(H4)2010 STA Bund deutscher Baumschulen 43 Buddleja davidii 'White Porotusion 'AGM(H4)2010 STA Bund deu	26		Bund deutscher Baumschulen				
29 Buddleja 'Pink Delight' AGM(H4)1993, 2010 Bund deutscher Baumschulen 30 Buddleja 'Pink Delight' sent as 'Pink Perfection' AGM(H4)1993, 2010 Bund deutscher Baumschulen 31 Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen 32 Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen 33 Buddleja davidii 'Potter's Purple' Bund deutscher Baumschulen 34 Buddleja davidii 'Potter's Purple' Bund deutscher Baumschulen 35 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidii 'Soyal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Soyal Red' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen 40 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 41 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 42 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii'White Wing	27	Buddleja davidii 'Orchid Beauty'	Bund deutscher Baumschulen				
Buddleja 'Pink Delight' sent as 'Pink Perfection' ACM(H4)1993, 2010 Bund deutscher Baumschulen 31 Buddleja davidi' 'Pink Spread' Bund deutscher Baumschulen 32 Same as 12 'Dart's Papillon Bleu' Bund deutscher Baumschulen 33 Buddleja davidi' 'Pink Spread' Bund deutscher Baumschulen 34 Buddleja davidi' Potter's Purple' Bund deutscher Baumschulen 35 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidi' Royal Purple' Bund deutscher Baumschulen 38 Buddleja davidi' Soyal Red' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidi' Sumter Eaeuty' Bund deutscher Baumschulen 39 Buddleja davidi' Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 40 Buddleja davidi' White Bread' Bund deutscher Baumschulen 41 Buddleja davidi' White Spread' Bund deutscher Baumschulen 42 Buddleja davidi' White Spread' Bund deutscher Baumschulen 44 Buddleja davidi' White Bal' Bund deutscher Baumschulen 45	28	Buddleja davidii PEACOCK 'Peakeep' PBR	Notcutts Nurseries				
Buddleja 'Pink Delight' sent as 'Pink Perfection' AGM(H4)1993, 2010 Bund deutscher Baumschulen Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen Buddleja davidii 'Pink Spread' Bund deutscher Baumschulen Buddleja davidii 'Potter's Purple' Bund deutscher Baumschulen Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen Buddleja davidii 'Soyal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen Buddleja davidii 'Soyal Red' AGM(H4)2010 STA Bund deutscher Baumschulen Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen Buddleja davidii 'White Bread' Bund deutscher Baumschulen Buddleja davidii 'White Spread' Bund deutscher Baumschulen Buddleja davidii 'White Spread' Bund deutscher Baumschulen Buddleja davidii 'White Ball' Bund deutscher Baumschulen Buddleja davidii 'White Ball' Bund deutscher Baumschulen Buddleja davidii 'White Ball' <td< td=""><td>29</td><td>Buddleja 'Pink Delight' AGM(H4)1993, 2010</td><td>Bund deutscher Baumschulen</td></td<>	29	Buddleja 'Pink Delight' AGM(H4)1993, 2010	Bund deutscher Baumschulen				
Sent as Pink Perfection AGM(H4)1993, 2010 31 Buddleja davidii 'Pink Spread' 32 Buddleja davidii 'Pink Spread' 33 Buddleja davidii 'Potter's Purple' 34 Buddleja davidii 'Potter's Purple' 35 Buddleja davidii 'Potter's Purple' 36 Buddleja davidii 'Potter's Purple' 37 Buddleja davidii 'Royal Purple' 38 Buddleja davidii 'Royal Purple' 39 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 31 Buddleja davidii 'Silver Lilac' AGM(H4)1993, 2010 32 Buddleja davidii 'Southcombe Splendour' 34 Buddleja davidii 'Southcombe Splendour' 35 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA 36 Buddleja davidii 'White Bouquet' 37 Buddleja davidii 'White Bouquet' 38 Buddleja davidii 'White Bouquet' 39 Buddleja davidii 'White Spread' 39 Buddleja davidii 'White Spread' 39 Buddleja davidii 'White Spread' 30 <	20		Durad dauta ak an Dauraa akuda a				
Buddleja davidii 'Pixie Blue' Bund deutscher Baumschulen 32 Buddleja davidii 'Potter's Purple' Bund deutscher Baumschulen 33 Buddleja davidii 'Potter's Purple' Bund deutscher Baumschulen 34 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 35 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidii 'Solar Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Solar Red' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 40 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 41 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 42 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 43 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 46 Buddleja davidii 'White Ball' Bund deutscher Baumschulen	30	, ,	Bund deutscher Baumschulen				
32 Same as 12 'Dart's Papillon Bleu' Bund deutscher Baumschulen 33 Buddleja davidii 'Potter's Purple' Bund deutscher Baumschulen 34 Buddleja davidii 'PurPLE EMPEROR 'Pyrkeep' PBR Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Southcombe Splendour' Bund deutscher Baumschulen 39 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 40 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 41 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 46 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 47 Buddleja davidii 'MakeBLED WHITE 'Markeep' Bund deutscher B	31	Buddleja davidii 'Pink Spread'	Bund deutscher Baumschulen				
Same as 12 Darts Papilion Bleu33Buddleja davidii 'Potter's Purple'Bund deutscher Baumschulen34Buddleja davidii 'Potter's Purple'Bund deutscher Baumschulen35Buddleja davidii 'Royal Purple'Bund deutscher Baumschulen36Buddleja davidii 'Royal Red' AGM(H4)1993, 2010Bund deutscher Baumschulen37Buddleja davidii 'Solyal Red' AGM(H4)2010 STABund deutscher Baumschulen38Buddleja davidii 'Solutcombe Splendour'Bund deutscher Baumschulen40Buddleja davidii 'Southcombe Splendour'Bund deutscher Baumschulen41Buddleja davidii 'Summer Beauty'Bund deutscher Baumschulen42Buddleja davidii 'Sunkissed' AGM(H4)2010 STABund deutscher Baumschulen43Buddleja davidii 'White Bouquet'Bund deutscher Baumschulen44Buddleja davidii 'White Borquet'Bund deutscher Baumschulen45Buddleja davidii 'White Spread'Bund deutscher Baumschulen46Buddleja davidii 'White Bill'Bund deutscher Baumschulen47Buddleja davidii 'White Bill'Bund deutscher Baumschulen48Buddleja davidii 'White Bill'Bund deutscher Baumschulen49Buddleja davidii 'Nhite Ball'Bund deutscher Baumschulen50Buddleja davidii 'Nhite Bull'Bund deutscher Baumschulen51Buddleja davidii 'Nhite Ball'Bund deutscher Baumschulen52Buddleja davidii 'Nhite Bull'Bund deutscher Baumschulen53Buddleja davidii 'Nhite Ball'Bund deutscher Baumschulen54Buddleja davidii 'Nh	32	-	Bund deutscher Baumschulen				
34 Buddleja davidii PURPLE EMPEROR 'Pyrkeep' PBR Bund deutscher Baumschulen 35 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 37 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Silver Lilac' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Suntcombe Splendour' Bund deutscher Baumschulen 40 Buddleja davidii 'Suntkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 41 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 42 Buddleja davidii 'White Borquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 44 Buddleja davidii 'White Wings' Mr P Moore 45 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 51 Buddleja davidii 'NaRBLED WHITE 'Markeep' Bund deutscher Baumschulen <td></td> <td></td> <td></td>							
35 Buddleja davidii 'Raspberry Wine' Bund deutscher Baumschulen 36 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Silver Lilac' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Southcombe Splendour' Bund deutscher Baumschulen 40 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen 41 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 44 Buddleja davidii 'White Wings' Mr P Moore 45 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'ARBLED WHITE 'Markeep' Bund deutscher Baumschulen 51 Buddleja davidii CAND EHOLD™ 'Blue Chip' North	33		Bund deutscher Baumschulen				
36 Buddleja davidii 'Royal Purple' Bund deutscher Baumschulen 37 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Sluver Lilac' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Southcombe Splendour' Bund deutscher Baumschulen 40 Buddleja davidii 'Sumkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 41 Buddleja davidii 'Sumkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Profusion' AGM(H4)1993, 2010 Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 46 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 51 Buddleja davidii 'NaRBLED WHITE 'Markeep' Bund deutscher Baumschulen 52 Buddleja davidii 'ChaMBERWELL BEAUTY Sampford Shrubs 53 Buddleja davidii 'MASQUERADE 'Notbud' PBR North Carol	34	Buddleja davidii PURPLE EMPEROR 'Pyrkeep' PBR	Bund deutscher Baumschulen				
37 Buddleja davidii 'Royal Red' AGM(H4)1993, 2010 Bund deutscher Baumschulen 38 Buddleja davidii 'Silver Lilac' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Southcombe Splendour' Bund deutscher Baumschulen 40 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen 41 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen 42 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Profusion' AGM(H4)1993, 2010 Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 46 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 49 Buddleja davidii 'Nake S Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'Nake Po' Bund deutscher Baumschulen 51 Buddleja davidii 'Nake Po' Bund deutscher Baumschulen 52 Buddleja davidii 'Nake Po' Sampford Shrub	35	Buddleja davidii 'Raspberry Wine'	Bund deutscher Baumschulen				
38 Buddleja davidii 'Silver Lilac' AGM(H4)2010 STA Bund deutscher Baumschulen 39 Buddleja davidii 'Southcombe Splendour' Bund deutscher Baumschulen 40 Buddleja davidii 'Southcombe Splendour' Bund deutscher Baumschulen 41 Buddleja davidii 'Southissed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'Southissed' AGM(H4)2010 STA Bund deutscher Baumschulen 43 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 44 Buddleja davidii 'White Soread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Vings' Mr P Moore 46 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'NarBLED WHITE 'Markeep' Bund deutscher Baumschulen 51 Buddleja davidii 'DaND BEHOLD™ ''Blue Chip' North Carolina State University 52 Buddleja davidii 'Lo AND BEHOLD™ ''Blue Chip' North Carolina State University 53 Buddleja davidii 'MA	36	Buddleja davidii 'Royal Purple'	Bund deutscher Baumschulen				
39 Buddleja davidii 'Southcombe Splendour' Bund deutscher Baumschulen 40 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen 41 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Profusion' AGM(H4)1993, 2010 Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 46 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STA Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'ABBLED WHITE 'Markeep' Bund deutscher Baumschulen 51 Buddleja davidii 'ABBLED WHITE 'Markeep' Bund deutscher Baumschulen 53 Buddleja davidii 'ADAND BEHOLDT™ 'Blue Chip' North Carolina State University 54 Buddleja davidii 'MASQUERADE 'Notbud' PBR Notcutts Nurseries 55 Buddleja	37	Buddleja davidii 'Royal Red' AGM(H4)1993, 2010	Bund deutscher Baumschulen				
40 Buddleja davidii 'Summer Beauty' Bund deutscher Baumschulen 41 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Profusion' AGM(H4)1993, 2010 Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 46 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 51 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 52 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 53 Buddleja davidii 'NaRBLED WHITE 'Markeep' Sampford Shrubs 54 Buddleja davidii 'Bue Horizon' AGM(H4)2010 STA North Carolina State University 55 Buddleja davidii 'MasQUERADE 'Notbud' PBR <td>38</td> <td>Buddleja davidii 'Silver Lilac' AGM(H4)2010 STA</td> <td>Bund deutscher Baumschulen</td>	38	Buddleja davidii 'Silver Lilac' AGM(H4)2010 STA	Bund deutscher Baumschulen				
41 Buddleja davidii 'Sunkissed' AGM(H4)2010 STA Bund deutscher Baumschulen 42 Buddleja davidii 'White Bouquet' Bund deutscher Baumschulen 43 Buddleja davidii 'White Profusion' AGM(H4)1993, 2010 Bund deutscher Baumschulen 44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 46 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 51 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 52 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 53 Buddleja davidii 'NaRBLED WHITE 'Markeep' Sampford Shrubs 53 Buddleja davidii 'NaSu Ucp MG(H4)2010 STA North Carolina State University 54 Buddleja davidii 'MasQUERADE 'Notbud' PBR Notcutts Nurseries 55 Buddleja davidii 'MasQUERADE 'Notbud' PBR	39	Buddleja davidii 'Southcombe Splendour'	Bund deutscher Baumschulen				
42Buddleja davidii 'White Bouquet'Bund deutscher Baumschulen43Buddleja davidii 'White Profusion' AGM(H4)1993, 2010Bund deutscher Baumschulen44Buddleja davidii 'White Spread'Bund deutscher Baumschulen45Buddleja davidii 'White Wings'Mr P Moore46Buddleja davidii 'White Ball'Bund deutscher Baumschulen47Buddleja davidii 'White Ball'Bund deutscher Baumschulen48Buddleja davidii 'White Ball'Bund deutscher Baumschulen49Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STABund deutscher Baumschulen50Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen51Buddleja davidii 'NaRBLED WHITE 'Markeep'Bund deutscher Baumschulen52Buddleja davidii 'Croyde'Sampford Shrubs53Buddleja davidii 'Coyde'Sampford Shrubs54Buddleja davidii 'Do AND BEHOLDT ^M 'Blue Chip'North Carolina State University55Buddleja davidii MASQUERADE 'Notbud' PBRNotcutts Nurseries56Left plant unknownLongstock NPC57Buddleja davidii 'Border Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	40	Buddleja davidii 'Summer Beauty'	Bund deutscher Baumschulen				
43Buddleja davidii 'White Profusion' AGM(H4)1993, 2010Bund deutscher Baumschulen44Buddleja davidii 'White Spread'Bund deutscher Baumschulen45Buddleja davidii 'White Wings'Mr P Moore46Buddleja SILVER ANNIVERSARY 'Morning Mist' PBRBund deutscher Baumschulen47Buddleja davidii 'White Ball'Bund deutscher Baumschulen48Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STABund deutscher Baumschulen49Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen50Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen51Buddleja davidii 'Croyde'Sampford Shrubs52Buddleja davidii 'Croyde'Sampford Shrubs53Buddleja davidii 'Donon' AGM(H4)2010Sampford Shrubs54Buddleja davidii 'Miss Ruby' AGM(H4)2010 STANorth Carolina State University55Buddleja davidii 'MassQUERADE 'Notbud' PBRNotcutts Nurseries56Left plant unknownLongstock NPC57Buddleja davidii 'Border Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	41	Buddleja davidii 'Sunkissed' AGM(H4)2010 STA	Bund deutscher Baumschulen				
44 Buddleja davidii 'White Spread' Bund deutscher Baumschulen 45 Buddleja davidii 'White Wings' Mr P Moore 46 Buddleja SILVER ANNIVERSARY 'Morning Mist' PBR Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STA Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'NarBLED WHITE 'Markeep' Bund deutscher Baumschulen 51 Buddleja davidii 'Croyde' Sampford Shrubs 52 Buddleja davidii 'Blue Horizon' AGM(H4)2010 Sampford Shrubs 53 Buddleja davidii 'Da AND BEHOLD™ 'Blue Chip' North Carolina State University 54 Buddleja davidii MASQUERADE 'Notbud' PBR Notcutts Nurseries 55 Buddleja davidii MASQUERADE 'Notbud' PBR Notcutts Nurseries 56 sent as Buddleja davidii 'CAMBERWELL BEAUTY Longstock NPC 57 Buddleja davidii 'Border Beauty' Longstock NPC 58 Buddleja davidii 'Flaming Violet' Longstock NPC 59 Buddleja davidii 'Gonglepod' Longstock NPC 60	42	Buddleja davidii 'White Bouquet'	Bund deutscher Baumschulen				
45 Buddleja davidii 'White Wings' Mr P Moore 46 Buddleja SILVER ANNIVERSARY 'Morning Mist' PBR Bund deutscher Baumschulen 47 Buddleja davidii 'White Ball' Bund deutscher Baumschulen 48 Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STA Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii 'NaRBLED WHITE 'Markeep' Bund deutscher Baumschulen 51 Buddleja davidii 'Croyde' Sampford Shrubs 52 Buddleja davidii 'De Horizon' AGM(H4)2010 Sampford Shrubs 53 Buddleja davidii 'De ND BEHOLD™ 'Blue Chip' North Carolina State University 54 Buddleja davidii 'Mass Ruby' AGM(H4)2010 STA North Carolina State University 55 Buddleja davidii 'MasQUERADE 'Notbud' PBR Notcutts Nurseries 56 sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBR Longstock NPC 57 Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty' Longstock NPC 58 Buddleja davidii 'Dubonnet' Longstock NPC 59 Buddleja davidii 'Gonglepod' Longstock NPC 60 Buddleja davidii 'Ille de France' Longstock NPC	43	Buddleja davidii 'White Profusion' AGM(H4)1993, 2010	Bund deutscher Baumschulen				
46Buddleja SILVER ANNIVERSARY 'Morning Mist' PBRBund deutscher Baumschulen47Buddleja davidii 'White Ball'Bund deutscher Baumschulen48Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STABund deutscher Baumschulen49Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen50Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen51Buddleja davidii 'NaRBLED WHITE 'Markeep'Bund deutscher Baumschulen52Buddleja davidii 'Croyde'Sampford Shrubs53Buddleja davidii 'Da AND BEHOLDTM 'Blue Chip'North Carolina State University54Buddleja davidii 'Miss Ruby' AGM(H4)2010 STANorth Carolina State University55Buddleja davidii 'MasQUERADE 'Notbud' PBRNotcutts Nurseries66sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Gonglepod'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	44	Buddleja davidii 'White Spread'	Bund deutscher Baumschulen				
47Buddleja davidii 'White Ball'Bund deutscher Baumschulen48Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STABund deutscher Baumschulen49Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen50Buddleja davidii 'MARBLED WHITE 'Markeep'Bund deutscher Baumschulen51Buddleja davidii 'MARBLED WHITE 'Markeep'Sampford Shrubs52Buddleja davidii 'Croyde'Sampford Shrubs53Buddleja davidii 'Blue Horizon' AGM(H4)2010Sampford Shrubs53Buddleja davidii 'Dubon BEHOLD™ 'Blue Chip'North Carolina State University54Buddleja davidii 'MASQUERADE 'Notbud' PBRNotcutts Nurseries55Buddleja davidii MASQUERADE 'Notbud' PBRNotcutts Nurseries56sent as Buddleja davidii 'CAMBERWELL BEAUTY' 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Gonglepod'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	45	Buddleja davidii 'White Wings'	Mr P Moore				
47Buddleja davidii 'White Ball'Bund deutscher Baumschulen48Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STABund deutscher Baumschulen49Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen50Buddleja davidii 'MARBLED WHITE 'Markeep'Bund deutscher Baumschulen51Buddleja davidii 'MARBLED WHITE 'Markeep'Sampford Shrubs52Buddleja davidii 'Croyde'Sampford Shrubs53Buddleja davidii 'Blue Horizon' AGM(H4)2010Sampford Shrubs53Buddleja davidii 'Dubon BEHOLD™ 'Blue Chip'North Carolina State University54Buddleja davidii 'MASQUERADE 'Notbud' PBRNotcutts Nurseries55Buddleja davidii MASQUERADE 'Notbud' PBRNotcutts Nurseries56sent as Buddleja davidii 'CAMBERWELL BEAUTY' 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Gonglepod'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	46	Buddleja SILVER ANNIVERSARY 'Morning Mist' PBR	Bund deutscher Baumschulen				
48 Buddleja davidii 'Ellen's Blue' AGM(H4)2010 STA Bund deutscher Baumschulen 49 Buddleja davidii 'Niche's Choice' Bund deutscher Baumschulen 50 Buddleja davidii MARBLED WHITE 'Markeep' Bund deutscher Baumschulen 51 Buddleja davidii MARBLED WHITE 'Markeep' Bund deutscher Baumschulen 52 Buddleja davidii 'Croyde' Sampford Shrubs 53 Buddleja davidii LO AND BEHOLD™ 'Blue Chip' North Carolina State University 54 Buddleja davidii 'Miss Ruby' AGM(H4)2010 STA North Carolina State University 55 Buddleja davidii MASQUERADE 'Notbud' PBR Notcutts Nurseries 56 sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBR Longstock NPC 57 Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty' Longstock NPC 58 Buddleja davidii 'Dubonnet' Longstock NPC 59 Buddleja davidii 'Gonglepod' Longstock NPC 60 Buddleja davidii 'Gonglepod' Longstock NPC 61 Buddleja davidii 'Ille de France' Longstock NPC	47	· · · · · · · · · · · · · · · · · · ·	Bund deutscher Baumschulen				
49Buddleja davidii 'Niche's Choice'Bund deutscher Baumschulen50Buddleja davidii MARBLED WHITE 'Markeep'Bund deutscher Baumschulen51Buddleja davidii 'Croyde'Sampford Shrubs52Buddleja davidii 'Blue Horizon' AGM(H4)2010Sampford Shrubs53Buddleja davidii LO AND BEHOLD™ 'Blue Chip'North Carolina State University54Buddleja davidii 'Miss Ruby' AGM(H4)2010 STANorth Carolina State University55Buddleja davidii MASQUERADE 'Notbud' PBRNotcutts Nurseries56sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	48		Bund deutscher Baumschulen				
50Buddleja davidii MARBLED WHITE 'Markeep'Bund deutscher Baumschulen51Buddleja davidii 'Croyde'Sampford Shrubs52Buddleja davidii 'Blue Horizon' AGM(H4)2010Sampford Shrubs53Buddleja davidii Do AND BEHOLDTM 'Blue Chip'North Carolina State University54Buddleja davidii 'Miss Ruby' AGM(H4)2010 STANorth Carolina State University55Buddleja davidii MASQUERADE 'Notbud' PBRNotcutts Nurseries56sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Conglepod'Longstock NPC59Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC							
51Buddleja davidii 'Croyde'Sampford Shrubs52Buddleja davidii 'Blue Horizon' AGM(H4)2010Sampford Shrubs53Buddleja davidii LO AND BEHOLD™ 'Blue Chip'North Carolina State University54Buddleja davidii 'Miss Ruby' AGM(H4)2010 STANorth Carolina State University55Buddleja davidii MASQUERADE 'Notbud' PBRNotcutts Nurseries56sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Flaming Violet'Longstock NPC59Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC							
52 Buddleja davidii 'Blue Horizon' AGM(H4)2010 Sampford Shrubs 53 Buddleja davidii LO AND BEHOLD™ 'Blue Chip' North Carolina State University 54 Buddleja davidii 'Miss Ruby' AGM(H4)2010 STA North Carolina State University 55 Buddleja davidii MASQUERADE 'Notbud' PBR Notcutts Nurseries 56 sent as Buddleja davidii CAMBERWELL BEAUTY Longstock NPC 57 Buddleja davidii 'Border Beauty' Longstock NPC 58 Buddleja davidii 'Dubonnet' Longstock NPC 59 Buddleja davidii 'Gonglepod' Longstock NPC 60 Buddleja davidii 'Gonglepod' Longstock NPC 61 Buddleja davidii 'Ille de France' Longstock NPC							
53 Buddleja davidii LO AND BEHOLD™ 'Blue Chip' North Carolina State University 54 Buddleja davidii 'Miss Ruby' AGM(H4)2010 STA North Carolina State University 55 Buddleja davidii MASQUERADE 'Notbud' PBR Notcutts Nurseries 56 Left plant unknown Longstock NPC 57 Buddleja davidii 'Border Beauty' Longstock NPC 58 Buddleja davidii 'Dubonnet' Longstock NPC 59 Buddleja davidii 'Flaming Violet' Longstock NPC 60 Buddleja davidii 'Gonglepod' Longstock NPC 61 Buddleja davidii 'Ille de France' Longstock NPC			•				
54Buddleja davidii 'Miss Ruby' AGM(H4)2010 STANorth Carolina State University55Buddleja davidii MASQUERADE 'Notbud' PBRNotcutts Nurseries56Left plant unknown sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC							
55 Buddleja davidii MASQUERADE 'Notbud' PBR Notcutts Nurseries 56 Left plant unknown Longstock NPC 56 sent as Buddleja davidii CAMBERWELL BEAUTY Longstock NPC 57 Buddleja davidii 'Border Beauty' Longstock NPC 58 Buddleja davidii 'Dubonnet' Longstock NPC 59 Buddleja davidii 'Flaming Violet' Longstock NPC 60 Buddleja davidii 'Gonglepod' Longstock NPC 61 Buddleja davidii 'Ille de France' Longstock NPC							
Left plant unknown sent as Buddleja davidii CAMBERWELL BEAUTYLongstock NPC'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC							
56sent as Buddleja davidii CAMBERWELL BEAUTY 'Camkeep' PBRLongstock NPC57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC							
'Camkeep' PBRConstruction57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	56	•	Longstock NPC				
57Buddleja davidii 'Border Beauty' sent as 'Boskoop Beauty'Longstock NPC58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC							
Sent as 'Boskoop Beauty'C58Buddleja davidii 'Dubonnet'Longstock NPC59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	57		Longstock NPC				
59Buddleja davidii 'Flaming Violet'Longstock NPC60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC							
60Buddleja davidii 'Gonglepod'Longstock NPC61Buddleja davidii 'Ille de France'Longstock NPC	58	Buddleja davidii 'Dubonnet'	Longstock NPC				
61 Buddleja davidii 'Ille de France' Longstock NPC	59	Buddleja davidii 'Flaming Violet'	Longstock NPC				
	60	Buddleja davidii 'Gonglepod'	Longstock NPC				
62 Buddleja davidii NANHO WHITE = 'Monite' (syn. 'Petite Longstock NPC	61	Buddleja davidii 'Ille de France'	Longstock NPC				
	62	Buddleja davidii NANHO WHITE = 'Monite' (syn. 'Petite	Longstock NPC				

	Crew' (Norhoansie Albei D. devidii ver norhoansie	
	Snow', 'Nanhoensis Alba', B. davidii var. nanhoensis alba). AGM(H4)2010	
63	Buddleja davidii 'Orchid Beauty'	Longstock NPC
64	Buddleja davidii 'Pink Pearl'	Longstock NPC
65	Buddleja davidii 'Summer House Blue'	Longstock NPC
66	Buddleja davidii 'Peace'	Longstock NPC
67	Buddleja davidii 'Windtor'	Longstock NPC
	Buddleja davidii MASQUERADE 'Notbud' PBR	
68A	sent as 'Harlequin'	Longstock NPC
69	Buddleja davidii 'Santana'	Longstock NPC
70	Buddleja davidii 'Variegata'	Longstock NPC
71	Buddleja davidii 'White Cloud'	Longstock NPC
72	Buddleja ADONIS BLUE 'Adokeep'	Notcutts Nurseries
73	Buddleja davidii 'Pixie Red'	The Lavender Garden, NPC
74	Buddleja davidii 'Autumn Beauty'	PHS Cordon Wielov
/4	sent as "from Beijing"	RHS Garden Wisley
75	Buddleja davidii 'Charming'	RHS Garden Wisley
76	Buddleja davidii 'Darent Valley' AGM(H4)2010 STA	RHS Garden Wisley
77	Buddleja davidii 'Fortune'	RHS Garden Wisley
78	Buddleja davidii 'Glasnevin Hybrid'	RHS Garden Wisley
79	Buddleja davidii 'Pixie White'	RHS Garden Wisley
80	Buddleja davidii 'Purple Prince'	RHS Garden Wisley
81	Buddleja 'Moonlight'	The Lavender Garden, NPC
82	Buddleja davidii 'White Butterfly'	RHS Garden Wisley
83	Buddleja davidii 'Purple Cascade'	Ferdinandushof Nursery
84	Buddleja davidii 'Thundercloud'	Ferdinandushof Nursery
85	Buddleja davidii 'Panache'	Liss Forest Nursery
86	Buddleja davidii 'Red Admiral'	Liss Forest Nursery
87	Buddleja davidii 'Fortune' Identification questioned	Southcombe Garden Nursery
88	Buddleja davidii 'Malvern Blue'	Southcombe Garden Nursery
89	Buddleja davidii 'Spikehead'	Southcombe Garden Nursery
90	Buddleja davidii 'Widecombe'	Southcombe Garden Nursery
91	B. davidii 'West Hill' AGM(H4)2010 STA	Trecanna Nursery
00	sent as Buddleja davidii var. veitchiana	-
92	Buddleja davidii 'Orpheus'	The Lavender Garden, NPC
93	Buddleja davidii 'Purple Friend'	The Lavender Garden, NPC
94	Buddleja davidii 'Persephone'	The Lavender Garden, NPC
95	Buddleja davidii 'Twotones'	The Lavender Garden, NPC
96	Buddleja davidii 'Shire Blue'	The Lavender Garden, NPC
97	Buddleja davidii 'Grey Dawn'	The Lavender Garden, NPC
98 99	Buddleja davidii 'Dudley's Compact Lavender' Buddleja davidii 'Leela Kapila'	Longstock NPC
100		Longstock NPC
100	Buddleja davidii 'Castle School' Buddleja 'Operette'	Sampford Shrubs
101	Buddleja davidii 'Sugar Plum'	Mr I Dickings Mr P Moore
102	Buddleja weyeriana 'Pink Pagoda'	Mr P Moore
104	Buddleja davidii 'Antoinette'	Shapcott Garden Nursery
105 106	Buddleja davidii 'Bishop's Velvet' Buddleja davidii 'Brown's Blue'	Shapcott Garden Nursery Shapcott Garden Nursery
106	Buddleja davidii 'Greenway's River Dart'	Shapcott Garden Nursery
107	Duduleja uaviuli Gleenway S Rivel Dall	Shapooli Galuell Nulsery

108	Buddleja davidii 'Isle de France 1'	Shapcott Garden Nursery
109	Buddleja davidii 'Lyme Bay'	Shapcott Garden Nursery
110	Buddleja davidii 'Shapcott Lavender'	Shapcott Garden Nursery
111	Buddleja davidii 'Shapcott Violet'	Shapcott Garden Nursery
112	Buddleja davidii No. 77	Shapcott Garden Nursery
113	Buddleja davidii No. 78	Shapcott Garden Nursery
114	Buddleja davidii 'Heath'	Mr I Dickings
115	Buddleja 'African Queen'	The Lavender Garden, NPC
116	Buddleja 'Black Knight' AGM(H4)1993, 2010	The Lavender Garden, NPC
117	Buddleja 'Lilac Moon'	The Lavender Garden, NPC
118	Buddleja 'David Griffin'	Liss Forest Nursery
	Planted at Deer's Farm	
1	Buddleja 'Reve de Papillon' white	Minier Nurseries
2	Buddleja 'Reve de Papillon' red	Minier Nurseries
3	Buddleja 'Reve de Papillon' blue	Minier Nurseries
4	Buddleja NC2005-8	Dennis Werner
5	Buddleja davidii 'Anita Allen' No. 77	Shapcott Garden Nursery
6	Buddleja davidii 'White Bouquet'	Shapcott Garden Nursery
7	Buddleja davidii 'White Cloud'	Shapcott Garden Nursery

STA = subject to availability

Senders

Ferdinandushof Nursery, Rode Sluisweg 13, 4575 NE Overslag, The Netherlands Liss Forest Nursery Ltd, Petersfield Road, Greatham, Liss, Hants GU33 6HA Mr P Moore, Longstock Park Nursery, Longstock, Stockbridge, Hampshire SO20 6EH RHS Garden Wisley, Woking, Surrey GU23 6QB

Sampford Shrubs, Sampford Peverell, Tiverton, Devon EX16 7EN

Shapcott Barton Estate, East Knowstone, South Molton, Devon, EX36 4EE

Southcombe Garden Nursery, Southcombe Gardens, 2 Willens Cottages, Kenton, Exeter, Devon EX6 8HQ

The Lavender Garden National Plant Collection, Ashcroft Nurseries, Kingscote, Tetbury, Nr. Dursley GL8 8YF

Trecanna Nursery, Trecanna Nursery, Latchley, Nr Gunnislake, Cornwall PL18 9AX Mr D Werner, JC Raulston Arboretum, Department of Horticultural Science, Box 7522 North Carolina State University, Raleigh, North Carolina, USA C/o The Trials Office, Mr I Dickings & Mr M Foster