
Specialists in sourcing and supplying high quality plants
for garden designers, landscapers and architects

enquiries@viridisplants.co.uk /Viridisbyboningale @Viridisplants

Plants For Purpose
Wet Winters & Dry Summers

The two main causes for boggy soil are: a high water table or poor drainage. To test the cause, wait until
your soil is showing signs of being wet or boggy, and then:

1) Dig a hole about 60cm deep. Cover to stop rain filling the hole and leave for 24 hours. If the hole fills with
water, you have a high water table.

2) If after completing the first test there is no water in the hole, fill the hole again, cover and leave for 24
hours. If there is still no water in the hole, you have poor drainage.

Poor drainage can be fixed or improved; unfortunately, it is near-impossible to fix a high water table.

v i r id is

If the soil is wet or boggy due to poor drainage, there are a number of ways to help reduce the problem:
1) Add well-rotted organic matter.
2) Avoid using grit, gravel or sand.
3) If your wet soil is due to a high water table, create raised garden beds, to help keep plants away from
excess water.

Why is the soil wet or boggy?

How do I improve wet or boggy soil?

Astilbe Hosta

Planting to remove excess water

Plants are another way to remove water from the soil. Although all plants
that can grow permanently in these conditions will take up some water,
there are a number of plants that do it better than most. They will help to
remove excess water from a soil, improving the surrounding area.

Alnus and Salix are perfect for this, as well as Cornus alba (pictured). As
a general rule, the bigger the shrub or tree, the more water will be taken
up.

Note: some species of Salix will grow extremely large very quickly. Pay
close attention to maximum size - this refers to size after 10 years (it will
continue to grow).

enquiries@viridisplants.co.uk /Viridisbyboningale @Viridisplants

v i r id is

Dry and Wet

These plants have been proven to be
able to cope with the trend of very
wet winters and dry summers.

It is also worth considering plants for
clay soils as many can also handle
these dry and wet conditions

Although able to handle flooding,
completely submerging the rootball for
more then a week could prove
detrimental to the plant.

Trees

Amelanchier 'Robin Hill’
Betula utilis var. jacquemontii
Cratageus laevigata ‘Paul’s Scarlet' AGM
Magnolia grandiflora
Malus (ornimental)

Shrubs
Buddleja davidii ‘Nanho Purple’ AGM
Cornus alba ‘Sibirica AGM
Fuchsia magellanica ‘Riccartonii’ AGM
Hydrangea arborescens ‘Annabelle’ AGM
Physocarpus ‘Diablo’ PBR AGM
Rosa rugosa
Viburnum opulus ‘Roseum’ AGM

Contact Ryan for his availability and
further information:
ryan.simpson@viridisplants.co.uk

Plants For Flood Prone Areas
And Very Wet Spoils

Herbaceous perennials

Alchemilla mollis AGM
Astrantia ‘Ruby Wedding’
Geranium Rozanne AGM
Geum ‘Mrs J. Bradshaw’ AGM
Hemerocallis ‘Burning Daylight’ AGM
Hosta (Tardiana Group) ‘Halcyon’ AGM
Iris sibirica ‘Tropic Night’ AGM
Iris unguicularis
Lythrum salicaria ‘Robert’
Persicaria affinis ‘Darjeeling Red’ AGM
Phlox paniculata ‘White Admiral’
Stachys byzantina
Verbena bonariensis AGM

Grasses

Calamagrostis brachytricha AGM
Miscanthus sinensis ‘Kleine Fontäine’
AGM

enquiries@viridisplants.co.uk /Viridisbyboningale @Viridisplants

v i r id is

Wet tolerant plants

These plant benefit from long periods
of wet and don’t like to dry out.

These plants are not usually drought
resistant and would need to be kept
moist throughout summer months.

Contact Ryan for his availability and
further information:
ryan.simpson@viridisplants.co.uk

Plants For Flood Prone Areas
And Very Wet Spoils

Herbaceous perennials

Aruncus dioicus AGM:
Astilbe chinensis
Darmera peltata AGM:
Euphorbia palustris AGM:
Eupatorium maculatum Atropurpureum
Group AGM:
Geum rivale 'Leonard's Variety':
Gunnera magellanica:
Gunnera manicata AGM:
Hosta
Iris ensata 'Rose Queen' AGM
Iris laevigata AGM
Iris pseudacorus AGM
Iris × robusta 'Gerald Darby'
Iris sibirica 'Silver Edge' AGM
Ligularia dentata 'Desdemona' AGM
Ligularia 'Gregynog Gold' AGM
Ligularia 'The Rocket' AGM
Lobelia cardinalis AGM
Myosotis scorpioides
Persicaria amplexicaulis 'Firetail'
Primula florindae (Si) AGM
Primula japonica 'Miller's Crimson' AGM
Rheum palmatum 'Atrosanguineum'
AGM
Rodgersia aesculifolia AGM
Rodgersia pinnata 'Superba' AGM
Trollius × cultorum 'Superbus' AGM

Grasses

Acorus gramineus 'Variegatus'
Carex elata 'Aurea' AGM
Juncus effusus f. spiralis
Spartina pectinata 'Aureomarginata'

Ferns

Ferns
Athyrium filix-femina AGM
Matteuccia struthiopteris AGM
Osmunda regalis AGM

	SGD Watering presentation.pdf
	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15

	trtrrtrtr.pdf
	SGD Watering presentation.pdf
	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15

