
Fruit Trees
Apple Arthur Turner 5L 11 Terrace
Apple Balsam 5L 19 Terrace
Apple Bismark 5L 23 Terrace
Apple Blenheim Orange 5L 25 Terrace
Apple Bloody Ploughman 5L 1 Terrace
Apple Bramley Seedling 5L 44 Terrace
Apple Brownlees Russet 5L 16 Terrace
Apple Burr Knot 5L 6 Terrace
Apple Carlise Codling 5L 7 Terrace
Apple Cats Head 5L 10 Terrace
Apple Court Pendu Plat 5L 15 Terrace
Apple Flower of the Town 5L 14 Terrace
Apple George Cave 5L 10 Terrace
Apple Golden Spire 5L 7 Terrace
Apple Groningen Kroon 5L 6 Terrace
Apple Howgate Wonder 5L 15 Terrace
Apple James Grieve 5L 15 Terrace
Apple Katy 5L 4 Terrace
Apple Katy 5L 27 Terrace
Apple Keswick Codling 5L 10 Terrace
Apple Keswick Codling 5L 39 Terrace
Apple King Codling 5L 12 Terrace
Apple Kings Acre Pippin 5L 16 Terrace
Apple Laxton Fortune 5L 1 Terrace
Apple Laxtons Fortune 5L 2 Terrace
Apple Laxtons Fortune 5L 7 Terrace
Apple Lord Derby 5L 7 Terrace
Apple Lord Lambourne 5L 6 Terrace
Apple Lord Lambourne 5L 11 Terrace
Apple Mary Dolby 5L 8 Terrace
Apple Newton Wonder 5L 9 2b
Apple Peasgoods Nonsuch 5L 14 Terrace
Apple Pitmaston Pinapple 5L 9 Terrace
Apple Red 5L 12 Terrace
Apple Ribston Pippin 5L 6 Terrace
Apple Ron W Wilks 5L 8 Terrace
Apple Sharlstan Pippin 5L 5 Terrace
Apple Spartan 5L 6 Terrace
Apple Tremitt Bitter 5L 19 Terrace
Apple Violette 5L 2 Terrace
Apple Yorkshire Aromatic 5L 6 Terrace
Apple Yorkshire Greening 5L 9 Terrace
Greengage 5L 4 2b
Pear Beaurre Hardy 5L 20 2b
Pear Concorde 5L 10 2b
Pear Conference 5L 10 2b
Pear Doyenne Du Comice 5L 9 2b
Apple Elstar 7.5L 3 Terrace

Beardsworths Tree Stock 2015/2016

Bramley Seedling 7.5L 4 Terrace
Plum Victoria 7.5L 30 Terrace

589

Ornamental Container Trees
Acer Campestre 10L 7 1
Acer Crimson King 10L 32 2
Acer Platanoides Drummondii 10L 14 1
Alnus Cordata 10L 4 1
Amelanchier Lamarckii 10L 3 1
Betula Jacquemontii Multi 10L 84 Terrace
Cotoneaster Frigidus Cornubia 10L 10 1
Malus Evereste 10L 34 Terrace
Malus Evereste 10L 20 3
Malus Golden Hornet 10L 9 2
Malus John Downie 10L 27 3
Malus Profusion 10L 15 Terrace
Prunus Amanogowa 10L 15 3
Prunus Autumnalis 10L 28 3
Prunus Cerassifolia Nigra 10L 19 3
Prunus Flora Plena 10L 18 3
Prunus Kanzan 10L 2 2
Prunus Kanzan 10L 38 3
Prunus Pandora 10L 3 2
Prunus Pink Perfection 10L 13 Terrace
Prunus Serrula Tibetica 10L 15 3
Prunus Shirofugen 10L 4 1
Prunus Shirofugen 10L 7 1
Prunus Shirotae 10L 17 2
Prunus Snowgoose 10L 17 2
Prunus Trailblazer 10L 29 2
Pyrus Chanticleer 10L 35 1
Quercus Petrea 10L 8 1
Sorbus Apricot Queen 10L 8 3
Sorbus Aria Majestica 10L 19 1
Sorbus Asplenifolia 10L 22 3
Sorbus Asplenifolia 10L 24 3
Sorbus Aucuparia Cashmirana 10L 12 2
Sorbus Huphenis 10L 16 3
Sorbus Joseph Rock 10L 17 2
Sorbus Joseph Rock 10L 25 3
Sorbus Pink Pagoda 10L 9 3
Sorbus Schouten 10L 26 3
Sorbus Sheerwater 10L 9 3
Sorbus Vilmorinii 10L 11 2
Sorbus Vilmorinii 10L 33 3
Acer Platanoides 15L 5 1
Capinus Betula 15L 18 1
Castanea Sativa 15L 1 2
Cotoneaster Waterii 15L 9 2
Cratageus Paul's Scarlet 15L 9 2

Fagus Sylvatica Asplenifolia 15L 2 1
Malus Tschonoskii 15L 6 2
Prunus Shogetsu 15L 3 2
Prunus Subhirtella Autumnalis 15L 41 2
Quercus Petra 15L 15 1
Quercus Rubra 15L 14 1
Sorbus Aucuba 15L 5 1
Sorbus Aucuparia Apricot Queen 15L 31 2
Sorbus Lutescens 15L 8 2
Sorbus Schouten 15L 8 2
Sorbus Sheerwater 15L 2 2
Fagus Sylvatica Aspenifolia 25L 2 1
Alnus Incana Aurea 3L 60 Terrace
Betula Ermanii 3L 18 Terrace
Alnus Imperaialis 5L 55 Terrace
Amelanchier Lamarckii 5L 4 1
Arbutus 5L 60 Terrace
Betula Jacquemontii 5L 70 Terrace
Betula Youngii 5L 45 Terrace
Cratageus Paul's Scarlet 5L 10 3
Malus Floribunda 5L 29 Terrace
Malus Golden Hornet 5L 29 3
Malus Golden Hornet 5L 5 3
Malus Royalty 5L 5 Terrace
Prunus Elvins 5L 2 2
Prunus Kojo Nomai 5L 6 1
Prunus Nigra 5L 4 1
Prunus Nipponica Brilliant 5L 3 2
Prunus Okame 5L 6 2
Prunus Royal Burgundy 5L 1 2
Prunus Shogetsu 5L 30 1
Acer Platanoides Crimson King 7.5L 10 Terrace
Corylus Purpurea Plated? 7.5L 24 1
Liquidamber Styraciflua 7.5L 25 3
Malus Tschonoskii 7.5L 30 Terrace
Prunus Padus Wateri 7.5L 20 Terrace
Prunus Padus Waterii 7.5L 25 1
Prunus Snowgoose 7.5L 13 Terrace
Prunus Spring Glow 7.5L 5 2
Prunus Tai Haku 7.5L 10 1
Pyrus Salicifolia Pendula 7.5L 7 1

1548

Containerised Trees 35L+
Fagus Sylvatica Dawyk 45L 5 1
Fagus Sylvatica Dawyk Purple 45L 2 1
Eucalyptus 50L 2 2
Laurus Nobilis 50L 3 1
Acer Campestre 35L 17 1
Acer Campestre 35L 8 1
Alnus Glutinosa 35L 42 1

Castanea Sativa 35L 5 1
Castanea Sativa 35L 4 2
Eucalyptus 35L 5 2
Fagus Sylvatica 35L 5 1
Fagus Sylvatica Aspenifolia 35L 4 1
Quercus Robur Koster 35L 1 2
Robinia Pseudoacacia 35L 5 2
Sorbus Asplenifolia 35L 10 2
Sorbus J. Rock 35L 16 2
Sorbus Sheerwater 35L 10 2
Capinus Betula (Pleach) R.B. 1 2
Capinus Betula 63L 3 2

148

Maidens
Alpinum Pendula 1L 32 T7
Betula Jackmontii 1L 6 T7
Castanea Variegata 1L 3 T7
Cratageus Paul's Scarlet 1L 55 T7
Cratageus Stricita 1L 30 T7
Frans Fontaine 1L 17 T7
John Downie 1L 24 T7
Laburnum Vossii 1L 23 T7
Malus Golden Hornet 1L 37 T7
Malus Profusion 1L 34 T7
Prunus Accolade 1L 7 T7
Prunus Amanogowa 1L 10 T7
Prunus Autmnalis 1L 5 T7
Prunus Blushing Bride 1L 24 T7
Prunus Hilliers Spire 1L 14 T7
Prunus Kanzan 1L 21 T7
Prunus Kojo No Mai 1L 3 T7
Prunus Nigra 1L 5 T7
Prunus Pandora 1L 10 T7
Prunus Pink Perfection 1L 32 T7
Prunus Red Glow 1L 38 T7
Prunus Serrula 1L 20 T7
Prunus Shirofugen 1L 19 T7
Prunus Shirotea 1L 32 T7
Prunus Snowgoose 1L 24 T7
Prunus Spring Glow 1L 6 T7
Prunus Tai Haku 1L 17 T7
Prunus Trailblazer 1L 24 T7
Pyrus Salicifolia Pendula 1L 22 T7
Sorbus Apricot Queen 2L 24 T7
Sorbus Asplenifolia 2L 16 T7
Sorbus Joseph Rock 2L 36 T7
Sorbus Schouten 2L 36 T7
Sorbus Sheerwater 2L 27 T7
Sorbus Vilmarnii 2L 36 T7

769

Fruit Maidens
Cherry Stella (colt) 1L 56 T7
Egremont Russet (106) 1L 22 T7
Apple Bulmers Norman (M111) 1L 29 T7
Pear Opal (Bromley) 1L 28 T7
Pear Concorde 1L 16 T7
Greengage 1L 31 T7
Plum Czar (Bromley) 1L 20 T7
Plum Victoria (St Julien) 1L 22 T7
Cherry Sunburst (Colt) 1L 6 T7
Plum Victoria (Bromley) 1L 32 T7
Plum Victoria 1L 70 T7
Cherry Blackheart 1L 26 T7
Cherry Sunburst (Colt) 1L 52 T7
Cherry Stella (colt) 1L 40 T7
Cherry Merton Glory 1L 5 T7
Apple Peasgood Nonsuch (M111) 1L 26 T7
Plum Opal 1L 16 T7
Golden Hornet 2L 4 T7
Apple Ribston Pippin (M111) 1L 40 T7
Apple Pipmaston Pineapple (M111) 1L 17 T7
Apple Spartan (M111) 1L 24 T7
Apple Mary Dolby (M111) 1L 19 T7
Apple Yorkshire Aromatic (M111) 1L 21 T7
Apple Winter Cockpit (M111) 1L 22 T7
Apple Yorkshire Greening (M111) 1L 14 T7
Apple Keswick Codlin (M111) 1L 19 T7
Apple Reverend W. Wilks (M111) 1L 16 T7
Apple Bloody Ploughman (M111) 1L 22 T7
Apple Farmers Glory (M111) 1L 21 T7
Apple Kingston Black (M111) 1L 5 T7
Apple Bramley (M111) 1L 33 T7
Apple Flower of The Town (M106) 1L 24 T7
Apple Camelot (M111) 1L 15 T7
Apple Cockpit Improved (M111) 1L 16 T7
Apple Laxtons Fortune (106) 1L 14 T7
Apple James Green (106) 1L 45 T7
Apple Lord Lambourne (106) 1L 18 T7
Apple All Doer (106) 1L 13 T7
Apple Brownlees Russet 1L 24 T7
Apple Bleniem Orange (106) 1L 31 T7
Apple Katy (106) 1L 40 T7
Apple George Cave (106) 1L 26 T7
Apple Sweet Copin (106) 1L 24 T7
Apple Egremont Russet (106) 1L 24 T7
Apple Groninger Kroon (106) 1L 22 T7
Apple Catshead (106) 1L 32 T7
Apple Kings Acre Pippin (106) 1L 32 T7
Apple Pixie (111) 1L 5 T7
Pear Concorde (kirche) 1L 48 T7
Cherry Merton Glory (Colt) 1L 22 T7

Apple Lord Derby (106) 1L 31 T7
Apple Arthur Turner (106) 1L 30 T7
Pear Beth (kirch) 1L 30 T7
Pear Clapps Favorite (Kirch) 1L 40 T7
Cherry Lapins Cherokee (Colt) 1L 23 T7
Pear Beurre Hardy (kirch) 1L 46 T7
Quince Meechers Prolific (Kirch) 1L 48 T7
Apple Bundy's Ringwood Red (111) 1L 13 T7
Apple Braeburn (106) 1L 24 T7
Quince Vranja (Kirch) 1L 26 T7
Apple Katy (M27) 1L 38 T7
Cherry Morello (Colt) 1L 14 T7
Apple Bleniem Orange (M27) 1L 24 T7
Apple Bramley (M27) 1L 36 T7
Quince Vranja 3L 13 T7
Quince Meechers Prolific 3L 16 T7
Pear Clapps Favourite 3L 11 T7
Pear Beurre Hardy 3L 8 T7
Plum Early Laxton 3L 18 T7

1738

Field Grown Trees
Acer Campestre 1.5/1.8 7 1
Acer Campestre 1.5/1.8 85 1
Acer Platanus 1.5/1.8 19 1
Alnus Cordata 1.5/1.8 13 3
Alnus Glutinosa 1.5/1.8 180 3
Betula Pendula 1.5/1.8 121 1
Carpinus Betulus 1.5/1.8 100 3
Fagus Sylvatica 1.5/1.8 2 1
Fagus Sylvatica 1.5/1.8 135 1
Fagus Sylvatica 1.5/1.8 38 5
Quercus Rober 1.5/1.8 99 3
Quercus Robur 1.5/1.8 34 1
Sorbus Aria 1.5/1.8 37 1
Tillia Cordata 1.5/1.8 66 3
Tillia Cordata 1.5/1.8 72 5
Alnus Cordata 1.5/1.8. 15 1
Acer Campestre 1.8/2.4 30 1
Acer Platanoides 1.8/2.4 8 3
Acer Platinoides 1.8/2.4 25 1
Alnus Cordata 1.8/2.4 8 1
Alnus Cordata 1.8/2.4 15 3
Betula Pendula 1.8/2.4 89 1
Betula Pendula 1.8/2.4 121 1
Carpinus Betulus 1.8/2.4 71 5
Fagus Sylvatica 1.8/2.4 17 1
Fagus Sylvatica 1.8/2.4 15 3
Fagus Sylvatica 1.8/2.4 10 5
Fagus Sylvatica Purpurea 1.8/2.4 37 1
Prunus (forestry) 1.8/2.4 10 3

Prunus Avium 1.8/2.4 1 1
Prunus Avium 1.8/2.4 8 3
Prunus Avium 1.8/2.4 88 3
Prunus Padus 1.8/2.4 5 1
Quercus Petrea 1.8/2.4 5 1
Quercus Rober 1.8/2.4 10 3
Quercus Rubra 1.8/2.4 13 3
Quercus Rubra 1.8/2.4 15 3
Sorbus Aria 1.8/2.4 4 1
Sorbus Aucuparia 1.8/2.4 80 1
Sorbus Aucuparia 1.8/2.4 103 5
Betula Pendula 6-8. 22 3
Prunus Avium 6-8. 3 1
Prunus Padus 6-8. 20 1
Tillia Cordata 6-8. 15 1
Acer Campestre 6.8. 13 1
Acer Platanus 6.8. 28 1
Alnus Cordata 6/8. 3 1
Alnus Glutinosa 6/8. 1 1
Betula Pendula 6/8. 61 1
Betula Pubescens 6/8. 1 3
Betula Pubescens 6/8. 35 5
Castanea Sativa 6/8. 12 1
Castanea Sativa 6/8. 2 3
Fagus Sylvatica 6/8. 9 1
Populus Nigra ? 6/8. 10 5
Prunus Avium 6/8. 38 3
Prunus Padus 6/8. 10 3
Prunus Padus 6/8. 3 5
Quercus Petrea 6/8. 10 1
Quercus Robur 6/8. 6 1
Quercus Rubra 6/8. 10 3
Sorbus Aucuparia 6/8. 14 5
Tillia Cordata 6/8. 18 3
Alnus Cordata 8/10. 2 1
Alnus Glutinosa 8/10. 6 1
Alnus Glutinosa 8/10. 4 3
Betula Pendula 8/10. 12 1
Betula Pendula 8/10. 9 3
Betula Pubescens 8/10. 4 3
Betula Pubescens 8/10. 5 5
Castanea Sativa 8/10. 8 1
Fagus Sylvatica 8/10. 41 1
Populus Nigra ? 8/10. 2 5
Prunus Avium 8/10. 5 3
Prunus Padus 8/10. 2 3
Prunus Padus 8/10. 10 5
Quercus Petrea 8/10. 7 1
Quercus Robur 8/10. 9 1

2281

Acer Pseudoplatanus 10/12. 1 3
Alnus Glutinosa 10/12. 1 1
Alnus Glutinosa 10/12. 15 3
Betula Pubescens 10/12. 1 3
Carpinus Betulus 10/12. 3 1
Castanea Sativa 10/12. 6 1
Castanea Sativa 10/12. 1 3
Prunus Padus 10/12. 10 5
Quercus Petrea 10/12. 2 1
Quercus Robur 10/12. 7 3
Tillia Cordata 12-14. 1 1
Acer Pseudoplatanus 12/14. 9 3
Prunus Padus 12/14. 4 5
Prunus Avium 14-16. 1 1
Platanus Acerifolia 14/16. 5 1

67

Ornamental Trees
Amalanchier Lamarckii 1.5/1.8 14 1
Betula Jaqumontii 1.5/1.8 75 1
Carpinus Betulus Fastigata 1.5/1.8 25 1
Acer Crimson King 1.8/2.4 16 3
Acer Platanoides Drummondii 1.8/2.4 14 1
Acer Platanoides Drummondii 8/10. 3 2
Cratageus Pauls Scarlet 8/10. 2 2
Malus Golden Hornet 8/10. 13 2
Betula Ermanii 90-120cm 28 1

190

Aeusculus Hippocastanum 10/12. 5 3
Fagus Sylvatica Dawyk Purpurea 10/12. 3 2
Tillia Greenspire 10/12. 1 2
Carpinus Betulus Fastigata 12/14. 2 2
Catalpa Aurea (top worked bushy) 12/14. 5 1
Sorbus Aria Lutescens 12/14. 1 2
Fagus Sylvatica Dawyk Purpurea 14/16. 1 2

18

Field Grown Hedging
Ligustrum Gold 60-90 76 7
Ligustrum Green 60-90 217 7
Ligustrum Green 1.5/1.8 8 7
Ligustrum Green 120/150 30 7
Leyandii 2001 1.8/2.4 15 7
Thuja Atro Virens 1.5/1.8 124 6
Thuja Atro Virens 1.2/1.5 11 6
Leylandii 1.5/1.8 8 6
Thuja Plicata 1.8/2.4 16 6

Thuja Plicata 1.5/1.8 5 6
Leylandii 2001 90/120 156 6
Ligustrum Green 1.8/2.4 10 6
Ligustrum Green 1.5/1.8 12 6
Ligustrum Variegated 1.8/2.4 6 6

694
Topiary and shrubs
Taxus Baccata 120/150 18 6
Taxus Baccata 120/150 2 7
Taxus Baccata 90/120 6 7
Ilex Van Tol 1.8/2.4 6 6
Buxus Aureomarginata (Balls) 45/60 25 HH
Buxus Faulkner (balls) 30/45 45 HH
Buxus topiary 60/90 61 HH
Magnolia soulangeana 90/120 10 HH

173

Ornamental Conifer
Taxus Standishii 45/60 15 HH
Taxus Baccata Aurea (yellow) 60/90 23 7

38

Cedar 2.4+ 2 6
Chamaecyparis Lanei 2.4+ 34 6
Taxus Baccata Variegated 90/120 30 7
Taxus Hicksii 1.5/1.8 10 HH
Thuja Smaragd 1.8/2.4 33 6

109

