

Baï Colegrave™

BALL 84

PERENNIAL PLUGS

**FOR AUTUMN AND
SPRING SALES**

Optimise space after bedding production

THE BALL 84 PLUG

FOR AUTUMN 'GREEN' OR SPRING 'COLOUR' POT SALES

- Perfectly proportioned 4cm plug for hand or machine production
- Fast turnaround Autumn jumbo packs or 1-1.5 litre pots
- Pot June/July for 'green' Autumn sales, or overwinter for Spring 'colour' sales
- An ideal follow on crop from bedding plants with saleable plants in just 6-8 weeks
- **Delivery weeks 24 and 30**

Large 15cm
Labels Supplied

ORDER FORM – Make your selection from the Ball 84 'First Year Flowering' Plug Range below

Account Number:

<i>Delivery Weeks Available</i>	Week 24 Qty. Req'd.	Week 30 Qty. Req'd.
Acanthus mollis		
Achillea Cassis		
Achillea Goldie		
Achillea Peggy Sue		
Achillea Pretty Belinda		
Achillea Red Velvet		
Achillea Summer Berries Mixed		
Achillea Terracotta		
Agastache Apricot Sprite		
Agastache Black Adder		
Agastache Pink Pop		
Alchemilla (Lady's Mantle) Irish Silk		
Alyssum Gold Ball		
Alyssum Luna		
Aquilegia Clementine Mixed		
Aquilegia Mrs Scott Elliott's Mixed		
Aquilegia Swan Mixed		
Aquilegia Winky Double Dark Blue White		
Aquilegia Winky Double Red White		
Aquilegia Winky Mixed		
Arabis Pinky		
Arabis Snowfix		
Arenaria Avalanche		
Armeria Mini Sticks Rose		
Armeria Mini Sticks White		
Artemisia Powis Castle		
Artemisia Valerie Finnis		
Aster Alpinus Trimix		
Astilbe Astary Pink		
Astilbe Astary Rose		
Astilbe Astary White		
Aubrieta Blaumeise		
Aubrieta Double Pink		
Aubrieta Royal Blue		
Aubrieta Royal Mixed		
Aubrieta Royal Red		
Aubrieta Royal Violet		
Aubrieta Variegated		
Aubrieta Westacre Gold		
Campanula Blue Bell		
Campanula Clips Deep Blue		
Campanula Loddon Anna		
Campanula White Bell		
Coreopsis Early Sunrise		
Coreopsis Heavens Gate		
Coreopsis Rising Sun		

<i>Delivery Weeks Available</i>	Week 24 Qty. Req'd.	Week 30 Qty. Req'd.
Coreopsis Sunny Day		
Coreopsis Tweety		
Delphinium Dasante Blue		
Delphinium Diamonds Blue		
Delphinium Guardian Blue		
Delphinium Guardian Lavender		
Delphinium Guardian White		
Delphinium Magic Fountains Mixed		
Dianthus Bouquet Purple		
Digitalis Carillon		
Digitalis Dalmatian Cream		
Digitalis Dalmatian Mixed		
Digitalis Dalmatian Peach		
Digitalis Dalmatian Purple		
Digitalis Dalmatian Rose		
Digitalis Dalmatian White		
Digitalis Summer King		
Doronicum Little Leo		
Echinacea Pow Wow White		
Echinacea Pow Wow Wild Berry		
Erigeron Azure Fairy		
Erigeron Sea Breeze Mauve		
Erigeron Sea Breeze Pink		
Erigeron Stallone		
Erigeron Wayne Roderick		
Erodium Bishops Form		
Erodium Spanish Eyes		
Erodium White		
Eryngium Blue Hobbit		
Erysimum Linifolium Variegata		
Euphorbia Amygdaloides Purpurea		
Euphorbia Humpty Dumpty		
Euphorbia Martinii		
Euphorbia Polychroma Purpurea		
Gaillardia Arizona Apricot		
Gaillardia Arizona Red Shades		
Gaillardia Arizona Sun		
Gaillardia Fanfare		
Gaillardia Mesa Bright Bicolour		
Gaillardia Mesa Yellow		
Gaura Corries Gold		
Geranium Vision Pink		
Geranium Vision Violet		
Geum Double Blazing Sunset		
Geum Lady Stratheden		
Geum Mrs Bradshaw		

ORDER FORM – Make your selection from the Ball 84 'First Year Flowering' Plug Range below

<i>Delivery Weeks Available</i>	Week 24 Qty. Req'd.	Week 30 Qty. Req'd.
Geum Queen of Orange		
Gypsophila Snowflake		
Helenium Helena Gold		
Helenium Helena Red Shades		
Heuchera Palace Purple		
Heuchera Ruby Bells		
Hollyhock Chater's Double Golden Yellow		
Hollyhock Chater's Double Maroon		
Hollyhock Chater's Double Mixed		
Hollyhock Chater's Double Rose-Pink		
Hollyhock Chater's Double Salmon Pink		
Hollyhock Chater's Double Scarlet		
Hollyhock Chater's Double White		
Hollyhock The Watchman		
Iberis Snowflake		
Iberis Snowstorm		
Kniphofia Flamenco Mixed		
Lavandula Bella® Light Purple		
Lavandula Bella® Rose		
Lavandula Bella® Rouge		
Lavandula Bella® White		
Lavandula Ellagance Ice		
Lavandula Ellagance Purple		
Lavandula Ellagance Sky		
Lavandula Hidcote Blue Strain		
Lavandula Munstead Strain		
Leucanthemum Aglaia		
Leucanthemum Crazy Daisy		
Leucanthemum Old Court		
Leucanthemum Sante		
Leucanthemum Sunny Side Up		
Leucanthemum White Knight		
Lewisia Special Mixed		
Liatris Floristan® Violet		
Linum Sapphire Blue		
Lithodora Grace Ward		
Lobelia Fan® Blue		
Lobelia Fan® Burgundy Red		
Lobelia Fan® Salmon		
Lobelia Queen Victoria		
Lupin Gallery® Blue		
Lupin Gallery® Mixed		
Lupin Gallery® Pink		
Lupin Gallery® Red		
Lupin Gallery® White		
Lychnis Molten Lava		

<i>Delivery Weeks Available</i>	Week 24 Qty. Req'd.	Week 30 Qty. Req'd.
Monarda Cambridge Scarlet		
Monarda Didyma Hybrids Mixed		
Monarda Fireball		
Monarda Marshall's Delight		
Nepeta Nervosa		
Nepeta Nimbus		
Oenothera Missouriensis		
Oenothera Siskiyou Pink		
Oenothera Sunny Delight		
Papaver Champagne Bubbles Mixed		
Papaver Garden Gnome		
Papaver Moondance		
Papaver Pizzicato		
Penstemon Electric Blue		
Penstemon Sea™ Coral		
Penstemon Sea™ Purple		
Penstemon Sea™ Red		
Penstemon Tubular Bells Red		
Penstemon Tubular Bells Rose		
Penstemon Tubular Bells Wine Red with White Throat		
Phlox divaricata Chattahoochee		
Phlox divaricata Clouds of Perfume		
Phlox douglasii Red Admiral		
Phlox paniculata Blue Paradise		
Phlox paniculata Cosmopolitan		
Phlox paniculata Grenadine Dream		
Phlox paniculata Jade		
Phlox paniculata Neon Flare		
Phlox paniculata Pina Colada		
Phlox paniculata Purple Kiss		
Phlox paniculata Red Caribbean		
Phlox paniculata Swizzle		
Phlox paniculata Watermelon Punch		
Phlox subulata Calvides White		
Phlox subulata Candy Stripe		
Phlox subulata Emerald Cushion Blue		
Phlox subulata Scarlet Flame		
Polemonium Bambino Blue		
Primula Denticulata Mixed		
Primula Littoniana (Vialli)		
Pulsatilla Bells Red		
Pulsatilla Bells Violet		
Pulsatilla Bells White		
Rudbeckia Goldsturm		
Salvia Blue Hill		

ORDER FORM – Make your selection from the Ball 84 'First Year Flowering' Plug Range below

<i>Delivery Weeks Available</i>	Week 24 Qty. Req'd.	Week 30 Qty. Req'd.
Salvia Caradonna		
Salvia Hot Trumpets		
Salvia Lyrical™ Blue		
Salvia Lyrical™ Silvertone		
Salvia Marcus		
Salvia May Night		
Salvia Ostfriesland		
Salvia Patio Deep Blue		
Salvia Sensation Rose		
Salvia Snow Hill		
Saxifraga Findlings White		
Scabiosa Blue Note		
Sedum Angelina		
Sedum Bon Bon		
Sedum Coral Reef		
Sedum Frosted Fire		
Sedum Herbstfreude		
Sedum Matrona		
Sedum Munstead Red		
Sedum Purple Emperor		
Sedum Spirit		
Sedum Tricolour Mixed		
Sedum Variegated		
Sedum Vera Jameson		
Sedum Voodoo		
Solidago Golden Baby		
Stachys Fuzzy Wuzzy		
Verbascum Southern Charm		
Verbascum Temptress Purple		
Verbascum Temptress White		
Verbena Buenos Aires		
Verbena Venosa		
Veronica Atomic™ Pink Ray		
Veronica Atomic™ Red Ray		
Veronica Atomic™ Silvery Pink Ray		
Veronica Atomic™ Sky Ray		
Veronica Atomic™ White Ray		
Veronica Blue Bouquet		
Veronica First Love		
Veronica Georgia Blue		
Veronica Inspire™ Blue		
Veronica Inspire™ Pink		
Veronica Pink Harmony		
Veronica Purpleicious		
Veronica Red Fox		
Veronica Ulster Blue Dwarf		

<i>Delivery Weeks Available</i>	Week 24 Qty. Req'd.	Week 30 Qty. Req'd.
Viola Blackout		
Viola Columbine		
Viola Etain		
Viola Rebecca		
Viola Starry Night		
Viola Suzie		
Viola Zoe		

Check availability
and order your
**Lasting Beauty
Perennials**
online with
WebTrack®
Have your
order confirmed
within minutes!

Ball 84 'First Year Flowering' Plug Range – 2013

Please Enter Your Delivery Address Details Below.

Account Number:	
Contact Name:	
Company Name:	
Address:	
Email:	
Telephone:	
Fax:	
Signed:	Date:

For full availability and prices,
please contact our office on
01295 811833 or visit
www.ballcolegrave.co.uk

If you want to pay by
Credit or Debit Card,
please enter your
card details:

Please print details in
CAPITALS.

Visa <input type="checkbox"/> VISA	Mastercard <input type="checkbox"/>
	Maestro <input type="checkbox"/>
	
Card No: <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Expiry Date: ___/___	Issue No: <input type="text"/>	Valid From Date: ___/___	
Card in Name of: _____			
Address: (If Different From Invoice Address) _____			

_____ Post Code of Card Holder: _____			
Signature _____			

How To Use This Form

Please refer to our 2013 Plant Catalogue for our current Terms and Conditions. Please enter quantities required in numbers of plants in multiples of the tray size. For example if you want to order 2 trays of Aubrieta Double Pink in a Ball 84 tray on week 24, please enter 168 in the week 24 column in the box provided against this product.

Please ensure that you enter your ship-to account number on the order form. This should be the address to which you require the delivery to be made. Please ask if in doubt. Once complete, please post back in the enclosed reply envelope, fax (01295 812135), email (order@ballcolegrave.com), telephone (01295 811833), or enter online using WebTrack® at www.ballcolegrave.co.uk. Further copies of this order form are available upon request. If you telephone your order through to us on 01295 811833 the order will be entered immediately while you are on the phone, and we can instantly inform you of any changes that may need to be made.

**Please note that LABELS are
automatically supplied with all
the Ball 84 Lasting Beauty Plugs.**

Ball Colegrave™

Ball Colegrave Limited
West Adderbury, Banbury, Oxon. OX17 3EY

Tel: 01295 811833

Fax: 01295 812135

Email: order@ballcolegrave.com

Registered in England No: 1577898

VAT Registration No: GB 336-3097-57

© 2013 Ball Colegrave Ltd.

™ denotes a trademark of Ball Horticultural Company
It may be registered in the US or other countries.