

Fragrant Plants

The scent of a garden is an integral part of its appeal. Flower and foliage fragrance can evoke memories of days gone by and simpler times. Use them by doors and windows to bring the garden inside. Planted in containers, they will perfume a deck or patio. Here is a list of some favorites.

TREES

Citrus species
Laurus nobilis (Bay Laurel)
Magnolia
Michelia doltsopa
Pittosporum undulatum (Victorian Box)
Prunus species (Flowering Plum)

VINES

Clematis armandii (Evergreen Clematis)
Gelsemium sempervirens (Carolina Jessamine)
Hoya carnosa (Wax Flower)
Jasminum polyanthum (Pink Bud Jasmine)
Lonicera species (Honeysuckle)
Mandevilla laxa (Chilean Jasmine)
Stephanotis floribunda (Madagascar Jasmine)
Trachelospermum jasminoides (Star Jasmine)
Wisteria

PERENNIALS AND ANNUALS

Convallaria majalis (Lily of the Valley)
Cosmos astrsanguineus (Chocolate Cosmos)
Dianthus species (Pinks and Carnations)
Erysimum species (Wallflower)
Galium odoratum (Sweet Woodruff)
Heliotrpium arborescens (Heliotrope)
Herbs in general
Iris, bearded
Lathyrus odoratus (Sweet Pea)
Lobularia maritima (Sweet Alyssum)
Matthiola (Annual Stock)
Nepeta species (Cat Mint)
Nicotiana
Pelargonium (Scented Geranium)
Petunia
Primula (Primrose)
Viola odorata (Sweet Violet)

SHRUBS

Aloysia triphylla (Lemon Verbena)
Artemesia
Azara dentata
Boronia megastigma
Brugmansia (Angel's Trumpet)
Buddleja davidii (Butterfly Bush)
Carissa macrocarpa (Natal Plum)
Carpenteria californica (Bush Anemone)
Cestrum nocturnum (Night Blooming Jasmine)
Choisya ternata (Mock Orange)
Daphne odora
Gardenia
Jasminum species (Jasmine)
Lavandula species (Lavender)
Michelia figo (Banana Shrub)
Myrtus communis (Myrtle)
Osmanthus fragrans
Philadelphus species (another Mock Orange)
Pittosporum tobira (yet another Mock Orange)
Plumeria (Frangipani)
Rhododendron 'Else Frye' and 'Fragrantissimum'
Rose
Sarcococca species (Sweet Box)
Skimmia japonica
Syringa (Lilac)
Viburnum species
Rosmarinus (Rosemary)

BULBS

Freesia
Hyacinth
Narcissus species (Daffodil)
Lilium species (Lily)


We'll help you grow the plants you love!

www.sloatgardens.com