

A close-up photograph of several yellow iris flowers in bloom. The flowers have a pale yellow outer layer and a deeper yellow center. They are surrounded by long, green, sword-shaped leaves. The background is a bed of small, light-colored gravel.

JĀNIS RUKŠĀNS
BULB NURSERY

1. Iris species nova

2012

Janis Ruksans, Dr.biol.h.c.

Bulb Nursery
P.O. STALBE
LV-4151 Pargaujas nov.
LATVIA

☎ +371 - 641-64-003; 641-00-326

☎ mobile +371 - 29-41-84-40

E-mail: janis.bulb@hawk.lv

Late summer/autumn
2012

All prices for single bulb
in EURO

Dear friends!

When I'm writing introductory words of current catalogue, outside is very dull and dark weather. We will celebrate Christmas after few days but here still no frost came. In greenhouses the earliest of spring bulbs started blooming - some crocuses, some of reticulata irises and even few Juno and Corydalis are blooming. They are the earliest records for some in my gardening history. I finished plantings in optimal time this year. All bulbs perfectly rooted - that is most important for successful wintering and I hope that even latecomers will overwinter successfully.

Writing of catalogue as usually was one of the most difficult tasks. My preliminary list again for 200 items exceeded my capacity of bulb shed and weight limit of catalogue. So I was forced to short my list for 25(!) percents. You will not find many plants of last year list in this current offer, but as usually several exceptional rarities are between newcomers. The total size remained same - shortly less than 600 items.

I'm planning many travels next season to look for some new bulbs and if everything will be realised - there will be seven trips to mountains - each from 5 to 20 days long. Of course - my main target still remains crocuses, but I will look for nice Fritillaries, Alliums etc. too.

I again must apologize to those who paid for orders but I couldn't trace payments on bank statements. In last years Ulster Bank quite often didn't list the name of payer on statement. My computer's business program registers orders only in Euro and all counting in Pounds Sterling or USD I'm doing manually. Everyday fluctuations of exchange rate and occasional bank charges makes almost impossible to trace who paid money in if there are no name and/or order number attached. For this reason I would be very pleased if you will inform me about the date and exact sum which you paid for your order. This will make my job a little easier. Many thanks.

I wish you all the best in new gardening year, much sun, rain only when it is needed and good blooming of your treasures!

OPEN DOOR DAYS

This spring I can offer Open door day **28-th of April**. Then you can visit nursery and to see greatest variability of blooming bulbs both - outside and in greenhouses. Then Corydalis is in peak, but in greenhouses Fritillaries, Juno irises, tulips and others are in full bloom. Of course, we can't predict fluctuations of weather. My nursery is situated 100 km from Airport of Riga and quite easy fundable. You can rent car or hire taxi. I can't offer plants for sale at that time, but orders will be accepted and catalogue available.

If you want to visit me - please ask information by e-mail to janis.bulb@hawk.lv.

TERMS OF BUSINESS

All my bulbs are harvested annually. Here they must be replanted early - we start replanting in the second part of August. Therefore, **I must to receive your order before the 1st of August**. Bulbs are shipped between 5th and 20th of August. Dispatching of later orders could be problematic; bulbs might be already planted at that time.

If you send the payment directly to me, I strongly recommend to you to pay by the personal cheque marked “not to exceed xxxx”, adding some extra for eventual additional postage costs especially if you are ordering large, heavy bulbs (some *Allium*, *Colchicum*, *Fritillaria* etc.). When your order has been completed, I will fill in the exact amount of your order on the check. If order is sent early, then **please post-date cheque to prevent it becoming out of date at time of dispatch**. I can accept checks in British Pounds, USA or Canadian dollars, in Euro or any other national currency by realistic exchange rate. You can send money to my accounts in SEB Bank of Latvia (preferable); Rabobank (Holland) or Ulster Bank (United Kingdom). At any case, I recommend you to consult first at your bank to avoid extra charges. **Please make cheque payable to Janis Ruksans.**

Please don't forget that our prices are in Euro, so, paying in USD, Pounds Sterling or other currency use actual exchange rate!

ORDERS are accepted 'Subject to Crop'. Please list a few alternatives if acceptable. **Orders should be received before 1st of August.**

BULBS generally sent out in August by AIRMAIL POST. Prepaid orders will be dispatched at first.

POSTAGE MINIMUM for Europe - please add Euro 10.00; overseas - please add USD 15.00. For large orders or ordering large, heavy bulbs (some *Allium*, *Fritillaria*, *Colchicum* etc.) **postage will be charged at cost.**

PHYTOSANITARY CERTIFICATE - for each consignment please add USD/Euro 8.00. **No phytocertificate fees for EU!**

ALL BANK CHARGES to be paid by customer.

INSURANCE - I do not assume the responsibility about lost or damaged parcels during the postage, but I can provide an insurance against transit risks at the buyer's expense. It is 2% of insurance value, **for USA, Great Britain and Australia insurance is obligatory. Sorry, no insurance allowed for Norway, Germany!** No insurance for small parcels up to 2 kg of total weight allowed!

YOU CAN PAY:

1) Sending your personal cheque directly to me. Please add 10,- Euro or 15,- USD or equivalent in other currency for each cheque to cover bank charges. No fee for GBP cheques.

2) In banknotes (undamaged) of any major currency at the current exchange rate. If customer sends out such a payment by mail **it is entirely at his/her own risk!** I recommend putting banknotes between postcards and sending by registered post.

3) sending your cheque or bank transfer to:

**Bank transfers only!
Most preferable**

**SEB BANK of LATVIA, Cesis branch, SWIFT code UNLALV2X
Raunas str. 8, LV-4101 Cesis, Latvia**
Euro account IBAN number: **LV71 UNLA 0050 0006 1532 9**
USD account IBAN number: **LV40 UNLA 0050 0006 1530 5**
GBP account IBAN number: **LV48 UNLA 0050 0006 1535 5**
Bank transfer, please.

or to:

**No fees for pay-
ments by bank
transfer in Euro.**

**RABOBANK, - Kop van Noord, BIC code: RABONL2U
Postbus 106, 1780 AT DEN HELDER**
Holland, Acc. No. 1090.06.496
IBAN number **NL93 RABO 0109 0064 96**

or to:

**Payment in £ ster-
ling only, using cur-
rent exchange rate.**

**ULSTER BANK LIMITED, Omagh branch, Branch code 98-12-30
14 High Street, Omagh, Co. Tyrone BT78 1BJ
Northern Ireland, Great Britain. SWIFT code: ULSBGB2B**
Acc. No. **65552096**
IBAN number **GB17 ULSB 9812 3065 5520 96**

INVOICES will be sent in separate envelope at the same time as bulbs or a little later. Payment terms - 30 days from the date of Invoice. Prepaid orders will be dispatched at first.

NEW CUSTOMERS are requested to send payment (cheque, cash) WITH ORDERS including postage and all other charges (phyto + bank + insurance).

VISITORS are welcome, moderate accommodation provided (Hotel 15 - 30 km). Please inform me about your visit well before coming.

MY TELEPHONES:
 tel. +371-641-00-326
 mob. tel. +371-29-41-84-40
 E-mail: janis.bulb@hawk.lv

COVER PICTURE

1. *Iris (juno) species nova*

The first bulb of this incredible beauty I got from Dr. Arnis Seisums long ago under name of *Iris nusairiensis* from SE Turkey, Malatya province. Although it something resembles Syrian blue *nusairiensis* and grow in similar habitat, it forms up to three very large creamy flowers with large, round rich egg-yolk yellow patch on its falls. Later I visited its locality at blooming time and again in summer when I collected its seeds. The population turned very uniform in colour, more robust than *I. nusairiensis* and after discussion with other Juno specialists we came to conclusion that it really is new Iris species something intermediate between *Iris nusairiensis* and *I. aucheri* which will be described under its own name in coming monograph of Arnis and Tony Hall. Very limited stock, still almost unknown in collections but up to now far better grower in cultivation than others dwarf Turkish Juno species. Still known only from its type locality, so extremely rare in nature, too. Offered plants are grown in nursery from second generation seeds.

NEW

80.00

EURASIAN ALLIUMS

2. *Allium akaka*

Very variable in flower colour Turkish relative of *A. karataviense* with very dense flower-head between two wide, quite often longitudinally ribbed leaves. It is dwarf species with large flowerhead, but only 15 cm in height.

10.00

3. *Allium alexejanum*

Flowers greenish white with purple midrib in nice umbel on very short stem. Leaf one, elliptic. Earlier under this name the closely related *A. nevskianum* was offered, which differs in general appearance and purple flowers. Extremely rare. Stock comes from Astara Soru in Uzbekistan.

15.00

4. *Allium barszczewskyi* 9854 Aman Kutan

This bright scarlet red form of comparatively compact habitus we found on small meadow between the old granite rocks on Aman-Kutan mountain pass where its flowers looked as scarlet red carpet. Keeps its compact habitus in cultivation, too and flowers very abundantly. (ARJA-9854).

8.00

5. *Allium caesium* 'AQUAMARINE' (sin. 'Pskems Beauty')

A relative of *A. caeruleum* but much smaller version – only 30-40 cm high and with tubular leaves. Umbels more lax than in other forms, flowers are very light blue slightly greenish tinted with darker midvein, resembling summer sky shaded with light white clouds. Good drainage is necessary.

5.00

- 6. *Allium caesium* 'ZAAMIN'**
More traditionally coloured much darker form of this beautiful species with bright blue flowers and even darker midvein. From Zaamin, Turkestan mountain range. In other aspects very similar to the light form. **5.00**
- 7. *Allium candolleianum***
It is nice species from Turkey (LST-301) with pure white flowers on 30-40 cm tall stems. Flowers has wide petals and due short pedicels forms very compact umbels of refined beauty. **NEW**
8.00
- 8. *Allium cardiostemon* Purple Gem**
This species traditionally has blackish-purple flowers in dense umbel and it flowers later than most of medium tall growing alliums. Offered is a very nice form, with small very dark, round flower-head on shorter (40 cm) stem. Collected near Of, in Turkey. Different from traditionally grown forms. **8.00**
- 9. *Allium chloranthum***
Superficially similar to *A. flavum* but umbel is denser and flowers are greenish-yellow on 40 cm tall stem. Collected near Syrian border in S Anatolia, Nice for rock garden where it flowers when most of alpiners are over, i.e. in midsummer. Not a difficult plant if good drainage is ensured. **5.00**
- 10. *Allium colchicifolium***
Beautiful allium from NE Turkey with large semispherical umbel of wide petalled white flowers with black ovaries in centre on ~30 cm tall stem between two wide leaves. Very impressive species. **15.00**
- 11. *Allium cupuliferum***
Flowers large, narrowly cup-shaped, facing upwards, purplish. In the beginning umbel is dense, later becomes lax due to the elongation of pedicels, which grow to different length. One of the most attractive alliums. Height 50 cm. Hissar mt. range, Tajikistan. **10.00**
- 12. *Allium darwasicum* 'DARWAS WONDER' (yellow form)**
Very distinctive intense greenish-yellow flowered form (one of the few yellow alliums with a true bulb). From Darvas mountains in Tajikistan. Nursed over many years until I was able to let it go to wider bulb enthusiast circles. **10.00**
- 13. *Allium elburzense***
Beautiful dwarf Allium species from Iran (Elburz mountains - SLIZE-011) with big, rounded umbel of large wide open star-like lilac violet flowers formed by narrow pointed petals on 10-15 cm tall stem between two broad elliptic leaves. Unfortunately under this name quite often another allium is offered. Our plants are identical with description in Flora Iranica. **NEW**
20.00
- 14. *Allium flavum* var. *minus***
An excellent and free-flowering seed raised stock better in all aspects than the 'normal' form of the species. Merits include dwarf growths, rich colouring and great variability in colour from bright yellow to lilac, including occasional reddish and even whitish toned plants. Good outside in the garden in a sunny, well-drained site, where it is tolerant but excellent in pots, too. **5.00**
- 15. *Allium gypsaceum***
Unique, nothing to compare with in allium world! The dense flower umbels on c. 20 cm tall stalks are produced in early summer. They are packed of comparatively big, narrowly cup-shaped straw colour flowers, prominently veined bright purple both on mid-veins and margin of segments. Exquisite. From arid, serpentine mountains in S Uzbekistan. **25.00**

- 16. *Allium haemanthoides***
 Another member of my so named *A. karataviense* allies from Kuh-e-Pashmanu in Iran (SLIZE 98-216) with longer and narrower perianth tepals than in other superficially similar species in large globular umbel between 2 -3 leaves and on something longer scape. Flowers pale purplish toned. **15.00**
- 17. *Allium heldreichii***
 Very large cup-shaped pink flowers in dense umbel make it distinctive and attractive. The offered form is only 30 cm in height. Its origin is from Mt. Olimpos in Greece. Easy grower. **5.00**
- 18. *Allium hirtovaginum***
 Only 10-20 cm tall allium abundantly blooming with campanulate purplish coloured flowers on nicely arched pedicels. Summer bloomer, excellent for pots and rockeries. Collected near Milosh, E of Bodrum in Turkey. **12.00**
- 19. *Allium isakulii* subsp. *nuratense***
 We found this beauty in one small gorge in Nura-tau mountains where it grew on vernal wet rocks and surprised by its large but loose flowerheads with large lilac flowers held on long pedicels. The first idea was that it is new species, but later I found that just this one was named by R. Fritsch. **30.00**
- 20. *Allium karataviense* subsp. *henrikii***
 This form markedly differs from existing stocks in having bright reddish-purple flowers in large umbel up to 20 cm in diameter on 20 - 30 (!) cm long stem which brings the flower-head well over the leaves. True gem named by me in honour of my friend Henrik Zetterlund. From Tovaksai, Karzhantau mnt. range E of Tashkent. **10.00**
- 21. *Allium karataviense* 'RED GIANT'**
 Flowers deep reddish purple in very large dense umbel on short stem - it is one of the most magnificent forms of *A. karataviense* collected by Dr. Arnis Seisums on Kurama ridge, Uzbekistan. Can reach gigantic size. **15.00**
- 22. *Allium kharputense***
 Excellent Turkish *Allium* species which we collected on limestone rocks in Akdag where it was much shorter than in cultivation. It makes up to 40 cm tall stem with large (up to 8 cm in diameter) dense white flowerhead well contrasting with blackish green ovary. Anthers creamy yellow. **10.00**
- 23. *Allium litwinovii***
 Flowers unusually bright blue, violet veined in tight umbels held on 40 cm tall stems. An excellent contender to widely known *A. caeruleum* with its brusque colour, as well as delicate overall appearance. From Sari-Chilek. **10.00**
- 24. *Allium minutiflorum***
 One more member of my so named *A. karataviense* allies from Hunsan in Iran (SLIZE-095) with denser globular inflorescences due much shorter pedicels of individual florets between 2 leaves and with distinctly reddish purple coloured filaments. **20.00**
- 25. *Allium myrianthum***
 One of my real favourites between Turkish *Alliums* which you can't to misidentify for its very small individual florets (~2mm) which are arranged in large very dense flowerhead of amazing appearance, resembling small pussy-cat. Height can vary from 30-150 cm but my stock from roadside N of Antalya is of medium size – 50-70 cm tall. **14.00**
- 26. *Allium x nevsar***
 Between my seedlings of *A. nevskianum* in 1997 suddenly appeared nice plant of the same colour but with flower-head held on 40 cm long stem. Examination of flower clearly showed presence of *A. sarawschanicum* blood in it. Real wonder. **10.00**

- 27. *Allium nevskianum***
 Very beautiful species with a large umbel of reddish-purple flowers on a short stem between two wide bluish green leaves, somewhat resembling *A. karataviense*, but much more spectacular and better grower here outside. Collected on stone slip near Chinoro, Varsob gorge, Tajikistan (RK-8139). **7.00**
- 28. *Allium oreophilum* 'AGALIK'S GIANT'**
 This very beautiful, early flowering form has large dense umbel of magnolia-purple flowers on 40 cm stem, useful even for cut flowers. From Agalik, Seravschan mnt. range. Identical with some offered under name 'Torch'. **5.00**
- 29. *Allium oreophilum* 'KUSAVLI CURL'**
 One of the most beautiful forms of this species, in which very dwarf habit is in combination with unusually twisted leaves. Marvellous show-winner in pots and beautiful for rockery, here easy in open garden as well. **10.00**
- 30. *Allium oreophilum* 'SULEV'S DWARF'**
 It is the best of *A. oreophilum* varieties for growing in pots as is exceptionally dwarf, bearing darkest reddish purple dense umbel of large flowers on only 5 cm long stem, between 2 narrow leaves. Excellent selection made by my Estonian friend Sulev Savisaar. **15.00**
- 31. *Allium orientale***
 Very widespread and variable allium. This form was collected in Turkey, N of Akseki and it has large white flowers composed in almost spherical dense umbel. Ovary in my plants is dark green. **8.00**
- 32. *Allium protensum***
 Close relative to well-known *A. schubertii*, differs in more compact habit and is fully hardy in comparison with its ally. Height 30 - 40 cm. From S slopes of Sarimar mnt. (W end of SW Ghisar), South Uzbekistan. **10.00**
- 33. *Allium* "pseudowinklerianum"**
 Flowers large, narrowly cup-shaped, purplish violet on 40 - 50 cm stem. Similar to *A. cupuliferum*, but umbel is more compact, different shape of leaves. Fergana mnt. range. By R. Fritsch it really is neither *A. winklerianum* nor *pseudowinklerianum*. Most likely new species but in any case - very nice. **10.00**
- 34. *Allium robustum***
 Flowers deep purple in dense umbel on 50-70 cm stems, one of the earliest and very long lasting. From Tar-Bagatai mnt. range, Kazakhstan. **7.00**
- 35. *Allium sarawschanicum***
 Large airy umbels of violet flowers on 80 cm stem. The centre of flower umbel (pedicels) light green or purple. Very well growing, beautiful form from Agalik valley near Samarkand, Seravschan mnt. range, Uzbekistan. **4.00**
- 36. *Allium scabriflorum***
 One of the gems of my collection which up to identifying I nicknamed "Little Blue-head Beauty". Late summer flowering allium with small, dense light sky-blue flowerheads on 40-50 cm tall stems. One of the last flowering species in my collection. I know no one similar to it. **15.00**
- 37. *Allium schoenoprasoides***
 By flower head it resembles *A. schoenoprasum* (for that its name) but stem is taller, flowers very light bluish, almost white. Makes beautiful bright green bulbs. From very high altitudes in Kugart, tolerates summer moisture. **12.00**
- 38. *Allium sivasicum***
 Beautiful dwarf allium (only 15 cm tall) with umbrel-like inflorescence as in *A. flavum* but composed from mauvish-purple overlaid with a bloom flowers on pedicels of different length (LST-156). **NEW**
10.00

- 39. *Allium sosnowskianum***
 It is almost impossible to misidentify it. Individual flowers are small, slightly greenish white with thin blue midrib composed in spherical dense umbel. Stem is side growing bringing the flowers in some distance from bulb. **20.00**
- 40. *Allium sphaerocephalon arvense***
 This subspecies by my opinion is even prettiest than type form. Its dense flowerheads seem bicour - central closed florets are white with green midrib and exerted purple anthers, lower florets surrounding flowerhead are deeper purple toned especially at top, giving very beautiful combination. Originally collected between Korkuteli and Fethiye in Turkey. Flowers much later, with rounder flower head than in other forms. **10.00**
- 41. *Allium x stipineva***
 This Allium appeared between seedlings of *A. nevskianum* in garden of E. Dambras-kas. Regardless of name, R. Fritsch found that other parent is *A. sarawshanicum*. It combines best features of both parents - large dense light purple flowerheads on 50-60 cm tall stem, it well keeps leaves during flowering time. Very different from my *A. x nevsar*. **15.00**
- 42. *Allium subhirsutum***
 Very nice Turkish species from Baba-Dag mountains with large, pure white flowers in lax, spreading umbel up to 10 cm in diameter. Very nice, delicate species of unusual shape. **4.00**
- 43. *Allium suworowii***
 Flowers pinkish lilac in dense semiglobose to globose umbels on 70 - 80 cm long stem, leaves narrow. Need sunny, well drained place. From Sina, SE Uzbekistan (ARJA-9828). Great rarity available only from me. **10.00**
- 44. *Allium tauricola***
 Another nice species for rock garden. Flowers cup shaped, with acuminate segments, dull purple, edged white. We offer a tall growing form from NE Turkey. Height 30 cm. Flowers at the end of June - July. Showy and easy to grow. **8.00**
- 45. *Allium tchihatschewii***
 Excellent, dwarf mid-summer blooming allium with bright purple pendulous florets on long violet shaded pedicels composed in loose inflorescence on 15-22 cm long stem. Excellent pot plant for exhibition. From NE Turkey, S of Kusedagi gec. near Gumushane. **12.00**
- 46. *Allium woronowii***
 This beautiful early summer flowering species seem to be more widely distributed in Turkey than mentioned in Flora of Turkey. This stock is collected near Ulupinsk, East of Bozkir and has very nice, large star shaped, light violet flowers. **8.00**

AMERICAN ALLIUMS

- 47. *Allium acuminatum***
 An outstanding small onion which grow on volcanic plains and foothills of the American West in May and June. There are S-facing slopes coloured rose-violet in late spring. The 5-7 cm heads are on 10-15 cm stems with the tepals gracefully curling outward as they are tapering to sharp points. Rocky clay soils on grassy slopes. **5.00**
- 48. *Allium acutiflorum***
 Large pink flowers in dense umbel on 40-cm high stem. Beautiful species of slender stature from S. France. Nice for rock garden where it flowers in early summer when most of alpine have finished. Definitely worth wider cultivation. **5.00**

- 49. *Allium amplexans***
 Numerous white flowers, pink suffused on mid-vein, in dense head on 30 cm tall stem. Early summer. One of the easiest of N American species. A stock originates from Walker Ridge, N Coast Range in California. **5.00**
- 50. *Allium anceps***
 Large umbels of whitish to pale pink greenish-veined perianths are presented on 15-20 cm scapes, with two leaves twisting around their base. The combination of nice tepals and exerted stamens produce attractive pincushioned-shaped heads. A noticeable carnation fragrance. **10.00**
- 51. *Allium bisceptrum***
 This beautiful American allium species is similar to *A. campanullatum* but with flowers not spreading flat. Numerous narrow tepalled reddish, up-turned blossoms are arranged in open 2.5 - 5 cm heads on 15 - 22 cm scapes. From Mahogany Mnts. in Oregon where it grow at 1800 m altitude. Even dry flowers keep their nice purple colouring. **10.00**
- 52. *Allium campanulatum***
 This is one of the brightest purple forms of this variable species. Our stock is grown from seeds collected at Northern Sierra Nevada Range in California at 1100-1200 m where it grows at very exposed conditions. In nature almost stemless, here nice heads are on stem not higher than 15 cm. **10.00**
- 53. *Allium crenulatum***
 Pleasing small American allium with two flattened falcate leaves. Flowers are broad petalled light pink with deeper pink midrib. Gravely soil to ensure good drainage and sunny spot is what this beauty needs. Charming and not difficult. From Olympic mnt., Clallam Co. Washington, at 2000 m. **5.00**
- 54. *Allium crispum***
 This dwarf Californian allium has flowers of exceptional beauty which each deserves to be admired at close-up. They are deep pink, comparatively big, widely cup-shaped with long and pointed segments. Some 5-10 of them are held in an umbel on a top of 10-15 cm tall, thin stem. Ensure good drainage! **8.00**
- 55. *Allium diabloense***
 The narrow white tepals with dark rose midveins are held erect creating a narrowly vase-shaped flower. These are in a few-flowered, but dense open umbel on 5 - 10 cm long scapes. Member of the *A. fimbriatum* complex. **10.00**
- 56. *Allium douglasii* subsp. *douglasii***
 A robust allium from Blue Mtns. in Oregon with an untold number of rich pink, vase-shaped flowers in congested, 5-7 cm heads on 25 cm scapes. The narrow tepals and exerted anthers are responsible for the bristly appearance of the inflorescence. The large, erect, sickle-shaped leaves contribute to the impressive display of flower and foliage. From vernally wet slopes. **10.00**
- 57. *Allium douglasii* subsp. *nevii***
 It is diminutive cousin of type subsp. *douglasii* with star shaped very light pink lavender (almost white) flowers in dense 5-cm umbels on 15 cm stems. Grows on bare, vernally wet, well drained gravely clay soils. **15.00**
- 58. *Allium falcifolium***
 Very distinctive little allium from S Oregon and California with deep rose urn shaped flowers in rather crowded umbel and two flattened sickle-shaped leaves. Very attractive pot plant and surprisingly hardy here. **2.00**

- 59. *Allium fimbriatum* subsp. *fimbriatum***
Spherical heads of up to 24, urn-shaped, bright purple with whitish centre perianths on 5 - 10 cm long scapes are scattered over the surface of the gravely alluvial soils accompanied with desert scrub. The perianth tips are strongly reflexed and the cylindrical leaf twists and curls around the base of the scape. From San Jacinto Mtns. in California (NWS 03-37). **10.00**
- 60. *Allium fimbriatum* subsp. *purdyi***
This subspecies has more open, 7 - 8 cm umbels with 36 - 48 flowers on 10 -15 cm long scapes. The perianths are slightly shorter and more bell-shaped than in subsp. *fimbriatum*. Colour is pale rose to lavender with darker midveins. Leaves tubular. From crumbly, flaky serpentine clay slopes in blue oak and grey pine woodlands of the Inner Coast Ranges in California. **10.00**
- 61. *Allium geyeri* var. *chatterleyii***
Differs from the typical *A. geyeri* by the length and layers of its fibrous bulb coats. The bright rose flowers are in open umbels on 25-30 cm scapes. Flowers in mid-summer and is one of the easiest American alliums under general garden conditions. Very tolerant to moist and dry growing conditions **10.00**
- 62. *Allium howellii* var. *clokeyi***
Excellent American species with many-flowered dense umbels of white large flowers with exerted stamens on stout 30 cm tall stems. From W Transverse Ranges where it grows at 1600 m on bare slopes in a very fine silty soil. **6.00**
- 63. *Allium hyalinum***
Loose umbels of white to pale pink flowers on 15-25 cm stems. From sandy granite soils in Sierra Nevadas, in places where is wet in spring. Very adaptable, multiplies rapidly in garden. **5.00**
- 64. *Allium lacunosum* var. *lacunosum***
A small charming allium growing in small colonies with 2 wiry leaves curling around and above the flowers. Moist through the winter and spring, drying by early summer. The pedicels are very short creating a crowded umbel of campanulate perianths with spreading to recurved tips. The tepals are glistening white with a translucent of green midvein aging dark violet. **8.00**
- 65. *Allium lemmonii***
Californian species similar to *A. anceps* and *A. platycaule*. The most obvious difference is the habitat - vernal moist, rocky clay flats. Petals are broader and flowers composed in 5 cm umbels on 10 cm scapes. Their colour ranges from palest pink to pale violet, with rose-pink dominating. Unlike its relatives heads do not break off in order to disperse the seed. **10.00**
- 66. *Allium monticola***
The dense umbels of rich violet, urn-shaped flowers bear some resemblance to *A. falcifolium* with tapered but not strongly recurved tips. The solitary, cylindrical glaucous leaf curls from underneath the very short-stemmed umbel. From high altitudes on San Gabriel Mtns. in California, USA. **12.00**
- 67. *Allium parvum***
Dwarf "tumbleweed" allium from Blue Mountains in Oregon with lavender perianths in 3-5 cm large, compact umbels of pinkish flowers on short scapes. The perianths are accompanied by prostrate, narrow, sickle-shaped leaves. Very few! **NEW 15.00**
- 68. *Allium platycaule***
One of the most beautiful American alliums. Showy heads of big narrowly cup-shaped purplish-red flowers in rather dense globose (up to 8 cm diam.) umbels on stalks c. 10 cm long. Leaves are flat, sickle like. **5.00**

- 69. *Allium sanbornii* var. *congdonii*** **NEW**
 Comparatively tall pretty plant and one of latest blooming from Californian alliums. Usually with more than 100 whitish to light lavender pink flowers on up to 40 cm tall stem. The urn-shaped outer tepals have reflexed tips. Need dry summer from start of blooming, but not difficult. **12.00**
- 70. *Allium siskiyouense***
 A dwarf version of *A. falcifolium*. The leaves are distinctly narrower. The urn-shaped flowers have broader tepals that have only slightly reflexed tips and are not as dramatically tapered. The flower colour varies from white to pale rose with a much darker mid vein. With age colour quickly changes to shades of rose-red to red violet often in the same inflorescence. **16.00**
- 71. *Allium tolmiei* var. *platyphyllum***
 Beautiful American allium from gravelly clay flats very wet at flowering time, sun baked in late summer. From a pair of bold, broad, sickle-shaped leaves arises 10 cm scape with 7.5 cm sphere of pink, vase-shaped flowers. **8.00**
- 72. *Allium tolmiei* var. *tolmiei***
 A compact form with very delicate light soft pink coloured flowers with a darker pink midvein in a little smaller heads than in subsp. *platyphyllum* on 5 cm scapes. The pair of leaves is narrower and not as strongly falcate. **10.00**
- 73. *Allium unifolium* 03-61** **NEW**
 In cultivation this onion can multiply vigorously when kept moist through flowering. The widely campanulate perianths are in pleasant shades of pink and rose. The pedicels are much longer than the perianths creating a small starburst inflorescence. Easily grown under most garden conditions. Grown from seeds collected on Santa Cruz Mtns. in California. **6.00**

OTHER BULBOUS PLANTS FROM AMERICA

- 74. *Bloomeria crocea***
 15 cm large starbursts of up to 50 golden yellow flowers on 30 cm scapes. The spreading, strap-shaped tepals are barely fused at the base encircling the stamens. The pedicels vary in length as the flowers develop giving a starburst effect to the inflorescence. From quite high altitudes (2000m). **5.00**
- 75. *Brodiaea californica***
 Deep purplish-blue, 3 - 4 cm long, funnel-shaped flowers arranged of usually more than 15 in lax umbel held on 30 - 40 cm high stem. For sunny place in rock garden. Wild form from seeds collected in Tehama Co. in California where it grows in sparse grassy meadows in heavy, clayey but gravelly loam. **3.00**
- 76. *Brodiaea coronaria***
 Large colonies of this beautiful violet-purple brodiaea colour the grassy slopes of the Columbia River Gorge. The 3 cm large upward-facing flowers have a central ring of cream-coloured staminodes and stamens. The open umbels are on 15-20 cm long stems. In nature on heavy clay soils. **8.00**
- 77. *Brodiaea elegans***
 Forms 10 cm umbels of large dark blue-violet, funnel-shaped flowers with ascending lobes. Similar to the ubiquitous *Triteleia laxa*, but on much shorter scapes. From Northern Sierra Nevada, California, where it grows in red fir forest on vernal moist gravelly flats at 1700m. **4.00**
- 78. *Brodiaea purdyi*** **10.00**
 A dwarf brodiaea from Northern Sierra Nevada in California with the flowers divided into short fat tubes and narrow, spreading lobes. The 3-6, lavender-blue, 2.5 cm large flowers are in small umbels on 15 cm scapes.

- 79. *Dichelostemma capitatum*** **NEW**
 Dichelostemmas are nice alternatives for the taller growing alliums. This species is the single in genus with six anthers (others have only 3). Usually flowers are bright blue-violet tubular bells with flaring lobes in large crowded umbels. In my stock most specimens are whitish with only slight bluish tint, but as any seed-raised stock in this aspect it is variable. Stems up to 40 cm tall. All members of this genus are easily grown in the garden. **8.00**
- 80. *Dichelostemma congestum***
 This species from Columbia River Gorge has 2.5 cm large purple-blue tubular flowers with reflexed lobes in dense, up to 7 cm large cylindrical racemes, not usual globular heads. The tall erect stems do not need support. **8.00**
- 81. *Muilla transmontana***
 This odourless *Allium* relative has several white, later becoming lilac tinged bell-shaped flowers in wide open umbel on 20 cm long scape. Plants are grown from seeds collected in Northern Sierra Nevada at 2000 m altitude where it grows on NE facing gravel slopes. Good grower here, although I still have not tried it outside **5.00**
- 82. *Triteleia bridgesii*** **NEW**
 A combination of distinctive characteristics makes this an elegant triteleia. Flowers are in exquisite shades of rose-pink to red-violet with definite demarcation between the spreading lobes and the funnel-shaped tube. This is accentuated by the pale, crown-like, ring of exerted, blue-anthered stamens. Up to 40 flowers are displayed in up to 15 cm umbels on 30-50 cm scapes. **8.00**
- 83. *Triteleia grandiflora howellii***
 Up to 30, 2.5 cm large flowers with a broad tube that distinctly expands into a bowl-shaped perianth. The tube is pale violet with the lobes a few shades lighter, aging to white with darker coloured midvein on each of the tepals. From shallow, gravelly clay soils with grasses in Columbia River Gorge. **8.00**
- 84. *Triteleia hyacinthina***
 Large (up to 2,5 cm wide) star shaped white flowers in compact umbel on 30-cm long stem. Does well in open garden here. **6.00**
- 85. *Triteleia ixioides***
 Vigorous species with up to 25 yellow flowers with darker midrib on 30-40 cm long stem. Flowers big and very long lasting as cutflowers, too. Leaves dying back at flowering time. From Greenhorn Mnts., California. **3.00**
- 86. *Triteleia laxa***
 Beautiful form with deep violet flowers, tips of petals – violet purple. Flower stem up to 40 cm long. Showy garden plant for sunny border and for cutting **2.00**
- 87. *Triteleia peduncularis***
 Very characteristic to this species are its very long pedicels bringing violet tinted white flowers with purple mid-stripes on 30-40 cm tall stems, giving total impression of starburst. It tolerates moisture until midsummer after that it should have a dry period. My stock is grown from seeds collected at Barrel Springs of N Coast Ranges in California at 700 m. **3.00**
- 88. *Zigadenus exaltatus***
 ATTENTION! The name applied to *Zigadenus* by natives of North America is “death camas” because it is growing together with *Camasia* bulbs of which are edible but similarly looking bulbs of *Zigadenus* are poisonous! Be careful!
 Largest of *Zigadenus*, flower spikes of which in good conditions can reach even 60 cm height, leaves larger and broader than in other species, too. Flowers creamy, very numerous. Less hardy than other species and I grow it only in unheated greenhouse. **10.00**
 From Southern Sierra Nevada, in California.

ANEMONE

- 89. *Anemone blanda* Akseki**
 Here is offered quite variable in color plants from *A. blanda* population near Akseki in Turkey with more compact habitus and white to blue flowers, something smaller than in widely grown cv. 'White Splendour'. 5.00
- 90. *Anemone coerulea***
 Small flowers of light blue shade (not a uniform stock!). Finely dissected foliage. Easy to grow in conditions like those for *A. nemorosa*. Naturally very small rhizomes. From S Altai. 5.00
- 91. *Anemone jeniseejensis***
 This somehow resembles *A. ranunculoides*, but is much more delicate plant with short rhizomes. Flowers are smaller and often numerous per stem. From near Krasnojarsk in S. Siberia. Naturally small rhizomes. 6.00
- 92. *Anemone nemorosa* 'BLUE QUEEN'**
 Flowers rather small, dark bright blue. Early flowering variety 4.00
- 93. *Anemone nemorosa* 'BRACTEATA'**
 Flowers very variable, the flower segments transformed into a mass of green leafy bracts which really resemble a fern, very unusual but beautiful. Visitors always ask - What is that? 4.00
- 94. *Anemone nemorosa* 'DEE DAY'**
 This variety I got from Kat Dryden who informed that it was collected in 1945 near pub in Armentiers. It has medium sized or even small deep blue flowers held on long stalk. Rarely offered but very nice variety. 3.00
- 95. *Anemone nemorosa* 'GREEN FINGERS'**
 One of the most unusual *A. nemorosa* varieties that it is very difficult to make a description of its flowers. Makes white flowers with petals wider than normal for the species each with a loose central ruff of tiny green leaves in the centre of the yellow anthers. Unlike any other clone and very lovely. 4.00
- 96. *Anemone nemorosa* 'LYCHETTE'**
 Flowers of this "white" windflower are medium sized light blue. Greatest advantage of this very rarely offered variety is its reddish shaded dark green foliage. 4.00
- 97. *Anemone nemorosa* 'MART'S BLUE'**
 My Estonian friend Mart Veerus found this beautifully flowering form with small dark blue flowers in forests of Estonia. Late flowering, keeps foliage very long. One of the best in my quite large collection. 5.00
- 98. *Anemone nemorosa* 'ROYAL BLUE'**
 Small, rich blue flowers over dark green foliage. Smaller than many but with a much more intense and attractive colouring, nicely set off by the deeper foliage. 4.00
- 99. *Anemone nemorosa* 'VESTAL'**
 Flowers pure white with a button of tiny white petals in the centre, very long lasting and very prolific flowering, especially when well established. 4.00
- 100. *Anemone ranunculoides* 'DAGERORT'**
 Fully double *A. ranunculoides* cultivar selected by Taavi Tuulik in Estonia. It is the first and very serious break in enlarging of windflower assortment. All petals are of approximately same size, filling all centre of flower. Very few! 25.00
- 101. *Anemone ranunculoides* 'HIIUMAA'**
 Another fully double selection of Taavi Tuulik, but contrary to 'Dagerort' inner petals forming double flower are elegantly narrow with normally wide standard petals in background. Not easy decide which one is better. Very limited stock. 25.00

- 102. *Anemone ranunculoides* 'ORJAKU'**
 Taavi Tuulik in total selected almost 50 different forms of *A. ranunculoides*. Most of them are just forms with differently shaped double flowers. 'Orjaku' flowers are fully double with large inner petals of nice pointed shape. Distinct and very beautiful. Very limited stock. **NEW**
30.00
- 103. *Anemone ranunculoides* 'TIIT'**
 All new *A. ranunculoides* double flowering varieties are still very rare and uncommon. Those offered now turned the best increasers but still are extremely rare and of very limited numbers. 'Tiit' flowers have several inner rows of wide petals surrounding still some anthers in flowers centre. **NEW**
30.00
- 104. *Anemone ranunculoides wockeana***
 Flowers yellow, a smaller plant than the more widespread type subspecies, forming narrow sharply toothed leaves. A stock from Italy. **3.00**
- 105. *Anemone x seemanii***
 One of the many hybrids between *A. nemorosa* and *A. ranunculoides* with nice soft sulphur yellow flowers, good grower and increaser. **2.50**

AROIDS - ARACEAE FAMILY MEMBERS

- 106. *Arisaema amurense* subsp. *amurense***
 Easy growing, shade loving, beautiful arisaema with green, white striped spathe in spring and bright red berries in autumn. Height of foliage 35 cm. Leaf lobes up to 10 cm long. Hardy here even without covering. **8.00**
- 107. *Arisaema amurense* subsp. *robustum***
 Much more robust subspecies of this very variable arisaema, known also under name *A. robustum*. Height of foliage up to 55 cm, leaf lobes up to 20 cm long. Spathe green-white striped. From S of Sakhalin island. **8.00**
- 108. *Arum alpinum***
 Easy growing species; quite variable and widespread in Europe. My stock comes from Czech Republic. Spathe is pale green making nice combination with brown and purple spadice. Foliage glossy green, 20-40 cm in height. **8.00**
- 109. *Arum concinatum***
 Excellent aroid from Crete, prov. Rethimnon growing at low altitudes and so forming leaves in autumn. Spathe up to 30 cm long, pale green. Rather large plants but need protection in cold winters. **6.00**
- 110. *Arum creticum* FCC form**
 Superb, large, primrose-yellow spathes with a butter-yellow spadix, all with an unusual and pleasant rose scent. An excellent plant, the brightest coloured *Arum* and one of the few with a nice smell. **15.00**
- 111. *Arum dioscoridis* subsp. *cyprium***
 Although originates from E Mediterranean (Cyprus etc.), it is hardy here - I have been growing it for several years and it is a good increaser and well flower every season. Spathe pale green with discrete deep purple blotches throughout. Tubers something rhizomatous. **7.00**
- 112. *Arum dioscoridis* subsp. *dioscoridis***
 Type subspecies of this very variable *Arum* with 16 to 30 cm long spathe limb, basal two thirds are stained with purple, apical third is pale green. Our plants were collected in Turkey and turned hardy under cover. **7.00**
- 113. *Arum dioscoridis* subsp. *philstaenum***
 Similar to previous subsp. but spathe shorter and more or less uniformly purple. The same good increaser and grower. **7.00**

114. *Arum elongatum*

Flowers with purplish red spathe, only 20 cm high elongating up to 40 cm in autumn with bright red fruits. Leaves sagittate. From near village Enem, Krasnodar distr., S Russia. Tubers of *A. elongatum* are oriented vertically.

6.00

115. *Arum euxinum*

One of my favourite arums with whitish spathe limb edged deep purple. Distributed along Black Sea coast of NW Turkey where it growth on marshy places. By Peter Boyce intolerant of summer heat but I grow it in unheated greenhouse with annual harvesting and keeping dry tubers quite warm.

10.00

116. *Arum hygrophyllum*

Elegant and attractive plant – it must be in every collection of aroids regardless of reputation as one of quite tender species. I'm growing it in unheated greenhouse but when real frosts start - I'm covering its bed with glasswool sheets. Frost damaged leaves quickly recover in spring and can achieve even 70 cm height with excellent, gracious greenish white narrowly purple edged spathe limb at height of foliage. Likes moist conditions.

8.00

117. *Arum italicum albispathum*

Flowers with long white spathe, leaves plain dark green, sometimes with few dark or light spots, tubers rhizomatous. Very beautiful form collected in 1983 from shady forest under large *Fagus* trees near Alagir (650 m), North Osethia, slopes of North Caucasus.

3.00

118. *Arum korolkowii* 'ARVAZ'

Flower spathe chamois green or very light brown, well above the leaves, Height 50 cm. Best selection from Arvaz, Kopet-Dag, Turkmenistan where it was collected inside dense shrub in moist soil. Although in nature it always grows in some shade, here better to plant in full sun. Prefer late planting.

6.00

119. *Arum maculatum*

This form is selected from plants collected near Sochi at N coast of Black Sea. Lower half of spathe deep purple. Very beautiful selection.

5.00

120. *Arum orientale*

It was received as *A. petteri*. The spathe leaf of this pretty species is very wide (boat shaped) and purple throughout with something abrupt apex. From open woodlands and although rarely cultivated it is surprisingly hardy here.

NEW

8.00

121. *Arum rupicola* subsp. *virescens*

Flower spathe pale greenish with some purple tint, well over the leaves, height up to 60 cm. Very vigorous form from Lerik, Talish, South Azerbaijan where it grows on dry stony slopes in full sunshine or somewhat in shade of sparse shrubs.

6.00

COLCHICUM

122. *Colchicum x agrippinum*

It is hybrid between *C. variegatum* and *C. autumnale* forming clusters of very heavily chequered violet-rose flowers in September. This is one of the most intensely chequered colchicums. The flowers are followed by small blue-green leaves. An excellent, free-flowering, easy growable, but one that has become increasingly scarce now.

7.00

123. *Colchicum baytopiorum*

A delightful new species for well drained sunny spot in garden with clusters of medium sized bright purplish pink flowers and nice light creamy stamens, bulbs ovoid, but sometimes soboliferous. Originates from Termessos in Antalya, Turkey, where it was collected at height of 800 m.

10.00

- 124. *Colchicum davisii***
A new species, described in 1998, by Chris Brickell. Known from a small area of the Amanus Mountains in S. Turkey. It forms compact clusters of quite large, yet short-stemmed flowers in September with broad overlapping petals lightly chequered in pale pink-violet on whitish ground colour. Anthers are yellow with greenish filaments (KPPZ-100). **12.00**
- 125. *Colchicum falcifolium***
Regarded by Chris Brickell as separate species this nice spring blooming colchicum with deeply falcate leaves and nice rounded light lilac flowers in late winter or early spring was lowered in status as synonym for several species by Karin Persson. Regardless of name, it is nice and worth to grow. **NEW**
15.00
- 126. *Colchicum hirsutum***
Dwarf colchicum which flowers in late winter or very early in spring with 2,5 cm long, nice mid-pink flowers with contrasting black anthers. Leaves more or less covered with silvery hairs. From E of Aksaray, Turkey. **8.00**
- 127. *Colchicum laetum wild form***
I was really surprised when I found that I never before offered this nice late in autumn blooming colchicum from N Caucasus. Under this name usually is offered much more robust Dutch form (polyploid or hybrid) with more than twice as large flowers and leaves but lacking refined beauty of wild form. **NEW**
7.00
- 128. *Colchicum luteum***
Very variable spring flowering colchicum with small bright yellow flowers immediately after the snow has melted. This stock is collected near Mt. Chingan, Uzbekistan. **20.00**
- 129. *Colchicum munzurense***
Just recently described (in 1999) spring flowering species with small light violet flowers and blackish purple anthers and dark base. Abundantly flowering and surprisingly well growing and increasing. Bulbs stoloniferous. **10.00**
- 130. *Colchicum parnassicum***
One of the earliest blooming species (here in July) and always I suddenly note that Colchicum season started after some break in bulb blooming in my greenhouse. Grown up from material collected on Mount Parnassus in Greece. Forms clusters of quite large, goblet shaped soft shell-pink flowers. **8.00**
- 131. *Colchicum serpentinum***
Beautiful light lilac flowers in early spring with narrowly elliptic segments and bright orange spots at base of filaments and black anthers (pollens yellow). Usually 2-5, sometimes up to 8 flowers from bulb. Originally collected in Turkey, near Gaziantep. **12.00**
- 132. *Colchicum soboliferum***
Spring flowering species. Flowers pinkish-white among narrow leaves. Prefers well drained, sandy soils, sun. Bulbs stoloniferous. Slowly spreads by stolons if left undisturbed. Easy. **3.00**
- 133. *Colchicum triphyllum***
An attractive spring flowering species making many small goblet shaped pinkish-lilac rounded flowers with darker purple lilac tube between at flowering time rather short 3 leaves. Not very difficult. Our stock comes from Turkey, Fela vil., nr. Beyshehir Golu. (RIGA-024) **10.00**

CORYDALIS

WESTERN WOODLANDERS

- 134. *Corydalis x allenii***
Nice hybrid between *C. bracteata* and *C. solida*. Flowers large, yellowish, flushed with purple on the lip. Very vigorous grower and needs frequent replanting. Comparatively late flowering. **5.00**

- 135. *Corydalis x allenii* 'ENNO'**
 Another hybrid between *C. bracteata* and *C. solida* raised by my Estonian friend Enno Zupping well different from the usually grown stock with very large, creamy-pink flowers. Bracts slightly divided only at top. **5.00**
- 136. *Corydalis angustifolia* 'TALISH DAWN'**
 This distinct form has nice light pink flowers in dense racemes and is very floriferous. Collected in Talish mnt., S Azerbaijan, 10 km from Lerik near road to Gosmelyan (RSZ-8731), where it formed very uniform population. **5.00**
- 137. *Corydalis intermedia***
 My stock of this ally of *C. solida* originates from S Moravia in Czech Republic and has pale bluish purple flowers. It is very good grower and very beautiful. Here I grow it in full sun, although it is reputed as shade lower under trees, roots of which keeps soil dry in summer. **3.00**
- 138. *Corydalis kusnetzovii***
 One of those species which many times have changed its name. Several years ago I offered it under the name *C. vittae*, later as *C. teberdensis*, but priority belongs to epithet *C. kusnetzovii*. This beautiful Caucasian species has soft creamy-pinkish-white flowers in dense racemes. Collected near Teberda, Caucasus. **8.00**
- 139. *Corydalis paczoskii***
 Flowers of very delicate shape, light pinkish purple with dark purple nose in quite loose but long spikes giving the plant a quiet charm. Easy in garden and even self-sowing. Collected at Oreanda in Crimea, Ukraine. **5.00**
- 140. *Corydalis paschei***
 Flowers beautifully bright violet-pink in lax racemes, distinctive foliage. Easy growing species but very rare in the wild. From Termessos, SW Anatolia in Turkey where it grows on moist rocky slopes. **8.00**
- 141. *Corydalis pumila***
 Close to *C. solida*, but much smaller and more compact with mallow-purple, long lasting flowers. I offer very beautiful bicoloured violet-white form of this generally not very spectacular sp. collected in Moravia, Czech Republic. **3.00**
- 142. *Corydalis vittae* (w)**
 Flowers white, slightly creamy with golden flush, greenish in bud, big, arranged in dense racemes and very long lasting. One of the latest bulbous *Corydalis* and undoubtedly one of the best. From near Bakuriani, Caucasus. **10.00**
- 143. *Corydalis wendelboi***
 Late flowering species with slightly pinkish, bluish or whitish flowers and finely dissected foliage from Avlan Gólu, S Turkey. **5.00**

***Corydalis solida* cultivars**

- 144. 'ADELE'**
 Flowers deep bluish purple, inner petals white with almost blackish keel. One of the darkest coloured selections where even green bracts has purplish tint. Named by my granddaughter. **8.00**
- 145. 'AGNESE'**
 Flowers bright pinkish violet with white inner petals and white back at top petals front part forming beautiful contrast. Leaves finely divided. Very abundantly flowering seedling named by my eldest granddaughter. **8.00**
- 146. 'ANNE-MARIE'**
 Flowers long, pure white with very delicate pinkish purple rim at edge of petals. Long upturned spurs and red pedicels add additional charm to this beauty named in honour of my youngest granddaughter. **8.00**

- 147. 'APPLE SNOW'**
Flowers light bluish-white in very nice racemes, midseason flowering form, selected from open pollinated seedlings of 'White King'. **7.00**
- 148. 'BALLADE'**
Very vigorous second-generation seedling with long, dense spikes of light violet flowers with large white "mouth", spur long and lighter. Up to 25 cm high. Very abundant flowering. **8.00**
- 149. 'BLUE DREAM'**
Flowers distinct violet-blue. Very compact, low growing, beautiful form. Selection from 'Penza' strain. **7.00**
- 150. 'BLUE GIANT'**
Flowers lilac-blue, very strong, upright habitus, large growing selection from 'Penza' strain, always marked as "excellent". **5.00**
- 151. 'BLUSHING GIRL'**
Flowers of very unusual soft light creamy-pink colour in very dense, compact spikes, low growing. Found near Riga, Latvia. **5.00**
- 152. 'CANTATA'**
One of my last and best selections with very large spikes densely covered with bright pink flowers with large white "mouth". Up to 25 cm high. Second generation seedling from 'Penza' strain. Very abundant flowering. **10.00**
- 153. 'CHERRY ORCHARD'**
Very beautiful seedling with very dense spikes of light but very bright pink flowers with slightly lilac shade making it very distinct from other pink coloured cultivars. Blooms very abundantly completely hiding leaves. **15.00**
- 154. 'CHINA PINK'**
This hybrid has very light but soft pinkish flowers with darker zone surrounding outer tepals from outside but slightly fading with age, making marvellous colour display. **12.00**
- 155. 'CHRISTINA'**
Flowers light blue in dense, long spikes, very beautiful. One of the best selections from my open pollinated seedlings of 'Evening Shade'. **6.00**
- 156. 'CHRISTMAS DAY'**
Flowers white with light pink shading on petals, spur held almost horizontal, almost white. Flowers arranged in tall strong, erect spikes. **8.00**
- 157. 'COMPACT'**
Flowers very dark blue in small, but flowerfull, very compact, dense racemes. Beautiful selection raised in my nursery. **5.00**
- 158. 'CONQUEST'**
Flowers with very bright reddish purple spur and dark purple outer petals, inner petals very light pink, almost white. Very good contrast. **10.00**
- 159. 'CRISPY LOVE'**
It is excellent very abundantly blooming seedling with straight dense spikes of light bluish shaded flowers composed on reddish toned stem. I try to stop with new Corydalis cultivars, but this one is so special that needed name! **10.00**
- 160. 'ELROND'**
Flowers throughout of unusual uniform bright pinkish lilac tint, only downside of lower petal is deep dark purple. Another of my "new generation" seedlings. **10.00**
- 161. 'EVENING DREAM'**
Flowers very light blue, somewhat similar to 'Evening Shade', but more compact and with darker foliage. Very beautiful selection from Penza strain. **5.00**

- 162. 'EVENING SHADE'**
Flowers faintly light blue, almost white, big and in large racemes. Very beautiful selection from 'Penza' strain. **5.00**
- 163. 'EVENTIDE'**
Flowers with distinctly vertically oriented pinkish purple spur and bluish purple lower and upper petals. **10.00**
- 164. 'FALLS OF NIMRODEL'**
Most unusually coloured newcomer between my "new generation" seedlings with uniformly coloured, slightly orange toned, reddish pink spur and almost pure white lower and upper petals. Real break in colour of corydalis! Nothing similar with other my hybrids! **20.00**
- 165. 'FLASHLIGHT'**
Flowers light carmine pink but midrib of upper petal dark carmine-pink. Very new combination of colours. **10.00**
- 166. 'FOREST ELF'**
This one is pure *solida* seedling with unusually bright violet flowers, completely lacking every muddy shade, quite common for violet solidas. Inner petals are white, making beautiful contrast. **10.00**
- 167. 'FRODO'**
Selection of so named 'Kissproof' type. This hybrid has very wide deep purple edge of outer petals and pure white inner petal and spur. **10.00**
- 168. 'G. P. BAKER'**
Very late flowering variety with bright dark red flowers. My stock is raised from single tuber received from Chris Brickell, and it well differs from other "reds" which flowers earlier and usually is of lighter tint. **4.00**
- 169. 'GANDALF'**
Flowers white with narrow blue rim at the end of petals and dark "tongue" between them in dense racemes. Deep green, dark coloured foliage. **10.00**
- 170. 'GIMLI'**
Flowers of deep reddish purple, outside of lower and upper petal deeper purple, before opening almost blackish purple. Spur light purple, slightly up-turned. **10.00**
- 171. 'GINNIE'**
Flowers are throughout pinkish carmine-red, only inner petals are white making elegant tongue coming through red lips. **10.00**
- 172. 'GUNITE'**
This beauty was selected by my wife Guna from my "new generation" seedlings and named in her honour. Flowers bicoloured – spur soft bright pink with whitish back, lips of petals light pink with white middle part. **15.00**
- 173. 'HOCUS-POCUS'**
That very unusual seedling of *C. solida* clearly shows presence of *C. paczoskii* in its parentage. Makes large spikes with very contrasting whitish flowers with upright lilac pink spur, the outer tepals rimmed bright violet, but inner tepals ends blackish-lilac. Very special! **20.00**
- 174. 'HOT LIPS'**
This flower really resembles lady who brightened her lips with very hot red lipstick. Spur reddish pink with white blotches. Excellent seedling. **10.00**
- 175. 'KING ARTHUR'**
Flowers intensively carmine red in dense racemes. New colour type between my seedlings. Foliage dark green, stem reddish toned. **10.00**
- 176. 'LITTLE JEWEL'**
Flowers light bluish white with darker blue shaded spur, selection from original Penza stock. **8.00**

- 177. 'LORD OF MORIA'**
Flowers very deep lilac pink with light, almost white "tongue" surrounded by lighter pink zone. **12.00**
- 178. 'LOUISE ELISABETH'**
Flowers pure white with almost vertically up-turned slightly pinkish toned spur. One of the best seedlings named by my grand-daughter. **8.00**
- 179. 'LUPUS'**
Flowers soft bright lilac with whitish tongue in nice large spikes and finely dissected leaves. This form was selected in Gothenburg Botanic Garden. **10.00**
- 180. 'MARBLED CORAL'**
This one is new colour type and is raised from cross between *solida* and *paczoskii*(?). Base colour of flowers is white but it is so intensively spotted and flushed with reddish pink that overall colour seems light pink. **15.00**
- 181. 'MAXIMA'**
Very large beautiful form with more traditionally shaded pinkish-lilac flowers in nice racemes selected by my Dutch friend Willem van Eeden. **5.00**
- 182. 'MERLIN'**
Nice addition to 'Kissproof' type with beautiful purest white flowers, lips of petals is nicely, thinly rimmed dark purple. Spikes are very compact. **12.00**
- 183. 'MOONLIGHT SHADE'**
Very early blooming selection from 'Penza' strain with almost pure white, only very slightly bluish tinted flowers in perfect racemes. **5.00**
- 184. 'NETTLETON PINK'**
Similar to 'Sixtus' and 'Beth Evans', but has another shade of pink. A vigorous clone with rich pink flowers in big racemes. Rather early and very abundant flowering. **5.00**
- 185. 'OPAL LIKE'**
Flowers almost pure white with light pink touch at start of flowering on upper petal's midrib and slightly purple rimmed lower petals at end. **8.00**
- 186. 'PEDEDZE'**
This form is found by Dr. A. Seisums in valley of river Pededze in Latvia. Flowers light sky blue arranged in short but dense racemes. In some seasons can be almost white. Dwarfier than other cultivars. **10.00**
- 187. 'PENZA' STRAIN**
Seedlings of wild collected *Corydalis solida* with very variable - from pure white through pink to muddy blue flowers. Unselected material from Penza district in Central Russia. Fine for naturalizing, but among them some very good and worth naming plants could be found. **4.00**
TEN
- 188. 'PINK SMILE'**
This form is selected in Gothenburg. It makes very large spikes densely covered with beautiful bright reddish-pink flowers with lighter, almost whitish, mouth. **8.00**
- 189. 'PINK SPLASH'**
Flowers light pink, but turns to lilac pink with age. Robust form with only slightly dissected foliage. Selected by Arnis Seisums from 'Penza' strain. **10.00**
- 190. 'PRELUDIE'**
Flowers light violet pink, even more seems light violet in large erect spikes. Different in shade from other "pinks" offered by me. **10.00**
- 191. 'PRETTY BABY'**
Flowers uniformly white with light blue shading. Stem and pedicels light bright green making wonderful colour combination. **8.00**

- 192. 'PUSSY'**
One of the most beautiful selections with nicely pink shaded white flowers with more pinkish mouth and pure white spur, which flowers very early. **8.00**
- 193. 'QUIET ELEGANCE'**
Flowers with pure white long spur and light purple upper and lower petals paling white in centre. Very dense and compact racemes. **10.00**
- 194. 'RED BANNER'**
A clone selected by Dr. A. Seisums from extremely variable 'Penza' strain. Its distinctions are in very early flowering (in comparison with other red clones with usually later flowering), stocky habit, and leaves rather poorly divided and big size flowers of bright colour. Very limited stock. **10.00**
- 195. 'RED RIDING HOOD'**
Gorgeous crimson red flowers with the merest hint of orange which have a lovely, well-contrasted, white central boss and white mouth. The colouring is very strong and is distinct from the other red and orange varieties. Foliage bluish shaded. **NEW**
15.00
- 196. 'RIVENDELL'**
Another exclusive hybrid raised by me from "new generation" seedlings with throughout slightly smoky red flowers. Only tips of inner petals pure white surrounded with purplish-red zone. **12.00**
- 197. 'ROSALIE'**
This is the largest solida form seen so far and has nice, long, soft light violet pink flowers with darker nose. Collected somewhere in Greece, but collection data are lost. **8.00**
- 198. 'ROYAL CHERRY'**
This one is sibling of 'Falls of Nimrodel' and 'Gunitie' and belongs to family of most unusual and bright red-pink colours of shades never before known in *Corydalis*. Flowers are bright soft pinkish red with white inner rim on outer sepals and inner petals in which are combined white with dark purple. No similar ones exist. **20.00**
- 199. 'SILMARILL'**
One of the real gems of my "new generation" seedlings with brilliant slightly pinkish carmine-red flowers. One of the brightest coloured forms attracting attention of visitors from far distance. **10.00**
- 200. 'SIXTUS'**
This is very large growing form with very bright light pink, slightly violet tinted flowers. Introduced from Romania and named after its collector. **5.00**
- 201. 'SNOW IN SPRING'**
Beautiful selection with flowers throughout purest white in dense medium large spikes. In general it is something similar to 'Vermion Snow' but flowers much earlier. **5.00**
- 202. 'SNOWLARK'**
Tall growing and early flowering form. Flowers white with long, light violet-bluish spur. Excellent form. One of selections from 'Penza' strain. **7.00**
- 203. 'SNOWSTORM'**
Flowers bright milky-white in very compact, dense spikes, leaves glossy lettuce-green. One of my favourites, discovered wild in Latvia. Very early. **8.00**
- 204. 'SPRING BIRD'**
Very nice form with quite unusually coloured flowers, they are light blue with white ends of upper and lower petals ("mouth") and greyish inner petals, making unusually beautiful combination. **7.00**
- 205. 'SPRING JEWEL' (97-29)**
Flowers of very bright orange red colour, only the "tongue" has slightly pinkish tint and white fine line surrounding central zone. One of my last hybrids of new colours, earlier unknown in *Corydalis solida*. **NEW**
15.00

206. **'TOUCH OF PINK'**
Flowers very light pink shaded almost white with darker pink mid-zone of lower and upper petals. 10.00
207. **'TRANSSYLVANICA'** ('Sunset' strain)
Flowers very beautiful pinkish-red, lighter but much earlier than 'George Baker', which starts to flower when 'Transsylvania' are finishing. If planted alone, perfectly reproduces itself from seeds. 3.00
208. **'TWILIGHT'**
Flowers with very light bluish purple spur and narrowly white striped darker bluish purple lower and upper petals. 10.00
209. **'VERMION SNOW'**
Large growing form with beautiful pure white flowers in large very dense spikes and dark green foliage. Young flowers with thin light pink rim at "mouth". Quite late, compact. 5.00
210. **'WHITE KING'**
Very robust, large growing and early flowering form with purest cold white flowers in large racemes and finely dissected foliage. 6.00
211. **'ZBRASLAV'**
This variety is raised in Czech Republic and has beautiful throughout bright soft pink flowers; only inner petals are tinged bordo red. Large, dense spikes. 12.00

EASTERN WOODLANDERS

212. ***Corydalis bracteata***
One of the most beautiful *Corydalis* from Siberia with very large bright yellow flowers. Excellent grower. This stock has been collected in Kemerov distr. and is the most vigorous form in my collection. 10.00
213. ***Corydalis buschii***
Very unusual species with bright purplish red flowers in early summer. Tubers rhizomatous, bright yellow. Easy in shade, but must be planted immediately! Can survive dry periods in garden but not out of soil. 2.00
214. ***Corydalis fumarifolia***
Flowers very bright sky-blue flowering very early so sometimes can suffer from night frosts when some protection is requested but it is one of the most beautiful and additional care is well compensated. From Tomari, Sakhalin. 15.00
215. ***Corydalis gracilis***
A close relative of *C. bracteata* with bigger but fewer flowers and with stoloniferous habit. Naturally small tubers that is very susceptible to drying out, so plant immediately. Collected in *locus classicus* near Krasnoyarsk in Siberia, Russia by Baltic expedition. Extremely rare! 8.00
216. ***Corydalis ornata***
One of the most beautiful species from Far East. Flowers generally bright blue, sometimes with lilac tint, occasionally white, leaves shallowly divided in rounded segments. I mostly like just this mix of colours resembling foam and waves of stormy sea. 6.00
217. ***Corydalis subremota***
A species of unclear taxonomically position, considered by Russian botanists as *C. subremota* but regarded by M. Liden and H. Zetterlund as a subsp. of *C. solida* complex. Flowers bluish-violet, finely divided foliage. 4.00
218. ***Corydalis turtschaninovii* 'ASHWOOD BEAUTY'**
This form was collected near vil. Jasenevoje ("Ash-tree Forest village") in Far East. By everything it resembles typical *C. turtschaninovii* but it never formed stem tubers so usual for this species. It is very uniform stock with bright blue flowers. 8.00

- 219. *Corydalis turtchaninovi* ‘ERIC THE RED’**
 Selection with clear bright blue flowers and dark purple upper half of leaf segments, which suddenly appeared among my seedlings. Unique among spring flowering bulbous *Corydalis* and always in very great demand. **8.00**
- 220. *Corydalis turtchaninovi* ‘USSURI DAWN’**
 Very unusually coloured selection from this species where very distinct violet colour of flowers is combined with narrow and long leaf lobes. Flowers very abundantly and is very distinct. Collected in Udmurtia. **8.00**
- 221. *Corydalis turtchaninovi* ‘VLADIVOSTOK’**
 Very unusual form with bright sky blue flowers in large spikes, but most unusual is its foliage - it is almost undivided, spade like, only shallowly dentate at the top of the lobes. Approximately 20 cm high. **8.00**

THE ‘BULB-BELT’ SPECIES

- 222. *Corydalis glaucescens***
 One of the best and brightest coloured forms of this species with distinctly pinkish flowers and one of the best increasers. Collected near high mountain skating-rink Medeo in Kazakhstan during my first mountain trip. **7.00**
- 223. *Corydalis maracandica***
 This species is something similar to *C. ledebouriana* but with more compact general appearance and it flowers much later with pale creamy-yellow, a bit pinkish suffused flowers with short spur. **15.00**
- 224. *Corydalis nudicaulis***
 Flowers of so original combination of white and brown that nicknamed as “coffee and cream corydalis”. Somehow variable stock because grown from seeds collected in my garden, where stocks of various origins can hybridize. **12.00**
- 225. *Corydalis ruksansii***
 I discovered this beautiful species in upper reaches of the river Shing, Tajikistan. Flowers white with blue stripe in dense spikes, one of the most floriferous. Initially was misidentified as *C. glaucescens*. Renamed by Magnus Liden from Gothenburg Botanical Garden, Sweden. **10.00**
- 226. *Corydalis schanginii* subsp. *schanginii***
 Flowers very large, white with long pink spur and purple nose, excellent grower in a sunny place. Collected during my first expedition to Central Asia in 1975 in Kirghizia near Bishkek at 1800-2000 m on gritty slope. **7.00**
- 227. *Corydalis schanginii* subsp. *ainae***
 Flowers yellow with pink spur and purple nose, one of the most beautiful and rarest corydalis discovered by me in Ber-Kara (Black Stream) gorge, Kara-tau mnt. range at 1700-2000m. Easy growing. By Henrik Zetterlund: “a plant you can never forget it if you ever get a chance to see it” **10.00**
- 228. *Corydalis seisumsiana***
 Flowers beautiful light pink with dark reddish purple. A new name given by Magnus Liden from Gothenburg for what was used to call “*C. persica*” by botanists. From Nakhitshevan, S Caucasus, type collection. **15.00**

CROCUS

AUTUMN FLOWERING SPECIES

- 229. *Crocus asumaniae***
 White or pale violet flowers with a hazy yellow throat and long branches of vivid red-orange styles. Easy in a bulb frame or pot, in the garden does quite well in a sunny, well-drained raised bed. A lovely plant, quite recently discovered in Southern Turkey and slowly becoming more widespread. **7.00**

- 230. *Crocus autranii***
 One of the rarest and mostly looked for autumn blooming crocuses still grown in very few collections. In nature it is found only in single gorge of rebelling Abkhazia in Caucasus, so no possibilities to collect additional material in wild. Flowers bright violet with large white base and prolonged tips of petals. Price is high but building of stock took more than 15 years. **60.00**
- 231. *Crocus banaticus* 'FIRST SNOW' (w)**
 There are many white selections from this lovely crocus but this one is the earliest of all, blooming well before more famous 'Snowdrift'. It is single white form of *banaticus* which can bloom here even outside. Although flowers are little bit smaller, they are of the same glistening white colour. **15.00**
- 232. *Crocus banaticus* 'SNOWDRIFT'**
 One of most popular white selections from this loveliest crocus although flowers later than others and here it is too late for growing in garden, but it enjoy me in greenhouse where it abundantly blooms late in autumn. **18.00**
- 233. *Crocus boryi***
 One of the brightest white crocuses with very branched very bright orange style and nicely rounded large petals. I'm offering pure white forms with deep orange small throat which originates from Taygetos mnt. in Greece. **4.00**
- 234. *Crocus cambessedesii***
 This is the smallest flowered *Crocus*, a perfect miniature and ideal for pot. It is flowering from October and continuing throughout autumn and winter with odd blooms as late as February. Flowers white with dark purple stripes over buff petals outside. Faintly scented when kept under glass. **7.00**
- 235. *Crocus cancellatus* subsp. *cancellatus***
 Surprisingly, but this subspecies from SE Turkey turned the hardiest in cultivation and I grew it for years even in garden. The flowers generally are lilac, but can vary a little, with darker stripes on outside and short, dark, sometimes brownish stripes in throat. **6.00**
- 236. *Crocus cancellatus* subsp. *damascenus***
 This subspecies has lighter or darker lilac flowers with indistinct lighter or darker striped throat. My plants come from seedlings originally collected in East Turkey and are more vigorous and better growers than usually offered forms from Jordan. Corms have a remarkably coarsely netted tunic. **10.00**
- 237. *Crocus cancellatus* subsp. *mazziaricus***
 One of the most variable and beautiful in colour subsp. of *C. cancellatus*. Colour vary from whitish to violet variously striped on back and with throat from white to purple, in best forms with purple stripes and with orange to deep red variously branched style. Easy growable forms from West Turkey. **8.00**
- 238. *Crocus cancellatus* subsp. *pamphylicus***
 The fourth subspecies of this variable species (subsp. *lycius* here is regarded as *C. lycius*) with very beautiful white to light violet flowers, with bright yellow throat and large many-branched bright red to deep yellow stigmatic branches exerted from flower, but most distinct is its white anthers that allows its identification without doubt. **NEW 15.00**
- 239. *Crocus cartwrightianus* 'MARCEL'**
 Few years ago I obtained from Antoine Hoog two superb forms of this easy growable crocus, selected by him from CEH-618 seedlings. Both are something similar (by size, shape, vigour) and different (by colour), so with agreement of Antoine I decided to name them by his charming sons. This one is slightly lilac shaded whitish with elegant dark lilac throat. **10.00**
- 240. *Crocus cartwrightianus* 'MICHEL'**
 The second selection from CEH-618 seedlings with lighter coloured flowers - they are cold white with light greyish lilac shaded throat. Very good grower and abundantly blooming. **10.00**

- 241. *Crocus goulimyi* var. *leucanthus***
 This form of this well known species replaces more typical in south-eastern “prong” of the Peloponnesus (southwards from Monemwasia) in Greece and is characterized by whitish or very faintly lilac slightly smaller flowers. **3.00**
- 242. *Crocus hadriaticus***
 Beautiful autumn flowering crocus with large pure white flowers with yellow throat and bright red stigma. Our stock comes from seeds collected in prov. Ioannina in Greece. **4.00**
- 243. *Crocus hadriaticus* ‘JUMBO’**
 This cultivar was selected by A. Hoog from seedlings of *C. hadriaticus* MK-3585. This one was the specimen with the largest white flowers and comparatively large straw yellow throat. **4.00**
- 244. *Crocus hadriaticus* x ‘PURPLE HEART’**
 This is another seedling raised by Antoine Hoog and it undoubtedly is of hybrid origin, most possibly with *C. cartwrightianus*. Its flowers are very light violet with distinct deep purple throat. It is a gorgeous new introduction of great merit, although blooming something late, so better growable in pots. **10.00**
- 245. *Crocus kotschyanus* subsp. *cappadocicus***
 Quite variable subspecies with whitish base colour densely striped purple, sometimes confluent at tips with very prominent deep yellow spots at base of flower segments. Very beautiful. Corms positioned in soil vertically. Not difficult and growable even outside. **10.00**
- 246. *Crocus kotschyanus* subsp. *kotschyanus* HKEP-9201**
 Very beautiful autumn flowering crocus, which has a bad reputation with commercial Dutch growers who widely distributed excellently growing, but almost never flowering clone. This one blooms abundantly and has strong, clustered flowers of light violet with slightly darker veins and distinct two bright yellow spots at the base of each tepal. **4.00**
- 247. *Crocus kotschyanus* subsp. *kotschyanus* HKEP-9317**
 This one comes from 1300 m altitude and is totally different by its stoloniferous habit and usually makes smaller corms than other forms. Flowers are light violet with darker stripes and creamy yellow throat edged by narrow dark yellow „v” shaped edge **4.00**
- 248. *Crocus laevigatus***
 Generally with a white background colour, but it can be lilac, too. Flower exterior with varying degrees of thin, purple feathering, the whole beautifully contrasted with a frilly mass of expanded style lobes. Anthers pure white. It is flowering from late autumn and continues in winter. **8.00**
- 249. *Crocus longiflorus***
 The flowers are starry, strong violet-purple with a lovely fragrance and small deep orange throat in centre surrounded by whitish diffused zone. Throat colour is quite variable. Its fragrance fills all greenhouse and I list it between the best autumn blooming crocuses **8.00**
- 250. *Crocus lycius***
 If I would write my *Crocus* book now, I would describe this beautiful crocus as separate species, not as subsp. of *C. cancellatus* so distinct it is. Flowers pure white with contrasting deep yellow throat with addition of deep orange-red finely divided red style filling the centre of flower as sparkling flame. **8.00**
- 251. *Crocus mathewii***
 It is one of last time most desirable newcomer with mostly glistening white flowers and large methylene-violet throat, red, entire stigma branches and yellow anthers. There is variation in the violet, in shape of petals and sometimes flower segments are light violet. This stock was originally received from its discoverer E. Pasche and carefully increased by seeds in my nursery. It well grows in pots but must be kept cooler in summer. **15.00**

- 252. *Crocus melantherus***
Autumn blooming member of large *C. biflorus* group from Greece earlier wrongly named as „*C. creweii*“. Flowers are white marked with small, deeply coloured, almost black, stripes on the outside, rarely stippled grey. The anthers are with black connective, rarely entire black, but sometimes yellow. Very distinct and attractive plant with nicely honey-scent. **10.00**
- 253. *Crocus niveus* WHITE form**
Regardless of its name, more often on trade are offered forms with slightly bluish flowers. This stock has strong pure white flowers with a golden yellow throat flowering in October. One of the best white autumn crocuses. **4.00**
- 254. *Crocus niveus* BLUE form**
On South Peloponnesus (Greece) between white flowering plants grow some with lovely light blue lilac flowers, retaining all superb features of *C. niveus* – golden throat and large size of blooms. **3.00**
- 255. *Crocus nudiflorus***
Large, vivid and richly coloured deep-violet flowers on long tubes opens from September. Needs a damp, humus rich soil to do well, and does not need a hot dry rest in summer! It is making stolones and could naturalise in short managed grass where it slowly spreads. Can be grown outside here. **5.00**
- 256. *Crocus pallasii* subsp. *pallasii***
Flowers mostly lilac of various shades, rarely white, throat usually whitish with deep purple stripes. Stigma trilobed, deep red at level of anthers. Flower segments in Crimean forms are generally wider than in Turkish. **10.00**
- 257. *Crocus pulchellus* Chios**
Those are wild forms of this beautiful, mid-autumn blooming very hardy crocus with nice rounded, lilac blue flowers with bright yellow throat and white anthers. Petals with few darker stripes (veins). From Chios Island (Greece) near Turkish coast. **NEW**
5.00
- 258. *Crocus pulchellus* 'MICHAEL HOOG'**
Famous bulb specialist Michael Hoog found one very large flowering plant between ordinary stock of *C. pulchellus albus*. "This is the most large, pure white form of this crocus I have ever seen" – he told me presenting few corms of it. Now it brings his name. Very vigorous grower, too. **NEW**
8.00
- 259. *Crocus robertianus***
Supposed to be autumn flowering mutation of *C. atticus*, it retained large size of lilac to white flowers and in most cases has large dark yellow throat, sometimes it is pale, in other cases surrounded white as in famous spring cv. 'Tricolour'. A native of the high Pindus Mountains of Greece. **NEW**
8.00
- 260. *Crocus scharojanii* subsp. *scharojanii***
One of the most unusual and most difficult in cultivation crocus blooming late summer (here in July or August) with brightest yellow flowers which need moist soil throughout the year. It never is without roots, so will be shipped at best replanting time most likely separately from other ordered plants. This is something easier in cultivation type subsp. from N Caucasus. Very, very few available. **Don't delay with ordering!** **NEW**
100.00
- 261. *Crocus scharojanii* var. *flavus***
This hybrid with *C. vallicola* is something easier in cultivation than pure *C. scharojanii*. Blossoms are not so bright orange, but it is the single one autumn blooming crocus with beautifully lemon yellow toned flowers. It don't like drying out in summer, so regular watering is requested and better to grow it in pots plunged during summer in garden. **70.00**
- 262. *Crocus serotinus* subsp. *salzmannii***
Large, soft violet flowers from September onwards. An excellent form of this variable species from Marocco with short leaves at flowering time. Good easily grown crocus, but here I can grow it only under winter protection. **5.00**

- 263. *Crocus speciosus* 'ALBUS'**
 In general I'm not growing common Dutch raised cultivars but this one is one of rare exceptions for its very large purest white flowers with creamy yellow throat. Albinos in this species are extremely rare in wild. **2.00**
- 264. *Crocus speciosus* 'ARTABIR'**
 Another "oldie" but with the largest flowers between autumn blooming crocuses. From outside flushed bright lilac, inside with darker but not very prominent striping with pure white throat. One of very few still kept in my collection just for its special appearance, large size and good growing. **2.00**
- 265. *Crocus x speciosus* 'FANTASY' (subsp. *ilgazensis* x *pulchellus*)**
 This exceptional hybrid was selected in my nursery from seedlings of subsp. *ilgazensis* and it something resembles *C. pulchellus* by colour (white anthers, deep yellow throat) but flowers are larger with pointed petals and deep veining as in *C. speciosus*. Anthers well overtop slightly branched stigma. Real beauty and good grower. **NEW 15.00**
- 266. *Crocus suworovianus***
 It is one of the first crocuses starting flowering after the summer rest. Similar to *C. vallicola* but without prominent wispy tips of perianth segments. Usually more or less lilac striped, sometimes even lilac. Corm is lying on its side and needs dryer growing conditions. From NE Turkey. **10.00**
- 267. *Crocus vallicola* (w)**
 Excellent early autumn flowering crocus with large creamy white flowers, segments have peculiar acuminate tips. Prefers peaty soil and don't like drying out in summer. From Artvin, NE Turkey. **20.00**
- 268. *Crocus wattiorum***
 Quite recently described autumn blooming member of *C. biflorus* group with very nice lilac flowers which widely opens exposing beautiful black anthers with yellow basal lobes and dark red stigmatic branches resembling those of *C. sativus*. Very unusual of exceptional beauty. Still very rare! Very few! **40.00**

SPRING FLOWERING SPECIES

- 269. *Crocus abantensis***
 Flowers of very beautiful light bright blue shade with very contrasting bright yellow base. Initially collected at 1700 m near Lake Abant, NW Turkey. Very beautiful and not difficult in the garden. **6.00**
- 270. *Crocus aeriis***
 This one belongs to my greatest favourites between spring blooming crocuses. Flowers bright blue with dark yellow inner base surrounded by radial white rays. Exceptional beauty from high mountains of NE Turkey. Very limited stock. **30.00**
- 271. *Crocus alatavicus***
 White flowers uniquely patterned with speckles and dots of silver to ash-grey on the exterior. Inside the shining white contrasts with a bright yellow throat. Requires a well drained soil in full sun, where flowers widely open with first sunbeams. Not very easy and quite rarely offered. **15.00**
- 272. *Crocus albiflorus***
 Flowers generally pure white, with white or blue flower tube. Very well growing sample raised by me from seeds collected in Bavarian Alps. **2.00**
- 273. *Crocus ancyrensis***
 Early and most free flowering species from Turkey with numerous deep orange flowers, far better than usually grown Dutch form of garden origin. This stock is collected near Bolu, Turkey at 1650 m. **4.00**

- 274. *Crocus angustifolius* 'BERLIN GOLD'**
This is a superb selection of this tough crocus, which lacks the normal dark purple-black striping on the exterior. From outside it looks nicely creamy yellow but opens as brightest golden yellow star. Very abundantly blooming. **8.00**
- 275. *Crocus antalyensis***
Dense clumps of nicely rounded clear lilac-blue flowers with a warm yellow centre and blue suffusion on outside base and beautiful scent of honey. Something tender here and likes deep planting as it grows in nature on hills of S Turkey. Very variable in colour. One of my favourites. Very few. **10.00**
- 276. *Crocus atticus* x 'BOWLES' WHITE'**
One of the best white spring flowering crocuses, with bright yellow throat and orange stigma, making a wonderful contrast. Large rounded blooms. **2.00**
- 277. *Crocus atticus* subsp. *sublimis* 'MICHAEL HOOG'S MEMORY'**
Very unusual form of *C. atticus* accidentally collected in Greece at type locality of *C. robertianus* and sold to me under that name. But it was flowering in spring with silvery-lilac nicely striped outside, rounded flowers with golden-yellow throat and showed good increasing rate. I decided to name it in honour of my great friend, from whom I received this treasure. **4.00**
- 278. *Crocus atticus* subsp. *sublimis* Mnt. Parnassos form**
Selection of this beautiful species from Mount Parnassus in Greece with lighter flowers where lilac colouring on petals outside is more speckled. Throat is paler toned, something greenish shaded. Most spectacular is its very broadly expanded and long bright orange stigma. **5.00**
- 279. *Crocus baytopiorum***
A most exciting species with pale but brilliant turquoise blue flowers with delicate slightly darker veins. I don't know other crocus species with similar colour. Rare in cultivation but not very difficult, can be grown outside even here but pots you must bring outside in summer. Very limited stock. **20.00**
- 280. *Crocus biflorus* subsp. *adamii* Armenian form**
Very beautiful large flowering, extremely variable in colour population from Armenia at any case far better than other forms offered under this name. It is true subsp. *adamii* with blue or violet, tinted or striped darker, large flowers. **6.00**
- 281. *Crocus biflorus* subsp. *isauricus* from around Akseki**
Flowers lighter or darker blue with more or less prominent black connective in anthers with long basal lobes over the deep greenish yellow throat. Very variable and one of my favourites. Hybridizes with *C. chrysanthus* forming most incredible colour combinations. Sweet honey scent. **7.00**
- 282. *Crocus biflorus* subsp. *nubigena***
Flowers lighter or darker blue with very prominent black anthers with long basal lobes over the deep greenish yellow throat. Very limited stock. **15.00**
- 283. *Crocus biflorus* subsp. *pseudonubigena***
Flowers from striped to almost pure white with a narrow purplish tongue on the outer base of sepals. The filaments are very short and anthers distinctly black prior to the dehiscence (KPPZ-108). Distinct carnation-clove scent. **20.00**
- 284. *Crocus biflorus* subsp. *pulchricolor***
Flowers rich bluish-violet, somewhat darker to the base with large deep yellow zone in centre. Collected by Chris Brickell and Brian Mathew at prov. Bursa, Ulu-Dag, 1800m, NW Turkey (BM-8514). **6.00**
- 285. *Crocus biflorus* subsp. *stridii***
It is spring blooming crocus with black anthers from *C. biflorus* family growing in very restricted area in N. Greece. Flowers are white or pale violet with prominent dark stripes on flowers back and large and very dark yellow throat. Anthers variable - pure black or with black connective, rarely yellow. **20.00**

- 286. *Crocus biflorus* subsp. *taurii***
 Excellently growing form from N Turkey, prov. Sivas with attractive violet-blue flowers and yellow throat. One of the most distinctive and very lovely! Free flowering and very easy in cultivation form. Can be variable. **2.00**
- 287. *Crocus biflorus* subsp. *weldenii***
 Flowers very nice, throughout purest white, although smaller than in other forms, but flowers very abundantly. From former Yugoslavia. **3.00**
- 288. *Crocus chrysanthus* 'USCHAK ORANGE'**
 One of the earliest crocuses in my collection which blooms in abundance with bright orange flowers. Collected in mountains near Uschak, Turkey. **2.00**
- 289. *Crocus cvijicii***
 Flowers very large brightest yellow, even with orange tint, sometimes very nicely creamy, sweetly scented. Still a great rarity, although not very difficult in the garden. Possibly better to grow without annual lifting. **10.00**
- 290. *Crocus cyprius***
 This tiny species from Cyprus belongs to one of my favourites for its large bright reddish-orange throat and blackish purple "tongue" over outer base of deep violet-blue petals. Small plant and naturally small corms. Not very hardy, so protection during winter spells hardly recommended. **20.00**
- 291. *Crocus danfordiae***
 Flowers very tiny, with perianth segments only up to 1,5 - 2 cm long. Flower colour variable - from white to pale blue or yellow something speckled outside with grey. It is single species where all colour forms can be found in same population. **5.00**
- 292. *Crocus fleischeri* 'GULEK PASS'**
 During my first trip to Turkey at crocus flowering time I was very surprised for variability of *C. fleischeri* there and I found that many wild forms are far better than those commercially grown in Holland. This one from Gulek Pass has very deep yellow, even orange shaded throat. **4.00**
- 293. *Crocus gargaricus***
 One of the deepest orange shaded deep yellow spring crocuses coming from Kaz-dag mountains in W Turkey. Excellent grower both in garden and pot and exceptionally floriferous. Much less known in gardens than its relative - stoloniferous *C. herbertii*. **6.00**
- 294. *Crocus herbertii***
 Excellent form from Ulu-Dag mnt. range in NW Turkey with bright orange flowers and stoloniferous habit. If planted and left undisturbed for a few years then every spring it will flower in abundance and slowly increase occupying the entire spot but not a weed. Naturally very small corms. **5.00**
- 295. *Crocus heuffelianus* 'ALBA'**
 It took many years to restore this stock after horrible attack of rodents. Now I have sufficient number of this very beautiful crocus with glistening white flowers and very light blue mark at petals top. From Lizja pass where only 2 uniform forms are growing - this white one and deep purple. **NEW**
4.00
- 296. *Crocus heuffelianus* 'DARK EYES'**
 Very prominent selection from material collected by me on mnt. pass Uklin, E Carpathians. Flowers bright purple with very large, contrasting blackish-purple blotch at the tip of the petals. **3.00**
- 297. *Crocus x jessopiae***
 Very late blooming nice "species" of hybrid origin with tiny white flowers. Its hybrid status was confirmed by genetical research. Although very rarely now offered, it is very beautiful and good grower extending crocus season. **3.00**

- 298. *Crocus kerndorffiorum*** **NEW**
Quite recently discovered species from Turkey. Flowers of my stock are light blue with prominent dark blue mid-vein on back of sepals, light yellow small throat. Anthers are yellow with a grey-green margin. Although *Crocus kerndorffiorum* is still very rare in cultivation, the first impression is that it is not a very difficult plant to grow in pots and is more floriferous than in the wild. It needs rather cool but dry summer rest. Very limited stock. **30.00**
- 299. *Crocus korolkowii***
I have many selections of this beautiful yellow flowering crocus which flowers together with melting of snow as one of the first here. Size of catalogue not allows this year to offer most of named cultivars. **2.00**
- 300. *Crocus kosaninii***
Flowers bright lilac-blue with dark violet stripes and feathers on the exterior, throat yellow. Beautiful and easy in the garden although still quite rare. Received from Gottenburg as collected in Kosovo, former Yugoslavia. **3.00**
- 301. *Crocus malyi***
Flowers purest white with rich yellow throat, large. The bright orange-yellow style branches give a magnificent contrast to the white segments. Excellent form from Croatia, Velebit mountains, 520m. Very easy. **2.00**
- 302. *Crocus nevadensis***
This makes large clusters of lilac suffused or striped white and fragrant flowers early in the season, Feb-Mar. These are usually, milk-white but can be lilac or rarely purplish. All of the forms from outside are attractively marked with darker violet veins towards the base. The throat is whitish. **15.00**
- 303. *Crocus olivieri* subsp. *olivieri***
Masses of bright deep golden yellow flowers between wide spreading leaves, resembling miniature *C. flavus* edition. Collected near Abant-Bolu. **3.00**
- 304. *Crocus paschei*** **NEW**
Large silvery, soft violet-blue flowers with a small golden sometimes rimmed white throat and yellow anthers with prominent 3-branched red-orange style. The exterior of the flowers is also slightly silvery. I still didn't tried it outside but in pots it isn't difficult. **10.00**
- 305. *Crocus x paulinae***
It is crocus of incredible colour - bright brownish with lilac red shade. It was raised by me when I repeated in my nursery cross between *C. abantensis* and *C. ancyrensis* rarely occurring naturally in nature. Results surpassed all hopes. Unique and only very few. **60.00**
- 306. *Crocus pelistericus***
This is one of the rarest in cultivation crocuses and belongs to one of most difficult. It needs wet soil conditions up to late autumn, but if you will follow this - you will be rewarded with large deepest purple flowers late in season. A little easier than its yellow neighbour - *C. scardicus*. Very limited stock. **25.00**
- 307. *Crocus pestalozzae*** **NEW**
Flowers variable - they can be white or light pastel blue with golden yellow throat. Blue form is more often cultivated although rare in wild and only recently was rediscovered. White form is rarely obtainable, although common in nature. Both are not difficult to grow both in pots or in garden. Blooms very early in season. **5.00**
- 308. *Crocus reticulatus* Gulek Bog, Turkey**
Flowers large, starry, light sky blue, outside paler with dark purple stripes. This stock comes from place where *C. reticulatus* met with black anthered relative *C. hittiticus* regarded earlier as subsp. of *reticulatus*. Easy, but as it comes from S part of Turkey I never tried it outside. **8.00**

- 309. *Crocus reticulatus* Pjatigorsk, Russia**
This is one of the most spectacular crocuses with starry flowers opening widely as bright stars. Usually lilac, but the forms from Pjatigorsk vary widely from almost whitish till brightest lilac. Easy and hardy in garden. **10.00**
- 310. *Crocus rujanensis***
Although known for many years *C. rujanensis* was finally described only in 1989. A relative of *C. atticus*, it flowers in spring, with flowers from mid to deep purple inside, and cream to buff exterior, lined and feathered in purple. Vigorous and attractive. **5.00**
- 311. *Crocus suaveolens***
Not long ago regarded as subsp. of *C. imperatii* now it is altered in status as species. Flowers bright violet purple with yellow throat in some surrounded by lighter or even whitish zone. Outside buff with deep purple stripes. Very rarely offered in catalogues. **NEW**
10.00
- 312. *Crocus tauricus* Ai-Petri forms**
Very distinctive from other *biflorus* complex with erect silvery grey leaves and very long toothed rings of corm tunic. Flowers large, violet blue striped or flushed on grey ground, very variable, anthers sometimes with greyish connective. A true gem! Ai-Petri Yaila, Crimea. **10.00**
- 313. *Crocus tommasinianus* x *vernus* 'YALTA'**
I raised this wonderful crocus from seeds received from Nikitsky Botanical Garden in Yalta, Crimea under name *C. tommasinianus*. Outer petals very light silvery-blue, inner dark violet-blue. **2.00**
- 314. *Crocus veluchensis* (w)**
Flowers very nice, dark purple with white throat, a little variable. Do not like complete drying out in summer, because forming of new roots starts before the leaves of previous season dry out, but does not suffer if planted immediately after receiving of corms. From Bulgaria. **4.00**
- 315. *Crocus veluchensis* 'ALBA' (w)**
Very beautiful form of this marvellous species with very large pure white or slightly pinkish tinted flowers. Must be planted immediately after receiving of corms. Don't like drying out during summer. **5.00**
- 316. *Crocus vernus* 'CROATIA'**
Comparatively early flowering form with light bluish-violet flowers without darker blotch at tip of petals. Collected in Croatia. **2.00**
- 317. *Crocus vernus* 'ORADEA'**
Later but very abundantly flowering form with light pale violet flowers and darker spot at tip of petals. Collected near Oradea in Romania. **2.00**

ERANTHIS

- 318. *Eranthis longistipitata***
Central Asian species with a miniature ruff of highly divided, almost needle-like leaves behind a bright yellow bloom 1.5 cm across. During flowering flower stalk elongates bringing flower over leaf rosette. The whole sits on a 5-cm stem and is smaller than the more common species. Best left undisturbed in humus-rich, well-drained, soil, planted 5-8 cm deep. Very rarely offered. Iranian plants seem to be another, still undescribed species. **12.00**
- 319. *Eranthis stellata***
One of the most beautiful *Eranthis* species with large pure white flowers and medium sized black tubers which seem never is without roots. Don't like drying out and not very easy, but well set seeds. **Will be shipped separately, immediately after harvesting as don't like staying out of soil.** From 100 cheap tubers bought by me from Chen-yi only 1(!) germinated. Please, order early. Now available only from me and stock very limited! **70.00**

ERYTHRONIUM

320. *Erythronium dens-canis*

This stock is raised from seeds collected wild in NE Spain. Quite variable, but mostly in pinkish shades (some white can occur) and mottled foliage.

2.00

321. *Erythronium dens-canis niveum*

White flowering form from Bibor mnts. Romania. We have two a little different stocks – one is a little earlier than other is. Both originate from nature and are true to name.

4.00

322. *Erythronium multiscapoideum*

This very rarely obtainable American species has strongly marbled and veined dark leaves and stem which branches underground. The flowers are creamy-white with an orange-yellow base and white anthers. Makes short stolones. From Northern Sierra Nevada foothills in California. Regardless of origin quite easy to grow in pots and in garden.

NEW

30.00

323. *Erythronium sibiricum* subsp. *altaicum*

Very vigorous subsp. flowering much earlier than type subspecies with very large pure white, sometimes fading to very light lilac flowers. Excellent increaser, perfectly replacing by self-sowing. Collected on alpine meadows in Republic of Tuva, upper course of the River Ka-hem at altitude 2400 m.

8.00

324. *Erythronium sibiricum* subsp. *sibiricum*

Type subsp. of Siberian ally of *E. dens-canis* flowering later and with much larger, bright cyclamen-purple flowers and yellow anthers all at the same level. Very beautiful! Planted under shrubs in half shade naturalizes.

10.00

325. *Erythronium sibiricum* ‘GORNAYA SHORIA’

Very exceptional selection with traditionally purple flowers but buds is showing out of soil only when all other erythroniums ended flowering. Something later even than ‘White Fang’.

20.00

326. *Erythronium toulumnense*

This Californian species has narrow wavy-margined bright green leaves. The attractive bright lemon-yellow flowers have greenish centres and darker yellow anthers with 2-6 flowers per scape. My stock is grown from seeds originally collected in Central Sierra Nevada, California. It is a great rarity in the wild, with a limited distribution but easy in garden in light shade.

NEW

5.00

327. *Erythronium* x ‘JEANNINE’

This beautiful hybrid was raised by W. P. van Eeden and named by Michael Hoog in honour of his wife. I got one bulb of it from his hands and now can offer to my customers. Large yellow flowers with a faint red throat ring, over marbled leaves. Something smaller than Pagoda, but very proportional.

NEW

5.00

328. *Erythronium* x ‘SUNDISC’

Strongly bronze shaded foliage below spikes of large, yellow flowers with a distinct red ring in the throat. The most distinct *E. tuolumnense* hybrid.

5.00

FRITILLARIA

329. *Fritillaria acmopetala*

Type subspecies with flowers pale green with purple suffused tips and purplish brown inner petals, inside shining green. Flowers earlier than other stocks. This one was collected in SW Turkey, at Baba-Dag mnt., near Fethie

2.00

330. *Fritillaria alburyana*

One of the most unusual frits of very dwarf habitus and comparatively very large bright pink flowers from Eastern Turkey, not very difficult in garden here, although stem could be taller for so huge flowers. Rarity!

12.00

- 331. *Fritillaria armena***
A dwarf species (15 cm high) with up to 3 narrow bell shaped flowers, dark plum coloured inside and out, with glaucous bloom outside. Collected in E Anatolia (Erzurum), Turkey (HN-0212). I'm successfully growing it outside. **7.00**
- 332. *Fritillaria aurea***
One of the most attractive yellow flowering fritillaries with solitary pendant broad bell shaped, bright yellow tessellated with brown flowers. Quite variable in height – from 5 to 25 cm. I'm growing it outside. **8.00**
- 333. *Fritillaria bithynica***
This beautiful and easy growable Turkish species has glaucous leaves and up to three vivid lizard-green bells infused yellow at the tip and inside, on stems only 15-25 cm tall. Bulbs with numerous bulblets. Prefers sunny raised bed in well-drained soil. From stony slopes on Sahen gec. in W. Turkey. **6.00**
- 334. *Fritillaria bucharica* 'HODJI-OBİ-GARM'**
Flowers white with green nectaries, very floriferous and vigorous form from Hodjibi-Garm village in upper reaches of Varsob river, Tajikistan. **5.00**
- 335. *Fritillaria camschatcensis* Cordova, Alaska**
This species has very wide area - Alaska, Russian Far East to Japan. This is the largest and most robust form 50-70 cm high with even 10 and more flowers on stem. Flowers shiny, even blackish maroon. Very few! **NEW**
20.00
- 336. *Fritillaria camschatcensis* 'DWARF'**
This unusual form I received as almost rotten chips under name "green form". After one year of "sleeping" it came up and two years later flowered turning up as a very dwarf (10 - 15 cm tall) beautiful black flowered form, only back of petals has greenish midrib. Up to 5 flowers on stem. **15.00**
- 337. *Fritillaria camschatcensis* 'FLORE PLENA'**
Another curiosity, which I almost lost after terrible attack of water rats to my shade garden and slowly recovered from very few grains, left out of rat's stomachs. Now I grow it in full sun without any problems. Up to 9(!) fully double flowers on stem, in petals mix of black, green and yellowish shades. **12.00**
- 338. *Fritillaria camschatcensis* 'LUTEA'**
This stock had suffered from water-rat attack. Now it is grown up again and I can offer it to you. This is medium high with beautiful pale yellow flowers. **10.00**
- 339. *Fritillaria camschatcensis* Petropavlovsk, Russia**
Flowers 3-8 on top of robust stem, dark purple brown, almost black. In wild needs half shade, moist soil, here in garden is perfectly growing in full sun and quite dry soil, too. Comparatively later and shorter than traditional forms **NEW**
15.00
- 340. *Fritillaria caucasica***
Flowers narrowly bell-shaped, 2.5 - 3 cm long, dark purplish on slender 20 - 30 cm stem. Collected near lake Sevan, Armenia. **7.00**
- 341. *Fritillaria crassifolia* subsp. *kurdica* 'TALISH STRAIN'**
Flowers yellowish green with yellow tips and light reddish-purple chequering, excellent in a sunny position. Originally collected on stony slope near village Gosmolyan at 1860 m, Talish, S Azerbaijan. **4.00**
- 342. *Fritillaria dagana***
Extremely rare species from Sajan mountain range in Siberia. Flowers yellow or brown with purplish-brown tessellation. Bulbs naturally small, stoloniferous. We grow it outside in peaty soil in full sun. Very few. **50.00**

- 343. *Fritillaria davidii***
 It is most unusual frit known to me. By bulb it resembles *Dicentra cucullaria* but each grain forms individual leaf which appears late in summer and has unusual cross-veining. Large brown chequered flowers with large yellow tips appear in spring on leafless stem. Remains dormant only for few weeks around May-June. Needs woodland soil with some addition of loam. **30.00**
- 344. *Fritillaria davisii***
 Flowers 1-2 per stem deep chocolate-purple with greenish chequering on 15 cm stem with two broad basal leaves. From S Greece. **3.00**
- 345. *Fritillaria drenowskyi***
 This slender species reaching up to 30 cm in height has 1-3 conical up to 2 cm long pendant flowers of brownish purple colour outside and yellowish green within. My stock is grown up from seeds collected by my Australian friend at Granitis near Drama in Greece and is slightly variable in colour - some plants have very narrow yellowish rim. **10.00**
- 346. *Fritillaria elwesii***
 Flowers narrowly cylindrical, almost black with green midrib and grey suffusion, height 30 cm. Likes sun, dry summer, but easy. We offer more beautiful than usual commercial stock, collected N of Akseki in S Turkey. **3.00**
- 347. *Fritillaria graeca***
 Height up to 30 cm, flowers 2-3, more or less brown tessellated on green with green stripe along midrib of each segment, leaves grey green. From mountains of S Greece. Easy. Well separable from *F. pontica* by seed capsules and by shape of bulbs which in my stock are round, without horns. **3.00**
- 348. *Fritillaria grandiflora* (Russia)**
 There are two fritillaries grown as "*grandiflora*". Russian botanists apply this name to frit with very large, even gigantic dark brown and green chequered flowers very different from that which is grown as subsp. *grandiflora* of *kotschyana*. Excellent grower, good increaser and one of the most spectacular in my collection. Very limited stock. **NEW**
40.00
- 349. *Fritillaria hermonis* subsp. *amana***
 Flowers long, pendant, bell-like, pale reddish-brown with green spots and green central stripe, height up to 20 cm. Good grower and increaser. **3.00**
- 350. *Fritillaria involucrata***
 Flowers campanulate, usually 2 (sometimes more – up to 5), creamy to yellowish green with light brown chequering on outside, foliage glaucous. Up to 30 cm tall. From Alpes Maritimes (Bog 6/86). **7.00**
- 351. *Fritillaria ionica***
 Easily grown species from Mount Pantocrator on Corfu island (Greece). Its 30 cm long stems bears several, large, green bells marked with soft brown above a characteristic terminal whorl or collar of three leaves. Hardy, easy growable species, here growing better even in garden than in pots. **NEW**
8.00
- 352. *Fritillaria karelinii* aff. (*species nova*)**
 Very beautiful *Rhinopetalum* - certainly seem to be new species. Flowers of this plant are white with more or less prominent green chequering on back of petals, leaves wide, grey-green, basal leaves intensively undulated. Up to 20 cm high. From near Pulkhakim, Baisun-tau, Uzbekistan. **30.00**
- 353. *Fritillaria kittaniae***
 Very nice species only recently described with pendant bell-shaped flowers and flared tepals. Generally greenish yellow with variously brown shaded sides of outer segments. Stem around 20 cm tall with 1-2 flowers. **20.00**

- 354. *Fritillaria kotschyana grandiflora* (Iran)**
 This stock comes from Iran (PF-3520) and has broad very glossy leaves and lovely, broad bells of pale yellow-green, sometimes chequered all over in brown up to dark brown with green midrib, early in spring. Very variable and really large blooming but very different from fritillaria offered here as *F. grandiflora*. **12.00**
- 355. *Fritillaria latakiensis***
 This species need well drained, sunny spot. Planted deep and left undisturbed it can survive in outside garden even here. It something resembles *F. elwesii*. Each 25 cm tall stem brings up to 3 long, deep purple bells with emerald green midrib. Very attractive species from S Turkey and Syria. **10.00**
- 356. *Fritillaria latifolia nobilis***
 Flowers large, broadly campanulate, shining purplish brown on very short stem. Prefers moderately moist, sunny spot. Surprisingly easy and well grow outside, too. Completely hardy. **10.00**
- 357. *Fritillaria meleagris* 'PLENA'**
New double fritillary! Almost incredible discovery of Henrik Zetterlund carefully increased in my nursery from single bulb kindly presented to me. Seems to be another "Child of Chernobyl". Flowers beautifully filled with flared tips, chequered purple-white. Very constant. Only few, only from me! **70.00**
- 358. *Fritillaria meleagroides***
 This form I received and earlier offered under the name of *F. ruthenica*. It is much smaller plant, not longer than 40 cm. Flowers smaller, up to 3 on stem, dark brown, but variable. The end of the name 'oides' means „looks like“, although it is very different from *F. meleagris*. From NE Ukraine. **15.00**
- 359. *Fritillaria messanensis* subsp. *atlantica***
 Flowers narrowly campanulate with nicely flared tips of plum purple flower segments, sometimes with greenish midrib at base of flowers. Very rare from High Atlas, Djebel Dukaimeden, Morocco. 2000 m. **30.00**
- 360. *Fritillaria messanensis* subsp. *gracilis***
 A slender subspecies with one to three bell-like flowers with flared tips at the apex of 30-45cm long stem and narrow whorled leaves. The flowers are jade green or light caramel with purple chequering sometimes confluent and with very narrow yellow rim at tips of flower segments. **15.00**
- 361. *Fritillaria michailowskyi***
 Flowers dark reddish-purple with bright yellow upper third of petals up to five on a 15 - 20 cm stem. Quite variable but offered are very good form grown from wild collected seeds. **8.00**
- 362. *Fritillaria michailowskyi* *multiflora***
 Very dwarf growing form of this variable species carrying up to 15 large bell shaped flowers on only 10-15 cm long stem. Its many-headed flower stems force the blooms towards the horizontal giving it a totally distinct character from the strictly pendant type. Excellent rarity, especially useful for pots **20.00**
- 363. *Fritillaria montana***
 Flowers dark reddish-purple with bright yellow upper third of petals up to five on a 15 - 20 cm stem. Quite variable. My stock is raised from seeds collected wild in Ossethia, near Fiokdon in N Caucasus **6.00**
- 364. *Fritillaria olgae***
 Pale green flowers with pink suffusion on 50-60 cm long stem. Need **early** replanting as makes new roots long before foliage dies. Plant immediately after receiving but not water much. From lake Iskanderkul, Tajikistan. **30.00**

- 365. *Fritillaria olivieri***
Bell-form flowers are green with marginal brown tessellation on outer and inner petals. In average 30 cm high. It is coming from Zagros mountains in Iran, but I'm very successfully growing it on beds in open garden. **8.00**
- 366. *Fritillaria orientalis***
In wild it grows on rocks in peat pockets and under shrubs in Central Caucasus. It forms nice 30 cm tall clumps with fine foliage and nice purple chequered flowers, inside yellow green with purple dots. Forms stolones. From Terek gorge in Georgia. **7.00**
- 367. *Fritillaria pallidiflora***
Flowers very large, straw yellow, campanulate on 40 - 60 cm stem. Very beautiful form from N Dzungarian Alatau, Kazakhstan. Although it is not very variable my stock seems better and larger than stock grown in Holland. **4.00**
- 368. *Fritillaria pinardii***
Very nice dwarf species, usually not more than 10 cm high with solitary brown and yellow flowers and recurved petal tips. Very variable. **6.00**
- 369. *Fritillaria poluninii***
Very rare and dwarf species with comparatively large silvery grey, slightly chequered pendant flowers on 10-15 cm long stem which widely opens in sun. Leaves wide, soft green. My stock originally was collected in Iraq. **60.00**
- 370. *Fritillaria pontica***
Flowers uniformly olive green with slightly yellowish tip of petals and light brown suffusion on 30-cm stem. Bulbs round with horn-like excrescences, seed capsules winged. From Central Bulgaria. **2.00**
- 371. *Fritillaria pyrenaica***
Flowers large, exterior purple or purplish brown with light greenish yellow recurved tips, inside greenish yellow, leaves glaucous, linear. Here it grows 35-40 cm tall and don't like drying out. From Spanish Pyrenees, 1900 m. **7.00**
- 372. *Fritillaria reutheri***
By colour flowers are similar to *F. michailowskyi* but they are arranged on much taller stem and petal tips are incurved (not flared), it is more floriferous than typical *michailowskyi*. From Zagros mountains in Iran. **20.00**
- 373. *Fritillaria sewerzowii***
Up to 20 widely flared yellowish, greenish or brownish purple flowers in the upper axils of the leaves on 30 - 50 cm stem. From Ber-Kara, Kara-Tau mnt. **8.00**
- 374. *Fritillaria spetsiotica***
This nice small frit was described only in 1991 and it grows wild on the island of Spetztes. Flowers are deep purple black edged yellow at tips, inside is yellow speckled deep purple-red. Seeds were collected at *locus classicus*. **15.00**
- 375. *Fritillaria stenanthera***
Flowers pinkish with purplish base, only 5 - 12 cm high. Should be kept dry during summer. Collected in Ugam mnt. range, Uzbekistan. **8.00**
- 376. *Fritillaria strausii***
Although described as only 10-15 cm tall, the plants from Iran are much taller and keep this feature in cultivation, too. Usually 1-2 silvery green broadly campanulate flowers which can turn brownish at end of blooming. **25.00**
- 377. *Fritillaria thesalla***
A relative of *F. graeca* but taller and different in its colouring and shape, with up to three large jade green bells chequered with coral purple on 25 cm stems. Tolerant to summer rains, excellent garden plant. **7.00**

378. *Fritillaria thunbergii*

This species usually has been misnamed and offered as *F. verticillata*. Flowers greenish white with light purple-green veins on up to 40-cm long stem, upper leaves with tendrils. Abundantly blooming stock.

4.00

379. *Fritillaria unibracteata*

Nice small species from China with small purplish brown campanulate flower on 20 cm tall stem. Looks very similar to *F. regelii* although from the last I saw only drawn illustration. Naturally very small bulbs.

15.00

380. *Fritillaria verticillata* 'URDZHAR'

Very beautiful form of this quite variable species with straight bell shaped flowers. Height 50-60 cm. Collected at Urdzhar gorge in N. Tar-Bagatai, Kazakhstan. Something similar to *F. tortifolia* from China, but flowers are pure white, in Chinese samples colour is distinctly pinkish.

20.00

381. *Fritillaria whittallii*

Flowers broad campanulate nicely green and brown chequered and quite variable within the same population. This stock is coming from surroundings of Akseki in S Turkey, is very vigorous and good grower here.

7.00

GALANTHUS

For EU # 382; outside EU # 601. *Galanthus kemulariae*

My stock was collected just on *locus classicus* near walls of monastery of St. John of Georgia, Zedazeni, National park Saguramo, where it makes large clumps in deep woodland on very steep slopes. Regardless of its taxonomical status (it was included between synonyms of *G. lagodechianus* by Aaron Davis) offered plants are distinct and comes from authentic stock.

15.00

For EU # 383; outside EU # 602. *Galanthus koenianus*

One of the most unusual and really the rarest of snowdrops grown only in very few specialists collections and I couldn't find any offer of it. Having only 5 bulbs to offer was not easy to decide about offering of this exclusive plant. The most important feature which allows easy to separate it from all other snowdrops is distinctly lengthways ribbed under surface of each leaf. Small plant, only 7 - 10 cm tall. **Very, very few!**

NEW

100.00

For EU # 384; outside EU # 603. *Galanthus nivalis* 'POCULI PERFECT'

Absolute gorgeous novelty - a must for every galanthophile with absolutely perfect flowers of "poculiformis" shape (where inner petals are of same size and shape as outer) but flower segments are purest white and wider than in usually offered forms. Perfect selection from wild plants in Czech Republic.

25.00

For EU # 385; outside EU # 604. *Galanthus snogerupii*

Regarded by some as subspecies of *G. ikariae*, this comes from very uniform population on Naxos Island and looks quite different from those grown by me as type *G. ikariae*. Leaves are soft green which separates this one from type subspecies. Very rarely offered and only few to sale.

NEW

30.00

GERANIUM

386. *Geranium charlesii* NURATAU

Very distinct and undoubtedly one of the best tuberous geraniums, very floriferous, compact, completely covered with pinkish purple flowers. It flowers much earlier than other tuberous geraniums. I recommend annual lifting to provide dry summer rest. From Nuratau mountains, Uzbekistan.

15.00

387. *Geranium charlesii punctata*

Most beautiful form of *G. charlesii* I have ever seen, so different that it is worth a varietal name. Foliage slightly divided but with very prominent deep reddish purple markings - spots and lines. Flowers pinkish-purple. (9805)

15.00

388. *Geranium transversale* 'LACINIATA'

Very beautiful and unusual form of this wonderful species with leaves having only 4-6 narrowly linear entire lobes which give a plant very delicate airy appearance. Unusual and showy. Naturally small tubers. Collected at Bashkizilsai, Uzbekistan (ARJA-9656).

5.00

389. *Geranium transversale* 'ROSEA'

This is much brighter colour form with distinctly pink flowers of this widespread species spotted out between thousands of trivial purple colour forms at Korzhantau range, E of Tashkent.

10.00

390. *Geranium tuberosum* BATM-324

Originally it was collected under name "*macrostylum*". I like this one for the excellent shape of leaves which attracted attention in wild and were the reason of its collecting. From Kisidagi gec. in Turkey.

5.00

HYACINTHUS

391. *Hyacinthus chionophylus*

Flowers are blue or slightly lilac toned, very sweetly scented. Not very difficult to grow and always surprises by its elegance comparing with fat spikes of garden cultivars. Very few. From Ziyaretpesi gec. in Turkey.

15.00

392. *Hyacinthus litwinowii*

Marvellous wild hyacinth from vicinity of Arvaz in Kopet-Dag mountains, S. Turkmenistan with large spike of rather small violet-blue flowers in rosette of wide leaves. I successfully grow it on outside beds providing good drainage and annual lifting to ensure hot rest. Very few available.

25.00

393. *Hyacinthus orientalis*

Another wild hyacinth regarded as ancestor of garden hyacinths. Up to 12 waxy bells on 20 cm long stems in soft celestial blue with heavenly scent. Very rarely cultivated. From Gaziantep, Turkey.

NEW

15.00

IRIS

JUNO (SCORPIRIS) SPECIES

394. *Iris albomarginata*

I offer true species collected in *locus classicus*. Flowers light blue with white blotch but quite variable on 10 to 25 cm long stem. Under this name *I. graeberiana*, *vicaria* or *zenaidae* usually are offered.

20.00

395. *Iris x albomarginata* 'MOONLIGHT'

I'm multiplying my plants from seeds but many of them are pollinated by bees and sometimes very beautiful hybrids appear. This one belongs to such and I was pleasantly surprised when such beauty appeared between my *I. albomarginata* seedlings. I suppose that some form of *bucharica* or *orchioides* was involved in its parentage. Flowers are nicely pale yellow with greyish green large blotch on darker yellow falls. Height around 30 cm.

NEW

25.00

396. *Iris aucheri* from Bahce Koyu, Turkey

This iris was collected during BATM expedition near vil. Bahce Koyu, it is good increaser, vigorous and variably blue shaded but rarely blooms with me as usually start growing in winter and are damaged by frost. Must be much easier in districts with a something milder winter.

5.00

397. *Iris aucheri* 'SNOWWHITE'

This clone was originally selected from plants found at Leylek Station in S. Turkey by the Henrik Zetterlund & Co. There are several white clones selected but this one belongs to the best forming up to 70 cm tall stems and up to 8 glistening white flowers with only minor pale yellow toned ridge on large falls. Not difficult, but still very rarely obtainable.

NEW

12.00

- 398. *Iris* x 'AWSOME' (97-HW)** Overall this winged Juno is a beautiful mauve-blue. The fall is pure white, with a very striking mauve-blue rim. Its crest is pale yellow, which also bleeds around its base. There are a few dark veined accents around its crest. It is mouth-wateringly stunning. Raised by Alan McMurtrie. **NEW**
15.00
- 399. *Iris* x 'BLUE LIPS' (96-HT)** Alan McMurtrie crossed not only *reticulata* irises but some of Juno species, too. This hybrid between true *I. graeberiana* and *I. bucharica* has light blue flowers; falls are white with light blue edges and deep blue slightly ruffled tips, ridge undulate, white, greenish yellow at base. Standards violet blue. **10.00**
- 400. *Iris* x 'BLUE RUFFLES' (96-IM-1)** In this hybrid blood of *I. magnifica* and *I. graeberiana* are involved. Flowers are violet blue with large ruffled white falls with bluish stripes and edge. Ridge is white with dentate and undulate blue edge. **10.00**
- 401. *Iris bucharica* bicoloured 'SWAN WINGS'** This one is seedling raised by me from Alan McMurtrie's selection "LWW". Flowers are big and with combination of pure white and clean lemon yellow. Lobes of style branches are very long, shallowly lacinate and crisped giving impression of frilly appearance. One of the best bicoloured forms. **8.00**
- 402. *Iris bucharica* 'TONY'** Certainly this is one of the most lovely *I. bucharica* forms from river terraces and dry slopes in very S of Tadjikistan, Wasmin-Kuch Mtn. It is the shortest (15-20 cm) of all *bucharica*'s with pale lemon yellow flowers and slightly deeper yellow crest with dark green stripes on sides. So different that could be even new species, but at present I gave it cultivar's name 'Tony' in honour of Tony Hall, best grower of Juno irises at Kew. **NEW**
40.00
- 403. *Iris* x 'COOL ELEGANCE' (95-JO ?)** This hybrid between *I. bucharica* and *I. magnifica* has large and sturdy white flowers with beautiful round lemon yellow falls and deep yellow ridge, standards are light blue. May be the seedlings number isn't correct, as there are some mix of labels, but flower colour confirms parentage. **10.00**
- 404. *Iris* x 'CRÈME BRULEE' (96-MN)** If you've ever had Creme Brulee you will find this Juno tantalizing. It's creamy white like the desert's custard. The yellow-green fall blotch is like a lightly brulee'd version of the desert's sugared topping. The standards are recurved with points like spear tips, and its style arm ribs are dusted pale yellow. Raised by Alan McMurtrie. **NEW**
10.00
- 405. *Iris galatica*** Flowers in general light reddish-purple with dark purple blade but can be quite variable. Flower shape, characters of foliage and bract and bracteole of offered sample well suits the original concept of the species. Collected near Zelve, in Cappadocia, Turkey. **30.00**
- 406. *Iris* x "*graeberiana*" 'DARK FORM'** This superb hybrid was raised in Czech Republic before II World War and in sixties sold to Potterton & Martin, who then offered it as "*I. graeberiana* dark form". Now it disappears from catalogues. It is very vigorous growing plant almost indistinguishable from *Iris zenaidae*, but it is sterile. **8.00**
- 407. *Iris kuschakewiczii* Alma-Ata** Regardless of almost desert like conditions in nature it is surprisingly tolerant species grown for many years with me even in outside garden. Only 15 cm tall with up to four light violet blue flowers with white ridge surrounded by large deep purple blotch. From near Alma-Ata in Kazahstan. **25.00**

- 408. *Iris magnifica* 'AGALIK'**
The tallest of *Juno* irises with very light blue, even whitish flowers. Excellent form from Agalik valley, Seravschan mnt. range, Uzbekistan. Easy in garden where abundantly blooms and increases from year to year. **3.00**
- 409. *Iris magnifica* 'MARGARET MATHEW'**
This form was selected in RBG Kew and named by charming wife of great *Iris* and *Crocus* specialist Brian Mathew. Flowers of this are violet blue shaded throughout, only falls are almost white. **7.00**
- 410. *Iris magnifica* 'VIRGINITY'**
Usually in gardens pale sky-blue forms of this species are grown. The offered one, however, represents some extreme kind – its flowers are of purest white colour. The form was selected among thousands of plants in Agalik valley near Samarkand, Seravschan mnt. range, Uzbekistan. **5.00**
- 411. *Iris* x '*NIGHT HERO*' (97-LK)**
This is hybrid between *I. zenaidae* and *I. bucharica*. Its flowers are tricoloured, standards and style branches are light violet blue, but falls are brownish purple with very large bright lemon yellow dentate ridge. I don't know other similar between *Juno* irises. **10.00**
- 412. *Iris orchioides* s.l. 'KHIRGHIZIAN GOLD'**
This is vegetatively propagated clone from one bulb originally brought by me from Ala-Archa in W Kirghizian Ala-Tau during my first mountain trip. It has throughout intense yellow flowers, of much deeper colour than in any of seen stocks so far. I suppose it must be separated at least as subspecies. **15.00**
- 413. *Iris orchioides* s.l. 'URUNGATSCHSAI'**
This stock represents the other extreme of variation of this species s.l. being dwarf, only 12-15 cm tall with 1-3 large creamy white or creamy, yellow crested flowers, ridge hairy in throat. One of the showiest *juno* irises, certainly worth of the FCC award. Keeps its dwarf habitus in culture, too. Storage roots thin. Collected on Ugam mnt. range, Uzbekistan. **10.00**
- 414. *Iris pseudocapnoides***
When I for the first time collected this iris at Chimgan it never associated in my mind with *I. orchioides* as it was regarded by local botanists. The first name I gave to it was *I. capnoides*. Finding of true *I. capnoides* showed that Chimgan plant is new species. It is up to 35 cm high with 3-6 whitish flowers shading violet with age and crenate (not hairy as in *I. orchioides* s.l.) ridge. Storage roots very thick. **25.00**
- 415. *Iris rosenbachiana* 'HARANGON'**
This is one of the latest flowering forms. Flowers are very big, white with violet tint, blades of falls violet, anthers white. One of the most beautiful. Excellently growing stock coll. in Harangon, Hissar mnt. range, Tajikistan, which in flower colour approximates so called *I. nicolai*. **20.00**
- 416. *Iris rosenbachiana* 'TOVILJ DARA'**
Flowers bright purple. Undoubtedly, the most deviating colour form of this variable sp. which mostly correspond with a colour traditionally regarded as typical for *I. rosenbachiana*. Found only near village Tovilj-Dara, N Darwas. **25.00**
- 417. *Iris* x '*SMILE OF SUN*' (07-01)**
This one was selected from open pollinated seeds of *I. bucharica*, but certainly is hybrid, because don't set seeds. Flowers are very stocky, even "fat" with very wide deep yellow falls, wide whitish style branches and large bluish standards showing influence of *I. vicaria* or *I. zenaidae* blood. **10.00**

- 418. *Iris* x 'SNOWBUNTING' (96-NO)**
 Alan McMurtrie's Juno hybrid between *I. vicaria* and *I. bucharica*. This one has slightly bluish shaded almost white flowers with very prominent dark lemon yellow ridge surrounded by yellow zone and light blue standards. **10.00**
- 419. *Iris* x 'SUNNY DAY' (94-OC or 94-SS)**
 Talk about a warm breath of fresh air: this Juno is white overall, with a large bright egg-yoke yellow blotch on the fall which is surrounded by a white rim. A few faint grey veins can be seen in the rim. The style arms and small standards are white, lightly infused with mauve. Bright and refreshing. **NEW**
15.00
- 420. *Iris* x 'SUNNY SIDE' (93-KA or 93-LH)**
 One of the most elegant hybrids between *I. magnifica* and *I. bucharica*, blooming very abundantly with generally light yellow flowers but large falls are much deeper yellow with almost orange ridge surrounded by large zone of same colour. My favourite from first blooming. Tall, sturdy, vigorous! **20.00**
- 421. *Iris* *svetlaneae***
 One more beauty of dwarf Juno's. It is similar to *I. maracandica*, differing in deep yellow flower colour and more dwarf appearance. Offered stock originates from Kuhl-Tang mountains in S. Uzbekistan. (ARJA-0102). **20.00**
- 422. *Iris* *vicaria* 'HODJI-OBİ-GARM'**
 A nice Juno iris excellently growing in the garden. This stock has almost white, slightly bluish shaded flowers, height 40 cm. Collected near Hodji-obi-Garm, Varsob valley, Tadjikistan. (RM-8269). **7.00**
- 423. *Iris* *vicaria* 'MAIHUR'**
 A bit variable stock with light blue flowers. Seems to be the smallest of "vicarias" and the latest of known stocks. When it starts, other stocks finish flowering. Collected in valley Maihur, Hissar mnt. range, Tadjikistan. **10.00**
- 424. *Iris* *willmottiana***
 This is a quite variable species, too. The offered stock has 3 - 8 nice cobalt blue flowers with white blotch on falls on short stout apr. 20 cm high stem with quite densely packed foliage at flowering time. One of the most showy and desired Juno species. From Karatau m. range, Kazakhstan. **25.00**
- 425. *Iris* "*willmottiana*" 'ALBA'**
 Although distributed as "*I. willmottiana*" form, really it is garden hybrid with *I. vicaria* as one of parents. Flowers pure white with a yellow crest. Sterile. It is very floriferous, can be grown outside and is exceptionally impressive. **7.00**
- 426. *Iris* *zenaidae***
 Flowers large, deep cobalt blue, widely winged with white, striped blue blade, crest white with distinct blue rim. One of the rarest and most beautiful species introduced in culture. Very good grower. Collected in its *locus classicus* - Kugart valley, Fergana mnt. range, Kirghizstan. **15.00**

RETICULATA IRISES

- 427. *Iris* *histrioides***
 Possibly most beautiful of *reticulata* irises, now is very rare in nature and I didn't find it during my trips. Several years ago I got some pinch of seeds from Czech collector and from those seeds come offered stock. Flowers are large, brightest sky blue, falls are of same shade with blotch bluish veined on whitish ground and more or less prominent small yellow midvein. **8.00**
- 428. *Iris* *reticulata* 'ALL THAT JAZZ' (87-BN-1)**
 This is one of Alan's first really good hybrids. It shows some of the possibilities of bringing fresh blood into the Reticulata hybrid mix. One of the things you will notice right away is how large the flower parts are. The falls are dark purple with an amazing 1mm wide bright yellow ridge. The ridge is surrounded on either side by pure white. The style arms and standards are significantly lighter in colour. Not just another purple. **NEW**
15.00

- 429. *Iris reticulata* 'BOLD'N BEAUTIFUL' (91-DR-2)**
 One of the best hybrids raised by Alan McMurtrie from cross between Armenian *I. reticulata caucasica* with *I. histrioides* 'Atila'. Flowers large very dark lilac with falls deep purple with small yellow blotch. **6.00**
- 430. *Iris reticulata* 'HALKIS'**
 This beautiful form of *I. reticulata* was found by Norman Stevens at Halkis Dag in Batman prov. Turkey in 1990. It is very unusually coloured – standards and style branches are distinctly light sky-blue but falls deepest purplish-blue, almost black. Ridge very narrow, yellow, surrounded by white, slightly dark spotted zone. **5.00**
- 431. *Iris reticulata* 'TURKISH DELIGHT' (93-BY-7)**
 Flowers of classical *I. reticulata* form and reddish violet shade throughout all flower parts only around the falls ridge the colour changes to blue. The ridge itself is a striking bright yellow, which bleeds into the fall making the ridge appear very wide. Raised by Alan McMurtrie. **6.00**
- 432. *Iris reticulata* 'VELVET SMILE' (87-CQ-3)**
 Alan McMurtrie crossed the Armenian *I. reticulata caucasica* (from lake Sevan) with an unregistered blue hybrid from William van Eeden. In my opinion it is far better than all other traditional cultivars. Flowers are very large, with bluish-purple standards and very deep purple falls marked with bright orange-yellow ridge surrounded by white stripes. **7.00**
- 433. *Iris reticulata* 'VIOLET MYSTERY' (92-CG-1)**
 A delightful dark violet iris with bright yellow ridge. From a cross made by Alan McMurtrie between the Armenian *I. reticulata caucasica* (from lake Sevan) and *I. histrioides*. **8.00**
- 434. *Iris winogradowii***
 True gem of this section with very large, soft primrose-yellow flowers early in the season. Prefer light shade, peaty soil with good drainage, which never dries out completely because rooting starts early. **12.00**
- 435. *Iris winogradowii* 'ALBA'**
 Very unusual form of *I. winogradowii* with almost white flowers only very lightly bluish shaded on falls around lemon yellow ridge. I got it from Czech Republic as collected in wild near Borjomi in Georgia but I'm afraid that it is some hybrid as I have never got seeds of it. Regardless of its identity it is quite unique well growing plant with unusual colour for reticulata irises. **10.00**

INTERSPECIES HYBRIDS RAISED BY ALAN McMURTRIE

My Canadian friend Alan McMurtrie is well known to Iris lovers for his fanatical interest in reticulate irises. Alan has made thousands upon thousands of crosses which have been yielding unusual colours, flower forms, etc. By kindness of Alan I again can offer to you few new hybrids.

- 436. *Iris sopenensis x danfordiae* x *Çat species* 'DARKNESS' (90-BH-1)**
 Excellent hybrid from Alan McMurtrie of typical *I. reticulata* flower form with something slimmer all parts of bloom. Standards and style branches bright reddish purple, falls near black with small creamy yellow ridge surrounded by tiny white zone, which contains a few near-black dots. **10.00**
- 437. *Iris sopenensis x danfordiae* 'DEBONAIR' (00-JB-1)**
 A stunning combination of pale blue, yellow, green and white. Its falls are brushed pale blue turning green towards the ridge. The large centre area is yellow with a few green dots. Its style arms are very distinct, with the rib being light yellow, changing to light green on either side, and then light blue along the outer 1/5. The large style lobes are white. **10.00**

- 438. *Iris sopenensis x danfordiae* 'DOWN TO EARTH' (94-AT-2)**
Magnificent rich dark brown on a yellow ground, nicely accented with blue-green toned style arms that are tipped yellow-green. The various hues on the style arms give it a mysterious quality. Its standards have been reduced to yellow-green hairs only 0.5 mm in width but of normal length. **10.00**
- 439. *Iris sopenensis x danfordiae* 'ICE CREAM' (97-CK-3)**
A nice white with bold blue style ribs. The falls are slightly infused with soft yellow and a few blue dots. There are a few larger oblong dots around, and on, the yellow ridge. The standards reduced to half height 1 mm wide hairs. **NEW**
20.00
- 440. *Iris sopenensis x danfordiae* 'JUMP FOR JOY' (00-KV-1)**
A lovely densely veined dark brown on a yellow background. The style arms are olive green, softly infused purple along their edge. The lobes are yellow blended green with brown veining. Its standards are reduced to short hairs due to its *Iris danfordiae* breeding. A real delight. **NEW**
20.00
- 441. *Iris sopenensis x danfordiae* 'MAKING OUT' (95-CS-1)**
This one is very slightly greenish shaded white with lemon yellow ridge on falls and very sparse and narrow deep blue spots on sides. Style branches with large greenish blue mid-zone well contrasting with other parts. Its standards have been reduced to white hairs of normal length. **15.00**
- 442. *Iris danfordiae x Çat species* 'PARIS FLARE' (94-FL-5)**
A wonderfully unique looking *reticulata*. It's purple in colour, with a pointed velvety fall blade. You'd almost swear the blade was indeed made of purple velvet. The area right around the fall ridge is darker, to the point of being black. The fall blade colour appears solid; without the typical white beside the end of the ridge. **15.00**
- 443. *Iris sopenensis x danfordiae x Çat species* 'PASSION' (98-PR-3)**
A wonderful olive and yellow combination. Very unusual and striking. Its fall blade is olive overlaid on a bright yellow ground, with typical white areas beside its yellow ridge. This bright yellow and white area around the ridge contains numerous large olive blotches. The style arms are olive infused purple, while the lobes are olive with a touch of infusion around the edges. Its standards are reduced to hairs about 7 mm long. **15.00**
- 444. *Iris sopenensis x danfordiae x Çat species* 'REGAL' (98-NP-9)**
An indescribably gorgeous violet-blue. I've never quite seen anything like it before. The style arm ribs are accented blue and have a white apex. The standards range between 1/2 to 2/3 of normal width and are respectively either pointed or cusped. **10.00**
- 445. *Iris sopenensis x danfordiae x Çat species* 'RUBY' (98-NP-3)**
Lovely ruby colour on a yellow background. Somewhat darker or more intense around the fall ridge, with numerous large ruby blotches and veins filling the surrounding yellow. The style arms are lighter with violet tones in the ribs. Its standards are hair-like. Just brownish and pinkish shades adds special beauty to this flower. **10.00**
- 446. *Iris sopenensis x danfordiae* 'SEA GREEN' (97-CQ-1)**
An amazing blue-green, with a hint of slightly darker veining. A yellow circle surrounds the ridge, which is filled with large dark blue-green dots. The style arms are infused with dark blue and plum while their lobes are similar to the fall. Normally we don't like if a colour fades, but in this case, just before the flowers finish, much of the yellow comes out, leaving a lovely blue flower with only yellow surrounding the ridge. It's quite something to see some of these blue flowers beside their green counterparts. **15.00**

- 447. *Iris sopenensis x danfordiae* x *Cat species* 'STORM' (98-NP-2)**
Occasionally as a storm approaches dark, almost black, clouds stand out in stark contrast to the surrounding sky. This *reticulata* is similar. Bright yellow shines through very heavy black veining on its fall, which is offset by blue style arms with yellow-green ribs. Occasionally the blue appears slightly mauve. Its standards have been reduced to hairs only 0.5 mm wide and half their normal length. Incredible colour. **15.00**
- 448. *Iris sopenensis x danfordiae* 'SUNBEAM' (98-NP-7)**
Stunning yellow and white bicolour! Falls are bright yellow lightening to cream at the edge. Highlighted by a few large green blotches. Style arms are white, with pale green ribs (sometimes dotted). Hair-like standards. Few. **15.00**

YOU CAN SEE ALAN'S HYBRIDS ON HIS HOME PAGE [www. Reticulatas.com](http://www.Reticulatas.com)

OTHER BULBOUS IRISES (XIPHUM)

- 449. *Iris latifolia* 'DARK WAVES'**
This form is summer flowering 60-70 cm tall with deep sea-blue flowers. I raised it from seeds collected by Michael Hoog in Spain and presented to me during my first visit in Holland. Surprisingly hardy here but flourished only in unheated greenhouse. **4.00**
- 450. *Iris latifolia* 'LIGHT CLOUD'**
From the seedlings of *I. latifolia* I selected three colour forms. This one is the lightest with almost white, slightly bluish shaded flowers. **4.00**
- 451. *Iris latifolia* 'SKY BLUE'**
It is another colour form with very large light blue flowers. Selected between seedlings of same origin as in previous stocks. All are very good growers of exceptional beauty. **4.00**

REGELIA, REGELIO-CYCLUS AND OTHER IRISES

- 452. *Iris babadagica* blue**
Earlier I offered this very beautiful dwarf growing (up to 30 cm) bearded *Iris* under name *I. reichenbackii*. Now my customers helped to correct its name. Flowers purplish-blue with darker fall and prominent white, in throat yellow beard. **5.00**
- 453. *Iris babadagica* white**
After request of my customers who wanted just white flowering form of this something mysterious iris I made selection in my original stock separating white flowering plants. Although still I am not certain about correct naming it will be marvellous addition to every iris collection. **5.00**
- 454. *Iris* x '*DARDANUS*'**
Hybrid between *I. korolkowii* and *I. iberica* with strong tall stems and large flowers – standards shaded and veined bright lilac, falls with coarse purple veins on creamy ground. Height up to 60 cm. **3.00**
- 455. *Iris korolkowii* BASHKIZILSAI**
This stock was collected near Bashkizilsai without flowers and before it bloomed with me I was quite doubtful with naming as rhizomes were atypically stoloniferous. Flower parts narrow, base colour white with lilac brown veining and signal blotch. **8.00**
- 456. *Iris schachtii***
This beautiful dwarf *Iris* from Central Turkey in wild is very variable by colour from reddish purple to yellow and even glistening white. It is related to *I. taochia* but distinctly smaller. My stock comes from surroundings of Gurun where all colour forms grew together but population was destroyed by new road building. **10.00**

- 457. *Iris sprengeri***
 It is small plant only 10-15 cm height with creeping rhizomes forming stolones. Basic colour is white or slightly purplish, heavily veined reddish or purplish brown, falls bearded with sparse narrow band of whitish or purplish hairs. By colour of hairs this stock approximate closely related *I. acutiloba* from Iran, but my plants originate from surroundings of Aksaray in Turkey. **25.00**
- 458. *Iris stolonifera* 'SINA DARK'**
 Very dark coloured form with flowers of strange purplish brown tint, not easy to describe. Middle zone of standards distinctly light violet. Collected under large archa (*Juniperus*) in Sina valley, SE Uzbekistan, where it was just the darkest clump, which I have ever seen. **10.00**
- 459. *Iris suaveolens***
 During one of my Turkish trips not far from Abant lake I collected very dwarf bearded iris which turned excellent grower here. Up to last spring when Brian Mathew visited me, it was grown as sp. # JATU-004. Brian kindly identified it for me, so now I can offer this only 10 cm tall beauty with large creamy yellow flowers shaded purplish brown on falls. **NEW**
10.00
- 460. *Iris* x 'SYLPHIDE'**
 Standards pale lilac, dotted purple, falls creamy dotted and striped purple with dark blotch. **5.00**

LILIUM

- 461. *Lilium maximowiczii***
 This nice lily was collected in Russian Far East and accidentally mixed with *Fritillaria maximowiczii* collected during same expedition. Only recently I separated both plants (bulbs of both are similar). Flower stem is 60 cm long (can be much taller) with cinnabar orange brown-purple spotted turk's-cap flowers. Comparatively late flowering, need acid soils. **NEW**
5.00

MUSCARI AND THEIR RELATIVES

- 462. *Bellevia crassa***
 For me it isn't easy to decide when this extreme rarity from Turkey is more beautiful - in flowers or in seeds. Forms short and very dense inflorescences of slightly greenish white flowers between two wide leaves. Upper flowers slightly purplish pink shaded. At fruiting raceme remain very dense. Plant of steep screes; up to our expeditions was known only from type locality but we found new locality, too (BATM-305, LST-200). **20.00**
- 463. *Bellevia dubia***
 Up to five spreading leaves below a 40 cm long scape holding 10-30 flowers in each; the individual campanulate blooms are 8-16 mm long on 4-8 mm pedicels. The flowers are a deep violet-blue but remarkably become brown later with whitish lobes. My stock originates from W Turkey. **4.00**
- 464. *Bellevia rixii***
 This is very rare species known only from Czug pass with very unusual, slightly variable colour. Small bells are blue at base turning reddish purple in direction to tips which are greenish yellow and flared after constriction. **25.00**
- 465. *Bellevia sarmatica***
 Very nice species with large loose spike. Up turned flowers are white but when they develop and pedicels elongate flowers becomes pendant and turns brown with white rim. Very rarely offered. **10.00**

- 466. *Muscari adili***
 Muscari in general are much overlooked plants but between them are incredible beauties. Between the best is one of the rarest in wild species, discovered not long ago and still known only by few plants in three small localities. Although in wild it is growing in very special conditions on glistening white ground formed from marble or limestone chips, it turned very good grower in standard pot mix, too. I'm offering plants of second generation. They have very dense and "fat" spikes of very deep blue colour. **20.00**
- 467. *Muscari anatolicum***
 Very nice species described only in 1994 with tiny flowers attached with short pedicels to reddish toned flower stalk. Fertile flowers almost black with little purplish shade and large recurved white lobes distinctly constricted at mouth. Fertile flowers very light blue, making excellent contrast. **5.00**
- 468. *Muscari argaei* 'ALBA'**
 Excellent garden plant with dense racemes of pure white flowers of unknown origin. Flowers comparatively late. **5.00**
- 469. *Muscari armeniacum* LST-120**
 This one was very large in nature, in cultivation smaller, but with exceptionally bright sky blue fertile flowers topped by pure white cap of glistening white sterile blooms. Superb colour. **5.00**
- 470. *Muscari azureum***
 Flowers bright blue in dense 3 cm long racemes, leaves narrowly oblanceolate, channelled. Excellent for naturalizing on well-drained soil. From Kizildag Pass, Turkey. (KPPZ-241). **3.00**
- 471. *Muscari azureum* 'ALBUM'**
 Very beautiful albino form with glistening white bells composed in dense short spikes. Excellent grower in gardens and pots. **NEW 4.00**
- 472. *Muscari* 'BABY'S BREATH'**
 Very nice pale greenish-blue flowers, something new among traditional muscari colours. The blue is delicate, almost but not quite white. The scent is sublime and the lime green bud gives just the right amount of counterpoint. Introduced from Cyprus, by Jenny Robinson. **2.00**
- 473. *Muscari comosum* RUDA-119**
 Excellent muscari from *Leopoldia* group with deep purple something addressed to stem fertile flowers and nice light violet blue fertile flowers arranged in large "cap" on top of long spike. **4.00**
- 474. *Muscari comutatum* 'AUCHADRA'**
 New grape hyacinth from Greece with greenish white flowers and closed light green lobes. The green flushes on the flowers base part. Very unusual in colour, never before similar was seen in gardens. Real gem between Muscari. **NEW 20.00**
- 475. *Muscari discolor* RIGA-029**
 The fertile flowers of this dwarf species are stumpy deep blackish-blue with widely open and flared white lobes, sterile flowers light blue to violet. Up to four, narrow, channelled leaves curling on the ground below a dwarf stem bearing a quite large flower spike. From near Konya, bulbs yellow. **6.00**
- 476. *Muscari discolor* ? - species nova? e Archibald**
 Although it looks quite similar to *M. discolor* it was regarded by its discoverer and Norman Stevens from Cambridge Bulbs as sufficiently distinct and worth at least subspecies name. Tiny, white-mouthed dark blue elongated bells. Bulbs pinkish. From Ziyaretpesi gec. **NEW 6.00**
- 477. *Muscari grandifolium***
 Rarely cultivated *Muscari* from Morocco where it grow at 1700 m altitude in Middle Atlas mnt. Hardy in greenhouse, although foliage can be damaged in winter. Flowers arranged in fine heads of blue-black from china-blue buds. **20.00**

- 478. *Muscari leucostomum***
Flowers very dark blue, almost black. Collected near Duschak, Kopet-Dag mnt. Range, Turkmenistan. **2.00**
- 479. *Muscari macrocarpum***
Beautiful seed raised stock and so it is virus-free comparing with heavy infected stocks usually offered on trade. Flowers at opening are light pink to violet turning later to bright yellow and are tremendously fragrant. Makes fat bulbs with perennial roots. Nice even at seed-time due large seed capsules. **6.00**
- 480. *Muscari mirum***
Quite recently described species something similar to *M. massayanum* with dense raceme of cylindrical, brownish with yellow reflexed lobes fertile flowers and many bright lilac sterile flowers at top. In wild with one leaf but in cultivation usually with two leaves. Seedpods very large. **15.00**
- 481. *Muscari muscarimi* HONAZ-DAG**
Representative of *Muscarimia* with large spikes of cold white flowers with brown lobes in lower part which gradually changes to slightly lilac shade at top. Nice fragrance. Makes bulbs with perennial roots and seldom makes offsets. Raised up from seeds and its greatest advantage compared to plants usually available from Dutch companies is that it is **virus-free**. **6.00**
- 482. *Muscari neglectum***
Another very dark flowering species with blackish blue fragrant fertile flowers and up to 20 something lighter smaller sterile flowers. This form is collected in Karun valley, Bakhtiari Country in Iran (SLIZE-143). **6.00**
- 483. *Muscari pallens***
True wild species from N Caucasus, where it grows in rock crevices. Flowers variable - white and very light blue, sometimes with yellowish tint in small spikes. Late blooming species. One of the most beautiful *Muscari*. **2.00**
- 484. *Muscari polyanthum* 'SNOW QUEEN'**
Undoubtedly the best white muscari I ever saw. It forms incredibly large and dense spikes of purest milky white. My first choice for its name was 'Milky Way' but as the same are used for famous brown chocolate, I changed name to 'Snow Queen'. **10.00**
- 485. *Muscari sivrihisardaglarenensis***
It is very recently described species and for its name Turkish botanists used the name of mountain ridge where it was found. My stock was originally collected during LST expedition and we found that it is much wider distributed than earlier supposed. Flowers dark violet with large white, constricted but with flared lobes mouth. Stem reddish toned (not always). **7.00**
- 486. *Muscari spreitzenhoferi***
This Cretan endemic was collected by me and my wife during our autumn trip to Crete. Not easy to describe its colour. The fertile flowers are of strange greenish-brownish-purple colour with bright yellow constricted mouth. Sterile flowers are light pink or blue. All they are composed in tall but loose spike. **6.00**
- 487. *Muscari tenuiflorum***
Beautiful representative of *Leopoldias* with long spikes and sterile flowers of slightly lilac tinted, even pinkish-blue colour and deep blue fertile flowers on short pedicels along the spike. From N of Refahye in Turkey. **8.00**

ORNITHOGALUM

Beautiful but much overlooked bulbs, generally because of few species, which can become terrible weeds in the garden. Ornithogalums offered by me will never bring such a trouble to your garden. Some give excellent cut flowers.

- 488. *Ornithogalum balansae***
 One of the earliest ornithogalums of my collection. Up to 12 snow-white flowers in rosette of leaves. Prefers sunny position in well-drained sandy soil. My stock comes from Ulu Dag mnt. in Turkey. 2.00
- 489. *Ornithogalum fimbriatum***
 Flowers pure white, among a numerous narrow, densely hairy leaves, height 10 – 15 cm. Collected in Crimea, Ukraine. Very beautiful! 3.00
- 490. *Ornithogalum flavescens***
 Tall growing (70-90 cm) species with small, 2 cm across yellowish flowers in loose racemes. It is of so great request that when I offered it for the first time 8 years ago I sold it almost up to last bulb 10.00
- 491. *Ornithogalum narbonense***
 Flowers milky white in long, many flowered spikes, approximately 70 cm long. Middle season flowering of tall species – here in the first week of July. 2.00
- 492. *Ornithogalum oligophyllum***
 Superficially is similar to *O. balansae* but leaves are glaucous and longer. Prefers a sunny position in well drained soil, forms up to 12 snow-white flowers, height 10-15 cm. 2.00
- 493. *Ornithogalum oreoides***
 Flowers white-green in large dense umbel between bunch of narrow leaves. Collected in Krasnodar district, North Caucasus. 2.00
- 494. *Ornithogalum ortophyllum***
 Flowers are white in a dense umbel in a rosette of narrow leaves, quite similar to common Star of Bethlehem, but without bulblets around the base of the parent bulb. From village Sakharna, Moldavia (Bessarabia). 2.00
- 495. *Ornithogalum platyphyllum* ‘VARDAHOVIT’**
 Nice large flowering species with green-white flowers in compact raceme among wide leaves up to 20 cm high. Needs dry summer rest. In any case good grower in garden. Collected in Armenia, near Vardahovit. 3.00
- 496. *Ornithogalum ponticum* ‘SOCHI’**
 Only quite recently described species, somewhat close to *O. pyramidale* from S Europe. Flowers pure white densely spaced on compact (60 cm) spikes, very spectacular and useful for garden and flower cutting. 4.00
- 497. *Ornithogalum pyramidale***
 European ally of *O. ponticum*, in general very similar, but with longer spikes not so densely covered with white flowers. Up to 80 cm long. 4.00
- 498. *Ornithogalum refractum***
 Flowers are large, with broad tepals, white, up to 10 among numerous narrow leaves. Although producing bulbils, has never become a weed with me. Collected near vil. Enem, Krasnodar distr., N Caucasus in a pasture. 2.00
- 499. *Ornithogalum schmalhauseni***
 Very dwarf sp. with sessile umbel of white-green flowers. Leaves narrow, numerous. Ideal for rock garden or alpine house. Nice addition to the showiest species. Collected Mnt. Hustup, Zangezour mnt. range, Armenia. 2.00

500. *Ornithogalum sigmoideum*

One of smallest ornithogalums with very compact many flowered dense inflorescence of large white flowers in rosette of narrow leaves which keeps compact habit and high ornamental value long after blooming. I don't know another similar species. From Baba-dag in Turkey.

NEW

15.00

501. *Ornithogalum tenuifolium*

Flowers are white with green in a dense umbel among numerous, very narrow leaves. Height 10 cm. Non-invasive! From Spitak district, Armenia.

2.00

OSTROWSKIA

502. *Ostrowskia magnifica*

Unusual representative of *Campanullaceae* with a big tuberous rootstock and with 6-10 light whitish-blue, large flowers up to 15 cm across on up to 1 m high stem. Needs sunny well-drained place, dry in late summer. Big plants don't like replanting, so I'm offering 4-years old seedlings, which will flower at least in second year. From Hissar mt. range. Only few available!

30.00

OXALIS

503. *Oxalis adenophylla*

Prefers sunny position and well drained peaty soil. Flowers dainty lilac-pink with deep purple throat. Leaves glaucous in dense cushions. Traditionally grown form but now rarely offered.

3.00

504. *Oxalis adenophylla* 'PURPLE HEART'

Flowers deep pink, only base of petals white, throat greenish shaded. This is something smaller form but its greatest advantage is purple coloured base of leaves, giving to each glaucous green rosette of leaves "purple heart"!

10.00

PAEONIA

505. *Paeonia „mlokosewitschii” aff.*

Peonies are not regarded as "bulb" but they have thick rootstock and are replantable in autumn, just at time when you plant back your bulbs. During my trip to Iran I saw in flowers fantastic peonies, one of them with flowers of incredibly bright yellow colour didn't known between herbaceous species before "Itoch" hybrids with tree-peonies were produced. This one is pure herbaceous peony of low compact habitus covered with large bright light yellow flowers covering mountain slopes. It certainly isn't *Paeonia mlokosewitschii* from Caucasus mountains where yellow hint is only slightly visible, nothing similar to this Iranian beauty. I'm offering three years old seedlings which will flower after 2 years.

70.00

PUSCHKINIA

506. *Puschkinia scilloides* 'ARAGAT'S GEM'

Wild collected stock of this well-known plant, being slender, with bigger flowers and a far better arrangement of the raceme than in the usually cultivated stocks, resembling hyacinth and the darkest blue in colour. From Mnt. Aragats, Armenia.

6.00

ROMULEA

507. *Romulea clusiana*

It is the first time when I'm offering some *Romulea* – close relative to crocuses with flowers of same shape. This one has broad petalled large light violet flowers with well contrasted deep yellow throat narrowly edged cream. Many branched stigma is white. Best of my romuleas, originally collected wild in Marocco by my Belgium friend. Excellent in pots.

6.00

SCILLA

- 508. *Scilla armena***
 This nice *Scilla* has only one (occasionally two) bright violet-blue flowers per scape, but small number of flowers are compensated by larger number of scapes which can be up to 10 for well established bulb. Offered stock originally was collected in Turkey near road from Kars to Ardahan at 2175m. **6.00**
- 509. *Scilla bifolia double 'NORMAN'***
 This beautiful scilla was discovered by Norman Stevens in Turkey. It is very similar to *S. bifolia* but by Norman it was collected far from known *S. bifolia* localities. Flowers deep blue with at least 12 petals and sometimes even with few anthers and stigma. No other similar *Scilla* exist and I never get seeds. **3.00**
- 510. *Scilla greilhuberi***
 This very beautiful but something tender Iranian scilla comes from lightly shaded woodland areas. It is early blooming, making long (up to 25 cm) spikes with hanging blue bells and reflexed tepals. Here some protection in winter is needed, but in summer needs dry conditions. **NEW**
8.00
- 511. *Scilla ingridae 'VACLAV'***
 Excellent form of this beautiful species reported as collected in Taurus mnt. range, S Turkey and received from my Czech friend Vaclav Jošt under name *S. ingridae*. It has very long numerous racemes with up to 10 flowers in each spike. In any case very different from wild *S. ingridae*. One of the best. **4.00**
- 512. *Scilla mesopotamica***
 Recently described species from *S. sibirica* group with very light blue, slightly violet shaded flowers on very short pedicels, distinct from others. In its colour can compete only with *S. winogradowii*. **6.00**
- 513. *Scilla mischenkoana***
 One of the earliest scillas flowering in the garden together with the earliest crocuses. Flowers are bluish white with darker midrib. **8.00**
- 514. *Scilla puschkinoides***
 Flowers 3 to 6, greyish white with sky blue tinge. Good addition to every *Scilla* collection for its quite different appearance, resembling *Puschkinia*. Need dry summer rest. I offer the best form collected at Kugart, Kirghizstan **3.00**
- 515. *Scilla rosenii***
 Flowers very beautiful vivid blue with white centre. The perianth segments are sharply reflexed like in erythroniums. I grow it in full sun, in peaty soil, never allowing it to dry out. From Chra-Ckaro pass, Georgia. **4.00**
- 516. *Scilla rosenii 'ALBA'***
Scilla rosenii by itself is plant of exceptional beauty, but its albino form is out of competition, with purest white flowers of perfect form and yellow anthers, only some albino forms of *S. gorganica* with their blue anthers may be is a little better. Very limited stock. **30.00**
- 517. *Scilla scilloides***
 Excellent autumn blooming scilla with pinkish lilac flowers in dense pyramidal spike from China and East Siberia. Very hardy and floriferous. **10.00**
- 518. *Scilla x sibrose***
 This marvellous hybrid was selected from seedlings of *Scilla rosenii*, which easy hybridize with *S. sibirica* if both are grown together. The hybrid show all vigour of such hybrids, flowers are of deep colour of *S. sibirica*, large size of *S. rosenii*, intermediate in form and blooms exceptionally abundantly. **6.00**

STERNBERGIA

All Sternbergias are subject of CITES - so hardly protected in nature. All offered here stocks are raised only in my nursery. Every season I'm hand pollinating flowers and collecting seeds to increase my stocks.

For EU # 519; outside EU # 605. *Sternbergia colchiciflora*

Beautiful tiny sternbergia with small bright yellow flowers almost at soil level between longitudinally twisted dark green narrow leaves appearing only in spring, so it can be grown outside here.

6.00

For EU # 520; outside EU # 606. *Sternbergia fischeriana*

Usually sternbergias associates with yellow flowers in autumn. Gardeners know one exception – white *S. candida* blooming in spring. Now I can offer another spring bloomer – even more rare *S. fischeriana* with large cold yellow flowers formed in spring. This stock comes from most Northern population in Armenia. Needs warm and dry summer conditions.

20.00

For EU # 521; outside EU # 607. *Sternbergia greuteriana*

Quite recently described new species (?) of sternbergias from Crete with bright yellow flowers, at flowering time almost leafless but leaves elongates during flowering. Larger than *S. colchiciflora* but smaller than *S. sicula*. Greatest advantage - lush leaves don't miss enjoying of flowers.

6.00

For EU # 522; outside EU # 608. *Sternbergia lutea*

It is one of the largest of autumn sternbergias with golden yellow goblet shaped flowers from September between wide deep green leaves. At present *S. lutea*, *sicula* and *greuteriana* botanists regard as the same species, but they are so distinct that for gardeners' purposes better to keep separately.

5.00

For EU # 523; outside EU # 609. *Sternbergia sicula*

Large buttercup yellow flowers early in autumn with deep green narrow leaves. I grow it in unheated tunnel because outside during our winters leaves usually are seriously damaged. From Greece.

4.00

TRILLIUM

524. *Trillium grandiflorum* 'GOTHENBURGS PINK STRAIN'

Superb selection made in Gothenburg. It is created by crossing the old Edinburgh pink with a new Fred Case pink selection. The offspring is a good pink with bronzed foliage and with light pink flowers. The greatest feature which separates it from others is purplish toned leaves, especially at start of vegetation. Although rootstocks look quite small, they flowered here but as it is common with *Trilliums* replanting can delay blooming for one season. As seed propagated strain it is a little variable. Very limited stock.

80.00

TULIPA

525. *Tulipa aucheriana*

Charming dwarf plant with star shaped deep rose pink flowers with purplish basal blotch diffusely edged white. Always in great demand!

5.00

526. *Tulipa batalinii*

Flowers of beautiful shape, pale lemon-yellow, but can be variable, because I offer seed raised stock. Only 15 cm high.

8.00

527. *Tulipa bifloriformis* 'STARLIGHT'

One of many clones of this very widespread in nature species. It is smaller (the first flowers open just on ground – excellent for pots) and the flowers are brighter than in others. Collected in Kirghizian Ala-Tau, Kirghizstan.

3.00

- 528. *Tulipa binutans***
Another species from *bifloriformis/turkestanica* group but smaller in size. Its buttons and seedpods is down looking but open flowers up-turned - for that its name “twice down looking tulip”. 8.00
- 529. *Tulipa butkowi***
Extremely rare and even may be cultivated only by me. It is that charming bright red tulip for which I crossed crazy river by steel rope (see pictures in “Buried Treasures”). Height 30-35 cm. 12.00
- 530. *Tulipa carinata***
In overall appearance similar and taxonomically close to *T. fosteriana*. It differs in foliage, which is keeled and more upwards oriented. Flowers are of more orange shade than usually in *T. fosteriana* seen. Collected very close to *locus classicus* – in heights of Sina valley in SE Uzbekistan. 12.00
- 531. *Tulipa celsiana***
A beautiful plant with strongly curled, glossy, prostrate leaves and deep yellow, outside carmine tinged flowers. Up to 20 cm tall, late flowering tulip. 8.00
- 532. *Tulipa clusiana* ‘MOUNTAINS PRIDE’**
This is absolutely gorgeous form from Iran with up to 40 cm tall stem and large slightly pinkish white flower with pointed petals. Back of outside petals deep purplish pink edged white, inside white with large reddish purple shading to violet basal blotch. Filaments are blackish purple, white at top, anthers deep purple, stigma almost white. Bulbs naturally small. 12.00
- 533. *Tulipa clusiana* ‘TACO’**
Most likely it is hybrid with yellow *T. montana*. Flowers outside is soft red with narrow lemon yellow edge but when flowers open in sun they transforms to large cool yellow stars with darker base and black anthers. 5.00
- 534. *Tulipa dasystemon* Kashka-Su**
The stock comes from very high altitude where it flowers in late May. The late flowering habit is maintained in garden here as well, where it flowers with golden yellow flowers few weeks after a traditional Dutch stock has finished. It is dwarf and has grey green leaves. 7.00
- 535. *Tulipa dubia* ‘BELDERSAI’**
True species, very different from Dutch grown stock. Dwarf with 2-3 wide, slightly undulated, greyish, sometimes almost purple leaves and usually yellow with red suffused back of petals flowers, but can be red, orange and even yellow-red striped. From slopes of Beldersai valley, near Mt. Chimgan. 3.00
- 536. *Tulipa eichlerii***
Flowers large, brilliant scarlet red, leaves greyish green, undulated. Our stock is raised from seeds of unknown origin and is slightly variable. 8.00
- 537. *Tulipa ferganica***
Flowers with pointed tips bright purest yellow only on outside something pinkish shaded on 20-25 cm tall stem. Leaves keeled, plain green, sometimes waved. I suppose that available only from me. 5.00
- 538. *Tulipa fosteriana* x ‘ACADEMICIAN SACHAROV’ (sin. ‘Top Red’)**
Superb hybrid raised by me from cross between *T. fosteriana* and *T. greigii*, it looks as polyploid form – has very strong stem, unusually large (length of petals up to 18 cm!) brightest deep red flower of *T. greigii* shape with shiny pure black base. Makes large bulbs and perfectly increases vegetatively. 10.00
- 539. *Tulipa fosteriana* ‘MRS DAGNIA’**
Most unusually coloured form of *T. fosteriana* with large, brightest red flowers, edge of petals in upper third distinctly feathered orange-yellow. Collected by me in 1977 as a single plant in Agalik valley, Seravschan mnt. 6.00

- 540. *Tulipa fosteriana* x 'PAULINE' (S-31-1/6)** **NEW**
 Flowers bright orange red with large egg-shaped reddish black basal blotch with yellow side edges on inner base. Anthers yellow, leaves nicely striped purple. **10.00**
- 541. *Tulipa fosteriana* 'RED LIGHTHOUSE' (K-5)**
 This beautiful tulip appeared between my open pollinated *T. fosteriana* seedlings but by flower shape it something resembles garden cultivar and only brightest red colour force me to keep it under this heading. It has at least 50% of *fosteriana* blood and is very vigorous grower. **4.00**
- 542. *Tulipa greigii* 'EVENING FIRE' (S-14-03)**
 This excellent form of *Tulipa greigii* was selected from material originally collected in Berkara gorge in Kara-tau mountains. Flowers are very large, deep red with large heart-shaped purplish black inner basal blotch. Leaves are with pale purple stripes more prominent in upper half. **10.00**
- 543. *Tulipa greigii* x 'GOLDMINE' (9/1)**
 Flowers dark yellow, inner base black with very wide dark red edge, leaves distinctly undulated, purple striped. Raised from cross with *T. vvedenskyi*. **6.00**
- 544. *Tulipa greigii* 'MOUNTAINS GLORY' (S-14-14)**
 Excellent selection from wild *T. greigii* growing in Berkara gorge. By style of opening seems that some *kaufmanniana* blood included, but anthers didn't coil. Flowers outside violet pink with creamy edge on bottom 2/3 of petals length; inside bright red with feathered yellow edge and large deep yellow bottom blotch ending with blackish brown blotch up to half of petals length. **10.00**
- 545. *Tulipa hissarica***
 The earliest of tulips in my collection that flowers together with crocuses. Flowers are yellow shaded greyish-orange outside, 1 – 4 per bulb on 5 – 10 cm long stem. Collected near Hodji-obi-Garm, Tajikistan, where it grew in splits of bare rocks (RM-8259). **10.00**
- 546. *Tulipa humilis* 'ALBA'**
 Flowers white with a large steel-blue centre. Sweetly fragrant. **5.00**
- 547. *Tulipa iliense***
 Medium-sized yellow flowers with orange band on outside of outer tepals on slender up to 30 cm high stem. From Ketmen range in E Kazakhstan. **10.00**
- 548. *Tulipa ingens***
 It is relative of *T. fosteriana* known only from a pair of localities near Uzbek and Tadjik border by shape of flowers resembling *T. fosteriana* but with invariably brightest red flowers and shining black basal inner base without any spot of yellow. I collected it in Shing gorge from where *Corydalis ruksansii* comes. All offerings reported as „ingens” from other localities or colours really are misidentified other red tulip species. **20.00**
- 549. *Tulipa kaufmanniana* 'DACITE'**
 Natural hybrid between *T. kaufmanniana* and *T. greigii* which I found near Ber-Kara gorge in Karatau mountains and named by my elder daughter. Flowers with pointed yellow petals and bright red midzone on outside. At inside base light brown edged red blotch. Leaves slightly striped. **7.00**
- 550. *Tulipa kaufmanniana* 'LORD'S SUPER' ('Svėtvakars')**
 Natural hybrid between *T. kaufmanniana* and *T. greigii* from Ber-Kara gorge in Karatau mountains, Kazakhstan. Flowers of unusual metallic violet red shade of *T. kaufmanniana* type, leaves mottled. Flowers as the last of *T. kaufmanniana*, together with the earliest *T. greigii* forms. Height 35 cm. **5.00**
- 551. *Tulipa kolpakowskiana***
 Medium tall tulip reaching some 40 cm with deep orange, big and elegant flowers (reminding lily flowered tulips). From Chu-Ili mts. in Kazakhstan. **7.00**

- 552. *Tulipa lanata***
Dazzling orange-scarlet flowers with jet-black centre, on side's bordered pale yellow and with purple pollen. Usually under this name is offered some garden hybrid. True species collected on Kugi-Tang mnt. in SW Uzbekistan. **12.00**
- 553. *Tulipa linifolia***
A very good small tulip for sunny spot in rock garden, only 10 cm high with narrowly linear undulate-edged grey-green leaves and brilliant scarlet red flowers. Collected in South Tajikistan. **4.00**
- 554. *Tulipa orthopoda***
This is another dwarf multiflowering tulip with beautiful compact flowerhead of white starry flowers with yellow base, greenish outside. Collected in Karatau range, Kazakhstan (RK-8111). Extremely rare species in nature, so far almost unknown in gardens, well growing outside. **10.00**
- 555. *Tulipa ostrowskiana***
Excellent brightest red flowers on 30 cm long stem, flower segments pointed at back turned tips, inside base black with small yellow corners. Stock comes from Zailyiskiy Ala-Tau near Talgar and is true to name what I can't tell about other stocks offered under that name by other nurseries. **6.00**
- 556. *Tulipa regelii***
One of the most unusual and "cream of creams" in tulips. Usually one leaf with longitudinal crests on the upper side, for this feature separated in its own section. Flowers usually one, rarely two or three, white with pinkish tinge and yellow basal blotch and a faint pleasant scent. Only for growing indoors. I recommend planting as late as possible. Offered only by me. **80.00**
- 557. *Tulipa sogdiana***
Very nice dwarf tulip species with china white flowers with lemon yellow basal blotch on 15 cm tall stem. In nature it grows in semi-desert conditions, so protection against summer rains is essential. **5.00**
- 558. *Tulipa subbiflora***
Only recently I identified it as *T. subbiflora* described by Russian botanist Vvedenskiy. Superficially it looks similar to *orythioides* but stigma hasn't so long "neck". Makes several large white flowers with sharply edged bright yellow bottom blotch up to half of petals length. **5.00**
- 559. *Tulipa subpraestans***
Close to *T. praestans* but easy can be identified by its sharply pointed narrower petals which in sun open wider than in its ally, colour shade is different, leaves are narrower. Forms generally only one flower on stem, rarely two. Filaments violet red. Leaves densely pubescent. **6.00**
- 560. *Tulipa tarda* from Kashka-Su, Kirghizstan**
Flowers white with large yellow centre, 5-7 from a bulb on 15 cm tall pedicels in rosette of greyish green leaves. This stock comes from Kashka-Su in Kirghizstan and has more colourful flowers. **5.00**
- 561. *Tulipa tetraphylla***
As you can suggest from its name this species almost invariably has four leaves. Flowers when open are purest golden yellow with base, filaments, anthers of same colour. Only petals outside has greenish-pink shaded back. Flowers widely open in sun and outer tepals turn back forming an urn-shape. **10.00**
- 562. *Tulipa turkestanica* 'DSHIZAK'**
Produces 3 - 5 small yellow white flowers on short delicate stem. Very different from Dutch stock. Very nice and floriferous stock of this quite variable sp. which we collected on rocks near Dshizak, Nuratau mnt. range. **3.00**

- 563. *Tulipa vvedenskyi* 63/10**
I offer true *T. vvedenskyi* with very bright red flowers and usually undulated leaves. One of the most beautiful species, only 15 – 20 cm high and flowering medium late. The best form in my collection with very undulated leaf from Chatkal mt. range, Uzbekistan. **8.00**
- 564. *Tulipa wilsoniana***
Flowers comparatively large for length of stem, brilliant vermilion-red with pointed tips and small blackish-blue centre. Leaves undulated. Only 15 cm high. Something similar to *T. linifolia*, but leaves wider, shape of flower and petals colour is different, too. Collected near Arvaz in Kopet-Dag mountains. **3.00**
- TULIPA VVEDENSKYI HYBRIDS raised by me**
- 565. *Tulipa vvedenskyi* x 'AMBERLAND' (13/2)**
Flowers yellow with orange flush, inside yellow with orange spotting up to the middle of petals, base glossy black with wide yellow edge; leaves very undulated, almost purple. Latest of my hybrids and one of the best! **4.00**
- 566. *Tulipa vvedenskyi* x 'APRICOT PEARL' (2/2B)**
At start of blooming flowers are dark lemon yellow with brown blotches at inner base edged with wide deep yellow zone but with blooming flowers turn beautifully apricot pink. Leaves grey green with wide purple stripes. **4.00**
- 567. *Tulipa vvedenskyi* x 'BERNADETTE' (7/4)**
This beautiful flame red hybrid raised by me was named and registered by my Dutch friend Jan Pennings who named it in honour of wife of previous President of France Mme Bernadette Chirac. Makes large flowers of beautiful form with dark brown heart shaped basal blotch. Leaves mottled. **4.00**
- 568. *Tulipa vvedenskyi* x 'BLOOD MARY' (7/8)**
Flowers throughout bright red only on inside bottom are diffused brownish blotch edged on sides with diffused yellow zone. Anthers intensively coiling confirming *kaufmanniana* blood in its ancestry. Leaves with wide long purplish stripes inherited from *T. greigii*. **5.00**
- 569. *Tulipa vvedenskyi* x 'DREAM PEARL' (12/1)**
Flowers with soft pink outside narrowly edged creamy yellow. Flowers inside up to middle soft yellow turning light pink in upper half. In general flower seems apricot toned. Leaves with purple stripes. **5.00**
- 570. *Tulipa vvedenskyi* x 'EARTH SONG' (R-29B)**
Dwarf tulip with large carmine-red flowers at base more violet shaded between wide greyish green leaves mottled with short deep purple stripes. **5.00**
- 571. *Tulipa vvedenskyi* x 'EPIC HERO' (02-8/1)**
Flowers medium sized of excellent form on longer stem than in my other hybrids. They are bright orange red with small deep yellow basal blotch diffusely edged brown. Yellow anthers coils. Leaves quite narrow with long purplish grey stripes more prominent at edge. **4.00**
- 572. *Tulipa vvedenskyi* x 'ESPERANZA' (S-02-?-1B)**
In this hybrid blood of *T. kaufmanniana* dominates. Flowers pure red widely opening in sun showing small pure yellow basal blotch with minor brown shading on outer tepals. Anthers very large, yellow. **4.00**
- 573. *Tulipa vvedenskyi* x 'FORTUNE FINDER' (02-2ex)**
Flowers very soft pinkish red with large pure yellow inner base. Large yellow anthers open gradually clearly showing *T. kaufmanniana* blood in its ancestry. **NEW 4.00**

- 574. *Tulipa vvedenskyi* x 'HARRY POTTER' (6/15)**
 Flowers bright orange red with yellowish shaded midrib on back of petals, inside brightest orange red with minor violet red diffused blotch at inside bottom of petals, larger on outer petals. Flowers nicely open in sun. Leaves intensively purple mottled with narrow stripes, lasting long. **5.00**
- 575. *Tulipa vvedenskyi* x 'HONEYMOON' (S-R-13/1)**
 Flowers in bud red but when they in sun opens they turn brightest yellow with large bright slightly diffused red zone around deep yellow basal blotch, tip of petals reddish pointed. Leaves deeply purplish striped. Compact excellent variety for pots and garden. **4.00**
- 576. *Tulipa vvedenskyi* x 'JOKER' (15/3)**
 Flowers yellow with orange flush, inner base blackish brown with yellow edge, leaves very undulated, intensively mottled. **3.00**
- 577. *Tulipa vvedenskyi* x 'JOURNEYS END' (?/01)**
 Excellent hybrid with lost origin, but seem to be cross between *T. vvedenskyi* and some of garden hybrids between *T. kaufmanniana* and *T. greigii*. Flowers bright red with small yellow inner blotch, anthers very long, slightly coiling, leaves wide greyish green with light purplish stripes. Compact plant. **5.00**
- 578. *Tulipa vvedenskyi* x 'LEONORA' (6/20)**
 Flowers nicely orange red with deep blackish brown basal blotch diffusely edged purplish red and purest golden yellow filaments and anthers. Leaves very nicely spotted and blotched purple. **3.00**
- 579. *Tulipa vvedenskyi* x 'LOVE DESIRE' (6/1)**
 Flowers huge, bright orange red with yellow feathered edge, inner base black with yellow edge, leaves nicely undulated with wide dark purple stripes. Late flowering, one of the best. **4.00**
- 580. *Tulipa vvedenskyi* x 'LOVE MELODY' (8/3)**
 Flowers very bright soft flaming red of most beautiful "rose-button" shape and nicely purple striped, slightly undulated at edge leaves. Height 30-35 cm. **4.00**
- 581. *Tulipa vvedenskyi* x 'MAGIC LIGHT' (02-?-12)**
 Flowers very large very bright *T. greigii* red inherited from pollens parent, inner base very bright golden yellow with medium sized reddish brown blotches at edge. Leaves slightly striped and mottled. **4.00**
- 582. *Tulipa vvedenskyi* x 'MODESTY' (15/6)**
 Although I named it and offered for the first time more than 10 years ago it was of so great request that only now I can offer it again. Flowers relatively small but on strong 40 cm long stem. Flowers stay closed and are red with yellow feathering of petals edges and lilac bloom over outer petals back. **NEW**
4.00
- 583. *Tulipa vvedenskyi* x 'MOUNTAINS CHARME' (6/13)**
 Flowers large orange red, inside with reddish brown basal blotches rimmed with sharp yellow edge. Flowers widely open in sun. Leaves plain green. Raised from cross with *T. fosteriana* and *T. greigii* hybrid 'Toulon'. **4.00**
- 584. *Tulipa vvedenskyi* x 'OPUS ONE' (15/6)**
 Flowers of this hybrid are something smaller in size but with very soft brick-red colour of petals at edge feathered yellow. Basal blotch reddish brown with yellow edge on sides. Leaves plain green. 30-35 cm tall. Very distinct from my other hybrids. Late flowering. **3.00**

- 585. *Tulipa vvedenskyi* x 'PURPLE MAGIC' (6/14)**
 Flowers bright red with large yellow outside base, inner base small deep brown with wide yellow edge. Leaves deep purple with few thin grey green stripes, the darkest leaves between my hybrids. **4.00**
- 586. *Tulipa vvedenskyi* x 'RANGER' (6/2)**
 This seedling is very different from its siblings. At start of flowering petals has violet red shade but later they turn to very strong purest red without any orange. Basal blotch is small, strongly lined bright yellow. Anthers open gradually and seem that some wrong pollen from *T. kaufmanniana* or *T. dubia* reached stigma. Leaves short but wide plain green. **4.00**
- 587. *Tulipa vvedenskyi* x 'RED DANDY' (2/11)**
 Very bright red flower of perfect form on strong stem not exceeding 25 cm and nicely undulated grey-green leaves brings this hybrid on show-winners bench. Basal blotch black strongly rimmed with narrow yellow line. **3.00**
- 588. *Tulipa vvedenskyi* x 'ROYAL RED' (7/6)**
 Flowers flame red at edge shaded orange with something pointed large brownish black basal blotch surrounded by deeper red. Leaves with narrow, long purple stripes more prominent at edge. **3.00**
- 589. *Tulipa vvedenskyi* x 'SOLAR WIND' (12/2A)**
 Flowers medium sized, bright red, in sun opens funnel-shaped on comparatively longer but very strong stem. Inner base brownish black with sharp narrow yellow edge. Leaves greyish green, anthers pure yellow. **NEW**
4.00
- 590. *Tulipa vvedenskyi* x 'SPARKLING LIGHT' (S-02-9A)**
 In this hybrid *T. greigii* blood dominates. Flowers are of typical *T. greigii* shape and brightest orange red colour with pointed large black basal blotches surrounded by diffused violet red zone on inner base. Leaves mottled. **10.00**
- 591. *Tulipa vvedenskyi* x 'SWING' (6/11)**
 Flowers very large, purest bright red with large yellow rimmed brownish black centre and nicely undulated greyish green leaves, very compact habitus (up to 25 cm tall). Excellent for garden and pots. **3.00**
- 592. *Tulipa vvedenskyi* x 'TIME TRAVELLER' (2/12)**
 Flowers very bright red with nicely pointed outer petals, basal blotch small brownish black with narrow yellow rim. Leaves plain green. **3.00**
- 593. *Tulipa vvedenskyi* x 'VIVITTA' (9/8)**
 Flowers of typical *T. greigii* form, but leaves without distinct mottling. Anthers yellow, short, not coiling. Colour brightest red with bright yellow basal blotch on top of which are long but narrow black spot. **5.00**
- 594. *Tulipa vvedenskyi* x 'WINDFEST' (4/6)**
 Flowers outside bright red edged golden yellow, at opening it shows its large purplish black bottom blotch edged by bright red "cup". With flowering it pales to bright lemon yellow. Leaves greyish green distinctly purple striped. Up to 30 cm tall. **5.00**

I must to receive your order before the 1st of August.

FOR FIRST TIME CUSTOMERS PREPAYMENT IS OBLIGATORY!

I'm selling only nursery grown bulbs, no imports from wild!

2. *Allium akaka*

7. *Allium candolleianum*

13. *Allium elburzense*

16. *Allium haemanthoides*

33. *Allium pseudowinklerianum*

22. *Allium kharputense*

37. *Allium schoenoprasoides*

38. *Allium sivasicum*

39. *Allium sosnowskianum*

40. *Allium sphaerocephalon arvense*

50. *Allium anceps*

43. *Allium suworowii*

55. *Allium diabloense*

58. *Allium falcifolium*

62. *Allium howellii clokeyi*

69. *Allium sanbornii congdonii*

63. *Allium hyalinum*

71. *Allium tolmei platyphyllum*

79. *Dichelostemma capitatum*

82. *Triteleia bridgesii*

84. *Triteleia hyacinthina*

85. *Triteleia ixioides*

87. *Triteleia peduncularis*

86. *Triteleia laxa*

90. *Anemone coerulea*

102. *Anemone ranunculoides* Orjaku

95. *Anemone nemorosa*
Green Fingers

111. *Arum dioscoridis cyprum*

116. *Arum hygrophilum*

112. *Arum dioscoridis dioscoridis*

122. *Colchicum agrippinum*

125. *Colchicum falcifolium*

124. *Colchicum davisii*

126. *Colchicum hirsutum*

128. *Colchicum luteum*

131. *Colchicum serpentinum*

135. *Corydalis allenii* 'Enno'

143. *Corydalis wendelboii*

140. *Corydalis paschei*

146. *Corydalis solida*
'Anne-Marie'

160. *Corydalis solida* 'Elrond'

165. *Corydalis solida*
'Flashlight'

167. *Corydalis solida* 'Frodo'

172. *Corydalis solida* 'Gunite'

173. *Corydalis solida*
'Hocus Pocus'

180. *Corydalis solida*
'Marbled Coral'

182. *Corydalis solida* 'Merlin'

188. *Corydalis solida*
'Pink Smile'

197. *Corydalis solida* 'Rosalie'

203. *Corydalis solida*
'Snowstorm'

205. *Corydalis solida*
'Spring Jewel'

212. *Corydalis bracteata*

213. *Corydalis buschii*

218. *Corydalis turczaninowii*

222. *Corydalis glaucescens*

225. *Corydalis ruksansii*

227. *Corydalis schanginii ainae*

230. *Crocus autranii*

234. *Crocus cambessedesii*

238. *Crocus cancellatus pamphylicus*

240. *Crocus cartwrightianus*
'Michel'

245. *Crocus kotschyanus cappadocius*

243. *Crocus hadriaticus*
'Jumbo'

250. *Crocus lycius*

251. *Crocus mathewii*

252. *Crocus melantherus*

259. *Crocus robertianus*

258. *Crocus pulchellus*
'Michael Hoog'

265. *Crocus speciosus* x
'Fantasy'

260. *Crocus scharojanii*

268. *Crocus wattiorum*

267. *Crocus vallicola*

270. *Crocus aerius*

273. *Crocus ancyrensis*

281. *Crocus isauricus*

283. *Crocus pseudonubigena*

269. *Crocus abantensis*

295. *Crocus heuffelianus alba*

298. *Crocus kerndorfforum*

306. *Crocus pelistericus*

302. *Crocus nevadensis*

307. *Crocus pestalozzae*

304. *Crocus paschei*

311. *Crocus suaveolens*

324. *Erythronium sibiricum*

322. *Erythronium multiscapoideum*

319. *Eranthis stellata*

335. *Fritillaria camschatcensis*
Cordova

343. *Fritillaria davidii*

348. *Fritillaria grandiflora*

345. *Fritillaria drenovskyi*

351. *Fritillaria ionica*

353. *Fritillaria kittaniae*

376. *Fritillaria strausii*

362. *Fritillaria michailowskyi*
multiflora

364. *Fritillaria olgae*

369. *Fritillaria poluninii*

380. *Fritillaria verticillata*
'Urdzhar'

366. *Fritillaria orientalis*

395. *Iris albomarginata* x
'Moonlight'

397. *Iris aucheri* 'Snowwhite'

398. *Iris* x 'Awesome'

404. *Iris* x 'Creme Brulee'

416. *Iris rosenbackiana*
'Tovilj-Dara'

419. *Iris* x 'Sunny Day'

402. *Iris bucharica* 'Tony'

424. *Iris willmottiana*

421. *Iris svetlaneae*

439. *Iris* x McM 'Ice Cream'

434. *Iris winogradowii*

428. *Iris reticulata*
'All that Jazz'

457. *Iris sprengeri*

459. *Iris suaveolens*

440. *Iris* x McM
'Jump for Joy'

464. *Bellevia rixii*

474. *Muscari comutatum*
'Auchadra'

466. *Muscari adillii*

471. *Muscari azureum album*

476. *Muscari discolor* aff.

500. *Ornithogalum sigmoideum*

506. *Puschkinia scilloides*
'Aragat's Gem'

505. *Paeonia mlokosewitschii* aff.

510. *Scilla greillhuberi*

540. *Tulipa fosteriana* x
'Pauline'

524. *Trillium grandiflorum*
'Gothenburg's Pink'

543. *Tulipa greigii* x
'Goldmine'

