

<p>Janis Ruksans, Dr.biol.h.c. Vecpulkas P.O. STALBE LV-4151 Cesis distr. LATVIA ☎/fax +371 – 641-33-223 ☎+371 - 29-41-84-40, 641-00-326 E-mail: janis.bulb@hawk.lv</p>	<p>Late summer/autumn 2008</p> <p><u>All prices for single bulb</u> <u>in EURO</u></p>
--	--

ATTENTION! NEW POST ADDRESS!

Dear friends!

New Year and new gardening season comes and my new catalogue goes to you as every year. It was not easy to prepare it. In last years I always must start with words "Previous season was terrible". But the last one season surpassed everything what I have met before. We had minus 15 C in November for one week and after that temperature raised to +10 C. Bulbs felt came spring. In January a lot of outside grown crocuses were in full flowers. I have never had mass flowering of them in January. And then came real winter with temperatures between minus 25 and 35C during all the February. First week was the coldest and completely without snow... In spring field of outside grown crocuses was black. Alive only very few species.

Results of the last season you can see in my catalogue. I have never offered so minor sortiment of crocuses. I saved greatest part of my collection because of growing them in polytunnels, too. Moist painful for me was loosing of *Lilium ledebourianum* - the best Caucasian lily. Its seedlings were grown only outside and all were lost as well as mother plants, too. And it isn't the single painfull loss...

I'm surprised that I succeed to offer the same number of items as usually but for many offered bulbs stocks are quite small. Really my catalogue was saved by many seedlings coming to flowering size. By the other hand I'm not so young more and can't manage so large amounts of bulbs as few years ago. So I hardly ask you - **if you want to receive ordered bulbs - don't delay with ordering!**

Out of the garden the year was not so bad. For me the greatest occasion was printing at Timber Press in USA my book "Buried Treasures" where I described my experience in bulb growing during 40 years and my adventures in mountains where I traveled searching for new bulbs. Book was incredibly successful - the first printing was sold out in few months and the second one now is coming. It is summary of all my life. But new experience is coming with every season. Now I'm learning how to grow bulbs in pots - to save my job. Just before Christmas "Buried Treasures" was selected as one of "The Best 10 Publications of Members of Latvian Academy of Sciences in 2007".

In October I had lecture tour to USA and Canada. During 5 weeks I had 35 lectures. It was not easy because I was forced to crisscross country from St. Johns in Newfoundland to San Francisco several times. I mostly saw States from air, but I had met a lot of marvelous people and at last I met many long-time friends known before only by correspondence. I had seen some exceptionally good gardens where I learned a lot about bulb growing, too.

I had a pair of expeditions last season. The most impressive was visit to Georgia in Caucasus just 25 years after the last trip there. I and Gothenburg Botanical Garden botanists were very warmly accepted by staff of Tbilisi Botanical Garden. They brought us to mountains where we had occasion to see in nature a lot of our "dream plants". Another trip was "photo-session" in mountains of Turkey where I went specially early in spring just to see and make pictures of early spring bulbs, especially Crocuses. I saw plants at its flowering time and once more understood how variable they can be. I brought to home hundreds and hundreds of pictures (for new book?).

I wish you all the best in the New Gardening Year and private life and I truly hope that you all will be satisfied with my bulbs this year as always.

Yours Janis Ruksans

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, please, do not delay with ordering. **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.** It is better to send the cheque in your national currency otherwise can be charged enormous commission (up to 25%) by your national bank. I can accept checks in British Pounds, Canadian or Australian dollars, in Euro or any other national currency by realistic exchange rate. You can send money to my accounts in Rabobank (Holland), Ulster Bank (Great Britain) or SEB Unibank (Latvia), too. At any case, I recommend you to consult first at your bank to avoid extra charges. Latvian banks normally charge not more than ~20,- USD for each cheque. **Please make cheque payable to Janis Ruksans.**

Please don't forget that our prices are in Euro, so, paying in dollars 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 Euro 15.00 or equivalent in other currencies. 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 effect 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 8,- GBP or equivalent in other currency for each cheque to cover bank charges.

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 bank transfer to (don't forget to add your name):

SEB UNIBANK 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 Please add 10.00 Euro for each cheque

or to:

RABOBANK, - Kop van Noord, BIC code: <u>RABONL2U</u> Postbus 106, 1780 AT DEN HELDER Holland, Acc. No. 1090.06.496 IBAN number <u>NL93 RABO 0109 0064 96</u> Please add 12.00 USD for each cheque, paying in Euro add 7,- Euro, no fees for Dutch customers paying by bank transfer from Dutch bank

or to:

**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**

Payment is to be made in £ sterling only, using current exchange rate. Please add 7.00 GBP for each cheque for bank costs. Customers from Great Britain paying in Pounds Sterling can omit bank charges.

- 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:** fax +371-641-33-223
tel +371-641-00-326, mob. tel +371-29-41-84-40 E-MAIL: janis.bulb@hawk.lv

ALLIUM

1. *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 alpines have finished. Definitely worth wider cultivation. Offered only by me..

6.00

2. *Allium aflatunense*

True *A. aflatunense* collected by me in Chatkal range, Kirghizstan. Flowers bright violet in dense umbel on 1.2-m stem. Very different from the one usually grown under this name in Holland.

1.00

3. *Allium akaka*

Very variable in flower color Turkish relative of *A. karataviense* with very dense flower-head between two wide, quite often longitudinally ribbed leaves. It is smaller plant, rarely exceeding 15 cm in height. Not very difficult but rarely offered. I don't know another source at present time

15.00

4. *Allium alexejanum* 'ZAAMIN'

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. Collected at Zaamin, Turkestan mnt. range (ARJA-9760).

15.00

5. *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 (NWS 98-07).

5.00

6. *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. From Carson Range in California where it grows on volcanic, stony clay flats among sagebrush.

10.00

7. *Allium barszczewskii* 'PINK CLOUD'

Very nice form of this extremely variable species with beautiful clean light pink flowers on long stem which we found in upper course of Urungachsai, Pskem valley, Uzbekistan. (ARJA-9746).

8.00

- 8. *Allium barszczewskii* 'SNOWCAP'**
Another very nice form of this extremely variable species with pure snow-white flowers which we found in upper course of Urungachsai, Pskem valley, Uzbekistan. (ARJA-9745). **8.00**
- 9. *Allium bolanderi* var. *mirabile***
The urn-shaped, red-purple flowers with tapered and reflexed tips are presented on long pedicels in an open umbel on 15-20 scapes. There is a dull silvery sheen to the outer surface of the tepals. A delicate and attractive onion. Whereas the tepals of var. *bolanderi* are narrowly ovate, those of var. *mirabile* are lanceolate. From Klamath Ranges in California. Offered for the first time. **15.00**
- 10. *Allium brevicaule***
Flowers rose in umbel 1,5 to 2,5 cm in diameter on very short, 5 - 10 cm tall stem. Due to its tiny habit, excellent for rock garden. Naturally very small bulbs. From S. Turkey, E of Gaziantep.. **3.00**
- 11. *Allium caesium* 'PSKEM'S 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. Most beautiful form from Ihnatchsai gorge, Uzbekistan (ARJA-9891). **8.00**
- 12. *Allium caesium* 'ZAAMIN'**
More traditionally colored much darker form of this beautiful species with bright dark blue flowers and even darker midvein. From Zaamin, Turkestan mountain range (ARJA-9771). In other aspects very similar to the light form. **5.00**
- 13. *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 on bare slopes of fine volcanic rubble (NWS 98-15). In nature almost stem-less, here nice heads are on stem not higher than 15 cm. **10.00**
- 14. *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. **10.00**
- 15. *Allium cassium* subsp. *hirtellum***
Nice white flowering species from Turkey and Lebanon with hemispherical umbel of up to 20 wide petalled white flowers with thin soft green midrib and yellowish green centre on 30 cm long stem. **3.00**
- 16. *Allium chloranthum***
Superficially similar to *A. flavum* but at a close look well different in having stamens equaling perianth segments. Umbel is denser and flowers are greenish-yellow in this. 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. In contrast to its rarity, not a difficult plant if satisfactory drainage is ensured. **7.00**
- 17. *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. WA, at 2000 m (NWS 00-26). **8.00**

ATTENTION! NEW POST ADDRESS!

- 18. *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 (RM-8266). **10.00**
- 19. *Allium darwasicum***
Flowers slightly greenish white, all faced upwards, in dense very showy umbel on 40-cm long stem. Very beautiful well growing species collected in Varsob valley, Tajikistan (RM-8274). **5.00**
- 20. *Allium darwasicum* 'DARWAS WONDER'**
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 for the first time was able to let it go to wider bulb enthusiast circles few years ago. Still, very limited stock. **25.00**
- 21. *Allium derderianum***
It is one of those beauties which I compare with large *A. karataviense* family where large round dense inflorescence is sitting between two wide leaves almost at ground level. Flowers whitish with purplish shaded midrib. Collected near Tochal in Iran during Swedish-Latvian-Iran-Zagros expedition (SLIZE 98-018) and carefully raised up in my nursery by seeds. **25.00**
- 22. *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 scapes. Member of the *A. fimbriatum* complex. In nature it growth on heavy stony serpentine soils in San Benito Mtns., California **15.00**
- 23. *Allium dolychostylum***
Rhizomatous species with semi-globular dense flower-heads and nice pinkish flowers on 50-60 cm tall stem which flowers in mid summer. Our stock was initially collected on S slopes of Sarimar mt. (end of SW Ghisar), between Shurab and Sairob at c. 1200 m (ARJA-9822). **10.00**
- 24. *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 sufficiently hardy here even without winter protection. **2.50**
- 25. *Allium geyeri* var. *chatterleyi***
Restricted to the Abajo Mtns in Utah. this variety differs from the typical *A. geyeri* by the extensive length and layers of its fibrous bulb coats. The small bright rose flowers are presented 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**
- 26. *Allium* x '**GLADIATOR**' (*A. aflatunense* auct. x *A. macleanii*)**
Flowers rose-purple in globe shaped umbel on 1.5-m stem, leaves very wide. **1.50**
- 27. *Allium* x '**GLOBUS**' (*A. karataviense* x *A. stipitatum*)**
Beautiful 50 cm high hybrid with large globular umbel densely packed with whitish flowers. Outstanding for garden or pot. Chromosome studies have revealed *A. karataviense* to be one of the parents. **1.00**
- 28. *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. **25.00**

ATTENTION! All my prices are in Euro!

- 29. *Allium hirtovaginum***
Abundantly flowering only 10-20 cm tall allium with campanulate purplish colored flowers on nicely arched pedicels. Summer bloomer, excellent for pots and rockeries. Collected near Milosh, E of Bodrum in Turkey. Offered for the first time and only by me. Very limited stock. **15.00**
- 30. *Allium hollandicum***
Although this beautiful species is described as a garden hybrid, raised in Holland, widely wrongly called as *A. aflatunense* actually it is a distinct species originating from Iran. It is one of those pity cases, when a name of plant does not correspond with its origin, but we must follow the rules of botanical nomenclature. Flowers large, light violet in globe shaped umbel on approx. 1-m long stem. **1.00**
- 31. *Allium hollandicum* 'ALBA'**
Flowers almost white with very light purplish tint and darker midveins in medium sized globe-shaped umbel on 1-m long stem. Beautiful and easy growing cultivar of this nice species. **3.00**
- 32. *Allium hollandicum* 'PURPLE SENSATION'**
Just this form was used by Mr. R. Fritsch, when he described it as *Allium x hollandicum*. But it certainly is not a hybrid, because it is fertile and reproduces itself from seeds with little variation in following generations. We offer vegetatively reproduced clone, selected by Mr. J. Bijl. Flowers deep purple violet in large umbel on 70-cm stem. Very beautiful. **0.50**
- 33. *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 Wagon Road canyon in Western Transverse Ranges where it grows at 1600 m on bare gentle slopes in a very fine silty soil. **6.00**
- 34. *Allium hyalinum***
Loose umbels of white to pale pink flowers on 15-25 cm stems. From sandy granitic soils in Sierra Nevadas, in places that is wet in spring. Very adaptable, multiplies rapidly in garden. **1.00**
- 35. *Allium jajlæ***
Summer flowering species with beautiful light purple up looking flowers in dense umbel on medium high stem. From Crimea, collected near Simeiz. **2.00**
- 36. *Allium jesdianum* 'AKBULAK'**
Height 80 cm, early midseason, the flowers darkest purple in very large more lax umbel, excellent as cut flower (RKMP-8217). **1.00**
- 37. *Allium jesdianum* 'MICHAEL HOOG'**
The tallest (1 m), early, somewhat lighter than other forms, with the large umbels (12 - 15 cm across). Collected in upper course of river Varsob, near Hodji-obi-Garm, Tajikistan (RM-8268). TGA, Hillegom. **1.00**
- 38. *Allium jesdianum* 'PENDJIKENT'**
This very beautiful and distinct form of *A. jesdianum* I previously offered under the name *A. altissimum*. Flowers bright purple with white filaments in very large umbel on 1.2-m long stem. Foliage wider than in other forms, flowers at the same time as 'Michael Hoog'. One of the best. Collected 40km S of Pendjikent, Seravschan mnt. range, Tajikistan (RKM-8224). TGA. **2.00**
- 39. *Allium jesdianum* 'PER WENDELBO'**
The most beautiful form of this species originally collected by Prof. P. Wendelbo in Afghanistan, prov. Bamian (W-4865), but wrongly identified as *A. rosenbachianum* for its very large umbel. R. Fritsch has called this as *A. angustitepalum*. However some doubt arises whether he has correctly applied the later epithet. Actually it is the best form of *A. jesdianum* yet introduced. Flowers deep purple with white anthers in very large umbels (15 - 17 cm). **5.00**

- 40. *Allium jesdianum* 'PURPLE KING'**
Flowers dark purple in dense umbel, height 70 cm. The latest of this group to flower, excellent as cut flower. Just this form I received from Main Botanical Garden in Moscow under name *A. rosenbachianum*. **1.00**
- 41. *Allium jesdianum* 'SHING'**
Unusual form of *A. jesdianum* with very dense, dark purple umbel on 70 cm stems and yellowish green leaves and yellowish bulbs. The earliest! From Shing gorge, Tajikistan (RKM-8220). **2.00**
- 42. *Allium karataviense* 'IVORY QUEEN'**
This beautiful form with large pure creamy white flower-balls is undoubtedly one of the shortest "white" alliums. Height only 15-20 cm. Quite late flowering. Seedpods are light greenish white, too. **1.00**
- 43. *Allium karataviense* 'KARA-TAU'**
Flowers pale pinkish on short stems from rosette of short, broad leaves, coll. Berkara gorge, Kara-tau. Differs from Dutch grown one in purplish tinge of seed capsules, which makes it beautiful long after flowering. Limited stock! **3.00**
- 44. *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. A. Seisums and V. Voronin on Kurama ridge, Uzbekistan (SAVV-9525). Can reach gigantic size - in spring 2005 the leaves were as large as two A-4 format pages! Well reproduce itself from seeds. **15.00**
- 45. *Allium karataviense* subsp. *henrikii***
I am very glad to offer this form which 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 recently introduced in culture and named by me in honor of my friend Henrik Zetterlund - substantial sponsor of our expeditions. From Tovaksai, Karzhantau mnt. range E of Tashkent (ARJA-9678). Earlier offered under name *A. karataviense* 'Red Globe'. **12.00**
- 46. *Allium komarowii***
Bright violet-purple dense flower heads on 30 - 40 cm long stem. Beautiful foliage resembling that of *Allium karataviense*. Unusual and beautiful. Extremely rare in cultivation. From Shing valley, Tajikistan (RKM-8231). **15.00**
- 47. *Allium lacunosum* var. *davisiae***
More robust than var. *lacunosum* with nice white flowers in 4-5 cm large heads on up to 20 cm tall stems. The tepals are white with purple midveins which expand toward the tip. The perianths are slightly larger disclosing the differences between the inner (lanceolate and shorter) and outer (broadly ovate) tepals. The glistening basal glands are obvious without a hand lens. Moist through the winter and spring, drying by early summer. Offered for the first time. **15.00**
- 48. *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 color, as well as delicate overall appearance. From Sari-Chilek, SE Chatkal mnt. range, Uzbekistan. One of my real favorites. **12.00**
- 49. *Allium lycoanicum***
Summer flowering species with dark but glossy blackish purple flowers on stout 40 - 50 cm tall stem from Central Turkey. Our stock originally were collected N of Anhorz at 1700 m. **10.00**
- 50. *Allium macleanii***
Flowers bright lilac-pink in large, dense, compact umbel on 1-m stem. Leaves wide, glossy green. **1.00**

- 51. *Allium moly***
Flowers bright yellow with greenish tint and acute petals in large umbel on 40 cm stem. Late flowering - has just emerged from soil when *A. moly* 'JEANNINE' begins to bloom. **0.50**
- 52. *Allium moly* 'JEANNINE'**
Very robust form from N Spain, often with 2 stems per bulb, flowering with large soft golden yellow umbels, petals acuminate-obtuse. Flowers much earlier than usually grown form. I recommend to plant it in associations with *Allium oreophilum* 'AGALIK'S GIANT', flowering at same time and height. **0.50**
- 53. *Allium nevs kianum***
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). **8.00**
- 54. *Allium nevs kianum x sarawschanicum***
Between my seedlings of *A. nevs kianum* in 1997 suddenly appeared nice plant of same color but with flower-head held on 40 cm long stem. Examination of flower clearly showed presence of *A. sarawschanicum* blood in it. It is good increaser and there are no other competitor for it in such height, color and shape of flower-head. Real wonder. **15.00**
- 55. *Allium obliquum***
One of the latest mid summer flowering tall growing alliums in our garden. Flowers light yellow with slightly greenish tint in dense umbel on 1-m long stem. Excellent for garden and cut flowers. From W Sajjan mnts., Siberia. **4.00**
- 56. *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. Especially beautiful in combination with *A. moly* 'Jeannine' because both flowers in same time and are of same height. From Agalik, Seravschan mnt. range. **5.00**
- 57. *Allium oreophilum* 'KURAMIN'S DWARF'**
Seems to be one of the smallest forms of this well-known species. Flowers very dark purple, height only 5 - 8 cm. Very showy. Excellent for rockery and pot growing. Collected by Dr. A. Seisums and V. Voronin at Kuramin mnt. range, Uzbekistan. **8.00**
- 58. *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. Marvelous show-winner in pots and beautiful for rockery, here easy in open garden as well. From Tajikistan, where it grows in upper course of Kusavli-sai at 3200 m. **8.00**
- 59. *Allium oreophilum* 'SAMUR'**
Very well increasing quite dwarf form collected many years ago in Caucasus mountains, upper course of river Samur, Dagestan where it is growing on rocky slopes at 2500 m altitude. Flowers in large dense purplish red umbels on 10-15 cm long stem, between longer leaves. **1.00**
- 60. *Allium orientale***
Very widespread and variable allium. Our 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. Still something confusing species where more field studies are required. Offered for the first time. **8.00**
- 61. *Allium oschaninii***
One of those wild alliums which is suitable for both – ornamental purposes and cooking. Flowers late in season with white flowers in dense, globose umbels on 1-m high hollow flower stems nicely inflated below their middle. Dry stems are suitable for flower arrangements, too. Fully hardy here. Very good grower, better than other stocks grown by me earlier. (ARJA-9840) **10.00**

- 62. *Allium paradoxum* var. *normale* 'TALISH'**
 Best form of this beautiful white flowering species never with aerial bulbils. Height 30 cm. Much admired by visitors. Collected S Azerbaidzhan, Talish (RSZ-8713). Likes woodland conditions and can to suffer from strong sunlight, so better to plant in shade. Here can to naturalize. **2.50**
- 63. *Allium peninsulare***
 A large flowered form with bright rose-purple perianths in 7-8 cm umbels on 25 cm tall scapes. The tepals are in two distinct series with the inner tepals enclosing the cream-colored anthers in an urn-like floret. The broader, outer tepals form a bowl-like floret surrounding the inner tepals. Very beautiful. **15.00**
- 64. *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. My experience suggests that it is one of the easiest of this relationship group. Successfully grows outside if good drainage is provided. From Oregon. **5.00**
- 65. *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), S Uzbekistan (ARJA 9839). **10.00**
- 66. *Allium pskemense***
 Nice late flowering sp. with dense white globular umbel on 0.8 - 1 m stem, but especially beautiful in spring with its foliage, resembling thick fingers. Those who enjoy hot dishes can use the foliage in cookery for salad. From Akbulak valley, Uzbekistan (RKMP-8207). **6.00**
- 67. *Allium robustum***
 Flowers deep purple in dense umbel on 50-70 cm stems, one of earliest and very long lasting. From Tar-Bagatai mnt. range, Kazakhstan. **8.00**
- 68. *Allium sarawschanicum***
 Flowers deep purple in very airy globular umbel on 80 cm stem. Now I offer seedlings of *A. sarawschanicum*. They slightly vary in shade of flowers and in color of pedicel bases (from light green to deep purple). Excellent for cut flower market. From Tahta-Karacha pass, Uzbekistan (ARJA-9856). **4.00**
- 69. *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. I'm very lucky having one of the best forms of this quite variable species. Offered for the first time. **20.00**
- 70. *Allium sewerzowii***
 Similar to *A. fetisovii* but slightly more robust plant and differing in wider leaves and flowers color. Flowers pinkish lilac, height 0.8 – 1 m. Collected in Kuramin mnt. range, Uzbekistan (ARJA-9883). Limited stock. **7.00**
- 71. *Allium sphaerocephalon* 'PETER'**
 Reddish-purple flowers in dense umbels held on 50 - 80 cm high slender stem. This very beautiful form was collected between Akseki and Manavgat in Turkey and I named it in honor of my late friend Peter Nijsen. Very easy to grow requiring only good drainage. **3.00**
- 72. *Allium sphaerocephalon* subsp. *trachypus***
 This subspecies by my opinion is even prettiest than type form. Its dense flowerheads seem bicolor - central closed florets are white with green midrib and exerted purple anthers, lower florets surrounding flowerhead are more 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. Offered for the first time. **10.00**

- 73. *Allium x stipineva***
This beautiful *Allium* suddenly appeared between seedlings of *Allium nevkianum* in garden of my Lithuanian friend Eugenius Dambrauskas. In it marvelously combines all the best from both its parents: *A. nevkianum* and *A. stipitatum* - large dense light purple flowerheads on 50-60 cm tall stem, it well keeps leaves during flowering time. Offered for the first time. **15.00**
- 74. *Allium stipitatum* 'ALBA'**
Flowers purest white in large dense umbel on 1 - 1.2 m stem. Nice albino form of this well growing species but increases slowly. **2.50**
- 75. *Allium stipitatum* 'GLORY OF PAMIR'**
One of the best tall growing alliums selected in my nursery with lilac flowers in dense umbel on 1 – 1.3 m stem. Very well growing stock collected in highlands of Pamir-Alai (Hodji-obi-Garm, Tajikistan). Trial Garden Award. **1.50**
- 76. *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. **15.00**
- 77. *Allium taeniopetalum***
An unusual medium height species of rather big starry purplish violet flowers in elegant globose umbels. Good drainage is necessary to succeed. From Mogoltau mountains in N Tadjikistan. **12.00**
- 78. *Allium tchikatschewii***
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 for rockery and as pot plant for exhibition. From NE Turkey, S of Kusedagi gec. near Gumushane (HN-0113). **20.00**
- 79. *Allium tolmei* var. *platyphyllum***
Beautiful American allium from Blue Mnts in Oregon, where it grow on bare, gravelly clay flats very wet at flowering time, sun baked in late summer at 1400 m height (NWS 01-22). From a pair of bold, broad, sickle-shaped leaves arises 10 cm scape with up to 7.5 cm sphere of pink, vase-shaped flowers. Excellent grower in our conditions, too. **10.00**
- 80. *Allium* (*Nectaroscordum*) *tripedale***
Flowers large, each 1.5 - 2 cm diameter, campanulate, bright pink, more compactly arranged and much earlier than *A. siculum*. Height 100 - 130 cm. Increases slowly and takes long time from seed to flower. Very beautiful - true gem collected in Armenia. This species makes very few or no offsets and as it take 6 or more years to flower from seed it is scarce and expensive, a great shame as it is one of the best of the ornamental alliums. **8.00**
- 81. *Allium tschimganicum***
Dense umbels of purplish-violet florets are produced in a tight head on a 1 - 1.3 m tall stem in June. One of the more spectacular of the "drumstick species" and a splendid feature plant. True stock, collected in its *locus classicus* at Mt. Chimgan, Uzbekistan (ARJA-9629). Sunny, well drained spot with a dry summer rest is requested or lift them annually. **6.00**
- 82. *Allium unifolium***
Easy growing and one of the most attractive of American onions, despite its name with 2-3 leaves. Large wide tepalled pure pink flowers in many-flowered umbel. Height 40-50 cm. Good for well drained soil in sunny position. **1.00**
- 83. *Allium unifolium* 'CHRIS' DWARF'**
This beautiful dwarf form I received from Chris D. Brickell as "*Allium* sp. coll. in USA". Flowers bright lilac pink in large umbels on 20 cm stem. Much more compact and darker toned with more pointed petals than usually grown form. Excellent for rockery. **5.00**

- 84. *Allium* x 'WORLD CUP' (*A. macleanii* x *A. stipitatum* ?)**
 Very unusual allium which, judging by the flower, looks more as *A. macleanii* but by the bulb as *A. stipitatum*. The most unusual is its very decorative foliage. Selected in my nursery from open pollinated seedlings of *A. macleanii* and every year in my notes marked as "fantastic". **3.00**
- 85. *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. **10.00**
- 86. *Allium zebdanense***
 Very nice pure snow-white flowering species from Lebanon, but hardy even in Latvia where I grow it in open garden without any problems. Large flowers in loose umbel with 8-10 flowers in each on 40 cm long stem. **1.00**

ANEMONE

- 87. *Anemone blanda* 'AKSEKI'**
 Excellent white flowering selection from wild grown *Anemone blanda* population near Akseki in Turkey with more compact habitus and something smaller individual blooms than in widely grown cv. 'White Splendour'. One of my favorites. Offered for the first time. **6.00**
- 88. *Anemone blanda* 'ENEM'**
 In contrary to widespread *A. caucasica* there is only one small population of true *A. blanda* reported in N. Caucasus. That is in Krasnodar district. This accession originates from near village Enem. Flowers very dark blue. Possibly new yet undescribed subspecies of *A. blanda* growing very far and isolated from other populations and with different shape of tubers. **8.00**
- 89. *Anemone caucasica* 'VANADZOR'**
Anemone caucasica replaces its close relative Turkish *A. blanda* in Caucasus mountains but is much smaller in size - usually apr. half of its large relative. Flowers usually are brightest blue with little variation. Very rarely you can find white blooming populations. Naturally small tubers. Excellent for pots and rockeries. From near Vanadzor in Armenia. Offered for the first time. **10.00**
- 90. *Anemone nemorosa* 'BRACTEATA'**
 One of those strange varieties which look so exotic, that attaches immediate attention of our visitors. Below the white semi-double flowers in some distance is another whorl of bract-like leaves partly transformed in white petal-like leaves, in same time some petals has greenish midrib. Flowers are quite variable, it isn't easy to find two identical. **6.00**
- 91. *Anemone nemorosa* 'GREEN FINGERS'**
 One of the most unusual *Anemone 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. This makes smaller and noticeably more slender rhizomes. **5.00**
- 92. *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. Offered for the first time. **4.00**
- 93. *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**

94. <i>Anemone nemorosa</i> 'ROBINSONIANA'	Flowers large, pale blue, robust habitus. One of the showiest light blue flowering cultivar.	2.00
95. <i>Anemone nemorosa</i> 'SWEDISH PINK'	This beautiful deep pink toned variety was spotted out between usual white ones through cars window by Dr. Arnis Seisums when together with Henrik Zetterlund we visited some garden near Gothenburg in Sweden. Small sample were collected and later named 'Swedish Pink'. At start its flowers are white but very soon back of petals and something later they throughout turn bright pinkish purple.	6.00
96. <i>Anemone nemorosa</i> '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.	3.00
97. <i>Anemone ranunculoides</i>	Easily grown, creeping, "nemorosa-type" with narrow, yellow-tinged rhizomes. Bright apple-green, ferny foliage and rich deep buttercup-yellow flowers in early spring. Each stem may carry 2 or more flowers at once. Leaf or humus soil is best, but not essential.	1.00
98. <i>Anemone ranunculoides</i> subsp. <i>wockeana</i>	Flowers vivid yellow, a smaller plant than the more widespread type subspecies, forming narrow sharply toothed leaves. Originally selected by Michael Hoog from plants which originated from Como Province, Italy.	1.50
99. <i>Anemone x seemanii</i>	One of the many hybrids between <i>A. nemorosa</i> and <i>A. ranunculoides</i> with nice soft sulfur yellow flowers, good grower and increaser.	2.50
100. <i>Anemone trifolia</i>	Close relative of <i>A. nemorosa</i> and resembles it in flower and in rhizomatous rootstock, but the leaves consist from three undivided leaflets, not lobed as in <i>A. nemorosa</i> . Easy growable species from SE Europe. Prefers semi-shade.	4.00
ARISAEMA		
101. <i>Arisaema amurense</i> subsp. <i>amurense</i>	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. Originally collected near Vladivostok.	9.00
102. <i>Arisaema amurense</i> subsp. <i>robustum</i>	Much more robust subspecies of this very variable species, known also under name <i>A. robustum</i> . Height of foliage up to 55 cm, leaf lobes up to 20 cm long. Spathe green-white striped. From S of Sakhalin island.	10.00
103. <i>Arisaema ciliata</i>	Very hardy species from China, Sichuan (CT-369) which can grow in sunny position, too, but need some protection from strong winds as it grows very tall - up to 80 - 90 cm. Foliage radially dissected with up to 20 leaflets. Spathe purple brown and white striped with long appendix. Stoloniferous. Vernalises very late - here at end of June.	10.00
104. <i>Arisaema flavum</i>	Flower spathe deep yellow, slightly striped purple, attractive orange fruits in autumn, height 40 cm. Absolutely hardy here and can grow in full sun, can to withstand without watering long periods of dry weather. Vernalises very late.	7.00
105. <i>Arisaema triphyllum</i> 'PURPLE'	Beautiful American aroid with trifid leaf and nice purple striped spathe and purple spadix. Likes deep, humus rich, evenly moist soil in light shade.	8.00
106. <i>Arisaema triphyllum</i> 'WHITE'	Other form of the same species with white spadix.	8.00

ARUM

- 107. *Arum alpinum***
 Easy growing species quite variable and widespread in Europe. Our 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**
- 108. *Arum concinatum***
 Excellent aroid from Crete, prov. Rethimnon (VVCR-642) 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**
- 109. *Arum dioscoridis* subsp. *cyprum***
 Although this subsp. originates from E Mediterranean (Cyprus etc.), it seems to be 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 deep purple blotches. **8.00**
- 110. *Arum elongatum***
 Flowers with purplish red spathe, only 20 cm high, elongate up to 40 cm in autumn with bright red fruits. Leaves sagittate. From near village Enem, Krasnodar distr., S Russia. Until the last time I had some doubt about correct naming of my stocks of *A. elongatum* and *A. orientale*, because the difference in foliage was quite minor, until I harvested 3 years old plantings which clearly showed that tubers of my *A. elongatum* stock were oriented vertically, while those of *A. orientale* stock - horizontally. **6.00**
- 111. *Arum hygrophyllum***
 Elegant and attractive plant - if I would be forced to grow only one *Arum sp.* - this one would be my choice regardless of reputation as one of the most tender species. Once I lost it indeed. I'm growing it in unheated greenhouse but when real frosts start - I'm covering its bed with rockwool 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 and heavy feeding. Flowers keep good condition up to two weeks. **12.00**
- 112. *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 shady forest under large *Fagus* trees near Alagir (650 m), N Osethia, N Caucasus (RP-8333). **3.00**
- 113. *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**
- 114. *Arum maculatum***
 Spathe green, hidden in foliage. However it is a remarkable plant on account of showy spikes of red berries in late summer. Easy in light shade. **5.00**
- 115. *Arum rupicola* subsp. *rupicola***
 One of the tallest *Arum* with beautiful dark purple spathe interior, sometimes middle brown. Better known under name *A. conophalloides*, but according nomenclature rules name must be changed. In wild over Turkey entering Caucasus mountains. **6.00**
- 116. *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 (RSZ-8736). **6.00**

BELLEVALIA

117. *Bellevalia caucasica?* RSZ-8723

This nice species we collected in 1987 on ploughed field in Talish, S Azerbaijan, but I'm still not certain about correct naming of it. In 2003 I offered it under name "fominii?" but some customers wrote me that they think that correct name would be "caucasica". Flower buds violet, when they open perianth turns greenish to brownish or even with some blackish tint.

2.00

118. *Bellevalia 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

119. *Bellevalia paradoxa*

Bellevalia paradoxa looks as more compact version of more widely known *B. pycnantha* with more violet shade of dull blackish purple flowers. In wild it grows on wet meadows and so is very easy in our northern gardens.

2.00

120. *Bellevalia pycnantha*

Flowers very dark dull blackish blue-violet, inside tinged green in large broad racemes between two linear basal leaves. Height 15-20 cm. E-Turkey, on wet meadows. Very easy in garden. My stock is raised up from wild collected seeds (near lake Van, E Turkey, BATM-100) and is virus-free.

1.00

BRODIAEA

121. *Brodiaea californica*

Deep purplish-blue, 3 - 4 cm long, funnel-shaped flowers arranged of usually more than 15 in lax umbel held on a stem, 30 - 40 cm high. For sunny place in rock garden. Wild form from seeds collected in Tehama Co. in California (NWS 02-065) where it grows in sparse grassy meadows in heavy, dark, clayey but gravelly loam.

2.00

CAMASIA

122. *Camasia leichtlinii* 'SEMIPLENA'

Old garden cultivar with very nice semi-double (I would like them to characterize as fully double) white flowers on almost 1 m tall stem. Excellent grower in garden in perennial border where it blooms in mid-summer and good for flower cutting. Very vigorous, can be planted in grass, too.

3.00

CHIONODOXA

123. *Chionodoxa nana*

True species collected wild in Crete (CB-223). Very delicate up to 10 cm tall plant with small slender racemes with 4 - 7 whitish-blue flowers. Prefers sunny position and peaty soil. Excellent for pot and rockery.

5.00

CHIONOSCILLA

124. *Chionoscilla x allenii* 'FRA ANGELICO'

Chionodoxa forbesii and *Scilla bifolia* many times were crossed one with another, so hybrids are slightly different. One of the best clones is 'Fra Angelico' which shortly ago at trial of small blue bulbs received AGM. It really has more floriferous, denser spikes of larger bright blue flowers.

3.00

COLCHICUM

SPECIES AND FORMS OF KNOWN WILD ORIGIN

- 125. *Colchicum autumnale* 'ALBA'**
 Flowers pure white, quite small on long perianth tubes, but blooms very abundantly. My stock is raised from a single bulb collected on a wet meadow in Eastern Carpathians and has been carefully increased during several years in my nursery. 2.00
- 126. *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 800m. 10.00
- 127. *Colchicum boissieri***
 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. My stock comes from surroundings of Arzpli, E of Aksaray, Turkey. 10.00
- 128. *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. My stock originally was collected near Arzpli, E of Aksaray, Turkey. 8.00
- 129. *Colchicum mirzovae***
 Very rare endemic of Armenia known only from three localities with widely open slightly bluish white flowers with usually back turned tips of petals and bluish green anthers. Offered for the first time and very limited stock! 20.00
- 130. *Colchicum montanum***
 Nice autumn flowering colchicum with purplish-pink flowers and narrow petals, giving to plant a spider like appearance. Leaves come up in autumn, but even here very rarely are damaged by frost. From limestone slope in Iberian peninsula. Very limited stock. 15.00
- 131. *Colchicum munzureuse***
 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. Seedlings of the type collection from Munzur valley, Turkey (KPPZ-208). 12.00
- 132. *Colchicum soboliferum* (*Merendera sobolifera*)**
 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. 2.00
- 133. *Colchicum speciosum* DOMBAI**
 Very excellent large flowering form from Central Caucasus, good addition to Turkish forms with bright lilac flowers. 3.00
- 134. *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. My stock comes from E of Bozkir, Turkey. 10.00
- 135. *Colchicum vernum* (*Bulbocodium vernum*)**
 Spring flowering species making rather large, funnel shaped bright pinkish lilac flowers resting almost on the ground. Hardy and one of the easiest of spring flowering colchicums for sunny raised bed. From Alpes Maritimes, nr. Greolieres-les-Neiges, 1400 m (JMH-8212). 1.00

CULTIVARS AND CULTIVATED STOCKS

136. *Colchicum x 'ANTARES'*
Flowers mineral violet. inner segments ivory white, edged mineral-violet, flower tube greenish white. 1.00
137. *Colchicum x 'AUTUMN HERALD'*
Flowers amethyst violet, inner segments violet purple with broad (up to half of petals lengths) ivory white base, anthers pale orange. 2.00
138. *Colchicum x 'AUTUMN QUEEN'*
Flowers deep purple on white ground. A lot of awards. 2.00
139. *Colchicum x 'BEACONSFIELD'*
Flowers light purple with very slight tessellation, inner segments violet purple with medium sized even smallish ivory white base. 2.00
140. *Colchicum s.n. bornmuelleri*
Really it is form of *C. speciosum* with very large flowers, clear mauve with large white centre and green tube. Earlier than other forms of *C. speciosum*. 1.00
141. *Colchicum cilicicum*
Flowers pale lilac-purple, similar to *C. byzantinum*, but blooms much later and with narrower, intensely colored perianth segments. Honey scented. 1.00
142. *Colchicum x 'DANDAELS'*
Flowers pale violet, globular in shape inner segments violet purple with star-shaped ivory white inner base, anthers pale orange. 2.00
143. *Colchicum x 'GIANT'*
Very large amethyst violet flowers with large white centre and pale green perianth tube. 1.00
144. *Colchicum x 'GLORY OF HEEMSTEDE'* (syn. 'Conquest')
Flowers bright rosy, slightly tessellated with yellowish base. 2.00
145. *Colchicum x 'JARKA'*
One of the most unusual colchicum varieties raised in Eastern Europe. Upper third of petals pure white, lower two-thirds bright rosy-lilac. 3.00
146. *Colchicum x 'JAROSLAVNA'*
Flowers large with wide petals, pure violet with short tube. Beautiful very long lasting variety (here flowers during all September). 4.00
147. *Colchicum x kotschyi hort.*
Really it is garden hybrid of unknown origin distributed under this name with pale violet-pink flowers, comparatively smaller than other hybrids. 2.00
148. *Colchicum x 'LILAC BEDDER'*
Flowers light violet purple veined somewhat darker, inside segments amethyst-violet, base white. 2.00
149. *Colchicum neapolitanum*
Garden form of this S Europe species with larger light pinkish-violet blooms and very large white central part (up to 2/3 of petals lengths) of flower. Anthers and pollens yellow. 2.00
150. *Colchicum x 'NEPTUN'*
Flowers violet-purple with acuminate petals and small white base. 2.00
151. *Colchicum x 'ZEPHYR'*
Flowers imperial purple with star-shaped greenish white veined base, outside violet purple to pale purple. Flower tube green. 2.00

**More about offered bulbs and how to grow them you can
read in my book "BURIED TREASURES"
(see Timber Press)**

CORYDALIS

WESTERN WOODLANDERS

- 152. *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**
- 153. *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. Bract slightly divided only at top. **7.00**
- 154. *Corydalis angustifolia***
Under this name I'm offering seedlings from Georgian stock of this species - originally white flowering, but as seedlings they are something variable in color between purest white and slightly pinkish shade. **7.00**
- 155. *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. **10.00**
- 156. *Corydalis caucasica* subsp. *abantensis***
This subsp. in wild grows very far from typical subsp. of *C. caucasica* - in NW Turkey, near Lake Abant and can be easy separable from typical form by its dense flowered not one sided racemes and different shape of lower petal. Flowers are large, light purple with nice honey-scent. I got only 2 tubers of this form from Czech collector but it perfectly grew up from seeds. Self incompatible species. Offered for the first time. **15.00**
- 157. *Corydalis cava***
Similar to *Corydalis solida* but larger and with coarser foliage. Flowers purple and pinkish, rarely white. Tuber hollow. Prefers shade where naturalizes, but can be grown on open beds, too. Very dislikes drying out. Plant immediately after receiving. From Smolensk district, Russia. **2.00**
- 158. *Corydalis henrikii***
One of the most elegant *Corydalis* with long, slender, slightly pinkish tinted white flowers, tips of inner petals dark tipped. Leaves finely divided, glaucous. Good grower. My stock comes from its original collection in 1990 in SE Turkey (Gaziantep). Offered after long interruption. **12.00**
- 159. *Corydalis intermedia***
My stock of this ally of *Corydalis solida* originates from S Moravia in Czech Republic and has pale bluish purple flowers. Here it is very good grower and beautiful. I grow it in full sun, although it is reputed as shade lower under trees, roots of which keeps soil dry in summer. **4.00**
- 160. *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. **10.00**
- 161. *Corydalis marshalliana* var. *purpureo-lilacina* (syn. f. *lilacina*)**
This is a Caucasian form from Kabardino-Balkaria, which differs from typical form in having lilac tint on upper flowers. Easy, but must be planted immediately! Here naturalizes. Can be slightly variable as we offer seedlings. **5.00**

ATTENTION! NEW POST ADDRESS!

- 162. *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. **4.00**
- 163. *Corydalis paschei***
Flowers beautifully bright violet-pink in lax racemes, distinctive foliage. Easy growing sp. but very rare in the wild. From Termessos, SW Anatolia in Turkey (HZ-8829) where it grows on moist rocky slopes. Different from usually offered EPMK-8505. **10.00**
- 164. *Corydalis pumila***
Close to *C. solida*, but much dwarfer and more compact with mallow-purple, long lasting flowers. I offer very beautiful bicolored violet-white form of this generally not very spectacular sp. collected in Moravia, Czech Republic. **3.00**
- 165. *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*** - I offer a range of distinct and beautiful forms of this excellent growing species. The bulk of them is raised at my nursery and is much admired by my visitors.
- 166. '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. **12.00**
- 167. '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 honor of my youngest granddaughter. **12.00**
- 168. 'APPLE SNOW'**
Flowers light bluish-white in very nice racemes, midseason flowering form, selected from open pollinated seedlings of 'White King'. **8.00**
- 169. '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. **10.00**
- 170. 'BLUE GIANT'**
Flowers lilac-blue, very strong, upright habitus, large growing selection from 'Penza' strain, always marked as "excellent". **5.00**
- 171. 'BLUSHING GIRL'**
Flowers of very unusual soft light creamy-pink color in very dense, compact spikes, low growing. Found near Riga, Latvia in garden of my friend and teacher of bulb growing Aldonis Verinsh.. **5.00**
- 172. '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**
- 173. 'CAT'S PAW'**
Very beautiful, quite early flowering selection with small light violet blue flowers in dense spikes. Selection from 'Penza' strain. **10.00**
- 174. 'CHRISTINA'**
Flowers light blue in dense, long spikes, very beautiful. One of the best selections from my open pollinated seedlings of 'Evening Shade'. **8.00**
- 175. 'CHRISTMAS DAY' (98-02)**
Flowers white with light pink shading on petals, spur held almost horizontally, almost white. Flowers arranged in tall strong, erect spikes. Offered for the first time. **15.00**

- 176. 'COMPACT'**
Flowers very dark blue in small, but flowerfull, very compact, dense racemes. Beautiful selection raised in my nursery. **5.00**
- 177. 'DECIPIENS'**
Early flowering large plant with reddish purple flowers. Dutch origin. According to H. Zetterlund - most possibly hybrid of *subsp. incisa* ancestry. **1.00**
- 178. '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 in attempt to raise dark and bright (not dull) colored flowers. **12.00**
- 179. 'EVENING DREAM'**
Flowers very light blue, somewhat similar to 'Evening Shade', but more compact and with darker foliage. Very beautiful selection from Penza strain. **8.00**
- 180. 'EVENING SHADE'**
Flowers faintly light blue, almost white, big and in large racemes. Very beautiful selection from 'Penza' strain. **5.00**
- 181. 'EVENTIDE'**
Flowers with distinctly vertically oriented pinkish purple spur and bluish purple lower and upper petals. **12.00**
- 182. 'FALLS OF NIMRODEL'**
Most unusually colored newcomer between my "new generation" seedlings with uniformly colored, slightly orange toned, reddish pink spur and almost pure white lower and upper petals. Real break in color of corydalis! Nothing similar with other my hybrids! One of the most requested corydalis varieties raised by me. **20.00**
- 183. 'FIRST KISS'**
Flowers almost identical with 'Kissproof' forming large, dense spikes of pure white flowers with dark purple "lips", but blooms a week or even 10 days earlier than the former. Leaves more finely dissected. Very beautiful. **10.00**
- 184. 'FRODO'**
Another superb selection of so named 'Kissproof' type. This hybrid has very wide deep purple edge of lower and upper petals and pure white inner petal and spur. **12.00**
- 185. 'GANDALF'**
Flowers white with narrow blue rim at end of petals and dark "tongue" between them in dense racemes. Deep green, dark colored foliage. **12.00**
- 186. '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. **12.00**
- 187. 'GUNITE'**
This beauty was selected by my wife Guna from my "new generation" seedlings and named in her honor. Flowers bicolored – spur soft bright pink with whitish back, lips of petals light pink with white middle part. One of the most unusually colored varieties. Exclusive beauty of so great request that it is impossible to offer it every year! **15.00**
- 188. 'HARKOV'**
Very good form from Ukraine with nice bluish violet flowers in large spikes. **1.00**
- 189. 'KING ARTHUR'**
Flowers intensively carmine red in dense racemes. New color type between my seedlings. Foliage dark green, stem reddish toned. Excellent novelty with great future. **12.00**

- 190. 'LIPSTICK' (98-14)**
 Flowers almost white with strongly upturned spur and slightly purplish shaded (as touched with lipstick) edge of petals. Stem purplish shaded and pedicels light purple, too. Excellent addition to "kissproof" types. Offered for the first time. **15.00**
- 191. 'LORD OF MORIA'**
 Flowers very deep lilac pink with light, almost white "tongue" surrounded by lighter pink zone. **12.00**
- 192. 'LOTH LORIEN'**
 Flowers pure white with almost vertically up-turned slightly pinkish toned spur. **10.00**
- 193. 'LUPUS'**
 Flowers soft bright lilac with whitish tongue in nice large spikes and finely dissected leaves. This beautiful form is selected in Gothenburg Botanic Garden, Sweden. **10.00**
- 194. 'MARGARET'**
 Flowers soft pink with lilac tinted tips of petals. Although color is a little bit muddy, in overall it is very beautiful plant, markedly different from others. Excellent selection from 'Penza' strain. **8.00**
- 195. 'MAXIMA'**
 Very large beautiful form with more traditionally shaded pinkish-lilac flowers in nice racemes selected by my Dutch friend, famous breeder of small bulbs Willem van Eeden. **5.00**
- 196. 'MERLIN'**
 Nice addition to 'Kissproof' type with beautiful purest white flowers, lips of petals are nicely, thinly rimmed dark purple. Spikes are very compact and flowers last very long. **12.00**
- 197. 'MOONLIGHT SHADE'**
 Very early flowering selection from 'Penza' strain with almost pure white, only very slightly bluish tinted flowers in perfect racemes. **5.00**
- 198. '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 of blooming. **15.00**
- 199. 'PENZA' STRAIN**
 Wild collected *Corydalis solida* with very variable - from pure white 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. Now this stock is increased by seeds and every year I found among them several new nice gems. **4.00 TEN**
- 200. 'PINK SMILE'**
 This form is selected in Gothenburg Botanical Garden. It makes very large spikes densely covered with beautiful bright reddish-pink flowers with lighter, almost whitish, mouth. **8.00**
- 201. 'PRELUDIE' (P-15)**
 Flowers light violet pink, even seems more light violet than pink in large erect spikes. Different in shade from other "pinks" offered by me. Offered for the first time. **15.00**
- 202. 'PRETTY BABY' (P-01)**
 Flowers uniformly white with light blue shading. Stem and pedicels light bright green making wonderful color combination. Offered for the first time. **15.00**
- 203. 'PUSSY'**
 One of the most beautiful selections with white, nicely shaded pink flowers with more pinkish mouth and pure white spur, which flowers very early. **10.00**

- 204. 'RIVENDELL'**
Another exclusive hybrid raised by me from our "new generation" seedlings with throughout slightly smoky red flowers. Only tips of inner petals pure white surrounded with purplish-red zone. **20.00**
- 205. 'ROSALIA'**
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. At first offered by Copenhagen Botanic Garden under number PA-600. **9.00**
- 206. 'ROZULA'**
Flowers nice reddish-purple with lilac tint, leaves very finely dissected. Large growing selection from 'Penza' strain. **8.00**
- 207. 'SNOWSTORM'**
Flowers bright milky-white in very compact, dense spikes, leaves glossy lettuce-green. One of my favorites, discovered in Latvia, in valley of river Ogre. Very early. **8.00**
- 208. '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 reproduce itself from seeds. **3.00**
- 209. 'TRANSSYLVANICA SIXTUS'**
This is very large growing form with very bright light pink, slightly violet tinted flowers. Introduced from Romania and named after its collector. **12.00**
- 210. 'TWILIGHT'**
Flowers with very light bluish purple spur and narrowly white striped darker bluish purple lower and upper petals. **12.00**
- 211. 'WHITE KNIGHT'**
Very robust, large growing and early flowering form with purest cold white flowers in large racemes and finely dissected foliage. Selected by my Dutch friend Willem van Eeden. **8.00**
- 212. 'ZBRASLAV'**
This variety is raised in Czech Republic and has beautiful throughout bright soft pink flowers; only inner petals are tinged bordo red. Nice large, dense spikes. **15.00**
- 213. *Corydalis solida* subsp. *incisa* 'ALBA'**
One of the best white varieties of *Corydalis solida* group received by me from Michael Hoog. It was collected in Vermion mnt., N Greece (CH-821). Up to 20 flowers in large, dense, straight racemes, purest snow-white with red pedicels and olive green foliage, one of the gems of our collection. **7.00**
- 214. *Corydalis solida* subsp. *incisa* '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. **8.00**
- 215. *Corydalis solida* subsp. *incisa* '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. Very beautiful. **6.00**

EASTERN WOODLANDERS

- 216. *Corydalis bracteata* (w)**
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. **4.00**

ATTENTION! NEW POST ADDRESS!

- 217. *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. Collected near Vladivostok, Far East. **3.00**
- 218. *Corydalis fumariifolia***
 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. **20.00**
- 219. *Corydalis gracilis* (w!)**
 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! **15.00**
- 220. *Corydalis magadanica* (w!)**
 After very long interruption I'm glad to offer again this quite recently described very nice, dwarf white flowered species with nice silvery tinged foliage from Magadan, Far East. Introduced from the wild only in 1992. Regardless of very extreme growing conditions in the wild, good grower here. Extremely rare! Very limited stock. **30.00**
- 221. *Corydalis ornata***
 My nursery had distributed this wonderful sp. under name *C. remota* for years and later as *C. turtschaninovii* 'Early form' but it looked so different from *C. turtschaninovii*, that I could not agree with Henrik and Magnus that both are the same species. And then I received a telephone call from Gothenburg: "Janis, where was it collected? It really is a new species, which is called *C. ornata* now." Flowers generally bright blue, sometimes with lilac tint, occasionally white, leaves shallowly divided in rounded segments. **8.00**
- 222. *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. Collected in *locus classicus* near Krasnoyarsk, Siberia by Baltic expedition. Great rarity. **8.00**
- 223. *Corydalis species nova turtschaninovii/ornata* aff. (87-37)**
 With this form collected near Gornije Kluci (Mountain Springs) in Far East I always had problems with identification. It seems intermediate between *C. ornata* and *C. turtschaninovii* - it flowers quite late - when *ornata* ends but *turtschaninovii* didn't started yet, by stoloniferous growing style it more approximates *C. turtschaninovii* but by flowers and leaves - *C. ornata*. Finally I started to think that it is new species and sent a handful of tubers to Gothenburg for final decision. Excellent addition to any corydalis collection. **12.00**
- 224. *Corydalis turtschaninovii* 'AMUR'**
 This unusual form with very dark colored and finely dissected leaves with narrow lobes I found between my seedlings of *Corydalis turtschaninovii*. It was so unusual, that I decided worth to keep it under varietal name. Flowers deep bright blue. **10.00**
- 225. *Corydalis turtschaninovii* 'ASH-WOOD BEAUTY' (87-63)**
 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 stoloniferous stem tubers so usual for *C. turtschaninovii*. It is very uniform stock with bright blue flowers. **10.00**
- 226. *Corydalis turtschaninovii* 'BLUE GEM'**
 Flowers bright blue in big dense spikes c. 25 cm high. Free, very late flowering and good increaser. Really very good. Collected near Vladivostok and selected by Dr. A. Seisums. Very limited stock! **15.00**

227. *Corydalis turtschaninovii* '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. **10.00**
228. *Corydalis turtschaninovii* 'USSURI DAWN' (87-43)
 Very unusually colored selection from this species where very distinct violet color of flowers are combined with narrow and long leaf lobes. Flowers very abundantly and is very distinct. Collected in Udmurtia, near vil. Alchan. **15.00**
229. *Corydalis turtschaninovii* 'VLADIVOSTOK'
 So unusual form of this very variable species that I still keep the "?" mark near its species name in my records. Flowers bright sky blue 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. Collected near reservation "Kedrovaya Padj" not far from Vladivostok by Baltic Expedition. **12.00**

THE 'BULB-BELT' SPECIES

230. *Corydalis glaucescens* 'EARLY BEAUTY'
 Very early and very abundantly flowering light pink form. One of the earliest corydalis in the garden. Selected by Dr. A. Seisums from a material collected just SE of Alma-Ata, Kazakhstan. **10.00**
231. *Corydalis glaucescens* 'MEDEO'
 One of the best and brightest colored 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. **8.00**
232. *Corydalis glaucescens* 'PINK BEAUTY'
 Flowers pink, medium late flowering form collected near Alma-Ata, Kazakhstan. **8.00**
233. *Corydalis ledebouriana*
 Very early flowering species with purple and white combination in flowers, very beautiful in the wild, here often flowers so early, that suffers from spring frosts. Tubers perennial. This stock originates from Mt. Chimgan, Uzbekistan (ARJA-9625). **12.00**
234. *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. Very limited stock. From Tahta-Karacha mnt. pass, Uzbekistan (ARJA-9855). **15.00**
235. *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**
236. *Corydalis ruksansii*
 I discovered this beautiful species in upper reaches of the river Shing, Seravschan mnt. range, Tajikistan (RKM-8229). Flowers white with blue stripe in dense spikes, one of the most floriferous. Initially was misidentified as *C. glaucescens* and I gave to it cultivars name 'Chris Brickell'. Renamed by Magnus Liden from Gothenburg Botanical Garden, Sweden. **18.00**
237. *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 (then Frunze) at 1800-2000 m on gritty slope. Easy in garden and very hardy. **7.00**

238. *Corydalis schanginii* subsp. *ainae* 'BERKARA'
 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, Karatau mt. 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" (AGS Bulletin, v. 56, no. 2, p. 153). P.C.AGS-1995. **10.00**
239. *Corydalis triternata* (w!)
 Excellent species from Middle East growing wild in Syria and Lebanon entering extreme South of Turkey. It is elegant and graceful species with flowers of the palest pink, almost white shade and dark tipped inner petals. Excellent addition to every collection originally collected by my friend Arnis Seisums during his Syrian expedition in 2003 and carefully increased by me from seeds (ARGI-265). Offered for the first time, very few tubers. **25.00**

CROCUS

AUTUMN FLOWERING SPECIES

240. *Crocus goulimyi*
 Very elegant lavender to pale lilac-blue flowers with white throat and broadly ovate segments on long flower tube from Mani peninsula in Peloponnesus, Greece. Excellent grower and very beautiful autumn crocus. **2.00**
241. *Crocus goulimyi* subsp. *leucanthus*
 This subsp. of this well known species replaces typical subsp. in south-eastern "prong" of the Peloponnesus (southwards from Monemvasia) in Greece and is characterized by white or very faintly lilac flowers with subtle difference in flower size and shape. Offered for the first time. **4.00**
242. *Crocus goulimyi* 'MANI WHITE'
 Superb selection from wild collected material with pure white flowers and lighter green foliage. Flowers very abundantly. Good increaser. **3.00**
243. *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 and has differently colored flower tube - white, yellow, striped grey or tinged purple. **4.00**
244. *Crocus niveus* **BLUE form**
 On the S. 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. Beautiful addition, rarely offered. **7.00**

SPRING FLOWERING SPECIES

245. *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. **4.00**
246. *Crocus baytopiorum*
 A most exciting species with pale but brilliant turquoise blue flowers with delicate slightly darker veins. We don't know other crocus species with similar color. Rare in cultivation but not very difficult. Very limited stock. **10.00**
247. *Crocus biflorus* subsp. *isauricus*
 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 favorites. Hybridizes with *C. chrysanthus* forming most incredible color combinations. Very limited stock. **10.00**

- 248. *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 easy in cultivation form (LP-7260). **2.00**
- 249. *Crocus chrysanthus***
 The pure unhybridized wild-type species with vivid orange-yellow flowers produced in quantity very early, only 'Uschak Orange' is few days earlier. This form comes from 825 m altitude in Mnt. Chortiatis, prov. Thessalonica, N Greece and has proven to be an excellent garden plant. (CH-822). **1.00**
- 250. *Crocus chrysanthus* 'USCHAK ORANGE'**
 One of the earliest crocuses in my collection which blooms in abundance with bright orange flowers. Collected near village Uschak, Turkey. **2.00**
- 251. *Crocus cvijicii* 'CREAM OF CREAMS'**
 Traditional forms of this exceptionally beautiful species has very large brightest yellow, even orange tinted flowers, but this selection has very nicely creamy, sweetly scented blooms. Very great rarity, although not very difficult in the garden. Possibly better to grow without annual lifting. Collected in S. Yugoslavia by Henrik Zetterlund (HZ-8557). **10.00**
- 252. *Crocus danfordiae* blue**
 Flowers very tiny, with perianth segments only up to 1,5 - 2 cm long. Flower color variable - in this stock they are pale blue something speckled outside with grey. Collected on Kan gec where it grows on very stony clay, between rock splits at alt. 1565m (BATM-402). **3.00**
- 253. *Crocus danfordiae* yellow**
 Another form of this beautiful tiny species with more or less light creamy yellow flowers from Dokuzdolanbac gec. where it grow at 1890 m altitude (RUDA-096). Usually it is growing in mixed populations with its blue relatives. It is the single species where both color types are recognized. **3.00**
- 254. *Crocus etruscus* 'ROSALIND'**
 This beautiful form was originally found by my friend Michael Hoog in his nursery at Zwanenburg, Haarlem. Flowers very fine pale rosy lilac, outer petals even paler, almost white with large slightly greenish white inner base. Beautiful plant rarely offered. **3.00**
- 255. *Crocus flavus* subsp. *dissectus***
 Earlier this subsp. of traditional garden favorite was known under name *C. mouradii*. Superficially similar with type subspecies but with distinctly divided style. Collected in light *Pinus brutia* forest between Denizli and Korkuteli (LST-069). In nature corms lies very deep and is easy recognizable by their persistent long brown neck of old sheeting leaves. **10.00**
- 256. *Crocus fleischeri***
 Flowers purest white, stigma large, bright orange, very dissected. Very floriferous species with unusual corms and corm tunics. **2.00**
- 257. *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 that commercially grown in Holland. This one from Gulek Pass has very deep yellow, even orange shaded throat. Offered for the first time. **4.00**
- 258. *Crocus gargaricus* subsp. *herbertii* (w?)**
 Excellent form from Ulu-Dag mnt. range in NW Turkey with bright orange flowers and stoloniferous habit (MP-81/3a). If planted and left undisturbed for a few years then every spring it will flower in abundance and slowly increase occupying the entire spot. Naturally very small corms. **4.00**
- 259. *Crocus heuffelianus* (w)**
 Flowers purple with deep purple tips, variable, very large. Collected by me in E Carpathians, mountain pass Lizja. **2.00**

260. *Crocus heuffelianus* 'CARPATHIAN WONDER' (w)
One of the most beautiful and unusually colored crocuses always in the greatest demand. Flowers are pure white with dark purple v-shaped mark at top of petals, intensity and size of color marks vary a little. 25.00
261. *Crocus heuffelianus* 'DARK EYES' (w)
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. 5.00
262. *Crocus heuffelianus* x 'NATIONAL PARK' (w?)
From the same seedpod as 'Wildlife'. Flowers large, rounded, light purple with dark purple base, longitudinal stripe and blotch on the upper part of the petals outside, the tip of petals white. One of my real "gems"! 5.00
263. *Crocus heuffelianus* x 'WILDLIFE' (w?)
The third seedling of the same seedpod as "National Park" and 'Brian Duncan'. Lighter than its siblings with very rounded flowers, light lilac purple with somewhat darker blotch at tip of petals. Very floriferous. 4.00
264. *Crocus jessopiae*
Very late flowering nice species with tiny white flowers. According Brian Mathew - most possibly of hybrid origin. 2.00
265. *Crocus korolkowii* 'KISS OF SPRING'
Flowers very large, very rounded, outside pure deep yellow, inside bright yellow, tube pale yellow. One of the best varieties selected by me. 1.00
266. *Crocus korolkowii* 'LUCKY NUMBER'
The earliest, with starry bright yellow flowers and brown throat. Very beautiful and the most hardy of all my *C. korolkowii* selections. 1.00
267. *Crocus kosaninii*
Flowers bright lilac-blue with dark violet stripes and feathers on the exterior, throat yellow. Beautiful and easy in garden although still quite rare. Received from Gothenburg as collected in Kosovo, Yugoslavia. 2.00
268. *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 (CEH-519). Very easy. 2.00
269. *Crocus reticulatus* subsp. *reticulatus*
Flowers large, starry, bright sky blue, outside pale with dark purple stripes. I offer an exceptionally beautiful form selected from the stock originally collected in Moldavia (Bessarabia). It is far better than usually distributed forms from western part of area of this species. 3.00
- Between seedlings of *Crocus reticulatus* my Lithuanian friend L. Bondarenko has found many nice plants which clearly show traits of *C. angustifolius*. In general appearance they are similar to best forms of *C. reticulatus* but flower color is yellow with purple stripes over back of petals. They all are sterile and with very prominent hybrid vigor, excellent increasers.
270. *Crocus reticulatus* x *angustifolius* 'ALIONKA'
Golden yellow throughout with purple stripes on outer petals, This clone by color is very similar to 'Early Gold', but has much more compact general appearance and somehow smaller flowers. 4.00
271. *Crocus reticulatus* x *angustifolius* 'EARLY GOLD'
Flowers golden yellow inside, outside creamy with wide purple stripes on back of petals. Largest flowers in this group of hybrids. 5.00
272. *Crocus reticulatus* x *angustifolius* 'JANIS RUKSANS'
Flowers throughout golden-yellow with wide, almost converged reddish-brown stripes on back of petals. Flowers very early and abundantly, making 8 - 10 flowers from corm which last very long. 4.00

273. *Crocus reticulatus x angustifolius* '**LITTLE AMBER**'
Flowers of this hybrid is deep yellow with some shade of mustard in its coloring and they are something smaller than other hybrids. 4.00
274. *Crocus reticulatus x angustifolius* '**NIDA**'
This one is the lightest colored of this hybrid series with creamy-yellow basic color and very prominent reddish-brown stripes on back of petals. 4.00
275. *Crocus scepusiensis* (w?)
Flowers bluish purple with dark blotch at the tip of the petals. Very vigorous and floriferous form raised from seeds collected in S Poland. Taxonomically close to *C. heuffelianus*. 2.00
276. *Crocus scepusiensis* var. *leucostigma* (w?)
Very rare form of this crocus. Flowers purple with white stigma – it is quite unusual between *C. vernus* complex species. I found note on such form only in G. Maw's marvelous monograph, and following him used this name for form selected in my nursery. 5.00
277. *Crocus sieberi* subsp. *atticus*
The traditional form of this very beautiful spring flowering crocus with large rich amethyst violet flowers and bright golden yellow throat. Very floriferous and excellent grower. 0.50
278. *Crocus sieberi* subsp. *atticus* '**MICHAEL HOOG'S MEMORY**'
Very unusual form of *Crocus sieberi* 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, rounded flowers nicely striped outside, with golden-yellow throat and showed good increasing rate. I decided to name it in honor of my great friend, from whom I received this treasure. 5.00
279. *Crocus sieberi* subsp. *atticus* '**MOUNT PARNASSUS**'
Selection of this beautiful species from Mount Parnassus in Greece with lighter flowers where lilac coloring 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
280. *Crocus sieberi* subsp. *sublimis* f. *tricolor*
Flowers delicate lilac with large yellow throat surrounded by a wide white band. It originally was found in Peloponnesus on Mt. Chelmos (Greece) and belongs to the most beautiful garden crocuses. 1.00
281. *Crocus sieberi* '**BOWLES' WHITE**'
One of the best white spring flowering crocuses, with bright yellow throat and orange stigma, making a wonderful contrast. Large rounded blooms. 0.50
282. *Crocus sieberi* subsp. *sieberi* '**CRETAN SNOW**'
Very beautiful comparatively small, but very abundantly flowering form from mountains of Crete collected by my Czech friend with medium sized pure white rounded flowers with large golden yellow throat and small purplish shaded blotch at base of outer petals outside. I still have not tried to grow it outside, but it is marvelous plant for pots. Excellent competitor to famous 'Bowles' White' but mine is fertile so usable for hybridization. 10.00
283. *Crocus tommasinianus*
Flowers lavender to violet, exterior silvery-grey. True species collected in Bosnia-Herzegovina, near Trebinje. Very floriferous, excellently growing population (CEH-534). 0.50
284. *Crocus tommasinianus* '**LAVENDER STRIPED**'
This superb seedling of *C. tommasinianus* is raised by my Lithuanian friend Augis Dambrauskas and it certainly is hybrid with some form of *C. vernus*. Flowers are medium sized with bright light violet petals striped darker and white, with narrow white edge. Flowers very abundantly. 3.00

- 285. *Crocus tommasinianus* 'PICTUS'**
A very fine seedling from Mr. Bowles' garden with large light violet lavender flowers and distinct dark purple marking at the tip of petals. Comes true from seed, too. **1.00**
- 286. *Crocus tommasinianus* 'RUBY GIANT'**
One of the darkest purple crocuses known to me. Most possibly it is some hybrid because I never got seeds from this clone. Very floriferous and good increaser. **1.00**
- 287. *Crocus x tommasinianus x vernus* 'YALTA'**
I raised this wonderful crocus from seeds received from Nikitsky Botanical Garden in Yalta, Crimea under name *C. tommasinianus*. Certainly a hybrid with some large flowering garden variety. Outer petals very light silvery-blue, inner dark violet-blue. **2.00**
- 288. *Crocus veluchensis* (w)**
This stock is carefully raised from seeds collected wild in Bulgaria. 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. Just for this reason it is very rarely offered by bulb nurseries, but does not suffer if correctly kept after harvesting and planted immediately after receiving of corms. **3.00**
- 289. *Crocus veluchensis* 'ALBA' (w)**
Very beautiful form of this marvelous species with very large pure white or slightly pinkish tinted flowers (S&Z 88-98). Must be planted immediately after receiving of corms. Don't like drying out during summer. **5.00**
- 290. *Crocus vernus* subsp. *albiflorus* 'A'**
Flowers generally pure white, with white flower tube. Very well growing sample raised by me from seeds collected in Bavarian Alps. **2.00**
- 291. *Crocus vernus* subsp. *albiflorus* 'B'**
Flowers pure white, with dark purple flower tube. This form comes from Bavarian Alps, too. **2.00**
- 292. *Crocus vernus* subsp. *vernus* f. *graecus***
Very rare form with small soft blue flowers from Greece. I almost discarded it for very lazy flowering but spring 2005 changed my opinion - it really flourished with so abundant flowering as immediately was exonerate. **1.50**
- 293. *Crocus vernus* subsp. *vernus* 'CROATIA'**
Comparatively early flowering form with light bluish-violet flowers without darker blotch at tip of petals. Collected in Croatia. **2.00**
- 294. *Crocus vernus* subsp. *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**
- 295. *Crocus versicolor***
Flowers bright violet to lavender and white, always with distinct purple feathering on exterior of segments. Very vigorous and variable population from S France, dept. Var (JMH-8215). Excellent grower, one of my favorites. **2.00**

DELPHINIUM

- 296. *Delphinium semibarbatum***
Delphiniums rarely associates with bulb, but we offer Central Asian species which in summer remain dormant as thick dark brown rootstock so it somehow approximates bulb in its life-style. Flowers very abundantly with beautiful creamy yellow flowers. Fully hardy, though can be damaged by excessive moisture in winter. Up to 1 m high with branched stem. From Pulkhakim, Baisuntau, Uzbekistan (ARJA-9835). **20.00**

CYCLAMEN

For EU # 297; outside EU # 611. Cyclamen kuznetzovii

There are always great discussions between botanists about distinctions between several cyclamen species. One of the most widespread is *C. coum* - beautiful spring flowering species from Caucasus and N Turkey. There are described several species in this wide complex usually recognized by local botanists. *Cyclamen kuznetzovii* is very special case, because it is very narrow endemic known only from 2 very small localities in Crimea far from general distribution area of *C. coum* complex. My stock is grown from hand-pollinated seeds starting from a pair of tubers which in some way from this hardly protected site got great Cyclamen specialist Kees Sahin in Holland. He kindly presented me some seeds of it and now it flowers in my collection, too. Flowers are bright purple, leaves rounded without or only slightly marbled. One of the rarest cyclamens in the world. Never before offered.

50.00

DICENTRA

298. *Dicentra cucullaria*

Very charming and hardy woodland plant from USA. with white creamy tipped up to 2-cm long flowers and much divided silvery grey foliage. Up to 20 cm high. Although recommended partial shade and moisture, I successfully grow it in full sun without additional watering even in driest summers, too. Bulbs resemble miniature bulbs of *Fritillaria camschatcensis*.

3.00

DICHELOSTEMMA

299. *Dichelostemma multiflora*

The 2-3 cm large pale violet, tubular flowers with reflexed lobes are in dense 5-7 cm balls on half meter long wiry stems. Flower tube constricted below the lobes and the inflorescence is in a capitate umbel. From California where it grows on openings in a Douglas fir and ponderosa pine forest at 1500 m altitude.

10.00

ERANTHIS

300. *Eranthis cilicica*

Turkish relative of common winter aconite (*E. hyemalis*) which prefer slightly lighter and dryer in summer conditions - so it is excellent plant for rockery. Flowers shiny golden yellow, leaves more finely dissected than in its European cousin.

3.00

EREMURUS

301. *Eremurus fuscus*

In general quite similar with *E. cristatus* only flowers in bud are yellow but starting from opening quickly become brownish, something rust tinted. Flowers later, too.

10.00

302. *Eremurus zenaidae*

Nice rarely grown fox-tail lily with pale pinkish brown flowers shading darker with flowering on up to 1 m tall spike. Grown from seeds collected on Fergan mnt. ridge. Botanically close to *E. fuscus* and *regelii*. Limited stock.

6.00

ERYTHRONIUM

303. *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
304. *Erythronium dens-canis* 'FRANS HALS'
Flowers imperial-purple with greenish-bronze basal spot surrounded by a yellow ring. 2.00
305. *Erythronium dens-canis* 'LILAC WONDER'
Flowers light imperial-purple with some blue tinge, giving a different shade of purple and with chocolate-brown basal spot. 2.00
306. *Erythronium dens-canis* subsp. *niveum*
White flowering form from Bibor mnts. Romania. We have two a little different stocks – one is a little earlier than other is, but we never mix them. 2.00
307. *Erythronium dens-canis* 'ROSE QUEEN'
Flowers of light rose pink, with a hint of warm caramel on the inside deep in the throat. Beautifully bronze mottled leaves. 2.00
308. *Erythronium dens-canis* 'SNOWFLAKE'
White with a base of chartreuse and a faint ring of red specks. 2.00
309. *Erythronium hendersonii*
One of the most lovely pale-violet flowered Erythronium with deep blackcurrant purple centre of the flower surrounded by yellow zone. Unique in its coloring and good grower in the garden. One of the loveliest and always in demand. Our stock is something variable as it is raised from seeds originally collected in Siskiyou Mtns., Oregon. 10.00
310. *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 in Republic of Tuva, upper course of the River Ka-hem at altitude 2300-2500 m, where it grows on alpine meadows. 8.00
311. *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 same level. Very beautiful! With me, planted under shrubs in half shade, naturalizes. 10.00
312. *Erythronium* x 'PAGODA'
Vigorous hybrid with numerous pale sulphur yellow flowers with a brown ring in the throat, leaves neatly marbled. Height 30-40 cm. 3.00
313. *Erythronium* x 'SUNDISC'
Strongly bronzed shaded foliage below spikes of large, yellow flowers with a distinct red ring in the throat. The most distinct *E. tuolumnense* hybrid. 6.00

FRITILLARIA

314. *Fritillaria acmopetala* 'BABA-DAG'
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
315. *Fritillaria armena*
A dwarf species (15 cm high) with up to 3 narrow bell shaped flowers, dark plum colored inside and out, with glaucous bloom outside. Collected in E Anatolia (Erzurum), Turkey (HN-0212). I'm successfully growing it outside. 6.00

ATTENTION! NEW POST ADDRESS!

- 316. *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 – 20 cm. I'm growing it outside. **8.00**
- 317. *Fritillaria bucharica* 'HODJI-ObI-GARM'**
 Flowers white with green nectaries, very floriferous and vigorous form from Hodji-obi-Garm village in upper reaches of Varsob river, Hissar mnt. range, Tajikistan (RM-8263). **5.00**
- 318. *Fritillaria camschatcensis***
 An excellent and vigorous plant for the peat garden where it makes 40-60 cm tall stems densely clothed in shiny, whorled leaves. These are crowned by a cluster of up to 8 deepest purple, almost black, flowers with contrasting yellow anthers. It feels very well in full sunshine, too. **4.00**
- 319. *Fritillaria carica***
 Up to 3 bell shaped yellow or brownish yellow flowers on 20-cm long stem. From SW Turkey. **3.00**
- 320. *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**
- 321. *Fritillaria crassifolia* subsp. *kurdica* 'TALISH STRAIN'**
 Flowers yellowish green with yellow tips and light reddish-purple chequered, excellent in a sunny position. Originally collected on stony slope near village Gosmolyan at 1860 m, Talish, S Azerbaijan (RSZ-8719). **4.00**
- 322. *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**
- 323. *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 color 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 color - some plants has very narrow yellowish rim. Offered for the first time. **10.00**
- 324. *Fritillaria eduardii***
 In my opinion, it is the best of large growing fritillaries, a close relative to *F. imperialis*, but flowers in abundance every spring and is much earlier, with more upright and wider opened flowers of orange-reddish shades on 1 m stem. It lacks the unpleasant smell. Incredibly frost resistant - in full flowers without any damage survived night frosts even minus 8⁰ C. Do not increase vegetatively and it takes 7 - 9 years from seed to first flowers - this is the reason for high price. From Harangon, Tajikistan. **25.00**
- 325. *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**
- 326. *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 is round, without horns. **3.00**
- 327. *Fritillaria gussichiae***
 This species is close to *F. pontica*. On 30 cm long stem are 1-3 untessellated flowers of pale green with slightly brownish suffused edge of outer petals, on inner petals brown zone is wider. Our stock comes from Gothenburg Botanical garden and originally is collected in N-Greece, in bush. **6.00**

328. *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**
329. *Fritillaria imperialis 'LUTEA'*
Flowers clear yellow with faint moss-green veins and white nectaries. **3.00**
330. *Fritillaria imperialis 'RUDUKE'*
Flowers soft brownish yellow of very unusual color, very different from all other traditional varieties. Raised in Lithuania. **10.00**
331. *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**
332. *Fritillaria kotschyana*
Similar to *F. crassifolia kurdica*, but longer – up to 20-25 cm, flowers broadly bell-shaped, shiny green with brown chequering and has broad very glossy leaves. Very large flowers borne on remarkably short plants. Needs rich, well-drained loamy soil. Originates from Gonbad, Iran. **5.00**
333. *Fritillaria lanceolata*
Under this name usually is grown frit which correctly must be named *F. affinis*, but I got this stock from Gothenburg BG just under name of *F. lanceolata*. It isn't very difficult species from America but very variable in wild, so has many names. Offered form (PZ 92-293) is medium tall (~25 cm) with whorled leaves and chocolate brown, greenish spotted and chequered flowers. It perfectly grows outside in my garden. **5.00**
334. *Fritillaria meleagris*
This stock is raised from seeds collected wild in Latvia - in wet meadows of the river Lielupe. Some botanists think that it is a garden escaper here, others that it is a native, making the Northern border of its area. Flowers purplish-brown chequered, slightly variable. **3.00**
335. *Fritillaria meleagris 'ALBA' short*
It is very uniform stock of unknown origin, selected in my nursery, with pure white flowers on only 25 - 30 cm tall stem. The best of white *F. meleagris* forms. **2.00**
336. *Fritillaria meleagris 'JUPITER'*
Exceptionally fine form, vigorous and with large flowers of erythryte-red, chequered red. **4.00**
337. *Fritillaria meleagris 'MARS'*
Flowers deep purple on 30-40 cm long stem. **4.00**
338. *Fritillaria meleagris 'POSEIDON'*
Flowers large, purple with lighter, soft purplish rose, almost white chequering. **4.00**
339. *Fritillaria meleagris 'SATURNUS'*
Another fine selected form with very large violet-red chequered flowers. **5.00**
340. *Fritillaria meleagroides 'POLTAV'*
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. Collected wild in Poltav district, NE Ukraine. **18.00**
341. *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 NE Turkey SW of Sarikamis (HN-0136). **1.00**

**More about offered bulbs and how to grow them you can read in my book
“BURIED TREASURES” (see Timber Press)**

- 342. *Fritillaria nigra***
Flowers 2 to 4, broad bell shaped, green heavily tessellated deep brown on up to 50-cm high stem. Very easy growing species. Although I'm growing this stock for many years, I'm not certain, that there is any significant difference with some other stocks grown under names *F. montana* and *F. orientalis*. **3.00**
- 343. *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. **10.00**
- 344. *Fritillaria orientalis***
This form grown by me for years as "species, very beautiful, stoloniferous, short" was identified only recently by Martin Rix as *F. orientalis* although it looks quite different from other my stocks grown under this name. In garden forms nice 30 cm tall clumps with fine foliage and nice purple checkered flowers, inside yellow green with purple dots. Forms stolones. **7.00**
- 345. *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**
- 346. *Fritillaria persica* 'IVORY BELLS'**
Another of the greatest treasures of my collection - creamy white mutation of famous *F. persica* 'Adyaman'. After harvesting I keep bulbs in a greenhouse to provide hot rest and to induce abundant flowering next spring. Good increasing allowed to drop price so seriously. P.C. AGS 1997. **25.00**
- 347. *Fritillaria pinardii***
Very nice dwarf species, usually not more than 10 cm high with solitary brown and yellow flowers with recurved petals. My stock is coming from Bozkir in Turkey, where it was collected at 1640 m (RIGA-032). **5.00**
- 348. *Fritillaria pinardii* RIGA-045**
By flowers it is quite similar to other stocks of this very variable species. This one stock is coming from Belpinar Beli pass, S of Tashkent, Turkey where it was collected at 1800-1850 m altitude and it has distinctly wider leaves than my other stocks. **5.00**
- 349. *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**
- 350. *Fritillaria raddeana***
Flowers very early with pale greenish-yellow blooms, height approximately 1 m. Easy growable in full sun. Surprisingly frost resistant – some spring in large shoots it survived temperature dropping up to minus 15⁰ C, but flowered regardless of some foliage damage. Collected near Arvaz, Kopet-Dag mnt. range, Turkmenistan. **10.00**
- 351. *Fritillaria rhodokanakis* subsp. *argolica***
Flowers up to three, campanulate, pendant with maroon to purple basal part and yellow at the apex and along margins, tips recurved. Despite its rarity this species is easy in cultivation. From Argolis in Greece (OS-864). **3.00**
- 352. *Fritillaria ruthenica***
Very beautiful sp. with dark brown bell shaped flowers on 40 - 50 cm stem. Very floriferous. From Penza distr., Russia. I place it among the best frits. **10.00**

ATTENTION! All my prices are in Euro!

- 353. *Fritillaria schliemannii***
 This beautiful and easy growable Turkish species belongs to very variable group of frits joined under hat of *F. bithynica*. It 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. **5.00**
- 354. *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**
- 355. *Fritillaria stenanthera***
 Flowers pinkish with purplish base, only 5 - 12 cm high. Should be kept dry during summer. Collected in Ugam mnt. range, Uzbekistan (RKMP-8208). **8.00**
- 356. *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. Very well flowering stock! **4.00**
- 357. *Fritillaria tubiformis***
 This beautiful and rarely offered frit has large grayish pink bells with bluish grape-like bloom; whitish, tessellated purple on inside of petals. It comes from Alpes Maritimes where grew on dry meadows but here prefer to stay in humus rich, well drained soil during summer. Offered for the first time. **12.00**
- Fritillaria verticillata*** is one of the most beautiful *Fritillaria*'s flowering every year in abundance with large white and greenish veined flowers on 50 - 60 cm stem. It has nothing in common with plants usually offered as *F. verticillata* by W European nurseries, which are much smaller and in my opinion in most cases correctly must be named *F. thunbergii*. Prefers early replanting as new rooting starts very early (although not as early as with *F. olgae*).
- 358. *Fritillaria verticillata* 'KARA-SUMBE'**
 One of the most beautiful forms coming from Kara-Sumbe valley in S. Altai, Kazakhstan with large white and greenish veined widely opened somewhat stumpy flowers on 50-60 cm long stem. Something similar to *F. tortifolia* from China but flowers has more prominent shoulders, they are distinctly white and not light pink as in *F. tortifolia* forms grown by me. **25.00**
- 359. *Fritillaria verticillata* 'URDZHAR'**
 Another very beautiful form of this quite variable species that differs from the former in longer and more closed, straight bell shaped flowers. Height 50-60 cm. Collected at Urdzhar in N. Tar-Bagatai, Kazakhstan. Both forms are very different, but it is not easy to decide which one is better. Possibly they are distinct species but future investigations is needed. Something similar to *F. yuminensis* recently introduced from China, but flowers are pure white, in Chinese samples color is distinctly pinkish. **25.00**
- 360. *Fritillaria s.n. monantha***
 This is quite mysterious frit from China offered by Chinese companies under a lot of different names but I didn't succeed to find its correct name. It something resembles *F. verticillata* Urdzhar form or *F. tortifolia* but flowers are larger, something narrower, petals outside is generally dirty bluish white, inside more or less purplish red shaded or chequered. Don't like keeping out of soil. In wild similar plants were collected in Xingjannng Tianschan near Heavenly lake (grown in Gothenburg BG). **25.00**
- 361. *Fritillaria whitallii***
 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 # 362; outside EU # 602. *Galanthus nivalis* 'ATKINSII'

It is one of the tallest (up to 25 cm) of all snowdrops and forms large clumps. Slender flowers has 2,5 cm long outer petals, inner petals has large horseshoe-shaped green marks near the apex.

5.00

For EU # 363; outside EU # 603. *Galanthus nivalis* 'MAGNET'

This variety has large snow-white flowers hanging from thin, long arching pedicels, which causes them to swing to and fro in a slight breeze which causes no movement in other snowdrops. Height 20-25 cm. It is sterile triploid but usually joined with *G. nivalis* as species epithet and I follow it.

5.00

For EU # 364; outside EU # 604. *Galanthus nivalis* 'STRAFFAN'

It is one of the oldest and most vigorous snowdrop varieties which flowers comparatively late and usually produces two scapes from bulb when well established. Flowers white with green mark on inner segments. Height 15-20 cm. This variety is supposed to be hybrid between *G. nivalis* and *G. plicatus*.

5.00

For EU # 365; outside EU # 605. *Galanthus plicatus* 'OREANDA'

This stock of *G. plicatus* was originally collected by me on Crimean peninsula near village Oreanda. It is growing apr. 100 m above sea level in clearings between large leaf-trees on east side of gorge. This one has glaucous leaves and large green apical mark on inner segments and is very vigorous in garden.

10.00

For EU # 366; outside EU # 606. *Galanthus x plicatus* 'DYONISUS'

It is believed that this hybrid arise from cross between *G. plicatus* and *G. nivalis* 'Flore Pleno'. As it has typical *plicatus* leaves I place it under this sp. It has fine large flowers with nicely rounded rosettes of green tipped inner segments. Has tendency to throw some single or semi-double flowers.

4.00

For EU # 367; outside EU # 607. *Galanthus transcaucasicus* 'DECEMBER SNOW'

Gardeners always like plants blooming in "wrong time". There are only very few snowdrops flowering in autumn and now their family is joined by new member. Even "normal" *G. transcaucasicus* still is very rare in gardens but this amazing plant from Iranian side of Talish mountains is exceptionally beautiful and amazing. It blooms with large white bells in December but sometimes (in milder climate) even in November. Offered for the first time

50.00

GERANIUM

368. *Geranium charlesii* var. *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. Collected near Sina, Chulbair mnt., SW Hissar. Offered only by me (ARJA-9805).

30.00

369. *Geranium* "macrophyllum" 'MAROCCO'

This is very mysterious *Geranium* with tubers of most unusual shape - they look spindle-shaped; are some 4 - 5 cm long without branches and covered with somewhat wool-like thick coat. I got it from Chris Brickell as collected in Morocco on Atlas mnt. by P. Davies. It is so different from all other samples of geraniums in my collection that I'm very doubtful about correctness of species name.

2.00

370. *Geranium macrostylum* 'TALISH'

An exquisite larger flowering form with purplish-pink flowers, marked with purple veins from Talish mountains, S Azerbaijan, collected near Gosmoljan village (RSZ-8721).

1.00

371. *Geranium malviflorum*
Very robust, tall growing species from S Spain. Flowers violet blue or violet with strong darker veins. Rootstocks resemble small claws, very different from other species. **1.00**
372. *Geranium transversale*
Later and a bit smaller than *G. macrostylum*, with violet purple flowers. Collected near Mnt. Chimgan, Uzbekistan during one of my first expeditions to Central Asia in late seventies. **1.00**
373. *Geranium transversale f. 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. Offered only by me (ARJA-9656). **5.00**
374. *Geranium tuberosum*
Flowers fine violet-purple marked with darker purple veins. Tubers rounded and knobby all over, very different from other species. Origin unknown. **1.00**

GLADIOLUS

375. *Gladiolus anatolicus*
Beautiful hardy species with up to 9 nice mauve-purple flowers on 40-50 cm tall stem. My stock is increased from few bulblets collected in Turkey, N of Akseki between shrubs on limestone slope. **5.00**
376. *Gladiolus atrovioleaceus*
Absolutely hardy 50-60 cm tall species which needs only protection against excessive moisture after flowering, with up to 12 very dark bluish-violet flowers in spike. My stock originally was collected near Kuh-e-Pashmanu in Iran (SLIZE-228). **7.00**
377. *Gladiolus imbricatus*
Flowers small, but numerous, bright reddish-purple. Height up to 50 cm. Only recently introduced in the garden from wet meadows of the Gauja river valley in Latvia. Absolutely hardy and not difficult in garden! **3.00**
378. *Gladiolus italicus*
Up to 70 cm tall beautiful hardy species with purplish-red or magenta flowers in lax spike. Original plants were collected in Turkey, S of Arslankoy at an edge of cultivated field. **4.00**
379. *Gladiolus kotschyanus*
This beautiful and fully hardy species with magenta purple flowers and sometimes lighter lower lateral petals on up to 60 cm tall stems has finely fibrous corm tunics. In nature it grows on moist meadows at 1500-2000m altitude. My stock comes from vil. Pushkino near Stepanavan in Armenia. Offered for the first time. **7.00**

GYMNOSPERMIUM

380. *Gymnospermium darwasicum*
Very nice *Gymnospermium*, quite easy growable (sometimes self-sowing). Flowers deep yellow with grayish brown shading on petals outside base, stem is quite pale dark brown. My stock comes from Varzob gorge in Tajikistan (RM-8270). Earlier I incorrectly offered it under name *G. silvaticum*, which grows only in E Afghanistan. **20.00**

**More about offered bulbs and how to grow them you can read in my book
“BURIED TREASURES” (see Timber Press)**

HEPATICICA

381. *Hepatica nobilis* 'RUKSANS RED' (Wadecamper)

Although it isn't bulb at all, I offer it as a distant relative of *Anemone* (which strictly also isn't a bulb). This form is very abundantly flowering, fully double, bright purplish red. I'm growing it from very early years and forgot from where it came. In late eighties I was visited by late J. Wadecamper who got from me few plants and later offered them in his catalogue as 'Ruksan's Red' for 30,- USD each. It is one of the most vigorous and floriferous hepaticas in my collection.

20.00

IRIS

JUNO (SCORPIRIS) SPECIES

382. *Iris aucheri* 'LARGE'

This stock I received from my Czech friends. Although named as "large" it isn't disparate in size from the traditional form but flowers of it are significantly darker, something smaller and with narrower petals.

5.00

383. *Iris bucharica* 'BICOLORED'

Very easily growing form. There are many stocks of similar color. This stock of unknown origin, has bicolored creamy-white flowers with yellow blade and is an excellent increaser. 50 cm tall.

2.00

384. *Iris bucharica* 'MONSTROSA'

Very unusual form with aborted style branches. When I saw it at first time, I thought that it is some seasonal variation caused by abnormal temperatures, but when the same appearance came up year by year, I decided that it is genetic mutation. Nothing similar is find among other *Juno*.

5.00

385. *Iris bucharica* 'SWAN WINGS'

This one is seedling raised by me from Alan McMurtries selection "LWW". Flowers are big and with pure white and clean lemon yellow combination. Lobes of style branches are very long, shallowly laciniate and crisped giving impression of frilly appearance. One of the best forms of *Iris bucharica*.

10.00

386. *Iris x "graeberiana"* 'WHITE FALL'

Flowers clear methyl-blue with white, blue tipped falls. Very vigorous. Sterile form of hybrid origin with large, thick storage roots.

4.00

387. *Iris x "graeberiana"* 'YELLOW FALL'

Sterile hybrid form of this wonderful *Juno* iris differing from usually grown in light yellow, dark tipped falls. Easy growing very tolerant plant.

3.00

388. *Iris magnifica* 'AGALIK'

The tallest of *Juno* irises with very light blue flowers. The easiest in the garden. Excellent form from Agalik valley, Seravschan mnt. range, Uzbekistan.

3.00

389. *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 color. This form was selected by me among thousands of plants in Agalik valley near Samarkand, Seravschan mnt. range, Uzbekistan.

7.00

390. *Iris magnifica* 'BLUE DREAM'

This one was selected from my seedlings of *I. magnifica*. Flowers of this are violet blue shaded throughout, only falls are almost white. Looks almost identical with 'Margaret Mathew' selected at Kew only of a bit lighter shade.

10.00

All bulbs offered by me are grown and multiplied only in my nursery – I'm not selling bulbs from nature.

- 391. *Iris magnifica x vicaria* #419**
 This stock was grown from the seeds which I received as collected wild "somewhere in Tadjikistan". It was not easy to determine its species name, because it looked somewhat intermediate between *I. vicaria* and *I. magnifica*. Possibly it is of a hybrid origin and really collected in garden but it is fertile, not very characteristic to Juno hybrids. Regardless of its origin it is easy and beautiful plant. **3.00**
- 392. *Iris orchioides* 'URUNGATSCHSAI'**
 This stock represents the extreme of variation of this species 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 a steep grassy slope in the valley Urungatschsai, Ugam mnt. range, Uzbekistan (ARJA-9749). **15.00**
- 393. *Iris pseudocapnoides***
 In 1975 when I for the first time collected this marvelous Juno iris at Chimgan I named it *I. capnoides*. It was of so unusual color that it never associated in my mind with *I. orchioides* as it was regarded by local botanists. Only after finding of true *I. capnoides* I finally accepted that it was misnamed but in same time it was so different from *I. orchioides* that I decided to give it new name - *I. pseudocapnoides* - in such a way marking my mistake of young years. It is up to 35 cm high with 3-6 whitish flowers shading violet with age and with widely winged haft of the falls and crenate (not hairy as in *I. orchioides s.l.*) ridge. Storage roots long and thick. Collected near Mt. Chimgan, Tschatkal m. range, Uzbekistan. **30.00**
- 394. *Iris rosenbachiana* 'HARANGON'**
 This one is one of the most beautiful and latest flowering forms of this very variable species. Flowers are very big, white with violet tint, blades of falls violet, anthers white. Excellently growing stock coll. in Harangon, Hissar mnt. range, Tajikistan. In flower color approximates so called *I. nicolai*. **20.00**
- 395. *Iris rosenbachiana* 'TOVIL-DARA'**
 Flowers bright purple. Undoubtedly, the most deviating color strain of this variable sp. which mostly correspond with a color traditionally regarded as typical for *I. rosenbachiana*. Found near village Tovil-Dara, N Darwas. **30.00**
- 396. *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, Tajikistan (RM-8269). **3.00**
- 397. *Iris vicaria* 'SINA'**
 One of the most beautiful of *I. vicaria* stocks grown by me, with nice slightly violet blue flowers and large light yellow blotch on the falls. From Sina valley, Chulbair mnt. range, SW Uzbekistan (ARJA-9802). **10.00**
- 398. *Iris x warlsind***
 Very vigorous *Juno* iris considered to be a hybrid between *I. warleyensis* and *I. aucheri (sindjarensis)*, but it is quite doubtful. Actually it more looks as a hybrid between *I. warleyensis* and *I. bucharica*. Standards almost white, falls white with yellow blotch, edged brown. **8.00**
- 399. *Iris x 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**

ATTENTION! All my prices are in Euro!

- 400. *Iris willmottiana* x 'EVENING SHADE'**
Excellent hybrid selected in Lithuania from seedlings of *I. willmottiana* with very pale violet blue deeper at base of petals flowers with yellow blotch on falls on 40 cm tall stem. Good grower and increaser even in garden. **6.00**
- 401. *Iris willmottiana* x 'MIDDAY BLUE'**
It is intermediate between 'Evening Shade' and 'Morning Sky'. Flowers blue with light violet tint and yellowish orange spot on falls surrounded by darker blue stripes. Stout and healthy, very good increaser. **6.00**
- 402. *Iris willmottiana* x 'MORNING SKY'**
Selected from seedlings of *I. willmottiana*. It seems that pollen parent was *I. magnifica*. Flowers dark violet blue with lilac tint. Falls with yellow, slightly brown striped blotch surrounded by intensively blue stripes and shading. Up to 9 flowers on 55-60 cm long stem. **6.00**
- 403. *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 (ARJA-9714). **20.00**

RETICULATA IRISES

- 404. *Iris danfordiae* BATM-357**
This beautiful deep yellow form of well known reticulata iris comes from Mazikiran gec. where it grows on flat, very stony meadow, where are more stones than soil at altitude of 1800 m. Very fertile and different from my other stocks by shade and spots on falls. Much better than Dutch grown sterile triploid form. **5.00**
- 405. *Iris histrio***
Flowers beautifully light blue shaded darker blue at base of petals. Crest bright chrome yellow, falls I will prefer to describe as white but densely covered with diffused light blue spots and stripes. Flowers early in the year. Offered stock comes from clearings between shrubs on Nurdagi gec. **8.00**
- 406. *Iris histrioides***
This, possibly most beautiful of reticulata irises, now is very rare in nature and I never succeed to find it by myself. Several years ago I got some pinch of seeds from Czech collector and from those seeds come my 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**
- 407. *Iris reticulata* 'STRIKE A POSE' 87-DD-1**
Showy purple with wide fall blades. Wide yellow fall ridges stand out against a bright white background. It is one of marvelous hybrids raised by Canadian Iris fanatic Alan McMurtrie from crosses between various forms of *I. reticulata* which by my opinion is far better than many Dutch varieties. Offered for the first time. **10.00**
- 408. *Iris reticulata* 'BOLD'N BEAUTIFUL'**
One of the best hybrids raised by Alan McMurtrie from cross between Armenian *I. reticulata caucasica* with *I. histrioides* 'Atilla'. Flowers large very dark lilac with falls deep purple with small yellow blotch. **10.00**
- 409. *Iris reticulata* 'HALKIS'**
This beautiful form of *Iris reticulata* was found by Norman Stevens at Halkis Dag in Batman prov. Turkey in 1990. It is very unusually colored – 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. **10.00**

410. *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.

10.00

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 colors, flower forms, etc. Articles about his work have appeared in numerous publications. Request for his hybrids last year was so high that many were oversold and will appear again in my catalogue only after some years but by kindness of Alan I again can offer to you new hybrids.

411. *Iris sphenensis x danfordiae* 'DEEP BLUE SEA' (89-F-4)

A nice blue that increases well. Flowers are something greenish blue with pale yellow ridge striped white on sides. Best if the bulbs are given a bit of space if you will grow them without annual replanting. Offered for the first time.

10.00

412. *Iris sphenensis x danfordiae* 'BLUE ICE' (89-Q-4)

A lovely pale blue with ever so slight hint of yellow on the fall. One of the first *sphenensis x danfordiae* hybrids to bloom. Offered for the first time.

10.00

413. *Iris sphenensis x danfordiae* 'SOPHISTICATION' (91-FC-5)

Nicely striated blue with almost uniformly blue falls and pale yellow ridge. As to all hybrids between *danfordiae* and *sphenensis* standards are very narrow. All of the siblings from this cross had a different intriguing look from other similar crosses. A certain 'Je ne sais quoi.' Offered for the first time.

10.00

414. *Iris sphenensis x danfordiae* 'BLUE WATER' (92-CI-2)

Almost solid blue, with a bright yellow fall ridge. Reminiscent of sunlight reflecting off a lake. Offered for the first time.

10.00

415. *Iris sphenensis x danfordiae* 'DANCE ON' (89-Q-3)

This one has very strange up-turned thread-like narrow standards. Style lobes are dark blue with whitish tips. Ridge of falls is bright yellow surrounded by greenish shaded striped mid-zone which gradually changes to light blue edge.

10.00

416. *Iris sphenensis x danfordiae* 'EARLY MORNING GLOW' ('89-AC-9A')

Flowers of this unusual hybrid are light sky blue, style branches slightly darker veined. Falls almost white rimmed light blue with blurry pale yellow blotch in centre and light greenish spots.

15.00

417. *Iris sphenensis x danfordiae* 'VIVACIOUS BEGINNINGS' ('89-Q-1')

Flowers deep sky blue with darker veining and nice yellow blotch in middle of darker blue falls surrounded by white stripes and some greenish blue spots. As for all hybrids with *I. danfordiae* blood in ancestry inner petals are threadlike.

10.00

418. *Iris winogradowii x* 'KATHERINE HODGKIN'

Raised from cross with *I. histrioides*. Flowers are primrose-yellow with bluish tint, very large. Prefers light shade, peaty soil which never dries out completely, but it grows in full sunshine, too.

1.00

419. *Iris winogradowii x* 'SHEILA ANN GERMANEY'

Of same parentage as 'Katherine Hodgkin' but falls are light purplish blue grey with almost orange yellow central line surrounded by a broken white patch spotted and sectioned with light greenish blue.

5.00

ATTENTION! NEW POST ADDRESS!

OTHER BULBOUS IRISES (XIPHIMUM)

420. *Iris latifolia* 'SKY BLUE'

This form is summer flowering 60-70 cm tall with very large light 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.

5.00

421. *Iris latifolia* 'DARK WAVES'

It is another color form with deep sea-blue flowers selected between seedlings of same origin as in previous stock. Both are very good growers of exceptional beauty. Offered for the first time.

5.00

ONCOCYCLUS, REGELIA, REGELIO-CYCLUS AND OTHER IRISES

422. *Iris* x 'AFROSIAB'

Iris stolonifera hybrid with beautiful large flowers with light violet standards changing to brown at edge; falls deep violet purple changing to white in throat with blackish veins. Beard in throat orange changing to yellow and turning blue on deflexed part.

10.00

423. *Iris* x 'ANTIOPE'

Nice hybrid of unknown origin received more than 20 years ago from Michael Hoog with beautiful pinkish-blue standards slightly brown veined at edge and deep purple, brownish edged falls with nice white beard. Height up to 50 cm. Earlier offered under incorrect name 'Cythe'.

5.00

424. *Iris babadagica* aff.

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 of variable color – mostly purplish-violet with darker fall and prominent white, in throat yellow beard. Although still I am not certain about correct naming (for color of beard), it will be marvelous addition to every iris collection.

5.00

425. *Iris babadagica* aff. ALBA

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. The stock now is sufficiently large to offer it in my catalogue. Offered for the first time.

7.00

426. *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

427. *Iris hoogiana* 'ALBA'

There are many clones offered in trade under name *I. hoogiana* 'Alba'. Generally they aren't white at all or are white with light hue of lavender blue and most of them are virus infected. I offer a healthy stock found in Varsob gorge with purest snow-white flowers and golden yellow beard on falls.

15.00

428. *Iris hoogiana* 'BLUE MOUNT'

In nature the most widely distributed form of this nice species is plain slightly lilac to pure blue with yellow beard. This stock originates from Varsob gorge, Tajikistan. It is bright blue, very fragrant, with two or three large flowers on stem. Height 40 – 60 cm.

3.00

429. *Iris hoogiana* 'DEEP PURPLE'

Selection from wild *I. hoogiana* with deep dark purple flowers and very dark brownish-grey beard on falls. In other aspects as a blue form.

5.00

430. *Iris hoogiana* '**PURPLE DAWN**'
Another selection from wild *I. hoogiana* with light purple flowers and yellowish brown beard in throat. 4.00
431. *Iris korolkowii*
One of the most beautiful *Regelia* irises with rather elongated creamy white or slightly lilac tinted flowers with blackish maroon or dark purple veining and rather insignificant beard of dark hairs. Up to 60 cm high. Not difficult. 8.00
432. *Iris x* '**MERLIN'S MAGIC**'
Standards of this beautiful hybrid with *I. stolonifera* in its pedigree is deep maroon-brown with electric-violet flush at mid part, slightly pinkish styles has cocoa-brown crests, falls are very dark brown with violet flush below slightly lavender at tips beard. Offered for the first time. 15.00
433. *Iris x* '**ORION**'
Standards violet-purple with darker veining, falls reddish brown with purple veining and blue crest. Up to 50 cm high. 4.00
434. *Iris paradoxa* '**SEVAN**'
Standards of this form are distinctly violet throughout, only something lighter than falls, which are narrower and longer than in others. It was collected many years ago by M. Prasil near lake Sevan in Armenia. 25.00
435. *Iris pumila creamy*
Very widespread species and well known in gardens but usually are grown various hybrids. I offer true species coming from surroundings of vil Archut in Armenia. Most common there is form with light creamy yellow flowers. Only falls are smoky lilac with suffused wide whitish rim and pure white beard. Offered for the first time. 4.00
436. *Iris pumila purple*
Another color form from same locality but purple flowering with nice bluish white beard on falls. This color form is quite rare in original locality. Offered for the first time. 6.00
437. *Iris sari* subsp. *manissadjianii*
Very variable species with flowers usually veined crimson or brownish purple on a yellowish, creamy or greenish yellow ground with white, yellow or greenish beard. This subsp. has falcate leaves, it is something shorter and with smaller flowers than subsp. *sari*. It is reported as more free-flowering but I didn't note any difference in this aspect between both. Comes from surroundings of Gurun in Turkey (BATM-353). 15.00
438. *Iris x* '**SATAN'S MISTRESS**'
One of the darkest flowering hybrids in my collection. It wouldn't be easy to find more perfect name for this beauty. Flowers are really black with only slightly reddish or bluish shading. Only in throat beard has slightly yellowish tips. 25% of its "blood" comes from *I. korolkowii*. Offered for the first time. 20.00
439. *Iris x* '**SHEBA'S JEWEL**'
Flowers very large almost white but standards very lightly bluish shaded, strongly reflexed fall are slightly creamy with very large deep violet purple signal blotch in center, beard yellowish but not very prominent. 20.00
440. *Iris x* '**SPIRIT OF CALEB**'
Huge standards of this amazingly beautiful hybrid is purest white with slightly chartreuse green shaded midrib. Falls are slightly greenish yellow narrowly edged white with large purplish brown signal blotch. Very floriferous - forms up to 5 blooms on stem. Offered for the first time. 20.00
441. *Iris x* '**STOLEN HEART**'
Another hybrid of exceptional beauty with throughout purest white flowers of even colder white tint of standards as in 'Spirit of Caleb' but very prominent signal blotch on the falls is reddish violet black. Offered for the first time. 20.00

- 442. *Iris stolonifera* 'BROWN STANDARD'**
 This is very beautiful selection from wild material with distinctly soft brownish colored standards, only narrow middle zone has lilac shade; base of petals is even yellowish. Beard white, in throat turning yellow. **8.00**
- 443. *Iris stolonifera* 'NETWORK'**
 Marvelous selection from very variable population in Sina, SE Uzbekistan with very intensively veined petals (from that the name) and very waved and undulated standards. In flower marvelously co-exist brown, white and light violet tones. **15.00**
- 444. *Iris stolonifera* 'SINA DARK'**
 Very dark colored 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 (ARJA-9804A). **10.00**
- 445. *Iris stolonifera* 'MORNING COFFEE' (SINA #14)**
 I made several selections from the large stock of *Iris stolonifera* originally collected by me and Arnis Seisums on heights of Sina. This selection has most brown colored flowers. I had coffee cup in my hands early morning when I thought about name of this clone, so it naturally came in my mind. **12.00**
- 446. *Iris stolonifera* 'WHITE FLAG'**
 Standards with very large white slightly pinkish violet shaded middle-zone turning soft brown to edge. Falls deep violet, turning brownish violet at edge and brown striped on white ground in throat. Beard white. **10.00**
- 447. *Iris stolonifera* x 'ZWANENBURG BRONZE'**
 Standards light bronze with light violet midrib, falls darker bronze colored with dark violet midvein. **5.00**
- 448. *Iris* x 'SYLPHIDE'**
 Standards pale lilac, dotted purple, falls creamy dotted and striped purple with dark blotch. **7.00**
- 449. *Iris* x 'TADZHIKI BANDIT'**
 Very typical regelio-cyclus hybrid with beige standards overallly darker veined more violet over paler centre, style arms lilac violet, falls lilac shaded brownish to edge with cream colored ground showing on sides, beard bluish with bronze yellow tipped hairs especially in throat. **10.00**
- 450. *Iris taochia***
 This beautiful and rarely offered dwarf iris I got from Czech collectors as collected in Turkey, E of Tortum at altitude of 1500m. The stock is quite variable in color but most plants are light creamy bronze with deep yellow beard and brown stripes around it in throat of flower. Offered for the first time. **15.00**
- 451. *Iris* x 'TEUCROS'**
 Standards of this hybrid is deep violet with darker veins, falls deep violet veined and blotched on creamy white ground. **5.00**
- 452. *Iris* x 'THOR'**
 Flowers pearl grey, coarsely veined purple, standards so intensively veined that seem almost purple. Falls much lighter only blotch bright purple. Nice hybrid between *I. korolkowii* and *I. sari*. **5.00**
- 453. *Iris* x 'VERA LOUISE'**
 Standards golden yellow changing to light grey violet in center, midrib flushed darker violet. Falls with golden yellow lower border in center light grey violet with darker violet median line. Style arms with yellow crests. Beard violet, tipped yellow in throat. Offered for the first time. **15.00**

LEUCOJUM

454. *Leucojum vernum* var. *carpathicum* 'PODPOLOZJE'

Flowers purest white with yellow tips, 2 on each scape. Excellent growing form collected by me near village Podpolozje in E Carpathians. 4.00

455. *Leucojum vernum* var. *vagneri*

Very robust form with two green tipped flowers per stem. Petals narrower than v. *carpathicum*. Usually with two stems per bulb. Very old, pre-war stock excellently growing here in many country houses. 5.00

456. *Leucojum vernum* var. *vernum*

The third form of spring snowflake with rounded petals and green colored tip with usually only one flower on each stem. Offered for the first time. 3.00

LILIUM

457. *Lilium martagon* 'ALBA'

Martagon lily form with pure snow-white flowers. Brings real brightness to half-shaded corner in garden. 15.00

458. *Lilium martagon* var. *daugavense*

Very beautiful native lily from Latvia, which prefers calcareous soils and some shade. Flowers variable from purplish pink to almost white but always heavily deep purple spotted, leaves in whorls. Seeds of var. *daugavense* germinate in first year after sowing. It is one of the most beautiful martagon lilies which I have ever seen, always much admired by my foreign visitors. Collected near river Daugava in Latvia, where it is believed as a native. To decide whether it is really native or only garden escaper I leave for professional botanists. 10.00

459. *Lilium martagon* 'EARLY BIRD'

Very early flowering martagon hybrid with beautiful buff yellow colored flowers, end of petals more brownish, on many-flowered spikes. 5.00

460. *Lilium martagon* 'FLAVA'

Another selection from martagon lily seedlings with yellow basic color of flowers but they are something smaller than in white and purple forms. 15.00

461. *Lilium martagon* 'KOMET'

Hybrid between *L. martagon* and *L. tsingtauense* with large, light orange, very beautiful flowers of typical martagon lily shape. 15.00

462. *Lilium monadelphum*

Wonderful and rare species from Caucasus with up to 20 large bright yellow pendant, widely open trumpet-form flowers. In my garden up to 1.8 m tall. Flowers early. Likes loamy, freely drained soil. 10.00

463. *Lilium nepalense*

Very unusual species from Central Himalaya where it grows on dampish grassy slopes at 3000-3600m altitude. Here it vernalizes very late - when you start to think that plants are lost in winter. Shoots can appear as far as 50 cm from spot where bulbs originally were planted (often closer) and brings usually single, rarely 2(5) gigantic trumpet-shaped flowers on 30-50(100) cm tall stem. Flowers are pale greenish yellow with large claret red centre. Needs acid soil, plenty of moisture in summer but must be kept dry in winter. 10.00

MUILLA

464. *Muilla transmontana*

This is an odorless *Allium* relative with 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 (NWS 02-255). Good grower here, although I still have not tried it outside. 5.00

MUSCARI

- 465. *Muscari armeniacum* DENIM**
 Excellent selection from *Muscari armeniacum* with deep blue lower flowers which gradually changes in color up to shining light blue on top of spikes. **1.00**
- 466. *Muscari armeniacum* FANTASY CREATION**
 Produces several strong stems with flowers in large bizarre, broccoli-like racemes, up to 7 cm across; blue at first, gradually turning to purplish-green flowers; dry up rather than wilt with age. The best “double”. **1.00**
- 467. *Muscari armeniacum* SAPHIER**
 Strong, rigid stems bears French-blue flowers with distinct white rim, they are so restricted at the mouth that looks globular and prevents access of pollinating insects, therefore lasts very long and is excellent as cutflowers. **0.50**
- 468. *Muscari armeniacum* VANADZOR**
 A nice clone of this well known plant. It has very dense raceme of more flowers and is less invasive than the usual Dutch distributed forms. From surroundings of Vanadzor in Armenia. **3.00**
- 469. *Muscari azureum***
 Flowers bright blue in dense 3-cm long racemes, leaves narrowly oblanceolate, channeled. Excellent for naturalizing on well-drained soil. From Kizildag Pass, Turkey. **1.00**
- 470. *Muscari* ‘BABY’S BREATH’**
 Very nice pale greenish-blue flowers, something new among traditional muscari colors. 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. Reported as introduced from Cyprus, by Jenny Robinson. **2.00**
- 471. *Muscari discolor***
 This tiny *Muscari* sp. from Turkey has so dark violet bottom blooms that they seems almost black, only mouth lobes are light violet to pure white but sterile bottom flowers are of light violet with darker lobes. My stock originally was collected around Gevne Beli between Hadim and Bozkir at 1800 m altitude. Offered for the first time. **5.00**
- 472. *Muscari leucostomum***
 Flowers very dark blue, almost black. Collected near Duschak, Kopet-Dag mnt. Range, Turkmenistan. **2.00**
- 473. *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 and of nice fragrance. Makes bulbs with perennial roots and seldom makes offsets. My stock is raised up from seeds and its greatest advantage compared to plants usually available from Dutch companies is that it is **virus-free**. It is hardy outside here, but then seldom flowers as it needs good summer baking. **6.00**
- 474. *Muscari muscarimi* SOCIETY’S CREAM**
 This selection has large spikes of throughout creamy white flowers with brown lobes in bottom part of spike and slightly lilac lobes on same creamy colored flowers at top, Dislikes frequent replanting and blooms every year if kept sufficiently warm in summer. **8.00**
- 475. *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). **2.00**

ATTENTION! NEW POST ADDRESS!

476. *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 flowering species. One of the most beautiful muscari. Collected near village Holst, North Osethia (RP-8327).

2.00

477. *Muscari polyanthum* 'SNOW QUEEN'

This one is undoubtedly the best white muscari I ever saw. Up to seeing *M. polyanthum* and *armeniacum* in wild, I joined both species under name of *M. armeniacum*. In nature they grows in different conditions and are easy separable, so I decided to offer this one as variety of *M. polyanthum*. 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'. Selected from material collected in Turkey, just after Muradiye waterfalls. Offered for the first time.

10.00

In seventies of last century my friend and teacher in bulb world Dr. Aldonis Verinsh from some gardener in North Caucasus, Kabardino-Balkaria, received consignment of wild collected muscari bulbs said of *M. pallens*. When they began to flower three clearly distinguishable color forms were found unlike any other *Muscari* species known to us. They were named and initially were distributed as varieties of *M. pallens*. In 1983 I collected true *M. pallens* in North Osethia which turned itself very different from A. Verinsh' plants. Later we decided that those forms are hybrids, possibly with *M. neglectum*, growing side by side with *M. pallens* but at different ecological conditions. However, supposed hybrids perfectly replace themselves from seed without any splitting so characteristic to hybrids. So I came to opinion that those forms belongs to a new, still undescribed Muscari species. I don't know any other muscari with such a color and overall appearance.

478. *Muscari species nova* 'DARK EYES'

Beautiful *Muscari* with bicolored spikes – lower flowers dark blue, upper light blue, nice foliage.

2.00

479. *Muscari species nova* 'EARLY ROSE'

Early blooming selection from seedlings of 'White-rose Beauty' with more prominent pinkish shade in flowers. During flowering bottom flowers turn pink, upper remains white. Pinkish shade is brighter during cold weather and on more acidic soils. Offered for the first time.

5.00

480. *Muscari species nova* 'SKY BLUE'

Of the same origin, only lower flowers light sky blue, upper pure white, unusual and very beautiful combination.

2.00

NOTHOSCORDUM

481. *Nothoscordum bivalve*

Rarely offered, but not difficult representative of *Alliaceae* family growing wild in SE America and Mexico with 4-8 up faced greenish-white flowers on up to 40-cm long stem.

3.00

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. Generally they are easy growing, need good, well drained garden soil, depending on species – sun or light shade. Some give excellent cut flowers. In Latvian conditions low growing ornithogalums bloom in May, tall growing species – in June, July.

482. *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

- 483. *Ornithogalum fimbriatum* AI-PETRI**
Flowers pure white, among a numerous narrow, densely hairy leaves, height 10 – 15 cm. Collected in Ai-Petri Yaila (high mountain meadows), Crimea. Very beautiful! **3.00**
- 484. *Ornithogalum fimbriatum* OREANDA**
The same sp. only collected much lower, almost at the sea level with very wide, densely hairy leaves, looks as completely different sp. Flowers white, height 15 cm. Collected Oreanda, Crimea. One of my favorites. **3.00**
- 485. *Ornithogalum flavescens***
Tall growing (70-90 cm) sp. with small, 2 cm across yellowish flowers in loose racemes. It is of so great request that last time was offered 7 years ago when I sold it almost up to last bulb. **5.00**
- 486. *Ornithogalum lanceolatum***
Very beautiful sp. with very large white flowers in dense umbel in rosette of wide glossy green leaves, appearing in autumn but overwintering very well. It is one of the earliest flowering species here. From Altinyaila in Turkey. **3.00**
- 487. *Ornithogalum montanum***
Quite late flowering sp. with up to 15 white flowers among several arching outwards leaves, height up to 20 cm. Every season marked as very good. **2.00**
- 488. *Ornithogalum narbonense***
Flowers milky white in long, many flowered spikes, approximately 70 cm long. Middle season flowering – here in the first week of July. **2.00**
- 489. *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**
- 490. *Ornithogalum oreoides***
Flowers white-green in large dense umbel between bunch of narrow leaves. Collected in Krasnodar distr., N. Caucasus. **2.00**
- 491. *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**
- 492. *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**
- 493. *Ornithogalum ponticum* 'SOCHI'**
Only quite recently described sp., 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. Collected in forest, near Sochi, S Caucasus. **4.00**
- 494. *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**
- 495. *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. **3.00**
- 496. *Ornithogalum tenuifolium***
Flowers are white with green in a dense umbel among numerous, very narrow leaves. Height 10 cm. Non-invasive! Coll. Spitak distr., Armenia. **2.00**

OXALIS

497. *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.

1.00

498. *Oxalis adenophylla* 'PURPLE HEART'

Flowers deep pink, only base of petals white, throat greenish shaded. This is much dwarfer form but its greatest advantage is purple colored base of leaves, giving to each glaucous green rosette of leaves "purple heart"! Very limited stock!

20.00

499. *Oxalis ennaephylla*

This is very variable species with flowers in different shades of whitish, pinkish, purplish. It is very hardy even in my conditions and abundantly blooms every season.

2.00

500. *Oxalis laciniata*

Flowers blue, slightly purplish at tips of petals with bright pinkish violet nervation and greenish yellow throat. Leaves with very beautifully curved and wavy edge. Very different from all others grown by me and absolutely hardy outside where flowers every year. Very limited stock!

15.00

501. *Oxalis laciniata* x *ennaephylla* 'ANNETTE'

Beautiful hybrid raised by my great friend, famous British bulb grower Kath Dryden with purple toned flowers covered by deep purple nervation which suffuses in direction to throat and then abruptly stop at large greenish white throat. Very hardy here. Offered for the first time.

2.00

502. *Oxalis laciniata* x *ennaephylla* 'IONE HECKER'

Another hybrid between *O. laciniata* and *O. ennaephylla* surprisingly hardy here – overwinters outside without special protection even during very hard winters. Flowers vivid blue deepening to dark purple at the centre, leaves like *O. ennaephylla*, but segments narrower and deeper green.

2.00

503. *Oxalis patagonica* 'SWEET SUE'

Excellent selection with very large flowers with white base color of petals so densely covered with deep blue nervation that flowers seems more dark blue. Leaves are very beautifully curved but it flowers so abundantly and with so large flowers that at flowering time leaves are hidden below wide petals. Offered for the first time. Very limited stock!

15.00

PINELLIA

504. *Pinellia pedatisecta*

The tallest species of *Pinellia* up to 35 cm long. Leaves with 7 – 11 lanceolate leaflets. Spathes very nice 10 – 18 cm long, light green with long yellowish white spadix. Comes from China.

3.00

505. *Pinellia tripartita*

This species has trisect leaves divided in ovate, long pointed wavy margined segments. Long slender spathe in offered form is bright green. Spadix appendix is very long - up to 3 times exceeding spathe. This species comes from South of Japan

8.00

POLYGONATUM

506. *Polygonatum glaberrimum*

This rare species reaches only 40 cm in height and makes dense clumps. Stem quite strongly arched. Endemic to Caucasus. My material comes from Mnt. Aragats in Armenia.

8.00

507. *Polygonatum hookeri*

Excellent plant for shaded pockets in rockery where it soon makes dense up to 7 cm high clumps of dark green leaves densely spaced on stem. Flowers by one, up to 2 cm long, light violet. From Himalayan mountains (Sikhim) where it grows at 3000-3300 m height. Not difficult in peaty soil.

8.00

508. *Polygonatum humile*

Stems upright up to 20-cm tall, flowers solitary, white. I offer stock collected near Vladivostok, Far East, Russia.

4.00

PUSCHKINIA

509. *Puschkinia scilloides* 'ARAGATS' GEM'

Stock of this well-known plant originally coming from Mnt. Aragats, Armenia being slender, with bigger flowers and a far better arrangement of the raceme than in the usually cultivated stocks. Good increaser.

3.00

510. *Puschkinia scilloides* 'ZANGEZUR'

Another stock of wild origin of this very beautiful plant, with flower spikes so densely and perfectly packed with light bluish flowers that more resembles small hyacinth. Comes from Zangezur mountains in Armenia.

5.00

SANGUINARIA

511. *Sanguinaria canadense* 'EARLY GLOW'

What a difference can be in *Sanguinaria canadense*? - possibly you will ask and I thought the same before introduced some stocks from wild. They clearly showed difference in flowering time. Two borderline stocks were used for further propagation. This one is the first *sanguinaria* every year blooming in my garden.

4.00

512. *Sanguinaria canadense* 'LATE SNOW'

Another selection from wild material - but this one starts blooming only when early form lost last petal. Planting both forms you can double the common flowering time of this beautiful plant.

4.00

513. *Sanguinaria canadense* 'MULTIPLEX'

This is very beautiful but still seldom offered form with fully double globe-shaped flowers which last very long. Very limited stock.

8.00

SCILLA

514. *Scilla bifolia*

This species has very wide distribution and many named variants. Not all populations are equally successful in gardens. I have never succeeded with plants from W. Carpathian mountains, but offered stock is excellent grower originating from Crimea where I collected it in oak woodland just below yaila with nice pure deep blue flowers in large spikes.

2.00

515. *Scilla bifolia* 'ALBA'

Strongly looking this species must to be named *Hyacinthoides italica* because at base of pedicels there are 2 minor bracts (in *Scilla* only 1 or none), but superficially it looks so similar to *Scilla bifolia* not only by flowers but by bulbs, too that I prefer to keep it between scillas. Up to 20 large waxy brightest milky white flowers in elegant, large raceme.

8.00

516. *Scilla bifolia* 'CHRIS' FAVORITE'

Rose colored forms of *Scilla bifolia* are common in market but usually are offered very pale, even slightly muddy pink colored clones. This one I got from Chris Brickell and it is really bright dark pink, far better than anything else seen under name "bifolia rosea". Offered for the first time.

12.00

517. *Scilla gorganica*

This Iranian scilla of incredible beauty is my “cover girl” for this year’s catalogue. By flower shape it resembles more known *S. rosenii* but back turned petals are snow-white. The whiteness of petals is enhanced by deep blue anthers well separating it from white forms of *S. rosenii*. Quite variable in height and some forms has long spikes with up to 18 flowers. Offered are seedlings of cover picture compact plant, bulb of which was lost after first flowering and seed setting. Offered for the first time and very few bulbs.

50.00

518. *Scilla puschkinioides*

Flowers 3 to 6, grayish 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, Khirghizstan

3.00

519. *Scilla rosenii*

Flowers very beautiful vivid blue with white centre. The perianth segments are sharply reflexed like in erythronium. I grow it in full sun, in peaty soil, never allowing it to dry out. From Chra-Ckaro pass, Georgia.

4.00

520. *Scilla sibirica* subsp. *sibirica* ‘ALBA’

Marvelous pure white flowers on 15-cm long stems. Perfectly reproduce itself from seeds if planted in some distance from blue forms.

0.50

521. *Scilla sibirica* subsp. *sibirica* ‘PENZA’

A wonderful deep blue clone with black anthers and pollens usually making several scapes. Collected in Penza district, European Russia.

1.50

522. *Scilla x sibrose*

This marvelous hybrid was selected from seedlings of *Scilla rosenii*, which easy hybridize with *S. sibirica* if both are grown together. (Now I grow both species well isolated to avoid appearing of unintentional hybrids between seedlings.) The hybrid show all vigor of heterozys, flowers are of deep color of *S. sibirica*, large size of *S. rosenii*, intermediate in form and flowers exceptionally abundantly. It was very admired by my Dutch visitors who wanted to buy all stock for large money, but I so loves it, that resisted against hard temptation. Offered only by me.

10.00

STERNBERGIA

For EU # 523; outside EU # 609. *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*. Easy separable from *S. sicula* by rounded tips of petals (in *sicula* - pointed). Greatest advantage - lush leaves don’t miss enjoying of flowers.

6.00

For EU # 524; outside EU # 610. *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

SYMPLOCARPUS

525. *Symplocarpus reniifolius*

One of the many unusual aroids which prefer very moist conditions (bogland) so would be ideal for small artificial bog in garden but it grew with me for years and marvelously flowered every spring even planted in grass under birch tree. Just after melting of snow forms large plum purple spathes at soil level hiding true flowers, later replaced by large leaves. Replanting isn’t easy as it forms large rootstocks with very strong rope like roots, so we offer 3-4 years old seedlings easy for replanting and posting which will flower after 2 seasons. Earlier was offered under name *S. foetidus*.

15.00

TRITELEIA

526. *Triteleia ixioides* subsp. *scabra*

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., CA.

1.00

527. *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.

1.00

TULIPA

528. *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

529. *Tulipa aximensis*

Flowers deep red with yellow margined green blotch at base of petals.

1.00

530. *Tulipa batalinii*

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

1.00

531. *Tulipa biflora*

A fine miniature tulip with 2-3 rarely more flowers on stem between two spreading leaves. Flowers white with yellow centre, anthers yellow.

4.00

532. *Tulipa bifloriformis* ‘BASHKIZILSAI’

Quite tall growing form with up to 7 flowers on stem. Flowers white with small yellow throat, anthers black, filaments yellow, at top shaded orange. From Bashkizilsai valley in Uzbekistan (ARJA-9652).

3.00

533. *Tulipa bifloriformis* ‘STARLIGHT’

Another clone of this very widespread in nature species. It is dwarfier (the first flowers open just on ground – excellent for pots) and the flowers are brighter. Collected in Kirghizian Alatau, Kirghizstan.

4.00

534. *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”.

6.00

535. *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.

2.00

536. *Tulipa clusiana* ‘MOUNTAINS PRIDE’

I never was successful with *T. clusiana* commercial forms in my garden and thought that this species isn’t for me up to introducing of this absolutely gorgeous form from Iran (Esfand-8187) or Afghanistan - I have two identical stocks of it with different origin reported. This plant is up to 40 cm tall with large slightly pinkish white flower with pointed petals on top. Back of outside petals is deep purplish pink edged white, inside is white with large reddish purple shading to violet basal blotch. Filaments are blackish purple, white at top, anthers deep purple, stigma almost white. Incredible beauty of color combination. Offered for the first time.

10.00

537. *Tulipa dasystemon*

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 more dwarf and has grey green leaves. From Kugart valley.

7.00

538. *Tulipa didieri*
Flowers currant red with slightly deflexed points of the slender segments. Centre blackish brown with a yellow margin. Height 40 cm. 1.00
539. *Tulipa dubia* 'BELDERSAI'
True species, very different from Dutch grown stock. Dwarf with 2-3 wide, slightly undulated, grayish, sometimes almost purple leaves and usually yellow with red suffused back of petals flowers, but can be red, orange and even yellow-red striped. When collecting this species I especially searched for more unusual forms. From slopes of Beldersai valley, near Mt. Chimgan. 4.00
540. *Tulipa dubia* 'CHIMGAN'
Another stock collected quite recently on Mt. Chimgan. Flowers orange, edged yellow. Taller than stock from Beldersai and with green foliage. 4.00
541. *Tulipa* "dubia" DUTCH
This is form which rarely appears on Dutch trade under name of *T. dubia* but really has nothing common with it - most possibly it is some hybrid of *T. kaufmanniana* with white flowers. Base of large rounded petals is pure yellow, back of outer petals shaded pale lilac-pink. 4.00
542. *Tulipa fosteriana*
Flowers very large, brightest red, variable in base color. I offer plants raised from stock originally collected in Agalik valley, Seravschan mnt. range, S. Uzbekistan, which excellently grows and increases here. 2.00
543. *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 brightest dark red flower of *T. greigii* shape with shiny pure black base. 10.00
544. *Tulipa fosteriana* x 'FIREPLACE FLAME' (S-31-1C)
This hybrid was raised from *T. fosteriana* 'Toulon' (hybrid between *T. greigii* and *T. fosteriana*) pollinated with *T. vvedenskyi*. From mother plant it inherited slightly purplish striped leaves but from where came yellow striping on petals edge I couldn't image. Flower form comes from grandparent - *T. greigii*. Inner base of large red petals are brownish black sided yellow. Excellent hybrid offered for the first time. 4.00
545. *Tulipa fosteriana* 'MRS. DAGNIA'
Most unusually colored form of *T. fosteriana* with large, brightest red flowers, edge of petals in upper third distinctly feathered orange-yellow. Collected as a single plant in Agalik valley, Seravschan mnt. range. 6.00
546. *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 color so characteristic to this species force me to keep it under this heading. In any case it has at least 50% of *fosteriana* blood and is very vigorous grower with marvelous blooms. 4.00
547. *Tulipa fosteriana* x 'RIGAS BARIKADES' ('Barricades of Riga')
Flower of incredible shape – the petals are long, spiny twisted with reflexed tips of beautiful bright orange red color. In addition this plant has purple striped leaves. This variety is raised in Latvia by Mr. Eltins and named remembering barricades in Riga when we fought against Russian occupation. Most possible it is mutation of *T. fosteriana* hybrid 'Juan' which it resembles in flower and leaf color. The exact origin its breeder keeps in secret. 10.00
548. *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. Offered for the first time. 7.00

- 549. *Tulipa greigii* x 'MORNING GLOW' (S-14-77-10)**
 White *Tulipa greigii* always was dream-plant of every bulb collector and breeder. Never founding such plants in wild in late seventies I started breeding program crossing pinkish toned wild *greigii* from Berkara gorge with whitish *kaufmanniana* from Pskem valley. I didn't reach my dream actually but offered hybrid is one of the my "whitest" with creamy white petals and yellow base overtopped with huge deep purplish blotch reaching middle of petals. Leaves mottled, flower shape intermediate between parents. Offered for the first time. Very few! **20.00**
- 550. *Tulipa greigii* 'SUNSET' ('Saulriets')**
 Flowers very large, brightest yellow with large fiery red triangle and spots on middle of each segment inside and outside. Height usually 20 cm while the flowers are 12-15 cm across. Usually dwarf, although in some gardens, where it grew undisturbed for some years, I saw it even 45 cm high. From Ber-Kara gorge in Kara-Tau mountains, Kazakhstan. **7.00**
- 551. *Tulipa hissarica***
 The earliest of tulips in my collection that flowers together with crocuses. Flowers are yellow shaded grayish-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). **5.00**
- 552. *Tulipa humilis* 'ALBA'**
 Flowers white with a large steel-blue centre. Sweetly fragrant. **3.00**
- 553. *Tulipa humilis* 'LILLIPUT'**
 Exterior shining cardinal-red, inside cardinal red with violet base. Anthers black. **1.00**
- 554. *Tulipa humilis* 'ODALISQUE'**
 Outer tepals outside spiraea-red with tin colored glow, inside beetroot purple with large buttercup yellow base. Anthers yellow. **1.00**
- 555. *Tulipa humilis* 'PERSIAN PEARL'**
 Exterior magenta-rose with a greenish tint, inside cyclamen purple with buttercup yellow base. **1.00**
- 556. *Tulipa humilis* 'VIOLACEA ROSEA'**
 Light reddish-purple with yellow centre. **1.00**
- 557. *Tulipa humilis* 'YELLOW CENTRE'**
 Light violet-purple with yellow centre. **1.00**
- 558. *Tulipa kaufmanniana* 'LORD'S SUPER' ('Svētvakars')**
 Natural hybrid between *T. kaufmanniana* and *T. greigii* from Ber-Kara gorge in Kara-Tau 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. **7.00**
- 559. *Tulipa kaufmanniana* 'SUNRISE' ('Voshod Solnca')**
 Excellent variety raised by famous botanist and author of monograph about tulips Zinaida Botschantzeva. Flowers of this variety change their color during blooming from purest white at start to pink at end. Basal blotch yellow, from large bulbs slightly striped red at edge. Height 25-30 cm. Selected from wild collected bulbs. Offered for the first time. **6.00**
- 560. *Tulipa kaufmanniana* 'UGAM' (registered by Dutch under name 'Icestick')**
 Flowers rosy, edged white, inside white. Very early flowering, tall growing plant from Ugam mnt. range, Uzbekistan. It is the tallest – up to 40 cm high – and the earliest of *T. kaufmanniana* forms in my collection. **3.00**
- 561. *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 without basal blotch. Collected in South Tajikistan. I can't accept it's merging with *T. wilsoniana* - too different they are! **4.00**

562. *Tulipa x 'LITTLE BEAUTY'*
Very nice dwarf growing hybrid with tyrian-purple flowers and cornflower blue, mallow purple rimmed base, pollens lemon-yellow. **1.00**
563. *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. An unusual beauty, well growing outside. Offered only by me. **8.00**
564. *Tulipa orithyioides*
A relative of *T. turkestanica* and *T. bifloriformis*. However, it well differs from these in its very dwarf outward appearance, intensively crinkled, adpressed to soil leaves. One of my favorites. This stock is originally collected in Tajikistan and is a little different from earlier offered stock from Sina (*locus classicus*) in Uzbekistan. **6.00**
565. *Tulipa planifolia*
Flowers large of warm chestnut brown color with pointed, slightly reflexed segments and a warm yellow centre. Height 40-50 cm. **1.00**
566. *Tulipa sarracenicica*
Flowers large, blood-red with rounded tips of segments. Height 40 – 50 cm. **3.00**
567. *Tulipa species s. n. sprengeri*
This excellently growing and flowering tulip species I received many years ago from Van Tubergen as *T. sprengeri* and offered under this name, until I received a couple of letters from my customers that stock was not true to name, but no one could tell me what its name had to be. Flowers crimson red, tinged lilac on 35 - 40 cm stem, very beautiful. **2.00**
568. *Tulipa tarda*
Flowers white with large yellow centre, up to 14 from a bulb. Height 15 cm. **1.00**
569. *Tulipa turkestanica 'AMAN-KUTAN'*
Although name of *T. turkestanica* is very well known and offered in each garden center, under this name is offered some garden selection of *T. bifloriformis*. I'm offering true species collected on Aman-Kutan mnt. pass, Seravschan mnt. range, S Uzbekistan (ARJA-9851). Anthers usually yellow but can be yellow with black tips or blackish purple. **2.00**
570. *Tulipa vvedenskyi*
I offer true *T. vvedenskyi* with very bright red flowers and very undulated leaves. One of the most beautiful species, only 15 – 20 cm high, medium late flowering. Collected Chatkal mnt. range, Uzbekistan (ARJA-0038). **1.00**
571. *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 color is different, too. I can't agree to Richard Wilford that they are the same species. Collected near Mnt. Duschak in Kopet-Dag mountains, Turkmenistan. **3.00**

TULIPA VVEDENSKYI HYBRIDS – At the end of seventies I have carried out a breeding program, using *T. vvedenskyi* as a seed parent and crossing it with various other species from Central Asia. *T. vvedenskyi* crosses readily with many species, it is an excellent grower. As pollen donors I took species which were not so good growers in our cool, wet conditions, hoping in such a way to keep the genofond of those gems. Results surpassed all my hopes. Hybrids inherited the excellent growing capacity of *T. vvedenskyi*, in flowers appeared new color combinations and excellent shape. In 1976 in the same place where I discovered *Corydalis schanginii* subsp. *ainae* (Ber-Kara gorge, Kara-Tau mnt. range), I collected bulbs of a

nice small tulip, very close to *T. kaufmanniana*, but with quite small, round, ball shaped bulbs and very long (nearly 37 cm!) side growing stolones. I named it *T. berkariense* (*nomen nudum*) and used it in my crossing program with *T. vvedenskyi*, too. Now I offer the best of these hybrids to you and many still are coming.

572. *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**

573. *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 honor 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. Offered for the first time. **4.00**

574. *Tulipa vvedenskyi* x 'GIRLFRIEND' (14/1)

Flowers start yellow with red back of petals, inner base black with red edge, but with every day the color gradually changes to very unusual coppery orange tint of incredible beauty. Leaves very undulated, purple striped. This hybrid in FLORIADE-2002 was awarded with diploma. **4.00**

575. *Tulipa vvedenskyi* x 'GOLDMINE' (9/1)

Flowers dark yellow, inner base black with very wide dark red edge, leaves very undulated, purple striped. Flower of exceptional beauty! **6.00**

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 'LADY GUNA' (1/1)

Flowers very bright red with slightly lilac tint, inner base brownish black on yellow background; leaves plain grayish-green, slightly undulated. Excellent increaser. **3.00**

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. Offered for the first time. **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 much 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 'OPUS ONE' (15/6)

Flowers of this hybrid are something smaller in size but with very soft brick-red color 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**

582. *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 color without any orange. Basal blotch is small, strongly lined bright yellow. Anthers open gradually and seem that some wrong pollen from *T. kaufmanniana* or *dubia* reached stigma. Leaves short but wide and very strong plain green. Offered for the first time. **3.00**

583. *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. Offered for the first time. 3.00
584. *Tulipa vvedenskyi* x '**ROYAL RED**' (7/6)
 Flowers flamy 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. Offered for the first time. 3.00
585. *Tulipa vvedenskyi* x '**SIBILLA**' (6/10)
 Excellent pure flame red hybrid with yellow basal blotch narrowly shaded at edge with brown. Leaves undulated with wide purplish stripes along leaf margin. Offered for the first time. 3.00
586. *Tulipa vvedenskyi* x '**SWING**' (6/11)
 Flowers very large, purest bright red with large yellow rimmed brownish black centre and nicely undulated grayish green leaves, very compact habitus (up to 25 cm tall). Excellent for garden and pots. 3.00

ZIGADENUS

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!

587. *Zigadenus elegans*
 Nice summer flowering bulb from N. America, where it grows in moist meadows. Flowers greenish or yellowish white arranged in 20-25 cm long spikes. Height 40-50 cm. Although reputed as plant of moist spots, I grow it without problems in ordinary bulb bed, without additional watering in summer. 5.00
588. *Zigadenus exaltatus*
 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. From Southern Sierra Nevada, in California 10.00
589. *Zigadenus fremontii*
 A more widespread death camas found throughout California west of the Sierra Nevada crest north to the coast of central Oregon where it grows on stony clay soils in open grasslands in a blue oak woodland.. The 2,5 cm star-shaped flowers are arranged on 50 cm scapes and are the largest in the genus. The broadly elliptical tepals are white with a dark green or golden basal gland. Offered for the first time. 10.00

All bulbs offered by me are grown and multiplied only in my nursery – I'm not selling bulbs from nature.

Please don't forget that our prices are in Euro, so, paying in dollars use actual exchange rate!

ATTENTION! NEW POST ADDRESS!