

Janis Ruksans, Dr.biol.h.c.

Bulb Nursery

P.O. STALBE

LV-4151 Cesis distr.

LATVIA

☎/fax +371 – 641-64-003

☎ +371 - 29-41-84-40, 641-00-326

E-mail: janis.bulb@hawk.lv

Late summer/autumn 2010

All prices for single bulb
in EURO

Dear friends!

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. It is 20th Anniversary for my Export catalogue. I started with small list of 20 items in 1990. Now I could offer 900 names, but my catalogue isn't from rubber, the same is with packing shed, so I was forced hardly check my offers and I striped out in the list item after item up to 597 names left. So if you very want something special offered in earlier years or even never before offered - you can ask and although I can't promise but I will try to fulfil your wishes.

Last year was not easy for me. In August, when I packed my orders, I thought that I would be happy if I would edit this one, Jubilee catalogue and it will be my last. Now I'm much more optimistic and I hope for more years ahead. May be in future I will make home-page and will print only modest list without pictures, but will see... In garden season was not easy, too. Again rodents shortened my collection for 12 of my tulip hybrids, 180 sq. m. of open field grown crocuses yielded a pair of handfuls of corms. All others were eaten by water rats and voles. But there were plenty of nice things, too. Many beautiful seedlings bloomed. I had four trips to picture crocuses in wild - twice to Turkey and twice to Crimea - in spring and in autumn. Found many nice things and made many hundreds of pictures.

First half of previous year I dedicated for **new book - CROCUSES** - it will be edited by Timber Press encouraged by great success of BURIED TREASURES (now is available 2nd printing of it). This job took all my free time. Unfortunately under economical pressure I was forced to shorten manuscript for ~30%. In any case in it is included new keys for identification of Crocus species and it will be richly illustrated (at least 300 pictures included) and it will be the first book about crocuses with almost all species and subspecies illustrated by pictures. I didn't succeed to find photo only for very few species. Many pictures are from wild, others from garden and I tried to show some variability, too. Not all of them are pictured by me and I use the occasion to thank my friends and correspondents who shared with me their pictures to make book more informative. The Foreword is written by Brian Mathew. Although planned opening date was middle August, due world crisis and shortening of staff the book will come out only 15th of January, 2011.

Returning to this catalogue I think that never before I offered so many new things, and so many extremely rare and beautiful bulbs. **More than 20% of included items are offered by me for the first time.** So as usually I want to warn you that my stocks are not very large and for some items only few bulbs are available, so - **order early!**

Yours Janis Ruksans

DISCOUNTS

For the first time in my business I'm introducing discounts. Ordering more than 10 bulbs per item you can receive 20% discount. Discount is not available for all plants. For those marked as „NEW” or „ND” discounts are not possible. For other plants discount can be applied after agreement with customer. Ask for it!

As I must to shorten my collection, some items are for „sell out” - those are marked as „SELL” and special discounts are available after agreement. For those items it is **last chance** to obtain those plants from me.

TERMS OF BUSINESS

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

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

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

ORDERS are accepted 'Subject to Crop'. Please list a few alternatives if acceptable.

Orders should be received before 1st of August.

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

POSTAGE MINIMUM for Europe - please add Euro 10.00; overseas - please add USD 15.00.

For large orders or ordering large, heavy bulbs (some *Allium*, *Fritillaria*, *Colchicum* etc.) **postage will be charged at cost.**

PHYTOSANITARY CERTIFICATE - for each consignment please add USD/Euro 8.00.

No phytocertificate fees for EU!

ALL BANK CHARGES to be paid by customer.

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

YOU CAN PAY:

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

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

3) sending your cheque or bank transfer to: **(most preferable)**

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

or to:

<p>RABOBANK, - Kop van Noord, BIC code: <u>RABONL2U</u> Postbus 106, <u>1780 AT DEN HELDER</u> Holland, Acc. No. 1090.06.496 IBAN number <u>NL93 RABO 0109 0064 96</u> No fees for payments by bank transfer in Euro.</p>

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 +371-641-64-003

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

OPEN DOOR DAYS

This spring I again can offer guided tours through my nursery before 25th of April when are peak of flowering outside and in greenhouses. My nursery is situated 100 km from Airport of Riga and quite easy foundable. You can rent car or hire taxi. The tours will start at every pair of hours (10-00, 12-00, 14-00, 16-00) in Saturdays and Sundays of April, 2010, but you can stay in nursery longer, too. Can't offer plants for sale, but orders will be accepted and catalogue available. **If you want to visit me** – please ask information by e-mail to janis.bulb@hawk.lv.

COVER PICTURE

Muscari

1. *Muscari adillii*

Muscari in general are much overlooked plants but between them are **NEW** incredible beauties. Between the best is one of the rarest in wild species, discovered not long ago and still known only by few plants in three small localities. Although in wild it is growing in very special conditions on glistening white ground formed from marble or limestone chips, it turned very good grower in standard pot mix, too. Our team found several specimens in full seed and we collected each only one spike, half of seeds we saw around mother plants and half took home where they perfectly germinated and made first blooms in the third year. Now I'm offering plants of second generation. They have very dense and "fat" spikes of very deep blue colour. It was offered once by Paul Christian but judging by description it was another species not correctly named. My plants come from *locus classicus* and undoubtedly are true of name. Stock very limited. **50.00**

ALLIUM

2. *Allium acuminatum*

An outstanding small onion which grow on volcanic plains and foothills of the American West in May and June. There are S-facing slopes coloured rose-violet in late spring. The 5-7 cm heads are on 10-15 cm stems with the tepals gracefully curling outward as they are tapering to sharp points. Rocky clay soils on grassy slopes. **5.00**

- 3. *Allium akaka***
 Very variable in flower colour Turkish relative of *A. karataviense* with very dense flower-head between two wide, quite often longitudinally ribbed leaves. It is small plant, rarely exceeding 15 cm in height. **ND**
15.00
- 4. *Allium alexejanum* 'SINA'**
 Flowers greenish white with purple midrib in nice umbel on very short stem. Leaf one, elliptic. Earlier under this name the closely related *A. nevskianum* was offered, which differs in general appearance and purple flowers. Extremely rare. Stock comes from Sina in Uzbekistan. **20.00**
- 5. *Allium amplexens***
 Numerous white flowers, pink suffused on mid-vein, in dense head on 30 cm tall stem. Early summer. One of the easiest of N American species. A stock originates from Walker Ridge, N Coast Range in California. **5.00**
- 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. A noticeable carnation fragrance. **10.00**
- 7. *Allium baisunense***
 An extraordinary species with huge (up to 35 cm in diam.), lax flower head of greenish white flowers on 50 cm high stem, resembling firework exploding high in sky. Having stiff, non-fading perianth segments it remains beautiful for a long time. Good drainage is essential to succeed with it. **ND**
30.00
- 8. *Allium balansae***
 Beautiful dwarf *Allium* from Turkey (BATM-225) with campanulate deep rose-purple flowers arranged in hemispherical umbels. Excellent for pots and small rockeries. **NEW**
15.00
- 9. *Allium barsczewskii* '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**
- 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* 'AQUAMARIN' (sin. 'Pskems Beauty')**
 A relative of *A. caeruleum* but much smaller version – only 30-40 cm high and with tubular leaves. Umbels more lax than in other forms, flowers are very light blue slightly greenish tinted with darker midvein, resembling summer sky shaded with light white clouds. Good drainage is necessary. (ARJA-9889). **8.00**
- 12. *Allium caesium* 'ARAVAN'**
 It is another colour form and very different from others offered earlier. It is flowering earlier and with beautiful pinkish violet flowers. This form doesn't make bulbils but mother bulbs increase by splitting. (ARJA-0043). **NEW**
10.00
- 13. *Allium caesium* 'ZAAMIN'**
 More traditionally collared much darker form of this beautiful species with bright blue flowers and even darker midvein. From Zaamin, Turkestan mountain range (ARJA-9771). In other aspects very similar to the light form. **5.00**
- 14. *Allium campanulatum***
 This is one of the brightest purple forms of this variable species. Our stock is grown from seeds collected at Northern Sierra Nevada Range in California at 1100-1200 m where it grows at very exposed conditions. In nature almost stem-less, here nice heads are on stem not higher than 15 cm. **10.00**

- 15. *Allium chloranthum***
Superficially similar to *A. flavum* but umbel is denser and flowers are greenish-yellow on 40 cm tall stem. Collected near Syrian border in S Anatolia, Nice for rock garden where it flowers when most of alpines are over, i.e. in midsummer. Not a difficult plant if good drainage is ensured. **7.00**
- 16. *Allium christophii***
Large bright lilac flowers in a huge, lax umbel, 20 - 30 cm in diameter on 30 cm long stem. Cultivated stock which is far better grower and more spectacular than usual wild forms. Prefers well drained, sunny position. **3.00**
- 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). **5.00**
- 18. *Allium crispum***
This dwarf Californian allium has flowers of exceptional beauty which each deserves to be admired at close-up. They are deep pink, comparatively big, widely cup-shaped with long and pointed segments. Some 5-10 of them are held in an umbel on a top of 10-15 cm tall, thin stem. Ensure good drainage! **8.00**
- 19. *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 mnt. range, Tajikistan (RM-8266). **10.00**
- 20. *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**
- 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 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 long scapes. Member of the *A. fimbriatum* complex. **15.00**
- 23. *Allium dichlamideum***
Flowers rich rose purple with 3 inner petals rolled in tube in lax umbel on 20 cm stem. Very nice. Can be killed at -5, but I have never lost it in unheated greenhouse where temperature dropped to minus 17 C. Need protection from hot afternoon sun.. **NEW**
8.00
- 24. *Allium erubescens***
Nice midsummer blooming species with small but very dense flowerhead of pink flowers in beautiful shade on 30-40 cm tall stems. Excellent for rockery, needs good drainage. Our stock originally was collected in Iran. **10.00**
- 25. *Allium falcifolium***
Very distinctive little allium from S Oregon and California with deep rose urn shaped flowers in rather crowded umbel and two flattened sickle-shaped leaves. Very attractive pot plant and surprisingly hardy here. **2.50**
- 26. *Allium fetisovii***
Flowers rosy lilac in small dense umbel on 40 - 50 cm long stem. From Chu-Ili mnts. in S Kazakhstan where I collected it during my first CA trip. You will never confuse it up with other species (RSK-7717). **5.00**

- 27. *Allium fimbriatum* subsp. *purdyi***
 This subspecies has more open, 7 - 8 cm umbels with 36 - 48 flowers on 10 - 15 cm long scapes. The perianths are slightly shorter and more bell-shaped than in subsp. *fimbriatum*. Colour is pale rose to lavender with darker midveins. Leaves tubular. From crumbly, flaky serpentine clay slopes in blue oak and grey pine woodlands of the Inner Coast Ranges in California. **10.00**
- 28. *Allium flavellum***
 This very nice late blooming species I collected in 1981 at Arvaz valley in Kopet-Dag mountains (R-8138). Forms nice spherical loose umbels of narrowly campanulate yellowish white flowers. Absolutely hardy, but needs growing in greenhouse to induce late summer flowering. **8.00**
- 29. *Allium flavum* var. *tauricum***
 An excellent and free-flowering seed raised stock better than the “normal” form of the species. Merits include dwarf growths, rich colouring and great variability in colour from bright yellow to lilac, including occasional reddish and even whitish toned plants. Good outside in the garden in a sunny, well-drained site, where it is tolerant but excellent in pots, too. **5.00**
- 30. *Allium geyeri* var. *chatterleyii***
 Differs from the typical *A. geyeri* by the length and layers of its fibrous bulb coats. The bright rose flowers are in open umbels on 25-30 cm scapes. Flowers in mid-summer and is one of the easiest American alliums under general garden conditions. Very tolerant to moist and dry growing conditions **10.00**
- 31. *Allium gypsaceum***
 Unique, nothing to compare with in allium world! The dense flower umbels on c. 20 cm tall stalks are produced in early summer. They are packed of comparatively big, narrowly cup-shaped straw colour flowers, prominently veined bright purple both on mid-veins and margin of segments. Exquisite. From arid, serpentine mountains in S Uzbekistan. **25.00**
- 32. *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. **20.00**
- 33. *Allium heldreichii***
 Very large cup-shaped pink flowers in dense umbel make it distinctive and attractive. The offered form is only 30 cm in height. Its origin is from Mt. Olimbos in Greece. Easy grower. **7.00**
- 34. *Allium hirtovaginum***
 Only 10-20 cm tall abundantly blooming allium with campanulate purplish collared flowers on nicely arched pedicels. Summer bloomer, excellent for pots and rockeries. Collected near Milosh, E of Bodrum in Turkey. **15.00**
- 35. *Allium howellii* var. *clokeyii***
 Excellent American species with many-flowered dense umbels of white large flowers with exerted stamens on stout 30 cm tall stems. From W Transverse Ranges where it grows at 1600 m on bare slopes in a very fine silty soil. **6.00**
- 36. *Allium hyalinum***
 Loose umbels of white to pale pink flowers on 15-25 cm stems. From sandy granitic soils in Sierra Nevadas, in places where is wet in spring. Very adaptable, multiplies rapidly in garden. **5.00**
- 37. *Allium isakulii* subsp. *nuratense***
 We found this beauty in one small gorge in Nura-tau mountains where it grew on vernal wet rocks and surprised by its large but loose flowerheads with large lilac flowers held on long pedicels. The first idea was that it is new species, but later I found that just this one was named by R. Fritsch. **30.00**

38. *Allium jajlae*
Summer flowering species with beautiful light purple up looking flowers in dense umbel on medium high stem. From Crimea, collected near Simeiz. **2.00**
39. *Allium jepsonii*
The white, narrowly campanulate flowers have a rose-red midvein which suffuses through the tepals with age on 15-20 cm long scapes. The individual floret's pedicels are long enough, to create an open sphere as the seemingly endless number of buds open. **NEW**
20.00
40. *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*. 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**
41. *Allium karataviense* subsp. *henrikii*
This form markedly differs from existing stocks in having bright reddish-purple flowers in large umbel up to 20 cm in diameter on 20 - 30 (!) cm long stem which brings the flower-head well over the leaves. True gem named by me in honour of my friend Henrik Zetterlund. From Tovaksai, Karzhantau mnt. range E of Tashkent (ARJA-9678). **10.00**
42. *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. **15.00**
43. *Allium kharputense*
Excellent Turkish Allium species which we collected on limestone rocks in Akdag where it was much shorter than in cultivation. It makes up to 40 cm tall stem with large (up to 8 cm in diameter) dense white flowerhead well contrasting with blackish green ovary. Anthers creamy yellow. (RIGA-097). **12.00**
44. *Allium lacunosum* var. *lacunosum*
A small charming allium growing in small colonies with 2 wiry leaves curling around and above the flowers. Moist through the winter and spring, drying by early summer. The pedicels are very short creating a crowded umbel of campanulate perianths with spreading to recurved tips. The tepals are glistening white with a translucent of green midvein aging dark violet. **15.00**
45. *Allium litwinovii*
Flowers unusually bright blue, violet veined in tight umbels held on 40 cm tall stems. An excellent contender to widely known *A. caeruleum* with its brusque colour, as well as delicate overall appearance. From Sari-Chilek. **10.00**
46. *Allium macranthum*
This very late blooming species is good grower and blooms with white flowers at very end of summer on 30-40 cm long stems. I got it from Chen-yi company in China and I'm not certain about its correct naming, but it is nice regardless of name and well grows outside. **NEW**
10.00
47. *Allium membranaceum*
From open woodlands in North California with nice pale pink flowers on up to 40 cm long erect stem and flat leaves. Plant 7-10 cm deep in good garden mix. Tolerate some shade, must be dry after flowering. **NEW**
10.00
48. *Allium minutiflorum*
One more member of my so named *A. karataviense* allies from Hunsan in Iran (SLIZE-095) with denser globular inflorescences due much shorter pedicels of individual florets between 2 leaves and with distinctly reddish purple collared filaments. **25.00**

- 49. *Allium monticola***
The dense umbels of rich violet, urn-shaped flowers bear some resemblance to *A. falcifolium* with tapered but not strongly recurved tips. The solitary, cylindrical glaucous leaf curls from underneath the very short-stemmed umbel. From high altitudes on San Gabriel Mtns. in California, USA. **NEW**
15.00
- 50. *Allium nevskianum***
Very beautiful species with a large umbel of reddish-purple flowers on a short stem between two wide bluish green leaves, somewhat resembling *A. karataviense*, but much more spectacular and better grower here outside. Collected on stone slip near Chinoro, Varsob gorge, Tajikistan (RK-8139). **8.00**
- 51. *Allium x nevsar***
Between my seedlings of *A. nevskianum* in 1997 suddenly appeared nice plant of the same colour but with flower-head held on 40 cm long stem. Examination of flower clearly showed presence of *A. sarawschanicum* blood in it. Real wonder. **15.00**
- 52. *Allium oreophilum* 'AGALIK'S GIANT'**
This very beautiful, early flowering form has large dense umbel of magnolia-purple flowers on 40 cm stem, useful even for cut flowers. From Agalik, Seravschan mnt. range. **5.00**
- 53. *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. **8.00**
- 54. *Allium oreophilum* 'KUSAVLI CURL'**
One of the most beautiful forms of this species, in which very dwarf habit is in combination with unusually twisted leaves. Marvellous show-winner in pots and beautiful for rockery, here easy in open garden as well. **10.00**
- 55. *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. **8.00**
- 56. *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. **5.00**
- 57. *Allium peninsulareae***
Flowers bell-shaped, rich amethyst-violet resembling *A. crispum* but without the crinkled margins of the inner tepals in compact 5-7 cm inflorescences on 15-20 cm scapes. Naturally. very small bulbs but blooms abundantly, nice in seeds, too. From Northern Sierra Nevada foothills in California, USA. **NEW**
20.00
- 58. *Allium platycaule***
One of the most beautiful American alliums. Showy heads of big narrowly cup-shaped purplish-red flowers in rather dense globose (up to 8 cm diam.) umbels on stalks c. 10 cm long. Leaves are flat, sickle like. **5.00**
- 59. *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**
- 60. *Allium pseudobodeanum***
Very beautiful dwarf growing Allium from Iran with light pinkish white flowers arranged in globular dense umbels on short stem between two wide leaves. Originally was collected by SLIZE expedition as *A. elburzense*. In 2002 R. Fritsch for it applied name *A. pseudobodeanum*. **NEW**
30.00

- 61. *Allium robustum***
Flowers deep purple in dense umbel on 50-70 cm stems, one of the earliest and very long lasting. From Tar-Bagatai mnt. range, Kazakhstan. **8.00**
- 62. *Allium rosenbachianum* subsp. *rosenbachianum***
It has huge umbel, up to 15 cm in diameter, of nicely arranged bright violet-purple flowers on 70 cm long stem. Its leaves are shiny green markedly narrowing towards the base and rather spreading. One of the best. **ND**
10.00
- 63. *Allium sarawschanicum***
Large airy umbels of violet flowers on 80 cm stem. The centre of flower umbel (pedicels) light green or purple. Very well growing, beautiful form from Agalik valley near Samarkand, Seravschan mnt. range, Uzbekistan. **6.00**
- 64. *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. Very late. **20.00**
- 65. *Allium sharsmithae***
The dwarfest of the *A. fimbriatum* complex. The seemingly stemless umbels grow on loose serpentine talus slopes in the Diablo Range, in California. The umbels are compact but with fewer flowers, than in *A. fimbriatum*. The shiny perianths are longer, narrowly urn-shaped with abruptly recurved tips. **NEW**
20.00
- 66. *Allium shelkovnikovii***
Beautiful species from Kuh-e-Bosphone near Arak, Iran (SLIZE-316) with medium sized semiglobose dense umbels on 25 - 30 cm long scapes amid 2 - 3 leaves. Flowers light violet. Sometimes can hybridize with *A. woronowii*, seedlings are longer with more leaves. **20.00**
- 67. *Allium siskiyouense***
A dwarfer version of *A. falcifolium*. The leaves are distinctly narrower. The urn-shaped flowers have broader tepals that have only slightly reflexed tips and are not as dramatically tapered. The flower colour varies from white to pale rose with a much darker mid vein. They quickly age to shades of rose-red to red violet often in the same inflorescence. **20.00**
- 68. *Allium x stipineva***
This Allium appeared between seedlings of *A. nevskianum* in garden of my friend Eugenius Dambrauskas. In it combines all the best from both parents: *A. nevskianum* and *A. stipitatum* - large dense light purple flowerheads on 50-60 cm tall stem, it well keeps leaves during flowering time. **15.00**
- 69. *Allium subhirsutum***
Very nice Turkish species from Baba-Dag mountains with large, pure white flowers in lax, spreading umbel up to 10 cm in diameter. Very nice, delicate species of unusual shape. **5.00**
- 70. *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**
- 71. *Allium tauricola* 'ALAN'**
Another nice species for rock garden. Flowers cup shaped, with acuminate segments, dull purple, edged white. We offer a tall growing form from NE Turkey. Height 30 cm. Flowers at the end of June - July. Showy and easy to grow. Named by me to honour its collector Alan McMurtrie, Canada. **ND**
10.00
- 72. *Allium tchihatschewii***
Excellent, dwarf mid-summer blooming allium with bright purple pendulous florets on long violet shaded pedicels composed in loose inflorescence on 15-22 cm long stem. Excellent pot plant for exhibition. From NE Turkey, S of Kusedagi gec. near Gumushane (HN-0113). **ND**
15.00

- 73. *Allium tolmiei* var. *platyphyllum***
 Beautiful American allium from gravelly clay flats very wet at flowering time, sun baked in late summer. From a pair of bold, broad, sickle-shaped leaves arises 10 cm scape with 7.5 cm sphere of pink, vase-shaped flowers. **8.00**
- 74. *Allium tolmiei* var. *tolmiei***
 A compact form with very delicate light soft pink collared flowers with a darker pink midvein in a little smaller heads than in subsp. *platyphyllum* on 5 cm scapes. The pair of leaves is narrower and not as strongly falcate. **10.00**
- 75. *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 than usually grown commercial form. **5.00**
- 76. *Allium winklerianum***
 Flowers large, narrowly cup-shaped, purplish violet on 40 - 50 cm stem. Similar to *A. cupuliferum*, but umbel is more compact, different shape of leaves. Fergana mnt. range. **10.00**
- 77. *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**
- 78. *Allium woronowii* 'WHITE BEAUTY'**
 Among seedlings of *A. woronowii* suddenly appeared few plants almost identical with original form but of purest white flower colour. There is no other similar allium species or cultivar at this time with white flowers. **12.00**

ANEMONE

- 79. *Anemone blanda* 'AKSEKI'**
 Excellent white flowering selection from wild grown *A. blanda* population near Akseki in Turkey with more compact habitus and something smaller individual blooms than in widely grown cv. 'White Splendour'. **6.00**
- 80. *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. Excellent for pots and rockeries. **8.00**
- 81. *Anemone nemorosa* 'VESTAL'**
 Flowers pure white with a button of tiny white petals in the centre, very long lasting and very prolific flowering, especially when well established **3.00**

ARUM

- 82. *Arum alpinum***
 Easy growing species quite variable and widespread in Europe. My stock comes from Czech Republic. Spathe is pale green making nice combination with brown and purple spadice. Foliage glossy green, 20-40 cm in height. **8.00**
- 83. *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**
- 84. *Arum concinatum* aff.**
 Another form of this excellent aroid from Crete, spathe larger than on typical form, pale pinkish white with slightly darker spots at top. Leaves wide with some black spots on them. Needs protection in cold winters although in my unheated greenhouse still had no problems. By my opinion more spectacular. **8.00**

- 85. *Arum creticum* FCC form**
 Superb, large, primrose-yellow spathes with a butter-yellow spadix, all with an unusual and pleasant rose scent. An excellent plant, the brightest collared *Arum* and one of the few with a nice smell. **ND**
15.00
- 86. *Arum cyrenaicum* x *concinatum***
 A natural hybrid identified by Peter Boyce. Leaves appear in the depths of winter and have strong veins picked out in a paler colour and are strewn with tiny black speckles. They stand the weather well and are still present in May when up to 30cm long spathes appear. Inside is a lovely light pink, deriving from the *cyrenaicum* parent. **8.00**
- 87. *Arum dioscoridis* subsp. *cyprium***
 Although originates from E Mediterranean (Cyprus etc.), it is hardy here - I have been growing it for several years and it is a good increaser and well flower every season. Spathe pale green with discrete deep purple blotches. **8.00**
- 88. *Arum dioscoridis* subsp. *dioscoridis***
 Type subspecies of this very variable *Arum* with 16 to 30 cm long spathe limb, basal two thirds are stained with purple, apical third is pale green. Our plants were collected in Turkey and turned hardy under cover of unheated greenhouse. **7.00**
- 89. *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. Tubers of *A. elongatum* are oriented vertically. **6.00**
- 90. *Arum gratum***
 It is another *Arum* species without unpleasant smell, close relative of *A. orientale*, introduced in cultivation only quite recently by Norman Stevens. The deep green glossy leaves just conceal the delicately purple washed spathe at ground level. Excellent for pots just for its delicate perfume. **10.00**
- 91. *Arum hygrophyllum***
 Elegant and attractive plant – it must be in every collection of aroids enthusiast regardless of reputation as one of the tenderest species. I'm growing it in unheated greenhouse but when real frosts start - I'm covering its bed with glasswool sheets. Frost damaged leaves quickly recover in spring and can achieve even 70 cm height with excellent, gracious greenish white narrowly purple edged spathe limb at height of foliage. Likes moist conditions and heavy feeding. **10.00**
- 92. *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**
- 93. *Arum maculatum* 'PURPLE HEART'**
 This form is selected from plants collected near Sochi at N coast of Black Sea. Lower half of spathe deep purple. Very beautiful selection. **5.00**
- 94. *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**
- 95. *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**

ASARUM

96. *Asarum marmoratum*

From a buried rhizome arises a mound of heart-shaped, dark green leaves heavily marbled and veined paler green and silver. The degree of marbling is variable. The flowers are reddish-brown inside with very long attenuated lobes of olive-green. The root crown is protected but the leaves are often buried or sheared off by the shifting scree. Need well drained humus-rich soil, sun or light shade. It is evergreen making an excellent companion or ground cover for other woodland or shade species. All parts has strong ginger-like scent.

NEW

10.00

BELLEVALIA

97. *Bellevalia crassa*

For me it isn't easy to decide when this extreme rarity from Turkey is more beautiful - in flowers or in seeds. Forms short and very dense inflorescences of slightly greenish white flowers between two wide leaves. Upper flowers slightly purplish pink shaded. At fruiting raceme remain very dense. Plant of steep scree; up to our expeditions was known only from type locality but we found new locality, too (BATM-305, LST-200).

ND

30.00

98. *Bellevalia forniculata*

One of the most attractive *Muscari s. l.* which catches the attention of every visitor of our garden for its very bright, large sky blue flowers. There is no other species with so bright colour and of such shade among *Muscari s. l.* N-E Turkey, alpine meadows on marshy or boggy ground. Coll. at 2000 m, between Bayburt and Erzurum (BATM-191). Not difficult in garden.

ND

7.00

99. *Bellevalia romana*

It bears compacted spikes of waxy white flowers, each little bell contrasted with navy blue anthers and complemented by a light almond or vanilla perfume. A lovely little plant, happy outside in a well-drained, warm sunny spot, but for some reason very rarely seen in gardens.

ND

5.00

100. *Bellevalia sarmatica*

Very nice species with large loose spike. Up turned flowers white but when they develop and pedicels elongate flowers becomes pendant and turns brown with white rim. Very rarely offered.

NEW

10.00

101. *Bellevalia tristis*

This species originally collected by SLIZE expedition in Iran has compact spikes with large pendant reddish purple narrowly yellow rimmed flowers on short pedicels.

NEW

15.00

BRODIAEA

102. *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 where it grows in sparse grassy meadows in heavy, dark, clayey but gravely loam.

4.00

103. *Brodiaea coronaria*

More reliably hardy than other allies of *B. crocea* and is restricted to the Western Transverse Ranges. Growing in sagebrush flats with Jeffrey pines. Although seed raised my stock is quite uniform with deep purple flowers and flat white staminodes. Very beautiful.

NEW

10.00

COLCHICUM

- 104. *Colchicum x agrippinum***
 It is hybrid between *C. variegatum* and *C. autumnale* forming clusters of very heavily-chequered violet-rose flowers in September. This is one of the most intensely chequered colchicums. The flowers are followed by small blue-green leaves which are never ungainly or floppy. An excellent, free-flowering, easy growable, but one that has become increasingly scarce now. **NEW**
8.00
- 105. *Colchicum cupanii***
 A dwarf species with up to 11 rose-pink flowers per bulb, each with a tiny white star in the throat and contrasting black anthers with the narrow, glossy leaves in October. Attractive prostrate foliage spreading around the flowers. Here only for greenhouse. From Monemvasia, Greece. **NEW**
10.00
- 106. *Colchicum davisii***
 A new species, described in 1998, by Chris Brickell. Known from a small area of the Amanus Mountains in S. Turkey. It forms compact clusters of quite large, yet short-stemmed flowers in September with broad overlapping petals lightly chequered in pale pink-violet on whitish ground colour. Anthers are yellow with greenish filaments (KPPZ-100). **NEW**
15.00
- 107. *Colchicum hirsutum***
 Dwarf colchicum which flowers in late winter or very early in spring with 2,5 cm long, nice mid-pink flowers with contrasting black anthers. Leaves more or less covered with silvery hairs. From E of Aksaray, Turkey. **8.00**
- 108. *Colchicum hungaricum***
 Very hardy spring flowering species with strong white to pale pinkish flowers. Good for pot or garden and remain undamaged even by the worst of the weather. Requires well drained, sunny spot. From Macedonia. **NEW**
7.00
- 109. *Colchicum leptanthum***
 Abundantly blooming spring flowering species with white flowers and something narrow, pointed petals. It was described only in 2001 but regardless of short experience turned to easy growable species. Offered only by me. (BATM-178). **NEW**
20.00
- 110. *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. **ND**
15.00
- 111. *Colchicum munzurense***
 Just recently described (in 1999) spring flowering species with small light violet flowers and blackish purple anthers and dark base. Abundantly flowering and surprisingly well growing and increasing. Bulbs stoloniferous. **12.00**
- 112. *Colchicum parnassicum***
 One of the earliest blooming species (here in July) and always I suddenly note that Colchicum season started after some break in bulb blooming in my greenhouse. Raised from material collected on Mount Parnassus in Greece. Forms clusters of quite large, goblet shaped soft shell-pink flowers. **NEW**
8.00
- 113. *Colchicum serpentinum***
 Beautiful light lilac flowers in early spring with narrowly elliptic segments and bright orange spots at base of filaments and black anthers (pollens yellow). Usually 2-5, sometimes up to 8 flowers from bulb. Originally collected in Turkey, near Gaziantep (BATM-022). **12.00**
- 114. *Colchicum speciosum* 'ALBUM'**
 Superb selection of this beautiful species with huge glistening white flowers. Blooms very abundantly but here needs additional covering in winter. **7.00**

- 115. *Colchicum speciosum* 'DOMBAI'**
Very excellent large flowering form from Central Caucasus, good addition to Turkish forms with bright lilac flowers. **3.00**
- 116. *Colchicum szowitsii***
A small to medium sized late winter – early spring flowering very variable species with white to pale purple pink flowers. Hardy, but better to grow under glass to protect flowers against bad weather. Grown in open garden it increases by selfsowing regardless of occasional frost damage on flowers. **10.00**
- 117. *Colchicum trigynum***
Spring flowering species of which a pink form sometimes appears in catalogues. This clone contains white and light pinkish blooming specimens. Flowers are fairly small in size, though produced up to 12 per bulb, in succession provides nice long lasting floral display. From Bitschenag pass in Nakhitschevan, Azerbaijan. **8.00**
- 118. *Colchicum triphyllum***
An attractive spring flowering species making many small goblet shaped pinkish-lilac rounded flowers with darker purple lilac tube between at flowering time rather short 3 leaves. Not very difficult. Our stock comes from Turkey, Fela vil., nr. Beysehir Golu. (RIGA-024) **10.00**
- 119. *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). **2.00**

CORYDALIS

WESTERN WOODLANDERS

They are the easiest of the garden species: all can be grown out of doors under normal garden conditions - in rock garden, flower border, in woodland and they can be even naturalized in grass. In cool bulb shed can be kept for short time even out of plastic bags.

- 120. *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**
- 121. *Corydalis x allenii* 'ENNO'**
Another hybrid between *C. bracteata* and *C. solida* raised by my Estonian friend Enno Zupping well different from the usually grown stock with very large, creamy-pink flowers. Bracts slightly divided only at top. **7.00**
- 122. *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 colour between purest white and slightly pinkish shade. **7.00**
- 123. *Corydalis intermedia***
My stock of this ally of *C. solida* originates from S Moravia in Czech Republic and has pale bluish purple flowers. It is very good grower and very beautiful. Here I grow it in full sun, although it is reputed as shade lower under trees, roots of which keeps soil dry in summer. **3.00**
- 124. *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**

- 125. *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. **5.00**
- 126. *Corydalis paczoskii***
Flowers of very delicate shape, light pinkish purple with dark purple nose in quite loose, but long spikes giving the plant a quiet charm. Easy in garden and even self-sowing. Collected at Oreanda in Crimea, Ukraine. **5.00**
- 127. *Corydalis pumila***
Close to *C. solida*, but much dwarfer and more compact with mallow-purple, long lasting flowers. I offer very beautiful bicoloured violet-white form of this generally not very spectacular sp. collected in Moravia, Czech Republic. **3.00**
- 128. *Corydalis tauricola* x *caucasica***
Flowers very large soft light violet with white inner petals in large and dense spikes, showing excellent hybrid vigour. Beautiful medium green foliage, bracts entire. **6.00**
- 129. *Corydalis vittae* (w)**
Flowers white, slightly creamy with golden flush, greenish in bud, big, arranged in dense racemes and very long lasting. One of the latest bulbous *Corydalis* and undoubtedly one of the best. Collected near Bakuriani, Caucasus. **15.00**
- 130. *Corydalis wendelboi***
Late flowering species with slightly pinkish, bluish or whitish flowers and finely dissected foliage from Avlan Gólu, S Turkey. **5.00**
- 131. *Corydalis wendelboi* 'ABANT WINE'**
Very beautiful variety originally collected near Lake Abant, Turkey (prov. Bolu) with marvellous deep wine-red flowers, so different from all other samples of this species, that only habitus, foliage and overall appearance confirms that it really is true *C. wendelboi*. **10.00**
- Corydalis solida* cultivars**
- 132. 'ADELE'**
Flowers deep bluish purple, inner petals white with almost blackish keel. One of the darkest collared selections where even green bracts has purplish tint. Named by my granddaughter. **10.00**
- 133. '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. **10.00**
- 134. 'ANNE-MARIE'**
Flowers long, pure white with very delicate pinkish purple rim at edge of petals. Long upturned spurs and red pedicels add additional charm to this beauty named in honour of my youngest granddaughter. **10.00**
- 135. 'APPLE SNOW'**
Flowers light bluish-white in very nice racemes, midseason flowering form, selected from open pollinated seedlings of 'White King'. **7.00**
- 136. 'BALLADE'**
Very vigorous second-generation seedling with long, dense spikes of light violet flowers with large white "mouth", spur long and lighter. Up to 25 cm high. Very abundant flowering. **8.00**
- 137. 'BETH EVANS'**
One of the nicest varieties with soft light pink flowers and white "mouth". Leaves very finely dissected, flowers very abundantly and well differ from other "pinks". **5.00**

- 138. 'BLUE DREAM'**
Flowers distinct violet-blue. Very compact, low growing, beautiful form. Selection from 'Penza' strain. **7.00**
- 139. 'BLUE GIANT'**
Flowers lilac-blue, very strong, upright habitus, large growing selection from 'Penza' strain, always marked as "excellent". **5.00**
- 140. 'BLUSHING GIRL'**
Flowers of very unusual soft light creamy-pink colour in very dense, compact spikes, low growing. Found near Riga, Latvia. **5.00**
- 141. '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**
- 142. 'CAT'S PAW'**
Very beautiful, quite early flowering selection with small light violet blue flowers in dense spikes. Selection from 'Penza' strain. **8.00**
- 143. 'CHRISTINA'**
Flowers light blue in dense, long spikes, very beautiful. One of the best selections from my open pollinated seedlings of 'Evening Shade'. **6.00**
- 144. 'CHRISTMAS DAY'**
Flowers white with light pink shading on petals, spur held almost horizontal, almost white. Flowers arranged in tall strong, erect spikes. **10.00**
- 145. 'COMPACT'**
Flowers very dark blue in small, but flowerfull, very compact, dense racemes. Beautiful selection raised in my nursery. **5.00**
- 146. 'CONQUEST' (97-28)**
Flowers with very bright reddish purple spur and dark purple outer petals, inner petals very light pink, almost white. Very good contrast. **NEW 10.00**
- 147. 'ELROUND'**
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) collared flowers. **10.00**
- 148. 'EVENING DREAM'**
Flowers very light blue, somewhat similar to 'Evening Shade', but more compact and with darker foliage. Very beautiful selection from Penza strain. **6.00**
- 149. 'EVENING SHADE'**
Flowers faintly light blue, almost white, big and in large racemes. Very beautiful selection from 'Penza' strain. **5.00**
- 150. 'EVENTIDE'**
Flowers with distinctly vertically oriented pinkish purple spur and bluish purple lower and upper petals. **10.00**
- 151. 'FALLS OF NIMRODEL'**
Most unusually collared newcomer between my "new generation" seedlings with uniformly collared, slightly orange toned, reddish pink spur and almost pure white lower and upper petals. Real break in colour of Corydalis! Nothing similar with other my hybrids! **ND 20.00**
- 152. '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**
- 153. 'FLASHLIGHT' (98-03)**
Flowers light carmine pink but midrib of upper petal dark carmine-pink. Very new combination of colours, offered for the first time. **NEW 10.00**

- 154. '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. **10.00**
- 155. 'GANDALF'**
Flowers white with narrow blue rim at the end of petals and dark "tongue" between them in dense racemes. Deep green, dark collared foliage. **10.00**
- 156. 'GIMLI'**
Flowers of deep reddish purple, outside of lower and upper petal deeper purple, before opening almost blackish purple. Spur light purple, slightly up-turned. **10.00**
- 157. 'GINNIE' (97-10)**
Flowers are throughout pinkish carmine-red, only inner petals are white making elegant tongue coming through red lips. **NEW 15.00**
- 158. 'GUNITE'**
This beauty was selected by my wife Guna from my "new generation" seedlings and named in her honour. Flowers bicoloured – spur soft bright pink with whitish back, lips of petals light pink with white middle part. One of the most unusually collared varieties. **ND 15.00**
- 159. 'HOT LIPS'**
This flower really resembles lady who brightened her lips with very hot red lipstick. Spur reddish pink with white blotches. Excellent seedling offered for the first time. **NEW 10.00**
- 160. 'JETSTREAM' (P-14)**
Flowers bright pink with creamy shade and bluish toned margin of flower segments arranged in very dense spikes. **NEW 10.00**
- 161. 'KING ARTHUR'**
Flowers intensively carmine red in dense racemes. New colour type between my seedlings. Foliage dark green, stem reddish toned. Excellent novelty with great future. **10.00**
- 162. 'LIPSTICK'**
Flowers almost white with strongly upturned spur and slight purplish shaded (as touched with lipstick) edge of petals. Stem purplish shaded and pedicels light purple, too. Excellent addition to "Kissproof" types. **12.00**
- 163. 'LITTLE JEWEL' (P-04)**
Flowers light bluish white with darker blue shaded spur, selection from original Penza stock, offered for the first time. **NEW 10.00**
- 164. 'LORD OF MORIA'**
Flowers very deep lilac pink with light, almost white "tongue" surrounded by lighter pink zone. **12.00**
- 165. 'LOTH LORIEN'**
Flowers pure white with almost vertically up-turned slightly pinkish toned spur. **8.00**
- 166. '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**
- 167. 'MARBLED CORALL' (98-04)**
This one is new colour type and is raised from cross between *solida* and *paczoskii*(?). Base colour of flowers is white but it is so intensively spotted and flushed with reddish pink that overall colour seems light pink. **15.00**
- 168. 'MARGARET'**
Flowers soft pink with lilac tinted tips of petals. Although colour is a little bit muddy, in overall it is very beautiful plant, markedly different from others. **8.00**

- 169. 'MAXIMA'**
Very large beautiful form with more traditionally shaded pinkish-lilac flowers in nice racemes selected by my Dutch friend Willem van Eeden. **4.00**
- 170. 'MERLIN'**
Nice addition to 'Kissproof' type with beautiful purest white flowers, lips of petals is nicely, thinly rimmed dark purple. Spikes are very compact and flowers last very long. **12.00**
- 171. 'MOONLIGHT SHADE'**
Very early blooming selection from 'Penza' strain with almost pure white, only very slightly bluish tinted flowers in perfect racemes. **5.00**
- 172. '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. **10.00**
- 173. '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. **4.00 TEN**
- 174. 'PRELUDIE'**
Flowers light violet pink, even more seems light violet in large erect spikes. Different in shade from other "pinks" offered by me. **10.00**
- 175. 'PRETTY BABY'**
Flowers uniformly white with light blue shading. Stem and pedicels light bright green making wonderful colour combination. **10.00**
- 176. '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. **8.00**
- 177. 'QUIET ELEGANCE'**
Flowers with pure white long spur and light purple upper and lower petals paling white in centre. Very dense and compact racemes. Offered for the first time. **10.00**
- 178. 'RIVENDELL'**
Another exclusive hybrid raised by me from "new generation" seedlings with throughout slightly smoky red flowers. Only tips of inner petals pure white surrounded with purplish-red zone. **12.00**
- 179. '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. **8.00**
- 180. 'SNOWLARK'**
Tall growing and early flowering form. Flowers white with long, light violet-bluish spur. Excellent form. One of selections from 'Penza' strain. **8.00**
- 181. 'SNOWSTORM'**
Flowers bright milky-white in very compact, dense spikes, leaves glossy lettuce-green. One of my favourites, discovered in Latvia, in valley of river Ogre. Very early. **8.00**
- 182. 'TOUCH OF PINK'**
Flowers very light pink shaded almost white with darker pink mid-zone of lower and upper petals. **10.00**
- 183. 'TRANSYLVANICA' ('Sunset' strain)**
Flowers very beautiful pinkish-red, lighter but much earlier than 'George Baker', which starts to flower when 'Transsylvania' are finishing. If planted alone, perfectly reproduces itself from seeds. **3.00**

- 184. '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. **5.00**
- 185. 'TWILIGHT'**
Flowers with very light bluish purple spur and narrowly white striped darker bluish purple lower and upper petals. **10.00**
- 186. 'WHITE KING'**
Flowers cold snow-white in large, erect spikes. Quite late flowering form with robust, only slightly dissected foliage. Selection from 'Penza' strain. **7.00**
- 187. 'WHITE KNIGHT'**
Very robust, large growing and early flowering form with purest cold white flowers in large racemes and finely dissected foliage. **6.00**
- 188. 'ZBRASLAV'**
This variety is raised in Czech Republic and has beautiful throughout bright soft pink flowers; only inner petals are tinged bordo red. Large, dense spikes. **12.00**
- 189. *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. **6.00**
- 190. *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

They didn't tolerate excessive dryness. Peaty compost and leaf-mould in light shade is the best what you can give them although I grew them on open field, too. Start rooting early.

- 191. *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. **2.00**
- 192. *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. **ND**
15.00
- 193. *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! **12.00**
- 194. *Corydalis ornata***
One of the most beautiful species from Far East Flowers generally bright blue, sometimes with lilac tint, occasionally white, leaves shallowly divided in rounded segments. I mostly like just this mix of colours. **6.00**
- 195. *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. **6.00**
- 196. *Corydalis species nova turtschaninovii/ornata aff.* (87-37)**
It is intermediate between *C. ornata* and *C. turtschaninovii* - flowers quite late - when *one* ends but *other* didn't started yet, by stoloniferous growing style it more approximates *C. turtschaninovii* but by flowers and leaves - *C. ornata*.. Excellent addition to any *Corydalis* collection. **10.00**

- 197. *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! **10.00**
- 198. *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. **8.00**
- THE 'BULB-BELT' SPECIES**
- They are accustomed to drier summers. The best position is sunnier parts of rock-garden. I replant them annually to provide dry summer rest in bulb shed.
- 199. *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). **ND**
12.00
- 200. *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). **ND**
15.00
- 201. *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**
- 202. *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. **ND**
10.00
- 203. *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**
- 204. *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 mnt. range at 1700-2000m. Easy growing. By Henrik Zetterlund: "...a plant you can never forget it if you ever get a chance to see it" **10.00**
- 205. *Corydalis seisumsiana***
Flowers beautiful light pink with dark reddish purple. A new name given by Magnus Liden from Gothenburg for what was used to call "*C. persica*" by botanists. From Nakhitschevan, S Caucasus, type collection. **ND**
14.00

CROCUS

AUTUMN FLOWERING SPECIES

- 206. *Crocus asumaniae***
White or pale violet flowers with a hazy yellow throat and long branches to the vivid red-orange styles. Easy in a bulb frame or pot, in the garden does quite well in a sunny, well-drained raised bed. A lovely plant, quite recently discovered in Southern Turkey and slowly becoming more widespread. **NEW**
5.00

- 207. *Crocus autranii***
 One of the rarest and mostly looked for autumn blooming crocuses still grown in very few collections. In nature it is found only in single gorge of rebelling Abkhazia in Caucasus, so no possibilities to collect additional material in wild. Flowers bright violet with large white base and prolonged tips of petals. Sorry for high price but building of stock took more than 15 years. I started from single very expensive corm bought by me and now I can offer not more than 5 corms. **ND**
80.00
- 208. *Crocus banaticus* (w)**
 One of the most distinct autumn flowering crocus species with deep lilac blue flowers, three outer flower segments are much larger than three inner. Although seldom offered, it is a good grower in cool, moist position, although I grow it without great problems on open beds, too. From Romania. **5.00**
- 209. *Crocus banaticus* 'FIRST SNOW' (w)**
 There are many white selections from this lovely crocus but this one is the earliest of all, blooming well before more famous 'Snowdrift'. It is single white form of *banaticus* which can bloom here even outside. Although flowers are little bit smaller, they are of the same glistening white colour. **15.00**
- 210. *Crocus banaticus* 'SNOWDRIFT'**
 There are many white selections from this loveliest crocus but this one is the very best although flowers later than others and here sometimes is too late if frost comes in October. Then it enjoy me in greenhouse where I plant half of stock. Makes something smaller corms only but these flower profusely. **ND**
20.00
- 211. *Crocus biflorus melantherus***
 Autumn blooming member of large *C. biflorus* group from Greece earlier wrongly named as „*C. crewei*“. Flowers are white marked with small, deeply coloured, almost black, stripes on the outside, rarely stippled grey. The anthers are with black connective, rarely entire black, even more rarely yellow. Very distinct and attractive plant. with nicely honey-scented **NEW**
10.00
- 212. *Crocus boryi***
 One of the brightest white autumn flowering crocuses with very bright orange, much branched style and nicely rounded large petals. Form offered by me is pure white with deep orange small throat. My stock originates from Taygetos mnt. above Mistras, Greece. **4.00**
- 213. *Crocus cambessedesii***
 This is the smallest flowered *Crocus*, a perfect miniature and ideal for pot. It is flowering from October and continuing throughout autumn and winter with an odd blooms as late as February. Flowers white with dark purple stripes over buff petals outside. Faintly scented when kept under glass. **NEW**
7.00
- 214. *Crocus cancellatus* subsp. *lycius***
 A lovely Turkish form with pure white petals contrasting with a deep yellow throat to present a beautiful appearance, especially with the addition of the deep orange-red and finely divided style. Easy in cultivation. **NEW**
6.00
- 215. *Crocus cancellatus* subsp. *mazziaricus***
 One of the most variable and beautiful in colour subsp. of *C. cancellatus*. Colour vary from whitish till violet flowers variously striped on back and with throat from white to purple, in best forms with purple stripes and with orange to deep red variously branched style. Not difficult. **NEW**
10.00
- 216. *Crocus cartwrightianus***
 Flowers white to deep violet with darker violet stripes in throat or throughout petals inner surface whilst in the centre sit chrome yellow anthers and long deep red tri-branched stigma. The stunning colours are further enhanced by a strong fragrance of saffron. Stock comes from Crete and it is one of very few species which flowers don't close at dark. **NEW**
10.00

- 217. *Crocus gilanicus x autranii***
 Those are F-1 generation seedlings from white *C. gilanicus* pollinated by blue *C. autranii* which looks just as *autranii* only slightly lighter in shade. As F-1 hybrids are very uniform in appearance and with great hybrid vigour. Not easy to separate from *autranii* if you can't compare both side by side. **NEW**
100.00
- 218. *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**
- 219. *Crocus goulimyi* var. *leucanthus***
 This form of this well known species replaces more typical in south-eastern "prong" of the Peloponnesus (southwards from Monemwasia) in Greece and is characterized by whitish or very faintly lilac slightly smaller flowers. **4.00**
- 220. *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**
- 221. *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. Flower tube white, yellow, striped grey or tinged purple. **4.00**
- 222. *Crocus kotschyanus* subsp. *kotschyanus***
 This species has bad reputation for commercial Dutch growers. They widely distributed excellently growing, but almost never flowering clone. My stock is raised from wild collected seeds and is very floriferous. Flowers light purple with two bright yellow spots at the base of each petal. **3.00**
- 223. *Crocus kotschyanus* subsp. *cappadocicus***
 Quite variable subspecies with whitish base colour densely striped purple, sometimes confluent at tips with very prominent deep yellow spots at base of flower segments. Very beautiful. Corms positioned in soil vertically. Not difficult and growable even outside. **NEW**
10.00
- 224. *Crocus laevigatus***
 Generally with a white background colour, but it can be lilac, too. Flower exterior with varying degrees of thin, purple feathering, the whole beautifully contrasted with a frilly mass of expanded style lobes. Anthers pure white. It is flowering from late autumn and continues in winter. **NEW**
8.00
- 225. *Crocus mathewii* HKEP-9241**
 It is one of last years most desirable newcomer with mostly glistening white flowers and large methylene-violet throat, red, entire stigma branches and yellow anthers. There is variation in the violet, in shape of petals and sometimes flower segments are light violet. This stock was originally received from its discoverer E. Pasche and carefully increased by seeds in my nursery. It well grows in pots but must be kept cooler in summer. **NEW**
20.00
- 226. *Crocus niveus* WHITE form**
 Strong white flowers with a golden yellow throat flowering in October. One of the best white autumn crocuses. Beautiful addition, rarely offered. **6.00**
- 227. *Crocus niveus* BLUE form**
 On 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. **4.00**
- 228. *Crocus nudiflorus***
 Large, vivid deep-violet flowers on long tubes in September. Large and richly coloured. Needs a damp, humus rich soil to do well, and does not need a hot dry rest in summer! It could naturalise in short managed grass. Easy, increases well and makes superb autumn colour. Can be grown outside here. **NEW**
5.00

- 229. *Crocus oreocreticus***
The deep coloured member of the sativus group from the high mountains of Crete with strongly veined and feathered purple petals contrasting with bright yellow anthers and ruby stigma. Flowers of smaller size. Not difficult but must be kept something cooler in summer than its relatives. **NEW**
8.00
- 230. *Crocus pallasii* subsp. *pallasii* Crimean form**
Flowers mostly lilac of various shades, rarely white, throat usually whitish with deep purple stripes. Stigma trilobed, deep red at level of anthers. Flower segments in Crimean forms are generally wider than in Turkish. Never before offered, may be better regard as different subspecies? **NEW**
15.00
- 231. *Crocus pallasii* subsp. *pallasii* Turkey form**
The flowers lightly marked with parallel violet stripes on whitish or light lilac base colour, petals something narrower than in Crimean samples and generally flowers are lighter but white ones are very rare. **NEW**
5.00
- 232. *Crocus pallasii* subsp. *turcicus***
It is distinguished from the type by a long persistent „neck” of old leaf bases. The flowers are lovely light violet marked and feathered with darker lines, throat sometimes dark bluish, petals generally narrower and lighter than in subsp. *pallasii*. **NEW**
7.00
- 233. *Crocus serotinus* subsp. *salzmannii***
Large, soft violet flowers from September onwards. An excellent form of this variable species with short leaves at flowering time. Good garden plant, easily grown, but here I can grow it only under winter protection. **NEW**
5.00
- 234. *Crocus speciosus* ‘ALBUS’**
In general I’m not growing common Dutch raised cultivars but this one is one of rare exceptions for its very large purest white flowers with creamy yellow throat. Albinos in this species are extremely rare in wild. **NEW**
3.00
- 235. *Crocus speciosus* ‘ARTABIR’**
Another “oldie” but with the largest flowers between autumn blooming crocuses. From outside flushed bright lilac, inside with darker but not very prominent striping with pure white throat. One of very few still kept in my collection just for its special appearance, large size and good growing. **NEW**
3.00
- 236. *Crocus speciosus* ‘CLOUDY SKY’**
Very special form selected by my Armenian friend Zhirair Basmajyan from Caucasian mountains. In buds flowers looks slightly greyish white, but when petals spread, opens bright lilac intensively darker netted inside with bright yellow throat in that resembling subsp. *xantholaimos*. **NEW**
8.00
- 237. *Crocus speciosus* subsp. *ilgazensis***
It is in fact a diminutive form of subsp. *speciosus*, with small nicely veined and striped flowers, main feature for separating is stigmatic branches which end around the tip of anthers, and this allows check correctness of name. Often under this name are offered various seedlings of type subsp. **NEW**
10.00
- 238. *Crocus speciosus* ‘OXONIAN’**
This is the darkest of all “old” *speciosus* varieties and blooms late, too. Flowers deep lilac from outside, inside lilac with darker veining and bright orange stigmatic branches. Easy separable from other cv. by lilac flower tube **NEW**
3.00
- 239. *Crocus speciosus* subsp. *speciosus* Armenian form**
Another form of Armenian *speciosus* with more traditional colour of flowers throat - it is much lighter than in cv. ‘Cloudy Sky’ but still keeps light yellow shade. Both put under some doubt separating of subsp. *xantholaimos*. **NEW**
8.00
- 240. *Crocus speciosus* subsp. *xantholaimos***
Deep to mid-purple flowers well lined and striped violet with dark yellow, even something orange shaded throat, deep orange yellow anthers and well contrasting style branches. Corm tunic without distinct basal rings. **NEW**
12.00

- 241. *Crocus suworovianus***
It is one of the first crocuses starting flowering after the summer rest. Similar to *C. vallicola* but without prominent wispy tips of perianth segments. Usually lilac striped, sometimes even lilac. Corm is lying on its side and needs dryer growing conditions. From Kisidagi mountain pass (BATM-321). **ND**
10.00
- 242. *Crocus vallicola* (w)**
Excellent early autumn flowering crocus with large creamy white flowers, segments have peculiar acuminate tips, which “lock” the long slender segments when closed. Prefers peaty soil and don’t like drying out in summer. From Artvin, NE Turkey (MP-88-12). **ND**
20.00
- 243. *Crocus wattiorum***
Quite recently described autumn blooming member of *C. biflorus* group with very nice lilac flowers which widely opens exposing beautiful black anthers with yellow basal lobes and dark red stigmatic branches resembling those of *C. sativus*. Very unusual of exceptional beauty. I think that never before offered by other growers. Still very rare! Very few! **NEW**
70.00
- SPRING FLOWERING SPECIES**
- 244. *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**
- 245. *Crocus abantensis* ‘ACABAN’S ESCAPER’**
I very like HARRY POTTER stories (may be I’m again approximating child age) so finding this so unusually coloured specimen between my *C. abantensis* seedlings, I immediately gave name by it’s white-blue striped colour resembling prisoners dressing in last century. Excellent and unusual. Very few! **NEW**
20.00
- 246. *Crocus aeriis***
This one belongs to my greatest favourites between spring blooming crocuses. Flowers bright blue with dark yellow inner base surrounded by radial white rays. Exceptional beauty from high mountains of NE Turkey (KPPS-9301). Unfortunately under this name quite often is offered pale blue hybrid of unknown origin. Very limited stock. **NEW**
50.00
- 247. *Crocus alatavicus***
White flowers uniquely patterned with speckles and dots of silver to ash-grey on the exterior. Inside the shining white contrasts with a bright yellow throat. Requires a well drained soil in full sun, where flowers widely open with first sunbeams. Not very easy and quite rarely offered. **ND**
15.00
- 248. *Crocus albiflorus* - white form**
Flowers generally pure white, with white or blue flower tube. Very well growing sample raised by me from seeds collected in Bavarian Alps. **2.00**
- 249. *Crocus ancyrensis***
Early and most free flowering species from Turkey with numerous deep orange flowers, far better than usually grown Dutch form of garden origin. This stock is collected near Bolu, Turkey at 1650 m (AHEP-8313). **4.00**
- 250. *Crocus angustifolius* ‘GOLD’**
This is a superb selection of this tough crocus, which lacks the normal dark purple-black striping on the exterior. From outside it looks nicely creamy yellow but opens as brightest golden yellow star. Very abundantly blooming. **NEW**
10.00
- 251. *Crocus antalyensis***
Dense clumps of nicely rounded clear lilac-blue flowers with a warm yellow centre and blue suffusion on outside base and beautiful scent of honey. Something tender here and likes deep planting as it grows in nature on hills of S Turkey. Very variable in colour. One of my favourites. **ND**
8.00

- 252. *Crocus atticus* x 'BOWLES' WHITE'**
One of the best white spring flowering crocuses, with bright yellow throat and orange stigma, making a wonderful contrast. Large rounded blooms. **2.00**
- 253. *Crocus atticus* subsp. *sublimis* 'MICHAEL HOOG'S MEMORY'**
Very unusual form of *C. atticus* accidentally collected in Greece at type locality of *C. robertianus* and sold to me under that name. But it was flowering in spring with silvery-lilac nicely striped outside, rounded flowers with golden-yellow throat and showed good increasing rate. I decided to name it in honour of my great friend, from whom I received this treasure. **4.00**
- 254. *Crocus atticus* subsp. *sublimis* Mnt. Parnassos form**
Selection of this beautiful species from Mount Parnassus in Greece with lighter flowers where lilac colouring on petals outside is more speckled. Throat is paler toned, something greenish shaded. Most spectacular is its very broadly expanded and long bright orange stigma. **NEW**
5.00
- 255. *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 colour. Rare in cultivation but not very difficult, can be grown outside even here but pots you must bring outside in summer. Very limited stock. **ND**
10.00
- 256. *Crocus biflorus* subsp. *adamii* Armenian form**
Very beautiful large flowering, extremely variable in colour population from Armenia at any case far better than other forms offered under this name. It is true subsp. *adamii* with blue or violet, tinted or striped darker, large flowers. **NEW**
6.00
- 257. *Crocus biflorus* subsp. *isauricus* blue based from around Akseki**
Flowers lighter or darker blue with more or less prominent black connective in anthers with long basal lobes over the deep greenish yellow throat. Very variable and one of my favourites. Hybridizes with *C. chrysanthus* forming most incredible colour combinations. Sweet honey scent. **8.00**
- 258. *Crocus biflorus* subsp. *isauricus* with white base colour from around Ermenek**
Those are seedlings from crocus collected during RUDA expedition under number 008 and 020 and they are with white to something creamy base colour of petals outside. In most cases anther connective are distinctly black, but occasionally can be yellow, too. Very bright beauty. Very limited stock. **NEW**
12.00
- 259. *Crocus biflorus* subsp. *nubigena***
Flowers lighter or darker blue with very prominent black anthers with long basal lobes over the deep greenish yellow throat. Very rare and one of my favourites. Very limited stock (JP 86-04) **ND**
15.00
- 260. *Crocus biflorus* subsp. *pseudonubigena***
Flowers from striped to almost pure white with a narrow purplish tongue on the outer base of sepals. The filaments are very short and anthers distinctly black prior to the dehiscence (KPPZ-108). Distinct carnation-clove scent. **NEW**
25.00
- 261. *Crocus biflorus* subsp. *pulchricolour***
Flowers rich bluish-violet, somewhat darker to the base with large deep yellow zone in centre. Collected by Chris Brickell and Brian Mathew at prov. Bursa, Ulu-Dag, 1800m, NW Turkey (BM-8514). **4.00**
- 262. *Crocus biflorus* subsp. *taurii***
Excellent 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**
- 263. *Crocus chrysanthus* from Sumbegli**
The pure unhybridized wild-type species with vivid orange-yellow flowers produced in quantity very early, only 'Uschak Orange' is few days earlier. Stock comes from Sumbegli at altitude of 1600m and is completely hardy. **NEW**
3.00

- 264. *Crocus chrysanthus* 'CHARMER'**
 Beautiful and very vigorous hybrid selected in my nursery from mixed open pollinated seeds of so called "*C. chrysanthus* cultivars". Flowers soft creamy-yellow with dark greyish-yellow throat and beautiful light lilac flush over the back of petals. **2.00**
- 265. *Crocus chrysanthus* 'MACEDONIAN IVORY'**
 It is very rare in nature albino form found as few white blooming plants in pure population of *C. chrysanthus* in Macedonia (former Yugoslavia) between Tetovo and Kicevo villages. Flowers pure ivory white with greyish tongue on base of petals, sometimes glistening white. **NEW**
10.00
- 266. *Crocus chrysanthus* 'USCHAK ORANGE'**
 One of the earliest crocuses in my collection which blooms in abundance with bright orange flowers. Collected in mountains near Uschak, Turkey. **2.00**
- 267. *Crocus cvijicii***
 Flowers very large brightest yellow, even with orange tint, sometimes very nicely creamy, sweetly scented. Still a great rarity, although not very difficult in the garden. Possibly better to grow without annual lifting. Collected in S. Yugoslavia at 2100 m (HZ-8555). **ND**
12.00
- 268. *Crocus cyprius***
 This tiny species from Cyprus belongs to one of my favourites for its large bright reddish-orange throat and blackish purple "tongue" over outer base of deep violet-blue petals. Small plant and naturally small corms. Not very hardy, so protection during winter spells hardly recommended. (DS-9608) **ND**
15.00
- 269. *Crocus danfordiae***
 Flowers very tiny, with perianth segments only up to 1,5 - 2 cm long. Flower colour variable - from white to pale blue or yellow something speckled outside with grey. Collected on Kan gec where it grows on very stony clay, between rock splits at alt. 1565m (R2CV-047). It is single species where all colour forms can be found in same population. **5.00**
- 270. *Crocus flavus* subsp. *dissectus***
 Earlier this subspecies of traditional garden favourite 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 lay very deep. **8.00**
- 271. *Crocus fleischeri* 'GULEK PASS'**
 During my first trip to Turkey at crocus flowering time I was very surprised for variability of *C. fleischeri* there and I found that many wild forms are far better than those commercially grown in Holland. This one from Gulek Pass has very deep yellow, even orange shaded throat. **4.00**
- 272. *Crocus gargaricus***
 One of the deepest orange shaded deep yellow spring crocuses coming from Kaz-dag mountains in W Turkey. Excellent grower both in garden and pot and exceptionally floriferous. Much less known in gardens than its relative - stoloniferous *C. herbertii*. **6.00**
- 273. *Crocus herbertii***
 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 but not a weed. Naturally small corms. **5.00**
- 274. *Crocus heuffelianus* 'CARPATHIAN WONDER' (w)**
 One of the most beautiful and unusually coloured crocuses always in the greatest demand. Flowers are pure white with dark purple v-shaped mark at top of petals, intensity and size of colour marks vary a little. Regardless of good growing I'm always short with it for very great request. **25.00**

- 275. *Crocus heuffelianus* 'DARK EYES' (w)**
 Very prominent selection from material collected by me on mt. pass Uclin, E Carpathians. Flowers bright purple with very large, contrasting blackish-purple blotch at the tip of the petals. **5.00**
- 276. *Crocus heuffelianus* x 'BRIAN DUNCAN' (w?)**
 Raised from *C. heuffelianus* seeds collected in my garden, but certainly of hybrid origin. Flowers large, light purple with large dark purple blotch on the upper part of the petals and a white tip. **4.00**
- 277. *Crocus heuffelianus* x 'WILDLIFE' (w?)**
 From 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**
- 278. *Crocus* x *jessopiae***
 Very late blooming nice species with tiny white flowers. According Brian Mathew - most possibly of hybrid origin. **2.00**
- Crocus korolkowii* (s)** - while travelling in Central Asia I have collected large quantities of this very early and excellent growing crocus species. Especially variable was a population from Agalik valley, Serawschan, not far from Samarqand. After careful selection, I have separated several most beautiful forms, far better than those offered by Dutch bulb growers.
- 279. *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. **2.00**
- 280. *Crocus korolkowii* 'LUCKY NUMBER'**
 The earliest, with starry bright yellow flowers and brown throat. Very beautiful and the most vigorous of my selections. Alive outside even in the harshest winters when most of crocuses die or seriously suffer. **2.00**
- 281. *Crocus korolkowii* 'YELLOW TIGER'**
 Flowers very large, deep yellow, the back of petals intensively striped brown, resembling skin of tiger. A very floriferous bunch flowered form. One of the best raised by me! **3.00**
- 282. *Crocus kosaninii***
 Flowers bright lilac-blue with dark violet stripes and feathers on the exterior, throat yellow. Beautiful and easy in the garden although still quite rare. Received from Gothenburg as collected in Kosovo, Yugoslavia. **2.00**
- 283. *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**
- 284. *Crocus nevadensis***
 This makes large clusters of lilac suffused or striped white and fragrant flowers early in the season, Feb-Mar. These are usually, milk-white but can be lilac or rarely purplish. All of the forms from outside are attractively marked with darker violet veins towards the base. The throat is whitish. **NEW 15.00**
- 285. *Crocus olivieri* subsp. *olivieri***
 Masses of bright deep golden yellow flowers between wide spreading leaves, resembling miniature *C. flavus* edition. Collected near Abant-Bolu in Turkey. Now quite rarely offered. **ND 3.00**
- 286. *Crocus pelistericus***
 This is one of the rarest in cultivation crocuses and it belongs to one of most difficult. It needs wet soil conditions up to late autumn, but if you will follow this - you will be rewarded with large deepest purple flowers late in season. A little easier than its yellow neighbour - *C. scardicus*. Never before offered and I don't know other source of it. Very limited stock. **NEW 50.00**

- 287. *Crocus reticulatus e Gulek-Bogazi, Turkey*** **NEW**
 Flowers large, starry, light sky blue, outside paler with dark purple stripes. This stock comes from place where *C. reticulatus* met with black anthered relative *C. hittiticus* regarded generally as subsp. of *reticulatus*. Easy, but as it comes from S part of Turkey I never tried it outside. Very limited stock. **10.00**
- 288. *Crocus rujanensis***
 Although known for many years *C. rujanensis* was finally described only in 1989. A relative of *C. atticus*, it flowers in spring, with flowers from mid to deep purple inside, and cream to buff exterior, lined and feathered in purple. Vigorous and attractive. **8.00**
- 289. *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**
- 290. *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 marvellous monograph, and following him I use this name for form selected in my nursery, too. **5.00**
- 291. *Crocus sieberi 'CRETAN SNOW'*** **ND**
 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 marvellous plant for pots. Excellent competitor to famous 'Bowles' White' but mine is fertile so usable for hybridization. **10.00**
- 292. *Crocus tauricus Ai-Petri forms*** **NEW**
 Very distinctive from other *biflorus* complex with erect silvery grey leaves and very long toothed rings of corm tunic. Very different from *subsp. adamii* under which it is included in the monograph of Brian Mathew. Flowers large, violet blue striped or flushed on white ground, very variable, anthers sometimes with greyish connective. A true gem! Ai-Petri Yaila, Crimea. **10.00**
- 293. *Crocus 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**
- 294. *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, but does not suffer if planted immediately after receiving of corms. **4.00**
- 295. *Crocus veluchensis 'ALBA' (w)***
 Very beautiful form of this marvellous species with very large pure white or slightly pinkish tinted flowers (S&Z 88-98). Must plant immediately after receiving of corms. Don't like drying out during summer. **7.00**
- 296. *Crocus vernus 'CROATIA'***
 Comparatively early flowering form with light bluish-violet flowers without darker blotch at tip of petals. Collected in Croatia. **2.00**
- 297. *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**

CYCLAMEN

For EU # 298; outside EU # 601. 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. Flowers are bright purple, leaves rounded without or only slightly marbled. One of the rarest cyclamens in the world.

30.00

DICENTRA

299. *Dicentra pauciflora*

It is very rarely offered nice bleeding-heart with slightly pinkish flowers and unusual underground part something resembling rhizomes of windflowers (*Anemone nemorosa*). It is plant from high alpine altitudes in California and some watering during the dormant period is essential.

NEW

12.00

DICHELOSTEMMA

300. *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 pine forest at 1500 m altitude.

8.00

301. *Dichelostemma volubile*

This has walnut-sized heads of candy-pink, heavy-textured flowers each on a climbing stem that can reach up to 0.7 m. A very unusual and attractive plant and one of the very few climbing bulbs! Needs very well-drained site if you are putting it outside.

5.00

ERANTHIS

302. *Eranthis longistipitata*

Central Asian species with a miniature ruff of highly divided, almost needle-like leaves behind a bright yellow bloom 1.5 cm across. During flowering flower stalk elongates bringing flower over leaf rosette. The whole sits on a 5-cm stem and is dwarfer than the more common species. Best left undisturbed in humus-rich, well-drained, soil, planted 5-8 cm deep. Very rarely offered. Iranian plants seem to be another, still undescribed species.

ND

12.00

303. *Eranthis stellata*

One of the most beautiful *Eranthis* species with large pure white flowers and medium sized black tubers which seem never is without roots. Don't like drying out and not very easy, but well set seeds. **Will be shipped separately, immediately after harvesting as don't like staying out of soil.** Please, order early. Available only from me and stock very limited!

NEW

100.00

ERYTHRONIUM

304. *Erythronium caucasicum*

Very rarely offered species from Caucasian mountains which increase only from seeds. Flowers white or slightly pinkish with yellow anthers which easy allow separating it from *E. dens-canis* forms (anthers always black). My stock originates from Georgian mountains. Very few!

ND

25.00

- 305. *Erythronium hendersonii***
 One of the loveliest pale-violet flowered *Erythronium* with deep blackcurrant purple centre of the flower surrounded by yellow zone. Unique in its colouring 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. **ND**
15.00
- 306. *Erythronium sibiricum* subsp. *altaicum***
 Very vigorous subsp. flowering much earlier than type subspecies with very large pure white, sometimes fading to very light lilac flowers. Excellent increaser, perfectly replacing by self-sowing. Collected on alpine meadows in Republic of Tuva, upper course of the River Ka-hem at altitude 2400 m. **8.00**
- 307. *Erythronium sibiricum* subsp. *sibiricum***
 Type subsp. of Siberian ally of *E. dens-canis* flowering later and with much larger, bright cyclamen-purple flowers and yellow anthers all at the same level. Very beautiful! Planted under shrubs in half shade naturalizes. **10.00**

FRITILLARIA

- 308. *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**
- 309. *Fritillaria alburyana***
 One of the most unusual frits of very dwarf habitus and comparatively very large bright pink flowers from Eastern Turkey, not very difficult in garden here, although stem could be taller for so huge flowers. Rarity! Originally collected at Kop Gec., W of Bayburt (HN-0212). **12.00**
- 310. *Fritillaria armena***
 A dwarf species (15 cm high) with up to 3 narrow bell shaped flowers, dark plum coloured inside and out, with glaucous bloom outside. Collected in E Anatolia (Erzurum), Turkey (HN-0212). I'm successfully growing it outside. **6.00**
- 311. *Fritillaria aurea***
 One of the most attractive yellow flowering fritillaries with solitary pendant broad bell shaped, bright yellow tessellated with brown flowers. Quite variable in height – from 5 to 25 cm. I'm growing it outside. **8.00**
- 312. *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**
- 313. *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 6 deepest purple, almost black, flowers with contrasting yellow anthers. It feels very well in full sunshine, too. **4.00**
- 314. *Fritillaria carica***
 Up to three bell shaped yellow or brownish yellow flowers on 20 cm long stem. From SW Turkey. **3.00**
- 315. *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**
- 316. *Fritillaria chitralensis***
 One of the mostly searched and beautiful dwarf relative of *F. imperialis* from very high altitudes in N Pakistan. Only ~30 cm high and with large yellow pendant flowers. Very early and here can be grown only in pots as outside starts growing too early and usually are killed by returning frosts. Very limited stock and I don't know another source for this beauty. **NEW**
100.00

- 317. *Fritillaria crassifolia* subsp. *kurdica* 'BITSCHENAG'**
A nice uniform clone with bigger, more greenish-brown flowers than Talish strain, very shiny. Height 15 cm. Collected in Nakhitschevan near village Bitschenag. **ND**
8.00
- 318. *Fritillaria crassifolia* subsp. *kurdica* 'TALISH STRAIN'**
Flowers yellowish green with yellow tips and light reddish-purple chequering, excellent in a sunny position. Originally collected on stony slope near village Gosmolyan at 1860 m, Talish, S Azerbaijan (RSZ-8719). **4.00**
- 319. *Fritillaria crassifolia* subsp. *kurdica* 'TURKISH GLOW'**
One of the most beautifully coloured clones of this very variable species from NE Turkey. Flowers purplish brown with silvery suffusion on petals outside, inner petals with silvery midrib, inside throughout purplish brown. **8.00**
- 320. *Fritillaria dagana***
Extremely rare species from Saján mountain range in Siberia. Flowers yellow or brown with purplish-brown tessellation. Bulbs naturally small, stoloniferous. We grow it outside in peaty soil in full sun. Very few. **ND**
60.00
- 321. *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**
- 322. *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**
- 323. *Fritillaria graeca***
Height up to 30 cm, flowers 2-3, more or less brown tessellated on green with green stripe along midrib of each segment, leaves grey green. From mountains of S Greece. Easy. Well separable from *F. pontica* by seed capsules and by shape of bulbs which in my stock are round, without horns. **3.00**
- 324. *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. Originally is collected in N-Greece. **6.00**
- 325. *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**
- 326. *Fritillaria imperialis* 'AUREOMARGINATA'**
Flowers brick red, leaves green with very prominent wide creamy yellow edge, giving very beautiful contrast. Old, but a seldom offered variety. **10.00**
- 327. *Fritillaria imperialis* 'AURORA'**
Very vigorous cultivar with light orange, darker veined flowers, one of the lightest coloured cultivars of crown imperials. **NEW**
5.00
- 328. *Fritillaria imperialis* 'WILLIAM REX'**
Very vigorous cultivar with dull orange, purple veined flowers, one of the darkest coloured cultivars of crown imperials. **NEW**
5.00
- 329. *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**
- 330. *Fritillaria karelinii* aff. (*species nova*)**
One of the most beautiful *Rhinopetalum*'s ever seen and it certainly seem to be new species. Flowers of this plant are white with more or less prominent green chequering on back of petals, leaves wide, grey-green, basal leaves intensively undulated. Up to 20 cm high. Real gem. From near Pulkhakim, Baisun-tau, Uzbekistan. (ARJA-9830) **ND**
50.00

- 331. *Fritillaria kotschyana* subsp. *grandiflora***
 This stock comes from Iran (PF-3520) and has broad very glossy leaves and lovely, broad bells of pale yellow-green, sometimes chequered all over in brown up to dark brown with green midrib, early in spring. Very variable, but really large blooming. Rarely offered. **NEW**
10.00
- 332. *Fritillaria latifolia* subsp. *nobilis***
 Flowers large, broadly campanulate, shining purplish brown on very short stem. Prefers moderately moist, sunny spot. Surprisingly easy and well grow outside, too. Completely hardy. **10.00**
- 333. *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. The end of the name 'oides' means „looks like”, although it is very different from *F. meleagris*. From NE Ukraine. **15.00**
- 334. *Fritillaria messanensis* subsp. *atlantica***
 Flowers narrowly campanulate with nicely flared tips of plum purple flower segments, sometimes with greenish midrib at base of flowers. Very rare (JJA-499.6010) from High Atlas, Djebel Dukaimeden, Morocco. 2000 m. **NEW**
50.00
- 335. *Fritillaria messanensis* subsp. *gracilis***
 A slender subspecies with one to three bell-like flowers with flared tips at the apex of 30-45cm long stem and narrow whorled leaves. The flowers are jade green or light caramel with purple chequering sometimes confluent and with very narrow yellow rim at tips of flower segments. **NEW**
15.00
- 336. *Fritillaria michailowskyi***
 Flowers dark reddish-purple with bright yellow upper third of petals up to five on a 15 - 20 cm stem. Quite variable. From wild collected seeds. **2.00**
- 337. *Fritillaria monantha* aff.**
 Quite mysterious frit from China offered by 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 Xingjantang Tianschan near Heavenly lake. **25.00**
- 338. *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). **3.00**
- 339. *Fritillaria olgae***
 Pale green flowers with pink suffusion on 50-60 cm long stem. Need **early** replanting, because in our collection it is the first frit, which are making new roots (long before old foliage dies). Plant immediately after receiving but not water much. Stock comes from the surroundings of famous lake Iskanderkul in Tajikistan. Slightly slender, possessing fewer flowers. **ND**
40.00
- 340. *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**
- 341. *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. It forms nice 30 cm tall clumps with fine foliage and nice purple chequered flowers, inside yellow green with purple dots. Forms stolones. **7.00**

- 342. *Fritillaria persica* 'IVORY BELLS'**
Another of the greatest treasures of my collection - creamy white mutation of famous *F. persica* 'Adyiaman'. After harvesting I keep bulbs in a greenhouse to provide hot rest and to induce abundant flowering next spring. **25.00**
- 343. *Fritillaria pinardii***
Very nice dwarf species, usually not more than 10 cm high with solitary brown and yellow flowers and recurved petal tips. My stock is coming from Bozkir in Turkey, where it was collected at 1640 m (RIGA-032). **5.00**
- 344. *Fritillaria poluninii***
Very rare and dwarf species with comparatively large silvery grey, slightly chequered pendant flowers on 10-15 cm long stem which widely opens in sun. Leaves wide, soft green. Our stock originally was collected in Iraq. Extremely rare and never before offered. **NEW**
60.00
- 345. *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**
- 346. *Fritillaria pyrenaica lutea***
In 1995 I received from Kath Dryden only 1 bulb of this beautiful fritillary. Now stock has risen up so well, as I can offer it in my catalogue. The flowers are of beautiful greenish-yellow shade without any purple mark and grows even better than the traditional form. **10.00**
- 347. *Fritillaria raddeana***
Flowers pale greenish-yellow, very early, 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**
- 348. *Fritillaria reutheri***
By colour flowers are similar to *F. michailowskyi* but they are arranged on much taller stem and petal tips are incurved (not flared), it is more floriferous than typical *michailowskyi*. Very rare cultivated species from Zagros mountains in Iran. **NEW**
30.00
- 349. *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**
- 350. *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**
- 351. *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. It is very well blooming stock. **4.00**
- 352. *Fritillaria unibracteata***
Nice small species from China with small purplish brown campanulate flower on 20 cm tall stem. Looks very similar to *F. regelii* although from the last I saw only drawn illustration. Naturally very small bulbs. **NEW**
30.00
- 353. *Fritillaria verticillata* 'URDZHAR'**
Very beautiful form of this quite variable species with straight bell shaped flowers. Height 50-60 cm. Collected at Urdzhar gorge in N. Tar-Bagatai, Kazakhstan.. Something similar to *F. tortifolia* recently introduced from China, but flowers are pure white, in Chinese samples colour is distinctly pinkish. **25.00**

354. *Fritillaria walujewii*

Up to three large, square-shouldered quite a bright pinkish purple bell-like flowers are tessellated slightly outside but strongly inside with purple and arranged on 30-45 cm tall stem with narrow leaves and tendrils at tip. Don't like complete drying out in summer but prefer full sun. Stock originates from Sagog He valley, NW China. Unfortunately under this name usually are distributed various wrongly named frits which came from Chen-yi nursery famous for misnamed planting material. Rare occasion to obtain true plant. **NEW**
50.00

355. *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 # 356; outside EU # 602. *Galanthus kemulariae*

My stock was collected just on *locus classicus* near walls of monastery of St. John of Georgia, Zedazeni, National park Saguramo, where it makes large clumps in deep woodland on very steep slopes. Regardless of its taxonomical status (it was included between synonyms of *G. lagodechianus* by Aaron Davis) offered plants are distinct and comes from authentic stock (BARAKA-107). **25.00**

For EU # 357; outside EU # 603. *Galanthus reginae-olgae* early form

This is the lovely autumn-flowering snowdrop from the Taygetos Mountains of Southern Greece. Very tolerant and single form of autumn blooming snowdrops abundantly blooming with me every autumn. It flowers well ahead other forms of *reginae-olgae* and other autumn blooming species. **NEW**
10.00

GERANIUM

358. *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. (9805) **25.00**

359. *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 (ARJA-9656). **5.00**

360. *Geranium transversale* 'ROSEA'

This is much brighter colour form with distinctly pink flowers of this widespread species spotted out between thousands of trivial colour forms at Korzhantau range, E of Tashkent. Offered only by me (ARJA-9691). **10.00**

361. *Geranium tuberosum* BATM-324

Originally it was collected under name "*macrostylum*" because it was not possible to identify it by shape of tubers at flowering time when it was collected. In garden tubers grew to their usual shape. I like this one for the excellent shape of leaves, which attracted attention in wild and were the reason of its collecting. From Kisidagi gec. in Turkey. **5.00**

GYMNOSPERMIUM

362. *Gymnospermium darwasivum*

Another nice *Gymnospermium*, quite easy growable (sometimes self-sowing) although not as spectacular as *G. albertii* for the stem is quite pale dark brown. Flowers deep yellow with greyish brown shading on petals outside base. Offered stock comes from Varzob gorge in Tajikistan (RM-8270). **ND**
20.00

HYACINTHELLA

363. *Hyacinthella campanullata*

Described only in 1981 by Karin Person (Gothenburg BG) this species showed itself as good grower in pots making excellent show entries. Flowers pale blue on short pedicels in dense spike between pair of leaves. NEW
10.00

364. *Hyacinthella heldreichii*

Between lovely blue-green leaves appear spike of nice, tube shaped deep violet blue flowers on short pedicels. Very little known in gardens bulbous plant from surroundings of Aksaray where it grows on terraced slopes on serpentines at 1100 m. Not difficult. ND
7.00

IRIS

JUNO (SCORPIRIS) SPECIES

365. *Iris albomarginata*

I offer true species collected in *locus classicus* (ARJA-9864). Flowers light blue with white blotch but quite variable on 10 to 25 cm long stem. Under this name *I. graeberiana*, *I. vicaria*, *I. zenaidae* sometimes are offered. 25.00

366. *Iris aucheri* from *Bahce Koyu, Turkey*

This iris was collected during BATM expedition near vil. Bahce Koyu, it is good increaser, vigorous and variably blue shaded but rarely blooms with me as usually start growing in winter and are damaged by frost. Must be much easier in districts with a little milder winter. NEW
5.00

367. *Iris bucharica* '**BICOLOURED dotted**' with *green dotted falls*

Very easily growing form. There are many stocks of similar colour. This stock selected by me, has bicoloured creamy-white flowers with yellow fall covered with green dots. 30 cm tall. 3.00

368. *Iris bucharica* '**BICOLOURED striped**' with *green striped falls*

Very similar to previous but instead of spots fall is covered by green stripes. Not easy to judge which one is better but from many bicoloured seedlings I left for further growing only three clones offered in this catalogue. 3.00

369. *Iris bucharica* bicoloured '**SWAN WINGS**'

This one is seedling raised by me from Alan McMurtries selection "LWW". Flowers are big and with combination of pure white and clean lemon yellow. Lobes of style branches are very long, shallowly laciniate and crisped giving impression of frilly appearance. One of the best forms of bicoloured stocks. 8.00

370. *Iris bucharica* yellow '**DUSCHANBE**'

Very vigorous tall growing form with throughout deep yellow flowers from Tajikistan. Collected by A. Kruminsch in 1979 near Dushanbe. It never reverts to bicolor form and is very distinct from others. 8.00

371. *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

372. *Iris magnifica* '**MARGARET MATHEW**'

This form was selected in RBG Kew and named by charming wife of great *Iris* and *Crocus* specialist Brian Mathew. Flowers of this are violet blue shaded throughout, only falls are almost white. NEW
10.00

373. *Iris orchioides* s.l. '**KHIRGHIZIAN GOLD**'

This is vegetatively propagated clone from one bulb originally brought by me from Ala-Archa in W Kirghizian Alatau during my first mountain trip. It has throughout intense yellow flowers, of much deeper colour than in any of seen stocks so far. I suppose it must be separated at least as subspecies. 25.00

- 374. *Iris orchoides* s.l. 'REZAKSAI'**
 This form has slightly yellowish, almost white flowers with large deep yellow blotch on the fall and extremely hairy ridge and it very well increases vegetatively in wild and in garden. It was collected in valley of Rezaksai, Uzbekistan. Certainly must be separated at least as another new subspecies. **25.00**
- 375. *Iris orchoides* s.l. 'URUNGATSCHSAI'**
 This stock represents the other extreme of variation of this species s.l. being dwarf, only 12-15 cm tall with 1-3 large creamy white or creamy, yellow crested flowers, ridge hairy in throat. One of the showiest *Juno* irises, certainly worth of the FCC award. Keeps its dwarf habitus in culture, too. Storage roots thin. Collected on a steep grassy slope in the valley Urungatschsaï, Ugam mnt. range, Uzbekistan (ARJA-9749). **20.00**
- 376. *Iris pseudocapnoides***
 When I for the first time collected this iris at Chimgan it never associated in my mind with *I. orchoides* as it was regarded by local botanists. The first name I gave to it was *I. capnoides*. Finding of true *I. capnoides* showed that it was misnamed and I gave it new name - 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. orchoides* s.l.) ridge. Storage roots long and thick. **30.00**
- 377. *Iris rosenbachiana* 'HARANGON'**
 This one is one of the latest flowering forms of it. Flowers are very big, white with violet tint, blades of falls violet, anthers white. One of the most beautiful forms. Excellently growing stock coll. in Harangon, Hissar mnt. range, Tajikistan, which in flower colour approximates so called *I. nicolai*. **20.00**
- 378. *Iris rosenbachiana* 'TOVILJ DARA'**
 Flowers bright purple. Undoubtedly, the most deviating colour form of this variable sp. which mostly correspond with a colour traditionally regarded as typical for *I. rosenbachiana*. Found only near village Tovil-Dara, N Darwas. **25.00**
- 379. *Iris vicaria* 'HODJI-ObI-GARM'**
 A nice *juno* iris excellently growing in the garden. This stock has almost white, slightly bluish shaded flowers, height 40 cm. Collected near Hodji-obi-Garm, Varsob valley, Tadjikistan. (RM-8269). **3.00**
- 380. *Iris vicaria* 'MAIHUR'**
 A bit variable stock with light blue flowers. Seems to be the dwarfest of "vicarias" and the latest of known stocks. When it starts, other stocks finish flowering. Collected in valley Maihur, Hissar mnt. range, Tadjikistan. **10.00**
- 381. *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**
- 382. *Iris willmottiana* x 'NEW ARGUMENT'**
 Hybrid between *Iris warleyensis* and *I. bucharica*. The brightest of this combination. At the beginning of flowering flowers are lilac, later become paler, spots on fall are yellow, surrounded by dark violet rim. **5.00**
- 383. *Iris willmottiana* x 'SKYLINE'**
 Seedling of same origin as 'Blue Mystery' but with darker blue flowers with lilac tint. Fall with yellow, slightly brown striped blotch surrounded by intensively blue stripes and shading. Up to 9 flowers on 55-60 cm long stem. **5.00**
- 384. *Iris* x *warlsind***
 Very vigorous *Juno* iris considered being a hybrid between *I. warleyensis* and *I. aucheri* (*sindjarensis*), but it is quite doubtful. Actually it looks as a hybrid between *I. warleyensis* and *I. bucharica*. Standards almost white, falls white with yellow blotch, edged brown. **8.00**

- 385. *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-9715). **20.00**

ONCOCYCLUS IRISES

- 386. *Iris iberica* subsp. *elegantissima***
 Generally similar to subsp. *iberica*, but falls reflex very sharply so that the blade lies almost vertically. Standards of this one are generally densely violet-purple striped on creamy-white. Falls less striped with blackish-purple blotch. Distributed in Northeast Turkey. Needs good summer baking. **ND**
15.00
- 387. *Iris iberica* subsp. *lycotis***
 Very rarely offered subsp. of this marvellous Iris with very wide and large standards densely purplish brown striped on white ground. Falls even darker brown striped. Flowers very large well held on 30 cm tall stem. Good grower here for a years. Collected near Yuksekova, E Turkey (BATM-124). **ND**
40.00
- 388. *Iris paradoxa* 'VAHAGNI'**
 Standards of this form are distinctly violet throughout, only something lighter than falls, which are narrower and longer than in others. It was collected near village Vahagni in Armenia. **25.00**
- 389. *Iris sari* subsp. *sarii***
 Very variable in colour of flowers but taller, with larger flowers than another subsp. and has erect leaves. In nature it is growing generally on mountain slopes whilst subsp. *manissadjianii* is plant of bare open steppes. Not difficult but here growable only under covering. Needs good summer baking. **ND**
15.00
- 390. *Iris sprengeri***
 It is small plant only 10-15 cm height with creeping rhizomes forming stolones. Basic colour is white or slightly purplish, heavily veined reddish or purplish brown, falls bearded with sparse narrow band of whitish or purplish hairs. By colour of hairs this stock approximate closely related *I. acutiloba* from Iran, but my plants originate from surroundings of Aksaray in Turkey. **ND**
15.00

RETICULATA IRISES

- 391. *Iris histrioides***
 Possibly most beautiful of reticulata irises, now is very rare in nature. Luckily several years ago I got some pinch of seeds from Czech collector and from those seeds come offered stock. Flowers are large, brightest sky blue, falls are of same shade with blotch bluish veined on whitish ground and more or less prominent small yellow midvein. **8.00**
- 392. *Iris hyrcana***
 The earliest flowering iris in my collection, flowers often emerge through snow, at least a fortnight before the Dutch form offered under that name. Very easy in the garden (the easiest of all *Reticulata* irises), excellent increaser. Flowers variable bright blue. Collected in Talish, S Azerbaijan near Lerik and vil. Buludul. (RSZ-8706, 8741). **10.00**
- 393. *Iris reticulata* 'BOLD'N BEAUTIFUL' (91-DR-2)**
 One of the best hybrids raised by Alan McMurtrie from cross between Armenian *I. reticulata caucasica* with *I. histrioides* 'Atilla'. Flowers large very dark lilac with falls deep purple with small yellow blotch. **10.00**
- 394. *Iris reticulata* 'DARKNESS' (90-BH-1)**
 Excellent hybrid from Alan McMurtrie of typical *Iris reticulata* flower form with something slimmer all parts of bloom. Standards and style branches bright reddish purple, falls near black with small creamy yellow ridge surrounded by tiny white zone, which contains a few near-black dots. **10.00**

- 395. *Iris reticulata* 'HALKIS'**
 This beautiful form of *I. reticulata* was found by Norman Stevens at Halkis Dag in Batman prov. Turkey in 1990. It is very unusually coloured – standards and style branches are distinctly light sky-blue but falls deepest purplish-blue, almost black. Ridge very narrow, yellow, surrounded by white, slightly dark spotted zone. **10.00**
- 396. *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 marvellous 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. **10.00**
- 397. *Iris reticulata* 'TURKISH DELIGHT' (93-BY-7)**
 Flowers of classical *I. reticulata* form and reddish violet shade throughout all flower parts only around the falls ridge the colour changes to blue. The ridge itself is a striking bright yellow, which bleeds into the fall making the ridge appear very wide. Raised by Alan McMurtrie. **10.00**
- 398. *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**
- 399. *Iris reticulata* 'VIOLET MYSTERY' (92-CG-1)**
 A delightful dark violet with bright yellow ridge. From a cross between the Armenian *I. reticulata caucasica* (from lake Sevan) and *I. histrioides*. **NEW**
15.00
- 400. *Iris winogradowii***
 True gem of this section with very large, soft primrose-yellow flowers early in the season. Prefer light shade, peaty soil with good drainage, which never dries out completely because rooting starts early. **10.00**
- 401. *Iris winogradowii* 'ALBA'**
 Very unusual form of *I. winogradowii* with almost white flowers only very lightly bluish shaded on falls around lemon yellow ridge. I got it from Czech Republic as collected in wild near Borjomi in Georgia but I'm afraid that it is some hybrid as I have never got seeds of it. Regardless of its identity it is quite unique well growing plant with unusual colour for *reticulata* irises. **25.00**
- 402. *Iris zagrica***
 This species was described only in 2009 from Zagros mountains in Iran but it is foundable in adjacent areas of Iraq, too. Flower standards are very light blue to sometimes pure white, flowers generally smaller than in typical *reticulatus*. Offered only by me and for the first time. **NEW**
80.00

INTERSPECIES HYBRIDS RAISED BY ALAN McMURTRIE

My Canadian friend Alan McMurtrie is well known to Iris lovers for his fanatical interest in reticulate irises. Alan has made thousands upon thousands of crosses which have been yielding unusual colours, flower forms, etc. By kindness of Alan I again can offer to you new hybrids. In same time, I can't grow so many, so **several items are offered for last time** and it is last chance to obtain those beauties which very well grow in open garden, too.

- 403. *Iris sopherensis x danfordiae x Çat species* 'AVALANCHE' (98-NP-4)**
 There were four newcomers offered in 2009 which were in a class over all others and this is one of them. Flowers of it are brightest white with few navy spots near light yellow ridge of falls; but especial beauty to this charmer is added by large deep navy blue mid-zone on otherwise brightest white style branches. This one has normal standards that are topped off with a cusp. Very, very striking! **25.00**

404. *Iris sopenensis x danfordiae* 'BEAUTIFUL DAY' (91-FC-2)
 Flowers medium sized light violet blue; falls base colour white with blue stripes merging at edge, mid-zone almost white with pale blue spots turning greenish; ridge pale lemon yellow. **SELL**
2.00
405. *Iris sopenensis x danfordiae* 'BLUE ICE' (89-Q-4)
 Flowers of this hybrid are medium sized slightly greenish blue with greenish-yellow ridge in middle of falls and narrow white stripes surrounding it. Its style ribs are infused with yellow-green **SELL**
2.00
406. *Iris sopenensis 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 changes to light blue edge. **SELL**
2.00
407. *Iris sopenensis x danfordiae* 'DEBONAIR' (00-JB-1)
 A stunning combination of pale blue, yellow, green and white. Its falls are brushed pale blue turning green towards the ridge. The large centre area is yellow with a few green dots. Its style arms are very distinct, with the rib being light yellow, changing to light green on either side, and then light blue along the outer 1/5. The large style lobes are white. **NEW**
25.00
408. *Iris sopenensis 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. Got P.C. Award. **SELL**
2.00
409. *Iris sopenensis x danfordiae* 'DOWN TO EARTH' (94-AT-2)
 Magnificent rich dark brown on a yellow ground, nicely accented with blue-green toned style arms that are tipped yellow-green. This Reticulata isn't showy from a distance, but up close it is indeed magnificent. The various hues on the style arms give it a mysterious quality. Its standards have been reduced to yellow-green hairs only 0.5 mm in width but of normal length. **15.00**
410. *Iris sopenensis 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. **SELL**
2.00
411. *Iris sopenensis x danfordiae* 'EVENING TWILIGHT' (89-Q-7)
 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. **SELL**
2.00
412. *Iris sopenensis x danfordiae* 'MAKING OUT' (95-CS-1)
 After incredibly high demand of Alan's variety 'Snow-white' stock of which was almost completely sold out for 10 years, I waited a little before offering another of his whites. This one is very slightly greenish shaded white with lemon yellow ridge on falls and very sparse and narrow deep blue spots on sides. Style branches with large greenish blue mid-zone well contrasting with other parts. Its standards have been reduced to white hairs of normal length. **20.00**
413. *Iris sopenensis x danfordiae x Çat species* 'PASSION' (98-ND-2)
 This is one of the first Reticulatas to show that orange is possible. Put it beside *I. danfordiae*, or any yellow hybrid and that fact is obvious. In the centre of the fall are a number of light plum dots. The style arms are the same colour as the falls, and they are distinctly accented by dark plum and olive ribs. Its thread-like standards are only 15 mm in length. **NEW**
30.00
414. *Iris sopenensis x danfordiae x Çat species* 'REGAL' (98-NP-9)
 An indescribably gorgeous violet-blue. I've never quite seen anything like it before. The style arm ribs are accented blue and have a white apex. The standards range between 1/2 to 2/3 of normal width and are respectively either pointed or cusped. **10.00**

- 415. *Iris sopenensis x danfordiae x Çat species 'RUBY' (98-NP-3)***
 Lovely ruby colour on a yellow background. Somewhat darker or more intense around the fall ridge, with numerous large ruby blotches and veins filling the surrounding yellow. The style arms are lighter with violet tones in the ribs. Its standards are hair-like. Just brownish and pinkish shades add special beauty to this flower. **15.00**
- 416. *Iris sopenensis x danfordiae 'SEA GREEN' (97-CQ-1)***
 You are either going to love this colour, or you are going to hate it. An amazing blue-green, with a hint of slightly darker veining. A yellow circle surrounds the ridge, which is filled with large dark blue-green dots. The style arms are infused with dark blue and plum while their lobes are similar to the fall. Normally we don't like if a colour fades, but in this case, just before the flowers finish, much of the yellow comes out, leaving a lovely blue flower with only yellow surrounding the ridge. It's quite something to see some of these blue flowers beside their green counterparts. **25.00**
- 417. *Iris sopenensis x danfordiae 'SNOW AND SKY' (00-KV-2)***
 Pure white with a few dramatic dark blue markings and a yellow fall ridge. The white style arms have a beautiful wide light blue stripe running down their back. Its long narrow white standards are only 2 mm at their base and taper to a point like a rapier. **NEW**
20.00
- 418. *Iris sopenensis 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 *sopenensis* 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.' **SELL**
2.00
- 419. *Iris sopenensis x danfordiae x Çat species 'STORM' (98-NP-2)***
 Occasionally as a storm approaches dark, almost black, clouds stand out in stark contrast to the surrounding sky. This Reticulata is similar. Bright yellow shines through very heavy black veining on its fall, which is offset by blue style arms with yellow-green ribs. Occasionally the blue appears slightly mauve. Its standards have been reduced to hairs only 0.5 mm wide and half their normal length. Incredible colour. **20.00**
- 420. *Iris sopenensis x danfordiae 'SUNBEAM' (98-NP-7)***
 Stunning yellow and white bicolor! Falls are bright yellow lightening to cream at the edge. Highlighted by a few large green blotches. Style arms are white, with pale green ribs (sometimes dotted). Hair-like standards. Few. **25.00**
- 421. *Iris sopenensis x danfordiae 'SUNBURST' (98-LQ-1)***
 Lovely white with a yellow sunburst in the middle its fall. There are a few dark green blotches which tend to be obscured by its large style lobes. The style arms have green stripes running down their back along with pale yellow. Standards bristle-like, clearly indicating its *danfordiae* parentage. **NEW**
20.00
- 422. *Iris sopenensis 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. **SELL**
2.00

YOU CAN SEE ALAN'S HYBRIDS ON HIS HOME PAGE www.Reticulatas.com

OTHER BULBOUS IRISES (XIPHIMUM)

- 423. *Iris latifolia 'DARK WAVES'***
 This form is summer flowering 60-70 cm tall with deep sea-blue flowers. I raised it from seeds collected by Michael Hoog in Spain and presented to me during my first visit in Holland. Surprisingly hardy here but flourished only in unheated greenhouse. **5.00**

424. *Iris latifolia* '**LIGHT CLOUD**'
From the seedlings of *I. latifolia* I selected three colour forms. This one is the lightest with almost white, slightly bluish shaded flowers. **NEW**
5.00
425. *Iris latifolia* '**SKY BLUE**'
It is another colour form with very large light blue flowers. Selected between seedlings of same origin as in previous stocks. All are very good growers of exceptional beauty. **5.00**
- REGELIA, REGELIO-CYCLUS AND OTHER IRISES**
426. *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**
427. *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. Although still I am not certain about correct naming it will be marvellous addition to every iris collection. **5.00**
428. *Iris babadagica* aff. **PURPLE**
Earlier I offered this very beautiful dwarf growing (up to 30 cm) bearded *Iris* under name *I. reichenbackii*. Now my customers helped to correct its name. Flowers purplish-violet with darker fall and prominent white, in throat yellow beard. **5.00**
429. *Iris* x '**ENERGIZER**'
Unique hybrid colour of which isn't easy to describe. Very large rounded standards are light violet turning bronze at the base. Back turned falls are light brownish purple turning yellowish to base with very large almost black signal blotch in centre and prominent yellow hairs in middle. Light sweet fragrance. **8.00**
430. *Iris* x '**HEINDALL**'
Excellent large flower of perfect shape throughout light violet with slightly lighter edge of standards and large deep reddish purple signal blotch on falls. Beard brownish. **NEW**
20.00
431. *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. **8.00**
432. *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**
433. *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**
434. *Iris hoogiana* '**PURPLE DAWN**'
Another selection from wild *I. hoogiana* with light purple flowers and yellowish brown beard in throat. **4.00**
435. *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**

- 436. *Iris korolkowii* BASHKIZILSAI**
 This stock was collected near Bashkizilsai without flowers and before it bloomed with me I was quite doubtful with naming as rhizomes were atypically stoloniferous. Flower parts narrow, base colour white with deep brown veining and signal blotch. **NEW**
8.00
- 437. *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. **6.00**
8.00
- 438. *Iris* x 'PERESH'**
 Wonderful hybrid of complicate ancestry from so named Aril-iris group with light brown veined white standards and light tan-coloured style arms. Falls are cream with brown veining from tear-drop shaped wine brown signal patch to edge of petal, beard wide, yellow. Abundantly flowers and is excellent grower in my unheated greenhouse. **12.00**
12.00
- 439. *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*. **15.00**
15.00
- 440. *Iris schachtii* ALBA**
 This beautiful dwarf *Iris* from Central Turkey in wild is very variable by colour from reddish purple to yellow and even glistening white. It is related to *I. taochia* but distinctly smaller. My stock comes from surroundings of Gurun where all colour forms grew together but population was destroyed by new road building. This stock is my favourite with cold greenish white flowers. **NEW**
15.00
- 441. *Iris schachtii* PURPLE**
 This stock is of the same origin as white form but flowers in it are deep purple with very dark falls and pure white beard and blotch around it superbly contrasting with surrounding part. **NEW**
10.00
- 442. *Iris schachtii* YELLOW**
 At Gurun I collected only three clumps of this *Iris* and each represents different colour. This one is yellow with something greyish-lemon shade and slightly brownish shaded zone around white signal blotch on falls. **NEW**
10.00
- 443. *Iris* x 'SHEBA'S JEWEL'**
 Flowers very large almost white but standards are very lightly bluish shaded, strongly reflexed fall are slightly creamy with very large deep violet purple signal blotch in centre, beard yellowish but not very prominent. **10.00**
10.00
- 444. *Iris stolonifera* 'BROWN STANDARD'**
 This is very beautiful selection from wild material with distinctly soft brownish coloured standards, only narrow middle zone has lilac shade; base of petals is even yellowish. Beard white, in throat turning yellow. **10.00**
10.00
- 445. *Iris stolonifera* 'CHOCOLATE' (# 14)**
 In this clone selected from Sina stock flowers are the most brownish coloured between all others. Falls are deep brown, slightly violet toned in middle, standards are white with brown nervation and wide brown edge. **NEW**
15.00
- 446. *Iris stolonifera* 'HAPPY JOURNEY' (# 8)**
 Another selection from extremely variable population collected in Sina valley in SE Uzbekistan. Falls deep brownish purple with slightly lilac shaded beard, standards very wide, lilac with wide light brown edge. **NEW**
15.00

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

- 447. *Iris stolonifera* 'HELICOPTER' (# 1)**
 This excellent selection from plants collected at Sina in sun widely opens, even standards turns horizontally, giving amazing shape to this beauty in which excellently are combined different shades of pink, lilac, violet, blue, white and brown. **ND**
15.00
- 448. *Iris stolonifera* 'SINA DARK'**
 Very dark coloured form with flowers of strange purplish brown tint, not easy to describe. Middle zone of standards distinctly light violet. Collected under large archa (*Juniperus*) in Sina valley, SE Uzbekistan, where it was just the darkest clump, which I have ever seen (ARJA-9804A). **10.00**
- 449. *Iris stolonifera* 'STORMY WEATHER' (# 7)**
 Excellent selection from Sina stock with deep violet falls with white beard and bluish white widely rimmed brown standards. At Sina we met heavy storm with all colours in sky and just this inspired me in naming of this clone **NEW**
15.00
- 450. *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**
- 451. *Iris stolonifera* x 'ZWANENBURG BRONZE'**
 Standards light bronze with light violet midrib, falls darker bronze coloured with dark violet midvein. **5.00**
- 452. *Iris* x 'WHITE ARTS'**
 It is hybrid between tall bearded iris and *I. hoogiana* with large brightest white flowers in my collection. Only at edge of flower parts are very narrow and very light yellowish shaded zone. **NEW**
15.00

MUSCARI

- I. Muscari adillii***
 See picture on front cover and entry # 1 **50.00**
- 453. *Muscari anatolicum***
 Very nice species described only in 1994 with tiny flowers attached with short pedicels to reddish toned flower stalk. Fertile flowers almost black with little purplish shade and large recurved white lobes distinctly constricted at mouth. Fertile flowers very light blue, making excellent contrast. One of my favourite Muscari. **5.00**
- 454. *Muscari armeniacum* BATM-465**
 During my Turkish travels I gave great attention to grape hyacinths, most of them were collected in seeds and their blooming in my collection brought nice surprises. This one was collected between Akseki and Beyshekir and enjoyed me with large deep blue spikes. **NEW**
5.00
- 455. *Muscari armeniacum* late LST-186**
 When we found this one on Sakaltutan mnt. pass in Turkey we were surprised for very bright deep blue colour and huge size, far better than in all other forms of *M. armeniacum* known. We even supposed that this one is new species or hybrid, so vigorous it is. **NEW**
5.00
- 456. *Muscari armeniacum* LST-120**
 This one was very large in nature, in cultivation smaller, but with exceptionally bright sky blue fertile flowers topped by pure white cap of glistening white sterile blooms. Superb colour. **NEW**
6.00
- 457. *Muscari aucheri***
 The bright blue, fertile flowers have small white teeth, few sterile flowers at top of spike is much paler. Leaves are comparatively wide and appear together with flowers, it is great advantage comparing with autumn born leaves of *M. armeniacum*, quite often damaged during winter. (LST-110). **NEW**
5.00

- 458. *Muscari azureum***
Flowers bright blue in dense 3 cm long racemes, leaves narrowly oblanceolate, channelled. Excellent for naturalizing on well-drained soil. From Kizildag Pass, Turkey. (KPPZ-241). **2.00**
- 459. *Muscari comosum***
Excellent muscari from *Leopoldia* group with deep purple something adpressed to stem fertile flowers and nice light violet blue fertile flowers arranged in large “cap” on top of spike. **4.00**
- 460. *Muscari discolour***
The fertile flowers of this dwarf species are deep blackish-blue with widely open and flared white lobes, sterile flowers light blue to violet. Up to four, narrow, channelled leaves curling on the ground below a dwarf stem bearing a quite large flower spike. (BATM-368). **NEW**
8.00
- 461. *Muscari grandifolium***
This one is very rarely cultivated *Muscari* from Morocco where it was collected at 1700 m altitude in Middle Atlas mnt. and turned hardy here in greenhouse, although foliage can be damaged in winter. Flowers arranged in fine heads of blue-black from china-blue buds. 20-30 cm tall. Very few. **NEW**
20.00
- 462. *Muscari leucostomum***
Flowers very dark blue, almost black. Collected near Duschak, Kopet-Dag mnt. Range, Turkmenistan. **2.00**
- 463. *Muscari mcbeathianum***
One of the most beautiful *Muscari* discovered in wild only quite recently (named in 1988) with dense racemes of open-mouthed ice-blue to white flowers from porcelain blue buds on 10 cm stems. I don't know other source of this charming beauty, very limited stock. **NEW**
40.00
- 464. *Muscari macrocarpum***
Beautiful seed raised stock and so it is virus-free comparing with heavy infected stocks usually offered on trade. Flowers at opening are light pink to violet turning later to bright yellow and are tremendously fragrant. Makes fat bulbs with perennial roots and seldom makes offsets. Nice even at seed-time due large seed capsules. Full sun and well-drained loam soil is required and then leave it alone and you will be rewarded! **7.00**
- 465. *Muscari massayanum***
Amazingly beautiful *Muscari* where it is not easy to decide when it is more beautiful - in flowers or in fruits. Forms long spikes with bottom flowers greenish yellow tipped brown, in mid-zone flowers purple with yellow tips but uppermost bright violet blue with pinkish tips. Flowers sitting on very short pedicels, so large airfull seed capsules densely covers spike making plant very beautiful even very long after flowering. Originally collected near Erzincan, Turkey (BATM-282). Very limited stock! **25.00**
- 466. *Muscari mirum***
Quite recently described species something similar to *M. massayanum* with dense raceme of cylindrical, brownish with yellow reflexed lobes fertile flowers and many bright lilac sterile flowers at top. In wild with one, but in cultivation with 2 leaves. Seedpods very large. Very few. **NEW**
25.00
- 467. *Muscari muscarimi* HONAZ-DAG**
Representative of *Muscarimia* with large spikes of cold white flowers with brown lobes in lower part which gradually changes to slightly lilac shade at top. Nice fragrance. Makes bulbs with perennial roots and seldom makes offsets. 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 but needs good summer baking. **6.00**

- 468. *Muscari muscarimi* Ron Leeds form**
 This one is intermediate between *M. macrocarpum* and *M. muscarimi* (may be hybrid). Fertile flowers are light yellow with greenish shade but sterile - dull violet. Very strong beautiful fragrance fill greenhouse at its blooming time. Need the same treatment as both relatives. Limited stock. **NEW**
10.00
- 469. *Muscari pallens***
 True wild species from N Caucasus, where it grows in rock crevices. Flowers variable - white and very light blue, sometimes with yellowish tint in small spikes. Late blooming species. One of the most beautiful *Muscari*. Collected near village Holst, North Osethia (RP-8327). **2.00**
- 470. *Muscari parviflorum***
 This is the only autumn blooming *Muscari* species worth to include in every collection regardless of comparatively small blue florets in nice spikes in late autumn. To induce blooming need warm summer rest as it comes from low altitudes in Turkey (my stock originally was collected at Perge ruins, close to Antalya). Very rarely offered, but good grower. **NEW**
3.00
- 471. *Muscari polyanthum***
 Some botanists include this very beautiful species under *M. armeniacum* complex, but in wild it grows in different ecological conditions and usually makes leaves only in spring and has large, dense flower-spikes of bright blue flowers. Leaves in most samples much wider than in *M. armeniacum*. One of my favourite muscari. **NEW**
10.00
- 472. *Muscari polyanthus* 'SNOW QUEEN'**
 This one is undoubtedly the best white muscari I ever saw. It forms incredibly large and dense spikes of purest milky white. My first choice for its name was 'Milky Way' but as the same are used for famous brown chocolate, I changed name to 'Snow Queen'. Selected from material collected in Turkey, just after Muradiye waterfalls. **ND**
10.00
- 473. *Muscari sivrihisardaglarenis***
 It is very recently described species and for its name Turkish botanists used the name of mountain ridge where it was found. My stock was originally collected during LST expedition and we found that it is much wider distributed than earlier supposed. Flowers dark violet with large white, constricted but with flared lobes mouth. Stem reddish toned (not always). Very nice and good grower. **NEW**
10.00
- 474. *Muscari tenuiflorum***
 Beautiful representative of *Leopoldias* with long spikes and sterile flowers of slightly lilac tinted, even pinkish-blue colour and deep blue fertile flowers on short pedicels along the spike. From N of Refahye in Turkey where it grows on stabilised stone slides. **8.00**
- 475. *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. **5.00**

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 growable, need well drained garden soil in sun or light shade. Some give excellent cut flowers.

- 476. *Ornithogalum arianum***
 The easternmost occurring species of this genus from Kopet Dag mountains in Turkmenistan. It has 4-7 up to 2 cm broad leaves. Raceme is some 15-20 cm tall with up to 20 flowers. Very rare in collections. **ND**
5.00

- 477. *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**
- 478. *Ornithogalum fimbriatum***
 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**
- 479. *Ornithogalum flavescens***
 Tall growing (70-90 cm) species with small, 2 cm across yellowish flowers in loose racemes. It is of so great request that when I offered it for the first time 8 years ago I sold it almost up to last bulb. **5.00**
- 480. *Ornithogalum lanceolatum***
 Very beautiful species 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**
- 481. *Ornithogalum montanum***
 Quite late blooming species with up to 15 white flowers among several arching outwards leaves, height up to 20 cm. Every season marked as very good. **2.00**
- 482. *Ornithogalum narbonense***
 Flowers milky white in long, many flowered spikes, approximately 70 cm long. Middle season flowering of tall species – here in the first week of July. **2.00**
- 483. *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**
- 484. *Ornithogalum oreoides***
 Flowers white-green in large dense umbel between bunch of narrow leaves. Collected in Krasnodar distr., N. Caucasus. **2.00**
- 485. *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**
- 486. *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**
- 487. *Ornithogalum ponticum* ‘SOCHI’**
 Only quite recently described species, somewhat close to *O. pyramidale* from S Europe. Flowers pure white densely spaced on compact (60 cm) spikes, very spectacular and useful for garden and flower cutting. Collected in forest, near Sochi, S Caucasus. **4.00**
- 488. *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**
- 489. *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**

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

FOR FIRST TIME CUSTOMERS PREPAYMENT IS OBLIGATORY!

OSTROWSKIA

490. *Ostrowskia magnifica*

Unusual representative of *Campanullaceae* with a big tuberous rootstock and with 6-10 light whitish-blue, large flowers up to 15 cm across on up to 1 m high stem. Needs sunny well-drained place, dry in late summer. Big plants don't like replanting, so I'm offering 4-years old seedlings, which will flower in 2-3 years. From Hissar mt. range. Only few available!

ND

30.00

OXALIS

491. *Oxalis adenophylla*

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

2.00

492. *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 coloured base of leaves, giving to each glaucous green rosette of leaves "purple heart"!

15.00

493. *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

494. *Oxalis* x 'IONE HECKER'

Very hardy hybrid between *O. laciniata* and *O. ennaephylla* – overwinters here 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.

3.00

PUSCHKINIA

Puschkinia scilloides is very variable in nature what is not surprisingly as in nature it has very wide distribution and may be several species are joined under this name.

495. *Puschkinia scilloides* 'ALAVERDI'

This one is the lightest coloured and with something more campanulate flowers than in other stocks. Flowers are almost white, only slightly shaded blue. From Alaverdi in Armenia.

NEW

3.00

496. *Puschkinia scilloides* 'ARAGATS' GEM'

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

ND

3.00

497. *Puschkinia scilloides* 'ZANGEZUR'

A plant with very big very light toned flowers with strong blue midrib arranged in big and dense raceme. Originally collected near Zangezur in E Nakhitshevan, Aserbaijan.

ND

3.00

498. *Puschkinia* sp. n. JRRK-058

This one has so different arrangement of flowers that certainly is different species. Flowers arranged in rather conical inflorescences and leaves are rather spread than upright. High altitude plant from near Lake Van in Turkey

NEW

25.00

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

SCILLA

- 499. *Scilla autumnalis***
Extremely widespread autumn blooming scilla with bluish lilac small flowers arranged in dense spikes and wintering with leaves. I tried many stocks, some were lost very soon but few turned very vigorous. Here I'm offering very well growing stock from Crimea at N coast of Black Sea. **NEW**
5.00
- 500. *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 under *Scilla*'s. Up to 20 large waxy brightest milky white flowers in elegant, large raceme. **8.00**
- 501. *Scilla bifolia* 'CHRIS FAVOURITE'**
Rose coloured forms of *Scilla bifolia* are common in market but usually are offered very pale, even slightly muddy pink coloured 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". **8.00**
- 502. *Scilla bifolia* 'NORMAN' (double flowering)**
This beautiful scilla was discovered by Norman Stevens in Turkey. It is very similar to *S. bifolia* but by Norman it was collected far from known *S. bifolia* localities. Flowers deep blue with at least 12 petals and sometimes even with few anthers and stigma. No other similar *Scilla* exist and I never get seeds. **8.00**
- 503. *Scilla caucasica***
Numerous, up to 9 big, deep violet flowers on 15 cm stems. Its leaves are intensively purple suffused and almost adpressed to soil at flowering time, what gives plant a charming appearance. One of my favourite scillas. **10.00**
- 504. *Scilla decidua***
Close relative of *Scilla bifolia* included by some botanists in this complex, it is very small but very abundantly and early blooming with nice bright blue flowers. Originally collected near Izmir in Turkey. **NEW**
3.00
- 505. *Scilla ingridae***
Superficially similar but flowers earlier than the commonly distributed *Scilla sibirica*, it is brighter and has much larger spikes. Very beautiful! **4.00**
- 506. *Scilla mesopotamica***
Recently described species from *S. sibirica* group with very light blue, slightly violet shaded flowers on very short pedicels, distinct from others. In its colour can compete only with *S. winogradowii*. **8.00**
- 507. *Scilla mischtschenkoana***
One of the earliest scillas flowering in the garden together with the earliest crocuses. Flowers are bluish white with darker midrib. **2.00**
- 508. *Scilla puschkinoides***
Flowers 3 to 6, greyish white with sky blue tinge. Good addition to every *Scilla* collection for its quite different appearance, resembling *Puschkinia*. Need dry summer rest. I offer the best form collected at Kugart, Khirghizstan **3.00**
- 509. *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**
- 510. *Scilla rosenii* 'ALBA'**
Scilla rosenii by itself is plant of exceptional beauty, but its albino form is out of competition, with purest white flowers of perfect form and yellow anthers, only *S. gorganica* with its blue anthers may be is a little better. Very limited stock. **NEW**
50.00

511. *Scilla scilloides*

Excellent autumn blooming scilla with pinkish lilac flowers in dense pyramidal spike from China and East Siberia. This stock originates from near Vladivostok and is very hardy and floriferous. **NEW**
7.00

512. *Scilla sibirica* aff. 'VACLAV'

Excellent form of this beautiful species reported as collected in Taurus mnt. range, S Turkey and received from my Czech friend Vaclav Jošt under name *S. ingridae* but seems to be some form of *S. sibirica* with very long numerous racemes from a bulb with up to 10 flowers in each spike. In any case very different from true wild *S. ingridae*. One of the most floriferous scillas of *sibirica* group and one of the best. **8.00**

513. *Scilla x sibrose*

This marvellous 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 vigour of such hybrids, flowers are of deep colour 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 love it, that resisted against hard temptation. **10.00**

STERNBERGIA

For EU # 514; outside EU # 604. *Sternbergia colchiciflora*

Beautiful tiny sternbergia with small bright yellow flowers almost at soil level between longitudinally twisted dark green narrow leaves appearing only in spring, so it can be grown outside here. With me it starts to flower in September and ends in November. Offered stock comes from Ziyaret pass in Turkey (RIGA-088). Good grower here. **6.00**

For EU # 515; outside EU # 605. *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. **8.00**

TRILLIUM

516. *Trillium grandiflorum* 'GOTHENBURGS PINK STRAIN'

Superb selection made in Gothenburg. It is created by crossing the old Edinburgh pink with a new Fred Case pink selection. The offspring is a good pink with bronzed foliage and with light pink flowers. The greatest feature which separates it from others is purplish toned leaves, especially at start of vegetation. Although rootstocks look quite small, they flowered here but as it is common with *Trilliums* replanting can delay blooming for one season. As seed propagated strain is a little variable. Very limited stock only for first customers. **80.00**

517. *Trillium kurabayashii*

Request to this beautiful *Trillium* always is so great that usually I'm selling almost all my stock. It takes some years for increasing of residual stock to offer it again. It is large plant with marvellous deep mahogany-red flowers and large broadly ovate, nicely mottled leaves. By flower colour it can be described as the cleanest dark red *Trillium*. **15.00**

FOR FIRST TIME CUSTOMERS PREPAYMENT IS OBLIGATORY!

TRITELEIA

518. *Triteleia hendersonii*

The straw-yellow flowers with a deep purple mid-stripe and powder blue anthers are very attractive. They are more broadly funnel-shaped than *T. laxa*, without the stripe and the perianth lobes only slightly spreading. Makes up to 20 large flowers on up to 50 cm long scape.

5.00

TULIPA

519. *Tulipa armena subsp. armena*

Nice dwarf tulip with big size crimson red flowers in centre blotched black. Leaves nicely undulated. Charming and not difficult. Our stock collected NE of Erzurum, Turkey (RUDA-232).

ND

8.00

520. *Tulipa aucheriana*

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

ND

5.00

521. *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

522. *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

523. *Tulipa butkowi*

Extremely rare and even may be cultivated only by me. It is that charming bright red tulip for which I crossed crazy river by steel rope (see pictures in "Buried Treasures"). Height 30-35 cm.

NEW

15.00

524. *Tulipa carinata*

In overall appearance similar and taxonomically close to *T. fosteriana*. It differs in foliage, which is keeled and more upwards oriented. Flowers are of more orange shade than usually in *T. fosteriana* seen. Collected very close to *locus classicus* – in heights of Sina valley in SE Uzbekistan (ARJA-9813).

ND

12.00

525. *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

526. *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). It is up to 40 cm tall with large slightly pinkish white flowers with pointed petals. Back of outside petals deep purplish pink edged white, inside white with large reddish purple shading to violet basal blotch. Filaments are blackish purple, white at top, anthers deep purple, stigma almost white. Incredible combination of colours.

ND

15.00

527. *Tulipa dasystemon* *Kashka-Su*

The stock comes from very high altitude where it flowers in late May. The late flowering habit is maintained in garden here as well, where it flowers with golden yellow flowers few weeks after a traditional Dutch stock has finished. It is more dwarf and has grey green leaves.

7.00

528. *Tulipa dubia* 'BELDERSAI'

True species, very different from Dutch grown stock. Dwarf with 2-3 wide, slightly undulated, greyish, sometimes almost purple leaves and usually yellow with red suffused back of petals flowers, but can be red, orange and even yellow-red striped. From slopes of Beldersai valley, near Mt. Chimgan.

3.00

- 529. *Tulipa ferganica***
Flowers with pointed tips bright purest yellow only on outside something pinkish shaded on 20-25 cm tall stem. Leaves keeled, plain green sometimes waved. I suppose that available only from me. **NEW**
5.00
- 530. *Tulipa fosteriana***
Flowers very large, brightest red, variable in base colour. I offer plants raised from stock originally collected in Agalik valley, Seravschan mnt. range, S. Uzbekistan, which excellently grows and increases here. **2.00**
- 531. *Tulipa fosteriana* ‘MRS DAGNIA’**
Most unusually coloured form of *T. fosteriana* with large, brightest red flowers, edge of petals in upper third distinctly feathered orange-yellow. Collected as a single plant in Agalik valley, Seravschan mnt. range, S. Uzbekistan, during RKSİ-77 expedition. **ND**
6.00
- 532. *Tulipa fosteriana* x ‘ACADEMICIAN SACHAROV’ (sin. ‘Top Red’)**
Superb hybrid raised by me from cross between *T. fosteriana* and *T. greigii*, it looks as polyploid form – has very strong stem, unusually large (length of petals up to 18 cm!) brightest deep red flower of *T. greigii* shape with shiny pure black base. Makes large bulbs and perfectly increases vegetatively. **10.00**
- 533. *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. **ND**
5.00
- 534. *Tulipa fosteriana* ‘RED LIGHTHOUSE’ (K-5)**
This beautiful tulip appeared between my open pollinated *T. fosteriana* seedlings but by flower shape it something resembles garden cultivar and only brightest red colour 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 marvellous blooms. **4.00**
- 535. *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 colour. 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 colour. The exact origin its breeder keeps in secret. **10.00**
- 536. *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. **ND**
10.00
- 537. *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. **ND**
7.00

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

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

- 538. *Tulipa hissarica***
The earliest of tulips in my collection that flowers together with crocuses. Flowers are yellow shaded greyish-orange outside, 1 – 4 per bulb on 5 – 10 cm long stem. Collected near Hodji-obi-Garm, Tajikistan, where it grew in splits of bare rocks (RM-8259). **5.00**
- 539. *Tulipa humilis* ‘ALBA’**
Flowers white with a large steel-blue centre. Sweetly fragrant. **3.00**
- 540. *Tulipa humilis* ‘TETE-A-TETE’**
Quite recent selection of *Tulipa humilis* with very double flowers of nice reddish pink colour, sitting on short stem between rosette of leaves. **5.00**
- 541. *Tulipa juliae***
A seldom seen native from Armenia, Turkey and Iran with 30cm long stems crowned by deep vermilion flowers which have a black, thinly edged with yellow throat. This stock comes from Armenia, and never before offered. **NEW**
10.00
- 542. *Tulipa karabachensis***
Flowers 5-6 cm long primrose yellow on 30-cm tall stem. Still almost unknown in culture, but easy growing and very decorative. Good increaser. Collected on Mt. Hustup, Zangezur mnt. range, Armenia. **8.00**
- 543. *Tulipa kaufmanniana* ‘DACITE’**
Natural hybrid between *T. kaufmanniana* and *T. greigii* which I found near Ber-Kara gorge in Karatau mountains and named by my elder daughter. Flowers with pointed yellow petals and bright red midzone on outside. At inside base light brown edged red blotch. Leaves slightly striped. **NEW**
7.00
- 544. *Tulipa kaufmanniana* ‘LORD’S SUPER’ (‘Svētvakars’)**
Natural hybrid between *T. kaufmanniana* and *T. greigii* from Ber-Kara gorge in Karatau mountains, Kazakhstan. Flowers of unusual metallic violet red shade of *T. kaufmanniana* type, leaves mottled. Flowers as the last of *T. kaufmanniana*, together with the earliest *T. greigii* forms. Height 35 cm. **7.00**
- 545. *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**
- 546. *Tulipa kolpakowskiana***
Medium tall tulip reaching some 40 cm with deep orange, big and elegant flowers (reminding lily flowered tulips). From Chu-Ili mts. in Kazakhstan. **ND**
7.00
- 547. *Tulipa lanata***
Dazzling orange-scarlet flowers with jet-black centre, on side’s bordered pale yellow and with purple pollen. Usually under this name is offered some garden hybrid. I offer true species grown from seeds collected on Kugi-Tang mountains in SW Uzbekistan (ARJA-0121). **ND**
12.00
- 548. *Tulipa linifolia***
A very good small tulip for sunny spot in rock garden, only 10 cm high with narrowly linear undulate-edged grey-green leaves and brilliant scarlet red flowers. Collected in South Tajikistan. **4.00**
- 549. *Tulipa orthopoda***
This is another dwarf multiflowering tulip with beautiful compact flowerhead of white starry flowers with yellow base, greenish outside. Collected in Karatau range, Kazakhstan (RK-8111). Extremely rare species in nature, so far almost unknown in gardens, well growing outside. **8.00**
- 550. *Tulipa ostrowskiana***
Excellent brightest red flowers on 30 cm long stem, flower segments pointed at tips back turned, inside base black with small yellow corners. Stock comes from Zailyiskiy Alatau near Talgar and is true to name what I can’t tell about other stocks offered under that name by other nurseries. **NEW**
6.00

- 551. *Tulipa regelii***
The “cream of creams” of my catalogues. One of the most unusual tulips. Usually forms single leaf with longitudinal crests on the upper side, for this feature separated in its own section. Flowers usually one, rarely two, white with pinkish tinge and yellow basal blotch and a faint pleasant scent. Only for growing indoors. I recommend planting as late as possible otherwise can vernalize too early. Offered only by me. **ND**
80.00
- 552. *Tulipa sogdiana***
Another very nice dwarf tulip species with china white solitary (in garden often two) flower(s) with lemon yellow basal blotch on 15 cm tall stem. In nature it grows in semi-desert conditions, so protection against summer rains is essential. **5.00**
- 553. *Tulipa subbiflora***
This tulip I earlier offered as *T. orythioides* from Tadjikistan. Only recently I identified it as *T. subbiflora* described by Russian botanist Vvedenskyi. Superficially it looks similar to *orythioides* but stigma hasn't so long “neck”. Makes several large white flowers with sharply edged bright yellow bottom blotch up to half of petals length. **5.00**
- 554. *Tulipa supraestans***
Close to *T. praestans* but easy can be identified by its sharply pointed narrower petals which in sun open wider than in its ally, colour shade is different, leaves are narrower. Forms generally only one flower on stem, rarely two. Filaments violet red. Leaves densely pubescent. **5.00**
- 555. *Tulipa turkestanica* ‘NURATAU’**
Although name of *T. turkestanica* is very well known and offered in each garden centre, under this name usually 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**
- 556. *Tulipa wilsoniana***
Flowers comparatively large for length of stem, brilliant vermilion-red with pointed tips and small blackish-blue centre. Leaves undulated. Only 15 cm high. Something similar to *T. linifolia*, but leaves wider, shape of flower and petals colour is different, too. Collected near Arvaz in Kopet-Dag mountains. **3.00**

TULIPA VVEDENSKYI HYBRIDS raised by me

- 557. *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**
- 558. *Tulipa vvedenskyi* x ‘APRICOT PEARL’ (2/2B)**
At start of blooming flowers dark lemon yellow with brown blotches at inner base edged with wide deep yellow zone but with blooming flowers turn beautifully apricot pink. Leaves grey green with wide purple stripes. **NEW**
4.00
- 559. *Tulipa vvedenskyi* x ‘ASPASIA’ (13/5,7)**
Flowers bright red with large yellow inner base at edge topped with small brown blotches. Leaves plain grey green with few pale purplish stripes. **NEW**
3.00
- 560. *Tulipa vvedenskyi* x ‘BERNADETTE’ (7/4)**
This beautiful flame red hybrid raised by me was named and registered by my Dutch friend Jan Pennings who named it in honour of wife of previous President of France Mme Bernadette Chirac. Makes large flowers of beautiful form with dark brown heart shaped basal blotch. Leaves mottled. **4.00**

- 561. *Tulipa vvedenskyi* x 'BLOOD MARY' (7/8)**
 Flowers throughout bright red only on inside bottom are diffused brownish blotch edged on sides with diffused yellow zone. Anthers intensively coiling confirming *kaufmanniana* blood in its ancestry. Leaves with wide long purplish stripes inherited from *T. greigii*. **5.00**
- 562. *Tulipa vvedenskyi* x 'CHARISMA' (9/5)**
 Excellent hybrid with *T. micheliana*. Flowers bright red of perfect form, inner base with long pointed deep reddish black basal blotch on sides with yellow shading. Leaves with pale, wide but interrupted purplish stripes. **NEW**
5.00
- 563. *Tulipa vvedenskyi* x 'DREAM PEARL' (12/1)**
 Flowers with soft pink outside narrowly edged creamy yellow. Flowers inside up to middle soft yellow turning light pink in upper half. In general flower seems apricot toned. Leaves with purple stripes. **NEW**
5.00
- 564. *Tulipa vvedenskyi* x 'EARTH SONG' (R-29B)**
 Dwarf tulip with large carmine-red flowers at base more violet shaded between wide greyish green leaves mottled with short deep purple stripes. **5.00**
- 565. *Tulipa vvedenskyi* x 'EPIC HERO' (8/1)**
 Flowers medium sized of excellent form on longer stem than in my other hybrids. They are bright orange red with small deep yellow basal blotch diffusely edged brown. Yellow anthers coils. Leaves quite narrow with long purplish grey stripes more prominent at edge. **5.00**
- 566. *Tulipa vvedenskyi* x 'FAIR CHANCE' (2/2-ex)**
 Flowers throughout bright light red with large purest yellow inner base. Leaves grey green with large purple stripes at edges. Up to 30 cm high. **NEW**
3.00
- 567. *Tulipa vvedenskyi* x 'FINELINER' (13/3)**
 In overall appearance the flower seems orange but it is for very fine but dense red dots and stripes on pure yellow base colour. Inner base is small purplish brown with wide yellow edge. Leaves with very pale purple stripes. **NEW**
4.00
- 568. *Tulipa vvedenskyi* x 'FIRST CALL' (7/11)**
 This is hybrid with *T. greigii* and inherited the brightest red colour of pollen parent and by shape it is intermediate. At flowers inside base are large deep black blotches, leaves very slightly mottled, paling with age. **NEW**
4.00
- 569. *Tulipa vvedenskyi* x 'FLASHLIGHT' (R-15)**
 Crossed with pollens of *T. kaufmanniana* and *T. greigii* hybrid, this seedling has brightest red flowers with small pure yellow base, leaves are very slightly purplish striped, paling with age. **NEW**
3.00
- 570. *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 colour gradually changes to very unusual coppery orange tint of incredible beauty. Leaves much undulated, purple striped. This hybrid in FLORIADE-2002 was awarded with diploma. **4.00**
- 571. *Tulipa vvedenskyi* x 'GOLDMINE' (9/1)**
 Flowers dark yellow, inner base black with very wide dark red edge, leaves distinctly undulated, purple striped. **ND**
6.00
- 572. *Tulipa vvedenskyi* x 'HARRY POTTER' (6/15)**
 Flowers bright orange red with yellowish shaded midrib on back of petals, inside brightest orange red with minor violet red diffused blotch at inside bottom of petals, larger on outer petals. Flowers nicely opens in sun. Leaves intensively purple mottled with narrow stripes, lasting long. **5.00**
- 573. *Tulipa vvedenskyi* x 'HONEYMOON' (R-13/01)**
 Flowers in bud red but when they in sun opens they turn brightest yellow with large bright slightly diffused red zone around deep yellow basal blotch, tip of petals reddish pointed. Leaves deeply purplish striped. Compact excellent variety for pots and garden. **5.00**

- 574. *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**
- 575. *Tulipa vvedenskyi* x 'JOURNEYS END' (?/01)**
Excellent hybrid with lost origin, but seem to be cross between *T. vvedenskyi* and some of garden hybrids between *T. kaufmanniana* and *T. greigii*. Flowers bright red with small yellow inner blotch, anthers very long, slightly coiling, leaves wide greyish green with light purplish stripes. Compact plant. **5.00**
- 576. *Tulipa vvedenskyi* x 'LADY GUNA' (1/1)**
Flowers very bright red with slightly lilac tint, inner base brownish black on yellow background; leaves plain greyish-green, slightly undulated. **3.00**
- 577. *Tulipa vvedenskyi* x 'LATVIAN GOLD' (15/1)**
Flowers of excellent shape, golden yellow inside with deep brown base caped red, outside bright red with wide creamy yellow edge. Leaves grass-green with purple stripes. Excellent hybrid. **NEW**
5.00
- 578. *Tulipa vvedenskyi* x 'LEONORA' (6/20)**
Flowers nicely orange red with deep blackish brown basal blotch diffusely edged purplish red and purest golden yellow filaments and anthers. Leaves very nicely spotted and blotched purple. **3.00**
- 579. *Tulipa vvedenskyi* x 'LOVE DESIRE' (6/1)**
Flowers huge, bright orange red with yellow feathered edge, inner base black with yellow edge, leaves nicely undulated with wide dark purple stripes. Late flowering, one of the best. **4.00**
- 580. *Tulipa vvedenskyi* x 'LOVE MELODY' (8/3)**
Flowers very bright soft flaming red of most beautiful "rose-button" shape and nicely purple striped, slightly undulated at edge leaves. Height 30-35 cm. **4.00**
- 581. *Tulipa vvedenskyi* x 'MAGIC LIGHT' (02-?-12)**
Flowers very large very bright *T. greigii* red inherited from pollens parent, inner base very bright golden yellow with medium sized reddish brown blotches at edge. Leaves slightly striped and mottled. **NEW**
4.00
- 582. *Tulipa vvedenskyi* x 'MOUNTAINS CHARME' (6/13)**
Flowers large orange red, inside with reddish brown basal blotches rimmed with sharp yellow edge. Flowers widely open in sun. Leaves plain green. Raised from cross with *T. fosteriana* and *T. greigii* hybrid 'Toulon'. **NEW**
3.00
- 583. *Tulipa vvedenskyi* x 'NEW OFFERING' (6/16)**
Very bright hybrid with *T. greigii* blood in pedigree. Flowers shining red with tiny pure black basal blotch and black filaments, only anthers are yellow. Leaves with short but wide purple blotches. **NEW**
4.00
- 584. *Tulipa vvedenskyi* x 'OPUS ONE' (15/6)**
Flowers of this hybrid are something smaller in size but with very soft brick-red colour of petals at edge feathered yellow. Basal blotch reddish brown with yellow edge on sides. Leaves plain green. 30-35 cm tall. Very distinct from my other hybrids. Late flowering. **3.00**
- 585. *Tulipa vvedenskyi* x 'PURPLE MAGIC' (6/14)**
Flowers bright red with large yellow outside base, inner base small deep brown with wide yellow edge. Leaves deep purple with few thin grey green stripes, the darkest leaves between my hybrids. Hybrid with *T. fosteriana* 'Toulon'. **NEW**
4.00
- 586. *Tulipa vvedenskyi* x 'RANGER' (6/2)**
This seedling is very different from its siblings. At start of flowering petals has violet red shade but later they turn to very strong purest red without any orange. Basal blotch is small, strongly lined bright yellow. Anthers open gradually and seem that some wrong pollen from *T. kaufmanniana* or *T. dubia* reached stigma. Leaves short but wide plain green. **3.00**

- 587. *Tulipa vvedenskyi* x '**RED DANDY**' (2/11)**
 Very bright red flower of perfect form on strong stem not exceeding 25 cm and nicely undulated grey-green leaves brings this hybrid on show-winners bench. Basal blotch black strongly rimmed with narrow yellow line. **3.00**
- 588. *Tulipa vvedenskyi* x '**RED SHADOW**' (2/10)**
 Flowers bright red with reflexed tips of flower segments. Basal blotch on inner petals brownish black, on outer petals deep yellow with reddish black blotch at top. Leaves purplish mottled. **NEW**
3.00
- 589. *Tulipa vvedenskyi* x '**ROYAL RED**' (7/6)**
 Flowers flame red at edge shaded orange with something pointed large brownish black basal blotch surrounded by deeper red. Leaves with narrow, long purple stripes more prominent at edge. **3.00**
- 590. *Tulipa vvedenskyi* x '**SWING**' (6/11)**
 Flowers very large, purest bright red with large yellow rimmed brownish black centre and nicely undulated greyish green leaves, very compact habitus (up to 25 cm tall). Excellent for garden and pots. **3.00**
- 591. *Tulipa vvedenskyi* x '**TIME TRAVELLER**' (2/12)**
 Flowers very bright red with nicely pointed outer petals, basal blotch small brownish black with narrow yellow rim. Leaves plain green. **NEW**
3.00
- 592. *Tulipa vvedenskyi* x '**VIVITTA**' (9/8)**
 Flowers of typical *T. greigii* form, but leaves without distinct mottling. Anthers yellow, short, not coiling. Colour brightest red with bright yellow basal blotch on top of which are long but narrow black blotch. **5.00**
- 593. *Tulipa vvedenskyi* x '**WINDFEST**' (4/6)**
 Flowers outside bright red edged golden yellow, at opening it shows its large purplish black bottom blotch edged by bright red "cup". With flowering it pales to bright lemon yellow. Leaves greyish green distinctly purple striped. Up to 30 cm tall. **5.00**

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!

- 594. *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**
- 595. *Zigadenus fremontii***
 A more widespread death camas found throughout California west of the Sierra Nevada crest and north to the coast of central Oregon where it grows on stony clay soils in open grasslands in 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 green or golden basal gland. **10.00**
- 596. *Zigadenus micranthus***
 This species is similar to *Z. venenosus* but with smaller flowers and more conical raceme with pedicels of the lower flowers seriously longer than those at the apex. Got AGS Award of Merit. **NEW**
10.00
- 597. *Zigadenus venenosus***
 Numerous half-star-shaped flowers in a long narrow dense raceme with the narrow leaves confined to the base of the 30-40 cm stems. Comes from Eastern Cascades in USA where it is growing on gravelly soils in partially shaded openings in coniferous woodland. **NEW**
10.00