

Historic, archived document

Do not assume content reflects current scientific knowledge, policies, or practices.

SUMMER NUMBER

JULY—AUGUST

62 75

Final

DREER'S
*Department of Agriculture,
Washington, D. C.*

WHOLESALE PRICE LIST

1908

Bulbs

HYACINTHS
TULIPS
NARCISSUS
JONQUILS
LILIUMS
FREESIAS
Etc., Etc.

COCOS WEDDELIANA

Plants

PALMS
FERNS
ARAUCARIAS
DRACAENAS
PANDANUS
RUBBERS
Etc., Etc.

Seasonable Flower and Vegetable Seeds
Fertilizers, Tools, Etc., Etc.

HENRY A. DREER

714 Chestnut Street

PHILADELPHIA, PA.

Dreer's Quarterly Wholesale Price List

JULY—AUGUST, 1908.

BULB DEPARTMENT.—The immense quantities of Bulbs which we handle enable us to supply them at the lowest possible prices. Our sources of supply are the best in this country and abroad, the leading growers of the world having for years supplied us with their **choicest stock**. All prices quoted in this list include duty, packing and delivery to any Express or Freight line in Philadelphia. Should any reduction in prices be made in our September list, customers who place their orders now will receive the benefit of same. You therefore run no risk by placing your order **now**.

SEED DEPARTMENT.—This is in charge of trained experts, and whether your wants may be in Flower, Vegetable or Agricultural seeds, you may be sure to get only the choicest.

PLANT DEPARTMENT.—Our stocks of the leading decorative and flowering plants are in splendid condition, and customers may rely on getting full value and prompt and careful service. If possible visit our Greenhouses and Nurseries this summer and see for yourself the quality of the stock.

LOW EXPRESS RATES ON PLANTS, BULBS AND SEEDS. We are shipping by express lines, to all parts of the country, Seeds, Bulbs and Plants, when out of pots and packed in closed boxes, at a reduction of 20 per cent. from regular rates of merchandise. Prepaid packages of seeds, plants and bulbs are carried to California and all distant points at the rate of 8 cents per pound.

By our careful and thorough system of packing, we **Guarantee Safe Delivery** of plants and perishable goods, when ordered to be sent by **Express**, and we always ship this way unless we have positive instructions to the contrary, and **when sent in any other way, are solely at purchaser's risk.**

PRICES.—This list cancels all previous offers. The prices quoted in this list are net, and subject to no discounts. Articles offered in our Retail Catalogue or Garden Book and not offered in this list will be supplied at retail prices less the following discounts, viz.: Vegetable and Flower Seeds, in packets, Bulbs and Plants, 33½%; Small Tools and Insecticides, 10%.

No order for **PLANTS or BULBS** amounting to less than \$1.00 will be filled and packed at wholesale prices. Orders received from the trade for Plants or Bulbs amounting to less than \$1.00 will be charged for at retail prices, less 10 per cent.

TERMS OF BUSINESS.—Unknown correspondents desiring to open an account will please furnish three references to parties in the trade with whom they have had credit relations, otherwise cash must accompany order.

Remittances should be made by Post-Office Money Orders, Drafts on New York or Philadelphia banks, or Express Money Orders. Where it is not possible to obtain these, the letter should be registered. We cannot guarantee receipt of money sent in any other way.

Goods desired C. O. D. must be accompanied by a partial remittance to guarantee acceptance.

All goods are offered subject to being unsold on receipt of order, and we reserve the right to advance prices without notice.

No charge is made for boxes or packing nor for delivery to Freight Depots or Express Offices in Philadelphia.

In filling out your order always give **Shipping Directions**, and write **Name and Address** **Distinctly** on each and every order.

NON-WARRANTY.—We wish it to be distinctly understood that although we continue to take all possible pains to supply only New, Genuine and Unadulterated Seeds, Plants and Bulbs, we still give no warranty, express or implied, as to description, quality, productiveness, or any other matter of any of the Seeds, Plants or Bulbs we send out, and will not be in any way responsible for the crop. Every order received for articles named in this Catalogue will be executed on these conditions only.

HENRY A. DREER,

714 Chestnut St., Philadelphia.

TABLE OF CONTENTS.

	PAGES
Decorative and Flowering Plants	1 to 11
Strawberry, Celery and Cabbage Plants . .	12
Bulbous Stock, including French, Roman and Dutch Hyacinths, Tulips, Narcissus Lilies, Freesias, etc.	13 to 21

	PAGES
Flower Seeds for Summer Sowing	22 to 28
Vegetable Seed for Summer Sowing . . .	29 to 30
Tools, Implements and Requisites	31 to 34

Dreer's Wholesale Price List

OF SEASONABLE PLANTS FOR FLORISTS

Our stock of decorative plants is, as usual at this season of the year, very complete in a full line of popular sizes, and the quality of the plants is of the same high standard for which our stock is celebrated. Whenever possible pay our Nursery a visit and make a personal inspection of the plants. Measurements where given are the heights of the plants from the top of the pot to the top of the plant in its natural position.

ANTHURIUM

Abutilons.

Twelve choice assorted varieties, 3-inch pots, 75 cts. per dozen; \$5.00 per 100.

Aglaonema.

Dwarf-growing Aroids, with pretty, variegated foliage, suitable for the warm conservatory.

Marantæfolium Maculatum. Dark green foliage, variegated greenish white.

Pictum. Rich, verdant green, marbled and spotted green and silver gray.

40 cents each; \$4.00 per dozen.

Æschynanthus Grandiflorus.

A pretty trailing or basket plant for the warm conservatory, bearing attractive orange scarlet flowers. 3-inch pots, 20 cents each; \$2.00 per dozen.

Aphelandra.

Roezlii. A pretty hothouse plant, with silvery-green foliage and showy terminal spikes of bright, red-bracted flowers, produced principally during the late autumn.

15 cents each; \$1.50 per dozen.

Anthuriums.

Andreanum Hybrids. A fine collection of seedlings, from which we can select the following colors, in large-sized flowers: White, red and rose. 75 cents and \$1.00 each.

Scherzerianum. Brilliant scarlet flowers. 50 cents each.

" **Album.** Medium-sized white flowers. \$1.50 each.

" **Grandiflorum.** Bright scarlet. 75 cents each.

" **Mme. Dalliere.** Soft salmon pink. 75 cents each.

" **Rothschildianum.** Creamy white, spotted with crimson. \$1.00 each.

" **Roseum.** Salmon-rose. 75 cents each.

" **Sanguineum.** Rich crimson. \$1.00 each.

Magnificum. Grown for its beautiful, bold striking foliage, which is of rich olive green, with silvery veins, strong plants. \$1.50 each.

ARALIA ELEGANTISSIMA

Aralia.

Handsome decorative foliage plants for the stove or warm conservatory; elegant for exhibition purposes.

Chabrierii. Long, narrow, deep-green foliage with crimson-bronze midrib. 75 cts. each.

Elegantissima. A graceful species with finely divided metallic-green foliage. 75 cts. each.

Kerchoveana. An elegant slender-stemmed species, foliage rather broad, margins conspicuously undulated, of a deep glossy green, relieved by a pale midrib. 75 cts. each.

Veitchii. A handsome species, with narrow leaflet, having undulated edges of a dark green above and red underneath; a fine table plant. \$1.00 each.

Gracillima. Similar to the above, but with very narrow foliage. \$1.00 each.

Araucaria Excelsa (Norfolk Island Pine).

Our stock of Araucarias is very complete in all sizes; we are especially strong on the smaller sizes which are now so popular. The plants are all of good value, and will be found a profitable investment to grow on for Winter sales.

	4-inch pots,	5 to 6 inches high,	2 tiers	Each
5	"	10 "	3 "	\$0 35
6	"	12 to 14 "	3 to 4 "	60
6	"	14 to 16 "	4 "	75
7	"	16 to 18 "	4 "	1 00
				1 25

Araucaria Excelsa Glauca.

	5-inch pots,	8 inches high,	2 tiers	Each
6	"	10 to 12 "	3 "	\$0 75
7	"	16 to 18 "	4 "	1 00
				2 00

Araucaria Robusta Compacta.

	5-inch pots,	8 inches high,	2 tiers	Each
6	"	10 "	2 to 3 "	\$1 00
6	"	12 to 14 "	3 "	1 25
				1 50

Aucuba Japonica.

A nice lot of plants in tubs, 3 feet high and spread. \$3.00 each.

ARDISIA CRENULATA

Ardisia Crenulata.

A nice lot of fruited plants in 6-inch pots. 75 cts. to \$1.00 each.

Aspidistra Lurida.

	Each
5-inch pots, 7 to 8 leaves	\$9 50
6 " " 10 to 12 "	1 00

Asparagus Plumosus Nanus.

	Per dozen	Per 100
2 1/4-inch pots, ready August 15th	\$0 60	\$4 00
3 " " " now, strong	85	6 00
4 " " " " " "	1 50	10 00

Asparagus Sprengeri.

2 1/4-inch pots	60	4 00
3 " " " " " "	85	6 00

Asparagus Ducheni.

A recent introduction from the Belgian Congo, and entirely distinct from all other varieties. The plant is of strong, climbing habit, with large dark green glossy foliage. It should prove a valuable addition both for cutting and decorative purposes. 75 cents each.

ASPARAGUS PLUMOSUS NANUS

CHINESE AZALEA

AZALEAS

Import orders for Azaleas for early Fall delivery.

Four reasons why you should place your import order for Azaleas with us:

First. We have made a specialty of importing Azaleas for many years, and our continuously increasing trade in this line is positive proof that we are satisfying our customers.

Second. Our imports are all made in bulk; all stock is unpacked at our Nursery and orders filled here; badly budded plants as well as such that have suffered in transit are discarded and you receive nothing but perfect stock. This, many times over, makes up for the slight difference between our price and that at which plants of similar size are offered to you by the foreign agents or by such American houses who have their orders made up in Belgium, and who simply distribute the imported cases as received.

Third. We number among our customers many who formerly made their own importations, and who, after comparative trials, now place their full orders with us. If you have been in the habit of buying direct, let us have part of your order this season. We are convinced that after a trial you will in future also place your full order with us.

Fourth. We handle only varieties which are popular in the American market—we have no undesirable sorts to work off. You can, if you so wish, specify the exact varieties and quantities of each that you desire.

Remember, the prices are f. o. b., any Express, Freight or Steamship Line in Philadelphia. You have no Duty, Packing, Ocean Freight or brokers' expenses.

All Fine Bushy Plants Well Set With Buds.

	Per doz.	Per 100
8 to 10 inches in diameter	\$3 25	\$25 00
10 " 12 " " " " "	4 50	35 00
12 " 14 " " " " "	6 00	45 00
14 " 16 " " " " "	7 00	55 00
15 " 17 " " " " "	9 00	70 00
16 " 18 " " " " "	12 00	90 00
18 " 20 " " " " "	25 00	200 00

Specimens at \$2.50, \$3.00, \$4.00 and \$5.00 each.

Dwarf Azaleas for Basket and Jardiniere Work.

Firefly, Chas. Encke and Marie Louise.

We will have this fall a very large and superior stock of these dwarf varieties which are so extensively used in made-up work. \$3.50 per doz., \$25.00 per 100.

Hardy Azalea Mollis (For forcing).

Practically unknown for forcing purposes until a few years ago, the Azalea Mollis now holds a most important place, especially for the early winter months, and is gaining greater popularity each season; they are easily manipulated at a minimum of expense, and can readily be flowered any time after the middle of January.

We are handling the stock of one of the most successful specialists and can supply in November fine, bushy plants, 15-inches high, well set with buds, at \$4.50 per doz.; \$35.00 per 100.

Bay Trees (Laurus Nobilis).

Standard or Tree-Shaped.

We offer a recent importation of excellent trees of exceptional good value, dense bushy heads, of rich dark green.

Stems, about 24 in. high . . .	crowns, 15 in. diam. . .	Each	\$2 00
" " 45 in. " . . .	24 to 26 in. diam. . .	"	6 50
" " 45 in. " . . .	26 to 28 in. " . . .	"	7 50
" " 45 in. " . . .	30 to 32 in. " . . .	"	10 00
" " 45 in. " . . .	34 to 36 in. " . . .	"	12 50
" " 45 in. " . . .	40 to 42 in. " . . .	"	15 00

Pyramidal Shaped.

3 feet high . . .	16 inches diameter at base . .	Each	\$2 00
4½ " . . .	24 to 26 inches " . . .	"	6 00
5 " . . .	26 to 28 inches " . . .	"	7 50
6 " . . .	30 inches " . . .	"	10 00
6 " . . .	32 to 34 inches " . . .	"	12 50
7 " . . .	38 to 40 inches " . . .	"	15 00

Pyramid-Shaped Box.

Good, Shapely Specimens of good value.

24 to 36 inches high, 15 inches diameter at base . . .	Each	\$2 00
36 to 38 " 18 " . . .	"	2 50

Standard or Tree-Shaped Box.

Stems, 24 to 26 in. high . . .	crowns, 12 to 14 in. diam. . .	\$1 25
" 24 to 26 in. " . . .	14 to 16 in. " . . .	1 50

Lorraine Begonias.

Gloire de Lorraine, Pink Lorraine and Turnford Hall.

We offer a prime stock of these in strong young plants from 2½ inch pots, stock which has been propagated from leaf cuttings and which is much superior to stock propagated in the ordinary way. \$2.00 per doz; \$15.00 per 100; \$140.00 per 1000.

STANDARD BAY

PYRAMIDAL BAY

Begonia Rex.

A nice assortment of 12 varieties. \$1.25 per doz.; \$8.00 per 100.

Miscellaneous Begonias.

	Per doz.	Per 100
Alba Picta	\$0 85	\$6 00
Argentea Guttata	85	6 00
Haageana	1 50	10 00
Metallica	85	6 00
Rubra	85	6 00

Begonia Corallina Lucerna.

A superb new shrubby Begonia of the same type as *B. Rubra*, growing into shapely specimens two feet or more in height and producing gigantic trusses of from 60 to 70 very large flowers of a bronzy-red color and flowering continuously from April to November. In the autumn the seed vessels assume a yellowish tint, which contrasts pleasantly with the red of the flowers. The foliage is very ornamental, being dotted with silvery white spots and prettily serrated edges. \$1.25 per dozen; \$8.00 per 100.

BEGONIA GLOIRE DE LORRAINE

BEGONIA CORALLINA LUCERNA

BOUGAINVILLEA GLABRA, WILLIAM K. HARRIS

Bougainvillea Glabra, William K. Harris.

In this new variety the foliage is beautifully variegated, or rather marbled, with creamy white on a dark green ground. These markings are very decided and the proportion of the two colors is almost equally divided.

Not only is the plant valuable for decorative purposes in or out of bloom, but also for out-door bedding, for use in window and porch boxes, for the bordering of ornamental foliage beds, such as Crotons, etc., or as an individual specimen on the lawn. It succeeds equally well in full sun or in partial shade.

3-inch pots, 40 cents each; \$4.00 per dozen; \$30.00 per 100.
4-inch pots, 60 cents each; \$6.00 per dozen; \$45.00 per 100.

New and Rare Fancy Leaved Caladiums.

We can supply twelve beautiful varieties of Caladiums, Brazilian and American Novelties in 4-inch pots, useful stock to use during the summer for window decoration. 30 cents each; \$3.00 per dozen.

Miniature Fancy Caladium "Argyrites"

We have an exceptionally nice stock of this beautiful dwarf green and white mottled variety which is so useful in decorative work. \$2.00 per dozen; \$15.00 per 100.

Camellia Japonica.

A grand lot in fine, bushy, well branched plants, in 12 varieties.
5 inch pots, 15 inches high. 65 cts. each; \$6.50 per doz; \$50.00 per 100.
6 " " 18 to 20 inches high, \$1.00 each; \$10.00 per dozen; \$80.00 per 100.

Cestrum (Night-blooming Jessamine).

		Per doz.	Per 100
Parqui.	3-inch pots	85	\$6 00

Cissus Discolor.

3-inch pots, \$1.25 per dozen; \$8.00 per 100.

Clematis Indivisa.

A desirable cool greenhouse climber. Flowers in March and April, in panicles frequently 2 feet long, pure white, from 1 1/4 to 2 inches in diameter. 60 cents each.

Clivia (Imantophyllum).

Miniatum. Strong 6-inch pots, 50 cts. each; \$5.00 per doz.

Clerodendron.

Balfouri. 3-inch pots, \$1.00 per doz.; \$7.00 per 100.

Colocasia.

Neo Guinensis. A stove plant with dark green shiny leaves spotted with creamy white. 30 cents each.

NEW FANCY CALADIUMS

Crotons.

Choice standard varieties. 3-inch pots, 20 cents each; \$2.00 per dozen; \$15.00 per 100. 4-inch pots, 35 cents each; \$3.50 per dozen.

Costus Zebrinus.

A pretty stove plant, with large dark-green foliage and darker stripes. 35 cents each.

Cycas Revoluta.

We will have ready about the middle of August a good lot of started plants at 50 cts., 75 cts., \$1.00, \$1.50, \$2.50 and \$5.00 each.

Cyperus Alternifolius.

4-inch pots, \$1.25 per dozen; \$8.00 per 100.
5-inch pots, \$2.00 per dozen; \$15.00 per 100.

Cyanophyllum Magnificum.

An exhibition plant of exceptional beauty. \$1.00 each.

Cyclamen Persicum Giganteum.

All fine plants in 3-inch pots and of the very finest quality, having been raised from our own unrivalled stock of seed.

	Per doz.	Per 100
Pure White	\$1 25	\$10 00
Blood Red	1 25	10 00
White, with Carmine Eye	1 25	10 00
Rose	1 25	10 00
Mixed. All colors	1 00	8 00

CYCLAMEN PERSICUM GIGANTEUM

DIEFFENBACHIA BAUSEI

Dieffenbachias.

Handsome decorative plants, with bold ornamental foliage, used for the warm conservatory; fine subjects for exhibition purposes.

Bausei. Leaves yellowish green, margined and irregularly blotched with dark green and spotted white.

Bowmanni. Rich deep green leaves, blotched with irregular markings of light pea green.

Imperialis. Dark green foliage with silvery-grey midrib and yellowish green spots.

Jenmanni. Rich deep green with white spots.

Magnifica. Shining sombre green leaves; thickly variegated with blotches and spots of pure white.

Memora Corsi. Silvery white leaves with thread-like lateral veins of green.

Napoleon III. Deep olive green foliage with ivory white midrib.

Splendens. Rich, deep bottle-green, freely marked with whitish striated blotches, which stand out in striking contrast with the deep green ground.

40 cts. each; \$4.00 per doz.; the set of 8 for \$2.50.

Dracæna Amabilis.

4-inch pots, 40 cts. each; \$4.00 per doz.

Specimens in 7- and 8-inch pots, \$1.00, \$1.25 and \$1.50 each.

Dracæna Baptisti.

An old but rare variety and very pretty, ground color green, striped with creamy white and coppery rose. 4-inch pots, 50 cts. each.

Dracæna Desmetiana.

A strong growing variety with heavy, bold dark green foliage, which is beautifully marked with pink and white; an improvement on the old variety Imperialis.

3-inch pots, 50 cts. each; \$5.00 per doz.

Specimen plants in 7- and 8-inch pots, \$2.00 each.

DRACÆNA GOLDIEANA

DRACÆNA LINDENII

Dracæna Fragrans.

We have an exceptionally fine lot of this useful variety this season.

	Per doz.	Per 100
2 1/4-inch pots	\$1 25	\$ 8 00
3 "	1 50	10 00
4 "	3 00	20 00
6 "	5 00	40 00

Dracæna Goldieana.

We offer a grand stock of this beautiful and scarce variety. 4 inch pots, about 15 inches high, \$1.25 each.

Dracæna Godseffiana.

A useful plant for use in Fern-dish work. 2 1/4-inch pots, \$1.25 per doz.; \$8.00 per 100.

Dracæna Knerkii.

An old species in the way of *D. Fragrans*, but with glossy green foliage. 5-inch pots, 75 cts. each.

Dracæna Lord Walseley.

A very pretty narrow-leaved, high-colored variety.

	Each.	Per doz.
3-inch pots	20	\$2 00
4 "	35	3 50
5 "	60	6 00

Dracæna Massangeana and Lindenii.

	Each.
4-inch pots	\$0 50
5 "	75
6 "	1 00

Dracæna Pere Charon.

For richness and brilliancy of color this new variety of Belgian origin surpasses all others. It is a broad-leaved form, with stout, bronzy foliage about 3 inches wide; this, when at its best, which is during the fall and winter months, is of a brilliant luminous carmine-red color, not found in any other foliage plant. 4-inch pots, \$1.50 each.

Dracæna Rotheana.

An old but scarce variety with heavy green foliage. 4-inch pots, 75 cts. each.

Dracæna Sanderiana.

2 1/4-inch pots, \$1.50 per doz.; \$12.00 per 100.

Dracæna Terminalis.

An exceptionally large and fine stock of this most popular of all the Dracenas. 2 1/4-inch pots, 85 cts. per doz.; \$6.00 per 100. 3-inch pots, \$1.50 per doz.; \$10.00 per 100.

Eucharis Amazonica.

A fine lot of strong bulbs, \$2.00 per doz.; \$15.00 per 100.

Eurya.

Latifolia Variegata. An evergreen shrub with rich dark green foliage, which is beautifully variegated with creamy white; an excellent plant for decoration. 50 cts. each; \$5.00 per doz.

DREER'S Fine Ferns

Adiantum Farleyense

Adiantum cuneatum

Asplenium Nidus Avis

*Adiantum macrophyllum
Variegatum*

Alsophila Australis

Aspidium tsussimense

Cyrtomium Fortunei

Cyrtomium falcatum

Lestrea chrysoloba

Lestrea aristata variegata

Dicksonia antarctica

Sitatobium dicutarium

Polystichum coreaceum

Nephrolepis Scottii

Polystichum acetosum

Pteris Mayi

Pteris Ouvrardi

Pteris cretica albo-lineata

Pteris Victoriae

Pteris caudata

Pteris Wilsoni

Pteris aquilina

Pteris argentea

FINE FERNS—Varieties of Special Merit

Adiantum Farleyense.

Elegant, thrifty, well grown plants of this beautiful Maiden-Hair.
 3-inch pots \$3.50 per dozen; \$25.00 per 100.
 4 " " 5.00 " 40.00 " "
 5 " " 9.00 " 70.00 " "
 6 " " 12.00 " " "

Adiantum Croweanum.

This is not only the best and most profitable Maiden-hair to grow for cutting, but it is also the best variety to recommend to the retail buyers for house culture, it standing the dry atmosphere of the room better than any variety we have yet tried.

Strong 3-inch pots . \$2.00 per dozen; \$15.00 per 100; \$140.00 per 1000.

Adiantum Hybridum.

Similar in general style to Croweanum and by some growers preferred. We consider it a good second.

2½-inch pots, \$1.00 per dozen; \$6.00 per 100; \$50.00 per 1000.

Adiantum Æthiopicum.

A tall growing Maiden-Hair which is extensively cultivated in France where it is used in large specimens for decorative work. Strong 5-inch pots, 75 cents each.

Asplenium Nidus Avis.

The Birds Nest Fern.

A nice thrifty lot of this fern in 3-in. pots, 30 cts. each; \$3.00 per doz.

Cibotium Schiedeii.

This is undoubtedly the finest of all Ferns for decorative purposes, and, though appearing very soft, is in fact very hardy, as has been demonstrated by the leading decorators throughout the country, succeeding admirably as a house plant. It possesses a graceful and delicate appearance that is found in no other plant.

We have an exceptionally fine stock this season.

6-inch pots, \$1.50 each.
 8 " " \$2.50 each.

Large specimen plants in 10-inch pots or tubs, ready in September, \$5.00 each.

Platyceriums (Elks Horn Ferns).

Alcornoque Majus	\$0.75 each.
Stemmaria	1.25 "
Grandis	2.00 "
Hillii75 "
Veitchii	1.00 "

Nephrolepis Bostoniensis (The Boston Fern).

2½-inch pots, 60 cts. per doz.; \$4.00 per 100; \$35.00 per 1000.
 6 " " ready in August, 50 cts. each.

Nephrolepis Scottii (The Scott Fern.)

The Scott Fern still holds its place as one of the most important of the Nephrolepis, the public appreciates well grown plants of it, and the ease and quickness with which saleable plants can be produced and this at a saving of time as well as of room compared with all other varieties, has also made it a favorite with the grower.

2½-inch pots, 60 cts. per doz.; \$4.00 per 100; \$35.00 per 1000.
 6 " " ready in August, 50 cts. each.

Nephrolepis Whitmani.

The Improved Ostrich Plume Fern.

Unquestionably the most valuable of this type superseding Piersoni, Barrowsi and Elegantissima all of which we have now discarded in favor of this variety. Not only is the pinnae on the individual fronds more finely divided but the fronds are denser, broader and more graceful and the habit of the plant is more perfect.

2½-inch pots, 75 cts per doz.; \$5.00 per 100; \$40.00 per 1000.
 6 " " ready in August, 75 cts. each.

Nephrolepis Amerpohli.

The Philadelphia Lace Fern.

This variety introduced last September has met with much favor during the past season and especially so as a cut frond for which purpose it is particularly well suited on account of the pinnae being so finely divided, reminding one of a fine piece of lace. The fronds are deep and broad which gives them a cushion-like appearance forming beautiful specimen plants.

2½ inch pots, \$1.50 per dozen; \$10.00 per 100; \$90.00 per 1000.
 6 " " 75 cents each.

Nephrolepis Todeaoides.

Todea or Filmy Fern-like Nephrolepis.

This is an English introduction that has received a first class certificate both from the Royal Horticultural Society and from the Royal Botanic Society of London, and is likely to become a most important commercial variety. While in a general way it reminds one of an exceptionally well grown plant of N. Elegantissima it is entirely distinct from this and all others, in its strong yet compact growth and its bold heavy foliage which is distinctly tripinnate or three times divided.

2½-inch pots, \$1.50 per doz.: \$90.00 per 100.
 6 " " ready in August, 75 cts. each.

General Collection of Fine Ferns

	Inch Pots.	Per 100	Per 1000
Adiantum Æmulum	2½	\$4 00	
" Bellum	2½	5 00	
" Cuneatum	2	3 50	\$30 00
" "	3	6 00	50 00
" " Variegatum	2½	5 00	
" Caudatum	2½	8 00	
" Dolabriformis	2½	8 00	
" Grandiceps	2½	3 50	30 00
" Pubescens	2½	3 50	30 00
" Mundulum	2½	5 00	
" Rhodophyllum	2½	6 00	
" Rochfordianum	2½	5 00	40 00
" St. Catherineæ	4	15 00	
" Wiegandi	2½	6 00	
Aspidium Tsussimense	2½	3 50	30 00
Asplenium Bulbiferum	2½	4 00	35 00
Blechnum Occidentale	2½	3 50	30 00
" Braziliensis	2½	3 50	30 00
Cyrtomium Falcatum	2½	4 00	35 00
" Fortunei	2½	3 50	30 00
" Caryotideum	2½	4 00	35 00
Davallia Pentaphylla	3	10 00	
" Fijiensis Plumosa	3	10 00	
" " Majus	3	10 00	
" Stricta	2½	3 50	30 00
" Affinis	3	10 00	
" Griffithiana	3	10 00	

	Inch Pots.	Per 100	Per 1000
Dictyogramma Japonica	4	\$12 00	
Lastrea Chrysoloba	2½	3 50	\$30 00
" Aristata Variegata	2½	4 00	35 00
Lomaria Ciliata	2½	3 50	30 00
Lygodium Scandens	2½	4 00	35 00
Microlepia Hirta Cristata	2½	6 00	
Nephrolepis Cordata compacta	2½	5 00	40 00
Nipholobolus Lingua	3	15 00	
" " Corymbifera	3	15 00	
Onychium Japonicum	2½	3 50	30 00
Polystichum Angulare Prolifera	2½	6 00	
Pteris Adiantoides	2½	3 50	30 00
" Argyraea	2½	3 50	30 00
" Cretica Albo Lineata	2½	3 50	30 00
" Hastata	2½	3 50	30 00
" Magnifica	2½	3 50	30 00
" Ouyardii	2½	3 50	30 00
" Mayii	2½	3 50	30 00
" Wilsoni	2½	3 50	30 00
" Wimsetti Multiceps	2½	3 50	30 00
" Harrisoni	2½	3 50	30 00
" Serrulata Cristata	2½	3 50	30 00
" Tremula	2½	3 50	30 00
" Wimsetti	2½	3 50	30 00
" " Grandis	2½	3 50	30 00
Sitalobium Cicutarium	2½	6 00	

Mixed Ferns for Dishes.—We have at all times a good line of Mixed Ferns for use in Dishes. 2½-inch pots, \$3.50 per 100; \$30.00 per 1000.

Ferns in Flats.

These flats contain about two hundred plants each, only one variety being in a flat and we cannot supply less than a full flat of any one sort. Price \$2.00 per flat.

Adiantum Cuneatum
 " Pubescens
Aspidium Tsussimense
Blechnum Braziliensis
Cyrtomium Fortunei

Cyrtomium Falcatum
 " Caryotideum
Lastrea Chrysoloba
 " Aristata Variegata
Lomaria Ciliata
Lygodium Scandens

Onychium Japonicum
Pteris Adiantoides
 " Argyraea
 " Cretica Albo Lineata
 " " Magnifica

Pteris Cretica Mayii
 " " Wimsetti
 " " Multiceps
 " Ouyardii
 " Wilsoni

Price: Any of the above \$2.00 per flat, not less than a full flat of any one kind.

Selaginellas.

	In-Pots.	Per 100
Amœna	2½	\$4 00
Braunii	2½	8 00
Cæsia Arborea	3	8 00

	In-Pots.	Per 100
Caulescens Minus	2½	\$5 00
Cuspidata	3	6 00
Denticulata	3	5 00

	In-Pots.	Per 100
Emiliana	3	\$6 00
Flabellata	2½	6 00
Krauseana Aurea	3	5 00

	In-Pots.	Per 100
Krausaena V'gata	3	\$5 00
Martensi	3	6 00
Vogelli	3	10 00

PALMS

Our Leading Specialty

Our stock this season is equal to what we have been sending out heretofore, healthy, clean, vigorous and of good color and value.

Areca Lutescens.

	Per doz.	Per 100	Per 1000
3-in. pots, 3 plants in a pot, 12 to 15 in. high	\$1.25	\$10.00	\$90.00
6 " " 3 " " 24 to 26 " "	1.00 each.		

Areca Verschafelti.

A grand lot of this beautiful Palm, a variety but seldom offered in quantity. Fine, strong plants.

4-inch pots	50 cts. each; \$5.00 per doz.
5-inch pots	75 " 7.50 "

Arenga Sacharifera.

A pretty ornamental Palm, with the ends of the pinnæ cut not unlike a Caryota. Strong 6-inch pots. \$1.50 each.

Bactris Major.

Not a new, but a comparatively rare Palm, which, where the temperature of a warm conservatory can be given, is an interesting subject, on account of the many long spines with which not only the stems, but also both surfaces of the leaves are densely covered.

A nice lot of thrifty 5-inch pots, 18 inches high. \$1.50 each.

Caryota Urens (Fish-tail Palm).

2¼-inch pots, \$1.00 per dozen; \$8.00 per 100.

Cocos Weddeliana.

We have greatly increased the area of glass devoted to this most graceful of all Palms and we are now devoting six houses covering half an acre of ground to its cultivation, and while heretofore very few plants of it were grown into sizes above 2¼ and 3-inch pots, used principally in fern dishes, we have this season grown many thousands into 5 and 7-inch pots, these are a beautiful lot of plants which are certain to prove valuable not only in fine decorative work but which will also appeal to the retail buyer as a room and table plant.

	Per doz.	Per 100.	Per 1000.
2¼-inch pots, 5 to 6 inches high	\$1.50	\$10.00	\$90.00
3 " " 8 " 10 " "	2.00	15.00	140.00
5 " " 24 " " "	1.00 each.		
7 " " 30 " " "	2.50		

COCOS WEDDELIANA

Cocos Plumosus and Flexuosus.

Of these two Cocos which are so popular in parts of California and Louisiana for out door planting we have this season an unusually large stock of 2¼-inch pots. \$1.50 per doz.; \$10.00 per 100; \$90.00 per 1000.

Cocos Romanzoffiana.

Similar in habit to C. Plumosa and Flexuosa a limited stock of strong 3-inch pots. 35 cents each; \$3.50 per dozen

Kentia Belmoreana.

	Per doz.	Per 100	Per 1000
2¼-in. pots, 4 leaves, 8 to 10 in. high	\$1.50	\$10.00	\$90.00
3 " " 5 " 12 " "	2.00	15.00	140.00
4 " " 5 to 6 " 15 " "	4.50	35.00	
5 " " 6 " 18 " "	7.50	60.00	
6 " " 6 " 20 to 24 " "	1.00 each.		
6 " " 6 to 7 " 26 to 28 " "	1.50		
11-in. tubs. 7 to 8 " 6 ft. high, very stocky, 20.00			
11 " 8 to 9 " 7 to 8 " 25.00			

The two large sizes are very shapely, handsome plants, and we are not often in position to offer large plants of Belmoreana at such reasonable prices.

BACTRIS MAJOR

KENTIA BELMOREANA

A MADE-UP PLANT OF KENITA

Kentia Forsteriana.

			Per doz.	Per 100	Per 1000
2 1/4-inch pots,	4 leaves, 8 to 10 in. high		\$2.00	\$15.00	\$140.00
3 " "	5 to 6 " "	15 "	" 2.50	20.00	175.00
4 " "	5 to 6 " "	15 "	" 5.00	40.00	
6 " "	6 " "	28 to 30 "	" 1.00 each.		
6 " "	6 " "	34 to 36 "	" 1.50 "		
7 " "	6 to 7 " "	36 to 40 "	" 2.50 "		
7-inch tubs	6 to 7 " "	4 ft. high	" 4.00 "		
8 " "	6 to 7 " "	4 1/2 to 5 "	" 5.00 "		
9 " "	6 to 7 " "	5 1/2 "	" 8.00 "		
10 " "	6 to 7 " "	6 "	" 10.00 "		
12 " "	6 to 7 " "	8 to 9 "	" 17.50 "		
12 " "	7 " "	6 to 7 "	" 20.00 "		

Kentia Forsteriana—Made-up Plants.

7-in. tubs,	4 plants in a tub,	34 to 36-in. high	\$2.50 each
7 " "	4 " "	36 to 38 " "	3.00 "
8 " "	4 " "	40 to 42 " "	4.00 "
8 " "	4 " "	42 to 48 " "	5.00 "
9 " "	4 " "	4 1/2 to 5 feet high	8.00 "
12 " "	4 " "	6 " "	15.00 "
12 " "	4 " "	8 " "	17.50 "

LATANIA BORBONICA

Kentia MacArthurii.

2 1/2-inch pots, 18 to 20 inches high. 75 cents each.

Kentia Sanderiana.

This is a very graceful hardy Palm of fine decorative appearance which should prove a popular variety. We offer fine bushy made up plants.

4-inch pots,	15 inches high	\$0.75 cents each.
5 " "	18 " "	1.00 "

Kentia Wendlandi.

Good 5-inch pots. 18 inches high, \$1.50 each.

Latania Borbonica.

2-inch pots,	60 cts. per doz.;	\$4.00 per 100;	\$35.00 per 1000.
2 1/4 " "	75 " "	5.00 " "	40.00 " "
3 " "	\$1.25 " "	10.00 " "	90.00 " "
4-in. pots,	5 to 6 leaves,	12 to 15 in- high,	\$2.50 per doz.; \$20.00 per 100.

Licuala Horrida.

A rare and desirable small growing species with deep green pinnæ, 4-inch pots, 75 cents each.

Livistona Rotundifolia.

	Per dozen	Per 100
2 1/4-inch pots	\$1 50	\$10 00
3 " "	2 00	15 00

Phoenix Roebelenii.

This is unquestionably one of the great Palms of the future, combining the grace of a Cocos Weddelliana with the hardiness of a Kentia; it will prove an invaluable plant for the house. We have a grand stock and offer a fine lot of 2 1/4 inch pot plants, \$1.50 per dozen; \$10.00 per 100; \$90.00 per 1000. A limited stock of larger plants.

4-inch pots	Each
6 " "	\$1 00
6 " "	2 00

Phoenix Rupicola.

A nice lot of clean, thrifty five-inch pots just beginning to show characterized leaves, \$1.00 each.

Pinanga Kuhlui.

Good 5-inch pot plants of this rare Palm, \$1.00 each.

Rhapis Flabelliformis.

We have two exceptionally fine specimens in new 30-inch tubs, the plants are 6 feet high and nearly 6 feet in diameter. \$150.00 each.

Thrinax Barbadensis.

Nice thrifty plants of this graceful fan palm, 5-inch pots, \$1.50 each.

PHOENIX ROEBELENI

PANDANUS VEITCHI

Medinilla Magnifica.

One of the most gorgeous tropical flowering plants grown. \$1.00 each.

Moschosma Riparium.

A valuable winter flowering plant for the decoration of the conservatory or window garden. It is an introduction from Tropical South Africa, in habit of growth not unlike a Coleus but producing from early in December until February, dense feathery or plume like erect 15 to 18 inch long panicles of small creamy white flowers in great profusion. \$1.25 per dozen; \$8.00 per 100.

Musa Ensete (Abyssinian Banana).

3-inch pots, 20 cents each; \$2.00 per dozen.

Nephtytis Picturata.

An interesting ornamental stove plant, requiring a moist atmosphere; dark green, pointed, heart-shaped foliage, with fern-like variegations in silvery white. 75 cents each.

Olea Fragrans (Sweet Olive).

We offer a good lot in 5-inch pots about 18 inches high, 50 cents each; \$5.00 per doz.

Ophiopogon Jaburan Variegatus.

A most useful variegated foliage plant. 35 cts. each; \$3.50 per dozen.

Panax Monstrosa Aurea.

A pretty yellow variegated variety, 50 cents each.

Pandanus Pacificus.

A rare and beautiful species with broad massive dark green foliage. 4-inch pots, 35 cents each; \$3.50 per dozen.

Pandanus Veitchi.

A grand lot of well colored perfect plants. 6-inch pots, fine specimens, \$1.00 each.

Pandanus Utilis.

3-inch pots, \$1.50 per dozen; \$10.00 per 100.

Passiflora Princeps.

This is the brilliant red flowering variety, the finest of all. Strong 4-inch pots, 30 cents each; \$3.00 per dozen.

Peperomia Maculosa.

3-inch pots, \$1.50 per dozen; \$10.00 per 100.

Philodendron.

Spectabilis. 5-inch pots, 75 cents each.

Pertusum. 5-inch pots, \$1.00 each.

Phyllotænium.

Linden. A handsome stove plant, with attractive light green foliage, the broad rib and veins being of a creamy white. 50 cents each.

Linden Magnificum. An improved form, with larger leaves and more decided in variegation. 75 cents each.

Plumbago.

Capensis Blue. 3-inch pots, \$1.25 per doz; \$8.00 per 100
 " **Alba.** 3 " " 1.25 " 8.00 "

Rhododendrons for Forcing.

These are being used more extensively each season, and in anticipation of an increased demand we have arranged for a large supply of the most approved varieties for early flowering, delivery of which can be made early in November. We offer shapely bushy plants well set with flower buds, 20 to 24 inches high, \$1.00 each; \$10.00 per dozen; \$75.00 per 100.

Russelia.

Lemoinei Multiflora. 3-inch pots, 85 cts. per doz.; \$6.00 per 100.

Schismatoglottis.

Picta. A handsome exhibition plant somewhat on the style of a Dieffenbachia, but of stronger growth; foliage deep green with greyish white markings. 30 cents each; \$3.00 per dozen.

New Myrtle-leaved Smilax.

A new and distinct variety which is much more graceful than the popular type, not only on account of its smaller, narrower foliage, but the tendrils are less stiff, making it the most airy and graceful green for decorating. In habit of growth it is similar to, but more rapid than ordinary Smilax. 3-inch pots, 85 cents per doz.; \$6.00 per 100.

Common Smilax.

2 1/4-inch pots, 50 cts. per dozen; \$3.00 per 100.

Sphaerogyne Latifolia.

A magnificent decorative hot house plant, with large dark green foliage, a striking exhibition plant, \$1.00 each.

Stephanotis Floribunda.

Strong 4-inch pot plants, 50 cents each.

Swainsona.

Galegifolia Alba. 3-inch pots, 85 cents per dozen; \$6.00 per 100.

Hardy Vines for Summer Planting.

The following varieties can be supplied in strong pot-grown plants suitable for planting at any time.

Akebia Quinata. 4-inch pots; \$1.25 per dozen; \$8.00 per 100.
 " " 5 " " 2.00 " 15.00 "

Ampelopsis Quinquifolia. Virginia Creeper.

Extra heavy plants in 5-inch pots, \$1.25 per dozen; \$8.00 per 100.

Aristolochia Siph. Dutchman's Pipe Vine.

Extra heavy plants, 6-inch pots, \$4.00 per dozen; \$30.00 per 100.

Bignonia Grandiflora. Trumpet Creeper.

Strong plants, 5-inch pots, \$3.00 per dozen; \$20.00 per 100.

Clematis Large Flowering Hybrids as under

Duchess of Edinburgh. Double white.

Fairy Queen. Pale flesh, pink bar.

Henry. Large single white.

Jackmani. The popular purple.

" **Superba.** Rich royal purple.

Lilacina Floribunda. Pale blue.

M. Koster. Bright rosy carmine.

Mme. Baron Veillard. Light rose shaded lilac.

Miss Bateman. White with chocolate anthers.

The Gem. Deep lavender blue.

The President. Bright, bluish purple.

Ville de Lyon. Bright carmine red.

All the above in strong 2-year-old plants in 6-inch pots, \$3.00 per dozen; \$20.00 per 100.

Miscellaneous Clematis.

		Per dozen	Per 100
Paniculata.	4-inch pots,	\$2 00	\$15 00
Coccinea.	4 " "	1 25	10 00
Crispa.	5 " "	1 50	12 00
Flammula.	3 " "	1 00	7 00
Integrifolia Durandi.	5 " "	5 00	40 00
Virginiana.	4 " "	1 25	10 00
Montana Grandiflora.	4 " "	3 00	20 00

Honeysuckles.

		Per dozen	Per 100
Halleana (Hall's Monthly)	4 " "	1 00	7 00
Evergreen.	4 " "	1 00	7 00
Variegated.	4 " "	1 00	7 00
"	6 " "	2 00	15 00

Hardy Yellow Jasmine Nudiflorum.

6-inch pots, \$2.50 per dozen; \$15.00 per 100.

Celastrus Scandens. Bitter Sweet.

6-inch pots, \$2.50 per dozen; \$15.00 per 100.

WHITE PLUME CELERY

CELERY PLANTS.

We grow these in enormous quantities and can supply them from the end of June till August.

White Plume. Unsurpassed for fall and early winter use, requiring very little earthing up to blanch it. (*See cut.*)

Dreer's Monarch. Produces large stalks and magnificent bright golden-yellow heart. The stalks are very solid, brittle, and of delicious flavor, and when properly grown entirely free from stringiness.

Golden Self-Blanching. An early, beautiful, and in every way desirable sort, requiring but little labor to blanch. The heart is a rich golden-yellow, with light yellowish-green outer leaves.

Winter Queen. A valuable sort, particularly on account of its excellent winter-keeping qualities. It grows a very thick, solid and heavy stalk, and has a large heart. It is a close, compact grower, and when blanched is a creamy white color.

Golden Half-Dwarf. The best of the half-dwarf varieties, stalks large and full; the heart is golden-yellow, turning to a light color when blanched. Very solid, rich flavor and good keeper.

Perfection Heartwell. This is one of the very best varieties in cultivation; stalks long and thick, very compact, crisp and of fine flavor.

Schumacher. A favorite sort with the market gardener, fine golden heart, good flavor and a good keeper.

PRICE.—Any of the above varieties of Celery, 30 cts. per 100; \$2.50 per 1000.

WRITE FOR SPECIAL PRICES ON QUANTITIES OF 5000 OR MORE.

CABBAGE PLANTS.

Dreer's Selected Late Flat Dutch. Short stem and large, solid flat heads. Our stock has been carefully selected for several years in order to get a cabbage of this type, and we are confident no better strain is on the market.

Mammoth Rock Red. The largest and the most solid of the red varieties; a sure heading sort and tender.

Perfection Drumhead Savoy. Of superior quality; the largest solid-heading Savoy, possessing the rich flavor of the cauliflower.

PRICE.—Any of the above varieties of Cabbage, 20 cts. per 100; \$1.50 per 1000.

POT-GROWN STRAWBERRY PLANTS.

The following is a select list of the very finest varieties to date. Full descriptions will be found in our Mid-Summer Catalogue, a copy of which accompanies this wholesale circular. Pot-grown plants set out this summer will give a FULL CROP next June.

	Per 100	Per 1000
Abington. Mid-season	\$4 00	\$35 00
Auto. Mid-season	3 00	25 00
Brandywine. Late	3 00	25 00
Bubach. Mid-season	3 00	25 00
Chesapeake. Late	3 00	25 00
Climax. Early	3 00	25 00
Clyde. Early	3 00	25 00
Commonwealth. Late	3 00	25 00
Excelsior. Early	3 00	25 00
Fairfield. Extra Early	3 00	25 00
Gandy's Prize. Late	3 00	25 00
Glen Mary. Late	3 00	25 00
Goldsborough. Early	4 00	35 00
Marshall. Early	3 00	25 00
Michel's Early. Early	3 00	25 00
New Home. Late	3 00	25 00
New York. Mid-season	3 00	25 00
Nick Ohmer. Mid-season	3 00	25 00
President. Late	3 00	25 00
Sample. Mid-season	3 00	25 00
Sharpless. Mid-season	3 00	25 00
St. Louis. Early	4 00	35 00
The Cardinal. Late	4 00	35 00
The Virginia. Extra Early	3 00	25 00
Wm. Belt. Mid-season	3 00	25 00

Dreer's Reliable Bulbs

NOTE—Prices of Bulbs include duty, packing and delivery to any Express or Freight line in Philadelphia

French Bulbs, including Roman Hyacinths, Paper White Narcissus, Lilium Candidum, etc., also White Callas, Freesias, Lilium Harrisii and a few other early maturing miscellaneous bulbs are ready for delivery in August. The general line of Dutch Bulbs will be ready to be sent out between the 5th and the 15th of September, and unless instructed to the contrary, we will hold and make one shipment as far as possible. A memorandum will be made of the late ripening articles, such as Lily of the Valley, Spiraea, Dielytra, etc., etc., and these will be forwarded at once on their arrival.

FRENCH ROMAN HYACINTHS.

		Per 100	Per 1000
White Roman, 1st size bulbs,	11 to 12c	\$2 00	\$18 00
" " selected "	12 to 15c	2 50	22 50
" " extra "	13 to 15c	3 00	27 00
Light Rose, " "	12 to 15c	2 50	22 00
Dark " " "	12 to 15c	2 25	20 00
Blue " " "	12 to 15c	2 25	20 00
White Italian " "	12 to 15c	2 25	21 00

DUTCH ROMAN, OR MINIATURE HYACINTHS.

Excellent for growing in pots, pans or boxes; flowering later than the French Romans offered above. We offer a selection below of the best named varieties for forcing. The bulbs measure 12 centimeters and over in circumference, and must not be confounded with smaller unnamed miniatures.

Single Red and Rose.

	Per 100	Per 1000
Chas. Dickens, delicate pink	\$2 00	\$19 00
Gertrude, rosy pink	2 00	19 00
Gen. Pelissier, rich scarlet	2 00	19 00
Gigantea, shell pink	2 00	19 00

Single Pure and Blush White.

	Per 100	Per 1000
Baroness van Thuyll, pure white	\$2 25	\$20 00
Grandeur A Merville, blush white	2 00	19 00
La Grandesse, snow white	2 50	22 50
L'Innocence, pure white	2 50	22 50

Single Light and Dark Blue.

	Per 100	Per 1000
Czar Peter, light lavender	\$2 50	\$22 50
Grand Maitre, deep lavender	2 00	19 00
King of the Blues, dark blue	2 00	19 00
Queen of the Blues, silvery blue	2 50	22 50

EARLY WHITE FRENCH ROMAN HYACINTHS

SINGLE HYACINTHS

MIXED DUTCH HYACINTHS IN SEPARATE COLORS.

The following are **selected unnamed sorts**, made up of bulbs measuring 15 centimeters and over in circumference, of the best quality, and are used largely for bedding and forcing (although the named second size varieties are now mostly used by florists for forcing). Beware of low priced mixed Hyacinths; they are likely to be low grade as well.

Single Sorts.

	Per doz.	Per 100	Per 1000
Dark Red shades, mixed	40	\$2 50	\$23 50
Rose shades, mixed	40	2 50	23 50
Red, all shades, mixed	40	2 50	23 50
Pure White sorts, mixed	40	2 50	23 50
Blush and Tinted White sorts, mixed	40	2 50	23 50
Dark Blue shades, mixed	40	2 50	23 50
Light Blue shades, mixed	40	2 50	23 50
Blue, all shades, mixed	40	2 50	23 50
Yellow, all shades, mixed	40	2 50	23 50
All colors mixed	35	2 40	23 00

Double Sorts.

Dark Red shades, mixed	40	2 75	25 00
Rose shades, mixed	40	2 75	25 00
Red, all shades, mixed	40	2 75	25 00
Pure White sorts, mixed	40	2 75	25 00
Blush and Tinted White sorts, mixed	40	2 75	25 00
Dark Blue shades, mixed	40	2 75	25 00
Light Blue shades, mixed	40	2 75	25 00
Blue, all shades, mixed	40	2 75	25 00
Yellow, all shades, mixed	40	2 75	25 00
All colors mixed	40	2 60	24 00

SPIKE OF SINGLE HYACINTH

Select Second Size Named Hyacinths.

These are smaller than our Extra Selected first size bulbs but are fine flowering stock, and admirably adapted for forcing and for pot culture, also for high-grade bedding where distinct shades of color are desired. We can furnish them in the following grand varieties:

Single Red, Rose and Pink.

	Per 100	Per 1000
Chas. Dickens. Soft rose; exquisite	\$4 50	\$43 00
Gen. Pelissier. Intense deep crimson-scarlet	4 50	40 00
Gertrude. Deep rose; extra fine	4 50	40 00
Gigantea. Soft blush pink	4 50	40 00
Moreno. Waxy pink; very large	4 50	43 00
Roi des Belges. Brilliant crimson-scarlet	4 50	40 00

Single Pure and Tinted White.

Alba Superbissima. Purest white	4 50	40 00
Baroness von Thuyll. Pure white	4 50	40 00
Grandeur A'Merveille. Blush white	4 50	40 00
L'Innocence. Purest white; extra fine	5 00	45 00
La Grandesse. Magnificent clear white	5 00	45 00
Mme. van der Hoop. Pure white; large bells	4 50	43 00

Single Blue, Purple, etc.

Baron von Thuyll. Rich purple	4 50	40 00
Czar Peter. Light porcelain-blue	5 00	45 00
Grand Maitre. Deep porcelain-blue; very large	4 50	40 00
King of the Blues. Rich deep blue	4 50	40 00
La Peyrouse. Light lavender	4 50	40 00
Queen of the Blues. Clear silvery azure-blue	4 50	43 00

Extra Selected First Size Named Hyacinths.

The superiority of Named Hyacinths for forcing and bedding is attested by the increasing sales every year. They can always be relied on to produce full spikes, which command high prices and ready sale.

Single Red and Rose.

	Per doz.	Per 100
Baron Van Thuyll, fine rosy pink	\$0 80	\$5 75
Cardinal Wiseman, fine rose pink	80	6 00
Chas. Dickens, deep pink, fine truss	90	6 75
Fabiola, pink striped	80	5 75
General Pelissier, deep carmine, early	80	6 00
Gertrude, rosy pink, large truss	80	5 75
Gigantea, pink, large bells and truss	80	5 75
Koh-i-noor, bright salmon pink	1 10	8 00
Moreno, fine pink, large spike, early	90	6 75
Norma, delicate waxy pink, early	85	6 25
Robert Steiger, deep crimson red	80	5 75
Roi des Belges, bright scarlet, fine	80	6 00
Sultan's Favorite, pink, old favorite	80	6 00

Single Pure and Tinted White.

Alba Superbissima, purest white, fine	85	6 50
Albertine, pure white, easily forced	85	6 50
Baroness Van Thuyll, pure white	85	6 25
Grand Vedette, pure white, large bells	85	6 50
Grandeur A'Merveille, pure white, fine	75	5 50
La Franchise, creamy white	80	6 00
La Grandesse, pure white, fine bells and spikes	1 15	8 50
L'Innocence, pure white, extra fine	1 00	7 50
Mina, clear white, large bell	90	7 00
Mme. Van der Hoop, pure white, large	90	7 00
Voltaire, blush white, fine spike	80	6 00

Single Blue, Lavender, Purple, Etc.

Baron Van Thuyll, dark blue, fine truss	75	5 50
Blondin, light lavender blue	80	6 00
Chas. Dickens, light blue, shaded darker	80	6 00
Czar Peter, light porcelain blue, fine	1 15	8 50
Grand Maitre, deep porcelain blue	80	6 00
King of the Blues, deep blue, extra large	80	6 00
La Peyrouse, light porcelain blue	70	5 00
Leonidas, bright porcelain blue	80	6 00
Marie, dark blue, large spike	75	5 50
Pieneman, dark porcelain blue, immense	80	6 00
Queen of the Blues, light silvery blue	90	7 00
William 1st, very dark blue, early	90	7 00

Single Yellow.

Ida, pure yellow, fine	1 00	7 50
King of the Yellows, best deep yellow	1 00	7 50
La Pluie D'Or, light yellow	85	6 50
Obelisque, splendid, dark yellow	1 10	8 00
Sonora, buff, good forcer	85	6 50
Yellow Hammer, one of the finest pure yellows	1 10	8 00

Double Red and Rose.

Bouquet Royale, rose, red centre	80	6 00
Bouquet Tendre, dark carmine red	80	6 00
Grootvorst, blush pink	80	6 00
Lord Wellington, rose, splendid spike	90	7 00
Noble par Merite, deep rose, large truss	85	6 50
Prince of Orange, rose	80	6 00

Double Pure and Tinted White.

Bouquet Royale, pure white	85	6 50
Duchess of Bedford, pure white	80	6 00
Isabella, finest double blush white	1 00	7 50
La Tour d'Auvergne, pure white, early	85	6 50
La Virginite, rosy white	80	6 00
Prince of Waterloo, pure white, fine	90	7 00

Double Blue.

Blocksborg, light blue	80	6 00
Garrick, blue, darker centre	80	6 00
Gen. Antinck, light blue	80	6 00
Prince of Saxe Weimar, deep purple	85	6 50
Rembrandt, lavender	80	6 00
Van Speyk, deep blue	85	6 50

Double Yellow.

Bouquet Orange, orange yellow	90	7 00
Goethe, citron	85	6 50
Jaune Supreme, citron yellow	90	7 00
Minerva, best orange yellow	90	7 00
Ophir d'Or, light yellow, red centre	90	7 00

TULIPS

On this and the next page we offer a list of the very best Single Early, Single Late, Double and Parrot Tulips. All of the Single Early varieties can be forced; of the Doubles only such sorts as are recommended for forcing should be used. The Late Flowering Singles and Parrots are handsome cut flowers, coming into bloom in this section about the middle of May.

Single Early Tulips.

	Per 100	Per 1000
Artus , bright scarlet, good forcer and bedder	\$1 35	\$12 50
Belle Alliance . One of the finest scarlet forcing and bedding tulips	2 25	21 00
Canary Bird . Pure yellow, very early	1 00	9 00
Chrysolora . The finest golden yellow for bedding; also excellent for forcing	85	7 50
Cottage Maid . Soft pink, suffused with white; a beautiful variety	1 10	10 00
Couleur Cardinal . Rich cardinal red, a fine forcing sort	2 50	24 00
Crimson King . Deep red, easily forced and a good bedder	1 50	14 00
Duchess de Parma . A fine orange scarlet, bordered with yellow; a good forcer and fine bedder; very showy	1 25	11 50
Duc Van Thol , crimson	90	8 00
" " " rose	1 60	15 00
" " " scarlet	1 50	14 00
" " " white	1 30	12 00
" " " yellow	1 90	18 00
" " " red and yellow	1 00	9 00
Grand Duc de Russie . White striped and flaked rose and lilac	1 85	17 00
Grand Master of Malta . White and crimson	1 75	16 00
Golden Standard . Golden yellow, feathered with red	3 25	30 00
Joost Van Vondel . Red	1 50	14 00
" " " White, extra fine	4 25	40 00
Kaiser Kroon . Scarlet, edged with golden yellow; very large flower	1 70	16 00
L'Immaculee . Pure white	75	6 50
La Reine (Queen Victoria). Pure white occasionally tinged with pink, best white for forcing	1 00	9 25
Ophir d'Or . Golden yellow, large flowers	1 25	11 00
Pink Beauty . Deep rose pink	10 00	
Pottebakker . white	1 25	11 50
" " " yellow	1 25	11 50
" " " scarlet	1 90	18 00

Very early
suitable
for
forcing

DOUBLE TULIPS

SINGLE EARLY TULIP, KAISER KROON

	Per 100	Per 1000
Prince of Austria . Fine orange scarlet, sweet scented	\$2 25	\$20 00
Princess Marianne . White, tinged with pink, a fine bedder	1 00	8 50
Proserpine . Glossy, carmine pink, striking color; splendid either for forcing or bedding	2 85	27 00
Rose Luisante . A fine rose, good forcer	2 85	27 50
Rosa Mundi (Huikman). Pink and white	1 00	8 50
Rose Grisdelin . Delicate pink, fine for forcing and bedding	1 30	12 00
Silver Standard . White, crimson striped	1 50	14 00
Thomas Moore . Bright orange, fine	1 25	11 00
Van der Neer . Rosy violet, distinct and pretty	2 00	19 00
Vermilion Brilliant . Vermilion scarlet, fine	3 00	28 00
White Hawk (Albion). A fine pure white bedder or forcer	2 00	18 50
Wouverman . Deep violet, fine bedder	2 00	19 00
Yellow Prince . Golden yellow, one of the best yellows for forcing	90	8 00
Superfine Mixed . Made up of fine named varieties which bloom together and much superior to the ordinary run of mixtures which contain a large quantity of undesirable sorts and colors	90	8 00
Fine Mixed . Splendid quality	70	6 00

Double Tulips.

	Per 100	Per 1000
Couronne d'Or . One of the finest double golden yellows for forcing	\$2 50	\$23 00
Duc Van Thol . Red and yellow	80	7 00
Duke of York . Red, white edge	1 00	9 00
Gloria Solis . Red bordered with gold	1 40	13 00
Imperator Rubrorum . Best double scarlet for forcing	2 60	25 00
La Candeur . Pure white, a fine variety for bedding, can be forced slowly	1 40	13 00
Murillo . A fine double pink either for forcing or bedding	2 00	19 00
Rex Rubrorum . Bright scarlet, a grand bedder	1 75	16 00
Rose Blanche . Pure white, fine bedding	1 00	8 50
Salvator Rosa . Rosy pink, fine forcing sort	2 75	26 00
Tournesol . Scarlet, edged yellow, the easiest of all double Tulips to force. Very bright and always in great demand	1 75	16 00
Tournesol . Yellow, shaded orange, forces well	2 25	21 00
Titian . Red, yellow edged, good bedder	1 75	16 00
Yellow Rose . Golden yellow, can be forced slowly	85	7 00
Superfine Early, Mixed . The best mixture of early flowering sorts	1 00	9 00
Good Quality Early, Mixed . A very good grade	85	7 50
Superfine Late, Mixed . A fine mixture of the late blooming kinds	90	8 00

LATE GARDEN TULIPS

Parrot Tulips.

	Per 100	Per 1000
Constantinople. Orange scarlet, marked with black	\$1 00	\$9 00
Cramoie Brilliant. Brilliant carmine	1 25	11 50
Lutea. Clear yellow, feathered red and green	1 00	9 00
Markgraaf. Yellow flamed scarlet	1 30	12 00
Perfecta. Striped yellow and red	1 00	9 00
Finest Mixed Parrot Tulips. All flowering bulbs.	75	6 50

Crocus.

While chiefly used for planting out of doors in clumps or lines or in the grass, they can be used for pot culture (the named varieties are best for this purpose) and find ready sale in the early spring months. The autumn flowering varieties will be found among miscellaneous bulbs under Colchicum.

Named Crocus.

These are larger and stronger bulbs than the mixtures and produce correspondingly finer flowers.

	Per 100	Per 1000
Cloth of Gold. Yellow, veined brown	\$0 65	\$5 50
King of the Blues. Rich, purplish blue	65	5 50
King of the Whites. Purest white, fine large flower	65	5 50
Mammoth Yellow. Golden yellow. Extra large bulbs	75	6 00
Mme. Mina. White striped, lavender blue	65	5 50
Mont Blanc. Very large, pure white	65	5 50
Purpurea Grandiflora. Richest purple	65	5 50
Sir Walter Scott. White, striped violet	65	5 50

Mixed Crocus.

Large Yellow. Good sized bulbs	40	3 00
Blue and Purple.	40	3 00
Striped and Variegated.	40	3 00
White	40	3 00
Mixed. All colors	35	2 75

Jonquils.

Very popular flowers on account of their easy cultivation and delightfully fragrant, golden yellow blooms. They can be readily forced in the house, or planted in the open ground for early flowering.

	Per 100	Per 1000
Single. Rich yellow; perianth deeply lobed	\$0 60	\$4 50
Double. Full double golden-yellow	1 00	9 00
Campernelle. The true large flowering variety	65	5 50
Campernelle Rugulosus. The largest flowering Jonquil. Pure yellow, and very fragrant. Very desirable for winter flowering	80	7 00

Single Late May=flowering, Cottage Garden or Boulevard TULIPS.

This class is now very popular for bedding, naturalizing and especially so for cutting, bearing their large brilliant flowers on long strong stems and lasting a long time when cut. They bloom from the middle of May until after the beginning of June, according to weather conditions, and come in very useful about Decoration Day.

	Per 100	Per 1000
Billietiana. Golden yellow, each petal flamed red	\$1 30	\$12 00
Bizarres. Yellow grounds, marked with purple, crimson, brown, etc., mixed sorts	1 00	8 00
Bouton d'Or. Pure golden yellow, holds a long time cut	1 00	9 00
Gesneriana Spathulata. Dazzling scarlet, the true, tall variety, and much superior to the spurious variety often sent out; splendid for cutting	1 30	12 00
Gesneriana Lutea. Similar in all respects to the above, except in color, which is a clear yellow	2 50	22 50
Golden Crown. Deep yellow, edged with red	85	7 00
	Per doz.	Per 100
Greigi. Brilliant orange scarlet, with handsome, spotted foliage, flowers with the early sorts	85	6 00
	Per 100	Per 1000
La Merveille. A handsome and showy salmon rose overlaid with orange red	1 75	15 00
Le Reve (Hobbema). A beautiful old rose, fine large flower of great texture; can be forced	4 00	35 00
Orange Globe. Brilliant orange scarlet, fine	3 00	25 00
Parisian Yellow. Pure deep yellow	1 75	15 00
Picotee, or Maiden's Blush. White, faintly edged with pink, very dainty	1 25	11 00
Rose Byblomens. White grounds, with pink, rose, scarlet and crimson markings, mixed sorts	1 25	10 00
Shandon Bells. (Isabella or Blushing Bride). Opens primrose, turning to a rich carmine rose	1 50	14 00
Snowdon. White, suffused with rosy lavender	2 00	18 00
Summer Beauty. Bright rosy scarlet, striped and flaked on a white ground	2 75	25 00
Violet Byblomens. White grounds, lilac, purple and violet markings, mixed sorts	1 00	9 00
Single late, May flowering Mixed. A splendid mixture	1 25	10 00

Darwin Tulips.

	Per doz.	Per 100
Clara Butt. Soft salmon pink	\$1 25	\$8 00
Glow. Glowing vermillion	60	4 00
Margaret. Soft blush	60	4 00
Nora Ware. Silvery lilac	60	4 00
Othello. Rich dark crimson	60	4 00
Pride of Haarlem. Brilliant rose	75	5 00
Sultan. Velvety black maroon	40	2 50
White Queen. White tinted with blush	60	4 00
Finest Mixed.	\$11.00 per 1000	20 1 25

CROCUS

LILIUMS

Easter in 1909 comes April 11.

LILIUM HARRISII.
(The Bermuda Easter Lily.)

Extra Select Stock.

Our supply of this important variety is grown for us by one of the most careful growers in Bermuda, and we send them out with the full assurance that nothing better in quality can be had at any price. We do not, however, assume any responsibility for the crop after the bulbs are accepted by our customers.

		Per 100	Per 1000
5 to 7-inch bulbs.	400 bulbs in a case	\$4 75	\$45 00
7 to 9 " "	200 " "	9 00	85 00
9 to 11 " "	100 " "	20 00	180 00
11 to 13 " "	50 " "	40 00	

Lilium Longiflorum Multiflorum.

Japanese Grown.

Our supply of these are due to arrive early in October; earlier shipments are liable to be immature.

		Per 100	Per 1000
6 to 8-inch bulbs.	400 bulbs in a case	\$3 50	\$30 00
7 to 9 " "	300 " "	60 50	50 00
9 to 10 " "	200 " "	50 00	50 00

Lilium Longiflorum.

Formosa Grown.

These bulbs are expected to reach us early in September. They were tried in a limited way last year and gave very good results, being quite free from disease.

		Per 100	Per 1000
7 to 9-inch bulbs.	300 bulbs in a case	\$7 50	\$70 00
9 to 10 " "	200 " "	10 00	95 00

Lilium Longiflorum Giganteum.

This is a fine late-flowering type, flowers very large, free and healthy. They require more heat to force than the other sorts.

		Per 100	Per 1000
7 to 9-inch bulbs.	300 bulbs in a case	\$7 50	\$67 50
9 to 10 " "	200 " "	10 00	95 00

Lilium Candidum.

(Annunciation Lily.)

There is an increasing demand for this beautiful Lily, and we are importing an extra quantity of the finest bulbs obtainable.

Selected Bulbs, grown in the South of France. \$4.50 per 100; \$40.00 per 1000.

Extra Selected Bulbs, grown in the North of France. Heavy. \$5.50 per 100; \$50.00 per 1000.

Mammoth Bulbs, grown in the North of France. Very heavy. \$6.50 per 100; \$60.00 per 1000.

LILIUM SPECIOSUM

LILIUM HARRISII (Bermuda Easter Lily)

Miscellaneous Lilies.

We can usually supply good bulbs of the following in October excepting the Japanese varieties: Auratum, Elegans Incomparable, Kramerii, and the Speciosum, which do not arrive much before early November and sometimes later. We always forward as soon as received.

	Per doz.	Per 100	Per 1000
Auratum (Gold-banded lily) 8 to 9 in . . .	\$0 75	\$4 50	\$40 00
9 to 11 in . . .	1 00	7 00	65 00
11 to 13 in . . .	1 75	12 00	
Auratum rubro-vittatum . 40c. each . . .	4 00	30 00	
Batemanniae . . .	1 00	7 50	
Brownii . 40c. each . . .	4 00	30 00	
Canadense . . .	75	5 00	
Croceum . Orange yellow . . .	85	6 00	
Elegans Incomparable . . .	1 00	7 50	
" Mixed . . .	60	4 00	
Excelsum (Isabellinum). 50c. each . . .	50	40 00	
Giganteum . Extra fine bulbs, 85c. each . . .	85		
Humboldtii . . .	2 00	15 00	
Kramerii . soft rose color, beautiful . . .	1 25	8 00	
Pardalinum . . .	75	5 00	
Superbum . . .	75	5 00	
Speciosum album , 8 to 9 inch . . .	1 60	7 50	70 00
9 to 11 inch . . .	1 75	12 00	
" roseum or rubrum , 8 to 9 inch . . .	75	5 00	45 00
9 to 11 inch . . .	1 25	7 50	70 00
8 to 9 inch . . .	1 00	6 00	55 00
Tenuifolium . . .	1 00	7 50	
Tigrinum (Tiger Lily) . . .	35	2 00	18 00
" Splendens (Improved Tiger Lily) . . .	40	2 25	20 00
" Flora Plena (Double ") . . .	45	3 00	24 00
Wallacei . . .	65	4 50	
Washingtonianum purpureum . . .	2 00	14 00	

LILIUM CANDIDUM (Annunciation or Madonna Lily)

DREER'S DAFFODILS

Single Large Trumpet Narcissus.

	Per 100	Per 1000
Albicans , white perianth, primrose trumpet, 30 cts. per doz	\$2 00	\$18 00
Bicolor Grande (Grandeis). Similar to Horsfieldii and Empress, but flowering later, very large flowers, white perianth, yellow trumpet, 20 cts. per doz	1 00	9 00
Bicolor Victoria . Very large, white and gold, extra fine for forcing, 40 cts. per doz	2 50	22 00
Emperor , a deep yellow, very large, 30 cts. per doz	1 75	16 00
Empress , yellow trumpet, white perianth, fine selected bulbs, 30 cts. per doz	1 75	16 00
Giant Princeps , pale sulphur perianth, trumpet rich yellow, very showy, a grand variety for florists, 15 cts. per doz	75	6 50
Glory of Leiden . A giant flower, grand in every way. Color pure yellow. \$1.50 per doz	12 00	
Golden Spur , a grand yellow variety, fine forcer, 25 cts. per doz	1 60	15 00
Henry Irving , deep yellow petals, and large handsome golden yellow trumpet, 25 cts. per doz	1 30	12 00
Horsfieldii , pure white perianth, with golden trumpet, fine, 25 cts. per doz	1 30	12 00
Maximus (true), fine, deep golden yellow, 35 cts. per doz	2 00	18 00
Trumpet Major (Single Van Sion). The most popular forcing sort, deep yellow, 20 cts. per doz	1 00	9 00
Trumpet Major . French stock, a very early flowering strain, excellent for early forcing	1 50	12 00

Single Medium Trumpet Narcissus.

	Per 100	Per 1000
Barrii Conspicuus , one of the finest Daffodils, broad, primrose petals, cup stained orange-scarlet, 15 cts. per doz	\$0 75	\$6 50
Cynosure , large primrose petals, cup stained orange scarlet, very showy, 15 cts. per doz	75	6 00
Figaro , lemon yellow, orange stained cup, 15 cts. per doz	75	6 00
Incomparabilis (type). A fine variety either for forcing or planting out, bold yellow flowers, 15 cts. per doz	75	6 00
Leedsii, Mrs. Langtry , pure white perianth, primrose cup, very free flowering and fine for cutting, 15 cts. per doz	75	6 00
Sir Watkin , a magnificent large flower, sulphur yellow, cup stained orange, 25 cts. per doz	1 50	14 00
Stella , pure white, yellow cup, fine for forcing or planting out, 15 cts. per doz	65	5 50

Double Narcissus.

Double Van Sion . The popular double yellow Daffodil, in great demand for forcing and for growing in pots or pans for Easter sales. Pure golden yellow stock.		
	Per 100	Per 1000
Extra Selected Double Nose . 30 cts. per doz . .	\$2 00	\$19 00
Fine Selected Single Nose . 25 cts. per doz . .	1 35	12 00
Incomparable . Orange and yellow, of large size, 20 cts. per doz	1 00	9 00
Orange Phoenix . Large double white and orange, excellent for forcing. 25 cts. per doz	1 25	10 00
Sulphur Phoenix . White, with sulphur. 30 cts. per doz	1 75	16 00
Alba Plena Odorata . Double pure white, very sweet scented. 15 cts. per doz	65	5 00

Double Mixed Narcissus.

A fine mixture of double sorts, splendidly adapted for planting out in masses, for cut flowers, etc.
15 cts. per doz.; 75 cts. per 100; \$6.50 per 1000.

All of the varieties offered are splendid for cutting, and most of them can be forced with little or no trouble. Such grand sorts as Bicolor Grande, Emperor, Empress, Golden Spur, Horsfieldii, Sir Watkin, Barrii conspicuus, etc., are now offered so cheap that they should displace the cheaper common sorts.

Our entire stock of Narcissus is strictly selected imported forcing grade.

Single Poet's Narcissus.

	Per 100	Per 1000
Biflorus , white and yellow. 15 cts. per doz	80	7 00
Burbidgei , a beautiful early flowering form of Poeticus, coming in before Poeticus Ornatus, pure white, cup edged red. 15 cts. per doz	60	5 00
Poeticus , the well known Poet's Narcissus. 15 cts. per doz	50	4 00
Poeticus Ornatus , a large and early flowering form, the best for florists' use; the stock we offer is true and large strong bulbs. 15 cts. per doz	70	6 00

Hoop Petticoat Narcissus.

	Per doz.	Per 100
Bulbocodium , yellow, good for pots	40	\$2 50
Monophyllum , pure white	40	2 75

Single Mixed Narcissus.

A fine mixture of leading sorts, excellent for planting out for cut flowers; this mixture does not include Poeticus, or any of the very cheapest sorts.

15 cts. per doz.; 60 cts. per 100; \$5.00 per 1000.

Polyanthus Narcissus.

All excellent for florists' use, and can be grown successfully in water in the same manner as the Chinese Sacred Narcissus. The bulbs we offer are selected size, measuring 13 centimeters and over in circumference.

	Per 100	Per 1000
Paper White. Pure White. Can be had in flower from November to March with a little care, 20 cts. per doz	\$0 85	\$7 50
Paper White Grandiflora. An improved large flowering form of the Paper White, and now the principal forcing variety. The flowers are very beautiful and emit a delicious odor. Very useful for bouquets, etc., 25 cts. per dozen	1 00	9 00
Early Double Roman. White, with double orange centre; very fragrant, 20 cts. per dozen	1 00	9 00
Grand Monarque. Pure white, cup a lovely primrose shade; a very effective flower, 30 cts. per doz.	1 65	15 00
Grand Primo. Cup citron, perianth, pure white; excellent for cutting, 30 cts. per dozen	1 65	15 00
Grand Soleil d'Or. A charming rich yellow flower, with deep reddish cup, 30 cts. per dozen	1 65	15 00
Staten General. White with citron cup fading to pure white, 30 cts. per dozen	1 65	15 00
White Pearl. Large, pure, satiny white; beautiful, 30 cts. per dozen	1 75	16 00
Mixed Polyanthus Narcissus. 20 cts. per dozen	1 00	9 00

Chinese Sacred Lily or Narcissus.

Ready Late in September or early in October.

We receive annually a direct importation of the finest bulbs procurable. Although for the most part sold to retail buyers for growing in water, they do even better in pots in mass or soil, and every florist should have a few for store sale.

Selected Bulbs. 60 cts. per dozen. Original baskets containing 30 bulbs, \$1.25. Original bundle of four baskets, containing 120 bulbs, \$4.50; per 1000, \$32.50.

NARCISSUS, PAPER WHITE GRANDIFLORA

Miscellaneous Bulbs and Roots

All prices include duty, packing and delivery to any Express or Freight Office in Philadelphia. All of the following are ready for delivery by September 15th unless otherwise noted.

Agapanthus.

	Per doz.	Per 100
Umbellatus. Blue	\$1 25	\$8 00
Albus. White	1 25	8 00

Alstromeria.

Chilensis. Mixed colors (<i>Ready in November</i>)	1 00	7 00
---	------	------

Allium.

Aureum. Yellow, hardy. \$4.00 per \$1000	10	50
Azureum. Bright azure blue	50	3 00
Hermetti grandiflorum. Pure white, \$6.00 per 1000	15	75
Neapolitanum. White, valuable for forcing, \$4.50 per 1000	15	50

WHITE CALLA

Amaryllis.

Each Per doz.

Burbank's Hybrids. We have secured from Mr. Luther Burbank, the eminent hybridizer, the entire stock of his magnificent hybrids. All large bulbs that will give immediate results	50	5 00
Aulica Platypetala.	50	5 00
Formosissima. \$4.00 per 100	05	50
Johhsonii. \$20.00 per 100	25	2 50
Prince of Orange	50	5 00
Solandiflora conspicua	50	5 00
Vitatta Hybrids	35	3 50

Anemones.

Per doz. Per 100

Duchess of Lorraine. Double rose	\$0 25	1 50
Harold. Double blue	25	1 50
L'Eclair. Double, scarlet	25	1 50
Ceres. Double, white tinted rose	25	1 50
Rosette. Double, delicate rose	25	1 50
Double Mixed. All colors. \$7.00 per 1000	15	80
Fulgens. Brilliant, single scarlet. A fine forcing variety. \$12.00 per 1000	25	1 50
Single Scarlet \$7.00 per 1000	15	80
Single White. "The Bride." \$5.00 per 1000	10	60
Single Mixed. All colors. \$4.50 per 1000	10	50

Anomatheca.

Crucata. Rosy carmine flowers, somewhat like a Freesia. \$6.00 per 1000	15	75
--	----	----

Babianas.

Mixed Varieties. \$8.00 per 1000	20	1 00
---	----	------

Brodiaea.

Coccinea. (Floral Firecracker)	35	2 50
Mixed. All colors. \$9.00 per 1000	15	1 00

Callas.

Per doz. Per 100. Per 1000

White. All thoroughly ripened roots, even the smallest will flower freely			
Mammoth Roots. 7 ins. and over in circumference	\$1 50	\$10 00	\$95 00
Selected Roots. 5 to 7 ins. in circumference	1 00	7 00	65 00
First Size Roots. 3 to 5 ins. in circumference	75	5 00	45 00
Black. (Arum Sanctum)	85	6 00	
Spotted Leaf	60	4 00	
Elliottiana (Yellow Calla). 20 cts. each	2 00		

Calochortus.

	Per doz.	Per 100
Mixed Varieties. All colors	20	\$1 25

Chionodoxa (Glory of the Snow).

	Per 100	Per 1000
Lucillæ	\$0 75	\$6 00
Gigantea	1 00	7 50
Sardensis	75	6 00
Tmoulsi	1 00	7 50

Colchicum (Autumn Crocus).

	Per doz.	Per 100
Autumale. Mixed colors	\$0 40	\$2 50
Parkinsoni	30	2 00

Crown Imperials.

Mixed Varieties. All colors. 75 cts. per doz.; \$5.00 per 100.

Cyclamen Persicum Giganteum.

All fine plants in 3-inch pots and of the very finest quality, having been raised from our own stock of seed.

	Per doz.	Per 100
Pure White.	\$1 25	\$10 00
Blood Red	1 25	10 00
White, with Carmine Eye	1 25	10 00
Rose	1 25	10 00
Mixed. All colors	1 00	8 00

Dielytra (Bleeding Heart, Ready in November).

Spectabilis. Strong roots. \$45.00 per 100 o.	85	5 00
--	----	------

Eranthis

Hyemalis (Winter Aconite). \$5.00 per 1000	15	75
---	----	----

Eremurus (Ready in October).

Robustus. Extra strong. 75 cts each	7 50	
Himalaicus. Extra strong. 40 cts. each	4 00	

Erythronium

Mixed Varieties. \$6.00 per 1000	15	75
--	----	----

Freesia.

	Per 100	Per 1000
Refracta alba, white		
Selected bulbs, $\frac{1}{2}$ -in. and over in diam.	\$0 75	\$6 50
Mammoth bulbs, $\frac{3}{4}$ -in. and over in diam.	1 00	9 00
Improved Purity, a perfectly pure white of large size and good substance	1 25	11 00
Leichtlini, yellow	1 00	8 00

Fritillaria.

	Per doz.	Per 100
Meleagris. Mixed. \$9.00 1000	\$0 15	\$1 00
Recurva. Scarlet	40	2 50

Gladiolus (Ready in October).

The Bride. Pure white, excellent for forcing. \$6.00 per 1000	15	75
Blushing Bride. White, flushed rosy crimson. \$7.50 per 1000	20	85

Helleborus (Christmas Rose).

Niger. Strong clumps (ready in November)	2 25	17 50
---	------	-------

IRIS.

English. Mixed colors. \$7.50 per 1000	20	1 00
Mont Blanc. Pure white, \$11.00 per 1000	25	1 25

Spanish. Splendid cut flowers. We offer the following choice sorts in good large bulbs.

	Per 100	Per 1000
Belle Chinoise. Golden yellow	\$c 50	\$4 00
British Queen. Pure white	50	4 00
Chrysolora. Canary yellow	50	4 00
Emperor. Violet and blue	50	4 00
Louise. Pale pearl blue	50	4 00
Sapho. Bronzy brown	50	4 00
Mixed. All colors	30	2 00

	Per doz.	Per 100
Pavonia. (Peacock Iris). \$8.00 per 1000	\$0 15	\$1 00
Reticulata. Purple and gold	75	5 00
Susiana (Mourning Iris)	75	5 00
Pætidissima variegata. (Variegated Gladwin.)	1 50	10 00
Gracilipes. Lilac	1 50	10 00
Ochroleuca. (Gigantea). Grows 4 to 5 feet high, with white flowers similar to I. Hispanica	2 00	15 00
Ochroleuca (Gigantea) Sulphurea. A palesulphur-colored form of the above	2 00	15 00
Pseudo Acorus.	1 00	7 00
Sibirica	1 00	7 00
“ Alba	1 00	7 00
“ Orientalis	1 00	7 00
“ Snow Queen. (New.)	1 25	8 00

Iris Kaempferi (Japanese Iris).**Choice Single-flowering or Three-Petaled Varieties.**

No.	
11.	Hano-no-nishiki. Violet purple veined with white.
14.	Shishi-ikari. White, densely veined with dark purple.
15.	Gekka-no-nami. A very early pure white.
16.	Kumoma-no-sora. Silvery white suffused throughout with soft light blue; appearing transparent.
43.	Shi-un-ryo. White veined with violet blue.
62.	Misutmoshito. White marbled violet purple.
67.	Kigan-no-misao. Very late flowering pure white.
73.	Shirataki. White, delicately suffused with parma violet.
77.	Yayaura. White marked with purple.
79.	Kokirin. Rose tinted white, veined with violet purple.

Superb Double-flowering or Six-Petaled Varieties.

3.	Kosui-no-iro. Ground color violet veined with white and yellow rayed centre.
4.	Yomo-no-umi. The finest double white variety.
5.	Koki-no-iro. Light violet with white veins.
20.	Kuma-funjin. White ground with a broad border of bright rosy lilac veined with white.
22.	Sano-watashi. A small but fine formed white.
68.	Waku-hotei. White, veined throughout with violet blue.
72.	Uji-no-hotaru. Bright violet purple shaded with blue.
91.	Kan-ran. White, densely veined in centre of petals with rich violet purple.
69.	Fuji-mine. White, veined and traced with aniline blue.
94.	Komochi-guma. Rich velvety pansy violet, deepening to base of petals and yellow centre.

Price of Strong Roots of Japanese Iris.

Named Sorts. (order by name or number). \$1.25 per dozen; \$8.00 per 100; \$70.00 per 1000.

One each of the set of 20 varieties for \$2.00.

Iris Germanica (Ready October 1st).

Our collection of German Iris is very choice, the varieties offered being the best in their respective colors.

California. A fine light sun-flower yellow.

Cherion. Standards lilac mauve, with metallic sheen, falls violet mauve shading to a bluish violet at edges.

Edith. Standards light plumbago blue; falls violet purple with white veins.

Florentina Alba. Sweet scented, early flowering white.

Honorabilis. Standards bright Indian yellow; falls chestnut red with yellow and white markings.

John De Witt. Standards bluish violet, shading lighter towards the centre, falls deep violet purple veined with white.

Julius Caesar. Standards amber; falls deep purple with black shadings.

Her Majesty. Standards bright violet mauve with rosy sheen, falls reticulated with french purple; very showy.

L'Avenier. Falls and standards ageratum blue, shading lighter at base of petals with brown veins.

Lord Salisbury. Standards amber white; falls dark violet purple with white veins.

Mad. Chereau. Standards and falls pure white prettily edged with light blue.

Ossian. Standards straw yellow, falls bluish violet with creamy white veins.

Othello. Standards violet blue; falls dark violet purple with white markings at base of petals.

Plicata. Standards bright violet purple; falls deep violet purple with lighter shadings.

Plumeri. Standards rose mauve with metallic sheen; falls vinous mauve.

Shakespeare. Standards straw yellow veined with burnt amber, falls deep carmine violet, shaded deeper and white veins.

Spectabilis. Standards light violet purple, falls deep violet purple with dark shadings, one of the earliest to flower.

Walneri. Standards parma violet, shading lighter towards edges, falls bluish violet marked with white at base.

Price, 10 cents each; 85 cents per dozen \$6.00 per 100.

Mixed German Iris, all colors. 60 cents per dozen; \$4.00 per 100.

Iris Pumila Hybrida.

A cross between the dwarf early flowering *I. pumila* and the large-flowering *I. germanica*. Their period of flowering is a trifle later than the pumila section, with flowers almost as large, showy and attractive as the German Iris. Our trials of these varieties in the hardy border the past season as well as earlier forcings under glass, have fully convinced us of their desirability for both purposes.

Cyanea. Rich royal purple, with blackish shadings.

Eburna. Pure white, with creamy white shadings.

Florida. A beautiful lemon-yellow, shaded darker.

Formosa. Upper petals deep violet-blue, lower petals light violet.

\$1.50 per dozen; \$10.00 per 100. The set of four varieties, 50 cts.

Ixias.

	Per doz.	Per 100
Crateroides. Fiery scarlet. \$10.00 per 1000	\$0 20	\$1 25
Mixed. All colors. \$3.50 per 1000	10	50

Lachenalia.

Pendula. Red, tipped green	1 50	10 00
Tricolor. Yellow, green and red	1 50	10 00
Nelsoni. Golden yellow	2 00	13 50

Leucojum.

Vernum. (Spring Snowflake.) \$8.50 per 1000	15	1 00
--	----	------

Lily of the Valley (Ready in November).

	Per 100	Per 1000	Per case of 2000
Peerless Pips. Extra selected, 3 years old. The finest grade imported and specially adapted for early forcing	\$1 50	\$14 00	\$26 00

	Per 100	Per 1000	Per case of 2500
Hamburg Pips. Selected, 3 years old. A very fine grade, best for late forcing	\$1 25	\$10 00	\$24 00

	Per doz.	Per 100
Berlin Pips. Selected, 3 year old. A very fine grade suited for early forcing	1 35	11 00

	Per doz.	Per 100
Clumps. Extra strong imported	\$2 00	\$15 00

Muscaria.

	Per doz.	Per 100
Botryoides. (Blue Grape Hyacinth) \$3.50 per 1000	\$0 10	\$0 50
Alba. (White Grape Hyacinth.) \$7.00 per 1000	15	85
Monstrosum. (Feathered Hyacinth.) \$7.00 per 1000	15	85

Nerine.

Sarniensis. (Guernsey Lily)	2 00	16 00
--	------	-------

Ornithogalum.

Arabicum. A showy species, with clusters of white flowers with black center, sweet scented; easily forced. \$14.00 per 1000	25	1 50
--	----	------

Oxalis.

Bermuda Buttercup. Extra strong. \$9.00 per 1000	15	1 00
Bowiei. Rosy crimson, fine. \$9.00 per 1000	15	1 00
Cernua fl. pl. Double yellow. \$12.00 per 1000	25	1 50
Grand Duchess. Pink. \$8.00 per 1000	15	1 00
" " White. \$8.00 per 1000	15	1 00
" " Lavender. \$8.00 per 1000	15	1 00
Versicolor. Red, violet and white, \$6.00 per 1000	15	75
Mixed. All colors. \$4.00 per 1000	10	50

Hardy Herbaceous Pæonies.

We are now booking orders for delivery during the latter part of September and October for the following select list of Double Pæonies, of which we have an exceptionally large stock of our own growing strictly true to name, all in strong divisions with from 3 to 5 eyes each.

Note reductions in price of many of the higher class varieties compared to former offers.

	Per doz.	100	1000
Alba Plena. A useful white cut flower variety	\$1 50	\$10 00	\$90 00
Andre Lauries. A fine tyrian rose; late	85	6 00	50 00
Alex. Verschaffelt. Bright reddish violet, tipped white	2 00	15 00	
Amabilis Lilacina. Pale lilac white, changing to pure white	85	6 00	50 00
Baroness Rothschild. Violet rose, with lighter shadings	1 25	8 00	75 00
Bicolor. Violet rose, with white center	85	6 00	50 00
Chrysanthemiflora Rosea. A fine large deep rose-pink, with paler shadings in the center; early	85	6 00	50 00
Duc de Cazes. Guard petals tyrian rose, center soft rose-pink. A beautifully-formed flower	1 25	8 00	75 00
Duchesse de Nemours. An extra fine large pure white	3 50	25 00	
Delachei. Brilliant crimson maroon; late	1 50	10 00	90 00
Festiva Maxima. Pure white, center petals occasionally tipped red. This is the very large white variety, the most popular for cut flowers	2 00	15 00	140 00
Festiva Alba. Popular white for cutting	1 50	10 00	90 00
Floral Treasure. Clear pink; fragrant	2 50	20 00	
Grandiflora Alba. Large pure white, with creamy white center	2 00	15 00	
Grandiflora Rosea. Bright rosy carmine, large and double	2 50	20 00	
Grandiflora Rubra. Deep crimson carmine, large and full	1 75	12 00	
Humei Rosea. Beautiful pale rose, flowers of immense size; late	1 50	10 00	90 00
Lady Bramwell. A beautiful silvery rose of large size and fine form	1 50	10 00	90 00
Louis Van Houtte. Brilliant crimson maroon of good size	1 50	10 00	90 00
Ne Plus Ultra. Violet rose guard petals, mauve rose center	1 00	7 00	60 00

Double Herbaceous Pæonies—Continued.

	Per doz.	100	1000
Potsli Rosea. Light solferino red, with lighter center. A medium-sized but well-built flower	\$1 50	\$10 00	\$90 00
Prolifera Tricolor. Flesh white, with amber yellow center	1 25	8 00	75 00
Psyche. Bright violet rose, with lighter center	85	6 00	50 00
Rosea Superba. Fine silvery rose of large size	1 25	8 00	75 00
Reine des Roses. Soft violet rose, large double flower	2 00	15 00	
Rosea Elegans. Guard petals silvery rose, creamy white center suffused with rose; a fine large flower	1 25	8 00	75 00
Victoire Tricolore. Guard petals delicate lilac rose, center light salmon yellow	1 25	8 00	75 00
Victoire Modeste. Bright lilac rose, with full center of amber white	1 50	10 00	90 00
Whitleyi Plena. A fine early white	1 50	10 00	90 00
Zoe Calot. White suffused with delicate rose	1 50	10 00	90 00

Pæonies in Mixture.

Double White (mixed sorts)	85	6 00	50 00
Double Pink (mixed sorts)	75	5 00	40 00
Double Red (mixed sorts)	85	6 00	50 00
Double Mixed (all colors)	75	5 00	40 00
Single Mixed (all colors)	1 25	8 00	75 00
Single Pink (mixed sorts)	85	6 00	50 00

Pæonies, Early Flowering.

(Ready about October 25th.)

Officinalis (Mutabilis) Alba. Blush white	\$1 50	\$10 00
" " Rosea. Soft bright pink	1 50	10 00
" " Rubra. Crimson	1 00	7 00
Tenuifolia flore pleno. Crimson	3 00	22 50

Puschkinia.

	Per doz.	Per 100
Libannotica (Striped Squill). \$9.00 per 1000	20	\$1 00

Ranunculus.

Persian. Double, all colors mixed. \$4.00 per 1000	10	50
Turban. Double, all colors. \$4.50 per 1000	10	50
French. Double, all colors, mixed. \$4.00 per 1000	10	50

Scilla.

Sibirica. Deep blue. \$6.00 per 1000	15	75
Campanulata. Blue. \$6.00 per 1000	15	75
" " Rose. \$8.00 per 1000	20	1 00
" " White. \$8.00 per 1000	20	1 00
" " Mixed. \$6.00 per 1000	15	75
Peruviana (Clusi). Blue	85	6 00

Snowdrops (Galanthus).

Single. Pure white. \$5.00 per 1000	10	60
Double. Double white. \$9.00 per 1000	15	1 00
Elwes' Giant. A fine, large, single white. \$5.00 per 1000	10	60
Giant Cassabah. The largest of all. \$14.00 per 1000	25	1 50

Sparaxis.

Mixed. All colors. \$3.00 per 1000	10	40
---	----	----

Spiraea, or Astilbe (Ready in November).

Queen Alexandra. The new pink Spiraea which has created a sensation both in Europe, and in this country. Similar in habit to Gladstone but with flowers of a delicate rose pink. Strong clumps, suitable for forcing	4 00	25 00
Japonica. Extra strong clumps. \$35.00 per 1000	60	4 00
Compacta Multiflora. Extra strong clumps. \$38.00 per 1000	65	4 25
Aurea Reticulata. Extra strong clumps. \$45.00 per 1000	75	5 00
Gladstone. A very fine, new, free flowering sort. \$50.00 per 1000	1 00	6 50
Astilboides Floribunda. Extra large clumps. \$35.00 per 1000	60	4 00
Palmata (Crimson Spiraea). \$40.00 per 1000	75	5 00

Sternbergia.

Lutea. (Autumn Daffodil). \$8.00 per 1000	15	1 00
--	----	------

Triteleia.

Uniflora (Spring Star Flower). \$3.00 per 1000	10	40
---	----	----

Tropæolum.

Jarrattii.	75	5 00
-----------------------------	----	------

Vallota.

Purpurea (Scarborough Lily). 20c. each	2 00	16 00
---	------	-------

Zephyranthes (Ready in October).

Alba. White	30	2 00
Rosea. Rose colored	30	2 00

DREER'S RELIABLE FLOWER SEEDS

FOR SUMMER SOWING

We call special attention to our choice strains of **Cineraria, Cyclamen, Pansy, Primulas**, etc., which are acknowledged by leading growers to be superior in all respects. For seeds of **Hardy Perennials** see pages 26 to 28.

DREER'S GIANT SNAPDRAGON

BELLIS PERENNIS—DOUBLE DAISY

Alyssum (Sweet Alyssum).

	Tr. pkt.	Oz.
Little Gem (Carpet of Snow). Very dwarf. Extra select stock	10	30
Tom Thumb. Dwarf erect growth	10	25
Maritimum (Sweet Alyssum). White, trailing	10	15

Antirrhinum (Snapdragon).

Largely used for cutting, both summer and winter.		
Giant White	20	60
" Garnet	20	60
" Pink	20	60
" Scarlet	20	60
" Striped	20	60
" Yellow	20	60
" Mixed	15	40
Majus Mixed. An extra fine strain	10	20
Queen of the North. Beautiful pure white	15	50
Half-Dwarf. Mixed colors	10	30

Asparagus.

The two varieties here offered are wanted in quantity by every florist, always in strong demand. The stock we offer is extra fine greenhouse grown, and not to be compared with that grown in the open air and of doubtful purity.

Plumosus nanus (true). 50 cts. per 100 seeds; \$4.50 per 1000 seeds, \$20.00 per 5000 seeds.
Sprengerl. 25 cts. per 250 seeds; 75 cts. per 1000 seeds; \$3.00 per 5000 seeds.

Bellis perennis (Double Daisy). Tr. pkt. Oz.

Longfellow. Double pink Daisy	40	\$2 00
Snowball. Fine double white Daisy	40	2 00
Giant Red. Various shades of red	40	2 00
Giant Rose. Mammoth flowers 17 cts. per pkt.	50	2 50
The Bride. The finest double white	30	1 75
Finest Double Mixed. Best quality obtainable		

Browallia.

Speciosa major. A fine plant for vases, baskets, bedding out or growing as a pot plant	50	
Elata. Blue, very pretty	15	50
" Mixed. Blue and white	15	40

Calceolaria.

	½ Tr. pkt.	Tr. pkt.
Hybrida grandiflora. Finest mixed, all colors	6c	\$1 00
" " Tigrina. Choicest spotted and tigered.	60	1 00
" pumila. Dwarf spotted, etc.	60	1 00

Candytuft.

Valuable for cutting, especially during the spring months.

	Tr. pkt.	Oz.	¼-lb.
Carmine. Very bright color	10	30	\$1 00
Empress. The finest white, a select stock	10	20	60
White Rocket. A good white		10	20
White Fragrant. Small, sweet scented		10	20
Mixed. All colors		10	20
Tom Thumb, white. A pure dwarf sort	10	15	40
" " mixed. Very dwarf, all colors	15	50	

Carnation.

The Chabaud and Marguerite come into flower early in summer, supplying a good crop of flowers for cutting up to frost.

	Tr. pkt.	Oz.
Marguerite, white	25	\$1 00
" rose	25	1 00
" crimson	25	1 00
" scarlet	25	1 00
" yellow	25	1 25
" striped	25	1 00
" Finest mixed	20	60
Giant Marguerite, mixed. Very large flowering	30	1 50
Chabaud's Everblooming. Mixed colors, fine	30	1 50
Choicest double. Mixed	30	1 50
Fine double. Mixed	25	1 00

Chrysanthemum.

Coronarium Double Annual. Mixed, yellow and white	10	15
Single Annual. Mixed colors	10	15
Segetum, Evening Star or Helios. Golden yellow	15	50
" Morning Star. Primrose yellow	10	25
Inodorum plenissimum. Double white, good cut flower	15	50
Inodorum "Bridal Robe." Dwarf, double white. 14 cents per packet.		
Frutescens grandiflorum (White Paris Daisy)	15	60
" Comtesse de Chambord (Yellow Paris Daisy)	15	60
Japanese hybrid. Large flowering mixed	50	4 00

CINERARIA—DREER'S PRIZE DWARF

Cineraria.

Our Prize Strain of Hybrid Cineraria is the finest procurable. Stellata makes a handsome plant for Easter decorations and is good for cutting.

	½ Tr. pkt.	Tr. pkt.
Hybrida, Dreer's Prize Tall	60	\$1 00
" " Dwarf	60	1 00
Stellata (Star Cineraria). Mixed	60	1 00

Cyclamen.

Our entire stock of these are grown for us by one of the best growers in Europe. They have given the best of satisfaction in the past and we feel sure will continue to do so.

	Tr. pkt.	Oz.
Persicum, finest mixed. Easier to grow than giganteum.	\$0 40	\$2 00
" " giganteum, white	100 seeds \$0 75	1000 seeds \$6 00
" " white with carmine eye	75	6 00
" " rose	75	6 00
" " blood-red	75	6 00
" " Wonder of Wandsbek. A grand new variety of an intense salmon red color	1 50	12 00
" " Finest mixed. Only the finest colors	60	5 00
" " Papilio (Butterfly Cyclamen)	1 00	7 50
" " double flowering. Mixed colors	1 00	7 50

Dracæna.

It is always well to have a lot of these coming along, they are so useful as centre plants, etc. Seeds are sent out in the berry or hull, and should be rubbed out before sowing.

	Tr. pkt.	Oz.
Australis. Broad leaved variety	15	50
Indivisa. Narrow foliage. Very useful. ¼-lb. \$1.00	10	30
" Lineata. Slightly broader than type	15	50

Ferns.

We can furnish spores of the following varieties at the uniform price of 50 cents per trade packet.

Adiantum Æmulum	Nephrodium Hertipes
" Charlotte	Polypodium Aureum
" Cuneatum	Polystichum Coreaceum
" Grandiceps	" Setosum
" Weigandi	Pteris Cretica Albo Lineata
Alsophila Australis	" Argyrea
Aspidium Tsussimense	" Hastata
Blechnum Braziliensis	" Internata
" Occidentale	" Magnifica
Cyrtomium Falcatum	" Ouvrardi
" Fortunei	" Serrulata
Davallia Stricta	" Sieboldi
Lomaria Gibba	" Tremula
Lastrea Artista Variegata	Sitalobium Cicutarium
" Chrysoloba	
" Opaca	
Finest Mixed. A large number of sorts.	

CYCLAMEN PERSICUM GIGANTEUM

Grevillea (Silk Oak).

Tr. pkt. Oz.

Robusta. A highly ornamental foliage plant, useful in many ways, and easily and rapidly raised from seed 15 60

Gypsophila.

Elegans, Alba Grandiflora. A fine large flowering form of the annual Baby's Breath; fine for cutting 10 20

Heliotrope.

Very easily raised from seed. Our stock comes from the best growers, and can be depended on to produce fine sorts.

Tr. pkt. Oz.

Lemoine's Giant. Very large heads of bloom 40 \$2 00

Regale. A dwarf-growing, large-flowering sort 40 2 50

Impatiens (Sultan's Balsam).

Tr. pkt.

Sultana 50

Holstii Hybrids. Various colors 50

DRACÆNA INDIVISA

TYPES OF OUR ROYAL EXHIBITION PANSIES

Mignonette.

For Florists' use we especially recommend the Defiance, Goliath and Machet. But all of the varieties offered are good and strictly select stocks.

	Tr. pkt.	Oz.
Defiance. Very large spikes. $\frac{1}{4}$ lb., \$1.25	15	\$0 40
Goliath. Giant spikes, extra fine	25	1 00
Machet. True select stock of this fine sort, $\frac{1}{4}$ lb., 75c	10	25
Miles Hybrid Spiral. A fine outdoor sort, $\frac{1}{4}$ lb., 40c	10	15
Orange Queen. Orange yellow	30	1 50
Parson's White.	10	20
Salmon Queen. A very high colored kind	15	50

Musa.

Ensete. (Abyssinian Banana.) A handsome tropical plant, splendid as a single specimen on the lawn or centre of beds. Seed sown this summer make nice plants for next season's sales. \$1.00 per 100 Seeds; \$8.00 per 1000 Seeds.

Myosotis (Forget-me-not).

	Tr. pkt.	Oz.
Alpestris. Blue	15	\$0 35
Robusta Grandiflora. Blue, large flowering	15	50
Royal Blue. Upright grower, blue	25	1 00
Victoria. Blue; very fine	20	75
Dissitiflora. Clear blue. Early flowering	30	2 00
Palustris. True Forget-me-not	30	1 50
Semperflorens. Ever-blooming	30	1 50

MYOSOTIS (FORGET-ME-NOT)

Nicotiana.

	Tr. pkt.	Oz.
Affinis. (Tuberose-flowered Tobacco.)	10	\$0 20
Sylvestris	10	20
Sanderæ Hybrids. A mixture of all the colors	25	1 00

Pansy.

We fully realize the importance of sending out only the best qualities of Pansies. Our stocks are received from careful growers and are not surpassed either for quality or germination.

	Tr. pkt.	Oz.
Dreer's Royal Exhibition. This is our finest mixture. It comprises a wonderful variety of colorings, flowers of largest size, of perfect form and texture. Being made up of varieties of the highest grade which are always shy seeders it is necessarily high priced. $\frac{1}{8}$ oz., \$1.25.	50	\$8 00
Dreer's Premium. This mixture comprises a large number of colorings and is intended to supply the want of a first-class mixture at a moderate price	50	4 00
Cassier's Giant. A grand mixture of the finest blotched varieties, splendid in every way, being large in size and rich in coloring	50	4 00
Masterpiece. (Fruited Pansy.) A remarkable type, each petal being conspicuously curled or waved, giving the flower a doubled or globular appearance. The range of color is very extensive; the rich, dark velvety shades predominating	50	5 00
Mme. Perret. A beautiful strain; flowers of largest size and borne very freely in great diversity of colors; especially rich in red and wine shades. The stock we offer comes direct from the introducer	40	2 00
Giant Trimardeau. Of strong, robust growth with very large flowers in a good range of colors	25	1 00
Giant Parisian. Of very large size, and containing a great many fancy colors and color combinations	40	2 00
English Finest Mixed. A very fine mixture of good clear colors	20	75
Good Mixed. All colors	15	50

Pansies in Separate Colors.

Adonis. Soft lavender blue, blotched deep blue	25	1 00
Andromeda. (New.) 14 cts. per pkt.	25	75
Cardinal. The brightest red	25	75
Emperor Franz Joseph. (New.) 14 cts. per pkt.	25	75
Emperor William. Ultramarine blue	25	75
Faust or King of the Blacks. Black purple	25	75
Kaiser Frederick. Velvety brown, edged red and yellow. Very rich	25	75
Lord Beaconsfield. Purple shading to white	25	75
Mahogany Color	25	75
Mauve Queen. (New.) 14 cts. per pkt.	25	75
Peacock. Blue, claret and white	50	5 00
Psyche. Purple violet, edged white	25	75
Snow Queen. Pure white	25	75
White, with dark eye	25	75
Yellow, with dark eye	25	75
Yellow Gem, pure yellow	25	75
Giant Trimardeau. Black	30	1 50
“ “ Emperor William. Bright blue	30	1 50
“ “ Fire King. Purple and gold, fine	30	2 50
“ “ Striped	30	1 50
“ “ White	30	1 50
“ “ Yellow	30	1 50

PRIMULA OBCONICA GRANDIFLORA

Primula.

The most important member of this family to the florist is the Fringed Chinese Primrose. Our supply of which we procure from the best sources, and sure to give the same satisfaction in the future that it has in the past. The obconica varieties are also very popular, making beautiful pot plants for winter blooming.

Fringed Chinese Varieties.

	Tr. pkt.	Oz.
Alba Magnifica. The finest white	60	\$1 00
Covent Garden Red. A fine bright red	60	1 00
Holborn Blue. An odd shade	60	1 00
Rosy Morn. A fine pink	60	1 00
Stellata. Fine decorative variety. Mixed colors	60	1 00
Fern-leaved. Mixed colors	60	1 00
Dreer's Choicest Mixed. Made up of the finest named varieties; the best procurable	60	1 00
Double Mixed	60	1 00

Various Primroses.

	Tr. pkt.	Oz.
Obconica grandiflora. Mixed colors	50	\$5 00
" Compacta. Excellent for pots or pans, 17 cts. per pkt.		
" Gigantea. (New.) 14 cts. per pkt.		
" Fimbriata. Mixed colors	50	6 00
" Carmin. 14 cts. per pkt.		
Floribunda. Yellow	50	
Forbesi (Baby Primrose)	50	

Schizanthus (Fringe Flower).

Wisetonensis. Fine for pots	50
--	----

Smilax.

Every florist should grow some of this, always needed. Seed we offer is of new crop and of high germination. Tr. pkt., 10 cts.; Oz. 30 cts.; ¼-lb., \$1.00.

Stocks (Gilliflower).

	Tr. pkt.	Oz.
Thousands of Stocks are sold as pot plants and many more are grown for their flowers. Cheap grades are likely to prove largely single. Ours are grown specially for us by an expert, and will produce over 90 per cent. double flowers.		
Wallflower-leaved, Ten Weeks' Snowflake. A fine white.	50	\$7 50
Beauty of Nice. Delicate flesh-pink	50	2 50
Empress Elizabeth. Brilliant carmine-rose	50	5 00
Queen Alexandra. Rosy-lilac, fine for cutting	50	2 50
Brompton. Mixed	50	2 50

CUT-AND-COME-AGAIN STOCKS

Stocks—Continued.**Cut-and-Come-Again Ten Weeks' Stocks.**

	Tr. pkt.	Oz.
Princess Alice. Snow-white	50	\$3 00
La France. Silvery rose	50	3 00
Brilliant. Fiery blood-red	50	3 00
Sapphire. Dark blue	50	3 00
Creole. Creamy yellow, extra fine	50	3 00
May Queen. A delicate shade of lilac	50	3 00
Finest Mixed. All colors	50	2 50

Large Flowering Ten Weeks' Stocks.

	Tr. pkt.	Oz.
Blood red	40	2 50
Canary yellow	40	2 50
Bright rose	40	2 50
Light blue	40	2 50
Purple	40	2 50
Pure white	40	2 50
Finest mixed	30	2 00

Vinca.

Most useful plants. Seed germinates readily, sown during summer, giving fine plants to carry over for next spring's sales.

	Tr. pkt.	Oz.
Rosea. Rose, with darker eye	15	\$0 50
" Alba. White, with rose eye	15	50
" Pura. Pure white	15	50
" Mixed. All colors	15	40

Viola (Tufted Pansies).

	Tr. pkt.	Oz.
Cornuta Papilio (Butterfly Violet). Blue	25	1 00
" Lutea splendens. Clear yellow	20	75
" Blue Perfection. Deep blue	25	1 00
" White Perfection. Fine white	25	1 00
" Hybrida Admirabilis. 14 cts. per pkt.		
" Mixed. All colors	25	1 00
Odorata. Mixed. (Sweet Violet.)	25	1 00

Wallflower.

	Tr. pkt.	Oz.
Single Gollath. Deep velvety brown	25	1 00
" Extra Early Paris. Flowers the first season.	10	25
" Mixed. All colors	10	15
Double mixed	30	2 00

AQUILEGIA (COLUMBINE)

COREOPSIS LANCEOLATA GRANDIFLORA

DIGITALIS (FOXGLOVE)

Hardy Perennial Flower Seeds

Old-fashioned Hardy Flowers are now exceedingly popular, and many of them are easily raised from seed. Our list has again been largely increased this season, and is now the finest and most select offered in this country.

	Tr. pkt.	Oz.		Tr. pkt.	Oz.
Acanthus mollis latifolius	10	15	Cerastium Tomentosum (Snow in Summer)	25	75
Achillea, Ptarmica fl. pl. , "The Pearl" (Double White Yarrow). A fine white cut flower; blooms all summer	30	2 50	Centrosema grandiflora	15	50
Aconitum Napellus . (Monkshood)	15	50	Chrysanthemum Maximum "Triumph"	15	50
Adonis vernalis	10	25	King Edward VII. The finest of the Moonpenny Daisies	30	1 50
Agrostemma Coronaria . Mixed sorts	10	15	Shasta Daisy . This year's crop, Mr. Burbank says, has been saved from a fine lot of mixed seedlings. 50 cents per 1000 seeds.		
Alyssum Saxatile Compactum . Yellow	10	25	Shasta Daisy, "Alaska." The finest of all the Shasta Daisies. 75 cents per 1000 seeds.		
" Luteum (New). Pale yellow. 10 cts. per pkt.			Clematis Davidiana . Shrubby, lavender blue	20	75
Anemone Coronaria . Mixed colors	15	40	Coreopsis Lanceolata Grandiflora . An extra fine strain of this useful golden yellow hardy perennial	10	25
Fulgens . Scarlet	30	2 50	Cowslip . (Primula Veris.) Mixed. All colors	25	1 00
Japonica Alba	30	2 00			
St. Brigid . Semi-double, fine	30	1 50			
Anthemis Tinctoria Kelwayi	10	30			
Aquilegia Californica Hybrida . Mixed colors	25	1 00			
Canadensis . Red and yellow	15	50			
Chrysantha . Yellow	15	50			
" Alba . White	20	75			
Coerulea . Blue and white	30	1 50			
" Hybrida . Long spurred. Mixed	15	50			
" Delicatissima (new). 14 cts. per pkt.					
" Rose Queen (new). 14 cts. per pkt.					
Flabellata nana Alba . A fine dwarf white	20	75			
Glandulosa . Lavender and white	30	2 50			
Helene	50	2 50			
Nivea Grandiflora . Large white	10	25			
Single, mixed	10	15			
Double, mixed	10	15			
Arabis Alpina . White spring flower	15	40			
Armeria Formosa (Sea Pink or Thrift)	10	30			
Asperula Odorata (Sweet Woodruff)	15	40			
Aster, Perennial, mixed . (Michaelmas Daisies)	25	1 00			
Astilbe Davidii (new). 34 cents per pkt.					
Auricula, Choicest mixed . (Primula)	25	4 00			
Baptisia Australis . (False Indigo)	10	20			
Bocconia Cordata . (Plume Poppy)	10	25			
Boltonia Asteroides . White	25	1 00			
" Latisquama . Pink	25	1 00			
Calimeris incisa	25	1 00			
Callirhoe Involucrata	15	50			
Campanula Carpatia . Mixed	10	25			
Latifolia macrantha	20	75			
Media calycanthema . Blue (Cup and Saucer, Canterbury Bells)	20	75			
" " Striped	20	75			
" " White	20	75			
" " Rose-pink	20	75			
" " Mixed	15	50			
" Single mixed (Single Canterbury Bells)	10	15			
" Double " (Double Canterbury Bells)	15	50			
" Imperialis (New). 14 cents per pkt.					
Persicifolia grandiflora, mixed	30	1 50			
" gigantea Moerheimi . Double white. 14 cts. per pkt.					
Pyramidalis, mixed (Chimney Bell Flower)	15	50			
Rapunculoides	10	25			
Trachelium	10	25			

CUP-AND-SAUCER CANTERBURY BELLS

	Tr. pkt.	Oz.
Delphinium Cashmerianum. Dark blue	40	\$4 00
Chinense. Various shades of blue	10	25
" Album. White	10	25
Elatum	15	50
" Cælestinum. Sky-blue, dark centre	20	75
Pormosum. Fine deep blue	15	60
" Cælestinum. Celestial blue	30	1 50
Zaill (Sulphureum). Yellow	40	2 00
Hybridum. Large flowering, single mixed . .	10	30
" " double mixed	25	1 25
Gold Medal Hybrids. A very select strain . .	25	1 00
Dianthus Plumarius (Pheasant Eye Pink) single		
mixed	10	15
" " double mixed	25	1 00
" Dwarf Erfurt, 10 cts. per pkt.		
Superflorens (Double		
Clove Pink)	25	1 00
Latifolius atrococcineus, fl. pl. (Everblooming		
Hybrid, Sweet William.) Bright fiery red		
double mixed	20	75
" "	15	50

	Tr. pkt.	Oz.
Digitalls Gloxinlaeflora, White	1c	\$o 25
" " Rose	10	25
" " Lilac	10	25
" " Purple	10	25
" " Mixed	10	20
Grandiflora. Light yellow	10	20
Maculata Superba. Fine spotted strain	15	50
Monstrosa. Mixed	20	75
Echinops sphaerocephalus	10	25
Ruthenicus.	15	40
Eryngium Amethystinum. A beautiful flower to use in dried bouquets	30	1 50
Eupatorium Fraseri. Fine white flowers, useful for cutting	15	50
Ageratoides	15	50
Celestinum	20	75
Gaillardia Grandiflora superba. One of the best perennials	10	30
" compacta. A dwarf variety of the above,	15	50
" Kermesina splendens	30	1 25
" Sulphurea oculata	30	1 25
Geum Atrosanguineum, fl. pl.	15	50
Gnaphallum Leontopodium (Edelweiss)	30	2 00
Grasses, Ornamental. Eulalia Japonica Variegata	10	25
Gynierum argenteum (Pampas Grass)	10	25
Stipa pennata	10	25
Gypsophila Paniculata (Baby's Breath). The fine mist-like flowers are much used in bouquets	10	20
Acutifolia	10	20
Helenium autumnale superbum	25	1 00
grandicephalum striatum	25	1 00
Riverton Gem (new)	50	
Helianthus Perennial varieties. Mixed	20	75
Heliospis Pitcherlana (Orange Sunflower)	10	25
Semi-plenus. A new double flowering form	25	1 00
Scaber major	10	25
Hemerocallis. Mixed	25	1 00
Heuchera Sanguinea (Alum Root).	30	1 50
Hibiscus Palustris	15	50

Hollyhock. The seed offered has been saved from strong healthy plants, and from the finest double flowering strain. We have a fine stock this season.

	Tr. pkt.	Oz.
Double Pink	20	75
Maroon	20	75
Red	20	75
Salmon	20	75
Rose	20	75
White	20	75
Yellow	20	75
Mixed. All colors	20	60
Allegheny. Fringed, mixed colors	20	75
Single mixed	15	50

DOUBLE HOLLYHOCKS (offered on page 27)

	Tr. pkt.	Oz.
<i>Iberis Gibraltarica hybrida</i>	15	\$o 50
<i>Sempervirens</i> . White	15	50
<i>Iris Kämpferi</i> . Japanese Iris mixed	15	50
<i>Lathyrus Latifolius</i> . Rosy red	10	15
<i>Pink Beauty</i> . Pink and white	10	15
<i>Albus</i> . White	10	25
" <i>White Pearl</i> (new). 10 cents per pkt. of 12 seeds.		
Mixed. All colors	10	15
<i>Lavandula vera</i> . The true Lavender	10	30
<i>Liatris</i> . Mixed	15	50
<i>Linaria Cymbalaria</i> (Kenilworth Ivy)	25	1 25
<i>Linum flavum</i>	15	50
<i>perenne</i>	10	20
<i>Lobelia Cardinalis</i> (Cardinal Flower).	30	2 00
" <i>Hybrids</i> . Mixed.	50	
" <i>Queen Victoria</i>	50	
<i>Syphilitica</i> . (Great Lobelia) light blue	25	1 00
<i>Lupinus</i> . Perennial mixed		10
<i>Lychnis Chalcedonica</i> . Scarlet	10	15
<i>Maageana hybrida</i> . Various colors	20	60
<i>Lythrum Roseum superbum</i> (Rose Loosestrife)	10	25
<i>Mesembryanthemum Cordifolium variegatum</i>	30	2 50
<i>Monarda Didyma rosea</i>	30	1 50
<i>Oenothera Perennial mixed</i>	15	40
<i>Pentstemon Barbatus Torreyi</i>	10	25
<i>Digitalis</i>	10	25
<i>Pubescens</i>	10	25
<i>Pulchellus hybridus</i>	15	50
<i>Fine Mixed</i>	10	20
<i>Phlox Decussata</i> . Orders taken now for delivery out of the new crop as soon as ready in September or October. All saved from our own unrivalled collection. 30 cts. per tr. pkt.; \$1.50 per oz.		
	Tr. pkt.	Oz.
<i>Physostegia Virginica</i> . Pink	15	\$o 50
<i>Platycodon Japonicus</i> , fl. pl. Double blue	30	1 50
<i>Mariesl.</i> Dwarf blue	15	40
<i>Grandiflora</i> . Blue	10	25
" <i>Alba</i> . White	10	25
<i>Polyanthus Gold-laced</i>	30	1 50
<i>Finest Mixed</i>	25	1 25
<i>Polygonum Compactum</i> . White	10	30

SWEET WILLIAM

	Tr. pkt.	Oz.
<i>Poppy Bracteatum</i> (Papaver)	10	\$o 25
<i>Nudicaule</i> . (Iceland Poppy.) Double scarlet	25	1 25
" <i>Orange Scarlet</i>	15	50
" <i>Bright Yellow</i>	15	50
" <i>Pure White</i>	15	50
" <i>Mixed</i>	15	40
" <i>New Hybrids</i> . 10 cts. per pkt.		
<i>Orientalis</i> . (Oriental Poppy.)	20	60
" <i>Mammoth</i> . New. 14 cts. per pkt.		
" <i>Hybrids</i> . Mixed	25	1 00
<i>Primula Japonica</i> (Japan Primrose)	30	1 50
<i>Cortusoides</i> (Sieboldi)	50	
<i>Vulgaris</i> (English Yellow Primrose)	30	1 25
<i>Veris</i> . (Cowslip). Mixed	25	1 00
<i>Elatior</i> . (Polyanthus). Mixed	25	1 25
<i>Pyrethrum Hybridum</i> , single. Mixed colors	15	60
" " <i>grandiflorum</i> . Single large flowering	20	75
" " <i>Double</i> . Saved from a fine strain	50	5 00
<i>Rhexia Virginica</i> (Meadow Beauty)	25	1 00
<i>Rosmarinus Officinalis</i> (Rosemary)	10	30
<i>Rudbeckia Newmanni</i>	30	1 25
<i>Fulgida</i>	15	50
<i>Purpurea</i> (Giant Purple Cone-flower)	25	1 00
<i>Saponaria Caucasica</i> , fl. pl.	20	75
<i>Salvia Azurea grandiflora</i>	25	1 00
<i>Scabiosa Caucasica</i> . Pale lavender.	25	1 25
<i>Japonica</i>	50	3 00
<i>Solidago Canadensis</i> (Golden Rod)	10	25
<i>Statice</i> . Mixed varieties	10	20
<i>Sweet Rocket</i> (Hesperis.) Mixed		10
<i>Sweet William</i> , Single White	10	25
Single <i>Crimson</i>	10	25
" <i>Scarlet</i>	10	25
" <i>Velvety Black Maroon</i>	10	25
" <i>Red</i> , with white eye	10	25
" <i>Violet</i> , with white eye	10	25
" <i>Mixed</i> . All colors	10	15
" <i>Holborn Glory</i> . Auricula flowered	15	50
" <i>Newport Pink</i> (new)	50	5 00
<i>Double Rose</i> (new). 14 cts. per pkt.		
" <i>mixed</i> . All colors	15	40
" <i>Giant mixed</i> . Very large	25	1 00
<i>Tritoma Hybrida</i> . Mixed varieties. (Red-hot Poker).	50	2 50
<i>Tunica saxifraga</i>	10	25
<i>Valeriana</i> . Mixed (Garden Heliotrope)	10	20
<i>Veronica spicata</i>	15	50

VEGETABLE SEEDS FOR SUMMER SOWING

The following list of Vegetable Seeds comprises the leading varieties suitable for present sowing. By sowing at intervals during the summer months a constant supply of fresh vegetables may be obtained until late in the fall. When beans and peas are to be sent by mail, add 15 cents per quart additional to the price for postage; sweet corn, 10 cents per quart additional. We pay postage on all small seeds by the packet, ounce or quarter pound. On pound prices, add 8 cents for each pound, if wanted by mail. By express at catalogue prices.

BEANS, Dwarf or Bush			
Green Pod Varieties.			
Burpee's Stringless Green-Pod	25	\$1 25	\$5 00
Improved Red Valentine	20	1 10	4 40
Extra Early Refugee	20	1 10	4 40
White Marrowfat	15	1 05	4 20
Wax Pod Varieties.			
Pencil Pod Black Wax	30	1 60	6 40
Wardwell's Kidney Wax	25	1 50	6 00
Imp. Prolific Black Wax	25	1 40	5 60
Currie's Rust Proof	25	1 40	5 60
BEETS.			
	¼-lb.	1-lb.	10-lb.
Early Model	30	\$1 00	\$8 00
Crimson Globe	25	75	6 50
Arlington Favorite	20	60	5 50
Dreer's Excelsior	20	60	5 50
Crosby's Egyptian	20	60	5 50
Edmand's Early Blood Turnip	15	50	4 50
Long Dark Blood	15	45	4 00
CABBAGE.			
	Oz.	¼-lb.	Lb.
Eureka	20	60	\$2 25
Extra Early Express	15	50	1 50
Early Jersey Wakefield	20	65	2 50
Large Early Jersey Wakefield or Charleston	25	75	2 75
CAULIFLOWER.			
	¼-oz.	Oz.	¼-lb.
Dreer's Earliest Snowstorm			
	Pkt.	20c.	\$1 50
Dreer's Sel'ted Erfurt	15c.	75	2 50
Early Snowball	15c.	65	2 25
Algiers		60	1 75
Veitch's Autumn Giant		30	1 00

CARROT.			
	Oz.	¼-lb.	Lb.
Early Scarlet Horn	10	25	70
Early Half-Long Carentan, stump	10	25	70
Half-Long Nantes, stump	10	25	70
Rubicon Improved Half-Long	10	20	70
Danver's Half-Long	10	20	70

CORN. Sweet Varieties.			
	Qt.	Pk.	Bus.
Dreer's Aristocrat	40	\$2 00	\$8 00
Metropolitan	30	1 75	7 00
Kendel's Early Giant	30	1 75	7 00
Stabler's Early	30	1 75	7 00
Stowell's Evergreen	30	1 75	7 00
Country Gentleman	30	2 00	8 00

CORN SALAD. (5 lbs., \$1.75)			
	Oz.	¼-lb.	Lb.
	5	15	40

CUCUMBER.			
Imp. White Spine (Bennet's)	10	25	75
Everbearing	10	25	85
Cool and Crisp	10	20	75
Long Green	10	20	75
Davis Perfect	15	35	1 25
English Forcing. Telegraph, Sion House and Duke of Edinburgh, per pkg. of 10 seeds, 15 cents.			

ENDIVE.			
	Oz.	¼-lb.	Lb.
Dreer's Giant Fringed	20	60	\$1 75
Broad-Leaved Batavian	10	35	1 25

KALE, or BORECOLE.			
Dreer's Imperial. (5-lbs., \$2.75)	10	20	60

LETTUCE.			
Dreer's All-Heart	20	65	2 25
Wonderful	15	45	1 50
Silver Ball	10	30	1 00
May King	15	40	1 50
Boston Market	10	30	1 00
Big Boston	10	35	1 25
Early Dutch Butter, Spotted	15	45	1 75
Dreer's Improved Hanson	10	30	1 00
Deacon	10	30	1 00
Mammoth Salamander	15	45	1 50
Salamander	10	30	1 00
Sensation	15	35	1 25
Kingsholm Cos	10	35	1 25

PARSLEY.			
Dreer's Summer Green	10	25	85
Half Curled	10	20	50
Dwarf Curled Perpetual	10	20	60
Champion Moss Curled	10	20	60

Dreer's Reliable English Milltrack Mushroom Spawn

Per brick, 15 cts. (by mail, 25 cts.). By express, 12 bricks, \$1.40; 25 lbs., \$2.00; 100 lbs., \$6.00; 1000 lbs., \$55.00 (250 lbs. at 1000-lb. rate).

Pure Culture Spawn

Per brick, 20 cts. (by mail, 35 cts.); 5 bricks, 60 cts.; 10 bricks, \$1.50; 25 bricks, \$3.55; 50 bricks, \$6.50.

French Mushroom Spawn

3-lb. box, \$1.15 by express.

DREER'S Mushroom Circular FREE with each order

PEAS.	Qt.	Pk.	Bus.
Dreer's Eureka Extra Early . . .	25	\$1 40	\$5 60
Dreer's Electric Extra Early . . .	25	1 40	5 60
Improved Daniel O'Rourke . . .	20	1 25	5 00
Alaska . . .	25	1 35	5 40
American Wonder . . .	25	1 55	6 20
Nott's Excelsior . . .	30	1 60	6 40
Premium Gem . . .	30	1 50	6 00
Abundance . . .	25	1 30	5 20
Advancer . . .	25	1 40	5 60
Dwarf Champion . . .	25	1 25	5 00
Yorkshire Hero . . .	25	1 30	5 20
Pride of the Market . . .	25	1 60	6 40
Champion of England . . .	20	1 25	5 00
Everbearing . . .	25	1 30	5 20
Telephone . . .	30	1 75	7 00

KREWSON'S OBLONG BLACK SPANISH WINTER RADISH

DREER'S IMPROVED PURPLE-TOP RUTA BAGA

RADISH. Early Varieties.		Oz.	¼-lb.	Lb.
Cardinal Globe. (5-lbs., \$3.00)		10	25	75
White-tip Scarlet Gem		10	25	60
Dreer's Crystal Forcing		10	30	80
Summer Varieties.				
Beckert's Chartier		10	20	50
Large White Summer		10	20	50
Large Yellow Summer		10	20	50
White Strasburg		10	20	50
Long White Vienna		10	20	50
Winter Varieties.				
Krewson's Oblong (See cut)		10	30	80
White Chinese or Celestial		10	20	60
Scarlet China		10	20	50
Round Scarlet China		10	25	60
Long Black Spanish		10	20	50
Round Black Spanish		10	20	50
Long White Spanish		10	20	50
SPINACH.				
Dreer's Round Seeded	Lb.	5-lbs.	Pk	Bus of
Savoy	20	90	\$1 40	\$5 60
Victoria Spinach	20	90	1 40	5 60
Long-Standing	20	90	1 40	5 60
Prickly Seeded	20	90	1 40	5 60
Oz.				
New Zealand		10	25	70
TURNIP.				
Snowball	¼-lb.	Lb.	10-lbs.	
Early Red Top Strap Leaf	15	45	\$4 00	
Purple Top White Globe	15	35	3 00	
Early White Flat Dutch	15	35	3 00	
Extra Early Milan, purple top	15	50	5 00	
Early White Egg	15	40	3 50	
Golden Ball	15	40	3 50	
Yellow Globe or Amber	15	40	3 50	
Yellow Aberdeen, fine for stock	15	40	3 50	
RUTA BAGA.				
Dreer's Improved Purple Top				
Ruta Baga, (choice strain)	15	50	4 50	
Am. Purple Top Ruta Baga	15	40	3 50	
Budlong's White Ruta Baga	20	60	5 50	
Large White or Sweet German	15	40	3 50	

GARDEN AND GREENHOUSE HOSE

PATENTED.
AUTO SPRAY
Holds 4 gallons

WIRE
CARNATION
SUPPORT

MASTICA
GLAZING
MACHINE

PUTTY DISTRIBUTER

RAFFIA

BRASS SYRINGES

WIRE POT HANGER.

For 5, 6, 7 and 8 in. pots, 25 cts. per doz.; \$2.50 per gross.

WIRE CARNATION SUPPORTS. Model.

2 Ring \$2.75 per 100; \$25.00 per 1000
3 " 3.00 per 100; 27.50 per 1000

PAINTED POT AND TREE LABELS.

3½ in. 60c per 1000, 6 in. 20c per 100, \$1.25 per 1000
4 " 65c " " 8 " 30c " " 3.00 " "
4½ " 70c " " 10 " 40c " " 4.00 " "
5 " 90c " " 12 " 60c " " 5.50 " "
3½ " Notched or pierced tree 65 " "
3½ " " " with copper wire 1.00 " "

DREER'S LABEL PENCIL.

5 cts. each; 50 cts. per doz., postpaid.

GARDEN AND GREENHOUSE HOSE.

Riverton Moulded Hose, ¾ in. \$0 15

" " " ½ in. 13

Chicago Electric " ¾ in. 16

Challenge, 3 ply, ¾ in. 10

Extra Quality, 3 " ¾ in. 12

Fine Quality, 3 " ¾ in. 14

Fine Quality, 4 " ¾ in. 16

Wire Wrapped, 3 " ¾ in. 15

Prices include couplings. Special prices on large lots.

HOSE COUPLERS.

Simplicity. ¾ in., complete, 25 cts. each; \$2.75

per doz.; parts separate, \$1.50 per doz.

Standard. Brass, ¾ in., 15 cts. each; \$1.50 per doz.

Sherman Clamp. 5 cts. each; 50 cts. per doz.

HOSE MENDERS.

Hudson's. 6 tubes, 20 bands, 1 pair pliers, 65c.; by

mail \$0.75

Cooper (Brass). 8 cts. each 75

Jones'. 5 cts. each 50

HOSE NOZZLES.

Gem, 30c.; Boss, 40c.; Boston, coarse or fine, 50c.

RUBBER SPRINKLER.

Straight or Angular neck, small, 40 cts.; postpaid, 45

cts.; large, 75 cts.; by mail, 85 cts.

Schuck's Hose Protector. For fastening on legs
of greenhouse benches or corners of buildings.

Price, each 25 cts.; Per doz . . . \$2.50 GEM NOZZLE

AUTO-SPRAY.

The best sprayer for Florists' use; very convenient;
will spray a large area with one charge.

Brass \$5.50; Galvanized, \$4.00.

Weeders. Excelsior, 8c.; Lang's, 25c.; Eureka, 25c.

WATERING CANS.—Heavy Galvanized.

Round. Oval. Round. Oval.

4-quart. . . \$1 44 10-quart. . \$2 03 \$2 34

6 " . . . 1 67 \$1 89 12 " . . . 2 34 2 57

8 " . . . 1 80 2 12 16 " . . . 2 84

SYRINGES.

No. A. 1 stream and spray rose, 12 x 1 in. 2 00

" C. 1 " " " 14½ x 1½ in. 3 00

" 2. 1 " " 2 roses, 13½ x 1½ in. 3 75

" 3 1 " " 2 " 18 x 1¼ in. 5 00

" 5. 1 " " 2 " 18 x 1½ in. 6 00

Spray Syringe, tin, 40 cts.; brass, 85

SUNDRIES.

Mastica. A substitute for putty . . . \$1.25 per gal.

" 5 gallons and over . . . 1.15 per gal.

Mastica Machine. For applying mastica, \$1.25.

Putty Distributer. For putty or mastica, 85 cts.;

by mail, 95 cts.

Twemlow's English Liquid Putty. 1 gal.,

\$1.25; 3 gals., \$3.75; 5 gals., \$6.00.

Raffia. For tying plants. Per lb., 14 cts.; 10 lbs.,

\$1.25; 25 lbs., \$3.25; 100 lbs., \$12.00.

Sikkaline. For Smilax and Asparagus Vine. Per

spool, 20 cts.; lb., \$1.25.

EUREKA WEEDER

HOSE PROTECTOR

GALVANIZED
WATERING CAN

HUDSON'S HOSE MENDER

RUBBER SPRINKLERS

BOSTON
NOZZLE

BOSS
NOZZLE

COOPER HOSE MENDER

BRASS
HOSE COUPLER

JONES HOSE MENDER

SIMPLICITY
HOSE COUPLER

SHERMAN
HOSE CLAMP

SEND FOR CATALOGUE OF TOOLS, POULTRY SUPPLIES, ETC.

Dreer's Florists Specialties

DREER'S TOBACCO SOAP

The best insecticide for house plants known, is carefully prepared and will be found to be just what we call it. Special care has been taken in preparing this soap, so as not to burn the foliage of plants either indoor or outside. It is not offensive, is easily dissolved and easily applied. Directions with each package. Per doz., \$2.00; per 100, \$15.00.

Retails at 25 cts. each.

DREER'S WIRE POT HANGER

An ingenious arrangement of wire, easily applied, comes in good use in overcrowded greenhouses, used for hanging pots of ferns, orchids and other plants which are benefited by being put in open space. It also helps the general appearance of a greenhouse by placing nice specimens in full view.

SIZE

5-inch }
6- " } doz., 25 cts.; gross, \$2.50
7- " }
8- " }

DREER'S IRON PLANT STAND

These stands are very useful for elevating heavy plants, specially good in overcrowded greenhouse, also useful in decorations—very strong and neat.

Size	Black	Galvanized	Bronzed
15-in.	\$0 50	\$0 75	\$1 25
18 " "	60	85	1 35
24 " "	75	1 10	1 50
30 " "	1 00	1 35	1 65
36 " "	1 25	1 40	1 80

Discount 10%

Pat'd March 26, 1901.

Dreer's Peerless Glazing Points

Once used! Always used!

The Peerless Glazing Point is the only Perfect Point known. The latest improvement is that both points are beveled on top and will hug close to glass when driven. Three sizes, No. 1, for small single thick glass; No. 2, for medium double thick glass; No. 2½, for large double thick and skylight glass. Price, per 1000, 60 cts.; post-paid, 75 cts. 5000, \$2.75 by express.

STAKE FASTENER OR WIRE CLIP.—

The most convenient and economical tie for holding the lateral wire to steel stakes. Price, \$3.00 per 1000.

GLASS CUTTER.—

Small diamond, \$2.50; large, \$3.75; steel wheel, 15 cents; doz., \$1.50.

DIAMOND GLASS CUTTER

Dreer's Special Greenhouse Wheelbarrow

A strong, well constructed barrow, made special for greenhouse work, being only 21 in. wide at end of handles, so it may be used between staging. Medium size only. Price, \$4.25.

DREER'S

PEERLESS PLANT FOOD

This excellent fertilizer is put up in half pound and one pound packages; these are neat and attractive. Directions for use with each. Florists can make a good profit. The "Peerless" is now known throughout the country, and can be found among the stock of the leading florists. Retail price, 15 and 25 cts. Price to florists for half pound pkgs., per doz., \$1.00; per 100, \$8.00; for pound pkgs., per doz., \$1.50; per 100, \$12.00.

DREER'S SPECIAL BONE FLOUR.

A superior, carefully prepared fertilizer for Florists' use. 100 lbs., \$2.25; bbl., 200 to 300 lbs., 2c. per lb.; ton, \$35.00.

DREER'S

IMPROVED KEYSTONE CEDAR PLANT TUB

Made of white cedar, painted green, with strong electric welded wire hoops, which do not rust, durable and neat, just the tub for the florist, the three largest sizes have handles. An ideal tub for Palms, Bays and all specimens.

No.	Outside Diam.	Inside Diam.	Length of Stave	Each	Doz.	100
A	11 in.	10 in.	12 in.	\$0 65	\$7 15	\$55 00
B	12½ "	11 "	12 "	75	8 25	65 00
C	13½ "	12 "	13 "	85	9 35	75 00
D	14½ "	13 "	14 "	1 00	11 00	90 00
E	15½ "	14 "	14 "	1 25	13 75	110 00
F	16½ "	15 "	15 "	1 50	16 50	130 00

Our Special Pail Tubs as offered below are very light, made of cedar, painted green, with electric welded hoops, they are shallow and make a splendid shift from 7 to 10 inch pots and more than save their cost in breakage with pots.

SPECIAL PAIL TUB

Size	Length of Stave	Each	Doz.	100	500	1000
8 in.	9 in.	30	\$3 50	\$28 00	\$125 00	\$230 00
11 "	9 "	30	3 50	28 00	125 00	230 00

DREER'S New Brand—New Style Hose, "RIVERTON."

The Hose for the Florist

This hose can be furnished in continuous lengths up to 500 feet without seam or joint. Will withstand 50% more pressure than the old style hose. Couplings supplied with 25 feet lengths and over. The "RIVERTON" is guaranteed and is the best hose for florists' use. Will not kink, will not harden or become brittle. It is utterly impossible for it to open or unwrap. See that it bears our name and brand, "RIVERTON." ¾ inch, per foot, 15 cents; in reels of 500 feet, 14½ cents per foot; two reels, 1000 feet, 14 cents per foot. ½ inch, 13 cents per foot; in reels of 500 feet, 12½ cents per foot; two reels, 1000 feet, 12 cents per foot.

SEND FOR CATALOGUE OF TOOLS, POULTRY SUPPLIES, ETC.

WHOLESALE PRICE LIST.

Earthenware Flower Pots, Saucers, Fibreware, Tree Tubs, Stakes, Etc.

WOOD FIBRE SAUCER

WOOD FIBRE ROLLING STAND

BULB OR LILY PAN

POT

WOOD PULP VASE

STANDARD FLOWER POTS

Full inside measurement, height and width. No charge for barrels or packing. Six supplied at dozen rates; 50 supplied at 100 rates; 500 supplied at 1000 rates.

Inches	100	1000	Inches	Doz.	100	1000	Inches	Doz.	100	1000
1 3/4	\$0 35	\$3 15	4	\$0 15	\$1 10	\$9 90	8	\$0 95	\$7 00	\$70 00
2	40	3 60	4 1/4	18	1 25	11 25	9	1 35	10 00	100 00
2 1/4	45	4 05	4 1/2	22	1 50	13 50	10	1 85	13 50	135 00
2 1/2	55	4 95	5	28	2 00	18 00	11	2 40	18 00	
3	70	6 30	5 1/2	35	2 50	22 50	Each Doz. 100			
3 1/2	85	7 65	6	42	3 00	27 00	12	\$0 35	\$3 40	\$25 00
3 3/4	90	8 10	6 1/2	55	4 00	40 00	14	50		
			7	68	5 00	50 00				

Pot Stands or Saucers

Sizes	Doz.	100	Sizes	Doz.	100
4-inches	\$0 12	\$0 90	9-inches	\$0 54	\$4 00
5 "	15	1 12	10 "	66	5 00
6 "	20	1 50	11 "	80	6 00
7 "	28	2 00	12 "	1 00	7 50
8 "	42	3 00	14 "	1 60	12 50

Round Bulb or Lily Pans

Width	Height	Doz.	100	Width	Height	Doz.	100
4-in., 2 in.	\$0 20	\$1 25	10-in., 5-in.	\$1 25	\$9 00		
5 " 2 1/2 "	30	2 00	12 " 6 "	1 75	12 50		
6 " 3 "	50	3 00	14 " 7 "	3 50	25 00		
7 " 3 1/2 "	60	4 00	16 " 8 "	6 00	50 00		
8 " 4 "	75	5 00	18 " 9 "	9 00	75 00		
9 " 4 1/2 "	1 00	7 00					

THE ABOVE PRICES ARE SUBJECT TO 10 PER CENT. DISCOUNT FOR CASH WITH ORDER, OR IF PAID WITHIN 30 DAYS

Wood Fibre Saucers

Doz.	100	Doz.	100
4-in., \$0 90	\$7 12	9-in., \$1 25	\$9 88
5-in., 93	7 33	10-in., 1 32	10 45
6-in., 96	7 60	12-in., 1 56	12 35
7-in., 1 06	8 36	14-in., 2 04	16 15
8-in., 1 13	8 93	16-in., 3 60	28 50
		18-in., 4 20	33 35

Wood Fibre Rolling Stands for Heavy Plants

Each	Doz.
12-in., for 12-in. Pot or Tub, \$0 54	\$5 70
14-in., " 14-in. "	63 6 85
16-in., " 16-in. "	81 8 55
18-in., " 18-in. "	90 9 50
20-in., " 20-in. "	1 01 11 40
22-in., " 22-in. "	1 22 14 25

Wood Pulp Vases

For cut-flowers; neat, attractive and water-proof

No.	Diam.	Depth	Each	Dozen
No. 0	8 inch.	13 inch	\$0 45	\$4 55
No. 1	5 1/2 "	10 "	40	4 00
No. 2	4 1/2 "	9 "	35	3 45
No. 3	4 "	6 "	30	2 85
No. 4	3 "	4 1/2 "	25	2 30
No. 00	9 "	22 "	1 50	18 00
No. 11	5 1/2 "	18 "	45	4 55
No. 22	4 1/2 "	15 "	40	4 00
No. 33	4 "	12 "	35	3 45
No. 44	3 "	9 "	30	2 85

Woodason's Spray and Powder Bellows.

Small Single Cone, Powder	\$1 00
Large " " "	1 75
Large Double " " "	2 75
Small Spray or Liquid	1 25
Large " " "	1 75
Special Sulphur	1 35
Peerless " Blower	4 00

WESTERN CANE STAKES

These stakes must not be confounded with Southern stock, and while not quite as large they are much firmer and will outlast the Southern Cane many times over.

100	\$0 75
500	3 50
1000	6 00
5000	25 00

Peerless Sulphur Blower \$4.00

Plant Stakes, Round and Square.

Light tapering, round, painted green:

Per doz.	Per 100	Per doz.	Per 100
1 1/2 feet	\$0 14 \$0 90	3 feet	\$0 46 \$2 90
2 "	24 1 55	3 1/2 "	57 3 60
2 1/2 "	35 2 20	4 "	68 4 35
		5 "	80 5 10

Heavy Dahlia.—Round, painted green:

Per doz.	Per 100	Per doz.	Per 100
3 feet	\$0 68 \$4 40	5 feet	\$1 15 \$7 40
4 "	95 5 90	6 "	1 40 8 90

Square—Tapering, painted green; the 3 to 6 feet are suitable for Dahlias and large plants:

Per doz.	Per 100	Per doz.	Per 100
1 1/2 feet	\$0 10 \$0 77	3 1/2 feet	\$0 45 \$3 00
2 "	18 1 12	4 "	54 3 75
2 1/2 "	27 1 58	5 "	68 5 00
3 "	36 2 25	6 "	90 6 00

Machine-made Tree and Plant Tubs.

Made of white cedar, painted green and bound with extra heavy iron hoops, drop handles and iron feet supplied with all sizes; has removable bottom.

No.	Outside Diam.	Inside Diam.	Length of stave	Each
No. 0	27 in.	25 in.	24 in.	\$4 50
" 1	25 "	23 1/2 "	21 1/2 "	4 00
" 2	23 "	21 "	20 "	3 60
" 3	21 "	18 3/4 "	18 "	3 15
" 4	18 "	16 1/2 "	16 "	2 50
" 5	16 "	14 1/2 "	14 "	2 25
" 6	14 "	12 1/2 "	12 "	1 75
" 7	13 "	11 1/2 "	10 "	1 50
" 8	12 "	10 3/4 "	9 1/2 "	1 35

Green Hyacinth Stakes.

Length, 12 in., Wood, per 100, \$0 15; per 1000, \$0 85
18 in., " 20; " 1 25

Length	Diam.	Plain, unpainted Dowels:	
42 inches,	$\frac{1}{4}$ in. . . .	per 100, \$0 60; per 1000, \$5 50	
42 "	$\frac{3}{8}$ in. . . .	" 65; "	5 50
42 "	$\frac{5}{8}$ in. . . .	1 00; "	8 50
36 "	$\frac{1}{2}$ in. . . .	" 60; "	5 50

Galvanized Steel Stakes, No 10:

Per 100	Per 1000	Per 100	Per 1000
2 feet	\$0 45 \$4 08	4 feet	\$0 88 \$8 16
2 1/2 "	55 5 11	4 1/2 "	1 00 9 20
3 "	65 6 15	5 "	1 12 10 23
3 1/2 "	78 7 18	6 "	1 30 12 25

HIGHEST GRADE—FERTILIZERS—RELIABLE

Dreer's Peerless Plant Food. ½-lb. boxes, 10 cts.; \$1.00 per doz.; \$8.00 per 100; 1-lb. box, 15 cts.; \$1.50 per doz.; \$12.00 per 100; retail at 15 and 25 cts. each.

Pure Bone Meal. 100 lbs., \$1.75; 200-lb. sack, \$3.25; ton, \$30.00.

Pure Bone Flour. 100 lbs., \$2.25; bbl., 200 lbs., \$3.75; ton, \$33.00.

Pure Ground Bone. 100 lbs., \$1.75; 200-lb. sack, \$3.25; ton, \$30.00.

Dried Blood Manure. The best known fertilizer for hastening crops in open air or under glass; a very rich food. 100 lbs., \$3.50; 200 lbs., \$6.25.

Canada Unleached Hardwood Ashes. Per bbl., \$2.00; per ton, \$18.00.

Dreer's Pure Sheep Manure. ("Wizard Brand".) 100 lbs., \$1.75; 500 lbs., \$8.00; 1000 lbs., \$15.00; ton (2000 lbs.), \$30.00.

Nitrate of Soda. 50 lbs., \$2.00; 100 lbs., \$3.75. Prices for large lots on application.

Clay's Fertilizer. In original sacks, ¼ cwt., \$1.75; ½ cwt., \$3.25; 1 cwt. (112 lbs.), \$6.00.

Poudrette. 100 lbs. \$1.25; 200 lbs., \$2.25; ton, \$15.00.

Dreer's Ammoniated Bone Phosphate. (Special Grass and Grain Fertilizer.) Sack, 200 lbs., \$3.00; ton, \$25.00.

Tobacco Stems. For fumigating and covering lawns during winter. Per bbl., \$1.00; bale, \$1.50; ton, \$12.00.

All Fertilizers f. o. b. Philadelphia.

INSECTICIDES AND FUNGICIDES.

Aphis Punk. For fumigating. Box, 60 cts.; 12 boxes, \$6.50.

Arsenate of Lead. For Elm-leaf beetle and caterpillars. 1 lb., 25 cts.; 5 lbs., 90 cts.; 10 lbs., \$1.75.

Bordeaux Mixture. (Liquid.) A mildew and fungus remedy. By adding water it is ready for use. 1 qt., 35 cts.; 1 gal., 90 cts.; 5 gals., \$3.75. One gallon will make one barrel liquid.

Bordeaux Mixture. (Dry.) Can be used dry or as spray. 1-lb. box, 20 cts., makes 5 gallons spray. 5 lbs. 75 cts.

Copperine. Ammoniacal solution of carbonate of copper. Remedy against fungus, mildew, rust and black rot. Lb., 25 cts., makes 16 gallons of liquid; 5 lbs., \$1.00; 10 lbs., \$1.75.

Copper Sulphate. For early spraying and making Bordeaux Mixture. Lb., 15 cts.; 10 lbs., \$1.25.

Fairmount Weed Killer. Excellent for cleaning gravel paths, drives and gutters of weeds, moss, etc. A great labor saver. ½ gal., 75 cts.; makes 25 gallons treating liquid. 1 gal., \$1.25; 5 gals., \$6.00; 10 gals., \$11.00.

Fir Tree Oil. For mealy bug, scale, aphis, red spider. ½ pt., 40 cts.; pt., 75 cts.; qt., \$1.25; ½ gal., \$2.25; gal., \$4.00.

Fir Tree Oil Soap. Used in washing down palms and plants infested with scale, aphis and mealy bug. ½ lb., 20 cts.; 2 lbs., 65 cts.

Grape Dust. For mould, mildew or rust mites, either in greenhouses or the open air. 5-lb. pkg., 30 cts.

Heliebore. For currant worms and sucking insects. 1 lb., 20 cts.; 5 lbs., 75 cts.

Kerosene Emulsion. (Liquid.) Concentrated. 1 qt., 35 cts.; 1 gal., 90 cts.; 5 gals., \$3.75.

Kerosene Emulsion. (Paste.) Ready for use by adding water. 1-lb. can, 15 cts.; 5-lb. can, 60 cts.; 25-lb. can, \$2.50; 100 lbs., \$8.00. One pound makes 10 gallons of spray.

Kil-Worm. Destroys ants, grubs, snails and worms, in greenhouse, garden and lawn; should not be used on potted plants. 1 qt., 65 cts.; ½ gal., \$1.25; 1 gal., \$2.00; 5 gal., \$9.00.

Lemon Oil. For all insects and scales. ½ pt., 25 cts.; pt., 40 cts.; qt., 75 cts.; ½ gal., \$1.25; gal., \$2.00. Dilute to 40 parts of water.

Little's Antipest. For aphis and black lice. 1-qt. can, 50 cts.; ½-gal. can, 85 cts.; 1-gal. can, \$1.50.

London Purple. ½ lb., 15 cts.; 1 lb., 20 cts.; 5 lbs., 85 cts.

Full directions for using with each package.

Nico Fume. Tobacco paper insecticide. This is the strongest tobacco paper on the market; does not injure blooms, and furnishes the easiest method for fumigation ever devised. Tin can of 24 sheets, 75 cts.; 144 sheets, \$3.50; 288 sheets, \$6.50.

Nico-Fume Liquid. An effective vaporizing liquid ¼ pt., 50 cts.; 1 pt., \$1.50; ½ gal., \$5.50; 1 gal., \$10.50.

Nicotide. Fumigating compound. 1 pt., \$2.50; ½ pt., \$1.25; 4 ozs., 70 cts.; vaporizing apparatus, 50 cts.

Nikoteen. An economical and powerful nicotine extract. One part to 600 of water to kill all insects, except scale, for which use 1 to 400. Pint bottle, \$1.50; case of 10 bottles, \$13.00.

Persian Insect Powder. For roaches, ants, fleas, etc., 1 lb., 30 cts.; 5 lbs., \$1.25.

Paris Green. ½ lb., 20 cts.; 1 lb., 35 cts.

Potash Whale Oil Soap. (Good's.) Is recommended as a summer and winter wash for oyster shell and other scale insects. 1 lb., 15 cts.; 5 lbs., 65 cts.; 25 lbs., \$1.50.

Rose Leaf Extract of Tobacco. A nicotine solution. Pt., 30 cts.; qt., 50 cts.; gal., \$1.25; 5 gals., \$4.25.

Slug Shot. One of the cheapest and best powders for destroying insects. 5 lbs., 25 cts.; 10 lbs., 50 cts.; 100 lbs., \$4.00; bbl., 235 lbs., 3½ cts. per lb.; 1-lb. carton, 15 cts.

Sulphur, Powdered. For mildew. Lb., 6 cts.; 5 lbs., 25 cts.; 10 lbs., 40 cts.; 100 lbs., \$3.50.

Tobacco Dust. For fumigating or dusting. 1 lb., 10 cts.; 5 lbs., 20 cts.; 50 lbs., \$1.50; 100 lbs., \$2.50.

Tobacco Soap. (Dreer's.) For plants, trees, cattle and all insect infested animals. Contains no injurious qualities. ½ lb., 20 cts.; doz., \$2.00; per 100 \$15.00; 10 lb. cans, \$3.00. Packages retail for 25 cents.

Tobacco Stems. For fumigating. Per bbl., \$1.00; per bale, \$1.50; ton, \$12.00.

Whale Oil Soap. 1, 2 and 5 lbs., 15 cts., 25 cts. and 40 cts.

Wilson's Plant Oil. An insecticide for use on plants, particularly palms. To be used 1 part with 4 parts lukewarm water. Will remove scale and other insects with one application. Pt., 40 cts.; qt., 75 cts.; ½ gal., \$1.25; gal., \$2.00.

When wanted by mail add 15 cents per lb.