

daffodils

FOR THE
CONNOISSEUR

..... AND THE BEGINNER

ALSO

Dutch Iris - Hyacinths - Tulips

SPRING - 1964 - FALL

GERALD D. WALTZ

GROWER OF CHOICE DAFFODILS

P. O. BOX 977

SALEM, VIRGINIA

ROYAL HORTICULTURAL SOCIETY of LONDON

C L A S S I F I C A T I O N of D A F F O D I L S

DIVISION 1. Trumpet Narcissi : one flower to the stem, with the trumpet as long as, or longer than the perianth segments (petals).

Examples - Kingscourt, Preamble, Cantatrice.

- (a) Perianth colored (varying shades of yellow); trumpet colored also, - not paler than the perianth.
- (b) Perianth white; trumpet colored (usually some shade of yellow).
- (c) Perianth and trumpet white, - or nearly so.
- (d) Any other color combination, such as the trumpet being lighter in color than the perianth.

DIVISION 2. Large-Cupped Narcissi : one flower to the stem; crown MORE than one-third, to nearly the length of the perianth segments.

Examples - Galway, Green Island, Kilworth.

- (a), (b), (c), and (d) as in Division 1., - except that in (a) the colored crowns may be yellow, or orange, red, etc., and in (b) wholly or in part yellow, orange, red, pink, buff, apricot, salmon, etc., etc.

DIVISION 3. Small-Cupped Narcissi : one flower to the stem; cup Less than one-third the length of the perianth segments.

Examples - Mangosteen, Matapan, Chinese White.

- (a), (b), and (c) as in Division 2.

DIVISION 4. Double Varieties.

DIVISION 5. Triandrus Narcissi, of Garden origin : usually 3, (sometimes more, or less) white, creamy white, or pale yellow flowers per stem.

Examples - Tresamble, Stoke, Silver Chimes.

- (a) Cup, or Corona NOT less than two-thirds the length of the perianth segments.
- (b) Cup, or Corona LESS than $\frac{2}{3}$ the length of the perianth segments.

DIVISION 6. Cyclamineus Narcissi, of Garden origin : medium sized or smaller flowers, usually with reflexed petals.

Examples - February Gold, Dove Wings, Beryl.

- (a) and (b) as in Division 5.

DIVISION 7. Jonquilla Narcissi, of Garden origin : usually golden yellow, more or less fragrant, and with one to three or more florets per stem.

Examples - Hathor, Golden Perfection, Cherie.

- (a) and (b) as in Divisions 5 and 6.

DIVISION 8. Tazetta Narcissi, of Garden origin : mostly Poetaz Hybrids, with 3 to 6 or more, more or less fragrant florets per stem.

Examples - Geranium, Martha Washington, Golden Dawn.

DIVISION 9. Poeticus Narcissi, of Garden origin : - the Poet's Narcissi, snow-white petals, and red-rimmed cups or eyes.

DIVISION 10. Species, and wild forms. Example - Jonquilla single.

DIVISION 11. Miscellaneous, - those not falling in any other group.

C O N T E N T S

DAFFODILS - pages 7 to 15

A superb selection of outstanding varieties is offered. A number of varieties listed last year are not now available, but other (mostly newer) varieties will be found in their place. My stocks of many of the newer and higher priced varieties are limited; therefore needed bulbs of these will be purchased from the originator, - or other leading and most reliable growers. Then, I find it impossible to keep up with all the fine new varieties coming out every year, - to grow them, or even to list them. However, I can still supply many of these wonderful varieties, - most of those originated and/or offered by Messrs. Dunlop, Jefferson-Brown, Richardson, and Wilson, as well as G. Mitsch, - bulbs of their own growing, in most instances, at their (Retail) catalogue prices, with no discount, - IF YOUR ORDER IS SENT IN TO ME EARLY THIS SPRING. Thus, it is possible to secure most of the Daffodils you will want, from these growers and others, together with desired Tulips, Hyacinths etc., all in one order, likely with less postage cost, and no need to bother with Import Permits.

ADS Members : if you have catalogues from the above mentioned growers, you will find on comparison, that my prices as given are somewhat higher than theirs. This is because of the fact that many of my orders are received thru Garden Clubs, to which generous discounts are given, - so my prices must be set so that I can afford these discounts.

You as individuals are also entitled to a discount, if your order is sent in prior to May 15th., - and the application of this discount, at least that on larger orders, will make my prices and theirs (Mitsch, Richardson, etc.) practically the same. (If you prefer, you may use the originator's prices instead of mine, - but with NO DISCOUNT.)

DUTCH IRIS - page 17

These are about the latest of the Spring-flowering bulbs, coming after the late Tulips. Fine for cutting, or garden and yard decoration. The bulbs resemble Tulips somewhat, but are smaller. Varying shades of blue, and yellow, and whites, predominate.

HYACINTHS - page 17

Blooming fairly early in the Season, with the Daffodils and early Tulips, Hyacinths are ideal for planting with them, especially as an edging for beds of these other flowers; and they are very effective in beds or borders by them-selves, either all one color, or in blending or contrasting colors. They are also splendid for indoor culture. Offered in a wide range of colors, - white, pale yellow, pink, all shades blue & purple.

TULIPS - pages 18 to 22

An "out of this world" selection of these is offered, highly recommended varieties, in many types, and all colors of the rainbow; a number of fine new Fosterianas are included, and many Hybrid Darwins, including some of the new yellow ones. Many other varieties not herein listed can also be supplied (if you wish several dozen or more of a variety), if you will ask for quotations on these varieties, and send in your order this Spring.

Tulips, as well as Hyacinths and the other smaller bulbs, should be planted in quantity, for mass effect, - preferably several dozen or more of a variety. The Fosterianas, Single and Double Earlies, Mendels and HYBRID Darwins as a rule bloom at about the same time as the Daffodils, while the others mostly come later. Liberal use of these gorgeous flowers will enhance the beauty of your home-grounds thru the Spring-bulb Season, and add several weeks to the length of this enchanting time.

C O N T E N T S (cont.)

CROCUS - page 16

- endearing harbingers of Spring, in white, yellow, blue, purple, and blue and white striped.

MUSCARI - page 16

- Grape Hyacinths, one of the most familiar and popular of the smaller bulbs; hardy and long-lasting. Splendid in rock gardens.

SCILLAS - page 16

The Scilla, or Squills, are excellent in rock gardens, among shrubbery, under trees, etc., etc. The bulbs increase rapidly, are hardy, and will last for years. The 'Sibiricas' are early blooming, and quite small, - Spring Beauty is the larger, but still only around 6 inches. The 'Campanulatas', or wood hyacinths, are taller, up to 18 inches, and later blooming, usually with or after the late Tulips. Their slender spikes somewhat resemble Hyacinths, and they come in different shades of blue and pink, and white. They prefer partial shade, and so are right at home under shrubbery and trees, even Pines and Hemlocks, - but not too close to their roots.

* * *

ROYAL HORTICULTURAL SOCIETY CLASSIFICATION of DAFFODILS - page 2

- a listing of the different Divisions, and sub-divisions, with their characteristics, found and recognized in the Daffodil family, as established, and revised, by the Royal Horticultural Society, of London. (The R.H.S. Classified List of Daffodil Names, giving the Classification, and the originator, of most varieties now generally grown, - close to 10,000 of them, - is offered on page 6.)

T E R M S, C O N D I T I O N S o f S A L E

MINIMUM ORDER - not less than \$3.50

EARLY ORDERING - every year I receive orders at planting time for items which I cannot at that time supply, whereas if I had received these orders in the Spring, I would have been able to get them for you, in case I did not have them myself. So, PLEASE place your order EARLY, - not later than May 15th., if at all possible. If necessary to send in your order much more than a month after that date, it would be well to list several second choices, in case some of the desired varieties cannot then be supplied, - or give permission for me to substitute similar, as good or better varieties.

DISCOUNTS - a generous discount, in cash, or extra bulbs (varieties of your choice) is allowed on these EARLY orders, received by May 15th., when accompanied by payment in full, including a sufficient amount for Postage (if shipment is to be by P.Post.) The size of the discount depends on the amount of the order; these figures will be found on the order-sheet which is enclosed, -(unless you have gotten this List thru a Garden Club which is getting up an order), - in which case the discount goes to the Club, to be used for some very worth-while project.

PRICES - those quoted are for highest quality bulbs, and in most cases top-size. 100 bulbs may be had for 7 times the dozen price, with no further discount, - as this 100 rate is in itself a 30% discount from the single bulb price (Daffodils). On Tulips and other bulbs which are priced per dozen, you will get more for your money on larger orders (30. up) by using the dozen price, and taking the discount. Also, concerning

PRICES (cont.) - tulip prices, if mine appear to be some higher than those in your local stores, the discount, especially if taken in extra bulbs (your choice of varieties), will bring mine down so that they compare very favorably with others.

PAYMENT - should be made in full with your order, - check or money-order, (excepting Garden Clubs), if you wish to take advantage of the discount allowed on early orders. Otherwise, 25% may be sent with the order, if you prefer, and the balance Sept. 1st., - or if you have established credit, on receipt of the bulbs.

Please add a sufficient amount for Postage, according to the following table, to the total of your order, - unless you wish it sent by Express, (P.Post usually costs less, except for larger shipments, going long distances). If too much is sent, - an appreciable amount, - extra bulbs will be sent for same.

QUANTITY*	ZONES 1 & 2 (to 150 mi.)	ZONES 3 & 4 (to 600 mi.)	ZONES 5 & 6 (to 1400 mi.)
$\frac{1}{2}$ dozen (or less)	.30	.35	.45
each addtl. half-doz.	.08	.12	.20

*(these figures are for Daffodils and Hyacinths; for Tulips and the other smaller bulbs allow what one-third the same number of Daffodils would take, - minimum .35, if order is for these smaller bulbs only.)

If beyond the 6th. zone, please inquire at the P.O. as to the correct amount, allowing 3 lb. to the dozen for Daffodils and Hyacinths, 1 lb. per dozen for Tulips, and $\frac{1}{2}$ lb. per dozen for the smaller bulbs.

DELIVERY - bulbs will be shipped at planting time, in September or October, with Northern orders going out first, in so far as possible. As noted elsewhere, many bulbs from England, Ireland, Holland, and the Pacific North-west, - beside my own, - are used in filling my orders, and those orders for which these bulbs are required cannot be sent out until I receive the bulbs. Sometimes this is not as early as I would like, and I am held up some in getting your orders out, but you will still receive them in good time.

GUARANTEE - I exercise every care and precaution in keeping stocks true to name, and buy bulbs only from other growers who do the same. However, mix-ups can occur during the rush of a busy digging or shipping season, and should this happen, and any variety prove untrue, same will be replaced; (but please remember that in a hot dry blooming season the coloring, substance, and even the form of many varieties is affected, so that they are hardly recognizable as the variety ordered.) This is especially applicable if the variety is of English or Irish origin, and you are going by the originator's description, - or if you have seen specimens of these varieties flown in from Ireland, where the Season is usually cool and moist, ideal for Daffodils.

Likewise, to the best of my knowledge, only sound healthy bulbs are sent out; my fields and harvested bulbs, and those of the growers from whom I buy bulbs, are regularly inspected by the proper authorities. Any bulbs failing to come up the first year will be replaced, - unless this failure should be the result of poor drainage, as evidenced by water standing for any time after a rain. No further responsibility can be accepted for their behaviour, as this is determined by circumstances beyond my control.

* (This past season of 1963 was the worst I have ever known, in this respect. With no rain to amount to anything at any time during the blooming season, and temperatures in the upper 70's and 80's, most of the many 'red cups' I grow, especially the 2a's, were a complete failure, with no coloring at all. On the other hand, many Trumpets were better than usual.)

AMERICAN DAFFODIL SOCIETY - the 1964 Convention of the A.D.S. is to be held at the Battery Park Hotel, in Asheville, North Carolina, April 2nd. thru the 4th., - with the Judging School on the 5th. There will be an interesting program, featuring visits to outstanding gardens and homes, - the Biltmore estate, for one, - the Daffodil Show, lectures, discussions etc. on topics of interest, - and much more. After dinner speakers will be Mr. B. Y. Morrison, of Pass Christian, Miss., and Dr. Edgar Anderson, of the Missouri Botanical Gardens, at St. Louis.

If you are not a member of the A.D.S., but would like to be, just send your name and (complete) address to Mrs. Grover F. Roennfeldt, 7426 Lynn Ave., University City, 30, Mo., together with \$5. as annual dues, - 7.50 for husband and wife.)

GARDEN CLUB of VIRGINIA STATE DAFFODIL SHOW - this will be held at the Court House Country Club, in Fairfax, on April 14th. and 15th. This is one of the top Daffodil Shows in the country, as well as one of the first, - this will be the 30th. Annual Show.

ROYAL HORTICULTURAL SOCIETY 'Classified List of Daffodil Names' - the latest (1961) edition, - \$1.25 postpaid.

"THE DAFFODIL" - by Michael Jefferson-Brown; I have a few copies of this comprehensive and authoritative book on hand. The price is \$3.50

C U L T U R A L N O T E S

Daffodils are among the easiest of flowers to grow. Given only a little care, and a few required conditions, they will reward the grower with an ever increasing wealth of beauty, year after year. They prefer a sandy loam, but will do well in any good WELL DRAINED garden soil. Planting should be done in time for the bulbs to make good root growth before winter, - early Sept. thru Oct., depending on where you live. I have planted bulbs here in Va., in mid-December, and had them do well, but this is not recommended. Large bulbs should be set from 5 - 7 inches deep, - to the base of the bulb, - or even deeper for Naturalized plantings. The distance between the bulbs may be anywhere from 6 inches, up.

If the soil is rich, no fertilizer is necessary, at planting time; if just average, bone-meal, pulverized cow-manure, compost, and the like are good, - (but do not use too much). These should be thoroly mixed thru the soil at, or before planting time. It is best to prepare the beds where the bulbs are to be planted several weeks or more ahead of time, so that the soil will have a chance to settle first. A light top-dressing of these, or other fertilizers, applied during the late Fall or winter before the second, - and subsequent blooming seasons, will be found beneficial. If you wish to use a chemical fertilizer, it should contain little or no nitrogen, but substantial quantities of phosphorus and potash. A mulch of peat-moss, spoiled hay, or other good mulching material, applied during the winter, will be helpful in many ways, not the least of which is preventing heavy rains from splashing and spoiling the flowers.

Daffodils should not be planted in lawns, or any place where the foliage will be cut off before it ripens, as this foliage is needed to mature the bulbs. One of the nice things about Daffodils is that they need not be dug and re-planted every year, - every 3 or 4 years is sufficient, or when they have increased to the point that they are too thick to bloom well. Naturalized plantings, if planted deeply, so that they increase slowly, may be left undisturbed for 10 or 15 years, or more, producing good crops of flowers each year. On the other hand, if blooms are desired for Exhibition purposes, better flowers will result if the bulbs are dug and re-planted (in a different location) every second year. (These blooms for Exhibition may be given at least partial protection from wind and storm, by planting on the lea-ward side of buildings, hedges etc., or by constructing temporary fences, and covering.)

C U L T U R A L N O T E S (Cont.)

Digging may be done when the leaves have turned mostly yellow, six weeks or so after the end of the blooming season; it is not necessary to wait until the tops have died down completely, - in fact it is better not to do so, as it is then harder to find the bulbs, and in a rainy season some may already have started new root growth for the following season (especially Poeticus, and Poetaz varieties) by this time. The bulbs should not be left out in the sun, but placed immediately in a cool airy building, in flat boxes or mesh bags. The tops may be left on to dry up, or broken off, as you prefer. After curing a month or six weeks, the roots and outer skins will be dry enough to be removed; this may be done by hand, or by shaking gently in a mesh or burlap bag. Bulbs which pull apart easily should be separated, - otherwise not. Replanting, as described in the beginning of these notes, should then be done in September or October.

D A F F O D I L S

Limited space allows only the briefest of descriptions, which are very inadequate, and which make many varieties appear to be very similar. However, if you have seen these varieties at Shows, or in your friend's (or other's) gardens, you can see that most are quite distinct, with characteristics of their own. If you have attended some of these Shows and/or visited gardens where they are featured, you likely have made lists of the varieties which you would like to have in your garden next Spring. If you have not been able to do this, there is still sufficient information given here to enable you to select the desired varieties to fill your needs.

The number and letter preceding the variety name denotes the Class, or Division to which that variety belongs, - whether it is a Yellow Trumpet, a Bi-color Large-cup, Triandrus, Poeticus, or whatever; (see the R.H.S. Classification of Daffodils, on page 2, - inside front cover.)

Varieties marked with an asterisk (*) are especially recommended for landscape use, and cutting. They are strong growing and free-flowering, and priced so that they may be used in quantity. Varieties with (EX.) before the description are Exhibition varieties, those which if well grown, and given a little special care and protection, should win Blue Ribbons for you, at your Daffodil or Spring flower Shows. (Many other varieties, not so designated, are also often 'winners'.)

The (abbreviated) names in parentheses, following the variety name, are those of the originators. The letters following these give the relative approximate blooming season of the variety: EE - extra early; E - early; EM - early mid-season; M - mid-season; LM - late mid-season; L - late; LL - very late.

Prices are per single bulb, - with 12 for the price of 10, and 6 or 3 at this same rate (6 for the price of 5, and 3 for 2½ times the single bulb price.)

	EACH
9 *ACTAEA (Lubbe)(LM)(EX.) large outstanding Poeticus	.25
3b ACCOLADE (Rich.)(LM)(EX.) pure white and intense solid red	2.00
2a *ADVENTURE (Chapman)(EM) all yellow; large crown, long stem	.30
3b AIRCASTLE (Mitsch)(LM)(EX.) greenish beige; apricot-lemon crown	4.00
2a AIR MARSHALL (Rich.)(LM)(EX.) intense golden yellow & oran.-red	2.15
2a ALAMEIN (Rich.)(M)(EX.) golden yellow and deep orange-red	.45
2b ALDERGROVE (Dun.)(M)(EX.) outstanding Bi-color; fine form	4.50
3b ALEPPO (Brodie)(LM) white, with large almost flat red crown	.55
1b ALL GLORY (U.de Boog.)(M) fine Bi-color; pure white and yellow	.45
3c ALTYRE (Brodie)(LM)(EX.) broad perianth, frilled cup; pure white	1.00
3b AMATEUR (van Deur.) white, with large flat scarlet crown	.25
2a AMBERLY (Stern)(M)(EX.) smooth clear golden yellow	.45
1c ANDES (Rich.)(EM)(EX.) fine large pure white flower	2.15

	EACH
2b ANN ABBOTT (Johnstone)(LM) very attractive 'pink'	1.50
3a APRICOT DISTINCTION (van Deur.)(M) pale apricot; orange-red cup	.75
2b APRIL LOVE (Dutch) white; yellow crown, banded orange-yellow	.50
2a *ARANJUEZ (War.)(M) clear yellow, with orange-red banded crown	.30
2b ARBAR (Rich.)(LM)(EX.) pure white, with reddish orange crown	2.25
2c ARCTIC DORIC (G.L.Wil.)(EM)(EX.) purest icy white; exquisite form	8.50
2c ARDBANE (G.L.Wil.)(EM)(EX.) icy white, tinted green at base	6.75
3a ARDOUR (Mitsch)(EM)(EX.) rich yellow and intense deep orange-red	1.10
3b ARGUROS (U.de Boog.)(LL) creamy white, with partly green cup	.30
1a ARK ROYAL (Rich.)(M)(EX.) fine large golden yellow Trumpet	1.10
2a *ARMADA (G.L.Wil.)(E)(EX.) sturdy, early yellow and red	.60
2b *ARUBA (Grul.)(M) white; large, pale yellow crown, edged orange	.40
2c AVE (G.L.Wil.)(M)(EX.) pure white, smooth and symmetrical	2.10
2b AZALEA (O.B.F.)(L) a charming pink; smooth white perianth	.50
2a BACKHOUSE GIANT (Back.)(M) yellow, with trumpet-like orange crown	.60
3b BALLYCASTLE (Dun.)(LM)(EX.) lovely white flower; pinkish-orange rim	1.00
1b BALLYGARVEY (Dun.)(M)(EX.) pure white and deep golden yellow	1.75
3a BALLYSILLAN (G.L.Wil.)(E) clear yellow and vivid deep red	.65
1a BANBRIDGE (Rich.)(M)(EX.) smooth deep gold, of excellent form	2.00
1a BASTION (G.L.Wil.)(LM)(EX.) smooth gold.-yellow; late for a Trumpet	.75
1a BAYARD (Rich.)(LM)(EX.) superlative Show flower, of deepest gold	4.00
1c BEERSHEBA (Engle.)(E) still popular white Trumpet	.30
2b BELISANA (van Tub.)(M) white; yellow crown, frilled orange	.75
2b BELLEVUE (Dun.)(M) sparkling white and unusual bright orange	2.35
1a BELTANY (G.L.Wil.)(LM)(EX.) deep smooth gold; finest quality; late	2.65
2a *BERMUDA (War.)(EM) soft yellow and clear orange; large	.25
6b *BERYL (P.D.Will.)(EM) cream-yellow and gold; reflexed petals	.30
2c BESSBROOK (Dun.)(M) all white (crown opens cream); of fine quality	4.50
2a *BETTER TIMES (War.)(EM) yellow, with light orange crown	.35
2d BINKIE (Wolf.) sulfur-lemon; crown passes to near-white	.45
3b BITHYNIA (Mitsch)(LM) white; creamy crown, margined light apricot	2.00
2b BIZERTA (Rich.)(M) white, with apricot-chrome crown	.30
3b BLARNEY (Rich.)(LM)(EX.) creamy white; flat salmon-rimmed crown	.55
2b BLARNEYS DAUGHTER (Rich.)(LM) white and deep apricot-orange	1.10
2a BORDER CHIEF (Rich.)(LM)(EX.) golden yellow and orange-red	3.50
4 BRIDAL CROWN (Schoorl)(EM) quite similar to 'Cheerfulness'; earlier	.50
2c BROOKFIELD (Dun.)(EM)(EX.) lovely large flower, all white	4.50
2b *BROOKVILLE (Grul.)(M) white, with pale yellow ruffled crown	.30
1c BROUGHSHANE (G.L.Wil.)(M)(EX.) fine large tall white Trumpet	.65
1c BRUSSELS (Rich.)(M) large flower, purest white throughout	1.25
3c BRYHER (Favell)(L)(EX.) white, with small green-centered cup	1.00
2b BUNCRANA (Rich.)(LM) white, with rich peachy-orange crown	.40
1a *BURGEMEESTER GOUVERNEUR (van Deur.)(M) good yellow Trumpet	.35
2a *CAL. GOLD (Barr)(E) deep golden yellow and rich orange-red	.35
1c CANOPUS (Rich.)(LM)(EX.) purest white; fine form and substance	2.50
9 CANTABILE (G.L.Wil.)(L) frosty white; red rimmed, green centered cup	.65
1c CANTATRICE (G.L.Wil.)(M)(EX.) purest white; fine form	1.00
2a *CARBINEER (A.M.Wil.)(EM) yellow and orange-red	.25
2b CARITA (O.B.F.)(M)(EX.) giant coppery pink bowl-shaped crown	7.25
2a *CARLTON (P.D.Will.)(E) all yellow; excellent for borders etc.	.25
3b CARNMOON (G.L.Wil.)(L) white, with lemon-rimmed green eyed cup	1.65

* * *

GIFT ORDERS - it would be hard to find a more appropriate, or more appreciated gift for a garden-loving friend, than a nice assortment of daffodil bulbs, for any amount you wish to spend, from \$5.00 up. The friends so remembered will be reminded of your thoughtfulness each Spring when the bulbs burst into bloom, year after year.

		EACH
2b	CASTLECOOLE (Dun.)(LM)(EX.) white, with creamy white crown	2.00
2c	CASTLE OF MEY (G.L.Wil.)(M)(EX.) ice-white, with tinge of green	7.00
5a	CATHEDRAL (O.B.F.)(LM)(EX.) two or three large pure white florets	2.50
2a	CEYLON (Rich.)(EM)(EX.) golden yellow and rich orange-red	.75
2b	*CHAMPAGNE (van Leeuw.)(M) white; large creamy salmon-pink crown	.35
6a	CHARITY MAY (Cole.)(M)(EX.) charming all yellow Cyclamineus	.60
4	*CHEERFULNESS (LL) 3 - 5 creamy white double florets per stem	.25
2a	*CHEERIO (Brodie)(EM) yellow, with frilled orange-red crown	.40
7b	CHERIE (Mitchell) 1 - 3 blooms; white, with pale pink crowns	.50
2b	CHINA MAID (Grul.)(M) creamy white; yellow crown, darker at edge	.60
2b	CHINA PINK (G.L.Wil.)(LM)(EX.) white, and bright rich pink	6.00
3c	CHINESE WHITE (G.L.Wil.)(LM)(EX.) white; still a favorite	1.10
2b	CHINOOK (Mitsch)(EM) creamy white; large salmon-orange-yellow crown	.65
3a	*CHUNGKING (G.L.Wil.)(M)(EX.) golden yellow and rich orange-red	.30
2b	CLACKAMAS (Mitsch)(M) white, with pale orange edged crown	.45
3b	CLOGHEEN (Rich.)(M)(EX.) white; flat pale yellow crown	5.50
3b	COLORATURA (Mitsch)(LM)(EX.) white; large crown, frilled apricot	4.75
2a	*CONFUOCO (U. de Boog.)(M) golden yellow and glowing orange-red	.35
1b	CONTENT (P.D.Wil.)(EM)(EX.) soft pale lemon, brim of trumpet darker	.75
2b	CORALIE (Clark)(M)(EX.) white, and exquisite soft rose pink	1.00
1c	CORINTH (Brodie)(M) white, with bold ivory trumpet	.85
3b	CORNCRAKE (G.L.Wil.)(L)(EX.) white, with frilled orange-red cup	1.00
1a	COUNSELLOR (G.L.Wil.)(LM) late golden yellow Trumpet	.55
2c	COURAGE (G.L.Wil.)(M)(EX.) purest white throughout	.60
2a	COURT MARTIAL (Rich.)(M)(EX.) bright yellow and rich orange-red	1.75
2a	CRAIGYWARREN (Dun.)(EM)(EX.) rich yellow and crimson; large	.75
2b	CREBILLY (Dun.)(EM) white; creamy crown, flushed greenish-lemon	.65
3b	CREPELLO (Rich.)(L)(EX.) white; small cup, frilled greenish-lemon	4.50
2a	CRESCENDO (J.C.Will.)(EM) yellow, with orange-scarlet banded crown	.30
2b	CROWN JEWEL (Dutch) Creamy white; large bright orange crown	.65
3c	CUSHENDALL (G.L.Wil.)(LL)(EX.) white; cream frilled, green center, cup	.75
3c	DALLAS (Brodie)(L)(EX.) white, with greenish centered cup	2.25
2b	DARING (O.B.F.)(M) white, with dainty pink crown	.45
2b	DAVIOT (Brodie)(M)(EX.) white; orange-coral cup, primrose at edge	1.00
2d	DAYDREAM (Mitsch)(M)(EX.) glowing lemon; crown fades to near-white	7.75
2b	*DEANNE DURBIN (de Graaff)(M) creamy white and bright orange-red	.25
2a	*DELIBES (Rijnveld)(EM) golden yellow and rich orange-red	.30
2b	DEODORA (Rich.)(M)(EX.) white, with large pale primrose crown	4.00
2a	DERVISH (G.L.Wil.)(M) coppery yellow and orange-red	.50
1c	DEVON LOCH (Rich.)(M)(EX.) purest ice-white; grand Show-flower	4.00
2c	DEW POND (G.L.Wil.)(LM) large snow white flower	1.50
2b	*DICK WELLBAND (Back.)(LM) white, with flaring flame-orange crown	.25
1a	DOMINATOR (Lubbe)(E) large flower; deep golden yellow	.55
4	DOUBLE EVENT (Rich.)(LM)(EX.) fine Double, white and soft lemon	1.65
6a	DOVE WINGS (Cole.)(EM)(EX.) white, with small primrose crown	.85
3c	DOWNHILL (Dun.)(LM) lovely Chinese White seedling; superb quality	5.50
2b	*DUKE OF WINDSOR (U. de Boog.)(LM) white; large yellow-orange crown	.30
1a	DUNGIVEN (G.L.Wil.)(M)(EX.) well formed rich golden yellow flower	.55
2a	DUNKELD (Brodie)(M) clear rich yellow and vivid orange-scarlet	.45
2c	DUNLEWEY (G.L.Wil.)(M) white, with creamy white crown	.55
1c	DUNLUCE (G.L.Wil.)(LM) icy white; good form	.75
1a	DUTCH MASTER (M) large golden daffodil	.30
2a	*EARLY LIGHT (War.)(EE) rich yellow and deep orange	.30
2c	EARLY MIST (Rich.)(EM)(EX.) reminiscent of Cantatrice, -but a 2c	5.75
8	*EARLY SPLENDOR (Dutch)(EM) nice white and orange-red Poetaz	.30
2c	EASTER MOON (G.L.Wil.)(M)(EX.) purest white; cup tinged green	12.50
2b	EDDY CANZONY (Lefeber)(M) white; yellow crown, margined orange	.55
3a	*EDWARD BUXTON (EM) yellow; small cup, banded rich orange-red	.25
1b	EFFECTIVE (G.L.Wil.)(M)(EX.) white and rich golden yellow	.65

	EACH
2b *EMERALD (U.de Boog.) white; ruffled greenish-lemon crown	.30
1c EMPRESS OF IRELAND (G.L.Wil.)(EM)(EX.) magnificent white Trumpet	15.00
3b ENNISKILLEN (Dun.)(LM)(EX.) purest white, and deep crimson	1.25
4 ENTERPRISE (O.B.F.)(M) large Double, yellow and bright orange	4.50
1d ENTRANCEMENT (Mitsch)(E)(EX.) green.lemon;crown passes near-white	5.50
6a ESTRELLITA (Mitsch)(EE) small flower of deep lemon-gold	.75
3b FAIR COLLEEN (Rich.)(L) white, with flat salmon-orange crown	.65
4 FALAISE (Rich.)(L) purest white and bright orange-red	1.60
2b FAREWELL (P.D.Will.)(EM) shining white and citron-yellow	3.00
6a *FEB. GOLD (EE) rather small,clear yellow flower	.25
2c FERNISKY (Dun.)(E) early, large pure white flower	2.85
2b FESTIVITY (Mitsch)(M)(EX.) white,with clear yellow crown (NET)	5.00
2a FIRE CHIEF (Mitsch)(EM) rich yellow and brilliant orange-red	.55
2a FIRECRACKER (Rich.)(LM)(EX.) golden yellow and deep orange-red	2.85
2a FIREMASTER (Rich.)(M)(EX.) deep yellow and blazing orange-red	.65
2a FIREPROOF (G.L.Wil.)(EM) bright gold and vivid orange-red	.65
2a FLORIADE (War.)(EM) clear yellow,with large bright orange crown	11.50
2a FLOWERSONG (War.)(EM) yellow;light orange crown,darker at edge	10.50
2b *FLYING SAUCER (Mitsch)(EM) white,with large light yellow crown	.65
1b *FORESIGHT (G.L.Wil.)(E) white, with golden trumpet	.35
2a *FORTUNE (Ware)(E) yellow, with large , more or less orange crown	.25
2a *FORTUNES BOWL (Brodie)(M) yellow; large crown,banded orange-red	.35
2a *FORTUNES CREST (Brodie)(M) yellow and solid orange-red	.35
5a FORTY-NINER (O.B.F.)(EM) 2 - 4 sulphury yellow flowers	2.00
2a FOX HUNTER (G.L.Wil.)(EM)(EX.) yellow and rich orange-red	2.35
2b FROLIC (Mitsch)(EM) white, and solid rich yellow; large	1.50
2a GALWAY (Rich.)(E)(EX.) splendid large golden yellow flower	.65
6a GARDEN PRINCESS (E) larger, and deeper yellow than Feb. Gold	.25
1a GARRON (G.L.Wil.)(M) large flower, of soft lemon yellow	.55
4 GAY TIME (Rich.)(LM)(EX.) creamy white and rich orange-red	.75
8 *GERANIUM (L) 3 - 5 creamy white and orange florets per stem	.25
2b *GERTIE MILLAR (M) white and creamy-buff	.25
1c GLACIER (Rich.)(M)(EX.) imposing icy white flower	4.00
2c GLENBUSH (G.L.Wil.)(M)(EX.) pure white, of great refinement	1.60
2c GLENDALOUGH (Rich.)(M) white; base of crown tinged pale green	.35
2b GLENGORMLEY (Dun.) white; salmon-orange crown, rimmed lemon	.70
2c GLENLESLIE (Dun.)(M) opens cream, passes to purest white	.65
2c GLENMANUS (Dun.)(LM)(EX.) perfectly formed pure white	2.00
1c GLENSHESK (G.L.Wil.)(EM)(EX.) noble white Trumpet	2.75
3b GLENWHERRY (Dun.)(LM)(EX.) snow-white and vivid deep scarlet	.85
1c *GLORIA (Lubbe)(EM) nice white Trumpet	.30
1a GOLDCOURT (Rich.)(M)(EX.) pure deep gold; very symmetrical	.55
4 *GOLDEN CASTLE (War.)(M) rich golden yellow Double	.35
8 GOLDEN DAWN (O.B.F.)(LM) canary yellow florets,with orange cups	.40
1a GOLDEN DOLLAR (Dun.)(EM)(EX.) deep gold; fine form, substance	2.35
4 GOLDEN DUCAT (Speelman) symmetrical golden yellow Double (M)(EX)	.45

* * *

HOLLAND GROWN DAFFODILS - as it is impossible for me to grow all the bulbs needed to fill my orders, many of these orders are filled in part with Dutch grown bulbs. They produce wonderful flowers the first season; in subsequent seasons they often produce a larger number of blooms, which sometimes are of less substance, and the stems not so sturdy as desired. By taking these bulbs up after the second season, dividing and re-planting them (all this at the proper time, - see Cultural Notes, on pages 6 and 7), they will again produce the same fine quality flowers, and will not again need replanting so soon.

	EACH
1a GOLDEN GODDESS (Rijnveld)(M) rich deep yellow	.40
1a *GOLDEN HARVEST (War.)(E) early large yellow Trumpet	.35
1a *GOLDEN MARVEL (War.)(E) clear soft golden yellow	.30
7b *GOLDEN PERFECTION (de Graaff)(LM) 1-3 golden yellow florets	.25
1a GOLDEN SENSATION (de Groot)(EM) large flower, aptly named	2.00
2a *GOLDEN TORCH (Brodie)(EM) nice rich yellow flower	.35
2b *GRANVELLE (U.de Boog.)(M) creamy white; orange ruffled crown	.35
1a GRAPEFRUIT (Lubbe)(M)(EX.) pale lemon yellow	1.10
2b GREEN ISLAND (Rich.)(LM)(EX.) white; crown edged greenish lemon	1.60
2b GREETING (P.D.Will.)(M)(EX.) white, with small lemon yellow crown	.75
2b *GRULLEMANS GIANT (Grul.)(LM) white; large crown, margined orange	.35
2b *GRULLEMANS SR. (Grul.)(LM) white, with flaring yellow crown	.35
2b *GUARDIAN (G.L.Wil.)(EM) white, with pale primrose crown	.35
2d HALOLIGHT (Mitsch)(M)(EX.) fine '2d', crown narrower than most	5.00
3b *HARDY (Rijnveld)(M) white, with heavily frilled rich orange crown	.30
7a HATHOR (Barr)(M) smooth golden yellow	.65
2b HIGH LIFE (U.de Boog.)(M) white, with large rich orange crown	.40
1b HILLSBORO (Dun.)(LM)(EX.) pure white and pale lemon; super quality	2.35
4 *HOLLANDIA (War.)(E) yellow, with orange-red semi-double crown	.35
2a HOLLYBERRY (Dun.)(EM)(EX.) golden yellow and deep crimson-red	2.70
2a *HOLLYWOOD (War.)(EE) somewhat similar to Fortune; earlier	.30
2a HOME FIRES (G.L.Wil.)(EM)(EX.) yellow and fiery orange-scarlet	1.00
1a HUNTERS MOON (Brodie)(M)(EX.) cool greenish lemon throughout	.85
2a HYPERION (Grul.)(M) rich yellow; very large (wide) crown	.55
2c ICE FOLLIES (Kon. & M.)(LM) white; large crown, yellow tinted greenish	.45
2b *ILE DE FRANCE (Grul.)(M) white, with large pale yellow crown	.30
2b IMOGEN (Rich.)(LM)(EX.) white, and clear bright pink	8.00
2a *INDIAN SUMMER (G.L.Wil.)(M) yellow; smallish crown, of orange-red	.30
1b INDISCREET (O.B.F.)(M)(EX.) white, with frilled pink trumpet	2.00
2b INFATUATION (Rich.)(LM)(EX.) white; pale primrose crown, frilled pink	2.70
4 *INGLESCOMBE (M) smooth, clear yellow Double; slender stems	.25
2b INTERIM (G.L.Wil.)(LM)(EX.) white; crown banded salmon-pink	.75
4 IRENE COPELAND (Cope.)(M)(EX.) symmetrical white and pale lemon	.25
2b IRISH CHARM (Dun.)(LM) white, with rather flat orange crown	1.10
1a IRISH LUCK (G.L.Wil.) nicely formed, deep golden yellow flower	.55
2b IRISH ROSE (G.L.Wil.)(M)(EX.) white; rosy apple-blossom pink crown	3.25
2a *JEANNE DESOR (U.de Boog.)(LM) primrose yellow; deeper yellow crown	.30
6a JENNY (Cole.)(M) dainty white flower, -(crown near white)	2.00
3a JEZEBEL (A.M.Wil.)(M) reddish gold, with shallow brick-red crown	2.75
10 JONQUILLA (SINGLE) (M) 3-5 small golden florets; fragrant	.10
1a *JOSEPH MCLEOD (War.)(E) excellent large golden yellow Trumpet	.30
2b JUBILATION (Mitsch)(M) white, with rich buff-apricot crown	2.75
1c KANCHENJUNGA (G.L.Wil.)(EM) large, white; (trumpet pale lemon)	.65
1a KANDAHAR (Brodie)(M) large Trumpet daff.; solid rich yellow	.55
3b KANSAS (Rijnveld)(LM) white; flat cup, rimmed cinnamon color	.30
1a KERRY PIPER (Rich.)(M)(EX.) nice golden yellow Trumpet	1.50
3b KILDRUM (Dun.)(L)(EX.) nicely formed red and white	.60
1b KILLYNURE (G.L.Wil.)(EM)(EX.) white, and bright clear gold	.95
2a KILMORACK (Brodie)(M)(EX.) shining gold and rich scarlet-orange	.95
2b KILWORTH (Rich.)(LM) white; bowl shaped solid orange-red crown	.40
7b KINGLET (Mitsch)(M) 2-3 bright yellow and vivid orange-red florets	2.50
2a KINDLED (G.L.Wil.)(M)(EX.) golden yellow and intense rich red	1.85
1a *KING ALFRED (Kendall)(E) rich golden yellow; still a favorite	.30
2b KING CARDINAL (Rich.)(LM) pure white and intense bright red	.60
2b KLAMATH (Mitsch)(E) creamy white and rich lemon-buff	3.25
2c KNOWEHEAD (G.L.Wil.)(M)(EX.) one of Mr. Wilson's best whites	11.50
2b *LADYBIRD (van Leeuw.)(LM) creamy white; large apricot-pink crown	.30
3b LADY KESTIVEN (Back.)(LM) pure white and rich deep red	.25

EACH

2a	LAMINGTON (Rich.)(EM)	deep gold and glowing orange-red	1.35
1b	LAPFORD (G.L.Wil.)(EM)(EX.)	excellent Bi-color;white & soft yellow	.95
2b	*LA ARGENTINA (van Deur.)(M)	white; yellow crown, stained orange-red	.25
2a	LEITRIM (Rich.)(IM)(EX.)	fine golden yellow flower	.55
2b	LEMON CUP (U.de Boog.)(M)	white,with flaring orange-yellow crown	.35
5a	LIBERTY BELLS (Rijnveld)(IM)	pale yellow cups,slightly rimmed white	.30
2d	LIMEADE (Mitsch)(EM)(EX.)	lemon;long crown fades to creamy white	5.00
1a	LIMELIGHT (Dun.)(EM)	appealing pale greeny lemon	1.10
3b	LIMERICK (Rich.)(L)	white, with flat cherry red cup	.45
2b	LINN (Mitsch)(EM)	white, with large apricot-yellow crown	.65
2b	LOCH MAREE (Brodie)(M)	white; flaring, soft lavender-pink crown	.75
3b	LOUGH ERNE (Dun.)(L)(EX.)	white, with red-rimmed eye	1.10
1b	LORD CHANCELLOR (Rich.)(IM)(EX.)	imposing Bi-color,white & yellow	3.85
1a	*LORD NELSON (van Rhijn)(M)	large well formed clear yellow flower	.35
1a	*LORD WELLINGTON (Engle.)(M)	large yellow Trumpet	.35
2b	*LOUISE DE COLIGNY (van Leeuw.)(IM)	nice pink; sweet-scented	.35
2a	LOURDES (Grul.)(EM)	pale yellow and bright orange; large crown	.45
2a	LOVE DESIRE (Grul.)	buttercup yellow;large crown edged orange	.65
3b	LOVE DREAM (van Deur.)(IM)	white,with flat solid orange-red crown	.25
2b	LOVE SONG (Grul.)	cream, with large flat orange-yellow crown	.35
2c	LUDLOW (A.M.Wil.)(M)(EX.)	ice-white flower;fine form and substance	.60
1a	LUNA MOTH (Mitsch)(EM)	immense flower;luminous sulphur-lemon	4.00
2b	*LYON (Grul.)(IM)	white; orange crown, frilled yellow	.35
2b	MABEL TAYLOR (Clark)(EM)	creamy white; crown frilled salmon-pink	.50
2b	MAGIC PINK (O.B.F.)(IM)(EX.)	white, with frilled pink crown	2.00
3b	MAHMOUD (Rich.)(L)(EX.)	waxy pure white and bright ruby-red	.60
2a	*MAKASSAR (Rijnveld)(M)	rich deep golden yellow; tall	.25
2b	MANCO (U.de Boog.)(M)	white; large frilled reddish orange crown	.35
3a	*MANGOSTEEN (A.M.Wil.)(M)	clear yellow and rich orange-red	.25
6a	*MARCH SUNSHINE (E)	nice early yellow flower	.25
3a	MARKET MERRY (Brodie)(M)(EX.)	buff-yellow and rich orange-red	.30
8	*MARTHA WASHINGTON (Frylink)(IM)(EX.)	2-3 large orangebanded florets	.30
4	MARY COPELAND (Cope.)(L)(EX.)	creamy white and orange-red	.30
2a	*MARY ROOZEN (van Deur.)(EM)	golden yellow and glowing orange-red	.30
2a	MASAI KING (Rich.)(M)(EX.)	deep yellow and fiery orange-red	3.50
3b	MASAKA (Rich.)(M)(EX.)	purest white and solid rich red	1.00
2a	MASKED LIGHT (Rich.)(EM)(EX.)	golden yellow and glowing orange-red	1.35
8	MATADOR (O.B.F.)(M)	3-5 large florets,pale yellow & bright orange	.50
3b	MATAPAN (Rich.)(M)(EX.)	pure white and intense crimson	.75
2a	MATLOCK (Milne)(E)	golden yellow & red; vigorous and substantial	1.00
2b	*MAY MURIEL (Grul.)(IM)	white, with large creamy yellow crown	.30
3b	MERLIN (Rich.)(IM)(EX.)	one of the finest red-rimmed '3b's	5.50
2b	METROPOLITAN (U.de Boog.)(IM)	white,with large clear orange crown	1.25
1a	MILANION (G.L.Wil.)(M)(EX.)	large clear golden yellow flower	.40
3c	MOON DANCE (G.L.Wil.)(M)	smooth pure white; shallow crown	1.25
1a	MOONMIST (Mitsch)(E)	soft pale lemon yellow throughout	2.65
1a	MOONRISE (Lubbe)(M)	uniform pale lemon yellow	.50
1a	MOONSTRUCK (G.L.Wil.)(E)(EX.)	pale lemon-primrose; large	1.75
1c	MORAY (Brodie)(EM)	immense white flower	1.65
2b	*MOTHER CATH. GRULLEMANS (M)	white;creamy crown,pale yellow at edge	.35
2b	MOYLENA (G.L.Wil.)(IM)	a nice pink	.75
1b	MRS. E. C. MUDGE (Back.)(M)	excellent Bi-color	.50
2b	MRS.OSCAR RONALDS (Ronalds)(M)	outstanding (Australian) pink	2.35
2b	*MRS. R.O.BACKHOUSE (Back.)(IM)	one of the first pinks; still good	.35
1c	*MT. HOOD (van Deur.)(M)	all white (trumpet opens pale yellow)	.30
2c	MT. WHITNEY (O.B.F.)(IM)	pure white; large	.95
2b	MY LOVE (Rich.)(M)(EX.)	white; crown edged greenish lemon	2.50
1d	NAMPA (Mitsch)(EM)(EX.)	luminous lemon, with whitish trumpet	3.25

	EACH
2a *NARVIK (Rich.)(M) rich yellow and intense orange-crimson	.30
2d NAZARETH (Mitsch)(EM) a nice '2d', smaller than some	2.85
2b NORTHERN LIGHT (Rich.)(LM)(EX.) magnificent;white & glowing red	11.00
10 *OD. CAMPERNELLE PLENUS (EM) 1-3 golden double flowers	.20
2c OLIVET (Mitsch)(LM)(EX.) white;(pale lemon crown passes to white)	1.75
2a ORANGE BELL (War.)(E) yellow, with large orangey crown	.30
2b ORANGE BRIDE (U.de Boog.)(M) white; frilled orange cup	.25
2b ORANGE MONARCH (U.de Boog.)(M) white; large rich orange crown	.35
2a ORANGE STANDARD (War.)(E) golden yellow and brilliant deep orange	.55
2a ORMEAU (Dun.)(EM)(EX.) broad perianth & long crown, of deep gold	1.65
2a PARACUTIN (Mitsch)(M) deep golden yellow and fiery red	3.00
2c PARKMORE (G.L.Wil.)(E) splendid early white flower	.65
2b PASSIONALE (G.L.Wil.)(M)(EX.) a magnificent pink flower	13.00
2a *PATACHOU (Grul.)(M) yellow; frilled crown, edged clear orange	.35
1b *PATRIA (War.)(E) good, large early Bi-color	.35
2b PEACHES AND CREAM (O.B.F.)(LM) white;pale peachy ruffled crown	1.00
6a PEEPING TOM (P.D.Will.)(EM)(EX) rich yellow; long trumpet	.30
1a PEER GYNT (O.B.F.)(EM) large, tall sulphur yellow flower	1.75
1a *PEERLESS GOLD (van Rhijn)(M) excellent pure gold flower	.40
2b PERSONALITY (G.L.Wil.)(EM)(EX.) pure white & smooth cool lemon	1.50
1c PETSAMO (Rich.)(M)(EX.) fine white; beautiful form, substance	.65
2b PINK BEAUTY (G.L.Wil.)(EM) ivory-white and clear pink	2.15
4 PINK CLOUD (O.B.F.)(LM) white and light apricot-pink	4.00
2b PINK DIAMOND (O.B.F.)(M) white; pale lemon crown, rimmed pink	4.00
2b *PINK FANCY (van Leeuw.)(LM) white and apricot-pink	.30
2b PINK GLORY (van Leeuw.)(LM) white, with lovely rose-pink crown	.35
2b PINK LACE (Mitsch)(LM) white;large cream-lemon to pink crown	1.35
2b PINK SMILES (Dun.)(EM) white, with long amber-pink crown	1.15
2b PIRATE KING (Rich.)(LM)(EX.) white and deep orange-red; fine	6.75
2a PLUVIUS (Back.)(M) yellow, with long orange-yellow crown	.50
3c POLAR ICE (Lubbe)(L) white, with small green centered cup	.25
2b POLAR STAR (O.B.F.)(M) creamy white;crown colored like 'Tunis'	.50
2b POLINDRA (P.D.Will.)(M)(EX.) white, with good lemon crown	.40
3b *POMONA (de Graaff)(M) white; pale lemon cup, frilled orange	.25
2b PONTRESINA (Rich.)(LM)(EX.) purest white and pale primrose	5.75
3c PORTRUSH (G.L.Wil.)(L) white, except for green centered cup	.85
1b PREAMBLE (G.L.Wil.)(EM)(EX.) pure white & bright chrome-yellow	.85
1c PRESTIGE (G.L.Wil.)(EM)(EX.) large white flower,of fine substance	1.10
3b PRIDE OF ERIN (Dun.)(L)(EX.) white; yellow cup, rimmed bright red	1.35
2b PROMISSO (Clark)(E) an early pink	.50
2c PURITY (G.L.Wil.)(M)(EX.) glistening snow-white; perfectly formed	8.75
1c RASHEE (G.L.Wil.)(M)(EX.) a most exquisite white Trumpet	5.50
2a RED DEVON (Champerdowne)(EM) deep yellow and bright red	.35
8 RED GUARD (Back.)(LM) 1-3 florets,coppery yel.& rich orange-red	.25
2a REDMARLEY (Back.)(M) yellow, with long fiery red crown	.35
2a RED RANGER (Dun.)(EM)(EX.) smooth yellow and deep orange-crimson	1.35
2a RED RASCAL (War.)(M) deep yellow and solid glowing bright red	.40
2a RED SQUIRREL (G.L.Wil.)(LM) brilliant red and yellow	.65
3b REGALITY (Rijnveld)(L) creamy white, with small yellow-orange cup	.35
2a REGINALD DIXON (Rijnveld)(M) yellow; wide, orange-banded crown	.25
1a *REMBRANDT (Lubbe)(E) large early golden yellow Trumpet	.30
4 RIOTOUS (O.B.F.)(M) large semi-double; varying shades of yellow	.35
5a RIPPLING WATERS (Barr)(LM)(EX.) good creamy white Triandrus	.45
2b ROMAN CANDLE (O.B.F.)(M)(EX.) white,with large flaring pink crown	2.00
2b ROSARIO (Radcliff)(EM) white, with pale yellow-rosy pink crown	1.00
2b ROSEATE HUES (Meyer)(M) creamy white, and salmon-pink	1.10
2b ROSE CAPRICE (Rich.)(LM)(EX.) a very nice pink	6.75
2b ROSE OF TRALEE (Rich.)(L) white and rosy apricot-pink	.35

	EACH
2b ROSE RIBBON (Mitsch)(M) white; creamy crown, banded salmon-rose	2.75
2b *ROSY SUNRISE (Rijnveld)(LM) white, with SALMON APRICOT CROWN	.35
1b ROSY TRUMPET (Back.)(EM) off-white, with small deep rose trumpet	.30
2b ROWENA LEE TEAGLE (War.)(M) white and clear dark orange-red	2.50
1a ROYAL OAK (Rich.)(M)(EX.) superb golden yellow Trumpet	4.00
2b ROYAL ORANGE (U.de Boog.) white;frilled crown of darkest orange	6.75
2d RUSHLIGHT (A.Wil.)(M)(EX.) lemon;cream-white crown,frilled lemon	8.75
2a *RUSTOM PASHA (Evelyn)(EM)(EX.) yellow and orange-red	.30
2b SAINTFIELD (Dun.)(M)(EX.) white; crown flushed pale pink	2.85
2a SALTASH (P.D.Will.)(M) yellow, with long orange-red crown	.45
1c SAMITE (G.L.Wil.)(M) nice ivory white flower	.65
2c SANTA LUCIA (Rich.)(LM)(EX.) fine large ice-white flower	8.00
8 SCARLET GEM (P.D.Will.)(M) primrose, with deep orange cups	.25
2a *SCARLET LEADER (Back.)(M) creamy yellow & solid vivid Orange-red	.30
2a SCARLET ROYAL (Lubbe)(E) bright yellow and rich dark red	6.75
2b *SELMA LAGERLOF (Lefebber)(M) white;crown widely banded orange-red	.25
2b *SEMPRE AVANTI (de Graaff)(M) white, with large orange-red crown	.25
3c SHAGREEN (Brodie)(L)(EX.) white, with green centered cup	.65
2a SHANGHAI (War.)(M) uniform soft lemon yellow; large	.60
2c SHANNON (Rich.)(M)(EX.) perfectly formed pure white flower	.60
5a *SHOT SILK (de Graaff)(M) good Triandrus; 2-3 white flowers	.25
2b *SIAM (Rijnveld)(M) white, with flaring apricot-pink crown	.35
2b SIGNAL LIGHT (Rich.)(M)(EX.) pure white and glowing orange-red	1.75
5b SILVER CHIMES (E.Martin)(L) 6-9 or more white florets per stem	.35
3c SILVER SALVER (Brodie)(L) glistening white, with green in eye	.75
2a SKY ROCKET (Grul.)(M) creamy yellow and orange-red	.35
2a SLEIGH BELLS (Grul.) pale yel.;large,fringed orange-yellow crown	.75
1a SLIEVEBOY (G.L.Wil.)(M)(EX.) outstanding large yellow Trumpet	3.75
2b *SMILING QUEEN (Lefebber)(M) white, with much frilled orange crown	.25
4 SNOWBALL (SHIRLEY TEMPLE)(L) snow-white; small double center	.30
2c SNOW DREAM (Dun.)(E)(EX.) lovely early all white	1.75
1a SPANISH GOLD (Rich.)(M)(EX.) deepest gold, - of faultless form	2.50
1d SPELLBINDER (G.L.Wil.)(EM)(EX.) good 'reversed' Bi-color Trumpet	.85
1b SPITZBERGEN (Rich.)(M) ivory white and pale primrose	.45
2b SPLENDOR (Grul.)(M) white,with lemon yellow crown,tinged apricot	.75
2b STADIUM (Rich.)(M)(EX.) pure white and bright yellow;large crown	1.15
2b STATUE (Rich.)(M)(EX.) nice white and lemon yellow	2.00
2c ST. BRENDAN (G.L.Wil.)(M) large all white flower	.75
2a ST. KEVERNE (M.P.Will.)(EM)(EX.) deep rich yellow throughout	1.35
1c ST. MARY (G.L.Wil.)(M) refined pure ice-white flower	.85
5a *STOKE (P.D.Will.)(M) lovely pale yellow Triandrus	.25
1b STRAIGHT (van Deur.)(EM) white, with rich yellow trumpet	.65
2a SUMATRA (War.)(EM) rich yellow and deep orange	.30
4 SUNBURST (O.B.F.)(EM) pale yellow, with darker shades interspersed	3.00
2a SUN CHARIOT (Rich.)(EM) gloden yellow and glowing orange-red	.55
1a SUN DANCE (G.L.Wil.)(E) clear gold throughout; early	.55
4 SWANSDOWN (Brodie)(LM)(EX.) milk white,with double feathery center	.85
7a SWEETNESS (Favell)(M)(EX.) rich deep golden yellow	.55
7b SWEET PEPPER (Favell)(EM)(EX.) yellow, with small orange cup	2.75
2b SWEET TALK (O.B.F.)(L) white; fluted crown has dark pink edge	.75
3b SYRACUSE (Rich.)(L)(EX.) white;crown faintly tinged greenish yel.	5.50
5a *THALIA (van Waveren)(M) a favorite Triandrus, - 2 to 4 florets	.25
3a THERM (G.L.Wil.)(M)(EX.) clear yellow and rich bright red	.80
2c TIBET (G.L.Wil.)(EM) imposing large pure white flower	1.20
2a *TINKER (G.L.Wil.)(EM) deep gold and orange-scarlet	.30
1a TINTORETTO (van Tub.)(M) soft yellow;trump.faintly tinged apricot	1.10
6a TITANIA (Rich.)(E)(EX.) charming creamy white Cyclamineus	5.50
2a *TOPSCORE (P.D.Will.)(E) yellow,with brilliant orange-scarlet cup	.30

	EACH
2c TORNAMONA (G.L.Wil.)(M)(EX.) snow-white throughout	1.00
5a TRESAMBLE (P.D.Will.)(LM)(EX.) an excellent Triandrus	.25
7b *TREVITHIAN (P.D.Will.)(E) 3 - 5 clear yellow, fragrant flowers	.25
1b TROUSSEAU (P.D.Will.)(EM) white, and creamy buff-rose	.55
2c TRUTH (G.L.Wil.)(EM)(EX.) nice pure white flower	.65
1b TUDOR KING (Rich.)(EM)(EX.) one of the better Bi-color Trumpets	4.00
2b TUDOR MINSTREL (Rich.)(M)(EX.) white;rich orange-yellow crown	1.75
2b TULLYGLAS (Rich.)(M)(EX.) white; crown rimmed greenish lemon	2.65
3b TULYAR (Rich.)(LM)(EX.) snow-white and vivid deep red	2.45
2b TUSKAR LIGHT (Rich.)(M) white, with large crown, banded red	.65
4 *TWINK (de Graaff)(EM) an old favorite Double	.25
1a ULSTER PRINCE (G.L.Wil.)(EM) large rich golden yellow Trumpet	1.50
1a *UNSURPASSABLE (Lubbe)(EM) large,rich deep yellow flower	.30
2b VENUS (Grul.) white; yellow crown, with orange colored rim	.65
1c VIGIL (G.L.Wil.)(M)(EX.) superb large ice-white Trumpet	8.00
2c WEDDING BELL (Dun.)(EM)(EX.) purest white thruout; fine form	2.25
2c WELLBORN (G.L.Wil.)(M)(EX.) pure white, of faultless quality	.85
2c *WHITE BUTTERFLY (Brodie)(LM) white; serrated crown, tinted green	.30
3b WHITE CIRCLE (G.L.Wil.)(L)(EX.) white;creamy crown,centered green	7.50
4 *WHITE LION (de Graaff)(M) creamy white and pale lemon	.30
4 WHITE MARVEL (LM) a double 'sport' of Tresamble	8.75
1c WHITE PRINCE (G.L.Wil.)(M)(EX.) one of the best white Trumpets	13.00
2c WHITE SPIRE (Mitsch)(M)(EX.) large flower, pure white thruout	2.50
1c WHITE TARTAR (G.L.Wil.)(M)(EX.) large ivory white Trumpet	.65
2b WILLAMETTE (Mitsch)(EM) smooth white and clear yellow	.55
1a WILLIAM THE SILENT (Frylink)(M) popular large yellow Trumpet	.35
3b WILLOWFIELD (Dun.)(L) pure white and bright rich crimson	.55
4 WINDBLOWN (O.B.F.)(M) lovely large white and pale lemon Double	2.85
2b WOODGREEN (Dun.)(E) white;crown rimmed greenish lemon. Early	5.50
2c WOODVALE (Dun.)(LM)(EX.) white, - crown rimmed greeny lemon	2.10
1b *WORLDS FAVORITE (M) fine Bi-color, white and soft yellow	.35
2a *YANKEE CLIPPER (War.)(EM) lemon yellow and bright orange-red	.30
4 *YELLOW CHEERFULNESS (L) light yellow 'sport' of Cheerfulness	.25
1a YELLOW IDOL (Rich.)(LM)(EX.) uniform clear yellow; fine form	.70
2a *YELLOW SUN (Lubbe)(E) large bright yellow flower	.30
5a YELLOW WARBLER (Mitsch)(E) 2-3 rich yellow flowers	.75
2c ZERO (G.L.Wil.)(E)(EX.) ice-white,tinged green at base of crown	2.50
2b ZIRCON (O.B.F.)(M) white and golden yellow	.75

MIXTURE - made up of many excellent varieties, splendid

for cutting, borders, etc., etc.

PER 100 9.50

* * *

L I L I E S : I can supply the famous Jan de Graaff Hybrid Lilies; these lovely flowers, in dozens of different forms, and many colors, are just as thrilling and exciting in your Summer garden, -(a selection of varieties may be made so that you will have them in bloom from early June until October,)- as are the Daffodils in the Spring.

If interested please write for prices, and color folder, showing thirty some varieties in gorgeous color.

D A F F O D I L S H O W S

- several more, in addition to those mentioned on page 6, which some of you might like to attend, - and possibly enter blooms in competition :
- April 8-9 - Maryland Daffodil Society, forty-second Annual Show, in the Baltimore Museum of Art.
- April 11-12 - sixth ADS Middle Tennessee State Show, at Cheekwood, in Nashville. For information, write Mrs. Fred Allen, 899 Van Leer Dr., Nashville.
- April 11-12 - fifteenth Washington Daffodil Society Show, at Woodward and Lathrop, Seven Corners, Falls Church, Va. For information, write Mrs. William O. Ticknor, 206 E. Greenway Blvd., Falls Church
- May 1-2 - ninth Annual Connecticut Show, at the Greenwich Garden Center, in Greenwich. For information, write Mrs. Joseph D. Nelson, Jr., 20 Glenwood Dr., Belle Haven, Greenwich, Conn.
- April 24-25 - Penna. Horticultural Society, and the ADS N.E. Regional Show, at the Commercial Museum, 34th. St. and Convention Ave., Philadelphia. For information, write the Penna. Hort. Soc., 389 Suburban Station Bldg., Philadelphia, Pa., 19103

* * * *

C R O C U S

	per Dozen
GOLDEN YELLOW MAMMOTH - excellent large yellow	.65
KATHLEEN PARLOW - strong pure white; orange anthers	.65
PRINCESS LOUISE - purple, with light stripes	.65
PURPUREA GRANDIFLORA - large deep glossy purple	.95
REMEMBRANCE - dark blue	.60

M U S C A R I

ARMENIACUM - splendid large deep blue	.65
AZUREUS ALBUS - white	.65
HEAVENLY BLUE - lighter blue	.65

S C I L L A S

CAMPANULATA BLEU CELESTE - light blue	.95
" EXCELSIOR - deep blue	.95
" PEACH BLOSSOM - soft rose	.95
" QUEEN OF THE PINKS - deep pink	.95
" WHITE TRIUMPHATOR - large pure white	.95
SIBIRICA (Amoena) - delft blue	1.00
" ALBA - pure white	.80
" SPRING BEAUTY - delft blue, - larger than 'Amoena'	1.35