

"BRITAIN'S BEST BULBS."

1932.

CHOICE NARCISSUS.

NARCISSUS, SUDA.

The nearest approach to pink yet raised. Award of Merit, Midland Daffodil Show, 1928.

SLIEVE
DONARD NURSERY Co.

(Proprietors : WILLIAM SLINGER, F.R.H.S., LESLIE S. SLINGER, F.R.H.S.),

'PHONE 16. **NEWCASTLE, CO. DOWN.**

NEWCASTLE, Co. DOWN.

IN presenting our DAFFODIL LIST for 1932, we again beg to thank all customers, old and new, for their increased patronage and for kind letters of appreciation.

We have added to our collection many of the leading novelties, which brings us right up-to-date, and customers may rest assured we are offering them the very best varieties only.

Our successes at the Shows held in 1931, prove that our stock is one of the best in the British Isles.

We have also won, in one season, the Engleheart Challenge Cup, the White Daffodil Trophy, the Walter Ware Challenge Cup, and the Lincolnshire Challenge Cup.

At the Dry Bulb Shows held in London by the R.H.S., our Daffodils were awarded First Prize in every class, and on every occasion when they were exhibited.

The stock we shall lift for 1932 delivery promises to be the cleanest and most vigorous we have ever known.

We solicit a small trial order, and we can assure you the Bulbs offered this season are of the highest possible quality.

Slieve

Donard Nursery Co.

IMPORTANT.

We consider it of the utmost importance that buyers of Daffodils should place their orders early—before end of July if possible; much better results are certain. Bulbs planted early retain their vigour and resist more easily any disease which they may come in contact with.

Special Offer of New & Choice Narcissi.

ACE OF DIAMONDS (Poeticus).

This is, undoubtedly, the finest all-red eyed Poeticus yet seen. Most perfectly formed, well overlapping perianth of splendid substance, wonderful quality, smooth texture, and purest white, while the eye is intense solid, blazing hot orange-scarlet throughout. Each, 3/- ; per doz., 30/-

ALPHA OF DONARD (Yellow Trumpet).

A fine seedling from MAGNIFICENCE ; big flower of much substance, with bold widely flanged trumpet and broad perianth standing at right angles to trumpet. Each, £3.

ALROI (Incomparabilis 2a).

An excellent variety that promises to rise to the very front of this section ; a beautiful clear yellow throughout, of great substance and magnificent proportions. A real prize winner. Each, £4.

ASKELOM (White Trumpet).

Said to be the finest thing yet raised by THE BRODIE, which should be sufficient praise to create a big demand. A glorious flower of immense size and perfect form, and great lasting substance. Perianth pure white, of enormous breadth and absolute smoothness ; a noble trumpet, perfectly balanced, with a faint tone of lemon. Very strong growing. Each, £7 10s.

BEAUTY OF RADNOR (Incomparabilis).

A very beautiful and refined flower of unusual colouring, smooth pure white perianth ; the ground colour of the large cup is white, with a wide band of pinkish apricot ; should be cut young to obtain its unique colour. A.M., R.H.S., 1923. Each, £1 10s.

BEERSHEBA (White Trumpet).

A white trumpet of noble proportions ; the flower has a diameter of 5½ inches, with beautifully reflexed brim, length of stem up to 21 inches, of great substance and very free blooming. Each, 20/-

BLIZZARD (Giant Leedsii).

One of Mr. Engleheart's newest strain. An enormous and wonderful flower, having very large, somewhat wavy perianth, and immense, wide, broadly flanged or widely reflexed trumpet-crown, pure white throughout. A beautiful and most striking blossom. Late, and very lasting. Each, 17/6

BOKHARA (Incomparabilis).

A beautifully formed flower, with rich clear yellow perianth and dark orange cup. FORTUNE being one of its parents, it is tall, vigorous, and free flowering ; very early. Each, £1 15s.

BRIGHTLING (Incomparabilis).

A distinct and beautiful flower of fine form, primrose perianth, with large flat crown of deep orange, double frilled margin of fiery orange. A.M., R.H.S. Each, 10/-

BULWARK (Yellow Trumpet).

An enormous, most striking and imposing flower of immense substance; massive, much overlapping perianth of great size and breadth, standing well at right angles to the large bold trumpet; full self-yellow throughout. Each, 15/-

BUTTRESS (Yellow Trumpet).

An immense flower, not unlike BULWARK in form, type and size, possibly a shade deeper in colour and rather later in bloom. Each, 8/-

CARMEL (Bicolor Trumpet).

One of the best varieties ever raised by the BRODIE, of fine quality and substance, perfectly smooth and flat, pure white perianth of great breadth and well balanced; soft clear yellow trumpet, with a neatly recurved brim. A fine show flower. A.M., R.H.S. Each, 18/-

CHRISTINE (Triandrus).

The strongest and most vigorous variety we know of in this section. It is a beautiful deep sulphur-yellow self colour, and of remarkably fine form. A great acquisition to the section. Each, 6/-

CLARION (Yellow Trumpet).

One of the best yellow trumpets exhibited at Birmingham in 1922; a deep golden self of first class show quality and much substance; very regular overlapping perianth and well proportioned trumpet, which is beautifully finished with a neatly serrated flange. Each, 2/-; per doz., 20/-

COPPER BOWL (Incomparabilis)

Award of Merit, R.H.S., 1928. Probably one of the finest FORTUNE seedlings yet raised, of beautiful form and quality; perianth clear yellow, crown a clear glowing coppery orange-red; vigorous habit. A variety that will become very popular. Each, £7.

CORREGGIO (Incomparabilis).

A very bold and handsome flower, with solid creamy white perianth, and a large orange-red cup. Similar to GALLIPOLI, but not quite so fine. Each, 2/6

CRIMSON BRAID (Barrii).

A flower with remarkable substance; white perianth, with large flat yellow crown, edge deepest scarlet. F.C.C. Each, 2/6

CRÆSUS (Incomparabilis).

This famous flower is still the finest richly coloured Incomparabilis, and, being of vigorous and free increase, is now listed at, comparatively, a very moderate price. Each, 1/6; per doz., 15/-

DACTYL (Poeticus).

In size, substance and quality, this is the high water mark in POETS; a very vigorous grower, with head and shoulders above others of its class; beautiful clean snow-white perianth, of great substance; large broad citron eye, edged with a rim of deep red. Each, 3/-; per doz., 33/-

DAMSON (Incomparabilis).

A flower of excellent substance and fine form; base of segments suffused with yellow, creamy white perianth with long cup of solid deep red throughout. Each, **£5 10s.**

DINGO (Incomparabilis).

A large, bold and showy, bright self-yellow flower, having a most distinct, large, wide, saucer-shaped crown. A striking garden plant and very free seeder. Each, **3/6**

DRAGOON.

Undoubtedly, one of the most brilliantly coloured Narcissi extant. Flower as large as ALBATROSS, with fine, spreading, white perianth of good substance, and large, shallow, spreading crown of clear, bright vermilion; very striking. A tall and robust plant. To get the colour at its best the flower should be cut young. Each, **2/-**

ESKIMO (White Trumpet).

A variety of fine build and great substance, with broad perianth and very open trumpet; opens pale primrose, but quickly passes to pure white. A real gem. Award of Merit, 1927. Each, **4/-**

ETTRICK (Leedsii).

A very large flower, very smooth waxy texture, fine form, large spreading white perianth, well proportioned pale primrose crown. A.M., R.H.S., 1924. Each, **4/-**

EUCHARIS (Leedsii).

A late-flowering shallow-crowned variety of supreme beauty and refinement; overlapping rounded pure white perianth of great substance; the shallow expanded crown is white, with a dainty frill of pale clear lemon at the edge, and again shaded with the same colour towards the base, while the anthers stand out in a background of pale sage green. Tall plant. Each, **40/-**

EVEREST (White Trumpet).

The flower is pure white throughout and is of fine waxy texture, having broad, well-formed perianth, standing at right angles to the trumpet, which is beautifully finished with a neat flange at the brim; perhaps its most striking feature is its tallness, having a stem quite 20 inches long. A wonderful show flower. Award of Merit, 1922. Each, **12/6**

FAIRY CIRCLE (Leedsii).

A most beautiful and dainty variety of the small crowned Leedsii; flat, circular, and overlapping perianth and broad flat eye; white, margined with a clearly defined pink rim. A.M., R.H.S. Each, **5/-**

FAIRY SNOW (Leedsii).

A small late hybrid Leedsii, with somewhat starry and wingy perianth and small shallow cup; the flower is of the most intensely pure Poeticus white throughout both perianth and cup, with a touch of vivid emerald in the eye; should be cut young—perfectly exquisite when seen in a bunch—rapid increaser. Per doz., **15/-**

FESTIVE (Incomparabilis).

A very beautiful and brilliantly coloured flower of much refinement; overlapping but pointed perianth, shaded yellow towards base of segments; long crinkled crown, flushed clear orange-scarlet; might be considered a glorified BERNARDINO. Each, **3/9**; per doz., **£2.**

FIRETAIL.

Without doubt the finest red-crowned Barrii yet seen. A plant of rapid increase and great vigour, producing flower stems of astonishing length, 24 inches is quite usual, while we have measured them as much as 27 inches. A grand large flower having smooth, even, overlapping, pale primrose or ivory-white segments, and a wonderful eye of concentrated, solid, deep rich red, which retains its colour in the garden much better than most highly coloured varieties. A.M., R.H.S., 1920 ; F.C.C., 1922. Each, 3/- ; per doz., 30/-

FLORINDA (Incomparabilis).

One of the daintiest Incomparabilis that we have ever seen. The flower is of excellent quality and pure yellow throughout. Fine for exhibition or garden alike. Each, 4/-.

FOLLY (Incomparabilis).

A remarkably fine flower and most distinct ; perianth pure white ; cup very large and of the brightest red. A.M., 1926. Each, £2 15s.

FORTUNE (Giant Incomparabilis).

Probably no variety ever caused as great a sensation in the Daffodil World as this—and rightly so—it appears to have all the good qualities of the best Incomparabilis without any of their faults. A stately flower, with all the substance necessary—increases rapidly—and flowers at a season when there are few, if any, other coloured varieties about, and the flower is of perfect form, broad overlapping perianth of brilliant yellow, the long deep crown of glowing blood-orange stands out boldly, and is in splendid proportion. A remarkably free bloomer and very early. F.C.C. A few splendid bulbs to offer. Each, £12.

GALLIPOLI (Incomparabilis).

A most striking giant flower ; large, pale yellow perianth, and large, richly frilled crown, most gorgeously flushed deep orange-red ; very vigorous. Each, 10/-

GALOPIN (Incomparabilis).

A flower of remarkably fine form, probably one of the best ever raised by the late Mrs. Backhouse ; flowers very large, with broad, well-formed white perianth of good substance, with enormous cup of intense solid red throughout ; a quick increaser. Each, £3.

GAZA (Leedsii).

A beautiful flower on the border line between Leedsii and White Trumpet ; broad smooth white perianth, and symmetrical crown almost of trumpet length, with a pleasing tinge of green in the base. Each, 2/6

GLORIOUS (Poetaz).

A really wonderful variety, and quite the best of its type to date ; large round pure white perianth and very large eye of brilliant solid red, two to four flowers on a stem, each bloom as large as a Poet ; fine plant and good increaser. F.C.C., R.H.S., 1926. Each, 30/-

GOG (Yellow Trumpet).

A very early and very vigorous Yellow Trumpet ; a fine long stem, carried very erect ; bound to become a popular variety, as the constitution is the best we have seen in any yellow Trumpet ; altogether a pleasing variety. Each, 1/3 ; per doz., 12/-

GOLDEN HARVEST (Yellow Trumpet).

One of the most remarkable Trumpet Daffodils yet seen. The blooms are golden-yellow, the perianth six inches across, and although being of such an enormous size, it is not coarse or rough; very free bloomer, and earlier than GOLDEN SPUR. Caused quite a sensation at Birmingham in 1924. Has received several Awards of Merit, and a First-Class Certificate. Each, £4.

GOLDEN PEDESTAL (Incomparabilis).

A remarkably fine flower of good quality; perianth clear golden yellow, with a well proportioned cup of the same colour; good exhibition bloom, and should become valuable as a market flower as it blooms very early, has fine long stems, and is a quick increaser Award of Merit, R.G.S., 1922. Each, 5/-; per doz., £2 10s.

GORGEOUS (Yellow Trumpet).

This variety was raised by Mr. Engleheart, and bought from him as a single bulb. It has turned out all we had hoped of it, and is in the front rank of its class. A clear yellow throughout, with an immense bell-shaped trumpet, which rolls back beautifully at the brim; the perianth is unusually broad and overlapping, and of great substance. We know of no Daffodil more appropriately named. Each, 10/-

HALFA (Bicolor Trumpet).

A flower of the highest quality, broad, perfectly flat, even and smooth, overlapping white perianth; soft yellow trumpet. A really excellent variety. Each, 8/-; per doz., £4.

HARPAGON (Barrii).

A magnificent flower; very high quality, having broad ivory perianth of fine substance and texture, the edges of the petals slightly incurving, and large richly-coloured eye; a first-class show variety. Each, 1/3

HARVEST MOON.

The finest Triandrus-Ajax hybrid yet offered; large flower of remarkable substance and lasting quality; in colour most beautiful, clear, soft, luminous lemon throughout; blooms always one on a stem, and of excellent form; plant of exceptional vigour, forming large bulbs. First Prize for nine blooms of a new variety, R.H.S. Daffodil Show, 1920. Each, 20/-

HEBRON (Yellow Trumpet).

A very fine Trumpet for Show purposes, of beautiful form and quality; a self colour of the KING ALFRED shade, with flat, clean cut perianth, and trumpet of fine proportion. Each, £2.

HELMET (Giant Leedsii).

A most vigorous grower, and of immense size, and a variety that holds its own on any show table; flowers measuring 5½ inches across, with snowy white perianth and straight lemon-yellow crown, passing to white; the best LEEDSI on the market at the price. Each, 10/-.

HEXAGON (Leedsii).

A most beautiful flower of large size and very high quality; large, very regular and even widespread pure white segments of good breadth, much substance, firm and flat; beautifully proportioned. Each, 10/-

HIS EXCELLENCY (Yellow Trumpet).

A very fine, bold, rich self yellow of largest size, broad spreading perianth and wide trumpet; the flower has great substance and good quality, and is a striking plant of bold pose. Each, 10/-

HOPEFUL (Incomparabilis).

A magnificent GIANT INCOMPARABILIS of splendid form and substance; rich self yellow throughout; strongly recommended. Each, £2.

HYMETTUS (Leedsii).

A grand flower with pure white perianth of large size; a short, but most attractive cup, beautifully frilled at the brim; ivory base, margined lemon. Each, 5/-; per doz., £2 10s.

JAMES HOGG (Poeticus).

A good and very circular late variety. Each, 1/6; per doz., 15/-

JERSEY CREAM (Bicolor Trumpet).

One of the most beautiful and distinct bicolors on the market. The bloom has great substance and waxy texture; white perianth, with well flanged trumpet of remarkable colour, showing a faint flush of pinkness, passing to a rich solid cream colour, almost fawn. Each, 3/-; per doz., 30/-

JUBILANT (Incomparabilis).

A remarkably large flower, of exceptional smoothness, quality, and substance. The whole flower is a deep rich yellow, carried squarely on a long stiff stem. A.M., R.H.S., 1925. Each, 20/-

KANDAHAR (Yellow Trumpet).

A most gorgeous and striking giant yellow trumpet of immense size; pure, deep, solid, self gold vase-shaped trumpet and wide spreading perianth. Very tall grower. Each, £3.

KANTARA (White Trumpet).

The blooms of this variety exhibited at Birmingham, 1924, created quite a sensation. It is much the largest Ajax yet seen, being fully 5½ inches in diameter; an immense and magnificent flower, with massive perianth of great breadth, and grand wide-mouthed trumpet, pure white throughout, of thick substance and marble-like texture; very vigorous. Each, 30/-

KENBANE (White Trumpet).

We consider this the best of the many good things introduced by MR. GUY WILSON; when first we saw this as a seedling on his place we considered it the finest thing we had ever seen, and it is bearing out all we thought of it. Rightly described by the raiser as a "Noble Flower," it is of great substance, very large and broad white perianth, with a splendid bell-mouthed ivory trumpet; a strong vigorous plant, with deep blue-green foliage. Very strongly recommended. Each, £3 10s.

LADY LILFORD (Barrii).

A very striking and handsome flower, overlapping ivory-white perianth of great substance and durability and large expanded eye, deeply edged brilliant red, shaded gold in the centre. Very robust. Each, 15/-

LADY SACKVILLE (Giant Leedsii).

This we consider one of the finest varieties raised by the late Mrs. Backhouse; said to be pure Triandrus breeding, but good judges class it as a Giant Leedsii. It is remarkably early, of the purest white, excellent form, and fine lasting qualities. A variety we strongly recommend. Each, 10/-

LORD ANTRIM (Yellow Trumpet).

Award of Merit, 1928. A noble AJAX of great size, stature, substance and quality, with broad, gracefully waved perianth, boldly flanged and serrated trumpet, texture very thick and smooth tall strong stems of great quality. Each, £1 5s.

MARKET GLORY (Giant Incomparabilis).

A very large and very tall flower, having rich deep lemon-yellow perianth, and large, long crown, flushed throughout with glowing coppery red-orange; a gorgeous decorative flower, and one that we shall hear of a good deal in the near future. Each, 20/-

MEDUSA (Poetaz).

Another of Mr. P. D. Williams' excellent Poetaz, and certainly one of the best; beautiful clean-looking flower, perianth of purest white, with brilliant orange-scarlet eye. Increases rapidly F.C.C., R.H.S. Each, 1/6

MIDAS (Barrii).

A magnificent BARRII that should be in every collection; a well formed bloom, with flat white perianth and yellow cup. Each, 2/6

MITYLENE (Giant Leedsii).

A striking novelty, and quite a new break in this class; tall and vigorous, increasing very freely. A large, very wide, saucer-shaped crown of great substance, palest primrose, fading to cream. A grand show flower. Each, 5/6; per doz., 55/-

MOIRA O'NIELL (Bicolor Trumpet).

One of the most perfect Daffodils yet raised. It is a large flower, over four inches in diameter, with a broadly overlapping white perianth, composed of beautiful, large, flat-pointed segments of wonderful smoothness. The pale clear lemon trumpet is not too wide, and is gracefully flanged at the mouth. Each, 3/-; per doz., 30/-

MRS. R. O. BACKHOUSE (Leedsii).

This Narcissus probably caused a larger sensation than any other kind when introduced, having a pronounced salmon-pink cup, with white perianth. One that is always in great demand both for exhibition and for breeding purposes. Each, £4.

MYSTIC (Leedsii).

An exquisite flower, in which cool, quiet and supremely delicate colouring has attained great refinement; perianth clear white; the large eye is quite flat, with white ground colour, shading to a lovely soft cool apple-green in the centre, with rim of clear pinkish orange; tall grower and rapid increaser; very late. Each, 4/-; per doz., £2.

NANNIE NUNN.

Lemon perianth of good form; strong red crown. Each, 2/6

NAXOS (Leedsii).

A large variety of fine form; one of the best. Each, £2 10s.

NEVIS (White Trumpet).

A flower of splendid quality—fine form and finish; a very pale bicolor on first opening, but passing to pure white throughout. It is very early, but its great substance enables it to last a long time. Each, 5/-; per doz., £2 15s.

NEW MOON (Leedsii).

A dainty and most distinct late flat-crowned Leedsii; pure white perianth, a large flat white crown edged with a well-defined rim, with clear pale orange. Shown in Mr. G. L. Wilson's Engleheart Cup Group of Seedlings, 1929. Each, 20/-

NISSA (Incomparabilis).

A seedling from KINGDOM. This flower is of faultless show form, superb quality, and great substance; perfectly smooth and even rounded overlapping pure white perianth, and large, smoothly finished, bright clear lemon crown, with a neatly flanged rim; very tall. Each, 6/-; per doz., £3.

OPERA (Poeticus).

A magnificent variety that we should consider easily in the best half-dozen varieties; a perfectly circular flower with snow-white perianth and flattened eye, and with broad cinnamon coloured band, and green centre. Each, 5/-

PEARL OF DEW (Triandrus).

A splendid variety, with large and very white flowers; immense expanded crown. Each, 1/6

PILGRIMAGE (Incomparabilis).

Quite the best of the remarkable series of yellow Giant Incomparabilis which the Brodie has raised from PILGRIM. This is a large, beautiful, rich self yellow flower of perfect show form; much substance, and exquisitely smooth waxy texture; superb quality, and quite distinct. Each, 3/-; per doz., 30/-

PILGRIM FATHER (Incomparabilis).

One of the Brodie's remarkable seedlings from PILGRIM; a very large and immensely tall Giant Incomparabilis; soft clear yellow self, and of beautiful waxy texture. Each, 2/6

PRINCE FUSHIMI (Giant Incomparabilis).

Immense flower, with pure white perianth; open globular cup, apricot-orange, shading down to a delicate cream; prettily crinkled and flanged. Each, 2/6

PROSPECTOR (Yellow Trumpet).

The finest bit of colour of any Yellow Trumpet we have ever seen; it never fails to gain admiration when exhibited even amongst the very highest priced varieties; a deep golden yellow throughout, with a perfectly formed trumpet. A quick increaser, and always in great demand as a cut flower. Award of Merit, R.H.S. Per dozen, 12/-

QUARTZ (White Trumpet).

An ideal show flower, exquisite in form and texture and of great substance; might be described as a white ROYALIST. Each, 12/6.

QUEEN OF HEARTS (Barrii).

A lovely flower with broad, flat, creamy white perianth of much substance, and expanded crown of intense orange-red; very good show flower. Per dozen, 9/-

QUEEN OF ULSTER (Bicolor Trumpet).

A fine flower of great quality and substance; purest white perianth of immense breadth, and beautifully finished bell-mouthed trumpet of clear lemon-primrose. Each, £3.

QUEST (Giant Leedsii).

A striking flower of artistic outline, having large white perianth, composed of pointed segments of good width, slightly incurved at the edges, and reflexing in an elegant sweeping curve, like the segments of a Lancifolium Lily; bold cream trumpet. Each, 5/-

RAEBURN (Poeticus).

A very lovely POET; an exquisite flower, with perfect snow-white perianth; an eye like a wonderful bit of lacquer—cool green, with a rim of crimson. Each, 1/6; per doz., 16/6.

RINGDOVE.

From the florist's standpoint this is one of the finest Poeticus yet seen; the perianth segments overlap to such a remarkable degree as to form an almost perfect circle; a most striking flower. Each, 3/-; per doz., 30/-

RIVA (Giant Leedsii).

Beautiful large flower, almost trumpet in form; snowy white, inside of the trumpet being flushed with pale peachy orange. A plant of immense vigour; very tall and strong stemmed. Each, £2 10s.

ROSARY (Bicolor Trumpet).

A flower of fine substance and largest size, having large white perianth and splendid, big, well-expanded, bell-mouth trumpet of velvety texture and rich warm cream colour, distinctly suffused throughout with an exquisite flush of faint rose or delicate shell-pink. Each, 6/-; per doz., £3.

ROSEMORRAN GIANT (Bicolor Trumpet).

A very noble Bicolor of good quality and huge size; great, broad, overlapping pure white perianth, and immense trumpet of clear, deep, strong lemon-yellow; this is one of the very few strongly contrasted Bicolors; very tall grower, with large, deep blue-green foliage; very scarce. Each, 12/-

SAMARIA (Leedsii).

A large, solid, circular, closely overlapping perianth of immense breadth, and flawless smoothness of texture; flat, charmingly fluted eye, milk-white throughout both perianth and eye. Each, 10/-; per doz., £5.

SILVER FOX.

A very large and striking Giant Leedsii, with spreading white perianth and large, well-expanded crown, which is more or less reflexed at the brim; the crown opens sulphur, but very soon the whole flower passes to pure white. Very tall and vigorous; a fine effective garden plant. Each, 3/-

SILVER PLANE (Leedsii).

Probably no variety sent out from New Zealand has been more praised than this. It flowered here magnificently a few months after arrival, which says much for its constitution. A very distinct flower, very large flat perianth of pure white, with broad spreading flat cup, opening pale yellow, changing to white. The most distinct flower of its class; a fine stem. Each, 7/-; doz., £4.

SILVER SALVER (Leedsii).

The purest white Narcissus yet seen, and one of the most exquisite; circular Poeticus perianth and flat eye of glistening snow-white, with a touch of cool emerald green in the centre of the eye. A flower of extreme loveliness and refinement, tall stem, and good doer. Each, 10/-

SKYBLAZE (Poetaz).

Another edition of the variety GLORIOUS, and by the same raiser; in form and colour it is much the same as that variety, but comes into bloom a little earlier and is rather larger. Just a few bulbs to offer. Each, 20/-

SLIEVE BERNAGH (Yellow Trumpet).

A.M., R.H.S., 1930. A remarkably fine seedling from MAGNIFICENCE. Tall and of great size, with boldly flanged bell-mouthed trumpet, which is well balanced by very broad overlapping large perianth. Each, £3.

SLIEVE DONARD (Yellow Trumpet).

A massive bloom of deep golden-yellow throughout, carried on erect stems $2\frac{1}{2}$ feet in length. Probably one of the finest show flowers in existence. Although it is such a vigorous grower, it is not inclined to be rough. It is a valuable addition to this class, and sure to be a great favourite when known. Strongly recommended. Each, 12/-

SNOWDRIFT (Giant Leedsii).

A variety that is verging on the White Trumpet section, only its great depth of perianth is slightly longer than the trumpet. It is of shorter build than TENEDOS, but the flowers are a little larger. Its broad overlapping perianth is the finest we know of in any variety; it is a beautiful pure white throughout, and quite one of the best of the section. Each, 30/-

SOLID GOLD (Yellow Trumpet).

A.M. (unanimous) for Show, also for Garden and Market, R.H.S., 1932. A tall, deep, clear self golden trumpet of just nice size; firm parchment-like texture and beautiful form, with flat overlapping clean cut perianth and very well-proportioned, slender, nicely flanged trumpet; a really refined and well-bred looking flower. Each, £5.

SOLLERET (Jonquil Hybrid).

This is far away the best variety of its section, and is always an easy winner in its class; a flower of great quality and a real giant measuring 5 inches across; a rich self yellow throughout, with broad overlapping perianth; very vigorous and free; height, 30 inches. Each, 8/6

SORLEY BOY (Yellow Trumpet).

One of the very best Yellow Trumpets raised up to date. A very large flower of massive substance, fine quality, and splendid form, having very broad perianth and well-balanced trumpet; full self yellow, tall, strong, and rather late. Each, 30/-

STABILITY (Giant Leedsii).

Another of Mr. Guy Wilson's excellent varieties; very large size and fine substance; wide overlapping white perianth and bold pale primrose crown. Each, 2/6

STATELINESS (Giant Leedsii).

A very tall, distinguished-looking flower of largest size, having very large, wide-spread, star-shaped, even, waxy white perianth of smooth texture and much substance; a well-proportioned crown of pale, warm, peachy yellow, fading almost to cream; a big striking flower; late. Each, 10/6

ST. DOROTHEA (White Trumpet).

This variety caused a great sensation when first exhibited at the Midland Daffodil Show; at that time it was described in the press as "a white edition of ROYALIST," and we ask for no better praise; it is of the purest white throughout, with broad overlapping perianth; it is probably more dainty than vigorous; certainly one of the most refined varieties we have ever seen. One or two bulbs to offer this season. Each, 15/-

SUDA (Giant Leedsii).

The nearest approach to a pink Daffodil that we have seen ; a flower of fine substance and elegant form ; pure white perianth, with a large, graceful, smooth, bell-mouthed trumpet crown of a lovely pale clear amber-rose colour. Strongly recommended. Each, 17/6

SUNRISE (Barrii).

One of the prettiest and most useful Narcissus grown, very distinct. Perianth white, with broad primrose bar down the centre of each petal ; crown expanded and beautifully fluted, bright orange-yellow, with fiery scarlet margin. F.C.C. Per dozen, 5/-

SUNSTAR (Barrii).

A magnificent late-flowering variety, having circular ivory-white perianth of great breadth and immense substance, and well-proportioned eye of solid rich dark red ; very vigorous plant. Each, 25/-

SUVLA (Incomparabilis).

An immense and beautiful pale bicolor of magnificent form ; a great, broad, rounded, overlapping flat white perianth, with well proportioned lemon cup. Each, 25/-

TARANTO (Bicolor Incomparabilis).

A large and very showy flower of good form. Each, 2/-

THE ADMIRAL (Barrii).

A really magnificent variety of largest size, with great broad perianth of purest Poeticus white, and large flat yellow eye, very broadly banded with bright crimson ; the purity of the perianth makes the flower most striking ; tall and vigorous, rather late. Each, 20/-

THE SAHIB (Barrii).

A flower of very good quality with a flat pure white perianth of much substance, and a flat yellow eye with a picotee edge of deep red. Very fine show flower. Each, 2/6

TENEDOS (Giant Leedsii).

The sensation of 1921. Both in London and Birmingham this variety came in for more praise than any other variety, and rightly deserved it. It carried off First Prize in London with a bloom that was not fully developed when staged, and the only one that could be cut at the time. When first opened the crown is primrose, but passes soon to pure white ; of first-rate texture, substance and quality, and is a grand vigorous plant, growing two feet high, with broad foliage and immense bulbs. First-Class Certificate, Birmingham, 1924. Each, 6/-

TRAPPIST (White Ajax).

A very decorative flower in the garden or for cutting ; long stems and blue-green foliage ; opens palest sulphur, but goes quite white either cut or on the plant ; bunches well. Each, 1/- ; per doz., 10/-

TRESKERBY (Barrii).

Another of Mr. P. D. Williams' excellent novelties ; fine bright flower, with large creamy yellow perianth and deep red crown. Each, 20/-

VALIANT (Yellow Trumpet).

This should prove a very fine garden plant ; tall, and extremely vigorous ; broad, pointed, slightly waved perianth, standing at right angles to the bold, beautifully serrated trumpet, deep clear gold self ; the flower is of great substance, and lasts long. Each, 3/6.

VENETIA (Triandrus Hybrid).

We have found nothing to compare with this beautiful TRIANDRUS ; flowers borne on long stout stems, often reaching 18 inches ; it is valuable for either showing or cutting, and when it is more plentiful will take a lead amongst market flowers ; it is of the purest white throughout ; very vigorous. Very strongly recommended. F.C.C. Each, 3/-.

WARSPITE (Barrii).

A very large and magnificent Barrii, flowers of great substance ; perianth ivory-white, and large expanded eye, deeply edged brilliant red, shaded gold in the centre. One of the most robust Barriis ever raised. Each, 10/-.

WHITE CONQUEROR (White Trumpet).

Grand large bold flower of immense substance ; large massive perianth of purest white ; trumpet very faintly tinged with lemon, passing to white ; flowers carried well above the foliage on tall stout stems, the foliage itself being stiff and strong, and of a very pleasing deep blue-green ; very vigorous grower and free seeder ; early. Each, 6/-

WHITE DAME (White Trumpet).

A very large flower of unusual purity ; large widespread perianth, which stands out at right angles to the long trumpet. A remarkably clear and beautiful white, with no trace of yellow in the flower. Very vigorous rather short stem. Award of Merit. Each, 4/-

WHITE EMPEROR (White Trumpet).

Although introduced many years ago this variety has still to be reckoned with on the exhibition table or as a garden plant, and is certainly amongst the leading six varieties. It is of the purest white throughout, a very refined flower, and a good increaser ; should be in every collection. Each, 2/6 ; per doz., 25/-

WHITE NILE (Giant Leedsii).

A very refined flower of the LORD KITCHENER type ; purest white flat overlapping perianth ; crown pale lemon, which passes to pure white. A real aristocrat. Award of Merit. Each, 3/- ; per doz., 33/-

WHITE SENTINEL (Leedsii).

A twin seedling to MITYLENE, being raised from the same parents ; very similar in form, but the crown is rather more yellow ; the texture of the flower is most beautifully smooth. Each, 2/- ; per doz., 20/-

WHITE WAX (White Trumpet).

Broad, well overlapping, just slightly waved perianth, and narrow, beautifully flanged trumpet ; flower of good substance and fine white throughout ; quite an aristocrat. Each, 7/6

YUKON (Yellow Trumpet).

An immense flower of beautiful quality and deep brilliant velvety gold throughout ; splendid widespread perianth of big segments, and long noble trumpet ; quite distinct in character, and one of the very finest of the new flowers. Each, 8/-

GENERAL COLLECTION.

Amber1/6 each.

Banquet2/6 each.

Bernardino3/- doz.

Bonfire.....1/3 each.

Bridal Morn1/6 each.

Brilliancy3/- doz.

Buttercup5/- doz

Cappawhite17/6 each.

Carnival6d. each.

Cernuus fl. pl.3/6 each.

Charming1/6 each.

Clandon7/6 doz.

Cleopatra6d. each.

Comely1/6 each.

Crystal3/- doz.

Discus1/6 each.

Donax2/6 each.

Eglinton.5/- doz.

E. Lial1/- each.

Elvira2/6 doz.

Empire9d. each.

Felspar9d. each.

Golden Flag2/6 each,
25/- doz.

Grakle7/6 each.

Great Warley1/- each

Herod7/6 doz.

Idris1/6 each.

Irish Pearl5/- doz.

Ivoryine1/- each.

Joan of Arc2/6 doz.

King Alfred3/6 doz.

Kingdom1/3 each.

Lady Margaret

Boscawen ..6/- doz.

Lady Moore1/- each.

Lady Primrose2/- each.

Lemon Star6d. each.

Leontes1/3 each,
12/- doz.

Loyalty1/- each.

Macebearer3/6 doz.

Madame de Graaff..2/- doz.

Magog2/6 each.

Market Gem2/6 doz.

Matron.....1/6 each.

Miss Prim9/- doz.

Mountain Maid2/6 doz.

Mrs. E. H. Krelage, 1/- each.

Mrs. R. Sydenham, 6/- doz.

Nightingale1/- each.

Oracle2/- doz.

Orange Glory3/- each.

Peter Barr1/6 each.

Pilgrim1/- each.

Potent.....9d. each.

Primrose Phoenix ..3/6 doz.

Queen of the West ..2/- each.

Quicksilver1/6 each.

Rebel2/6 each.

Red Lady2/6 doz.

Redlight2/6 each.

Red Sundew2/6 each.

Royal Lancer15/- each.

Royalist80/- each.

Selina Malone.....1/6 each.

Snow King1/6 each.

Snowscape2/6 each,
25/- doz.

Solario7/6 each.

Sonata9/- doz.

Southern Gem2/- doz.

Spanish Flag.....15/- each.

Spark1/- each.

Star of Hope2/6 each.

St. Ilario9/- doz.

St. Olaf2/6 doz.

Sybil Foster2/6 each.

Tapin35/- each.

Tempest15/- each.

Thetis9/- doz.

Tongario4/- doz.

Torrid65/- each.

Trafalgar4/- doz.

Vestal Virgin6/- doz.

Virgil2/- doz.

Water Lily10/- each.

White Knight1/6 each.

White Lady12/6 100,
1/6 doz.

White Star9/- doz.

Whitewell6/- doz.

Will Scarlet4/- doz.

SEND FOR OUR—

CATALOGUE
OF
New, Rare
and Choice Shrubs

AND FOR OUR
Rose Catalogue.

OTHER SPECIALITIES—

Japanese Iris :: Montbretias,
Dieramas, Gladioli, Spiræas.

Herbaceous
and Rock Plants.