

ESTABLISHED 1834.

HOVEYS'

Illustrated Catalogue

OF

New and Rare

PLANTS

FOR

1876.

Nurseries, Winter Garden, and Greenhouses at Cambridge,

TWO MILES FROM THE CITY.

SEED STORE AND POST OFFICE ADDRESS,

53 North Market Street,

BOSTON, MASS.

IN PRESENTING OUR CATALOGUE OF

New and Rare Plants for 1876

We again record as an evidence of the extent and variety of our Collections the Prizes awarded us by the Mass. Hort. Society.

FIRST PRIZES AWARDED IN 1875.

Best 20 Camellias.

Best 6 Greenhouse Plants.

Best Parlor Bouquet.

Best 6 Double Geraniums.

Best 6 Zonal Geraniums.

Best Specimen Zonale Geranium.

Best Golden Tricolored Geranium.

Best 10 Herbaceous Pæonies.

Best 10 Late Phloxes.

Best 50 Greenhouse Plants.

Best 20 Double Zinnias.

Best Specimen Variegated Plant.

Best 6 Caladiums.

Best pair of Palms.

Best Display of Dahlias.

Best Display of Cut Flowers.

Best Evergreen Trees in pots.

And FORTY-TWO other Prizes and Gratuities for 1876.

PACKING AND DELIVERY.—Boxes of plants or bundles of trees will be carefully packed and delivered in Boston, free of expense of carting, and shipped or forwarded according to directions, or, if none are given, always by express, that being the safest and speediest route. All goods are at the risk of the purchaser, but every care will be taken to ensure the safe and prompt arrival of plants or trees. Our system of packing ensures the safety of the plants, at all seasons of the year, to any part of the country.

ORDERS should be written as plain as possible, and on a separate sheet of paper, which will greatly facilitate their execution; if mixed up in the body of the letter many things are often overlooked.

PAYMENT.—All orders for plants or trees, from unknown correspondents, must be accompanied with a remittance or satisfactory reference. A remittance may be made in current Bank Bills, Post Office Orders, Registered Letters, or Drafts on Boston or New York. Post Office Orders are preferable. Give the Name, P. O. Address, County, and State, in full, distinctly written.

OUR CAMBRIDGE NURSERIES are situated in Cambridge, on the road to Mount Auburn, about two miles from the city, and all persons wishing to examine them can do so easily by Horse Cars, marked "Cambridge Street," which leave Howden Square every fifteen minutes. Time, twenty-five minutes. Our Nurseries contain nearly forty acres, and all amateurs and lovers of plants are invited to visit them. During summer there are magnificent displays of Rhododendrons and Azaleas (covering nearly an acre); Roses, Pæonies, Japan Lilies, Dahlias, Phloxes, &c.; and in winter, Camellias, Azaleas, Roses, Ferns, and rare foliage plants. The collection of Pears comprises 2,000 specimen trees, of 300 varieties.

The following catalogues are issued annually, and sent free to all our customers:—

ILLUSTRATED GUIDE AND CATALOGUE OF SEEDS,

Containing select lists of all the most choice and beautiful Flowers, and the most popular and best Vegetable and Agricultural Seeds, including all novelties of the latest introduction. Illustrated with upwards of one hundred engravings. 190 pages. Issued in January.

ILLUSTRATED GUIDE TO THE WINTER AND SPRING GARDEN,

Containing select list of Hyacinths, Tulips, Crocus, Lilies, Narcissus, and the finest English and Dutch Flower Roots. Issued in September.

ILLUSTRATED CATALOGUE OF NEW PLANTS, SHRUBS, & FRUITS.

Issued in January. ADDRESS,

HOVEY & CO., 53 North Market Street,

BOSTON, MASS.

VERBENA SPICATA

COLEUS, LADY BURRILL.

NEW OR RARE PLANTS FOR 1876.

NEW VARIEGATED ZONAL GERANIUM "HAPPY THOUGHT."

This variety is an entirely new and distinct feature in Geraniums, the variegation being in the centre of the leaf in place of the edge. Every leaf is of a very clear, bright green, with a large and distinct creamy blotch in the centre. The habit is compact and dwarf, and it will prove one of the finest additions to the garden or conservatory.

Price, \$1 each.

NEW FANCY-LEAVED GERANIUM "DISTINCTION."

A very distinct and handsome variety, each leaf being neatly cut or fringed, and marked with a dark zone or line appearing like a border.

Price, \$1 each.

NEW DOUBLE-SCARLET GERANIUM, L'ANNÉE TERRIBLE.

This is without doubt the grandest addition to this class and a great improvement upon all the double scarlets. The trusses are of immense size, and the individual flowers remarkably large, of symmetrical form, perfectly double; color, bright orange-scarlet.

Price, \$1 each.

NEW DOUBLE SCARLET GERANIUM, "INCINDIE DE FONTENAY."

Similar in general habit, size, and color to the last, and like that a marked improvement on the older kinds. The color is a very dark scarlet; free-flowering, dwarf, and good habit.

Price, \$1 each.

DOUBLE SCARLET GERANIUM, JEWELL.

One of the finest of the double scarlets; habit, dwarf and free-flowering, leaves with a slight zone; truss good size, each flower very double, regularly formed, deep scarlet, and fine for button-hole bouquets.

Price, 50c. each; \$4.50 per dozen.

NEW PELARGONIUM, QUEEN VICTORIA.

The most marvellously beautiful and novel variety ever offered. The flowers have crispy petals, and though not double they appear so from their having an extra number of petals. Color, rich vermillion, blotched, and all the petals broadly margined with pure white; a splendid variety.

Price, \$2 each.

NEW GOLDEN BRONZE GERANIUM, GOLDEN GEM.

A new and splendid variety raised by us, and decidedly the handsomest and most distinct in cultivation. The leaves, which are quite round, with a smooth, even surface, are golden-yellow, marked with the broadest and darkest chocolate-brown zone. Its bold and striking colors are unequalled by any other variety.

Price, \$1.50 each.

NEW ZONALE GERANIUM, H. IH. HUNNEWELL.

One of the most remarkable and magnificent geraniums. The trusses of flowers are really enormous, certainly the largest yet seen, well-grown plants producing trusses containing one hundred and forty flowers in each, forming a huge scarlet ball nearly twenty inches in circumference. This variety is unequalled for the bold and splendid effect of its grand trusses of brilliant flowers.

Price, 75c. each; \$8 per dozen.

ABUTILON BOULE DE NIEGE.

This variety is a great improvement on the old white, being compact in habit, smaller in foliage, and an abundant bloomer; well adapted for culture in the parlor or greenhouse, flowering during the winter.

Price, 50c. each; \$4.50 per dozen.

ABUTILON INSIGNIS.

An old but scarce variety, of a dwarfish habit, producing clusters of three to five flowers of a deep rose, veined with crimson. Fine for winter flowering.
Price, 50c. each.

ANTHEMIS NOBILIS.

A handsome dwarf, herbaceous plant, with fine-cut foliage and neat, double, white flowers; is well adapted for bedding or carpet work.
Price, 50c. each; \$4.50 per dozen.

ANTHURIUM SCHERZERIANUM.

One of the most beautiful and striking plants of recent introduction, producing large, brilliant scarlet, banner-like flowers at all seasons, each flower remaining in bloom two or three months. This beautiful plant should be in every collection.
Price, \$2 to \$5 each.

ANTHURIUM CRYSTALLINUM.

This is a great novelty, having large foliage in the way of *A. magnifica*. The leaves are dark green, and the upper surface of each is distinctly and beautifully marked with broad silvery lines, rendering it very striking and showy.
Price, \$3 to \$5 each.

AQUILEGIA CHRYSANTHA.

A new hardy and showy variety of the Aquilegia, with pale-yellow flowers; grows three feet high, blooming freely and profusely all summer. It is a decided acquisition.
Price, 75c. each; \$7.50 per dozen.

ARECA LUTESCENS.

A beautiful Palm, adapted to greenhouse culture and the decoration of the garden in summer. Its habit is very graceful, with long pinnate leaves, and the stem and petioles are of a clear bright yellow. Price, \$5 each.

NEW PALM, BRAHEA FILAMENTOSA.

This is a new and very handsome Palm, from Lower California, something in the way of the *Chamærops*. The leaves, which are large and fan-shaped, are of a bright green, beautifully plaited, and the edges of all the pinnate divisions are covered with very slender, white, thread-like filaments six inches long. It will be admirably adapted for planting out in summer, being of rapid growth.
Young Plants, \$3 each; \$24 per dozen.

CROTON WEISMANNI.

A very distinct and beautiful-foliated plant, with long, narrow leaves, striped and mottled with gold of the brightest possible hue. It is of very graceful habit, of free growth, the leaves attaining the length of ten or twelve inches and about three quarters of an inch wide; leaves deep, shining green, with gold blotches, the midrib and margins golden-yellow.
Price, \$3 each.

CROTON MAXIMUM.

A most effective variety, forming a magnificent object when well grown; the habit is robust and the foliage large, upwards of twelve inches long and four broad; ground color rich golden-yellow, with irregular-shaped blotches and bands of deep, glossy green.
Price, \$2 each.

CROTON UNDULATUM.

One of the most showy and ornamental kinds. The leaves are nearly yellow in their early stage, gradually becoming more deeply colored, and when mature are deep bright green, profusely mottled and blotched with bright crimson, and the edges are beautifully waved.
Price, \$3 each.

CROTON VEITCHII.

The leaves of this fine variety are upwards of a foot long and about two and a half inches broad; in a young state, they are beautifully mottled with creamy yellow on a dark-green ground, changing with age to reddish-purple.

Price, \$3 each.

NEW VARIEGATED-LEAVED CAMELLIA (C. FOL. VARIEGATA).

A new and very beautiful variety, with the foliage all blotched and spotted with white; highly ornamental.

Price, \$2 each.

CAMELLIA, MRS. ANNE MARIE HOVEY.

This lovely Camellia surpasses in every quality all other varieties yet produced. In the shape and symmetry of the flower, and in the form, substance, and perfection of petal, it has no equal; but its most remarkable character is its peculiar and distinct quality of producing flowers of MANY DIFFERENT COLORS on the same plant. The prevailing color is a clear waxy white, delicately pencilled with crimson; but often a great number are of the darkest and richest carmine. Some are of the deepest shade of blush; others, blush striped with carmine; some are white, tinted with rose, others white, stained or marbled with carmine; some are half white and half deep rose; and occasionally some are pure white. In fact, entirely new and beautiful combinations of these tints are constantly produced. Every flower remains in perfection a week or more. It begins to bloom in January and continues in blossom till May. The habit of the plant is erect and symmetrical, the leaves medium size, deep green, and it flowers as abundantly and as freely as the old Double White.

Young plants are now offered for sale at \$5 each. Large plants, \$10 to \$25 each.

VARIEGATED-LEAVED CANNA.

This is a new and very distinct variety. It is a hybrid from *C. tricolor* raised by us in 1873, and very much superior to that variety. The leaves are distinctly and profusely striped with yellow and pink. It is dwarf in habit, and a fine acquisition.

Price, \$1 each.

COCOS WEDDELIANA.

One of the most graceful and beautiful of all the smaller Palms. It has a slender, erect stem, furnished with long, arching, finely pinnate leaves, of the richest green color.

Price on application.

CLEMATIS JEANNE D'ARC.

A superb new variety, with very large, pure white flowers.

Price, \$1.50 each.

CLEMATIS LUCIE LEMOINE.

Another magnificent kind, with large, double, white flowers of good form, blooming profusely all summer.

Price, \$2 each.

CUPHEA HYSSOPIFOLIA.

A quite rare though not new species of the Cuphea, but so distinct from other sorts as to have more the appearance of a heath. It is very dwarf and compact in habit, with small, glossy green, heath-like foliage, and the flowers, which are bright lilac, appear all along the slender stems in great profusion and throughout the entire year. It is a very unique and pretty plant.

Price, 30c. each; \$3 per dozen.

NEW SEEDLING CEREUS OR CACTUS.

The following are superb varieties of the Cereus raised by us, and of the most remarkable beauty. They are of dwarf, compact habit, free from spines, and flow-

ering in the greatest profusion, with blossoms ten to twelve inches in diameter. Many of the colors are entirely new, being mauve, pink, salmon, or orange, shaded or tinted with the richest violet.

Exquisite. Flowers very large, ten inches in diameter; color, clear orange-salmon, with pale violet tint; very distinct.

Mauve Beauty. Flowers very large, ten inches in diameter; clear mauve color, deeply tinged with violet; petals very broad, and style two and a half inches long.

Orange Gem. Flowers very large, ten inches diameter; color, clear, deep orange, tinted with violet at the base of the petals.

Pink Queen. Flowers very large, beautiful mauve-pink.

Refulgens. Flowers large; dark scarlet, with very deep violet shading at base of petals.

Superbum. Flowers very large; salmon, tinted with violet-magenta; very large, broad petals.

Price, \$1.50 each; \$7 for the set of six.

NEW GREEN-FLOWERED DAHLIA. D. VIRIDIFLORA.

A new, curious, and very handsome Lilliputian or Pomponne Dahlia, of dwarf habit, with perfect shaped blooms; of a clear, deep, shining green; remaining in perfection a long time. It is a really novel and fine acquisition.

Price, \$1 each; \$9 per dozen.

DRACÆNA AMABILIS.

A magnificent and extremely distinct variety. The ground color of the leaf is light, glossy green, becoming beautifully marked and suffused with pink and creamy white, the young leaves being occasionally of quite a rosy shade. Of robust growth, with leaves twenty-four to thirty inches long and four or five inches wide.

Price, \$3 to \$5 each.

DRACÆNA IMPERIALIS.

A distinct, robust-growing, and superb variety, with leaves eighteen to twenty-four inches long and three or four wide. Ground color dark green, which is much suffused with bright red over the whole of the older leaves and shading to light pink on the young foliage. The whole plant has a peculiar metallic gloss.

Price, \$3 to \$5 each.

DRACÆNA MOOREANA.

A magnificent novelty, with leaves two to three feet long and four inches wide, and very graceful habit. Color light, reddish crimson, changing to a glossy bronze. The color is particularly striking, and forms a grand decorative plant.

Price, \$3 each.

DRACÆNA PORPHYROPHYLLA.

Of noble habit, having bold, erect, broadly-oblong leaves, which are of a fine, deep-bronzy hue, and remarkable for the contrast presented by the glaucous hue of the under surface.

Price, \$3 to \$5 each.

DRACÆNA SHEPHERDI.

One of the finest in cultivation. It is free-growing, of ample proportions, with leaves two feet long and five inches broad, arranged in a distinctly spiral manner. Young leaves pale green, with paler green stripes, which, as they grow older, change to a bronzy, orange hue, a shade distinct and unlike any other variety.

Price, \$3 to \$5 each.

DRACÆNA YOUNGI.

A bold, robust, spreading, and fine kind. Older leaves of a glossy, copper color, whilst the younger ones are of a beautiful light green, suffused with a rosy tinge, and all are frequently striped with dark red.

Price, \$3 to \$5 each.

DRACÆNA HENDERSONI.

One of the most distinct and novel of all the *Dracænas*, with striped leaves from one and a half to two feet in length and four to five inches in width; color a light green, beautifully striped and marbled with white and rosy pink.

Price, \$5 each.

DRACÆNA GUILFOYLI.

A superb species, with long, pendent, lanceolate acuminate leaves; ground color bright green, but one half of the leaf is striped with white and bright, rosy red.

Price, \$2 each.

DRACÆNA REGINA.

A magnificent variety, with large, handsome, deep-green leaves, each leaf, as the plant attains age, being distinctly edged with pure white.

Price, \$2 each.

DRACÆNA ALBICANS.

A fine variety, with long, narrow-pointed leaves, bright green, with a pale green or whitish border.

Price, \$2 each.

DRACÆNA MACLEAYI.

A dwarf, robust-growing variety, with rather broad, bronzy, dark-brown leaves, covered with a metallic lustre.

Price, \$2 each.

DIEFFENBACHIA BAUSEI.

The finest of all the *Dieffenbachias*. A stocky-growing, broad-leaved variety, of dwarf habit, with leaves of a yellowish green, irregularly edged and blotched with dark green, and also spotted with white. A striking and distinct hybrid.

Price, \$2 each.

ECHEVERIA AGAVOIDES.

We are highly gratified in being able to offer a few plants of this very rare and beautiful species, so difficult to procure. It is, without doubt, one of the most unique and symmetrical-growing plants. It has somewhat the aspect of a small *Agave*, forming, as it does, a rosette of short, compact, fleshy, grayish-green, sharply-pointed leaves, imbricated from circumference to centre.

Price, \$2 to \$5 each.

ECHEVERIA FARINOSA.

A very distinct and fine variety of this interesting class, from California. The leaves are long and pointed, with a dense, mealy surface, which gives the plant a perfectly silvery hue.

Price, 50c. each; \$4.50 per dozen.

ECHEVERIA MEXICANA, OR ROSACÆA.

A new and fine variety, somewhat in the style of *E. secunda glauca*, but far superior in every way, forming a perfect rosette of a beautiful, pale-bluish color. This variety will supersede all others for edging purposes.

50c. each; \$4.50 per dozen; small plants, \$20 per 100.

EUONYMUS LATIFOLIUS ELEGANTISSIMUS.

The most distinct of this group; of compact habit, with green and gold leaves, which retain their variegation. A fine acquisition.

Price, \$1 each; \$9 per dozen.

EUONYMUS FLAVESCENS.

This is a new variety, with leaves of a deep chrome-yellow, and of dense and compact habit; its bright leaves are very conspicuous, and it is one of the most desirable of golden-leaved evergreens for the garden or greenhouse, or for baskets.

Price, 50c. each; \$4.50 per dozen.

EULALIA JAPONICA VARIEGATA.

A new, distinct, and very ornamental grass, of easy culture, and said to be hardy. The leaves are long and narrow and striped white and green. The flower stem is from four to six feet high, and is terminated with a cluster of flowers, the flowers being arranged in separate stems, but forming a large head or panicle of blossoms, which, from their silky texture, has a beautiful, feathery appearance, and when cut retain their beauty a long period.

Price, \$1 each.

FICUS PARCELLI.

A very grand addition to our variegated plants, from Brazil. The leaves are as large as *Ficus Elastica*, but thinner in texture and serrated on the edge. They are bright green, irregularly and profusely blotched with creamy white and dark green, which retain their variegation throughout.

Price, \$3 each.

FICUS BONNETI.

A magnificent novelty, with very large, cordiform-shaped leaves, of a beautiful, deep, shining green. The growth is very rapid, young plants attaining the height of three or four feet in a year. It is admirably adapted for sub-tropical gardening, and is a decided acquisition.

Price, \$2 each.

NEW FUCHSIA, SUNRAY.

One of the most beautiful plants recently introduced, almost disputing the palm with the golden Tricolor Geraniums, the leaves, which are very large, being of a bright crimson and bronzy-green, broadly edged with white. It is of free growth and fine habit, and will form a superb object for the greenhouse or garden.

Price, 40c. each; \$4 per dozen.

GEONOMA PUMILA.

An elegant Palm, of dwarf growth, and admirably adapted to small collections or for dinner-table decoration.

Price, \$5 each.

HIBISCUS ALBO VARIEGATUS.

A beautiful, variegated-leaved klud, similar in growth and habit to *H. Cooperi*, with this difference, that its ovate leaves are finely mottled and variegated with white. The flowers are large, pale, rosy red, with a crimson blotch at the base.

Price, \$1.50 each.

HIBISCUS PUNICEUS FULGIDUS.

A new and magnificent variety, remarkable for the size, color, and marking of its brilliant flowers; flowers very large, five inches in diameter, of an intense crimson scarlet, with a large, oblong blotch of deep crimson at the base of each petal, forming a star in the centre of each flower. One of the finest varieties yet introduced.

Price, \$1 each.

HIBISCUS JAUNE D'OR.

A brilliant, golden-yellow variety, with very large, double flowers.
Price, \$1 each.

IBERIS GIBALTARICA.

A very robust-growing species of the Candytuft, producing trusses of flowers fully two inches broad, and blooming freely and abundantly all winter. We have found it very valuable for winter bouquets.

Price, 50c. each; \$4.50 per dozen.

IXORA COLEI.

A fine, free-flowering variety, of compact habit; flowers pure white, produced abundantly in very large, dense, globose, terminal corymbs.

Price, \$1.50 each.

IXORA, PRINCE OF ORANGE.

A distinct and beautiful variety, of a free, compact habit, with rich, orange-red flowers, tinged with violet towards the centre, and produced in large, dense, terminal corymbs.

Price, \$1.50 each.

IXORA WILLIAMSII.

A superb hybrid. It is a free-growing plant and an abundant bloomer, producing immense trusses of large flowers, of a very distinct and handsome shade of reddish salmon. One of the best in cultivation.

Price, \$2 each.

KENTIA FORSTERIANA.

A graceful Palm, with finely-divided and elegantly-arranged leaves, of a beautiful, dark-green color; of dwarf habit, robust, and free-growing.

Price, \$5 each.

LAPAGERIA ROSEA.

Nothing can exceed the beauty of this most charming of all the climbing greenhouse plants. It has slender, twining stems, enriched with small, glossy, evergreen foliage, which produce in great abundance very large, brilliant, deep-carmine crimson, bell-shaped flowers, four inches long, more or less spotted on the inside; the flowers remain in perfection two or three weeks, and it blooms the greater part of the year. It is admirably adapted to conservatory culture, flourishing best in a cool temperature and partial shade in summer, its slender stems and small foliage, when trained over the roof, in no way injuring the plants beneath; grown in pots on a balloon trellis, it is a superb plant.

Price, \$2, \$3, and \$5 each.

LAPAGERIA ALBA.

A variety with pure white flowers, equal in size and beauty to the well-known *L. rosea*, and produced in the same profusion; similar in habit, and requires the same treatment. A superb plant. Price, on application.

LOBELIA PUMILA GRANDIFLORA FLORE PLENO.

This is one of the greatest novelties of last year. With the habit of the other *Lobellias*, it produces a profusion of beautiful, light-blue flowers, full and very double, throughout the summer.

Price, 30c. each; \$3.00 per dozen.

NEW LANTANAS.

America. This and the following are two seedlings selected from a large number, and remarkable for their brilliant colors; flowers bright orange, with yellow centre, changing to rosy crimson.

Aurora. Compact, dwarfish habit and a profuse bloomer; color deep, reddish orange, with small, clear, yellow eye, changing to purplish crimson; very brilliant. Price, 50c. each; \$4.50 per dozen.

MENTHA CORSICA FOL. VARIEGATA.

A new, variegated mint, which we think will prove one of the most beautiful of dwarf, variegated plants for edgings or borders. The leaves have the most distinct marking of silver and white of any plant we have seen.

Price, 75c. each.

MESEMBRYANTHEMUM CORDIFOLIUM VARIEGATUM.

One of the most admired and beautiful of variegated foliaged plants for summer bedding. The growth is dwarf, compact, and dense, and the fleshy, heart-shaped leaves are distinctly margined with creamy-white, forming a complete carpet of soft, silvery foliage which covers the entire surface of the ground.

Price, 30c. each; \$3 per dozen; \$20 per 100.

MIKANIA VIOLACEA.

A rare plant of great beauty, having very distinct foliage, deeply and finely cut, of a rich velvety-green, the stems and under side of the leaves of a violet-purple. It is a rapid and free grower, like the well-known German Ivy. Beautiful for baskets.

Price, 50c. each; \$4.50 per dozen.

PANDANUS VEITCHII.

One of the most beautiful plants ever introduced by Messrs. Veitch, and far superior for exhibition or decoration to any other Pandanus. The leaves are light green, beautifully striped with broad bands and lines of pure white, and are gracefully recurved, forming an elegant specimen.

Price, \$5 each.

PAPYRUS ANTIQUORUM.

A very handsome, rush-like looking plant, growing 6 to 8 feet high, throwing up long stems, terminated by a tuft of slender, drooping branchlets, tipped with small, greenish flowers. For the lawn, as a single specimen, it produces a grand effect.

Price, \$1.00 each.

PAULLINIA THALICTRIFOLIA.

A lovely, half-climbing plant, of slender growth, producing very freely its beautifully cut leaves, which resemble the fronds of the Maiden Hair Fern; old leaves bright green, the young shoots and foliage being of a beautiful, rosy tint.

Price, \$3 each.

PHORMIUM ATRCPURPUREUM.

A very distinct kind, of the habit of *P. tenax*, but with leaves of a beautiful, reddish purple.

Price, \$10 each.

PHORMIUM COLENZOI VARIEGATUM.

A beautiful variegated species, of smaller growth and more graceful habit than *P. tenax*, with its foliage uniformly margined with a creamy-white border.

Price, \$5 to \$10 each.

PHORMIUM TENAX VARIEGATUM.

A vigorous and robust-growing form of *P. tenax*, with very long and broad leaves of a dark-green color, distinctly marked with broad stripes of yellow, more than half the leaf being of the latter color.

Price, \$10 each.

PHORMIUM TENAX VEITCHII VARIEGATUM.

This is a highly ornamental and noble plant. The leaves are three feet long and two inches wide, of a light glaucous green, with broad, clear, white stripes throughout their entire length. For either conservatory or garden decoration, or as an exhibition plant, it is one of the finest introduced.

Price, \$5 each.

PHILODENDRON PINNATIFIDUM.

A half-climbing variety, with very large, showy, deep-green foliage and highly ornamental, suitable for the store or conservatory.

Price, \$3 each.

NEW TREE-PÆONY, "GLORIA BELGARIUM."

This new variety is the most remarkable of all the great number of kinds that have been produced since the introduction of the Pæony from China. It was raised by M. Gœthals, an amateur cultivator of Ghent, more than forty years ago; flowered for the first time in 1838, and was so highly prized by the raiser that he would not part with a plant, although offered almost fabulous sums. He retained it in his own garden until his death, a few years ago, when the plants were sold, and the variety introduced to cultivation. It has been the wonder of the Belgian florists, and styled the "Colossal Queen" of Tree-Pæonies. The flowers attain the enormous size of forty to forty-five inches in circumference, perfectly double to the very centre, and combining all the tints of red, crimson, cherry, and soft rose; it is also highly fragrant. This variety flowered in our collection last year; and no description, or even colored plate, can do justice to the truly wonderful beauty of its magnificent blossoms; only a very few plants are offered for sale.

Price, \$8 each.

PTYCHOSPERMA ALEXANDRÆ.

A beautiful Palm, similar to *Seaforthia elegans*, of vigorous and rapid growth and adapted to greenhouse or conservatory culture.

Price, \$5 each.

PLATYCERIUM ALCICORNE MAJUS.

A large-foliaged and free-growing form of the old Stag's Horn Fern, but far surpassing that kind in beauty and habit. Fine for baskets.

Price, \$5 each.

PYLOGENE SUAVIS.

This is a very beautiful twining plant, with the habit of the German Ivy, and leaves similar in shape though not so large. It grows with great rapidity, and is well adapted for covering trellises, arbors, or rustic work. The flowers are small, white, and fragrant.

Price, 50c. each; \$4.50 per dozen.

RUDGEA MACROCEPHALA.

A fine plant, with large, broad, thick, deep-green leaves, producing terminal, globular heads of pure white flowers, similar to the orange-blossom.

Price, \$3 each.

RETINOSPORA LYCOPODIOIDES.

A very handsome Japan evergreen, with a dense habit of very dark-green color; distinct and beautiful. Believed to be quite hardy.

Price, \$1 each.

RONDELETIA BRILLIANTISSIMA.

This is a fine variety, as free in growth as *R. speciosa*, but a much freer bloomer. The flowers are rich scarlet, with golden-yellow centres, produced in large trusses.

Price, \$1.50 each.

NEW TEA ROSE, DUCHESS OF EDINBURGH.

A beautiful Rose, entirely new and distinct in color, being the first deep-crimson Tea Rose yet raised. It is a vigorous and free-growing variety, with flowers almost as dark as *Gen. Jacqueminot*; of fine form and very fragrant. Beautiful in bud, full, double, and the greatest acquisition to any collection.

Price, \$1.50 each.

NEW TEA ROSE, CHESHUNT HYBRID.

A hybrid between the Tea and Hybrid Perpetuals, of very vigorous habit, and flowers of a pure, deep carmine; large, very double, and a superb rose with the delicate tea odor.

Price, \$1 each; \$9 per dozen.

SACCHARUM OFFICINALE PURPUREA.

This is a purple-leaved variety of the common Sugar Cane, something in the style of the Pampas grass, growing five or six feet high, with slender, grass-like leaves of a light purplish color, distinct and very ornamental.

Price, \$1.50 each.

SANCHEZIA GLAUCOPHYLLA.

A bold and conspicuous variety, in the style of *S. nobilis*, but the foliage is much more deeply variegated, with wide, golden stripes.

Price, 75c. each.

SARRACENIA DRUMMONDI.

A fine species of the Pitcher Plant, so called, the pitchers growing two to three feet high, of a bright-green color, the lid and throat of the pitcher being streaked with crimson.

Price, \$3 each.

SENECIO MACROGLOSSUS.

A novelty in the style of the German Ivy, with thick, fleshy leaves of a dark, metallic green, veined with silvery gray, resembling in texture the real Ivy. It is a vigorous climbing plant, producing large, golden-yellow blossoms.

Price, 50c. each; \$4.50 per dozen.

SEMPERVIVUM TABULÆFORME.

A curious and handsome species, each leaf being laid over the other so closely as to form a perfectly flat surface, like an inverted plate. One of the rarest and most desirable plants.

Price, \$1.50 each.

SPIRÆA PALMATA.

One of the very finest of this tribe; of recent introduction from Japan, where it was discovered by Mr. Fortune; certainly one of the most beautiful hardy plants, the deep purple-red of the stems and branches passing into the crimson-purple of the glorious, broad corymbs of flowers.

Price, \$1.50 each.

SCIADOPITYS VERTICILLATA.

A new and beautiful coniferous plant from Japan, which has proved entirely hardy at Mr. Hunnewell's, at Wellesley. Our large plant, imported some eight or ten years ago, is one of the finest specimens in the country. It is entirely distinct from other evergreens. Price, for small plants, \$2 each.

NEW DOUBLE CHINESE WISTARIA.

The Chinese Wistaria is well known, and universally acknowledged to be the most beautiful of all our hardy climbing shrubs, growing with great rapidity, and its long shoots covered in early spring with an immense number of long, pendulous racemes or bunches of beautiful, pale-bluish flowers. This new double variety is similar in all respects, except that its flowers are perfectly double, which gives the cluster a more compact appearance and presents a greater mass of bloom. It is one of the finest acquisitions from Japan.

Price, \$3 each; \$25 per dozen.

WELFIA REGIA.

A new Palm, with pinnated leaves and smooth, slender stems, the fresh young leaves being of a rich, bronzy-red hue, adding greatly to the beauty of the plant.

Price, \$5 each.

NEW ZONALE GERANIUMS.

- Albert Victor.** Vermilion-scarlet, with purple shade; immense trusses.
Amaranth. A new colored pink, shaded with purple; large truss. \$1.50.
Crimson Beauty. Crimson-scarlet; large truss.
Craven Fox. Rosy scarlet, new shade; immense truss.
Heartscase. Almost purple, and of fine form. \$1.50 each.
H. N. Stanley. Orange-scarlet, of a distinct shade; enormous trusses.
Horace Greeley. Crimson-purple, with white eye; very distinct. 75c.
Incomparable. Deep scarlet; one of the finest-shaped flowers yet out.
Lord Mayo. Deep scarlet, white eye; large truss and fine habit.
Mrs. George Gordon. Pearly white, bright pink centre; dwarf habit \$1.50.
Mrs. Augusta Miles. The finest pink variety.
Mrs. F. Burnaby. Fine lilac-pink; immense truss.
Nelson. Magenta-crimson; immense truss.
Peter Selby. Cerise-scarlet, tinged with peach, with a white eye.
Queen's Messenger. Light scarlet, white eye; large flowers and good truss. \$1.
Rienzi. Scarlet flowers; large, and of fine form.
Truth. Style of Mme. Mezard, but superior in shade and truss. \$1.50.
Winterflora. Fine winter bloomer; magenta-scarlet. \$1.50.
Welbeck Park. Deep pink; a decided improvement upon Christine. \$1 each.
White Clipper. The finest white ever sent out; truss fine form, flowers purest white, well shaped.

Price, 50c. each, except those noted.

NEW GOLDEN TRICOLORED GERANIUMS.

- Countess of Flanders.** Leaves of great substance; centre very dark green, surrounded with a broad zone of black, flamed with bright crimson; margin, rich golden yellow; a splendid variety. Price, \$2 each.
Edward Milner. A fine, showy variety, of rapid growth. Price, \$2.
Ealing Rival. Dark red zone, with bright yellow margin. Price, \$2.
Goldfinch. Leaves green centre, black red zone, surrounded with a broad margin of bright gold; free habit. Price, \$3 each.
Lady Manvers. Broad zone of chestnut, belted with crimson. Price, \$3.
Lady Sheffield. Very deep red zone, yellow margin; one of the best. Price, \$3.
Last of the Clan. Broad, brilliant, scarlet zone, indented with dark chocolate. Price, \$3.

Macbeth. Bronze zone, with bright scarlet ring; a remarkably strong grower. Price, \$2.

Mrs. Turner. Very bright zone and strong grower. Price, \$3.

Plutarch. Leaves large, green centre, with broad black zone, bordered with scarlet-crimson, and margin of bright yellow; one of the best. Price, \$2 each.

The Moonstone. A fine improvement on Sunset. Price, \$3.

Wm. Sandy. Dwarf, good habit; narrow scarlet zone. Price, \$2.

NEW SILVER-EDGED GERANIUMS, WITH WHITE FLOWERS.

Avalanche. Leaves dark green, with a broad, regular edging of pure white; flowers pure white, good truss; a free bloomer. Price, 50c. each.

Imogene. Flowers white, with distinct red eye; leaves green, broadly margined with pure white; novel and beautiful. Price, \$1 each.

Mont Blanc. Flowers pure white and large; truss very large and compact; habit, dwarf; a very distinct variety. Price, \$1 each.

Mountain Maid. Flowers pure white, of fine form and very large; a free bloomer and fine habit. Price, \$1 each.

Waltham Bride. Pure white; good shape and truss; a very free bloomer; leaves dark green, with a regular edging of white. Price, 50c. each.

Virgin Queen. Flowers pure white, of fine form and freely produced; leaves large, and edged with a broad band of pure white. Price, \$1 each.

NEW GOLDEN BRONZE GERANIUMS.

Emperor of Brazil. A distinct, broad, chestnut zone, strong and branching habit. Price, \$1.00 each.

Reine Victoria. Fine dark zone on yellow ground; one of the best. \$1.00.

Rev. C. P. Peach. Broad chestnut zone; robust and compact habit. \$1.50 each.

Prince Arthur. Broad, black, chocolate zone, golden margin. \$1 each.

W. E. Gumbleton. Soft, golden yellow; one of the very best. \$1.50 each.

Gilt with Gold. A distinct and effective variety. \$1.50 each.

Golden Harry Hicover. A dwarf, bushy and a fine variety. \$1.50 each.

Golden Lover. Golden yellow, light zone. \$1.50 each.

NEW SILVER TRICOLOR GERANIUMS.

Lady Dorothy Neville. Leaves smooth, finely rounded, and regularly marked with a broad band of deep, fiery crimson; the finest of all silver tricolors yet raised. Price, \$2 each.

Miss Farren. Leaves bright green, black zone, cream-colored margin; fine habit and free grower. Price, \$2 each.

NEW SHOW AND SPOTTED PELARGONIUMS.

The following comprise some new and splendid continental varieties of the spotted Pelargoniums, now so highly esteemed:—

Admiration (Duval).

Ajax.

Arthur de Smet.

Comte de Flanders.

Charles Binder.

Colonel Howe.

Diamant.

Delilah.

Dr. Keith.

Dr. Hargrave.

Fimbriata.

Gloire de la Petite Picotees.

Mad. Clerelt.

Mad. Coursier.

Mad. Warlet.

Mad. de Villeuse.

Prince Noir.

Vicomtesse de la Bertha.

Victor Lemoine.

Price, 75c. each. \$6 per dozen.

NEW HYBRID PERPETUAL PELARGONIUM, MADAME GLEVITZKY.

A magnificent flower; upper petals of a fine vermilion color, veined and spotted with purple; under petals light vermilion; flowering from spring till autumn.

Price, \$1 each.

NEW LILLIPUTIAN PELARGONIUM, COMMODORE NUTT.

This is another of the new class of Lilliputian Pelargoniums, in the same style as "Dolly Dutton," originated by us a few years ago. It grows only ten or twelve inches high; very compact in habit, with small leaves, and entirely covered with large trusses of flowers of a deep, rosy lilac, spotted on the upper petals. A decided acquisition, and very beautiful. Price, 75c. each.

NEW PERPETUAL PELARGONIUM, APOTHEKER SCHRADE.

In the style of Rollison's Unique, but with reddish-crimson flowers, blooming from March to November.

Price, 50c. each.

NEW FUCHSIAS.

The following are new and very beautiful varieties, introduced last year.

Blue Beauty. Sepals and tube scarlet, corolla dark blue.

Crown Prince of Prussia. Tube and sepals intense scarlet, violet-blue corolla.

Lady Dorothy Neville. Tube and sepals bright carmine; corolla large, spreading; mauve pink.

Mrs. Ballantyne. Tube and sepals bright scarlet, corolla large, pure white; very double, extra.

Standard. Sepals and tube rosy pink; corolla large, double, rich violet-purple.

Warrior. Tube and sepals scarlet; corolla very large; light cherry.

Price, 40c. each. \$4 per dozen.

NEW OR RARE FERNS.

Adiantum crispulum. Fronds upwards of a foot long, very broad, with very large, bright-green pinnae. Price, \$1 each.

Adiantum fissum. A fine variety, of a rich dark-green color. Price, \$1 each.

Adiantum concinnum latum. A very handsome variety; fronds broad. Price, \$1 each.

Adiantum magnificum. A splendid variety; pinnae beautifully undulated. Price, \$1 each.

Adiantum excisum multifidum. Very handsome, with beautiful dark-green, finely-cut pinnae, forming elegant tassels several inches long. Price, \$2 each.

Adiantum Farleyense. A splendid fern, producing large, pendent fronds, with large pinnae, beautifully crisped at the edges. \$2 to \$5 each.

Alsophilla Van Geerti. A new variety, of rare elegance, having graceful, pendent, and very finely-divided fronds. \$5 each.

Asplenium resectum. An elegant species; fronds pinnate; pinnae beautifully dentate; bright green. \$2 each.

Davallia tenuifolia stricta. One of the most decorative and beautiful ferns, with fronds elegantly divided and two feet in length. Price, \$1.50 each.

Davallia Mooreana. A truly beautiful species; fronds one to three feet long, triangular in outline, finely divided, beautifully arched, soft, pale green. \$7 each.

Davallia Tyermani. A dwarf-growing and handsome species; rhizomes covered with large, silvery-white, chaffy scales and evergreen fronds about seven to eight inches long, of a rich, deep green. Price, \$2.

Lomaria gibba crispa. A remarkably ornamental, distinct, and novel variety, with strongly-marked undulations or curling of the margins of its densely leafy fronds. Price, \$1.

NEW VARIEGATED AND GREEN IVIES.

- Algeriense variegata.** Silver leaved; very fine.
Aurea spectabile. Golden variegated.
Cavendishii. Deep-silver margin; fine.
Conglomerata. Small leaved and of remarkably distinct and curious growth.
Dentata. The largest green-leaved variety.
Hibernia variegata. Large green leaves, blotched with white.
Japonica. Small leaves, blotched with yellow.
Rhombea. Small leaves, edged with white.
Rhomboidea. Leaves dark, rich green, with a bronze hue.
 Price, 50c. each.

NEW TUBEROUS-ROOTED OR BEDDING BEGONIAS.

NEW TUBEROUS-ROOTED OR BEDDING BEGONIAS.

This is a new class of Begonias, produced since the introduction of *B. Sedoni*, and particularly adapted for summer bedding. They are tuberous rooted, remaining dormant in winter, and should be planted out in May in the same manner as the *Caladium*. They grow readily, attaining the height of twelve or fifteen inches, and are covered with their very large flowers from July until frost. They should then be taken up and wintered in the greenhouse. The following are new and superb Belgian varieties:—

- | | |
|---|---|
| Ami Paul Van Acker. Nankeen color. | Mme. A. Stelzner. White-edged carmine. |
| Freud P. Hoser. Dark rose. | |
| Seedlings, mixed, various colors, 50c. ea. | Sedoni superba. Brilliant carmine. |
| Price, \$1 each. | |

NEW TEA ROSES.

- Amazon.** Clear, deep yellow; large, full, and fine.
A'Bouquets. Deep blush-pink; good size, free bloomer.
Belle Lyonnais. Deep canary-yellow, tinted with salmon; large, full, fine form and habit; growth vigorous.
Belle Fleur d'Anjou. Large, full, and fine; rose, shaded white at the edges; fine form.
Helvetia. Flowers salmon, with rosy-peach centre; large, very full, fine form, and vigorous growth.

- Henry Bennett.** Bright, clear rose, with yellow centre; medium size; full and free bloomer.
- Mad. Denis.** White, sulphur-yellow centre; large, full, fine form; growth very vigorous.
- Mad. F. Janin.** Fine orange-yellow, sometimes copper-colored in the centre; full, fine form, and good habit.
- Mad. Maria Arnaud.** Fine canary-yellow, changing to white; large, full, and fine form.
- Marcelin Roda.** White, with yellow centre; large, full, fine form.
- Mont Rosa.** Aurora salmon, reverse of petals shaded rose; flowers medium, full.
- Perle de Lyon.** Deep yellow, sometimes apricot; very large, full, and fine form; extra fine. Price, \$1 each.

NEW AND SELECT PLANTS.

ABUTILONS.

These are erect-growing greenhouse plants, from two to six feet high, flowering during winter and spring, blooming also in summer, in the open ground. The flowers are bell-shaped and pendulous and are produced in abundance from the axils of the leaves.

- Album.** Flowers pure white, vigorous habit.
- Aureum.** Flowers large; clear, deep yellow; habit vigorous.
- Boule de Nige.** (See special description, p. 4.)
- Insignis.** (See special description, p. 5.)
- Mesopotamicum.** Flowers scarlet and orange.
- Mesopotamicum var.** Similar to the last; green leaves, blotched with gold.
- Pattersoni.** Dwarf habit, with large crimson flowers, veined.
- Santana.** Flowers large; brownish-crimson.
- Souvenir d'Arago.** Flowers yellow, beautifully veined.
- Thompsoni.** Leaves mottled and blotched with deep golden-yellow.
- Venosum.** Flowers large, brownish-crimson.
Price, 30c. each; \$3 per dozen.

ACHYRANTHES.

All the Achyrantes are beautiful plants, and now almost indispensable for bedding purposes, either in masses or in the ribbon style, their brilliant tinted leaves forming a marked contrast with all other plants.

- Acuminata.** A very showy sort, with large, broad, acuminate leaves, which are of a bright blood-red, shaded and mottled with crimson.
- Aureus reticulatus.** Leaves light green, regularly marked with a network of golden-yellow.
- Gilsoni.** A "sport" from *A. Verschaffeltii*, and much more brilliant in color. The leaves are of a bright carmine or rosy tint, and the stems pinkish-violet.
- Mrs. J. J. Harvey.** A variety of *Acuminata*, but much dwarfer in habit and brighter in color.
- Lindenii.** A beautiful variety of dwarf, erect habit, and leaves of a deep blood-red; best for bedding.
- Lindenii var. Hoveyi.** A new, distinct, and very handsome variety, obtained by us from a "sport" of *A. Lindenii*; leaves of bright green, with red midrib; rich, golden veins and brilliant crimson stems.
Price, 25c. each; \$2.25 per dozen.

ACACIAS.

Our collection of these very beautiful greenhouse plants is large, and includes all the finest sorts, viz. —

<i>Acacia armata</i> , 50c.	<i>Acacia magnifica</i> , \$1.
<i>cultriformis</i> , \$1.	<i>Lophantha</i> , 50c.
<i>calamifolia</i> , \$1.	<i>pubescens</i> , \$2.
<i>dealbata</i> , 50c.	<i>spectabilis</i> , \$1.
<i>Drummondii</i> , \$1.	<i>undulata</i> , 50c.
<i>longifolia</i> , \$1.	<i>vestita</i> , \$1.

AGERATUMS.

These are very handsome bedding plants, producing a profusion of bright blue flowers throughout the whole summer, and especially desirable for bouquets on account of their delicately tinted blossoms.

Imperial Dwarf grows only about eight inches high, with blue flowers.

Mexicanum, flowers light blue, growing two feet high.

Mexicanum variegatum, very beautiful, the foliage edged with white.

Prince Alfred, a pretty variety, with blue-lilac flowers.

Tom Thumb, blue; very dwarf, six inches, with porcelain blue flowers.
25c. each; \$2.25 per dozen.

ALTERNANTHERAS.

Beautiful dwarf plants, of a compact habit, growing six to eight inches high, and admirably adapted for front-pieces or edgings to flower-beds, their beautifully-variegated foliage of crimson, purple, yellow, pink, and green forming rich masses of verdure, always attractive and highly ornamental.

Amæna, leaves tinted yellow, brown, and rose color; very beautiful.

Spathulata, narrow leaves, tinted carmine and green.

Paronychioides, leaves tinted light rose to deep crimson.

Amabilis, leaves broad, yellow, scarlet, and green; a rapid grower.

Latifolia, leaves broad, beautifully marked with yellow, pink, and orange.

Latifolia magnifica, leaves broad, scarlet, yellow, and green.

Versicolor, leaves light rose, tinted deep crimson.

Price, 25c. each; \$2.25 per dozen.

ACALYPHA WILKESIANA.

A distinct and showy plant, with variegated foliage, rivalling the *Cissus*; leaves large, blotched and streaked with chocolate, crimson, and bright red.

Price, 50c. each.

AKEBIA QUINATA.

A perfectly hardy and beautiful climbing plant, growing fifteen feet high, with trifoliate leaves and dark-brown flowers; highly fragrant. We can recommend this as one of the best hardy climbers.

Price, 30c. each; \$3 per dozen.

ALLAMANDA WARDLEIANA.

A very fine acquisition. The lobes of the corolla are broader and rounder and of greater substance than any other; the throat is also darker in color, and the outside of the flower is of a reddish shade; it blooms young and nearly all the year round.

Price, \$2 each.

ALLAMANDA HENDERSONI.

This remarkably fine variety is one of the best yet introduced. The flowers are golden yellow, very large, finely formed, thick, and wax-like, and tinged with brown on the outside; as an exhibition plant or hothouse climber it is unequalled.

Price, \$1, \$2, \$3, and \$5 each.

Allamanda Aubletia, \$1.

Allamanda Schottii, \$1.

Allamanda nereifolia, 50c.

Allamanda cathartica, \$1.

ALOCASIA JENNINGSI.

A very distinct and fine sort. Leaves green, with bands of black through each.

Price, \$1 each.

ALOCASIA VEITCHII.

A superb plant, somewhat resembling *A. metallica*, but with more pointed leaves, which are large and of a bronzy metallic shade. A grand exhibition plant.

Price, \$2 each.

Alocasia metallica, \$2.

Alocasia alba violescens, \$1.

A. machorrhiza variegata, \$1.

Alocasia Lowi, \$3.

ALOYSIA CITRIODORA (LEMON VERBENA).

Always admired and prized for the delicate odor of its graceful and neat foliage, invaluable for bouquets.

Price, 25c.; \$2 per dozen; large plants at higher prices.

DOUBLE WHITE SWEET ALYSSUM.

The double white is one of the most beautiful plants, being of dwarf, compact growth and covered throughout the whole summer, even up to November, with its masses of snowy blossoms. It is also valuable for cut flowers, as its blossoms do not drop as in the old single sort.

Price, 25c. each; \$2.25 per dozen.

Variegated Sweet Alyssum, very pretty for margins of beds. Price, 25c. each; \$2.25 per dozen.

AMARYLLIS, PRINCE OF ORANGE.

A very showy, free-flowering variety, with clusters of brilliant scarlet flowers.

Price, \$1 each; \$9 per dozen.

Seedlings, of a great variety of colors, some deep crimson and scarlet, others white, striped with scarlet. \$1 to \$2 each.

AMPELOPSIS VEITCHII.

A new species of the Woodbine, from Japan, which has proved entirely hardy. It grows as rapidly as the old Virginia Creeper, and attaches itself to any wall or fence. The leaves are small, and at first of an olive-green, brown color, changing to bright scarlet in the autumn. It is one of the finest of our hardy climbers.

Price, 30c. each; \$3 per dozen.

AMPELOPSIS VARIEGATA, OR TRICOLOR.

A variety of the Woodbine, the leaves of which are beautifully variegated with white, pink, and green. Price, 30c. each; \$2.25 per dozen.

Ampelopsis quinquefolia, or Virginia Creeper.

Price, 25c. to \$1 each; \$2.25 to \$6 per dozen.

ANTHURIUM REGALE.

A noble plant, its heart-shaped, pointed leaves attaining the size of twenty inches in breadth; when young, of a bronzy tint, passing to a maroon and yellow-olive, and finally to an emerald-green; the veins prominent and white.

Price, \$2 each.

Anthurium magnificum, \$2. | **Anthurium leuconeurum**, \$2.

ANANASSA SATIVA VARIEGATA.

This is the very beautiful and showy variegated pineapple, always admired for the graceful habit of its long and beautiful-colored leaves, distinctly striped with bright yellow, and often tinged with pink. Admirable in the open air in summer.

Price, \$3 to \$5 each.

Queen Pineapple. Fine, early-fruited. \$1.

Providence Pineapple. Very large fruit. \$1.

ANTIGONON LEPTOPUS.

This is a grand companion to the *Lapageria*. It has rather slender stems, which twine gracefully over a trellis, with foliage similar to the grape-leaf. The flowers appear in long panicles of a beautiful rose color, and cover the plant.

Price, \$1 each.

Acorus fol. variegata, 25c. | **Adhatoda cydonæfolia**, 50c.

ARALIA PAPYRIFERA.

ARALIA PAPYRIFERA.

One of the most picturesque plants, with very large, palmate leaves on long stems covered all over with a silvery pubescence. Fine for subtropical gardens.

Price, \$1 each.

Ardisia crenulata, 50c.

alba, \$1.

Agapanthus umbellatus, 50c. to \$2.

alba, \$1.50.

variegata, \$1.50.

Arundo donax variegata, 50c.

Aspidistra lurida variegata, 50c.

Acanthus mollis, 50c.

Aucuba japonica, 50c.

Artemisia stellaris, 25c.

ARALIA SIEBOLDI.

A superb, subtropical plant, with very large, glossy, deep-green, palmate foliage, attaining the height of three or four feet, and very ornamental.

Price, \$1 each.

ANTIRRHINUMS.

These are very showy plants, and flower abundantly all summer. Our stock is raised from the choicest seeds selected from the finest mottled and striped varieties.

Price, 25c. each; \$2.25 per dozen.

ARUNDO DONAX VARIEGATA.

One of the handsomest grasses, of vigorous growth; four feet high, with the foliage beautifully striped with white.

Price, 50c. each; \$4.50 per dozen.

ASTILBE JAPONICA (SPIRÆA JAPONICA).

This is one of the prettiest of hardy herbaceous plants, growing about eighteen inches high, with neat foliage and dense spikes of pure white, feather-like flowers. For winter flowering and for bouquets it is very valuable, the foliage and flowers being alike ornamental.

Price, 30c. each; \$3 per dozen.

Asclepias angustifolia, white, 30c. | **Asclepias curassavica**, orange, 30c.

SEEDLING AUCUBAS.

These new half-hardy evergreen shrubs are new acquisitions, and will become popular and beautiful additions to our gardens. Nothing, it is said, in "the way of evergreen shrubs will at all compare with *Aucubas* when laden with their coral-red berries." The old variety produced nothing but flowers; but since the introduction of the new Japan male varieties by Mr. Fortune, the flowers are fertilized, and bear a profusion of its deep-scarlet berries.

Price, \$1 each.

Four named varieties, male and female. \$1 each.

AZALEA INDICA.

One hundred and fifty of the very finest varieties, descriptions of some of which will be found in the special list in another page.

Price, 50c. to \$1 each; \$4.50 to \$9 per dozen.

BAMBUSA VARIEGATA.

A most beautiful, dwarf-growing plant from Japan, forming elegant tufts with erect stems and ribbon-grass-like leaves, clear white and deep green; growing freely, and elegant for the open ground in summer, and baskets or vases in winter.

Plants, 30c. each.

ambusa metake, 50c.

| **Bambusa aurea**, 50c.

BASELLA RUBRA VARIEGATA.

A pretty, variegated-leaved variety of the Madelra Vine; of dwarf habit, and a handsome plant for baskets or vases.

Price, 30c. each; \$3 per dozen.

BEGONIAS.

These are popular and very handsome plants; easily grown, and adapted for pot culture or for bedding out for summer blooming. They are also very valuable fo

cut flowers in winter, their neat foliage and pretty blossoms giving variety as well as beauty to any bouquet.

Argyrostigma, flowers pink.
Digswelliana, flowers rose color.
Dregii, pure white.
Fuchsioides, flowers scarlet.
Fuchsioides alba, pure white.
Foliosa, white.
glaucophyllascandens, salmon color.
hybrida multiflora, leaves small, flowers rosy pink.
hydrocotyliflora.
Manicata, flowers pink.

Nitida, flowers light pink.
Parnelli, small, bronzy-red foliage, spotted with white; dwarf habit.
parviflora, small leaves; pure white, winter blooming.
Palmata. [flowers.
robusta, large panicles of rosy-carmine
rubricaulis, foliage very prettily shaded.
Saundersoni, bright crimson; fine.
Weltoniensis, rich, deep pink.

Price, 30c. each; \$3 per dozen.

BEGONIA REX, ORNAMENTAL LEAVED.

One of the most beautiful of foliage plants, and admirably adapted for baskets, warden cases, and ferneries, or for bedding out in shady recesses in summer. The leaves are very large, variegated, or zoned, with an attractive metallic surface.

Six varieties, 50c. each; \$4.50 per dozen.

BELLIS—GOLDEN-BLOTCHED LEAVED DAISY.

This showy and elegant variety forms a conspicuous ornament of the border, with its gold-blotched leaves, which become brighter and brighter until warm weather. Flowers very large; deep crimson.

Plants, 25c. each; \$2.25 per dozen.

BIGNONIA VENUSTA.

One of the showiest and most beautiful climbers for the greenhouse; flowers through the winter months. The flowers appear in huge clusters of the deepest orange color, and completely cover the plant.

Strong plants, \$1 each.

Bignonia Chamberlayni, yellow, \$1.
argyrea violescens, 50c.
Burchella capensis, 50c.

Bignonia picta, 75c.
jasminoides rosea, 50c.
Billbergia facida, \$1.

BOUVARDIA VREELANDII.

This beautiful variety is a sport from *B. Hogarth*, and is like it in growth, habit, and vigor; but its flowers are pure white, and are produced in succession all winter in the greatest profusion. Invaluable for winter bouquets.

Price, 30c. each; \$3 per dozen.

Bouvardia Bride, blush.
Davidsoni, white.
Elegans, carmine.

Bouvardia leiantha, scarlet.
Hogarth, crimson.
jasminoides, white.

Price, 30c. each; \$3 per dozen.

BOUGAINVILLEA SPECTABILIS.

A splendid conservatory climber, of very rapid growth, producing thousands of exceedingly beautiful, rich, mauve-colored flower-bracts, which terminate all the shoots, forming pendent racemes two feet long.

Price, \$1 each.

BOUGAINVILLEA GLABRA.

A new and fine plant, similar to *B. spectabilis*, but flowering after that variety, and continuing in bloom a long period. Flowers freely in pots.

Price, \$1 each.

BOCCONIA JAPONICA.

A showy plant, from Japan. It forms a bush ten to twelve feet high, which is decorated from the month of August with beautiful, pyramidal spikes of flowers two to three feet or more long. As a single specimen on the lawn, it has a grand effect. Perfectly hardy.

Plants, 30c. each; \$3 per dozen.

BRUGMANSIA SUAVEOLENS.

A very showy and beautiful plant, growing three to six feet high, with immense, trumpet-shaped flowers six inches long; white and fragrant; blooming profusely all summer.

Price, 50c. to \$2 each.

CALLA ETHIOPICA.

An old and favorite plant, which should be found in every collection, growing freely, and producing its large, pure white blossoms all winter.

Price, 30c. each; \$3 per dozen.

CALLA ETHIOPICA NANA.

A dwarf-growing variety, and with smaller flowers. Admirable for bouquets.

Price, 50c. each; \$4.50 per dozen.

CALADIUM ESCULENTUM.

CALADIUM ESCULENTUM (CALOCARIA).

Plants with numerous leaves, measuring two to three feet long and two broad, and growing four feet high, having a tropical aspect and admirably adapted for single specimens for lawns.

Price, 30c. each; \$3 per doz.

Atropurpurea, rich purple stems, and purplish foliage; very showy.

Bataviensis, with large, deep-green leaves

Plants, 50c. to \$2 each, according to size of roots.

THREE-COLORED LEAVED CANNA (C. Tricolor).

A picturesque variety, of dwarf habit, growing only two feet high, with green leaves striped with yellow and pink. As an edging to beds of the tall-growing and dark or common kinds, it is an invaluable acquisition.

Price, 50c. each; \$4.50 per dozen.

CANNA NIGRICANS.

A distinct and very beautiful species, of stately growth, with broad foliage of a rich, bronzy-metallic lustre, rivalling the tropical-leaved plants. It attains the height of eight feet, and its tall stems are terminated with spikes of scarlet flowers.

Plants, 50c. each; \$4.50 per dozen.

CALCEOLARIA SHRUBBY.

Beautiful plants of neat habit, and producing all summer a profusion of elegant, globular flowers, golden-yellow or crimson. Four fine varieties.

Price, 25c. each; \$2.25 per dozen.

CALCEOLARIA HERBACEOUS.

The finest strain of seedlings, beautifully spotted with all shades of maroon and crimson.

Price, 30c. each; \$3 per doz.

CENTAUREA CANDIDISSIMA.

A very showy and ornamental plant, with downy leaves of a clear, silvery hue, forming a compact bush, and admirable for forming lines or groups in contrast with the dark-leaved Coleus or Achyranthus.

Price, 30c. each; \$3 per dozen.

CENTAUREA GYMNOCARPA.

A plant of the general aspect of the Candidissima, but with more graceful and divided leaves, of a silvery-gray hue, which are slightly drooping.

Price, 30c. each; \$3 per dozen.

CINERARIA ACANTHIFOLIA.

A beautiful plant, of a silvery-white hue, in the style of *C. maritima*, but with wider and larger leaves, and more effective and showy.

Price, 30c. each; \$3 per dozen.

CINERARIA MARITIMA.

A very showy and desirable plant, of vigorous growth, with silvery leaves, like the *Centaureas*. It grows more freely, however, and flourishes in any soil, and is much hardier, retaining its verdure until very severe frosts.

Price, 25c. each; \$2.25 per dozen.

CINERARIAS.

These are admirable greenhouse plants, blooming from January until June, where there is a succession of young plants. The colors embrace every shade of blue, purple, lilac, pink, crimson, and white.

Price, 30c. each; \$3 per dozen.

CLERODENDRON BALFOURI.

A new and unique variety, of a robust, twining habit, with glossy leaves and numerous flowers, the calyx of which is pure white, and the corolla brilliant scarlet.

Price, 50c. each; \$4.50 per dozen.

Clerodendron Thompsoni, similar to the last. 30c. each.

Clerodendron Bungei, blooming all summer in the open ground. 50c. each.

Clerodendron fragrans, fl. pl., very fragrant. 75c. each.

CLEMATIS.

The great number of new varieties recently introduced, comprising new shades of color as well as flowers of immense size, have added greatly to the merits of the Clematis as an ornamental plant either for the garden or conservatory. Most of them are quite hardy, and all bloom freely in the open air, some in the early part of summer, and others all the autumn. They should be but slightly pruned, as the flowers are produced on the old wood.

Albert Victor. Deep lavender, each petal banded with brown. May and June.

Flammula. White, very sweet-scented. July to October. 50c.

Fortuni flore pleno. White, very large and double. May to June.

Jackmani. Deep violet-purple, veined. July to October.

J. G. Veitch. Light blue, flowers large and double. All summer. \$2.

Lady Lonesborough. Delicate silvery-gray, pale stripe. May and June. \$1.50.

Miss Bateman. White, with chocolate-red anthers. \$1.50.

Prince of Wales. Deep violet-purple, barred with red.

Rubella. Rich claret. July to October.

Sophia fl. pleno. Mauve color, outer petals yellowish.

Standishi. Large; violet-blue. May and June.

Price, \$1 each, except those noted.

COBÆA SCANDENS VARIEGATA.

This is one of the very finest of variegated foliage plants; the variegation is not only distinct, but every leaf is broadly edged, yellowish at first, but becoming white; and this, with the size of the foliage, the vigor of the plant, and its rapid growth, forming perfect festoons of silver and green, enlivened by its large, purple, bell-shaped flowers, renders it a great favorite.

Price, 50c. each; \$4.50 per dozen.

Scandens. A rapid climber. 25c. | **Penduliflora**. New. 50c.

COBÆA SCANDENS ALBA.

Though not entirely new, it is a rather scarce and very pretty variety, its white flowers contrasting agreeably with the deep purple of the common kind.

Price, 30c. each; \$3 per dozen.

COPROSMA BAUERIANA VARIEGATA.

A distinct and very beautiful variegated plant, with round, glossy, green leaves, with a clear, silver edging.

Plants, 50c. each; \$4.50 per dozen.

CROTON INTERRUPTUM.

A very showy plant, with long, narrow leaves, which are dark green with a light-red midrib. Highly decorative, and fine for exhibition.

Price, \$1 each.

CROTON IRREGULARE.

Another new and handsome Croton, the leaves being broader, more tapering to the point, and of a dark-green color, the midrib being golden-yellow.

Price, \$1 each.

Croton cascarella. 50c.

discolor. 50c.

pictum. \$1.

Croton variegatum. 50c.

longifolium var. 50c.

CYCLAMEN PERSICUM.

CYCLAMEN PERSICUM.

A superior strain, and superior in size, color, and general beauty to all others. Plants raised by us have been awarded numerous prizes.

Plants, 50c. each; \$4.50 per dozen.

CYPERUS ALTERNIFOLIUS.

A greenhouse plant, with handsome foliage, forming a mass of reedy stems with broad, tufted heads; highly ornamental in the greenhouse or garden.

Price, 50c. each; \$4.50 per dozen.

CYPERUS ALTERNIFOLIUS VARIEGATUS.

Similar in habit and growth to the Alternifolius, but the stems and leaves are beautifully variegated with white.

Price, \$1 each.

Cerastium tomentosum. 20c.
Coccoloba platyclada. 25c.
Cissus discolor. 50c.
Cestrum diurnum. 50c.
Centradenia Floribunda. 30c.
grandiflora. 30c.

Cuphea platycentra. 20c.
Convolvulus mauritanicus. 25c.
Campylobotrys Ghreishbreghtii. \$1.
Cytisus (Genista). 50c.
Coronilla Glauca. 30c.
viminea. 20c.

CRASSULA LACTEA.

A very handsome, winter-blooming, succulent plant, of dwarf, spreading habit, with thick, fleshy leaves, every shoot terminated with a long spike of pure-white flowers; fine for cutting for bouquets in winter.

Price, 50c. each; \$4.50 per dozen.

CURCULIGO RECURVATA.

Though not new, this is a plant not often found in collections. It has leaves three feet long, elegantly recurved and plaited the whole length. Its palm-like aspect renders it highly ornamental.

Price, \$1 to \$3 each.

DALECHAMPIA ROEZLIANA ROSEA.

An elegant plant, of erect growth, with medium-sized leaves, and flower-stems terminated with small, yellow flowers, surrounded with rich, crimson-magenta rose bracts; it blooms freely, quite small, and continues in bloom from fall till spring.

Plants, 75c. each.

Diosma alba. 50c.
Daphne odora. 50c.

Diosma capitata. 50c.
Daphne rubra. \$1.

DIEFFENBACHIA BARAQUINI.

A beautiful species from Brazil. The leaf-stalks and midribs are pure white and wax-like, and its leaves pale green, spotted with white.

Plants, \$1.50 each.

D. grandis, green leaf-stalks, marbled and spotted with white. \$1.
D. maculata, green leaves, spotted with white. \$1.
D. gigantea, very large leaves, green, spotted with white. \$1.

DIELYTRA SPECTABILIS.

One of the most attractive and beautiful of early-blooming, hardy, herbaceous plants. The foliage is large and ornamental, and the long, gracefully-drooping racemes of pink and white heart-shaped flowers cover the whole plant.

Price, 30c. each; \$3 per dozen.

DRACÆNAS.

These are all very showy, exotic-looking plants, of erect and stately growth and handsome foliage, most of them deep, bronzy red and bright crimson, forming conspicuous ornaments in the garden or greenhouse, either singly or planted in groups. For centres of baskets or rustic stands they are especially brilliant and beautiful.

Australis, a very handsome species, with long, deep-green leaves.
Braziliensis, very large, broad, green foliage, and stately growth.
Congesta, long, narrow, green, recurved foliage.

- Cooperi**, large purple and red foliage; one of the most beautiful *Dracenas*.
Draco, very long, drooping, glaucous green leaves.
Ferrea, with broad, thick, dark-purple foliage; fine for bedding or for baskets.
Gracilis, green foliage; of a graceful habit, with drooping leaves.
Indivisa, with long, narrow, deep-green, recurved leaves.
Nigrescens, almost black and crimson leaves.
Nigro rubra, narrow foliage, very dark, shaded with bright crimson.
Rubra, green foliage and graceful habit; of free growth.
Stricta (new), broad, rich crimson foliage. \$1.
Terminalis, large, dark-red and bright-crimson foliage; very ornamental.
Terminalis pendula, broad crimson and dark-bronze leaves.

Plants, 50c. to \$3 each.

DURANTIA BAUMGARTIA VARIEGATA.

A very showy-foliaged plant, of free growth and vigorous habit, the leaves of which are green, with a deep edging of a rich golden-yellow.

Price, 30c. each; \$3 per dozen.

ECHEVERIA METALLICA.

A very ornamental plant, with large, roundish, fleshy leaves, of a bright metallic lustre, having a grand effect bedded out in summer or cultivated in pots in winter.

- E. Californica**, 50c.
E. glauca metallica.
E. metallica glauca.
E. pumila.
E. retusa glauca.

- E. retusa floribunda splendens**.
E. sanguinea.
E. secunda.
E. secunda glauca.
E. secunda major, 50c.

Price, 30c. each; \$3 per dozen.

ERIANTHUS RAVENNÆ.

A hardy, ornamental grass, growing ten feet high, similar to the pampas grass, very showy for lawn decoration.

Price, 30c. each; \$3 per dozen.

- E. ravenneæ violescens**, a new and fine variety, 50c.

ERYTHRINA, OR CORAL TREE.

These magnificent plants rank among the most brilliant of summer-blooming flowers, growing three to four feet high, and covered with gorgeous spikes of very large, blood-crimson flowers, one to two feet long. The following are all fine sorts:

- Crista galli**.
Bellangeri.
Marie Bellanger.

- Madame Bellanger**.
Ruberrima.
Speciosa.

Price, 50c. to \$2 each, according to size; \$4.50 to \$10 per dozen.

EUPATORIUM RIPARIUM.

This new *Eupatorium* is one of the most valuable of white, winter-flowering plants recently introduced, commencing to bloom in February, and continuing until April. It is of dwarfish habit, and the plants are literally all flowers.

- Arboreum**, Flowers Feb. to April.
Salicifolia, Nov. to Jan.
Mexicanum, Nov. to Jan.

- Elegans**, Jan. to March.
Compactum, Oct. and Nov.
Concinnum, Sept. to Nov.

Price, 30c. each; \$3 per dozen.

EUONYMUS TRICOLOR.

A beautiful variety, with glossy, ovate, green leaves, distinctly margined with golden yellow and striped with pale yellow.

Euonymus latifolia aurea var.	Euonymus radicans variegata.
argentea variegata.	ovata aurea var.
rosea variegata.	macrophylla.

Price, 30c. each; \$3 per dozen.

EURYA LATIFOLIA VARIEGATA.

One of the most beautiful of variegated, half-hardy plants. The habit is similar to the Camellia, and the leaves, which are about the same size, are distinctly edged with silvery white. As a specimen plant it is unsurpassed.

Price, \$1 each; \$9 per dozen.

Eranthemum Cooperi, 50c.
tuberculatum, 50c.

Euphorbia Jacquiniflora, 50c.

Eucharis amazonica, \$1.

Eugenia myrtifolia, 50c.

Eranthemum Andersoni, 30c.

pulchellum, 50c.

Euphorbia splendens, 50c.

Eugeni Ugni, 50c.

FICUS ELASTICA (INDIA RUBBER TREE).

A noble looking plant, with very large, thick, glossy-green leaves; admirable for planting out in summer, and one of the most decorative for the conservatory or parlor in winter.

Price, \$1 to \$5 each, according to size.

Ficus Cooperi. A very ornamental plant, with leaves nearly as large as the above, of a dark-green, with a red midrib. \$1 to \$3 each.

Ficus Australis. Similar to *F. elastica*, but less robust, and with smaller leaves. 50c. to \$2 each.

FITTONIA VERSCHAFFELTII.

All the Fittonias are beautiful plants of dwarf growth, with soft, velvety leaves, marked or reticulated with gold or silver veins.

Price, 50c.

Fittonia argyroneura, 50c.
Franciscea Calycina, \$1.
latifolia, \$1.

Fittonia Pearcei, 50c.
Franciscea confertifolia, \$1.
hydrangæformis, \$1.

FUCHSIA LUSTRE.

One of the very best for early flowering, being distinct as well as very striking. The sepals are creamy-white and the corolla a bright scarlet. It is the earliest-blooming variety, and the habit is almost perfect.

Price, 30c. each; \$3 per dozen.

FUCHSIA AVALANCHE.

A great improvement on Elm City, the flowers being very double and about twice as large; corolla violet, with carmine sepals. Flowers very early; grows erect, with handsome foliage. Fine for market purposes.

Price, 30c. each; \$3 per dozen.

Speciosa, corolla scarlet, sepals blush; winter-flowering.

Carl Holt, corolla crimson, striped white; winter-flowerer.

Syringæ flora, with panicles of rose-colored flowers like lilacs; winter-flowering.

Price, 30c. each; \$3 per dozen.

FUNCKIA VARIEGATA.

A very showy plant, with broad, green leaves, beautifully striped with white; quite hardy, and very ornamental either for edgings or beds.

Price, 50c. each; \$4.50 per dozen.

Funckia alba. 50c.
undulata. 50c.

Funckia cœrulea. 30c.
liliastrum. 50c.

GAZANIAS.

The Gazanias are showy bedding-plants, with very large, orange-colored flowers, with a black centre; they bloom abundantly the whole summer.

G. splendens.

G. splendens var., variegated foliage.

Price, 25c. each; \$2.25 per dozen.

GLADIOLUS LOYNESII.

One of the most exquisite varieties. It is of the ramosus class, growing two feet high, with spikes of delicate, fawn-colored blush flowers, each petal marked with brilliant crimson. It requires greenhouse culture, and flowers abundantly from June to August. Invaluable for choice bouquets.

Price, \$1 each.

Gardenia florida. 50c.
Gardenia Fortunei. \$1.
Gnaphalium lanatum. 25c.
Gloriosa Planti. 50c.

Gnaphalium tomentosum. 30c.
Gesnera tubiflora. 50c.
zebrina. 50c.
Goodyera discolor. \$1.

GREYIA SUTHERLANDI.

A splendid plant, with the general habit of a Pelargonium, but stronger growing and with thick leaves, producing clusters of very showy, crimson-scarlet blossoms.

Price, \$1.50 each.

GYNERIUM, PAMPAS GRASS.

A splendid grass, growing ten feet high, forming a mass of gracefully-recurved leaves, from which spring numerous tall stems, bearing a gigantic spike of plume-like, feathery flowers.

Price, 30c. each; large plants, \$2 to \$3 each.

G. roseum, new, with rose-colored plumes. \$1 each.

GYMNOTHRIX 'LATIFOLIA.

A new and gigantic species of grass, growing eight to ten feet high, with broad, glossy, elegantly recurved leaves, forming a single specimen of great attractiveness, and producing a striking effect.

Price, 50c. each.

GNAPHALIUMS.

These are all silver-leaved plants, specially adapted for ribbon gardening or for forming lines or masses in contrast with dark-leaved plants. They also are beautiful for baskets or vases.

Lanatum, with small, silvery leaves and dwarf, spreading habit.

Lanatum variegatum, leaves variegated with yellow; very distinct and fine.

Tomentosum, with narrow leaves and slender stems.

Price, 25c. each; \$2.25 per dozen.

HIBISCUS COOPERI.

One of the most distinct and striking of the ornamental-foliaged plants, its leaves being pure white and rose-color, elegantly mottled, veined, and edged; the young foliage often being entirely white and pale rose-color, while the older ones are deep green, white, and crimson. The flowers are large and of a bright crimson.

Plants, 30c. each; \$3 per dozen.

HIBISCUS SINENSIS GRANDIFLORA.

A showy and superb plant of rapid growth, forming large bushes, with a rich glossy foliage, covered with crimson-scarlet flowers, four to five inches in diameter. Flowers abundantly all summer.

Plants, 50c. to \$2 each.

Hibiscus, double red, 50c.

Hibiscus, double yellow, 50c.

Hedychium Gardnerianum, \$1.

Hebeclinum atrovibens, 50c.

Heterocentrum album, 30.

Habrothamnus elegans, 50c.

Hibiscus, double rose, 50c.

Hoya carnosa, 50c.

Heterocentrum roseum, 30c.

Hardenbergia ovata alba, \$1.

HYDRANGEA ROSA ALBA.

A very beautiful new variety, of neat habit, with large, flat heads of white flowers, elegantly tinged with carmine.

Hydrangea alba variegata, 50c.

aurea variegata, 50c.

Japonica, 50c.

Hydrangea Otaksa, 50c.

deutziaefolia, 50c.

hortensis, 50c.

Price, 50c. each; \$4.50 per dozen.

HYDRANGEA PANICULATA GRANDIFLORA.

There is little hesitation in saying that this is altogether the finest hardy shrub recently introduced. It grows two to three feet high, and all the shoots, even on the smallest plants, are terminated with an immense panicle or truss of white flowers, six to ten inches long, which continue in bloom from August to October.

Price for young plants, 50c. each; large plants, \$1 to \$2 each.

IMANTOPHYLLUM MINIATUM.

A superb plant, with the habit and general aspect of the *Amaryllis*, having very dark-green leaves, and very large corymbs or clusters of conspicuous, buff-orange or light, flame-colored flowers, with a pale centre, blooming twice a year, and forming one of the most effective and beautiful plants; entirely novel in color.

Plants, \$2 to \$4 each.

Imantophyllum crytanthiflora , \$2.	Imantophyllum nobilis , \$2.
Isolepis gracilis , 25c.	Iberis sempervirens , 25c.
Ixora coccinea , 50c.	Ipomœa Leari , 30c.

NEW VARIEGATED IRIS.

This is one of the most distinct and beautiful of variegated plants, ornamental alike for the garden or greenhouse, with long, narrow, green leaves, distinctly margined with white. Very beautiful for rustic baskets.

Price, 50c. each; \$4.50 per dozen.

CAPE JESAMINE—GARDENIA.

Well known for their large, double, fragrant, white flowers, produced all the autumn.

Price, 50c. each; \$4.50 per dozen.

VARIEGATED COLISEUM IVY.

Similar in growth and habit to the well-known common variety (*Linaria Cymbalaria*), but the foliage is beautifully variegated, forming a charming object for hanging baskets for the conservatory or parlor.

Plants, 30c. each.

Coliseum Ivy (*Linaria Cymbalaria*), 25c. each; \$2.25 per dozen.

GERMAN IVY.

A rapid-growing and handsome plant, with ivy-shaped, deep-green leaves, admirably adapted for covering a wall or trellis in summer, or for baskets or vases.

Price, 25c. each; \$2.25 per dozen.

JUSTICIA CARNEA SUPERBA.

This fine old *Justicia* has proved to be an admirable plant for summer blooming, when planted out, growing vigorously and producing a profusion of its large, tufted heads of handsome pink blossoms, which have a very showy appearance.

Price, 50c. each.

Jasminum grandiflorum, 30c. | **Jasminum**, yellow, 30c.

KLEINIA REPENS.

An old plant whose value has been overlooked, its long, fleshy, glaucous, almost blue leaves, forming a fine contrast when bedded out with other plants.

Price, 30c. each; \$3 per dozen.

LIBONIA FLORIBUNDA.

A very pretty greenhouse shrub, attaining the height of two feet; erect in its growth, profusely covered with scarlet and orange flowers nearly all winter.

Plants, 25c. each; \$2.25 per dozen.

Lasiandra maoranthra, 50c. | **Linum tryginum**, 75c.

LONICERA HALLII.

A beautiful variety of the Honeysuckle from Japan, covered with pure white, delightfully fragrant blossoms all summer. Perfectly hardy.

Price, 50c. each; \$4.50 per dozen.

Lonicera aurea reticulata, beautiful, gold-netted leaves; hardy; 30c.
Lophospermum scandens, very handsome climber; 30c.

LOBELIAS.

The prettiest of blue-flowering plants, with delicate foliage and a profusion of blossoms; admirably adapted for hanging baskets. Several fine varieties.
Price, 20c. each; \$2 per dozen.

LOBELIA, MISS MURPHY.

A handsome variety, of such dense growth as to form a compact mass of green foliage a foot in diameter, completely covered with white flowers.
Plants, 25c. each; \$2 per dozen.

NEW WHITE CRAPE-MYRTLE (*LAGERSTRÆMIA INDICA ALBA*).

The common Crape-Myrtle is one of the most beautiful of half-hardy shrubs, growing and blooming superbly in summer, and only requiring the shelter of a dry cellar in winter. The white is an entirely new variety. As a companion to the old red and new crimson sorts, it will be a very valuable acquisition.
Plants, \$1 each; \$9 per dozen.

NEW CRIMSON CRAPE MYRTLE (*L. INDICA VAR.*).

A new and deep-colored variety, having profuse clusters of bright, deep-crimson blossoms all summer. Price, 75c. each; \$7 per dozen.

Lagerstræmia indica, Crape Myrtle, beautiful, 50c.; \$4.50 per dozen.

LYCHNIS VISCARIA FLORE PLENO.

A very showy and handsome hardy perennial, with long spikes of deep rose-colored flowers.
Price, 30c. each; \$3 per dozen.

LYSIMACHIA NUMMULARIA AUREA (MONEYWORT).

A distinct variety of this old favorite, with soft, yellow leaves, forming a carpet of golden-tinted foliage, and admirable for rock-work or for baskets or vases.
Price, 25c. each; \$2.25 per dozen.

Lysimachia Nummularia, fine for hanging baskets. 20c. each; \$2 per dozen.

MARANTA ZEBRINA.

The Marantas are all showy and beautiful plants, with large, ornamental foliage, admirably adapted for the decoration of the lawn, either planted out or in large pots or vases. *M. Zebrina* is the most robust and showy, but the others are more unique in color, though less massive in their growth. *M. Zebrina* is particularly noted and recommended as a magnificent object at all times.

Price, \$1 to \$3 each.

Maranta pulchella, 50.
regalis, \$2.
eximia, 75c.
micans, 50c.
splendida, \$2.

Maranta bicolor, 50c.
sanguinea, \$1.
Goveana, 50c.
argyrea, \$1.
majestica, \$2.

MAURANDIAS.

Exquisite, slender climbing plants, with graceful foliage and handsome white, pink, or purple trumpet-shaped flowers.

Alba, white.
Rosea, rose.

Barclayana, purple.
Othello, very dark purple.

Price, 25c. each; \$2.25 per dozen.

MADEIRA VINE.

A very rapid-growing and pretty climbing plant, with fleshy leaves, covered with spikes of feathery flowers, with the delicate fragrance of Mignonette.

Price, 15c. each; \$1.50 per dozen.

MARANTA ZEBRINA. (See page 34.)

MESEMBRYANTHEMUMS.

Very beautiful plants for summer bedding, growing rapidly, and producing a profusion of large, showy, pink, white, or yellow blossoms, richly set off by the thick, fleshy, deep-green foliage.

Spectabile, large, pink.

Spectabile album, white.

Deltoidium, pink.

Lingæforme, large, yellow, 50c.

Microphyllum, purple.

Muricatum, pink.

Aurantiacum, orange.

Cordifolium.

Price, 25c. each; \$2.25 per dozen.

MUSA CAVENDISHII.

A magnificent species of the Banana, with leaves six feet long and two broad; of rapid growth, making several of its large leaves during the season; presenting a noble aspect, and fruiting easily in a hot-house.

Plants, \$3 to \$5 each.

Meyena erecta, 50c.

Mahernia odorata, 30c.

Metrosideros floribunda, 50c.

Manettia bicolor, 50c.

Myrtle, broad-leaved, 50c.

Meyena erecta alba, 50c.

Madeira vine, 20c.

Mandevillea suaveolens, 50c.

Manettia cordifolia, 50c.

Myrtle, narrow-leaved, 50c.

Mimulus moschatus, or **Musk plant**, fragrant foliage, 20c.

Mimulus tigrinus, large yellow flowers, spotted with maroon, 25c.

MYRSIPHYLLUM ASPARAGOIDES (SMILAX).

One of the most delicate and beautiful of all winter climbing plants, growing rapidly, and covering a wall or trellis in a few weeks. The foliage is small, smooth, and glossy, and for bouquets or wreaths, or for table decoration, surpasses every other plant. Price, 20c. each; \$2 per dozen; \$15 per hundred.

MYRSIPHYLLUM OR SMILAX.

NERIUM (OLEANDER).

Plants of great beauty, and deserving of more extensive cultivation, either in pots or open ground; flowering abundantly all summer, producing large clusters of very large, rose-like blossoms.

DOUBLE ROSE AND SINGLE WHITE.

Price, 50c. to \$2 each; \$4 to \$8 per dozen.

NIEREMBERGIA GRACILIS.

One of the prettiest of summer-blooming plants, with slender shoots and heath-like foliage; covered with white blossoms all the season.

NIEREMBERGIA GRANDIFLORA, NIEREMBERGIA GRANDIFLORA ALBA.

Price, 20c. each; \$2 per dozen.

ORNITHOGALUM THYRSOIDES ALBA.

A fine species, flowering from March to June, and very ornamental. The flowers are white, and appear in spikes from six to eight inches long.

Price, 50c. each.

Olea fragrans, delightfully scented white flowers, 50c. each.

OTHONNA CRASSIFOLIA.

As a plant for hanging baskets, flourishing in a cool temperature, it is the gem of all similar plants. Its numerous graceful stems depend over the sides of the pot or basket, and its small, round, fleshy, light-green, sedum-like foliage glistens under the bright sun. Flowers yellow. For carpet-bedding among succulent plants it is an invaluable addition to our gardens.

Price, 25c. each; \$2.25 per dozen.

PÆONIES.

The showiest and most desirable of hardy, ornamental plants, which should be introduced into every garden. The new French varieties are superb, of all shades of color, with flowers a foot in diameter.

50 varieties; price, 30c. to 50c. each; \$3 to \$4.50 per dozen.

PANDANUS INERMIS.

A handsome Pandanad, with very long, smooth, bluish-green leaves, elegantly recurved and entirely free from spines. It is a graceful and fine species.

Price, \$2 to \$3 each.

PANDANUS LENNÉ.

A handsome species, in the style of growth of *P. Javanicus* var.; but the leaves are longer and more recurved, clear glaucous green, with strong, spiny edges.

Price, \$2 to \$5 each.

PANDANUS GRAMINÆFOLIUS.

A dwarf-growing species, with long, narrow, recurved foliage, of a clear green.

Price, 50c. each.

Pandanus utilis, \$2.

| *Pandanus javanicus* var., \$1.50.

PANICUM VARIEGATUM.

A most elegant variegated grass, with tricolored foliage, of free growth, but dense and elegantly drooping, of white, green, and pale pink blended in each slender leaf. For hanging baskets and vases it is one of the most beautiful objects.

Price, 25c. each; \$2.25 per dozen.

Pancratium calathinum, \$1.
Panicum niveo vittatum, 50c.
 plicatum, 50c.
Pentas carnea, 30c.
Philodendron pertusum, \$5.
Phygellus capensis, 30c.

Pilea muscosa, 25c.
 serpifolia, 25c.
Pittosporum tobira, 50c.
 tobira variegata, \$1.
Plumbago capensis, 50c.
 rosea, 50c.

PASSIFLORA BUCHANANI.

A magnificent species for hot-house culture, producing long spikes of scarlet flowers; in bloom throughout nearly the whole year.

Fine plants, \$1 each.

Passiflora cœrulea, 30c.
racemosa, 50c.
Decaisnesiana, \$1.

Passiflora Empress Eugenie, 50c.
hybrida grandiflora, 50c.
edulis, \$1.

PERISTROPHE ANGUSTIFOLRA VARIEGATA.

A very beautiful, variegated plant, with narrow foliage blotched with orange-yellow in the centre. It makes a compact growth, six inches high; and for edgings to beds or ribbon-lines, it is one of the most effective plants; fine for baskets.

Price, 30c. each; \$3 per dozen.

Pleroma elegans, 50c.
Phaseolus carracalla, 50c.
Pelargonium Comptonianum, 50c.
Polygala Dalmatiana, 50c.
Pitcairnia Alstensteini, \$1.
Poinsettia pulcherrima, 50c.

Pleroma macrantha, 50c.
Posoqueria longiflora, \$1.
Pelargonium echinaceum, 50c.
Polygala spectosa, 50c.
Psidium Cattleyanum (guava), \$1.
Poinsettia pulcherrima, alba, 50c.

PEPEROMAS.

These are beautiful, dwarf-growing, ornamental-foliaged plants, with roundish, thick, fleshy, green leaves, conspicuously spotted, veined, or marbled with white. They grow freely, and are well adapted for baskets or wardian cases.

Peperoma argyrea, 25c.
maculosa, 25c.

Peperoma magnoliæfolia, 50c.
Verschaffeltii, 50c.

PINK, ALBA FIMBRIATA.

A double, white variety, of good form and substance, and very fragrant. It is very useful for cutting for bouquets in summer, or the forcing for the same purpose in winter.

Price, 25c. each; \$2.50 per dozen.

Florist's or Paisley Pinks, in variety, 25c. each; \$2.50 per dozen.

POMEGRANATE, MADAME LEGRELLE.

An exquisite variety of the Pomegranate, producing large, double flowers of a rich aurora, the petals being deeply edged with white; superb.

Price, \$1 each; \$9 per dozen.

POMEGRANATE, NEW DWARF.

A handsome, dwarf-growing kind, with orange-scarlet flowers, blooming all summer. It should be taken up and wintered in a frame, or in any cool cellar.

Price, \$30c. each; \$3 per dozen.

PRIMULA JAPONICA.

This new Primrose, which has proved hardy in England, promises to be a very handsome, early-blooming, half-hardy plant, with brilliant, magenta-colored flowers, produced in whorls on a stem a foot or more high.

Price, 50c. each; \$4.50 per dozen.

PRIMROSE, CHINESE DOUBLE WHITE.

One of the finest of all winter-blooming plants, in flower from November to April, a single specimen yielding hundreds of blossoms. A fine stock of healthy plants.

Price, 75c. to \$1.50 each, according to size; \$5 to \$12 per dozen.

Double purple, \$1 each.

| **Single white and purple**, 30c. each.

PYRETHRUM—DOUBLE WHITE FEATHERFEW.

One of the most popular and admired of summer-bedding plants, producing an abundance of double, white flowers all summer.

Price, 20c. each; \$2 per dozen.

PYRETHRUM "GOLDEN FEATHER."

A beautiful, dwarf, half-hardy, perennial plant (*Pyrethrum parthenifolium aureum*), six to nine inches high, of compact growth, forming an elegant feature for ribbon-borders, marginal belts, or for the general purposes of the flower-garden.

Price, 20c. each; \$2 per dozen.

RICHARDIA ALBA MACULATA.

A very beautiful variety of the Calla, the leaves of which are spotted all over with white; the flowers are pure white with dark centre. The roots may be kept dry in winter, and planted out or potted in spring.

Price, 50c. each; \$4 per dozen.

Rondeletia speciosa major, \$1.

Rhynchospermum jasminoides, 50c.

Rubus rosæiflorus (Bridal Rose), 50c.

Russelia juncea, 30c.

Reineckia carnea variegata, 30c.

Rivinia humilis, scarlet berries, 50c.

Ruellia formosa, 30c.

Rhynchospermum jasminoides var.,

\$1.

SALVIAS.

The *Salvias* are all very showy and beautiful plants, flowering all the latter part of summer, the scarlet and brilliant colored varieties forming splendid masses of bloom.

Splendens. Scarlet, in long, showy spikes.

Splendens alba. Similar except in its blossoms, which are white.

Splendens Gordoni. Scarlet, of dwarf habit.

Splendens variegata. Scarlet, with pretty, variegated foliage.

Fulgens. Scarlet, with long spikes of showy blossoms.

Cacaliæfolia. Blue, dwarf habit, and fine for bedding; flowering all summer.

Patens. Brilliant, deep blue; dwarf habit, beautiful.

Tricolor. Dwarf, slender habit, and pretty white and scarlet flowers.

Gesneræiflora. Flowers in winter; brilliant scarlet, beautiful.

Heeri. Flowers in winter; brilliant carmine; very handsome.

Price 30c. each; \$3 per dozen.

SALVIA OFFICINALIS FOLIA VARIEGATA.

One of the very finest of variegated plants for summer bedding, with a dense, dwarf habit, and small white, pink, and green leaves, retaining their colors in the brightest sun, and fine for edgings or marginal lines.

Price, 25c. each; \$2 per dozen.

S. aurea variegata, golden variegated leaves. 30c. each.

STATICE HALFORDII.

One of the most beautiful of greenhouse plants, with large and broad foliage producing a succession of large and branching racemes of bright blue and white flowers which remain in perfection two or three months.

Price, \$1 each.

STATICE IMBRICATA

Somewhat in the way of *S. Halfordii*; but the leaves are lobed and the flower-spikes more dense and of a richer shade of blue.

Price, \$1 each.

SANCHEZIA NOBILIS VARIEGATA.

One of the most distinct and showy of variegated-leaved plants. The leaves are very large, from twelve to fifteen inches long, of the deepest and richest green, while the veins and margins are of a deep golden yellow.

Price, 50c. each; \$4.50 per dozen.

Stephanotus floribunda, 75c.

Skimmia japonica, 50c.

Sollya heterophylla, 50c.

Solanum jasminoides, 30c.

Strelitzia reginæ, \$5.

Smilax maculata, \$1.

Solandra grandiflora, \$1.

Solandra lævis, \$1.

Solanum jasminoides variegata, 30c.

Sansevieria zeylanica, \$1.50.

SAXIFRAGA FORTUNEI.

A new, half-hardy perennial, growing a foot high, with very large and beautiful panicles of white flowers, blooming throughout the late summer months; desirable for bouquets.

Price, 50c. each.

S. sarmentosa, 25c.

S. palmata (hardy), 25c.

S. tricolor, 25c.

S. pyramidalis (hardy), 30c.

STEVIA SERRATA VARIEGATA.

One of the most distinct and beautiful of variegated-leaved plants, with delicate foliage, almost entirely white.

Price, 30c. each; \$3 per dozen.

Stevia serrata.

Stevia compacta.

Stevia serrata densa, with close, compact spikes of flowers.

The *Stevias* produce a profusion of white flowers all the autumn and early winter months, and are almost indispensable for bouquets and cut flowers.

Price 25c. each; \$2.25 per dozen.

VARIEGATED THYME.

These are varieties of the common, sweet-scented Thyme, with beautiful variegated leaves, well suited for edgings or for baskets, being dwarf, compact, and neat in growth.

Golden variegated, with leaves margined with gold.

Silver variegated. The leaves all margined with white.

Price, 20c. each; \$2 per dozen.

TRADESCANTIAS.

Often called "Wandering Jew," and very pretty for baskets, growing rapidly, with handsome foliage.

Discolor with violet-purple leaves.

Aquatica. Small leaves, green.

Vittata. Green leaves striped with white.

Vulgaris. Glossy green leaves, rapid grower.

Price, 20c. each; \$2 per dozen.

TRITOMAS.

Splendid, half-hardy plants, with masses of long, narrow leaves, from the centre of which their tall flower-stems, three to five feet in height, are produced in summer and autumn, with large terminal spikes of orange-red and scarlet flowers, each spike a foot or more in length. They are admirably adapted for bedding out, and the brilliant, flame-colored blossoms have a grand effect. They thrive in any rich,

light garden soil. On approach of winter they should be taken up, and placed in dry soil in the greenhouse or cellar for replanting out in spring.

Price, 30c. each; \$3 per dozen.

Tremandra verticillata, 50c.
Thysacanthus Schomburgki, 50c.
Thunbergia alata, 30c.
 alba, 30c.
Thea Bohea (Tea Plant), 50c.
Tropæolum tricolorum, \$1.

Tropæolum pentaphyllum, \$1.
Torenia Asiatica, 30c.
Tritoma aurea, 25c.
Tropæolum Jarratti, \$1.
Tacsonia ignea, 50c.

TROPÆOLUMS.

TROPÆOLUMS.

The Tropæolums are admirable plants for bedding or for covering trellises, flourishing in a poor soil, and blooming continuously the whole summer. By pegging down the shoots, and repeated stopping of the vigorous branches, they completely cover the ground with their foliage and blossoms.

Brilliant, of a climbing habit, with a profusion of light scarlet blooms.

Double orange, large, double flowers; good habit and free bloomer.

King Theodore, very dark, almost black.

Napoleon III, yellow, striped with vermillion.

Pulcherrima, yellow, with dark spot; of climbing habit.

Roi des Noirs, black crimson; large and fine.

Spitfire, scarlet, or fiery red.

Price, 25c. each; \$2.25 per dozen.

VINCAS (PERIWINKLE).

The Vincas are well-known and popular plants, indispensable for general decorative purposes, or for baskets and vases.

Elegantissima, glossy green leaves, elegantly edged with white.

Josephine, new, green leaves, blotched with various shades of pale green.

Reticulata, new and distinct, the green leaves veined with gold.

Major, green leaves and vigorous growth.

Minor, small green leaves; quite hardy.

Minor alba, similar to the last, with white flowers; hardy.

Minor pleno, flowers dark-purple; double; hardy.

Minor variegata, handsomely variegated; foliage hardy.

Price, 25c. each; \$2.25 per dozen.

SEDUM SIEBOLDII VARIEGATUM.

VINCA ELEGANTISSIMA.

VINCAS (MADAGASCAR PERIWINKLE).

Beautiful summer bedding plants, with the richest green foliage, covered with rose or white flowers throughout the season. Price, 30c. each; \$3 per dozen.

Vallota purpurea, 75c.

Viburnum tinus, \$1.

Veltheimia viridiflora, \$1.

Viburnum suspensum, \$1.

VERONICA VARIEGATA.

A very handsome and effective plant, with white and green leaves; fine for the centre of beds; very hardy, and continues late in autumn.

Andersoni, violet and white.

Imperialis, amaranth; splendid.

Blue Gem, mauve color.

Marmorata, rose color.

Price, 30c. each; \$3 per dozen.

NEW SWEET-SCENTED VIOLET, MARIA LOUISE.

A real acquisition to this fragrant and popular flower. The growth is very free, and young plants only a few weeks rooted begin to bloom. The flowers are much larger than the Neapolitan, of a darker and brighter color, are borne on longer stems, and are quite as fragrant.

Price, 30c. each; \$3 per dozen; \$20 per 100.

Violet Czar.

Violet, Empress Eugenie, dark.

Neapolitan Violet, double blue.

Violet, old English blue.

Price, 25c. each; \$2.25 per doz.

WIGANDIA CARACASANA.

A robust and rapid-growing plant, with very large, broad foliage, two or three feet long, forming a dense and compact growth, terminated with large spikes of blue flowers. As a single object upon the lawn, it is unequalled among the whole group of ornamental-leaved plants for massiveness of foliage.

Plants, 50c. to \$1 each.

Wigandia imperialis, 50c.

| **Wigandia Vigieri**, 50c.

SPECIAL COLLECTIONS.

SELECT DOUBLE GERANIUMS.

Our collection of these very beautiful varieties is one of the most extensive in the country, having been enriched by the addition of the most superb varieties.

Alba plena, double white flowers; trusses medium size.

Aline Sisley, flowers clear white; habit compact and dwarf.

Alice Crousse, white, changing to blush; large and double.

Asa Gray, a decided novelty, bright salmon orange; very fine.

Andrew Henderson, scarlet lake; trusses immense size; dwarf.

Ascendency, fine large flowers; light rose; very double; trusses immense.

Camelliaeflora, producing immense trusses of blossoms of the richest rose.

Captain l'Hermite, bright rose, shaded amaranth; dwarf habit.

Charles Darwin, compact habit, large truss; purplish crimson.

Charles Lyell, distinct and fine; apricot color, shaded with white.

Deuil de Strasburg, bright claret, a new and distinct color.

Emile Lemoine, enormous trusses of carmine and scarlet flowers.

F. Dufour, immense trusses, compact habit; deep crimson.

Gloire de Nancy, rich, rosy scarlet; very double.

L. Thibaut, enormous trusses of double, bright cherry-colored flowers.

Le Vesuve, dwarf, compact habit, with brilliant scarlet flowers; very double.

Marie Lemoine, in the same style and color as Mme. Lemoine, but with larger trusses and larger flowers; dwarf habit; one of the best.

- Mary Elizabeth**, enormous trusses; very delicate pink with light centre.
- Madame Lemoine**, beautiful; one of the most desirable of the double kinds; immense trusses of large, double flowers of the gayest and brightest pink.
- Madame Rose Charmeux**, double; scarlet; dwarf habit.
- Madame Debray**, bright, dazzling red; trusses enormous; habit compact.
- Madame Michael Buckner**, immense trusses; bright, rosy salmon.
- Madame Rudolf Abel**, compact habit, free flowering; bright rose color.
- Madame Krick**, in the style of Mme. Lemoine, but larger and more double.
- Madame Fischer**, fine deep rose, with very large trusses.
- Madame Bondet**, very double, of a fine, satiny rose; dwarf habit.
- Marie Crousse**, free flowering; dwarf habit; the flowers bright rose.
- Miss Mary C. Saul**, soft, rosy pink; large trusses of noble flowers.
- Rosetta**, beautiful, soft rose; large and double; trusses immense size.
- Rose pur**, dwarf, compact habit; deep rose, tinted violet.
- Surpasse Gloire de Nancy**, bright carmine flowers; large very double.
- Sapeur Pompier**, very double; orange scarlet; trusses enormous.
- Sparkhill Beauty**, flowers large, very double; deep rose color.
- Triumph**, immense, rose-like, bright scarlet flowers.
- Triumph de Lorraine**, rich rosy carmine; flowers very large.
- Triumph de Thumesnel**, violet rose, shaded carmine.
- Terre Promise**, trusses immense; flowers bright, satiny red; dwarf habit.
- Ville de Nancy**, truss seven to eight inches in diameter; color of Gloire de Nancy.
- Victoire de Lyon**, distinct; bright crimson with a pretty shade of violet.
- Victor Lemoine**, scarlet; early and profuse blooming. 50c.
- Wilhelm Pfitzer**, carmine crimson; very large flowers and dwarf habit.
- Price, 25c. each, except those noted; \$2.25 per dozen.

GOLDEN TRICOLORED GERANIUMS.

These exquisitely colored leaved varieties are a specialty of culture, and our collection is the finest and most extensive in the country. Every new variety of merit is added to our stock. Amateurs are invited to examine our specimen plants.

- Achievement**. This very bright and rich variety is most refined in its marking, and is one of the most beautiful of the Golden Tricolors. \$2.
- Artemus Ward**, a novel variety, with broad margin of gold and a green centre.
- Countess of Tyrconnel**, light-yellow margin, dark bronze and carmine zone.
- Crown Jewel**, a fine bold leaf, of rich colors, and good grower. 50c.
- Countess of Craven**, similar to Mrs. Pollock, but has a better color. 50c.
- Edwinia Fitzpatrick**, similar to Mrs. Pollock, but superior in color.
- Edith Stuart**, zone bright vermillion, with a light yellow margin. \$1.
- Florence**, one of the best; zone very rich and bright; vigorous grower. 50c.
- Lady Cullum**, crimson ground, suffused with brilliant flame color. 50c.
- Louisa Smith**, distinct zone of bright red and black and light green centre. 50c.
- L'Empereur**, similar to the last; habit vigorous and foliage beautiful. 50c.
- Lucy Grieve**, rich, velvety, golden-margined leaves, exquisitely figured on the inner side with crimson and bronze; 50c.
- Marian Morris**, after the style of Goliath, but with brighter colors. \$1.
- Mrs. Dunnett**, a splendid tricolor, with very compact habit and flat, salver-shaped leaves, with intensely dark zone. \$2.
- Meteor**, dwarf habit; beautiful leaf, with rich zone. 50c.
- Mrs. Pollock**, a beautiful plant, which attracts universal admiration. The ground color is deep green, with a zone of bronze, crimson, and scarlet, and a margin of clear yellow,—a combination of colors which can hardly be described. It is a good bedder and a magnificent ornament for the conservatory.
- Peter Grieve**, leaves green, rich red and black zone, yellow margin. \$2.
- Phoebus**, free habit; fine for winter decoration, retaining its brilliant color throughout the season better than any other variety. 50c.
- Prince of Wales**, undoubtedly the finest tricolor ever offered; of most vigorous habit, and intensely brilliant colors. \$2.

- Princess of Wales**, a variety similar to Prince of Wales, but more brilliant in color, and smaller leaves. \$3.
- Queen Victoria**, creamy-yellow margin; magenta-pink zone; neat habit. 50c.
- Red Admiral**, a new, distinct, and fine variety. \$1.
- Red Gauntlet**, golden margin and chocolate-bronze zone; very pretty. 50c.
- Ruby Ring**, dark-brown zone, edged with crimson; yellow margin. 50c.
- Sir R. Napier**, intensely dark zone, with deep golden margin. 50c.
- Sunset**, beautiful; rich scarlet-tinted zone, broad golden margin.
- Sophia Cusack**, deep yellow margin and brilliant-flamed scarlet zone. 50c.
- Sophia Dumaresque**, deep and bright zone, and bright golden margin. 50c.
- Sultana Valida**, a splendid tricolor, with very bright straw-yellow margin. \$1.
- Sultan Abdul Aziz**, a dark tricolor, zone dark scarlet, light golden margin. \$2.
- Reticulatum**, new, distinct, and beautiful; with deep-green leaves, elegantly netted or reticulated with deep golden veins; rich scarlet flowers.
Price, 30c., except those noted; \$3 per dozen.

GOLDEN BRONZE AND GOLDEN GERANIUMS.

This class is destined to become the most popular of the Fancy Geraniums; the foliage is not quite so striking as the tricolors when in perfection; but when their general qualities, either as bedding-plants or pot-plants, are taken into consideration, they will be found fully as effective and satisfactory.

- Black Knight**, thick leaves, with broadest and deepest zone of any.
- Black Prince**, very large leaf, with dark zone and scarlet flowers.
- Beauty of Ribblesdale**, yellow, with crimson-maroon zone.
- Beauty of Calderdale**, fine leaves; very broad, reddish zone.
- Beauty of Oulton**, dense, compact habit; broad, bronze-crimson zone; fine.
- Cleopatra**, vigorous habit, with yellow ground and fine bronze zone.
- Crystal Palace Gem**, an improvement on Cloth of Gold; yellow leaf, green centre; one of the finest bedders in the whole group; stands the hottest sun.
- Earl of Roslyn**, dark zone, with broad edging of yellow.
- Golden Model**, a fine-shaped dark zone on a yellow ground.
- Golden Cerise Unique**, margin of deep yellow on a green ground.
- Golden Nugget**, rich, golden-yellow leaf; vigorous habit.
- Golden Rule**, distinct, with a perfectly circular leaf and very bright zone.
- Mrs. Bass**, very broad zone of deep chocolate; bold foliage; vigorous habit.
- Peerless**, rich, dark zone and golden-leaf ground.
- Perilla**, one of the best; very rich, deep, well-defined bronze zone.
- Plutus**, leaves bright yellow, red-brown zone and salmon flowers.
- Prima Donna**, large, fine foliage, with a very dark zone; one of the best. 50c.
- Rossini** (Hovey's), yellow ground, with a rich, deep zone.
- Reine d'Or**, green, with a broad margin of bright yellow.
- Southern Belle**, fine foliage; perfectly distinct; a splendid dark zone. 50c.
Price, 30c. each, except those noted; \$3 per doz.

SILVER MARGINED ZONAL GERANIUMS.

- Argus**, white, with dark and pink zone; large truss; scarlet flowers.
- Alma**, fine foliage, with good truss of brilliant scarlet flowers.
- Albion Cliffs**, very clear, white margin, fine bedder. 50c.
- Beauty of Guestwick**, white margin, with pinkish zone.
- Bijou**, very distinct foliage; free grower, with bright scarlet flowers.
- Burning Bush**, silver margin, red zone; neat grower.
- Charming Bride**, strong grower; large foliage; colors very bright. 50c.
- Flower of the Day**, a well-known fine variety, with scarlet flowers.
- Fontainebleau**, bright rose zone, distinct silver margin, cherry-pink flowers.
- Italia Unita**, zone of the leaf elegantly blended with light carmine-rose, margin of silver white, scarlet flowers, white eye; superb. 50c.
- Lass o' Gowrie**, margin of leaf white, with broad zone of brilliant carmine. \$1.
- Mabel Morris**, style of Italia Unita; colors bright, with a nice-shaped leaf. 50c.

- May Queen**, green centre, snow-white margin. 50c.
Mrs. John Clutton, shaded pink zone; fine. 50c.
Prince Silverwings, fine silver and gold tricolor leaf. 50c.
Princess Beatrice, quite distinct; it has a fine, large, flat leaf, with a scarlet zone, brightly streaked and neatly edged with white; a robust grower.
Peri, foliage large; bright lake zone, and margin of silvery white.
Princess Alexandra, pure white margin, rich scarlet flowers; extra bedder.
Picturata, shaded rose zone; one of the finest of the silver tricolors.
Perfection, clear white margin; fine habit.
Queen of Hearts, very fine, with a pink zone and white edge. 50c.
Rainbow, large truss of deep scarlet flowers; red zone, silver edge.
Silver Queen, beautifully variegated with pink flowers.
St. Clair, clear white margin.
Stella variegata, a sport from Stella, with superb trusses of scarlet flowers.
 Plants, 30c. each, except those noted; \$3 per doz.

ZONALE GERANIUMS.

The Zonale Geraniums have received unusual attention within a few years, and through the exertions and skill of cultivators many improved and beautiful varieties have been produced. All the most distinct of these have been added to our collection, which includes the splendid sorts originated by Dr. Denny, Mr. George, and other well-known raisers of Geraniums.

- Acme**, salmon centre, shaded on the edge with pure white; fine.
Alice Spencer, pure white, with pink eye; very beautiful.
Æstival.
Abraham Lincoln (Hovey's), bright cherry; large truss and round petal.
Amy Hogg (Nosegay), bright, purplish rose; large; effective truss.
Aurora, salmon, with white eye; flowers and truss very large; fine form.
Blue Bell, bluish pink; large, and good shape; truss very large; superb.
Beauty of Waltham, rich crimson-scarlet; large truss, extra.
Beauty of Suresnes, bright rose, white centre.
Bride, pure white, with broad overlapping petals.
Buttonhole, scarlet; small flowers, and very compact truss.
Claudius, lively cerise, shaded on the edge with scarlet.
Cherry Lips, bright cherry; very free flowerer.
Cham, purple-scarlet, with white eye.
Circulator, lovely rose-scarlet; perfectly distinct.
Charley Casbon, light scarlet; free, dwarf, and good. 50c.
Christine Deegin, fine rose-scarlet; good habit.
Clio, magenta; fine truss; good bedder.
Crystal Palace Gem, cherry red; large truss; fine habit.
Comte Paoli Taverna, salmon-orange, each petal blotched with white.
Chief Justice, dark, velvety scarlet; truss very compact; fine bedder.
Cerise Unique, slightly zoned leaf; bright scarlet.
Charles Dickens, bright cherry, flushed with purple.
Christine Nilsson, one of the best pink bedders.
Clipper, dazzling scarlet; large and well-formed flower.
Coleshill, brilliant scarlet; monstrous truss, profuse bloomer.
Dr. Murat, orange-scarlet; immense truss.
Delight, light pink nosegay; immense trusses; one of the best.
Darkness, very dark crimson.
Douglas Pearson, dark scarlet; spreading habit.
Don Giovanni, magenta-crimson, white eye; fine.
Diana, the darkest shade of scarlet, with white eye.
Doctor Koch, deep, rich purplish-crimson, white eye.
Dr. Lindley, orange-scarlet, clear white eye; fine.
Donald Beaton (Nosegay), orange-scarlet; dwarf; free bloomer.
Dr. Hogg, purplish rose; glowing and very beautiful.
Emile Licau, fine habit and free bloomer; very dark vermilion.

- Evening Star**, magenta rose, a soft and beautiful color; truss large.
Etendard des Nosegays, immense trusses of dark crimson flowers.
Emily Morland, scarlet, shaded with rose and purple.
E. S. Dodwell, deep salmon-pink.
E. J. Lowe, rosy scarlet, suffused with purple.
Feu de Peubla, fiery scarlet.
Florence.
Firefly, bright vermilion; very large truss.
George Peabody, rich magenta-crimson; superb and distinct; extra.
Gen. Grant, brilliant scarlet; immense truss; one of the best bedders.
Grand Duke, deep orange-scarlet; extra truss.
Gloire de Corbeney, salmon, shaded with white.
Humboldt.
Herald of Spring, light orange-scarlet.
Hauptman Humm.
H. M. Stanley, fine puce; enormous trusses.
Henri de Beaudot, light blush, scarlet centre; distinct and fine.
Helen Lindsay, rich, rosy pink.
Haldee, magenta, shaded with blue; new, and novel in color.
Harold, rose shaded; fine bedder.
Iago, bright orange-scarlet; compact habit; fine.
Ianthe, purple crimson; large flowers; good shape.
Jean Sisley, large, round scarlet flowers, white eye.
King of the Nosegays, very large; scarlet.
Kingcraft, scarlet; fine.
Lady C. Kennedy, intense bright scarlet; one of the finest. 50c. each.
Lucius le Nain, brilliant scarlet; fine truss; dwarf habit.
Le Grand, immense truss; rich, crimson-scarlet flower.
Lucius, bright rose; very large truss.
Lady Constance Grosvenor, fiery scarlet; immense truss; fine bedder.
Lord Palmerston, lake, tinted with crimson; superb.
Leonidas, fiery scarlet; the largest flower among the Zonals.
Lawrence Haywood, improvement on Dr. Hogg; purplish rose.
Louis Froebel.
Lilac Rival, bright lilac, with white blotch on upper petals; one of the best.
Lord Derby, scarlet; very large, quite circular-shaped flowers; good habit.
Murillo, very dark scarlet; a new color, and beautiful variety.
Mrs. William Paul, delicate rose pink; dwarf habit; distinct.
Madame Vaucher, white; dwarf and compact habit; fine.
Madame Mezard, a distinct variety, of a clear violet-rose color; beautiful.
Maid of Kent, with trusses of pure, lake-rose, pink flowers; habit compact.
Miss Gertrude, the most beautiful salmon-colored variety yet introduced.
Miss Gladstone, white ground with pink centre; most profuse bloomer.
Mr. Gladstone, rich scarlet, shaded with purple; large truss.
Madame Jean Sisley, very large trusses of salmon-colored flowers.
Moor of Venice, pure crimson; immense truss.
Madame Eugene Buenzoid, light, delicate rose; immense truss. 50c.
Mrs. Keeler, soft rosy pink; large truss.
Magenta Christine, magenta pink; dwarf habit, free bloomer.
Madame Werle, pure white with pink eye; fine. 50c.
Mercy Grogan, brilliant scarlet; immense trusses.
Mrs. E. Groves, bright magenta, suffused with purple.
Omega, intense scarlet; one of the finest.
Othello, rich scarlet; fine bedder.
Orient Pearl, pure, waxy blush, splashed with carmine.
Poizreau, scarlet vermilion; a very rich color; large truss.
Pink Pet, very fine pink.
Polly King, light salmon color; immense trusses, free bloomer. 50c.
Paul Brie.
Purple Prince, bright, dark magenta, with purple shade.

- Rosy Morn**, rosy crimson, overlaid with purple; large truss.
Rosebud, white, with salmon centre; a great improvement in this class.
Robin Hood, light purple and magenta-crimson; new, novel, and fine.
Rainbow, rosy crimson; a fine, distinct color, and free bloomer.
Rebecca, bright cherry; fine dwarf habit.
Renown, light orange-scarlet; fine truss.
Remus, flowers white with clear lake eye; truss large, fine habit. 50c.
Romulus, flowers crimson; compact truss, novel in color and style. 50c.
Sunshine, orange-scarlet.
Shade of Evening, rosy scarlet.
Sir C. Napier, bright scarlet; fine form.
Star of Fire, flaming scarlet; most profuse bloomer.
Splendor, distinct shade of scarlet; fine, large truss.
Sir John Moore, intense bright scarlet; large, round flower.
Sambo, dark, glossy scarlet flowers of fine form; large, globular truss.
Stella, rich crimson-scarlet; splendid trusser; one of the best.
Scarlet Gem (Nosegay); orange-scarlet; white eye; dwarf habit.
Sir C. Campbell, yellowish salmon, white eye, upper petal shaded lilac.
Vesuvius, brilliant scarlet; one of the best bedders.
Vesta, deep crimson-scarlet; free bloomer and very effective.
Virginia, pink, suffused with purple; very distinct and very pretty.
Virgo Marie, flowers pure white; fine form and substance.
Velocipede, scarlet; fine.
Warrior, intense scarlet; free grower, fine bedder.
Wellington, dark maroon-crimson; immense truss; vigorous habit.
Wild Charlie, deep salmon; fine.
White Perfection, pure white; flower stems well above the foliage.
Wiltshire Lass, rosy pink; very large truss; foliage zoned.
Wellington Hero, brilliant scarlet; pure white eye.
White Tom Thumb, for decoration and bedding purposes this is one of the best; dwarf, compact habit, producing an abundance of pure white flowers.
 Price, 25c. each, except those noted; \$2.25 per dozen.

LILIPUTIAN ZONAL GERANIUMS.

This is a new and highly interesting form of the Zonal class, originated by an eminent cultivator in Saxony, and recently introduced into England. The growth is distinct from the ordinary dwarf kinds, but is proportionally vigorous, while the foliage is small, and the flowers equal in size to the Zonal kinds of large growth. Their compact habit and neat style of growth will render them universal favorites, particularly for vases and pot culture.

- | | |
|---|--|
| Baby Boy , scarlet, with white eye. | Little Gem , vermilion, white centre. |
| Cupid , light copper-rose, white centre. | Little Mary , carmine scarlet, white eye. |
| Little Dorrit , salmon-rose, white eye. | Pretty Jemima , scarlet, white centre. |

Price, 30c. each; \$1.50 for the set.

IVY-LEAVED GERANIUMS.

- Alice Lee**, golden-yellow leaves and violet-crimson flowers. 50c.
Duke of Edinburgh, one of the most beautiful and remarkable varieties, having a broader and whiter edge than any other.
Diadem, flesh, with four stripes in the upper petals.
Fairy Bells, new and novel; flowers crimson, tinged with purple.
Fascination, blush white, feathered with crimson.
Lady Edith, green leaves and elegant pink flowers.
L'Elegante, very effective, foliage deep green, edged with pure white.
Holly Wreath, green, with broad white edge.
Princess Alexandra, light pink, feathered with violet crimson.
Elegans, leaves deep green; flowers rose.
Elegans Variegatum, leaves edged with yellow.

- Floribunda**, leaves bright green, flowers pink.
Silver Gem, bright green, margined with pure white, slightly zoned pink. 50c.
Willsii, a new hybrid; beautiful, deep violet-rose; produced in large trusses.
Willsii Rosea, similar in growth and habit, but the flowers, which are very large, are of a delicate, rosy pink. Both varieties are great acquisitions.
 Price, 25c. each; \$2.25 per dozen.

HYBRID BEDDING AND SCENTED GERANIUMS.

- | | |
|---|---|
| <p>Citron, very fragrant, small foliage.
 Countess of Devon, light flowers.
 Diadematum, perpetual bloomer.
 Erectum, scented.
 Lady Plymouth, variegated foliage.
 Little Pet, new, scented.
 Lady Mary Labouchere, orange.
 Morgani, with dark-scarlet flowers.
 Odoratissima, or apple-scented.
 Pennyroyal, cut foliage; strong odor.
 Prince of Orange, delicious scent.
 Perpetual, crimson, white throat.
 Pretty Polly, orange-salmon.</p> | <p>Quercifolium (oak leaf).
 Coccineum.
 Fair Ellen, scented.
 Floribundum, beautiful. 40c.
 Rose-scented, finely-cut leaf.
 Rose-scented, variegated.
 Radula, singular cut foliage.
 Sidonia, free bloomer, tall and erect.
 Shrubland Pet, fine bedder.
 Unique (Rollinson's), very splendid; deep crimson-purple flowers. 40c.
 Unique White, light flower, spotted.
 Virginium Magnum, large; white.</p> |
|---|---|

Price, 25c. each, except where noted; \$2.25 per dozen.

SHOW AND SPOTTED PELARGONIUMS.

The Pelargonium is made a specialty of culture, and all the new and choice varieties originated by the English and French florists are added to our collection. The recent new kinds are very great improvements upon the Pelargoniums of former years, and they are now justly considered to be among the most attractive and beautiful of greenhouse plants, — easily grown, flowering profusely, and presenting in their varied as well as exquisite tinting, spotting, and pencilling, an array of beauty almost unsurpassed.

- Admirable** (Turner's), white centre, dark-maroon blotch on upper petals.
Adanson, deep purple-crimson, violet centre.
Bianca (Hoyle's), petals of the richest dark crimson, with margin of white.
Beauty of Montpelier (Rendle's), pale rose, with large maroon blotch.
Cambria, rosy carmine; free flowerer; good market variety.
Conquest, salmon-rose, with dark spots.
Coronet, crimson-rose, edged with rose and spotted crimson.
Champion of Devon.
Conspicuum, warm rose-pink, with white centre; rich, velvety spots.
Crimson King, large truss; free flowering; very showy.
Desdemona (Beck's), lower petals soft blush, upper, dark and blotched.
Diana (Hoyle's), white centre, pink lower petals, medium blotch on top.
Edward Duval, lilac blotched, spotted and veined with crimson.
Eugene Duval, lilac, shaded purple, with dark blotch; fine form.
Guido, rose, with dark maroon spots on all the petals, white centre.
Glory of America, pink-blush, circular in form; black spots on each petal.
Gloire de Bellevue, rich; upper and lower petals blotched with maroon.
Gen. Taylor, carmine, crimson blotch.
Holbein, carmine, all spotted with crimson, and light centre.
Imperatrice Eugenie, clear French white, rich mulberry spots.
John Hoyle, orange-red, light centre, top petals velvety crimson.
L'Avenir, rosy scarlet, distinctly striped with white; a superb variety.
La Pie, fine violet-crimson, light centre, dark spots.
Lady Drummond, rich salmon, painted with crimson, dark top petals.
May Queen (Hoyle's), white centre and crimson top petals.
Masaniello, violet-carmine, with light centre.
Madame Guidon, poppy-red, black spots.

- Madame Lamoriciere**, salmon-pink, upper petals blotched with maroon.
Madame Pescatore, salmon, with dark blotch petals spotted carmine.
Madame Lefloe, rose, with crimson blotch, upper petals spotted orange.
Madame Furtado, black, orange-crimson blotch, petals spotted crimson.
Madame Eugenie Cavaignac, white, with very dark maroon spots.
Mammoth, very large; dark upper petals and pink lower.
Model, rosy violet, with purple spots.
Mary Hoyle, large; mauve orange-rose, white centre, dark blotch.
Napoleon III, rosy orange, upper petals black, and fiery margin. 75c.
Pearl (Drury's), white, with delicate maroon blotch.
Riflemen, crimson-scarlet, with black spots; very showy.
Richard Benyon, rich, deep, crimson-black blotch; fine.
Rose Celestial, soft rose, white centre, maroon blotch; shaded margin.
Rachel, rosy lilac, with dark top petals.
Sir James Asher, rose, shaded with scarlet, light centre; fine.
Sydonie, pink upper and blush lower petals.
Speculum Mundi, a showy old variety.
Solferino, reddish scarlet, margined white, dark spot.
Torch, dark crimson, margined with rose and spotted with crimson.
Snowflake, white, small spot on top petals.
Topsy, white centre and black top petals.
Una (Hooker's), white; very large truss; carmine spot on the top petals. 75c.
Vicomtesse de Bellval, deep chocolate-crimson and lilac spots.
Vicomte de Teintres, orange-scarlet, with dark spots.
Vicomte Armand Dieterpe, orange, crimson-shaded.
Virginia, pure white, with dark spots on upper petals.
Vestal, white, dark spot on top petals.
Wm. Bull, crimson-red, dark-spotted; great bloomer; very fine.
 Price, 50c. each, except those noted; \$4.50 per dozen.

FANCY PELARGONIUMS.

- Acme** (Turner's), deep purple-maroon, with clear white throat and margin.
Annals, light crimson, with maroon spots; free bloomer.
Belle Americaine (Hovey's), white, with deep purple spots.
Belle d'Epinay, white, with rich, velvety, plum-colored spots.
Carlotta Grisi, white, with rose blotch.
Cambridge Pet (Hovey's), distinct; beautiful variety; profuse bloomer.
Dolly Dutton (Hovey's), very dwarf, only eight inches high, with small foliage and showy flowers; a new class of Lilliputians.
Emperor (Turner's), black upper petals edged with white.
Evening Star, purple, margined with white, and white centre; fine and free.
Miss Blanchard, white, with dark spots.
Mrs. Heard, light, with rich, deep, maroon spots.
Princess Royal (Turner's), silvery white, with deep lilac-rose blotch.
Perfection, lilac-blush, with rich, deep-violet top petals; edged.
 Price, 50c. each, \$1.50 per dozen.

FUCHSIAS.

DOUBLE FUCHSIAS.

- Avalanche**, very large and fine; tube and sepals crimson, corolla dark violet.
Avalanche (Smith's), very large, pure white corolla, scarlet tube and sepals.
Bismarck, corolla maroon, sepals scarlet.
Deutsche Kaiser, tube and sepals rosy crimson, corolla pink.
Diadem, tube and sepals scarlet, corolla crimson.
Emperor of Fuchsias, large and double; scarlet sepals and white corolla.
Garibaldi, very deep, dense blue corolla.
Gladiator, large, double; red and violet.
Elm City, large and fine; double.
Harry Felton, scarlet tube and sepals, and fine, double, bright purple corolla.

- Lord Calthorpe, scarlet tube and sepals, and fine, double, purple corolla.
 Le Globe, double, with scarlet sepals, and very open pure white corolla.
 Marquis de Bellfont, sepals crimson, petals rose, shaded with blue violet.
 Monsieur d'Offoy, sepals crimson; petals rose, bordered with violet.
 Marksman, double; violet corolla.
 Norfolk Giant, immense, double; violet.
 Tower of London, tube and sepals coral-scarlet; large, violet-blue corolla.
 Vainqueur de Puebla, sepals bright red; corolla white, feathered with rose.
 War Eagle, sepals deep crimson, corolla blue, striped with rose.

SINGLE FUCHSIAS.

- Alba coccinea, tube cherry-crimson, white sepals and violet corolla.
 Aucubæfolia, golden-spotted leaves; distinct and showy.
 Brilliant, corolla bright scarlet, sepals white.
 Carl Halt, corolla crimson, striped white.
 Cedo Nulli, scarlet tube and sepals, crimson-purple corolla.
 Excellence, red tube and sepals, crimson-purple corolla.
 Elize d'Amour, white sepals, rose corolla; early and free flowering; fine.
 Fairest of the Fair, sepals and tube white, with large, rich, violet corolla.
 Gazelle, bright-scarlet tube and sepals; large, violet-blue corolla.
 Inimitable, crimson tube, with reflexed sepals and violet corolla.
 Leah, tube and sepals white, corolla purplish crimson.
 Lustre, scarlet corolla; new color, with blush sepals; very early and extra.
 Little Bo-peep, scarlet sepals and tube, violet corolla.
 Madame Wagner, sepals creamy white, petals bordered with crimson.
 Mrs. Marshall, white tube and sepals, corolla rosy pink.
 Monarch, light scarlet tube and sepals, corolla crimson.
 Phenomine, scarlet tube and sepals, crimson corolla; immense size.
 Prince Imperial, scarlet sepals and violet corolla; dwarf habit.
 Rose of Castile, blush-white sepals, corolla rosy purple.
 Speciosa, fine, large, long flowers; blooming all winter.
 Starlight, waxy white tube and sepals, clear rose corolla.
 Sedan, pink tube and sepals, dark pink corolla.
 Syringæflora, immense clusters, like lilies; flowers in winter.
 Tom Thumb, very small flowers and dwarf habit.
 The Perfect Cure, scarlet tube and sepals, and large corolla.
 Wave of Life, foliage yellow, corolla violet, sepals scarlet.
 Weeping Beauty, scarlet tube and sepals, and mauve-purple corolla.
 Price, 30c. each; \$3 per dozen.

GOLDEN-LEAVED FUCHSIAS.

- Golden Fleece, golden-yellow foliage; flowers red; beautiful for bedding.
 Golden Treasure, leaves pure gold-color, tinted with bronze; compact habit.
 Golden Mantle, rich golden leaves and crimson-tinted stems.
 Gracilis Variegata, very prettily variegated; small habit.
 Orange Boven, leaves yellow, tinted with bronze; habit neat.
 Meteor, foliage yellow and crimson; very distinct and beautiful.
 Pillar of Gold, beautiful yellow foliage; good grower; very pretty.
 Sunray, beautifully variegated. See *Novelties*.
 Price, 30c. each; \$3 per dozen.

MONTHLY OR TREE-CARNATIONS.

This new class of carnations has added an invaluable feature to our winter-blooming plants and to the summer-garden, flowering at all seasons of the year, and continuing in beauty the whole winter.

- Astoria, yellow, edged scarlet.
 Astoria Beauty, delicately edged.
 Bizarre Marbre, light, marbled.
 Boule de Neige, white; large.

- Clarissa, deep yellow, striped.
 De Fontaine, yellow, tipped purple.
 Defiance, deep crimson; large, fine.
 Farragut, yellow carmine, striped.

Gibbonsii, very rich, dark maroon.
General Grant, white; in clusters.
Henrietta, striped rose and purple.
Le Noir, almost black.
Louise Lenoir, dark maroon.
La Purité, carmine; extra fine.
Ma Gloire, yellow, edged scarlet.
Meteor, dazzling red.

Monitor, scarlet.
President Degrauw, white.
Pattersoni, rich violet; large, scented.
Smith's Seedling, scarlet; fragrant.
Variegated La Purité, striped.
Washington, deep purple.
White La Purité, fine white; free.
Wm. Tell, dark maroon; fine.

Price, 25c. each; \$2.50 per doz.

SELECT VERBENAS.

Our collection of these popular and favorite plants comprises a collection of all the most beautiful and distinct colors, both new and old. Especial attention is given to their culture, and our stock is very large, healthy, and free from rust.

Admiral Farragut, deep crimson.
Bismarck, blood-red, white eye.
Bird of Paradise, scarlet, white centre.
Black Dwarf, dark maroon.
Black Hawk, very dark maroon.
Boule de Neige, pure white.
Brilliant de Vaise, crimson-scarlet.
Basilisk, scarlet.
Ball of Flame, dazzling scarlet.
Beacon, fine, dark scarlet.
Beauty of Sherwood, fine scarlet.
Blackamoor, very deep purple.
Climax, pink, white eye.
Dazzle, bright scarlet.
Defiance, scarlet.
D'Israeli, purple, pink, and white.
Darkness, dark maroon.
Excellent, indigo blue; fragrant.
Edith, scarlet, large white eye.
Excelsior, white, tinted rose.
Fire-Cloud, fiery scarlet, yellow eye.
Flirt, white, striped carmine.
Gigantea, crimson; large.
Geant des Batailles, dark scarlet.
Hattie, blue, violet shade.
Ivanhoe, blue, white eye.
Loveliness, rose, white eye.
Magnum Bonum, purplish-crimson.
Mattie, white, rose margin.

Mrs. Dick, pure white; fragrant.
Mary Baker, creamy pink.
Magnet, pink; large trass.
Miniola, rich crimson, yellow spot.
Maroon Prince, rich maroon.
Pluto, dark scarlet, white eye.
Pre-eminent, rosy salmon, white eye.
Purity, white.
Purple King, purple.
Peri, scarlet.
Plato, maroon, scarlet, and white.
Rover, blood-red, white eye.
Rosy Morn, deep rose.
Sunrise, crimson, shaded violet.
Snowbird, pure white; extra.
Sedan, large; blood-red.
Splendor, scarlet, dark eye.
Scarlet Circle, dazzling scarlet.
Spot, carmine, white eye.
Triumph, pink, tinted scarlet, white.
Tricolor, carmine, crimson, orange.
The Banner, blue and white striped.
Velvet Mantle, crimson-scarlet.
Venus, pink, white eye.
White Fawn, large; pure white.
White Bedder, white; large and full.
Walhala, dark purple, white eye.
Welcome, scarlet.
Wm. Dean, violet blue, white eye.

Price, 15 cents each; \$1.50 per doz. Unnamed same sorts, \$1 per dozen, \$6 per hundred. White, scarlet, and blue, in separate colors, \$1.50 per dozen; \$7.50 per hundred.

COLEUS.

The introduction of the Coleus as a decorative plant has changed the aspect of our gardens. By their grand masses of crimson, bronze, and gold, or green foliage, effects are produced which no array of the gaudiest flowers accomplish. For planting in detached groups, or for forming ribbon lines, they are unequalled. Our warm summers are just suited to them; and their growth is so rapid that, in a few weeks, they form a mass of magnificent foliage. Heretofore we have been mostly indebted to foreign cultivators for new varieties, but new seedlings of our own growth are among the most distinct and beautiful. The following comprise a varied and splendid collection:—

- Albert Victor**, centre purplish red, with broad yellow margin.
Baroness Rothschild, rich, bronzy-crimson centre, fringed, yellow edged.
Butterfly, rich, velvety crimson, with deeply-fringed golden margin.
Beauty of Widmore, light green, chocolate centre and pink zone.
Bismarck, crimson-maroon, deep, golden-yellow border.
Chameleon, purple and green, mottled with crimson.
Duke of Edinburgh, light crimson, with yellow border.
Fascination, dark crimson, velvet centre, with beaded border of yellow.
Golden Robin, golden yellow, with distinct black spot in centre of leaf.
Golden Beauty, light reddish-crimson, with broad yellow border.
Hollandii, centre crimson-maroon, pale yellow fringed edge.
Lady Burrill, or Shah, lower half of leaf rich crimson, upper half deep golden-yellow; very striking.
Nellie Grant, light crimson centre, deep yellow edge; distinct.
Little Miss Muffit, yellow and crimson; very dwarf, beautiful.
Princess Royal, crimson centre, bright, yellow edge.
Queen Victoria, deep reddish crimson, golden edge.
Ring of Gold, crimson leaves, deeply edged and tipped with gold.
Setting Sun, bronze, crimson centre, bright yellow edge.
Sunlight, light crimson, with deeply-frilled yellow edge.
Souvenir, light reddish centre, with double-beaded yellow border.
Yellow-Bird, clear yellow, exquisitely veined with crimson.

DARK OR VELVET COLEUS.

- Charm**, deep maroon, with green edge.
Emerald Beauty, dark maroon, with bright green, fringed edges.
Emperor Napoleon, very dark chocolate-maroon; fine for bedding.
Glowworm, dark maroon.
Marmorata, velvety crimson, mottled with yellow.
Othello, very dark maroon, mottled, with dark border.
Red Bird, rich, deep ruby-crimson; very distinct.
Spangle, dark maroon, with frilled green edge.
Verschaffeltii, rich, velvety crimson.

-Price, 25c. each; \$2 per dozen; \$10 per hundred.

HELIOTROPES.

The Heliotropes are among the most popular plants, producing throughout the summer an abundance of deliciously fragrant flowers in large trusses. Some of the newer kinds are exceedingly fine.

- | | |
|---|--|
| Azure Queen , blue, white eye. | Mignonne , lavender; fine. |
| Beauty of the Boudoir , deep blue. | Mad. Belanger , large; lilac and blue. |
| Caroline des Antoinettes , French wh. | Mr. Burgess , large truss; dark violet. |
| Chieftain , dark blue, white throat. | Oculata , deep lilac, white eye. |
| Duc de Lavender , rich blue, dark eye. | Pattersoni , blue, fine. |
| Etoile de Marseilles , very dark. | Petite Negresse , dark violet. |
| Florence Nightingale . | Paniculatum , rich blue; large truss. |
| Grandiflora , light. | Souvenir de Liege , light blue; large. |
| Leopold I , deep violet-blue. | Voltaireanum , dark. |

Price, 25c. each; \$2.25 per dozen.

Mixed colors, without name, \$2 per dozen.

LANTANAS.

The Lantana is now a universal favorite, and rivals the Verbena as a bedding-plant, blooming abundantly from July until frost. It grows freely, forming dwarf, compact bushes, twelve to eighteen inches high, profusely studded with neat corymbs of snow-white, pink and rose, or brilliant orange and scarlet flowers.

Alba perfecta, pure white.
 Alba grandiflora, large; white; fine.
 Alba lutea grandiflora, pure white.
 Americana, rich, deep orange.
 Aurantica, deep, rich orange.
 Bicolor formosa, shaded rose.
 Brilliantissima, rose and orange.
 Delicatissima, lilac-rose; dwarf.
 Flaviana, white, yellow eye.
 Grand Sultan, scarlet; fawn centre.
 Lizzie Cook, dwarf; orange and scarlet.
 Little Gem, yellow and orange.

Marcella, rose, changing to yellow.
 Mons. Bucharlet, yellow and violet.
 Madame Thibaut, yellow-scarlet.
 Mine d'Or, orange and red.
 Mons. Escapit, yellow and violet.
 Ne plus ultra, crimson and orange.
 Princess Clotilde, straw and orange.
 Rosea elegans, straw and rose.
 Raphael, orange, rose, and purple.
 Sanguinea, yellow and purple; showy.
 Victoire, pure white, rich lemon eye.
 Victor Lemoine, straw and lilac.

Price, 25c. each; \$2.25 per dozen.
 Mixed colors, without name, \$2.00 per dozen.

SINGLE PETUNIAS.

Our strain of seedlings is remarkably beautiful; they have been very carefully selected each year and now comprise flowers of all shades, of blush, rose, crimson, and crimson purple, blotched, spotted, and mottled with pure white.

Price, 15c. each; \$1.50 per dozen.

DOUBLE PETUNIAS.

The following are all very fine varieties, some of them extra seedlings of last year, with large and very handsome flowers.

Advancer, large; dark purple.
 Caroline, purple, edged with white.
 Evening Star, purple, marbled with white.
 Jeanie Deans, purple, blotched white.
 Haidee, blush, prettily veined.

Picotee, shaded pink; fringed.
 Rosetta, rosy purple, blotched.
 Viola, large; light purple.
 Walter Scott, purple, blotched with white.
 Youngi, very large; pure white.

Price, 30c. each; \$3 per dozen.

PANSIES.

The Pansy is a specialty of culture; and our stock comprises many thousand plants, raised from seeds from the choicest collections abroad, and also from our own selected seedlings, embracing all the various shades of color, with flowers of the largest size and fine form:—

Pansies raised from extra named flowers, 25c. each; \$2.50 per dozen; \$15 per 100.

Pansies of the largest and showiest varieties, 20c. each; \$2 per dozen.

Pansies of the finest French FANCY flowers, 20c. each; \$2 per dozen.

Pansies, extra fine mixed colors, 15c. each; \$1.50 per dozen; \$1 per 100.

Cliveden blue and Cliveden yellow, for beds of one color, \$2 per dozen.

DAISIES.

A collection of the most beautiful double varieties, of various colors.

White.
 White quilled.
 Old Red.

White, tipped with pink.
 Blush.
 Crimson.

Price, 20c. each; \$2 per dozen; \$8 per hundred.

SELECT SHOW AND FANCY DAHLIAS.

Amabilis, pink, striped.

Anna Keynes, white, delicately tipped with lilac; extra.

Bird of Passage (Church's), white, edged with crimson; very beautiful.

British Triumph (Barbary's), dark crimson; fine.

LARGE ENGLISH PANSIES. See page 54.

- Bob Ridley**, red; good shape.
Bombe de Sebastopol, large; deep scarlet.
Constance (Keynes), blush-white; fine form.
Cleopatra, large; deep yellow.
Crystal Palace, scarlet.
Copperhead, large; bronze; perfect form.
Chang, yellow, striped and mottled with scarlet.
Daby de Gray, blush, crimson edge.
Dejanire, light reddish-orange; fine form.
Delicata, rosy fawn, a new color.
Dr. Rozles (Pertuze's), bright scarlet; superb form.
Duchess, white.
Ebor (Goodwin's), deep chocolate, striped nearly black; large.
Ethel (Turner's), dark purple, tipped with pure white; free bloomer.
Earl of Pembroke (Keynes), violet-purple; fine.
Empress of India (Rawling's), dark maroon.
Empress, white, tipped with violet; beautiful.
Emperor (Rawling's), bright claret, shaded crimson and tinted purple.
Fanny Purchase (Keynes), clear yellow; fine, globular form.
Gladiator, white, very deeply laced with pink.
Goldfinder, deep gold-yellow.
Golden Eagle, yellow; fine.
Hercules (Keynes), buff, flaked with crimson; large.
Hugh Miller (Salter's), orange; extra.
Hon. Miss Herbert, bright, light amber.
Hebe, light, evenly tipped with rosy lilac.
Heroine (Keynes), pale ground; a very fine flower.
High Sheriff, the darkest flower out; nearly black.
Indian Chief (Rawling's), deep crimson, shaded violet; splendid.
Jenny Austin (Keynes), light, shaded lilac; full size.
John Bunn (Keynes), yellow, striped crimson; full and fine.
John Wyatt (Keynes), purple; fine form.
John Keynes (Keynes), salmon-rose; large.
John Dory (Holme's), yellow; a large, full flower.
James Hunter (Keynes), golden ground, laced with lake; finest form.
James Greaves, yellow, edged with crimson.
Julia Wyatt (Keynes), creamy white; very fine form; large.
Lady Cooper, clear, light rose.
Lady Popham (Turner's), white, delicately tipped with lavender.
Loveliness, white ground, edged with rosy crimson.
Le Phare (Duval's), brilliant scarlet; superb form.
Lady Derby (Keynes), blush, tipped with purple, deep; full and fine.
Lord Palmerston (Holme's), crimson-scarlet; fine form.
Lady Maude Herbert (Keynes), pale yellow, lightly tipped; fine form.
Lady Jane Ellis (Eckford's), creamy white, edged with purplish-rose; fine.
Lady Paxton, red, tipped with white.
Lord Warden, red, tipped with white.
Leah (Turner's), golden-yellow, occasionally tipped; extra; fine form.
Mr. Stocken (Turner's), maroon; large and fine.
Marion, straw, striped with crimson.
Mont Blanc (Gaine's), white; large, fine form.
Mrs. Church (Church's), deep yellow, tipped with lake; full size; fine form.
Mrs. Labouchere (Turner's), scarlet, tipped with white.
Mrs. Legge (Legge's), yellow, distinctly tipped with crimson; good petal.
Mrs. Goodwin (Goodwin's), fawn ground, striped with red; very fine.
Miss Henshaw (Henshaw's), white; extra fine.
Memorandum (Church's), white, tipped with rose; constant and fine.
Miss Ruth (Eckford's), yellow, tipped with white; large and fine.
Miss Turner (Keynes), white, heavily laced with purple.
Miss Brunton (Eckford's), pure white ground, heavily laced with purple.

- Mrs. Dix** (Hobb's), crimson-scarlet; large; very bright; constant and fine.
Norfolk Hero (Fellowes'), orange.
Peri, white, tipped with lavender.
Papilio (Perry's), pale buff, striped and spotted with vermilion.
Pre-eminent (Fellowes'), rich, deep plum-color; extra.
Purple Standard, dark purple; fine form.
Poulidetto, yellow, tipped with scarlet.
Pluto, dark purple, edged with white.
Pretender, white, edged with lilac; fine.
President Lincoln, buff, striped with red bronze; fine.
Prince of Wales, blush, slightly edged with lilac.
Purple Gem (Goodwin's), bright purple; fine form.
Queen of Primroses (Keyne's), pale primrose; large, constant, and extra fine.
Snowdrift, pure white; dwarf; extra.
Salamander (Keyne's), striped; large, superb.
Seraph, buff, tipped with scarlet.
Stella (Turner's), white, tipped with lavender.
Salvator Rosa, silvery rose and lilac.
Samuel Naylor, buff.
Thomas Hobbs, crimson.
Tiffany (Keyne's), light flower; large.
Triomphe de Lannoy (Delobel's), violet-purple, tipped with white.
Triomphe de Roubaix (Buisine's), rosy amber, pointed with white.
Unanimity, yellow, striped.
Vesuvius (Alexander's), light scarlet.
Victoire (Miquet's), purple, shaded with crimson-lilac.
Viceroy (Keyne's), lilac, striped with red; beautiful; extra.
Willie Austin, buff.
Yellow Beauty (Turner's), bright yellow; fine form.
Yellow Boy (Keyne's), clear yellow, very large and beautiful.
 30c. each; 83 per dozen.

DWARF OR BEDDING DAHLIAS.

- Alba floribunda nana**, pure white, profuse bloomer.
Beauty des Massifs, light orange-scarlet.
Gem of the Dwarfs, purple-crimson.
Titian, bright, pure yellow.
Zelinda, purple-crimson.

Price, 25c. each; \$2.50 per dozen.

POMPONE OR BOUQUET DAHLIAS.

This new class is highly valuable, and adds to the novelty as well as beauty of a collection. The varieties are distinguished for their profusion of extremely elegant miniature blossoms, some of the size of a ranunculus flower. They are highly decorative, from their compact habit and smaller growth, and the profusion of flowers borne on tall stems above the foliage.

- | | |
|---|--|
| Ardens , brilliant, light scarlet. | Fairy Child , crimson and white. |
| Advance , orange and crimson. | Grafula , blush, striped and spotted red. |
| Admiration , dark maroon. | Gem , crimson. |
| Bessie , buff, shaded red. | Gold Light , straw-color and white. |
| Black Dwarf , dark maroon. [lilac. | Honeycomb , maroon-crimson. |
| Bertha Van Boven , amber, shaded | Little Dear , blush-white, tipped violet. |
| Criterion , buff-yellow. | Lilia , rich carmine, tinted rose. |
| Crimson Beauty , maroon-crimson. | Little Love , rich, pure, shaded rose. |
| Colonel Sherman , light crimson. | Little Elizabeth , rosy lilac, tipped. |
| Cupid , ochre-yellow, bronze tip. | Little Helen , rosy lilac, tipped purple. |
| Diana , delicate rose. | Little Madonna , crimson, white edge. |
| Floribunda , rich carmine-red. | Little Model , crimson, white centre. |

- | | |
|--|--------------------------------------|
| Little Wilhelmina, primrose and white. | Prima Donna, blush, amber shaded. |
| Little Nymph, blush-white; very full. | Schmitz Defiance, yellow, white tip. |
| Little Kate, velvety purple. | The Pet, dark maroon, white tipped. |
| Peasant Girl, crimson. | Ultimatum, maroon. [let. |
| | Wilhelmina, orange, amber, and scar- |

Price, 30c. each; \$3 per dozen.

DAHLIA IMPERIALIS.

Blooms very late, but a fine conservatory plant, growing ten feet high, with very large, single, bell-shaped flowers, which are drooping, resembling a huge lily.

Plants, 50c. each; \$4.50 per dozen.

CHRYSANTHEMUMS.

LARGE FLOWERED.

- | | |
|--|--------------------------------------|
| Alarm, rich crimson. | Mrs. Turner. |
| Countess of Granville, pure white. | Ne plus ultra, rose. |
| Christine, rosy blush; very large. | Princess Teck, pure white. |
| Competition, white. | Progne, rich, dark crimson. |
| Empress of India, pure white. | Prince of Wales, dark purple-violet. |
| Golden Perfection, golden-yellow. | Queen Victoria. |
| Golden Queen, yellow. | Queen of Whites, fine white. |
| Gloria Mundi, brilliant yellow. | R. W. Browne, rose quilled. |
| Golden Ball, bright yellow and orange. | Sparkler, red, tinted orange. |
| Jardin des Plants, golden-orange. | Wonderful, crimson. |
| Lady Dundonald, white. | Venus, lilac-peach; large. |
| Lady Talfourd, rose-lilac. | Venice, rose. |
| Mazeppa, mahogany brown. | Virgin Queen, snow white. |
| Mrs. Halliburton, white. | Webb's Queen, white. |

HYBRID JAPANESE VARIETIES.

- | | |
|------------------------------------|---------------------------------------|
| Boule d'Or, rich canary-yellow. | Purpurea alba, purple, mottled white. |
| Grandiflora, straw-color, fringed. | Red Dragon, chestnut, tipped yellow. |
| Golden Dragon, yellow. | The Diamio, pink, changing to lilac. |
| Lasciniatum, white. | Yellow Dragon, clear yellow. |

POMPONE.

- | | |
|---------------------------------------|---------------------------------------|
| Alex. Peel, cinnamon. | Mad. Mielles. |
| Bob, dark crimson. | Mr. Astie, yellow, anemone flowered. |
| Boule de Nieve, white, yellow centre. | Marie Crouzet, crimson. |
| Carnation, striped. | Mère Compin, snow-white. |
| Cinderella, pure white. | Nelly, canary-white; fine. |
| Canrobert, beautiful yellow. | Mad. de Vatry, rosy-lilac. |
| Estella, yellow. | Mad. Domage, white; early; very fine. |
| Eva, golden-yellow. | Niobe. |
| Finette, lilac-peach. | Picotée. |
| Florence, dark cherry. | Phenomenon, yellow and scarlet. |
| Fairy Nymph, pure white. | Prince Victor, dark, red-maroon. |
| Golden Crest, rich, dark yellow. | Paques Fleurs, milk white. |
| Helen, rosy pink. | Profusion, deep blush. |
| Innocence, pure white. | Prince Victor, dark, red-maroon. |
| Jonas, golden-yellow, tipped. | Rosé d'Amour, rich rose. |
| Justin Tessier, red and orange. | Rosa bella, white, tipped rose. |
| James Forsyth, crimson; very early. | St. Michel, bright gold. |
| La Fiancée, white; fringed. | Solitaire, yellow. |
| La Gitana, white. | |

Price, 30c. each; \$3 per dozen.

CANNAS.

A group of plants of a grand and tropical aspect, of tall and stately growth, with broad and massive foliage, and covered with bright scarlet, crimson, orange, or yellow flowers. The foliage also comprises the varied tints of light and pale green, and brown and chocolate, which contrast pleasingly, and add to the effectiveness and display of groups. Several of them are also admirable for pot-culture in large conservatories, where their rich foliage is scarcely less showy than the *Dracenas* and other rare plants much more difficult to cultivate. The following comprise several of the most distinct and beautiful varieties:—

CANNAS.

- Annei**, large, long, sea-green leaves, of very tall and vigorous growth.
Annei rosa, tall, free-growing; orange flowers.
Aurea perfecta.
Aurea fulgida.
Bihorelli, stem and foliage dark, with very large scarlet flowers. \$1.
Bonneti major, broad leaves, suffused with brown; bright red flowers.
Bonneti, bronze-green leaves.
Discolor, dark-veined stem and leaf margin.

- Gigantea**, very long massive leaves, ribbed with purple.
Glauca, silvery foliage, scarlet and yellow flowers.
Gabouensis.
Keteleeri, bronze-green leaves, bright red flowers.
Limbata, pale green leaves; yellow flowers.
Musaeifolia, broad leaves, ribbed.
Marshal Valiant, dark green leaves, bordered with violet, orange flowers.
Nepalensis, long, narrow, green foliage, and large yellow flowers; dwarf.
Ne plus ultra, very dark leaves, similar to *Nigricans*.
Nigricans, the finest dark variety; very tall. (See description.) 50c.
Peruviana.
Perfecta rubra, olive-green and purple leaves.
Rendatleri, long, narrow, dark purplish foliage, and very large flowers.
Superba.
Tricolor, beautiful variegated leaves, green, yellow, and pink. 50c.
Warscewiczii, green and brown leaves, scarlet flowers.
Zebrina, handsome green and brown leaves, zebra-like.
 Price, 25c. to 50c. each, except those noted.
 Our selection, \$2.50 to \$5 per dozen; \$15 to \$30 per hundred.

TRITONIA AUREA.

A very showy bulb, growing about two feet high, with long, narrow leaves and spikes of glowing, orange-colored blossoms, forming a fine bed.
 Price 30c. each; \$3.00 per dozen.

DOUBLE TUBEROSES.

These are beautiful, pure white, delightfully-scented flowers, produced in long spikes of thirty or forty blossoms, on tall stems about three feet high, and flowering nearly all summer. The bulbs should be planted in pots or boxes and placed in a gentle heat, where they will soon begin to grow, and in May should be repotted and plunged in the border, or planted out in the open ground. Bulbs well started in pots, 25c. each; \$2.50 per dozen.

JAPAN LILIES.

These superb flowers are usually planted in the autumn, but we generally keep a full supply for spring planting. The bulbs keep sound and fresh and bloom freely. Our autumn catalogue of bulbs enumerates all the fine kinds in cultivation. The following are recommended for planting at this season, the others in the autumn only.

		Per doz.
Lilium auratum , the magnificent Golden Lily50	\$5.00
Lilium lancifolium album , pure white; beautiful50	5.00
rubrum , white, with crimson spots25	2.50
roseum , white, with rosy spots25	2.50
Melpomene , blood-crimson, edged with white. This is much the finest of all the lilies	1.00	

VALLOTA PURPUREA.

One of the most beautiful and desirable of summer-flowering bulbs, producing through the months of August and September clusters of six or eight large, very showy, brilliant scarlet flowers, growing on stems about a foot high; cultivated in pots or in beds. Price, 75c. each; \$7.50 per dozen.

GLADIOLUS.

One of the finest collections, embracing all the choice varieties of Souchet, the names and descriptions of which will be found in our seed catalogue. We have also a collection of seedlings, raised by an amateur, which quite equal many of the

fine named sorts. They have been awarded the highest prize by the Massachusetts Horticultural Society. These we are enabled to offer at very reasonable rates. For planting for masses of color they are unequalled.

Price, 15c. each; \$1 per dozen; \$5 per hundred; \$40 per thousand.

ROSES.

Our plants are upon their own roots, and are mostly grown in pots for the better convenience for transporting at any season and the certainty of their growth. It is well known that roses transplanted from the open ground often fail to grow; and of those that succeed, scarcely any of them bloom the first season. Those from pots take root at once, and flower abundantly. Purchasers leaving the selection to us will get a fine assortment of varieties, and generally better plants.

To obtain a fine display of roses, the soil should be well enriched with old manure, covering the ground in autumn four inches deep. If the season is dry, give them plenty of water, and occasionally liquid manure.

TEA ROSES.

Adam, rose; very large and fine.
 Abricote, light, rosy fawn.
 Archimede, rosy pink, tinted fawn.
 Bon Silene, rich, deep rose; fragrant.
 Bougere, glossy, bronzed rose.
 Clotilde, cream and rose; large.
 Clara Sylvian, pure white.
 Duc de Magenta, rose-tinted fawn.
 Devoniensis, creamy white; superb.
 Goubault, bright rose; very large.
 Gloire de Dijon, fawn and rose.
 Hovey's White Tea, waxy white.
 Isabella Sprunt, canary-yellow.
 Jeannie, rose and salmon; fragrant.
 La Boule d'Or, golden-yellow.
 Mad. Maurin, pale yellow; fine shape.
 Moire, flesh, shaded fawn; large.
 Marshall Niel, deep golden-yellow.
 Mad. Joseph Halpen, rose and fawn.
 Mad. Damazin, pale rose and salmon.

Mad. de Vetry, carmine-rose.
 Mad. Falcot, orange-yellow; globular.
 Mad. Williams, yellowish.
 Mad. Margottin, citron-yellow. [tre.
 Mad. Willermoz, white, salmon cen-
 tre.
 Mad. Celina Noirey, light rose; fine.
 Mad. Ducher, clear yellow.
 Marie Sisley, large; yellow, margined
 red.
 Marie Ducher, very large; light rose.
 Nephotos, pure white; very large.
 Pactole, pale lemon; yellow centre.
 Pauline Labonte, light, rosy blush.
 Rubens, yellowish, tinted with rose.
 Reine du Portugal, yellow.
 Rosa alba, white.
 Souvenir d'Elize, cream, tinted rose.
 Souvenir d'un Ami, bright rose.
 Saffrano, apricot color; very fine.
 Yellow Tea, clear yellow; beautiful.

Our selection, 50c. each; \$5 per dozen.

BON SILENE.

This old variety, which will be found enumerated in our catalogue twenty years ago, is now considered the best Rose for winter-blooming, and is extensively cultivated around Boston for bouquets. The color of the flower-buds, just before they open, is very bright and fresh, and it grows and blossoms very freely.

Price, 50c. each; \$4.50 per dozen; \$20 per hundred.

CLIMBING DEVONIENSIS.

This is one of the most exquisite Roses. The flowers are large, quite double, and of a fine creamy white, slightly tinted with blush. The growth is remarkably vigorous, making annual shoots ten feet long, which are loaded with its beautiful blossoms.

Price, 50c. to \$2 each; \$4.50 to \$8 per dozen.

MARSHAL NIEL.

No yellow Rose yet produced equals Marshal Niel. The flowers are of the largest size, highly fragrant, and of the richest and deepest golden-yellow, the flowers remaining in perfection several days. It is a vigorous grower, like the Lamarque, and a plant with several hundred blossoms is one of the finest objects among flowers.

Price, 50c. to \$2 each; \$4.50 to \$15 per dozen.

SELECT BENGAL AND BOURBON ROSES.

Agrippina, brilliant crimson.
Bisson, rose.
Cramoise superior, brilliant crimson.
Douglas, rich violet.
Empress Eugenie, deep rose; large.
Frederick Weber, violet-crimson.
Fairy, or Lady Lawrence's Rose, crimson pomponé, a beautiful miniature rose.

Hermosa, delicate rose; fine.
Louis Philippe, light crimson.
Mrs. Bosanquet, pale flesh; fine.
Pierre de St. Cyr, light rose-crimson.
Prince Charles, carmine.
Souvenir de la Malmaison, deep blush.

Our selection, 50c. each; \$5 per dozen.

NOISETTE ROSES.

America, straw-color, shaded rose.
Amie Vibert, white; large clusters.
Cloth-of-Gold, deep yellow; large.
Caroline Marinais, bluish-white.

Celine Forester, yellow, deep centre.
Lamarque, very large; pure white.
Madame de Longchamps, blush.
Solitaire, large; sulphur-yellow.

Strong plants, \$1 each; \$8 per dozen.

HYBRID PERPETUAL ROSES.

The name would indicate that they are perpetual bloomers, but this is uncertain. They flower with the June Roses, in great perfection, but the succeeding bloom is very limited; if the autumn is fine quite a number of blooms open; but in the average of years only a very few scattering flowers appear after June. Still they are magnificent roses, and many of the new varieties are unsurpassed in depth and brilliancy of their color.

Aurora du Matin, fine aurora-color.
Alice Durieu, globular; bright rose.
Alphonse Fontaine, bright cherry.
Auguste Mie, light, glossy pink.
Baron Prevost, rich pink.
Brilliant, clear carmine.
Beauty of Waltham, rosy carmine.
Baron Hausmann, deep scarlet.
Baron de Maynard, pure white.
Bertha Baron, very pale rose.
Comtesse d'Oxford, large, fine form; bright, shaded carmine.
Charles Turner, glossy red.
Comtesse de Mendicelli, large, full; velvety crimson.
Charles Rouillard, pale rose.
Charles Fontaine, red and purple.
Christine Nilsson, very large, full, globular; bright rose; superb.
Clotilde Rolland, cherry-rose.
Comte Rambaud, cherry-carmine.
Charles Lefebvre, brilliant red.
Comtesse Cecile de Chabrilant.
Duchesse of Sutherland, fine pink.
François Fontaine, fine form; dark purple with fiery red.
Gen. Barral, rich, rosy lilac.
Gabriel de Peyronny, pale rose.
Gen. Washington, brilliant crimson.
Gen. Jacqueminot, brilliant crimson.

Géant des Batailles, purple crimson.
Gloire de Satenay, deep crimson.
Jules Bourgeois, dark, velvety red.
John Hopper, rosy crimson; large.
Jules Margottin, vivid, rosy carmine.
La Reine, soft, satiny rose; very large.
Lion des Combats, purplish crimson.
Lord Raglan, deep crimson.
Lady Suffield, crimson-scarlet.
L'Enfant de Mt. Carmel, dark purple.
La France, very large; silvery white, rosy lilac underneath; superb.
Madame Alfred de Rougemont, pure white, shaded with rose.
Madame Decour, fine, deep rose.
Mademoiselle Eugenie Verdier, very large; rose and silvery white.
Monieur Joigneau, reddish scarlet.
Marquis de Montmart, very large and full; white and pale flesh; superb.
Mad. Maniol, cupped; bright rose.
Mad. Marie Cirrhode, rose; large.
Marshall Valiant, purplish crimson.
Mad. Boutin, brilliant crimson.
Mad. Charles Crapelet, bright red.
Maurice Bernardin, vermillion; fine.
Marguerite Dombrain, brilliant rose.
Nardy Frères, beautiful, rosy lilac.
Prince Humbert, velvety violet.

Perfection de Lyon, bright rose.
 President Lincoln, cherry crimson.
 Pie IX, crimson violet.
 Pierre Notting, dark red and violet.
 Pitford, fiery red, velvety; fine. \$1.
 Rene Daniel, light cherry.
 Senateur Vaise, light crimson.
 Souvenir de Compto Cavour, velvety crimson.

Souvenir de la Reine d'Angleterre, glossy red.
 Sydonie, light blush.
 Triomphe de Francais.
 Thyra Hammerick, soft flesh color.
 Vicomte Maison, cherry-carmine, shaded. [rose.
 Vicomtesse de Vezins, bright, fresh
 Victor Verdier, bright carmine; large.

Price, 50c. each ; \$5 per dozen.
 Small, healthy plants of the various roses, \$3 per dozen.

JUNE OR SUMMER ROSES, HARDY.

MADAME PLANTIER.

This very beautiful Hybrid China Rose is one of the most desirable varieties, growing rapidly, and producing clusters of medium-sized flowers, pure white, in great profusion. It forces well, and makes a fine show in the greenhouse during the spring. Price, 50c. each; \$3 to \$5 per dozen; \$15 to \$25 per hundred.

A collection of one hundred varieties of the most beautiful Summer Roses, of all colors. Price, 50c. to 75c. each; \$3.00 to \$5.00 per dozen.

MOSS ROSES.

These are of our own cultivation, and upon their own roots, all fine plants, about twenty-five fine varieties, some of which are

Gloire des Mosseuses,
 Marie de Blois,
 Beranger,

Luxembourg,
 Madame Rochalembert,
 Blush Moss, etc.

Price, 75c. each; \$7.50 per dozen.
 Large, strong plants, \$1 to \$2 each.

CLIMBING ROSES.

Anne Marie, blush.
 Baltimore Belle, white.
 Boursault elegans, purple-crimson.

Boursault blush, rosy-blush.
 Mrs. Hovey, white.
 Queen of the Prairies, rose.

Price, 50c. each; \$4.50 per dozen.

GEM OF THE PRAIRIES ROSE.

A fine acquisition, having the vigor and growth of the Prairie Rose with the fragrance of the Hybrid Perpetual. The flowers are large, quite double, of a fine rosy crimson, good shape, and are borne in clusters of ten to twenty roses on each. It is a most valuable and superb rose.

Young plants, 50c. each; \$4.50 per dozen.
 Large plants, \$1 to \$2 each.

NEW ROSE FROM JAPAN.

Tacoun, very distinct; large, double purple flowers.
 Price, 75c. each; \$7.50 per dozen.

GREENHOUSE AND HOTHOUSE PLANTS.

ACHIMENES.

Our collection of these beautiful, summer-flowering plants comprises upwards of twenty-four varieties. For the ornamentation of the greenhouse, throughout the whole summer, they are among the most desirable plants. The following are some of the new varieties of recent addition.

Cocconeum Pygmæa.	Longiflora Henderson.
Dazzle, bright scarlet.	Longiflora Macrantha.
Fairy Queen.	Longiflora Rosea.
Grandiflora Caspar Schinz.	Skinneri.
Grandiflora François Cardisraux.	Vivicans.
Grandiflora Louis Van Houtte.	Violacea plena.

Price, 50c. each; \$3 per dozen.

AGAVES AND YUCCAS.

The Agaves and Yuccas are specialties of culture, and our collection, embracing over fifty species, is unsurpassed in this country, the first prize of the Massachusetts Horticultural Society having been awarded to us in 1873 and 1874. Many of them are yet so rare and scarce that we have but few plants for sale, but we invite amateurs to examine them. No plants are more decorative or more effective than these: and for the conservatory in winter, or lawn and garden in summer, they are highly ornamental as well as tropical in aspect. We possess many fine, large specimens of the older kinds, the prices of which will be given on application.

AGAVES.

Americana , of all sizes	\$1 to \$10
<i>variegata</i> , green leaves, distinctly edged with yellow	1 " 10
<i>striata</i> , foliage finely striped with green and pale yellow	1 " 10
<i>medio pictus</i> , pale-green leaves, with deep, golden-yellow centre,	3 " 10
Applanata , glaucous green, with long, black, spiny points	2 " 10
Attenuata , pale yellowish-green; rare	5 " 5
Filifera , dark green, with white lines and filaments on the edges	5 " 20
<i>hybrida</i> , dull green leaves, with filaments on the edges	5 " 5
Longifolia picta , long-leaved, beautifully variegated with white	2 " 10
Lætevirens marginata , green, edged with pale green	2 " 5
Milleri , green, striped with white	2 " 5
Xylincantha , grayish-green, with large, hooked spines	2 " 5

YUCCAS.

Alocifolia , green leaves	2 " 10
<i>variegata</i> , beautifully variegated white and green	3 " 10
<i>purpurea</i> , dark, brownish-green leaves	3 " 5
Canaliculata , erect, narrow leaves	5 " 5
Filamentosa (hardy), a fine old kind	50c. " 2
<i>stricta</i> (hardy), a tall and fine variety	1 " 3
Filifera , erect habit	5 " 10
Flaccida , dense habit, rather dwarf; hardy	1 " 3
Glaucia , broad, erect, glaucous leaves	1 " 2
Gloriosa , a large and showy kind	1 " 2
Halkini , a strong-growing, handsome kind	2 " 5

Nivea , beautiful, creamy-white flowers	\$1 to \$3
Plicata , broad leaves and compact habit	2 " 5
Quadricolor , superb, with green, golden, and pink-striped leaves	5 " —
Recurva pendula , with long, very gracefully-recurved leaves	2 " 5
Sieboldi , long, somewhat pendant leaves	1 " 3
Viridis , long, deep-green, graceful leaves	3 " 5

A few extra large specimens of some of these varieties.

AZALEA INDICA (CHINESE AZALEA).

Our collection of these beautiful greenhouse plants comprises more than one hundred and fifty varieties, and is unsurpassed in this country, many of our large specimens being six to eight feet high and three to five feet through, and are well worthy of inspection when in bloom in April and May. All the finest European varieties are added every year. No plant is better adapted for parlor or conservatory culture and none will add more to their decoration than the Azalea. We name a few of the latest additions to our collection.

- Bernhard Andrea**, dark violet-purple; very double, large, and showy.
Bijou de Paris. Flowers of immense size; pure white, striped with rose.
Charles de Buck. Flowers very large, of a deep, rich violet-crimson, the finest of the dark colors; a magnificent variety.
Charmer. Rich amaranth; large and well formed, very distinct.
Deudonne Spae. Rose, bordered with white and striped carmine.
Evelina, colors new, orange, bordered with white and striped with crimson.
Flag of Truce. Large, double; white; fine form and substance.
Francis Devos. Superb, double; scarlet; distinct and fine form.
Flower of the Day. White, beautifully striped with rose; large.
La Superbe. Rich lake, bordered with orange, spotted with black.
La Victoire. Deep cherry-crimson; flowers very large and of fine form.
Madame Van der Cruyssen. Satiny rose, bordered with amaranth.
Madame A. Verschaffelt. White, shaded with rose, striped with crimson.
Mlle. Leonie Van Houtte. White, striped with rose, spotted with saffron.
Madame Alex. Hardy. Very large; orange, with brilliant amaranth spots.
Monstruosa. Salmon, edged with white and striped with red; fine.
Mad. Dominique Vervaine, light, rosy salmon, bordered with white.
Princess Alexandra, white, striped with bright crimson; profuse bloomer.
Punctulata, white, striped and shaded with red.
Punctulata variegata, white, striped with red and edged with white.
Princess Stephanie Clotilde, white and very double, striped with lilac rose.
Queen of Double Whites, flowers pure white; very double, and of fine form.
Queen of Double Stripes, clear white, flamed and striped with rose.
Reine des Beantes, semi-double; rose, bordered with white.
Rhenania. Rosy carmine, beautifully spotted; fine.
Souvenir de Prince Albert. Peach-rose, edged and striped with white; very double.
Stella, bright orange-scarlet, shaded with violet and spotted.
Souvenir de Maximilien, flowers immense size; color a bright, rich rose.
Theodorus. Deep vermilion; a free grower and abundant bloomer.
William Bull, very large, double, and well formed; crimson and violet.
 Prices of plants, 50c. to \$1 each; \$4 to \$8 per dozen.
 Specimen plants, of various sizes, \$3 to \$10 each.
 Small plants of the popular and select sorts, \$3 per dozen; \$20 per hundred.

CACTUS, CEREUS, ETC.

The Cacti tribe are both curious and beautiful plants; and those with showy flowers, when well grown, are magnificent ornaments of the greenhouse, and deserve a more prominent place than has heretofore been given them. Some few are only desirable for their novel form of growth, but the greater part of those we offer are superb flowering kinds, more especially our seedlings, which are unequalled in size and color.

Cereus coccinea, scarlet.
crenata, large; white.
cærulescens, white.
grandiflorus, night-blooming.
MacDonaldi, night-blooming, with
 flowers 13 inches in diameter.
nyctacaulis, night-blooming.

Coreus Scottii, scarlet.
speciosa, rose-color,
speciosissima, crimson-violet.
serpentinus.
triangularis, white.
phyllanthus, night-blooming.
Aurora (Hovey's).
America (H.).
Jenkinsoni.
magnifica (H.).
 Orange.
Rainbow (H.).
Sunset (H.).
Dazzle (H.).
flagelliformis.

Epiphyllum truncatum.

Epiphyllum Russelliana.
 violaceum.
 spectabile.

Echinopsis Eyriesii.
 multiplex.

Echinocactus Ottonis.

Mamillaria depressa.
 elongata.
 gracilis.
 longimamma.
 magnimamma.
 nivea. \$2.
 pusilla.
Stella aurea.
 Wildiana.

Melocactus communis.

Opuntia Mexicana.
 microdasys.
 tenuispina.
 missouriensis (hardy).
 arborea.
Rafanesqueana (hardy).
 tomentosa.

Price, 50c. to \$2 each.

OPUNTIA RAFINESQUINA. A hardy species of Cactus.

CAMELLIAS.

These magnificent plants, as well as the Azaleas, are specialties of culture; and our collection is the largest in the country, including all the finest kinds.

Prices for young plants, \$1 each; \$9 per dozen.

Larger plants, \$12, \$18, and \$24 per dozen.

CALADIUMS.

A magnificent collection of these most beautiful of all the ornamental-folliaged plants for the decoration of the conservatory or greenhouse in summer, with large-sized leaves, spotted, blotched, marbled, speckled, or flecked with white or crimson on a green ground. They are of the easiest culture, simply potting them in small pots, in a sandy, peaty soil, and starting them in a warm bed; afterwards putting

them in larger pots, and watering freely. When the foliage begins to fade, dry them off, and keep them in a warm situation till March, when they may be repotted, and treated as before. The following embrace some of the newest and finest varieties:—

- Adolph Adam**, densely speckled with white and rose spots.
Alfred Bleu, pure white spots and pink centre.
Auber, densely marked with white and pink spots.
Auguste Reviere, with white centre and bright crimson spots.
Argyrites, dwarf, dotted all over with white.
Baron de Rothschild, blood-red centre and spots on mottled green.
Beethoven, white, veined with green, centre rose; beautiful.
Brongniarti, large; dark crimson centre.
Bicolor, nearly covered with deep red.
Baraquinf, dark green, with very large crimson centre.
Chantini, superb; spotted with crimson.
Charles Verdier, spotted with pale rose.
Belleymer, nearly covered with white spots.
Boisduval, crimson centre, with snow-white blotches.
De Candolle, rich green, with rose-colored spots and creamy white centre.
Devosianum, dotted and flecked with pure white.
Devinck, delicate pink centre, ribs interspersed with white spots.
Dr. Lindley, crimson centre, the green ground marked with rose.
Duchatre, white, flushed with rose, green veins and spots.
Enckel, spotted with white.
Ed. Moreaux, crimson spots and rich, red centre.
E. G. Henderson, flecked with rosy spots.
Hastatum, pale, with white spots.
Houletii, thickly spotted with white.
Halevy, white spot and crimson blotches.
Isidore Leroy, metallic green, and crimson spots.
Keteleeri, thickly spotted with crimson.
Lamartine, deep crimson centre and dense white spots.
Marmoratum, spotted with white.
Mars, large; crimson centre.
Mad. Andrieu, flecked with rosy spots.
Mad. Houlet, pink and white spotted.
Meyerbeer, white leaf-ground, with green veins and red midribs; fine.
Napoleon III, crimson centre and carmine spots on rich green ground.
Mozart, delicate rose centre and veins on green ground.
Prince Albert Edward, emerald green, with rich crimson midrib, radiating to the edges and densely spotted with white. \$1.
Picturatum, red centre; long, narrow leaves.
Pictum, very conspicuous; large white spots.
Reine Victoria, white, green veins and crimson spots; very fine.
Regale, dark green, with silvery spots.
Rossini, pale centre, pink midribs, and red blotches.
Raulinii, crimson nerves and white spots.
Triomphe de l'Exposition, crimson centre, with red ribs and green border.
Wightii, white and pink blotches.

Price, 50c. to \$1 each; \$4 to \$10 per dozen.

GLOXINIAS.

Gloxinias are a beautiful group of plants, with large, foxglove-shaped flowers of an infinite variety of tints, and produced in great profusion from the base of a deep, rich-green, velvety foliage. They flower all the summer, and are the finest ornaments of the greenhouse from June to September.

Fine named varieties, 50c. to \$1 each.

Extra fine seedlings, beautiful colors, 25 to 50c. each; \$3 to \$4 per dozen.

NÆGELIAS.

The Nægellas are superb plants, flowering from August to November, and invaluable for the decoration of the greenhouse at that season. The foliage is rich, velvety, and variously colored, and the plants produce a profusion of magnificent flowers on tall spikes, among which "not a single color of the rainbow fails to find its representative." The following are some of the newest varieties raised by M. Van Houtte, who has been devoted to the improvement of this flower:—

- Chromatella**, flowers open, yellow, lightly shaded towards the interior.
Cinnabarina rosea, vermilion, marbled with scarlet and speckled with gold.
Dauw, magnificent floral spike, formed of innumerable rows of flowers; white, sprinkled with rose, a golden throat with dots of vermilion.
Donderstraal, spikes erect, very beautiful; flowers deep carmine, throat golden-yellow, spotted with cochineal.
Droom, splendid floral pyramid; flowers flesh color, marked with chrome-yellow.
Geroldtiana, flowers red on the outside, yellow inside, mottled.
Morgenlicht, superb foliage, with spikes of pure, golden-yellow flowers.
Nachtegaal, flowers carnation color, with flesh-colored spots on white ground.
Zonnedaal, flowers distinctly and beautifully blotched with chamois.

Price, 50c. each; the set of ten for \$3.

ERICAS OR HEATHS.

A beautiful class of plants, many of them flowering all through the winter months, and invaluable at that season for choice bouquets.

- | | |
|-----------------------------------|-------------------------------------|
| Arborea , white. | Margaritacea , white. |
| Bowiei , white. | Mediterranea , rose. |
| Caffra , white. | Persoluta , rose. |
| densa , white. | Scabriuscula , white. |
| rubra , red. | Urceolaris , white. |
| Hyemalis , pink and white. | Ventricosa , pink. |
| Intermedia , white. | Wilmoreana , pink and white. |

50c. each; \$4.50 per dozen.

EPACRIS.

These elegant plants are invaluable, blooming all winter.

- | | |
|----------------------------------|--------------------------|
| Coruscans , rosy carmine. | Paludosa , white. |
| Delicata . | Mr. Walker . |
| Lady Panmure . | The Bride . |

50c. each; \$4.50 per dozen.

FERNS AND MOSSES.

These beautiful plants are made a specialty of culture, and our collection comprises more than 150 of the finest kinds, suitable for the greenhouse, hothouse, or for fern baskets and wardian cases. The list is so extensive, we only name a few of those grown in quantities, viz. —

- | | |
|------------------------------|---------------------------------------|
| Adiantum cuneatum . | Aspidium molle . |
| formosum . | Blechnum braziliense . |
| macrophyllum . | occidentale , 50c. |
| pubescens . | Cheilanthes Elegans , 50c. |
| trapeziforme , 50c. | hirta Elisiana , 50c. |
| Anemia collina , 50c. | Cyrtomium falcatum . |
| Asplenium auritum . | Drynaria pustulata . |
| Billangeri , 50c. | Gymnogramma calomelanos , 50c. |
| bulbiferum . | chrysophylla . |
| Fabianum , 50c. | peruviana , \$1. |

<i>Gymnogramma ochracea</i> , 50c.	<i>Pteris longifolia</i> , 50c.
<i>sulphurea</i> , \$1.	<i>nemorialis variegata</i> , 50c.
<i>tartarica</i> , 50c.	<i>semipinnata</i> .
<i>Hermionitis palmata</i> .	<i>serrulata</i> .
<i>Lomaria gibba</i> , 50c.	<i>tremula</i> .
<i>Nephrodium corymbiferum</i> , 50c.	<i>Polystichum proliferum</i> .
<i>ramosissimum</i> , 50c.	<i>Selaginella apoda</i> .
<i>Nephrolepis exaltata</i> , 50c.	<i>africana</i> .
<i>Nephrolepis tuberosa</i> .	<i>circinalis</i> .
<i>Notholaena nivea</i> , 50c.	<i>formosa</i> .
<i>Onychium japonicum</i> .	<i>involvens</i> , 50c.
<i>Phlebodium aureum</i> , 50c.	<i>Kraussiana variegata</i> .
<i>Platycerum alaicorne</i> , 50c.	<i>Mertensi</i> .
<i>Platyloma rotundifolia</i> .	<i>variegata</i> .
<i>Pteris cretica albo lineata</i> .	<i>pulchella</i> , 50c.
<i>argyrea</i> (silver fern).	<i>stolonifera</i> .
<i>geranifolia</i> , 50c.	<i>umbrosa</i> , 50c.
<i>hastata</i> .	<i>Willdenovi</i> .

And a great number of rarer and fine species.
30c. each, except those noted, \$3 per dozen. Young plants, \$8 to \$12 per hundred.

PALMS, PANDANADS, ETC.

The Palms are among the noblest of decorative plants, and are invaluable for ornamenting the garden in summer or the conservatory in winter. They are easily cultivated and require but little attention, and many of them flourish well if wintered in the greenhouse. Their stately form, ample foliage, and tropical aspect render them especially attractive and desirable in every collection.

<i>Areca lutescens</i> , long, pinnate leaves and yellow stems; beautiful	\$3 to \$10
<i>Brahea filamentosa</i> (see special description, page 5)	
<i>Chamærops Fortunei</i> , a fine palm; nearly or quite hardy	2 " 10
<i>humilis</i> , a handsome dwarf species	2 " 10
<i>Chamadora elegans</i> , pinnate leaves, bright, glossy green	2 " 5
<i>Cocos Weddelliana</i> , beautiful, long, graceful, pinnate leaves.	
<i>Cocos coronata</i> , very long, pinnate leaves	3 " 10
<i>flexuosa</i> , similar, but more slender	5 " 10
<i>Corypha australis</i> , a fine palm	3 " 10
<i>Cycas revoluta</i> , the sago palm; very handsome	3 " 10
<i>Dion Edule</i> , a rare and beautiful cycad	8 " 20
<i>Geonoma pumila</i> , beautiful dwarf species	5
<i>Kentia Fosteriana</i> , very graceful, dwarf palm	5
<i>Latania rubra</i> , rare, with fine, reddish stems.	
<i>Latania borbonica</i> , beautiful, with immense, fan-shaped leaves	2 " 20
<i>Pandanus graminifolius</i> , dwarf habit; small, narrow foliage	1
<i>inermis</i> , new; smooth, green leaves	5
<i>javanicus fol. var.</i> , elegant, striped leaves	2 " 10
<i>Linnei</i> , leaves, glaucous green	5
<i>ornatus</i> , superb, long, green leaves	
<i>utilis</i> (screw pine), long, recurved, green leaves	3
<i>Veitchi</i> , very beautiful; leaves green and white striped	5
<i>Ptychosperma Alexandræ</i> , a fine dwarf palm, with long, pinnate leaves	5
<i>Prichardia pacifica</i> , magnificent, large, fan-like leaves	
<i>Phoenix dactylifera</i> , the date palm	2 " 25
<i>Phoenix reclinata</i> , pinnate leaves	5
<i>Phormium tenax</i> , a very handsome and picturesque plant	2 " 10
<i>Welfia regia</i> , a fine dwarf palm; young leaves tinged with red	5
<i>Beaucarnia recurvata</i> , with long, gracefully-drooping leaves	5
<i>Bonapartea juncea</i>	3 " 10
<i>Doryanthes excelsa</i>	1 " 10

ORCHIDS.

These lovely plants are yet but little cultivated, undoubtedly, in a great degree, from the general impression that they are difficult to manage, requiring special care and a house expressly for them. Nothing is more erroneous. Many of the most beautiful kinds are no more difficult to grow than ordinary hothouse plants, and some of them flourish in a warm greenhouse. With proper care in watering, and potting them at the right time, they can be successfully grown by all who are familiar with good cultivation. A few experiments with some of the cheaper kinds will show that all the supposed difficulties of treatment will soon disappear, and a rich show of blossoms amply repay all extra care and attention.

<i>Aerides odoratum</i>	\$5	<i>Lycaste Skinneri</i>	\$3
<i>Aspasia epidendroides</i>	5	<i>Lycaste aromatica</i>	3
<i>Bletia hyacinthiflora</i>	5	<i>Maxillaria Harrisonæ</i>	5
<i>Brassia maculata</i>	2	<i>Maxillaria picta</i>	3
<i>Calanthe vestita lutea</i>	3	<i>Odontoglossum citrosimum</i>	10
<i>Cœlogyne cristata</i>	3	<i>læve</i>	10
<i>Cattleya Loddigesii</i>		<i>grande</i>	5
<i>mossiæ</i>	5	<i>Oncidium ampliatum</i>	5
<i>pallida</i>	5	<i>cavendishi</i>	
<i>Skinneri</i>	5	<i>flexuosum</i>	5
<i>superba</i>	5	<i>lanceanum</i>	5
<i>trianæ</i>	5	<i>papillo</i>	5
<i>Cypripedium barbatum</i>	2	<i>pinelianum</i>	3
<i>insigne</i>	1	<i>sphacelatum</i>	5
<i>purpureum</i>	2	<i>Phaius grandiflorus</i>	2
<i>venustum</i>	1	<i>maculatus</i>	5
<i>Dendrobium</i>		<i>Wallichii</i>	8
<i>calceolus</i>		<i>Peristeria alata</i>	5
<i>chrysanthum</i>		<i>Stanhopea tigrina</i>	3
<i>nobile</i>	: 1 50	<i>occultata</i>	3
<i>Epidendrum cochleatum</i>	3	<i>Vanilla aromatica</i>	3
<i>vitellenum</i>	3	<i>Zygopetalum crinitum</i>	5
<i>Gongora maculata</i>	3	<i>Mackayi</i>	3

Ten varieties, our selection, \$25.

Extra large plants of some of the varieties can be supplied.

VARIEGATED IVIES.

The Ivies are all admirable plants for the conservatory or parlor, growing freely in the shade or the temperature of the house. The variegated kinds are very handsome, many of them having deep-green foliage, mottled and spotted with silver or gold. For suspended baskets or rustic vases they are almost indispensable. The following are a few of the best:—

- Aurea densa*, leaves netted and margined with gold; growth very compact.
- Aurea maculata*, leaves large, spotted, blotched, and clouded with gold.
- Arborea marginata aurea*, leaves large, dark-green, margined with gold.
- Arborea marginata argentea*, green, edged white, and margined with rose.
- Arborea minor lutea*, light green, edged with pale-yellow.
- Algeriensis variegata*, glaucous green, with large silver blotches.
- Aurea spectabile*, large, dark-green leaves, blotched with gold.
- Canariensis maculata*, deep-green leaves, blotched with gold.
- Canariensis marmorata*, leaves small, beautifully margined with gold.
- Elegans variegata*, green leaves, blotched with gold.
- Japonica variegata*, leaves small, delicately edged with white.
- Marginata argentea*, leaves large, blotched and margined with silver.
- Maculata*, curiously mottled with gold.
- Marmorata*, leaves small, clouded with gold.
- Rhombia variegata*, leaves small, deeply margined with silver.

Plants, 30c. to \$1 each; \$3 to \$9 per dozen.

GREEN-LEAVED IVIES.

Bossifera lutea, pale yellowish leaves.

Camariensens, the Irish or common variety; large.

English Ivy, leaves smaller and deeper lobed.

Palmata, palmated leaves.

Regneriana, very large, roundish leaves.

Price, 25c. to 50c. each; \$3 to \$4.50 per dozen.

SUCCULENT PLANTS.

Our collection of succulent plants is very extensive, numbering over five hundred species and varieties, and embracing several genera. The following are some of the leading kinds:—

Alce arborea.
brevifolia.
albo cincta. \$3.
soccotrina.
variegata. \$1.
Cotyledon orbiculare.
Crassula lactea.
Echeveria agavoides. \$2.
racemosa.
secunda ramosa.
gibbiflora.
Euphorbia triangularis.

Gasteria verrucosa.
elongata.
Greenovia aurea.
Haworthia yetusa.
Kleinia articulata repens.
Pachyphyton aureum.
bracteosum.
Hookeri.
Rhipsalis funalis.
salicornoides.
Rochea falcata.

Price, 30c. each, except those noted.

SEDUMS.

These interesting and very pretty plants are too much neglected. They will thrive in almost any soil, or upon rocks, where many other plants would scarcely live. The flowers are of various shades of rose, yellow, orange, and white, and the leaves different shades of green. They are often beautiful as edgings for beds of fancy shapes or for carpet bedding, covering the ground with their compact verdure. All are HARDY except those marked with a star (*). Our collection comprises upwards of fifty varieties, among which are the following:—

Acre.
*Aizoidium var.**
Altaicum.
Anglicum.
Brevifolium.
*Carneum variegatum.**
Corsicum.
Dasyphyllum.
Fabarium.
Fabarium var.
Glaucum.
Hispanicum.

Kamschaticum.
Monstrosum.
Neglectum.
Populifolium.
Pulchellum.
Rupestre.
Sexangulare.
Sieboldi.
Sieboldi var.
Speciosum.
Telepheum.

Price, 30c. each; \$3 per dozen.

SEMPERVIVUMS.

This is a remarkable and curious class of plants, of an infinite variety of forms and colors, and admirably adapted for cultivation in the greenhouse or parlor, and also for planting in beds or masses in the open ground, where they grow freely, and form one of the most novel and interesting groups, always attractive from their symmetry of form or peculiarity of growth. Most of them are entirely hardy. The following comprise a few of our large collection of seventy-five sorts, well worthy of inspection by all lovers of these singular plants:—

Acuminatum.
Arachnoidium.
Alpinum.
Arboreum rubrum (tender).
Arenarium.
Blandum.
Brauni.
Californicum.
Cholochrysum (tender).
Ciliare (tender).
Decorum (tender).
Glaucum.
Glutinosum (tender).
Hirtum.

Albidum.
Arboreum (tender)
Arboreum variegatum (tender).
Heterotrichum.
Haworthi (tender).
Montanum.
Lagerii extra. 50c.
Powellii.
Ruthenicum.
tectorum.
tectorum rusticum.
Soboliferum.
tomentosum.
Youngii (tender).

All the above are hardy except those noted.

Price, 25c. each; \$2.25 per dozen.

Fifty distinct, hardy varieties for \$8.00

SEMPERVIVUM ARACHNOIDES. (Page 61.) SEMPERVIVUM TECTORUM. (Page 61.)

NEW AND CHOICE PHLOXES.

Adelina Patti, white, with violet-purple centre.
Comtesse de Chambord, white, with salmon centre; new color, very fine.
Comtesse de la Panouse, white, large crimson centre; large flowers.
Charles Turner, gray, with purple centre; quite a new color.
George Henderson, rose, shaded slate, with purple centre.
Hugh Low, red-purple, deeper towards the edge.
Mad. Damage, very large, fine, white flowers with purple centre; splendid.
Mad. Fromont, white, purple centre, shaded deep purple edge.
Mad. Marin Saison, white, shaded red; extra fine spike.
Marin Saison, red, salmon-violet; dwarf and fine.
Mons. Linden, salmon scarlet-red; one of the finest ever sent out.
Mons. Malet, lilac, white centre; very dwarf and compact.
Mons. Veitch, gray slate, shaded violet, veined with white, purple centre.
Queen Victoria, white, shaded carmine, purple centre; large and fine.
William Bull, bright lilac, white centre; distinct and novel.

Price, 25c. each; the set of fifteen, \$3.25.

NEW VARIETIES OF 1875.

Amphion.
Clio.
Esperance.

Hebe.
Ixion.
Mad. Durenne.

Mad. Muller.
Mad. Mailliez.
Mad. Poirrier.

Mons. Hindman.
Perfection.
Rebecca.

Price, 30c. each; \$3 per dozen.

PRIZE CARNATIONS AND PICOTEES.

Our collection of these hardy and beautiful flowers comprises several of the finest self-colored, yellow, and variegated varieties; all large and fine.

Price, 30c. each; \$3 per dozen.

HARDY HERBACEOUS FLOWERING PLANTS.

The hardy herbaceous flowering plants are the most valuable of all garden flowers. They are not only perfectly hardy, but are of easy culture, grow in any good soil, increase freely, and give a succession of bloom from April to November. Especial pains have been taken to make our collection very complete; and it is with much pleasure that we are enabled to offer one hundred and fifty species and varieties, comprising the most showy and beautiful kinds. Many of them, especially the dwarf varieties, are well adapted to rock-work and small flower-borders, where the abundance of blossoms renders them very ornamental.

Prices, from 30c. to 50c. each; \$3 to \$4.50 per dozen.

Our selection of 50 varieties, \$10.

ORNAMENTAL GRASSES.

All these grasses are highly ornamental, and some of the larger growing kinds especially adapted for massing in beds or for sub-tropical gardening. The smaller growing sorts are admirable for hanging baskets and vases. Some of them are perfectly hardy.

Acoris variegata, dwarf, erect growth; leaves green and white; hardy.
Aria cœrulea var., of erect and graceful habit, with tall flower stems; hardy.
Andropogon Schœnanthus, or lemon grass, a very fragrant grass.
Arundo donax variegata, green and white; grows four to five feet; superb. 50c.
Bambusa variegata, dwarf, green and white; very handsome; hardy.
Cyperus alternifolius, deep green; very handsome; grows two feet high.
Erianthus Ravennæ, six to ten feet high; similar to pampas grass; hardy.
Gymnothrix latifolia, very showy; four feet. 50c.
Gynerium argenteum (pampas grass). 50c.
Isolepis gracilis, fine for baskets and vases.
Panicum plicatum variegata, beautifully striped leaves; four feet.
Reineckia carnea variegata, green and white; for baskets.

Price, 50c. each; \$3 per dozen.

HOVEY'S SUPERB DOUBLE PRIZE ZINNIAS.

These are the most double, symmetrical, and beautiful varieties ever produced. They have been selected from an immense collection, and are unequalled.

10c. each; \$1 per dozen.

DOUBLE PÆONY-FLOWERED AND WASHINGTON ASTERS.

These varieties have now been brought almost to perfection. The flowers are very large, double to the centre, almost globular, and they are produced in such great profusion as to cover the plant. No garden can be complete without them, blooming as they do all through the autumn.

Price, 75c. per dozen.

CLIMBERS

FOR THE FLOWER-GARDEN IN SUMMER.

Canary Bird Flower30	Maurandia alba25
Calampelis scaber30	Maurandia Barclayana25
Cobæa scandens25	Maurandia rosea25
scandens variegata50	Madeira vine20
Cissus variegata50	Passiflora hybrida floribunda50
Clematis, of several kinds50	Ptifordi50
German Ivy25	cærulea30
Ipomœa Learii25	Solanum jasminoides30
Lophospermum Hendersonii25	Thunbergias, yellow and white25
Lonicera aurea reticulata30	Tropæolum, double yellow30
Halliana50	Tropæolum, several colors25

SELECT HARDY SHRUBS.

- Althæas, double; variegated and purple; handsome shrubs.
 Althæa, new variegated, foliage beautifully edged with white.
 Amorpha fruticosa, a fine shrub, with purple and gold flowers.
 Calycanthus florida, or Allspice Tree, very fragrant blossoms.
 Catalpa Kæmpferi, a dwarf and handsome species from Japan. \$1.
 Cranberry Tree (Viburnum), a handsome shrub with scarlet fruit.
 Clethra alnifolia, one of the finest shrubs, with fragrant, white flowers.
 Daphne cneorum, evergreen, with fragrant, pink flowers; beautiful.
 Deutzia crenata pleno, beautiful, with spikes of double blush flowers.
 Deutzia crenata pleno alba, double, with pure white flowers.
 Deutzia gracilis, one of the most popular and beautiful shrubs.
 Deutzia purpurea pleno, with spikes of darker colored flowers.
 Deutzia variegata, beautiful, variegated foliage.
 Deutzia Fortunei, deep-green foliage and large white flowers.
 Double Chinese Plum, very fine; double white flowers.
 Exochorda grandiflora, beautiful; with large white flowers. \$1.
 Forsythia viridissima, deep, green foliage and bright yellow flowers.
 Forsythia Fortunei, upright growth and bright yellow flowers.
 Forsythia suspensa, early blooming; golden-yellow flowers.
 Herpericum Kalmianum, a fine shrub, with yellow flowers in August.
 Hydrangea quercifolia, handsome foliage and white flowers.
 Hydrangea paniculata grandiflora, a magnificent shrub, with immense clusters of white flowers; very showy. \$1.
 Hydrangea nivea, beautiful, silvery foliage and white flowers.
 Hydrangea acuminata, new, beautiful white flowers.
 Honeysuckle white tree (iberica), very handsome white flowers.
 Hawthorn, Paul's new double scarlet, superb; dark scarlet flowers. \$2.
 Lonicera tartarica, a handsome, early-flowering shrub.
 Lonicera tartarica alba, with pure white flowers.
 Magnolia conspicua, very large white flowers, blooming in April. \$2.
 Magnolia Soulangeana, large blush; flowering in April. \$2.
 Pavia macrostachya, a grand shrub, with long, showy spikes of flowers.
 Pyrus japonica, 8 new varieties; crimson, rose, edged and yellow.
 Philadelphia thyrsiflorus, very long spikes of large white flowers.
 Purple Berry, very showy; dark purple foliage.
 Syringa Josikæa, distinct, with dark leaves and purple flowers.
 Syringa sinensis, large clusters of reddish-purple flowers.

Spiræa callosa, a handsome shrub; red flowers.

alba, beautiful white flowers.

Thunbergi, new; covered with small white flowers, fine foliage.

Spiræas, **trilobata**, **Reevesii pleno**, **prunifolia**, pl., and several others.

Tamarax, very handsome; heath-like foliage and pink flowers.

Viburnum plicatum, one of the very finest shrubs, producing a profusion of globular heads of pure white flowers. \$1.

Viburnum lantanoides, handsome, with large clusters of white flowers. 50c.

Viburnum opulus (snowball), an old, beautiful, and favorite shrub.

Weigelia rosea and **alba**, beautiful shrubs; flowering in June.

Weigelia Desboisi, very dark crimson flowers; fine.

hortensis nivea, with pure white flowers.

White fringe-tree, beautiful hanging clusters of pure white flowers.

And upwards of one hundred kinds of the older and well-known shrubs, by the dozen or hundred.

Price, 50c. each, except those noted; \$4.50 per dozen.

HARDY CLIMBING PLANTS.

Akebia quinata, rapid growing, with dark, fragrant flowers.

Aristolochia siphia, very large foliage and curious flowers.

Ampelopsis (Virginia Creeper), one of the best; rapid growing and beautiful.

Veitchi, exquisite, a miniature Virginia creeper.

Bignonia, or Trumpet flower, handsome scarlet.

Clematis flammula, with very fragrant white flowers, in clusters.

Honeysuckles, Japan, variegated.

Hall's new, from Japan; pure white; fragrant and fine.

Scarlet Trumpet, monthly blooming; scarlet flowers.

variegated monthly, fragrant; yellowish-white flowers.

Japan Evergreen, foliage nearly evergreen, flowers yellowish.

Menispermum Canadense, a rapid growing and pretty vine

Apios tuberosa, covered with clusters of fragrant, reddish flowers.

Periploca græca, a handsome and vigorous growing vine.

Roxbury Wax Work (Celastrus), very handsome.

Wistaria, Chinese purple; the finest of climbing plants; purple flowers. \$1.

Chinese white; similar, but with white flowers. \$2.

magnifica, handsome, with silvery-lilac flowers. \$1.50.

Price, 50c. each, except those noted.

HARDY AZALEAS.

A superb collection of fine named varieties and seedlings of great beauty, many of the latter quite equal to the named sorts.

Fine named varieties, with buds, \$1.50 each.

Fine mixed seedlings, \$1 each; \$9 per dozen.

HARDY RHODODENDRONS.

Our collection of these magnificent evergreen shrubs is unrivalled in this country; and hundreds of plants, many of them ten feet high, may be seen in bloom during the month of June.

Fine plants, all perfectly hardy, \$1.50 each; \$12, \$18, and \$24 per dozen.

TREE PÆONIES.

These are splendid hardy shrubs, growing two to three feet high, with enormous flowers, of various shades of rose, pink, white, and purple, blooming in June, and beautiful for shrubberies or as single specimens.

Price, \$1 to \$2 each; extra size, \$3 to \$5 each.

CONIFEROUS TREES.

Arbor vitæ American, handsome specimens . . . \$.50 to \$1.00

For hedges, 1 foot to 3 feet high, per hundred, \$10 to \$20.

Norway Spruce , handsome specimens	\$1.00 to \$2.00
2 to 3 feet high, per hundred, \$25 to \$30.	
Hemlock Spruce , handsome specimens50 " 2.00
2 feet high, for hedges, \$25 per hundred.	
Abies claudbrasiliiana , a handsome dwarf spruce	1.00 " 2.00
pygmæa , a very dwarf and pretty tree	1.00 " 2.00
pyramidalis , a neat, formal tree, of erect growth	1.00 " 2.00
orientalis , one of the most beautiful leaves, deep green50 " 2.00
cærulea , the blue spruce, very handsome bluish foliage50 " 2.00
Juniperus Bedfordiana , a handsome spreading tree	1.00 " 2.00
chinensis , one of the hardiest and most beautiful	1.00 " 2.00
Hibernica , the Irish Juniper50 " 1.00
Suecica , the Swedish Juniper50 " 1.00
Sabina , dwarf and pretty	1.00 " 2.00
squamata , a dwarf plant of feathery aspect	1.00 " 2.00
Rentinospora obtusa , a hardy and handsome evergreen50 " 1.00
plumosa aurea , exquisite, all the shoots tipped with gold,50 " 2.00
Lycopodoides , new, very beautiful and dwarf	1.00
Taxus canadensis , a beautiful, hardy, small tree	1.00 " 3.00
Thuja Hoveyi , one of the most beautiful of the arbor vitæ50 " 2.00
Wareana , the Siberian arbor vitæ, very handsome50 " 2.00
Vervaineana , a new and handsome kind, gold tinted	1.00
Geo. Peabody , tipped with gold, beautiful	2.00
Pinus Austriaca , the Austrian pine50 " 2.00
sylvestris , the Scotch pine50 " 2.00

FRUITS.

GRAPE VINES FOR GRAPERIES.

These are a specialty of culture, our plants being all raised from cuttings of BEARING vines in our own graperies, and all grown in pots. During the last thirty years we have supplied thousands of vines to cultivators in all parts of the country. The following are the leading and new varieties:—

- Barbarossa**, immense bunches and very large black berries. \$1.
Black Prince, very sweet, long bunches and black berries.
Black Alicante, berries very large, bunch large; a fine keeper.
Bowood Muscat, very large amber berries, large bunches; delicious. \$1.50.
Buckland Sweetwater, large, oval berries, amber color, tender flesh.
Burchardt's Prince, a fine, large, black grape; very handsome.
Chavoush, large bunches and large, oval berries; amber color. \$1.
Chaptal, one of the best early grapes, berries transparent.
Chasselas de Fontainebleau, white, a delicious and fine early grape.
Chasselas, Red, good-sized bunches; red berries; early.
White, good-sized bunches; rich, sweet, and early;
Duchess of Buccleugh, round berries, golden color, and great bearer.
Foster's White, bunches and berries large; clear amber color.
Frankenthal, very large bunches and black berries.
Frontignan, Grizzly, yellowish-red berries, with delicious Muscat flavor.
White, long bunches and fine Muscat flavor,
Golden Champion, superb; large bunches and largest berries. \$1.
Gros Bleu, similar to B. Hamburg; berries have a dense blue bloom.
Hamburg, Black, well known as one of the best of grapes.
Hamburg, Champion, bunches large and well-flavored.
Hamburg Golden, a very fine grape; amber-colored, large bunches.
Wilmot's 16, similar to B. Hamburg; earlier.
Wilmot's Black, large berries and large bunch; very handsome.
Victoria, similar to B. Hamburg but larger.
Lady Downes, bunch large, black berries; a fine keeping grape.
Madresfield Court, a new, rich, black Muscat grape. \$1.
Mrs. Pince's Black Muscat, a new, large, fine, long keeping grape.

- Muscat of Alexandria**, large, long berries, amber color and fine flavor. \$1.
Muscat Hamburg, fine, large bunches and black berries; delicious. \$1.
Muscat, Cannon Hall, very large, golden-amber berry; delicious. \$1.50.
Royal Ascot, bunches large, berries black, very juicy and rich.
Syrian, immense bunches, large berries, amber colored, firm flesh.
Trebbiano, very large bunches; greenish-white, firm sweet flesh. \$1.
White Nice, bunches very large; berries greenish-white, sweet and good.
 Price, 75c. each, except those noted; \$8 per dozen; \$50 per 100.

HARDY GRAPE VINES.

Our collection includes all the really valuable varieties that can be recommended for general culture:—

- Allen's Hybrid**, a very fine white grape, but the vine not perfectly hardy.
Cambridge, see Special Novelties.
Concord, acknowledged to be the only reliable grape; in fact "the grape for the million."
Creveling, a large, fine black grape, with rather loose bunch.
Delaware, a small but very delicious red grape; very hardy. 50c.
Diana, a rich, high-flavored red grape, and pretty hardy vine.
Eumelan, a black grape of medium size, and good quality. \$1.
Framingham, ten days earlier than the Concord, jet black; sweet and excellent, and perfectly hardy vine. 50c.
Hartford Prolific, early, hardy; productive, good; berries drop.
Iona, resembling Catawba; rather late, but very fine. 50c.
Israella, a black grape with compact bunches, of good quality.
Rogers No. 4, a large, handsome black grape, of good quality. 50c.
Rogers No. 15, large bunches, and large, red berries, of good quality. 50c.
Rogers No. 19, a rather early and very good red grape. 50c.
Union Village, very large bunches and very large, black berries; excellent. 50c.

ALSO,

- | | | |
|-------------------|----------------------------|---------------------|
| Adirondac. | Isabella. | Salem, 50c. |
| Clinton. | Rogers No. 3, 50c. | Walter, 75c. |
| Ives. | Rogers No. 39, 50c. | |

1 year old vines, 25c.; 2 year old, 50c., except those noted; \$10 to \$25 per 100.

STRAWBERRIES

So few of the newer strawberries have proved to be of any value that we have added only a limited number to our collection, and the qualities of some of these remain to be fully proved.

- Black Defiance**, large, more or less coxcomb shaped; color dark, glossy red; rather acid flavor, much like Wilson. 50c. per dozen, \$3 per hundred.
Boston Pine, very early, large; delicious quality and productive. \$1.50 per hundred.
Brighton Pine, early, large, and fine; productive. \$1.50 per hundred.
Champion, large, of a regular conical form; dull, dark-red, with red flesh, and quality similar to Black Defiance. 50c. per dozen, \$3 per hundred.
Jenny Lind, the finest very early variety; brilliant color and large. \$1.50.
Jucunda, a large and showy variety. \$1.50.
Hovey's Seedling, the largest and finest of all strawberries. \$1.50 per hundred.
Lady of the Lake, large, showy, and good; productive. \$1.50 per hundred.
Late Prolific, similar to the Champion in size, shape, and color, and also in flavor. 50c. per dozen, \$3 per hundred.
Kissena, of conical form, pale-red; good flavor. 50c. per dozen, \$3 per hundred.
La Constante, very large and handsome; fine form and color. \$2.50 per hundred.
Souvenir (Hovey's), a new, large, late, and fine strawberry; high flavored and excellent. \$1 per dozen; \$5 per hundred.
Triomphe de Gand, large, productive, and good. \$1.50 per hundred.
Wilson, large, productive, but acid. \$1.50 per hundred.

The leading strawberries for excellence are Boston Pine, Jenny Lind, Hovey's Seedling, and La Constante. For the market Wilson's is a favorite sort.

RASPBERRIES.

- Clarke**, entirely hardy, with good-sized berry; very sweet, rich, and well flavored. \$1 per dozen, \$4 per hundred.
- Belle de Fontenay**, a hardy and good variety, often producing a crop in the autumn; berries large, deep red, good flavor. \$1 per dozen, \$4 per hundred.
- Brinckle's Orange**, yellow berries, fine flavored. \$1.50 per dozen.
- Knevet's Giant**, one of the best, large and finely flavored. \$1.50 per dozen, \$8 per hundred.
- Hornet**, large, very productive, in fruit until September. \$1.50 per dozen.
- Herstine**, a new variety, said to be excellent. \$2.

CURRANTS.

- Cherry**, very large, with dark-red berries, rather acid. \$1.50 per dozen.
- Dana's Transparent**, the finest white variety. \$1.50 per dozen.
- La Versaillaise**, very large, the finest red currant. \$1.50 per dozen.
- White Grape**, a very fine variety, large and productive. \$1.50.
- White Dutch**, an old but fine variety. \$1.50 per dozen.
- Red Dutch**, a very fine variety. \$1.50 per dozen.

BLACKBERRIES.

- Dorchester**, very early, berries very large, rich, and sweet. \$1 per dozen.
- Kittatiny**, large, sweet, and of excellent flavor. \$1 per dozen.
- Wilson's Early**, very large, early, rich, and good. \$1 per dozen.

PEAR TREES.

Our stock of pears includes all the popular and desirable varieties, of which we enumerate a few:—

- Bartlett**, large size, and delicious, hardy, productive. September.
- Beurre Bosc**, large russet, high flavored. October.
- Buerre d'Anjou**, large and excellent; keeps well. November.
- Beurre Clairgeau**, very large, handsome, and good. November.
- Beurre Diel**, very large, rich, and fine. November.
- Beurre Hardy**, russet, large, rich, delicious. September.
- Beurre Superfin**, large, very melting, and fine. October.
- Belle Lucrative**, good size and very delicious. September.
- Brandywine**, a very fine summer pear. August.
- Buffum**, medium, very productive and good. September.
- Clapp's Favorite**, large as Bartlett, and early. August.
- Dana's Hovey**, the finest winter pear. December.
- Doyenne Boussock**, very large and fine. September.
- Doyenne du Comice**, one of the most delicious of our autumn pears. October.
- Duchesse d'Angouleme**, very large and handsome. November.
- Doyenne d'Ete**, small, but very delicious. August.
- Edmonds**, a new and very fine pear. September.
- Elizabeth (Manning's)**, small, very handsome and fine. August.
- Flemish Beauty**, very large, very handsome, and excellent. September.
- Howell**, large, handsome, and fine. October.
- Lawrence**, medium size; a fine winter pear. December.
- Louise Bonne de Jersey**, large, handsome, excellent. October.
- Rostiezer**, a small, very high-flavored pear. August.
- Seckel**, one of the most delicious pears. October.
- Swan's Orange**, very large, handsome, and fine. October.
- Sheldon**, russet, very high flavored and delicious. October.
- Urbaniste**, large; a handsome and fine pear. October.
- Vicar of Wakefield**, a good, late-keeping pear. January.

Winter Nellis, russet, high flavored and excellent. December.
Trees two to three years old, 50c. to 75c. each.
Trees of extra size, \$1 to \$3 each.

PEACH TREES.

An assortment of all the finest varieties, including the following:—

Hale's Early, Early York, Geo. IV, Early Beatrice, Early Rivers,
Early Louise, Early Crawford, Late Crawford, Foster, Old
Mixon, etc. etc. Price, 30c. each; \$3 per dozen.

GOOSEBERRIES.

Houghton's Seedling; very prolific and free from mildew. \$3 per dozen.

APPLES, CHERRIES, PLUMS, AND QUINCES.

All the finest varieties, 50c. to \$1 each.

ORNAMENTAL TREES.

American Elms; handsome trees. 50c. to \$2 each.
Horse Chestnuts, 75c. to \$2 each.
Lindens, English, 75c. to \$2 each.
Maples, Sugar, Norway, Silver, and Scarlet, 75c. to \$2 each.

VEGETABLE PLANTS.

		Per doz.	Per 100.
Asparagus,	Conover's Colossal, 1 year old roots		\$1.00
	2 year old roots		1.50
	Moore's Giant . . . 2 year old roots		1.50
	Large Giant . . . 2 year old roots		1.25
Cabbage,	Early Jersey Wakefield	25	1.00
	Early Wymen	25	1.00
	Fottier's Early Drumhead	25	1.00
	Early York (true)	25	1.00
	Mason Drumhead	25	1.00
	Red Dutch	25	1.00
Cauliflower,	Boston Market	50	3.00
	Early Paris	50	3.00
	Early Erfurt	50	3.00
Celery,	Boston Market	25	1.50
	Large Red	25	1.50
Lettuce,	Boston Market	25	1.00
	Tennisball	25	1.00
Egg Plant,	Black Pekin	1.00	6.00
	N. Y. Improved	1.00	6.00
Pepper,	Large Bell	1.00	6.00
	Squash	1.00	6.00
Tomatoes,	Gen. Grant	50	3.00
	Boston Market Trophy	50	3.00

Larger quantities at lower rates.

RHUBARB.

		Per doz.
Myatt's Victoria, a large and good variety; each		25 2.00
Linnaeus, a high-flavored and excellent kind; each		25 2.00

Large roots, 50c. to \$1 each.

NEW HARDY GRAPE. THE CAMBRIDGE.

A NEW SEEDLING OF THE HIGHEST MERIT.

It originated in Cambridge, six or eight years ago, and after continued bearing for four or five years has fully proved its excellence.

It is a black grape, somewhat resembling the Concord, but with more oval berries. The bunches are large and shouldered; berries large, with a very thin skin, covered with a delicate bloom, and adhering firmly to the bunch; flesh, rich, brisk, and refreshing, without pulp, and more nearly approaching the Adirondac in quality than any other native grape. Its period of ripening is a few days before the Concord. The vine has all the luxuriance of growth and the firmness and handsome foliage of the Concord, while it is quite as hardy, if not hardier than that grape, not an inch of wood ever having been injured by our coldest winters. The parent vine has never been protected since it sprung up from seed. It is entirely free from mildew, not a leaf having been affected.

Summing up all its qualities, it may be placed, without doubt, at the head of our hardy grapes. They are as follows:—

1. Vigorous and healthy growth and freedom from mildew.
2. Perfect hardiness, requiring no protection whatever in winter.
3. Earliness of ripening, preceding the Concord three to eight days.
4. Size of bunch and berry, and freedom from pulp.
5. Productiveness, and firm adherence of the berry to the bunch.
6. Superior quality, full of a rich, brisk, and refreshing juice.

Young plants, \$1.50 each; \$12 per dozen. Strong vines, \$2 to \$5 each.

NEW HYBRID RASPBERRY. THE NORWOOD.

This is a new variety of the raspberry, quite unlike any in cultivation, being a hybrid between the Red Raspberry and the Black Cap, having the large berry of the former and the strong growth and prolific bearing of the latter. Its growth is truly astonishing, the canes attaining the height of six feet or more, and an inch in diameter at the base; these shoots produce numerous side branches, which are covered with fruit.

Fine young plants, 25 cents each; \$2.50 per dozen; \$15 per 100.

INDISPENSABLE GARDEN REQUISITES.

Bone Dust, per 100 lbs., \$5.
Garden stakes, all sizes (painted green), per 100, \$2 to \$9.
Bass Mats (Archangel), each \$1.50.
Cuba Bass, for tying, per lb., 75 cents.
Garden Netting (tanned), per square yard, 10 cents.
Grafting Wax, per lb., 40 cents.
Guano (Peruvian), per 100 lbs., \$6.
Fern Cases and Baskets.
Labels, Pot and Tree, per 1,000, \$1.25.
Mould (Loam), per bush, 50 cents.
" (mixed for potting), per bush, 75 cents.
" (Peat), per bush, \$1.
Ornamental Wire Baskets.

Russian Mats, per doz., \$2 to \$5.
Silver Sand, per bush., \$2.
Sphagnum Moss, per bag, \$2.
Sulphur, per lb., 12 cents.
Sulphur Bellows, each, \$2.25.
Superphosphate, per 100 lbs., \$3.50.
Tobacco (pure leaf), per lb., 6 cents.
Tobacco Stems, per bbl., \$1.50.
Trellises of all sizes and styles.
Whale Oil Soap, per box, 75 cents.
Copper and Iron Wire, per lb., 25 to 40 cts.
Vases of beautiful patterns, \$5 to \$10.
Flower Pots of all sizes.
Brighton Fertiliser, per 100 lbs., \$2.50.

NEW PLANTS, CUT FLOWERS, BOUQUETS, ETC.

We respectfully invite all amateurs and lovers of Flowers to an inspection of our

NEW WINTER GARDEN,

IN WHICH MAY BE SEEN

Magnificent Specimen Ornamental Plants,

Many of them the handsomest in the United States, containing, among others, the most

SPLENDID CAMELLIAS,

Including our Seedlings, — the finest ever produced. Plants from ten to twenty feet high, and covered in their season with thousands of flowers. Also,

LARGE PALMS, DRACÆNAS, PANDANAOS,
VARIEGATED AGAVES AND YUCCAS,
BEAUTIFUL AZALEAS AND RHODODENDRONS,
ELEGANT MARANTAS AND CALADIUMS,
RARE FOLIAGED PLANTS OF VARIOUS KINDS.

FRESH FLOWERS SUPPLIED AT IMMEDIATE NOTICE.

BRIDAL, OPERA, TABLE, AND OTHER BOUQUETS,

WREATHS, CROWNS, CROSSES, FESTOONS, SPERGUES, ETC.

Plants supplied for Table or Saloon Decoration.

Winter Garden and Conservatories at Cambridge.

All orders will have immediate attention.

ENCYCLOPÆDIA OF GARDENING.

The Magazine of Horticulture,

IN THIRTY-FOUR VOLUMES. 1835 TO 1869.

Edited by C. M. HOVEY.

A complete Encyclopedia of the history and practice of Gardening for thirty-four years, containing the valuable contributions of Hon. John Lowell, Gen. Dearborn, R. Manning, Judge Buck, A. J. Downing, W. Kenrick, A. H. Ernst, Hon. M. P. Wilder, Prof. J. L. Russell, P. Barry, Wilson Flagg, C. Downing, Hon. J. S. Cabot, Rev. H. W. Broder, and numerous amateurs and gardeners, upon every branch of Horticulture. Illustrated with hundreds of engravings.

A few complete sets, handsomely bound, \$20.

THE FRUITS OF AMERICA.

By C. M. HOVEY.

A splendid work, containing ninety-six beautifully-colored plates of all the choicest Fruits, with full descriptions of each. In two Royal Octavo Volumes, superbly bound in Turkey gilt, \$35.

CORDON TRAINING FRUIT TREES.

By T. BREHAUT.

WITH NOTES AND ADDITIONS ADAPTED TO THE UNITED STATES

By C. M. HOVEY.

One volume with illustrations, (mailed free) \$1.00

INDEX.

NEW OR RARE PLANTS. Pages 1-18.

<p>Achimenes 64 Achyranthes 18 Anacard 10 Abutilons 18 Agaves and Yuccas 64 Agratum 19 Aloysia nitrodora 20 Allocasias 20 Allomandas 19 Althernantheras 19 Amarylita 20 Ampelops 20 Ampelopsis Vetchil 29 Anturium 21 Aralia papyrens 21 Asters, French panny 73 Astilbe japonica 22 Aucuba 22 Axalen indica 63 Azaleas, hardy 75 Bepo via 22 Begonia Rex 23 Begonias 21 Blackberry 75 Homocnium japonica 24 Bouvardias 21 Bougainvilleas 23 Bragmatala swavofens 21 Carnations, monthly 51 Carnations and Plantosa 73 Cactus and Corcus 65 Caladiums 66 Calocasias 24 Callas 24 Calceutarias 25 Canas 59 Nigriflora 25 Camellias 63 Cantareas 25 Ceryanthemums 58 Cissaralias 27 Cissaralia 26 Climbing Plants 74 Clerodendron Balfouti 26 Colliflorous Trees 70 Cohnia scandens variegata 26 Coleus, golden and dark 52 Coprosma Baureana var. 27 Crotons 27 Cyclamen Persicum 27 Cyperus 27 Currants 58 Daisies 54 Daley, golden blotched leaved 28 Dahlias, show and fancy 54 Pompons and dwarf 57 Dalechampia Rosiliana Rosa 28 Doffenbachias 28 Dracenas 28 Durantia Baumgartia var. 29 Echeverias 28 Eriuas or Heaths 68 Erythrina or Coral Tree 29 Eupatoriums 29 Eucorynus treeleor 29 Epacris 68 Ferns, choice greenhouse 68 Fittonias 31 Ficus Coprol 30 classica 30 Fuchsia, double and single 59 Golden leaved 51 Lustre and Avalanche 31 Geranium, Double, Select 43 Golden tricolored 44 Golden bronze 45 Hybrid and scented 44 Icy leaved 48 Liliputian 48 Silver margined 45</p>	<p>Geranium, Zonal 46 Gladiolus 50 Gladiolus Loyneal 31 Gloxinias 47 Golden Feather. — Pycnanthum 59 Grape vines for Graperies 74 Grape vines, hardy 77 Gymnethum or Pampas Grass 32 Groyl, Sutherland 31 Gymnothrix latifolia 32 Hardy Herbaceous Plants 73 Heliotropes 53 Hibiscus 32 Hydrangeas 52 Imantophyllum rotundatum 33 Iris, new variegated 33 Ixias, green and variegated 70 Ju-tich carnea superba 33 Libonia Bartrunda 33 Lantanas 53 Lagerstromia indica 34 Lemniera Halliana 33 Lobelias 34 Lilies, Japan 60 Marantias 34 Maurandias 34 Mesembryanthemum 35 Meristiphanum variegatum 35 Nectum (Oleander) 35 Nephelias 65 Nicotianabergias 36 Orelids 73 Ornithogalum thyrsoides alba 37 Othonna crassa-folia 37 Pear Trees 75 Paeonias 37 Passifloras 38 Passiflora variegata 37 Pandanus 37 Palms and Pandanads 69 Parasites 54 Pomgranates 38 Pelargoniums, show, spotted 49 Petunias 54 Primrose, Calicea double 38 Pyrothrum, double white 39 Plants, succulent 71 Phloxes, new and choice 72 Rhododendrons, hardy 75 Richardia alba maculata 39 Roses, Climbing D. vionensis 61 Bon eliane 61 Hybrid Perpetual 62 Marah Niel 61 Noisette 62 New Japan 63 Tyn 61 Moss 63 Gem of the Prairies 63 Jesse or Suoner 63 Climbing 63 Salvias 39 Statice Halfordii 39 imblicata 39 Sedums 71 Sempervivums 71 Sturtias 40 Shrubs, select hardy 74 Strawberries 77 Tribonia nana 50 Tillands 49 Tropaeolums 41 Tuberosa Double 50 Valeria purpurea 60 Vinas 42 Verbenas 52 Veronias 43 Violet, Neapolitan 43 Vegetable Plants 79 Wigandias 43</p>
--	--