

Mail Order Catalogue Spring 2018

PLANTS AND BULBS TO FLOWER IN THE SUMMER AND SNOWDROPS

www.avonbulbs.co.uk

AVON BULBS

EM入IL: info@avonbulbs.co.uk

₩€B: www.avonbulbs.co.uk

> τει: 01460 242177 01460 249060

Burnt House Farm Mid Lambrook South Petherton Somerset TA13 5HE

Winners of... 30 Gold Medals at Chelsea in 31 years

WELCOME TO THE AVON BULBS SPRING CATALOGUE 2018

Welcome to 2018 and our newest catalogue. It probably breaks all records for the variety of snowdrops that are listed, though it is worth pointing out that there are more forms that we have available, but in smaller numbers than are required for the catalogue listing, these are reserved to take to our events in February to provide temptations for the early and eagle eyed attendees who sometimes otherwise think that we have 'shown our hand' by listing everything! Through the catalogue and at the shows we will also be offering our new poster displaying many of our snowdrops(see page 24).

The second half of the catalogue lists the plants and bulbs that we offer to flower this summer amongst which you will find new Dahlias that we have not listed before, a new Eryngium called Pen Blue (page 34), a new Astrantia called Venice (page 29) and several new Eucomis (page 35) that appear to be doing well in the trial of Eucomis at Wisley.

The RHS have asked us to fill the 'Master Grower' slot at the Malvern Flower Show in 2018. This will entail a much bigger than normal exhibit and a great deal more effort there. Independently of that we had decided (after 31 years without a break and 30 Gold Medals and one Silver Gilt (1992) to not attend the Chelsea Flower Show this year. I doubt that we could do a big stand at Malvern and follow it up at Chelsea 10 days later with our usual success, but we look forward to seeing how much time this decision frees up for us in the months ahead of Chelsea.

CHRISIRELAND JONES

Sales and Events in the Spring of 2018 that we shall be attending.

Altamont Gardens, County Carlow, Ireland

Lectures from Graham Gough and Jim Almond, held at Ballykealey Manor with garden tours and plant sales at Altamont a short drive away afterwards. Contact Hester Forde: *hesterforde@gmail.com*

Shaftesbury Snowdrop Gala

Sat 10th February

Sat 3rd February

Talks by Kevin Hughes from Heale House, Joe Sharman and Anna Pavord. Followed by plant sales and garden visits. Part of a well organised week long event.

Website: http://www.shaftesburysnowdrops.org/#/study-day-2018/4594091614

RHS Early Spring Plant Fair, Vincent Sq. London.

Evening of Mon 12th, Tue 13th & Wed 14th February

Sat 17th February

Sat 17th & Sun 18th February

Always a busy event, especially on Tuesday, and everyone will be there, so a great place to catch up! Website: https://www.rhs.org.uk/shows-events/rhs-london-shows/rhs-early-spring-plant-fair

Shepton Mallet Snowdrop Festival

Lots of events over several days to celebrate snowdrops and James Allen in particular http://www.sheptonsnowdropfestival.org.uk/

Orlich, near Nettetal, Germany

Busy early season plant fair, outdoors(!) in the grounds of a small village hotel. Refreshments and huge pieces of cake for sale! Slightly mad, weather dependant but usually great fun.

Gartneriet Spiren, Skælskør 4230, DenmarkSat 17th & Sun 18th FebruaryOn the plant nursery of Danish friends who concentrate on Hellebores mainly, a
few other plant sellers. Alan Street will be speaking on both days.Website: http://www.gartnerietspiren.dk/

Mannheim Spring flower show (near Frankfurt) Sat 24th & Sun 25th February In the remarkable Luisenpark held in a glasshouse-like hall, lectures and a big variety of plant nurseries. Usually a lucture too. Entry to Park: 6.00 Euro Contact: schneegloeckchentage@gmail.com

Sidmouth Daffodil Day Sat 3rd March Talks, Walks, Art & Photography, Plant Fair. Kennaway House EX10 8NG

Forde Abbey Plant & Garden Fair Sun 4th March Held to coincide with the start of their Crocus Week - over 30 stalls selling plants and garden sundries.Website: https://www.fordeabbey.co.uk/event/plant-gardening-fair/

East Lambrook Manor (Somerset Hardy Plant Soc. Spring Plant sale)	Sat 24th March
Ascot Spring Garden Show	Eri 13th - Sun 15th Anril

https://www.ascot.co.uk/spring-garden-show-friday	
Toby's Garden Festival at Powderham (near Exeter)	Fri 27th & Sat 28th April
https://tobygardenfest.co.uk/powderham-castle/	

We can bring your pre-booked potted snowdrop orders only to events that we attend in February but these need to be booked well in advance, with the crush of events in mid February we need a full 2 weeks' notice please.

Sign Up to our Newsletter

We send out a newsletter once a month (no more!) alerting you to any events we might be attending or awards we might have won, sales at the nursery, seasonal special offers on the website, comments on items in the gardening press, hints and tips which we hope might be

We recycle and reuse the pots in which the snowdrops have been grown, but we do get asked for pots by keen Galanthophiles who might be growing their own snowdrops to sell or give away. We

try not to encourage the growing of snowdrops in pots long term, but of all the pots we have used over the years these seem the most suitable for single snowdrop bulbs. They are 9cm square and 12.5cm deep with good drainage holes and of a robust construction and only available in black!

Sent with any order they will not incur additional postage charges, sent alone please allow £3.00

Snowdrop Pots 668-01

£2.50 for 10

RHS Perfect for Pollinators.

The RHS Perfect for Pollinators mark is only given to plants that support pollinating insects in gardens. Bees, butterflies, moths, hoverflies and many others visit flowers to feed on nectar and pollen; while doing so they transfer pollen and increase seed

set and fruit development. Find out more at rhs.org.uk/plants

Five Year Diaries!

This remarkable diary really is a real memory builder!

As you fill one

entry you cannot help but look back to what you wrote on the same day in past years. Keeping a record year on year of the weather for the day can really help you understand your garden and its microclimate, as well as remind you of your gardening successes and lessons to learn. But you can also include films you saw, books you read, how much jam you made, who called for a chat or came to dinner, what you ate, what the grandchildren told you, the list is endless!

Finished in a wipe clean cover and spiral bound with botanical illustrations by Susan Olgilvy marking the start of each month. 6" wide (15 cm) and just over 9" deep (23.5 cm) and weighing 770 g these are provided in a purpose made delivery sleeve and can be posted at any time (they make great Christmas presents) but can be started at any time of year. Unique to ourselves and not available elsewhere.

£17.50 including P&P (within UK) Additional EU postage £6.00

constitution, but not necessarily hardiness.

Plants we list which have received the RHS Commendation 'Award of Garden Merit' are now tagged with the trophy symbol. Space does not allow us to add O the hardiness rating - please be aware the award applies to the ease of cultivation, excellence and

These are the Crown Jewels of the winter garden - the number of cultivars and interest in new forms of Galanthus continues to grow year on year. All these are propagated and grown on the nursery, a very labour intensive process which is reflected in the price - and many are strictly limited in their availability and sold on a first-come-firstserved basis.

Very occasionally mistakes do happen, in the process of growing these plants over the past 3 or 4 years or when potting dormant snowdrops which all look alike, but if this happens these will be rectified.

All are flowering size and will either be in flower or will have flowered when we send them, having been carefully knocked out of the pots in which they have been individually grown for the past five months with their root systems intact and carefully packaged along with their label. Plant them out immediately unless the ground is frozen, water them in and protect them from the most severe weather till they have recovered. Numbers in brackets after the price refer to the page number for a more detailed description in the snowdrop 'bible', "Snowdrops" by Matt Bishop, Aaron Davis and John Grimshaw.

COLLECTOR'S SNOWDROPS

ALISON HILARY

22-16

Slim outer segments, slightly clawed at the base result in an attractively rounded shape to the flower, the inner segments are heavily marked at the base in a X or H shape which fades towards the apex. Found at Sutton Court, Herefordshire, the famous Backhouse garden.

£17.00 (248)

AMY DONCASTER

A wonderful G. plicatus, given to John Morley by Amy Doncaster in 1988. It has a small round ovary below which hangs a beautifully marked flower, the puckered outer segments, lined at their tips by green lines with a dark inner marking that fades away from the apex. E28.00 (161)

22-294 ANGELINA

A selection made by Chris Grey Wilson of a plant from the Balkans, this is a stunning virescent form of Galanthus nivalis with large and very bold green outer segments **F80.00**

22-286

BARBARA'S DOUBLE 22-140 A mid to late season double with masses of inner segments, jewel like in white and green. Barbara was the daughter of Lady Beatrix Stanley (herself an Iris and a Snowdrop) whose family home was Sibbertoft Manor in Northamptonshire, a garden famous for its bulbs £20.00 (289)

BEANY 22-287 From the Oppenheimer estate at White Waltham in Berkshire, this is a gloriously large and distinctly round form of G. elwesii with bold green tips to the outer segments. and dark green marks on the inner segment.

£45.00

BETTY HANSELL

22-295 Found in Norfolk in 1994, this has pale green lines on the oddly pointed outer segments meeting at the apex. All the inner segments are darkly marked with a large X and well grown plants can produce two scapes when growing happily. £27.00 (298)

BARNES 🏆

22-170

E P Barnes was a surgeon in Northampton and selected this early flowering form from amongst others in 1928. In time it came to be propagated and increased by Rod and Jane Leeds in Suffolk. A very early (autumn flowering) form of G. elwesii A very early (automotion of the inners. with heart shaped marks on the inners. £11.00 (170)

BERTRAM ANDERSON 🙄 22-108 Named by Chris Brickell as a posthumous credit to EB Anderson in 1971 from his garden in the Cotswolds, a fine rounded beauty with thickly textured petals, a clump of which looks amazing. £17.00 (228)

BIG EYES

A hybrid, originally from a remote seedling swarm of G. nivalis X G. plicatus in Berkshire. Better we think than Grumpy which is a memorably named convolute that is much in demand, this one more resembles a clown's face.

£40.00

BYFIELD SPECIAL

Found by Andy Byfield and bulked up by Michael Baron at Brandy Mount, Alresford in the early 1990s. The outer segments are noticeably cupped and rounded as well as being thickly textured and there is a bold inner segment mark; a large and well proportioned flower. A much better snowdrop than is widely realised. £13.00 (244)

CARYL BARON

22-220 A desirable green marked seedling found at Avon Bulbs. The narrow outers are splashed dark green at the tips and there Is a dark green inner marking as well as an extended spathe. There is a connection to Byfield Special, named as it is after Michael Baron's late wife who was thrilled to be given some when it was first named in her honour.

£34.00

CHILTON FOLIAT 22-288 A chance find in the Wiltshire village of the same name amongst a swarm of G. nivalis. This is a relatively late flowering form with extra long outer segments tipped with green providing quite a distinctive appearance.

£45.00

BYRKLEY

22-234

From the garden of Isobel Edge's mother in Burton on Trent, Staffordshire, this is, when well established, one of the biggest flowered and boldest of the green tipped G. elwesii available. When seen as a clump it is quite simply unforgettable.

£40.00

CASTLEGAR

A very early flowering hybrid, often in bloom in mid December here and sometimes with a second scape to follow. Our original stock came from the late Dr Keith Lamb who had a wonderful garden near Clara In Offaly and had obtained them from the owner of the Mahon Estate near Castlegar in Galway (where it flowered in November).

£28.00 (230)

22-57

COMET 2

22-76

A broad leaved G. elwesii hybrid originating from the rock garden at Wisley in the early 1980s. A vigorous and robust plant, no doubt aided by a big starch reserve from the big bulbs it forms. The flowers are big and shapely on an arching pedicel, the tips of the outer petals sometimes marked in green. The heavenly body after which it was named was the Kohoutek comet of 1973. £23.00 (173)

COTSWOLD BEAUTY

From the garden at Lower Slaughter Glos. Which used to be owned by E B Anderson and selected by Phil Cornish, in 1993, often with multiple flower stems with slim, long flowers with the inner segments apparently forming a narrow flared tube marked with a handsome green cross. **£20.00 (250)**

CRINKLE CRANKLE 22-224 A hybrid seedling found in the wood here at Avon Bulbs, with large chunky, puckered flowers and an unusual inner marking like the outline of a man with his arms aloft.

£34.00

DAVID SHACKLETON 22-15 Listed ages ago by us as merely Shackleton, this one now appears rather closer to the top of the alphabetic list ! A late flowering snowdrop with long, seemingly quite polished, outer petals, slightly inwardly curved so they become quite boat shaped with the white stripes, like clinker boards, showing below an olive green ovary. £20.00 (199)

COWHOUSE GREEN

22-166

Quite a tall snowdrop with a wash of green over much of the lower half of the outer segments. One of the early discoveries of a snowdrop with such markings - and it caused quite a stir when first shown at the RHS Halls in 1994 having been found by Mark Brown in the 1980s in Buckinghamshire. There have been more similar finds since, but this one still carries that aura of excitement from that time.

DAVID BAKER 22-255 Similar in some respects to G. Atkinsii with outer segments that flare slightly at the tip so their shape of the flower is more pagoda-like when they open up, the outers are marked with green at the tip, darkest when well established. Commemorating a wonderful plantsman and husband to the irreplaceable Ruby.

£23.00 (277)

DEER SLOT

22-125

I regard this as a 'natty' snowdrop, sharply dressed with neat lines and very precise and defined dark double green markings on the inner petals, brilliantly described as looking like deer hoof prints. A large flowered snowdrop, clumps of which were much admired In Primrose Warburg's garden at South Hayes. £40.00 (173)

£28.00 (276)

DIGGORY 🏆

22-161

Found in a population of G. plicatus near Wells, Norfolk by Rosie Steele and Richard Hobbs in 1993 and named after Rosie's late son. Instantly recognizable, even from several steps away with thickly puckered and distinctly inward curving outer segments, the resulting effect being quite lantern-like.

£28.00 (147)

E.A. BOWLES 22-275 One of the very best new snowdrops of recent years. This is a huge poculiform G. plicatus found at Myddelton House. A fitting plant to commemorate a true lover of plants at a place where he lived all his life.

£42.00

DRAGONFLY

22-279

From the wonderful Veronica Cross who also gave us the amazing G. Wasp, so the theme continues. This is bigger and much more substantial with very long outer segments which sway and dangle on long pedicels to show the dark green marked inners.

£65.00

EGRET 22-245 From the well know Galanthophile Phil Cornish, this selection of G. nivalis exhibits amazing curled back outer segments like the feathers of that charming bird and is much coveted by all who see it.

£50.00

 ELWESTI GREEN TIPS
 22-07

 This is a tall, early, robust form on which the broad petals are prettily marked with green, all desirable features that make this a fine snowdrop and demonstrating its superiority, £17.00

2.00

ERMINE LACE

22-268

One of the best hybrid doubles from the collection of Hector Harrison, a man who was also well known for his Diascias. A vigorous plant with an unusually crisp, dark, waisted marking on the inner segment.

£40.00 (300)

With large, smooth long outer segments faintly

tipped in pale green at the tips, some plants

here amazingly produced three scapes. And

at the RHS February show in 2015 the Frances

namesake on our sales table, introduced herself

memorably, "I see that you have my Fanny". £17.00 (278)

for whom it was named, noticing some of her

FANNY

FIELDGATE FORTE 22-190 A seedling of G. Modern Art raised by Colin Mason in the 1990s. Called Forte on account of its ability to regularly produce two flower stems. It has green staining at the tips and base of the outer segments and dark green inner segments. £23.00 (278)

FLOCON DE NEIGE

French for snowflake, and named for its resemblance when seen from above to a microscopic view of a snowflake with its six evenly spaced outer segments. A G. nivalis double cultivar selected by Mark Brown in Buckinghamshire in the mid 1980s.

£38.00 (114)

22-191

FENSTEAD END

Found by Chris Grey Wilson in the village of the same name in Suffolk when he moved there in 1987, an early flowering form with noticeably upright foliage and inner segments nearly all covered in green.

£17.00 (182)

22-189

FIELDGATE SUPERB 22-168 to the outer petals, the inner markings form a green X, the bottom half usually solid green, the upper part fading away from the apex. **£23.00** (252)

FLY FISHING

22-178 This stock is derived from a seedling selected at Avon Bulbs over 10 years ago, characterised by its incredibly long, slender and gracefully arched pedicel, one that is perhaps longer than any other snowdrop, early flowering.

£23.00

FRANZ JOSEF

A neat and handsome double form of G. elwesii, from an old garden in Germany with attractive inner markings and green tipped outers. £43.00

22-276 GEORGE ELWES

CEORCE ELWES22-29A vigorous plant with large flowers on upright
stems, the inner segments marked by an
elongated and tapering X. The spathe is also
unusually long. A hybrid of G. elwesii x G. plicatus
(unusually the outer leaves have flat margins
and inner leaves have explicative margins each
derived from these different parents). Found at
Colesbourne Park and named after Carolyn Elwes'
late son in 1979.£14.00 (265)

From the ruined garden near the Jardin

an apricot hue close under the ovary.

d'Angelique in Normandy this is a particularly

elegant form of G. nivalis. It is nearly poculiform

(with no green markings) save an occasional hint

of pale green on one or two segments and often

GLORIA

22-135

£25.00

GABRIEL

22-221

An early (December) flowering form of G. elwesii monostictus which was identified at Avon Bulbs in the 1980s. The name comes from its habit of raising its outer segments when brought into the warm, reminding one of angel's wings. £17.00 (174)

GERARD PARKER

A very large flowered plicate snowdrop with a strongly puckered and ridged surface texture on the outer segments which seems to exaggerate its proportions. The foliage is broad, blue-green and relatively short. The inner markings form an upside down Y. It well deserves being a sought after form.

£21.00 (154)

22-84

GODFREY OWEN 🏆

22-238

Six outer segments of the same proportions immediately point to this being unusual, with six shorter inner segments usually marked by two small green dots. Quite a leafy plant, as are many G. elwesii, named after the late Margaret Owen's husband in 1996. From plants found near Shrewsbury, Shropshire.

£23.00 (205)

GRACILIS (OUR BEST FORM) 22-17 A dainty, easy species for sun or shade, one that seeds freely. Distinctive for its pale olive coloured ovary and narrow leaves which seen from above, seem to swirl corkscrew-like around the plant. Of perfect proportions £23.00 (26)

Another spontaneous seedling that arose here at Avon Bulbs under some hazelnuts. Large and heavy flowered with long, shapely outer segments. The inner markings are a strong upside down V over the apical notch and smudges of pale green towards the base.

GREEN RIBBON

22-115

A seedling selected at Avon Bulbs from a stock that itself derived from the bulbs of Nancy Lindsay's collected forms of G. elwesii. A huge and robust plant to rival any other known forms of G. elwesii (and typical of the group has a very large bulb). They have a bold green ribbon mark on the inner segment.

£28.00

GRAVE CONCERN 22-284 Suffolk found, as are many of the best snowdrops, this hybrid always shows two scapes. Stiff stemmed, holding flowers that are of perfect proportion marked with green on the outers like an emerald scallop shell.

£55.00

22-256 GREEN COMET From John Morley's collection, a hybrid with very large flowers on a long arching pedicel, similar indeed to those of G. Comet, but these have unusually broad and shiny green leaves. £20.00

22-322

GREEN TEAR

reasonable but still rare.

Found in Holland by Gert-Jan van der Kolk in the millennium year this G. nivalis has many beautiful longitudinal pale green brushed veins on the outer segments. Famed for its expense on Ebay when it was first sold it is now considerably more

£80.00 (104)

GREENFINCH

22-212

A tall robust plant with leaves that indicate its G. plicatus ancestry. The flowers are rounded and have deep green crescents on the outer segments and good sized bulbs do produce a second scape. It was originally found in the a second scape. It was ongenerated for the scape of the second scape. It was ongenerated for the scape of the second scape. It was ongenerated for the second sc

HERCULE

A selection made by Mark Brown in France from a batch of bulbs sourced in England. It is a very good, tall, upstanding early flower with a stately presence and faintly green tipped outer segments.

£20.00

JACK IN THE GREEN 22-324 A find from amongst a swarm of G. elwesii, this form has unusually bright glossy green leaves and two marks on the inner segment. Alluring and well named by Micky Little here at Avon Bulbs.

£35.00

GRUMPY

22-219

This form of G. elwesii was found and named by Joe Sharman in 1990 in Cambridgeshire. The solid looking flowers exhibit a claw like tip to the base of the broad outer segments, and when they open the inner segment markings seem to mimic a green downturned mouth below green eyes. A memorable name and one that appeals to beginners in the snowdrop journey, perhaps with a disapproving spouse in mind?

£28.00 (202)

Galanthus Lover Collector's A2 Poster, Cards & Gift Vouchers

JADE

Originating from a swarm of naturalised G. nivalis in Gloucestershire. This bulb stood out from its sisters with glowing green splashed outer segments, the green stripe strongest on the mid line of the outers.

£28.00

22-173

JESSICA

Found by Phil Cornish near Wroxall, Warwickshire in 1997. A fine form of G. elwesii with sharply defined green markings on the outer segments and a long green ovary and broad, arching foliage. Phil named it after his wife.

£20.00 (191)

JONATHAN 22-258 A selection of G. elwesii found by Michael Myers in Kettlesing, North Yorkshire in 2000 with handsome rounded segments which show, when first open, a strange creamy glow. Best in winter sun and summer shade.

£23.00 (202)

JUNE BOARDMAN 22-79 A selection made by Bill Boardman and named after his wife, it was originally found as a seedling in a garden near Norwich. A yellowish, G. plicatus hybrid seedling, with long narrow outer segments.

£40.00

JIMMY PLATT

22-269

We met Jimmy Platt in 1989 very soon after Chris took over at Avon Bulbs and before we really had a serious snowdrop collection, or even room to house them. The gifted bulb lodged with friends where it languished for many years before being recovered. Late flowering, simple, tall and very erect.

£12.00

JUBILEE GREEN

One of the best hybrids to come from John Morley's garden at North Green with large single flowers and stunning, lettuce-green leaves. To be illustrated asap on the website once they flower. £28.00

22-278 KENCOT KALI

22-226

A selection of G. elwesii from an Oxfordshire garden found by Joe Sharman. The inner segments are marked with a bold green cross in which the topmost area has been filled in, but more noticeably they have very long, rather narrow outer segments tipped in pale green seemingly looking even bigger on what is not a tall plant.

£46.00

KERSEN

22-249

The name is descriptive of the inner green marking and is Dutch for Cherries, and indeed the outline describes a pair of green cherries on their stalks above the apical notch. A smaller and very neat looking plant.

£17.00 (81)

LOUISE ANN BROMLEY 22-129 This may still have the record for the largest or longest petals of any snowdrop and is named for the sister of famous galanthophile David Bromley in Shropshire. One of the very best selections of G. elwesii with typically wide grey green leaves.

£23.00

KILDARE

22-149

An Irish customer picking one of these up in February at the RHS show was heard to remark about her requirements of a snowdrop - "the greener the better". These derive from the emerald isle with the outer segments washed in a pale ghostly green. Found by Ruby and David Baker on a trip there in 1995.

£20.00 (279)

LONGJOHN SILVER 22-325 From Veronica Cross' garden and from the same patch that provided G. Pieces of Eight, both remarkable snowdrops. Under a deep green ovary a handsomely large flower with the strong chevron marking associated with the Trym seedlings. Few available.

A rival to Wendy's Gold and in some ways better as this selection makes good sized clumps from which the bold yellow markings on the inner segments seem to glow in the low February sunshine.

£120.00

MARJORIE BROWN 22-203 A late form of G. elwesii discovered by Ruby Baker in 1999. Quite unusually wide of leaf and these are noticeably glaucous and distinctly bluish, the flowers are large and late to emerge. £12.00 (176)

MERLIN 🏆

The inner segments are nearly completely covered in green and with its short pedicel anchoring the ovary quite closely to the upright spathe the flower gains a rather jaunty look as a result of being lodged at a slightly cocky angle. Raised by James Allen of Shepton Mallet in Somerset in 1891.

£17.00 (260)

MOORTOWN MIGHTY 22-227 A mighty seedling from the snowdrop rich garden (on sandy soil) of David Bromley, this is a G. plicatus hybrid with very showy flowers, curvaceous even, with thickly textured petals opening widely to show the green stained inner segments. Early flowering and a must have plant. £40.00

22-30

MARLIE RAPHAEL

From the garden at Kingston Bagpuize House in Oxfordshire and found in 2000 this is a form of G. elwesii with very long outer segments tipped with strong green splashes, the inner segments are marked in a pale olive-green.

£46.00 (185)

22-259

MIDAS

22-309

Midas was found here at Avon Bulbs the same week that we hosted the Immortal's Lunch Party in February 2011. This was an event to which we asked everyone that we could contact who had had a snowdrop named after them to come along and meet up, it was a very convivial day. The seedling Midas, then in its first flowering, was secreted away under an upturned pot in the copse where much snowdropping was being enjoyed, hidden away from the eagle eyes of those discerning visitors! It was 6 years later that we sold any and this is the first occasion that it has been listed in the catalogue. A changeling snowdrop - the green markings turn a glowing golden yellow a few days after first opening. We think that it is a x valentinei hybrid and better in spring sunshine.

£100.00

From the garden of Eddie Roberts in Shropshire, this is a tall and strong poculiform form, so all white with 6 even outer segments. A hint of apricot close up to the ovary is often associated with such poculiform types. £34.00

MOYA'S GREEN 22-246 A stunning G. elwesii with long outer petals seemingly banded in a strange pale olive green found by Moya Green, and one of the most distinctive green marked snowdrops of recent years.

£45.00

MRS MACNAMARA 🏆 22-35 Very early flowering, often In early January here (this picture was taken on the 18th Jan 2017), with good tall, very upright flower stems (the flowers are held high above the spathe which Is slightly unusual) and pretty flowers above long pale leaves. Connected to Dylan Thomas (she was his mother-in-law).

£17.00 (177)

MOTHERING SUNDAY 22-314

The name of this hybrid, which occurred at Avon Bulbs, was suggested by Steve Owen, who saw it in flower very late one year after a cold winter. Under such conditions the flower can hold on until March. Mothering Sunday will be on the 11 March in 2018, always three weeks before Easter. A very neat, crisp, narrow apical inner mark.

MR STINKER 22-315 From Veronica Cross and named for one of her terriers, Tinker, officially Mr Stinker! This bizarre form of G. nivalis has petals like a bunch of green claws. To be illustrated better asap on the website once they flower again.

£80.00

NATALIE GARTON 22-43 A strong growing G. elwesii hybrid, with semidouble flowers. A lovely rounded, thick petalled flower named after the late Natalie Garton of Ramsden in Oxfordshire, who distributed it from her beautiful garden before her death in 1996. £16.00

£40.00

ONE DROP OR TWO? 22-250 A charming snowdrop where mature bulbs will throw two flowers from each pedicel, doubly serendipitous - and an explanation for the name. The flowers are most distinct for their dark green inner markings.

£28.00

PHANTOM

Aptly named, as the origin of this unique snowdrop is a bit of a mystery, as are its flowering habits. When established (and in some years) they are capable of producing two flowers, the first a large, beautiful 6 even petalled poculiform, the second more normally arranged with green markings, one basal and one apical like G. plicatus ssp byzantinus - how does that happen? £55.00

PHILIPPE ANDRE MEYER 22-229 Mark Brown's discovery, and named for a generous previous employer in France. This is a G. plicatus hybrid and one of the best Trym type seedlings. Showy and quick to increase when planted in the ground, though not tall.

£58.00

PERCY PICTON

22-104

Deserving pride of place. A very long pedicel and arching stem means that this flower (or sometimes two as it regularly throws a second scape which flowers at the same time) is hardly ever still. The inner is marked by a bright green X. Named after the father of Paul Picton of Old Court Nursery (famed for their Michaelmas daisies) near Malvern in 1999.

£17.00

PHIL CORNISH

A stunning selection from the garden of the great galanthophile Phil Cornish. Quite pointed and Trym-like with wonderful all green inners, the outers also heavily marked with pale green. £58.00

PIECES OF EIGHT

22-326

Found together with Long John Silver more buried treasure from Veronica Cross' garden. A vigorous plant with paddle shaped outer petals, nicely slimmed at the base to show the darkly marked inner segments but wide below to accommodate the broad flash of green. A nicely arched pedicel lets the flowers hang gracefully. Perfection?

£120.00

22-228

POLAR BEAR These form enormous bulbs when dormant. The flowers, with rounded segments, are held on very short pedicels, so seem to look outwards. The inner markings clearly separated. Very late flowering and quite charming.

£17.00

REVEREND HAILSTONE 22-179 A majestic and early form of G. elwesii from Anglesey Abbey often at its best by the end of January with stems sometimes over a foot tall when most other snowdrops flowering at the same time are considerably shorter.

£14.00

SENTINEL

22-150

From the Backhouse garden at Sutton Court, collected by Daphne Chappell, a large flowered and erect mid-season hybrid with bold blooms the outer petals of which are ridged along their length, the inners show two separated distinct areas of green.

£16.00 (270)

RAY COBB

22-233

There are never enough yellow flowered G. nivalis. Officially one of the G. nivalis Sandersii group have a bit of a reputation for not thriving but Ray Cobb is the exception as the picture shows. It will still require patience to achieve a good patch of yellow flowered G. nivalis, but your chances are better with this form. First shown at the RHS at Vincent Square in 1999 by John Foster.

£27.00 (93)

RON GINNS' BYZANTINUS 22-271 Given to us by Ray Cobb who had it himself from Ron Ginns. It is a mid to late season flowerer with markings like the beautiful G. Lapwing, but this flowers a month later. Easy and vigorous, increasing well into tight floriferous clumps. £17.00 (159)

SOUTH HAYES

22-244

One of the first seedlings of G. Trym of which there are now so many. This arose in the garden of Primrose Warburg in 1992 and was named after her death to commemorate her and its origin in one of the most important snowdrop collections of the time. The midline of green follows the curl of the outer petal and exaggerates the triangular, pagoda-like shape of the flower whether viewed from the side, or above.

A seedling originally found about 10 years

ago on the nursery, and all these arise from

that single bulb. All green inner segments are

revealed when the outers rise, they are painted

with 5 or 6 green lines on a slightly clawed petal.

SPRITE

Packs of 2 bulbs.

22-197

A seedling from the copse at Avon Bulbs, possibly G. elwesii x G. Hill Poe. It has long, rather pointed, boat shaped outer segments on a flower that faces outwards on a very short pedicel, the result of which means that one looks directly into the dark green marked inner segments which appear quite star-like. Very long lasting in flower.

£23.00

22-208

ST PANCRAS

22-58 A double, probably G. elwesii x G. nivalis fl.pl. found in 1994 in North Somerset by Alan Street. Greyish leaved with heavy headed flowers with long outers that clasp the flower, the centre of which shows three long inner segments that protrude, somewhat fang like.

£17.00 (305)

THE WIZARD

Another seedling found in the copse at Avon Bulbs with stunningly green marked flowers, inside and out! All those who see it fall under its spell.

£34.00

22-209 TRUMPS 🖤

22-164

A stunning and vigorous hybrid first spotted in John Morley's garden by Matt Bishop in 1999. Early to flower with bright green heart shaped markings on the outer segment and increasing freely. As the flower matures it becomes more flared and pagoda-like in shape. One of the best green-tipped snowdrops and a must have variety for every snowdrop garden.

£23.00 (283)

TRYMLET

22-198

TRYMPOSTOR 22-182 This is shorter, earlier into flower and much more vigorous, so probably much more rewarding. First shown at the RHS in Vincent Square in 2011, where it was awarded a Preliminary Commendation £35.00

A wonderful green tipped selection, this time from Kathleen Beddington. It grows well, and with the vigour seen in all the Trym hybrids it soon makes a very showy clump.

£23.00

TRYMMING

22-181

First shown at the RHS Vincent Square in 2010 this often has 2 scapes on well grown plants and the bright green markings on the outer segments some of the boldest and brightest.

£23.00

TRYZM

Appearing under some larch trees on the nursery as a self sown seedling this was about equidistant from G. Trym and G. rizehensis, hence the name that indicates a provenance from both perhaps. A dainty and delightful hybrid with matt green leaves and boldly marked outer segments. Packs of 2 bulbs.

£60.00 for 2

UNDER CHERRY PLUM 22-285

A touch of mystery surrounds this snowdrop. Found under an old cherry plum on the nursery boundary was it planted or was it a seedling there? A hybrid with plenty of vigour and four outer segments rather than the normal three as well as a bold inner marking making this a snowdrop to covert.

£65.00

VERONICA CROSS

Full of superlatives. One of the best snowdrop hybrids to come from one of the best snowdrop gardens. A new G. gracilis x G. Trym hybrid which has amazingly green marked segments which lift and flare dramatically as the flower ages. "To die for" is one of Mrs Cross' trademark sayings and all who see it agree.

£115.00

WALTER FISH 22-51 An idiosyncratic plicate form that arose in the ditch at East Lambrook Manor gardens in 1988 and found by Andrew Norton. Long, narrow, flat spoon shaped outer segments with green

markings around the apex but not at the base.

VERTIGO

22-121

Somewhat similar to G. Viridapice which many will know well, but the flower on these is held between the 'rabbit's ears' that are the spathe so initially the flowers face upwards, hence the dizzying name. As the flower matures it does get released. Green washed tips to the outer segments. £35.00

WASP

Originally from Veronica Cross' garden and therefore connected to G. Dragonfly by name at least, she had obtained it from a seedling population at Sutton Court, Herefordshire. Aptly named with a long, narrow silhouette which dangles on a long pedicel with plenty of green on the inner segments. Packs of 2 bulbs. £30.00 for 2 (271)

22-101 WENDY'S GOLD

22-05

£32.00 (161)

Most of the original stock of this 'benchmark' golden snowdrop was lost after it was first discovered in the 1980s, but a couple of bulbs were kept back and given to nurserymen, who ensured through twin-scaling that this wonderful snowdrop survived. The yellowness varies somewhat on situation, spring sunlight seems to encourage true yellowness

£28.00 (159)

This section includes the snowdrops that we supply as dug plants (as opposed to ones that have been grown for sale in individual pots) These have therefore been grown and produced in a more natural manner (through splitting of clumps and from offsets) which is a less expensive way of producing good plants, as a consequence they are generally less expensive than the ones in the Collector's section.

They include those that we think that all beginners should start with which we call our Foundation plants, marked within a light yellow highlight box. These are often great plants that even experienced snowdroppers cannot ever have enough of.

All these are supplied 'in the green' (which means that they are dug in growth, possibly still in flower (which means that we can check their identity), packed and posted out quickly with the roots protected in coir in a plastic bag. They will need replanting in the ground soon after their arrival. You will receive planting instructions and a guide to the basics with your order.

BLEWBURY TART

Found as a single clump, where it was an oddity amongst other ordinary single and double G. nivalis, in Blewbury churchyard in 1975. This sterile double opens nearly flat and tends to look outwards revealing nearly all green inners. A strong grower so clumps form quickly (but need splitting up with some regularity).

22-18

22-74

CHEDWORTH

Found in Chedworth, Gloucestershire by Daphne Chappell in Helen Milford's old garden. Reckoned to be rather similar to Straffan in looks but missing the second flowering scape and flowering rather later. In our experience it is more vigorous and easily one of the best to spread itself quickly. £13.00 for 3 (80)

 CURLY
 22-201

 A relatively short late flowering hybrid with pale

A relatively short late flowering hybrid with pale green tips to the outer segments each marked by a broad X on the inner segment with the arms of the X fading towards the ovary. And is there a reason for the name? That is due to the foliage being unusually upright and attractively arched. £6.00 or £16.00 for 3 (277)

ELFIN

22-83

This is a small flowered plant with a noticeably broad spathe. The emerging green tipped flowers point skywards till they open resulting in a very elvish appearance. Whilst Individual plants are small they are vigorous and increase to fine clumps. Originally found by Phil Cornish in Warwickshire.

£8.00 or £22.00 for 3 (107)

CREENFIELDS 22-71 Another good Irish snowdrop with a deep green heart shaped inner marking often throwing a second scape. It is mid-late season flowering and a hybrid so is very vigorous and soon makes fine showy clumps.

£8.00 or £22.00 for 3 (232)

ATKINSII 🏆

22

The exact origin of G. Atkinsii is something of a mystery. It is one of the first hybrid forms to flower and is one of the great garden-worthy snowdrops on account of its vigour and stature – it is sterile and rapidly forms good clumps from its offsets with tall stems and elegant long outer segments.

£13.00 for 3 (225)

22-09

AVON BULBS Mail Order Catalogue Spring 2018

HONEYSUCKLE COTTAGE 22-134 From Sally Pasmore's charming country garden, this is a tall, early, vigorous G. nivalis x G. plicatus hybrid, bolt upright and showy. Vigorous and clump forming.

£8.00 or £22.00 for 3

LADY BEATRIX STANLEY 22-25 First circulated in the 1950s this was officially renamed by Richard Nutt in 1981 to mark its connection to Sibbertoft and Barbara Buchanan's mother. A neat double flower seemingly in the grip of the longer fang-like outer petals. Smaller statured but increasing well when left alone.

£8.00 or £22.00 for 3 (296)

LITTLE MAGNET

When first found on thin chalky soil, the small clump was well named. When moved to Somerset from Blewbury the better growing conditions mean that now the name is quite undescriptive. But it still has an exceptionally long pedicel and a 'chunkier' version of G. Magnet

£8.00 or £22.00 for 3 (234)

22-132

An iconic snowdrop connected to James Allen of Shepton Mallet. The distinctive feature is the long pedicel (the spur connecting flower to stem) which allows the flower to dangle and sway with great grace in any breeze. This has to be one of the best snowdrops of all, pretty, mobile and increasing readily from offsets but setting no viable seed.

£6.00 or £16.00 for 3 (235)

MELVILLEI (OF HORT) 22-158 Presumably from Scotland and originally named in1879 to commemorate David Melville, gardener at Dunrobin Castle. This came to us from Richard Nutt, famous for changing the name of a plant from year to year! Here it is a very early flowering snowdrop even before G. Atkinsii and marked by a very long ovary.

£6.00 or £16.00 for 3 (82)

 MIDWINTER
 22-28

 A very early form of G. elwesii which (here in Somerset) is regularly at its best in the first half of January. Huge handsome thick petalled flowers, the inner segments marked by a bold X marking and with typically broad glaucous blue

green foliage.

£13.00

An early flowering species from northern Turkey where it grows in shade amongst hazel. Often at its best at the end of January. It is a dainty snowdrop with relatively wide matt green leaves showing a faint central stripe and quite 'dumpy' flowers topped by a pale ovary.

.)

£9.00 (50)

S. ARNOTT 🏆

The trump card in the Giant Snowdrop Company's list in the 1950s, but still a snowdrop that can infect the innocent with Galanthomania, such is its magic and appeal. Its characteristics

22-40

STRAFFAN 🏆

white carpet en masse

Sometimes the best tunes are played on the

oldest fiddles, and this reliable, late flowering

plant probably originally found in the Crimea and

are that it is tall, thick petalled, very white, and handsomely proportioned, scented (when it is warm) and vigorous to increase (although it never sets seed). A superlative snowdrop. £14.50 for 3 (238)

SALLY PASMORE 22-60 An elegant and well poised snowdrop, rather like the owner of the Somerset garden in which it was born. Long refined outer segments and usually adorned by two scapes above broad plicate foliage.

£10.00 (157)

taken first to Ireland then on to England. Two stems grow from the largest bulbs, providing a £6.00 or £16.00 for 3 (241)

22-42

VIRIDAPICE

22-44

Found about a century ago in the north of Holland, so they have provenance but they are still one of the strongest growing of the green and emerald tipped snowdrops, with a particularly erect habit.

£8.00 or £22.00 for 3 (108)

less formal shots. Or when you need a change you can turn it over! No varieties are duplicated so it may even help you identify ones of yours for which labels have become lost! All the photos are named. Supplied in a cardboard wrap so as to avoid any creases and so posted separately. These cost £8.00 when posted to UK addresses, or £5.00 at Snowdrop events that we attend - if you would like to pre order one please call us ahead of the event you are attending.

Snowdrop Greeting Cards

especially popular at this time of year, or very suitable as Condolence cards ... stock up now !! Only £1.00 each, or less if you buy 5 at a time.

The cards are all A6 (6"x4") on good quality card and commercially printed, blank inside for your own message. They all come individually sleeved with a good quality white envelope.

There are two 'composite' cards each with 15 small pictures (all named), these are our Mastercard and Top of the Drops cards. All the individual pictures used on these are also available as individual cards (as stocks allow), so there are presently 32 cards to choose from in total!

26

27

28

29

30

'Mastercard'

1	Angelique	16	Alan's Treat
2	Benhall Beauty	17	Cowhouse Green
3	Highdown	18	Ecusson D'Or
4	Mrs Thompson	19	Jade
5	Sandersii	20	Spindlestone Surprise
6	Art Nouveau	21	Blewbury Tart
7	Comet	22	Diggory
8	Lapwing	23	Heffalump
9	Robin Hood	24	June Boardman
10	Sickle	25	Titanic
11	Augustus	26	Blonde Inge
12	George Elwes	27	Ding Dong
13	Magnet	28	Irish Green
14	S. Arnott	29	South Hayes
15	Straffan	30	Trym

Cards can be ordered post free with an order of plants, or if ordered alone please add £3.00 P&P to your order.

Cards with 15 pictures:

'Mastercard' (as shown top)	£1.00 —	1
'Top of the Drops' (as shown bottom)	£1.00	any 5
Individual cards:		any 5 — cards £4.50
All the smaller images are available as cards at full		
card size, please order these by name.	£1.00 —	

Snowdrop Order Form

Please only use this order form for Snowdrops, Gloves, Pots or Cards to be sent together.

Orders on this form will be handled separately (and probably earlier) from orders for the other spring planted bulbs and will be sent out using the Royal Mail First Class Post or Overnight Carrier for a charge of £4.95 regardless of order size within mainland UK, to Europe from £10.00.

Stock ref. no.	Plant name	Price & Pack Sz	No of Packs	£
22-29	George Elwes (EXAMPLE ONLY)	£14/1	2	28.00
		subt	otal	
0	Postage on a Snowdrop order £4.95 (mainland UK only)	carri		
Ъ	£4.95 (mainland UK only)		otal	

Mail Order for Spring 2018

Snowdrops & Leucojum only, but if ordering these you may also order cards, gloves, pots and books on this form

Office use only:

Date received:

Order No:

Avon Bulbs Ltd • Burnt House Farm • Mid Lambrook South Petherton • Somerset • TA13 5HE

Title:	Mr Mrs M	/iss 🗌 (Other
Name:			
	Jame/No:		
Postcode	e:	C	Country
Contact	Number:		
Tel:	Mo	ob:	

Email address:

Other Delivery Instructions: _____

Is this an order for collection?

Is it a gift?

If you are likely to be out during the day, please suggest where the parcel should be left or who else might accept delivery.

If you want your order to be sent as a gift to someone else (invoice to you), tick the box and put the recipient's name and address and postcode in the space provided to the right.

If this is your first order with us please tell us how you heard about us, or where you obtained our catalogue?

Payment:

Orders are not accepted without payment except by prior agreement. Please include payment or please charge my Visa/Switch/ Mastercard account.

Cheque enclosed Yes, value £,	or
Card No.	
Valid from date	
Security code (last three digits on reverse of card)	

Signature

Plants and bulbs to flower this Summer

From here on please use the order form on P53/54

ACTAFA

SIMPLEX BRUNETTE 🏆 90-01

Lovely dark leaved plants (as long as they grow in some direct light) but also shade lovers which love heavy moist soils, so very different from our usual fare that requires "well drained" soils. They used to be called the Cimicifuga and plenty of our older readers will recognise that name better. The flowers appear as tall, white, scented plumes in late summer and early autumn and we think that they will all flower in 2018 having been grown in 1 litre pots in 2017. Allow 24" (60 cm) spread Sept/Oct • 60" (1.5m) £9.00

ALBUCA

Two members of the same family, although one could easily miss that they are so closely related. They derive from the Eastern Cape in South Africa. The larger of these two is a very fleshy leaved, big bulbed plant, almost a succulent, which tends to grow half in and half out of the ground. It will survive some frost but being semi evergreen needs protection in anything but the most favoured spot outside. The second is much smaller and completely deciduous so can be easily overwintered and stored as a dry bulb or left dry in pots to overwinter.

NELSONII

lvory and green flowers face upward in a tall spire, opening from the bottom of the spike. The waxy flowers are strongly almond scented. Attractive glossy succulent foliage is present through much of the year. Big pale green bulbs, Tough and drought tolerant so good in pots in a conservatory.

> June/July • 30" (75cm) £6.00

52-06

£6.00 for 3

Flowers the colour of ripe bananas, all facing down and after flowering they set a profusion of seed. The foliage is narrow and minutely toothed, feeling quite rough to the touch. A fun plant for a patio where they will love the full sunlight, bring them in to winter inside when dormant. Chestnut sized bulbs. June/July • 24" (60cm)

ALLIUMS

The more typical and most familiar bulbous Alliums were planted in the autumn and will have spent the winter growing roots and readying themselves to flower in the late spring. These spring planted forms have no real bulb and are more herbaceous in their appearance flowering later in the summer. They can be divided and replanted safely in the spring. Sun lovers, as are nearly all Alliums and a magnet for the insects on a warm sunny day.

ANGULOSUM

153-28

Bright green and glossy leaved for most of the year. Pale lilac flowered in late summer and increasing to tight clumps in time when they visibly shimmer and hum on a warm late summer day when beset by feeding insects. Probably the most butterfly friendly plant we grow. This is a more compact but sterile clone. July/August • 12" (30cm)

£6.70 for 3 (small clumps)

ANGULOSUM (TALL FORM)

153-64

153-71

Standing twice as tall when in flower, a secondary flush of flowers on stems that are taller still than those of the first flowers. The foliage is broader and taller than the form above. August • 24" (60cm) £5.00 (small clumps)

CANADENSE

A very tolerant Allium that seems to cope with both very dry soils right through to our heavy clays. Fine leaved with pinkish white flowers, quite often sporting bulbils in the flowering head. Summer • 18" (45cm) £4.50 for 3

CERNUUM WHITE MASTER

WHITE MASTER 153-72 We sell a lot of the pink Allium cernuum in the autumn from field grown stocks but this is an unusual white coloured variant we have in pots. Equally hardy and probably as tough but as yet our stock is quite small. I am sure that the two would hybridise, and would guess that the pink would dominate.

> Summer • 18" (45cm) £5.00 (pots)

LENKORANICUM

153-21

A quirky wispy plant that is native to Azerbaijan and reportedly only discovered in 1987, it increases steadily both forming clumps and increasing from seed in a sunny bed in well drained soils. It lasts ages in flower and in the second half of the year seems always to be in flower.

Summer • 12" (30cm) £4.50 for 3

SENESCENS SSP. GLAUCUM 153-30 Summer flowering plants with ground hugging blue-green foliage and twisted leaves which soon matt the ground. Flowering for ages when it is more difficult to see the leaves on account of the amount of flower, small tight lilac pompoms again adored by insects. Easy beneficial plants for sunny conditions. Plants from division.

Summer • 12" (30cm) £4.50 (small clumps)

TUBEROSUM

153-38

Wiry stems support white flowers marked with a pink midrib flowering for the second half of summer. In flower for ages and hugely attractive to lots of beneficial insects. Tough, wiry stemmed and increasing, all parts very garlic scented and also called Chinese Chives.

Aug/Oct • 24" (60cm) £6.50 for 3 (small clumps)

ALSTROEMERIA

I claim that florists would be at a loss to find an alternative to Alstroemeria which they use over many months of the year. The many forms that they sell are hybrids, various crosses between winter growing Chilean and summer flowering Brazilian species. Those we sell are much simpler, though in British gardens are more successful in a sheltered sunny site. Whilst they have a reputation for being difficult to transplant these young plants seem to grow reasonably easily, it is the old woody tubers that tend to be difficult and germination of old seed can be tricky. The A. ligtu forms will have been potted in the late autumn and each pot contains a number of tubers, the flowers of which will all vary in colour. So each pot will probably provide a mixture of colours. They tend to grow away early when in pots with only protection from harder frosts here so they may appear a bit 'leggy' on arrival, but plant them deeply, hardening them off gently if the weather is still cold.

LIGTU HYBRID

These plants, which originate from Chile, could be apricot, cream, pink, yellow or occasionally white in lovely combinations. The leaves on all Alstroemeria are resupinate – twisting upside down, so what appears as the upper leaf surface is actually the lower one. Plant them with the base of the foliage just buried, on a gravelly base.

> June/July • 24-36" (60-90cm) £5.50 or £16.00 for 3 (pots)

4 - 04

LICTU FRANCES 4-08 The emerging leaves are strongly yellow margined from emergence throughout the early spring so clumps of these are outstanding for their foliage alone early in the year. Whilst the flowers on the form above vary, These are all the same, an attractive pale biscuit pink.

June/July • 24-36" (60-90cm) £5.50 or £16.00 for 3 (pots)

PSITTACINA ROYAL STAR

4-09

We lifted our big patch of A. psittacina last year and it will take time to recover. These are pot grown plants of a slightly variegated form with irregular cream marked edges to he leaves and clusters of deep red and green flowers. July/Aug • 24-36" (60-90cm)

£5.50 (pots)

AMARINE

EMANUELLE

94-01

The result of crossings between the Nerine and Amaryllis families,. We have grown and listed A. x tubergenii for years but this pale beauty is new to us. Broad very pale pink petalled with a darker midrib. They require full sun and (like Nerines) quite shallow planting. If you have a cold garden perhaps it would be better to pot them, but there has been a sizeable display of them for some years against a wall at RHS Wisley which should provide some assurance as to their hardiness.

Sept-Nov • 24-30" (60-70cm) £5.00 or £14.00 for 3

ANEMONE

WILD SWAN

157-35

First identified by Elizabeth Macgregor on her nursery and thought to be of hybrid origin, one parent being the autumn flowering white Anemone japonica. In flower intermittently from June to late October with compact crowns over plants with very fibrous roots which seem not to like It too dry, far more controllable than the Anemone japonicas! For sun or partial shade with broad white flowers, the backs of which are washed in blue, showing more strongly when the light is lower and the flower less open. Allow 18" (45cm) spread. Well established plants in 1 litre pots sent out in growth.

June-Oct • 18" (45cm) £10.00

ASTRANTIA

Found wild in Eastern Europe and the Caucasus these are really herbaceous perennials and should be familiar to many as 'Pin-cushion' plants. In reasonable soil, either in full sun or part shade they produce mounds of soft lobed foliage with taller flower stems in a variety of hues. They are hungry feeders and slow to form big clumps. Good with Alliums, Actea and Heuchera for summer borders. Cut them back by two thirds after their first flowering each year to encourage a second flush late in the same year. Useful cut flower, with an unusual fragrance.

CLARET

Dark flowered and with leaves of a darker hue. These from 1 litre pots well established and having flowered late in 2017.

May/July • 24" (60cm) £6.00

1-02

GILL RICHARDSON 1-08 Seemingly darker and tidier in its form and in all its parts and appearing tighter in their clumps for all that. From field grown divisions.

May/July • 18" (45 cm) £6.00

A large flowered form, the individual heads are bigger than a 50p piece (officially the 'petals' surrounding the flower are just bracts). Green and white with pinkish highlights. From field grown divisions.

May/July • 24" (60cm) £6.00

ROMA 2 1-07 A very lovely form with soft pale pink heads which are produced in profusion. A neat plant that remains in flower for ages, one of the very best. These from 1 litre pots well established and having flowered late in 2017.

May/July • 20" (50cm) £6.00

SUPERSTAR

1-09 All white flowered, with green detailing on the surrounding bracts. Bob Brown suggests that this is possibly an improvement on 'Shaggy' which was a plant Margery Fish made famous. They seem to flower very late and the advice (above) for a second flush of flowers may not work with these. From field grown divisions.

May/July • 15" (40cm) £6.00

VENICE

1-10

Adorned by deep plum coloured bracts, showing colour for ages during the early summer. These are from 1 litre pots well established and having flowered late in 2017.

May/July • 15" (40cm) £6.00

RHS Perfect for Pollinators.

The RHS Perfect for Pollinators mark is only given to plants that support pollinating insects in gardens. Find out more at rhs.org.uk/plants

BEGONIA

SUTHERLANDII 🏆

9-07

Small leaved and adorned by strings of many smaller flowers, a very undemanding Begonia that could be used for a number of situations - in hanging baskets as it trails prettily, or in pots as it also forms a stem if it can, or it could be used as a houseplant. Lots of people tell us that they, or a friend, had it for years and formed quite an attachment to their Begonia and having eventually lost it have not been able to find it for sale again. Not hardy enough for the garden in the winter, but dried off in the autumn and kept dry for the winter they will gradually get larger as the tubers increase in size each year. Small tubers which have all flowered in 2017.

Summer £3.50

BOMARFA

EDULIS (HIRTELLA) 🏆

Climbing plants that grow enthusiastically to flower for a long time in the summer months. Hardy in the south of England we think, but happy in a large pot so could be brought into more shelter in the winter. They are related to the Alstroemeria, this species is widespread in Central America, the Caribbean, as far south as Argentina. They probably vary considerably in that vast range. Orange green and pink flowers in clusters.

> Summer • climbing to 5' (1.5m) £5.50

BRUNNERA

MACROPHYLLA JACK FROST 🏆

18-04

Incredibly useful in many of our spring displays this plant has architectural merit. Its lovely 'crazed' broad leaves, pale green and iced in white overlap attractively and cover the ground well and then the sprays of tiny bright blue flowers in the late spring add a smokey haze. We use them to soften up the more upright displays of regimental looking bulbs on our displays. They are members of the Bugloss family, enjoying slightly damper conditions in part shade. Well established in 1 litre pots. April/May • 18" (45cm)

£6.00 or £17.00 for 3

CAMPANULA MURALIS 🏆

93-01

A very easy late spring - early summer flowering cascading Campanula that many will recognise. It comes originally from the mountains of Croatia. It seems to need hardly any soil in which to grow once established and will spread its way around where you plant it into crevices and cracks but does so without looking untidy or out of place. Tough and hardy, from small 7 cm pots.

May/June • 6" (15cm) £3.50 or £10.00 for 3

10-05

CANNA

IRIDIFLORA (X $(H \in M \land N II)$

7-04

A big bold plant with broad deep jungle green foliage and carmine flowers. We grow them in a high roofed unheated greenhouse in the ground and divide them biennially. Dormant in winter they will need some protection then, but started off in the warm and put outside in June they grow very fast to make very impressive plants by the summer's end.

Summer-Autumn • 6' plus (1.8 m+) £7.50

CAUTLEYA

SPICATA ROBUSTA

154-04

Interesting Himalayan members of the ginger family, closely related to the Roscoea and Hedychium which are listed later. Hardy here with no winter protection, but as they are winter dormant they are easy to mulch in colder parts if necessary. They would prefer some shade in summer, scorching sun on their broad leaves is not to their liking. Yellow and orange flowers highlighted by the bright red bracts within which they are held. Bright green foliage. Happy in damp part shade, as they are at Rosemoor in Devon growing among ferns. Divisions from plants grown in the open here.

Summer • 18" (45cm) £7.00 or £18.50 for 3

CRINUM

POWELLIIALBUM 14-05 Far prettier than the pink form (to my eyes anyhow) with flared white trumpets in the summer over soft green, wide strappy leaves. Taller, more graceful and somehow softer than their pink flowered cousins. But they do become big plants in the course of time and love the extra heat that might come from being planted up against a south facing wall. Big bulbed but only available in limited numbers.

Summer • 3' (90cm) £7.00

CROCOSMIA

Summer stalwarts in the garden, and available in a range of reds, marmalade orange and yellow flowers which the butterflies love. They will not flourish for long on thin dry soil; plant them quite deeply where they receive full sun and summer moisture. You should be prepared to split them up and move them on every 3-4 years, it rejuvenates them and without this attention they can go into a decline.

LAMBROOK GOLD 15-32 Many rounded small golden apricot yellow flowers on a good strong stem with paler green foliage, easy and increasing.

Aug • 24" (60cm) £6.50 for 10

LUCIFER 2

15-07

Early flowering (for a Crocosmia) with magnificent contrasts between the deep green leaves and the crimson red flowers. A sun lover and one of those iconic plants that most people recognise from afar for good reason.

July • 36" (90cm) £4.00 for 3

PAUL'S BEST YELLOW 🏆 15-37 We first admired this plant when we visited Dick Fulcher's nursery in Devon when he claimed that this was the best new Crocosmia. I think that he was right and I prefer the clear bright yellow colours in the high summer more than the brooding reds of some Crocosmia anyhow. Upright and quite tall with long flower tresses. Aug • 36" (90cm)

£7.50 for 3

QUEEN MARY II 15-35 The RHS Plant Finder thinks this is the same plant as C. Columbus. Purplish in bud but a warm apricot colour in flower with darker foliage. Producing lots of flower. Easy and increasing so if you need something vigorous and substantial this is the one to go for.

Aug/Sept • 30" (75cm) £6.00 for 15 or £9.00 for 25

DAHLIA

For anyone new to Dahlias they need sun and would like it hot - when they also do better in moist soils where they repay one's efforts with zingy displays in jaunty colours that go on for months and which the butterflies and bees love (the ones with exposed centres anyhow). Then, ahead of the winter, you have to decide to either leave your tubers in the ground (when you will try and provide an extra covering of material to keep them drier and more frost free) or lift the tubers (to dry them in the autumn before storing them out of the frost for the winter). There is no hard and fast rule as to which is more successful, your location, soil type and attitude to risk will lead you one way or the other.

As an alphabetic list these looked pretty confusing so they are listed here by their 'classification' (in brackets after the name) so the more similar types follow one another.

 TOTO

 (ANEMONECENTRED)
 26-63

 White flowers with a prominent creamy yellow centre.

Summer • 16" (40cm) £4.50 or £11.75 for 3

NUIT D'ETE (CACTUS) 26-04 Tightly rolled petals (I admit stealing the analogy that I have read elsewhere of them) ills deep red black in

looking like quills, deep red-black in the centre and crimson-red at the edge. Slightly 'shaggy' as they go over but dead head them for a further flush, rich and effective in the garden or as cut flower. Dark green leaved. Summer • 30" (75 cm) £4.50 or £11.75 for 3

ARABIAN NIGHT (DECORATIVE)

26-13 are packed

Full headed, saucer sized heads that are packed with petals, opening the colour of really ripe raspberries, paler thereafter. Richly coloured and not so tall that they require staking and always very upright. Slightly earlier flowering than most other Dahlias.

Summer • 30" (75cm) £4.50 or £11.75 for 3

BLUESETTE (DECORATIVE) 26-67 Low, compact growing habit – perfect for pots. Bright lilac-purple flowers.

Summer • 20" (50cm) £4.50 or £11.75 for 3

 CRAZY LOVE

 (DECORATIVE)
 26-66

 Soft white double petals outlined with lavender.

 Summer • 24" (60cm)

 £4.50 or £11.75 for 3

CRÈME DE CASSIS (DECORATIVE)

26-59

A pinkish violet coloured flower, rather more plum coloured on the backs of the petals which provides a lovely two tone effect. Summer • 36" (90cm)

£4.50 or £11.75 for 3

CORONA CORORATIVE) Half way between the spiky forms

Half way between the spiky forms and the ball headed forms, the florets are pointed at their ends so that the fullness of the flower is exaggerated without it being too whacky, all this in a bright pink with yellow showing through towards the centre.

Summer 36" (90cm) £4.50 or £11.75 for 3

26-60

SEDUCTION (DECORATIVE) 26-62 The white background to this flower is easy to miss as the pretty lilac staining overlaying it nearly covers the petals, though is stronger around their rim. The flowers are about 4" (10cm) across on an upright plant.

Summer • 36" (90cm) £4.50 or £11.75 for 3

HAPPY SINGLE FLAME 🏆 26-50 One of the outstanding single flowered Dahlias seen on a visit to the National Dahlia Collection in September. It sports dark foliage, is upright with vivid red petals that are pale yellow around the deep red disc, itself covered in gold.

Summer • 24" (60cm) £4.50 or £11.75 for 3

BISHOP OF AUCKLAND (MISCELLANEOUS) 26-15 Richly crimson coloured single flowers with a golden centre, nicely symmetrical and dramatic against the dark foliage, typical of the Bishop series.

Summer • 36" (90cm) £4.50 or £11.75 for 3

BISHOP OF LLANDAFF (MISCELLANEOUS) $\mathbf{\nabla}$

26-05

Bright vibrant reddish flowers with an orange tint, the foliage is a dark burnished purple (which is always darkest if planted in direct sunlight) and the combination is always impressive. An old favourite dating back to 1924 and it is the original mother parent to the others in the Bishop series, my grandmother grew them in the post war years. Summer • 36" (90cm) £4.50 or £11.75 for 3

BISHOP OF YORK (MISCELLANEOUS)

26-16

The dark foliage combines really well with the single yellow flowers, which in some lights have an apricot hue. Late into flower and at its best in late summer when mature plants are well covered in flower, to which butterflies are magnetically attracted. Elevating and vibrant. Summer • 30" (75cm) £4.50 or £11.75 for 3

EDGE OF JOY (MIGNON)

26-68 Palest of pink with a raspberry edge and a golden yellow centre.

HAPPY SINGLE KISS (SINGLE)

I am uncertain as to how to describe the colour of the flower, pale peach perhaps, with a darker brown ring around the stamens. The foliage is dark and being heavily branched results in a profusion of flowers.

Summer • 24" (60cm) £4.50 or £11.75 for 3

26-49

Summer • 36" (90cm) £4.50 or £11.75 for 3

26-69 FIREBIRD (MIGNON) Crimson-red, single flowers with a bright yellow centre. Shorter - perfect for pots.

Summer • 20" (50cm) £4.50 or £11.75 for 3

COCCINEA VAR. PALMERI (MISCELLANEOUS) 26-08

This is nearly a signature plant for us. These are pot grown tubers for planting out, as we did many years ago, where the same plant still persists despite occasionally experiencing temperatures lower than -12°C with just a mulch in some years. Now 8' or more tall and nearly as broad, without being bold, the characteristically dissected foliage provides a light and airy feel. The scattered flowers abound in the late summer in a clear zingy orange.

Late summer • 6-8' (180-230cm) £7.00

FRANZ KAFKA (POMPON)

Possibly the breeder was a fan of the Prague born writer, evidently single sentences of his sometimes spanned a whole page, tricky for translators! The Dahlia that is named after him is simpler - pink with paler edges to the petals and about 3" (8cm) across.

Summer • 26" (65cm) £4.50 or £11.75 for 3

26-45

TWYNINGS WHITE CHOCOLATE (COLLARETTE) 26-71 Simple, pure white single flower with a yellow centre

> Summer • 48" (120cm) £4.50 or £11.75 for 3

GENOVA (POMPON)

This form has pale lavender colour flowers which gradually fade to near white as they gently expand. Heads initially about 3" (8cm) across. Always covered in blossom later in the summer. Summer • 30" (75cm)

£4.50 or £11.75 for 3

26-42

DAVID HOWARD (MISCELLANEOUS) ∇

A chance seedling from Bishop of Llandaff, raised in the 1950s and named after the owner of Howards Nursery. Large burnt orange flowers and dark foliage. Good for use in a 'hot' border. Summer • 36" (90cm)

£4.50 or £11.75 for 3

26-64

MARY EVELYN 26-72 (COLLARETTE) Dark red petals with a very pale pink ruff-like collarette and a yellow centre.

NATAL (POMPON) 26-44 Vibrant crimson red with many flowers on each plant. A flower that really stands out but one that is easy to place as green and red always works well. Heads about 3" (8cm) across.

Summer • 26" (65cm) £4.50 or £11.75 for 3

DISPOROPSIS

Similar in some ways to the Solomon's Seal in that the flowers are ranged up the stems appearing at the leaf axils in shades of white and happy in the same conditions of cool shade. Very hardy and unusual plants originating from the far East.

ASPERSA

36-08

Dark green leathery leaves with angled stems. These are decorated with hanging bells, apple green on the outside with purple speckling within. Quite creeping in its habitat of woodland shade. May • 14" (40cm) £4.50

PERNYI

36-04

May • 18" (45cm)

£4.50

White belled with green within and pleasantly perfumed. The stems speckled with brown and the leaves rather finer that the form above. The foliage is near evergreen and they really do best from a removal of last year's stems in the spring to tidy them up.

TAIWANENSIS

Thicker leaved, with the leaves being more pleated than those of D. perrnyi with white bells marked with purple within. The foliage is more persistent, even evergreen in mild winters. For woodland conditions in full or part shade.

May • 14" (40cm) £4.50

36-06

ERYNGIUM

The Sea Hollies. Summer flowering architectural plants with interesting and often colourful bracts surrounding the many flowers, very attractive to butterflies and insects and providing a spiky skeletal foil against which other summer flowering plants look great. These are supplied as established plants in a 1 litre pot, and may take a year to reach their full stature. Aim to get them established in sunny conditions so that they will in time have to 'work' to survive, growing them hard results in better plants and more colourful flowers in due course.

X BOURGATII PICOS BLUE 🏆

17-02

Exceptionally for many sea hollies these have large deeply lobed dark green leaves (itself a typical characteristic of E. bourgatii) before the flowers so it is another dual season plant with the flowers lighting up the late summer months. July-Aug • 18-20" (45-50cm) £7.00

X ZABELII BIG BLUE 🏆 👘 17-03

Spiky leaved with splashes of white, these are sun lovers for open situations. Opening pale blue and turning deeper blue as they age. The x zabelii epithet covers the hybrid forms that are crosses between E. alpinum (from the north and east of the Mediterranean) and E. bourgatii (found in the western and south of the Mediterranean).

July - Sept • 32" (80cm) £6.00

X Z\BELIIPEN BLUE 17-05 Sea green three lobed leaves, and although the central cones are not huge the blue collar is outstanding on this variety, both in size and in its stiff spikiness. Found by Jane Edmonds from Penselwood who has a very good eye for a plant.

July - Sept • 32" (80cm) £7.00

X ZABELII JOS EIJKING 17-04

Most intense in colour when grown in full sun, these tolerate poorer soils once established and in such produce 'tighter' plants. Egg sized flowers mass on the branched and spiny stems. This and Pen Blue tend to have blue stems. July-Aug • 28" (70cm)

£7.00

EUCOMIS

Eucomis plants go dormant and disappear underground with the frost, having emerged from the ground very late in the spring (in late May or early June) by when the threat of frost had passed. Planted deeply in the ground and emerging late they thus avoid any frost damage. The earliest flowering (E. zambeziaca) is thought to be the most tender. In tubs or planters they will need more protection in winter, but needing no moisture or light when dormant, they could spend the coldest months in a dry shed.

In summer the flowers are topped off by a crown of small tufty leaves, hence the common name for them - the Pineapple Lilies. They last ages in flower, and architectural seed heads follow the flowers till the frost cuts the stems down as dormancy returns. Looking a bit exotic they are much easier to grow than first imagined, only requiring deep planting in a reasonably fertile and moisture retentive soil in the sun to do well. Slugs can be a problem as they emerge from the ground, but they are not palatable to rabbits. And the flower stems last ages in water, just cut off a short amount of stem each week as you change the water and you'll get 3 or 4 weeks use from them. There is a trial of all the Eucomis being undertaken at the trial ground at RHS Wisley should you be interested.

COMOSA

The best of the 'standard' garden forms, these are waxy flowered in shades of green and pink topping a stem that can be as long as 18" (45cm) and they last for ages with architectural seed heads following. Excellent again as a cut flower. Possibly too big for ordinary planters, so allow 15" (40cm) spread in a sunny border. Cricket ball sized bulbs.

COMOSA CORNWOOD 21-09 A very distinct clone (only raised by vegetative propagation, so all the plants are identical) with pale jade coloured stems covered in dozens of glistening pinkish ivory cream flowers from which shine out the distinctive purple-black ovaries, like rows of dark buttons. Shorter than most other E. comosa

Aug/Sept • 18" (45cm) £7.00

BICOLOR 2

21-05

Held on a tough succulent stem, some of which are darkly freckled, the flowers hang densely jostling for space, each flower a pale ivory green with a purple centre and hemmed in purple. As they set seed these swell and inflate to an architectural green cudgel that develops a purple and brown suntan as it ages. Glossy leaved and good for pots or the garden. Allow 10" (25cm) spread or 3 bulbs in a 14" (35cm) pot.

Aug/Sept • 18" (45cm) £8.50 for 3 Aug/Sept • 24-48" (60-120cm) £3.50 or £9.00 for 3

COMOSA (OUR DARK STEMMED SELECTION) 21-10

Especially selected plants identified and isolated here from the group above with dark leaves, dark stems and purple flowers. But not quite as dark, or as uniform, as E. Sparkling Burgundy.

Aug/Sept • 30" (75cm) £5.50

COMOSA LEIA

21-15

A short upright variety with reddish - purple flowers over bright green leaves. Very suitable for pots or smaller gardens on account of its smaller stature and if planted deeply hardy enough to be planted out. If grown in pots will need winter protection. Vigorous and increasing and with the shorter stem length will be less likely to flop if the light is not perfect.

Aug/Sept • 16"' (38cm) £5.00 or £13.00 for 3

COMOSA PINK GIN 21-11 Glowing pink, especially in the low angled autumn afternoon sunlight this clone is outstanding for its combination of clear pink flowers and bright green foliage. The flowers get bigger as the bulb's girth grows, then through natural division, a clump develops. A brilliant plant, but produced only through splitting from our limited stocks they will always be in great demand, but combine it with the plant below for a 'boozy' pairing near the patio?

Aug/Sept • 4' (120cm) £10.00

COMOSA SPARKLING ROSY

Doing well presently at the RHS trials at Wisley this is paler flowered than Sparkling Burgundy but follows the same theme. No-one I know seems to know whether it was a selection from Sparkling Burgundy.

21-16

PALLIDIFLORA 2

21-07 E. pole evansii,

Some sell the same plant as E. pole evansii, we think ours is its correct name, though the former is highly regarded. These are yellowgreen flowered on stems which get greater than 3" (8cm) thick, the individual flowers on stiff pedicels are held away from the stems which do not fall over as long as the bulbs are planted deeply enough. Late flowering and very tall, the bulbs are equally sizeable and planted deeply provide support to the stem.

Sept/Oct • 4-5' (120-150cm) £12.00

COMOSA SPARKLING BURGUNDY **V**

21-12

A striking selection identified in the 1960s with deep burgundy-purple leaves and flower stems which emerge from the ground in the early summer near black, turning more olive green by mid-summer. The flowers open quite creamy pink and turn dark. Cricket ball size bulbs. They must be grown in direct sun to achieve their true colouration.

Aug/Sept • 20" (50cm) £8.50

ZAMBESIACA (AUTUMNALIS)

Glistening in bright sunlight these produce cylinders of white flowers opening first from the bottom with a bright green top knot. These are the earliest into flower and then in either flower or decorative seed head for months. Plant bulbs about 6" (15cm) apart. If you delay planting them till mid May they flower later and then last much longer, flowering in the cooling months after the summer heat. They should be known as E. zambeziaca, E. autumnalis is a different species.

Aug/Sept • 12" (30cm) £7.00 for 3 or £10.00 for 5

21-04

GALTONIA

I am told that it may not be too long before we should be calling these Ornithogalum, but till then we will stick with the familiar Galtonia? These are South African bulbs which are best in sunny borders. They seem to love a wetter summer here, remember that the South African summers are wet and the winters dry. The bell shaped flowers hang on short pedicels away from the green stem, waxy and elegant. The effect is peaceful and cooling, providing useful vertical accents and they combine perfectly with other South African plants such as Agapanthus and ornamental grasses. If you garden on particularly cold wet soils further north you may think about lifting the bulbs in November and storing them dry overwinter. On lighter soils they seed about. Plant the bulbs about 5" (12cm) apart, and beware of slug attack as they emerge through the soil.

CANDICANS 🏆

23-04

Towers of waxy, milk-white flowers on sturdy stems with upright grey-green leaves. Stately plants, always admired. If you delay planting your bulbs into May you tend to get flowers that last longer in the slightly cooler autumn than those flowering in the peak of the summer heat. They also grow away more readily when planted later rather than sulking in the still cold soil. Masses of seed results. Unhappy with the standard bulbs produced in Holland we have found a different source of really healthy bulbs, and despite some concern over the size of the bulbs they flowered beautifully, if you too have been disappointed in the past do try again, these will I am sure surprise you.

Aug • 36" (90cm) £5.00 for 3

VIRIDIFLORA

23-06

Less ramod straight than G. candicans and later flowering with pale green flowers and broader pale green leaves. These bulbs all flowered in 2017 and will grow on to be much bigger, it just takes a few years so do anticipate thicker, longer and more numerous stems from your clump in time, flower arrangers love them.

Sept/Oct • 30" (75 cm) £7.00 for 3
GLADIOLUS

CALLIANTHUS MURIELAE 🏆

24-19

Often still called Acidanthera murielae these bulbs were first collected in Ethiopia where they are found wild throughout the mountain chains of East Africa. Our winters are too wet and cold for them and consequently they do not successfully over winter in most British gardens. But they are reasonably inexpensive and supplying big bulbs (as we do) they will produce an impressive show in the same year as planting. If you do wish to try to over-winter bulbs they will need a dry winter rest and they flower better if stored at about 15° C. I would suggest that you stagger your planting in the spring and keep some bulbs back to plant late (the end of May) for an extended show into the cooler autumn days when the flowers last twice as long. Long, slightly pleated, deep green leaves provide a lush foil from which the furled buds emerge almost unnoticed to open with white flowers with a chocolate throat that sway gently on the lengthening flower stems. Understated and refined they have a subtle perfume, stronger in the evenings, so do position them near to a door or path to take full advantage of the scent for by that stage their flowers are nearly at nose level. A 12" (30cm) pot will take about 7-10 bulbs, but choose a heavy and deep one for increased stability. We usually have these ready and available just before Christmas as a suitable gardening gift something you might remember for another year after you have enjoyed some this summer? Aug/Sept • 30" (75cm)

£5.30 for 20 or £12.50 for 50

There is a huge range of hybrid Gladioli. These shorter forms (which often appear under the epithet of 'nanus') are very suitable for small gardens and will not need staking. In cold areas their early emerging leaves can be frost burnt, and where mice are a problem the bulbs can present an attractive meal. They are best in sheltered sunny spots in fairly well drained soils, in colder areas they might do better in some protection.

Orange red flowers, each emboldened by a white edge enhancing the petal shape especially where they overlap, they are rather lovely.

July • 30" (75cm) £5.00 for 10 or £11.50 for 25

NANUS NYMPH

24-11

White flowers with reddish purple lipstick markings on the lower petals. The flower stems are more wayward and less upright, this is the most sought after of the coloured forms when we exhibit them together.

> July • 24" (60cm) £5.00 for 10 or £11.50 for 25

NANUS MIRELLA 24-17 Initially pillar box red in flower, fading gently, with good upright stems. We have found them to be long lasting in flower.

July • 30" (75cm) £5.00 for 10 or £11.50 for 25

NANUSTHE BRIDE 24-06 Greenish white flowers with a pale yellow green throat to each flower, the most popular of the shorter forms by far.

July • 18" (45cm) £5.00 for 10 or £11.50 for 25 The flevo series are the result of a breeding program led by the Snoek family in Flevoland, a polder reclaimed from the Ijsselmeer in central Holland. They are very upright with the flowers held close to the stem in a variety of 'modern' colours with good lasting qualities. These may also need some mulching in cold gardens in the winter, though could also be lifted and stored dry as they tend to be pretty inactive in the winter when kept dry.

HYBRID FLEVO COOL 24-21 Two tone lilac coloured flowers with a darker reddish purple tongue of colour in the throat, I can see them being used in flower arrangements with Agapanthus heads.

Aug/Sept • 24" (60cm) £5.50 for 10

These bulbs never get very big and in the ground their anchoring stolons tend to 'move' them in the soil so they sometimes land up some way from where they were planted. The hooded purple green flowers almost demand to be held up, so as to look at the feathered purple and gold markings within. Perfectly hardy here and over much of the country elsewhere I would expect, increasing quite rapidly in soils that are not too dry. Our stocks not as good as usual presently. Late summer • 36" (90cm)

£6.00 for 3

RUBY

24-14

These were originally presumed to be a form of G. papilio when first sold at Hadspen. Now they are thought to be more closely linked to G. ecklonii. Sturdy plants which are relatively vigorous and indeed seed around the nursery, but evidently less hardy than G. papilio, with hooded crimson flowers exhibiting slight variability in shade and flower shape. The seedlings they throw do vary widely in shape and colour, suggesting that this is a plant of hybrid origin. In demand and we still have a limited stock.

> Late summer • 36" (90cm) £5.50

HEDYCHIUM

South East Asian members of the ginger family, forming big plants by late summer. They are sun lovers with broad green foliage and hollow stems. All parts smell of ginger to some extent. The flowers are sweetly scented. Hardier than one might expect. Most have survived past winters outside in Somerset with only a basic mulch, only H. coronarium is more tender and would need winter protection of some sort. All these by division.

CORONARIUM 🏆

27-04

Clusters of white flowers, yellow marked, extending from cone shaped buds with big jungle green stems and leaves. These will flower in sunny gardens outdoors, late in the year and on shorter stems, and planted there will need winter protection. However they will flower rather earlier than suggested in, and would love, a warmer greenhouse (even a huge pot protected in winter and stood outside for the summer). Fantastically fragrant.

 PAPILIO DAVID HILLS
 24-23

 A named form in peach, very pretty but I don't think that they are likely to be as resilient as the species, but I may be wrong. Who knows who David Hills is? We can find out nothing, and presume him to have been from the USA.

 Late summer • 30" (70cm) \$5.00

HYBRID FLEVO VITO 24-22 Scarlet red flowered, broken up with yellow rays down the centre of the petals and by pale anthers. Aug/Sept • 24" (60cm) \$5.50 for 10

DENSIFLORUM ASSAM ORANGE Completely hardy, the same form as collected

by Kingdon Ward in 1938, with many narrow scented orange flowers. Vigorous and increasing, and if you need a growing summer screen these would provide it and with that a jungly thicket at the same time. With a large stock of these we are selling them in bigger 'units' so now is your chance to be bold! They emerge from the ground very late. This summer they have set masses of seed which has been unusual.

> Aug/Sept • 30" (75cm) £6.50 for 3 or £10.50 for 5

27-06

SPICATUM

27-09

More tousled in appearance with individual flowers opening over several weeks this plant came to us from Patricia Marrow (of Papaver Patty's Plum fame) at Kingsdon. They recover well from intermittent division and inattention, evidently thriving on that treatment.

Aug/Sept • 6' (180cm) £7.50

DENSIFLORUM STEPHEN 27-08 The flower is much longer and looser than those of Assam Orange, yellow and orange in colour. In the late summer these colour up as the nights cool providing a golden yellow focus, spangled this year by red seed heads. Taller and more upright on thicker stems

Aug/Sept • 40-50" (100-125cm) £6.50 or £16.00 for 3

TARA 27-05 Fragrant orange coloured flowers in a loose arrangement on strong tall stemmed plants. Here they are grown in the open and unprotected but in cold gardens it may be wise to mulch them in cold winters. These do not seem to colour up in the same way that H. Stephen does, remaining green leaved till the frosts.

Aug/Sept • 6' (180cm) £8.00

HELIANTHEMUM

A very varied family from right around the Northern Hemisphere, the translation from the Greek would be 'sun flower' and they are commonly called Rock Roses. Both these names provide a clue to their preferences open conditions in lots of light in free draining soils where they are drought tolerant when established. These are all nearly evergreen, but perfectly hardy, available in 7 cm pots. They all flower for a long period in the summer and only need a light trim after flowering to keep them tidy and to encourage further flowering.

All the same price £3.50 each

BEN MORE 49-01 Deep orange flowers and a mid green foliage. Suggested planting interval 12" (30cm) Summer flowering • 8"-10" (20-25cm)

BEN FHADA 49-02 Bright yellow with an egg yolk centre, foliage initially pale, darkening as summer approaches. Suggested planting interval 18" (45cm) Summer flowering • 12"-15" (30-40cm)

WISLEY PRIMROSE 49-06 Soft primrose coloured flowers over silvery foliage. Suggested planting interval 18" (45cm) Summer flowering • 12"-15" (30-40cm)

HESPERANTHA

You may be more familiar with this family when they were called Schizostylis (though how that was pronounced generally led to further discussion). They love fairly sunny conditions and whilst they do not want to be waterlogged in winter a damper summer suits them better than a dry one, typical of many South African plants. Certainly lots of humus in the soil is reflected in much better flowering. These are supplied as bare root plants with roughly pencil thick stems.

About the reddest flower I know, and a colour that digital cameras seem not to be able to handle well.

Sept/Oct • 24" (60cm) £6.00 for 3

More upright than coccinea with flowers that do not seem to open up so widely, but pretty in pink with deeper freckling

Sept/Oct • 24" (60cm) £5.00 for 3

THE BRIDE 249-05 White flower with a yellow centre and silvery foliage. Suggested planting interval 15" (38cm) Summer flowering • 10"-12" (25-35cm)

HEMEROCALLIS

This daylily I believe to be virtually indestructible in a gardening sense. Tough, vigorous and persistent, back into leaf early in the spring and with a long flowering period as the individual flowers take over, one from another. Fullpetalled, brownish orange in colour with darker markings; a very old hybrid. An easy, bone hardy, bombproof herbaceous plant, also good near water. Allow 18" (45cm) spread from divisions. Aug • 30" (75cm)

Aug • 30" (75cm) £4.00 or £10.50 for 3

HOSTA

PLANTAGINEA VAR JAPONICA 🏆

Not really a bulb at all, but one Hosta that loves the protected space we can afford it in an unheated glasshouse, planted in the soil. In the late summer it is an island of ribbed pale green leaves with sprays of scented white flowers. Undemanding in a pot that one could bring into protection in the winter.

Aug/Sept • 24" (60cm) £7.50

142-05

IRIS

A huge family and our list for autumn planting offers many more truly bulbous ones. These are the open ground grown forms which are dug and divided in the early spring to order, so will all be supplied as divisions.

SIBIRICA

103-12 A good mid blue unnamed form close in character to the species (which comes from north east Asia), it always flowers brilliantly in the open ground but efforts to flower it in a pot to exhibit have always failed for us. This is a tall form, the flowers reaching 3-4' (90-120cm) especially in good moisture retentive soils. The named forms that follow are all a bit shorter.

May/June • 36" or more (90cm) £11.50 for 3

SIBIRICA CAMBRIDGE 🏆 103-30 A little shorter than the others but with lots of foliage (and flowers!) this is an easy and rewarding form for fairly full sun, the pale Cambridge blue petals surround the yellow throat. May/June • 24" (60cm) £6.00 or £16.50 for 3

SIBIRICA DREAMING YELLOW 103-31 White standards with pale creamy falls and the

centre darker yellow again.

June • 30" (80 cm) £6.00 or £16.50 for 3

SIBIRICA SILVER EDGE 🏆 103-32 Two tone blue flowers, the standards paler than the falls with a distinguished fine thread of silver edging the flower.

June • 30" (75cm) £6.00 or £16.50 for 3

IRIS SIBIRICA SPARKLING ROSE 103-33 Seemingly less leafy but with rosy purple flowers, veined with white towards the centre, with a yellow throat.

June • 30" (75cm) £6.00 or £16.50 for 3

SANGUINEA SNOW QUEEN 103-28 A clean white flower with golden yellow markings at the base with more rounded petals. A subsection of I sibirica, these are originally central Asian. For open conditions in moisture retentive soil, a neat and tidy plant producing lots of flower.

June • 30" (75cm) £6.00 or £16.50 for 3

IXIA

We used the Ixia to great effect at Chelsea over the last couple of years, they provide a wafty upright and colourful addition to the display. But despite some people telling us that they grow them in their gardens and that they self-seed and reappear regularly they are evidently not always easy plants in the British climate. These successful gardeners must be gardening on light sandy soils as ordinarily our winters are too wet and cold for unprotected bulbs. But on the other hand they are pretty cheap to buy and we feel that by planting them in the early spring you will get a worthwhile display the same summer. Generally small bulbed, somewhere between a large pea and a small marble.

CASTOR 105-04 A shorter form with pale cerise pink coloured flowers. Without the stem length of Mabel they tend to not arch as dramatically but are better in smaller spaces.

> Summer • 24" (60cm) £4.00 for 10 or £9.00 for 25

MABEL

105-05

A rich crimson coloured form, this one taller than many. The long stem length allows them to arch prettily, but they do need to be in good light otherwise they will not open properly.

Summer • 36" (90cm) £4.00 for 10 or £9.00 for 25

SPOTLIGHT 105-09 Not quite as tall as Mabel with white flowers, red striped down the back of each petal. Summer • 20" (48cm)

£4.00 for 10 or £9.00 for 25

KNIPHOFIA

The Kniphofia are sun lovers and would prefer an open sunny position. But gardening books mostly suggest that they need very well drained soils to do well. We think that in this they are wrong. In our heavy loam soils which are never waterlogged for long, these field grown varieties thrive and increase well, despite having experienced temperatures below -15°C with little protection in past winters. They must be much more resilient than is usually suggested. In cold areas one may need to be careful of extended freeze ups, against which a protective mulch of the crown would be advisable. They last ages in flower and offer vertical accents of colour in the late summer with very little trouble at all.

BEES SUNSET 🏆

145-05

This is a large and vigorous glowing orange on an apricot stem forming good barrel shaped flowers. An outstanding form in the RHS trials 2007-2009. These make thick clumps in time and have many flowers. We provide generous divisions from open ground raised plants. Allow 15"(40cm) spread.

July/Aug • 40" (100cm) £6.50

BUTTERCUP 2 145-06 Warm orangey-yellow flowered plants, vigorous and making good mounds of healthy foliage, well able to support the strong flowering stems. Divisions from field grown stock. Allow 15" (40cm) spread.

July/Aug • 40" (100cm) £6.50

ICE QUEEN

145-08

Flowering late in the summer and then into the early autumn with ghostly green spikes in bud turning to creamy white flower heads, the last flower stems bravely resisting any early frosts and lovely in the early autumn when the spent flower stems provide natural scaffolding for splendid spider's webs. Divisions from field grown stocks. Allow 18" (45cm) spread. Late summer • 40" (100cm)

£6.50

WOL'S RED SEEDLING 145-15 Indirectly from Wol and Sue Staines, we have been increasing these intermittently when we have the time. Closer to red than orange and both the foliage and the flower spike are relatively fine and narrow. From division. Allow 15" (40cm) spread.

Aug/Sept • 30" (75cm) £6.50

LATHRAEA

CLANDESTINA

71-105

Purple toothwort, a parasite mainly of willow, poplar, hazel and alder (though rarely seeming to cause any harm to its host). The slightly orchid like flowers are all one sees above ground, a true parasite having no chlorophyll. Plant these divisions close up against the bole of a mature host.

> April • 3" (8cm) £5.50

LILIUM

For scent, drama and beauty the lilies are hard to beat, truly one of the nation's favourite flowers! But do remember that many of the lilies are derived from plants that originally grew in nearly monsoonal conditions. They thrive on a combination of high rainfall and good drainage! So in an effort to lock in water near the plant do add lots of humus to the soil when planting and because many are stem rooting (the roots emerging from the stem between the bulb and the soil surface provide anchorage and sustenance) it may be necessary to plant them quite deeply.

Asiatic trumpet forms:

Tall lilies for borders with large hugely scented trumpets flowering in mid summer.

Regale 🏆

Much like a good string of pearls on a simple black dress, Lilium regale provides that indefinable understated but classical look, and in this case with a huge scent. Glistening white with some yellow in the throat, the backs of the petals flushed with pink. Reportedly less attractive to the lily beetle when grown alone?

July • 36" (90cm) £11.00 for 3

31-04

REGALE ALBUM 31-05 Very similar to the lily above, but without the pinkness to the back of the petals and still heavily perfumed.

Deep mahogany red with lots of flowers on each stem all marked with darker speckling. A really good, upright lily with poise, the dark stem adding to the effect.

July • 36" (90cm) £7.00 for 3

Asiatic forms:

NETTY'S PRIDE

31-35

A rather more 'modern' lily compared with many of the others that we list but it is popular for the contrast between the ivory exterior and the dark cappuccino dusted centres, speckled where they meet. Really good in containers and if you have some that provide a contemporary feel then these lilies will only enhance that look.

June/July • 30" (75cm) £6.50 for 3

July • 36" (90cm) £10.00 for 3

Asiatic double forms:

SPRING PINK

31-43

A very pretty semi double flowered lily in peachy pink with a sprinkling of darker freckles. Columnar rather than branched in habit and guite tall with tidy wide leaves. A pollen free variety with a good vase life, if you can bear to cut them for the house.

June/July • 36-48" (90-120cm) £6.50 for 3

Oriental forms:

More obviously hybrid forms, all of which have some 'Oriental' characteristics. Generally not so tall and perhaps better suited to containers.

HENRYI 🏆

31-20 First found by an Irish explorer Augustine Henry, who in 1888 found it growing in limestone gorges in Hubei province, China. Best planted as part of a group of other summer interest plants in the sun where you can take advantage of the fact that the naturally arching stems will find their own comfortable angle, forcing them into a more vertical inclination with stakes never works so well. The pendulous orange flowers with their raised papillae, reflexed tepals and extended stamens suggest comparisons with weird sea creatures.

Summer • 48-60" (110-150cm) £6.50 for 3

CASA BLANCA 🏆 31-11 Upright plants with huge, scented, sparkling white flowers, palest pink on the reverse with big, dark anthers that look as though they have been brushed with mascara. They do not grow so well in very limey soils and may be less tolerant of unusually cold winters, but fantastic in pots in more ericaceous compost where the late flowering and very heavy scent can be enjoyed to the full.

July/Aug • 30" (75cm) £6.50 for 3

LEICHTLINII A species form deriving from Korea, deep yellow with strongly reflexed petals covered in small brown speckles. It is one of the very best yellow lilies and planted with care should do many seasons.

July • 48" (110cm) £6.50 for 3

NERINE

Late-flowering members of the Amaryllis family which flower in the autumn without their leaves and one of the parents to the Amarine offered earlier. They seem to grow and flower unattended in some gardens whilst in others despite being worried and fussed over they appear to flower sparsely. If everything else seems right just allow them time to settle! They do need good light, some summer moisture and to be left alone till tightly clumped at the base of a south facing wall - then they flower best of all. Close observation of the flowers in direct sun will reveal their iridescent sparkle.

BOWDENII 🏆

33-04

Very familiar pale fuchsia-pink flowers, flowering best if something can trap the warmth of the summer sunshine close by, a wall or tarmac drive maybe?. Shallower planting suits them best and they seem to flower better when somewhat congested. Flowering in the same year as planting is sometimes unimpressive, but be patient for spectacular autumnal fireworks. Sept/Oct • 15" (40cm)

£4.00 for 5 or £7.00 for 9

Tony Lindhou credit: Photo

BOWDENII EDELWEISS

For those who find the sugar pink of the Nerines too much these have the habit of N.bowdenii (and with the deciduous nature comes hardiness) and rather frilly glistening white flowers.

Sept/Oct • 15" (40cm) £5.50 for 3

33-24

BOWDENII ISABEL 33-25 As above but with much deeper rose pink coloured flowers.

Sept/Oct • 15" (40cm) £5.50 for 3

BOWDENII BIANCA PERLA 33-26 White flowered with a tinge of green about them. Sept/Oct • 15" (40cm) £5.50 for 3

A certain favourite with bright cerise-pink flowers, on long clean stems. Big bulbed (relative to N. bowdenii) and quite slow to increase. The long lasting flowers adorn many Harvest Festival flower arrangements locally! Raised by the late Terry Jones in Devon. Late flowering and hence better in some shelter in some sun warmed soil. It is also winter dormant and should be as hardy as N. bowdenii.

Sept/Oct • 18" (45cm) £4.40 each or £12.00 for 3

OPHIOPOGON

NIGRESCENS 🏆

116-04

This is a useful companion plant to many bulbs in particular, providing a dramatic contrast equally well to bright foliage plants or shorter low pale flowered plants such as Snowdrops, Colchicum or Cyclamen for instance. In leaf all year round the small purple flowers are a nice adornment in the early summer but if planted in a little shade these set strings of shiny black berries which last for ages through the autumn and winter. (The resulting seedlings may well be green leaved however). Easy, tough and slowly creeping. Plants from division

Summer • 8" (20cm) £3.50 or £9.00 for 3

ORLAYA

GRANDIFLORA 🖞

12-01

We use these as companion plants to the more 'stemmy' bulbs in our flower displays in April and May where their white flowers soften the more strident colours of the late spring flowers such as the tulips. These are plants that have been grown from seed to have become well rooted in 9 cm pots by March, ready to send out, for you to carefully pot them on to a larger size (probably 2L) to allow them to grow bigger before planting them out into a border in early May. They freshen up and light up the plants around them - why else does one tend to see lots of it in the gardens at the Chelsea Flower Show? We find them self seeding here but not everyone experiences that, sowing the seed in late August seems a must. They are attractive to rabbits. Summer • 18-24" (45-60 cm)

£4.00 or £11.00 for 3

POLYGONATUM

The Solomon's Seals, a family of hardy perennials which will grow nearly anywhere. Their preference is for heavier, moisture retentive soils in a bit of shade, but we grow most of them in full sun! Some will get impressively tall in such shade, sunnier situations will result in shorter plants. They are sometimes stripped of their leaves by the Gooseberry Saw Fly caterpillar - though not all to the same extent. These are supplied as divisions (roots).

ODORATUM FLORE PLENA 42-12 The more unusual double flowered form with hose-in-hose-like flowers in white and green. May • 18" (45cm) £6.50 for 3

SIBIRICUM 42-13 Tall plants with slender stems and long fine leaves which are more olive green in colour. Dangling greenish white flowers appear at the nodes in the stem, a clump of them has something of the appearance of a miniature bamboo. May-June •

38" (90cm) £6.50 for 3

CURVISTYLUM 42-10 Dark stemmed plants with narrow, purple tinted foliage and an arching habit carrying mauve, waisted bell-shaped flowers in whorls at each leaf axil up the stem. Graceful yet very tough. June • 30" (75cm) £10.00 for 3

ODORATUM

A tough yet rare native plant somewhat shorter and more compact than the other species with stems that are often less erect than those of other members of the family. Much less affected by the Sawfly caterpillar in our experience. The flowers are scented, white and green.

May • 18" (45cm) £6.50 for 3

42-09

POLYANTHEMUM 42-17 Broader leaved with a distinctly more glossy appearance and white flowers. Their natural range is east of Turkey through into Russia. May • 24" (60cm) £6.50 for 3

VERTICILLATUM ROSEUM 42-06 Tall and slender stemmed with whorls of narrow leaves and clusters of pink flowers up the stems in early summer. Red berries take their places in the late summer as the leaves begin to yellow, starting the garden's autumnal mood. More delicate looking than many of the family, but just as tough underneath it all.

June • 36" (90cm) £10.00 for 3

X HYBRIDUM 🏆 42-04 An easy companion plant in many gardens as it is pretty much bomb proof, growing in sun or shade and hardy everywhere. A multi purpose garden stalwart the stems can be harvested for use in the house for green and white floral displays, or as a floral filler when the flowers have disappeared for much of the summer. Best (and more luxuriantly impressive) in some shade and in moisture retentive soils.

> May/June • 24-36" (60-90cm) £6.50 for 3

X HYBRIDUM WELSH GOLD 42-15 DENTICULATA PURPLE Grown in the open the leaves of this form do turn golden in the spring (under the influence of what we are not sure). In some years the effect is stronger than in others but when it happens it is dramatic.

June • 30" (75cm) £6.50 for 3

PRIMULA

Easy drumstick Primulas which originate from the Himalayas where they grow in light woodland. Here they need somewhere that never really dries out, in neutral to acidic soils, in sun or part shade. They overwinter with the buds seemingly on the starting blocks just visible ready to pop up in March. The flower stems elongate whilst in flower with the longer toothed leaves extending to 12" (30cm) in length later in the spring. From 7 cm pots, and a suggested planting interval of about 10" (25cm)

All at £3.50 each

91-01 Mar-Apr • 8-10" (20-24cm)

DENTICULATA RED 91-02 Mar-Apr • 8-10" (20-24cm)

DENTICULATA WHITE 91-03 Mar-Apr • 8-10" (20-24cm)

X HYBRIDUM GRACE BARKER

42-07

The variegated leaf form, shorter and more compact plant with dominant creamy white flashes over the grey-green leaves. The flowers are white, dangling below the arching stems just as you would expect, coordinating nicely with the foliage. Disturbance sometimes affects the degree of variegation.

May/June 18-24" (45-60cm) £6.50 for 3

MOOREANA 91-04 Also from the Himalayas through to SW China these have more flattened flower discs peppered with deep purple flowers, the emerging buds and foliage looks as if dusted in white meal. Summer 8-10" (20-24cm)

PULSATILLA

The Pasque Flower (Pasque means Easter in French), but with Easter so moveable that may not be very useful? Plants of open conditions and grassland - and the answer to a possible quiz question - which is the county flower of Cambridgeshire and Hertfordshire as well as being the province flower of Manitoba and the state flower of Dakota? Mounds of silk soft hairy foliage produce these well loved flowers in March and April, followed by fluffy seed heads on their lengthening stems. Supplied in 7 cm pots, allow a planting interval of about 9" (20cm)

All priced at £3.50 each

VULGARIS

98-01 Mar-Apr • 6-8" (15-20cm)

VULGARIS RUBRA 98-02 Mar-Apr • 6-8" (15-20cm)

VERIS 🖤

91-05

The Cowslip, a native to temperate Europe and by which name one gets a good idea of where they like to grow, in open conditions where it remains wet through the spring. The seed ripens surprisingly late, but flowering early they are of great benefit to early emerging insects.

Mar-Apr 8-10" (20-24cm)

98-03 Mar-Apr • 6-8" (15-20cm)

RHODOHYPOXIS

BAURII HYBRID 🏆

39-04

Small South African bulbs which, when happy, really do flower their socks off for very little return in effort. They do not like it wet in winter (when they are dormant), so we would suggest that you either need very well drained conditions (a raised bed perhaps) or, pot the bulbs into mesh pots which can be planted out into the garden for the summer, and lifted (in their pot) for a dry winter's rest somewhere dry. The bulbs are naturally small and knobbly – they will still all flower. Unselected for colour, these come in shades of pink, white and red. Pot them into an all purpose compost (they do not want too much lime) 7 bulbs would, through the summer, fill a 4" (10cm) pot, with sun and regular water and with a bit of dead heading they might be in flower for 6 weeks or longer.

Summer • 4" (10cm) £4.20 for 7 or £8.00 for 15

ROSCOEA

These hail from the Himalayas and eastward (with family connections to the ginger family). They are very hardy and for us (in heavy soil) do well in the open, although they are more routinely suggested as plants for part shade. So either will do, as long as it is not too dry, useful in providing interesting summer colour.

PURPUREA 40-10 Strong stemmed, with thickening at the nodes at each leaf axil, somewhat like a bamboo, with successions of mauve-purple flowers providing interest and colour over several weeks.

Late summer • 24" (60cm) £6.00 for 3

Flowers with bold purple lips and a slightly paler hood, supported on corrugated foliage, providing displays from mid July through to September. Vigorous and easy.

Late summer • 15" (40cm) £4.50 for 5 or £8.00 for 10

CAUTLEYOIDES 40-06 Much earlier flowering than any other Roscoea with pale butter yellow flowers held well above the foliage, evidently a more erect and less branched plant.

PURPUREA BROWN PEACOCK

Darker leaved and with red or purple tinged 'stems' (pseudostems to be correct), the flowers are mauve and lilac, blooming later in the year. Grown for the stockier habit and the much more highly coloured stems.

Late summer • 24" (60cm) £8.50 for 3

40-11

Early summer • 15" (40cm) £5.00 for 3

SANDERSONIA

AURANTIACA62-01A tender bulb, closely related to the Gloriosa
(the Flame Lily of Southern Africa and India).These are never as tall as Gloriosa or such good
climbers as they are only equipped with small
tendrils on the ends of the terminal leaves on
which to hook themselves up. Late to emerge
from the soil but in flower for many weeks, even
months, with bright orange lanterns (which if
you wanted to, last ages as cut flower too).They must be overwintered dry and probably
somewhere warmer than the greenhouse or
shed. A good conservatory plant too.

Summer • climbing to 3' (90cm) £4.00

TRICYRTIS

The 'Toad Lily'. Wonderful autumn-flowering herbaceous plants. with soft corrugated leaves along wiry multi branched stems, the ends of all of which sport purple orchid-like flowers. Best in a little shade, but happy enough in full sun as long as it is not too dry. When dormant they disappear back to small and unlikely looking rhizomes with an arrowhead-like growing point.

FORMOSANA 45-04 Orchid-like flowers on first sight. The white background nearly covered with rosy-purple freckling. Very upright and wiry stemmed, the first flowers are replaced by sequences of further flushes of flowers on the lower branches. Sept/Oct • 36" (90cm)

WHITETOWERS

45-07

Softly felted leaves alternate along the arched stems with, at each leaf base, flower stems emerging holding tight buds which gradually open with white flowers with a yellow ring at the base. Very suitable for shade where the paler flowers will stand out.

Sept/Oct • 18" (45cm) £4.50 for 3

TRITONIA

£4.50 for 5

SOUTHSIDE SEEDLING

An excellent plant for a rock garden, this matforming saxifrage forms large rosettes of pale green leaves speckled with silvery deposits. When the rosettes are large enough, they will produce arching plumes of tiny white flowers, heavily spotted with red which last for several weeks. Prefers a limey soil and good drainage, sun or partial shade. From 7 cm pots.

Late spring • 10" (30cm) £3.50

16-01

FORMOSANA STOLONIFERA

Much paler than the form above with the background white more dominant, the leaves are also broader, softer and hairier and in some shade this grows pretty tall.

Sept/Oct • 45" (1m) £4.50 for 3

45-06

X ROSEA (DISTICHA RUBROLUCENS) 15-11

A close relative to the Crocosmia and it may be more accurate to lump them together. Really long-lasting in flower with papery rose-pink bells sequentially flowering along their thin wiry branching stems. Never many flowers open at once but in flower most of the summer. A lovely soft shape and colour to enhance a sunny border. Persistent grass-like foliage providing protection to the bulbs in the winter. South African plants, so they may benefit from a winter's mulch in cold areas. The small bulbs will not harm from being planted 4" (10cm) deep. Summer • 24" (60cm)

mmer • 24" (60cm) £4.50 for 3

TROPÆOLUM

τυβέrοςυμ

47-07

Some tubers trained over some pea sticks flower for months in the autumn and a few bulbs trained up some netting have camouflaged an oil tank for the summer. Pretty, knobbly pink flushed bulbs (reminding me of Jerusalem artichokes) produce Nasturtium-like foliage that scrambles into the light to produce masses of slightly periscope like flowers in green and orange. The tubers tend to grow toward the soil surface so may need reburying at intervals. I am uncertain whether this is the form 'Ken Aslet' or not, that one is meant to flower earlier. Easy and increasing.

Autumn • climbing to 8' (2.5m) £5.00

TULBAGHIA

Exceedingly drought-resistant plants from southern Africa. Members of the lily family all with garlic scented foliage and in flower for many months. Some of them are grown outside here, mulched in winter. In colder areas they may be better grown in pots in full sun, brought in to over-winter where they will not be frozen solid. Unless stated otherwise these are supplied as divisions.

ACUTILOBA

130-09

A small Tulbaghia with needle like leaves and green and khaki flowers flashed with orange on the stamens. They are not hardy save in very favoured gardens but very drought resistant they would survive in a pot of dry compost in any greenhouse with no water through the winter months. We will never make a fortune from them but they have a quirky understated attraction and are no bother at all. Grown in 1 litre pots, there may be several plants in each, priced per pot, and a bargain.

> Summer • 5" (12cm) £6.50

COMINSII X VIOLACEA 🏆 130-12

One of the longest flowering plants we grow, some early flowers are usually to be seen in late May, and there are usually still some flowers in October. One deadheading session in midsummer and a sunny well drained soil is all that is required! On the edge of being hardy so protection is probably a wise precaution. Finer and more petite than T. violacea. Narrow lilac mauve flowers which, with the foliage, is all quite strongly onion scented. A really good patio plant. Summer • 14" (35cm) £4.00

These plants flower profusely and continuously

from June to October. Probably the hardiest

member of the family, we grow them outside

could get away with growing these outside

violet purple flowers and clump forming.

here with a mulch in winter, but I think that one

further north where it is drier in winter, glowingly

VIOLACEA PALLIDA 130-07 Daintily flowered in white, flushed with the palest pink. These are smaller flowered with shorter and less coarse foliage and are generally more delicate but increase well where happy, they do need a bit of shelter, a mulch in winter and a sunny site.

Summer • 18" (45cm) £7.00 for 3

VIOLACEA SILVER LACE 🏆

130-08

Strongly silver-variegated form of T. violacea; Mauve flowered and worth trying outside in sheltered gardens but the conventional wisdom is that this form is more tender. They are however very long flowered and would make an unusual feature planted in a ceramic pot, the foliage alone being very eye-catching. Very drought resistant so maybe a candidate for a sunny corner where it seems never to get very wet. Summer • 14" (35cm) £7.00 for 3

All summer • 18" (45cm)

£3.50 or £10.00 for 3

130-17

Seeds from Avon Bulbs

We have a seed box which travels to the shows and from which customers can pick out seed packets that they might like to purchase. The range is small and generally reflects the plants that we have grown and are showing to associate well with the bulbs on the display (but the annuals flower from seed very much more quickly than bulbs).

However, many of our mail order customers do not see us at the shows and may like the chance to buy a packet or two? Availability may be limited depending on the demand at the shows!

Tulbaghia cominsii x violacea

Long flowering perennial of South African origin. Long thin leaved foliage, onion scented when crushed. Purple - pink flowers from June to October, 18-24" (45-60 cm) tall. Seedlings may vary, due to the hybrid nature of the plant. Sow in the very early spring, thinly in a coarse, soil based seedbed or pot and grow as you might do leek plants. Plant out when easy to handle about 1.5" (5 cm) apart in a sunny situation in free draining soil. Plants flower in their second year. Very good patio plants in planters, enjoying warm conditions and very drought tolerant. In cold areas mulch plants in the ground in winter and protect pots from extended freezing temperatures. Hardy outside to about -10°C.

Lunaria annua 'Alba Variegata'

Hardy biennial, late spring flowering with scented white flowers on branching region, known as Honeywort. An hairy stems bearing leaves with strong white variegation. The seed cases are distinctive as papery transluscent discs. Early spring sown plants will flower the following spring and summer but autumn sown seed will not flower till the second spring The variegation becomes more pronounced with age. Grow in sun or part shade. Self seeding around the garden. Mature plants 2-3' tall (60-90cm)

Dahlia coccinea var palmeri

Single orange-red flowers in late summer on a plant which exhibits very dissected 'frothy' foliage. The plant can be large, the seed was collected from an established plant about 7' tall. Dahlias like a rich fertile soil and need planting in the sun. They may need a mulch (or to be lifted) in cold gardens, but the species forms seem hardier than the hybrids. Sow the seed in warm conditions into moist seed compost, covering with a thin layer of compost. When big enough to handle prick the seedlings out into individual pots and keep growing in similar conditions. Harden off before planting into the garden. These should flower in their first season.

Allium cernuum

Claret pink flowered plants of reasonably well drained locations in full sun. Of North American origin and hardy in the UK, self sown seedlings spreading and thickening one's clumps. Summer flowering about 18" (45 cm) tall with leaves that persist for much of the year. The flowers are good for beneficial insects.

Either sow directly where they are to be grown in the autumn or early spring, or thinly in a seed tray of well drained compost. Prick out when large enough to handle without damage. They may take 3 years to flower from seed, some will flower in their 2nd year

Nicotiana mutabilis (Ornamental Tobacco)

A striking tender plant up to 5' (1.5m) with showers of white flowers which turn through pink to a deep magenta as they mature. The effect is spectacular with both colours present on the plant together. Sow thinly in warm moist conditions in the late spring only covering the seed very thinly (the seed is tiny). Once large enough to handle prick out a few plants into individual pots and grow them in warm, light conditions. Keep potting the plant on till it is 6" tall (15cm) when it can be planted out into a sunny border. Flowers in the late summer. If a plant is overwintered (in frost free conditions) flowering is much earlier and more profuse the second year.

Cerinthe major 'Purpurascens'

A hardy annual from the Mediterranean aristocratic border plant which is beautiful and versatile. It is adored by bees and is much favoured as a cut flower. It has glaucous leaves with interesting purple bracts and bell shaped flowers from May to September. It produces large black seeds in the autumn. Soak overnight and sow indoors from November to March in seed compost, covering them to a depth of 2mm and keeping them moist. When large enough to handle, transplant into good well drained soil in sun or partial shade spacing them 5" (12cm) or more apart where they will reach 18-24" (45-60cm) tall.

Lunaria annua Chedglow

Hardy biennial flowering April to early May with wonderful chocolate leaves and lilac flowers, growing to 3' (1 m) or a bit more. Decorative seed heads persist with

translucent discs that can be used in dried arrangements Sow 2 seeds per single pot outside in a shady sheltered spot and plant out into the border in full sun or part

shade when large enough. Sown in the spring, plants will flower the following year, but late sown (June onwards) will take a second year to flower. These will hybridise with other Lunaria close by. The leaves are eaten by rabbits.

Ammi visnaga 'Mystique'

Hardy Annual. Large domed umbels of green and white flowers supported by fine feathery green foliage in the summer about 2-3' tall (60-90 cm), very good cut flower (strip most of the leaves off as these turn vellow in a vase) and a very good foil for colourful summer flowering dahlias in sunny but moist soil. Sow the very small seed thinly in either early autumn (August-September) or in the spring (March-April) directly into well drained soil in a sunny position.

P&P for any number of seed packets ordered alone within UK £1.50,or destinations within the EU please add £2.50 P&P

Order for Spring 2018 despatch

Please specify plants and costs here, and complete the other side of the form.

Stock ref. no.	Plant name	Price and pack size	No. of packs required	£
23 - 04	Galtonia candicans (EXAMPLE ONLY)	£5.00/3	2	10.00
The example at the top shows the information we need – in particular, the reference number given beside the plant name in the catalogue. subtotal If possible, specify acceptable alternatives in case some of your choices are not available. carriage				
Normal postage on your Spring bulb order is £4.95 (UK mainland). Please record personal and payment details overleaf				

Remember – cards, gloves, pots, seeds and diaries can be ordered to accompany your bulbs, saving on postage.

Please fold this sheet into a smaller envelope to avoid postal surcharges

Mail Order for Spring 2018

Plants and bulbs to flower in the summer

Office use only:

Date received:

Order No:

Avon Bulbs Ltd • Burnt House Farm • Mid Lambrook South Petherton • Somerset • TA13 5HE

Title: Mr Mrs Miss Other	
Forename or Initials:	Surname:
House:	
Name/No:	
Street:	
Postcode:	_Country
Contact Number:	
Tel:	_Mob:
Email address:	@
Your details are only used by us and our carriers and not	: passed on to anyone else.
Other Delivery Instructions:	
Is this an order for collection?	
Is it a gift?	
If you are likely to be out during the day, please sug-	
gest where the parcel should be left or who else might accept delivery.	
If you want your order to be sent as a gift to someone	
else (invoice to you), tick the box and put the recipi- ent's name and address and postcode in the space	
provided to the right.	
Payment: Orders are not accepted without	payment except by prior agreement.
Please include payment or please charge my	
Cheque enclosed Yes, value £	, or

Card expiry date

Please fold this sheet into a smaller envelope to avoid postal surcharges

Security code (last three digits on reverse of card)

Valid from date L

Signature _____

Avon Bulbs - how it all works

Generally: This catalogue is **valid** through the spring of 2018 and expires in May. The **prices** are for single bulbs unless it says otherwise, and can be found under each description. **VAT** is included in our prices at the prevailing rate. Please remember that this catalogue was written in late November, bulbs we offer are listed in the expectation, not the certainty, that we can supply them. Nature, the weather, and the perishability of living bulbs means that we sometimes cannot supply things that we list, despite our best intentions. If that happens we make **no substitutions** for items out of stock without contacting you for authority unless they are from our Collections, within these we do make suitable substitutions if required.

If, when you get your parcel, you are concerned at all by its contents please contact us as soon as you can. We do occasionally make mistakes, but we do make no specific guarantees about our bulbs except that we believe them to be viable, suitable and correctly named. We cannot **guarantee** flowering - though we would expect it in the first season from the vast majority of the bulbs supplied under reasonable growing conditions.

Ordering: You can order by post or phone. Alternatively you can browse this catalogue but place your order on-line using the Quick Order facility on our website. Whichever way you do it we will **acknowledge** your order, ideally by email but if not, by post. Please check that your order has been correctly entered onto our system.

Paying: Please provide a means of payment with your order. This could be your **credit or debit card** details (the card payment is then taken as the parcel is despatched), similarly a **Not to Exceed cheque** – made out like a normal cheque but undated and with no values. Across the top of the cheque you instead write "Not to Exceed £XX" where the value is a slightly greater than the amount you expect to pay. We will then complete it at the time of despatch for the correct total. Or a normal **cheque** for what you believe is the right amount (which we will bank when the order is placed). If the card payment is not authorised at the point of despatch your order will be held up whist we contact you and obtain your correct card details. **Delivery – When?** There may be some delay before we can send you your order. Snowdrop orders will be dealt with first, starting in February. The other bulb orders from this catalogue in mid-late March and early April.

How much? The basic **postage charge** is £4.95 for all parcels within mainland UK, but there are exceptions. For addresses in the Scottish Highlands, the Scottish islands, Northern Ireland and Island destinations such as the Channel Islands, Isle of Wight, Isle of Man and Scillies we may need at add a surcharge dependant on parcel weight, these are generally sent by Royal Mail or ParcelForce.

In detail: Parcels under 2 Kg are sent by the Royal Mail, Snowdrop orders usually by First Class post, other bulbs by Second Class post. Parcels heavier than 2 Kg will be sent to mainland UK addresses with our carriers, DPD Local, on a next working day service (no deliveries on a Saturday). Providing us with your email address will result in a message from us to confirm despatch of the parcel (whoever the carrier) and will also result (for the parcels sent with DPD Local) a further advisory message to allow you to track the delivery. From DPD Local also (if you provide a **mobile telephone number**) you will be sent a text message telling you exactly when your parcel will be delivered (to within an hour) and you can reply to this to change that time slot. Whichever service we use we do recommend that you provide us with Safeplace leaving instructions. The delivery will then not require your signature but will be left where you nominate.

European Customers: We can supply bulbs to Europe. The minimum postage for parcels weighing less than 2Kg is £10.00 for parcels sent by Air Mail. Larger parcels vary in cost depending on destination country, details of these price bands can be found on our website.

Collecting your Order: You may like to collect your order from the nursery or at a show we are attending (with two weeks' notice preferably) and avoid a delivery charge. This can be arranged for a mutually convenient moment when the bulbs are available.

Make your delivery convenient to yourself!

You will receive an email however your parcel is sent (as long as we have your email address and your computer settings allow our messages to get through) but in addition if we have your mobile phone number and your parcel is handled by DPD Local you will get an automated text message to let you know when they will be making the delivery (within a 1 hour window). If that is not convenient you can put off the delivery to a more suitable moment using set answers to that text. However if we have your Leaving Instructions regarding a Safeplace to leave the parcel you need not be at home at all!

GIFT VOUCHERS

These can be supplied at any time of year for any value over £15.00. We will send it with an attractive card with your message, adding the recipient to our mailing list for future catalogues. Our new ones can now be ordered and used on-line as well.

Maxiflex Gardening Gloves

More and more people now garden in gloves. These are hard wearing and comfortable gardening gloves that still allow you to feel what you are doing but most importantly one's hands do not sweat inside them. Washable (inside out in a cool wash). The Medium size fits nearly everyone here, though a Small size is offered too. Include these with an order for £4.90 each (sent on their own please add £3.00 postage).

669 - 01	Maxiflex gloves (Medium)
669 - 02	Maxiflex gloves (Small)

£5.00 £5.00

Glove sizing: If unsure this is a guide – finger to wrist, or right round the palm, whichever the larger measure – under 8" we think the Small (7) size is likely to fit best, over 8" our Medium (10) may be better.

If undelivered please return to sender: Avon Bulbs Burnt House Farm Mid Lambrook South Petherton Somerset TA13 5HE

Please recycle this item after use