

CONTRIBUTORS

The most important list in this catalogue. Without these people there would be no Seed Exchange. Many people responded this year to a specific request to begin contributing seed from their plants which were considered to be at the cutting edge of the Rhododendron genus, and many of the regular, long time contributors continued with their devoted service. To all of you who contributed seed, please accept a huge offering of gratitude from the entire Rhododendron world for your efforts and dedication to the genus and its fans.

ADR	ANDERSON	ALLEN & SHIRLEY	FRANKLIN LAKES	NJ	USA
AHN	AHERN	TOM	BETHLEHEM	PA	USA
AND	ANDERSEN	EVA	NR. ASMINDERUP		DENMARK
ANG	ANGELIN	ANTHONY	TORRINGTON,	CT.	USA
ARS	ARSEN	FRANK	LINDENHURST	NY	USA
BAG	BAGOLY	LOU	ASHEBORO	NC	USA
BAL	BALINT	DAVID M	VANCOUVER	WA	USA
BCK	BRACK	WERNER & PATRICIA	ST. JAMES	NY	USA
BEG	BERG	HAROLD	ROCHESTER	MI	USA
BEG	BERG	WARREN	PORT LUDLOW	WA.	USA
BEU	BEUTLER	DR. EUGENIE J.	BASKING RIDGE	NJ	USA
BIR	BIRCK	JENS C.	COPENHAGEN S.		DENMARK
BLM	BLUMHARDT	OZ	WHANGAREI		NEW ZEALAND
BLY	BLYTH	BRUCE W.	LIVONIA	MI	USA
BOR	BORSKY	DR. MARTIN	BRIDGEWATER	NJ	USA
BRA	BRADLEY	BRUCE	CHELSEA	MI	USA
BRK	BRACKMAN	BILL & MYRNA	PUYALLUP	WA	USA
BRO	BROOKS	RICHARD	CONCORD	MA	USA
BRU	BRUSO	JOSEPH	HOPKINTON	MA	USA
BSP	BISHOP	ROBERT	S.SURREY	B.C.	CANADA
BUD	BEAUDRY	NORMAN	BETHESDA	MD	USA
CAR	CARLSSON	BENGT	GOTEBORG		SWEDEN
CAV	CAVENDER	DICK & KAREN	SHERWOOD	OR	USA
CHA	CHARVET	LEN W.	FORT BRAGG	CA	USA
CHR	CHERNUT	JIM	PUYALLUP	WA	USA
CLE	CLERMONT	JEAN	VALCARTIER	QC	CANADA
CNC	CUNIC	JANE M.	PITTSBURGH	PA	USA
COX	COX	PETER A.	GLENCARSE	PERTH	SCOTLAND
CUM	CUMMINGS	FRED	ORINDA	CA	USA
DLP	DELP	WELDON	HARRISVILLE	PA	USA
DOI	DOI	YASUYUKI	ISHIKARI	HOKKAIDO	JAPAN
DVS	DAVIES	DR SUE	PALMERSTON NORTH		NEW ZEALAND
EAR	EARLY	S. CHRISTOPHER	ATLANTA,	GA	USA
ELL	ELLIOTT	WALTER	SHELTON	WA	USA
FCK	FICKES	JERRY	BONNY DOON	CA	USA
FJK	FUJIOKA	FRANK	FREELAND	WA	USA
FLA	FLAVELL	RICHARD	KILLINGWORTH	CT.	USA
FTZ	FITZBURGH	DR A. R.	CALDWELL	NJ	USA

FUR	FURMAN	ROBERT	BREWSTER	MASS	USA
GDR	GOODRICH	COL. RAYMOND H.	VIENNA	VA	USA
GFP	PETERSEN	GERT FORUM	VOERLOSE		DENMARK
GLK	GILKEY	RUSSELL	KINGSPORT	TN	USA
GOF	GOFORTH	BRUCE	ARDEN	NC	USA
GOH	GOHEEN	DR. DAVID	CAMAS	WA	USA
GRE	GRENKOWITZ	ROBERT	ROMEO	MI	USA
GRY	GRAY	GEORGE H.	WILLIAMS BAY	WI	USA
GUS	GUSTAFSON	DR. RICHARD H.	LAWRENCEVILLE	NJ	USA
HAL	HALLIGAN	J. PATRICK	FREELAND	WA	USA
HAR	HARTMAN	ROSEMARY	HILLSBORO	OR	USA
HAT	HATLEM	BERNICE	SORBOVAG		NORWAY
HID	HIDEAKI	OHAZAMA	YAMAGATA -CITY		JAPAN
HIG	HIGGERSON	CLYDE	NEW BALTIMORE	MI	USA
HIL	HILL	POLLY	VINYARD HAVEN	MA	USA
HLM	HELM	HANK R.	BAINBRIDGE ISLAND	WA	USA
HNT	HINTON	DAVID N.	ORONO	ONTARIO	CANADA
HNZ	HEINZE	JOHN	TOLEDO	OH	USA
HRV	HARVEY	Dr. M. JOE	VICTORIA	BC	CANADA
HUS	HUISMAN	TIJS	HATTEM PR		NETHERLANDS
IRH	IRISH-HOSLER	DOUG	NORTH EAST	PA	USA
ISH	ISHIDA	SHIN'ICHI	KAMAKURA		JAPAN
JAC	JACOBSEN	OLE ROLF	HORSHOLM	DK	DENMARK
JEN	JENKINS	EWIN B	DECATUR	AL	USA
JHN	JOHNSON	BRYAN G	SCARBOROUGH	ONT	CANADA
JRS	EIJI YOSHIMURA	JRS SEED EX,	OKAZAKI-SHI		JAPAN
KHR	KEHR	DR. AUGUST	HENDERSONVILLE	NC	USA
KLN	KLINE	HOWARD R.	LEESPORT	PA	USA
KNI	KNIGHTS	ANTHONY D. M.	LONGMEADOW	MA	USA
KRS	KRISTENSEN	EJGIL	GALLEN, THEM		DENMARK
LAR	LARUS	CHARLES T.	HENDERSONVILLE,	NC	USA
LNN	LENNARDS	KARL	KREFELD		GERMANY
LOE	LOESCHER	WALTER	PARADISE	CA	USA
LOO	LOOYE	JACK	ST CATHERINES	ONT	CANADA
MAR	MARCHAND	DR. JIM	ASHLAND	MA	USA
MCU	MCCULLOUGH	MIKE	SAN JOSE	CA	USA
MDO	MCDONALD	DR. SANDRA	HAMPTON	VA	USA
MEA	MEANS	DR. ROBERT L.	WINSTON-SALEM	NC	USA
MEE	MEERKERK	EDNA NEWCOMB	GREENBANK	WA	USA
MEL	MELTZER	HANNS L.	NEUSTADT	WN	GERMANY
MIL	MILLER	GEORGE T.	HANOVER	PA	USA
MOS	MOSER	ERHARD	D-O-9030 CHEMNITZ		GERMANY
NAK	NAKAJIMA	KENICHI	SHIZUOKA-KEN		JAPAN
NIC	NICOLELLA	JOHN	HAMPTON BAYS	NY	USA
OLR	OLERI	MARY E.	WILMINGTON	DEL	USA
PAG	PAGE	PIERRE	MONTREAL	QC	CANADA

PAN	PANEV	GERY	ALMUNGE		SWEDEN
POR	PORTER	WARD	NANAIMO	BC	CANADA
PRK	PARKS	JOE B	DOVER	NH	USA
PRZ	PRZYPEK	WALTER	YORKTOWN	VA	USA
PTS	PATTERSON	CHARLIE J.	NORWELL	MA	USA
RAB	RABIDEAU	RONALD R.	BARRE	MA	USA
RBE	ROBESON	CHARLES	PORT SAINT LUCIE	FL	USA
RBR	ROBERTS	HOWARD H.	ROSEMONT	PA	USA
RGN	RING	GEORGE W.	FAIRFAX	VA	USA
RIC	REICH	WOLFGANG	ALFELD LEINE		GERMANY
RIN	RING	DR. THOMAS L.	BELLAIRE	OH	USA
ROK	ROKUJO	DR. TSUNESHIGE	TOKYO		JAPAN
RSF	FOUNDATION	RHOD. SPECIES	FEDERAL WAY	WA	USA
RSN	ROSENTHAL	JACOB	HOLLISWOODS	NY	USA
SAN	SANDERS	MERLE	ROSEBURG	OR	USA
SAT	SATO	SUSUMU	TSURUOKA-CHI,	YAMAGATA	JAPAN
SCL	SINCLAIR	JUNE	PORT LUDLOW	WA	USA
SHA	SCHAARUP	PALLE	SILKEBORG,		DENMARK
SHI	SHIRVEN, II	DR MAYNARD N	ALEXANDRIA	VA	USA
SHN	SCHANNEN	HENRY A. (HANK)	PRINCETON	NJ	USA
SHO	ROLF	SCHOEN	RIDGEVILLE	ONT	CANADA
SHW	SCHWIND	ROBERT L	ATLANTA	GA	USA
SMT	SMITH	CLINT	SUMNER	WA	USA
SMV	SOMMERVILLE	EARL	MARIETTA	GA	USA
SOM	SOMERS	E. J.	KAIAPOI, R.D. 2	N. CANT.	NEW ZEALAND
SOR	SORENSEN	PER KJAERHUS	WAITARA RD 43 4656		NEW ZEALAND
STA	STAUNE	CLAUS JESPER	HORBELEV		DENMARK
STE	STEWART	FRANCIS E.	JASPER	GA	USA
TAN	TANGGARD	MILTON B.	SEATTLE	WA	USA
TDD	TODD	JAMES, JR	LENOIR	NC	USA
TRT	TRAUTMANN	CHRIS	AMELIA	OH	USA
UMP	UMPLEBY	DAVID	QUALICUM BEACH	B.C.	CANADA
VIR	VIRARAGHAVAN	M.L.	KODAIKANAL	TAMIL NADU	INDIA
VLO	VAN LOCHEM	GERRIT J.	BK 6823 ARNHEM		NETHERLANDS
VTK	VOITK	KAAREL	TYRESO		SWEDEN
WEA	WEAGLE	JOHN K.	HALIFAX	N.S.	CANADA
WLL	WALLACE	DONALD	ARCATA	CA	USA
WLT	WALTON	PATRICIA	UPPER SADDLE RIV.	NJ	USA
WOD	WOODARD	GEORGE	WESTBURY	NY	USA
WYL	WYLIE	GORDON K.	EUGENE	OR	USA
YOS	YOSHIMURA	EIJI	IWAZU-CHO	OKAZAKI	JAPAN
ZIM	ZIMMERMANN	REV. ROBERT G.	PORT LUDLOW	WA	USA

Special Category \$3.00

- | | | | | | |
|----|------|--|----|-----|--|
| 1 | MEE | Albatross x Fragrant Red | 35 | FJK | (Kilimanjaro x Purple Lace) x 1000 Butterflies |
| 2 | SMT | <i>amagianum</i> hp | 36 | MEE | Lem's Tangerine x Frank Galsworthy |
| 3 | MEE | Ann Meerkerk unknown hybrid M79-207 x Rosalie Hall | 37 | MEE | (Lem's Tangerine x Tropicana) clone "E" x Viennese Waltz |
| 4 | SMT | <i>atlanticum</i> hp | 38 | MEE | Lem's Tangerine x Viennese Waltz |
| 5 | SMT | <i>auriculatum</i> hp | 39 | MEE | Loderi King George x Double Winner |
| 6 | MEE | <i>auriculatum</i> Meerkerk form x <i>auriculatum</i> RSF form | 40 | MEE | Loderi King George x <i>fictolacteum</i> |
| 7 | MEE | (<i>auriculatum</i> x <i>unguerni</i>) x <i>serrotinum</i> | 41 | MEE | Loderi King George x Fragrant Red |
| 8 | RSF1 | <i>auritum</i> op | 42 | MEE | Loderi King George x Viennese Waltz |
| 9 | SMT | <i>bakeri</i> op | 43 | RSF | <i>maddenii</i> ssp. <i>crassum</i> (<i>odiorferum</i>) 65/364 op |
| 10 | MEE | Bernstein x Fragrant Red | 44 | MEE | {[(Madonna x <i>fortunei</i>) x Dexter's Peppermint] x Cheyenne} clone "A" x (Lem's Cameo x Kubla Khan) clone "B" - pod parent is selection from 1983 ARS Seed Exchange |
| 11 | MEE | (Blue Hawaii x Mrs. Davies Evans) x Purple Splendor | 45 | MEE | Marlene Peste x Viennese Waltz |
| 12 | MEE | Brasero x [(<i>auriculatum</i> x Fabia) x (<i>auriculatum</i> x Azor)] | 46 | MEE | Maroon Bells x Jenny |
| 13 | SMT | (Butter Brickle x September Song) x Bob Bovee | 47 | MEE | Mavis Davis x Viennese Waltz |
| 14 | SMT | <i>calendulaceum</i> hp | 48 | SMT | <i>maximum</i> hp |
| 15 | GRE | <i>campanulatum</i> var. <i>aeruginosum</i> o.p., blue leaves, pink flowers, from Peter Cox's garden | 49 | GRE | <i>metterianum</i> W.Berg form o.p. from Petet Cox's garden, -15F, super foliage |
| 16 | GRE | <i>campanulatum</i> var. <i>aeruginosum</i> o.p., blue leaves, "Rolls Royce of Rh. foliage," from Peter Cox's garden | 50 | FJK | [Nancy Evans x (Bob Bovee x Odee Wright)] x <i>brachycarpum</i> |
| 17 | GRE | <i>campanulatum</i> var. 'Waxen Bell' o.p. from Royal Botanical Garden, Edinburgh, Scotland | 51 | FJK | Nancy Evans x <i>brachycarpum</i> |
| 18 | SMT | <i>canadense</i> hp | 52 | WOD | (Nancy Evans x <i>bureauwii</i>) x Gosh Darn |
| 19 | FJK | Consolini's Windmill x 1000 Butterflies | 53 | FJK | (Nancy Evans x <i>bureauwii</i>) x (Lila Pedigo x <i>lacteum</i>) |
| 20 | MEE | Dexter's Spice x Viennese Waltz | 54 | WOD | (Nancy Evans x <i>bureauwii</i>) x (Polynesian Sunset x White Peter) from F. Fujioka's garden |
| 21 | MEE | (Edna McCarthy x Mrs. Donald Graham) x <i>auriculatum</i> | 55 | AHN | Nancy Evans x Caroline (Fujioka-Ahern) |
| 22 | MEE | <i>elliottii</i> hybrid x <i>auriculatum</i> | 56 | FJK | (Nancy Evans x Lionel's Triumph) x <i>brachycarpum</i> |
| 23 | SMT | <i>fargesii</i> hp | 57 | FJK | (Nancy Evans x Pacific Gold) x 1000 Butterflies |
| 24 | MEE | <i>fortunei</i> hybrid x Loderi King George | 58 | FJK | (Nancy Evans x Pacific Gold) x (<i>yak</i> x 1000 Butterflies) |
| 25 | MEE | <i>fortunei</i> hybrid x Viennese Waltz | 59 | SMT | <i>occidentale</i> Brookings, Oregon |
| 26 | MEE | <i>fortunei</i> x Loderi King George | 60 | SMT | <i>occidentale</i> cw Azalea Park |
| 27 | MEE | Fragrant Red x Loderi King George | 61 | GRE | <i>pachysanthum</i> R.J. 71 DOI o.p. from Peter Cox's garden |
| 28 | MEE | Fragrant Red x Viennese Waltz | 62 | FJK | Peter Allan (Girard) x [(<i>yak</i> x Purple Splendor) x 1000 Butterflies] |
| 29 | RSF | <i>galactinum</i> op | 63 | FJK | Polaris x 1000 Butterflies |
| 30 | MEE | Golden Genie x Fragrant Red | 64 | FJK | Polaris x (Lila Pedigo x <i>lacteum</i>) |
| 31 | MEE | Goldkrone x Viennese Waltz | 65 | FJK | Polaris x [(<i>yak</i> x Purple Splendor) x 1000 Butterflies] |
| 32 | FJK | (Hotei x Bob Bovee) x (Lila Pedigo x <i>lacteum</i>) | 66 | MEE | President Roosevelt x Loderi King George |
| 33 | MEE | Jenny x Jan Bee | 67 | SMT | <i>quinquifolium</i> op |
| 34 | MEE | Julischa x Viennese Waltz | 68 | RSF | <i>rex</i> 'Quartz' 75/118 op |
| | | | 69 | RSF | <i>roxieanum</i> narrow leaf form op |
| | | | 70 | MEE | Rubicon x Viennese Waltz |

- 71 SMT *sanctum* hp
- 72 SMT *schlippenbachii* Sid's Deep Pink op
- 73 MEE *serotinum* H.P.
- 74 SMT *serotinum* hp
- 75 SMT *thayeranum* hp
- 76 SMT *ungernii* hp
- 77 GRE *vernicosum* Rock 18139 o.p. from Royal Botanic Garden, Edinburgh, Scotland
- 78 MEE Viennese Waltz x Rosy Dream
- 79 MEE Vinecrest x Viennese Waltz
- 80 MEE *wallichii* H.P.
- 81 MEE Whidbey Island x (*calophytum* x *Sarita* Loder)

Species - Hand Pollinated \$2.00

- 82 GDR *adenophorum* (ARS 2-79) x self
- 83 FTZ *ahnweiense* x self
- 84 SCL *albertsenianum* x self
- 85 RSF *albiflorum*
- 86 SCL *albrechtii* dark red x *albrechtii* dark red
- 87 RSF *amagianum* 73/356 x *amagianum* 77/568
- 88 KLN *ambiguum* RSF 82/156 x self
- 89 MOS *anna* hp
- 90 SCL *arborescens* c.w. Sikkim, red flowers, rusty indumentum x self
- 91 COX *arborescens* ssp. *cinnamomium* deep rose hp
- 92 BEG *arizelum* selfed
- 93 GDR *augustinii* Gable form x self
- 94 GDR *augustinii* Gable form x self
- 95 BRK *auriculatum* hp
- 96 JAC *auriculatum* hp
- 97 SHA *auriculatum* x self
- 98 SCL *baileyi* King & Patton x self
- 99 SCL *bergetii* x self
- 100 BSP *brachycarpum* Sado Island form x self
- 101 RGN *brachycarpum* ssp. *tigerstedtii* hp
- 102 BSP *brachycarpum* ssp. *tigerstedtii* x self
- 103 RSF *bureauvii* 75/011 x *bureauvii* 84/147
- 104 SCL *bureauvii* Bryant x *bureauvii* RSF
- 105 SCL *bureauvii* x self
- 106 FTZ *calendulaceum cutahae* x self
- 107 COX *callimorphum* x self
- 108 SCL *callimorphum* x self
- 109 SCL *calostrotum* x self

- 110 SCL *campanulatum*, c.w. SSW, best flower, good foliage x self
- 111 SCL *campylogynum* x self
- 112 SCL *campylogynum* x self
- 113 SCL *camtschaticum* Cox, red x *camtschaticum* Cox, red
- 114 SCL *camtschaticum* red x *camtschaticum* red
- 115 SCL (*camtschaticum* red x *camtschaticum* red) x *camtschaticum* red
- 116 RSF *camtschaticum* x self
- 117 RSF *canadense* x self
- 118 SCL *cerasianum* 'Cherry Brandy' x self
- 119 SCL *chaetomallum* Rock 34 x *chaetomallum* 661667
- 120 WEA *chamaethompsonii* RSF 66/545 x self
- 121 BIR *cinnabarinum* Roylei x *cinnabarinum* var. *aestivale*
- 122 SCL *citriniflorum* Caperci x self
- 123 SCL *citriniflorum* var. *horaeum* RSF x self
- 124 SCL *citrinifolium* Cox x self
- 125 SCL *clementinae* Greig x self
- 126 RIN *concinnum*
- 127 HAL *concinnum pseudoyanthinum* 'Ruby Red' x *concinnum pseudoyanthinum* Purple
- 128 KLN *concinnum* RSF 75/313 x self
- 129 SCL *crinigerum* Rock 57 x *crinigerum* Rock 100
- 130 RIC *davidsonianum* x self
- 131 SCL *decorum*, extremely floriferous, white x self
- 132 FLA *decorum* x *decbum* seed parent hardy in Conn.
- 133 MOS *degronianum* ssp. *heptamerum* hp
- 134 MOS *degronianum* ssp. *yakushmanum* hp
- 135 DLP Delp's Red Max x self
- 136 SAN *discolor* selfed
- 137 SCL *eclecteum* yellow x self
- 138 RIC *edgeworthii* RBG Edinburgh form x self
- 139 AND *elegantulum* x *elegantulum* rose flowers
- 140 BEG *eximium* Berg, very good yellow
- 141 BEG *eximium* selfed
- 142 SCL *fargesii* RSF x self
- 143 ZIM *fictolacteum* hp, parent from cw seed Sino/British Expedition 1984
- 144 HAR *fictolacteum* x self
- 145 WOD *fletcherianum* Yellow Bunting x self
- 146 SCL *floribundum* RSF x self
- 147 FTZ *formosanum* x self hp
- 148 BEG *fortune* x self
- 149 COX *fortunei*
- 150 FTZ *fortunei* (2 Guys) x self

- 151 BSP *fortunei* Lu Shan x *fortunei* Windsor Great Park
- 152 VTK *fortunei* LuShan x *fortunei*, very dark purple-blue petioles and buds
- 153 PTS *fortunei* 'Mrs. Charles Butler' x self
- 154 RSF *fortunei* ssp. *discolor* 66/561 x *fortunei* ssp. *discolor* 75/064
- 155 RSF *fortunei* ssp. *discolor* 75/064 x *fortunei* ssp. *discolor* 66/561
- 156 COX *fulvum* Crarae best x *fulvum* Cox's best
- 157 PTS Gable's Hardy *fortunei* x self
- 158 SCL *glaucophyllum album* x self
- 159 SCL *glaucophyllum album* x self
- 160 AND *glaucophyllum* pink flowers x self
- 161 SCL *glaucophyllum* pink/orange c.w. Bhutan, W. Berg x self
- 162 SCL *glaucophyllum* W. Berg x self
- 163 HAR *glischroides* x self
- 164 SCL *griersonianum* x self
- 165 PTS *houlstonii* 'John R. Allcock' x self
- 166 SCL *irroratum* c.w. Sikkim x self
- 167 SCL *irroratum* c.w. white x *irroratum* c.w. pink w/ spots
- 168 COX *irroratum* 'Carse' x white
- 169 MOS *kaempferi albiflorum* hp
- 170 FTZ *keiskei* Yaku Fairy x self
- 171 SCL *lanatum* c.w. Sikkim x *lanatum* c.w. Sikkim
- 172 PAG *lapponicum* x *mucronulatum*
- 173 SHA *leucaspis* x *leucaspis*
- 174 SCL *leucaspsis* x self
- 175 SCL *lutescens* 'Bagshot Sands' x self
- 176 RSF *luteum* 74/080 x *luteum* 77/325
- 177 RSF *luteum* 74/080 x *luteum* 88/065
- 178 SOR *macabeanum* FCC form, narroe leaves, upright x *macabeanum* FCC form with wide leaf and wide habit
- 179 RSF *makinoi* 74/081 x *makinoi* 84/152
- 180 RSF *makinoi* 84/152 x *makinoi* 74/081
- 181 ROK *makinoi*, extra large pure white x *metternichii* v. *amagianum* f. *leucanthum*
- 182 ROK *makinoi* pale pink buds, opens white x *makinoi*, extra large, pure white flowers
- 183 MEA *makinoi* selfed
- 184 CAV *mariesii* Azalea hp
- 185 DLP *maximum* Green flowers x self
- 186 FTZ *metternichii* Oki Island x *metternichii* *micranthum*
- 187 ROK *metternichii* v. *tsukushianum* 'Mt. Mimata' form x self
- 188 SHA *metternichii* x *metternichii*, both parents w/excellent flowers
- 189 ARS *metternichii* x sibling
- 190 RIC *metternichii/degronianum* ssp. *heptamerum* ex seed lot 443/86 Mt. Kujn, Japan x self
- 191 SCL *monesematum* x self
- 192 FTZ *mucronulatum* Cheju Island x self
- 193 SCL *mucronulatum* 'Cheju Isle' c.w. dk. flwr. form x *mucronulatum* 'Cheju Isle'
- 194 ROK *mucronulatum* f. *leucanthum* x self
- 195 ROK *mucronulatum* v. *compactum* f. *leucanthum* selfed
- 196 SCL *neritiflorum* 'Rosevallon' x self
- 197 MOS *nipponicum* hp
- 198 RSF *occidentale* 77/385 x *occidentale* 77/499
- 199 RSF *occidentale* 77/499 x *occidentale* 77/384
- 200 RSF *occidentale* 77/499 x *occidentale* 77/623
- 201 RSF *occidentale* 77/623 x *occidentale* 77/499
- 202 CAV *occidentale* DD-12 sister seedling, large bullate leaves, heavy textured flowers x self
- 203 HAR *occidentale* MS502 x selfed
- 204 CAV (*occidentale* SM 189 largest flower x *occidentale* 'Leonard Frisbee' large frilled) x self
- 205 CAV (*occidentale* SM 28-3 double x *occidentale* SM 28-2 double) x self, *pink double
- 206 CAV *occidentale* SM 502 best picotee red x (*occidentale* SM28-3 x *occidentale* SM 28-2) double
- 207 SCL *orbiculare* bi-color, RSF 67/702 x self
- 208 HRV *orbiculare*, selfed
- 209 COX *oreodoxa* var. *fargesii* hp
- 210 SAN *oreotrephe*s selfed
- 211 SCL *pachysanthum* Cox, silver indumentum x *pachysanthum* Cox, brown indumentum
- 212 SCL *pachysanthum* Cox x *pachysanthum* c.w.
- 213 RIC *patulum* x self
- 214 SCL *piercei* x self
- 215 KLN *prinophyllum* x self
- 216 BEG *proteoides* B-9602 x *proteoides*
- 217 BIR *proteoides* R151 x *proteoides* GN x CS
- 218 BEG *proteoides* x *proteoides*
- 219 SCL *przewalskii* c.w. x self
- 220 HAR *pseudochrysanthum* x self
- 221 RIC *pumilum* x self
- 222 BEG *quinqifolium* red fall foliage
- 223 RSF *quinqifolium* x self
- 224 COX *rex* ssp. *fictolacteam*
- 225 COX *rex* ssp. *rex*
- 226 SCL *rhabdotum* white x *rhabdotum* yellow
- 227 DVS *rhabdotum* x *rhabdotum*

- 228 AND *roxieanum v. oreonastes* narrow leaf x
roxieanum v. oreonastes
- 229 SCL *roxieanum* var. *globigerum* RSF 54/59 x self
- 230 RIC *roxieanum* var. *oreonastes*
- 231 DLP Ruddy Red Max x self
- 232 SCL *rude* W. Berg x *rude* Sinclair, excellent flwrs
& foliage
- 233 PAN *rufum* Rock 1926, Bergianska Bot. Garden x
rufum Humel 1931, Goteberg Bot. Garden
- 234 MOS *schlippenbachii* hp
- 235 JHN *schlippenbachii* nice pink, red fall foliage
- 236 RSF *semibarbatum* x self
- 237 ROK *simsii* selfed, from seeds c.w. in China
- 238 SCL *smithii* c.w. Sikkim, best red, 17 flwrs, large
foliage x self
- 239 SCL *smithii* c.w. Sikkim, red w/17 flowers, fab.
foliage & flwrs x self
- 240 SCL *smithii* c.w. Sikkim, red x *smithii* c.w.
Sikkim, red, 17 flowers
- 241 COX *soulei* deep pink hp
- 242 SCL *strigillosum* Avery x *strigillosum* red, Greig
- 243 BRO *sutchuense* x self
- 244 RSF *thayerianum* 66/605 x *thayerianum* 66/167
- 245 SCL *thomsonii* c.w. Sikkim, best red, red calyx x
self
- 246 SCL *thomsonii* c.w. Sikkim, green calyx/red x
thomsonii c.w. Sikkim, red calyx
- 247 STA *triplonaevium*, Windsor x *triplonaevium*,
W.Berg
- 248 BIR *triplonavium* Windsor x *triplonavium* WB
- 249 SCL *tsariense* W. Berg small leaf x *tsariense* RSF
- 250 COX *ungernii* AG&H
- 251 RSF *vaseyi* x self
- 252 WYL *venator* x self
- 253 FTZ *vernicosum* 18139 x self
- 254 COX *vernicosum* C&H 7027 S. Sichuan
- 255 SCL *wallichii* c.w. x self
- 256 SCL *wallichii* cw x *wallichii* cw
- 257 COX *wardii* clear yellow hp
- 258 VTK *wardii* (ex LS&T 5679) x *wardii*, Milde
- 259 SCL *watsonii* aff., possibly a new species x self
- 260 VTK *williamsianum*, Special, Cox x
williamsianum Milde
- 261 SCL *wiltonii* x self
- 262 VTK *yak* FCC x (*yak* FCC x Rokujo)
- 263 RSF *yakushimanum* 73/308 very dwarf form x
yakushimanum 75/260 Exbury form
- 264 RSF *yakushimanum* 75/260 Exbury form x
yakushimanum 64/012 Kochira Wada
- 265 RSF *yakushimanum* 75/260 Exbury form x
yakushimanum 73/308 very dwarf form
- 266 RSF *yakushimanum* 75/260 x *yakushimanum*
77/273
- 267 PAG *yakushimanum* x *yakushimanum*
- 268 AND *yakushimanum* x *yakushimanum* pink
form

Species - Collected Wild \$1.50

- 269 SHW *alabamense*, pale yellow, fragrant, 1000',
Cherokee Co., Georgia
- 270 HLM *albiflorum* 5700ft, Washington Pass, N.
Cascades Hgwy, 9/29/95
- 271 RSF *albiflorum* RP018, Hurricane Ridge,
Olympic Peninsula, Wash.
- 272 RSF *albiflorum* RP019, Hurricane Ridge,
Olympic Peninsula, Wash.
- 273 RSF *albiflorum* RP020, Hurricane Ridge,
Olympic Peninsula, Wash.
- 274 RSF *albiflorum* RP021, Hurricane Ridge,
Olympic Peninsula, Wash.
- 275 SAT *albrechtii*
- 276 VIR *arborescens* ssp. *nilagiricum*, bright pink
flowers, unspotted, 7500 ft., cw Palni Hills,
North India
- 277 VIR *arborescens* ssp. *nilagiricum*, dark red
flowers, spotted black, 7500 ft, cw Palni
Hills, North India
- 278 COX *argyrophyllum* C&H 7044 S. Sichuan
- 279 JRS *aureum georgi*, yellow, cw Mt. Senjodake,
Japan
- 280 STE *austrinum*
- 281 STE *austrinum* gold
- 282 WEA *barbatum* P. Wharton Expedition #PW79
- 283 JRS *brachycarpum*, pink, cw Cape Elimo, Japan
- 284 RIN *calendulaceum*, Transylvania Co., N.C.
- 285 GOF *calendulaceum* yellow, c.w. near highway
280, Henderson Co., NC
- 286 COX *calophytum* C&H 7116 N.E. Yunnan
- 287 WEA *canadense* cw Dartmouth, Nova Scotia
- 288 STE *canescans* pink, cw Sharp Mt., Pickens Co.,
GA
- 289 STE *canescans* white, cw Pickens Co., GA
- 290 JEN *canescens*, c.w. in Winston Co., Ala.
- 291 SHW *carolinianum* c.w. elev. 2400' Rabun Co. GA
- 292 SHW *catawbiense* c.w. elev. 4784' Brasstown
Bald, Union Co., GA
- 293 SHW *catawbiense* c.w. elev. 6000', Roan Mt.,
Carter Co., Tenn
- 294 SHW *catawbiense* c.w. elev. 6600' Mt. Mitchell,
Yancey Co., NC

295	LAR	<i>catawbiense</i> Compact red, Gregory Bald, 5,000 ft	323	RSF	<i>macrophyllum</i> Mineral Creek RP#007 cw, 3400'
296	LAR	<i>catawbiense</i> Deep pink, Gregory Bald, 5,000 ft	324	RSF	<i>macrophyllum</i> Mineral Creek RP#008 cw, 3500'
297	SHW	<i>catawbiense f. insularis</i> c.w. elev.1050', Cherokee Co., GA	325	RSF	<i>macrophyllum</i> Mineral Creek RP#009 cw, 3600'
298	RIC	<i>dauricum var. sempervirens</i> (Ledebourii), Siberia, collected by Josef Jurasek, Prague	326	RSF	<i>macrophyllum</i> Mineral Creek RP#011 cw, 3900', north edge wooded area
299	BLM	<i>delavayi var. paramoenum</i> , 2500m, Mt. Fan Si Pan, North Vietnam	327	RSF	<i>macrophyllum</i> Mineral Creek RP#012 cw, 3900'
300	BLM	<i>delavayi var. paramoenum</i> , 220 m, Mt. Fan Si Pan, North Vietnam	328	RSF	<i>macrophyllum</i> Mineral Creek RP#013 cw, 4000'
301	ISH	<i>dilitatum</i> cw in Mt. Hakone	329	RSF	<i>macrophyllum</i> Mineral Creek RP#014 cw, 3650'
302	ISH	<i>dilitatum</i> cw in Mt. Takao	330	RSF	<i>macrophyllum</i> Mineral Creek RP#015 cw, 3500'
303	COX	<i>irroratum ssp. ningyuense</i> C&H 7100 N.E. Yunnan	331	RSF	<i>macrophyllum</i> Mineral Creek RP#016 cw, 3300'
304	BLM	<i>irroratum</i> , 2300m, Mt. Fan Si Pan, North Vietnam	332	RSF	<i>macrophyllum</i> Mineral Creek RP#017 cw, 3250'
305	BLM	<i>irroratum</i> , 2780m, Mt. Fan Si Pan, North Vietnam	333	HLM	<i>macrophyllum</i> nice dark pink, 3400 ft, sec.4,TBN,RGE, WM, Mineral Creek
306	BLM	<i>irroratum</i> , 3000m, broad leaf, red flowers, Mt. Fan Si Pan, North Vietnam	334	BSP	<i>macrophyllum</i> rose flowers, Seven Devils near Coos Bay, Oregon
307	ISH	<i>japonicum</i> (Suringer) cw at the skirt of Mt. Yatsugatake, Japan	335	RGN	<i>maximum</i> blush with multiple buds/terminal, cw Bent Mt., GA
308	BLM	kurume-type azalea species, pale pink, 2500m, Mt. Fan Si Pan, North Vietnam	336	BRU	<i>maximum</i> , c.w. Hopkinton, MA
309	WEA	<i>lapponicum</i> cw Labrador	337	RGN	<i>maximum</i> white, cw Bent Mt., GA
310	WEA	<i>lapponicum</i> cw Newfoundland (on limestone)	338	JRS	<i>metternichii f. micranthum</i> 'Takeda', pink, cw Mt. Omine, Japan
311	HRV	<i>macrophyllum</i> c.w. 25km west of Shawnigan Lake, Vancouver Isl., B.C.	339	JRS	<i>metternichii</i> sieb et Zucc., pink, cw Mt. Taradake, Japan
312	MCU	<i>macrophyllum</i> c.w. Kruse Rhodendron Reserve, Sonoma Co., CA	340	NAK	<i>metternichii v. kyomaruense</i> Mt. Amagi Banzaburo, Japan
313	POR	<i>macrophyllum</i> c.w. northernmost group, Rhod. Lake, near Nanaimo, Vancouver Island, B.C.	341	ISH	<i>metternichii var. hondoense</i> cw in Kamakura, Japan
314	ZIM	<i>macrophyllum</i> cw from largest known population in Wash. Cascades, Mineral Creek	342	HID	<i>metternichii var. hondoense</i> Oki Island, Japan
315	ZIM	<i>macrophyllum</i> from largest known population in Wash. Cascades, Mineral Creek, isolated plant on SW edge	343	JRS	<i>metternichii var. hondoense</i> , pink, cw Mt. Hando, Japan
316	UMP	<i>macrophyllum</i> , isolated population near Chilliwick Lake, B.C.	344	JRS	<i>metternichii var. pentamerum</i> , pink, cw Mt. Azuma, Japan
317	HLM	<i>macrophyllum</i> large leaf, 3200 ft, sec. 4, TBN, RGE, WM, Mineral Creek	345	SHW	<i>minus</i> c.w. elev. 1000' from Chattahoochee River, Fulton Co., GA
318	RSF	<i>macrophyllum</i> Mineral Creek RP#001 cw, darkest flower, 3200'	346	BAG	<i>nudiflorum</i> peach pink, cw Chester Co., PA
319	RSF	<i>macrophyllum</i> Mineral Creek RP#002 cw, Hank Helm's choice for darkest flower, 3200'	347	MCU	<i>occidentale</i> 25 ft., mostly pink flwrs/orange flare, Crescent City 1104, Crescent City Flats, Del Norte County, CA
320	RSF	<i>macrophyllum</i> Mineral Creek RP#003 cw, 3200'	348	MCU	<i>occidentale</i> c.w. Idyllwild Area, yellow fall foliage, 6500 ft, Deer Springs Trail, plant will be numbered in 1996
321	RSF	<i>macrophyllum</i> Mineral Creek RP#005 cw, 3500'	349	MCU	<i>occidentale</i> c.w. Siskiyou National Forest, Eight Dollar Road, red to orange fall foliage
322	RSF	<i>macrophyllum</i> Mineral Creek RP#006 cw, 3400'	350	MCU	<i>occidentale</i> c/w/ Idyllwils Area, red fall foliage, 6000 ft, Deer Springs Trail, plant will be numbered in 1996

- 351 MCU *occidentale* GG2, some pink in flwr, Flynn Creek, Mendocino Co., CA, May, discovered by Gene German
- 352 MCU *occidentale* GG6, white, Flynn Creek, Mendocino Co., CA, May, discovered by Gene German
- 353 MCU *occidentale* Idyllwild 1008, white flwr/ yellow flare, 5200 ft, Idyllwild Area, Lake Fulmor, June
- 354 MCU *occidentale* Idyllwild 1106, pastel pink flwr/ yellow flare, 5300 ft, Idyllwild Area, County Visitor Center, Lilly Creek, CA, June
- 355 MCU *occidentale* Idyllwild 1321, white flwr/orange flare, 6000 ft, Idyllwild Area, Spur of Road 4502, which goes to Black Mt., June
- 356 MCU *occidentale* Idyllwild 1325, white & pink flwr/orange flare, 7000 ft, Idyllwild Area, Suicide Rock Trail, June
- 357 MCU *occidentale* Idyllwild 202, white flwr/orange flare, 5,000 ft, Idyllwild Area, Bay Tree Springs, Riverside Co., CA, June
- 358 MCU *occidentale* Idyllwild 206, white flwr/yellow flare, 5,000 ft, Idyllwild Area, Sanders Meadow, June
- 359 MCU *occidentale* Idyllwild 301, white & pink flwr/orange flare, 5,000 ft, Idyllwild Area, Bay Trees Springs, CA, June
- 360 MCU *occidentale* Idyllwild 501, white flwr/orange flare, 5300 ft, Idyllwild Area, Fuller Mill Creek, CA, June
- 361 MCU *occidentale* Idyllwild 502, white flwr/orange flare, trusses arranged in a floribunda pattern which makes a very showy plant, the best of the Idyllwilds, Idyllwild Area, Dark Canyon, CA, June
- 362 MCU *occidentale* Idyllwild 503, white flwr/some pink/orange, 5800 ft, Idyllwild Area, Dark Canyon, CA June
- 363 MCU *occidentale* Idyllwild 905, white flwr/deep yellow flare, 5300 ft, Idyllwild Area, County Visitor Center, Lilly Creek, CA, June
- 364 MCU *occidentale* Mt. Tam 1311, white flwr/ yellow flare, 1900 ft, Mt. Tamalpais State Park, Cataract Trail, Marin Co., CA, May
- 365 MCU *occidentale* Mt. Tam 1312, white & pink flwr/ yellow flare, quite a few flwrs have six petals, 2000 ft, Mt. Tamalpais State Park, Potrero Meadow, May
- 366 MCU *occidentale* Palomar 1206, white & pink flower/orange flare, 5000 ft, Cleveland National Forest, Observatory Campground, June
- 367 MCU *occidentale* Palomar 1318, white flower/yellow flare, when in full bloom the plant is covered with flowers, Palomar Mt. State Park, Chimney Flat, June
- 368 MCU *occidentale* Palomar 1320, white flower/yellow flare, red fall foliage, Palomar Mt. State Park, The Weir, June
- 369 MCU *occidentale* Palomar 1505, white flower/ yellow flare, 4600 ft, Palomar Mt. State Park, The Weir, June
- 370 MCU *occidentale* Palomar 402, white and pink flower, six petals per flower, best of the Palomars, 4900ft, Palomar Mt. State Park, Chimney Flat Trail, San Diego County, CA, June
- 371 MCU *occidentale* Palomar 802, white flower/orange flare, 5000 ft, Cleveland National Forest, Fry Creek, San Diego Co., CA, May
- 372 MCU *occidentale* Rowdy Creek 1304, white flowers w/ a little pink, in some cases there are extra petals and the petals are petaloid, County Road 308 (Low Divide Road), Del Norte Co., CA, May
- 373 MCU *occidentale* Sea Ranch 1605, pink & white flowers, Sea Ranch, Sonoma Co, CA, May
- 374 MCU *occidentale* Sisyyou 1001, white & pink flowers, orangish fall foliage, Siskiyou National Forest, Eight Dollar Road, Curry Co., Oregon, April-May
- 375 MCU *occidentale* SM 140, 25 ft, pink & white flowers, discovered by Britt Smith & Frank Mossman, Crescent City Flats, May
- 376 MCU *occidentale* SM 2504, extremely good pink, discovered by Frank Mossman, Rowdy Creek Road, Del Norte Co., CA, May
- 377 MCU *occidentale* SM 401, pink & white flowers, discovered by Britt Smith & Frank Mossman, Stagecoach Hill, May
- 378 MCU *occidentale* SM DD12, pink & white flowers, thick foliage, discovered by Britt Smith and Frank Mossman, Stagecoach Hill, Humboldt Co, May
- 379 MCU *occidentale* Stagecoach 1403, pink & white flowers, yellow flare with red streak down the middle, purple-bronze new foliage, Stagecoach Hill, May
- 380 MCU *occidentale* Stagecoach 901, pink & white flowers, Stagecoach Hill, April
- 381 MCU *occidentale* Stagecoach 902, pink & white flowers, yellow flare with red streak down middle, Stagecoach Hill, May
- 382 MCU *occidentale* white flwr/ pink tube/ some pink in lower petals/orange flare, Flynn Creek 1309, Flynn Creek, Mendocino Co. CA, May
- 383 MCU *occidentale* white flwr/orange flare, 4800 ft, Cuyamaca 208, Cuyamaca Rancho State Park, Engineer's Road, San Diego Co., CA
- 384 MCU *occidentale* white flwr/orange flare, 5000 ft Cuyamaca 1306, Cuyamaca Rancho State Park, E. of Azalea Spring, June
- 385 MCU *occidentale*, white & lite pink candy stripe, 4800 ft., Cuyamaca Rancho State Park, Azalea Glen, June. The best of the Cuyamaca azalea.

- 386 MCU *occidentale* white w/some pink, 1000 ft., Big Basin 1404, Big Basin Redwoods State Park, S. Cruz Co., CA
- 387 LAR Salmon red/ red fall color, Gregory Bald, 5,000 ft
- 388 BLM *saxicolum* (evergreen azalea, pale pink), 1800m, Mt. Fan Si Pan, North Vietnam
- 389 COX *sikangense* var. *exquisetum* C&H 7166 N.E. Yunnan
- 390 BLM *sinofalconeri*, 2800 m, Mt. Fan Si Pan, North Vietnam
- 391 BLM *sinofalconeri*, 3200 m, from summit of Mt. Fan Si Pan, North Vietnam
- 392 COX *sinofalconeri* C&H 7183 S.E. Yunnan
- 393 BLM *sororium* (related to *kawakamii*), 1800 m, Mt. Fan Si Pan, North Vietnam
- 394 BRU *viscosum*, c.w. Hopkinton, MA
- 395 PRK *viscosum* cw Salem, NH
- 396 NAK *wadanum* Mt. Amagi Banzaburo
- 419 BAG *Antigua* x *fictolacteam*
- 420 BAG *Antigua* x [Golden Star x (Henry Yates x Tortoiseshell Champagne)]
- 421 BAG *Antigua* x [(Goldsworth Orange x Goldfort) x (Inca Gold x *yak*)]
- 422 BAG *Antigua* x June Fire
- 423 CHR Antoon van Welie x Concorde
- 424 WOD Apricot Fantasy x Brasilia
- 425 WLL Apricot Fantasy x (Brigadoon x Orange Marmalade) * orange flowers on good plant
- 426 WOD (Apricot Fantasy x Bud's Yellow) #5 x {Maximum roseum x [Bob Bovee x (*yak* x *lacteam*)]}
- 427 BEU (Apricot Fantasy x Delp's Sunsheen) x Barbara Cook
- 428 BEU (Apricot Fantasy x Delp's Sunsheen) x Yellow Jack (= Caroline x Crest)
- 429 WOD Apricot Fantasy x {Maximum roseum x [Bob Bovee x (*yak* x *lacteam*)]}
- 430 WOD [(Apricot Fantasy x Serendipity) x (*chrysanthum* x Bosutch)] x (Voluptous x Phipps #32)
- 431 WOD (Apricot Fantasy x White Peter) x (Pacific Gold x Robert Schill)
- 432 BRO Apricot Glow x Butter
- 433 BRO Apricot Glow x (*yak* x Butter)v #4
- 434 HNT Arctic Snow x [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)]
- 435 HRV *argyrophyllum* 'Chinese Silver' x *pachysanthum*
- 436 ELL Art Tracy x Whitney Salmon
- 437 FTZ (Atrier x Atrier) white/rose bicolor x (Atrier x Atrier) peach
- 438 FLA (Atroflo x *smirnowii*) x *hodgsonii* *I F H
- 439 PRK (*aureum* x *yak*, Exbury) Berg x Blewbury *foliage
- 440 PRK (*aureum* x *yak*, Exbury) Berg x *oreodoxa fargesii* (Dean Barber's hardy selection) *foliage
- 441 CUM Avalanche seedling x (Muriel Pearce x Irene Stead)
- 442 WLL Award x Nelda Peach
- 443 AHN Azurro x Fashion Plate
- 444 LOO Balalaika x Trinidad
- 445 BEU Barbara Cook x Dexter's C.O.D.
- 446 BEU Barbara Cook x Dexter's Honeydew
- 447 BEU Barbara Cook x (Fawn x Dido)
- 448 BEU Barbara Cook x Golden Star
- 449 KHR Barbara Hargrove x Graf Zeppelin, pink *Q O
- 450 GLK Bell Ringer x [(*yak* x Sphinx) x Purple Splendor] *bicolor
- 451 BIR Belle Fountain x (*insigne* x Goldsworth Orange)
- 452 RIC Belle Heller x *Chamae-Thomsonii* *C D Q

Hybrids - Hand Pollinated \$2.00

- 397 WYL 1000 Butterflies x Desert Gold *J
- 398 ELL 700 James x Oh Too
- 399 LOO A. Bedford x (Mrs. Davies Evans x Virginia Delp)
- 400 OLR *aberconwayii* x (*yak* x *makinoi*)
- 401 KHR Accomac x Graf Zeppelin, pink *Q
- 402 GDR *adenopodum* ARS 2-79 x self
- 403 MCU Albion Ridge x Percy Weisman *Y D
- 404 MCU Albion Ridge x (Raina x Golden West) *Y
- 405 WLT Always Admired x Barbara Cook
- 406 WLT Always Admired x Ivory Palace
- 407 BLY (Always Admired x Mary Belle) x Hello Dolly
- 408 SHN Always Admired x (*yak* x Mars)
- 409 GUS Amanda Joan Young x Dexter's Orange, *orange/peach, restrained growth
- 410 KHR (America x Elizabeth, large form) x Graf Zeppelin, pink *R Q
- 411 GLK America x Merley Cream *H
- 412 PRK America x Purple Lace, (cross of the year)
- 413 RGN [(America x *yak*) x (America x Blaze)] x Red Brave) x self
- 414 CHR Angel Dream x Frank Heuston
- 415 CHR Angel Dream x Moonwax
- 416 CHR Angel Dream x Moonwax
- 417 MEL Anmut x (*catawbiense* x *discolor*)
- 418 BIR Ann Lindsay (Hachmann) x *proteoides* R
- 1996

- 453 RIC Belle Heller x Sappho *H Q Blotch
- 454 SHN Belle Heller x Virginia Delp
- 455 AHN Bellringer x Fashion Plate
- 456 RSN Ben Lancaster x Brasilia
- 457 RSN Ben Lancaster x Bud's Yellow
- 458 RSN Ben Lancaster x (Goldsworth Orange x Ivory Max)
- 459 CHR Berg's Yellow x Mrs. Betty Robertson
- 460 BEG Berg's Yellow x *proteoides*
- 461 BEG (Berg's Yellow x *proteoides*) #2 selfed
- 462 BEG (Berg's Yellow x *proteoides*) #3 x (Berg's Yellow x *proteoides*) #1
- 463 BEG (Berg's Yellow x *proteoides*) #4 x (Berg's Yellow x *proteoides*) #2
- 464 CHR Berg's Yellow x Whitney's Tiger Lily
- 465 BIR Bernstein (Hachmann) x *proteoides* R151
- 466 LOO Bernstein x Casanova
- 467 AHN BG-14 x (Nestucca x Golden Star)
- 468 CHR Black Sport x Whitney Tiger Lily
- 469 RGN Blazen Sun x [(America x *yak*) x (America x Blaze)]
- 470 BEU Blazen Sun x Barbara Cook
- 471 BEU Blazen Sun x Dexter's Orange
- 472 BEU Blazen Sun x (Fawn x Dido)
- 473 BEU Blazen Sun x Sunset Bay
- 474 BLY Blewbury x *metternichii* var. *micranthum* 'Enamato'
- 475 BLY Blewbury x (*yak* compact form x *pachysanthum* Patrick #1)
- 476 SHN Bob Bovee x *fortunei* var. LuShan
- 477 GUS Bog Brodge x Red Paisley, *pink, large flower
- 478 PRK Boule de Neige x *fortunei*
- 479 FTZ (Boule de Neige x Loderi King George) x Harold Amateis
- 480 FTZ (Boule de Neige x Loderi King George) x self
- 481 OLR Bow Street x (*yak* x Medusa)
- 482 WEA *brachycarpum* (creeping form) x *proteoides*
- 483 VTK (*brachycarpum* ssp. *tigerstedtii*, Ullung x *scyphocalyx*) x *campylocarpum* *F A
- 484 VTK (*brachycarpum* ssp. *tigerstedtii*, Ullung x *scyphocalyx*) x *microgynum* *O H
- 485 MAR *brachycarpum* ssp. *tigerstedtii* x Cheyenne
- 486 PAN (*brachycarpum* ssp. *tigerstedtii* x *decorum*) x Odee Wright
- 487 PAN *brachycarpum* ssp. *tigerstedtii* x *falconeri* *truss, foliage, hardy
- 488 PAN *brachycarpum* ssp. *tigerstedtii* x (*macabeanum* x *sinogrande*) *hardy, foliage, truss
- 489 PAN *brachycarpum* ssp. *tigerstedtii* x *sinogrande* *foliage, truss, hardy
- 490 VTK (*brachycarpum* ssp. *tigerstedtii* x *sinogrande*) x *macabeanum* *F I Y H
- 491 VTK (*brachycarpum* ssp. *tigerstedtii* x *sinogrande*) x (*yak* x *gymnocarpum*) *F I O H
- 492 HNT [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)] x Calsap seedling
- 493 HNT [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)] x (Catawbiense Album x Blue Peter)
- 494 HNT [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)] x [(Mist Maiden x Pink Parasol) x *metternichii*]
- 495 HNT [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)] x Persia
- 496 HNT [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)] x [(Powell Glass x *yak*) x Shammarello's B3R]
- 497 HNT [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)] x [(*yak* x Catalga) x *fortunei*]
- 498 OLR [(*brachycarpum* x Dido) x (Chlorops x *lacteum*)] x Skipper
- 499 HNZ (*brachycarpum* x Ming Toy) x self
- 500 LAR (Brandt Red x *yak*) #2 x (*bureauwii* x Fabia)
- 501 CHR Bridal Bouquet x *metternichii*
- 502 CHR Bridal Bouquet x Sunset Bay
- 503 HUS (Brigadoon x Orange Marmalade) x (Oregon Schnapps x Yellow Pippin)
- 504 CHR Britannia x (C.P. Raffill x *fortunei*)
- 505 FTZ *bureauwii* x *yak*
- 506 LOO Burma x (Maxine Childers x Anna Delp)#3
- 507 LOO Burma x [Maxine Childers x (Britania x AM)]
- 508 CHR (C.P. Raffill x *fortunei*) x Pink Jeans
- 509 AHR Cadis x Consolini's Windmill
- 510 AHR Cadis x Dexter's #8
- 511 AHR Cadis x Gary Herbert
- 512 AHR Cadis x (Nestucca x Golden Star)
- 513 VTK Cadis x Sunspray *Q Y
- 514 GUS Cape White x Nestucca. *great trusses, habit, foliage
- 515 GUS Cape White x White Dimples, *hardy white, ruffled flowers, good truss
- 516 RIN Captain Jack x Orlando
- 517 GDR [Caroline cream x (*fortunei* x *wardii*) x (*fortunei* x *campylocarpum*)]
- 518 AHR Caroline x Becales' (*yak* x Thor)
- 519 AHR Caroline x Berg's Yellow
- 520 AHR Caroline x (*cardiobasis* x Loderi King George)
- 521 GDR [Caroline x (cream *fortunei* x *wardii*)] x (*fortunei* x *campylocarpum*)
- 522 SHO Caroline x Dexter's 40-74
- 523 SHO Caroline x Dexter's Springtime

524	AHR	Caroline x Gary Herbert	555	VTK	(<i>catawbiense v. album x viscidifolium</i>) x Sunspray *Y
525	OLR	(Caroline x Hardgrove #54-4) huge buff pink x Barbara Cook	556	VTK	(<i>catawbiense v. album x viscidifolium</i>) x <i>williamsianum</i> *F C J
526	AHR	Caroline x (Mrs. Lamont Copeland x Mary Drennen)	557	GDR	(Catfortcampy x Mary Garrison) x Gable's <i>fortunei</i>
527	FTZ	<i>carolinianum alba</i> x Lady Alice Fitzwilliams	558	GDR	(Catfortcampy x Mary Garrison) x Gable's <i>fortunei</i>
528	GRE	Casanova x 1000 Butterflies (pollen from Ed Cole & Lofthouse)	559	RIN	(Catfortcampy x Ted's Yellow) orange x Orlando
529	GRE	Casanova x Buttermint (pollen from Gordon Wyler) C,Q,H,Y	560	BEG	Cecil Smith hybrid x <i>macabeanum</i>
530	HIG	Casanova x Golden Star	561	GOH	<i>cerasinum</i> x Azor
531	GRE	Casanova x Ring of Fire (pollen from Gordon Wylie) H,C,J	562	GOH	<i>cerasinum</i> x Fabia
532	GRE	Casanova x Skipper (pollen from Meerkerk Garden) H,Y,F	563	WEA	<i>chamaethompsonii</i> RSF 66/545 x <i>chrysanthum</i> (KRS)
533	GDR	Cat. Album Glass White x (<i>fortunei</i> x <i>campylocarpum</i>)	564	BIR	<i>chameunum</i> Exbury x <i>keiskei</i> 'Yaku Fairy'
534	GDR	Cat. Album Glass White x Mary Garrison	565	ANG	(Champagne x ButterYellow) #2 x (Champagne x Butter Yellow) #1 H,Y
535	GDR	Catalga Glass White x Mary Garrison	566	SHO	Champagne x Dexter's 40-74
536	FTZ	(Catalga x <i>decorum</i>) x America	567	SHO	Champagne x Dexter's Springtime
537	GDR	(Catalga x <i>fortunei</i>) x <i>campylocarpum</i>	568	SHO	Champagne x Golden Star
538	FTZ	(Catalga x <i>fortunei</i>) x <i>griersonianum</i>	569	SHO	Champagne x Goldkrone
539	ANG	(Catalga x Royal Star) x (Champagne x Butter Yellow) #1 H,Y,J	570	MEA	(Champagne x Honeydew) x China
540	HNZ	[(Catalga x Russell Harmon) x Goldsworth Orange] x Mrs. Lamont Copeland	571	MEA	(Champagne x Honeydew) x China
541	HNZ	[(Catalga x Russell Harmon) x Goldsworth Orange] x orange Minch seedling with specks	572	MEA	(Champagne x Honeydew) x (Madame Masson x Nestucca)
542	FTZ	(Catalga x <i>vernicosum</i> 18139) x F. Furmans's Cameo hybrid	573	SHO	Champagne x Marybelle
543	FTZ	(Catalga x <i>vernicosum</i> 18139) x <i>vernicosum</i> 18139	574	WYL	Cheyenne x 1000 Butterflies *J
544	WEA	(Catalga x <i>wardii</i>) F3, 4.5" flowers x (Moonshot x Prelude) BPT#91B, bright yellow/full truss	575	BEU	China x (Catfortcampy op x <i>macabeanum</i>)
545	KHR	[(Catalga x <i>wardii</i>) x Catalga] x [(Brookville x Mary Garrison) x hardy <i>wardii</i>] *H Y	576	BEG	China x <i>macabeanum</i>
546	KHR	[Catalga x <i>wardii</i>] x Catalga] x Golden Wedding *H Y	577	BEU	China x Marybelle
547	FTZ	(Catanea x Fabia) large red calyx x self	578	OLR	[China x (Nestucca x Keith)] x Mary Drennen
548	FTZ	Catanea x Mrs. Furnival	579	OLR	[China x (Nestucca x Keith)] x Mary Drennen
549	AHN	Catawbiense Album x Chevalier Felix De Sauvage	580	LOO	<i>chrysanthum</i> (Delp) x (Vinecrest x Gee Whiz)
550	AHN	Catawbiense Album x Dexter's #8	581	WEA	(<i>chrysanthum</i> x Prelude) BPT #82-1 x (Moonshot x Prelude) BPT #92A
551	AHN	Catawbiense Album x Unique Marmalade	582	BIR	<i>chrysanthum</i> x <i>proteoides</i> R151
552	AHN	Catawbiense Album x <i>williamsianum</i> Exbury	583	MCU	(<i>cilicalyx</i> x subseries hybrid w/pink flowers) x (My Lady x Rose Scott) *P S
553	HNT	(<i>catawbiense rubrum</i> x <i>catawbiense</i> Bayport Dark Red) x [<i>brachycarpum</i> ssp. <i>tigerstedtii</i> x (<i>smirnowii</i> x <i>yak</i>)]	584	LOO	Cindy Lou f2 x (Maxine Childer x Anna Delp)#3
554	VTK	(<i>catawbiense v. album x viscidifolium</i>) x <i>campylocarpum</i> *F A	585	LOO	Cindy Lou f2 x (Maxine Childers x Anna Delp)#3
			586	MEA	(Clark's white <i>catawbiense</i> x <i>metternichii</i>) x <i>hyperythrum</i>
			587	OLR	Cloud 9 x (Dumper's Yellow x Phipps #32)
			588	OLR	Cloud 9 x Golden Star
			589	OLR	Cloud 9 x Mary Drennen
			590	ANG	compact <i>yak</i> x (Champagne x Butter Yellow) #1 C,Y,H
			591	BIR	<i>concatenans</i> yellow, -22C x <i>xanthocodon</i>

- 592 GFP *concinnum* dark purple x *cinnabarinum*
deep red c.w. Sikkim
- 593 KLN *concinnum* RSF 75/313 x Olga *R H
- 594 ANG (Consolini #727 x (Champagne x Butter
Yellow) #1 H,Y
- 595 AHN Cowles 141-75 x Fashion Plate
- 596 WLL Cream Glory x Dido *orange/yellow, good
foliage
- 597 RIC Creamy Chiffon x *citriniflorum* yellow *D Y
Dbl
- 598 LNN Creamy Chiffon x Evening Glow
- 599 RIC Creamy Chiffon x *recurvoides* *C F Q Y Dbl
- 600 WEA Crest x *chrysanthum* (KRS)
- 601 FCK Crest x self
- 602 AHN Crimson Classic x Berg's Yellow
- 603 AHN Crimson Classic x Fashion Plate
- 604 AHN Crimson Classic x Gary Herbert
- 605 AHN Crimson Classic x Goldfort
- 606 AHN Crimson Classic x Sunstruck
- 607 GOH Cuarto x Fabia
- 608 MCU *cubitii* Edinborough x Beverly Court
- 609 SHO Cupcake x Sumatra
- 610 CHR Cyprus x Chapeau
- 611 WOD (*dauricum album* Madison x Alfred Martin)
x (tetraploid *carolinianum* Epoch x
augustinii
- 612 DOI *dauricum* dwarf x *dendrocharis* (pink
flowers, GLE)
- 613 CHR David x (C.P.Raffill x *fortunei*)
- 614 CHR David x (C.P. Raffill)
- 615 CHR David x Mary Belle
- 616 CHR David x Medusa
- 617 SHN Dead Ringer x Big Deal
- 618 SHI *decorum* 4 1/2" white x (Dumpers Yellow x
Phipps #32)
- 619 HAT *decorum* x Ole Bull
- 620 WLL *decorum* x Viennese Waltz *high flower
count, foliage
- 621 OLR (*decorum* x *yak*) x Arctic Gold
- 622 OLR Degram x Barbara Cook
- 623 BAG Delayed Surprise x *strigillosum*
- 624 RBR Desert Gold x Fashion Plate
- 625 WYL Desert Gold x (Percy Weisman x September
Song) *C O Y
- 626 OLR Dewilde's yellow x Barbara Cook
- 627 OLR DeWilde's yellow x (*brachycarpum* x
vernicosum #18139)
- 628 KHR Dexter Pink x Graf Zeppelin, pink
- 629 AHN Dexter's Champagne x *adenopodum*
- 630 AHN Dexter's Champagne x Chevalier Felix de
Sauvage
- 631 AHN Dexter's Champagne x Dexter #8
- 632 AHN Dexter's Champagne x Fujioka's [Nancy
Evans x (Crest x *macabeanum*)]
- 633 AHN Dexter's Champagne x Gary Herbert
- 634 AHN Dexter's Champagne x Goldfort
- 635 AHN Dexter's Champagne x
pseudochrysanthum
- 636 AHN Dexter's Champagne x Unique Marmalade
- 637 AHN Dexter's Champagne x *williamsianum*
- 638 BEU Dexter's Giant Red x Apritan
- 639 BUD Dexter's Honeydew x [(Brookville x Mary
Garrison) x (Yellow 9-59 x Tan)]
- 640 AHN Dexter's Orange x Wynterset White
- 641 AHN Dexter's Orange x *yak*
- 642 HUS *dichroanthum* yellow x (Graf Lennart x
haematodes)
- 643 HUS *dichroanthum* yellow x *gymnocarpum*
- 644 BIR *dignabile* x *proteoides* GN x CS
- 645 CUM *discolor* pink x *serotinum* seedling, pink
- 646 BIR (*discolor* x *auriculatum*) x *haemalum*
- 647 MEA *discolor* x Nestucca
- 648 PTS Doc Tolstead x *anhweiense* WGP form
*compact large flowered pink
- 649 PTS Doc Tolstead x Folding's Orange *O H
- 650 PTS Doc Tolstead x Hardy Giant *fragrant, large
leaves, large pink
- 651 PTS Doc Tolstead x Hardy Loderi *pink, lg
flowers
- 652 HNZ Dolly Madison x Big Charlie
- 653 HNZ Dolly Madison x *fortunei*
- 654 HNZ Dolly Madison x (P-189 fragrant x yellow
Minch seedling)
- 655 RBR Don Kellam x Comstock
- 656 BEU Don Kellam x Exotic
- 657 RBR Don Kellam x Fashion Plate
- 658 SHN Don Kellam x Howard Kuhn (= *metternichii*
x (*yak* x *haemalum*)
indumented, red flowers
- 659 GUS Don Kellam x Percy Weisman, *unusual
colors
- 660 SHN Don Kellam x Roseum Pink
- 661 BOR Donna Hardgrove op x Babylon
- 662 ARS Donna Hardgrove x Dexter's Brown Eyes
- 663 GLK Dorothy Amateis x Merley Cream *H
- 664 GLK Dorothy Amateis x Sphinx *bicolor
- 665 GLK Dorothy Amateis x [(*yak* x Sphinx) x Purple
Splendor] *bicolor
- 666 FTZ Dorothy Russell x Trinidad
- 667 KHR Double Gem x Skipper *Y Dbl
- 668 PRK dwarf *yak* x America
- 669 PRK dwarf *yak* x Henry's Red

670	KN1	Edmond Amateis x Mehlquist's #72009 - good hardy yellow	710	SHN	Fantastica x Skookum
671	KN1	Edmond Amateis x (Prelude x Chlorops)	711	WOD	[Fantastica x (Voluptuous x Phipps #32)] x [(Dumper's Yellow x Phipps #32) x 1000 Butterflies] #1
672	BEU	Edna Marie Parker (Delp) x Dexter's C.O.D.	712	WOD	[Fantastica x (Voluptuous x Phipps #32)] x (Pacific Gold x Robert Schill)
673	HAT	Edward S Rand x Ole Bull	713	RBR	[(Fawn x Lionel's Triumph) x (Repose x Yellow Creek)] x Fashion Plate
674	TDD	Edwin S. Hartshorn (=Naomi x Crest) x Jalisco Elect	714	BAL	Fawn x Ruby Bowman
675	MCU	Eldorado x Joy Ridge *Y S	715	RIN	(<i>fictolacteam</i> x <i>yak</i>) x Hardy Giant
676	MCU	Eldorado x (My Lady x Rose Scott) *P Y S	716	LOO	Fireking x (Maxine Childers x Anna Delp)#3
677	MCU	Eldorado x (Rose Scott x self) *Y P S	717	RIN	Flashdance x Orlando
678	MCU	Eldorado x Scott's Valentine *Y P S	718	ELL	Florence Archer x Margaret Dunn
679	RSF	Else Frye x self, from Richie Steffen's garden	719	OLR	<i>fortunei</i> hyb. (peach) x Ivory Tower
680	SHN	Elvira x Berliner Lieb	720	PRZ	<i>fortunei</i> hybrid, lt. pink, excellent truss x Sappho
681	WOD	Elvira x Crimson Pippin	721	RAB	<i>fortunei</i> LuShan selection x Mist Maiden
682	WOD	Elvira x (<i>strigillosum</i> x <i>yak</i>)	722	AHN	<i>fortunei</i> x <i>adenopodum</i>
683	OLR	Enchanter x Skipper	723	AHN	<i>fortunei</i> x Dexter #8
684	HUS	Eruption x Janet Ward	724	AHN	<i>fortunei</i> x Fashion Plate
685	HUS	Eruption x (Oregon Schnapps x Yellow Pippin)	725	AHN	<i>fortunei</i> x Gary Herbert
686	HUS	Eruption x Walter Schmalscheidt	726	RIN	[(<i>fortunei</i> x <i>haematodes</i>) x Frazzled] x Orlando
687	CHR	Everestianum x Senko Blue	727	RIN	[(<i>fortunei</i> x <i>haematodes</i>) x Frazzled] x Ted's Yellow) x Mango Pango
688	CHR	[(<i>Fabia</i> x <i>bureauvii</i>) x Marion Corley] ARS 90-586 x Besse Howells	728	AHN	<i>fortunei</i> x <i>pseudochrysanthum</i>
689	CHR	[(<i>Fabia</i> x <i>bureauvii</i>) x Marion Corley] x Sundance	729	BIR	<i>fortunei</i> x <i>williamsianum</i>
690	CHR	(<i>Fabia</i> x <i>bureauvii</i>) x Medusa	730	OLR	<i>fortunei</i> , Yates hardy form
691	CHR	(<i>Fabia</i> x <i>bureauvii</i>) x Mrs. Betty Robertson	731	KHR	(<i>fortunei</i> , yellow x <i>caloxanthum</i>) x (<i>insigne</i> x Goldsworth Orange) *Q Y
692	TAN	(<i>Fabia</i> x <i>bureauvii</i>) x <i>pocophorum</i> , *good foliage, indumented, hardy to 0° F	732	MCU	Fran Sumner x Beverly Court *R S
693	MEL	<i>Fabia</i> x <i>smirnowii</i>	733	FTZ	Francesca x Crimson Classic
694	LNN	(<i>Fabia</i> x <i>smirnowii</i>) x <i>eclectum</i> yellow	734	GLK	Francesca x Merley Cream *H
695	PAG	[(<i>Fabia</i> x <i>yak</i>) x (Albatross x Powell Glass White)] x <i>yak</i> x <i>yak</i>	735	HUS	Francesca x Polynesian Sunset
696	HAR	<i>falconeri</i> x self	736	HUS	Francesca x Stan Way
697	SHN	Fantastica x (Albert Close x Skipper)	737	CHR	Frank Heuston x Fairweather
698	SHN	Fantastica x Biola (= <i>pseudochrysanthum</i> x Etta Burrows)	738	CHR	Frank Heuston x Kingston
699	SHN	Fantastica x [(Bob Bovee x Cameo) x (Odee Wright x Crest)]	739	CHR	Frank Heuston x Moonwax
700	FUR	(Fantastica x Cupcake)	740	CHR	Frank Heuston x Polynesian Sunset
701	SHN	Fantastica x DiDi	741	CHR	Frank Heuston x Springfield
702	FUR	Fantastica x Elbie	742	BLY	(Fred Wynniat x <i>yak</i> #6) x Hello Dolly
703	SHN	Fantastica x <i>fictolacteam</i>	743	CHR	Frontier x Princess Mary of Cambridge
704	BIR	Fantastica x <i>haemaleum</i>	744	OLR	Furnival's Daughter x [Mars x (Mars x Catanea)]
705	BIR	Fantastica x (<i>insigne</i> x Goldsworth Orange)	745	RAB	Furnival's Daughter x Mist Maiden
706	SHN	Fantastica x J.M. DeMontague	746	LOO	G.W. Yellow x Mary Belle
707	SHN	Fantastica x Noyo Brave	747	HNZ	General Schmidt x Big Charlie
708	FUR	Fantastica x (Old Copper x Marybelle) orange, red throat	748	HNZ	General Schmidt x (Pygmalion x Maxhaem Red)
709	FUR	(Fantastica x Percy Weisman)	749	ELL	Genghis Khan x Old Copper
			750	CHR	George's Delight x Whitney Tiger Lily

751	TDD	{Gigi x [(Fawn x Dido) x Yellow Creek]} x Jalisco Elect	790	ADR	Great Smokey x Phipps Yellow #32
752	HAR	<i>glischroides</i> x <i>bureauvii</i>	791	OLR	Grenadier x Firestorm
753	HIG	Gloxineanum x Golden Star	792	MEA	Grierosplendor x Ightham Yellow
754	ELL	Gold Incense x Whitney Salmon	793	KHR	(Grierosplendor x Millard Kepner) x Graf Zeppelin, pink *H P Q
755	WOD	(Gold Medal x Bud's Yellow) #3 x (Maximum roseum x [Bob Bovee x (<i>yak</i> x <i>lacteum</i>)])	794	MEA	Grierosplendor x <i>yak</i> hybrid seedling
756	RBR	Gold Medal x Fashion Plate	795	HAR	<i>griersonianum</i> x Oregon Sunset
757	LOO	Golden Gala x {[Catalga x (<i>discolor</i> x <i>Fabia</i>)] x [(<i>catawbiense</i> x <i>maximum</i>) x Goldsworth Orange]} x (Fowle's #19 x Calcutta)	796	MCU	<i>grohousiae</i> x Mi Amor *W S
758	RAB	Golden Gala x Golden Gloves	797	HUS	Grugaperle x Rotauge
759	KNI	Golden Gala x (Phipps #91 x Phipps #32)	798	PAN	Haaga x Skookum *very hardy red
760	RAB	Golden Gala x Weston's seedling, huge yellow blotch	799	OLR	<i>haemaetodes</i> hybrid, hardy from Mass. x (Tols x Tim Craig)
761	MCU	Golden Gate x Percy Weisman *Y D	800	OLR	(hardy <i>fortunei</i> , Nearing x China) x (Catanea x China)
762	MCU	Golden Gate x Rigging Slinger *Y D	801	OLR	hardy <i>fortunei</i> , Nearing x <i>yak</i>
763	MCU	Golden Gate x Springfield *Y	802	PTS	Hardy Giant x self
764	MCU	Golden Gate x (White Esquire x Oasis) *Y	803	BUD	Hardy Giant x (<i>yak</i> x <i>bureauvii</i>)
765	RIN	Golden Harbinger x Sunny Day	804	PTS	Hardy Giant x (<i>yak</i> x <i>rex</i>) #1
766	BEU	Golden Salmon (Nearing) x Golden Star	805	RIN	Hardy Vulcan x Orlando
767	BRO	Golden Star x Mehlquist's (<i>yak</i> x <i>wardii</i>)	806	HNZ	Harold Amateis x (Pygmalion x Maxhaem Red)
768	LAR	(Golden Star x Mezzitt's hardy yellow) x Sunny Day	807	HNZ	(Harrisville x Bob Bovee) #11 x Orange seedling from Minch
769	RIN	Golden Star x Orlando	808	HNZ	(Harrisville x Bob Bovee) #11 x (Pygmalion x Maxhaem Red)
770	CHR	Golden Wedding x Frank Heuston	809	HNZ	(Harrisville x Bob Bovee) #12 x (Seattle Gold x Whitney's Late Yellow)
771	PRZ	Golden Wedding x yellowish pink <i>fortunei</i>	810	HNZ	(Harrisville x Bob Bovee) x Mrs. Lamott Copeland
772	SHN	Goldfort x [1000 Butterflies x (<i>yak</i> x Phipps #32)]	811	CHR	Helen Johnson x Moonwax
773	SHO	Goldfort x Golden Star	812	CHR	Helen Johnson x Polynesian Sunset
774	SHO	Goldfort x Goldkrone	813	CHR	Helen Johnson x Tortoiseshell Wonder
775	KHR	(Goldfort x Lady Bessborough) x [(Brookville x Mary Garrison) x hardy <i>wardii</i>] *Y H	814	MEA	Helen Veira x (Madame Masson x Nestucca)
776	SHN	Goldfort x Polaris	815	RIN	(Hello Dolly x Deep Orange) x Orlando
777	CNC	Goldfort x (<i>sutchuenense</i> x <i>yak</i>)	816	WEA	Hello Dolly x (<i>vernicosum</i> R.18139 x Queen Elizabeth II) orange
778	WEA	Goldfort x (<i>vernicosum</i> R.18139 x Queen Elizabeth II) orange	817	PAN	Helsinki University (= <i>brachycarpum tiggerstedtii</i> hyb) x Erato *hardy red
779	FTZ	Goldfort x <i>yak</i>	818	HNT	Henry's Red x [<i>brachycarpum</i> ssp. <i>tiggerstedtii</i> x (<i>smirnowii</i> x <i>yak</i>)]
780	SHN	Goldfort x (<i>yak</i> x <i>pachysanthum</i>)	819	LAR	Holden x Marie Starks
781	RSN	(Goldsworth Orange x Ivory Max) x Mary Belle	820	RIN	Hot Lips x Orlando
782	KRS	Golfer x <i>argyrophyllum</i> ssp. <i>nankingense</i> 'Chinese Silver'	821	RBR	Hotei x Fashion Plate
783	PTS	Golfer's Sister x Teddy Bear *colored indumentum	822	BCK	(Hotei x Janet Blair) x Bud's Yellow
784	MEA	Gomer Waterer x Nestucca	823	HUS	(Hotei x Lem's Legacy) x Malaga
785	CHR	Good News x Polynesian Sunset	824	HUS	(Hotei x Lem's Legacy) x <i>rex</i> - hardy form from the Hobbiepark
786	RBR	Gosh Darn x Fashion Plate	825	HUS	(Hotei x Lem's Legacy) x Tigerlily
787	HUS	(Graf Lennart x <i>calophytum</i>) x <i>dichroanthum</i> yellow	826	HUS	(Hotei x Paprika Spiced) x (Lem's Cameo x Polynesian Sunset)
788	AHN	Great Eastern x Chevalier Felix de Sauvage	827	HUS	(Hotei x Paprika Spiced) x Tigerlily
789	AHN	Great Eastern x Unique Marmalade	828	SHI	<i>houlstonii</i> , AM Bodnant x (Apricot x Hawk)

- 829 KRS Hydon Hunter x (*didymum* x *strigillosum*)
- 830 MEA *hyperythrum* x Nestucca
- 831 LOO Independence Day x September Song
- 832 SHN Ingrid Mehlquist x *orbiculare*
- 833 KHR (*insigne* x Goldsworth Orange) x Skipper *Y
- 834 MOS *insigne* x *yakushmanum* hp
- 835 OLR Ivory Cloud x Dexter Spice
- 836 RIN (ivory *maximum* x Sunspray) #1 x Orlando
- 837 BAL Ivory Ruffles x ([[*dichroanthum* x *neriflorum*)] x (*discolor* x Fabia)] x Fawn)
- 838 FUR ([[Jalisco x *yak*) x Odee Wright] x (Golden Star x Odee Wright)] #1 x [[Golden Star x (Jalisco x *yak*)] x (Golden Star x Odee Wright)] #1
- 839 AHN Janet Blair x *adenopodum*
- 840 OLR Janet Blair x Arctic Gold
- 841 FTZ Janet Blair x (Atrier x *catawbiense* Red)
- 842 GUS (Janet Blair x Autumn Gold) x Peach Cobler, *peach/yellow
- 843 GUS (Janet Blair x Autumn Gold) x Phipps Yellow #32, *yellow
- 844 AHN Janet Blair x Berg's Yellow
- 845 MDO (Janet Blair x Bonney's lge yellow) x (Caroline x Autumn Gold) *heat tolerant yellow
- 846 HIG Janet Blair x Canary Islands
- 847 AHN Janet Blair x (*cardiobasis* x Loderi King George)
- 848 LOO Janet Blair x Crober's Deepest Yellow
- 849 OLR Janet Blair x Dover Rose (yellow hybrid, tender)
- 850 AHN Janet Blair x Fashion Plate
- 851 AHN Janet Blair x Fujioka's [Lem's Cameo x (Odee Wright x Crest)]
- 852 AHN Janet Blair x Fujioka's [Nancy Evans x (Crest x *macabeanum*)]
- 853 AHN Janet Blair x Fujioka's [Pacific Gold x (Bob Bovee x Odee Wright)]
- 854 AHN Janet Blair x Gary Herbert
- 855 AHN Janet Blair x *gymnocarpum*
- 856 BLY (Janet Blair x Jingle Bells) x (Fred Wynniat x *yak* #6)
- 857 BLY (Janet Blair x Jingle Bells) x (Seattle Gold x *catawbiense*)
- 858 OLR Janet Blair x May Moonlight
- 859 WOD (Janet Blair x Orange Marmalade) #1 x [(Dumper's Yellow x Phipps #32) x 1000 Butterflies] #2
- 860 WOD (Janet Blair x Orange Marmalade) #1 x [(Dumper's Yellow x Phipps #32) x 1000 Butterflies] #4
- 861 WOD (Janet Blair x Orange Marmalade) #2 x [(Dumper's Yellow x Phipps #32) x 1000 Butterflies] #5
- 862 LOO Janet Blair x Papaya Punch
- 863 KNI Janet Blair x (Phipps #91 x Phipps #32)
- 864 RIN (Janet Blair x Polynesian Sunset) x Orlando
- 865 SHN Janet Blair x Rockhill Parkway
- 866 AHN Janet Blair x Rosemont
- 867 VTK Janet Blair x Sunspray *Q Y G H
- 868 AHN Janet Blair x Unique Marmalade
- 869 SHN (Janet Blair x [(*wardii* x *hemsleyanum*) x Autumn Gold]) x Roseum pink
- 870 RAB Janet Blair x Weston's *fortunei*
- 871 BUD [Jean Marie x (Red Head x Tan)] x (*yak* x *strigillosum*)
- 872 MCU Jim Drewry x Noyo Brave *R D
- 873 MCU Jim Drewry x [(*yak* x *arboreum*) x Dr. Bowman] *R D
- 874 MCU (*johnstoneanum* x *cubitii*) x California Gold *P Y S
- 875 BEU Judy Spillane x Apritan
- 876 BRO Judy Spillane x Butter
- 877 BRO Judy Spillane x Lady Elanor Cathcart
- 878 GUS Judy Spillane x Mrs. Tom Lowinsky, *good truss, habit, foliage
- 879 GUS Judy Spillane x Peach Cobler, *late yellow, cream
- 880 SHN Judy Spillane x Tropicana
- 881 HNZ Katherine Dalton x Big Charlie
- 882 GRE Ken Janek x *brachycarpum* (RSF pollen) H,I,Q,F
- 883 SHN Ken Janek x {Cameo x [CIS x (*rex* x Hansel)]}
- 884 SHN Ken Janek x Coronation Day
- 885 SHN Ken Janek x [Nancy Evans x (Crest x *macabeanum*)]
- 886 FTZ Kettle Drum x Azor
- 887 ADR (Keystone x Cecil) x [(Arctic Gold x (Goldfort x Donna Hardgrove)] x [(Weldy x Serendipity) x (*aureum* x *maximum*)] }
- 888 MCU Kimberly Anne x Beverly Court *P S
- 889 MCU Kimberly Anne x Joy Ridge *P Y S
- 890 MCU Kimberly Anne x (Rose Scott x self) *P S
- 891 HUS Koranja x Nectarine
- 892 GUS Koster's Choice x Phipps Wood Bench, *very large flowers, scent
- 893 GUS Kristin Marie x Marquis of Waterford, *red/white bicolor, leaves 3 yrs
- 894 LOO [Labar's White x (*fortunei* x *croceum*)] x (*yak* x Crest)
- 895 CHR Lavender Princess x 1000 Butterflies
- 896 HAR Lem's Aurora x *argyrophyllum* var. *nankingense*
- 897 HAR Lem's Aurora x Blue Hawaii
- 898 HAR Lem's Aurora x Loderi Venus

- 899 HAR Lem's Aurora x Oregon Sunset
- 900 WLL Lem's Aurora x Viennese Waltz *bi-color, high flower count
- 901 PTS Lem's *bureauvii* x *pachysanthum* *colored indumentum
- 902 HUS (Lem's Cameo x Polynesian Sunset) x Cream Glory
- 903 HUS (Lem's Cameo x Polynesian Sunset) x [Karen Triplett x (Paprika Spiced x Lem's Tangerine)]
- 904 HUS (Lem's Cameo x Polynesian Sunset) x Rotauga
- 905 HUS (Lem's Cameo x Polynesian Sunset) x self
- 906 WLL (Lem's Goal x C.I.S.) x Nelda Peach *peach shades
- 907 SHN (Lem's Tangerine x Nova Zembla) x Bob Bovee
- 908 CHR Lem's Tangerine x Ostbo's Low Yellow
- 909 ELL Lemon Custard x Autumn Gold
- 910 HUS Libretto x Stan Way
- 911 BIR Lichterloh x *proteoides* R151
- 912 PAG Lissabon x Elizabeth
- 913 BAL (Loderi King George x C.P. Raffil) x (Loderi King George x Lem's dwarf orange)
- 914 WLL Loderi King George x Malemute *extreme fragrance
- 915 HAR Loderi Venus x *falconeri*
- 916 KNI Luxor x (Pacific Gold x Phipps #32)
- 917 KNI Luxor x Percy Weisman
- 918 MCU *macrophyllum* Alabion Ridge x Hendricks Park *Y
- 919 RSF *macrophyllum* Mineral Creek RP#010 cw, 3600', northernmost plant at this elevation
- 920 CHR *macrophyllum* x Abraham Lincoln
- 921 CHR *macrophyllum* x Orchid Sunset
- 922 RIC *maculiferum* ssp. *anwheiense*
- 923 OLR [Madonna x (*fortunei* x *auriculatum*)] x [Catanea x (*decorum* x *yak*)] #2
- 924 AHN *makinoi* x Fashion Plate
- 925 AHN *makinoi* x (Nestucca x Golden Star)
- 926 AHR *makinoi* x *yak*
- 927 HUS Malaga x Cream Glory
- 928 HUS Malaga x Fairweather
- 929 HUS Malaga x (Lem's Cameo x Polynesian Sunset)
- 930 HUS Malaga x Lila Pedigo
- 931 HUS Malaga x (Scintillation x Goldkrone)
- 932 MDO (Mardi Gras x yellow *decorum*) x [Golden Star x (Jalisco x *yak*)] *heat tolerant yellow-peach
- 933 ELL Margaret Dunn x Frank Galsworthy
- 934 GUS (Margolite x Phipps Wood Bench)F x Bud's Yellow, *yellow/orange
- 935 GUS (Margolite x Phipps Wood Bench)G x Starbright, *bicolor
- 936 RIN (Mars x Dr. Tom Ring) x Orlando
- 937 CHR (Mars x Elizabeth) x Kristin
- 938 CHR (Mars x Elizabeth) x Princess Mary of Cambridge
- 939 GUS (Mars x Phipps Yellow #32) x Bud's Yellow, *yellow/orange
- 940 WYL Martha Peste x Ring of Fire *C O
- 941 CHR Mary Belle x 1000 Butterflies
- 942 RSN Mary Belle x Ben Lancaster
- 943 RSN Mary Belle x Dido
- 944 AHN Mary Belle x Fashion Plate
- 945 AHN Mary Belle x (Nestucca x Golden Star)
- 946 RSN Mary Belle x Orange Marmalade
- 947 RIN (Mary Garrison x Maerybelle) x Orlando
- 948 GDR Mary K x [Caroline cream x (*fortunei* x *wardii*)]
- 949 GDR Mary K x (Catfortcampy x *wardii*)
- 950 GDR Mary K x (*fortunei* x *campylocarpum*)
- 951 LNN Marybelle x Dido
- 952 RIN (Marybelle x Dr. Rock) x Orlando
- 953 BUD [(Marybelle x *yak*) x Martha Phipps] x [(Brookville x Mary Garrison) x (Yellow 9-59 x Tan)]
- 954 BUD [(Marybelle x *yak*) x Martha Phipps] x Dexter's Honeydew
- 955 MEA Maxdis (Gable) x (Clark's white *catawbiense* x *metternichii*)
- 956 MEA Maxdis (Gable) x *discolor*
- 957 MEA Maxdis (Gable) x *hyperythrum*
- 958 KHR Maxheim Pink x (*insigne* x Goldsworth Orange) *H Y
- 959 HRV (*maximum* Mt. Mitchell x *brachycarpum*) x *macrophyllum*
- 960 HAR *maximum* white form x Cotton Candy
- 961 ADR (*maximum* white x Sunny Day) x (Yellow Pippin x Cat's Pajamas)
- 962 WLT [*maximum* x (Brookville x Mary Garrison)] x Barbara Cook
- 963 OLR [(*maximum* x Brookville) x Mary Garrison] x Fashion Plate
- 964 KHR (*maximum* x *calophytum*) x *yak* Exbury *Q
- 965 MDO [*maximum* x (Disca x *wardii*) x [Golden Star x (Jalisco x *yak*)] *heat tolerant yellow
- 966 HAR *maximum* x Fabur
- 967 KHR (*maximum* x Mary Garrison) x (*insigne* x Goldsworth Orange) *H Y
- 968 WOD (*maximum* x PridenJoy) x (Gold Medal x Bud's Yellow) #3
- 969 MDO (*maximum* x yellow *decorum*) x [Golden Star x (Jalisco x *yak*)] *heat tolerant yellow

- 970 TRT (Maxine Childers x Anna Delp)#3 x (Maxine Childers x Anna Delp)#1
- 971 HIG Merley Cream x Golden Star
- 972 ISH *metternichii* x *arboreum*
- 973 CHR *metternichii* x September Song
- 974 WYL Midnight x Cream Pie *B M
- 975 CHR Mike Davis x Golden Pheasant
- 976 CHR Mike Davis x Tropicana
- 977 LOO Mim's Burgundy x A. Bedford
- 978 SHN Minas Maid (*yak* x Nova Zembla) x (Albert Close x Skipper)
- 979 SHN Minas Maid (*yak* x Nova Zembla) x Skipper
- 980 SHN Minas Maid (*yak* x Nova Zembla) x Unique Marmalade
- 981 PTS Mist Maiden x *pachysanthum* *I
- 982 WEA (Moonshot x Prelude) BPT #91B x (*chrysanthum* x Prelude)
- 983 CHR Moonwax x Frank Heuston
- 984 CHR Moonwax x Polynesian Sunse
- 985 WYL Moonwax x Polynesian Sunset *O X
- 986 CHR Moonwax x Tropicana
- 987 CHR Morning Cloud x Princess Mary of Cambridge
- 988 CHR Mrs. Furnival x 1000 Butterflies
- 989 ELL (Mrs. Furnival x Crest) x Odd Ball
- 990 ELL (Mrs. Furnival x Crest) x Paprika Spiced
- 991 BAL Mrs. Lamont Copeland x Mrs. Horace Fogg
- 992 ELL Mrs. Lamott Copeland x Whitney Yellow
- 993 GOH Mrs. R.S. Holford x (Everestianum x Purple Splendor)
- 994 FTZ *mucronulatum* Nearing's pink form x self hp
- 995 BLY *mucronulatum* 'Radiant Pink' x (Cornell Pink x Eileen Byrons)
- 996 WEA *mucronulatum* (Woodland Pink x Cornell Pink)
- 997 WEA *mucronulatum* (Woodland Pink x Cornell Pink) x self
- 998 CHR Multimaculatum x unnamed yellow
- 999 GRE 'My Best Indumentum' (*smirnowii* hyb.) x self, hardy to -31F I,H,F,Heat and alkaline tolerant
- 1000 GRE 'My Best Indumentum' x 1000 Butterflies (pollen from Ed coles & Lofthouse) H,I,Q,F,J
- 1001 GRE 'My Best Indumentum' x *decorum* Cox's Uranium Green (RSF pollen) S,I,H,Q,F, alkaline tolerancy
- 1002 GRE 'My Best Indumentum' x (Gold Medal x Olin Dobbs) pollen from Meerkerk Gardens I,H,Y,Q,F, red new growth
- 1003 GRE 'My Best Indumentum' x Nancy Evans H,I,Y,Q, F
- 1004 GRE 'My Best Indumentum' x *pseudochrysanthum* (RSF pollen - 73/232) I,H,D,T,F
- 1005 GRE 'My Hardy Indumentum' (-31F) x self (o.p. *catawbiense* hyb. growing in Ph 6.6-6.8 soil) I,H,W,T,F
- 1006 ROK Nan Comet x Golden Anniversary
- 1007 WLL Nancy Evans x (Brigadoon x Orange Marmalade) *dwarf habit, more orange
- 1008 LOO Nancy Evans x Casanova
- 1009 WYL Nancy Evans x Cheyenne *C Y
- 1010 CHR Nancy Evans x Frye Butt
- 1011 ADR (Nancy Evans x Jet Set) x (Caroline x Yellow #1)
- 1012 WYL Nancy Evans x Kingston *C O
- 1013 CHR Nancy Evans x Mt. Clearview
- 1014 WYL Nancy Evans x Pumpkin Ridge *C Y X
- 1015 HUS Nancy Evans x Rotaugé
- 1016 CHR Nancy Evans x Twilight Pink
- 1017 ELL Naomi Exbury x Wyatts *oreodoxa*
- 1018 OLR [(Naomi x Tom Everett) x Martha Phipps] x (Wheatley x Skipper)
- 1019 BIR Napoli x (*insigne* x Goldsworth Orange)
- 1020 FTZ Nearing's *smirnowii* x Phipps Yellow #32
- 1021 AHN (Nestucca x Golden Star) x Fashion Plate
- 1022 AHN (Nestucca x Golden Star) x Gary Herbert
- 1023 BUD Nestucca x [Golden Star x (Jalisco x *yak*)]
- 1024 BUD Nestucca x (Golden Star x Phipps Yellow)
- 1025 AHN (Nestucca x Golden Star) x Sunstruck
- 1026 GUS Nestucca x Phylis Korn, *good truss, cream
- 1027 SHN Nestucca x Skipper
- 1028 GUS Nestucca x White Dimples, *good white, hardy
- 1029 AHN Newburyport Belle x Chevalier Felix de Sauvage
- 1030 MEA Nightengale x *hyperythrum*
- 1031 HIG Normandy x Golden Star
- 1032 SHN Nova Zembla x Berliner Lieb
- 1033 SHN Nova Zembla x Skipper
- 1034 CHR Noyo Brave x *metternichii*
- 1035 CHR Noyo Brave x Red Majesty
- 1036 WLL Noyo Brave x Rubicon *foliage
- 1037 CHR Noyo Brave x self
- 1038 FCK (*nuttallii* x *lindleyi*) #1 x (*nuttallii* x *lindleyi*) #2
- 1039 ARS Odee Wright x Copper Cream
- 1040 ARS Odee Wright x Hardgrove's Yellow
- 1041 RBR Odee Wright x ([Skipper x (Fawn x Crest) x Lionel's Triumph] x Jimmy)
- 1042 ELL Old Copper x Jasper
- 1043 HUS (Old Copper x Kubla Khan) x Golden Bells

- 1044 HUS (Old Copper x Kubla Khan) x (Lem's Cameo x Polynesian Sunset)
- 1045 HUS (Old Copper x Kubla Khan) x Routage
- 1046 GUS Orange Honey x Phipps Yellow #32, *hardy yellow
- 1047 VTK *orbiculare* x *selense* ssp. *jucundum* *F
- 1048 AHN Orchid Sunset x Black Magic
- 1049 HUS (Oregon Schnapps x Yellow Pippion) x Walter Schmalscheidt
- 1050 GUS Original Vagabond x Percy Weisman, *yellow/peach, hardy
- 1051 GUS Original Vagabond x Phipps Yellow #32, *hardy yellow
- 1052 GUS Original Vagabond x September Song, *orange/peach
- 1053 GUS Original Vagabond x Viennese Waltz, *many flowers/truss
- 1054 WOD Outlook x [(yak x Phipps #32) x Viennese Waltz]
- 1055 WLL *pachysanthum* x (Fabia x *bureauwii*) *foliage
- 1056 TAN *pachysanthum* x *haemaleum* *foliage
- 1057 CHR Pacific Gold x Mary Belle
- 1058 LOO Papaya Punch x Casanova
- 1059 LOO Papaya Punch x [Labar's White x (*fortuneix croceum*)]
- 1060 SHN Paprika Spiced x Besse Howells
- 1061 HAR Paprika Spiced x *makinoi*
- 1062 RSN Paprika Spiced x Mary Belle
- 1063 SHN Paprika Spiced x Merley Cream
- 1064 SHN Paprika Spiced x Roseum pink
- 1065 SHN Paprika Spiced x Roseum Pink
- 1066 HAR Paprika Spiced x Tretwithen Orange
- 1067 SHN Paprika Spiced x Victoria's Consort
- 1068 CHR Paprika Spiced x Whitney Tiger Lily
- 1069 ELL Paprika Spiced x Whitney's Salmon
- 1070 SHN Paprika Spiced x Wyandanch Pink
- 1071 OLR Parker's Pink x Mary Drennen
- 1072 FTZ Parson's Gloriosum x Mt. Aurea
- 1073 AHN Party Pink x Berg's Yellow
- 1074 AHN Party Pink x Fashion Plate
- 1075 AHN Party Pink x Fujioka's [Lem's Cameo x (Odee Wright x Crest)]
- 1076 RIC *patulum* x *cinnabarinum* var. Nepal *A D J
- 1077 AHN Percy Weisman x Fashion Plate
- 1078 AHN Percy Weisman x Gary Herbert
- 1079 AHN Percy Weisman x Sunstruck
- 1080 PRK Percy Weisman x Yaku Angel *foliage
- 1081 WYL Peste's Firelight x (Scintillation x Polynesian Sunset) *C F O
- 1082 GFP *phaeochrysum* 'Green Mantel' Rock 11325 x *proteoides* WB
- 1083 DLP Phipps Yellow#32 x Green Max
- 1084 CHR Pierce's Apricot x Mary Belle
- 1085 SHN Pineapple Delight x Tols
- 1086 SHN Pineapple Delight x Victoria's Consort
- 1087 GOH *pingianum* x Dr. Dave Goheen
- 1088 PTS Pink Parasol x *pachysanthum* *1
- 1089 CHR Pink Pearl x Princess Mary of Cambridge
- 1090 CHR Pink Pearl x Tropicana
- 1091 GRE Pink Sherbert x Ring of Fire H,I,J,C
- 1092 GRE Pink Sherbert x Sunup Sundown (Lofthouse pollen) I,H,K,P,C
- 1093 LNN Pink Twins x *eclecteum* (yellow)
- 1094 CNC Pinnacle x (*sutchuenense* x *yak*)
- 1095 SHN Pleasant Dream x Bob Bovee
- 1096 SHN Pleasant Dream x *decorum*, Gable's hardy white form
- 1097 TAN *pocophorum* x *pachysanthum* *foliage, indumented, hardy to 0° F
- 1098 SHN Polaris x Cameo
- 1099 CHR Polynesian Sunset x Golden Pheasant
- 1100 WYL Polynesian Sunset x Moonwax *O Y X
- 1101 CHR Ponticum Variegatum x Windsor Lad
- 1102 CHR Pridenjoy x Whitney's Tiger Lily
- 1103 FTZ Princess Elizabeth x Anna Rose Whitney
- 1104 WOD Princess Susan x Vibrant Violet
- 1105 EAR *prunifolium* x *serrulatum* different shades of pink
- 1106 GFP *pseudochrysanthum* c.w. Sekimonzan, Taiwan x *pachysanthum*
- 1107 GFP *pseudochrysanthum* c.w. Sekimonzan, Taiwan x *proteoides* WB
- 1108 AHN *pseudochrysanthum* x Fashion Plate
- 1109 AHN *pseudochrysanthum* x *makinoi* (Berg pink)
- 1110 ARS *pseudochrysanthum* x *metternichii*
- 1111 AHN *pseudochrysanthum* x Rosemont
- 1112 AHN *pseudochrysanthum* x Sunstruck
- 1113 HUS Puccini x Polynesian Sunset
- 1114 HUS Puccini x Routage
- 1115 RIC (Purpurgeisha x *patalum*, pink) x *primuliflorum cephalanthoides* *D H Q
- 1116 RIC (Purpurgeisha x *patulum*) x (*yak* x *lutescens*, creamy yellow) *D F J A
- 1117 MCU Quala-A-Wa-Loo x Kimberly Anne *P S
- 1118 GLK Queen Anne's x America *Dbl
- 1119 HAR Queen Anne's x Blue Hawaii
- 1120 SHN Queen Anne's x Bob Bovee
- 1121 AHN Queen Anne's x Brasilia
- 1122 BEU Queen Anne's x Golden Star
- 1123 BUD Queen Anne's x [Golden Star x (Jalisco x *yak*)]

- 1124 BUD Queen Anne's x (Jalisco x yak)
- 1125 HAR Queen Anne's x Loderi Venus
- 1126 GLK Queen Anne's x Merley Cream *Dbl
- 1127 LOO Queen Anne's x Mim's Burbundy
- 1128 HAR Queen Anne's x Mrs. E.C. Sterling
- 1129 LOO Queen Anne's x Rev. Berryhill
- 1130 GLK Queen Anne's x [(yak x Sphinx) x Purple Splendor] *Dbl
- 1131 AHN Queen Annes x Gary Herbert
- 1132 AHN Queen Annes x Mary Belle
- 1133 AHN Queen Annes x Moser's Maroon
- 1134 AHN Queen Annes x *pseudochrysanthum*
- 1135 SHN R.O.Delp x DiDi
- 1136 FTZ *racemosum* Nearing x self
- 1137 BIR *recurvodes* Hydon x *proteoides* R151
- 1138 LOO Red Hot Mama (Delp) x (Maxine Childers x Anna Delp)#3
- 1139 GUS Red Paisley x Phipps Wood Bench
- 1140 AHN Red River x *adenopodum*
- 1141 AHN Red River x Berg's Yellow
- 1142 AHN Red River x Chevalier Felix de Sauvage
- 1143 WOD Red River x Howard Kuhn =*mettemichii* x (yak #6 x *haemateum*)
- 1144 GRY Red River x Janet Blair
- 1145 RGN Red River x self
- 1146 SHN Rhein's Picotee x (Purple Splendor x yak)
- 1147 SHN [Rheins Picotee x (Sappho x Janet Blair)] x Virginia Delp
- 1148 HUS (Ring of Fire x yak FCC) x Donna Hardgrove
- 1149 HUS (Ring of Fire x yak FCC) x Polynesian Sunset
- 1150 HUS (Ring of Fire x yak) x Routage
- 1151 SHN Rio x Bob Bovee
- 1152 GUS Rio x Bud's Yellow, *hardy yellow
- 1153 AHN Rio x (Nestucca x Golden Star)
- 1154 WOD (Rio x Orange Marmalade) x (Phipps #32 x Gold Medal)
- 1155 GUS Rio x Phipps Yellow #32, *hardy yellow
- 1156 KNI Rio x (Prelude x Chlorops)
- 1157 GUS Rio x sibling of Bud's Yellow, *yellow/coral, red throat
- 1158 CHR Rio x Tropicana
- 1159 GUS Rio x Yellow Victoria, *hardy yellow
- 1160 LOO Robert Otto Delp x Mary Belle
- 1161 FTZ (Rochelle x *thompsonii*) x Phipps Yellow #32
- 1162 WLL Roma Sun x Cheyenne *multi-colored pastels, fragrance
- 1163 MCU (Rose Scott x self 81HX11) x (Rose Scott x self #1) *P S
- 1164 HUS Rotaugé x Cream Glory
- 1165 HUS Rotaugé x [Karen Triplett x (Paprika Spiced x Lem's Tangerine)]
- 1166 HUS Rotaugé x Polynesian Sunset
- 1167 FTZ Roxanne Hardgrove x F. Furman's good yellow
- 1168 RIC *roxieanum* var. *oreonastes* x Honey Moon * C F O Y
- 1169 RIC *roxieanum* var. *oreonastes* x Peeping Tom *C F W Blotch
- 1170 RIC *roxieanum* var. *oreonastes* x *recurvodes* *C F H I
- 1171 DVS Rubicon x *pachysanthum* *pink flowers, foliage
- 1172 BEG Rubicon x Rose Vallon
- 1173 GRY {Russell Harmon x [Golden Star x (Henry Yates x Tortoiseshell Champagne)]} x (Opal x Goldsworth Yellow)
- 1174 OLR Salmon Buff x Cream Glory
- 1175 OLR Salmon Buff x Golden Locket
- 1176 HUS Saltarello x Gloria
- 1177 AHN Sandwich Appleblossom x Fashion Plate
- 1178 PRZ Sappho x unknown heat tolerant yellow hybrid
- 1179 HUS Schneeaugé x Comstock
- 1180 BIR Schneespiegel (Hachmann) x *proteoides* R 151
- 1181 WLT Scintillation x Barbara Cook
- 1182 AHN Scintillation x Barbara Hardgrove
- 1183 AHN Scintillation x Berg's Yellow
- 1184 BOR Scintillation x ((Brookville x Mary Garrison) x [(wardii x yak) x *macabeanum*])
- 1185 OLR Scintillation x *carolinianum* var. 'Gillan'
- 1186 AHN Scintillation x Fashion Plate
- 1187 BOR Scintillation x Freeman Stephens
- 1188 AHN Scintillation x Gary Herbert
- 1189 FTZ Scintillation x Gary Herbert
- 1190 KNI Scintillation x Loderi King George
- 1191 KHR (Scintillation x Marybelle) x Skipper *Y
- 1192 AHN Scintillation x (Nestucca x Golden Star)
- 1193 HAT Scintillation x Ole Bull
- 1194 WLT Scintillation x *pachysanthum*
- 1195 WOD [(Scintillation x Pink Petticoats) x yak] x [(Dumper's Yellow x Phipps #32) x 1000 Butterflies] #1
- 1196 BOR (Scintillation x Sappho) x Yellow Hybrid truss, hardy
- 1197 AHN Scintillation x Sunstruck
- 1198 AHN Scintillation x Unique Marmalade
- 1199 AHN Scintillation x yak
- 1200 FTZ Scintillation x yak
- 1201 AHN Scintillation x (yak x *pseudochrysanthum*)

- 1202 BOR Scintillation x Yellow Hyb., lax truss, hardy
- 1203 MAR *scyphocalyx* x *brachycarpum* ssp. *tigerstedtii*
- 1204 MAR *scyphocalyx* x *catawbiense* Ken's Find
- 1205 BIR (*scyphocalyx* x yellow hybrid) x *proteoides* R151
- 1206 LOO Second Honeymoon x [Labar's White x (*fortunei* x *croceum*)]
- 1207 SHN Senator Henry Jackson x Big Deal
- 1208 SHN Senator Henry Jackson x Polaris
- 1209 MCU Senator Jackson x Albion Ridge *W
- 1210 MCU Senator Jackson x Van Ness Sensation *W D
- 1211 KRS Senorita Chere x *strigillosum*
- 1212 AHN September Song x Calsap
- 1213 RBR September Song x Comstock
- 1214 CHR September Song x Medusa
- 1215 CHR September Song x Mt. Clearview
- 1216 AHN September Song x Peter Tigerstedt
- 1217 BLY Serendipity x *metterianum* hybrid w/light yellow flowers
- 1218 GUS Shaker Sunrise x Percy Weisman, *peach/yellow
- 1219 GUS Shaker Sunrise x Phipps Wood Bench, *large yellow/peach flowers
- 1220 GUS Shaker Sunrise x Phipps Yellow #32, *peach/yellow, hardy
- 1221 CHR Shrimp Girl x Pridenjoy
- 1222 CHR Shrimp Girl x (*yak* x Fancy)
- 1223 HNZ (Slippery Rock x Donna Hardgrove) x [Golden Star x (Idealist x Crest)]
- 1224 KHR Slocock's *discolor* x Graf Zeppelin *H Q
- 1225 HNZ Smirfort x Big Charlie
- 1226 MAR *smirnowii* Reese's form x *elegantulum*
- 1227 VTK (*smirnowii* x *fortunei*) x Caroline * Q P H
- 1228 VTK (*smirnowii* x *fortunei*) x China
- 1229 VTK (*smirnowii* x *fortunei*) x Golden Star *Y H
- 1230 VTK (*smirnowii* x *fortunei*) x Sunspray *Q Y H
- 1231 FLA *smirnowii* x *rex* *I F H
- 1232 RBR *souliei* x Comstock
- 1233 MEL Spatlese x (*catawbiense* x *discolor*)
- 1234 BIR Spatlese x *proteoides* R151
- 1235 PTS Spingarn's Hardy *fortunei* X *anhweiense* WGP form *C Pink, lg flowers
- 1236 PTS Spingarn's Hardy *fortunei* x Donna Hardgrove *H Y LG Flower
- 1237 PTS Spingarn's Hardy *fortunei* x Hardy Loderi *F H W
- 1238 FTZ Spring Parade x Dex. Purple
- 1239 CHR Springfield x Golden Pheasant
- 1240 AHN Squirrel Stump (Asheville Dexter) x Cowles 141-75
- 1241 BLY Stacatto x Eileen Byrons
- 1242 MCU Starbright Three x Kimberly Anne *P S
- 1243 MCU Starbright Three x Mi Amor *Y P S
- 1244 MCU Starbright x (My Lady x Rose Scott) *P S
- 1245 CHR Stephen Clarke x Golden Pheasant
- 1246 WEA Sumatra x (Olin O. Dobbs x Sumatra)
- 1247 FTZ Summer Summit x *discolor*
- 1248 GUS Summer Summit x Phipps Yellow #32, *large yellow, large plant, hardy
- 1249 CHR Sunset Bay x Lem's Orange
- 1250 CHR Sunset Bay x Whitney Tiger Lily
- 1251 CHR Sunup Sundown x Sunset Bay
- 1252 LOO Supergold x Casanova
- 1253 LOO Supergold x (Golden Star x Mezzitt's Yellow)
- 1254 FTZ Swansdown x Phipps Yellow #32
- 1255 BOR Swen x ((Brookville x Mary Garrison) x (*wardii* x *yak*) x *macabeanum*)]
- 1256 BOR Swen x Freeman Stephens
- 1257 BIR *taliense* x *proteoides* R151
- 1258 WLL Ted's Orchid Sunset x *proteoides* *large trusses, lush foliage
- 1259 FTZ Temple Bells x Nearing's *fortunei*
- 1260 HNZ ((tetraploid *carolianum* x Blue Diamond) x (tetraploid *carolianum* x *fastigianum*)) x self
- 1261 WOD Thunder x Vibrant Violet
- 1262 PTS (Thunderstorm x Hall's *fortunei*) x Hardy Loderi
- 1263 HUS Tigerlily x *dichroanthum* yellow
- 1264 HUS Tigerlily x (Graf Lennart x *calophytum*)
- 1265 HUS Tigerlily x Kalamaika
- 1266 BIR Titian Beauty x *proteoides* R 151
- 1267 TDD ((Tom Everett x Mary Garrison) x [Jalisco x (*yak* x Golden Star)]) x Jalisco Elect
- 1268 HUS Tonika x (Oregon Schnapps x Yellow Pippi)
- 1269 BOR Tony x Yellow Hyb., lax truss, hardy
- 1270 GRE Tony's Gift x Ring of Fire (pollen from Gordon Wylie) H,Y,Q,J
- 1271 CUM Top Banana x Crest
- 1272 CUM Top Banana x [Crest x (*yak* x *lacteum*)]
- 1273 CUM Top Banana x (Fawn x Cecil Smith)
- 1274 RBR Top Banana x((Skipper x (Fawn x Crest) x Lionel's Triumph) x Jimmy)
- 1275 ADR {Top Bananna x ((*yak* x Gold Mohur) x Serendipity)} x (Caroline x Yellow#1)
- 1276 ADR {Top Bananna x ((*yak* x Gold Mohur) x Serendipity)} x (Up Front x Jet Set)
- 1277 KHR (Tortoiseshell Champagne x Azonea) x Graf Zeppelin, pink *Q
- 1278 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x Fiery Orange

- 1279 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x Golden Harbinger
- 1280 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x [Golden Star x (Idealist x Crest)]
- 1281 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x orange Minch seedling
- 1282 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x Peach Lady
- 1283 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x (Pygmalion x Maxhaem Red)
- 1284 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x R. O. Delp
- 1285 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x (Seattle Gold x Lemon Custard)
- 1286 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x (Seattle Gold x Whitney's late yellow)
- 1287 HNZ (Tortoiseshell Wonder x *catawbiense* 'Virgin') x self
- 1288 HUS Trail Blazer x Kalamaika
- 1289 KRS *traillianum* x (*didymum* x *strigillosum*)
- 1290 HAR Trewithen Orange x *concatens*
- 1291 HIG Trinidad x [(*yak* x *smirnowii*) x *maximum*]
- 1292 TRT (Trinity x Fiery Orange) #1 x Barbara Cook
- 1293 SHN Trinity x *fortunei* var. LuShan
- 1294 SHN Trinity x (Noyo Brave x 1000 Butterflies)
- 1295 SHN Trinity x Skipper
- 1296 SHN Trinity x Unique Marmalade
- 1297 CHR Tropicana x Angel Dream
- 1298 CHR Tropicana x Kingston
- 1299 CHR Tropicana x Kingston
- 1300 MIL (Unique x Crest) x [(Madonna x *fortunei*) x Marcia]
- 1301 IRH Unknown Nearing pink x unknown seedling scented
- 1302 CHR unnamed pink x Fairweather
- 1303 ELL Van Ness Sensation x Crest
- 1304 MEA Van Ness Sensation x (Madame Masson x Nestucca)
- 1305 MDO Vandal op (peach seedling) x (Caroline x Autumn Gold) yellow *heat tolerant peach
- 1306 FTZ *vernicosum* 18139 x Catfortcampy
- 1307 WEA (*vernicosum* R.18139 x Queen Elizabeth II) orange x (Moonshot x Prelude) BPT #91B bright yellow/full truss
- 1308 LOO Vinecrest x [[[Catalga x (*discolor* x Fabia)] x [(*catawbiense* x *maximum*) x Goldsworth Orange]] x (Fowle's #19 x Calcutta)]
- 1309 LOO Vinecrest x Dead Ringer
- 1310 LOO Vinecrest x (Vinecrest x Gee Whiz)
- 1311 LOO Virginia Delp x Edwin O. Webber
- 1312 WLT Virginia Delp x Great Smokey
- 1313 FTZ Vulcan x Azor
- 1314 OLR (Vulcan x Cadis) x Sammetglut
- 1315 RAB Vulcan x Goldkrone
- 1316 RAB Vulcan x Mist Maiden
- 1317 RAB Vulcan x Weston's *fortunei*
- 1318 RAB Vulcan x Weston's seedling, huge yellow blotch
- 1319 FTZ (Vulcan x *yak*) x (*yak* x *bureauwii*)
- 1320 LNN Vulcan's Flame x *citriflorum* var. *horeaum*
- 1321 BOR Vulcan's Flame x Yellow Hyb., lax truss, hardy
- 1322 ELL Walt Elliott x Nancy Evans
- 1323 HUS Walter Schmalscheidt x (Oregon Schnapps x Yellow Pippin)
- 1324 AHN War Dance x Fashion Plate
- 1325 OLR [(*wardii*, Nearing x Goldsworth yellow) x *fortunei*] x Caroline Grace
- 1326 OLR [(*wardii*, Nearing x Goldsworth yellow) x *fortunei*] x (Goldfort x Crest)
- 1327 VTK (*wardii* x *discolor*) x Sunspray *Q Y
- 1328 HAT (*wardii* x *yak*) x Van Werden Poulman
- 1329 BIR *wasonii* x *proteoides* R151
- 1330 HUS Westphalengold x (Scintillation x Goldkrone)
- 1331 WOD [Whitestone x (*yak* x Phipps #32)] dbl yellow x [(Dumper's Yellow x Phipps #32) x 1000 Butterflies]
- 1332 ELL Whitnet Buff x Naomi Ex.
- 1333 ELL Whitney Buff x George Sweesy (pink w/bicolor calyx)
- 1334 CHR (Whitney Orange x Crest) x Sunset Bay
- 1335 CHR Whitney's Tiger Lily x Pridenjoy
- 1336 SHN Wild Affair x Nova Zembla
- 1337 SHN Wild Affair x Pride's pink *maximum*
- 1338 SHN Wild Affair x (*yak* x Henrietta Sargent)
- 1339 FTZ *williamsianum* x *orbiculare*
- 1340 GRY Wizard x Calsap
- 1341 LOO Wizard x Dead Ringer
- 1342 JHN Wodner's Purple x Azurro
- 1343 MDO Wollaston x (Caroline x Autumn Gold) *heat tolerant yellow
- 1344 MDO Wollaston x [Golden Star x (Jalisco x *yak*)] *heat tolerant yellow
- 1345 ANG Wyandanch Pink x (Champagne x Butter Yellow) #1 H.Y
- 1346 FTZ Wyanokie x Blue Diamond
- 1347 FTZ (Wyanokie x Quaver) x self
- 1348 AHN Wynterset White x *williamsianum*
- 1349 BIR *yak* Bovee #2 x *proteoides* R151
- 1350 BIR *yak* Bovee x *proteoides* R151
- 1351 PRK *yak* dwarf x Henry's Red, blotch, hardy
- 1996 352 BRO *yak* Exbury form x *elagantulum*

- 1353 HRV *yak* Exbury x *metternichii*
- 1354 HRV *yak* Exbury x *pachysanthum*
- 1355 DOI *yak* FCC x *prunum* (Greer)
- 1356 DOI *yak* FCC x *taliense* EN 2466 (GLE)
- 1357 MEL *yak* hybrid, red fl., late June x (*catawbiense* x *discolor*)
- 1358 MEA *yak* hybrid seedling x *decorum*
- 1359 PTS *yak* JD#4 X *pachysanthum* *I D
- 1360 PTS *yak* K. Wada x *pachysanthum* *C I
- 1361 HAR *yak* (small leaf) x Lem's Aurora
- 1362 FTZ *yak* x America
- 1363 MCU [(*yak* x *arboreum*) x *arboreum* Dr. Bowman] x (Fawn x Ray) *R O D
- 1364 FTZ *yak* x *aureum*
- 1365 HID *yak* x *beanianum*
- 1366 SHN (*yak* x Betty Robertson) x Yellow Victoria
- 1367 BRO (*yak* x Butter) #6 x Festivo
- 1368 PTS (*yak* x Butter) x Donna Hardgrove
- 1369 HNT (*yak* x Catalga) x [*brachycarpum* ssp. *tigerstedtii* x (*smirnowii* x *yak*)]
- 1370 LOO (*yak* x Crest) x (Vinecrest x Gee Whiz)
- 1371 RIC (*yak* x *dichroanthum*, orange) x Belle Heller *C I O Q Blotch
- 1372 RIC (*yak* x *dichroanthum*, orange) x *recurvoides* *C F I M
- 1373 CAR *yak* x *elegantulum*
- 1374 KRS (*yak* x *elegantulum*) x (*didymum* x *strigillosum*)
- 1375 ARS (*yak* x *elegantulum*) x (*yak* x *degronianum*)
- 1376 PAG *yak* x Elizabeth
- 1377 SHA *yak* x Fabia
- 1378 FTZ *yak* x Fabia
- 1379 CHR (*yak* x Fancy) x Mrs. Betty Robertson
- 1380 CHR (*yak* x Fancy) x Orchid Sunset
- 1381 FTZ *yak* x Helene Schiffner
- 1382 GOH [(*yak* x *hemsleyanum*) x *elliottii*] x September Sunset (= *apodectum* x (*yak* x Harvest Moon))
- 1383 GFP *yak* x *hodgsonii* c.w. 3150m Sikkim
- 1384 BIR (*yak* x *longesquamatum*) x *proteoides* R151
- 1385 WLT (*yak* x Mars) Folding x Barbara Cook
- 1386 CHR (*yak* x Mars) x Chapeau
- 1387 CHR (*yak* x Mars) x Double Date
- 1388 BAG (*yak* x Mars) x *strigillosum*
- 1389 PTS (*yak* x Medusa) x [(*bureauwii* x *yak*) x Fabia] *yellow/orange with indumentum
- 1390 SHN (*yak* x Mrs. Betty Robertson) x (Cameo x Phipps Yellow #32)
- 1391 SHN (*yak* x Mrs. Betty Robertson) x Flava
- 1392 SHN (*yak* x Mrs. Betty Robertson) x (Gold Medal x Phipps Yellow#32)
- 1393 SHN (*yak* x Mrs. Betty Robertson) x (Janet Blair x Hindustan)
- 1394 SHN (*yak* x Mrs. Betty Robertson) x (Omega x *wardii*)
- 1395 SHN (*yak* x Mrs. Betty Robertson) x R.O. Delp
- 1396 CHR (*yak* x Noyo Chief) x *metternichii*
- 1397 FTZ (*yak* x *pseudochrysanthum*) x *vernicosum* 18139
- 1398 RIC *yak* x Sappho *C F I Q Blotch
- 1399 GLK [(*yak* x Sphinx) x Purple Splendor] x Percy Weisman *bicolor
- 1400 GLK [(*yak* x Sphinx) x Purple Splendor] x self *bicolor
- 1401 CHR (*yak* x Virginia Richards) x [(*Fabia* x *bureauwii*) x Marion Corley]
- 1402 WEA [(*yak* x *wardii*) f2 x (*chrysanthum* x Prelude)] RSCAR #84-188, yellow x sibling
- 1403 SHA [(*yak* x *wardii*) x *wardii*] x Fabia
- 1404 LAR Yaku Picotee x Jonathan Shaw
- 1405 PRZ (Yaku Sunrise x Jean Marie) x (Pygmalion x unknown)
- 1406 LAR Yaku Sunrise x *metternichii* v. 'Yoshonu'
- 1407 WLL Yaku Sunrise x Pleasant Dream *fragrance, dwarf, foliage
- 1408 CHR Yaku Sunrise x (*yak* x Fancy)
- 1409 RBR yellow *decorum* x Top Banana
- 1410 RBR [(yellow *fortunei* x Skipper) x Comstock]
- 1411 RBR yellow *fortunei* x [(Skipper x (Fawn x Crest) x Lionel's Triumph) x Jimmy]
- 1412 WOD Young's Yellow x (April Gem x Joy Ridge) #5
- 1413 BEG *zelanicum* true form x *pachysanthum* Berg

**Evergreen Azaleas - \$2.00
Hand Pollinated**

- 1414 PRZ Ben Morrison x George Tabor seedling with flat white flowers
- 1415 PRZ Ben Morrison x Nuccio's Pink Champagne
- 1416 PRZ Elsie Lee x (Elsie Lee x Marion Douglas)
- 1417 PRZ Elsie Lee x (George Tabor x Formosa)
- 1418 PRZ Elsie Lee x Janet Rhea
- 1419 PRZ Elsie Lee x Midnight Flare
- 1420 PRZ (George Tabor x Formosa- lilac petaloid flowers) x Ben Morrison
- 1421 PRZ (Koromo Shikibu x *nakahari* Mt. Seven Star) x Marion Lee
- 1422 PRZ (Koromo Shikibu x *nakahari* Mt. Seven Star) x Watchet
- 1423 WEA La Belle Helene x Wombat (Gaiety x *nakaharai* 'Mt. Seven Star')
- 1424 SHN Martha Hitchcock x Marion Lee

- 1425 SHN Martha Hitchcock x (Presto x *kiusianum* v. Benichi-Dori)
 1426 WEA Watchet x [Frosty x (*nakaharai* Orange Form x *kiusianum* Mt. Fuji) #1-1] #A -95-1
 1427 PRZ White seedling with very green cast to throat x Cinderella

- 1459 SAN Hemerocallis tetraploid, 5" to 6" flowers, brick red with yellow centers
 1460 SAN Hemerocallis tetraploid, 5" to 6" flowers, dark red with yellow center
 1461 SAN Hemerocallis tetraploid, 5" to 6" flowers, orange
 1462 SAN Hemerocallis tetraploid, 5" to 6" flowers, peach
 1463 SAN Hemerocallis tetraploid, 5" to 6" flowers, rose w/cream center
 1464 SAN Hemerocallis tetraploid, 5" to 6" flowers, yellow
 1465 EAR Hibiscus, mixed Mallow
 1466 EAR Hibiscus mutabilis, Confederate Rose
 1467 BLM Hydrangea heteromalla
 1468 HLM Iris douglasiana
 1469 VLO Kalmia latifolia
 1470 BRU Kalmia latifolia, c.w. Hopkinton, MA
 1471 BRU Kalmia 'Olympic Fire' selfed
 1472 HAR Ledum cw Pasayten Wilderness, elev. 6800 ft, Wash.

Companion Plants - \$1.00

- 1428 VLO *Abies koreana*
 1429 VLO *Acer japonicum aureum*
 1430 EAR *Adenium obesum*, pot plant, not too wet
 1431 LNN *Albizia julibrissin* - Mimosa
 1432 EAR *Campsis*, Chinese/American hybrid,
 1433 EAR *Campsis sinensis*, seed of two plants mixed, yellow American *Campsis* and 'Mrs. Galen', a red hybrid
 1434 VLO *Clematis macropetala*
 1435 WOD *Clethra barbinervis*
 1436 SOM *Clianthus puniceus* 'Albus'
 1437 HLM Coast Iris
 1438 UMP *Cornus canadensis*, c.w. from 10 separate clones
 1439 CNC *Cornus Kousa*
 1440 UMP *Cornus nuttallii*, c.w. from 6 locations, Central Vancouver Isl., B.C.
 1441 VLO *Crocsmia* 'Lucifer'
 1442 GFP *Cyclamen coum* 'Crimson' marble leaf
 1443 GFP *Cyclamen hederifolium*, pink silver marble leaf
 1444 GFP *Cyclamen hederifolium*, pinl mittelgreen leaf
 1445 GFP *Cyclamen libanoticum*, warm pink
 1446 GFP *Cyclamen purpurescens*, purple
 1447 VLO *Daphne mexereum album*
 1448 VLO *Daphne tangutica*
 1449 LOE Daylilly, mixed colors
 1450 CLE *Dianthus deltoides* red
 1451 JEN *Digitalis purpurea* 'Foxy'
 1452 LOE *Echium wildprelii*, biennial
 1453 LOE *Euphorbia lathyris*
 1454 WOD *Franklinia alatamaha*
 1455 VLO *Fritillaria meleagris*
 1456 RIC *Gaultheria adenotrix*
 1457 GFP *Gaultheria adenotrix*
 1458 UMP *Hamamelis mollis*- Chinese Witchazel, yellow linear petals in Feb., yellow fall color

- 1473 WEA *Ledum groenlandicum* cw Newfoundland/Lab.
 1474 RIC *Leucothoe grayana*
 1475 RIC *Leucothoe keiskei* minor
 1476 VLO *Leucothoe keiskei* (& minor)
 1477 IRH *Liatris white* x self
 1478 IRH *Lilium aurelian* light yellow x self
 1479 IRH *Lilium aurelian* orange op
 1480 IRH *Lilium aurelian* yellow op
 1481 CLE *Lilium canadense*
 1482 IRH *Lilium Casablanca* op
 1483 GFP *Lilium martagon*, purple
 1484 GFP *Lilium pomponium*, red-orange
 1485 CLE *Lilium pumilum*
 1486 IRH *Lilium speciosum rubrum* x *Lilium Casablanca*
 1487 CLE Lily asiatic mix
 1488 CLE Lily Martagon mix
 1489 FLA *Magnolia sieboldii*
 1490 WOD *Matasequoia glyptostroboides* - Dawn Redwood
 1491 VLO *Meconopsis betonicifolia*
 1492 VLO *Meconopsis cambrica*
 1493 RIC *Menziesia cilicalyx lasiophylla*
 1494 RIC *Menziesia ferruginea*
 1495 EAR *Nerium oleander* zone 8 & 9
 1496 VLO *Nothoscordum inodorum*
 1497 HAL *Penstemon serrulatus*
 1498 SOR *Pieris ryukyuensis*
 1996 1999 CHR *Pinus thunbergiana* - Japanese Black Pine

- 1500 EAR *Pseudocyonia sinensis*, Chinese Quince
 1501 CLE *Rodgersia tabularis*
 1502 VLO *Sarcococca hookeriana* v. *humilis*
 1503 VLO *Sauromatum guttatum*
 1504 SOM *Sophora microphylla*
 1505 JEN *Tricyrtis hirta*
 1506 JEN *Verbascum blattoria* var. *albiflorum*

Species - Open Pollinated \$1.00

- 1507 GDR *adenophorum* (ARS 2-79) o.p.
 1508 GDR *adenopodum* ARS 2-79
 1509 SOM *balfourianum* o.p.
 1510 RSF *basilicum* op
 1511 WEA *brachycarpum* ssp. *tegerstedtii* (Bayport #1)
 1512 WEA *brachycarpum* ssp. *tigerstedtii* (Bayport #2)
 1513 MOS *bureauwii* op
 1514 SOM *burmanicum* o.p.
 1515 RIC *calostrotum* Gigha
 1516 RSF *calostrotum* 'Gigha' op
 1517 RSF *calostrotum* ssp. *calostrotum* op, plant similar to 'Gigha' with good blue green foliage
 1518 WEA *camschaticum* (good Purple)
 1519 OLR *decorum*, Uranium Green
 1520 SOM *diaprepes* o.p.
 1521 OLR *formosanum*, good indumentum
 1522 OLR *fortunei*, Nearing hardy form
 1523 RSF *fragariaeflorum* op
 1524 RIC *galactinum*
 1525 MEL *grande* Wieting op
 1526 RSF *hemsleyanum* 73/133
 1527 OLR *hyperythrum*
 1528 JRS *keiski* var. *cordifolia*, yellow, op
 1529 RSF *keleticum* op
 1530 RSF *ludlowii* op
 1531 SOM *lyi* o.p.
 1532 CHR *macrophyllum*
 1533 HAL *maddenii* ssp. *maddenii* v. *polyandrum* o.p. 7" flowers, growing apart from any other polyploid lepidotes
 1534 RIC *makinoi*
 1535 RSF *maximum* 77/564 op
 1536 RSF *maximum* 77/646 'Mt. Mitchell' op
 1537 RSF *maximum* 80/011, pink flower op
 1538 RSF *maximum* compact form 83/192 op

- 1539 HIL *maximum* 'My Weird One' op, seed comes red, all green, or mixed, Barnards Inn Farm
 1540 SHN *maximum* var. *Leachii* cultivar 'Hessei' op, also known as curly leaf maximum, slow grower
 1541 RIC *metternichii* / *degronianum* ssp. *heptamerum* var. *micranthum*
 1542 HIL *metternichii* op, Barnards Inn Farm
 1543 OLR *metternichii*, Wada seedling
 1544 RIC *mollicomum*
 1545 OLR *morii*
 1546 JRS *mucronulatum* var. *ciliatum*, purple, op
 1547 BEG *proteoides*
 1548 RIN *prunifolium*
 1549 RGN *prunifolium* blooms very late, unlikely to be cross pollinated
 1550 RSF *pseudochrysanthum*
 1551 RSF *pumilum* op
 1552 MOS *purdomii* op
 1553 SCL *quinquefolium* red leaf, W. Berg
 1554 RIC *racemosum* f. *albiflorum*
 1555 CAV *sanctum* Tempel Azalea op, does not cross
 1556 ISH *sanctum* var. *lasiogynum* (wine red) op in Kamakura
 1557 RSF *schlippenbachii* op
 1558 FLA *schlippenbachii* op
 1559 SHN *schlippenbachii* op
 1560 RSF *setosum* op
 1561 CAV *vaseyi* op
 1562 CAR *watsonii* op
 1563 SOM *williamsianum* o.p.
 1564 HIL *yakushmanum* 'Wild Wealth' op, Barnards Inn Farm

Deciduous Azaleas \$1.50 Hand Pollinated

- 1565 MDO *atlanticum* x *atlanticum*
 1566 JEN *austrinum* apricot x *speciosum*
 1567 MCU *austrinum* Nuccios x [*canescans* Pink x (*alabamense* x Lavendar Choptank)]*J
 1568 PRK *bakeri* Camp's Red x July Jester, *late red
 1569 RBE (*bakeri* x *arborescens*)
 1570 RBE (*bakeri* x *prinophyllum*) x Mollis
 1571 MCU BRERMM94-1 (bud Richards hyb. acquired from Ed Renwald) x [*canescans* Pink x (*alabamense* x Lavendar Choptank)]*J
 1572 MCU [*canescans* Pink x (*alabamense* x Lavendar Choptank)] x My Mary *J

- 1573 HAR Centennial x P.G. 72, dbl yellow, streaked orange
- 1574 JEN Chetco x yellow pom pom
- 1575 PRZ Choptank, low, dense with huge pink flowered truss x Kennel's Gold
- 1576 PRZ Choptank seedling, low, dense with large pink truss x Choptank seedling white, very large truss
- 1577 PRZ Choptank seedling with large fragrant truss x Kennel's Gold
- 1578 MCU Flamingo x [*canescans* Pink x (*alabamense* x Lavendar Choptank)] *P
- 1579 MCU Flamingo x My Mary *P Y
- 1580 EAR Flecked peppermint azalea x *kaempferi*
- 1581 PRZ Happy Gabby (greenish yellow seedling) x Kennel's Gold
- 1582 RBE Ilam (red seedling) x *atlanticum*
- 1583 PRK *japonicum v. flavum* x *occidentale*, picotee form
- 1584 PRK July Jester x *bakeri* Camp's Red
- 1585 MCU Mrs. Betty Oliver x BRERMM94-1 Orange *J
- 1586 MCU Mrs. Betty Oliver x My Mary *P Y
- 1587 PRZ Mt. St. Helens seedling x Sweet Christy
- 1588 MCU Mt. St. Helens x BRERMM94-1 Orange *JMCU
- 1589 MCU *occidentale* Palomar 303 x *occidentale* 401) x My Mary *Y P
- 1590 FCK *occidentale* x *bakeri*
- 1591 MEL *occidentale* x *bakeri* f2
- 1592 RBE *occidentale* x *calendulaceum*
- 1593 MCU Orange Aide x BRERMM94-1 Orange *O
- 1594 MEL Orange decid. azalea op
- 1595 SMV *prunifolium* red x *arborescens* (30" tall in 8 yrs)
- 1596 JEN *prunifolium* salmon x *prunifolium* pink
- 1597 GRE Red Letter x Mollala Red (Arneson pollen, plant has red new growth)H, D, red new growth
- 1598 HAR RH #20 x Princess Royal
- 1599 HAR RH #20 x SM502
- 1600 PRK Snowbird x My Mary
- 1601 MCU *speciosum* x My Mary *R Y
- 1602 ROK (*tashiroi* f. *albescens*, first pure whit x *weyrichii leucanth*. F1 pure white) x *weyrichii*
- 1603 ROK *tashiroi* f. *albescens* x *weyrechii*
- 1604 BRU *vaseyi*, selfed
- 1605 SOM *viscosum* x *prunifolium*