

yes
C U R T I S ' S

BOTANICAL MAGAZINE;

O R,

Flower-Garden Displayed:

IN WHICH

The most Ornamental FOREIGN PLANTS, cultivated in the Open Ground, the Green-House, and the Stove, are accurately represented in their natural Colours.

TO WHICH ARE ADDED,

Their Names, Class, Order, Generic and Specific Characters, according to the celebrated LINNÆUS; their Places of Growth, and Times of Flowering:

TOGETHER WITH

THE MOST APPROVED METHODS OF CULTURE.

A W O R K

Intended for the Use of such LADIES, GENTLEMEN, and GARDENERS, as wish to become scientifically acquainted with the Plants they cultivate.

CONTINUED BY

JOHN SIMS, M. D.

FELLOW OF THE LINNEAN SOCIETY.

VOL. XXVII.

O ! FLEURS qui tant de fois avez servi l'amour,
Votre sein virginal le ressent à son tour.
Oui—Vous n'ignorez pas les humaines délices.
Vainement la pudeur, au fond des vôtres caresses,
Cacha de vos plaisirs le charme clandestin ;
Les zéphirs, percussés du soir et du matin,
Les zéphirs les ont vus, et leur voix fortunées
Racontent aux verts bosquets votre aimable hyménée.

FONTANES.

L O N D O N :

Printed by STEPHEN COUCHMAN, Throgmorton-Street.

Published by H. D. SYMONDS, No. 20, Paternoster-Row,
And Sold by the principal Bookellers in Great-Britain and Ireland.

M DCCC VIII.

pls 1060-1147

N^o 1060

WACHENDORFIA THYRSIFLORA. TALL-
FLOWERING WACHENDORFIA.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.

Cor. infera, hexapetalo-partita, subbilabiato-rotata, resupinata, parum inæqualis, basi utrinque appendiculo canaliculato (siphunculo?) mellifluo breviter calcarata. *Stam.* assurgenter-declinata, porrectim divergentia. *Stylus* elongato-setaceus, obliquatus, partim persistens. *Capsf.* trilocularis, membranacea, velata, acute lobatim triquetra, lobis compressis; 3-valvis valvulis septigeris. *Sem.* unum in quoque loculo cujus interno angulo affixum. G.

OBS. Radix rhizoma solido-carnosum, in una specie crasse et flavescenter fibrosum cæspitiforme stoloniferum cum herba perennante, in alius vero massa a morpha tuberosa annue renovata, sæpe compressæ cylindrico-producta atque membranis tenuissimis squamatim circumdata; folia radicalia, distichonervata, palmoides-plicata, deorsum petioloides-articulata, conduplicanter equitantia, vaginantia; caulis erectus, cavus, centralis, paniculato-racemosus, foliolis vagis sphacelatis diffuso-squamatus; racemi pedicellique bracteati; corolla ephemera, successiva, columnariter et tortim emurcescens, extus pubescens, præsertim ad laciniam mediam, quæ, claudente flore, reliquas circumplectitur partes; semina ex rotundis varie pressa et producta, modo molliter hirsuta, modo papillose scabrata, modo subglabra. G.

Specific Character and Synonyms.

WACHENDORFIA *thyrsiflora* rhizomate cæspitoso stolonifero, elongato-fibroso, croceo; foliis perennantibus, laminis lanceolatis, longe acuminatis, nudis; caule paniculato-racemoso, villoso; racemulis parum divergentibus, subtrifloris. G.

WACHENDORFIA *thyrsiflora.* *Burm. Monogr.* 2. f. 2. *Nov. Act. n.* 6. 1. *Obs.* 50. 1. 2. f. 1. *Linn. Syst. Veg.* 94. *Thunb. Prod. Fl.* cap. 12. *Hort. Kew.* 1. 75. *Gærtn. Sem. et Fruet.* 1. 52. tab. 15 f. 4. *Willd. Sp. Pl.* 1. 248. *Vahl Enum.* 2. 163. *Mill. Dict. ed.* 7. *Add.*

DESCR.

DESCR. *Rootstock* fleshy, cæspitose stoloniferous, saffron-coloured, having very long fleshy simple *fibres*; *leaves* perennial, many, distichly ensiform, naked, 2—3 times shorter than stem, upwards lanceolate, far-acuminate, deeply plicate, downwards petiolately narrowed, convolute, equitant, sheathing, not plicate; *stem* 3—4 feet high, upright, brownish, villose, geniculately flexuose, sheathed at every bend by a single sphacelate villous leaflet, terminated by an oblong paniculately compound clofish raceme of three-flowered, distant, partial *racemes*, which, as well as the pedicles, have *bractes* similar to the stem-leaflets only smaller; *pedicles* shorter than the diameter of the flower; *corolla* deep yellow, pubescent outwards, persistent, hexapetalously divided, resupinate, subbilately rotate, but slightly unequal, turbinate narrowed at the base for a little way; *segments* cuneate-oblong, with a short mucro; the three forming the *upper-lip*, are not divided entirely to the base, but cohere, are upright, and converge; of these the middle is the outer, as well as narrowest, has a brown tinge on the outside, where it is likewise very villous; the three forming the *lower-lip* are parted quite to their base, of these the two side ones are parabolic and divaricately distich, the middle one hangs distinct and is the broadest of the six; the fork of the division of the two lips is carried on on each side by two small channelled spouts or gutters as far down as the pedicle, whence a honied liquor is discharged, and the flower appears bicalcarate at the base; *filaments* subulately filiform, shorter than corolla, standing between the germen and disk of the corolla, assurgently deflected, divergent, pointing forwards; *anthers* brownish-yellow, oblong, incumbent; *style* about the length and shape of filaments, inclining laterally beyond them; *stigma* simple; *germen* superior, small, turbinate round, triquetral, villose; *capsule* veiled, membranous, cordately roundish, sharply or subalately triquetral, subtrilobate, terminated by the semipersistent style; *seeds* one in each cell, dark brown, obovate, or from round narrowed downwards, slightly compressed, shaggy with pliable chaffy excrescencies, fixed by a short umbilical cord to the internal angle of each cell. The flowers are ephemeral; scentless; successive; smaller than those of either *paniculata* or *hirsuta*. G.

From the Cape of Good Hope; now common in our greenhouses, where it thrives with little care; flowers about July. Our drawing was made at Messrs. LEE and KENNEDY'S. Introduced by Mr. P. MILLER, in 1755.

MORÆA CILIATA (β). BLUEISH-FLOWERED
CILIATE MORÆA.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.—*Vid. Nos. 593, 613, & 695, uti et Annals of Botany, v. 1. p. 238.*

Specific Character and Synonyms.—*See above, No. 1012.*

MORÆA *ciliata*. *Vid. supra No. 1012.*

(β) corolla cærulescens; bractea villosa. G.—*It piët. plant, capens. Cod. Banks. cum exempl. in Herb.*

This variety, as well as the former, was imported from the Cape of Good Hope, by Messrs. LEE and KENNEDY, in whose collection at Hammermith it flowered this summer.

We have already described the species in the above-quoted number. Some of the leaves as well as the spathe or bractæ are often pubescent on the outside as well as at the edges. G.

HELONIAS LUTEA. SPIKED-FLOWERING
HELONIAS.

Class and Order.

HEXANDRIA TRIGYNIA.

Generic Character.—*Vide N^{um.} 985.*

Specific Character and Synonyms.

HELONIAS *lutea*; foliis radicalibus plurimis, ambientibus, lanceolato-obovatis, subplicate-nervosis, recumbentibus, caule triplo brevioribus, caulinis lanceolatis, dissitis; racemo spicato, simplicissimo, caudatim producto, laxo, denso. G.

VERATRUM *luteum.* *Syst. Veg. Murr.* 902. *Hort. Kew.* 3. 422. *Willd. Sp. Pl.* 4. 897.

VERATRUM racemo simplicissimo. *Gron. Virg.* 2. 158. *Mill. Dict.* 3. ed. 7.

RESEDA foliis lanceolatis caule simplicissimo. *Gron. Virg.* 1. 59.

A native of Virginia, Canada, and other parts of North-America, where, according to MILLER, who cultivated it in 1759, it is sometimes called "Rattle-Snake-Root." The rootstock is sometimes cylindrically elongated for a considerable depth under ground, at others it has the appearance of a small round tuber. A hardy but scarce plant; blooms in July. Our drawing was taken from a plant in Mr. SALISBURY'S Botanic Garden, Brompton. The flowers can scarcely be said to be yellow until quite dry, and we suspect the specific name was given by LINNÆUS from a dried specimen. G.

ERRATUM.

No. 985, lin. 10. pro "trirostris" lege "trirostre."

OPHIOPOGON JAPONICUS. JAPAN
SNAKESBEARD.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Cor. semisupera, rigens, hexapetalo-partita, rotata, regularis, æqualis, persistens. *Anth.* in germen subsessiles, sagittatim subulatæ, stylum compactum stipantes. *Stylus* subulato-pyramidatus, trigonus, strictissimus. *Stigm.* simplex hujus cuspidis. *Germ.* cum corolla totò tubinatim concreta. *Bic a* aquoso-pulposa, oblongo-rotunda, (abortu?) unilocularis. *Sem.* unum cartilagineum loculi cavitati conforme. *G.*

Obs. *E China et Japonia.* Planta herbacea, cæspitosa, perennis, subspithamæa; radix repens, fibras promittens versus finem tuberoso-nodosas; folia perennia, radicalia, ambienter-fusciculata, numerosa, linearia, angusta, striatiuscula, striata, obtusula, intus concaviuscula, deorsum crassiora, angustata, convolutim compacta, utrinque membrana sphacelata sursum diutiuscenscente alata, sursum recumbenter divergentia; scapus centralis, ancipiti-complanatus, iis duplo brevior; inflorescentia spicato-racemosa, ex racemulis 1—6-floris, fasciculatis, perque bractæas communes carinatas acuminatas cohibitis; pedicelli uniflori, aggregati, floribus concolores horumque diametro breviores; corolla cæruleo-albicans, nutans; laciniis oblongiusculis, obtusatis, fructui accumbentia; bacca subviolacea, pisi majoris magnitudine, pellucida, splendens (vitreo globulo æmula. Dulcamaræ fructui similis Kæmpf.) semen (oculo piscis proximam similitudinem referens Kæmpf.) (odore alliaceo Thunb.) Differt CONVALLARIA per corollam sem superam, per germen istius ima parte toto connatum; per antheras germini subsidentes, per stigma quod hic est mera styli cuspidis; per herbæ atque radicis habitum. Nomen ex οφις, πωγων, planta ipsa Japanensium lingua vernacula "Rjuno" "Fige," i. e. "Barba serpentina" dicta. *G.*

Specific Character and Synonyms.

OPHIOPOGON japonicus. *G.*

CONVALLARIA japonica (β.) Thunb. *Flor. Jap.* 140 Linn. *Syst. Veg. Murr.* 334. *Suppl.* 204. *Hort. Kew.* 1. 455. *Willd. Sp. Pl.* 2. 160 *Lil. a Redouté* 2. t. 80. *Desfont. in Ann. du Mus. ann.* 5. *cab.* 1. p. 45.

MONDO

MONDO et Biakf Mondo, vulgo Riuno Fige, Siogei Fige,
Jamafuje et Sogaii. *Kæmpf. Am. Exot. Fasc. 5. p.*
823. tab. p. 824. MSS. fig. 44.

In the work above quoted, KÆMPFER has given both an excellent figure and description of this vegetable, which we there learn is a native of Japan and of China, where it is known by a name corresponding with "Snakebeard;" that it serves for edging to flower-borders, and that the tuberous knots which grow on the fibres of the root are preserved in sugar and used medicinally.

THUNBERG found it growing among shrubs in shady places near Naga Saki in the Island of Japan. Introduced into Kew Gardens, by Mr. GRÆFER, in 1784. Blooms in June. A hardy greenhouse plant; we have no doubt but that it would grow in the open air full as well.

Our drawing was made at the Nursery of Messrs. GIBBS, Old-Brompton. Probably *CONVALLARIA spicata*, from the same regions, is a congener of this. G.

ECHITES SUBERECTA (β). LARGER
SAVANNA-FLOWER.

Class and Order.

PENTANDRIA MONOGYNIA.

Generic Character.

Contorta. *Folliculi* 2, longi, recti. *Sem.* papposa. *Cor.* infundibuliformis, fauce nuda.

Specific Character and Synonyms.

ECHITES *suberecta*; pedunculis multifloris, corollis cylindraceis extus hirsutis, foliis subovatis mucronatis subtus pubescentibus. *Swartz. Obs.* 104. *Willd. Sp. Pl.* 1. 1238.

ECHITES *suberecta*. *Linn. Sp. Pl.* 307. *Reich.* 1. p. 596. *Hort. Kew.* 1. 298. *Jacq. Amer.* 32. t. 26. *Mart. Mill. Diet. n.* 3.

NERIUM? 2. sarmentosum, foliis nitidis ovatis venosis, pedunculis longis ramosis, floribus fauce ampliatis. *Browne Fam.* 180.

APOCYNUM erectum fruticosum, flore luteo maximo et speciosissimo. *Sloane Fam.* 89. *Hist.* 1. p. 206. t. 130. f. 2. *Raii Hist.* 3. p. 536.

(β). corollis foliisque lævibus.

This plant has been described by JACQUIN, and more fully by SWARTZ in his *Observationes*; but neither of these authors have remarked the singular manner in which the footstalk of the leaf is inserted into the branch, through the medium of a kind of glandular stipule.

JACQUIN says the anthers are hastate, but SWARTZ more correctly describes the filaments as sagittate, and the anthers, which

which are affixed to the point of the arrow, as long and linear : these are curiously interlaced in a sort of net-work round the stigma, enclosing it, as it were, in a cage.

The stem is too weak to support itself. The flowers are large and shewy ; and in this variety not villous on the outside. The whole plant abounds with a milky juice, which is said to be very poisonous to horses and cattle. Native of the savannas in Jamaica and St. Domingo, and also of dry heaths exposed to the sea-winds. Requires the heat of the bark stove. Flowers with us in July and August. Cultivated by MILLER in 1759.

Our drawing was made some years since at Messrs. WHITLEY and BRAME's, Old-Brompton. We received it also this summer, very finely in flower, from Mr. LODDIGES, of Hackney.

POLYGONUM CRISPULUM (α). CURLED
POLYGONUM.

Class and Order.

OCTANDRIA TRIGYNIA.

Generic Character.

Cal. 5-partitus, persistens. *Cor.* o. *Sem.* angulare.

Specific Character and Synonym.

POLYGONUM *crispulum*; (atraxoide) caule fruticoso, foliis petiolatis glabris obovatis mucronulatis; margine crispulo revoluto, stipulis biaristatis.

α . ramis inermibus.

β . ramis spinosis.

ATRIPLEX orientalis, frutex aculeatus flore pulchro. *Dill.*
Elth. 47. *t.* 40. *f.* 47.

DESCR. *Stem* shrubby, with an ash-coloured, fibrous bark; *branches* erect knotted; *stipules* sheathing the stem, lanceolate, awned. *Leaves* alternate, obovate, obtuse, with a short mucro: margin undulated and reflexed, one-nerved, veined, smooth, narrowed at the base and terminating in a *petiole*, a quarter the length of the whole leaf, sometimes much longer. *Flowers* in long racemes, nodding. *Braçtes* chaffy. *Peduncles* filiform, several times longer than the braçtes, two or three from the same point. *Calyx* five-cleft, persistent: two outer segments smallest, reflected, three inner ones corolla-like, larger, orbicular, undulated, patent. *Filaments* eight, dilated at the base, persistent, attached to the base of the calyx. *Germen* three-cornered: *style* none: *stigmas* three, globular, spongy, united at the base, and therefore perhaps strictly one, three-lobed. *Seed* one, large, black, three-cornered, enclosed in the persistent inner segments of the calyx, changed from a white to a red colour.

From

From a careful comparison of many specimens with the descriptions and figures of authors, we cannot but suspect that different species have been confounded, under the name of *Polygonum frutescens*, and that this circumstance led the late L'HERETIER to consider the *Atraphaxis spinosa* as a distinct species, notwithstanding the observations of PALLAS and WILlich. The species described and figured by DILLENius, we think, is evidently only a variety of the one here represented, though the *Atraphaxis spinosa* of L'HERETIER (the same with *Polygonum frutescens* of PALLAS, as we judge from the specimens) appears to be distinct. Most of the synonyms usually quoted to *Polygonum frutescens*, seem to us to belong to a species different from either of these, on which account we have not ventured to adduce any of them here, except that of DILLENius. LINNÆUS himself seems to have been very undecided whether to call the parts of the flower in this genus calyx or corolla: in the *Genera Plantarum* the former term is used, in the *Systema* the latter. At first sight, the two outer reflexed segments might pass for the calyx, the three inner ones for the corolla; but a more careful investigation shows that these parts grow firmly together at the base, are equally persistent, and increase with the growth of the fruit, characters more appropriate to a calyx than a corolla.

Native of Siberia; communicated by Mr. LODDIGES. Is considered as hardy, but is best preserved under a frame in the winter months. Flowers in July.

MELIA AZEDARACH. COMMON BEAD-TREE.

Class and Order.

DECANDRIA MONOGYNIA.

Generic Character.

Cal. 5-dentatus. *Petala* 5. *Nectarium* cylindraceum, dentatum, fauce antheras gerens. *Drupa* nuce 5—6-loculari.

Specific Character and Synonyms.

- MELIA *Azedarach*; foliis bipinnatis. *Fl. Zeyl.* 162. *Sp. Pl.* 550. *Reich.* 2. *Gron. Orient.* 133. *Kniph. Cent.* 2. n. 44. *Cav. Diff.* 7. 363. t. 207. *Mart. Mill. Diet.* n. 1.
- MELIA foliis decompositis. *Hort. Cliff.* 161.
- AZEDARACH. *Dod. Pempt.* 848. *Burm. Zeyl.* 40. *Herm. Lugd.* 652. *Raii Hist.* 1546. *Park. Herb.* 1443.
- ARBOR fraxini folio, flore cæruleo. *Baub. Pin.* 415.
- PSEUDO-SYCAMORUS. *Cam. Epit.* 181. *Herb.* 103. f. 2. fig. bona.
- AZADIRACHTA indica, foliis ramosis minoribus, flore albo subcæruleo purpurascente majore. *Comm. Hort.* 1. p. 147. t. 76.
- ZIZYPHA candida. *Ger.* 1306. f. 1. *Emac.* 1491. f. 1.

Professor SWARTZ, in his *Observationes*, has separated the *sempervirens*, considering it as a distinct species, in which he has been followed by WILLDENOW and MARTYN; but we cannot find any marks by which they can be distinguished; those that have been offered, certainly will not hold. The plant from which our drawing was made is of the deciduous kind, yet it flowered the third year from seed, imported from America, and therefore is most probably the same with the one described by SWARTZ. Besides, if the Syrian plant be really

really different, yet this is the original one described by LINNÆUS in his *Flora Zeylanica*, and is the species known in our gardens as the MELIA *Azedarach*; the same plant being deciduous in the greenhouse, and evergreen if kept in the stove. Few plants, as it appears, have a wider range, being found in North and South-America, and in the East and West-Indies, as well as in Syria. Is common, by cultivation, in all the Southern parts of Europe, where the nuts are threaded for beads, to assist the devotion of good Catholics, for which purpose they are peculiarly suited, having a natural perforation through the centre; hence the tree has been called *arbor sancta* and by the Spaniards *arbol parayso*. Flowers all the summer.

Our drawing was made at Mr. SALISBURY'S Botanic-Garden, Brompton.

CONVOLVULUS ERUBESCENS. MAIDEN-
BLUSH BINDWEED.

Class and Order.

PENTANDRIA MONOGYNIA.

Generic Character.

Cor. campanulata, plicata. *Stigmata* 2. *Caps.* 2-ocularis :
loculis dispermis.

Specific Character.

CONVOLVULUS *erubescens* ; foliis cordato-fagittatis postice
finuato-repandis, pedunculis axillaribus fo-
litariis subbifloris, caule volubili.

DESCR: *Root* biennial? *Stem* herbaceous, rounded,
twining. *Leaves* oblong, cordate-fagittate, sometimes obtuse,
sometimes acute, hind lobes recurved, repand-sinuate: *Peti-
ole* nearly the length of the leaf, channelled on the upper
side. *Peduncles* axillary, solitary, longer than the leaf, more
generally two-flowered, furnished with two minute *bractes*,
nearly opposite, distant from the flower. *Calyx* 5-parted, per-
sistent; *segments* nearly equal, two external ones embracing
the others. *Corolla* small, funnel-shaped, flesh-coloured, mar-
gin five-lobed: *lobes* obtuse with a fascia broad below, nar-
rowed to a point upwards, and hairy on the outside. *Stamens*
five; filaments equal to the tube, inserted below the germen.
Anthers ovate, 2-lobed, flesh-coloured: *pollen* white. *Germen*
ovate, white, smooth, seated on a yellow glandular substance.
Style longer than *stamens*: *stigmas* two, truncate. *Capsule*
globular, smooth, upper half naked, crowned with the per-
sistent style, large in proportion to the flower, two-celled, with
two seeds in each cell. The two seeds so completely fill the cell,
that a transverse section of the unripe fruit appears at first sight

to be four-celled, but when more carefully examined, is found to be only two-celled. *Seeds* convex on the one part and angular on the other. When ripe, but not hardened, the green *embryo* is easily separated, with its cotyledons curiously folded up, like the chrysalis of a butterfly in its shell, as is common to the genus. (*Cotyledones foliaceæ chrysalideo-contortuplicatæ*. GÆRT.)

We received this pretty *Convolvulus*, a native of New South-Wales, in June 1806, from Mr. LODDIGES. It continued in blossom through the summer, and perfected its seeds, by which it may be propagated very readily.

PHYSALIS EDULIS. EATABLE PHYSALIS, OR
CAPE GOOSEBERRY.

Class and Order.

PENTANDRIA MONOGYNIA.

Generic Character.

Cal. 5-fidus. *Cor.* rotata, 5-fida. *Antherae* conniventes. *Bacca* intra calycem inflatum.

Specific Character and Synonyms.

PHYSALIS *edulis*; pubescens, caule frutescente nodoso, foliis geminis cordatis acutis et integerrimis et undulato-sinuatis, floribus fructibusque pendulis.

PHYSALIS *pubescens*; caule angulato, foliis cordatis dentato-angulatis, floribus fructibusque pendulis. *Flor. Peruv. vol. 2. p. 41.*

PHYSALIS *pubescens. Sp. Pl. 262?*

PHYSALIS *peruviana*; pubescens, foliis cordatis integerrimis. *Sp. Pl. 1670?*

ALKEKENGI virginianum fructu luteo, vulgo Capuli. *Feuillec Hist. des Plantes Medic. p. 5. t. 1.*

DESCR. *Stem* shrubby, obsoletely angular, branched: *branches* subdichotomous, erect, succulent, knotted at the exit of the leaves. *Leaves* petiolated, usually growing by pairs, but not opposite, one always smaller than the other, cordate, acute, rugose, sometimes quite entire, sometimes undulate-sinuate or unequally toothed. *Peduncles* solitary, cernuous, inserted without the axils of the petioles. *Corolla* subcampanulate, pale yellow, obsoletely 5-lobed, marked near the base with five black-purple spots. *Stamens* erect, connivent. *Calyx* of the ripe fruit a dullish yellow, large, inflated, angular, subovate acuminate, intruded at the base, 10-angled, alternate angles more faintly marked, 5-toothed: teeth connivent, and even decussate. *Berry* globular, smooth, yellow, succulent, not sensibly divided into cells, even when unripe. *Seeds* lens-shaped, nestling in the pulp chiefly, but not exclusively, near the surface. Except the berry, every part of the

the plant is covered with a soft pubescence, more harsh on the calyx than elsewhere. The fruit is eatable, agreeably acid and sweet, and with a little use very palatable; has a fragrant odour, something like a mixture of apple and melon.

This plant is a native of Peru and Chili, but is cultivated at the Cape of Good Hope, in some parts of the East-Indies, and more especially at the English settlement of New South-Wales, at which latter place it is known by the name of the Cape Gooseberry, and is the chief fruit the colonists at present possess: is eaten raw, or made into pies, puddings, or preserves.

It does not appear to be unwholesome, though the Botanist, who sees the near natural affinity it bears to the Deadly Nightshade, can hardly divest himself of the aversion arising from such an association. DOMBEY, indeed, in a memoir he wrote upon the subject, attributes the origin of a cruel disorder that prevails in Peru, to the too great use made of Capsicums, Love-Apples, and these Berries. (*Vide Annals of Botany, vol. 2, p. 480.*)

We suspect that this plant may have been taken up by LINNÆUS, both in his *PHYSALIS pubescens* and *peruviana*; the synonym from FEUILLEE, quoted under the former, certainly belongs to it, and the specimen in the Banksian Herbarium, ascertained to be similar to that in the Linnean, seems to be scarcely different; yet the description given in the *Spec. Plant.* in which it is observed that the berry fills the calyx, and that the stem is annual and prostrate, is altogether inapplicable. The latter is said by LINNÆUS to be very similar to *DATURA Metel*, a resemblance we by no means observe in our plant, otherwise the rest of the description and its native country, would induce us to believe them to be the same. As however the description is very incomplete, and no mention is made of the fruit being eatable, we think it safest to consider this as a species unknown to LINNÆUS, and to give it a name which is perhaps in itself sufficient to distinguish it from every other.

We received this plant from GABRIEL GILLET, Esq. in whose garden, at Drayton-Green, it has been cultivated some years. Requires to be protected from frost, but should remain in the open air the whole of the summer. In the stove it is evergreen, and in the greenhouse loses its foliage in the winter, but the stems put forth new leaves and shoots in the spring. Flowers in June and July and ripens its fruit in August and through the rest of the summer. In South-America it flowers through the whole of the year, and its fruit is held in estimation for its fragrance as well as agreeably acidulated sweet taste; and is likewise considered as a useful cooling remedy in fevers.

DIANTHUS ORIENTALIS. GEORGIAN PINK.

Class and Order.

DECANDRIA DIGYNIA.

Generic Character.

Cal. cylindricus, 1-phyllus: basi squamatus. Petala 5 unguiculata. Caps. cylindrica, 1-locularis.

Specific Character and Synonyms.

DIANTHUS *orientalis*; caule suffruticoso, foliis subulatis pungentibus: floralibus internodiis brevioribus, squamis calycinis arte imbricatis obovatis, tubo longissimo acuto, petalis cuneiformibus incis.

DIANTHUS *orientalis. Don. Cantab. 101.*

CARYOPHYLLUS *orientalis fruticosus, tenuissimo folio, flore laciniato. Tourn. Cor. 23?*

DESCR. *Stem* shrubby. *Leaves* rigid, linear, channelled, pungent, rough at the margin, growing in bunches at the extremities of the barren branches. *Flowering Stems* lateral, very long and slender, 1—3-flowered, with from four to eight pair of small leaves opposite, subulate, adpressed to the stem, three times shorter than the internodes. *Calycine Scales* several, imbricate, striate, obovate, margined, pressed close to the tube, than which they are three or four times shorter. *Tube* cylindrical, slender, five-toothed: teeth connivent. *Petals* five: *claw* longer by one half than the limb. *Limb* wedge-shaped, jagged, twisted. *Stamens* after the pollen is discharged recurved. *Styles* exerted, capillary, twisted. Scent agreeable but of little power.

This plant has great affinity with DIANTHUS *juniperinus* of Dr. SMITH, fully described in the Transactions of the Linnean Society,

Society, and specimens of which gathered by **TOURNEFORT** himself are to be seen in the **Bankian Herbarium**; but differs from it in several respects; the woody part of the stem is of humbler growth, the flowering stalks longer, with shorter more closely adpressed leaves, and bearing fewer flowers, generally only one in its native soil, and from one to three when cultivated; scales of the calyx more in number and more closely imbricated; tube much longer, slenderer, and more pointed; petals longer, more deeply jagged, and twisted. Found about **Tiflis**, in **Russian Georgia**. Communicated to us by **Mr. Loddiges**, of **Hackney**, in **June 1806**.

Is probably hardy, but has been hitherto preserved under a frame in the winter.

CLEMATIS CIRRHOSA. EVERGREEN
VIRGIN'S-BOWER.

Class and Order.

POLYANDRIA POLYGYNIA.

Generic Character.

Calyx 0. *Petala* 4 (rarius 5.) *Semina* caudata.

Specific Character and Synonyms.

- CLEMATIS *cirrrosa*; foliis simplicibus, caule cirrhis oppositis scandente, pedunculis unifloris lateralibus. *Syst. Veg.* 426. *Willd. Sp. Pl.* 2. p. 1287. *Desf. Atl.* 1. p. 433.
- CLEMATIS *cirrhis scandens*, foliis simplicibus. *Sp. Pl.* 766. *Hort. Cliff.* 226.
- CLEMATIS *peregrina* foliis pyri incisif. *Baub. Pin.* 300.
- CLEMATIS *altera bætica*. *Clus. Hist.* 1. p. 123. *Hisp. p.* 223. *t.* 222. *Lob. Ic.* 628. *f.* 2. *Tabern.* 1269.
- CLEMATIS *peregrina* foliis pyri incisif, nunc singularibus nunc ternis. *Tourn. Cor.* 20. *Quer. Flor. Espan.* 4. p. 352.
- CLEMATIS *bætica* Clusii. *Baub. Hist.* 2. p. 126. *Ger. Emac.* 886. *f.* 2. *Park. Theat.* 383. *f.* 2. *Raii Hist.* 1. p. 621. 2.

There is great affinity between this plant and *CLEMATIS calycina*, more remarkable in some specimens of the latter than in the one from which our drawing (No. 959) was taken, in which the involucre is more distant and grown out into the form of leaves; whereas it is more usually close to the flower, and has exactly the appearance of a calyx. In the present plant, the peduncle above the involucre is thickened and of the same colour as the flower, so that it might be mistaken for a tube of the corolla; and this causes the involucre to appear as if close to the flower, which in reality it is not.

Was first observed by CLUSIUS, between Medina Sodina in Andalusia and Gibraltar, and is common in other provinces of Spain, also about Algiers and on Mount Atlas. It climbs up trees, which it overwhelms. Although this plant is generally mentioned by the old botanical writers, all their figures and descriptions are without exception copied from CLUSIUS, who saw it in seed only. It is fully described by DESFONTAINES in his *Flora Atlantica*.

Our drawing was taken from a plant communicated by Mr. LODDIGES, cultivated in a pot, and kept in the greenhouse; but PHILIP MILLER observes, that it endured the hardest winters of this country for forty years together in the open ground at the Physic Garden, Chelsea, and that it flowers better than when treated more tenderly; in exposed situations, however, it is apt to perish. Is propagated by laying down the young shoots in October. Flowers in March and April. Supposed to have been cultivated by GERARD in 1596, but as he says that he has found it in the Isle of Wight, and in a wood by Waltham-Abbey, perhaps he mistook some variety of CLEMATIS *Vitalba* for this species.

CHLOROPHYTUM INORNATUM. GREENISH- FLOWERED CHLOROPHYTUM.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Cor. infera, hexapetalo-partita, subæqualis, regularis, persistens, laciniis deorsum breviter tubulose confluentibus inde patentissimis. *Fil.* hypogyna, subfiliformia, divergentia. *Stylus* setaceo-elongatus. *Stig.* simplex. *Capf.* scariofo-pergaminea, acute lobato-triquetra, valvulis septigeris. *Sem.* biferialia, 2-5 in quoque loculo, reniformi-rotunda, compressa, hinc depresso cum papilla centrali, inde gibboso-convexula, internis angustorum deffepimentorum marginibus affixa. G.

Obs. *Ex India-Occidentali?* Herba perennans; radix rhizoma subcaudescens simpliciter fibrosum; folia radicalia alterna, plura, in paucis seriebus ambientia, lanceolata, longe acuminata, subtus nervoso-striata, media costa carinatim prominente, undulata, deorsum convoluta-amplexantia, fasciculato-compacta, sursum recumbenter divergentia; caules subbini, centrales, strictissimi, teretes, simplices vel uniramosi, scabrido-villoso foliis sublongiores; ramus parum divergens, foliaceo-stipulatus; inflor. paniculato-vel capitellato-racemosa, ex racemulis vel capitellis plurimis, sparsis, remotiusculis, 1-4 floris, breviter atque fasciculatim pedicellatis; spathæ communes subfoliaceæ, adpressæ; partiales parvæ, membranaceæ, unacuique flori; corolla, luteo-virens, magnitudine penè HYACINTHI orientalis; laciniis linearibus-oblongis, acutulis, usque ad circa quartam partem longitudinis suæ cylindrico-convergentibus, dein reflectentibus; intimis nonnihil angustioribus, acutioribus; filam. his subæqualia, basi corollæ inserta, linearia, æqualia; anth. sagittato-lineares, erectæ, a basi infixæ; stylus æquans stamina; stigma depressulum, ad lentem glanduloso-puberulum; germen virens, stylo duplo vel ultra brevius, turbinato-trigonum; capf. obcordato-turbinata, molendinacea, stylo partim persistente præfixa, secundum angulorum marginem dehiscens, per corollam emarcidam subtus calyculata; sem. nigra, subsæbroso, papillulis minutissimis densissimis uniformiter scabrata, ad umbilicum indentata. Χλωρον Φυτον. Genus inter Jussæui BROMELIAS inscribendum. G.

Specific Name.

CHLOROPHYTUM *inornatum.* G.

Of this vegetable we can find no traces in any author known to us; nor do we know of any constituted genus under which it can be arranged. In habit it seems to us to come nearest to *TILLANDSIA* and *PITCAIRNIA*. Mr. SALISBURY, of the Botanic Garden, Brompton, informs us, that it was received some years ago by Mr. FAIRBAIRN from the West-Indies, and cultivated by him in the Physic Garden, Chelsea. Requires to be kept in the hot-house, where it flowers and seeds plentifully during the summer months; quite scentless.

There is a specimen without flowers in the Banksian Herbarium, from Jamaica, inscribed *TILLANDSIA flexuosa*, which we suspect to be our plant; but if so, certainly not the one to which that name belongs. G.

WATSONIA ROSEA. PYRAMIDAL
WATSONIA.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.

Spatha bivalvis, adpressa. *Cor.* inferius tubulosa et sæpius geniculatim curvata, limbo subæqualiter sexpartito sæpius nutante, laciniis vel regulariter vel subbilabiatis dispositis. *Stam.* vel adscendentia antheris parallelis contiguis, vel rarius porrecta iisdem trifariam divergentibus. *Stylus* capillaceo-elongatus. *Stigm.* 3, gracilia, bipartita, revoluta-divaricata. *Capf.* oblonga, tereti-trigona, cartilaginea. *Sem.* numerosa, deorsum imbricata, imo nucleo angulose presso, summa ala membranacea vel ista rarissime suppressa. G.

Obs. Bulbo-tuber orbiculatum, sæpius compressum, tectum plexibus fibroso-organicis extimis modo crassissimis subligneis, ex vertice gemelliparum alia duo evolvens sterilia; folia disticha, ensata, firmiora, nervosa, haud raro lucida, modo fistuloso-cava, modo cartilagineo-marginata; caulina ferme semper axillariter bulbifera, gradatim breviora; caulis nec recenti soboli (ut vulgo in ordine) sed priscae matri continuus, erectus, strictus vel etiam sublignescens, vix unquam non ramosus, ramis adpressis; spatharum valvula extima supra sphacelata et sæpius colorata; flores spicati, ortu distichi, vulgo numerosi, varie cærulescentes, rubentes, vel albescentes, perraro in bulbillos degenerantes; faux plerumque in cylindrum producitur, modo etiam turbinatim contrahitur. Vidimus nonnullarum sub fructificatione bulbo-tuber venis crassioribus scatere gummi ductili repletis; vel nonnunquam hocce gummi in massam lapideo-induratam mole nucis moschatæ exsillatum tunicis adherere. G.

Specific Character and Synonyms.

WATSONIA *rosea*; foliis lorato-lanceolatis, cartilagineo-marginatis; spica paniculata, elongato-pyramidata, imbricato-conferta; spatha tubum æquante; corollæ limbo nutante, grandiori, subregulari, subcampanulato-explanato, tubum cum fauce æquante; fauce tubum æquante, nuda, lato-turbinata. G.

WATSONIA *rosea*. *Herb. Banks.* Nobis in *Annals of Bot.* 1. 230.

GLADIOLUS *glumaceus*. *Vahl Enum.* 2. 105. *Thunb. Prod. Fl. cap.* 186. *Act. Soc. Haf.* v. 6.

GLADIOLUS *pyramidatus*. *Bot. Rep.* tab. 335.

GLADIOLI

GLADIOLI *iridifolii* var. *speciosa* floribus roseis. *Jacq. Ic. Rar. 2. p. 4. tab. 235.*

GLADIOLUS *marginatus*. δ . floribus purpureis. *Thunb. Diff. 20.*

This fine species is at once seen to be closely allied to the *marginata* of No. 608 of this work; but is easily distinguished by the differences given in the above specific character. Native of the Cape of Good Hope. Requires the same treatment as its congeners, and flowers freely during the summer months. One of the tallest known to us, being sometimes near four feet high. Our drawing was made from a branch of a plant sent us by Mr. LODDIGES. G.

SPECIERUM SYNTHESIS.

- spicata. *Supra tab. 523.* GLADIOLUS *spicatus*. *Vabl Enum. 2. 78. n. 2.* GLADIOLUS *fistulosus*. *id. l. c. n. 3.*
- plantaginea. *Supra tab. 553.* GLADIOLUS *alopecuroides*. *Vabl l. c. 99. n. 45.*
- punctata. *Nobis in Ann. of Bot. 1. 229.* IXIA *punctata*. *Bot. Rep. tab. 177.* GLADIOLUS *purpureus* β . *Herb. Bankf.* GLADIOLUS *subulatus*. *Vabl l. c. 97. n. 41.*
- rubens. *Nobis.* GLADIOLUS *rubens*. *Vabl l. c. 98. n. 42.* GLADIOLUS *purpureus*. α ? *Herb. Bankf.* anne præcedente distincta?
- marginata. *Supra tab. 608.* GLADIOLUS *marginatus*. *Vabl l. c. 104. n. 55.*
- rosea. *Supra tab. 1072.* GLADIOLUS *glumaceus*. *Vabl l. c. 105. n. 56.*
- brevifolia. *Supra tab. 601.* GLADIOLUS *testaceus*. *Vabl l. c. 105. n. 57.*
- iridifolia. *Supra tab. 600.* GLADIOLUS *iridifolius*. *Vabl l. c. 91. n. 29.*
- Meriana. *Supra tab. 418.* GLADIOLUS *Merianus*. *Vabl l. c. 94. n. 34.*
- humilis. *Supra tab. 631.* GLADIOLUS *laccatus*. *Vabl l. c. 94. n. 33.*
- roseo-alba. *Supra tab. 537.* GLADIOLUS *roseo-albus*. *Vabl l. c. 93. n. 31.*
- angusta. *Nobis in Ann. of Bot. 1. 230.* ANTHOLYZÆ *Merianæ* var. *Jacq. ic. var. 2. tab. 231.* GLADIOLUS *Merianus* β . *Vabl l. c. 95. n. 34.*
- alctroides. *Supra tab. 533.* GLADIOLUS *alctroides*. *Vabl l. c. 96. n. 36.*

N^o 1073

by T. Carter Sc'lar Goussard Des' 1847

J. H. Edwards Del. F. Sargent Sculp.

CRINUM ASIATICUM. LARGEST
CRINUM.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vide Num.* 1034.

Specific Character and Synonyms.

- CRINUM *asiaticum*; foliis oblongo-lanceolatis; floribus breviter pedicellatis; corollæ laciniis lorato-linearibus, angustis, convoluto-concavis, revoluto-radiantibus, æqualibus; filamentis erecto-divaricantibus, his subduplo brevioribus, basi subarticulatim geniculatis; stigmate depresso-obtusato. G.
- CRINUM *asiaticum*. Linn. Mant. 362. Flor. Zeylon. 127. Mill. Ic. 73. tab. 110. Diet. n. 2. L'Herit. Sert. Angl. 8. Willd. Sp. Pl. 2. 45. excluso syn. Burm. Prod. 9. AMARYLLIDI *longifoliæ* potius subji-
ciendo. G.
- BULBINE *asiatica*. Gærtn. Sem. et Fruct. 1. 42. t. 13. ubi fructus est inversus et quod simulat pedicellum est tubi floris fragmentum. G.
- LILIO-ASPHODELUS *americanus* sempervirens maximus polyanthus albus. Comm. Rar. tab. 14. Dillen. Elth. 194. t. 161. f. 195.
- LILIUM *zeylanicum* bulbiferum et umbelliferum. Herm. Lugd. 682. t. 683. Rudb. Elyf. 2. 182. f. 10.
- RADIX *toxicaria*. Rumph. Amboin. Herb. 6. 155. t. 69.
- BELUTTA—*poli-tali*. Rheede Hort. Malab. 11. 75. t. 38. Rudb. Elyf. 2. t. 90.

DESCR. *Leaves* many, ambient, lanceolate-oblong, convolutely fasciculate at the base, a thick longitudinal midrib, outer ones recurved; *corolla* revolute-hypocrateriform, the long narrow *ungues* being grown together into an upright fleshy rounded-triquetral *tube* slightly curved towards the neck, nearly

nearly the length of the *segments* of the limb, which are revolutely radiate, converging somewhat turbinately towards their bases, nearly equal, narrow, linear, acute, convolutely concave, about three inches long, three *outer ones* terminated by a mucro hooked towards the inner side; *filaments* upright, subulately attenuate, filiform, divaricately patent, somewhat incurved, nearly twice shorter than limb, somewhat geniculately jointed near the base; *anthers* oblong-linear, incumbent, vibrating, deep yellow; *style* subtriquetrally filiform, attenuated upwards and purple; *stigma* a blunted depressed simple point, slightly glandular-pubescent; *germen* standing on a short thickish green *pedicle*. This plant, like others of the order, sometimes produces a membranous somewhat inflated *capsule* with two rows of thickly piled flattish *seeds*, as described in the generic character of *AMARYLLIS* No. 923*; at others a fruit, each locument of which is filled up by a single large fleshy mass that germinates in the manner of seed when planted: GÆRTNER's figure represents a capsule of the first kind with seed as growing into bulbs before they drop out.

A native of various parts of the East-Indies, where it grows in moist situations, chiefly by the sides of rivers; we hear that it is found also in New South-Wales growing to a great size, as it does sometimes in our stoves, where it is usually kept in the tan-pit. Cultivated at Chelsea, by P. MILLER.

The figure above quoted from MILLER's *Icones*, though referred to in Hortus Kewensis as a synonym of *CRINUM erubescens*, evidently belongs to our plant; as do those of *COMMELIN* and *DILLENII*, though said to represent an American species. The specific character in *WILLDENOW* certainly applies more correctly to *CRINUM americanum*, No. 1034 of this work. A long account of the properties and uses of our vegetable will be found in the above-cited work of *RUMPHIUS*.

Our drawing was made at Messrs. LEE and KENNEDY's, Hammer-smith. Blooms very freely during the summer months. G.

E R R A T A.

No. 631, l. 8. pro "*laccata*," lege "*humilis*."

No. 637, l. 10. pro "624," lege "621."

No. 860, l. 6. pro "652," lege "645."

No. 1041, l. 4. pro "HEXANDRIA," lege "TRIANDRIA."

No. 1060, l. 17. pro "*a morpha*," lege "*amorpha*."

No. 1063, l. 24. pro "*accumbentia*," lege "*accumbentibus*."

297

General June 1868. Edwards et. Scribn. Flor.

DRIMIA ALTISSIMA. TALLEST DRIMIA.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—Vid. supra N^o. 822.

Cor. infera, hexapetalo-partita, hypocrateriformi-campanulata, laciniis oblongiusculis, infra cylindrico-convergentibus, supra longius rotato-revoluto-reflexove patentibus. *Fil.* lineari-subulata, æqualia, ima corolla inserta, subfasciculato-porrecta, rarissime divergentia. *Stylus* triquetro-filiformis. *Stig.* trilobato-vel capitellato-trigonum. *Capf.* scarioso-membranacea, obovato-oblonga, subtrigona. *Sem.* pauca, oblonga, erecta. G.

Obs. Radix Bulbus *tunicato-squamosus squamis maximis subæquatis tunicatim conferruminatis futuris fere obsoletis, vel modo imbricato-squarrosus squamis minoribus laxius compactis*; Folia radicalia, carnosæ, crassiuscula, ex lineari-attenuatis atque convoluto-concavis ad lato-lanceolata atque explanata progredientia, erectiuscula; Scapus centralis, teres, erectus, de spithamæ altitudinem acquirens pene orgyalem, foliationem nunc diu nunc breve antea vel modo simul veniens cum ea; Inflorescentia spicato-racemosa, paucimultiflora atque alopecuroideo-elongata, pedicellis divaricato-patentibus; Bractææ simplices, unifloræ, parvæ, membranacæ. Differt HYACINTHO corolla sexpartita et staminum insertione; SCILLA et ORNITHOGALO laciniarum corollæ inflexione staminumque conniventia præstante; unoquoque habitu. Collimat LACHENALIAM per illius lanceolatam. G.

Specific Character and Synonyms.

DRIMIA *altissima*; bulbo magno depresso-globofo, squamis maximis tunicatim contignatis futuris obsolescentibus; scapo glauco, baculi teretis ad instar; foliis post eum emarcidum prodeuntibus, duplo brevioribus, lorato-lanceolatis, convoluto-mucronatis; racemo alopecuroideo-elongato; bracteis medio pedicellum versus in se hamatim replicatis, denuo reflexis; corolla pedicellis longiore. G.

ORNITHOGALUM *altissimum*. Linn. *Suppl. Syst. Vegetab.* Murr. 328. Thunb. *Prod. Fl. Cap.* 62. Willd. *Sp. Pl.* 2. tab. 119.

ORNITHOGALUM *giganteum*. Jacq. *Hort. Schænb.* 1.

Bulb about the size of a child's head, depressed-globose, tunicate-lquamose, scales very broad, of equal height, so closely joined as to give the whole the appearance of a tunicate Bulb; *Leaves* appearing after the scape has withered, about a foot and half high, two inches broad, lorate-lanceolate, finely nerved-streaked, convolutely mucronate; *Scape* wand-like, round, perpendicular, very slightly tapered, glaucous, about the thickness of a man's finger, together with the rachis nearly five feet high, central; *Raceme* alopecuroidal, cylindrical, crowded, tapering towards the top, nearly two feet long; *pedicles* filiform, standing at right angles with the rachis, shorter than the corolla; *bractes* broad-subulate, membranous, with the upper half first doubled inwards uncinately, at length reflex, upper ones becoming progressively almost obsolete; *corolla* hypocrateriform-campanulate, about three parts of an inch long, of a yellowish white colour, scentless; *Segments* separated from each other nearly to the base, linear-oblong, equal, converging cylindrically for about a third of their length, then rotately patent and slightly incurved, convolute-concave, outwards carinate-convex with a green stripe; *filaments* plano-subulate, about a third shorter than the segments, to the base of which they are adnate, upright, converging fasciculately, pointing forwards; *Anthers* before they burst large, oblong, green, afterwards yellow; *Germen* green, oblong-pyramidal, subtriquetral, uneven, far shorter than *style*, which is even with or rather overtopping the corolla, subclavate, filiform, triquetral, upright, slightly curved; *Stigma* trigonally subcapitate, not very conspicuous, glandularly pubescent.—Many flowers on the upper part of the raceme are defective as to one-third of their parts.—We do not see why JACQUIN, who instituted the genus and has described several species, should have turned over the present plant to ORNITHOGALUM, from which it differs full as much as any other DRIMIA, both in character and habit.

A native of the Cape of Good Hope; whence it was imported last year, by Messrs. LEE and KENNEDY, with whom it flowered early this spring, at their Nursery in Hammer Smith; most probably for the first time in this country.

The leaves in our plate are shewn in a very early stage of their growth. G.

N^o 1075.

Shaw's Del. Sanson Sculp.
Add by Thos. St. George's Jan. 1791

HÆMANTHUS COCCINEUS. SALMON- COLOURED BLOOD-FLOWER.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Spatha plurivalvis umbellam arrecte circumposita. *Cor.* supera, erecta, subinfundibuliformis, infra breviter tubulosa, limbo longiore regulari in lacinias lineari-oblongas æquales turbinatim raro rotatim patulas sexpartito. *Fil.* linearia, corollam exsuperantia, tubi collo imposita, erecto-patentia. *Stylus* fetaceo-elongatus. *Stigm.* aut mera cuspis aut in trina brevissima discedens. *Bacca* tri vel abortu uni aut bilocularis, oblongiuscula. *Sem.* solitaria, loculo conformia. *G.*

Obs. Radix Bulbus tunicato-squamosus, compresso-ovatus, squarrosus, ex tunicis dimidiatis oppositis sursum imbricatim conferruminatis, imis brevioribus; rhizomate juxta prominente, nudo, majusculo, annulari-rugoso, fibras crassas cylindræas exserente; semel eodem composito, ex plurimis coadunatis scobilibus superimpositis gemmis plurimum grandioribus concreto. Folia radicalia, 2 ad 4, bifaria, vel diu post flores vel simul cum iis vel antea prodeuntia, coriáceo-incrassata, ex angustis lineari-loratis atque convoluto-concavis ad lata lorato-linguiformia et prorsus explanata, ab erectis conniventibus ad recumbenter divaricata humique adpressa; modo maculata rarius pubescentia; semel deorsum petiolatim attenuata, convoluto-conduplicata, equitanter vaginantis, quando lumina oblongo-lanceolata, tenuior, undulata et costa media crassa percursa sit; Scapus bis lateralis compresso-teres; Spatha persistens, plerumque colorata et quodammodo corollæo-configurata, umbellam demissiore obvolvens; rarius herbaceo-membranacea istaque elatiore exsuperata; Bacca fere nunquam non colorata. Per puniceum CRINUM, per albiflorem MASSONIAM collimat. Rectius forte CRINO fuisset ascriptus HÆMANTHUS multiflorus, N. 961; habens spatham retrofractam, umbellam sphaeroideo-radiantem, corollæ tubum longiorem, lacinias stellato-expansas, stamina ex divaricatis campanulatim conflexuæ, uti et habitum universum nonnihil ab HÆMANTHIS recedentem; neque obstitissent, tantis validioribus consentaneis signis, spathæ valvulæ numerum binarium excedentes; hujus fructum maturum nondum vidimus, suspicamur vero non esse ipsum baccatum, sed tantum seminibus baccatis. *G.*

Specific

Specific Character and Synonyms.

- HÆMANTHUS *coccineus*; foliis post anthesin prodeuntibus, geminis, late linguiformi-loratis, planissimis, coriaceo-crassis, humi recumbentibus; spathæ valvulis coloratis, lamellæformibus, rotundato-obtusis, umbellam coarctatam breviorum campanulatum obvolventibus; corolla infundibuliformi; stigmate simplici. G.
- HÆMANTHUS *coccineus*. Linn. *Sp. Pl.* 412. Mill. *Diæ.* ed. 7. n. 1. Thunb. *Prod. Fl. Cap.* 59. Hort. Kew. 1. 403. Mart. Mill. *Diæ. Liliac. a Redoute, tab.* 39. Willd. *Sp. Pl.* 2. 24.
- HÆMANTHUS *africanus*. Tournef. *Inst.* 657. tab. 433. *Comm. Hort. Amst.* 2. p. 127. tab. 64.
- NARCISSUS *bifolius*. Prom. B. *spei. Robin. Ic.* 243.
- NARCISSUS *indicus gemino latiore folio*. *Rubb. Elys.* 2. t. 49. f. 8.
- NARCISSUS *indicus serpentarius*. *Hern. mex.* 885. t. 899.
- LILIUM *indicum puniceum gemino latiore folio, &c. &c.* *Mor. Hist. tom.* 1. *sect.* 4. t. 21. f. 16. p. 410.
- BULBOSA *africana anomala Moly affinis*. *Raii Hist.* 1127. cap. 8.
-

A native of the Cape of Good Hope; cultivated by P. MILLER, in 1731; by the Dutch Gardeners probably near a century before. Is now common in our greenhouses, where it flowers towards the end of summer. Seems to have attracted the attention of most of the elder Botanists, by whom it has been repeatedly described and figured. Is perfectly scentless. G.

E R R A T A.

No. 1072, pag. alt. l. 14. post "spicata" inserte "Nobis in *Ann. of Bot.* v. 1. 228. et supra No. 553. p. alt. IXIA fistulosa," &c.

No. 1073, pag. alt. l. 14, for "two" read "double."

CURCULIGO ORCHIOIDES (β.) LANCE- LEAVED CURCULIGO.

Class and Order.

HEXANDRIA MONOGYNIA (*quibusdam* POLYGAMIA MONÆ-
CIA *ob flores inferiores hermaphroditos, superiores masculos.* G.)

Generic Character.

Spatha univalvis, convoluta, acuminata, membranacea. *Cor.* supera, tubatim hypocrateriformis, partim persistens, tubo triquetro-filiformi, limbo pluries brevior, sexpartito, rotato, laciniis oblongiusculis, subæqualibus. *Fil.* antheris sagittato-linearibus breviora, ori tubi imposita, patentia. *Stylus* tubo unitus, ultra quem conulus brevissimus. *Stigm.* 3 in unum majusculum trijugoso-subulatum decurrenter connata, supra fetaceo-divergentia. *Bacca* oblonga, acuminata, ex loculis abortu uno aut binis, membranaceis, pellucidis pulpa spongiosa fætis. *Sem.* plura subnidulantia, ovato-globosa, processu (funiculo umbilicali?) rostriformi. G.

DESCR. Radix biennis, fusiformis, rugosa rugis annularibus, cortice fusco tecta, superne squamis scariosis vestita, carnosa, sesquipedalis, crassitie digiti minoris. Folia radicalia, fasciculatim conferta, erecta et recurvata, quædam terræ incumbentia, linearia, acuta, striata, canaliculata, basi plerumque quinquenervia, punctis minimis densis pilisque rarioribus longis albis adpersa, pedalia. Scapus vix supra terram prominulus, angulosus, striatus, albus, squamis scariosis foliisque obvolutus, brevissimus. Flores parum supra terram prominuli, fasciculatim conferti, pedunculati. Pedunculi, erecti, compressiusculi, subulati, basi tenuiores, pilis rarioribus longis albis adpersi, tubo floris breviores, nivei. KÆNIG in Plant. Coromand. v. 1. p. 15.—
GETHYLLIDI peraffine genus. G.

Specific Name and Synonyms.

CURCULIGO *orchioides.* Roxb. Pl. Coromand. 1. 14. t. 13.
Gærtn. Fruet. et Sem. 1. 63. t. 16. Mart.
Mill. Diet. Willd. Sp. Pl. 2. 105.
ORCHIS *amboinica major radice raphanoide.* Rumph. Amb.
6. 116. t. 54. f. 1.
(α) foliis lanceolato-linearibus. G.
(β) foliis elliptico-lanceolatis. G.

We have to regret, that accident prevented us from availing ourselves of Mr. GREVILLE'S very kind permission to examine this rare vegetable, while in bloom, for the first time in Europe, in his conservatory at Paddington, where it had been introduced from the East-Indies by Dr. ROXBURGH. For the materials of our generic character, we have relied, partly on the descriptions of Messrs. KÆNIG and ROXBURGH in the above-cited work of the latter, and partly on a figure and dissections in the same.

GÆRTNER, judging from an isolated fruit, has been betrayed into more than one error concerning our present subject. Having examined the seed-vessel, he declares that it cannot belong to the plant cited as the representation of the parent, from the above-quoted work of RUMPHIUS; but that it must be the offspring of some vegetable of the natural order of *Scitamineæ*; and proclaims it one of the most remarkable anomalies in the vegetable kingdom in regard to the style, capsule, and seed. The error in synonymy evidently arose from his knowledge of the subject being confined to the fruit; as the phenomena he descried in the structure did from his false view of the parts. He describes it to be a capsule consisting of "from 6—9 single-seeded cells, arranged "one over the other, subalternately, in two longitudinal rows or "piled ranks;" when in fact it is a pericarp that grows up from a germen with three parallel cells, as usual in this order of plants; the contents of more than one or two of which cells or ovaria are seldom impregnated, whilst the sterile ones are obliterated, the ripening fruit becoming either one or two-celled accordingly. The imaginary double pile of cells one above the other, is no more than the several nidi or cavities formed by each seed in the pulp of the vertical berried loculament, in which it has been imbedded; this by age has been converted into a dry spongy substance, and shrunk into the appearance of crutlike transverse partitions intercepting each seed. His extraordinary style, said to be "long, filiform, and covered with hairs," is in reality a remnant of the floral tube broken off by accident about the middle: his "horny, lateral, beaked process in each seed, *rostrum Curculionis æmulans*," from which he has named the genus, we suspect to be merely the umbilical cord, and not very different from that of the seeds of many other berried fruits. *Orchioides* was perhaps as irrelevant a specific name as could have been hit upon. RUMPHIUS describes the flower of his specimen as "*sordide albicans læto rubro intermixto*." He says the root is eaten in India when candied. Is KÆNIG correct in calling it a biennial plant? G.

ROSA LUTEA (β .) BICOLOR. RED AND
YELLOW AUSTRIAN ROSE.

Class and Order.

ICOSANDRIA POLYGYNIA.

Generic Character.

Petala 5. *Cal.* urceolatus, 5-fidus, carnosus, collo coarctatus.
Sem. plurima, hispida, calycis interiori lateri affixa.

Specific Character and Synonyms.

ROSA *lutea*; germinibus globosis pedunculisque glabris,
calycibus petiolisque spinulosis, aculeis ramorum rectis.
Hort. Kew. 2. p. 200. *Willd. Sp. Pl.* 2. 1064. *Arb.*
303. *Mart. Mill. Dict.* n. 2.

(α) *unicolor*; corollis utrinque concoloribus. *Vide supra*, No.
363.

ROSA *Eglanteria*. *Sp. Pl.* 703, exclusis synonymis.

(β) *bicolor*; corollis intus puniceis.

ROSA *punicea*. *Cornut. Canad.* 11.

ROSA *sylvestris austriaca* flore phœniceo. *Park. Theat.* 1019.
n. 6. *fig. in* 1018.

ROSA *graveolens simplex* flore extus luteo intus rubro ho-
losericeo. *Weinm. Phyt.* t. 868. f. C.

Red and Yellow Austrian Rose. *Lawrance*, t. 6.

This appears to be a mere variety of the Yellow Austrian Rose, before figured, and is probably a creation of the Dutch Gardeners, as JACQUIN received it from Holland, and seems not to have known any thing of it as growing in Austria. This Botanist at first considered it as a distinct species, but observing it afterwards to bear sometimes flowers that were yellow on both sides, he changed his opinion. LINNÆUS at first, from the sweetness of the leaves, which GERARD says have an excellent

cellent sweet smell, more pleasant than those of the Eglantine, mistook the Austrian Rose for the Sweet-Briar, and called it in consequence *ROSA eglanteria*; a mistake that led to great confusion, and to the application of another name, that of *rubiginosa* to the Sweet-Briar. This name has been unfortunately generally retained, though, as the original mistake has been since corrected by adopting the appellation of *lutea* for the Austrian plant, that of *eglanteria* ought to have been restored to the Sweet-Briar, to which it originally belonged, and was meant by LINNÆUS himself to have been continued, as his synonyms evidently shew.

Our friend, Dr. AFZELIUS, in a most elaborate, accurate, and learned monograph on the Swedish Roses*, publishing at Upsal, has made this restoration; and we regret that Dr. SMITH has not done the same in his *Flora Britannica*.

The Red and Yellow Austrian Rose is a beautiful shrub, quite hardy, and well deserving a place in all our gardens, where indeed it is almost universally to be met with, having been cultivated by old PARKINSON above a hundred and sixty years ago, who sagaciously considered it as only a variety of *lutea*.

* Vide *Annals of Botany*, v. 2. p. 213.

GENTIANA ASCLEPIADEA. SWALLOW-
WORT-LEAVED GENTIAN.

Class and Order.

PENTANDRIA DIGYNIA.

Generic Character.

Cor. 1-petala. *Caps.* 2-valvis, 1-locularis. *Receptaculis* 2 longitudinalibus.

Specific Character and Synonyms.

- GENTIANA *asclepiadea*; corollis quinquefidis campanulatis oppositis axillaribus subsessilibus, foliis amplexicaulibus ovato-lanceolatis. *Willd. Sp. Pl.* 1. 1334. *Frœlich Gent. p.* 48. n. 17.
- GENTIANA *asclepiadea*. *Sp. Pl.* 329. *Reich.* 637. *Jacq. Austr. 4. t.* 328. *Mattusch. n.* 174. *Knorr Tbes. Rei Herb. 1. t. E. 4.* *Mart. Mill. Diet. n.* 9. *Hort. Kew. 1. p.* 322. *Villars Dauph. 2. p.* 524. *Allioni Ped. n.* 350. *Krock. Silesf.* 384. *Pallas Ross.* 102?
- GENTIANA floribus campaniformibus, alis paucifloris, foliis ovato-lanceolatis. *Hall. Hist. n.* 640. *Enum. n.* 143.
- GENTIANA floribus lateralibus solitariis sessilibus, corollis erectis. *Hort. Cliff.* 80. *Roy. Lugd.* 432.
- GENTIANA *asclepiadis folio*. *Baub. Pin.* 187. *Gesn. Ic. Æn.* 99. *Baub. Hist. 3. p.* 523. *Barr. Ic.* 70. *Clus. Pan.* 280. t. 281. *Park. Parad.* 350. n. 2. *Raii Hist.* 717. *Gerard Emac.* 433. f. 3.
- GENTIANA II. cæruleo flore. *Clus. Hist. 1. p.* 312.
- DASYSTEPHANA. *Renealm. Specim.* 67. t. 68. f. 1. fig. bona.

Native of Germany, Switzerland, and France, where it grows at the foot of the Alps, or in shady moist vallies, but never

never in open exposed situations: consequently it requires a moist loamy soil and a sheltered situation, for want of attention to which, it generally dwindles and frequently perishes in gardens; indeed it is said to be always much less vigorous and beautiful when cultivated, than when it grows spontaneously. It seems doubtful whether PALLAS's plant be the same species, since he describes it as growing nearly three feet high, as having a corolla three times quinquefid, a spathaceous calyx, with some of its segments frequently extending to the length of the corolla, and as being the least bitter of the whole genus; whereas our plant seldom exceeds a foot and half, has a small tooth between the segments of the corolla, that is what we suppose PALLAS would call twice quinquefid, and a small calyx, of which the segments are equal and several times shorter than the corolla; its root too is said by the accurate CLUSIUS to be intensely bitter. We ought, however, to mention that LINNÆUS describes the calyx as being equal to the corolla.

Cultivated by PARKINSON before 1629. Communicated by Mr. LODDIGES. Flowers in July and August. Propagated by cuttings of the roots.

PRENANTHES ALBA. WHITE-FLOWERED
PRENANTHES.

Class and Order.

SYNGENESIA POLYGAMIA ÆQUALIS.

Generic Character.

Recept. nudum. Cal. calyculatus. Sem. teretia, striata, superne truncata: pappus simplex, sessilis.

Specific Character and Synonyms.

PRENANTHES *alba*; calycibus multifloris, foliis angulato-hastatis, dentatis, floribus nutantibus racemosis paniculatis. *Willd. Sp. Pl.* 3. 1536.

PRENANTHES flosculis plurimis, floribus nutantibus subumbellatis, foliis hastato-angulatis. *Hort. Cliff.* 383. *Gron. Virg.* 113. 89.

PRENANTHES *alba. Sp. Pl.* 1121. *Reich.* 3. 631. *Mart. Mill. Dict. n. 9. Hort. Kew.* 3.

PRENANTHES *alba*; foliis subhastato-angulosis vel lobatis; panicula laxa, e fasciculis terminalibus, cernuis: calycibus 8-fidis, 9—10-floris, floribus albidis. *Michaux Fl. Bor. Am.* 2. p. 83.

PRENANTHES *suavis!* *Parad. Lond.* 85.

SONCHUS Nov-Anglicanus chenopodii foliis, radice bulbosa, sanguineo caule, floribus racemosis candidissimis. *Pluk. Amaltb.* 195.

An ornamental, hardy, perennial; native of North-America; growing to the height of from three to six feet. The stems are frequently purplish, calyxes and anthers always so, whilst the corollas are milk white, which together with the remarkable long styles, make an unusual and not unpleasing appearance.

The

The flowers are said to be sweet-scented, but the whole plant abounds with a milky juice, which is intensely bitter; whence we are told by Dr. BRICKELL, of Savannah in Georgia, that it is there called "Gall of the earth." Amongst the Indians it is celebrated as a cure for the bite of venomous serpents.

Introduced into the Kew Garden in 1778, by Mr. WILLIAM YOUNG. Propagated by seeds or parting its roots. Flowers in July or August.

Our drawing was taken at Mr. SALISBURY'S Botanic Garden, Brompton. We were likewise favoured with specimens from Messrs. NAPIER and CHANDLER, Vauxhall.

CHRYSANTHEMUM COCCINEUM. RED-
FLOWERED CHRYSANTHEMUM.

Class and Order.

SYNGENESIA, POLYGAMIA SUPERFLUA.

Generic Character.

Receptaculum nudum. Pappus o. Cal. hemisphericus, imbricatus: squamis marginalibus membranaceis.

Specific Character and Synonyms.

CHRYSANTHEMUM *coccineum*; foliis pinnatis glabris: pinnis pinnatifidis acutis, pedunculo incrassato. *Willd. Sp. Pl. 3. 2144.*
BUPHTHALMUM orientale Tanacetii folio ampliore, flore magno coccineo. *Tournef. Cor. 37. Buxb. Cent. 2. p. 25. t. 20.*

Mr. LODDIGES received the seeds of this plant from Mount Caucasus, under the name of *CHRYSANTHEMUM roseum*, and we find specimens of the same from that country in the Banksian collection with this appellation. It is however doubtless the *coccineum* of WILLDENOW, as we have satisfied ourselves by a comparison of the Caucasian specimens with one gathered by TOURNEFORT himself, and preserved in the Banksian Herbarium. When in vigour, its stems are sometimes a foot and half high, and more upright than in our drawing.

BUXBAUM'S figure is much better than many of his are, but instead of any account of the plant, except TOURNEFORT'S name, he gives rather a severe criticism upon this author for his ostentatious use of the term *orientalis* so constantly repeated; in which, to show the impropriety of using this name, as well as that of *byzantinus*, *constantinopolitanus*, and such like, he remarks that he has observed in Byzantium most of the

the same plants which grow at Montpelier and in Austria; on Mount Olympus and the high ridge of Cappadocia the same as on the Alps; and that Armenia and Georgia produce most of those of Italy, and the deserts of Media those of Spain. But whatever truth there may be in this, it is doubtless of the greatest use to record the native country of the plants treated on; as it is from a comparison of a plant with analogous ones from the same country, that the Botanist can frequently arrive at its true genus more readily than by any other means. We suspect too that BUXBAUM'S assertion is far too general: in very distant places of corresponding latitudes, similar soils, and more especially at the same altitudes, the face of the vegetable kingdom will sometimes have a general resemblance; but this similarity arises from the growth of plants of the same natural order, often perhaps of the same genus, but to meet with precisely the same species, though this may now and then happen, will certainly be a more rare occurrence.

The *CHRYSANTHEMUM coccineum* is a hardy perennial; may be propagated by parting its roots; flowers in September and August; has perhaps never been before seen in this country.

DRACÆNA FRAGRANS. SWEET-SCENTED
DRACÆNA.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Cor. infera, aut deorsum urceolato-tubulosa limbo sexfido patentissimo, aut hexapetalo-partita laciniis infra unguiculatim conniventibus supra laminatim patentibus. *Fil.* tereti-lanceolata ex medio crassiore utrinque attenuata, summo ungue aut tubi ore inserta. *Stig.* aut cuspis depresso-obtusata, aut trina lobiformia, patentia. *Bacca* trilocularis, tripulvinato-globosa; loculi monospermi quorum unus aut et alter plerumque suppressus. G.

Obs. *Habitus Palmarum*; *caulis idem, fruticosus, foliorum vestigiis scaber*; *folia omnia terminalia, sæpe conferta (vaginantia) simplicia*; *panícula terminalis, ramosissima singulis ramis ramulis et floribus 2- (uni-? G.) spathaceis.* *Juss. Gen. Pl. 41. Nostræ fragrantis congener Aletris dracænoides ex Roxb. Ic. Pict. Pl. Coromand. ineditis. Quanto intervallo ab utraque distat ALETRIS farinosa (prisca sui generis species) videndum est ex illius Icone et descriptione in Willdenovii (cui erat nimirum pro nova atque nondum recensita planta) HORTO BEROLINENSI; ubi ad Tabulam viii. data est cum appellatione WURMBÆ bullatæ; ei styli tres, germen semiinferum, capsula polysperma seminibus minutis, cum herba subgraminea. G.*

Specific Character and Synonyms.

DRACÆNA *fragrans*; caudice palmoideo-arborescente; foliis lorato-lanceolatis, comoso-terminalibus, conduplicatim amplexicaulibus, confertis, recurvatim ambientibus; caule divaricato-paniculato, ramulis foliaceo-vaginatibus, multifloris, ex imis subcompositis longioribus, subsequenter brevioribus, supremis evanescentibus; floribus pedicellatis, ramentaceo-bracteatis, in umbellas glomeratas aut racemos capitatos aggregatis; corolla urceolata-hypocrateriformi, infra longius cylindrica, basi ventricosa, supra brevius recurvotata. G.

ALETRIS *fragrans.* *Linn. Sp. Pl. 456. Hort. Kew. 1. 410. Mill. Dict. ed. 8. n. 5. Bot. Rep. t. 306. Lil. a Redouté. t. 117. Willd. Sp. Pl. 2. 183.*

ALOE *fragrantissima.* *Jacq. Enum. Stirp. Vindob. App. 309.*

ALOE *africana arborescens, floribus albicantibus fragrantissimis.* *Com. Hort. Amst. 1. 93. fig. 49. et 2. fig. 4. n. 1. et fig. 5. n. 2.*

DESCR.

DESCR. A Palmlike *Shrub*, growing in our stoves to the height of from two to ten feet; *Root* fibrous, branching, fleshy; *rootstock* elongated into a perpendicular cylindrical *caudex*, uneven from numerous semicircular vestiges of fallen *leaves*; terminated by a comose fascicle of *leaves* arranged in several ranks, these are alternate, sparsely ambient, imbricately crowded, horizontally diverging, recurved, loratolanceolate, entire, smooth, veinless, tough, pliant, slightly channelled-depressed, towards their base convolute-concave, stem-embracing, finely nerved, paler underneath, with a longitudinal midrib, outer ones generally pendulously bent back; *Stem* from their centre, far smaller than caudex, upright, geniculately flexuose, paniculately branched; *branches* divaricately patent, alternate, distant, lower ones subcompounded, upper becoming gradually shorter and at last obsolete, all sheathed by a membranous, convolute-concave, acuminate *leaflet*; *flowers* very numerous, placed in close glomerate umbels or crowdedly capitate racemes at end of the branches, intermixed with short paleaceous bractes; at the lower part of the panicle we generally find one or more axillary floral fascicles; upper fascicles sessile; *pedicles* far shorter than corolla, filiform; *corolla* whitish, urceolate-hypocrateriform, *tube* angularly cylindrical, ventricose at the base, *limb* six-parted, *segments* revolutely rotate, nearly equal, oblong or subcuneate, channelled, incurved at the end, inwards shining with a red stripe outwards; the whole corolla winds itself spirally as it decays, enveloping the growing *germen*; *filaments* filiform-lanceolate, thickest in the middle, tapering towards each end, standing with a geniculate bend on the neck of the tube, equal to the segments, diverging; *anthers* smallish, ovate-oblong, incumbent; *style* capillary, far slenderer but even with the stamens, upright; *stigmas* three, lobe-form, rounded; *germen* small, ovate-oblong, trigonal, with a single ovulum in each cell; *capsule* a round, tripulvinate-spherical, trilocular berry, with a single seed in each cell; of this Mr. SALISBURY informs us he is in possession of several specimens.

A native of the Coast of Guinea. In the Bankian Herbarium we find a specimen of it sent from Sierra Leone, by Prof. AFZELIUS. Cultivated at Chelsea by P. MILLER, in 1768. Blooms in our hot-houses at various seasons; the scent to us appeared like that of new hay, and was too powerful in the evening to be endured in a room. For our information concerning the fruit we are obliged to Mr. R. A. SALISBURY; we had indeed previously, judging by analogy, concluded it to be such as he describes it, having examined that of two closely-allied species, which we found to be precisely of this nature. Communicated by Mr. LODDIGES of Hackney. G.

Pub by T. Carter, 57 Geo. Grosvenor, Feb. 1 1868

Edwards. et. Saxford. Escul.

PANCRATIUM ROTATUM (α) AMERICAN
PANCRATIUM.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vide Num.* 718.

Specific Character and Synonyms.

PANCRATIUM *rotatum* (*umbrella bi-uniflora*) foliis pluribus bifariis, sublineari-loratis, canaliculatis, striatis; corolla sessili, laciniis a basi divaricato-radiantibus, tubo tereti subæqualibus, lineari-loratis; corona staminilega deorsum subtriquetro-cylindracea, sursum turbinato-campanulata, filamentorum medium ultra protensa, e basi a laciniis libera. G.

PANCRATIUM *rotatum*. *Vid. supra No.* 827.

PANCRATIUM *disciforme*. *Lil. a Redouté, tab.* 155.

(α) *biflora*; coronæ staminilegæ limbo campanulato; foliis linearibus, latitudine subsemiunciali. G.

(β) *pluriflora*; coronæ staminilegæ: limbo rotatim expanso; foliis latitudine unci-fesquiunciali, sublanceolato-loratis. G.

NOTA. *Supra ex incuria in No.* 923* *inter synonyma AMARYLLIDIS ornatae manere passi sumus* A. bulbispermam. *Burm. Prod.* 9 (*ibi male* 19); *quæ est planta australi-africana, atque in synonymia AMARYLLIDIS longifoliæ (supra No.* 661.) *positam esse debuisset, licet et ab aliis plerisque male in ea tam CRINI asiatici quam A. zeylanicæ (nobis ornatae var.) inserta sit.* G.

Had we seen the present variety at the time we gave a name to the species, we should not have applied that of *rotatum*, which certainly does not characterize it in this state. The former specimen was raised by Mr. LODDIGES from American seed; the present is the produce of a Bulb received by him from

from the same quarter. Both are exceeding fragrant, more peculiarly so in the night-time. Leaves about eight. Style green for a considerable way, as is the stigma.

After a strict scrutiny of LINNÆUS'S *PANCRATIUM carolinianum* (*maritimum*. Willd. *Sp. Pl.* 2. 42.) taken up by him from CATESBY'S figure and description; we have very little doubt but that it is in reality the representation of the European *maritimum*, which CATESBY probably saw in bloom at some of the English gardens of that day; when judging from general appearance, he believed it to be the same with the plant which he says he had seen in America, and which most likely was in fact the present species; with this impression he had it figured, and published it for what he believed it to be. We suspect also that the *LILIUM pensylvanicum* of our No. 872 (*L. concolor*. *Parad. Lond.* t. 47.) though decidedly a distinct species from *bulbiferum*, has no better pretension to an American pedigree; the figure of it is found in the Work on the Natural History of Carolina, by the same author, where he tells us that he saw the plant in bloom in England, at Mr. COLLINSON'S, in 1745, and that it was a Pennsylvanian vegetable. But we are much deceived, if, instead of being a child of America, its parentage be not to be traced back to either China or Japan. We suspect it to be the *L. philadelphicum*. *Thunb. Flor. Jap.* 135, which is the *LILIUM bulbiferum*. *Thunb. Aët. Soc. Linn. Lond.* v. 2. p. 333; not the *philadelphicum* of this work; which might have been, however, the plant that CATESBY took it for, when he saw it in England; judging from distant recollection only. The many concurrent data from which we have formed the above judgment, it would be too tedious to detail here. The *PANCRATIUM mexicanum*, taken up by LINNÆUS from a figure in *Hort. Elthamensis*, we take to be merely a weak specimen of the *P. littorale* (β.) *Supra* No. 825. G.

EUCOMIS UNDULATA. UNDULATED-
LEAVED EUCOMIS.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vid. Num.* 913.

Specific Character and Synonyms.

- EUCOMIS *undulata* scapo cylindrico; foliis plurimis radiatim ambientibus, recurvatim reclinatis, loratis, lanceolatim oblongis, undulatis, cartilagineo-crenulatis; corolla radiato-rotata; staminibus divaricatis, incurvulis; coma fere racemi longitudine. G.
- EUCOMIS *undulata*. Hort. Kew. 1. 433. Willd. Sp. Pl. 2. 93. Mart. Mill. Diēt.
- EUCOMIS *regia*. Liliac. a Redouté, tab. 175. exclusis syn. Linnæi, Dillenii, Milleri, et Hort. Kew.
- BASILÆA *coronata*. Lam. Encyc. 1. 382. illustr. tab. 289. f. 1.
- ORNITHOGALUM *undulatum*. Thunb. Prod. 62.
- FRITILLARIA *autumnalis*; racemo inferne nudo foliis oblongis mucronatis. Mill. Diēt. ed. 8. n. 10.

DESCR. *Bulb* ovate, imbricately tunicate, tunics thick, fleshy, lower ones shorter, placed on very thick cylindrical rootstock with a truncately flattened base that protrudes below them; *leaves* radiately ambient, divaricate-patent, recurved-reclined, lanceolate-oblong, lorate, obsoletely and distantly nerved-lineate, undulate (which character disappears as they decay) with a finely crenulate cartilaginous edge, and a longitudinal carinately prominent midrib beneath; these are narrower and longer than in *regia*, more acuminate and not so much tapered downwards, being from an inch to an inch and

and half across, above a foot long; *Stem* central, cylindrical, not tapered; *raceme* cylindrical, about the length of the *coma*, or tuft of leaves that crowns it, these are in several rows lanceolate, of the same nature but many times smaller than the root-leaves; *bractes* shorter than flowers; *corolla* somewhat nodding, greenish, six-parted, rotately patent, turbinate contracted at the base; *segments* equal, oval-oblong, mutually diverging; *filaments* connected together downwards by a short staminilegous coronet or web, which is adnate to the lower part of the corolla, from a broadish base gradually attenuated, subulate, patently diverging, incurved, rather lower than segments; *Germen* round-ovate, tritorosely trigonal; *Style* the length of the stamens, whitish, subulate-filiform, upwards hooked-incurved; *Stigma* simple, a terminal inconspicuous point; *Capsule* roundish, trigonal, angles sulcate; *Seeds* many, about nine in each cell.

Raised in Chelsea Gardens, by P. MILLER, from seeds received from the Cape of Good Hope, in 1760. Blooms in the autumn; did not appear to us to have any kind of scent. Communicated by Mr. SALISBURY, of the Botanic Garden, Brompton. G.

DRACOCEPHALUM PEREGRINUM. TWIN-
FLOWERED DRAGON'S-HEAD.

Class and Order.

DIDYNAMIA GYMNOSPERMIA.

Generic Character.

Corollæ faux inflata : labium superius concavum.

Specific Character and Synonyms.

DRACOCEPHALUM *peregrinum*; floribus subspicatis, foliis lanceolatis remote mucronato-dentatis, bracteis lineari-lanceolatis subdenticulato-spinosis. *Willd. Sp. Pl.* 3. 153.

DRACOCEPHALUM *peregrinum*. *Sp. Pl.* 829. *Syst. Veg.* 543. *Reich.* 3. 87. *Amæn. Acad.* 4. 318. *L'Herit. Stirp. Nov.* 2. 1. 28. *inedit.* *Mart. Mill. Diæt. n.* 5. *Hort. Kew.* 2. p. 316.

DRACOCEPHALUM foliis lanceolato-linearibus rarius dentatis spinulosisque floribus gemellis. *Zinn in Aët. Getting.* 3. p. 436. *Gmel. Sib.* 3. p. 237.

RUYSCHIANA *verticillata*. *Mill. Diæt. n.* 3.

This species is very nearly allied to DRACOCEPHALUM *Ruyschiana*, being chiefly distinguished by the sharp-pointed denticulations in the leaves and bractes, and, besides some difference in their form and colour, by the flowers blowing in pairs, with their mouths both turned the same way; a peculiarity first noticed by ZINN, to the constancy of which GMELIN bears witness, and whence we were induced to adopt the

the English name of *twin-flowered*. The synonym from MORISON, applied to *Ruyfchiana* by LINNÆUS and GMELIN, has in the Hortus Kewensis been transferred to the species here figured, upon which authority our plant is said to have been cultivated by BOBART before the year 1699; but MORISON's description and figure appears to us rather to belong to DRACOCEPHALUM *Ruyfchiana*, where it is retained by WILLDENOW, and if so, the description of DRACOCEPHALUM *peregrinum* in MARTYN'S MILLER'S Dictionary, copied from MORISON, does not belong to our plant, nor does it at all agree with those of GMELIN and ZINN: MILLER may then be considered as having first cultivated it in the Botanic Garden at Chelsea, about the year 1758. Flowers in July and August. Is a hardy perennial, and propagated by seeds or parting its roots.

Our drawing was taken last summer at Mr. SALISBURY'S Botanic Garden, Brompton.

ARALIA HISPIDA. HISPID ARALIA.

Class and Order.

PENTANDRIA PENTAGYNIA.

Generic Character.

Involucrum umbellulæ. *Cal.* 5-dentatus, superus. *Cor.* 5-petala. *Bacca* 5-sperma.

Specific Character and Synonym.

ARALIA *hispida*; caule frutescente hispido, foliis duplicato-pinnatis: foliolis ovato-lanceolatis argute ferratis glabris.

ARALIA *hispida*; humilis, ima parte frutescens: caulibus foliisque setis rigidis hispidis: foliis duplicato pinnatis; foliolis inciso ferratis: umbellulis paucissimis, longiuscule pedunculatis. *Michaux Flor. Bor. Am.* 1. p. 185.

A low shrub. *Stem*, particularly at the lower part, covered with rigid hairs, more thinly scattered at the upper parts of the branches, and on the footstalks, till they disappear in the leaflets. *Petioles* flattened and stem-embracing at the base, rounded upwards: *leaves* doubly pinnate: *leaflets* ovate-lanceolate, acutely- sometimes incisedly-ferrate, smooth, veined, terminal ones generally ternate, and lower ones frequently appendicated with one or two smaller ones, either distinct or running into one another. *Peduncles* axillary, erect, somewhat branched, with a single linear, ciliated bract. *Umbels* erect; *involucre* of several subulate, ciliated leaflets: *pedicles* three times as long as the involucre. *Calyx* minute, superior, five-cleft. *Petals* five, reflexed, *filaments* longer than corolla: *anthers* white. *Germen* egg-shaped, striate: *styles* five, pressed together. *Unripe seed vessel* five-grooved, crowned with the five reflexed styles, five-celled. *Seeds* oblong, solitary, affixed

to the upper part of the cell. The plant when bruised has a disagreeable smell and a nauseous bitter taste.

This plant, first detected by MICHAUX in the steep rocky mountains between Canada and Hudson's-Bay, was, as we believe, introduced into this country by Mr. LYONS.

It is one of those which, after being preserved a little while on account of their novelty, having no beauty or other pleasing qualities to recommend them, are generally soon suffered to perish. But as it has never been before figured or described, except in the character quoted above from MICHAUX, we apprehend this notice of it will not be unacceptable to our botanical friends. Flowers in July. Communicated by Mr. LODDIGES.

Those who wish to preserve it should, as we judge from its native place, take care to plant it in a poor and dry soil.

LINUM AUSTRIACUM. AUSTRIAN FLAX.

Class and Order.

PENTANDRIA PENTAGYNIA.

*Generic Character.**Cal.* 5-phyllus. *Petala* 5. *Caps.* supera, 10-valvis, 10-locularis. *Sem.* solitaria.*Specific Character and Synonyms.*

LINUM *austriacum*; calycibus rotundatis obtusis, foliis linearibus acutis rectiusculis. *Linn. Mant.* 359. *Willd. Sp. Pl.* 1538. *Jacq. Aust. t.* 418. *Scop. Carn. n.* 388. *Pollich Pal.* 319. *Hoffm. Germ.* 112. *Roth Germ.* 1. 140. *II.* 372. *Krock. Siles. n.* 488.

LINUM *sylvestre angustifolium*, foliis rarioribus. *Baub. Pin.* 214.

LINUM *sylvestre II.* *Tabern. Ic.* 822.

The Austrian Flax is nearly allied to the common and the perennial Flax; it has however much shorter peduncles, and consequently a more compact panicle, which gives it a different habit; this difference is aided too by the peduncles being reflected whilst the flower is in bud.

The general habit is well expressed in the figure quoted above from TABERNÆMONTANUS, but the calyx is incorrectly represented as acute. It is a hardy perennial, flowers in June and July, and may be propagated by parting its roots.

Our drawing was taken at the Botanic Garden, Brompton.

Mimulus sp. Geo. Gay. 1827. Feb. 1828

London

LINUM ASCYRIFOLIUM. BLUE AND WHITE FLAX.

Class and Order.

PENTANDRIA PENTAGYNIA.

Generic Character.

Cal. 5-phyllus. *Petala* 5. *Caps.* supera, 10-valvis, 10-locularis.
Semina solitaria.

Specific Character and Synonyms.

LINUM *ascyrifolium*; calycibus hirsutis acuminatis, floribus
subspicatis: spicis revolutis, foliis alternis cordato-
ovatis pubescentibus: superioribus suboppositis.

LINUM sylvestre latifolium I. *Clus. Hist.* p. 352.

LINUM sylvestre latifolium II. *Clus. Hist.*

LINUM sylvestre latifolium hirsutum candidum, purpureis
venis distinctum. *Bauh. Pin.* 214. *Morif. Hist.* 2.
p. 573. n. 6.

LINUM sylvestre latifolium foliis hirsutis Tithymali Helio-
scopii. *Hist. Lugd.* 1. p. 417. ?

CLUSIUS, in his account of the plants of Spain, describes a species of Flax which he met with near a deserted church in Portugal, putting forth fresh shoots in the month of November, and luckily with some of the seed-vessels still remaining on the decayed stalks. These he took with him to Holland, and raised a single plant, which continued to bear flowers at the latter-end of the summer, for some years, but produced no seed. He describes this plant as having, from one root, three or four slender downy stems a foot high, divided near the top into two or three branches, rolled back at their extremities in the manner of the greater Turnsole, and covered with white flowers veined with purple, nearly as large as those of the Mallow; the leaves, he says, are rather wide, downy, three-nerved,

nerved, and not unlike those of the *Ascyron* (*HYPERICUM quadrangulare*.) From the time of *CLUSIUS* we find no mention made of this plant, except what has been copied from him, unless the slight mention of a species of *Linum*, in the *Histoire Générale des Plantes*, published at Lyons, above quoted, be, as is considered by *BAUHIN*, a synonym of this. The above description we apprehend is fully competent to show that the plant here figured is the same with that of *CLUSIUS*. The *LINUM agreste* of *BROTERO*, being, as he says, very nearly allied to the common Flax, can have nothing to do with the one *CLUSIUS* found; which, as this author has himself remarked, is very nearly allied to *LINUM hirsutum*; of which, perhaps, both this and *LINUM hypericifolium* (No. 1048) may be only varieties.

Our plant was several years since in the Botanic Garden at Brompton, where our drawing was taken; but from whence it came, or by what means it was lost, we are ignorant.

Flowers in July and August; is a very beautiful species, and its restoration to our gardens is very desirable.

J. Edward Del.

Pub by T. Curtis St Geo Crescent Mar. 3. 1808.

F. Sanson Sculp

GETHYLLIS SPIRALIS. THREAD-LEAVED GETHYLLIS.

Class and Order.

HEXANDRIA vel POLYANDRIA MONOGYNIA, aut POLYANDRIA a DODECANDRIA ad POLYANDRIAM usque. G.

Generic Character.

Spatha membranacea, univalvis. *Cor.* supera, hypocrateriformis, tubo stricto, pedunculoideo, partim subterraneo, superne cavo, limbo hexapetalo-partito, laciniis ovato-lanceolatis, subæqualibus, stellato-patentibus. *Fil.* subulata, a senis simplicibus duodenifve per paria vel octodenis per trina junctis ad usque numerosa in fasciculos senos polyandros segregata vel etiam numerosissima simpliciter aggregata, tubi collum circumposita, laciniis perbreviora. *Anth.* sagittato-lineares, erectæ, plerumque superne spiraliter flexæ. *Stylus* inferne cum tubo consolidatus inde liberus, filiformis, erectus. *Stig.* simplex, aut trigono-capitatum. *Bacca* 3-ocularis, clavato-cylindracea, succulenta, subdiaphana, deorsum casta, a germine subseffili altius subterraneo per succrescentem scapum extraterranea evadens. *Sem.* numerosa, nidulantia, subcompresso-sphæroidea. G.

OBS. Genus in suo ordine, quatenus nobis observato, ob miram in numero flaminum diversitatem instantia singularis. Est vero horum diversorum modorum unusquisque in propria sua specie certus et perpetuus, nec fortuitus atque rarus ac si aliquo luxuriantis naturæ lusu oriundus; dum haud sit alterius prænunciatus discrepantiæ ultra mutuas specierum inter se diagnoses valituræ. Radix Bulbus ovoideus, sursum imbricatim tunicatus, vel modo subsquamatus, sæpius membranaceo-vestitus; rhizoma plerumque umbonatim prominens, nunc altius cylindraceo-demissum; folia diu post peractam anthesin prodeuntia, jam modo maturascente fructu vegeta, ambienter fasciculata, inferne vaginis subbinis radicalibus scarioso-membranaceis colligata, superne divergentia, a lorato-lanceolatis numerosisque ad semitereti-filiformia subsenataque, varie torta, modo plana, modo undata, modo pubescentia. Scapus solitarius, uniflorus, extrafoliaceo-lateralis, de florifero subnullo grossificante fructu sensim productus. Bacca edulis, grate olens, varie lutescens, translucens seminibus maculosa; pulpâ farcta succosâ, epidermide tecta prætenui. Sem. magnitudine eorum SINAPEOS. G. plicata et lanceolata uti et HYPOXIS veratrifolia rectius CURCULIGINI adjiciendæ. G.

Specific Character and Synonyms.

GETHYLLIS *spiralis*; foliis subsenis e basi tumidiuscula semitereti-filiformibus, canaliculatis, nudis, rigidiusculis, superne spiraliter tortis modoque in gyros circumvolutis; staminibus senis simplicibus. G.

GETHYLLIS

GETHYLLIS *spiralis*. Linn. *Suppl.* 198. *Thunb. Diff.* n. 1. *Nov. Gen.* 14. *Prod.* 59. *Willd. Sp. Pl.* 2. 104; exclusa GETHYLLIDE *afra* Linn. *Sp. Pl.* 633; quæ species omni parte major staminibus duodenis foliisque totidem angustis linearibus nec vero semitereti-filiformibus, estque eadem cum *G. spirali* Horti Kewensis.

PAPIRIA *spiralis*. *Thunb. Aët. Physiogr.* 1. p. 111.

DESCR. *Bulb* whitish, ovate, about the size of a nutmeg, squamose, in perfect spontaneous specimens covered by one or more scariosely membranous coats; *rootstock* projecting beneath, annularly rugose; *fibres* fleshy, branched; *leaves* about six, appearing long after the flower has decayed, full-grown about the time that the fruit is ripe, ambient, fascicled, upright, diverging, from somewhat swollen dilated convolutedly conduplicate bases semicylindrically filiform, setaceously tapered, channelled, stiffish, naked, upwards twisted spirally and sometimes coiled with one or more turns, generally enveloped downwards by two membranous *rootsheaths*; *flower* fragrant, whitish, solitary, hypocrateriform; *tube* pedunclelike, roundish, straight, partly within the ground, 3—4 times longer than *segments*, which are ovate-lanceolate, acuminate, radiately expanded, outer ones more tapered and spotted on the outside with thickset confluent red dots; *filaments* placed on the orifice of the tube, upright, patent, filiform, 3—4 times shorter than segments; *anthers* linear-oblong, subfagittate, upright, fixed by the base, equal to filaments, recurved; *style* when free from the tube filiform, slender, even with stamens; *stigma* trilobately capitate; *berry* straw-coloured, cylindrically clubbed, about two inches long, lateral, on the outside of the fascicle of leaves, enveloped at the base by a membranous scariosely convolute one-valved *spathe*, gradually elevated above ground from a subseffile subterraneous *germen*; esculent; fragrant.

The present species has been universally but erroneously considered to be the same with the *afra* of LINNÆUS, which is altogether much larger, with twelve stamens and as many leaves, instead of only six of each; nor are they semicylindric-filiform, but linear and narrowly lorate. Spontaneous specimens, as well as drawings, made by the late Mr. MASSON at the Cape of Good Hope of both species, together with those of several unrecorded ones, are now in the possession of Messrs. LEE and KENNEDY, along with the rest of the Herbarium and designs of that indefatigable collector.

Our drawing was made from a plant that flowered last July in the Nursery of Messrs. GIBBS, Brompton. Very few species are known in our gardens, and those have rarely bloomed. G.

AMARYLLIS HUMILIS (β.) SALMON-
COLOURED AMARYLLIS.

Class, Order, Genus, &c.—*Vid. No. 923**.

AMARYLLIS *humilis*. *Vid. supra No. 726.*

(α) floribus minoribus, paucioribus, roseo-rubentibus. G.

(β) floribus majoribus, pluribus, subminiato-rubentibus. G.

SPECIERUM SYNTHESIS.

Cor. infundib. inferius turbinatim tubulosa, superius regulari-campanulata.

* *Subunifloræ.*

clusiana. *Nobis*. NARCISSUS autumnalis minor. *Clus. Hist.* 1. 164.

exigua. *Schousboe Maroc. P. 1. p. 160.* An diversa antecedente? G.

colchiciflora. *Nobis*. STERNEBERGIA colchiciflora. *Kitaiib. pl. rar. Hung. t. 159.* NARC. perficus. *Clus. Hist.* 1. 162, 163.

lutea. *Supra tab. 290.*

pumilio. *Willd. Sp. Pl. 2. 50. Bauer's Sketches. v. 1. Bibl. Bankf. Icon sine titulo.* Dehinc cohærere videtur genus cum LEUCOJO et STRUMARIA, rursus inter se ægre discriminandis. G.

tubiflora. *Willd. l. c. 51.* LIL. NARC. croceus monanthos. *Feuill. Peruv. 3. 29. t. 20.*

tubispatha. *Willd. l. c.*

chilensis. *Id. l. c.* excluso monentibus Ruiz et Pavon Feuillæi synonymo. Cum 3 subsequenteribus faucem habens membranaceo-squamatam, inde NARCIS-SUM et PANCRATIUM collinens. G.

flammea. *Ruiz et Pavon. Flor. Peruv. Ic. 286. f. 6.* NARC. monanthos coccineus. *Feuill. Peruv. 3. 29. t. 21.*

peruviana. *Nobis*. aurea. *Ruiz et Pavon. l. c. Ic. 286. f. a.* Nonne eadem cum tubiflora supra enumerata? G.

bicolor. *Ruiz et Pavon. l. c. 52.*

maculata. *Willd. l. c. 52.*

clavata. *Id. l. c.* Nonne eadem cum ejusdem CYRTANTHO ventricoso *l. c. 49*, qui angustifolius *Jacq. H. Schoenb. 1. 40. t. 76?* G.

Atamasco. *Supra tab. 305.*

Cor. infund. infra turbinato-tubulosa, limbo ringente, irregulari.

** *Uniflora.*

** Uniflora.

formosissima. *Supra tab. 47.*

Cor. *infund. turbinato-tubulosa, limbo ringente, vel subirregulari, vel regulari.*

*** Bi-multifloræ.

equestris. *Supra tab. 305. miniata. Ruiz et Pavon. l. c. p. 57?*

Reginæ. *Supra tab. 453. brasiliensis. Bot. Rep. tab. 358.*

reticulata. *Supra tab. 657.*

Belladonna. *Supra tab. 733.*

vittata. *Supra tab. 129.*

purpurea. *Willd. l. c. 55. Bauer. l. c. Ic. absque titulo; elata. Jacq. H. Schoenb. v. 1. 32. tab. 62:*

falcata. *Willd. l. c. 55. CRINUM. Jacq. Hort. Vindb. 3. t. 60; tantum non CYRTANTHUS quia corolla nec paucillum sese flexit. G.*

longifolia. *Supra tab. 661. bulbisperma. Burm. Prod. Fl. c. 9.*

revoluta. *Supra tab. 915 et No. 917. Bauer. l. c. Ic. sine titulo. variabilis. Jacq. H. Schoenb. v. 4. tab.*

ornata. *Supra tab. 923*. var. β. hujus varietates AMARYLLIS spectabilis. Bot. Rep. tab. 390. CRINUM yuccæflorum. Parad. Lond. t. 52, et CRINUM latifolium. Bot. Rep. tab. 478; quarum postrema planta est orientali-indicus. Dehincne CRINUM continuans? G.*

latifolia. *Willd. l. c. 57. Siovanni-poli-tali. Rbeede Malab. v. 11. p. 7. tab. 39.*

Cor. *hexapetalo- vel subhexapetalo-partita.*

**** Umbellatim multifloræ.

aurea. *Supra tab. 409.*

curvifolia. *Supra tab. 725; ubi corolla colore inducitur a vivo profecto alieno, ille enim vivide coccineus. G.*

venusta. *Supra tab. 1090.*

farniensis. *Supra tab. 294.*

radiata. *Bot. Rep. tab. 95. Roxb. Pl. Coromand. inedit. cum tab. sine titulo.*

undulata. *Supra tab. 369.*

humilis. *Supra tab. 726 et 1089.*

flexuosa. *Jacq. H. Schoenb. v. 1. 35. tab. 67. Indene cum BRUNSVIGIA continua? G.*

N. Reliquæ a Willdenovio huc relatæ plantæ ad BRUNSVIGIAM (*Heist. monogr. et Nobis supra No. 923*. in observationis calce*) aut STRUMARIAM, rectius amandari possunt; præter *caspiam* ALII congenerem, *tataricam* et *montanam* AMARYLLIDE tum habitu tum charactere dissentientes. *Linearis* descriptio nimis manca; quando vero habeat corollæ laciniâs duas angustiores videretur vel inde genere recedere. G.

N^o 1090

Svd. Edwards Del

Pub by T. Curtis St. Geo. Crayford Mar 1. 1808.

F. Sanson Sculp

AMARYLLIS VENUSTA. POPPY-COLOURED
AMARYLLIS.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vide Num.* 923*.

Specific Character and Synonyms.

AMARYLLIS *venusta*; foliis lineari-loratis, canaliculato-concavis simul cum inflorescentia vigentibus; corolla hexapetalo-partita, rotata, laciniis lanceolato-oblongis, superne revolutis; organis, fasciculatim erectis; stigmatibus obsolete trigono-capitato. G.

(α) floribus saturate coccineis. G.

(β) floribus subroseo-rubentibus. G.

AMARYLLIS *sarniensis*. β . *Jacq. Hort. Schoenb.* 1. p. 34. tab. 66. *Willd. Sp. Pl.* 2. 59.

Both varieties are enumerated in the above-quoted work of JACQUIN, where the description is far more accurate than the figure. The species differs from *sarniensis*, of which it has been deemed a mere variety, in having leaves that are produced at the same time with the bloom, and not some time after, as in the Japan plant; from *curvifolia*, in not having these of a glaucous hue nor laterally curved; from *humilis*, in not having three deeply separated stigmas.

A native of the Cape of Good Hope, from whence it was imported, as well as *A. humilis* β . of the preceding article, by Messrs. GIBBS, Nurserymen, at Brompton, with whom both flowered last November and perfected seeds, which were several in each cell, globular, and somewhat larger than those of mustard. G.

N^o 1091

Edwards Del. Sanfina Sculp
Pub. by T. Carter P. Geo. Grafton Nov. 1. 1808

VELTHEIMIA GLAUCA. GLAUCOUS-LEAVED
VELTHEIMIA.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Cor. inféra, cylindraceo-tubulosa, pendulo-cernua, limbo brevissimo, sexpartito, erecto-patulo, regulari, laciniis subæqualibus. *Fil.* hujus medio tenus adnata inde libera, filiformia, erecta, inclusa. *Stylus* subulato-filiformis, declinatus, cuspidè stigmatosa terminatus. *Caps.* subpellucido-membranacea, subovatim molendinacea, pendula, loculis tribus submonospermis in alas cassis compresso-dilatatis. *Sem.* aciniformi-obovata. *G.*

Obs. Radix Bulbus *diversimodo ovatus, imbricato-tunicatus, laminis crassis, imis brevioribus; rhizoma subtus prominens, nunc maximum truncatum cum diametro ei totius compagis ferme æquali. Folia plura, radicalia, fasciculatim ambientia, deorsum convoluto-conduplicantia, vaginantia, sursum divergentia, laminis lanceolato-oblongis, loratim explanatis, costa crassi carinatim intersectis. Scapus cylindraceus, centralis, erectus. Inflor. spicato-racemosa, erecta, fastigiata, conferta, retrorsum imbricata, per bracteas membranaceas, convoluto-concavas, acuminatas pedicellis filiformibus longiores interstincta; Cor. subsesquiuncialis. Anth. sagittato-ovata. Sem. circiter medium cujusque loculi anguli interni appiata. Quousque differt TRITOMA ALOIDE atque ALETRIDE est videndum supra No. 744 in nostra Obs. Huc revocanda ALETRIS capensis No. 501. G.*

Specific Character and Synonyms.

VELTHEIMIA *glauca*; bulbo ovali-oblongo, pyramidato, cum rhizomate prominente crassitudine sibi fere pari; foliis subseptenis, glaucinis, lanceolato-oblongis, loratis, corollæ limbi laciniis dentiformibus, obtuse attenuatis, extimis recurvatis. *G.*

VELTHEIMIA *glauca.* Jacq. Hort. Schoenb. 1. 40. tab. 77. Willd. Sp. Pl. 1. 182.

ALETRIS *glauca.* Hort. Kew. 1. 463. Mart. Mill. Diet.

DESCR. *Bulb* oblong-ovate, pyramidal, tunicate, imbricated upwards; *rootstock* prominent beneath, nearly the thickness of the entire bulb; *fibres* fleshy, simple; *leaves* about seven, lorate, lanceolate-oblong, with rather remote depressed nerved

nerved lines, the intervals being somewhat raised, slightly undate, glaucous, ambient, fascicled, from upright diverging, towards their base mutually convolute-sheathing, traversed longitudinally by a subcarinate midrib, inner ones longest; *scape* central, cylindrical, about as high or a little higher than these, green, coloured downwards by thickset red dots; *raceme* terminal, spiked, many-flowered, close, reflexed-imbricate, oblong, fastigiata, usually terminated by a sort of coma of sterile *bractes*, these are membranous convolute-concave, subulate, longer than the filiform pedicles though shorter than the flowers; *corollas* cernuous, mutually incumbent, whitish with red spots, from an inch to an inch and half long, subclavately-tubular, subgibbously enlarged near their middle, where they are slightly curved; *limb* very short, upright-patulous, toothedly six-parted; *segments* ovate, obtuse, slightly attenuated, tips of the inner ones inflected, of the outer recurved-patent, these last are also broader and shorter; *filaments* filiform-subulate, about the length of the tube, as far as to the middle of which they are decurrently adnate, then detached, alternate ones somewhat the shortest; *anthers* small, sagittate-ovate, inserted at their base, upright, even with the base of the limb; *germen* green, oblong-oval, prismiformed, hexagonally fulcate; *style* about twice the length of this, rather higher than stamens, slender, triquetral-subulate, declined, upwards twisted, hookedly bent; *stigma* a mere point. In our specimen the upper part of the inner coats of the Bulb were membranously attenuated and extended into a kind of rootsheaths of a red colour; but this does not seem to be always the case. A hardy greenhouse plant of easy culture, blooming about November or December.

The drawing of this rare species was made at the Nursery of Messrs. GIBBS, who received it two years since from the Cape of Good Hope, from whence it had been introduced into Kew gardens by Mr. WINCH in 1781. G.

E R R A T A.

- No. 661, pag. alt. l. 24, 25, for "in having" read "in not having."
 No. 1034, l. 18, pro "terra" lege "terram."
 No. 1071, l. 24, 25, pro "una-cuique" lege "una cuique."
 No. 1074, l. 18, pro "antea" lege "ante."
 No. 1074, l. penult, pro "tab." lege "p."
 No. 1074, l. ult. post "Schoenb. 1." adde "p. 45. tab. 87."
 No. 1082, l. 20, post "flaminilegæ" dele semicolon.

ANTHYLLIS CRETICA. CRETAN KIDNEY-
VETCH.

Class and Order.

DIADELPHIA DECANDRIA.

Generic Character.

Cal. ventricosus 5-dentatus, inæqualis, persistens. *Corollæ vexillum* alis et carina longius. *Legum.* subrotundum, 1—3-spermum.

Specific Character and Synonyms.

- ANTHYLLIS *cretica*; foliis ternatis pinnato-quinatisque tomentosis, floribus dense spicatis, calycibus aristatis plumosis corolla longioribus.
- ANTHYLLIS *cretica*. *Lam. Encyc.* 1. p. 203. *Willd. Sp. Pl.* 3. 1019.
- EBENUS *cretica*. *Linn. Sp. Pl.* 1076. *Mant.* 451. *Reich.* 438. *Hort. Kew.* 3. 27. *Mart. Mill. Diet.* a. 1. *Alp. Exot.* 279. t. 278. *Pon. bald.* 51. *ed. Ital.* 128. *Belli in Clus. Hist.* 1. p. 301. *Raii Hist.* 1. p. 948.
- ANTHYLLIS fruticosa foliolis ternatis ac quinatis lanceolatis tomentosis. *Sauv. Meth.* 237.
- TRIFOLIUM spicis ovatis villosis, caule fruticoso. *Roy. Lugd.* 380.
- BARBA JOVIS cytifolio, flore rubello. *Bar. Rar.* 1. 377 et 913.
- TRIFOLIUM purpureum Ebenus *cretica* dictum. *Pluk. Alm.* 1. 67. f. 5.
- CYTISUS incanus *creticus*. *Baub. Pin.* 390.
- CYTISI genus missum nomine *Ebeni secundi*. *Baub. Hist.* 1. p. 374.

This handsome shrub, having been cultivated by PHILIP MILLER in 1748, is well known in our collections under the name

name of *EBENUS cretica*, which was first imposed upon it by PROSPER ALPINUS or his friend PONA, and being adopted by LINNÆUS, has become very general; but LAMARCK, JUSSIEU, and WILLDENOW, consider it as a species of ANTHYLLIS, and reserve the name of EBENUS for the totally different tree, which produces the Ebony wood. The plant here figured is a native of Candia, and other islands in the Archipelago. Is a hardy greenhouse shrub, requiring a great deal of air and light, plenty of water in the summer, but very little during the winter. Flowers in June and July. Propagated by seeds, which it sometimes perfects in this country; though, unless properly treated, it rarely even flowers. Our drawing was taken at Mr. SALISBURY'S Botanic Garden, at Brompton.

ZIZIPHORA POUSCHKINI. HAIRY-HEADED
ZIZIPHORA.

Class and Order.

DIANDRIA MONOGYNIA.

Generic Character.

Cal. cylindricus, longus, striatus, hispidus, 5-dentatus, fauce barbatus. *Cor.* tubulosa, longa: limbo brevi 2-labiato, superius reflexo, subintegro, inferius 3-lobo. Juss.

Specific Character and Synonym.

ZIZIPHORA *Pouschkini*; capitulis subglobosis verticillatis hirsutis, foliis orbiculato-ovatis subdentatis, staminibus exsertis, caulibus prostratis.

ZIZIPHORA *Pouschkini*. Adams.

DESC. *Stems* prostrate, villous, red. *Leaves* smooth, nearly round, acuminate, somewhat toothed, but usually more entire than as represented in our figure, on long petioles standing out horizontally. *Flowers* in terminal, round heads, with now and then a whorl at a little distance below. *Braçtes* like the leaves, but ciliated and seven-nerved on the under side. *Calyx* cylindrical, striate, and covered with long white soft hairs, 5-toothed: *teeth* nearly equal, 2-labiately arranged, three above, two below; *throat* filled with hairs. *Corolla* blue, *tube* longer than calyx, straight: *limb* bilabiate: *upper lip* ovate, minutely emarginate, somewhat rolled back: *lower lip* 3-lobed, middle lobe truncate, not larger than the lateral: *throat* spotted. *Stamens* two: *filaments* erect, coming out of the tube. *Style* simple, the length of the stamens. The sinell, though aromatic, is not pleasant.

This

This is the plant we formerly suspected to be only a variety of *ZIZIPHORA serpyllacea* (vid. No. 906) but having since compared the living plants, we are now satisfied of their specific difference. The one here figured is altogether smaller, with stems more procumbent, flowers of a different colour, filaments much longer, and has none of the pleasant odour of the other. It bears much the same relation to *Z. serpyllacea* as *THYMUS lanuginosus* does to *T. serpyllum*. Both species approximate very closely to the genus *THYMUS*. Perhaps, indeed, the whole genus of *ZIZIPHORA* is not naturally distinct, but rather made up of certain species of *THYMUS*, having only two stamens.

This is also a native of Mount Caucasus, and the seeds of it received from thence by Mr. LODDIGES. Flowers in August. Is to be treated as a hardy Alpine.

N^o 1091

Publ by T. Curtis S^r Geo. Grafton Mar 1 1808

Syd. Edwards Del F. Sanson Sculp

CATALPA SYRINGIFOLIA. COMMON
CATALPA.

Class and Order.

DIANDRIA MONOGYNIA, *ceu* DIDYNAMIA ANGIOSPERMIA.

Generic Character.

Cal. 2-partitus. *Cor.* campanulata, tubo ventricoso, limbo 5-lobo subbilabiato. *Stam.* 2 fertilia, 3 sterilia. *Stigma* 2-lamelatum. *Capf.* filiquiformis, longa, cylindrica, 2-valvis: diffimento valvis opposito. *Semina* apice et basi membranaceo-papposa.

Specific Character and Synonyms.

CATALPA *syringifolia*; foliis cordatis planis.

BIGNONIA *Catalpa*; foliis simplicibus cordatis ternis, caule erecto, floribus diandris. *Sp. Pl.* 868. *Willd.* *Sp. Pl.* 3. 289. *Arb.* 46. *Reich.* 3. 155. *Mart.* *Mill. Dict.* 1. *Wangenh. Amer.* p. 58. t. 20. f. 45. *Thunb. Jap.* 251. *Schmidt Arb.* 1. p. 42. t. 41.

BIGNONIA *Catalpa.* *Hort. Kew.* 2. p. 346. *Mich. Fl. Bor. Am.* 2. 25.

BIGNONIA *Americana* arbor syringæ cæruleæ folio, flore purpureo. *Dubam. Arb.* 1. p. 104. t. 41.

BIGNONIA *urucu* foliis, flore sordide albo intus maculis purpureis et luteis adsperso, filiqua longissima et angustissima. *Catesb. Car.* 1. p. 49. t. 49.

CATALPA *bignonioides.* *Walt. Carol.* p. 64.

KAWARA FISAGI. *Kæmpf. Amæn.* 841. t. 842.

After JUSSIEU, in his *Genera Plantarum*, from whence the above generic character is chiefly taken, had so satisfactorily established this genus, it is surprising that all Botanists should have

have still continued to unite it with *BIGNONIA*, from which its habit, two-cleft calyx, and downy seeds, combine to separate it. We should not lay much stress upon its never having more than two fertile stamens, had this been the sole difference; though, in the artificial system, this circumstance necessarily removes it into a different class. It must be allowed however that this separation is doing the same violence to nature, as the removal of *Salvia* and *Ziziphora* from their near relatives *Dracocephalum* and *Thymus*. Such are the imperfections of all artificial arrangements.

Our specific character was framed to distinguish it from *BIGNONIA longissima* of *JACQUIN*, the only congener of our plant that we are acquainted with, which may be characterised, *CATALPA longissima* foliis oblongis undulatis. The Japan plant above quoted does not appear to be different from the American species; and *B. tomentosa*, another native of Japan, does not belong to *CATALPA*, having a five-cleft calyx and different seed-vessel and seed.

The *CATALPA*, which *CATESBY* says was first discovered by himself and brought to Carolina, where it was afterwards much cultivated on account of its beauty, has been long an inhabitant of our gardens, being introduced by the same Botanist about the year 1728. In sheltered situations, if the soil be moist and rich, it thrives freely and forms a very handsome tree, but where exposed to the north-east winds is apt to be greatly disfigured by the perishing of the ends of the shoots. It bears the smoke of large towns better than most trees; the largest specimen we have ever seen grows in the garden belonging to the Society of Gray's-Inn.

A native of the banks of the Ohio and Mississippi. Flowers with us in July and August, but we have never known it to produce seeds.

Our drawing was taken from a very fine tree, growing in the garden of ——— *GRANGER*, Esq. in Exeter.

N^o 1095

Syd Edwards Del

Pub by T. Curlew S^o Geo Crescent Apr 1808 F. Sanson Sculp

ANDROMEDA CORIACEA. SHINING-LEAVED
ANDROMEDA.

Class and Order.

DECANDRIA MONOGYNIA.

Generic Character.

Cal. 5-partitus. *Cor.* ovata: ore 5-fido. *Caps.* 5-locularis, valvulis dissepimento contrariis.

Specific Character and Synonyms.

- ANDROMEDA *coriacea*; racemis (fasciculis) axillaribus simplicibus, foliis ovatis integerrimis nitidissimis, ramulis triquetris. *Hort. Kew.* 2. p. 70. *Willd. Sp. Pl.* 2. 615. *Arb.* 22. *Mart. Mill. Diet. n.* 16. *L'Herit. Stirp. Nov. v.* 2. t. 15. *inedit.*
- ANDROMEDA *nitida*; glaberrima: ramis subtriquetris acutangulis: foliis ovalibus, integerrimis, lævigatis; vena marginem deflexum percurrente: fasciculis axillaribus: corollis cylindraceis: antheris basi appendiculatis. *Michaux Fl. Bor.-Am.* 1. 252.
- ANDROMEDA *mariana.* *Jacq. Ic. Rar.* 3. t. 465. *Collect.* 2. p. 326. exclusis synonymis.
- ANDROMEDA *lucida.* *Lam. Enc. n.* 9.

This species of *Andromeda* is considered as a hardy shrub, but being a native of South-Carolina and the Floridas, and not losing its leaves in the winter, is subject to be injured by our frosts; nevertheless in a sheltered situation it will succeed pretty well and bear flowers.

JACQUIN mistook it for the *A. mariana* of LINNÆUS; and WILDENOW, by preserving his synonym to that species, has gone

gone far to perpetuate the mistake. It is easily distinguished by its thick shining leaves, perfectly entire, reflected at the margin, along which runs a nerve that branches from each side of the midrib, near the base; by its flesh-coloured cylindrical flowers growing in fascicles in the axils of the leaves, and by having the segments of the calyx longer, more linear, and deeper divided than in most other species. Flowers in June, July, and August. Introduced by Mr. JOHN CREE, in 1765.

Communicated to us by Mr. LODDIGES, Hackney.

N^o 1096

Filwardt Del. F. Snyfom Sculp.

Pub. by T. Curtis. St Geo. Gosport. Apr. 1. 1808.

HELONIAS VIRIDIS. GREEN-FLOWERED
HELONIAS.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vid. No. 985.*

Specific Character and Synonyms.

HELONIAS *viridis*; caule paniculato, floribus confertis subfessilibus eglandulosis, foliis ovatis nervosis subplicatis.

VERATRUM *viride*; racemis paniculatis, bracteis ramorum oblongo-lanceolatis, partialibus pedunculo subpubescente longioribus. *Willd. Sp. Pl. v. 4. p. 896.*

VERATRUM *viride*; racemo supradecomposito, corollis campanulatis: unguibus latere intus incrassatis. *Hort. Kew. v. 3. p. 422. Mart. Mill. Diel.*

VERATRUM *album*: foliis lato-ovalibus fulcatis; floribus subfessilibus virefcentibus; calycis laciniis oblongo-ovalibus, acutis. *Michaux Fl. Bor.-Amer. v. 2. p. 249.*

MELANTHIUM *hybridum*; petalis plicato-undulatis immaculatis, floribus masculis et fæmineis mixtis. *Walker Flor. Carolin. 125 ?*

We have elsewhere, No. 985, remarked that VERATRUM could not be separated from HELONIAS. The species here figured is a native of North-America, from Carolina to Canada, and has considerable affinity with our HELONIAS *virginica*, but has more numerous flowers, which sit almost close to the stem, and have not the yellow excavated spots of the former; its leaves are very different being broad-ovate, many-ribbed and as it were plaited.

MICHAUX notices the near affinity of the two genera. He supposed the American plant to be the same with the European *VERATRUM album*; but, although very similar, when cultivated together, some remarkable and constant differences have been observed; the flowers, in the former, are more inclined to a yellow green colour; the petals are broader and more erect and have their margins, especially about the claw, thickened and covered with a white mealiness; its season of flowering is full a month later.

It is a hardy herbaceous perennial, which grows to most advantage in an open situation. Flowers in July and August. Cultivated by PETER COLLINSON, Esq. in 1763. Our drawing was taken at the Botanic Garden, Brompton.

N^o 1097

Syl. Edward. Del.

Rhb. by T. Curtis. 5^o Geo. Gresham April. 1 1803.

F. Sanson Sculp.

LACHENALIA QUADRICOLOR (β). SPOTTED-
LEAVED FOUR-COLOURED LACHENALIA.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vide Num.* 993.

Specific Character and Synonyms.

LACHENALIA *quadricolor* (*floribus ex majoribus*) foliis binis, lineari-lanceolatis, loratis, inferne erectiusculis; corollis remotiusculis pendulis pedicellis longioribus, partim trilirato inde subtriquetro-cylindraceutis, ore patulo; laciniis intimis éxtimas citra duplum superantibus cum fummis laminis obovatim rotundatis; extimarum suprema apiculo truncato glandulose incrassato; lateralibus subbrevioribus oblique acuminatis. G.

LACHENALIA *quadricolor*. *Jacq. Ic. Rar.* 2. 396. *Coll. Suppl.* 62. *Bot. Rep.* 148. *Bot. Mag. Supra No.* 588.

LACHENALIA *tricolor*. *Jacq. Nov. Act. Helv.* 1. 38. *tab.* 2. f. 3. *Ic. Rar.* 1. *tab.* 61.

LACHENALIA *tricolor*. var. (α) *Hort. Kew.* 1. 461. *Willd. Sp. Pl.* 2. 179.

LACHENALIA *pendula* (β) *Willd. l. c.* 181.

(α) foliis omni macula expertibus. G.

(β) foliis maculatis. G.

A native of the Cape of Good Hope. By a specimen preserved in the Banksian Herbarium, we have assured ourselves of this being the variety (α) of the *L. tricolor* of the *Hortus Kewensis*. We are inclined to think it a hybrid production between

between the *tricolor* of this work (No. 82) and *quadricolor* (No. 588.) Comes very close to the variety of *tricolor* of our No. 1020. Propagates rapidly by offsets, often having the base of the bulb surrounded by a crowd of small bulbs not so big as a barley-corn; this is also the case in *tricolor*. Blooms freely about February; of very easy culture.

Our drawing was taken at Mr. WILLIAMS'S Nursery-Garden, Turnham-Green. G.

ERRATUM.

No. 1089, pag. alt. l. 23, pro "indicus" lege "indica."

N^o 2098.

Ex. Del. Paddy T. Curtis. S^t Geo. Crescent. Apr. 1. 1808.

F. Sanjén.

GLADIOLUS TRISTIS (β.) YELLOW-FLOWERED
SQUARE-LEAVED CORN-FLAG.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.—*Vid. Nos.* 538, 566, et 992.

Specific Character and Synonyms.

- GLADIOLUS *tristis*; foliis subbinis infernè longinque vaginantibus, cylindræis, supernè linearibus utrinque attenuatis, decussato-tetrapteris seu quadrifulcis, (*costa parem cum lamina cujus longitudinem mediam decussat habente amplitudinem*) extimo prælongiore, sæpius torto; corolla infundibuliformi, de erecta geniculatim curvata; tubo spathæ subæquali; limbo nutante bilabiato-campanulato fauce turbinata parum longiore; laciniis ovato-ellipticis, acuminatis, recurvis, præter summam latiore parum inæqualibus.
G.
- GLADIOLUS *tristis*. *Linn. Sp. Pl.* 53. *Thunb. Diff. de Glad.* 8. *Prod.* 8. *Burm. Prod. Fl. cap.* 2. *Curtis supra No.* 272. *Jacq. Coll.* 4. 157. *Suppl.* 20. *Ic. Rar.* 2. t. 243, 245. *Hort. Kew.* 1. 63. *Willd. Sp. Pl.* 1. 210, 211. (ubi deletur *Jacq. Ic. Rar.* 2. 244. *Coll.* 4. 158. et *Breyn. Prod. Vabl Enum.* 2. 84. (expuncto synon. *Breyn. Ic. Rar.*) *Liliac. a Redoutè, tab.* 35.
- GLADIOLUS *concolor*. *Parad. Lond. tab.* 8.
- GLADIOLUS foliis sulcatis linearibus, floribus alternis, petalis acutioribus. *Mill. Ic.* 157. t. 235. f. 1.
- GLADIOLUS foliis linearibus sulcatis, caule bifloro, tubo longissimo, segmentis æqualibus. *Mill. Diet.* ed. 7. n. 6.
- LILIO-GLADIOLUS, &c. &c. *Trew. Ebrēt. tab.* 39. male.
(α) floribus 1—4, sulphureis, punctiunculis fusco-purpureis diversimode variegatis. *G. Vid. supra No.* 272.
(β) floribus 1—8, lutescentibus, unicoloribus. *G.*

DESCR. *Bulb-tuber* ovate-globular, subdepressed; *leaves* 2—3, linear, slender; upwards four-winged, being decussately intersected by a laminate midrib of the shape and breadth of its *blade*, downwards petiolelike, cylindric, nerved-friate, sheathing the stem nearly as far as the flower-spike, radical one outer longer, cauline inner far shorter; *scape* round, upright; *rachis* flexuose, 2—8-flowered; *flowers* bending forwards in one rank, from alternate positions; *spathe* of two convolute-concave membranous *valves*, lanceolate, about the length of tube; *corolla* funnellform, geniculately curved; *tube* cylindrical, expanding into a broader turbinate *faux* that is dilated into a nodding six-parted campanulately bilabiate *limb* of nearly equal length, *segments* ovate-elliptical, acuminate, recurvedly patent, the three forming the upper *lip* separated from those that compose the lower by a deeper intersection than that which divides the lower segments from each other, rather broader, middlemost the broadest of all and incumbent, nether ones equal among themselves, propendent; the forks of the fissures of the limb are generally surmounted by a transparent membrane; *filaments* about equal in length to the faux, ascendent, adpressed; *style* longer than these, shorter than corolla; *stigmas* divergent, narrow-obcuneate while doubled up, when unfolded obcordate, channelled, tapering downwards; *anthers* sagittate-linear, spirally twisted after they have discharged their pollen.

The present variety, as well as the more common one figured above, No. 272, is a native of the Cape of Good Hope, from whence it was received by Messrs. LEE and KENNEDY, in whose Nursery at Hammermith our drawing was made. In the evening and night it diffuses a considerable degree of fragrance, like that of the common garden Pink, but in the day-time is destitute of all scent. G.

PODALYRIA TINCTORIA. DYER'S
PODALYRIA.

Class and Order.

DECANDRIA MONOGYNIA.

Generic Character.

Cal. subbilabiatu 5-fidus. *Cor.* papilionacea, alæ vexillum longitudine superantes. *Legumen* stipitatum ventricosum polyspermum.

Specific Character and Synonyms.

PODALYRIA foliis ternatis subsessilibus: foliolis obovatis glabris, stipulis setaceis, racemosis paucifloris, leguminibus ovatis longius stipitatis.

PODALYRIA. *Lamarck Ill. Gen. t. 327. f. 1.*

PODALYRIA *tinctoria*; foliis ternatis petiolatis, foliolis subrotundo-obovatis obtusis mucronatis, stipulis obsolete oblongis acutis petiolo multoties brevioribus. *Willd. Sp. Pl. 2. 503.*

SOPHORA *tinctoria*. *Linn. Sp. Pl. 534. Reich. 2. 243. Mant. 377. Mart. Mill. Diet. n. 16. Hort. Kew. 2. 45.*

PODALYRIA *tinctoria*. *Michaux Fl. Bor.-Am. 1. 265.*

Except the miserable one of LAMARCK, above quoted, we do not know that any figure of this plant has before appeared. It is a low herbaceous perennial, with leaves on extremely short petioles, generally alternate, but not unfrequently opposite; leaflets obovate, frequently emarginate; sometimes, as is usual in all this tribe of plants, terminated with an acute point from the elongation of the midrib somewhat beyond the lamina of the leaf. Flowers thinly scattered in terminal racemes. Pods nearly oval, inflated, elevated on a stipe much longer than the calyx and terminated by the long persistent style.

style. WILLDENOW has not at all succeeded in his attempt to mend the specific character.

The *PODALYRIA tinctoria* is a native of North-America from Canada to Florida, and a coarse Indigo was prepared from it before the true *INDIGOFERA tinctoria* came to be known and cultivated there. MILLER raised it in the Chelsea-Garden before the year 1759.

Flowers from July to September; hardy; may sometimes be propagated by parting its roots, but more certainly by seeds, which in favourable seasons ripen with us. Requires a dry soil and sheltered situation. Communicated by Mr. WHITLEY, Old-Brompton.

LINUM TRIGYNUM. THREE-STYLED FLAX.

Class and Order.

PENTANDRIA PENTAGYNIA.

Generic Character.

Cal. 5-phyllus. *Petala* 5. *Caps.* superior 6—10-valvis, loculis totidem. *Sem.* folitaria.

Specific Character and Synonyms.

- LINUM *trigynum*; foliis alternis ellipticis acutis subintegerrimis, stylis tribus, capsulis sex-ocularibus. *Smith Exotic Bot.* p. 31. t. 17.
- LINUM *trigynum.* *Roxb. Hardwicke in Asiat. Researches,* v. 6. p. 357. *Donn Hort. Cant.* p. 64.

The first notice we have of this beautiful shrub is from Colonel HARDWICKE, in his narrative of a journey to Sirinagar, above quoted, where it is said to be well known in the gardens at Cawnpore and Lucknow by the name of Gul-Ashurfee, and to be a native of the highest mountains between Nataana and Adwaanee. Dr. SMITH published a figure of this plant in his *Exotic Botany* for February 1785, and informs us that it flowered in the stove of the Right Honourable CHARLES GREVILLE, at Paddington, the preceding December. It has since found its way into many collections about town. Communicated to us both by Mr. WHITLEY, and Mr. SALISBURY, of the Botanic Garden. Mr. DONN, of the first authority in these matters, considers it as a greenhouse shrub, and says it flowers in July and August. We have seen it generally in stoves, producing its blossoms in November and December. Their natural season in the East-Indies is in March and April.

There is something in the habit of this shrub, which, besides its having only three styles, and above all its stigmas being globular, would lead us to doubt if it be a real *Linum*; but we have had no opportunity of examining the fruit, by which the question must be decided.

GENTIANA PNEUMONANTHE, *var.* GUTTATA.
SPOTTED-FLOWERED CALATHIAN VIOLET.

Class and Order.

PENTANDRIA DIGYNIA.

Generic Character.

Cor. basi tubulosa ; poris nectariferis destituta. *Capf.* supera, 1-locularis, bivalvis, polysperma. SM.

Specific Character and Synonyms.

GENTIANA *Pneumonanthe* ; corollis campanulatis quinquefidis, floribus pedunculatis terminalibus axillaribusque, foliis sublinearibus obtusis.

GENTIANA *Pneumonanthe*. Willd. *Sp. Pl.* 1. 1336. Mart. *Mill. Dict.* n. 11.

γ. guttata ; caule decumbente, foliis ovato-lanceolatis obtusis, laciniis corollæ intus guttatis.

GENTIANA *Pneumonanthe*. Pallas *Flora Ross.* pars 2. p. 1058?

The GENTIANA *Pneumonanthe* is subject to vary very much in the width of its leaves, number and size of its flowers, and height and strength of its stem. Frequently it is a low plant with a straight stem, bearing single, or a second flower at the summit; sometimes it is seen with a stem a foot and half high with numerous flowers, both terminal and lateral, the latter growing two or three together in the axil of the same leaf. Our plant has a weak stem, hardly able to support the flowers, which are of the largest size, and at first sight seem remarkably different from the usual appearance of *G. Pneumonanthe*, particularly on account of the white specks within the segments of the corolla; yet we can find no specific characters by which it may be distinguished from all the varieties described by authors, even the dots are often not wanting in the other varieties, though generally confined

confined to the tube of the corolla. Upon the whole, therefore, we are inclined to consider this plant as not specifically distinct from *G. Pneumonante*. Those who think otherwise, may use the name of *guttata*, which we have added for the convenience of cultivators, as was often done by LINNÆUS when a variety was more than usually remarkable.

We have thought it totally unnecessary to repeat the synonyms of a species so long known to Botanists; and which may be seen in WILLDENOW and MARTYN'S MILLER'S Dictionary, as it is the variety only of which we are treating.

The remarks which PALLAS has made on *G. Pneumonante*, in distinguishing it from his *triflora*, apply so well to our plant, that we suspect he had the same in his eye.

Communicated by Mr. LODDIGES.

INDEX.

In which the Latin Names of the Plants contained in the *Twenty-Seventh Volume* are alphabetically arranged.

Pl.

- 1089 *Amaryllis humilis* (β).
- 1090 ——— *venusta*.
- 1095 *Andromeda coriacea*.
- 1092 *Anthyllis cretica*.
- 1085 *Aralia hispida*.
- 1094 *Catalpa syringifolia*.
- 1071 *Chlorophytum inornatum*.
- 1080 *Chrysanthemum coccineum*.
- 1070 *Clematis cirrhosa*.
- 1067 *Convolvulus crubescens*.
- 1073 *Crinum Asiaticum*.
- 1076 *Curculigo orchioides*.
- 1069 *Dianthus orientalis*.
- 1081 *Dracæna fragrans*.
- 1084 *Dracocephalum peregrinum*.
- 1074 *Drimia altissima*.
- 1064 *Echites suberecta* (β).
- 1083 *Eucomis undulata*.
- 1078 *Gentiana asclepiadea*.
- 1101 ——— *Pneumonanthæ, var. guttata*.
- 1088 *Gethyllis spiralis*.
- 1098 *Gladiolus tristis, var. concolor*.
- 1075 *Hæmanthus coccineus*.
- 1062 *Helonias lutea*.
- 1097 *Lachenalia quadricolor* (β).
- 1087 *Linum ascyrifolium*.
- 1086 ——— *austriacum*.
- 1100 ——— *trigynum*.
- 1066 *Melia Azedarach*.
- 1061 *Moræa ciliata* (β).
- 1063 *Ophiopogon japonicus*.
- 1082 *Pancratium rotatum* (α).
- 1068 *Physalis edulis*.
- 1099 *Podalyria tinctoria*.
- 1065 *Polygonum crispulum* (α).
- 1079 *Prenanthes alba*.
- 1077 *Rosa lutea, var. bicolor*.
- 1091 *Veltheimia glauca*.
- 1096 *Veratrum viride*.
- 1060 *Wachendorfia thyrsiflora*.
- 1072 *Watsonia rosea*.
- 1093 *Ziziphora Poufchkinî*.

INDEX.

In which the English Names of the Plants contained in the *Twenty-Seventh Volume* are alphabetically arranged.

Pl.

- 1090 *Amaryllis*, poppy-coloured.
- 1089 ——— *salmon-coloured*.
- 1095 *Andromeda*, shining-leaved.
- 1085 *Aralia*, hispid.
- 1066 *Bead-Tree*, common.
- 1067 *Bindweed*, maiden-blush.
- 1075 *Blood-Flower*, salmon-coloured.
- 1101 *Calathian-Violet*, spotted-flowered.
- 1094 *Catalpa*, common. [ed.]
- 1071 *Chlorophytum*, greenish-flowered.
- 1080 *Chrysanthemum*, red-flowered.
- 1098 *Cornflag*, yellow-flowered, square-leaved.
- 1073 *Crinum*, largest.
- 1076 *Curculigo*, lance-leaved.
- 1081 *Dracæna*, sweet-scented.
- 1084 *Dragon's-Head*, twin-flowered.
- 1074 *Drimia*, tallest.
- 1083 *Eucomis*, undulated-leaved.
- 1086 *Flax*, Austrian.
- 1087 ——— blue and white.
- 1102 ——— three-styled.
- 1078 *Gentian*, swallow-wort-leaved.
- 1088 *Gethyllis*, thread-leaved.
- 1096 *Hellebore*, green.
- 1062 *Helonias*, spiked-flowered.
- 1092 *Kidney-Vetch*, Cretan.
- 1097 *Lachenalia*, spotted-leaved, four-coloured.
- 1061 *Moræa*, blueish-flowered-ciliate.
- 1082 *Pancratium*, American.
- 1068 *Physalis*, eatable, or Cape Gooseberry.
- 1069 *Pink*, Georgian.
- 1099 *Podalyria*, Dyer's.
- 1065 *Polygonum*, curled.
- 1079 *Prenanthes*, white-flowered.
- 1077 *Rose*, red and yellow Austrian.
- 1064 *Savanna-Flower*, larger.
- 1063 *Snake's-beard*, Japan.
- 1091 *Veltheimia*, glaucous-leaved.
- 1070 *Virgin's-Bower*, ever-green.
- 1060 *Wachendorfia*, tall-flowering.
- 1072 *Watsonia*, pyramidal.
- 1093 *Ziziphora*, hairy-headed.

CURTIS'S

BOTANICAL MAGAZINE;

O R,

Flower-Garden Displayed:

IN WHICH

The most Ornamental FOREIGN PLANTS, cultivated in the Open Ground, the Green-House, and the Stove, are accurately represented in their natural Colours.

TO WHICH ARE ADDED,

Their Names, Class, Order, Generic and Specific Characters, according to the celebrated LINNÆUS; their Places of Growth, and Times of Flowering:.

TOGETHER WITH

THE MOST APPROVED METHODS OF CULTURE.

A W O R K

Intended for the Use of such LADIES, GENTLEMEN, and GARDENERS, as wish to become scientifically acquainted with the Plants they cultivate.

CONTINUED BY

JOHN SIMS, M. D.

FELLOW OF THE LINNEAN SOCIETY.

VOL. XXVIII.

Hic ver affidaum, atque alienis mensibus ætas.

VIRGIL.

L O N D O N :

Printed by STEPHEN COUCHMAN, Throgmorton-Street.

Published by H. D. SYMONDS, No. 20, *Paternoster - Row*,

And Sold by the principal Bookfellers in Great-Britain and Ireland.

M DCCC VIII.

N^o 1102.

SCILLA CAMPANULATA. SPANISH HAREBELL.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—Vid. supra Nos. 663, 746, 918, et 919.

Specific Character and Synonyms.

- SCILLA *campanulata* foliis pluribus, lineari-loratis, subcanaliculato-concavis, acutis; racemo multifloro, erectiusculo, oblongo, fastigiate, subsecundo; bracteis geminis pedicellos subæquantibus; corolla urceolato-campanulata, nutante, superne recurvata; staminibus alternis medio tenus adnatis, aliis liberis, brevioribus; pistillo istis subæquali. G.
- SCILLA *campanulata*. Hort. Kew. 1. 444. (exclusis synonymis Baubini, Clusii, et Milleri.) Curt. supra No. 128. (quò Icon male notatur 127.) Willd. Sp. Pl. 2. 128. (expunctis quæ antea monuimus expungenda in Hort. Kew.) Link. et Hoffm. de Scill. in Ann. of Bot. v. 1. 103.
- SCILLA *patula*. Lam. et Decand. Fl. Franç. ed. 3. v. 3. p. 211.
- SCILLA *hyacinthoides*. Jacq. Ic. Rar. 1. t. 65. Coll. 1. 61. nec Linnæi.
- SCILLA *Jacquini*. Gmel. Syst. Nat. v. 7. 552.
- HYACINTHUS *cernuus*. Hort. Kew. 1. 457. Brotero Fl. Lusit. 1. 535. Nec Linnæi, cujus planta est mera SCILLÆ non scriptæ varietas carnea. G.
- H. *amethystinus*. Lam. Dict. Encyc. 3. 190. Nec Linnæi.
- H. corollis campanulatis sexpartitis, floribus utrinque dispositis. Mill. Dict. ed. 7. n. 3.
- H. *hispanicus*. Clus. Hist. 1. 176; duntaxat vero quod ad textum; Icon enim pertinet ad SCILLAM non scriptam. G.
- H. *hispanicus major*, flore campanulæ instar. Park. Parad. 123. t. 125. f. 4.
- H. oblongo flore purpureo magis serotinus quam I. Boerb. Ind. Alt. Lugdb. 2. p. 111.
- H. floribus campanulæ utrinque dispositis. Baub. Pin. 44.

Differs from our common Harebell (*SCILLA non scripta*) in having a straighter raceme with the flowers not bent forwards into one rank; the corolla urceolately or broadly campanulate and not cylindrically so, with the edges recurved but not revolute; in having the stamens alternately adnate to the segments of the corolla for not more than half their length, instead of nearly the whole of it, while the others are entirely free; the scent is also far weaker than in our wild species. We have seen it with bulbs not bigger than a nutmeg, and with the same nearly three inches in diameter, composed of broad even laminæ, much in the manner of the roots of the Crown Imperial; these have thrown out numerous fascicles of leaves from between their concentric laminæ, and ultimately broken up into as many separate bulbs. Varies with blue-violet, azure, pink, and white corollas, as do each of these again in size.

HYACINTHUS cernuus of LINNÆUS is merely a pink variety of his *H.* (now *SCILLA*) *non scriptus*; in constituting which a distinct species, and giving to it a Spanish origin, he has been most probably misled by CLUSIUS, who to the description of the present species, which he calls *H. hispanicus*, has adjoined under the same title, a cut of the Harebell or *S. non scripta*, the stamp or block of which had previously served DODONÆUS to represent that plant in his *Pemptades*. LINNÆUS had evidently overlooked this piece of inaccuracy. The Bankian Herbarium shews that the *H. cernuus* of SOLANDER in the *Hortus Kewensis* and the *SCILLA campanulata* of the same are both contained in the varieties now given. The adhesion of the alternate stamens sometimes varies in different flowers of the same plant, but seldom exceeds the distance of half their length.

A native of Spain and Portugal. Perfectly hardy. Has been cultivated in England from the days of PARKINSON. Blooms in May and June.

The drawings of all the present varieties were made from Mr. WILLIAMS'S Nursery, at Turnham-Green. G.

N^o 1103

MORÆA COLLINA (γ.) STRAW-COLOURED
EQUAL-FLOWERED MORÆA.

Class and Order, Generic Character, Specific Character and Synonyms.—Vid. supra No. 1033.

- MORÆA *collina*. *Vid. supra No. 1033*, ubi inferenda synonyma infrequentia;
 SISYRINCHIUM *elegans*. *Liliac a Redoutè, tab. 171*; expunctâ synonymiâ.
 MORÆA *iriopetala*. α. *Vabl Enum. 2. 158*; exclusis omnibus synonymis præter
 MORÆAM *juncea*. *Mill. Dict. ed. 8. n. 2. Linn. Sp. Pl. 59.*

The drawing of the present variety was made from a plant imported from the Cape of Good Hope, which flowered in Mr. HIBBERT'S collection at Clapham. The stigmas are more divergent than in any other variety we ever saw. G.

SPECIERUM SYNTHESIS.

* *Radix Bulbo-tuber annue renovatum, indusiis diversimode fibroso-organicis obtectum. G.*

** *Stigmatibus aut filiformibus, aut cucullato-convolutis ferme ac in CROCO, quocum per GALAXIAM continuatum esse videtur genus. G.*

virgata. Jacq. Ic. Rar. 2. t. 228. IXIA. Vabl Enum. 2. 59. n. 22.

elegans. Jacq. Hort. Schœnb. 1. t. 2. SISYRINCHIUM. Willd. Sp. Pl. 3. 578.

flexuosa. Supra tab. 695. Vabl l. c. 156. n. 10.

spicata. Nobis. Ic. Pl. Cap. Cod. Banks. absque titulo.

polyanthos. Vabl l. c. 157. n. 11. Exempl. in Herb. Banks.

collina. Supra tab. 1033 et 1103. SISYRINCHIUM elegans. Lil. a Redoutè, t. 171. M. juncea. Mill. Dict. ed. 8. n. 2. Linn. Sp. Pl. 59.

pavonia. Nobis in Ann. of Bot. v. 1. p. 240. IRIS. Bot. Rep. t. 364. Jacq. Hort. Schoenb. 1. t. 10. Willd. Sp. Pl. 1. 238. VIEUSSEUXIA. Decand. Ann. Mus.

*** *Stigmatibus petaloideo-ampliatis ; dum tamen haud sit diversa structurae ratio ac in antecedentibus.* G.

tripetala. *Supra tab.* 702. IRIS. *Vabl l. c.* 138. n. 26.

tricuspis. *Supra tab.* 696, 772, et 168, in quo ultimo male pro
IRIDE pavonia habitavit. IRIS. *Willd. Sp. Pl.* 1. 231.

villosa. *Nobis l. c.* IRIS. *Supra tab.* 571.

tenuis. *Supra tab.* 1047.

unguiculata. *Supra tab.* 593.

angusta. *Nobis l. c. Ic. Piët. Pl. Cap. Cod. Banksf.* IRIS. *Vabl*
l. c. 146. n. 43.

edulis. *Supra tab.* 613. MORÆA vegeta. *Jacq. Ic. Rar.* 2. t.
224. Nec Linnæi vel Milleri. IRIS longifolia. *Vabl*
l. c. 149. n. 52. M. odora. *Parad. Lond.* t. 10. var.
alba. *Ic. Piët. Pl. Cap. Cod. Banksf. absque titulo.*
var. lutea.

setacea. *Nobis l. c.* IRIS. *Thunb. IR. t. 1. f. 1. setifolia,*
Vabl l. c. 145. n. 42.

longiflora. *Supra tab.* 712.

spathacea. *Nobis l. c.* IRIS. *Vabl l. c.* 142. n. 35.

polystachia. *Nobis l. c.* IRIS. *Vabl l. c.* 150. n. 55.

bituminosa. *Supra tab.* 1045. IRIS. *Vabl l. c.* 150. n. 53.

viscaria. *Nobis l. c.* IRIS. *Supra tab.* 587. *Vabl l. c.* 150. n. 54.

plumaria. *Nobis l. c.* IRIS. *Thunb. IR.* 16. MORÆA iriopen-
tala. *Vabl l. c.* 158. n. 16. exclusis *Mill. Diff.*
atque *Linn. Sp. Pl.*

ramosa. *Supra tab.* 771. IRIS. *Vabl l. c.* 142. n. 34.

trifidis. *Nobis l. c.* 241. IRIS. *Supra tab.* 577. *Vabl l. c.* 151.
n. 56. MORÆA vegeta. *Linn. Sp. Pl.* 59. *Mill.*
Ic. t. 138. f. 1. 2. iriopetala. β. *Vabl l. c.* 158. n.
16. expunctis. *Thunb. Diff. et Prod. una cum Linn.*
Suppl. G.

crispa. *Supra tab.* 759. IRIS. *Vabl l. c.* 152. n. 58.

Sisyrinchium. *Nobis l. c.* 241. IRIS. *Lil. a Redoutè, t.* 29.
Flor. Græc. Sibth. t. 42. *Vabl l. c.* 144. n. 40.

ciliata. *Supra tab.* 1012. et 1061. IRIS. *Vabl l. c.* 137. n. 24.

papilionacea. *Supra tab.* 750. IRIS. *Vabl l. c.* 151. n. 57.

minuta. *Nobis l. c.* 241. IRIS. *Vabl l. c.* 138. n. 25.

**** *Radice fibrosa ; foliis ancipitibus distichis aciebus adver-*
sis. G.

iridioides. *Supra tab.* 693. *Vabl. l. c.* 158. n. 15. IRIS com-
pressa. *eid. l. c.* 137. n. 23. Species anomala
herba ARISTEA, IRIDIS capsula, MORÆE
flore. G.

N^o 1104

Fr. by T. Curtis S^t. Geo: Crescent May 1 1828

F. Sanson Sculp

SOWERBÆA JUNCEA. RUSH-LEAVED
SOWERBÆA.

Class and Order.

HEXANDRIA (*rectiusne* TRIANDRIA? G.) MONOGYNIA.

Generic Character.

Cor. infera hexapetala. *Fil.* tria fertilia (*biantherifera Sm.*)
sterilibus tribus interstincta. *Smith Linn. Transf. v. 4. p. 218.*

Obs. Herba inodora juncea, radice fibrosa. Scapus nudus. Umbella
multiflora. Bracteis scariosis. Petala purpurea persistentia. *Id. l. c.*

Synonyms.

SOWERBÆA juncea. *Bot. Repos. tab. 81.*

From New-Holland. Although now common in our green-houses, it has so happened that we have missed every opportunity of examining the bloom. From a dissection of the stamens, given in the above cited plate of the Botanist's Repository, the anthers appear to us to be three and bilocular; one on each alternate filament, and not, as described in the Linnean Transactions, two on each fertile filament. Our view of these parts has, besides the appearance we have mentioned, the sanction of analogy, as well as the opinion of a very accomplished Botanist, who has repeatedly examined them in specimens collected by himself in their native regions. Of easy culture, and blooms freely. G.

GEISSORHIZA SECUNDA (β.) WHITE-FLOWERED
ONE-RANKED GEISSORHIZA.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.

Spatha bivalvis, convolutim lanceolata, partim herbacea, tubo æqualis aut longior. *Cor.* ex anguste infundibuliformi-tubulosa abeuns in limbum amplum sexpartitum regularem, laciniis ovali-oblongis subæqualibus patentibus. *Stylus* inclinatus, *flaminum* (quæ erecta) longitudine. *Stigm.* lamellæ tres cuneato-lobatæ, ex conduplicatis canaliculatim explicatæ, revolutim divergentes, *antheras* supereminentes, ora fimbriatulo-crispata. *Capf.* scariofo-membranacea, ovali-trigona. *Sem.* numerosa, parvula. *G.*

Nos in Ann. of Bot. 1. 224. et supra No. 672.

OBS. Radix Bulbo-tuber ovatum, indusis putamineo-crustaceis inferne retrorsum imbricatis a basi laciniatim fissilibus corticatum; folia subtrina e filiformi-linearibus ensiformia usque, textura firmiore, rigidiuscula, sæpius nervosa, supremum caulinum inferne convoluto-vaginant vulgoque spathaceo-inflatum; caulis uni-multiflorus, simplex vel ramosus, rachide insignius flexuosa, sæpe reclinata atque secunde florigera; flores erecti. Excisa et surva congenere ambigua, bulbo-tubere præditæ TRICHONEMATIS; unde discrepant stigmatibus non bipartitis; ut et ab HESPERANTHA confini istis non os tubi usque separatis neque capillaceo-extenuatis; ab IXIA rursus spatha pro tubi rata plurimum majore, stylo inclinato, stigmatibus quoque supra antheras elevatis; ab omnibus notabilius quidem herbæ atque radicis habitu. *G.*

Specific Character and Synonyms.

GEISSORHIZA *secunda*; foliis lineari-ensiformibus, nudis, nervosis, costa media varicosa; rachide sæpius reclinata, multiflora, flexuosissima, secundo-florigera, una cum caule lanugine tenuissima canescente; corollæ limbo rotatim patente. *G.*

GEISSORHIZA *secunda.* *Nobis Ann. of Bot. 1. 224.*

IXIA

IXIA *secunda*. *Vabl Enum.* 2. 55. n. 13. *Nobis supra No.* 597;
ubi reliqua repetenda synonyma. G.

(α) floribus violaceo-cæruleiscentibus. G.

(β) istis albescenscentibus. G.

For a description and account of the species, see No. 597 of this work. The present variety was imported last summer from the Cape of Good Hope, by Messrs. LEE and KENNEDY of Hammermith. It is a very rare plant. G.

SPECIERUM SYNTHESIS.

rochenfis. *Nobis in Ann. of Bot.* 1. 224. IXIA. *Supra tab.* 598.

IXIA *radians*. *Vabl Enum.* 2. 75. n. 54.

secunda. *Nobis l. c.* IXIA. *Supra tab.* 597. *Vabl l. c.* 55. n. 13. *excluso De la Roche.*

setacea. *Nobis l. c.* IXIA. *Vabl l. c.* 68. n. 40.

sublutea. *Nobis l. c.* IXIA. *Lam. Dict. Encyc.* 3. 335. *Vero- simile antecedenti haud diversa.* G.

humilis. *Nobis l. c.* IXIA. *Vabl l. c.* 53. n. 9.

obtusata. *Supra. tab.* 672. IXIA *geminata*. *Vabl l. c.* 68. n. 41.?

imbricata. *Nobis l. c.* IXIA. *Vabl l. c.* 61. n. 27. IXIA *scillaris*. *Thunb. de Ix.* n. 14. *Vabl l. c.* 59. n. 23; *nec Linnæi quæ illorum IXIA pentandra.* G.

hirta. *Nobis l. c.* IXIA. *Vabl l. c.* 54. n. 12; *excluso De la Roche.*

inflexa. *Nobis l. c.* IXIA. *De la Roche. Diff.* 1. *Forte antecedenti non distincta.* G.

furva. *Nobis l. c.* IXIA. *Soland. in Herb. Banks.*

excisa. *Nobis l. c.* IXIA. *Supra tab.* 584. *Vabl l. c.* 69. n. 44.

VACCINIUM DUMOSUM. BUSHY WHORTLE-BERRY.

Class and Order.

OCTANDRIA MONOGYNIA.

Generic Character.

Cal. superus. *Cor.* 1-petala. *Filam.* receptaculo inserta. *Bacca* 4-locularis, polysperma.

Specific Character and Synonyms.

VACCINIUM *dumosum*; foliis ovatis integerrimis reticulato-venosis deciduis, pedunculis unifloris diphyllis subsolitariis, corollis campanulatis, calycibus glanduloso-villosis.

VACCINIUM *dumosum*; pedunculis axillaribus solitariis unifloris diphyllis, foliis ovatis acutiusculis integerrimis villosiusculis. *Banksii* MSS. *Gawler Recensf.* p. 20.

VACCINIUM *dumosum*. *Bot. Repof.* 112.

DESCR. A low bushy shrub. *Leaves* oval, quite entire obtuse, but frequently terminated with a short point, netted-veined, pale underneath, smoothish when old, but when young covered on the edges and under surface with short glandular hairs. *Peduncles* subsolitary, axillary, one-flowered, furnished with a pair of leaflike bracts. *Calyx* superior, five-cleft, glandular. *Corolla* cernuous, white, bell-shaped, divided into five rounded segments. *Stamens* perhaps naturally ten, as the corolla is five-cleft, but in a number of flowers, carefully examined, we observed but eight. *Filaments* short, wide, inserted into the fleshy rim within the calyx, but attached at the same time to the corolla, so as to fall off with it. *Anthers*
two-

two-awned: *awns* erect, longer than the body of the anther. *Germen* oval, hairy. *Style* erect, equal to the corolla, longer than *stamens*. *Stigma* obtuse.

The *VACCINIUM dumosum* is a native of North-America. Forms a pretty compact shrub; is deciduous and perfectly hardy; but the foliage being so liable to be injured by our late frosts, it makes a handsomer appearance, when it has the shelter of a greenhouse in the spring. May be propagated by layers, which, however, do not speedily take root. Requires a peat soil mixed with loam. Flowers in May and June. Introduced by Dr. WILLIAM PITCAIRN in 1774.

Our drawing was taken from a plant communicated by Mr. LODDIGES.

The *VACCINIUM Arctostaphylos*, No. 974, though a native of Madeira, has stood through the last winter in the open ground, in Mr. LODDIGES's garden at Hackney, without suffering the smallest injury.

CUCUBALUS STELLATUS. FOUR-LEAVED
CAMPION.

Class and Order.

DECANDRIA TRIGYNIA.

Generic Character.

Cal. 1-phyllus, ventricosus. *Petala* 5, unguiculata. *Capf.* supera, semitrilocularis, apice dehiscens, polysperma.

Specific Character and Synonyms.

CUCUBALUS *stellatus*; foliis quaternis, floribus trichotome paniculatis terminalibus.

CUCUBALUS *stellatus*; foliis quaternis. *Hort. Ups.* 113. *Linn. Sp. Pl.* 592. *Reich.* 2. 341. *Willd. Sp. Pl.* 2. 686. *Martyn Mill. Diet.* n. 5. *Hort. Kew.* 2. p. 92.

CUCUBALUS *stellatus*; totus pubescens, erectus: foliis quaterno-verticillatis, ovali-lanceolatis, in longissimum acumen angustatis. *Michaux Fl. Bor.-Amer.* 1. 271.

SILENE foliis quaternis. *Gron. Virg.* 1. 50. 2. 69.

DRYPIS foliis quaternis. *Colden. Novebor.* 106.

LYCHNIS caryophyllæus virginianus, gentianæ foliis glabris, quatuor ex singulis geniculis caulem amplexantibus, flore amplo fimbriato. *Raii Hist.* 1895. *Pluk. Alm.* 233. t. 43. f. 4. mala.

LYCHNIS floribus in summis caulibus albis pendulis, petalis pulchre fimbriatis, calycibus tumescentibus, foliis longis acuminatis, caulium genicula cruciatim ambientibus; vasculo sphærico iustar baccæ. *Clayton, No.* 245.

Dr. SMITH, following GÆRTNER, has annulled the distinction between CUCUBALUS and SILENE, as arising from the presence or absence of the corona, finding it a character not

to be always depended upon, and has had recourse to the fruit for a distinction. As we have already assented to this alteration, we felt ourselves at a loss whether to refer this plant to *SILENE* or *CUCUBALUS*. It has no corona, and as we are not certain that its seed-vessel is essentially different from that of *C. baccifer*, we have thought it at least safest to leave it as we find it.

Native of Virginia, New-England, Canada, and the Alleghani mountains, and known to the Cherokee Indians by a name signifying Snap-stalks. Is a hardy herbaceous perennial, requiring no particular treatment but tying up, to prevent the stalks being broken by the wind.

Varies with pubescent and smooth leaves and stalks, and sometimes, according to *CLAYTON*, with only two leaves instead of four at each joint.

Communicated by *Mr. LODDIGES* of Hackney. Cultivated, as we learn from *PLUKENET*, by the elder *Mr. WALKER*, before the year 1688. Flowers during the summer months.

DIAPENSIA LAPPONICA. NORTHERN
DIAPENSIA.

Class and Order.

PENTANDRIA MONOGYNIA.

Generic Character.

Cor. hypocrateriformis. *Cal.* 5-phyllus, imbricatus foliolis
tribus. *Stamina* tubo corollæ imposita. *Caps.* 3-locularis.

Specific Name and Synonyms.

DIAPENSIA *lapponica*. Linn. *Fl. Lapp.* 88. t. 1. f. 1. Willd.
Sp. Pl. 1. 795. *Fl. Dan.* t. 47. *Fl. Suec.* 172.
169. Mart. *Mill. Diēt.*

This beautiful little plant is a native of the Alps of Lap-land, Norway, and Labrador, and appears to be known only in those northern regions; for of the four synonyms quoted by LINNÆUS, in his *Flora Lapponica*, from the older Botanists, three belong to *ANDROSACE lactea*, and the fourth to *SAXIFRAGA cæsia*. It seems, therefore, that, before it was discovered by LINNÆUS, and described and named by him in his *Flora Lapponica*, the *Diapensia* was altogether unknown to Botanists.

It is difficult to understand why JUSSIEU should have removed this genus from his *Lyfimachiæ*, amongst which it had been arranged by LINNÆUS, to add it at the end of his *Convulvi*. With *Primula*, *Androsace*, and *Aretia*, particularly the latter, it has a very near affinity; notwithstanding the Capsule, according to LINNÆUS, is three-valved and three-celled.

Only one species of *DIAPENSIA* is as yet recorded; in the *Banksian Herbarium*, however, there is another, under the
title

title of *americana*, which appears to be the same with *PYXID-ANTHERA barbulata* of MICHAUX: this has certainly great affinity with, if it be not really a congener of, our plant.

For an opportunity of treating our readers with a representation of this charming little vegetable we are indebted to the Right Honourable CHARLES GREVILLE, Esq. in whose collection, at Paddington, it flowered in February last.

It requires the treatment of other hardy Alpine plants. Introduced, as Mr. DONN informs us, in the year 1801.

NANDINA DOMESTICA. GARDEN NANDINA.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Cal. polyphyllus imbricatus. *Cor.* 6-petala. *Bacca* supera, 1-locularis, disperma. *Sem.* meniscoidea.

Specific Name and Synonyms.

NANDINA *domestica*. *Syst. Veg.* 344. *Willd. Sp. Pl.* 2. 230.
Thunb. Jap. 147. *Ejusd. Nov. Gen. Pl.* 1. p. 14.
Gært. Fruet. 2. 69. t. 92. f. 3. *Banks Icon.*
Kæmpf. t. 13, 14.

NANDSJOKF, vulgo Natten vel Nandin. *Kæmpf. Amœn.*
 p. 776.

The *Nandina* is cultivated both in Japan and China; in the former country it is seen in every little garden about the houses, but whether for ornament only or that any particular use is made of it, we are not informed. At a distance, says KÆMPFER, it has a reed-like appearance, many simple stems springing up from the same root, which are branched towards the top only, and terminated with a pyramidal panicle of red berries, the size of a pea. The stems are shrubby, the size of the finger or thicker, and clothed with the sheaths of the leaves, in the manner of the *Polygonææ* of JUSSIEU; but this author does not refer it to any of his natural orders.

The leaves are alternate, and the footstalks very remarkably compounded, the divisions branching off nearly at right angles; at the lower ones more especially, the joints are swollen into a kind of globular bulbs. The seeds are of an uncommon shape, being convex on one side and concave on the other; KÆMPFER compares them to what are called in the shops Crab's-eyes.

Our

Our drawing of this very rare plant was taken at Messrs. LEE and KENNEDY'S, where it flowered in the stove last January.

THUNBERG states its season of flowering in Japan to be in May and June. Mr. DONN, of Cambridge, says, it blooms with us in July; he considers it as a greenhouse shrub. It may probably, as well as many other Japan plants, be found sufficiently hardy to endure our climate without shelter. The beautiful Camellias are perfectly so, but their natural season of flowering being from October to April, they can never be thoroughly naturalized to our climate, until this habit can be broken and another flowering season induced.

E R R A T A.

The Plate of *PODALYRIA tinctoria*, is by mistake engraved 1199 instead of 1099.

No. 1099, l. 11, for *racemosis* read *racemis*.

CROCUS VERSICOLOR. PARTY-COLOURED
CROCUS.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.

Spatha uni-bivalvis, pellucenter membranacea, valva exteriori folliculosa interiorem recludente. *Cor.* supera, infundibuliformis, erecta, tubo pedunculoidee elongato, partim subterraneo, limbo amplo sexpartito, turbinatim campanulato, regulari, subæquali. *Stam.* ori tubi circumposita, limbo per breviora. *Stylus* trigono-capillaris, totò liberus. *Stigm.* lamellæ tres subcuneiformes, a lateribus introrsum cucullatim convolutæ, sæpius inæquales et subbilabiatae, penicillatim lobatim dentatimve incisæ, orâ eroso-fimbriatâ atque cristatim dilatescente, aut angustiore integriore. *Caps.* coriacea, ovato-rotunda, acuta, nodulosa. *Sem.* plura, subglobosa, nucleò corneo, integumento tenero subsucculento. *G.*

Obs. Radix Bulbo-tuber varie orbiculatum indusiis aut organico-fibrosis aut scariofo-membranaceis tectum, vertice evolvens sobolem sessilem subgeminam solam frugiferam; quæ dum increscit et expandit parentem mox periturum exsugit atque opprimit, ipsa sequente anno vices subitura easdem; folia plura, radicalia, erecto-ambientia, anguste linearia, supra canaliculato-plana, striâ argenteâ plerumque interseeta, infra costâ quadratâ carinata atque nervose striata; deorsum vaginis tenacius membranaceis inæqualibus fasciata; scapi uniflori, in singulo fasciculo subgemini, modo membranâ propriâ modo foliorum basibus stipati, florigeri terrâ reconditi; fil. lineari-subulata, fere antherarum longitudinis; hæ lineari-oblongæ, subsagittatæ; fructus a germine subterraneo prorescente scapo capsula factus extraterranea rotatim dehiscit; sem. in singulis oculis pauca. Per GALAXIAM et MORÆAM IRIDEM collineat; inde per TRICHONEMA, GEISSORHIZAM, atque SPARAXIDEM. *G.*

Specific Character and Synonyms.

CROCUS *versicolor*, bulbo-tuberis indusiis scariofo-membranaceis, nervis tenuissimis rectilincæ et confertim striatis; fasciculis subbinis, subsexfoliis; spathâ bivalvi; corollæ fauce filamentisque nudis; stigmatibus plurimum inæqualibus, convoluto cucullatis, lobatim incisif, lobulis linearibus sine fimbriâ, antheras subæquantibus. *G.*

CROCUS

- CROCUS fativus vernus. *Bulliard Herb. de la Fran. tab.*
351. ?
CROCUS vernus albus polyanthos varicolor. *Park. Par.*
162.
CROCUS vernus latifolius albo varicolore flore. *Clus. Hist. 1.*
204. (Ic. dubia.)
Broad-leaved white variegated Spring Crocus. *Mill. Dict.*
ed. 7.
-

Differs from *mæsiacus* in having the filaments devoid of all pubescence, the anthers not so remarkably divaricate nor the filaments so closely pressed to each other, the stigmas longer, not flattened nor crested and fringed; from *vernus* again in having a bivalved spathe and the mouth of the tube of the corolla without any glandular pubescence; as well as in several other characteristics. It is the most fragrant species known to us, having a scent resembling that of the Violet. We suspect it to be a native of the South of France. The bulb-tuber is large and covered with dark brown scariose membranes streaked with close straight parallel nerves. In this genus two fertile bulbs are generally evolved from the summit of the mother-bulb; but these are sometimes grown into one; when the number of leaves and flower-stalks are doubled, although that of the root-sheaths remains the same. G.

ERRATUM.

No. 1103, pag. alt. lin. 4. post "ultimo" infere "Numero."

No. 1103, p. prior, l. 8. post "Liliac" infere punctum.

No. 1103, p. alt. l. 30. post "expunctis" dele punctum.

CROCUS MÆSIACUS (β). CREAM-COLOURED
CROCUS.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.—*Vid. No. 1110.**Specific Character and Synonyms.*

- CROCUS *mæsiacus* bulbo-tuberis indusiis scariofo-membranaceis, nervulis rectilineis confertim striatis; fasciculis 6—8-foliis; fauce nuda; filamentis columnariter compactis, glanduloso-pilosis; antheris divaricatim discedentibus, stigmata fere dimidio superantibus; stigmatibus compressis, orâ fimbriatim erosâ. G.
- CROCUS *mæsiacus*. *Nobis in Ann. of Bot. v. 1. 222.*
- CROCUS *aureus*. *Flor. Græc. Sibthorp. tab. 35.*
- CROCUS *luteus*. *Lam. Encyc. v. 6. 385. ?* minime vero Helvetiæ indigena. G.
- CROCUS *vernus*. *Curtis. Supra tab. 45.*
- CROCUS *vernus luteus* sive *mæsiacus*—*vernus luteus vulgaris*. *Park. Par. p. 166. tab. 169. f. 1.*
- CROCUS *albus major* alter dictus *mæsiacus*. *Id. l. c. p. 161. tab. 163. f. 2.*
- CROCUS *vernus latifolius flavo flore*. *Clus. Hist. 1. 206.*

This species is a native of the Levant, whence it was received by CLUSIUS in 1579. Its deep yellow variety is now the most abundant in our gardens of all the genus, as our present is, we believe, one of the rarest. Not to be confounded with the white variety of *vernus*, from which it is easily distinguished by having the mouth of the tube free from all pubescence, as well as by a two-valved spathe and pubescent filaments. For the difference between this and *sulphureus*, to which

which it approaches the nearest, see above, No. 938. Since publishing which article, we have observed a specimen in the Bankian Herbarium, brought by the late Dr. RUSSELL from Aleppo, which we have little doubt is of that species.

The plant, from which our drawing was made, came from Mr. WILLIAMS'S Nursery, but was a far smaller in root and flower than many others we had afterwards an opportunity of examining. G.

SPECIERUM SYNTHESIS.

- minimus. *Lil. a Redoutè, tab. 81. Exemplar in Herb. Banks. a Yalden in Fersey lectum. An subsequente diversus? G.*
- vernus. *Supra tab. 860. Engl. Bot. tab. 344.*
- versicolor. *Supra tab. 1110.*
- biflorus. *Supra tab. 845.*
- fufianus. *Supra tab. 652.*
- fulphureus. *Supra tab. 938. Exemp. in Herb. Banks. a Russell in agro Haleppensi lectum?*
- mæfiacus. *Supra tab. 1111. Iterum tab. 45, ubi perperam a Curtis pro verni varietate habitus est. G.*
- fativus. *Lil. a Redoutè, tab. 173. autumnalis. Eng. Bot. tab. 343.*
- serotinus. *Parad. Lond. tab. 30. C. montanus autumnalis. Park. Par. 168. tab. 169. f. 5. bona. CROCUM montanum. I. Clus. Hist. 1. 208. (fig. ambigua.)*
- byzantinus. *Nobis. CROCUM montanum. III. Clus. l. c. 1. 209. CROCUS byzantinus argenteus. Park. Par. 168. tab. 169. f. 3.*
- nudiflorus. *Engl. Bot. tab. 491. Nobis in Ann. of Bot. v. 1. 222, lapsu calami, aphyllus, speciosus. Bieberstein in Ann. of Bot. v. 2. 404? multifidus. Ramond bull. philom. n. 41. p. 129. t. 8. f. 1—4. medius. Balbis addit. Flor. Pedem. in Römer. Archiv. fur die Bot. 3. p. 127. CROCUM montanum. II. Clus. Hist. 1. 209. CROCUS pyrenæus purpureus. Park. Par. 168. tab. 169. f. 4.*

N^o 1112.

Edw. Edwards Del.

Ruby T. Carter S. Geo. Crescent June 1. 1893

F. Carson Sculp.

UVULARIA GRANDIFLORA. LARGE YELLOW
UVULARIA.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vide supra No. 916.*

Specific Character and Synonyms.

UVULARIA *grandiflora* (*submultiflora, dichotome ramosa*) foliis perfoliatis, lanceolato-ovatis, heteromallis, subtus pubescentibus, supra subplicato-nervosis; corolla oblongo-campanulata, deorsum turbinatim angustata; laciniis intus obsolete tuberculatis et nervosis; basi foveola lineari-oblonga exfossis; mucronulo membranaceo subobsolescente præfixis. G.

UVULARIA *grandiflora*. *Exot. Bot. p. 99. tab. 51.*

UVULARIA *perfoliata. a. major*; omnibus partibus major, calyce luteo intus vix granulato. *Mich. Flor. Bor.-Amer. v. 1. p. 199*; a nobis minus recte, (*supra in No. 955.*) *U. perfoliatæ* in Synonymum adjecta. G.

POLYGONUM *ramosum flore luteo major. Corn. Canad. 38. t. 39*; etiam a nobis uti et precedens perperam *perfoliatæ* pro synonymo datum. G.

SIGILLUM *indicum flore luteo. Bod. in Stap. Theophr. 1067. f. 3. pessima.*

According to MICHAUX, native of the highest mountains of Canada and Carolina. *Root* creeping; *stem* a foot or more high, round, enveloped downwards by several convolute streakedly membranous alternate unequal root-sheaths, upwards leafy and dichotomously branched; *branches* leafy, lax, flexuose, nutant; *leaves* many, alternate, perfoliate, lanceolate-ovate, undulate at the base, on the upper surface nerved-lineate, beneath hoary and covered with a close short velvety pubescence; *peduncles*

peduncles filiform, rameous, axillary, one-flowered, recurved, furnished about their middle with a leaflike *bracte*, from one to four, bending into one rank; *corolla* yellow, pendulous, cernuous, turbinate campanulate, about an inch and half long; *segments* very slightly cohering at their base, oblong, striatulate and subreticulately veined, generally somewhat twisted upwards, outer broader, sublanceolate, inner more linear, all intersected on the inside by a longitudinal slender two-ridged furrow, terminated at the base by a small oblong melliferous green cavity, where they are also somewhat thickened, obsoletely tuberculate and striate; on the outside gibbous; *stamens* twice as short as the corolla, upright, loosely surrounding the pistil; *filaments* inserted at the base of the corolla between the segments and the germen, membranous, linear, somewhat dilated at their base, inner rather shorter; *anthers* three times longer than these, linear-oblong, subsagittate, upright, fixed by their base, generally terminated by a small membranous inconspicuous mucro; *germen* green, obovate, obsoletely trigonal, six-furrowed, the corner furrows deepest; *style* longer than germen, straight, sulcately trigonal, as if of three filiform ones grown together; *stigmas* linear, but little shorter than style, recurvedly divergent, inwards glandularly pubescent. The whole plant is devoid of scent. Blooms the beginning of May. Perfectly hardy.

Our drawing was made from a plant imported last year by Mr. WILLIAMS, of Turnham-Green, from North-America. G.

CORRIGENDA.

No. 955, l. 2. dele "(a) : " ibidemque, l. 13, post " *Bor.-Amer. 1. 199.*" infere " *exclusa varietate a. majore ad grandifloram pertinente;*" expungens illico reliquam totam quæ subsequitur synonymiam una cum varietatum characteribus. G.

ERYTHRONIUM AMERICANUM. YELLOW-
FLOWERED DOG'S-TOOTH-VIOLET.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Spatha o. *Cor.* infera hexapetalo-partita, turbinatim campanulata, cernua, laciniis a medio reflexis. *Stam.* imâ corollâ inserta, breviora. *Pist.* his longius. *Stylus* fulcato-trigonus, modo clavatim incrassatus oreque stigmatoso triangulose subhiante terminatus; modo in lamellas trinas lineares conduplicatim canaliculatas recurvatim patentes discedens. *Caps.* turbinato-globosa, erecta. *Sem.* plura, ovata. G.

Obs. Bulbus solidus, fere TULIPÆ, pyramidatim ovatus, tegminibus scarioso-membranaceis involutus, basi hinc obliquatim compressus, inde subdimidiatim fibrillatus; folia subradicalia, gemina, petiolata, laminis oppositis, coriaceis, sæpius purpureo-variegatis, petiolis convolutim vaginantibus, deorsum cum scapo nudo concreta; is erectus, uniflorus; anth. lineari-oblongæ, filamentis compresso-linearibus parum breviores. In dente Canis corollæ lacinæ scrobiculo mellifluis basi exfossæ sunt, habentque insuper interiores tres pappisibus glandulosis transversim adhaerens. G.

Specific Character and Synonyms.

ERYTHRONIUM *americanum*; foliis lanceolato-ellipticis, mucrone conduplicato; stylo clavato, fulcato-trigono, ore stigmatoso triangulose subhiante intus glandulose pubescente terminato; antheris luteis. G.

ERYTHRONIUM *Dens Canis*; foliis lanceolato-oblongis, flore flavescente. Michaux *Flor. Bor.-Amer.* 1. 198. Nec Linnæi.

E. *Dens Canis.* var. γ . Willd. *Sp. Pl.* 2. 96.

E. foliis ovato-oblongis glabris nigro maculatis. Gronov. *Virgin.* ed. 1. 151. ed. 2. 51. Colden. *Novebor.* n. 72. Herb. Clayt. in *Museo Banks.*

Bulb solid, ovate-pyramidal, about the size of a filbert, covered with membranous dark brown coats; *leaves* coriaceous, two, distich, lanceolately elliptic, intersected by a longitudinal furrow, carinately ribbed beneath, glaucous-green, variegated with liver-coloured blotches, (when looked at through a magnifying glass, are found to be shagreened or roughened by minute pointed tubercles) standing on narrow convolute petioles, the one of which envelopes the other, while both sheath the lower part of the one-flowered naked scape, with which they are concrete below; *corolla* deep yellow; outer segments broader and more reflex; *filaments* inserted between the base of the pistil and that of the corolla, upright, linear, flat, submembranous, adpressed to the germen, longer than the *anthers*, which are yellow; *style* green, trifurcate, triquetrally clavate, surmounted by a triangular stigmatose opening, pubescent within, projecting beyond the stamens; *germen* green, obovate, obsoletely trigonal, three times shorter than style, corners furrowed.

Native of North-America, and but recently introduced into our gardens. Differs from the European species, with which it has been generally confounded, in having a green triquetrally club-shaped style, not terminating in three recurvedly patent foldingly channelled stigmas; nor did we perceive any traces of the nectaries found at the bases of the segments of the corolla in *Dens Canis*, nor of the transverse appendages of the three inner ones of the same. But of this circumstance we cannot speak with certainty, as the bloom was considerably faded when we obtained it for examination.

Sent to us in bloom last April, by Mr. LODDIGES, of Hackney, and also by Mr. SALISBURY, of the Botanic Garden, Brompton. G.

TEUCRIUM BETONICUM. HOARY
GERMANDER.

Class and Order.

DIDYNAMIA GYMNOSPERMIA.

Generic Character.

Corollæ labium superius (nullum) ultra basin bipartitum, divaricatum. *Stamina* exserta.

Specific Character and Synonyms.

TEUCRIUM *betonicum*; caule fruticoso, foliis petiolatis cuneiformi-ovatis crenatis subtus incanis, racemis terminalibus brachiatis, bracteis lanceolatis integerrimis.

TEUCRIUM *betonicum*; foliis lanceolatis crenatis tomentosis subtus incanis, racemis terminalibus, caule florifero brachiato. *Hort. Kew.* 2. p. 279. *Willd. Sp. Pl.* 3. 25. *Mart. Mill. Dict. n.* 30. *L'Herit. Stirp. Nov.* 1. p. 83. t. 40.

TEUCRIUM *betonicæfolium*. *Jacq. Collect.* 1. p. 145. t. 17. f. 2.

TEUCRIUM *canescens*; foliis petiolatis cuneiformi-ovatis incisif crenatis, racemis terminalibus, floribus oppositis, bracteis integerrimis lanceolatis. *Forst. in Comment. Goett.* 9. p. 58.

TEUCRIUM *maderense*; foliis ovato-oblongis obtusis crenatis basi latioribus, caule fruticoso, racemis terminalibus. *Lamarck Encyclop.* 2. p. 684.

SALVIA major folio glauco ferrato. *Sloane Hist.* 1. p. 17. t. 3. f. 3.

This is a very handsome greenhouse shrub; native of the Island of Madeira, from whence it was introduced into this country,

country, by Sir JOSEPH BANKS, in 1775, and is now very common. Sir HANS SLOANE gathered a barren branch of the same shrub near Fenchal, and published a figure of it in his History of Jamaica.

It has been observed, that from the lengthened tube and the want of any division in the upper lip, this species rather belongs to AJUGA than to TEUCRIUM; these genera are however so nearly allied, that, perhaps, there is no natural distinction between them.

Produces its fragrant flowers nearly the whole of the summer; is easily propagated by cuttings, and requires little care: qualities which have occasioned it to be very common. Our drawing was taken from a specimen at Lord HOLLAND'S.

[Faint, illegible text, likely bleed-through from the reverse side of the page.]

[Faint, illegible text at the bottom of the page.]

ARISTOLOCHIA GLAUCA. GLAUCOUS-
LEAVED BIRTH-WORT.

Class and Order.

GYNANDRIA HEXANDRIA.

Generic Character.

Cal. 0. *Cor.* 1-petala, ligulata, basi ventricosa. *Caps.* 6-ocularis, polysperma, infera.

Specific Character and Synonyms.

ARISTOLOCHIA *glauca*; (volubilis, fruticulosa) foliis cordatis planis glaucis, pedunculis solitariis erectis, corollæ limbo ovato retuso pubescente.

ARISTOLOCHIA *glauca*; foliis cordatis ovatis obtusis subtus glaucis, caule volubili, corollis incurvis, labio ovato retuso. *Willd. Sp. Pl. v. 4. p. 158.*

ARISTOLOCHIA *glauca*; caule fruticoso scandente, foliis cordatis, floribus solitariis pedunculatis, corollis arcuatis, limbo ovato. *Desf. Atl. 2. p. 324. t. 252.*

ARISTOLOCHIA *subglauca*; foliis cordatis obtusis subtus glaucis, caulibus angulatis fruticulosis, tubo floris versus apicem ampliato oblique truncato recurvo. *Lam. Encycl. 1. p. 254.*

This species of ARISTOLOCHIA, a native of Spain and Barbary, appears to us to have been sometimes confounded with *sempervirens*, given also in this number. The glaucous leaves, not at all waved, and dark purple flowers on long, nearly straight peduncles, will however easily distinguish the *glauca* from every other.

Our figures of both species were taken from the Dowager Lady DE CLIFFORD'S garden, in July 1801.

ARISTOLOCHIA SEMPERVIRENS. EVERGREEN
BIRTHWORT.

Class and Order.

GYNANDRIA HEXANDRIA.

Generic Character.—*Vid. No. 1115.*

Specific Character and Synonyms.

ARISTOLOCHIA *sempervirens* (volubilis, fruticulosa) foliis cordatis oblongis acuminatis, undulatis, pedunculis solitariis tortuosis pendulis, corollæ limbo ovato retusulo.

ARISTOLOCHIA *sempervirens*. *Sp. Pl.* 1363. *Reich.* 4. p. 69. *Willd. Sp. Pl. v. 4.* p. 158. *Hort. Cliff.* 432. *Sauv. Monsp.* 111. *Mart. Mill. Diet. n.* 16. *Sabb. Hort.* 2. t. 82. *Kniph. Cent.* 3. n. 14.

PISTOLOCHIA *cretica*. *Baub. Pin.* 307. *Morif. Hist.* 3. p. 510. *f.* 12. t. 17. *f.* 16.

PISTOLOCHIA *altera*. *Clus. Hist.* 2. p. 260.

There is a near affinity between this species and the preceding; the flowers in both are solitary; the stems climbing and angular; but the flowers of *sempervirens* are smaller, of a pale yellow colour with deep red stripes, sometimes varying to dark purple on the outside; the peduncles twisted and hanging down, as if not able to support the weight of the flowers; the leaves are more acuminate and much waved, as well as of a thicker texture. Native of the Isle of Candia.

Both these plants stood out of doors, in a sheltered situation, through the winter, at Lady DE CLIFFORD'S; but coming from a southern clime, may be more safely considered as greenhouse plants. Cultivated in the Chelsea Garden, by PHILIP MILLER, in 1739.

PRUNUS NIGRA. BLACK PLUM-TREE.

Class and Order.

ICOSANDRIA MONOGYNIA.

Generic Character.

Cal. 6-fidus, inferus. *Petala* 5. *Drupæ* nux futuris prominulis.

Specific Character and Synonyms.

PRUNUS *nigra*; umbellis sessilibus solitariis paucifloris, foliis deciduis ovatis acuminatis, petioliis biglandulosis. *Hort. Kew.* 2. p. 165. *Willd. Sp. Pl.* v. 2. p. 993.

PRUNUS *biemalis*; arborea; stipulis setaceo-compositis: foliis oblongo-ovalibus obovalibusve, abrupte promissæque acuminatis: pedicellis aggregatis, glabris: calycis laciniis lanceolatis; fructu subovato. *Michaux Fl. Bor. Am.* 1. p. 284?

DESCR. *Stem* arborecent: *branches* covered with a smooth blackish bark, ash-coloured on one side; dotted with white warty excrescences. *Flowers* precede the leaves, very sweet-scented, grow in sessile 2—4-flowered umbels, which are sometimes solitary, sometimes two together, and not unfrequently three. *Pedicels* red, warty, free from all pubescence, half an inch long; but lengthening as the flowers decay. *Calyx* inferior, red; *tube* top-shaped: *limb* 5-cleft; segments narrow, glandular-toothed, patent. *Petals* 5, suborbicular, concave, veined, white, with flesh-coloured claws and tips. *Stamens* many: *filaments* white, length of the corolla, inserted into the calyx: *anthers* yellow. *Germen* superior, oval, not filling the calyx: *style* ascending longer than *stamens*: *stigma* oblique. *Leaves* oval, acuminate, doubly serrate, petiolated: *petioles* having two glands near the leaf, and frequently a third lower down;

down; and, when young, a pair of linear, glandular-ciliate stipules.

Upon a comparison of our plant with the specimen of *PRUNUS nigra* in the Bankian Herbarium, it appears to be undoubtedly the same; but in the Hortus Kewensis, it is called the black Cherry-tree. We have not seen the fruit, but suppose it to be a Plum, especially as there is a specimen in the same Herbarium, from the elder BARTRAM, of what he calls "the common native Plum of America," which appears to us to be the same species. Flowers in May. Our drawing was taken at Messrs. WHITLEY and BRAME'S Nursery, Old-Brompton. Said in the Hortus Kewensis to have been introduced by Messrs. LEE and KENNEDY, in 1773. Is perfectly hardy.

ARENARIA MONTANA. MOUNTAIN
SAND-WORT.

Class and Order.

DECANDRIA TRIGYNIA.

Generic Character.

Cal. 5-phyllus, patens, *Petala* 5, integra. *Caps.* 1-ocularis, polysperma.

Specific Character and Synonyms.

- ARENARIA *montana*; caulibus sterilibus longissimis procumbentibus, foliis lineari-lanceolatis, foliolis calycinis acuminatis petalis pluries minoribus, petalis obovatis integerrimis exunguiculatis.
- ARENARIA *montana*; foliis lineari-lanceolatis scabris, caulibus sterilibus longissimis procumbentibus, *Amæn. Acad.* 4. p. 272. *Spec. Pl.* 602. *Willd.* 2. 721. *Krock. Siles.* n. 677. *De Affo Arragon.* n. 383. t. 2. f. 3. *Mart. Mill. Dict.* n. 11. *Brot. Flor. Lusit.* 1. p. 199.
- ALSINE *montana*; foliis lineari-lanceolatis; ramis floriferis erectis, sterilibus longissimis procumbentibus. *Ventenat Hort. Cels.* 34.
- ALSINE foliis linearibus acuminatis, petalis florum integris calyce duplo longioribus. *Monnier Obs.* 127.
- MYOSOTIS lusitanica linariæ folio, magno flore. *Tourn. Inst. R. Herb.* p. 244. ex auctoritate herbarii Vaillant.

DESCR. The whole plant is covered with a soft pubescence, but it is only when dry that any roughness is perceived in the leaves. *Stems* procumbent: flowering branches assurgent. *Leaves* linear-lanceolate, acute, in an old plant much narrower and growing closer together about the extremities of the flowering

flowering branches, than in our figure, which was taken from one in the first year of its flowering. *Peduncles* one-flowered, longer than leaves, bent down as the fruit ripens. *Calycine* leaflets ovate-acuminate, pubescent, not striated. *Corolla* 5-petaled, large, white: *petals* obovate, quite entire, rounded at the point, with hardly any claw. *Stamens* ten: *filaments* white. *Germen* roundish, pointed: *styles* or sessile stigmas three, white. *Capsule* conical, one-celled, splitting at the point into six valves: *Seeds* many, kidney-shaped, brown.

This plant is one of the largest of the genus, reaching sometimes, when supported by the bushes, amongst which it prefers growing, to the height of a foot and a half or two feet; its flowers are specious enough to attract attention, neither is it by any means uncommon in the mountainous districts in the South of France, particularly in the vallies of the department of the Hautes-Pyrenées, in the mountains of Arragon, and in the northern parts of Portugal; all which circumstances considered, it seems surprizing that the older Botanists should have left us no certain account of this plant. The synonym from TOURNEFORT was adduced by VENTENAT on the authority of VAILLANT'S Herbarium, but SCHEUCHZER, who has mentioned TOURNEFORT'S plant in his *Itinera Alpina*, probably mistook it for *CERASTIUM tomentosum*, as we infer from the other synonyms he has quoted. The first satisfactory account we find of the *ARENARIA montana* is in Dr. MONNIER'S Observations on the Natural History of the Southern Provinces of France, published at the end of M. CASSINI DE THURY'S Work on the Meridian of the Observatory at Paris. He says that it occurs plentifully on the road from Orleans to Bourges, especially in the forest of Alloigni.

BROTERO seems to hesitate whether he should consider the plant he has described under the name of *ARENARIA montana* to be the same with that of LINNÆUS, but a comparison of his own with MONNIER'S descriptions, leaves no room to doubt of their identity. It is a perfectly hardy perennial, should be planted in bog-earth, in a shady and damp situation. Propagated by dividing its roots, or by seed. Flowers in April, May, and June.

Our drawing was taken from a specimen in Mr. SALISBURY'S Botanic Garden, at Brompton, in May 1807.

ACONITUM UNCINATUM. HOOK-FLOWERED
WOLF'S-BANE.

Class and Order.

POLYANDRIA TRIGYNIA.

Generic Character.

Cal. 0. *Petala* 5, supremo fornicato. *Nectaria* 2, pedunculata, recurva. *Siliquæ* 3. *l.* 5.

Specific Character and Synonyms.

- ACONITUM *uncinatum* ; floribus subpentagynis, foliis multilobis, corollarum galea longius extensa. *Syst. Veg.* 504. *Willd. Sp. Pl.* 2. 1238. *Hort. Kew.* 2. p. 246. *Mart. Mill. Dict.* n. 9.
- ACONITUM *uncinatum* ; caule flexuoso : foliis 3—5-partitopalmatis ; lobis rhomboideo-lanceolatis : capfulis ternis. *Michaux Fl. Bor. Am.* 1. p. 315?

The leaves of this species, a native of North-America, are less deeply divided than in any other with which we are acquainted; a character that distinguishes it at first sight. The flowers resemble those of *A. Cammarum*, but the point of the helmet-shaped petal turns inwards, instead of being reflected, as it usually is in the last mentioned species; the side-petals are kidney-shaped and appear ciliated, when viewed through a lens; the lower petals are unequal. This plant has been supposed to be the *ACONITUM japonicum* of THUNBERG, which that Botanist describes as having flowers very similar to *A. lycoctonum*, and must be therefore altogether different. The Japan species, we suspect, has never been seen in this country, though its name occurs in some of our catalogues.

It is more from the comparison of our plant with the specimen in the Bankian Herbarium, than from its exact agreement

ment with the descriptions of LINNÆUS and MICHAUX, that we consider it to be the *uncinatum*.

The very curious nectaries in this genus, and which really are receptacles of honey, are called by JUSSIEU petals, together with the minute coloured excrescences, surrounding the germens; and what LINNÆUS calls corolla is considered by him as the calyx.

A hardy perennial. Flowers in September. Requires no particular treatment. Communicated by Mr. LODDIGES.

ANEMONE NARCISSIFLORA. NARCISSUS-FLOWERED
ANEMONE, OR WIND FLOWER.

Class and Order.

POLYANDRIA POLYGYNIA.

Generic Character.

Cal. o. Petala 6—9. Sem. plura.

Specific Character and Synonyms.

ANEMONE *narcissiflora*; floribus umbellatis involucretis, foliis radicalibus palmatis inciso-dentatis. *Willd. Sp. Pl.* 2. 1283.

ANEMONE *narcissiflora*; floribus umbellatis, feminibus depresso-ovalibus nudis. *Sp. Pl.* 763. *Gmel. Sibir.* 4. p. 200. n. 42. *Jacq. Austr.* 1. 159. *Crantz Austr. fasc.* 2. p. 122. t. 3. f. 1. *Hoffm. Germ.* 191. *Villars Delph.* 3. p. 722. *Ger. Prov.* 381. *Hort. Kew.* 2. p. 257.

ANEMONE feminibus nudis rotundis planis, foliis septifidis imbricatis, floribus umbellatis. *Hall. Helv. n.* 1155. *Enum.* 330. 4.

PULSATILLA trianthos sulfurea femine non papposo. *Barrel. Ic.* 494.

RANUNCULUS montanus hirsutus albus altior. *Baub. Pin.* 182.

R. montanus hirsutus humilior narcissi flore. *Baub. Pin.* 182.

R. montani 2 speciès prima et altera. *Clus. Hist.* 1. p. 235. *Raii Hist.* 590.

R. alpinus albo flore. *Clus. Pan.* 363.

R. alpinus narcissi flore. *Clus. Pan.* 366, 367.

R. montanus purpurascens flore. *Clus. Pan.* 367, 368? III. *Hist.* ?

CARYOPHYLLATA alpina quinquefolia. *Baub. Pin.* 322. *Lob. Ic.* 696.

ACONITUM candidum acaulon. *Dalech. Lugd.* 1783. *Edit. Gallic.* 2. 596.

The

The *ANEMONE narcissiflora*, although rarely met with in our collections, is a very common plant on the high mountains, in the South of Europe; and in Siberia, according to GMELIN, from the river Iarisi nearly to the 54th degree of Northern latitude. We have seen dried specimens also from Mount Caucasus. Is said by CLUSIUS to be sweet-scented, which we could not perceive. This plant varies very much in stature and in the size of its flowers; and the *ANEMONE fasciculata* of the Species Plantarum is one of these varieties. Most probably too, CLUSIUS's *Ranunculus montanus* with a purple flower, above quoted, which he had not seen himself, but received the description and drawing of it from his friend Dr. THOMAS PENNY, of London, is another variety; but if so, the calyx, which appears below the flower in the figure, must be an error. Our plant has frequently petals stained with purple on the outside, especially when past its prime. It is one of the most showy of the alpine plants, prefers a moist situation and bog earth. Introduced to this country in 1773, by the late Earl of BUTE. Flowers in April and May. Communicated by Mr. LODDIGES.

MIMOSA STRICTA. TWIN-FLOWERED
MIMOSA.

Class and Order.

POLYGAMIA MONŒCIA.

Generic Character.

HERMAPH. *Cal.* 5-dentatus. *Cor.* 5-fida. *Stam.* 5. f. plura.
Pist. 1. *Legumen.*

MASC. *Cal.* 5-dentatus. *Cor.* 5-fida. *Stam.* 5—10, plura.

Specific Character and Synonyms.

MIMOSA *stricta*; foliis simplicibus cuneato-linearibus, pedunculis geminatis axillaribus patentissimis, capitulis globosis.

MIMOSA *stricta*. *Bot. Repos.* 53. *Recens.* 126. *Dryander*,
in Ann. Bot. v. 2. p. 530.

ACACIA *stricta*. *Willd. Sp. Pl.* 4. p. 1052.

DESCR. An upright shrub: *branches* few, twiggy, angular, from a projecting cuplike stipule, which receives the footstalk of the leaf and is decurrent down the stem. *Leaves* long, tongue-shaped, narrowing towards the base, marginated, glaucous, oblique, erect, veined. *Footstalk* hardly any, inserted by a joint into the cuplike stipule above mentioned. *Flowers* in globular heads, the size of a large pea. *Peduncles* axillary, growing two together, opposite and standing at right angles with the stem. *Calyx* minute, chaffy. *Corolla* small, 5-petaled. *Stamens* very many, much longer than the corolla.

The MIMOSA *stricta*, a hardy greenhouse shrub, is a native of New-Holland, and being propagated by cuttings, as well as by seeds, which long preserve their vegetating state, is frequently met with in the collections about the metropolis. Has

no scent. Introduced by Governor PATERSON in 1790.
Flowers in the spring months. Communicated by Mr. LOD-
DIGES.

WILLDENOW has thought fit to restore the old name of
Acacia, considering the sensitive plants as a distinct genus,
for which he retains the name of Mimosa; but as other di-
visions of this too extensive genus must be made, which can-
not be properly executed without comparing the seed-pods,
we think it safest at present to arrange all these plants, as
heretofore, under the name of MIMOSA; for as few of them
ever produce ripe seed in Europe, no attempt to divide them
can be successful, till some Botanist, who has an opportunity of
examining their fruit, shall undertake it.

All the simple-leaved Mimosas shew pinnated leaves in the
seedling plant; whence it may be doubted whether they are
not in reality leafless, having only dilated leaf-stalks; but, as
these are veined like leaves, there can be no doubt but that
they perform the function of such; and we have not hesitated
to adopt the common language, without entering into the
question whether they are properly leaves or not.

COLCHICUM BYZANTINUM. BROAD-LEAVED
COLCHICUM.

Class and Order.

HEXANDRIA MONO- vel TRIGYNIA.

Generic Character.—*Vid. No. 1028.**Specific Character and Synonyms.*

- COLCHICUM *byzantinum* (*bulbo maximo, depresso-globofo*)
foliis subquinis, exterioribus duobus brevi-
oribus, recumbentibus, ovato-oblongis cum
acumine, latissimis, obiter in longum plicatim
corrugatis, atro-virentibus; floribus hæcce
diu prævenientibus, subsuccessivè numerosis
(*vicenis vel pluribus*). G.
- COLCHICUM *byzantinum. Nobis supra No. 1028. pag. alt.*
in Spec. Synth.
- COLCHICUM *latifolium byzantinum πολυανθ-πλασιφυλλον cum*
fructu. Clus. Hist. 1. 199, 200. cum Ic.
- COLCHICUM *byzantinum. Park. Par. 154, 155.*
- COLCHICUM *latifolium polyanthes. J. Baub. Hist. 2. 655.*

Bulbs of this species were received by CLUSIUS, while at Vienna, in 1598, from Constantinople. It has never yet been taken up as a species in any systematic enumeration of plants known to us. The bulb is the largest, the leaves the broadest, and the flowers the most numerous of any of the genus; the size of the first being equal to a man's fist, the breadth of the outermost leaf measuring sometimes near six inches, and we have seen from sixteen to twenty flowers thrown up in succession. The filaments are alternately shorter, and marked on the outside at the base with a tawny spot. The
foliage

foliage is in perfection about the middle of May; the bloom early in the autumn.

Although cultivated here from the days of PARKINSON, is now a rare plant in our gardens. Seems to be perfectly hardy.

The specimen, from which our drawing was made, was the produce of a Bulb imported from Holland last year. G.

ERRATA.

No. 1089, l. 30. pro "collinens" lege "collineans."

No. 1110, l. 30. pro "Singullis oculis" lege "singulis oculis."

No. 1111, p. alt. l. 29. post "aphyllus" pro commate substitue periodum.

No. 1112, l. 25. pro "Bod. in Stap. Theophr." lege "Bod. à Stap. in Theophr."

No. 1112, l. 20. post "955" dele periodum.

No. 1112, l. 19. post "recte" dele comma.

No. 1113, l. 18. pro "concreta" lege "concretis."

IRIS RUTHENICA. PIGMY FLAG.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.—*Vid. Nos. 787 et 986.*

Specific Character and Synonyms.

- IRIS *ruthenica* (*imberbis*; *uniflora*; *rhizomate repente ramentis foliaceis filisque hirsuto*;) fasciculis sterilibus plurifoliis; foliis anguste lineari-gramineis, nervosis, caule florifero altioribus; spathæ valvulis cymbiformi-conduplicatis; corollæ tubo cuniculato, limbo multoties brevior, germen subcylindricum inclusum pedicellatum subæquante; laciniis intimis divergenter erectis, brevioribus, subtriplo angustioribus. *G.*
- IRIS foliis linearibus; corolla imberbi; fructu obtuse trigono turbinato. *Gmel. Flor. Sib. 1. p. 26. n. 26. tab. 5. f. 1* (optime) exclusis *Baubino, Lobelio, et Dodonæo.*—Obiter memoratur a *Pallas in It. v. 3. p. 714*; nec dato nomine specifico.
- IRIS humilis angustifolia cærulea; testa seminali non rostrata alba. *Amman. Ruth. 134?*

Plant cespitose; *rootstock* creeping, in spontaneous specimens roughened and covered by remnants of precedent leaves mixed with filiform threads; *sterile fascicles* of several narrow, linear-gramineous, nerved *leaves*, from four to six inches high, downwards edgewise-equant and sheathing each other conduplicately; upwards diverging distichly; flowering *stem* extrafoliaceous, about two inches high, with two or more sheath-like *leaflets*, terminated by a bivalved, one-flowered, compressed-lanceolate, subsphacelate *spathe*, which envelops the pedicled *germen*; *corolla* varying from blue to white, exceeding fragrant, with the scent of violets, and in proportion to the plant large; *tube* round, short,

short, about the length of the germen, and many times shorter than limb, gradually enlarged into a turbinate *faux*, cuniculate, not solid; *inner segments* upright-divergent, linear-lorate, unguiculate, about one-fourth shorter than the others and nearly three times narrower; *outer* beardless, with recurvedly reflected *laminae*; *style* about the length of the tube, from which it is entirely free; *segments* of the *inner lip* of the *stigmas* ferrately toothed; *filaments* adnate to the tube; *germen* oval-cylindrical, three times shorter than pedicle; *capsule*, as described by GMELIN, turbinate, trigonal, and the seeds roundish and black, but sometimes pressed into different forms by mutual contact; we suspect the stem is considerably elongated during the development of the fruit.

Native of Siberia, Dauria, and their neighbouring districts within the Russian empire. Although completely described and excellently delineated in the *Flora Sibirica* of GMELIN, it has not been taken up in any general arrangement of vegetables that we have seen, or received a specific name till now. Our present plant was raised from seeds imported by Mr. LODDIGES of Hackney, with whom it flowered early in May 1806 and in the present year. Comes very near to the North-American *verna*, which has however a far longer tube to the corolla. The Banksian Herbarium contains several native specimens of both species. G.

Subby T. Curtis. St. Louis. Missouri. July 1870.

T. Curtis.

ANTHERICUM CANALICULATUM. HAIRY
ANTHERICUM.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vid. No. 816.*

Specific Character and Synonyms.

- ANTHERICUM *canaliculatum* foliis subcarnosis pilosis eniformi-triquetris latere angustiori canaliculatis, scapo simplici. *Hort. Kew.* 1. 448.
Mart. Mill. Dict. Willd. Sp. Pl. 2. 141.
- ANTHERICUM *birsutum.* *Thunb. Prod. Fl. cap.* 63? *Willd. Sp. Pl.* 2. 140?

Native of the Cape of Good Hope. Introduced into Kew Gardens by MASSON, in 1774; blooms in April. *Rootstock* throwing out a fascicle of thick fleshy subcylindric fibres. Although the stem is described in the *Hortus Kewensis* as simple, yet the specimen in the Bankian Herbarium has one branch. If our figure is correct, the pedicles and outside of the corolla are hairy, which was not the case in the Kew plant; the flowers of which are also said to have been marked with green, while in our plant the place of that colour is supplied by a dingy purplish red. But these are distinctions which by themselves are of no avail in forming specific characters; and vary, even in the same plant, from change of culture or state of growth. The species seems to be very nearly allied to *longifolium*. It is to be regretted that WILLDENOW has taken up indiscriminately all the species from THUNBERG's *Prodromus Floræ Capensis*; as it is quite impossible to say, with any degree of certainty, whether they belong to those of other authors; unless they have been described elsewhere in a more detailed manner by himself, as some of them have; or have been adopted by him from other books. G.

AMARYLLIS ADVENA. STREAKED-FLOWERED
AMARYLLIS.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vid. No. 923*.*

Specific Character and Synonyms.

AMARYLLIS *advena* (umbella 4—5-flora; corolla infundibuliformi-campanulata; limbo subringenter irregulari;) foliis uno-pluribus, lineari-loratis, convoluto-concavis, obtufiusculis, subglaucescentibus, scapo compresso-tereti subæqualibus; corollis nutantibus; laciniarum laminis lanceolato-oblongis, parum inæqualibus, recurvatim divergentibus; tubo brevi, germi subæquali, ore a fertulo membranaceo pennicillatim multifido coronato; staminibus fasciculatis, declinatis, assurgentibus, alternis plurimum brevioribus; stigmatibus trinis, recurvato-patentibus. *G.*

LILIO-NARCISSUS polyanthos, flore exterius rubro, intus luteo et rubro vario. *Feuill. Obs. v. 3. l. xxi. p. 30.*

Bulb scarcely the size of a hen's egg, covered by several sphaclately membranous integuments of a dark chesnut colour; leaves from one to six, (of three different specimens we saw no one had the same number of these,) linear, convolute-concave, obtuse, externally subsemicylindric, somewhat glaucous, about the third of an inch broad and from a foot to two feet long; scape compressed-round, about their height; flowers pedicled, from four to five, nodding horizontally, about two inches long, of a bright vermilion colour suffused and streaked with

with a greenish yellow, especially on the inner side; surrounded at the base of their pedicles by a scariosely membranous bivalved acuminate *spathe*; *corolla* funnellform-campanulate; *tube* short, about equal to the germen, melliferous, crowned by a short membranous pencilwise-jagged garland or ring; *limb* six-parted, subbilabately irregular; *segments* unguiculate, recurvedly divergent; *laminæ* lanceolate-oblong and not much broader than *ungues*, which converge turbinately towards the tube, outer ones rather the broadest and tipped with a small fleshy inwardly barbed subulate *micro*; *stamens* fasciculate, declined-ascending, about one-fourth shorter than limb, alternate ones considerably the shortest, all adnate to the hollow of the tube; *anthers* linear-oblong, incumbent, balancing; *style* equal to the longer stamens, subtriquetral, clavately thickened upwards; *stigmas* three, compressed-linear, recurved-patent.

A native of Chili; and till now, we believe, an entire stranger to our European gardens. Although described and figured in FEUILLEE'S Journal, it has not been arranged in any of the systematic records of vegetation; nor had it before received a specific name.

Our drawing was made from a specimen, the produce of bulbs, brought by Mr. BRANDT from South-America; and given by him to Messrs. LEE and KENNEDY, with whom it flowered last May, at their Nursery, Hammersmith. The whole plant is void of scent. Requires to be kept in the stove.

HYOSCYAMUS SCOPOLIA. PENDULOUS-
FLOWERED HENBANE.

Class and Order.

PENTANDRIA MONOGYNIA.

Generic Character.

Cor. infundibuliformis, obtusa. *Stam.* inclinata. *Caps.* operculata, 2-ocularis.

Specific Character and Synonyms.

HYOSCYAMUS *Scopolia*; foliis ovatis integris, calycibus inflatis campanulatis lævibus. *Syst. Vegetab.* 221. *Willd. Sp. Pl.* 1. 1013. *Hort. Kew.* 1. p. 241. *Mart. Mill. Dict.* n. 8. *Scop. Carn.* n. 254. *Gærtn. Sem.* 1. p. 370.

SCOPOLA *carniolica.* *Jacq. Obs.* 1. p. 32. t. 20.

SOLANUM *somniferum bacciferum.* *Baub. Pin.* 166.

SOLANUM *somniferum alterum.* *Matthioli Epit.* 750. *Morif. Hist.* 3. p. 532. f. 15. t. 3. f. 5. *Cam. et Epit.* 816. *Ejusd. Herb.* 377. *Raii Hist.* 680. *Park. Theat.* 346.

MATTHIOLUS, the first Botanist who notices this plant, considered it as a species of Deadly Night-Shade, and even described the fruit as being a black berry; by which he misled all the older Botanists. SCOPOLI, a Physician and celebrated Naturalist at Ydria in the Frioul, first gave a true description of the fruit, and having an opportunity of searching in the Salvatine mountain, near Goritia, where MATTHIOLUS discovered it, was able to ascertain that his plant was the same. Although SCOPOLI pointed out the difference in the fruit, he continued to consider it nevertheless as a species of ATROPA. JACQUIN attempted to raise it to the dignity of a new genus, and named it, in honour of the above Botanist, Scopola; but LINNEUS added

added it to the genus *HYOSCYAMUS*, with which, according to GÆRTNER, its fruit perfectly corresponds.

Notwithstanding these authorities, we are inclined to think, that the first ideas of the near affinity of this plant with the *Bella-Donna* were perfectly just. The habit and form of the corolla are the same in both; nor is there that difference in the fruit which at first sight may appear so striking: if examined in an unripe state it is similar in both species, being bilocular with a large fleshy central receptacle. The difference consists in this, that as the fruit approaches maturity, the fleshy parts in the *Bella-Donna* become more succulent and ripen into a dark-coloured juicy berry; whilst in our plant these parts evaporate, and the fruit becomes a dry capsule instead of a berry. Similar differences in the fruit of very nearly allied species, in other genera, are not wanting. The calyx can hardly be properly said to be inflated, being applied close to the tube of the corolla, and only becoming larger than the capsule from the shrinking of the latter in ripening.

The duration of this plant above ground is but short, for springing up in April, it goes speedily into flower, ripens its seeds in June or early in July; after which the stems soon dry up, and the roots remain dormant in the earth till the following spring. It is a hardy perennial, and having creeping roots, will readily establish itself in any situation not too much exposed to the sun.

Introduced in 1780, by Mr. SAMUEL GRIMWOOD. Communicated by Mr. LODDIGES.

FUMARIA CUCULLARIA. TWO-SPURRED
FUMITORY.

Class and Order.

DIADELPHIA HEXANDRIA.

Generic Character.

Cal. 2-phyllus. *Cor.* ringens. *Filamenta* 2 membranacea, singula antheris tribus.

Specific Character and Synonyms.

- FUMARIA *Cucullaria*; (bicalcarata) scapo nudo, racemo simplici, calcaribus rectis divergentibus. *Dryander MSS.*
- FUMARIA *Cucullaria*; acaulis, scapo nudo, racemo secundo, corollis basi bicalcaratis. *Willd. Sp. Pl. 3. p. 857.*
- FUMARIA *Cucullaria*; scapo nudo. *Mant. 437. Sp. Pl. 983. Hort. Kew. 3. p. 1. Mart. Mill. Diet. n. 1.*
- FUMARIA *Cucullaria*; radice bulbosa; scapo nudo; spica floribus majusculis, alternis, postice bicornibus; filiqua lanceolata. *Michaux Fl. Bor.-Am. v. 2. p. 51.*
- FUMARIA tuberosa insipida. *Corn. Canad. 127?*
- FUMARIA filiquosa, radice grumosa, flore bicorporeo ad labia conjuncto, virginiana. *Pluk. Alm. 162. t. 90. f. 3. Raii Suppl. 475.*
- CAPNORCHIS americana. *Boerb. Lugdb. 1. p. 309.*
- BICUCULLATA canadensis, radice tuberosa squamata. *Marchant in Act. Paris. 1733. p. 280. t. 20.*

DESCR. *Root* of several roundish bulbs: the lower ones compressed by lying close upon one another. These bulbs are, according to M. MARCHANT, very bitter and acrid, leaving a durable heat in the mouth. The whole plant partakes of this acrimony in a lower degree. *Leaves* all radical, triternate, glaucous:

glaucous: *leaflets* pinnatifid, with lobes irregularly incised. *Scape* naked, rounded, bearing 2—6 white yellow-tipped flowers, looking to one side in a simple raceme. *Pedicles* one flowered, shorter than corolla. *Braçtes* small, lanceolate, coloured, one at the insertion of the pedicle in the scape, and two opposite near the calyx, of which they might in our drawing be taken for external leaflets, but in some specimens they are more distant. *Calyx* of two heart-shaped leaflets pressed close to the base of the corolla. *Corolla* bilabiate-like, with both lips similar, equal, lengthened backwards into a spur or nectary, and reflected at the mouth. [*Standard and keel?*] Between the lips are two fiddle-shaped petals which embrace the stigma and anthers [*wings?*]. *Stamens* 6: *filaments* distinct, three inserted into the lower edge of each lip. *Ovary* oblong-oval, one-celled: *ovula* round, shining: *style* erect, the length of the ovary: *stigma* globose.

The remarkable structure of the flower in this species, may seem to justify those Botanists who have considered it as forming a genus distinct from FUMARIA. The difference however is not so great as at first sight appears, for the curtailing one of the spurs and uniting the six filaments into two would leave very little difference; and it may be noted that there is something anomalous either in the flower or fruit of almost every species of FUMARIA. Increasing the parts of this flower would bring it near to AQUILEGIA; which confirms the propriety of JUSSIEU's having placed the *Ranunculaceæ* and *Papaveraceæ*, as adjoining orders, in his system. CORNUTI's plant is always quoted as a synonym of this; but from his figure, as well as because he describes it to be free from acrimony, we see no reason to think they can be the same.

The change in the specific character was suggested to Mr. DRYANDER by a very nearly related species, found by Mr. ARCHIBALD MENZIES, on the west coast of North-America, and preserved in the Banksian Herbarium, under the name of *crubescens*, distinguished from *F. Cucullaria*, "calcaribus incurvis."

Communicated by Mr. LODDIGES. Flowers in May. Propagated by separating the bulbs. Loves a shady situation and light somewhat loamy soil. Native of Virginia and Canada. Cultivated by PHILIP MILLER in 1759.

Flk by T Carter St Geo Geasant Aug 1 1808

EMBOTHRIUM SPECIOSISSIMUM.

THE WARATAH.

Class and Order.

TETRANDRIA MONOGYNIA.

Generic Character.

Cor. 4-petala [sæpe in unum coalita]. *Stam.* limbo inserta.
Folliculus polyspermus. *Sem.* alata. SMITH.

Specific Character and Synonyms.

EMBOTHRIUM *speciosissimum*; foliis obovatis obtusis inæqualiter serratis, spica [corymbo] subcapitata, involucro polyphylo. *Smith Nov. Holl.* 1. p. 19. t. 7.
 EMBOTHRIUM *speciosissimum.* *Willd. Sp. Pl.* 1. p. 537.

DR. SMITH'S character of EMBOTHRIUM, when he speaks of the flower as consisting of four petals, may sometimes mislead the student who is unacquainted with the natural order of *Proteæ*, in which the petals are apt to cohere more or less firmly, so as frequently to make the corolla appear to consist of one petal only. In the present species, in the living plant the corolla is divided but a very small distance from the extremity, except that at the back it is early split almost to the base, by the strength of the style. Under other circumstances, however, the petals may perhaps divide much farther down. In the state it occurred to us we should describe it as a monopetalous flower: tube 8-angled, bursting on one side to admit of the egress of the style; limb divided into four segments, bearing the anthers in a hollow formed near the point, and rolled back soon after the escape of the stigma, which does not take place till the anthers have discharged their pollen upon it.

The

The Waratah is allowed, both by the natives and the settlers in New South-Wales, to be the most splendid of all their vegetable productions; and the former are said also to find an agreeable repast in sucking the tubular flowers, which abound with honey.

Mr. LODDIGES's and some other collections contain this valuable and rare shrub, but we have not heard that it has as yet flowered in any but in that of EMP. J. A. WOODFORD, Esq. at Springwell, in Hertfordshire, where our drawing was taken in May last. Propagated by layers, or by seeds imported from New Holland.

1729

1729

F. Sanson del. J. Edwards scul.

ALLIUM INODORUM. CAROLINA GARLICK.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vid.* No. 86g.*Specific Character and Synonyms.*

ALLIUM *inodorum* (*radix bulbosa*) foliis radicalibus, ambientibus, recurvo-recumbentibus, angusto-loratis acuminatis, subcarinatis; scapo subtereti, nudo; spatha umbella rara laxa duplo brevior; corolla subturbinatim campanulata, laciniis lanceolato-obovatis, obtusis, deorsum in tubum obconicum breviter concretis; staminibus complanato-linearibus, mucronato-acuminatis, tubo adnatis, corolla subtertia parte brevioribus. G.

ALLIUM *inodorum*. Mart. Mill. *Diēt.* Hort. Kew. 1. 427. Willd. *Sp. Pl.* 2. 76.

ALLIUM *mutabile*; bulbo subrotundo; tunicis fibrillosis; foliis scapo cylindrico brevioribus, plano-canaliculatis, superne subsetaceo-convolutis, flaccidis; involucro brevi; umbella multiflora, aut cum bulbillis pauciflora; calycis exalbido-rosei laciniis ovali-lanceolatis; staminibus simplicibus. *Michaux Fl. Bor.-Amer.* 1. 195?

Bulb roundish tunicate; leaves all radical, ambient, recurved-recumbent, narrow-lorate, subchannelled-concave, subcarinate, far convolute-attenuated upwards, about half an inch broad, sometimes higher, at others, lower than the stem, which is roundish, solid, upright; *umbel* lax, few- (6—12) flowered, subfastigate, twice higher than the membranous acuminate bifid-valved *spathe*; *corolla* about half an inch long, whitish, turbinate-campanulate, *segments* grown together into an obconic brownish

brownish green *tube* for nearly one-third of their length; *laminae* obovate-lanceolate, obtuse, nearly equal, with brownish purple longitudinal carinate streaks intersecting them on the outside, *outer* ones slightly carinate and less obtuse than the *inner*; *filaments* equal, flat, linear, subplano-concave, mucronately pointed, adnate to the tube, nearly one-third shorter than the corolla; *anthers* small, upright, fixed by their base, at first brown; *style* even with the stamens, white, filiform-triquetral, ending in a bluntish inconspicuous subpubescent stigmatose apex; *germen* of a cinereous green, shorter than style, turbinate-oblong, obsoletely trigonal, six-streaked, somewhat uneven; *capsule* turbinate oblong, obsoletely tripulvinate; *seeds* compressedly pyriform or aciniform, black, shining, few.

Native of Carolina. Remarkable for being devoid of the well-known scent so usual in the rest of this genus. We suspect it to be the same with the *mutabile* of MICHAUX.

Introduced about 1770, by the Dutchess of BEAUFORT. Not very common in our collections, but hardy and of easy culture; flowering in April and May.

Our drawing was made at Mr. GREVILLE'S, Paddington. The stem was about a foot and half high. G.

Iris sibirica, St. Louis, August 1866
Lith. by J. G. Cooper, Phila.

IRIS SUBBIFLORA. PURPLE FLAG.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.—*Vid. Nos. 787 & 986.*

Specific Character and Synonyms.

IRIS *subbiflora* (*barbata*; *subuniflora*; *rhizoma crassum, carnosum, repens*;) foliis lato-ensatis, extimis falcatis; caule fasciculis sterilibus parum brevioribus, simplici, foliolis vagis subspathaceis vestito; corollæ tubo germen sessile cylindraceum sextriatum subæquante; (*cæteris germanicæ supra No. 670.*) G.

IRIS *subbiflora*. Brotero *Flor. Lusit.* 1. 50.

IRIS *latifolia* major xxii. *Clus. Hist.* 222. *Ic.*

IRIS *biflora*. *Ger. Herb. Emac.* 53. f. 5. *Nec Linnæi.*

IRIS *biflora lusitanica*. *Lob. Ic. tab.* 68. f. 2.

LIRIO rôxo. *Lusitanis.*

A plant entirely distinct from the *biflora* of LINNÆUS, the specimen of which (as deposited by him in CLIFFORD'S Herbarium) is now in the possession of Sir JOSEPH BANKS. That has several flowers, with the tube of the corolla several times longer than the germen, and is altogether a far smaller plant, approaching very near to *pumila*; of which perhaps it is a mere variety; and most likely not a native of Portugal. From *germanica* our species differs on the other hand, in being smaller, in the black-red colour of the corolla, in fragrance, in having a simple and generally one-flowered stem, instead of one with branches and several flowers; as also in having a cylindrical, and not a trigonal germen; the leaves are also of a yellower hue. The stem is from half to a foot high.

Grows in chalky spots near Lisbon. Sir THOMAS GAGE was kind enough to permit us to examine a part of his herbarium, where we found a specimen of it, gathered near the above city by himself.

himself. It very rarely has two flowers; and not one plant in six hundred, according to BRÖTERO, has three.

Our present specimen had been cultivated in the same garden for fourteen or fifteen years, and there it was never seen in bloom before last May.

Subbifera would have been a more appropriate specific name than *subbiflora*; the circumstance of the same root sometimes throwing up flowering-stems, at different seasons of the year (spring and autumn) being what was intended to be expressed by it. By the Portuguese it is called the Red Iris. The corolla is very like to, but smaller than that of *germanica*. It is by far the most fragrant of the genus known to us. Is said to vary with pale sulphur-coloured flowers.

Seems to have been known to the older Botanists; but we never met with it in bloom till now. G,

IRIS SPURIA (δ) HALOPHILA. SMALLER
SULPHUR-COLOURED BASTARD FLAG.

Class and Order.

TRIANDRIA MONOGYNIA.

Generic Character.—Vid. Nos. 787 & 986.

Specific Character and Synonyms.

IRIS spuria (imberbis; subtriflora; rhizoma carnosum, repens;) foliis lorato-ensatis, duriusculis, nervosis caulem flexuosum subsuperantibus; spatha lanceolata, inflatiusecula; corollæ laciniis extimis spathulatis, rectissime atque horizontaliter patentibus cum unguibus laminis rotundato-ovatis recurvatis duplo longioribus; intimis clavato-oblongis, brevioribus, divergenter erectis; germine pyramidatim ovato, alato-hexagono, pedicellato, tubo pluries longiore. G.

(* major) major; corolla cæruleſcente. G.

IRIS spuria. Linn. Syst. Veg. 93. Thunb. Diff. n. 32. Hort. Kew. 1. 72. Jacq. Flor. Austr. 6. tab. 4. Desf. Flor. Atl. 1. 38. Lam. et Decand. Fl. Franç. 3. 239. Willd. Sp. Pl. 1. 237. Vahl Enum. 2. 140. Georgi Besch. Russ. Reichf. v. 4. p. 3. 670. ed. 1800.

IRIS halophila. Nobis; supra No. 875.

IRIS spathulata. Lam. Diſt. 3. 300.

IRIS maritima. Lam. Fl. Franç. 3. 497.

IRIS desertorum. Pallas in Herb. penes D. Lambert. Exempl. hortense.

IRIS angustifolia I. Clus. Hist. 228. cum Ic.

IRIS sylvestris maritima narbonensis. Lob. Ic. t. 68.

IRIS foliis angustis prima Clusii. Hort. Eyst. Cest. Ord. 3. fol. 4.

IRIS angustifolia major cærulea. Park Par. t. 185.

(β minor) minor; corolla cæruleo-violacea. G.

IRIS spuria. Curtis; supra No. 58.

IRIS angustifolia purpurea marina. Park Par. 184?

(γ ochroleuca) major; corolla ochroleuca. G.

IRIS ochroleuca. Linn. Mant. 175. Curt. supra No. 61. Thunb. Diff. n. 22. Hort. Kew. 1. 72. Lam. Diſt. 3. 301. Trew. Ebret. tab. 100. Willd. Sp. Pl. 1. 233. Vahl Enum. 2. 141.

- IRIS *orientalis*. Mill. *Diæt. ed.* 8.
 IRIS *tripolitana*. Clus. *Hist.* 227.
 IRIS *angustifolia tripolitana*. Park. *Par. tab.* 185.
 (*halophila*) *minor*; corolla ochroleuca. G. *Supra No.* 1131.
 IRIS *halophila*. Pall. *Reis. Russ. Reich.* 3. *App.* 63. *tab. B.*
f. 2. *Hort. Kew.* 1. 72. *Willd. Sp. Pl.* 1. 233. *Vahl*
Enum. 2. 141. (*halophylla*.) *Georg. Beschv. Russ. Reich.*
v. 4. *p.* 3. 671.
 IRIS *falsa*. Pall. *l. c. p.* 2. *lib.* 2. 461.
 IRIS *Guldensædtii*. Lepech. *Act. Petrop.* 1781. 1. 192. *tab.* 8.
Georgi l. c. 670.
 (*desertorum*) corollæ laciniis intimis cærulescentibus, extimis
 lutescentibus. G.
 IRIS *desertorum*. *Guldensædtii. Fior. Caucas. ined. apud Georgi l. c.*
 672.

Although *ochroleuca*, *halophila*, and *spuria*, have maintained themselves till now in the rank of distinct species, yet after a scrupulous examination of a multitude of spontaneous, as well as garden, specimens, we cannot detect the slightest character that can be adduced to discriminate them in any other way than as varieties of each other; as which we have enumerated them above.

The *leaves* are sometimes about equal with the stem, at others far higher; those of the sulphur-coloured varieties are paler than those of the blue ones; all, when bruised, emit the same disagreeable scent, as is perceived in our Common Stinking Gladwyn, but in a less degree; *stem* flexuose and sheathed all the way by spathaceous leaflets; from one to five feet high; the *tube* of the corolla is about the third-part of an inch long, hexagonally cyathiform, melliferous; the *ungues* of the outer segments are remarkably straight and extended horizontally at right angles with the tube, they are lanceolate, concave, and intersected lengthwise by a fleshy ridge on the inner surface; the *stigmas* are archwise incumbent and about the length of the unguites of the inner segments; *outer lip* emarginate.

Native of the South of France, Austria, the Coast of Barbary, the Levant, and the sandy deserts of the oriental provinces of Russia. We are indebted for the present specimen (the *halophila* of PALLAS) to Mr. DONN, Curator of the Botanic Garden, Cambridge; as also for another Russian variety which had a branch and smaller paler flowers. They are all hardy, and bloom from May to July: flower scentless. G.

CORRIGENDA.

- No. 61. for "IRIS OCHROLEUCA" read "IRIS SPURIA (γ) ochroleuca."
 No. 875, for "IRIS HALOPHILA" read "IRIS SPURIA (α) major."

APHYLLANTHES MONSPELIENSIS. RUSH-
STALKED LILY-PINK.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.

Fasciculus 1—3 florus squamis 2—3 glumosis convoluto-conduplicantibus cinctus; *Cal.* scarioso-membranacea, tubulosa, limbo quinquepartito confluentem erecto tubo pluries longiore; *Cor.* infera, hexapetalo-partita, subhypocrateriformis, æqualis, laciniarum unguibus cylindraceo-coarctatis, limbo patentissimo; *Fil.* fetaceo-filiformia, unguibus adnata; *Stylus* triquetro- et subclavato-filiformis; *Stigm.* 3, recurvatim divergentia. G.

OBS. Herba perennis, caespitosa; radice fibrosa, subrepente; scapi plures juncei, subpedales, aphylli, singuli deorsum vaginâ brevi radicali convolutâ cincti; squamarum floralium extima longior aristata; calycis laciniis æqualibus lanceolatis; corolla cærulea rarissime alba, laciniis spathulatis, laminis obtusatis unguium ferme longitudine; filamenta laciniis sub tertia parte breviora, alterna longiora; anth. ovato-oblongæ breves; stylus erectus, filamentis quibus crassior altitudine subæqualis; stigmata ex lobatim complicatis canaliculatim dehiscentia, orâ erosulâ vel subpubescenter fimbriatâ; germen parvulum, virens, trigono-turbinatum, stylo pluries brevius; caps. trilocularis, turbinata, triangularis sem. ovata. G.

Specific Character and Synonyms.

APHYLLANTHES *monspeliensis.* Linn. Sp. Pl. 422. Willd. Sp. Pl. 2. 63. Desfont. Fl. Atl. 1. 285. Brotero Fl. Lusit. 1. 554. Lam. et Decand. Fl. Franç. 3. 170. D'Asso. Fl. Arr. 42.

APHYLLANTHES *juncea.* Parad. Lond. tab. 9.
APHYLLANTHES. Hort. Cliff. 493. Sauv. Monsp. 8. Lam. Illustr. tab. 252. Tourn. Inst. 657. 430.

A. *monspeliensium.* Vill. Dauph. 2. 244. Lob. Ic. 454. Adv. 190. tab. 538.

A. *monspeliensibus.* J. Baub. Hist. 3. 335.

DIANTHUS

DIANTHUS *prolifer*. *Forsk. Flor. Ægypt-Arab. xxv.* uti patet
ex proprio suo specimen Herb. Bankf.
conservato. G.

CARYOPHYLLUS *cæruleus monspeliensium*. *Baub. Pin. 209.*
NONFEUILLEE. *Lam. Dict. Encyc.*

Found on the coast of Barbary, the shores in the vicinity of the Dardanelles, in Portugal and the South of France. Not enumerated in the *Hortus Kewensis*. The bloom has no scent; before this appears the whole plant bears a very striking resemblance to the *SCIRPUS multicaulis* of Dr. SMITH. By some it has been compared to *DIANTHUS prolifer*. In Provence it is known by the appellation of *Bragalon*.

Flowers in June; here should be planted in a warm sheltered situation in the open ground. According to DONN'S *Hortus Cantabrigiensis*, introduced in 1791. The drawing was made from a plant in Mr. GREVILLE'S garden at Paddington; where the collection is no less valuable from the rare and curious plants it contains, than from the liberality with which it is rendered subservient to science by the possessor. G.

CYRTANTHUS OBLIQUUS. OBLIQUE-LEAVED
CYRTANTHUS.

Class and Order.

HEXANDRIA MONOGYNIA.

Generic Character.—*Vid. No. 271.*

OBS *Vix AMARYLLIDE vel CRINO discriminandus nisi corollæ laciniis longinquius in tubum connatis; unde limbus plurimum vel modo et pluries brevior. G.*

Specific Character and Synonyms.

CYRTANTHUS *obliquus* (*umbella multiflora*) foliis pluribus loratis, obtusatis, obliquatis, distichis, paginis oppositis; pedicellis retroflexis; corolla cernua infundibuliformi-tubulosa; limbi laciniis rectis apice inflexulis, tubo triplo vel ultra brevioribus. G.

CYRTANTHUS *obliquus.* Hort. Kew. 1. 414. Jacq. Hort. Schoenb. 1. 39. tab. 75. Bot. Rep. tab. 265. Mart. Mill. Diæt. Willd. Sp. Pl. 2. 49.

CRINUM *obliquum.* Linn. Suppl. 195. Syst. Veg. Murr. 319. Thunb. Prod. fl. cap. 59.

AMARYLLIS *Umbrella.* L'Herit. Sert. Angl. 15.

Bulb tunicate; *leaves* several, coriaceous, lorate, obliquely twisted, blunt, distich, with their flat surfaces opposed, glaucous, upright, diverging, about a foot and a half high, two inches broad; *scape* central, upright, round, slightly compressed, from one to two feet or more high; *spathe* bivalved; *umbel* many-flowered; *pedicles* recurvedly reflexed, intermixed with membranous *bractes*, shorter than *corolla*, which is cernuous, funnelform tubular, somewhat fleshy and firm, of a yellowish colour variegated with orange-red and green, about three inches long, outwards hexagonally furrowed; *limb* threetimes or more shorter than the *tube* with its *faux*; *segments* obovate-elliptical, rounded, nearly

nearly equal, upright, at top somewhat incurved; alternate ones rather narrower and obsoletely mucronate; *germen* green, oblong, subtriangular, shorter than peduncle; *stamens* of one length reaching to the base of the segments, for about half way decurrently adnaté to the tube; *anthers* oval-oblong, perpendicular; *style* rather longer than *stamens*, triquetral-filiform, ending in an inconspicuous subpubescently capitellate *stigma*.

Native of the Cape of Good Hope; whence it was imported by the late Mr. MASSON in 1774. Blooms in May and June; has no scent. Our drawing was made from a plant in the collection of Mr. WOODFORD. G.

ERRATA.

No. 1096, l. 9, pro "viridis" lege "viridis."

———— l. 25, for "Walker read "Walter."

No. 1131, l. 2, pro "Halophila lege "halophila."

———— l. 30, pro "Æst." lege "Æst."

D. h. by T. G. Carter. S^t Geo. Crescent. Sep. 11. 1808

S. E. & F. S. Feat.

ORNITHOGALUM LACTEUM. MILK-WHITE
STAR OF BETHLEHEM.

Class and Order.

HEXANDRIA MONOCYNIA.

Generic Character.—*Vid. Nos. 653, et 746. Obs.*

Specific Character and Synonyms.

ORNITHOGALUM *lacteum* foliis pluribus (*subdenis*), loratis, planis, firmis, tenuissime, ciliatis, scapo brevioribus, recurvatis; racemo conferto, cylindraceut elongato; bracteis pedicellis erectiusculis brevioribus; corolla stellatim patente; laciniis obovato-oblongis obtusis; filamentis istis duplo brevioribus, compresso-subulatis, alternis deorsum membranaceo-dilatatis, bidentatis; stylo filiformi-triquetro germen pyramidatim ovatum obtuso-trigonum subtrifidum adæquante; stigmate inconspicuo, pubescenter capitellato. G.

ORNITHOGALUM *lacteum*. *Jacq. Ic. Rar. 2. tab. 434. Bot. Rep. tab. 274. Willd. Sp. Pl. 2. 117.*

Bulb tunicate; *leaves* about ten, of a palish green, ambient, outer ones recumbent, about six inches long, linear-lorate, flat, fleshy, stiffish, edged with a minutely ciliate membrane, several times shorter than the *scape*; which is nearly three feet high, upright, cylindrical; *raceme* sometimes a foot long, thickset, cylindrically elongated when the whole is in bloom, before this pyramidal; *pedicles* about the length of the diameter of the corolla, diverging but little; *bractes* membranous, convolute, acuminate, generally much shorter than these; *corolla* of a pure white, stellately explanate; *segments*

segments obovate-oblong, nearly equal, or the outer ones somewhat broader; *filaments* twice shorter than these, divergent, compressed-subulate, nearly equal, those opposite the inner segments membranously dilated at their base with a toothlike appendage on each side; *anthers* pale yellow, linear-oblong, incumbent, balancing, *locuments* parting at each end; *pistil* about equal to the stamens; *germen* of a yellowish green, ovate, tapering, obtusely trigonal, obsolete trifurcate; *style* about the length of this, triquetral-filiform, ending in an inconspicuous subpubescent subcapitellately enlarged *stigma*; *capsule* oblong, tapered, triquetral, obtuse, trifurcate, angles obtuse, the length of the segments; *seeds* many, angular, oblong, black. The bloom has no scent.

Native of the Cape of Good Hope. Our drawing was made from a plant, that bloomed this summer, at Mr. SALISBURY'S Botanic Garden, Brompton. G.

V. 2635

J. 252 ind. Del.

By T. G. S. Geo. G. S. 1800

F. G. S.

TULIPA GESNERIANA. GARDEN TULIP.

Class and Order.

HEXANDRIA MONOGYNIA.

*Generic Character.—Vid. No. 717.**Specific Character and Synonyms.*

- TULIPA *gesneriana* (*uniflora*; *bulbus prolem lateraliter evolvens*;) foliis trinis ovato-lanceolatis, subconvolutis; scapo glabro: corolla erecta, lato-campanulata, laciniis obtusatis; filamentis æqualibus, glabris, germine prismatico-columnari duplo brevioribus, antheras adæquantibus; capitello stigmatoso continuo, trifariam trilobæ, lobis cristatim adnatis, revolutim decurrentibus, canaliculatis. G.
- TULIPA *gesneriana*. Linn. *Sp. Pl. ed. 2. 1.* 438. Hort. Kew. 1. 435. Brot. *Fl. Lusit. 1.* 520. (in hortis) Desf. *Fl. Atl. 1.* 293 (in hortis.) Sowerby *Fl. Lux. Tab. 5, 6, 11, 17.* Willd. *Sp. Pl. 1.* 97.
- TULIPA. Clus. *Hist. 137—148*; passim. Park. *Par. 45—65*; passim. Swert. *Floril. 8, 9, 10*; passim. Hort. *Evst. Ord. 4.* Vern. passim. Tourn. *Inst. 373*; passim. Beckman *beytr. zur gesch. der Erfind. 1.* 223. 2. 548.
- TULIPA *turcarum*. Gesn. in *Cordi Hist. 213.*

This well-known and popular ornament of our gardens, is a native of certain districts of the Turkish dominions, and appears to have been first brought from Constantinople to Vienna, about the middle of the sixteenth century; from thence it has found its way over the rest of Europe. An account of the famous *Tulipomania*, which, about the middle of the seventeenth century, seized nearly the whole of the Low-Countries, may be seen in the above-quoted work of BECKMAN; where we find that this plant gave rise to a system of stock-jobbing and speculation, nearly equal in extent, and similar in consequences, to that produced by the well-known South-Sea delusion in our own country. With this infatuation, however, we must not confound the value set upon the plant by the Florist, by whom it has been cultivated for his amusement, and on account of its beauty; this seems to have maintained the usual level, and never

never to have risen to a pitch beyond that which other favourite and ornamental species have attained. The mode of "breeding" and treating this flower, so as to have new varieties, may be learned in "MADDOX'S Florist's Directory" and other books on gardening. We have never seen a native spontaneous specimen.

Our drawing was taken at CURTIS and MILLIKEN'S, Florists, Walworth. G.

CORRIGENDA.

- No. 717. l. 2. For "TULIPA BREYNIANA. CAPE TULIP."
read "TULIPA CELSIANA. CELS'S TULIP."
—— l. 16. Pro "TULIPA breyniana" lege "TULIPA cel-
siana." Sub hæc infere "(bulbus prolem per-
pendiculariter æmittens.)"
—— l. 17. "2—6-floro" lege "1—2-floro."

In eodem sunt tollenda synonyma omnia; quæ infra in No. 767, MELANTHIO unifloro apponenda; præter solum id è Breynii Centuriis allegatum, in neutram quadrans. Horum vice substitue quæ infra exponimus;

TULIPA celsiana. Lil. a Redoutè. tab. 38.

TULIPA minor lutea. Quer. Fl. Espan. v. 6. 432?

T. hispanica rubra—rubra appenninea similis. Clus. Hist. 151,
152?

T. hispanica narbonensi paulo minor. Baub. Hist. 2. 678?

- No. 717. l. 28, 29, For "Stem 2—6-flowered, upper ones 2
or 3 and sometimes sessile, when" read "Stem
1—2-flowered;"

In the first edition of his *Species Plantarum*, LINNÆUS had taken up the *TULIPA breyniana* as a species, merely from the *Centuria* of BREYNIUS. When afterwards a specimen of the *MELANTHUM uniflorum* of No. 767 of this work fell in his way; fancying it to be the same; in the second edition of his work he inserted a description, with a specific character adapted to that vegetable, adding BREYNIUS'S figure as a synonym. But, upon a critical examination, it will be clearly perceived that these plants are not only specifically, but even generically distinct from each other; although, from the badness of the plate and description, it may be difficult to say precisely what plant BREYNIUS had in view. Probably an *HYPOXIS*! Thus, in the second edition, a new species is established, and one that belongs to *MELANTHUM*, not to *TULIPA*; to which last, the plant that we, in
No. 717,

No. 717, have mistaken for *TULIPA breyniana*, certainly belongs; if these genera are to continue distinct. Nor is *T. celsiana* a native of the Cape of Good Hope, but most probably of the South of Europe, or the Levant. Comes very near to *TULIPA biflora*; but has three leaves instead of two, and generally only one flower instead of two or three in a sort of umbel; which in the *celsiana* also differ in colour. G.

A D D E N D A.

In No. 767 illis quæ MELANTHIO UNIFLORO jam adposita sunt synonyma subjunge insequentia;

TULIPA breyniana. Linn. *Sp. Pl. ed. 2. (nec primæ) v. 1. 438.*
Pluk. tab. 414. Burm. Prod. Fl. cap. 9. Thunb.
Prod. 65. Hort. Kew. 1. 435. Willd. Sp. Pl. 2.
198; exclusis passim synonymis Breynii et Rudbeckii.

This is the real *TULIPA breyniana* of the second edition of the *Species Plantarum*, and of all subsequent books; but being a *MELANTHIUM*, and not *BREYNIUS*'s plant, as *LINNÆUS* judged, *JACQUIN*'s names should be retained; although in fact it is hardly ever one-flowered. *Breynianus* may be reserved for the specific name of the plant of the first edition of the *Species Plantarum*, whenever that may be discovered. G.

BROWALLIA DEMISSA. SPREADING
BROWALLIA.

Class and Order.

DIDYNAMIA ANGIOSPERMIA.

Generic Character.

Cal. 5-dentatus. *Cor.* limbus 5-fidus, æqualis, patens: umbilico clauso *antheris* 2 majoribus. *Caps.* 1-locularis.

Specific Character and Synonyms.

BROWALLIA *demissa*; pedunculis omnibus solitariis axillaribus.

BROWALLIA *demissa*. Willd, *Sp. Pl.* v. 3. p. 339. *Hort. Cliff.* 318. t. 17. *Hort. Ups.* 179. *Kniph. Cent.* 8. n. 17. *Sabb. Hort. Rom.* 2. t. 100. *Mart. Mill. Dict.* *Hort. Kew.* 2. 358. *Meerburg Icon.* 15. *Gært. Sem.* 1. p. 246. t. 53.

DALEA. *Philos. Transf.* n. 452.

MR. PHILIP MILLER received seeds of this plant, gathered in the neighbourhood of Panama, from Mr. ROBERT MILLAR, and propagated it in the Physic-Garden at Chelsea, in 1735. He gave a specimen of it to the Royal Society, under the name of DALEA; but LINNÆUS, to whom he communicated seeds, named it BROWALLIA, in his Hortus Cliffortianus, in commemoration of J. BROWALLIUS, Bishop of Aboa, who had defended the sexual system against SIEGESBECK.

There are only two known species of this genus. The other is figured at No. 34 of this work, and has been for several years common in our gardens; but this species though first introduced, we believe, has been long entirely lost in this country. Our plant was raised in the garden of Mr. VEFF, from seeds received from Prof. WILLDENOW.

Both

Both species are at first very much alike; nor does there appear to be that difference in their growth which the specific names would lead us to suspect. In general the present plant is rather more spreading, and the lower branches are more reclined. It has larger flowers, but far less brilliant, being of a paler violet colour, with a larger eye in the centre; the tube of the corolla is shorter in proportion to the calyx and of an herbaceous colour; the peduncles are all solitary in the axils of the leaves, whereas in *elata*, the terminal flowers grow in a sort of corymb without leaves: this difference is, however, more remarkable when the plants are in seed than whilst in blossom. The whole plant, but especially towards the upper part, is more hairy in *demissa*, and the leaves more rounded at the base, frequently even cordate. The seeds in the latter are also of a paler brown colour, and the fruit, which varies much in size, generally larger.

We were favoured with both species, that we might have the better opportunity of comparing them at different stages of their growth, by Mr. ANDERSON, Botanic Gardener to JAMES VERE, Esq. whose collection he manages with superior skill and more scientific knowledge than is often met with.

Flowers in July, August, and September, at the same time with *B. elata*, and requires a similar treatment.

Although both the *Browallias* have been before figured, yet none of the representations are sufficiently characteristic.

GOODENIA TENELLA. DICHOTOMOUS
GOODENIA.

Class and Order.

PENTANDRIA MONOGYNIA.

Generic Character.—*Vid. No. 890.*

Specific Character and Synonyms.

GOODENIA *tenella*; foliis radicalibus spathulatis subdentatis pubescentibus, caulibus assurgentibus dichotomis, floribus solitariis pedunculatis, capsulis superis quadrivalvibus.

GOODENIA *tenella*. *Bot. Repos. t. 466.*

VELLEIA *trinervis*. *Labill. Nov. Holl. 54. t. 77. Dryand. Chloris Nov. Holl. in Annals of Bot. v. 2. p. 515.*

DESCR. *Leaves* all radical, spathular-shaped, fleshy, veined underneath. *Stems* several bending towards the earth, then rising erect, dichotomous. At each division of the stem are a pair of oblique leaflike *bractes*, both growing from one side. *Flowers* solitary on long peduncles, golden yellow with a dark purple eye. *Calyx* campanulate, 5-toothed, *teeth* subulate, unequal, one being considerably larger and longer than the rest. *Corolla* one-petaled, tubular: *tube* shorter than limb, hairy at the mouth, split nearly to the base: *limb* 5-cleft, *lacinae* nearly equal, subbilabiate arranged, obovate, thickened on the under surface by a green elliptical band, somewhat undulate at the margin. *Stamens* 5: *filaments* shorter than the tube, united at the base into a membrane surrounding the germen: *anthers* oblong, erect. *Germen* superior, gibbous-top-shaped, (one-celled?): *style* subdeclined; *stigma* cup-shaped, hairy on the inside, open at first, but afterwards closed and flattened. *Ovula* numerous, lenticular.

In habit, this species exactly corresponds with Dr. SMITH'S VELLEIA, to which genus LABILLARDIERE has referred it. But the calyx of Dr. SMITH'S VELLEIA consists of three large leaflets, whereas in this the calyx differs from that of the other Goodenias in nothing but in not being adnate to the germen, a circumstance, which sometimes takes place in other instances, in the natural order of Campanulaceæ. Except in this point, and in the septum of the capsule being shorter, every part of the flower and fruit approaches so near GOODENIA *grandiflora*, in which also the capsule splits into four parts at the point, that we can find no line of generic distinction. We have therefore thought it best to arrange it with the Goodenias, till we have the satisfaction of seeing Mr. BROWN'S Flora of New-Holland, in which work all these difficulties will doubtless be cleared up and the genera definitively settled, which could hardly be done by any Botanist that has not had the opportunity of studying the plants of that country in their native soil. It is to this excellent Botanist that we owe the introduction of the present plant, being first raised in Kew Garden, from seeds gathered by him in New-Holland in 1802. Communicated to us by Messrs. NAPIER and CHANDLER, Nurserymen, at Vauxhall, in May 1806.

Propagated by seeds, which unfortunately it does not appear to produce freely in this climate. We suspect it to be an annual, and as such, we were led to consider the GOODENIA *grandiflora*, from its flowering and ripening its seeds in the same year that it was sown; but longer experience has convinced us that it is nevertheless perennial.

CERCIS SILIQUASTRUM. COMMON JUDAS-
TREE.

Class and Order.

DECANDRIA MONOGYNIA.

Generic Character.

Cal. 5-dentatus, inferne gibbus. *Cor.* papilionacea : vexillo sub alis brevi. *Legumen* compresso-planum, 1-loculare, evalve.

Specific Character and Synonyms.

- CERCIS *Siliquastrum*; foliis orbiculatis cordatis. *Sp. Pl.* 533. *Willd.* 1. *Sp.* 2. 506. *Ejusdem Arb.* 58. *Hort. Kew.* 2. 47. *Hort. Cliff.* 156. *Hort. Ups.* 99. *Gron. Orient.* 131. *Medicus in Obs. Soc. Econ. Lutrens.* p. a. 1774. p. 167. *Brot. Fl. Lusit.* 2. p. 69. *Schmidt Arb.* 1. p. 21. t. 20. opt. *Gert. Sem.* 2. p. 203. t. 144. f. 3. *Mart. Mill. Dict.*
- SILIQUASTRUM. *Tournef. Inst.* 646. t. 414. *Rivin. Pent.* 116. *Mill. Icon.* 253. *Cast. Dur.* 415. *Quer Fl. Espan.* v. 6. p. 296.
- SILIQUA *sylvestris rotundifolia.* *Baub. Pin.* 402.
- SILIQUA *sylvestris, sive arbor Judæ.* *Clus. Hisp.* 42. t. 43. *Hist.* 13. *Cam. Epit.* 140. cum fig. *Gesneri. Ejusd. Herb.* 76.
- ARBOR JUDÆ. *Dod. Pempt.* 786. *Lob. Icon.* 2. 195. *Adv.* 441. *Ed. Germ.* 2. 226. *Baub. Hist.* 1. 443. quoad Descriptionem, sed icon est alius plantæ. *Tabern. Hist.* v. 431. *Hort. Eyst. Ord. Vern. Frut. Park. Herb.* 1554. *Gerard* 1240. cum fig. *Tabern. Ger. Emac.* 1428. cum fig. *Dodonæi.*
- ACACIA. *Matth. Epit.* 87. *Spinis astute additis.*

There are more original figures of this tree among the older Botanists, than usually occur. For the most part their wooden

wooden cuts are copied from one another, and not unfrequently, to illustrate the works of different authors, the same blocks were used indiscriminately, where the same booksellers were employed, so that it would often be a very difficult task to find out to whom the original drawings belonged. There are no less than six different wooden cuts of this tree, without reckoning the one of CASTOR DURANTE, which is in fact copied from LOBEL, with the addition of the figure of JUDAS suspended from one of the branches, thus announcing the origin of its name of Arbor Judæ, from the popular tradition, that it was on this tree that the traitor sought to rid himself of the remorse his crimes had occasioned. Of these figures, that of DODONÆUS, though far from being the best, has been the most frequently copied.

In its wild state, CLUSIUS informs us that it is usually seen as a shrub, but by cultivation readily assumes the form of a tree; and it may certainly be reckoned amongst the most ornamental, growing in a compact form, with elegant and uncommon foliage, which is very little subject to be defaced by insects. In the spring its bright crimson flowers, with which the stems of the branches are sometimes almost covered, are a very pleasing object, and are said, from their sweetish acid taste, to make an agreeable addition to salads at that season. The wood is hard, beautifully veined, and takes a high polish. In some situations and in favourable seasons the flowers are succeeded by long flat pods of a reddish colour. With us, however, the flowers more usually drop off, without being succeeded by any fruit; which MILLER attributes especially to the birds pecking them to pieces for the sake of the honey they contain.

Contrary to what generally takes place in the papilionaceous corolla, the alæ are larger than the other petals and stand above the vexillum.

Varies with white and pale flowers, but these varieties are far less desirable than the one here figured.

Native of the South of France, Italy, Spain, and Portugal. Blossoms with us early in May, in the open ground; at which time our drawing was made in the Botanic Garden at Brompton. Propagated by seeds, many of which will lie till the second year in the ground before they germinate. Cultivated by GERARD in 1596.

ERICA RESINOSA. VARNISHED HEATH.

Class and Order.

OCTANDRIA MONOGYNIA.

*Generic Character.—Vid. No. 966.**Specific Character and Synonyms.*

ERICA *resinosa*; antheris cristatis inclusis, corollis globoconicis cernuis lateralibus subternis, foliis quaternis accrosis scabriusculis.

ERICA *Vernix* Hortulanis.

DESCR. *Stem* branched. *Leaves* crowded close, growing by fours, awlshaped, on footstalks a quarter the length of the leaf. *Flowers* lateral, growing generally by threes and subverticillate, cernuous. *Peduncles* nearly the length of the corolla, furnished with three or four narrow lanceolate bristles. *Calyx* of four yellowish, ovate-acuminate leaflets, thickened towards the point, but sharp and grooved at the back, and may, not unaptly, be compared to the beak of a bird. *Corolla* inflated: *tube* nearly globular, but contracting gradually towards the mouth, of a deep orange colour, highly varnished: *limb* consisting of five laciniae, oblong, rounded, overlapping one another, of a deep green colour, which extends a little below the limb. *Stamens* enclosed: *filaments* curved at both ends, inserted on the under side of the glandular substance on which the germen rests, connivent at top: *anthers* nearly triangular, pores oblong, extending from near the middle to the point, cristated, or, as Mr. SALISBURY more correctly speaks, spurs auriculated. But in this instance these appendices appear to be real processes of the anther, and not, as we have frequently found them and as this author states them always to be, parts of the filament: *Germen* globularly four-lobed, lobes furrowed: *Style* erect, tapering: *Stigma* enclosed, obtuse, black-purple.

This

This Heath having foliage of a full green and very thick set, and flowers of a shining colour) not to be well imitated by art) with deep green tips, makes a striking and beautiful appearance.

We believe it to be an entirely new species, except the *ERICA ardens* of ANDREWS be a variety of the same. It is one of the very extensive collection belonging to Messrs. LEE and KENNEDY, at HammerSmith, where it is known by the appellation of *ERICA Vernix*. But as this word cannot be properly used as an adjective, and *verniciflua* has been already applied by Mr. SALISBURY to another species, we have thought it necessary to give a different specific name. For although *RHUS Vernix* is used by LINNÆUS, yet this is a mere translation of its vulgar name, the Varnish-Tree; so *RHUS Sumach*, because that species had been before called Sumach; but it is in such cases only that the use of a substantive for a specific name is admissible.

Native of the Cape of Good Hope; flowers from May to August. Requires the same treatment as other Cape Heaths.

SCILLA HYACINTHOIDES. HYACINTHSQUIL.

Class and Order.

HEXANDRIA MONOGYNIA.

*Generic Character.—Vid. Nos. 919 & 918.**Specific Character and Synonyms.*

SCILLA *hyacinthoides*; (flores parvuli disco horizontem respiciente); foliis plurimis (subduodenis), oblongis, acuminatis, ambientibus, erectiusculis; racemo multifloro, diffuso, remotiusculo, cylindraceo-producto; pedicellis attenuatis, assurgenter-divaricatis flores pluries excedentibus; bracteis minutis solitariis, tuberculiformibus, acuminatis, decurrentibus; corolla hexapétalo-partita, stellato-patente; laciniis lanceolato-oblongis, æqualibus; filamentis compresso-subulatis, istas adæquantibus; stylo crassiore filiformi flexuoso germine turbinato-globofo duplo longiore, in apicem stigmatosam obtusulam glanduloso-puberulam finiēte. G.

SCILLA *hyacinthoides*. Linn. *Suppl.* 201. *Syst. Veg. Murr.* 329. *Gouan Illustr. et Obs.* 26. *Hort. Kew.* 1. 445. *Mart. Mill. Diet.* Willd. *Sp. Pl.* 2. 130. *Link et Hoffm. in Scill. apud Ann. of Bot.* 1. 105. *Brot. Fl. Lusit.* 1. 528.

ORNITHOGALUM *eriophorum orientale*. *Tourn. Inst.* 381.

BULBUS *eriophorus*. *Clus. Hist.* 1. 172. *lc.*

BULBI *eriophori Viennæ nati effigies*. *Dod. Pempt.* 681.

There is another sort which grows in the Levant, &c. &c. *Mill. Diet. ed. 7. et 8. in SCILLAM.*

BULB tunicate, sometimes two inches in diameter, quite hardy, and producing a profusion of offsets; *leaves* from a foot to a foot and half high, from one to near two inches broad, with a slender finely ciliate-denticulate membranous margin, inner ones narrower, convolute-concave; *scape* from three to four feet high, cylindrical, upright; *rachis* partly coloured, ridged-

ridged-angular from the decurrent *bractes*, which are very small, glandular, and generally placed at a little distance below their *pedicles*; these are sometimes one hundred and thirty or more in number, of a deep blue colour, 3—4 times the length of the diameter of the corolla, sparse, rather distant, with here and there three or four approaching each other in the manner of a whorl; *corolla* blue-violet; scentless; of very short duration, resembling that of *autumnalis* (No. 919), as the general habit of the inflorescence does that of MUSCARI (*HYACINTHUS* Lin.) *comosum* (No. 133); hence most probably the appellation of *hyacinthoides*; *anthers* deep purple, small, incumbent; *germen* abortive (according to BROTERO) even in the native plant. The Bulb had most probably acquired the name of *eriophorus* among the older Botanists, from the silky fibres, which shew themselves like wool on such parts of their coats or bases of the decayed leaves as are broken or torn; a character not peculiar to this species.

Native of Portugal, the Levant, and Madeira. The species has been remarked by the older Botanists, for an extreme slowness in producing its bloom. CLUSIUS, in the description which accompanies his figure, announces it as, "*ille bulbus cujus florem tanto tempore Belgica videre desideravit*;" informing us at the same time, that during the long period he and his friends had cultivated the Bulbs, but one had once flowered, and that one imported immediately from Constantinople. MILLER tried them in all situations for thirty years, with still less success; for they never once yielded to his perseverance. The Rev. Mr. LOTHBURY, to whom we are obliged for the specimen, has had the plant at least twenty years in his garden, near Bury; and we hear that this is the first time of its flowering with him. GOUAN quotes DODONÆUS, as recommending the occasional removal of the offsets from the mother-bulb, in order to succeed in flowering it; but upon referring to the author he has cited, we find no such observation. BROTERO, who treats at length upon the native plant, does not notice this characteristic. A Bulb was brought from Madeira, by Mr. MASSON, in 1777, which bloomed at Kew, and has afforded a specimen for the Banksian Herbarium. G.

N. 2241

Edwards Del. Snyfon. Sculp.

Pub. by T. Curtis S^r Geo. Crosscomb Oct. 1. 1800.

ALLIUM SCHÆNOPRASUM (β). LARGER
CHIVES.

Specific Character and Synonyms.

ALLIUM *schænoprasum*; (*bulbi oblongiusculi, graciliores, pyramidati, aggregati*;) foliis teretibus, subulatis, vel deorsum subcanaliculato-compressis, inferius vaginantibus; scapo foliiformi; umbella capitatum coarctata, spatham ferme dimidio exsuperante; pedicellis flores subadæquantibus; corolla cyathiformi-campanulata, nec penitus basin usque partita; laciniis sinu obtuso interceptis, ovali-oblongis, acutis, subæqualibus, subscariosis, alternis carinatis; staminibus brevioribus, subulato-filiformibus, erectis; germine subtrilobo-ovato, depresso; stylo setiformi, subcapitellatum obtusato. G.

(α) minor; pallidior flore; foliis teretibus. G.

ALLIUM *schænoprasum*. Linn. *Sp. Pl. ed. 2.* 432. *Flor. Dan.* 971. *Hort. Kew.* 1. 428. *Kuiph. Cent.* 8. n. 4. *Willd. Sp. Pl.* 2. 81. *Sm. Fl. Brit.* 1. 360. *Georgi Besch. Russ. Reich.* 8vo. ed. v. 4. ps. 3. p. 896. *Lam. et Decand. Fl. Fr.* 3. 227.

A. staminibus simplicibus, foliis radicalibus, teretibus, scapi longitudine. *Hall. All.* 12. *Opusc.* 361.

SCHÆNOPRASUM. *Ger. Herb. Em.* 176. f. 1. *Lob. Ic.* 154. f. 1. *Dod. Pempt.* 5. l. 3. p. 684. *Ic.*

CEPA *festilis juncifolia*. *Mor. Hist.* II. f. 4. t. 14. f. 4.

(β) major; flore saturatiore; foliis canaliculatum depressis. G.

ALLIUM *sibiricum*. *Mant.* 562. *Hort. Kew.* 1. 429. *Hayne Term. Bot.* 43. t. 4. f. 4. c. *Willd. l. c.* 82. *Georg. l. c.*

A. *schænoprasum*. β Linn. *Sp. Pl. ed. 2.* 1. 433. *Murr. Nov. Comment. Goett.* 6. 1775. p. 3. t. 4.

A. *roseum*. *Krock. Siles.* n. 505. t. 43. excl. syn.

CEPA scapis foliisque teretibus, capitulis pyramidatis. *Gmel. Sib.* 1. 59. t. 15. f. 1.

C. *palustris altissima*. *Buxb. Cent.* 4. 27. t. 45.

We are utterly unable to detect any distinction between (α) and (β), beyond those that are usually produced by cultivation and difference of situation; and we subscribe without hesitation to Mr. DRYANDER'S opinion, that they are mere varieties of the same species. Native of France, Great-Britain, Sweden, Denmark,

Denmark, Russia, Siberia, and Tartary. Used in salads, and for other culinary purposes. G.

CORRIGENDUM.

No. 774. The letter-press of that number to be expunged, and the following account substituted.

ALLIUM SUBHIRSUTUM. HAIRY GARLICK, OR DIOSCORIDES'S MOLY.

ALLIUM *subhirsutum*; (*bulbus parvus, ovatus*;) foliis paucis (2—3) lorato-linearibus, canaliculatis, carinatis, nervosis, margine carinaque ciliatim pilosis, deorsum convoluto-vaginantibus; scapo tereti; umbella fastigiata; pedicellis strictiusculis, spatha ovata acuta longioribus; corolla stellatim explanata; laciniis ovali-oblongis, alternis angustioribus; staminibus compresso-subulatis, divaricatis, his brevioribus; germine tripulvinatim globofo, apice depresso, lobis fulcatis; stylo setiformi. G.

ALLIUM *subhirsutum*. *Osb. Tagb. Oslind. Res.* 46. *Linn. Sp. Pl. ed. 2.* 1. 424. *Hort. Kew.* 1. 422. *D'Affo Fl. Arrag.* 321. *Willd. Sp. Pl.* 2. 66. *Desf. Fl. Atl.* 1. 286. *Brot. Fl. Lus.* 1. 541. *Linn. et Dec. Fl. Fr.* 3. 221.

ALLIUM *hirsutum*. *Lam. Fl. Fr.* 3. 326.

A. trifoliatum. *Cyril. Neap. Fasc.* 2. 11. t. 3.

A. foliis radicalibus subhirsutis, caulinis glabris, floribus umbellatis. *Hall. Opusc. n.* 18. 368. *All. n.* 15. 32.

(*a*) Umbella brevior, confertior; floribus minoribus. G.

MOLY Dioscoridis. *Clus. Hist.* 1. 192. *Id.* è specim. spont.

M. angustifolium. *Dod. Pempt.* 5. l. 3. p. 673.

M. angustifolium umbellatum. *Mor. Hist.* 11. f. 4. t. 16. f. 7.

(*β*) Umbella longior, rariore; floribus majoribus. G.

ALLIUM *clusianum*. *Retz in Litt. apud Willd. Sp. Pl.* 2. 79.

A. nivcum. *Roth Cat. Bot. Fasc.* 2. 35. *N. Beytr.* 1. 191. *Ann. of Bot.* 2. 27.

A. ciliatum. *Id. in Nov. Gen. Pl. in Roem. Archiv. v.* 1. p. 3. p. 41.

MOLY minus. *Clus. Hist.* 1. 192. *Id.* è specim. hort.

M. minus flore albo. *Ger. Herb. Em.* 183. f. 1.

M. dioscorideum hispanicum. *Park. Par.* 145. t. 143. f. 1.

Native of the South of France, Italy, Spain, Portugal, the coast of Barbary, the Levant, Persia, Teneriffe, and, if Dr. SIMS was rightly informed (which we greatly doubt), also of the Cape of Good Hope. CLUSIUS's first figure is very characteristic of the spontaneous plant, as his second is of the garden one, but in a less degree. Petals white; germen first dark-green, then brown. Blooms in May; is rather a tender outdoor's plant. G.

ALLIUM TATARICUM. TARTARIAN
GARLICK.

Specific Character and Synonyms.

ALLIUM *tataricum*; (*bulbus ovato-oblongus, angustior*;) foliis pluribus (5—6) fistulosis deorsum convolutim amplexantibus, vaginantibus, sursum subsemicylindraceo-compressis, lineari-loratis, concaviusculis, acutis; umbella convexius fastigiata, spatham longe exsuperante; corolla urceolato-rotata; laciniis finu obtuso interceptis; unguibus breviter convergentibus; laminis patentissimis, ovalibus, acutis, extimis convoluto-concavis, carinatis, subangustioribus; staminibus his duplo-brevioribus, tereti-subulatis, divergentibus, unguibus breviter adnatis; germine ovato-globofo, trilobo-trigono, angulis sulcatis; stylo filiformi, cuspede stigmatosa obtusa obscuriùs pubescente. G.

ALLIUM *tataricum*. Linn. *Fil. Suppl.* 196. *Syst. Veg. Murr.* 322. *Hort. Kerw. Add. v. 3.* 490. *Willd. Sp. Pl.* 2. 67. *Lil. a Red. tab.* 96.

ALLIUM *ramosum*. Linn. *Sp. Pl. ed. 2.* 425. *Syst. Veg. Murr.* 321. *Mill. Diet. ed. 7. n. 8.* *Willch Obs. Bot. XX.* 18. *Willd. Sp. Pl.* 2. 67.

ALLIUM *umbellatum*. Hall. in *Comm. Goett.* 1752. 337. *t. 9.* 10. *f. 2.*

A. scapo nudo tereti fæcto, foliis semicylindricis, staminibus corolla longioribus. *Gmel. Sib. 1.* 52. *t. 11. f. 1.* Descr. erronea ob stamina corolla longiora dicta; quæ tamen in tabula verius breviora sistuntur. G.

There can be no doubt but that this is the *umbellatum* of HALLER; scarcely any of its being GMELIN'S above-cited plant; and, as his figure corresponds well with the specimen of *ramosum* in LINNÆUS'S Herbarium, this species of that author likewise. The specific name of *ramosum* seems to have had its rise from GMELIN'S remark, that it has often, besides
the

the fertile scape, a kind of false branch or sterile excrescence, which he calls "*crus solidum tenue*;" an excrescence which we have often seen issue from the middle of the umbel of other species. Both authors describe the stamens of their plant as longer than the corolla, while the figure given by the one and cited by the other, shews the reverse to be the fact. A very common plant in most parts of Siberia. Introduced into Kew Gardens by Mr. HANEMAN in 1787. Blooms in May and June; the flowers are sweet-scented, but the plant, when bruised, emits a very rank smell of Garlick. Varies greatly in the number and closeness of the radii of its umbel. One of the most ornamental of the genus. Our drawing was made at Mr. SALISBURY'S Botanic Garden, Brompton. G.

A D D E N D A.

No. 1129. ALLIUM INODORUM; the following synonyms may be added to those already given in that article.

ALLIUM *fragrans*. Vent. Hort. Cels. 26. t. 26. Lil. a Red. v. 2. t. 6.

ALLIUM *ornithogaloides*. Walt. Fl. Carol. 121. Gmel. Syst. Nat. 7. 544.

ORNITHOGALUM *bivalve*. Linn. Sp. Pl. ed. 1. v. 1. p. 306.

Messrs. VENTENAT and REDOUTE, in their respective works above cited, have taken up this plant, as a new and unrecorded species, wrongly supposing it to be a native of Africa instead of America. The apparent contradiction in the names of *fragrans* and *inodorum*, is founded in the first's being suggested by a degree of fragrance in the bloom, while the other has been derived from the absence, in every part of the plant, of that smell so common in this genus. G.

ALLIUM NUTANS. FLAT-STALKED GARLICK.

Specific Character and Synonyms.

ALLIUM *nutans*; (*bulbus ovoideus*) foliis radicalibus, pluribus, lineari-loratis, crassiusculis, obtusulis, obliquatis, deorsum rigidiusculis; scapo stricto, compresso, subalato-ancipiti; ante anthesin nutante, inde erecta, globosa, congesta, spatham longius excedente; corolla campanulata; laciniis extimis navicularibus, brevioribus; intimis ovatis, planiusculis; staminibus his subduplo longioribus, erectis; alternis membranaceo-dilatatis, utrinque unidentatis; germine depresso-oblongo, trilobato-trigono; stylo setiformi, cuspede stigmatosa inconspicua terminato. G.

ALLIUM *nutans*. Linn. *Sp. Pl. ed. 2.* 429. *Syst. Veg. Murr.* 323. *Hort. Kew.* 1. 426. *Mart. Mill. Diss. Willd. Sp. Pl.* 2. 74.

ALLIUM staminibus alterne trifidis, foliis latissimis, capite sphærico, radice laterali solida. *Hall. Opusc. n. 6.* 347.

PORRUM scapo nudo ancipiti, antequam floruerit nutante, foliis ensiformibus: hinc paulo convexioribus. *Gmel. Sib.* 1. 55. t. 12.

Bulb ovate, lateral; leaves all radical, several, linear-lorate (not unlike those of *NARCISSUS orientalis*), somewhat fleshy and rigid, especially downwards, obliquely twisted, obtuse; *scape* generally higher, compressed, subalately ancipital, rigid; *umbel*, before it is extruded from the *spathe*, nodding, then upright, globular, heaped, among the larger ones; *spathe* far shorter than this, unequally torn, with sometimes intermediate *bractes* partially enveloping portions of the inflorescens fasciculately; *corolla* of a faded rose-colour, hexapetalously-parted, campanulate; *outer segments* cymbiform-convolute, shorter; *inner* ovate, flatter; *filaments* nearly twice longer than these, upright; *alternate* ones subulate, higher than the *others*, which are membranously dilated for the length of their opposed segment, with a toothform appendage on each side, or tricuspitate with a longer middle prong; *germen* depressed-oblong, trilobate-trigonal; *style* nearly three times longer, setiform, white, terminated by an inconspicuous stigmatose point; *anthers* small,

small, incumbent, brown. Every part of the plant, when bruised, has a very rank smell of Garlick.

Native of Siberia. Introduced by Dr. PITCAIRN, about 1785. Quite hardy. Blooms in June and July. G.

CORRIGENDUM.

No. 973. The letter-press of that article to be expunged, and the following substituted.

ALLIUM CAUCASEUM. CRIMSON-FLOWERED GARLICK.

ALLIUM *caucaseum*; (*bulbi ovato-pyramidati, graciliores, aggregati*;) foliis paucis (*subtrinis*) teretibus, sursum attenuatis, deorsum longè vaginantibus; scapotereti; spathæ valvula altera caudatim convoluta, assurgenter divaricata, umbellam convexam confertiusculam adæquante parumve excedente; corolla campanulata; lanceolatis, acutis; staminibus filiformibus, has exsuperantibus; germine ovaliglobofo; stylo setiformi, cuspede stigmatosa inconspicua. G. *Exempl. spontan. in Mus. Bankf. ex Marschal v. Bieberstein.*

ALLIUM *globosum*. *Lil. a Redoutè. t. 96.* cui allegatur *Marschal ex Hort. Paris.* Habet vero *Mus. Bankf.* **ALLII** *globosi* exemplar, ipsissimo D. *Marschal* receptum, atque subsignatum, quod ab illa omnino alia species; neque, ut nobis visum est, a *sphærocephalo* distinguenda. G.

Native of Tartary; found on Mount Caucasus by M. von BIEBERSTEIN. Our specimen was raised from Russian seeds, not from Austrian, as we had before been misinformed. *Paniculatum* differs in having far longer and laxly drooping capillary pedicles, which are intermixed with small round bulbs; it has also a far longer and a reflexed spathe; the segments are likewise obtuse and obovate, and the whole plant is much larger. They are certainly very closely allied species. We have seen a pale-flowered variety of the present. G.

BOSSIÆA LANCEOLATA. NARROW-LEAVED
BOSSIÆA.

Class and Order.

DIADELPHIA DECANDRIA.

Generic Character.

Cal. 2-labiatus, labium superius emarginatum, lateribus truncatum. *Vexillum* basi biglandulosum, longius unguiculatum: *carina* vexillo longior. *Stamina* basi 1-delphâ. *Legumen* pedicellatum, oblongum, compressum, nudum, polyspermum.

Specific Character and Synonyms.

BOSSIÆA *lanceolata*; ramis compressis, foliis lineari-lanceolatis erectis, petiolis utrinque articulatis, carinalis bis longiore.

BOSSIÆA *heterophylla*. *Ventenat Cels.* 7. *Willd. Sp.* 3. p. 972. *Dryander in Annals of Bot.* v. 2. p. 526.

PLATYLOBIUM *lanceolatum*. *Bot. Repos.* 266. *Donn Hort. Cant.* 161.

M. VENTENAT considers this plant as a distinct genus, differing from PLATYLOBIUM of SMITH, more especially in its pod wanting the wings at the back suture, in the presence of glands at the base of the vexillum, and in the form of the calyx. The two latter characters are, however, not very striking, the glands or callosities at the base of the limb of the vexillum are no more than is frequently found in other papilionaceous flowers, and the calyx does not differ from that of PLATYLOBIUM *formosum*, any more than one species may be expected to differ from another. The carina, as is usual, consists of two petals, which are adglutinated at the point only. The remarkable length of this part, compared with the short alæ, gives a singular aspect to the corolla, and being of a black-purple colour, whilst the rest of the petals is yellow, makes

makes the buds appear tipped with black. The alternate leaves, however, with their articulated petioles, and remarkable stipulation, confirm the idea of a distinct genus. The two stipules, which are very small, conical, hairy, and erect, grow from the edge of a cuplike projection, which receives the base of the petiole, and from which a tapering line is continued down the stem nearly to the insertion of the next leaf. Upon the whole, there is a very near affinity between *Bosniæa* and *Platylobium*, and as, even in an artificial arrangement when the system will admit of it, such plants should stand together, WILLDENOW ought not to have separated them to such a distance as he has.

VENTENAT gave this species the name of *heterophyllum*, because he observed the leaves to be elliptical at the lower parts of the shrub and lanceolate upwards: a distinction we have not remarked in the specimens we have examined. In the *PLATYLOBIUM ovatum* of the Botanists Repository, which certainly belongs to this genus and has been referred to it by Mr. DRYANDER, the leaves are all elliptical. Upon these accounts we have rather adopted ANDREWS's name of *lanceolatum*, to which we have been further impelled by a difficulty we find in deciding absolutely to which of these plants VENTENAT's figure and description belongs. Perhaps the *lanceolatum* and *ovatum* of the Botanists Repository are mere varieties of the same species, in which case VENTENAT's name may be retained for the species.

We suspect that our *PLATYLOBIUM microphyllum* (No. 863) as well as *P. scolopendrum*, and some other undescribed species, belong to this genus.

Native of New-Holland; propagated, we believe, by seeds only; requires the protection of a greenhouse; flowers almost all the year. Our drawing was taken at Mr. HIBBERT's, at Christmas. Introduced in 1792, according to the Botanists Repository, by Messrs. LEE and KENNEDY.

RHODODENDRON CAUCASEUM. CAUCASIAN
RHODODENDRON.

Class and Order.

DECANDRIA MONOGYNIA.

Generic Character.

Cal. 5-partitus. *Cor.* subinfundibuliformis. *Stamina* declinata. *Caps.* 5-locularis: *dissipimenta* ex inflexis valvularum marginibus duplicata. *Sem.* plurima.

Specific Character and Synonyms.

RHODODENDRON *caucasicum*; caule decumbente, foliis ovatis supra venoso-rugosis subtus ferrugineo-tomentosis margine revolutis, bracteis oblongis concavis persistentibus.

RHODODENDRON *caucasicum*; foliis ovatis scabris, subtus tomentoso pallidis, umbellis terminalibus albifloris, bracteis elongatis. *Pall. Ross.* 1. p. 46. t. 31.

RHODODENDRON *caucasicum*; foliis scabris subtus ferrugineo-tomentosis, umbellis terminalibus, corollis rotatis, petalis subrotundis. *Willd. Sp. Pl.* 2. p. 605.

DESCR. A low shrub: *branches* spread on the ground, nearly naked, the leaves as well as flowers being chiefly on the assurgent extremities. The scales of the buds, however, remain a long time, even after the leaves are fallen, forming a kind of stipules. *Leaves* ovate, quite entire, with margins rolled back, reticulately veined and roughish (*rugosa vix scabra*) on the upper surface, and covered with a fine pale rust-coloured down underneath, on short petioles, astringent but not bitter to the taste,

taste, and having a weak scent of sweet-briar when rubbed. *Flowers* terminal, in an umbel-formed corymbus: *peduncles* downy, but little longer than the *bractes*, which are oblong-ovate, concave, of a pale green colour, and continue as long as the flowers, enclosing the peduncles in an imbricated sheath. *Corolla* large, funnel-shaped, divided scarcely half-way down into five rounded, emarginate laciniaë; white within, except that the upper part of the faux is dotted with green specks, hardly extending above the division of the corolla, and more or less tinged with a bright rose-colour on the outside. *Filaments* usually ten, declined, hairy towards the bottom, upper ones rather shorter than the lower, inserted into the receptacle: *anthers* pale red, ovate, erect, openings at the upper extremity very small. *Germen* obtusely five-angled: *style* longer than *stamens*, bright red, *stigma* capitate, obsolete lobed. Beneath the germen is a thick fleshy pentagonal receptacle, the outer margin of which forms the calyx. Flowers quite scentless.

There is so great an affinity between this species and RHODODENDRON *Chrysanthemum*, that PALLAS seems to doubt if they ought not to be considered as mere varieties. It is a native of the most elevated parts of Mount Caucasus, on the verge of the region of perpetual snow; accompanied by no other shrub than VACCINUM *Myrtillus* and VITIS *idea*, although the Juniper reaches nearly to the same elevation.

We follow the classick writers, VIRGIL, OVID, PROPERTIUS, and CLAUDIAN, in using the word *caucasicus*, amongst whom *caucasicus* never occurs, though most modern Botanists have adopted it.

Our plant was communicated by Mr. LODDIGES, with whom only it has as yet flowered, and that in the beginning of August last; he informs us, that it is far less shy than the RHODODENDRON *Chrysanthemum*, which, although it has been much longer in his possession, he has never been able to flower but very imperfectly.

BESLERIA PULCHELLA. STRIPED-FLOWERED
BESLERIA.

Class and Order.

DIDYNAMIA ANGIOSPERMIA.

Generic Character.

Calyx 5-partitus. *Cor.* tubulosa, limbo 5-lobo, inæquali.
Germ. basi glandulosum. *Bacca* subglobosa, polysperma. *Sem.*
nidulantia.

Specific Character and Synonyms.

BESLERIA *pulchella*; foliis oblongo ovatis rugosis crenatis
in petiolum decurrentibus, petiolis connatis,
pedunculis axillaribus corymbiferis, involucri
pedicellis brevioribus, calycibus pentagonis ferru-
latis coloratis.

BESLERIA *pulchella*. *Donn Hort. Cant.* 140.

BESLERIA *umbellata*; in Herbario Bankf.

Stem shrubby, but very succulent. *Leaves* opposite, oblong-
oval, crenate all round the margin, rugose, pale underneath,
somewhat hairy on the upper surface, narrowing towards the
base and running along the footstalks, which embrace the stem
and unite. *Peduncles* axillary, rounded, hairy, bearing a
corymb of about six flowers. *Pedicles* hairy, of a purplish
brown colour, the length of the flower inserted into the ex-
tremity of the peduncle, where there are a few unequal bractes
of a green colour, or involucri shorter than the pedicles.
Calyx of a scarlet colour, five-angled, five-cleft: divisions acu-
minate and a little sawed at the edge. *Corolla* yellow, a little
hairy on the outside: *tube* longer than the calyx: *limb* 5-cleft,
laciniæ rounded, striped with red, the lowermost rather
longer than the rest.

We received the specimen of this beautiful species of *BESLERIA*, from which our drawing was made, from Mr. WOODFORD, of Springwell, Hertfordshire, in August last. It is the most showy of any we have seen in this country; but the *BESLERIA coccinea*, from its large scarlet involucre, must still exceed it. AUBLET's *B. lutea*, which, as appears from his own specimen now preserved in the Bankian Herbarium, is not that so called by LINNÆUS, very much resembles this, but has leaves quite entire from the middle downwards and a longer tube to the flower.

Native of Trinidad, and requires the constant heat of the bark-stove. Propagated by cuttings.

HYDROPELTIS PURPUREA. PURPLE-
FLOWERED HYDROPELTIS.

Class and Order.

POLYANDRIA POLYGYNIA.

Generic Character.

Cor. (Calyx Juss.) 6-petala, persistens: *petala* 3 interiora longiora. *Capsulæ* 6—10, oblongæ, dispermæ.

OBS. Genus *CALTHÆ* affinis.

Specific Name and Synonym.

HYDROPELTIS *purpurea*. Michaux *Fl. Amer.-Bor.* v. 1.
p. 323. t. 29.

IXODIA *natans*. Soland. MSS. apud Banks.

DESCR. *Stems* long, rounded, floating on the surface of the water, covered with a viscid transparent jelly, insoluble in water. The whole plant is coated more or less thickly with this gelatinous substance, but more especially the young shoots and unfolded buds. It was from this quality, not easily represented by art, that SOLANDER gave it the very apt name of IXODIA; but this never having been published, was unknown to MICHAUX, who has applied to it one borrowed from the peltated leaves so common to plants, inhabitants of deep waters. We adopt the one which has been already given to the public, though far less appropriate. *Leaves* peltate, elliptical, quite entire, smooth above, rugose underneath from the elevated veins which radiate from the centre in straightish lines, branching as they approach the circumference. *Peduncles* solitary, one-flowered, shorter than the petiole, at the side of which, neither in the axil nor opposite, they are inserted. *Corolla* dull purple, of six lanceolate petals, the three exterior of which are shorter, more obtuse, and more erect, the three interior,

interior, alternately disposed, are longer, more patent and even recurved at the extremity, and of a deeper purple. *Stamens* many, 15—30: *filaments* erect, half the length of the petals, inserted into the receptacle: *anthers* linear, erect, purplish red, the length of the filament, and both together equaling the petals. *Germens* several, 8—16, erect, oblong, style the length of the germen, pointed. *Receptacle* flat, rose-coloured, with mammillary points, to which the seed-vessels are attached. *Follicles* oblong-ovate, contained within the persistent corolla, one-celled, two-seeded, but one frequently abortive. *Seed* oval, when unripe of a delicate rose-colour and smooth, filled with a uniform fleshy albumen, the shape of the seed, in which we could not detect the embryo; but our friend, Mr. KÖNIG, having some time since dissected ripe seeds with great care, discovered the minute embryo at the apex of the seed, beneath an orbicular lid which, when highly magnified, appeared fluted at the margin and exactly fitted the conformably rifled orifice in the testa of the seed. Having discovered this part in some other monocotyledonous seeds (as also in several Guettardas, &c.) he distinguishes it from the *papilla embryosega* of some carpologists, by the term of *Embryopoma*. The seed-vessels which he examined, all contained one seed only, those of our specimen were two-seeded.

Whilst our draughtsman had the branch of this plant under his care, floating in a basin of water, he observed that in the evening the anthers connived over the stigmas, the petals closed, and the peduncle was bent down, so that the flower came to the surface of the water; in the morning the peduncle became again erect, the flower opened, the anthers diverged, and the pistils were exposed to the air and light. After sun-set the same sleeping state, as on the preceding evening, returned, and the flower again sunk down to the surface of the water.

Only one species of this plant has been hitherto discovered; an inhabitant of lakes in North-America, from Upper-Canada to South-Carolina,

From the state of the capsules, we have no doubt but this plant will readily ripen its seeds in the cistern in an airy part of the stove or greenhouse: perhaps, being found in Upper-Canada, it may not be injured by the severity of our winters.

For the specimen of this very rare plant, we are indebted to E. J. WOODFORD, Esq. of Springwell, who still continues his botanical pursuits with the same ardour as he formerly did at Vauxhall.

I N D E X.

In which the Latin Names of the Plants contained in the *Twenty-Eighth Volume* are alphabetically arranged.

- Pl.*
- 1119 *Aconitum uncinatum.*
 - 1129 *Allium inodorum.*
 - 1143 ——— *nutans.*
 - 1141 ——— *Schœnoprasum (β).*
 - 1142 ——— *tataricum.*
 - 1125 *Amaryllis advena.*
 - 1120 *Anemone narcissiflora.*
 - 1124 *Anthericum canaliculatum.*
 - 1132 *Aphyllanthes monspeliensis.*
 - 1118 *Arenaria montana.*
 - 1115 *Aristolochia glauca.*
 - 1116 ——— *sempervirens.*
 - 1146 *Besleria pulchella.*
 - 1144 *Bossia lanceolata.*
 - 1136 *Browallia demissa.*
 - 1138 *Cercis filiquastrum.*
 - 1122 *Colchicum byzantinum.*
 - 1111 *Crocus mæfiacus (β).*
 - 1110 ——— *versicolor.*
 - 1107 *Cucubalus stellatus.*
 - 1133 *Cyrtanthus obliquus.*
 - 1108 *Diapensia lapponica.*
 - 1128 *Embothrium speciosissimum.*
 - 1139 *Erica resinosa.*
 - 1113 *Erythronium Americanum.*
 - 1127 *Fumaria Cucullaria.*
 - 1105 *Geissorhiza secunda (var. β).*
 - 1137 *Goodenia tenella.*
 - 1147 *Hydropeltis purpurea.*
 - 1126 *Hyoscyamus Scopolia.*
 - 1123 *Iris ruthenica.*
 - 1131 — *spuria, & halophila.*
 - 1130 — *subbiflora.*
 - 1121 *Mimosa stricta.*
 - 1103 *Moræa collina (v. γ).*
 - 1109 *Nandina domestica.*
 - 1134 *Ornithogalum lacteum.*
 - 1117 *Prunus nigra.*
 - 1145 *Rhododendron caucasicum.*
 - 1102 *Scilla campanulata (varietates 3).*
 - 1140 — *hyacinthoides.*
 - 1104 *Sowerbæa juncea.*
 - 1114 *Teucrium betonicum.*
 - 1135 *Tulipa gesneriana.*
 - 1106 *Vaccinium dumosum.*
 - 1112 *Uvularia grandiflora.*

I N D E X.

In which the English Names of the Plants contained in the *Twenty-Eighth Volume* are alphabetically arranged.

- Pl.*
- 1125 *Amaryllis, streaked-flowered.*
 - 1124 *Anthericum, hairy.*
 - 1116 *Birthwort, evergreen.*
 - 1115 ——— *glaucous-leaved.*
 - 1146 *Besleria, striped-flowered.*
 - 1144 *Bossia, narrow-leaved.*
 - 1136 *Browallia, spreading.*
 - 1107 *Campion, four-leaved.*
 - 1141 *Chives, larger.*
 - 1122 *Colchicum, broad-leaved.*
 - 1111 *Crocus, cream coloured.*
 - 1110 ——— *party-coloured.*
 - 1133 *Cyrtanthus, oblique-leaved.*
 - 1108 *Diapensia, Northern. [flowered.]*
 - 1113 *Dog's-Tooth-Violet, yellow.*
 - 1123 *Flag, pigmy.*
 - 1130 — *purple. [bastard.]*
 - 1131 — *smaller sulphur-coloured.*
 - 1127 *Fumitory, two-spurred.*
 - 1129 *Garlick, Carolina.*
 - 1143 ——— *flat-stalked.*
 - 1142 ——— *Tartarian. [ranked.]*
 - 1105 *Geissorhiza, white-flowered, one-*
 - 1114 *Germander, hoary.*
 - 1137 *Goodenia, dichotomous.*
 - 1102 *Harebell, Spanish (3 varieties).*
 - 1139 *Heath, varnished.*
 - 1126 *Henbane, pendulous-flowered.*
 - 1147 *Hydropeitis, purple-flowered.*
 - 1138 *Judas-Tree, common.*
 - 1132 *Lily-pink, rush-stalked.*
 - 1121 *Mimosa, twin-flowered.*
 - 1103 *Moræa, straw-coloured, equal-*
 - *flowered.*
 - 1109 *Nandina, garden.*
 - 1117 *Plum-Tree, black.*
 - 1145 *Rhododendron, Caucasian.*
 - 1118 *Sandwort, mountain.*
 - 1104 *Sowerbæa, rush-leaved.*
 - 1140 *Squill hyacinth.*
 - 1134 *Star of Bethlehem, milk-white.*
 - 1135 *Tulip, garden.*
 - 1112 *Uvularia, large yellow.*
 - 1128 *Waratah.*
 - 1106 *Whortle-Berry, bushy.*
 - 1120 *Wind-Flower, narcissus-flowered.*
 - 1119 *Wolf's-Bane, hook-flowered.*