

62.43

CHINESE
PRIMROSES
(PRIMULAS)

PACKET 30 SEEDS
8 CENTS.
(SEE DESCRIPTION.)

Miss C. H. Lippincott.
319 & 323 Sixth St. MINNEAPOLIS, MINN.

**TWO HUNDRED-THOUSAND COPIES
OF THIS CATALOGUE WILL BE PRINTED TO SUPPLY
MY PATRONS FOR 1896.
THE LARGEST EXCLUSIVELY FLOWER SEED HOUSE IN THE WORLD**

THOSE who receive a copy of this book have either sent an order the past season for my Flower Seeds, or their names have been sent me by some friend who said they were interested in **beautiful flowers**. If you wish copies sent to friends who have never planted my seeds, I will do so with pleasure, on receipt of their address, **FREE** of charge.

QUANTITY OF SEED IN A PACKET. Customers will please note my **NEW DEPARTURE** in stating the number of seeds in a packet, a rule not practiced by any other seed house; which will enable those wishing to plant borders and beds of a certain length or size to calculate the number of packages required—**FULL COUNT GUARANTEED. NO LESS QUANTITY THAN A PACKET CAN BE SOLD.** This innovation of stating the number of seeds in a packet, I introduced last season; and from the number of commending letters received from patrons, it appears to fill a **long felt want**.

HOW TO REMIT MONEY. Always send money by one of the following methods: **Post Office Order**, if the order is lost or stolen, your money is safe—I especially request my customers to remit money in this way, and I will allow you to select seeds to the cost of the Money Order, Registered Letter or Draft. Do not send Postage Stamps, unless you have no other way of remitting amount; and when you do—**Register them**. If money is sent in any other way than specified above, it is at the risk of the sender.

POSTPAID. All seeds sent postpaid and safe arrival **guaranteed**; all orders received to the amount of \$1.50 and upwards, will be forwarded by Registered Mail to purchaser's address.

SPECIAL PREMIUM. On all orders amounting to 25 cents or upwards (no matter what is ordered), I will add a liberal quantity of **TRIAL PACKETS** of new and valuable varieties **FREE** of charge, having made special arrangements with celebrated growers in Europe the past season for this purpose, and you can depend upon getting something beautiful and of value.

Be sure and write your full address, and write it plainly.

I receive, as does every other firm doing a large mail business, a great many letters that are deficient in the address of the writer. Some are unsigned, in some no post office is given; and in others both name and post office are omitted. The best I can do with such a letter is to file it away and wait for a complaint from the sender, and often the same mistake or omission is repeated in the letter of complaint. I have many letters of this description and would be glad to fill the orders if I knew the addresses of the senders.

FLORAL CULTURE. Revised Edition, by Miss Lippincott, containing full cultural directions and points **HOW TO GROW FLOWERS** from seed, **FREE** as a premium if your order amounts to 50 cents and you request it on the order, or you can get it for **10 cents** additional.

319 & 323 Sixth St. South, MINNEAPOLIS,
MINN.

The Love of Flowers

is steadily increasing among the people, and the cultivation of them, which is a thing very different from the sentiment of admiration, has become so common that it is considered as an evidence of bad taste for one having any ground NOT to have flowers about the dwelling house, as they are one of the attractions of a refined and beautiful home, and brighten and adorn the most humble.

ROBERTS says: What a dreary, desolate place would be a world without a flower. It would be a face without a smile--a feast without a welcome. They are pretty lessons in nature's book of instructions, teaching us that we live not by bread or from bread alone; but that we have another than an animal life.

PAXTON says: Flowers are of all embellishments the most beautiful.

BEECHER says: Flowers bring what money often fails to bring--refinement and pleasure.

MATHEWS says: Let us have all the flowers we can possibly afford; they are the veritable smiles of nature.

Yours for beautiful flowers,

JANUARY, 1896.

MISS C. H. LIPPINCOTT.

A FEW SNAP SHOT VIEWS OF DIFFERENT DEPARTMENTS FROM PHOTOGRAPHS.

Order department in main store; left hand view of double order cases, 48 feet in length.

Order department in main store; right hand view of double order cases, 48 feet in length.

Miss Lippincott,
from Photo.

VIEW OF CORRESPONDENCE DEPARTMENT.

VIEW OF SEED FILLING DEPARTMENT.

A FEW SNAP SHOT VIEWS OF DIFFERENT DEPARTMENTS FROM PHOTOGRAPHS.

VIEW OF STORE AND OFFICES, 319-323 SIXTH ST. SOUTH.

VIEW OF MANAGER'S OFFICE AND ADVERTISING DEPARTMENT.

PACKET AND COLLECTION DEPARTMENT.

PRIVATE OFFICE—OPENING THE MAIL.

Abutilon.

ABUTILON, (FLOWERING MAPLE.)

A very popular perennial shrub with bell-shaped, drooping flowers; well adapted to house culture, easily raised from seed, and if sown before April, under glass, plants will bloom the first season. For winter flowering, plant in September. Finest mixed. Pkt., 20 seeds, 8 cents.

**CRAB'S-EYE VINE,
(ABRUS PRECATORIUS.)**

A most beautiful climber, either for pot culture or the open ground in summer; bears clusters of bright yellow flowers, followed by bunches of pods, which, when dry, burst open, disclosing brilliant red seeds with black eyes, used for making beads and other ornaments, for which purpose they are exceedingly pretty. Pkt., 10 seeds, 6 cents.

Miss Ora L. Lake, Knoxville, Iowa, May 7, 1895, writes:— I planted some of your seeds last spring and never saw seeds that grew better, or more thrifty plants.

ABRUS.
OR CRAB'S-EYE
VINE.

Acroclinium.

ACROCLINIUM, (EVERLASTING.)

One of the most beautiful and valuable of the everlasting flowers, called by some "Pink Daisies," very effective in borders during the blooming season, and possesses the additional advantage of being available for winter decoration, for which purpose it is now extensively grown. The densely double flowers are faultless both in shape and color; the flowers are somewhat larger than the single, and, from the seed I offer, about 75 per cent. will be double. On first unfolding the flowers show a charming rosy hue, fading into a delicate pink at a later stage. The usefulness of a double form of so popular and useful an everlasting as the Acroclinium undoubtedly is, needs no comment. Pkt. 50 seeds, 4 cents.

J. H. Ladd, Lock Levin, Canada, January 30, 1895, writes: Seeds received from you last year in every way gave satisfaction, and grown along side of some from the best Canadian and American seedsmen, impressed me very favorably with their vitality and truthfulness of variety.

Mrs. L. H. Fowler, Kirkwood, Del., April 23, 1895, writes: The seeds purchased from you last year were very satisfactory.

Ageratum.
AGERATUM.

A plant that blossoms constantly all summer in the garden and makes a pleasing contrast of color with more brilliant varieties. I offer seed of the new **Imperial Dark Blue** as best and most showy. **Pkt., 200 seeds, 3 cents.**

ACACIA, FARNESIANA.

One of the most beautiful plants in cultivation, having delicate, fern-like foliage and charming yellow, tassel-like flowers of the most delicious fragrance. It is one of the most easily cultivated of greenhouse plants, and sufficiently hardy to withstand the winter in a temperature very little higher than freezing point. Seeds should be sown in sandy peat, about $\frac{1}{4}$ inch deep, in a temperature of 55 deg. to 60 deg. suits them well. Pot off when large enough to handle, and place in a cool, close pit or house until quite established. **Pkt., 10 seeds, 6 cts.**

Mrs. Ellen Warner, Hamlet, N. Y., Mch., 24, '95, writes:—I have been your customer for three seasons and have found you to be punctual and your seeds proved in every respect satisfactory.

The past

season has proved the greatest business year I have known: my sales of flower seeds has been simply enormous—over one and a quarter million packets, and has tested my facilities as never before. It would seem that all the world, by common consent, agreed to endeavor to swamp this enterprise, by flooding it with tremendous aggregates of patronage, bestowed in rapid succession—and the end is not yet.

Mrs. H. W. Phillips, 19 Park St., Rutland, Vt., March 23, 1895, writes: I was well pleased with the seeds bought of you last year; have a nice Primrose in blossom, also some lovely Carnations.

Alyssum, Little Gem.

ALYSSUM, LITTLE GEM.

The plants are very dwarf, each spreads so as to completely cover a circular space twelve to twenty inches in diameter. They soon become one mass of white, remaining in full bloom from spring to fall—being densely studded with the beautiful miniature spikes of deliciously fragrant flowers. **Pkt., 150 seeds, 4 cents.**

ALYSSUM, SWEET.

Its pure white, fragrant flowers are produced from early spring till killed by frost, very useful in all kinds of bouquets. **NOTE.**—For a Cemetery Plant, nothing is more suitable than Sweet Alyssum—requiring but little care and attention, and a continuous bloomer throughout the summer. **Pkt., 300 seeds, 3 cents.**

ANCHUSA CAPENSIS.

A hardy annual of more than ordinary beauty. It grows about two feet high, branching freely and bearing a profusion of the most lovely flowers, similar in all respects to the Forget-me-not, though the blooms are much larger and of finer color. It is always taken for a beautiful, large-flowering Forget-me-not, and for bouquets and cut flowers it is indeed superior to it. Its color is a deep, clear, brilliant blue with a pure white eye; one of the rarest and most lovely shades of that color. It blooms early and continues all summer. **Pkt., 100 seeds, 3 cents.**

Mrs. James H. Harte, Coeur d'Alene, Idaho, March 11, 1895, writes:—The seeds received from you last season gave us very good satisfaction.

ANTIRRHINUM, TOM THUMB, (Snapdragon.)

If those members of the flower-loving fraternity who have failed with houseplants would try the cultivation of some of our hardy out-door flowers as potplants, such as Antirrhinum, they would have little reason to complain of non-success. Many of the so-called annuals will keep up a succession of bloom for one, two and even three seasons with proper care to keep them from ripening seed, and under this treatment will bloom much more profusely, and produce much finer blossoms than if grown in the open air in the usual way. Being hardy, they can better endure occasional neglect and the dry atmosphere of the house than can more tender plants, and are not so liable to be injured by insects. Tom Thumb is the best of all the Antirrhinums, very dwarf, growing only 8 inches high, thickly studded with beautiful spikes of gay colored flowers, orange, scarlet, rose-white, maroon, striped, etc. **Pkt., 250 seeds, 4 cents.**

AMBROSIA.

A hardy annual with long spiral stems, bearing an abundance of small, round, greenish-yellow buds and blossoms which are **exceedingly fragrant**. It is as desirable as the Rose Geranium as a plant with fragrant foliage, and for making up into bouquets and other floral work. Its long, beautiful, fringed spirals of lovely green are unsurpassed. It is one of the easiest plants to grow, and seed may be sown early in the open ground. **Pkt., 250 seeds, 6 cents.**

AMARANTHUS, GIBOSUS.

A very handsome annual, ornamental foliage plant with long drooping panicles of purplish-red flowers, frequently 2½ feet in length. But few flowers will attract more attention, being useful in many situations as the back-ground of a flower border, ornamental hedge, or a bed on the lawn. **Pkt., 100 seeds, 3 cents.**

AMARANTHUS SPLENDENS, (RAINBOW PLANT.)

The plants grow from two to three feet high, and in the fall the leaves turn to the most brilliant colors, presenting a display that few plants can equal. **Pkt., 100 seeds, 4 cents.**

Miss Emma Sieling, Elkhorn, Ills., Jan. 31, 1895, writes:—I was very well pleased with the seeds bought of you last year, especially the Petunias and Phlox—they were worth the money alone.

Mrs. A. O. Scott, Durbin, N. Dak., April 13, 1895, writes:—This is the third year I have sent to you for seeds, and I am very much pleased with the seeds and prices and recommend them whenever I have a chance.

Mrs. Dave Zigler, Plymouth, Ohio, April 16, 1895, writes: The seeds I received from you last year gave good satisfaction. The Cinerarias were beautiful and the question was asked almost daily—where did you get the seed? I responded by showing them your neat and handsome little Catalogue.

Arabis Alpina.

ARABIS ALPINA.

The pure white flowers grow so uniform and thickly that it gives the effect of a sheet of snow. **Plants perfectly hardy.** The earliest, prettiest spring flower. The spreading tufts are densely clothed with neat, lively green leaves and covered with pure white flowers of the most lovely effect, conspicuous in great distance, especially in large masses on rockeries or broad edgings for park-roads, having the advantage of braving the greatest drought during summer, and always looking neat. **Pkt., 150 seeds, 6 cents.**

ASTER NEW VICTORIA

Magnificent flowers, massive and showy, with regular overlapping petals clear to the center. The flowers measure four inches and over across, and are of rich and varied colors. The plants grow very evenly, pyramidal in form, about 18 inches high and carry from twenty-five to forty flowers. Over twenty colors; mixed. Pkt., 50 seeds, 6 cts.

VICTORIA—snow white. Pkt., 30 seeds, 8 cts.

VICTORIA—bright pink. Pkt., 40 seeds, 6 cts.

VICTORIA—dark crimson. Pkt., 40 seeds, 6 cts.

VICTORIA—purple. Pkt., 40 seeds, 6 cts.

ASTER.—Finest mixed of all the best varieties. Pkt., 75 seeds, 8 cts.

Mrs. H. M. Kutch, Port Clinton, Pa., Apr. 8, '95, writes:—I have lovely Primroses in bloom from seed I bought of you last year.

PERFECTION ASTER

One of the most perfect and deservedly one of the most popular of all asters; very double, large and beautiful flowers, with incurved petals; height, 18 inches to 2 feet; nearly thirty distinct colors mixed. Pkt., 50 seeds, 6 cts.

PERFECTION—snow white. Pkt., 30 seeds, 8 cts.

PERFECTION—pink ball. Pkt., 40 seeds, 7 cts.

PERFECTION—crimson ball. Pkt., 40 seeds, 7 cts.

PERFECTION—purple. Pkt., 40 seeds, 6 cts.

ASTER.—Good mixed, many bright colors. Pkt., 30 seeds, 3 cts.

Mrs. H. D. Blanchard, Portlandville, N. Y., Mch. 1, '95, writes:—The seeds I had of you last year were very satisfactory indeed. I have taken more pleasure in growing the Chinese Primrose (from seed) than any plant I ever grew—they are very free bloomers.

ASTER—FIRE KING.

The most brilliant Aster ever introduced, and the nearest approach to scarlet yet obtained, a color previously unknown in this popular flower, which for an Autumn show of flowers few others equal. Habit very compact, not more than twelve inches in height, with large, beautifully incurved flowers, and makes a charming companion to "Snowball." See illustration on front cover. Pkt., 40 seeds, 12 cts.

SNOWBALL ASTER.

A most distinct and handsome variety equally valuable for pot culture and cut flowers. It is a most profuse bloomer, a single plant often producing as many as 25 to 30 pure snow white flowers, globular in form and of extraordinary size. Pkt., 40 seeds, 12 cts.

Vic Benson, Bondville, Vt., Feb. 4, 1895, writes: My Primroses, from seed bought of you last spring, have been full of blossoms for the last four months.

Harlequin Aster.

HARLEQUIN ASTER.

A striking Aster of great beauty, upright habits and profuse bloomer. This new race produces odd flowers of the most handsome and attractive appearance, and continues in bloom a long time. In the gardens of Paris they are considered the most valuable of all varieties on account of their long duration in bloom and remarkable bright and conspicuous colors. Composed of pure white petals quaintly interspersed, in irregular manner, with deep blue and bright red petals. Pkt., 40 seeds, 8 cts.

NEW WHITE BRANCHING ASTER.

The magnificent, large, double white flowers, quite four inches in diameter are borne upon long stems, making them excellent for cutting. It is quite different in several respects from any Aster known, and it is only necessary that the character of the plant should be known to make it a favorite with amateurs and florists. Pkt., 40 seeds, 8 cts.

New Comet Aster.

NEW COMET ASTER.

The plants of this new variety are perfectly true in character, growing 12 to 15 inches high, forming fine, regular pyramids and covered with large double flowers, as shown in the illustration. The flowers measure from 3½ to 4½ inches in diameter, resembling in shape and artistically curved and twisted petals, the finest Chinese Chrysanthemums. Mixed colors. Pkt., 30 seeds, 8 cts.

NEW QUEEN ASTERS.

Very dwarf, bushy plants, growing from 10 to 12 inches high branching freely, making a dense, compact bush—excellent for pot culture as well as for bedding. The flowers are of extraordinary size, perfectly double and resemble the finest Victoria Asters in form. I cannot say too much in praise of this new strain, as no other variety can surpass it. Finest mixed. Pkt., 40 seeds, 6 cts.

Bachelors Button.

BACHELOR'S BUTTON, DOUBLE.

It has been so perfected that fully 80 per cent of the flowers are double and semi-double; they are also increased in size and present many bright colors and distinct markings which have been hitherto unknown in this old-fashioned favorite flower. Pkt., 30 seeds, 4 cents.

BACHELOR'S BUTTON, SINGLE.

Mixed, including dark and light blue, purple, pink, rose, white, etc.

Pkt., 40 seeds, 3 cents.

Defiance Balsam.

DEFIANCE BALSAM. (LADY SLIPPER.)

The most perfect in form and largest double flowered Balsam yet developed, and by careful growth and selection has attained a standard that will be found hard to improve. The mixture, which I offer is composed in nearly equal proportions of 8 colors: Rose, Rose White Spotted, Pink, Scarlet, White Tinted Violet, White Spotted, Scarlet White Spotted and Purple; each having been grown separately. Pkt., 25 seeds, 6 cents.

BALSAM—Good mixed. A splendid strain, good colors and large double flowers; not equal to "Defiance," but gives good satisfaction. Pkt., 20 seeds, 3 cents.

**BRYONIA,
LACINIOSA.**

A beautiful climbing annual of rapid growth and easy culture, with handsome cut-leaved foliage bearing attractive green fruits, which change in color as the season advances, to bright scarlet striped with white. Pkt., 10 seeds, 4 cents.

BALSAM APPLE.

A beautiful climbing plant with apple-shaped fruits, which, if preserved in alcohol, make a most useful liniment. Pkt., 10 seeds, 3 cts.

Begonia Vernon.

BEGONIA VERNON.

One of the most satisfactory pot plants for the house; and a popular bedding plant for the garden or lawn. It blooms with the greatest profusion throughout the summer. Flowers a brilliant orange carmine with bright yellow centers, and the foliage waxy and glossy. It is easily raised from seed, and comes absolutely true. Valuable for bedding and general culture. **Pkt., 50 seeds, 6 cents.**

BEGONIA.—Tuberous rooted, single mixed. Seed saved from finest colors. **Pkt., 50 seeds, 12 cents.**

BEGONIA.—Tuberous rooted, double mixed, from the finest and best colors. **Pkt., 40 seeds, 13 cents.**

CALENDULA, DOUBLE YELLOW.

Flowers extra large and very double, and they are slightly imbricated, while those of the center are incurved like the petals of a Peony. Color, bright golden yellow or orange. From seed sown in the open ground it comes into flower early, and blooms profusely all summer until late in October, and are of the easiest possible culture. **Pkt., 75 seeds, 4 cents.**

CALENDULA, DOUBLE WHITE.

Similar to the yellow except in color, which is pure white, and flowers smaller. It is equally as free blooming, and the fine double flowers are very showy. **Pkt., 50 seeds, 4 cents.**

Edith E. Wiggins, Exeter, N. H., March 7, '95, writes: I had some of your seeds last year which gave excellent satisfaction.

CALLIOPSIS OR
COREOPSIS.

CALLIOPSIS, OR COREOPSIS.

Very handsome and showy plants of the easiest culture; require no care and thrive in any garden. Produce flowers in nearly every shade of yellow, orange, crimson, red and brown. It is one of those flowers which will grow in any situation and always be greatly admired. Mixed colors. Pkt., 200 seeds, 3 cents.

CALCEOLARIA, HYBRIDA.

A favorite and universally admired plant, remarkable for their large beautifully spotted blossoms, which are very showy, and from which an almost countless number of hybrids have been raised. They are perennial, are grown in pots in the conservatory, green houses and gardens. Mixed colors. Pkt., 100 seeds, 12 cents.

Mabel L. Morrison, Lafayette, Ind., March 7, 1895, writes: The Cinerarias grown from your seed of last fall, are the admiration of our neighborhood.

CANTERBURY BELLS

CAMPANULA, CANTERBURY BELLS.

Well known popular perennials, producing bell-shaped flowers of many different colors very freely throughout the summer. Single Mixed, 100 seeds, pkt., 3 cents.

CAMPANULA, DOUBLE MIXED.

Pkt., 100 seeds, 4 cents.

NOTE.—The seed saved from double flowers will always produce some single flowers, no matter how careful the selection.

Mrs. Francis Curtis, Orange, Vt., Feb. 11, '95, writes: The seeds I had of you did finely—the "Primroses" perfectly lovely and worth more than I paid for the whole. Pansies the handsomest I ever saw—all did well.

Crozy's New Dwarf Cannas

CROZY'S NEW DWARF CANNAS.

One of the most popular of bedding plants, while even single specimens are most attractive in the garden. They will bloom the first year from seed, if you soak them in boiling water over night; sow singly in small pots as soon as convenient and grow as rapidly as possible. The roots can be kept in the cellar over Winter and each clump will give six to eight good roots for planting out the following spring. **Pkt., 8 seeds, 4 cts.**

CANNA—Old type, good mixed, **Pkt., 10 seeds, 3 cents.**

Mrs. John A. Greene, Helena, Ark., March 12, 1895, writes: I have planted your seeds the past FOUR years and am well pleased with them—all being fresh and good.

AN OPEN LETTER.

I regret that the limited space in this Catalogue will not admit publishing all the kind words said about the success with my seeds. I have hundreds of commending letters from every section of the United States and Canada that alone would make a book twice the size of this. I can only thank my friends for their good words and financial assistance by trying my best to supply them with as good Seeds in the future as in the past. **C. H. L.**

Candytuft.

CANDYTUFT—SNOW QUEEN.

A valuable and distinct species of great beauty. It is an annual variety and grows very rapidly, quickly coming into bloom, remaining in full flower for about three months. It bears but little foliage, and the mass of white produced makes it useful for borders. **Pkt., 100 seeds, 4 cts.**

CANDYTUFT—Mixed, all colors. **Pkt., 100 seeds, 3 cts.**

Mrs. Newman Jones, Huntsville, Ala., March 9, 1895, writes: This is the THIRD YEAR, I have ordered your seeds and I find them all good.

Marguerite Carnation.

MARGUERITE CARNATIONS.

This new class of fragrant Marguerite Carnations will bloom in about four months after sowing the seed. The flowers are of brilliant colors, ranging through many beautiful shades of reds, pinks, white, variegated, etc., exquisitely sweet and fully 80 per cent. perfectly double. The plants succeed alike in the open garden or in pots. Seeds sown early in the year will give an abundance of flowers in July. Sown in May and kept pinched back, you will have fine flowers late in the fall until checked by hard frosts. Sown in the autumn, the flowers will be in full bloom early in the spring. Thus, by planting at different seasons flowers can be had all the year around. **Pkt., 50 seeds, 6 cents.**

Mrs. D. G. Edwards, 206 Point St., Providence, R. I., March, 1895, writes:—I have used your seeds ever since you began to sell them, and they are always good.

CARNATIONS.

Indispensable plants for both pot culture in the greenhouse, window garden and open ground culture in summer; of innumerable colors and delicious perfume. The plants may be set in the open ground during the summer, where they will flower as profusely as when grown in pots in the house. Half hardy perennials.

Double Mixed, producing many double flowers of all shades and colors. **Pkt., 50 seeds, 6 cents.**

Extra Fine Double Mixed, Seeds saved from the finest and choicest German, French, Italian and English stocks. **Pkt., 50 seeds, 12 cents.**

Grenadin Scarlet, very early, habit dwarf and compact, brilliant double scarlet flowers. **Pkt., 40 seeds, 8 cents.**

Grenadin White, Double Early flowering white. **Pkt., 30 seeds, 8 cents.**

Mrs. Ellen Zimmerman, 391 Fairview St., Pottsville, Pa., Mch. 23, 1895, writes: Your seeds of last year turned out to be a great success, both in germination and flowering. The Carnations flowered all winter, and at present has 16 buds, 9 of which are open.

Mrs. H. P. Degler, South Superior, Wis., writes: I have used your seeds for two years and had splendid success. My Primroses are in blossom from seeds sown this spring, and my Cineraria will blossom soon.

Centaurea Marguerite.

NEW CENTAUREA MARGUERITE.

One of the most valuable introductions of late years. The flowers are the size of a medium Carnation, freely produced on long stems, which renders them valuable for cutting; color pure white, pale sulphur yellow and lavender. The flowers are sweet scented, and their lasting quality after being cut is remarkable. The plants grow about 18 inches high and are of the easiest culture; from spring sown seed they commence to flower in July and continue until late in the autumn. This novelty is entirely distinct from all other Centaureas and undoubtedly the most beautiful variety known. **Pkt., 30 seeds, 6 cents.**

Mrs. G. H. Norris, Woodcock, Pa., March 28, '95, writes: I have been very much pleased with the flower seeds received from you. My Cinerarias are in full bloom now and very beautiful.

Centrosema Grandiflora.

CENTROSEMA GRANDIFLORA.

A hardy perennial vine which will bloom in June or July from seed sown in April, and bears in the greatest profusion inverted pea-shaped flowers, from $1\frac{1}{2}$ to $2\frac{1}{2}$ inches in diameter, ranging in color from a rosy violet to a reddish purple, with a broad feathered white marking through the center, while the large buds and back of the flowers are pure white, making it appear as if one plant bore many different colored flowers at one time. **Pkt., 15 seeds, 6 cents.**

Mrs. J. E. Saunders, West Peterboro, N. H., March 9, 1835, writes:—I had the finest Pansies and Verbenas from your seed last year that I ever saw.

Cineraria, Hybrida.

CINERARIA, HYBRIDA.

One of the most popular of all green-house plants, and what a splendid display they make when well grown. I know of no plant so **easily grown** as the Cineraria. The secret of growing well is to grow fast; never allowing them to receive a check, either from being pot bound, dryness of root, or attack of insects; the cooler they are kept the better. In colors they range from crimson, magenta, violet, purple and variegated. Large flowering mixed. **Pkt., 50 seeds, 12 cents.**

CLIANTHUS DAMPIERI, GLORY PEA OF AUSTRALIA.

One of the most gorgeous plants in cultivation, with clusters of pea-shaped bright scarlet flowers, each flower marked with intense black spots in the center. Plant grows about three feet high. **Pkt., 12 seeds, 8 cents.**

CLEOME PUNGENS.
THE GIANT SPIDER PLANT.

A robust plant, growing vigorously four to five feet high, unaffected by wind or weather, and flowering profusely and continuously for months. In fact, it is a perpetual bloomer, the spikes continuing to increase in size as the plant grows, until they reach upward of two feet in length. The flowers are very showy, bright rose color; grows freely from seed sown in the open ground, thrives luxuriantly, and blooms all summer, no matter how unfavorable the season may be. It is also one of the very best honey producing plants, and should be planted liberally by all bee-keepers. Pkt., 100 seeds, 4 cts.

CHRYSANTHEMUM, (OR FRENCH MARGUERITES.)

Annual varieties much grown for cut flowers. The plants grow 12 to 18 inches high and produce on long stems beautiful large flowers of many bright colors. They flower all summer in the garden, and make elegant pot plants for winter flowering. Pkt., 50 seeds, 3 cts.

CHRYSANTHEMUM, (INODORUM PLENISSIMUM.)

Although a perennial, it flowers abundantly the first year from seed, each plant producing hundreds of beautiful, perfectly double, snow-white flowers; unsurpassed for bouquets. It remains in bloom all summer, and is in all respects one of the handsomest and most valuable of flowers. Pkt., 100 seeds, 6 cts.

CHRYSANTHEMUM, FANCY PERENNIAL.

From the best Incurved, Pompone, Japanese, Chinese and Anemone-flowered varieties. Seeds sown in the hot-bed in February or March, or even April, will give plants that will bloom in August or September, and cannot fail, with proper care, to give magnificent flowers in a wonderful variety of colors and forms. Pkt., 50 seeds 12 cts.

Cobaea Scandens.

Miss Mollie Cobb, Ronceverte, W. Va., May 7, 1895, writes: The seeds I ordered from you last spring did better and produced more flowers than any I ever tried.

Coccinea Indica.

COCCINEA INDICA.

A remarkably pretty climber. Ivy-like foliage, bright and luxuriant, never troubled with insects, and admirably adapted for trellises, arbors, etc. The small flowers are soon followed by numerous fruits two inches long, which turn to brilliant scarlet, spotted with white, rendering the vine very pretty. Pkt., 15 seeds, 6c.

COBÆA SCANDENS.

Although it does grandly outside, it is also a splendid house climber, and will do well running over windows in the house, and will reward the grower with an abundance of beautiful, large, bell-shaped flowers, green at first, but rapidly changing to a beautiful, deep violet blue. A well established plant will run 30 to 40 feet in a season. Pkt., 10 seeds, 6 cents.

Coleus.

COLEUS.

One of the best known and most universally admired ornamental foliage plants, in an endless variety of colors and shadings, indispensable for ribbon and carpet bedding, or as single specimens. Coleus seed germinates easily, and success is as sure as with an ordinary annual. Pkt., 100 seeds, 8 cents.

COCKSCOMB. QUEEN OF DWARFS.

This is the best dwarf-growing Cockscomb; the plants only grow about eight inches high, are firmly set in the crown with well-balanced, large heads. 10 to 12 inches across. They grow very uniformly and present an unusually solid effect in color, which is a rich ruby-red of extreme brilliancy, Pkt., 100 seeds, 6 cents.

COCKSCOMB—Mixed. Pkt., 100 seeds, 3 cts.

COSMOS, HYBRIDUS.

A plant of strong growth, having elegant foliage and for fall blooming has no superior. Seed sown in April or May and transplanted to open ground will produce plants five or six feet high by September, and from then till November will be covered with hundreds of blossoms three inches across, resembling single Dahlias. Planted in pots and brought in inside to flower like Chrysanthemums, they are grand. They are of various shades from pure white to purplish crimson. Both foliage and flowers are unsurpassed for bouquets and vases. All colors, mixed. Pkt. 50 seeds, 4 cents.

COSMOS, WHITE PEARL.

Large, pure white flowers, very valuable for florists. Pkt., 30 seeds, 4 cents.

COSMOS, PURE PINK.

Beautiful, large flowers of a clear, delicate pink color. Pkt., 30 seeds, 4 cents.

COSMOS, PURE YELLOW.

This new variety is a clear, bright yellow. A beautiful contrast to the white and pink. The flowers are freely produced, but not quite so large as the others. Pkt., 20 seeds, 6 cents.

CYCLAMEN, PERSICUM.

Well known bulbous-rooted plants, universal favorites as pot plants for winter and spring blooming, producing handsome red and white flowers, with beautiful variegated foliage, in different shades of green. The seed should be sown in the Spring and by Autumn will produce a bulb which will blossom the following Spring. Mixed. Pkt., 20 seeds, 8 cents.

CYCLAMEN GIGANTEUM.

Flowers of extraordinary size, and of great substance. The leaves are proportionately large and beautifully marked. Pkt., 15 seeds, 12 cents.

CYPRESS VINE.

A most beautiful vine with delicate fern-like foliage and beautiful star-shaped rose, scarlet and white flowers. Seed very slow to start growth. All colors mixed. Pkt., 20 seeds, 3 cents.

Mrs. E. V. Coleman, Scottsville, Va., April 8, 1886, writes: The seeds I got of you last season were everything I could wish them to be. Came up quickly, grew rapidly and bloomed freely.

DATURA CORNUCOPIA.

"Horn of Plenty."

Discovered in South America in 1892 by a collector of Orchids. The plant is of robust habit, with thick, dark brown-purple, shining stems. The branches are numerous, spreading 3 or 4 feet; thick, large, dark green colored leaves. The flowers are trumpet-shaped, measuring 8 to 10 inches in length and 5 to 7 inches across the mouth, and form three distinct flowers growing each within the other, the mouth of corolla is a most delicate white, beautifully marbled with royal purple. A single plant gives from 200 to 300 fragrant blooms during the season, followed by a large thorny seed-vessel, which adds to its beauty; is of the easiest culture; plant at the end of May in a warm, rich soil; can be cultivated as an isolated specimen, in masses, for centers of beds; or to fill barren places, and produces a striking effect. Pkt., 10 seeds, 6 cents.

DATURA, OR TRUMPET FLOWER.—Mixed.

Large branching plants, producing handsome double and single trumpet shaped blossoms white, blue, yellow and lilac, of exquisite fragrance. The blossoms open during the night, remaining open one day and then perish. They bloom freely from seed sown in the open ground the first season, and the roots can be taken up and kept over winter the same as Dahlias. Pkt., 15 seeds, 3 cents.

DELPHINIUM, OR LARKSPUR.

Well known annuals of great beauty and remarkable for the richness of their colors, and for large gardens is invaluable. All the brightest and best colors mixed. Pkt., 100 seeds, 3 cents.

DELPHINIUM, FORMOSUM.

A hardy perennial variety, flowers, bright blue with a white center. Pkt., 100 seeds, 3 cents.

Mrs. John Stewart, West Middletown, Pa., Oct. 4, 1895, writes: My Royal Show Panicles took first premium at our fair this fall, as also did the Phlox Drummondii, Asters and Petunias (gotten from you) and were the admiration of all.

Mrs. May Gowing, Joseph, Or., Feb. 22, 1895, writes: The seeds I received of you last year were splendid. The Sweet Peas and Piaks were especially admired by all.

Mrs. R. H. Parkman, Foxcroft, Me., April 1, '95, writes: The seeds received from you last season proved very satisfactory in every particular.

Datura Cornucopia.

Mrs. J. C. Mahan, Malcolm, Neb., Feb. 12, 1895, writes: I have used your seeds for three years, and having found them highly satisfactory, I have decided to order my seed wholly from you this season.

Snowball Daisy.

DOUBLE DAISY, BELLIS PERENNIS.

Daisies are easily grown from spring sown seed and come into flower in a very short time. The flowers are white, pink, red and variegated. **Not all will come double from seed. Finest mixed. Pkt., 100 seeds, 6c.**

NEW SNOWBALL DAISY.

A beautiful white flowered variety having very long stems with large double flowers; about 80 per cent of which are extremely double. **Pkt., 50 seeds, 6 cents.**

DOLICHOS.
(Hyacinth Bean.)

This beautiful annual climber should have a place in every flower garden. It is of very rapid growth and makes a dense attractive screen, blooms later in the season than other varieties. The leaves are both light and dark green, prominently veined with red, the stalk and stems are dark red, and the large clusters of flowers are of a beautiful deep rose color, while the large shining seed pods are an intense blood-red. **Pkt., 12 seeds, 3 cents.**

DAHLIA, DOUBLE.

Everyone knows and admires the Double Dahlia, but comparatively few are aware that it can be grown so easily from seed and flowers so beautifully the first season, that the purchase of bulbs is a needless expense. **Choice mixed. Pkt., 25 seeds, 4 cents.**

DAHLIA, NEW STRIPED SINGLE.

The extra large single flowers, quite four inches in diameter, comprise a wonderful variety of colors, beautifully striped, flaked, mottled and dotted in a grotesque and charming manner. **Pkt., 25 seeds, 6c.**

Mrs. Eva Akin, Zeandale, Kans., Feb. 21, 1895, writes: I used your seeds last year with good success. Millie Otto, Pre-emption, Ill., Jan. 14, 1895, writes: These seeds I purchased from you last year were a grand success.

DIANTHUS, OR CHINESE PINKS—BEST MIXED.

One of the most useful and desirable plants, and for beauty and variety of colors and markings cannot be surpassed, ranging from pure white to the most delicate pink and glowing deep crimson. A bed of these in the flower garden will make a grand display at small cost. The mixture I offer this season is much superior to any previously offered and includes, besides the standard sorts, all the new and brightest colors in spotted, striped and handsomely fringed varieties of late introduction, I guarantee it will give satisfaction with any other strain offered. Pkt., 100 seeds, 6 cts.

DIANTHUS, OR CHINESE PINKS—Good Mixed.

Many distinct and beautiful marked varieties. Pkt., 100 seeds, 3 cents.

DIANTHUS, DWARF FIREBALL.

The most brilliant annual pink in cultivation; the plants are constantly covered with blood-red, perfectly double lacinated flowers until checked by severe frost. Pkt., 75 seeds, 6 cents.

DIANTHUS OR CHINESE PINKS

DIANTHUS, DWARF SNOWBALL.

This beautiful dwarf variety belongs to the Heddewigii class of Dianthus. The plants are very compact dwarf growth and are covered with lovely, spotless, snow-white flowers, very full and double. From its dwarf growth it is very attractive for edgings, while the flowers are also very useful for cutting for bouquets. Pkt., 75 seeds, 6 cents.

DIANTHUS, PLUMARIUS. (Pheasant's-Eye Pink.)

Dianthus, Plumarius, is the old-fashioned Grass Pink. It is perfectly hardy, blooms very profusely in early summer, and is admirable on account of its delicacy, showiness and fragrance. Its use either as a cemetery or garden flower is always satisfactory, and those who include it in their seed-order this spring will never have cause for regret. It should be one of the indispensables. Pkt., 100 seeds, 3 cents.

Mrs. Frank A. Fox, Massabesic, N. H., March 11, 1895, writes: I was greatly pleased with your seeds last year—especially the Asters—they were lovely; had one plant from the "New Comet" that some blossoms measured over five inches in diameter. I sold \$10.00 worth of flowers from my garden this spring.

ESCHSCHOLTZIA - CALIFORNIA POPPY

Hardy annual, growing about one foot high, bearing a profusion of rich yellow flowers about two inches in diameter, making a blaze of color in the sunshine and fully as valuable as the common poppy for garden ornamentation, and as easily grown. **Pkt., 100 seeds, 3 cents.**

EUPHORBIA HETEROPHYLLA. (MEXICAN FIRE PLANT.)

The plants grow two or three feet high, with a branching, bush-like form, with smooth, glossy, fiddle-shaped leaves, which are at first entirely green, but about midsummer, at the end of each branch appear greenish-white flowers, enveloped in beautiful orange-scarlet bracts, and the surrounding leaves are either blotched with vivid carmine or are carmine with green tips. It is an annual plant, but should be started early so it will have sufficient time to develop its brilliant colors. **Pkt., 40 seeds, 6 cents.**

EUCHARIDIUM. (BREWERI.)

A pretty and showy dwarf summer flowering annual; flowers of a purplish rose shading to white in the center. Flowers very profusely and is of easy culture. A distinct and truly elegant plant. **Pkt., 50 seeds, 8c.**

Fuchsia.

FUCHSIA. DOUBLE AND SINGLE MIXED.

Fuchsias are as easily grown from seed as cuttings, and from seed many new varieties are obtained. They will flower freely the first year in the open ground, while the plants can be taken in the house in the winter, where they will flower still more freely. The seed I offer has been saved from the very finest double and single varieties. **Pkt. 14 seeds, 12c.**

Millie B. Winship, Tunnel City, Wis., Apr. 17, '95, writes: We have tried your seeds for two years and found them very good.

Fragaria Indica.

FRAGRARIA INDICA.

CHINESE STRAWBERRY.

Hardy perennial, herbaceous creeper, from India, with yellow blossoms, and bright red fruit, like small strawberries. Elegant for rock work or hanging baskets. Pkt., 100 seeds, 6 cents.

Miss Clara M. Sepley, Prospect, Pa., Feb 15, 1895, writes: We were very much pleased with your seeds last year. The Pansies and Sweet Peas were beautiful and the Cobæ Scandens was just magnificent: It excited the admiration of all who saw it.

Mrs. M. L. Hoyt, 425 Summer Ave., Newark, N. J., Feb. 18, 1895: The seeds received from you last year were most satisfactory, germinating quickly and producing beautiful and healthy plants.

Mrs. A. C. Graham, Burlington, Conn., April 18, 1895, writes: Have used your seeds for several years and like the SEEDS and FRUITS much better than those of other seed houses.

Mrs. R. B. George, Cockrell, Mo., Feb. 26, 1895, writes: I received flower seeds from you last year and wish to say, they proved to be entirely satisfactory.

Cape Fuchsia.

CAPE FUCHSIA—PHYGELLUS CAPENSIS.

Plants barely a few inches high bear from 10 to 20 odd, long spikes, completely crowded with showy scarlet, drooping flowers, persistently produced from May until late Autumn, when they can be brought in for Winter blooming. It is also a good bedding plant, grown singly or in masses. The seed should be sown in a slight hotbed early in Spring, and the seedlings afterwards transplanted to a warm, sunny position. Pkt., 14 seeds, 12 cents.

Mrs. L. B. Chappell, Emlenton, Pa., Jan. 21, 1895, writes: Your Sweet Peas last year were ahead of them all.

Feverfew.

FEVERFEW DOUBLE.

(MATICARIA EXIMIA.)

Handsome large double white flowers; a fine bedding plant or for pot culture; as desirable as a good Aster; very free flowering; blooms until frost; height 18 inches. Pkt., 200 seeds, 4 cents.

Mrs. C. Matthews, Sheldon, Ills., Jan. 21, 1895, writes: I have used your seeds for two years and find them to be excellent growers and fine bloomers. My flower-beds are a mass of beauty each summer.

Mrs. S. C. Stevens, Fairfield, Ills., March 29, 1895, writes: The seeds I ordered from you last year gave excellent satisfaction, germinating very remarkable and giving a wealth of blossoms.

Forget-me-Not, "Victoria."
FORGET-ME-NOT, "VICTORIA."

Of stout and bushy habit of growth, bearing umbels of large, bright, azure-blue flowers, with central double blooms. The plant attains a height of 5 to 7 inches, with a diameter of 8 to 10 inches, and when fully grown is quite globular in shape and perfectly covered with flowers. This beautiful Forget-me-not is the best for carpet bedding, edgings and masses, and for growing in pots. Pkt., 100 seeds, 4 cts.

Mrs. May Wetmore, Ogden, Tenn., April 19, 1895, writes: I cannot refrain from telling you how fine my Marguerite Carnations were this winter and spring from seed I obtained from you last year. They are as fine, large and fragrant as any I have seen in green houses. I grew them in the open ground all summer and lifted them into pots of rich soil when frost came—cutting back to form large heads—and my sitting room window has been the admiration of my friends since Xmas.

Miss Clara Adams, Coldbrook Springs, Mass., May 4, 1895, writes: The seed I had of you last year far surpassed any I ever purchased.

GOMPHRENA.

(Globe Amaranth.)
A desirable everlasting, valued for its handsome globular flower heads, which, if cut when well matured, will retain their beauty for years. Pkt., 100 seeds, 3 cents.

Mrs. J. F. Meade, Prospect College, High Rock, Lynn, Mass., March 25, 1895, writes: This is the third year I have ordered seeds from you. I find them unusually good for such cheap prices—have paid much more for seeds that would not produce near as many plants.

Mrs. L. M. Davis, Brownsville, Tenn., Jan. 5, 1895, writes: We had splendid success with your seeds last year.

Gomphrena.

New Double Gaillardia.
NEW DOUBLE GAILLARDIA.

Its large, gay-colored double flowers are produced most abundantly, without intermission, from July until frost, and are valuable for cutting. The colors embrace sulphur, golden-yellow, orange, amaranth and claret. Pkt., 100 seeds, 4 cents.

GAILLARDIA, SINGLE.

Valuable annuals greatly admired for their fine forms and rich blending of colors, the gay colored flowers being abundantly produced from July until frost, while they thrive anywhere; single mixed. Pkt., 100 seeds, 3 cents.

Mrs. W. T. Magnusen, 52 Forest Ave., Fond du Lac, Wis., Feb. 17, 1895, writes: The seeds received last season from you produced beautiful flowers of which we were very proud; had the loveliest sweet peas I ever saw.

Gloxinia.

GLOXINIA.

The Gloxinia is a grand flower and makes a lovely pot plant as easily grown and cared for as many of the common flowers. The handsome bell-shaped flowers embrace a great variety of the richest and most beautiful colors, ranging from pure white to dark, blood-red, pink, bluish, lavender, indigo-blue, marbled and spotted. They will bloom in four to five months from time seed is sown. **Pkt., 50 seeds, 12 cents.**

GILIA.

A hardy annual, very delicate in leaf and flower, grows in almost any situation in beds or in rockery, mixed. **Pkt., 200 seeds, 3 cents.**

Mrs. E. W. Gibbs, Mundale, Mass., Oct. 11th, 1895, writes: My Asters were very beautiful, especially the Snowball and Fire King.

Godetia.

GODETIA.

Beautiful, hardy annuals, remarkable for the delicacy of their very fine large blossoms; flowers deep rose pink, rosy carmine, snow-white, with bright carmine rose spots, carmine crimson, lilac with purple and white.

Pkt., 200 seeds, 3 cents.

GOURDS.

ORNAMENTAL.

Tender, annual climbers, with curiously shaped fruit in various colors, many of which are peculiarly marked. The foliage is quite ornamental, and many of the fruits being hard-shelled, can be kept for years. Seed should be started in pots in the house and planted out as soon as danger from frost is past.

Pkt., 20 seeds, 6 cents.

GERANIUM

The most popular plant grown, either for pot culture in winter, or for bedding out in summer. No flowering plants are more grown, and certainly none are more suitable for large beds, where a mass of bloom is desired, or for single specimens in pots for the house. But few are aware that they can be grown easily from seed and flower the first season, if sown early, and will frequently reward the cultivator with charming new varieties; in fact, propagation by seed is the only sure way to obtain new varieties. The seed I offer has been saved from 25 of the finest varieties grown, including Mad. Thebault, Mad. Garfield, Gen. Grant, Capt. Ainsworth, Little Gem, Cloth of Gold, Happy Thought, Snow on Mountain, Adonis, and Beaconsfield; also included in this mixture are 7 varieties of Pelargoniums, or Lady Washington; and two Ivy-leaved varieties. There can be no finer mixed Geranium, and it cannot fail to bring forth some splendid new varieties.

Pkt., 40 seeds, 16 cents.

Geranium.—Good mixed,

Plt., 30 seeds, 8 cents.

HELIOTROPE

Heliotrope is a universal favorite on account of its delightful

fragrance and duration of bloom, flowering equally well as bedding plants in summer, or as pot plants in the house during winter. Seed sown in the spring makes fine plants for bedding out and are as easily grown as Verbenas.

Pkt., 100 seeds, 6 cents,

HOLLYHOCK, PRIZE DOUBLE.

The perfect doubleness of the magnificent, large flower will please the most critical. All the best colors, from deep yellow, red rose, light buff, carmine scarlet, flesh color, creamy white tinted with rose, purple, yellow on dark ground, crimson flaked with salmon, cherry red, cream on violet ground, lilac on brown ground, dark crimson to pure white, also black. If sown early in March or April the plants will bloom the first year. All colors mixed. Pkt., 50 seeds, 6 cents.

Miss Nellie Gerber, Ada, Minn., October 9th, 1895, writes: I received first premium on your Royal Show Pansies at the Norman County Fair. They were the handsomest cut flowers on exhibition.

Alice V. Randell, Gunn City, Mo., March 25, 1895, writes: The Seeds I bought of you last year were very fine. My Petunias and Balsams magnificent

Heuchera Sanguinea.

HEUCHERA SANGUINEA.

Truly a floral gem and one of the most valuable additions to the list of hardy flowering plants that has appeared in a long time. The foliage, which is evergreen, is beautifully cut and marbled and is very abundant. The flowers are borne in large, open, clean-stemmed panicles, and are of the most clear, bright, cheerful and charming scarlet imaginable. Although the flowers are small, yet they are so numerous in each panicle, and the panicles are thrown up in such profusion as to produce a most brilliant effect. Blooming as it does for a period of several weeks, and as each plant frequently sends up a dozen or more stems of its lovely flowers at a time, some idea of its beauty and value can be formed. **Pkt., 40 seeds, 8 cents.**

Humulus Japonicus.

HUMULUS JAPONICUS.

(Japanese Hop.)

One of the most rapid climbers grown. seed can be sown in the open ground in spring and it will attain enormous dimensions very quickly. The foliage is luxuriant and it is one of the best plants for covering verandas and trellises. Heat, drought and insects do not trouble it. **Pkt., 12 seeds, 6c.**

HELIANTHUS, SUNFLOW'R

Globosus Fistulosus.

The best and most effective of all annual sunflowers. flowers immense, from 12 to 15 inches in diameter, globular and extremely double. For a background to a lawn or a screen to hide unsightly places it is especially adapted. Of easy culture as well as showy. **Pkt., 30 seeds, 3 cents.**

Helichrysum.

HELICHRYSUM.

A very popular everlasting, large full double flowers of various colors, from bright yellow to scarlet, shaded and tipped. Handsome bouquets may be formed of them for winter, if blossoms are gathered when on the point of expanding. **Pkt., 100 seeds, 3 cents.**

ICE PLANT, MESEMBRYANTHEMUM.

A handsome and curious plant, for hanging baskets, rock work and vases. The leaves and stems appear as though covered with icy crystals and look like rock candy. The whole plant is peculiarly brilliant in the sunshine. **Pkt., 200 seeds, 3 cents.**

IMPATIENS SULTANI.

This most distinct and beautiful plant is almost a perpetual bloomer. The flowers are of a brilliant rosy scarlet color, and are produced so freely that a full grown specimen appears to be a ball of flowers, and continues in full beauty several successive months **Pkt., 20 seeds, 8c.**

Lobelia.
LOBELIA.

A very valuable and beautiful class of mostly dwarf growing plants; their delicate drooping habit, and the profusion of their charming little blue and white flowers, render them exceedingly ornamental for vases or hanging baskets and rockeries, blooming from June to November, while for border cultivation they are equally effective. Mixed colors. Pkt., 300 seeds, 3 cents.

LYCHNIS.

A first-class border plant growing from two to three feet in height bearing close, symmetrical heads of brilliant scarlet flowers of good size and substance. If sown early in open ground will bloom first season. Pkt., 100 seeds, 6 cents.

Linaria.

LINARIA. (KENILWORTH IVY.)

A very pretty and well-known hardy perennial trailing plant, for covering rock work, and very useful for hanging baskets. The flowers are small, but pretty, and for a drooping plant nothing can be better, as it is easily grown from seed. Pkt., 100 seeds, 3 cents.

LINUM. (CRIMSON FLAX.)

Excellent for clumps or edgings and one of the best and most showy hardy annuals for bedding. May be raised in any quantity from seeds sown in March or April, where the plants are intended to flower. They are not at all fastidious regarding soil, doing well in any ordinary garden. Pkt., 50 seeds, 3 cents.

Belle Brownelle, Shushan, N. Y., Oct. 7th, 1895, writes: I find your seeds most excellent. My Verbena and Petunia beds have elicited much admiration.

Lantana.

LANTANA.

Well known shrubby plants, with clusters of verberna-like flowers, and producing great abundance. They have an agreeable aromatic perfume. Mixed. Pkt., 20 seeds, 4 cts.

LATHYRUS. (PERENNIAL PEAS.)

They do not have the delicious fragrance of the Sweet Peas, but they are equally as beautiful. They are perfectly hardy and live year after year, bearing magnificent clusters of flowers and bloom early in the Spring. Pkt., 25 seeds, 3 cents.

Eldorado Marigold.

MARIGOLD, THE ELDORADO.

The large, bushy plants are each a ball of brilliant colors, many single plants having seventy-five flowers in bloom at one time. The flowers are from 3 to 4 inches in diameter, imbricated, and perfectly double. They embrace four shades of color—the lightest primrose, lemon, golden yellow, and deep orange. Pkt., 100 seeds, 3 cts.

MARIGOLD, FRENCH MIXED.

A class of showy and extremely effective plants, with fine double flowers of rich and beautiful colors; very well adapted for large beds and bordering. Pkt., 100 seeds, 3 cts.

MAURANDIA.

A beautiful, rapid, graceful climber, for green house, parlor, basket, or out-door purposes, blooming profusely until late in the autumn, with rich purple, white and rose, fox-glove shaped blossoms, and will flower the first season, if sown early. Pkt., 100 seeds, 3 cts.

MARVEL OF PERU.

(MIRABILIS.)

A handsome plant both in foliage and flower combined their colors are vivid and of great variety; the flowers open in the afternoon and are sometimes called the "Four O'Clock." It is one of the most brilliant and showy plants that can be grown with little or no trouble. Pkt., 20 seeds, 3 cts.

MINA LOBATA.

Half hardy Mexican climbing annual. The buds are at first of vivid red, but turn to orange yellow immediately before they open and when fully expanded the flowers are of a creamy-white shade. Pkt., 12 seeds, 6 cts.

Legion of Honor Marigold.

NEW FRENCH DWARF SINGLE MARIGOLD, LEGION OF HONOR.

The prettiest of marigolds. Dwarf, compact, and of pyramidal growth, about fifteen inches high, with dark-green, fern-like leaves, furnishing a striking background for the bright, golden, star-like flowers distributed over the surface. The blooms are of medium size, rich, golden-yellow, with the center of each petal broadly marked with velvety crimson-brown, and with clustering stamens in bright shades of orange-yellow. Blooms abundantly from July until cut down by frost. So easily raised from seed that I strongly recommend it to everyone. Pkt., 100 seeds, 4 cts.

Belle R. Emery, Hampton, N. H., Jan. 10, '95, writes:—I have used your flower seeds for two past years. I have had good success and have found you prompt and honorable in all your dealings.

Alice Bates Blanchard, Weymouth, Mass., Feb., '95, writes:—I have used your seeds for three years and find them very reliable.

Mignonette, Machet.

MIGNONETTE, MACHET. (True.)

An entirely new and distinct sort of great merit. It is of dwarf and vigorous growth, with massive spikes of deliciously scented red flowers. Pkt., 100 seeds, 4 cents.

MIGNONETTE. GOLDEN QUEEN.

Very fine variety, with flowers of golden hue; highly effective; of dense pyramidal habit and deliciously fragrant. Pkt., 200 seeds, 3 cents.

MIGNONETTE. NEW GIANT RED.

The flower spikes are of the largest size, unequalled by any other variety, while the color is uniform and strikingly distinct red. Pkt., 200 seeds, 4 cents.

MIGNONETTE. GIANT WHITE.

Similar to Giant Red in size of spikes, but in color pure white, and is quite showy in growth; not as fragrant as the colored varieties. Pkt., 200 seeds, 4 cents.

MIGNONETTE, SWEET. (Reseda Odorata.)

A favorite on account of its fragrance. Pkt., 200 seeds, 3 cents; oz., 10 cents.

Miss Minnie Klein, Ballstown, Ind., March 27, 1895, writes: The flower seeds received from you last season were fine, especially the Sweet Peas and Nasturtiums.

Mrs. Ira B. Hurst, Wagoner, Ind., March 23, 1895, writes: I purchased seeds of you last year; was well pleased. Anyone who really loves flowers (for to love them means to care for them) can succeed in growing yours.

Mrs. M. H. Cuddy, Fairfield, Iowa, Feb. 18, 1895, writes: The seeds I ordered from you last year were VERY GOOD. I had never tried growing flowers from the seeds before and was quite pleased with my success.

Mimulus.

MIMULUS. (MONKEY FLOWER.)

Tender-looking plants, with singular shaped and brilliantly colored flowers, blotched and spotted in every conceivable manner. Excellent for baskets or vases, while they thrive well in the open garden, if planted in partial shade. Fine hybrid varieties mixed. Pkt., 100 seeds, 3 cents.

MIMULUS MOSCHATUS. (MUSK PLANT.)

A well-known and favorite plant, both for outside borders and for pot culture in spring. Cultivated on account of the musky odor of the plant. Pkt., 100 seeds, 3 cents.

MIMOSA. (SENSITIVE PLANT.)

An interesting and curious plant. The leaves will close and droop at the slightest touch, or in cloudy, damp weather and during the night. Graceful, fern-like foliage with pink flowers. Mostly grown as a curiosity, not of much value as a flower. Pkt., 12 seeds, 3 cents.

IMPERIAL JAPANESE MORNING GLORIES.

The surpassing charm of these **Imperial Japanese Morning Glories** lies in the entrancing beauty and gigantic size of the flowers; they measure from four to six inches across, and their greater substance causes them to remain open much longer than ordinary Morning Glories. The colors of the flowers, shadings and markings are limitless, and are really wonders of nature, of such incomparable beauty that descriptions are inadequate. Some flowers are of deep, rich, velvety tones, others more daintily tinted and shaded than an artist's brush could portray. The solid colors range through reds from soft rose to crimson, bronze and garnet maroon; from daintiest light blue to ultramarine, indigo and blackish purple; from snow-white to cream and silver gray. Some are striped, starred and spotted; others have magnificent edges and throats. The vines are of strong and robust growth, attaining a height of from 30 to 50 feet. The foliage is most luxuriant, distinct and varied—some vines have rich vivid green leaves, others have silvery leaves, some with yellow leaves and many produce leaves mottled and checkered like rich mosaics of light and dark green, white and gray. The intermingling vines and brightly contrasting colored leaves are wonderfully pretty and effective, even when the flowers are not open. The **Imperial Japanese Morning Glories** are of the easiest culture. Sow early in a warm, sunny position in good, rich soil, and give plenty of water in dry weather. **Pkt., 20 seeds, 6 cents.**

NEW DOUBLE MORNING GLORY.

About 80 per cent of the seed may be expected to produce double flowering plants as freely as the ordinary Morning Glory; the remainder will flower semi-double or single. Flowers white, with a slight spot of red or of blue at the base of the large petals. **Pkt., 14 seeds, 6 cents.**

MORNING GLORY. (CONVOLVULUS MAJOR.)

All colors mixed. **Pkt., 50 seeds, 3 cts.; oz., 8c.**

MOLUCCA BALM. (SHELL FLOWER.)

Grows from two to three feet high, sending up a strong central stem, which is so completely surrounded by flowers as to leave scarcely any room for leaves. The flower is very curious. When cut or broken it emits a strong fragrance of balm. **Pkt., 25 seeds, 4 cts.**

Sara W. Davis, Clarendon Springs, Vt., Jan. 25, '95, writes: The *Cobaea Scandens* was grand—the four seeds I planted grew and ran on a woven wire trellis to the top of the house and were untouched by frost till Nov. 10th. Just before the freeze I cut back one, took it up and potted it, and placed it in my sitting-room window. After a month's rest it began growing and looks now as if it might take a place outside in the spring. —

Stella Wolf, 366 N. Alabama St., Indianapolis, Ind., Feb. 27, '95, writes: Strangers are we, but friends, by the sweet tie of fragrant blossoms. Your tiny black seeds brought to me with little labor and expense, such an abundance of lovely flowers, I must extend you my sincere thanks. There were flowers to fill the home with their sweetness and give a glad welcome to all—flowers to send as greetings to many that were ill, sorrowing and heavily laden, and then you could not discern from where they had been gathered.

NASTURTIUMS, DWARF FINEST MIXED.

The best ever produced and not surpassed for gorgeousness of colors and brilliancy of effect, embracing every known good sort, including Aurora, Empress of India, Lady Bird, King Theodore, Pearl White, Ruby King, New Brilliant, Yellow and Spotted King. In Dwarf Nasturtiums I consider my special mixed the best that money can buy, the price may appear high for this strain, but it is made up especially for critical buyers that have the money to spend for **THE BEST ONLY.** Pkt., 25 seeds, 6 cents; oz., 25 cents.

DWARF NASTURTIUMS, GOOD MIXED.

The same grade as is usually sold, and very fine. Pkt., 20 seeds, 3 cents; oz., 10 cents.

TALL NASTURTIUMS, GOOD MIXED.

Free bloomers and many bright colors. Pkt., 20 seeds, 3 cents; oz., 10 cents.

TALL NASTURTIUMS, FINEST MIXED.

I also offer a special mixture of the Tall, or climbing Nasturtiums, made up on the same basis as the Dwarf Variety finest mixed, from the best named and brightest colors only. Pkt., 25 seeds, 6 cents; oz., 20 cents.

NEW CLIMBING NASTURTIUMS.—Madame Gunther's Hybrids.

A new section obtained by artificial hybridizing, and distinguished by dark-colored foliage and flowers of a richness and variety of coloring not to be found in any of the different classes of Nasturtiums heretofore grown. Colors in these new hybrids include various shades of rose, salmon, bright red, pale yellow, etc., either self-colored or spotted, mottled, striped and margined. Nothing can equal the gorgeous effect produced by their marvelous quantities of bloom borne in uninterrupted splendor from early summer until cut down by frost. Their ease of culture and the few weeks of time required to bring them into bloom, the rapidity of growth, and their freedom from insects, should make them popular. Pkt., 20 seeds, 8 cents.

Nicotiana Affinis.

NICOTIANA AFFINIS.

When its large, pure white flowers are fully expanded in the evening and early morning, it has a most striking effect, and so fragrant that a small bed will perfume the whole surrounding atmosphere. If the plants are taken up in the fall, cut back, and potted, they will bloom freely all winter in the house. **Pkt., 100 seeds, 4c.**

NOLANA.

Beautiful trailing plants, almost equal to the Portulaca for growing in masses, and unsurpassed for baskets, pots, vases or rock work. The flower is similar in shape to a Morning Glory. **Pkt., 25 seeds, 3 cts.**

ORNAMENTAL GRASSES.

All the annual varieties mixed, many of them being really handsome in growth, and all of them desirable for winter bouquets, if cut while green and dried in the shade. **Large pkt., 6 cents.**

When . . .

A business has been before the public for a number of years, and every year increased in popularity with the people, it is safe to assume that the business must possess merit of the highest order, or it would not be held in such high esteem. Never was a seed business in such universal favor with the flower lover as mine is now, and has been for the past six years of its existence, and this popularity is due to the satisfaction my seeds have given—low prices—and prompt service.

Mrs. C. A. Ball, Vernon Center, N.Y., March 5, 1895, writes: The seeds purchased from you last season did finely. I raised 18 Primulas (Primroses) from one packet of seed and sold several of them for 20 cents each at our church floral festival.

Lily McDaniel, 709 N. 30th St., W. Philadelphia, Pa., Feb. 15, 1895, writes: This will be the third year I have used your flower seeds and I cordially recommend them to others.

Nigella.

NIGELLA, LOVE-IN-A-MIST.

Hardy annual, known as "Devil-in-Bush," and "Lady-in-Green," because the blossoms are partially concealed by the abundance of finely cut foliage. The plant and flower are both handsome, and require but little care. **Pkt., 50 seeds, 3 cents.**

GENTHERA, (EVENING PRIMROSE.)

Saucer-shaped flowers of various colors and enormous size, often as large as a Moonflower; very striking and fragrant. **Pkt., 100 seeds, 3c.**

OXALIS.

Exceedingly free flowering little plants, entirely covered with bright flowers from June until September. It is not generally known that these annual varieties of Oxalis are fully equal for edgings to the variety grown from bulbs. Mixed colors. **Pkt., 100 seeds, 3 cents.**

Specimen
Royal Show
Pansy. Actual size, 2 1/2 inches.

ROYAL SHOW PANSIES

Is a mixture especially prepared by myself from separate strains and colors of all the largest flowering and finest varieties that can be secured in Europe and is unsurpassed in beauty, colorings and markings. Price, Pkt. 50 seeds, 8c.; Pkt., 100 seeds, 12c.

Miss M. L. Brewster, Stottsville, Quebec, Canada, April, 20, 1895, writes: I think your idea of giving the number of seeds in a packet a splendid one, and your seeds are satisfactory in every way. My Shirley Poppies last year were the admiration of every one who saw them, and it was hard to believe that beautiful bed of flowers only cost four cents.

Award of Prizes on Royal Show Pansy,

As offered in my Catalogue for 1895.

For the Largest and Finest Flowers Raised from my Seed.

\$25.00,	1st prize to	Mrs. D. M. Andrews, Boulder, Boulder Co., Col.
20.00,	2d "	Mrs. Jno. Tomlinson, Wells Station, Benton Co., Ore.
15.00,	3d "	Frank E. Day, Webster, Worcester Co., Mass.
10.00,	4th "	Nellie S. Ramsey, E. Helena, Lewis-Clark Co., Mont.
5 00,	5th "	Mrs. H. Blackman, Snohomish Snohomish Co., Wash.
5.00,	6th "	Jennie Foster, Oxford, Worcester Co., Mass.
5.00,	7th "	Mrs. G. S. Miller, Deer Lodge, Deer Lodge Co., Mont.
5.00,	8th "	W. J. Gurney, Gravel River, Ontario, Canada.
5.00,	9th "	Mrs. Elmira Jenkins, Temple, Franklin Co., Maine.
5.00,	10th "	Mrs. J. E. Timmerman, South Bay, Madison Co., N. Y.

The first prize pansy blossom grown by Mrs. D. M. Andrews, Boulder, Col., measured fully 2 1/2 inches across and was the handsomest shaped and marked pansy in the entire collection of 303 competitors.

For 1896, I offer \$200.00 in Cash Prizes, for the largest blossoms raised from the seed of my ROYAL SHOW PANSIES. 1st Prize, \$50.00; 2d Prize, \$25.00; 3d Prize, \$15.00; 4th, 5th, 6th, 7th and 8th Prizes, \$10.00 each; 9th, 10th, 11th, 12th, 13th, 14th, 15th, 16th, 17th, 18th, 19th and 20th Prizes, \$5.00 each, in all, 20 Prizes—Total, \$200.00.

This is the largest sum of money ever offered for specimen Pansy blossoms and is something worth trying to secure.

Competition open to all my customers who purchase either an 8 cent or 12 cent packet of the "Royal Show." The contest closes Oct. 15th, 1896, at 6 p. m., when the prizes will be immediately awarded the successful competitors. All blossoms must be carefully pressed and mailed to me before this date, with the name and full address of the sender on back of "Competition Envelope," which accompanies each order. In case there are several flowers received of exactly the same size, Beauty and Markings of the flowers will take first place. Heretofore, I have limited the number of prizes to ten. This season I double the number, which gives ten more chances to premium winners and I trust that every one of my pansy lovers will enter the contest this season and break the record of 2 1/2 inches by a blossom measuring at least 3 1/4 inches across, which I am satisfied can be accomplished with a favorable season.

FIRE KING PANSY.

This novelty comes almost absolutely true, scarcely a plant bearing flowers at variance from the type, which is very distinct and striking. The three lower petals each have a large blotch of deep brown-red or magenta margined with yellow, while the upper petals are of a bright reddish brown, of a *real fiery shade*, warranting the name FIRE KING. Pkt., 100 seeds, 6c.

SNOW QUEEN PANSY.

Pure satiny white with yellow dot in center of flower, sometimes marked near center with faint blue or purple lines; altogether the least picturesque of any of the different classes of Pansies, it is very highly prized by a great many pansy lovers for just that reason. Pkt., 100 seeds, 6 cents.

METEOR PANSY.

Color bright canary-yellow; the three lower petals are variously spotted with mahogany-brown, while the two upper petals vary from reddish-brown to dark purple, narrowly margined with gold or silver. Pkt., 100 seeds, 6 cents.

PEACOCK PANSY.

A beautiful variety of ultra-marine blue in the upper petals of the flower, edged with a thin white line, within which is a space of purplish-crimson, passing into a rich central blotch of deep blue, shading to black, named "Peacock" because the blending colors resemble the feathers of a peacock. Pkt., 100 seeds, 6c.

NEW IMPERIAL GERMAN PANSY.

This mixture embraces seed of over fifty colors and markings, and is guaranteed to equal any strain offered as Imperial German. Pkt., 100 seeds, 6 cents.

NEW GIANT PANSY.

Remarkable for the extra large size of the flowers, which, however, are not so circular in form as the "Imperial German" or the "Royal Show." Pkt., 100 seeds, 8 cents.

PANSY.

GOOD MIXED. Fine for bedding, many rich colors. Pkt., 100 seeds, 3 cents.

SWEET SCENTED PANSIES.

The perfume of the Violet: the beauty of the Pansy.

This new class is the result of crossing the Pansy (*Viola tricolor*) with the Sweet Violet (*Viola cornuta*); the resulting hybrids, in addition to retaining the delightful Violet perfume, produce the most beautiful Pansy-like blossoms, 2 to 2½ inches across, of great substance and of an endless variety of colors—white, lemon, orange, claret, crimson, maroon, lavender, purple, silver gray, rose, black, blue, tinted, striped, blotched, etc.

The plants are easy of culture, of hardy, vigorous growth, forming deep rooting, compact tufted clumps. Planted in masses or lines, they form perfect mats covered with myriads of flowers. They are more perennial in character than

Pansies, throwing out new roots annually, adapting them, where situation and soil are congenial, to permanent beds, edgings, etc., where they begin to make our garden gay in spring almost when surrounded by snow, and continue to bloom with marvelous freedom until Autumn. The flowers are borne on long stems which shoot up like the violet directly from the roots, rendering the flowers of special value for cutting purposes. They are not all equally fragrant, though the majority are as highly scented as the sweetest Violet, and the other high merits of this new strain, aside from their perfume, destine them to wide popularity. Mixed colors. Pkt., 100 seeds, 8 cts.

PETUNIA, HYBRIDA, Finest mixed.

A splendid mixture, embracing all colors, including striped and blotched varieties. They are excellent for bedding or massing, remaining in bloom the entire summer. **Pkt., 100 seeds, 6 cents.**

PETUNIA, HYBRIDA, Good mixed.

Many colors and a good bedding variety. **Pkt., 100 seeds, 3 cents,**

PETUNIA, DOUBLE.

Finest varieties carefully fecundated with best double flowers, and will produce from 25 to 40 per cent. of double flowering plants. Some double, fringed in all shades of colors existing in Petunias, and the blossoms that come single will be of the grandiflora type. **Pkt., 30 seeds, 14 cents.**

PETUNIA, LADY OF THE LAKE.

Some magnificent double, pure white, beautifully fringed, can be obtained from this strain. Very valuable for taking cuttings from, for greenhouse decoration or bedding. Produces about 20 to 30 per cent. of double flowers. **Pkt., 30 seeds, 20 cents.**

NOTE.—A double Petunia rarely seeds, and, consequently, the pollen has to be taken from a double flower and be applied to the stigma of a single flower, having previously removed the latter's own pollen. The single-flowering plants producing the seed. In this way the blood of the two parent plants is blended in the progeny, and, in consequence, the seeds gathered are bound to produce some single as well as double flowering plants. The weaker seedlings usually prove to be the doubles.

Mrs. A. B. North, Canning, Nova Scotia, March 19, 1895, writes:—Had your seeds last season and was very much pleased with them. Your Pansies, Asters, Petunias, Phlox and Verbenas are the finest I have ever grown.

**PETUNIA
GRANDIFLORA**

PETUNIA GRANDIFLORA.

The largest flowering and richest colored variety in cultivation. Single flowers frequently measure over five inches in diameter, ruffled or fringed on the edges and beautifully veined, with various shades of purple, rose, lavender, yellow and crimson. Few flowers equal the Petunia for brilliant display, being of the easiest culture and very profuse bloomers from June until frost. **Pkt., 100 seeds, 12 cts.**

Phlox Drummondii Grandiflora.

PHLOX DRUMMONDII GRANDIFLORA.

Their long duration in bloom, combined with their almost unequalled richness of color, renders them of invaluable service in the flower garden, and a finer sight than a bed of *Phlox Drummondii* is rarely to be seen. The colors range in every conceivable shade; producing flowers twice the size of common *Phlox*. Height 1 foot. Pkt., 100 seeds, 4 cents. Large Pkt., 200 seeds, 6 cents.

PHLOX DRUMMONDII, Good Mixed.

Invaluable for bedding and cut flowers, an excellent strain, Pkt., 100 seeds, 3 cents.

HORTENSIA FLOWERED PHLOX.

These are undoubtedly one of the handsomest species of the *Phlox* family. The flowers are borne in large umbels, just like a *Hydrangea*. Pkt., 100 seeds, 6 cents.

"STAR OF QUEDLINBURG"

NEW FRINGED PHLOX

STAR OF QUEDLINBURG PHLOX.

This unique variety is of extraordinary character, the flowers appear to have a star-like form, thus producing a most brilliant effect, finest mixed from over 20 colors. Pkt., 100 seeds, 6 cents.

NEW FRINGED PHLOX.

A distinct variety of great beauty, the petals being partly fimbriate and partly three-toothed, all distinctly bordered with white, over 20 distinct shades mixed Pkt., 100 seeds, 6c.

PHLOX, PERENNIAL. Choicest mixed.

The varieties of the perennial *Phlox* are among the choicest of our flowers for bedding and border plants. They are hardy and need no protection; will flourish in any soil, succeeding better, however, in deep, rich, rather moist ground. Pkt., 25 seeds, 6 cents.

Poppy, The Shirley.

POPPY, THE SHIRLEY.

It is perfectly hardy and flowers the first season from seed. The flowers are large, exceedingly graceful and elegant; the colors are pure, soft and varied, and range from bluish-white rose, delicate pink and carmine, through innumerable tints to bright, sparkling crimson. **Pkt., 200 seeds, 4 cts.**

NEW CARDINAL POPPY.

The dwarf, very robust, and compact habit of growth of this new Poppy makes it entirely distinct from most other double Poppies. The plants grow about sixteen inches high, and are well furnished with deeply-cut dark green foliage, which shows off the enormous, double, glowing, cardinal-scarlet flowers. On close inspection, each of the perfectly fringed petals will be found lined with white, while on the back of the flower a white Maltese cross stands out in sharp relief. **Pkt., 200 seeds, 4 cts.**

Miss Mabel Gage, Fitch Bay, Canada, April 3, 1895, writes: We have had splendid success with your seeds for the past two years.

NEW POPPY, WHITE SWAN.

One of the most effective and valuable Poppies introduced for years. The plants are about 18 inches high, grow in very pretty bush form, crowned with flowers of enormous size, perfect form, very double and of the purest snow-white. Its flowering period is considerably longer than that of other Poppies. **Pkt., 200 seeds, 4 cts.**

Miss Nettie Clark, Hamlet, Ohio, March 1, 1895, writes: I purchased seeds from you last year and never had them to germinate and grow better. As honesty is admirable and deserves reward, I send my order again, and though small, carries best wishes to an energetic woman for success.

Lillian Glover, Stella, Wash., Jan. 18, 1895, writes: The flower seeds that I received from you last season were satisfactory, especially the Sweet Peas and Asters.

LAWN GRASS.

*
FINEST
QUALITY.

*
Price per qt., 23c;
2 qts. for 40c.

Double Poppies—Mixed.

DOUBLE POPPIES MIXED.

For dazzling richness and variety of colors, the flowers are unequalled. Simply scatter the seed in the open ground and a mass of beauty will result which will be a constant source of pleasure. **Pkt., 200 seeds, 3 cts.**

ICELAND POPPIES.

These fine perennial Poppies produce flowers in great abundance the first year from seed. The colors range from the purest white and yellow to the deepest glowing orange scarlet and have a delicious fragrance. For vase or house decorations they rank among the loveliest. Mixed colors. **Pkt., 100 seeds, 6 cts.**

**PRIMULA
CHINESE**

**SINENSIS,
PRIMROSE.**

(See Illustration in Colors on Back Cover.)

Many persons seem to think Primulas are successfully propagated only in a green-house, hence we find amateurs often reluctant to attempt their culture. They are unequalled as winter bloomers, easily grown, if the right conditions are observed; and give a succession of flowers throughout the season, and are prized for both their beauty and their delicate fragrance. **Single fringed mixed, pkt., 30 seeds, 8 cents.**

PRIMULA, DOUBLE.

Best mixed of all colors. Pkt., 20 seeds, 1C cents.

Double Portulaca.

PORTULACA, DOUBLE FLOWERED.

One of the most showy and beautiful annuals, with abundant, highly colored flowers. For baskets, beds, masses or edging it is invaluable. The plant is dwarf and trailing; about six inches high. It requires scarcely any water and succeeds best in warm, sandy soil.

NOTE—Portulaca cannot always be depended upon to come **DOUBLE**, about 60 to 70 per cent. being a fair average of double flowers. The seed I offer has been saved with extra care from the finest colors and will give a good proportion of double flowers. **Pkt., 300 seeds, 4 cents.**

PORTULACA, SINGLE.

A great variety of colors mixed. **Pkt., 300 seeds, 3 cents.**

PRIMULA OBCONICA.

Primula Obconica is a profuse flowering Primrose, and is as near an ever-blooming plant as it is possible to obtain. It is beyond doubt one of the finest plants for pot culture ever introduced, and cannot fail to become a favorite with those desiring plants that will grow easily. The flowers are **PURE WHITE**. **SHADING TO LILAC**, and have the true **PRIMROSE FRAGRANCE**. The plants produce, on long stems, spikes with from 10 to 15 flowers each. It has been known to flower for over twelve months without a break. **Pkt., 30 seeds, 4 cents.**

RICINUS ZANZIBARIENSIS.

An entirely new class from Africa, with leaf's often measuring 2 feet across; the seeds are marbled, speckled and spotted; the illustration shows natural size. Pkt., 6 seeds, 6 cents.

RICINUS, CAMBOGIENSIS.
(Castor-Oil-Bean)

Growing from 6 to 8 feet high in a few weeks from time of planting, with large palm-like leaves of a brilliant, bronzy-red maroon color, with large red veins. The leaf, stems and younger growth are of rich reddish brown, while the main stem, or trunk, is of ebony black. It is one of the finest plants for tropical effects, either in masses or as single specimens, on the lawn or garden. Pkt., 6 seeds, 6 cents.

RICINUS.
(Castor-Oil-Bean.)

Many choice varieties mixed. Pkt., 5 seeds, 3 cents.

STATICE SUWAROWI.

By far the finest of all annual Statice, and indeed one of the showiest annuals we possess. Its branching flower spikes, of a very bright rose with a crimson shade, appear successively from 10 to 15 on each plant, and measure each fully 15 to 18 inches in length, and from 1/2 to 1 inch in breadth; the foliage lying flat on the ground is comparatively small and completely hidden by the numerous flower spikes. One plant will last in flower more than two months, and if sown in succession it may be had constantly flowering throughout the summer and autumn. Pkt., 100 seeds, 4 cents.

Levi T. Campbell, Kelton, Utah, March 1895, writes: I have tried your seeds and pronounce them as good as any I ever planted, and by far the cheapest.

Ricinus Zanzibariensis.

Mrs. Jas. W. Prichard, Slatersville, R. I., March 26, 1895, writes: I am very much pleased with your flower seeds; from one packet of Gloxinia 137 plants came up and I have lost three out of that number; set out 75 Pansy plants from one packet of seeds; had Sweet Peas until the vines froze in November.

RHODOCHITON.

(Voluble.)

A splendid climber, growing about ten feet high and a pretty subject for trellises. The flowers are about two inches long, curiously formed and of a rich claret red and hang on long graceful stems. It flowers freely from seed the first season. Pkt., 20 seeds, 12 cents.

Salpiglossis.

SALPIGLOSSIS, GRANDIFLORA.

The graceful flowers, borne on long stems, range in color from the most delicate shades of light blue and straw color to the deepest purple and richest brown and maroon. The quaint funnel-shaped flowers somewhat resemble those of the petunia, and are borne on long stems in great profusion. The metallic gloss and distinct veining of the petals present almost the appearance of jeweled enamels. Large Flowering Mixed, **pkt., 150 seeds, 4 cts.**

D. M. O'Driscoll, Manager, West. Union Tel. Co., Charleston, S. C., Jan. 18, '95, writes:—The seeds purchased from you last year gave entire satisfaction, and I am sure you desire no better evidence of the fact than the enclosed order for OVER FORTY different kinds of seeds. Your plan of counting the number of seeds in a packet is very commendable and benefits the purchaser. I wish you great success.

Smilax.

S MILAX.

One of the most desirable window vines on account of its charming, glossy green, elegant and graceful foliage, and will grow several feet high the first season. Started in the spring it affords elegant trellis plants for the house in winter; also fine for hanging baskets. **Pkt., 50 seeds, 6 cts.**

Schizanthus.

SCHIZANTHUS. (BUTTERFLY FLOWER.)

Elegant and very free blooming annuals; of much interest and beauty, and when well grown rival in singularity of colors and markings of the orchids, large flowers spotted with crimson, lilac, purple and yellow, and the petals are cut in a picturesque manner. In pots in the conservatory or house few plants are more attractive; also elegant in a bouquet or vase, and fine for bedding. **Pkt., 100 seeds, 3 cts.**

LAWN GRASS.

FINEST QUALITY.

Price, 23 cts. per Qt., or 2 Qts. for 40 cts.

Scarlet Sage.

SCARLET SAGE, (*SALVIA SPLENDENS*.)

One of the grandest plants in cultivation—a bed of them surpassing the finest scarlet geraniums in brilliancy and continuous bloom, the flower spikes often measure ten to twelve inches in length, and there are as many as two hundred spikes on a well grown plant. From the time they first begin to flower, the plants are never out of bloom until killed by late frosts. It is easily grown from seed and the purchase of plants should be abandoned. **Pkt., 20 seeds, 4 cents.**

SALVIA FARINACEA.

The plants form dwarf, compact bushes, with long spikes of beautiful blue flowers, which makes a charming contrast when grown with the scarlet described above. **Pkt., 35 seeds, 6c.**

SNOWBALL SCABIOSA.

The flowers are very large, measuring fully two inches in diameter, of purest white and very double. It comes quite true from seed. **Pkt., 50 seeds, 6 cents.**

SCABIOSA, DOUBLE BLACK.

A new variety with elegant double black-purple flowers—so deep in color as to appear nearly coal-black. **Pkt., 25 seeds, 6 cents.**

SCABIOSA.—Mixed double, all colors. **Pkt., 50 seeds, 3 cents.**

Solanum.

SOLANUM, (JERUSALEM CHERRY.)

A miniature orange tree, covered all winter with a profusion of scarlet fruit. The foliage is very beautiful, but the fruit is the chief attraction. **Pkt., 50 seeds, 4 cents.**

SWEET ROCKET, (*HESPERIS*.)

The Sweet Rocket produces clusters of flowers which are very fragrant during the evening. The seed rapidly germinates in the open ground with very little care. Hardy perennial, one and a half feet high. **Pkt., 100 seeds, 3 cents.**

M. M. Briggs, Glenwood, Wis., Oct. 7, '95, writes: The "*Anchusa Capensis*" were the wonder of our village for bloom, and I never saw larger or finer *Petunias*.

BEST NEW SWEET PEAS

APPLEBLOSSOM.—Bright rosy pink standards, blush wings. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

BLUSHING BEAUTY.—Very fine and extra large; rich, soft fleshy rose, of very large expanded form. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

BOREATTON.—One of the most distinct varieties, with splendid large, deep dark, maroon blossoms, rich and velvety. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

BRONZE KING.—Very novel and unique. Standard of a curious terra-cotta tint, supposed to be bronze; wings ivory white. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

BUTTERFLY.—Standards and wings white, faintly suffused lavender; entire flower edged with blue. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

DOROTHY TENNANT.—Standards, deep rosy-mauve; wings bluish-mauve. Largest expanded form. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

FIREFLY.—The best and brightest of all the scarlets. Standard fiery scarlet, wings crimson-scarlet. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

GAIETY.—Of largest expanded form, long stems; bright and lively stripes of crimson on white ground. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

INVINCIBLE STRIPED.—Pkt., 40 seeds, 3 cts., oz., 10 cts.

MRS. GLADSTONE.—Standards, soft blush pink, wings suffused with a deeper carmine pink. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

MISS BLANCHE FERRY.—The flowers of this new Sweet Pea are of the largest size, perfect in form and in color, a beauti-

ful combination of pink and white; very fragrant. Pkt., 40 seeds, 3 cts.; oz., 10 cts.

PRIMROSE.—Distinct as the nearest approach to yellow in Sweet Peas; of a pale primrose-yellow color. Pkt., 40 seeds, 4 cts.; oz., 10 cts.

PRINCESS OF WALES.—A distinct variety, shaded and striped with mauve on white ground. Pkt., 40 seeds, 3 cts.; oz., 10 cts.

PURE WHITE.—Extra large flowers, selected stock. Pkt., 40 seeds, 3 cts.; oz., 10 cts.

THE SENATOR.—Chocolate and bright brown striped on creamy-white ground, mottled and blotched in every manner. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

VENUS.—Of the largest expanded form; color a rich salmon-buff. Truly an exquisite variety. Pkt., 40 seeds, 4 cts.; oz., 12 cts.

BEST MIXED.—Owing to a special demand for all the new and finer named varieties, I have selected all the large flowering and most distinct sorts, especially for those that can afford to pay for the scarce and rarer varieties that heretofore have been too expensive to include in a mixture, including the above sorts, in all some 25 or 30 named varieties. This I call my **BEST MIXED**, and I can particularly recommend it as extra choice and fine. Pkt., 100 seeds, 6 cts.; oz., 12 cts.; ¼ lb., 28 cts.; lb., 95 cts.

FINE MIXED.—(California Grown.) Pkt., 100 seeds, 4 cts.; oz., 8 cts.; ¼ lb., 22 cts.; lb., 65 cts.

GOOD MIXED.—(Imported.) Pkt., 75 seeds, 3 cts.; oz., 6 cts.; ¼ lb., 15 cts.; lb., 40 cts.

Sweet William.

SWEET WILLIAM, (DIANTHUS BARBATUS)

The Sweet William is one of the finest flowering plants among the hardy perennials, three years being about the length of time it can be depended on for good flowers, and consequently, to keep up a supply, a sowing of seed should be made at least every other year. The flowers have a wide range of bright colors and varied markings, including the finest auricula eyed varieties. Single and double mixed. Pkt., 100 seeds, 3 cents.

STOCK, WHITE PERPETUAL.

(Princess Alice.)

The individual flowers are uncommonly large, of a fine, rosette-like shape, and of the purest possible white. If sown early will produce a great abundance of bloom from June until November. Pkt., 40 seeds, 8 cents.

Miss Edna M. Bell, Signal, Ohio, April 17, 1895, writes: We have always been with your flower seeds, especially the Pansies which are lovely and very large.

TORENIA, WHITE WINGS.

A very fine annual, unusually attractive, flowers white with sometimes a tinge of bluish yellow throat. Very vigorous and free flowering, forming a splendid plant for pot culture, vases and hanging baskets, or in the open ground in beds or masses. Pkt., 100 seeds, 4 cents.

TORENIA, FOURNIERI.

Lovely, velvet-blue flowers, with three large spots of darkest blue and a bright yellow throat. The plants are covered with one mass of bloom until frost. Pkt., 100 seeds 4 cents.

THUNBERGIA.

BLACK-EYED-SUSAN.

Very elegant, slender-growing climbers, rapidly covering wire trellises and also use ful for vases in the garden or house. They can also be grown without support and one plant will form a beautiful mat three to four feet in diameter. The colors are pure white, light yellow and deep orange, and of each color there is a variety with white eye and also with black eye. They continue in flower all summer. Mixed. Pkt., 15 seeds, 3 cents.

Largest Flowering Stocks.

STOCKS, TEN WEEKS.

The largest Flowering Globe Pyramidal. Immense spikes of perfectly double flowers, pyramidal in shape, the individual blooms frequently measuring from 2 to 2½ inches in diameter, ranging in colors from crimson, rose, white, blue, lilac, brown and yellow. They are greatly prized for cut flowers on account of their fragrance and diversity of colors. Pkt., 50 seeds, 6 cents.

STOCKS, DWARF GERMAN TEN WEEKS.

Fine mixed. Pkt., 50 seeds, 3 cents.

Mammoth Verbena.
MAMMOTH VERBENA.

Flowers of unusual size, single flowers sometimes being as large as a twenty-five cent piece, while the clusters of bloom are magnificent, and the range of color more vivid than in any other mixture. For garden beds or massing the Verbena is unrivaled; flowers of the most brilliant color, blooming continually from spring until late in the autumn. Although perennials, they bloom profusely the first season from seed. **Pkt., 50 seeds, 6 cts.**

LEMON VERBENA.

This elegant, fragrant plant is easily grown from seed and succeeds well anywhere. Have a good bed of it in the garden over summer, that you can cut its fragrant foliage and flowers to make up with bouquets. **Pkt., 50 seeds, 4 cts.**

PURE WHITE VERBENA.

(CANDISSIPA.)

A fine strain of large flowering, pure white Hybrid Verbena, trusses large and borne freely at all times; always comes true from seed. **Pkt., 50 seeds, 6 cts.**

DEFIANCE VERBENA.

True, brightest scarlet. **Pkt., 50 seeds, 6 cts.**

VERBENA HYBRIDA.

Fine mixed, from a splendid range of colors. **Pkt., 40 seeds, 3 cts.**

Violet.

VIOLET. (VIOLA.)

The Violet should not be wanting in any garden, on account of its fragrance and early appearance. A single flower will perfume a whole room. Succeeds best in a shady, sheltered place, and can be easily increased by dividing the roots. Finest mixed. **Pkt., 100 seeds, 4c.**

VERBENA ODORATA.

This lovely Verbena is hardy, and seed may be sown in the open ground early in the spring. The blossoms, instead of being in clusters, run up into spikes three to four inches long and is very sweet scented. **Pkt., 40 seeds, 3 cts.**

Mrs. W. C. Johnston, Turner, N. Y., Mch. 9, '95, writes:—This will be the third year I have used your seeds and I find them very satisfactory.

VINCA ROSEA.

A free flowering perennial, with glossy green foliage and beautiful circular flowers of a fine rose color. If sown early under glass, and transplanted in a warm situation, will bloom in the summer and autumn, and may be potted for the house before frost. Pkt., 50 seeds, 3 cents.

ZINNIAS, DOUBLE LILLIPUT.

Dwarf, compact bushes, bearing very small, perfectly double, pompon-shaped flowers of the brightest colors, which cover the plant during the entire summer and until frost sets in. The flowers embrace a wide range of both light and dark colors, evenly distributed. Pkt., 40 seeds, 6 cents.

ZINNIA.

Choice double mixed. Pkt., 40 seeds, 3 cents.

A Beautiful Lawn,

With its close velvety turf, is a most essential feature in the adornment of all suburban homes—without it the finest flowering plants and bedding seem insignificant, while with it handsome grounds are assured, even with no other adornment. About April 1st is the best time to make a lawn.

LAWN GRASS SEED

is composed of a mixture of Grasses best adapted to produce a permanent and fine turf, so that a rich deep green, velvety lawn is constantly maintained.

Finest quality. Qt. 23 cts.; 2 qts. for 40 cts.

Good quality, Qt. 15 cts.; 2 qts. for 28 cts.

☞ A quart will sow about 300 square feet.

New Giant Zinnias.

NEW GIANT ZINNIAS.

A new class of Zinnias, giant in size and perfectly double flowers of the richest and most varied colors and shades. The plants grow about three feet high and bloom freely during a long period, making them particularly valuable for large groups. Pkt., 50 seeds, 6 cts.

A BARGAIN COLLECTION OF FLOWER SEEDS.

Ten Choice Annuals, (everybody's favorites), all new, fresh seeds, sure to grow and bloom this season.

Pansy, 40 colors and markings; **Phlox**, 20 colors; **Verbena**, 18 colors; **Pinks**, 10 colors; **Petunia**, 10 colors; **Asters**, 12 colors; **Balsam**, 8 colors; **Sweet Peas**, 12 colors; **Mignonette**, and **Sweet Alyssum**.

FOR 12 CENTS and the name and address of two of your friends who grow flowers, I will send, postpaid, the complete collection, one pkt. each of the ten varieties (enough for any ordinary garden.) This is a **BONAFIDE** offer, made to introduce my home grown flower seeds to new customers and which I guarantee to please you or the amount paid refunded and the seeds given as a present

WILD FLOWER GARDEN.

CHOICE MIXED SEEDS.

A mixture of many varieties of beautiful, easy growing flowers, producing a constant and varied bloom the whole season, and is especially suited for those who wish only a few seeds each of the

Leading Varieties,

or a much more extensive collection than their means will permit. In no other manner can so many seeds be obtained for such a

SMALL COST.

This Mixture is especially prepared from Choice, Fresh Seeds, the colors and varieties being carefully proportioned and will be found superior to any Mixture offered. They are very useful for sowing alongside the garden fence and on untidy, bare spots of ground, and cannot fail to

GIVE SATISFACTION.

Pkt., 300 seeds, 4 cents; ounce, 14 cents.

15 Varieties of the best and most

POPULAR

FLOWER SEEDS

that will grow and bloom this season,

For only 25c.

Alyssum, little gem; **Aster**, finest mixed; **Calliopsis**, mixed; **Cobæa Scandens**; **Dianthus**, or Chinese **Pinks**, finest mixed; **Helichrysum**, mixed; **Mignonette**, sweet; **Marigold**, French mixed; **Petunia Hybrid**, grandiflora, fine mixed; **Phlox Drummondii**, grandiflora mixed; **Poppy**, the Shirley; **Schizanthus**, Butterfly flower mixed; **Sweet Peas**, best mixed; **Verbena Hybrid**, fine mixed, and **ROYAL SHOW PANSY**, the finest strain in existence, flowers of the largest size, most perfect shape and richest colors, and for which I offer \$200 in cash prizes for the largest blossoms raised from my seed in 1896, in 20 separate prizes. Competition open to all.

The Entire Collection,

one full-sized packet each of the above 15 varieties, mailed to you at address FOR 25 CENTS. Guaranteed to please you or amount paid refunded.

Why give 25 cents for a single plant that will bear only half-a-dozen flowers in a season, when the same 25 cents will buy this complete assortment of 15 easy growing annual varieties, sufficient to plant your garden, besides giving you a chance to compete for the \$200.00 in cash prizes on Royal Show Pansies.

MISS C. H. LIPPINCOTT, 319-323 SIXTH STREET SOUTH, MINNEAPOLIS, MINN.

EMIGRANT PEAK

IT'S ON
OUR LINE

ON THE

NORTHERN
PACIFIC
RAIL ROAD

NEAR **YELLOWSTONE PARK**

PARK SEASON
JUNE 1ST TO OCTOBER 1ST

REDUCED RATES

SEND SIX CENTS FOR OUR ILLUSTRATED
TOURIST BOOK

SKETCHES OF WONDERLAND

CHAS. S. FEE,
GENERAL PASS. AGENT
ST. PAUL, MINN.

FLOWER SEEDS

SEASON
1896

MISS C. H. LIPPINCOTT
MINNEAPOLIS,
MINN.

FIRE KING

ASTER

PACKET 40 SEEDS
12 CENTS.

SEE DESCRIPTION.