

Part Book
SB 438
H 39
1819
Suppl.

Mrs. J.
S U P P L E M E N T U M
PLANTARUM SUCCULENTARUM,

SISTENS

PLANTAS NOVAS VEL NUPER INTRODUCTAS,
SIVE OMISSAS

In Synopse Plantarum Succulentarum;
CUM OBSERVATIONIBUS VARIIIS ANGLICANIS.

AUTORE

A. H. HAWORTH,

LINN. SOC. LONDINI SOCIO,
&c.

ADJUNGITUR

N A R C I S S O R U M
R E V I S I O.

Multum adhuc restat.—multoque restabit.

LONDINI:
IMPENSIS J. HARDING, ST. JAMES'S STREET.

M D C C X X I X.

*No. Bot. Garden
1912*

SUPERIUS
MUTATIONE SUCCESSIVAMENTE

EST
SUSCIPITUR
QUAM
EST
SUSCIPITUR

EST
SUSCIPITUR

EST
SUSCIPITUR

EST

EST
SUSCIPITUR
EST
SUSCIPITUR

Lesson: *Type R. M. A. Taylor.*

EST
SUSCIPITUR
EST
SUSCIPITUR

EST
SUSCIPITUR

TO

WILLIAM TOWNSEND AITON, Esq.

Fellow of the Linnean and Horticultural Societies,
Superintendant of the Royal Gardens at Kew, &c. &c.

The following

SUPPLEMENT OF SUCCULENT PLANTS

is respectfully inscribed,
as a grateful Testimony of Gratitude and Esteem,
by his often obliged,
and very humble Servant,

THE AUTHOR.

P R E F A C E.

It is the business of the following Supplement to enumerate or describe such Succulent Plants as have been added to the gardens of England since the publication of the Author's *Synopsis Plantarum Succulentarum*, and to make known the respective sources from whence they have originated.

Since the completion of that compilation, the restless hand of Time has rolled away seven long and busy years; during which the thrones of Europe have exchanged the fearful catastrophes of a most eventful war for the more stable advantages of an universal peace.

This happy period of tranquillity, so favourable to the advancement of all the pacific sciences, has not proved unuseful to that which elucidates the business of succulent botany.

Hence it is, the great gardens of the Continent, and the celebrated botanists who have so successfully described them, have been able to commu-

nicate with those of our own country, to the mutual advantages of each, and to the manifest advancement of the common cause.

Amongst the most distinguished gardens abroad, concerning succulent botany, is unquestionably that of His Highness the Prince de Salm Dyck, at Dyck in Holland; the illustrious proprietor of which has not only condescended to present to the author the published Catalogue of his Garden at Dyck, (*Plantes Succulentes Horti Dychensis*, printed A.D. 1816) and his still more useful descriptions of Aloës, (*Catalogue Raisonné des espèces et variétés d'Aloës*, printed A.D. 1817); on which he meditates a splendid Monograph with magnificent engravings;—but has, moreover, in very numerous instances communicated the living plants themselves as far as he was able, wherever they were wanting; together with valuable remarks in the letters which accompanied them. And his very excellent and most assiduous friend, Monsieur van Marum, (Chevalier of the Order of the Belgique Lion, perpetual Secretary to the Society of Sciences in Holland, and the Director of the Teylerian Museum at Haarlem, and a distinguished cultivator of succulent botany,) has not only expedited to the author those benevolent benefactions of the Prince, but has frequently augmented the packets by still other and equally interesting spe-

cies from his own extensive collection near Haarlem.

From Berlin likewise, M. Otto, the acute botanic gardener to His Majesty the King of Prussia, has sent numerous valuable, and sometimes new succulent plants, to Mr. Anderson the excellent Curator of the Physic Garden at Chelsea, which have not heretofore been cultivated in England; and which Mr. Anderson, with his usual zeal in favour of science, has afforded me every opportunity of examining and describing.

To him, indeed, the present Supplement actually owes its present appearance; for he it was who first suggested the utility and necessity of it. But as the trouble it has occasioned me (no longer a grower of plants) running from garden to garden (to collect their sweets), and even him, through my too frequent visits, has been far greater than we could have apprehended; I am therefore glad the business is accomplished, and that, like a sailor safe in port, we may rest awhile on shore.

And, added to the above sources for materials, seeds or roots of various new and rare species from Africa, America, the West and the East Indies, as well as from other countries, have been recently received, and successfully raised in the gardens of England. And, as heretofore, first amongst those,

and in beauty and management yielding to none, stand our Royal Gardens of Kew; where my kind and much respected friend, W. T. Aiton, Esq., has not only permitted me to describe the new succulent plants which he cultivates; but on my merely asking permission to describe them, has actually sent some of them here for that very purpose, and even offered to send the remainder. How well I have availed myself of this kindness, as an humble labourer in the field of science, the following pages will abundantly set forth:—and the old remark respecting Africa, and which is now too trite to be repeated here, may nevertheless be well paraphrased by likening it to Kew: “*Semper aliquid novum, ex regio horto Kewense.*”

In the next place should unquestionably be mentioned various new additions to the vast Genus *Mesembryanthemum*, discovered, brought home, and now cultivated (with a fine collection of Cape plants) by that indefatigable traveller and naturalist W. J. Burchell, Esq., from the interior of the Cape of Good Hope, whither his unexampled zeal in the cause of Natural History had conducted him in the years 1811—1815; and the result of whose labours will soon appear before the public from his own pen, to the great extension of our knowledge in almost every department of Natural History; but

more especially to the ever extraordinary botany of Africa.

These additions to the too extensive Genus *Mesembryanthemum* are not to be wondered at, however difficult they may render the construction of names that may be unoccupied as well as unexceptionable. But the day is not now very distant when this overloaded family will be broken down into smaller generical groups, and upon principles that will be both sound and satisfactory. The Section *Minima* from their tubular corollæ or top-shaped forms, and the *Lingueformia* from their uniformly tongue-shaped leaves, not now to mention others, will lead to applicable names.

The species of *Mesembryanthemum* brought home alive by the author's respected friend Mr. Burchell, that gentleman has most kindly permitted to be here described, as will appear by consulting the pages below; and he possesses various others in a dried state which did not survive their journey, but which will doubtless appear in the course of his much wished publications.

Of this enormous Genus there are now known to the author alive or in books, above two hundred and fifty species!

From all the foregoing sources united arises the present Supplement, endeavouring to collect together technical descriptions of the new species, as

well as new matter concerning the old ones; and to incorporate the whole correctly with the ancient stock; as far at least as is at present practicable; although occasionally from specimens not only incomplete, but often in a dying state, from having been long and closely packed; whence some of the descriptions are shorter than could be wished, and unsatisfactory; but they may perhaps be permitted to pass until the author's leisure and increasing opportunities enable him to elaborate a *better account* of them, and indeed of all other known succulent plants, from books and every other source within his reach—a *Species Plantarum Succulentarum*, which he now very ardently contemplates with improved locations, and the whole distributed under *Natural Orders*, and with all the improvements of the present day.

And here, in closing this introductory discourse, the author expresses his most grateful thanks to all his friends, both abroad and at home, for their great and manifold assistances and communications; and he humbly requests permission to add, that he will at least *endeavour to deserve* a continuation of them.

The abbreviations in the following pages are the same as those adopted in the *Synopsis Plantarum Succulentarum* and other publications of a similar nature, and an * as heretofore, denotes a plant

presumed to be either *first* distinctly announced,
or described by the author, or at the least, first
admitted as a *distinct species* since the days of
Linnaeus.

Queen's Elms, Chelsea,

May 1819.

AUCTORES CITATI.

- Ait.* *hort. kew.* Hortus kewensis by W. Aiton,
3 vols. Lond. 1789. 8vo.
- Ait. hort. kew. ed. 2.* Hortus kewensis, by W. T.
Aiton. Second edition. 5 vols. 1810-1813.
8vo. London.
- Annals of botany*, by C. König and J. Sims M.D.
2 vols. London, 1805, 1806. 8vo.
- Barrel. icon.* Plantæ per Galliam, Hispaniam et
Italiam observatae, iconibus æneis exhibite a
Jac. Barrelliero. Parisiis, 1714. fol.
- Besl. cyst.* Bas. Besleri hortus eystettensis. 1613.
fol. max.
- Blair's bot. essays.* In Patr. Blair's botanick es-
says. London, 1720, 8vo; a plate inscribed,
These, and many other succulent plants, are
to be sold by Mr. Thomas Fairchild at Hox-
ton.
- Bot. magaz.* Curtis's botanical magazine, contin-
ued by James Sims M.D. (and J. Bellenden
Kerr). London, 1801 et seq. 8vo.
- Bot. regist.* The botanical register; the designs by
Sydenham Edwards. London, 1815 et seq.
8vo.
- Bot. rep.* The botanist's repository for new and
rare plants, by H. Andrews. London, 1797,
&c. 10 vols. 4to.
- Bot. cab.* The botanical cabinet, consisting of co-

- loured delineations of plants from all countries. By Courd Loddiges and sons. The plates by George Cook. London, 1817 &c. small 4to.
Biblioteca italiana.
- Brad. succ. Rich. Bradley. Historia plantarum succulentarum. Decades 5. Londini, 1716-1727. 4to.*
- Browne's jam. The civil and natural history of Jamaica, by Patr. Browne. London, 1756. fol.*
- Brande's journal of the arts and sciences. Edited by Wm. Tho. Brande. London, 1816, &c. 8vo.*
- Burm. afr. Jo. Burmanni rariorum africanarum plantarum. Decades 10. Amstelodami, 1738, 1739. 4to.*
- Catesb. corol. The natural history of Carolina, Florida, and the Bahama Islands, by Mark Catesby. 2 vols. London, 1731-1743. fol.*
- Cav. icon. Ant. Jos. Cavanilles, Icones et descriptiones plantarum, quae aut sponte in Hispania crescent, aut in hortis hospitantur. Vol. 6. Matriti, 1791-1801. fol.*
- Com. hort. Horti medici amstelodamensis rariorum plantarum descriptio et icones, Amstelodami. Pars altera, autore Casp. Commelinio, 1701. fol.*
- Comm. prlad. Casp. Commelinii prludia botanica. Lugd. Batav. 1703. 4to.*
- Comm. rar. Casp. Commelinii rariores exoticae horti medici amstelodamensis. Lugd. Bat. 1706. 4to.*
- Dill. Elth. Joh. Jac. Dillenii hortus elthamensis. Vol. 2. Londini, 1732. fol.*
- Donn's cat. Hortus cantabrigiensis, by James Donn. 8vo. Cambridge ed. 4, 5, 6, and 7. 1807 &c.*

Desfontaine's Mus. cat. Paris.

Duval. pl. succ. Plantæ succulentæ in horto Alençonio. Autore H. A. Duval. Paris, 1809. 8vo.

Eng. bot. English botany, by J. E. Smith, the figures by J. Sowerby. London, 1790 et seq. 8vo.

Gaert. som. Jos. Gaertner de fructibus et seminibus plantarum. Vol. 2. Stutgardie, 1788, 1791. 4to.

Gen. pl. Car. a Linné Genera plantarum. Ed. octava, curante J. C. D. Schreber. Vol. 2. Francof. 1789, 1791. 8vo.

Ger. emac. J. Gerrard's herball, enlarged by Th. Johnson. London, 1633. fol.

Herm. parod. P. Hermanni Paradisus batavus. Lugd. Batav. 1705. 4to.

Hort. bonon. Catal. 1797.

Hort. trans. Transactions of the horticultural society of London, 1793, &c. 4to.

Humb. & Bonpl. Nova genera et species plantarum. 4to.

Hort. bengalensis. Hortus bengalensis. Printed A.D. 1814 in India. 8vo max.

Jacq. americ. Nic. Joa. Jacquin selectarum stirpium americanarum historia. Vienna 1763. fol.

Jacq. eclog. Eclogæ plantarum rariorū aut minus cognitarum quas ad vivum descripsit et iconibus coloratis illustravit Josephus Franciscus de Jacquin (filius). Vindobonæ, 1818. fol.

Jacq. frag. N. J. Jacquin Fragmenta botanica. fol. 1800—1801.

Jacq. ic. Icones plantarum rariorū, editæ a N. J. Jacquin. Vol. 3. Vindobonæ, 1781—83. fol.

- Jacq. misc.* N. J. Jacquin *Miscellanea austriaca ad botanicam, chemiam, et historiam naturalem spectantia.* Vol. 2. Vindobonae, 1778—81. 4to.
- Jacq. stap.* Jacquin's *Stapeliae.* fol.
- Juss. gen. pl.* Ant. Laur. de Jussieu *genera plantarum.* Parisiis, 1789. 8vo.
- Linn. amoenitatis acad.* Caroli Linnæi *amoenitates academicæ.* Vol. 10. Holmiae, 1749—69. Erlangæ, 1785—90. 8vo.
- Linn. gen. pl.* Car. v. Linné *genera plantarum.* Holmiae, 1764. 8vo.
- Linn. hort. clif.* Car. Linnæi *hortus cliffortianus.* Amstelodami, 1737. fol.
- Linn. sp. pl.* Car. Linnæi *species plantarum.* Tom. 2. Holmiae, 1762—63. 8vo.
- Linn. suppl.* *Supplementum plantarum systematis vegetabilium editionis 13.* Generum plantarum editionis 6. et specierum plantarum editionis 2. a Car. a Linné (filio). Brunsvig. 1781. 8vo.
- Lobel. adv.* *Stirpium adversaria nova, auctoribus Petro Pena et Matthia de Lobel. medicis.* Antwerpia, 1576. fol.
- Lobel. stirp. hist.* *Plantarum seu stirpium historia.* Matthia de Lobel. Insulani. Antwerp. 1576. fol.
- Masson stap.* *Stapeliae novæ, or A collection of several new species of that genus, discovered in the interior parts of Africa, by Francis Masson.* London, 1796. fol.
- Nuttall gen.* *The genera of North American plants, and a catalogue of the species to the year 1717,* by Thomas Nuttall. Vol. 2. Philadelphia. 8vo.

Mill. die. Philip Miller's gardener's dictionary,
the 8th edition. London, 1768. fol.

Moris. hist. Rob. Morison historia plantarum
universalis oxoniensis. Pars 2. Oxonii,
1680. Pars 3, absoluta a Jac. Bobartio. 1699.
fol.

Nobis in obs. mesemb. Observations on the genus
Mesembryanthemum, by A. H. Haworth.
London, 1794. 8vo.

Nobis in misc. nat. Miscellanea naturalia, autore
A. H. Haworth. Londini, 1803. 8vo.

Nobis in synops. succ. Synopsis plantarum succu-
lentarum, cum descriptionibus, synonymis,
locis, autore A. H. Haworth. Londini, 1812.
8vo.

Nobis in linn. trans. Transactions of the Linnean
society of London. Papers on aloe and nar-
cissus, in vol. 5 and 7. London, 1800 et 1804.
4to. By A. H. Haworth.

Park. parad. J. Parkinson paradisi in sole para-
disus terrestris. Lond. 1629. fol.

Pet. gaz. Jac. Petiver Gazophylacium nature et
artis. Lond. folio.

Plantes grasses. Histoire des plantes grasses, par
A. P. De Candolle, avec leur figures en co-
leurs dessinées par P. J. Redouté. Paris. An.
7. seqq. 4to. max.

Pluck. phyt. L. Plukenet phytographia. Londini,
1791. 4to.

Persoon's synops. Synopsis plantarum s. Enchirid-
ion botanicum, complectens enumerationem
systematicam specierum hucusque cognita-
rum. Curante C. H. Persoon. Tom. 2. Pa-
risiis 1805-07. 12mo parv.

- Plum. americ.* Description des plantes de l'Amérique, avec leurs figures, par R. P. Charles Plumier. Paris, 1693. fol.
- Plum. ic.* Plantarum americanarum fasciculi 10, continentes plantas quas olim Car. Plumierus detexit et depinxit. Edidit Jo. Burmannus. Amstelodami, 1755–60. fol.
- Plant. succ. hort. dyck.* Plantæ succulentæ horti Dyckensis : being a catalogue of the succulent plants cultivated by the Prince de Salm Dyck at Dyck in Holland. 1816. 12mo.
- Pr. de Salm Dyck.* Catal. rais. d'aloës. Catalogue raisonné des espèces et variétés d'aloës, décrites par MM. Willdenow, Haworth, De Candolle, et Jacquin, et de celles non décrites, existantes dans les jardins de l'Allemagne, de la France, et du royaume de Pays Bas. Dyck. 1817. 8vo.
- Pursh americ. sept.* Flora Americæ Septentriонаlis. By Frederick Pursh. 2 vols. with 24 engravings. London, 1814. 8vo.
- Raij hist.* Jo. Raij historia plantarum. Tomi 3. Londini, 1698–1704. fol.
- Redouté lill.* Les liliacées, par P. J. Redouté. Paris, 1802 &c. fol.
- Roem. et Schultz. syst. veg.* Caroli a Linné equitis Systema vegetabilium, &c. curuntibus Joanne Jacobo Roemer et Jos. Augusto Schultes. Stuttgardiae, 8vo. 1817 et seqq.
- Ruiz et Pavon fl. Peruv.* Flora Peruviana et Chilensis; sive descriptiones et icones plantarum Peruvianarum et Chilensium, auctoribus Hippolyto Ruiz et Jos. Pavon. Matrii, 1798–1802, &c. fol.

Rumph. acubayn. Geo. Everh. *Rumphii herbarium amboinense.* Tom. 1-6. cum auctuario. Amstelodami, 1750-55. fol.

Salish. per. lond. The *Paradisus Londinensis*, containing plants cultivated in the vicinity of the metropolis; the descriptions by Rich. Ant. *Salisbury*, the figures by Will. Hooker. London, 1806, &c. 4to.

Salish. prod. *Prodromus stirpium in horto ad Chapel Allerton vigentium*, auctore Ricardo Antonio *Salisbury*. London, 1796. 8vo.

Smith's fl. brit. *Flora britannica*, auctore Jac. Edw. Smith. Vol. 1-3. London, 1800-04. 8vo.

Thunb. prod. *Prodromus plantarum Capensium*, quas in promontorio Boue Spei Africes annis 1772-75 collegit C. P. Thunberg. Partes 2. Upsalæ, 1794-1800. 8vo.

Trew's Ehret. *Plantæ selectæ*, quarum *imagines* pinxit Ge. Dion. Ehret, collegit et illustravit Christoph. Jac. Trew. Norimbergia, 1750-73. fol.

Vahl. enum. pl. Mart. Vahlii *enumeratio plantarum*, vel ab aliis vel ab ipso observatarum. Vol. 1. et 2. Havnæ, 1804-5. 8vo.

Waldst. et Kit. hung. Franc. Comitis Waldstein et Pauli Kitaibel *descriptiones et icones plantarum rariorū Hungarie.* Tom. 1. et 2. Viennæ, 1802-05. fol.

Willd. enum. Car. Lud. Willdenow. *Enumeratio plantarum horti regii botanici Berolinensis.* Berolini, 1809. 8vo.

Willd. enum. suppl. D. Car. Lud. Willdenow. *Enumeratio plantarum horti botanici Beroli-*

nensis. Supplementum post mortem auctoris,
additum. Berolini, 1813. 8vo.

Willd. sp. pl. Car. a Linne species plantarum,
editio quarta, curante C. L. Willdenow. Tomi
5. Berolini, 1797–1810. 8vo.

Willd. in magaz. &c. Willdenow, bemerkungen
über die gattung *Alos*, in magasin der ge-
sellschaft naturforschender freunde. Berlin,
1811.

SUPPLEMENTUM PLANTARUM SUCCULENTARUM.

D I A N D R I A.

TRIGYNIA.

PIPER. (Pepper.) *Gen. pl.* 59.

P. (Short-leaved) caulis flexuosis subnodosis, *brachy-*
foliis subovatis acutis inaequilateralibus tripliner-
phyllum. *viiis,* petiolis pubescentibus. *Willd.* *cinnam.* *hort.* *I.*
berlin. I. 13.—*Römer et Schultz.* *syst. veg.* I.
316.

HABITAT....

FLORET....

OBS. *Caules* semipedales subsimplices angulati teneres succulent, subnodulosim flexuosi, a strumoso basi petiolorum. *Folia* (suprema solum reicta in nostro moriente exemplari) alterna nuda, supra viridia; subtus longè pallidiora triplinervia tenuia, petiolis vix bilinearibus subciliatis. A *Pipere* nitido differt, et longissime minus.

Ex regio horto Berolinense, a Domino Otto, accepto Dom. Gulielm. Anderson, horti Chelseiani curator peritus, A.D. 1818.

[*Suppl.*]

B

incanum. P. (Great downy) tomentoso-*ineanum*, foliis alter-nis crassis ovato-rotundatis acumine obtuso par-vo, basi valde cordatis.

HABITAT in Brasilia.

St. h.

FLORET Feb.

Caulis in nostris exempl. subpedalis erectus ramo-sus carnosus teres, et cum petiolis pedunculis foli-isque undique breviter tomentoso-canis, ramulis crassi-tie anseris calami. *Petoli* quoque teretes 1-2-unciales: *folia* valde carnosae sepe 3-4-uncialia, 3 uncias lata, obtusissimè at altè cordata basi; subtus, certa lucis obsoletissimè venosa, et pallidiora. *Flores* subterminales; *spicae* se-pe binatae subulatae, una foliorum longitudine, cylindrica undulata, viridis, superne arcte incurva 7-uncinalis et caudæ muris magni instar; al-tera spica longissime minor, subuncialis, et se-pe abortiva, ambe pedicellatae, pedicello majoris sesquuncialis; minoria (mera ramulum majoris) bilineari; ambobus teretibus tomentosis.

In primis vidi in hort. Chels. a Dom. Lee (Ham-met-smith), tunc in horto Dom. Vere; denun pulchrè florentem, in regio optimo horto Kew-ense, ubi vigebat A.D. 1815.

Affinis *Piperi* *velutino*, *Humb. et Bonpl.* nov. gen. et sp. pl. I. p. 52., at differt foliis latioribus, brevioribus, petiolis longioribus.

subrotundum. P. (Small Clusia-leaved) foliis obovato-rotundatis dum. petiolatis, crasso-corincais viridibus avidis.

J. HABITAT In Horto Botanico Hullense, meo-que horto, vidi crescentem anno 1812, absque flore.

Obs. P. Clusiaefolio similimum, at fere duplo mi-nus, et alium.

P. (Madder-like) glabrum : nudum foliis 4-5-nato- quadrifo-
verticillatis obovatis emarginatis breviter petio- lium.
latis ; caulis dichotomis. 4.

P. quadrifolium. Vahl. enum. pl. I. 355.

HABITAT In Hort. Ch. A.D. 1818.

Caulis semipedalis valde ramosus, tuberculatim-
geniculatus ramis patentibus dichotomisve an-
gulatis e decursione petiolorum ; angulis obtusis
validis. *Folia* semuncialia expansa, seniora re-
curvantia fere emarginatim-obcordata, eochlea-
tim-concava, parum succulenta, supra pervir-
idia, subtus viridia parum nervosa.

P. (Purple-edged) glabrum nudum, foliis cuneatis marginatum.
obovatisve crassis subsessilibus rubro marginatis.

P. marginatum. Plantæ succulentes horti Dyck-
ensis. p. 24.—*P. Magnoliæfolium.* Synops.
succ. p. 6.—*P. Clusiæfol.* Jacq. ic. 2. 212.,
nec aliorum. 5.

HABITAT

CULT. ante 1811.

Caulis ramosus semipedalis et ultra, crassitie cala-
mi, valde foliosus. *Folia* plerumque alterna,
4-5-uncialia concava pervaridia, subtus late
viridia, marginibus parum revolutis purpureis,
s. rubris formosis.

P. (Magnolia-leaved) foliis obovatis obtusissimis, magnoli-
pedunculis terminalibus ramosis, caule ramis-
que radicantibus. Vahl. enum. pl. I. 338.—
Jacq. ic. 2. t. 213. 6.

HABITAT

FLORET

CULT. circa 1812.

OBS. Glabrum nudum viride. *Caulis* senecti pe-
dales cygni calami crassitie, abrupte flexuosi
teretes, foliorum cicatricibus alternatum semi-

nodosā. Folia alterna semonciam distantia
erecto-patula 4-5-pollicaria obovato-cuneata
coriacea parum emarginata, ad lucem minutissimè
subcartilagineo-marginata: juniora sub-
indè subovalia, fere obovata, omnia basi ca-
naliculatum attenuata indeque fere semiamplex-
icaulia, petiolis veris omnino nullis: subtus ali-
quantulum pallidiora et obsoletissime 5-6-7-
ventilosa.

Valde simulat Peperomiam emarginatam. *Pl.*
peruv. l. p. 39. t. 49. f. a.—An eadem?

Flores non vidi. In horto medio Chelseano riget,
ut validè tenerum.

- humile.* P. (Humble) foliis lanceolatis nervosis rigidis ses-
silibus. *Mill. dic. ed. 8.* no. 4.—Certe non
P. humile, *Vahl.* enum. pl. 349.
HABITAT in Jamaica.
CULT. ante 1768. St. 4.
- laurofo-
lium.* P. (Laurel-leaved) foliis lanceolato-ovatis nervo-
sis, spicis brevibus. *Mill. dic. ed. 8.* no. 6.
8. HABITAT in Jamaica.
CULT. ante 1768. St. 4.
Obs. *Caulis* 9-10-pedalis ramosus, &c. *Mill.*
I. c.
- tomento-
sum.* P. (Oval downy-leaved) foliis oculo-lanceolatis to-
mentosis, caule arborecente. *Mill. dic. ed. 8.*
no. 7.
9. CULT. ante 1768. St. 4.
HABITAT in Vera Cruce.
Caulis 12-14-pedalis, ramosus, ramis flexuosis.
Folia 5-uncialia, tres pollices lata venosa. *Spi-
cae* (lorum) trientales recurvæ, e lateribus can-
lium folio opposite, erumpentes. *Mill. I. c.*
A *Pipere tomentoso Vahlii* (*enum. pl. 351.*)
omnino distinctum.

P. (The Great) foliis cordato-ovatis nervosis acuminatis, spicis reflexis. *Mill. dic. ed. 8. no. 9.* *decum-
num.*
Vahl. enum. pl. 3. 31. — *Saururus frutescens* *a.* *10.*
Plum. americ. 59. f. 76.

HABITAT in Carthagena.

CULT. ante 1768. St. $\frac{1}{2}$.

P. (Siriboa) foliis cordatis subseptinerviis. *Mill. Siriboa.
dic. ed. 8. no. 10.* *Vahl. enum. pl. 332.* — *Si-
riboa, Rumph. amboyna. 5. p. 340. t. 117.* 12.

HABITAT in Ind. Orient.

CULT. ante 1768. St. $\frac{1}{2}$.

P. (Smooth) foliis ovato-lanceolatis acuminatis *glabrum,*
glabris trinerviis. *Mill. dic. ed. 8. no. 12.* 13.

HABITAT in Campeachy.

CULT. ante 1768. St. $\frac{1}{2}$.

Caulis fruticosus decapedalis. *Mill. l. c.*

P. (Great, Racemose) foliis lanceolatis ovatis ru-
gosis, nervis alternis. *Mill. dic. ed. 8. no. 13.* *racemo-
sum.*
— Non *P. racemosum.* *Vahl. enum. pl. 336.* 14.

HABITAT in Campeachy.

CULT. ante 1768. St. $\frac{1}{2}$.

Caulis fruticosus decapedalis. *Mill. l. c.*

P. (Dwarf pointed-leaved) herbaceum foliis alter-
nis ovatis acuminatis carnosis pellucidis quin-
quenerviis, ramis semicylindricis. *Bot. magaz.
1882.* — *Saururus alius humilis* *sotto carno-*
acuminato. *Plum. americ. 54. t. 71.* 15.

HABITAT in Americ. Merid. et Ind. Occ.

CULT. ante 1815. St. $\frac{1}{2}$?

PENTANDRIA.

MONOGYNIA.

PLUMERIA. Gen. pl. 422.

Contorta. Folliculi 2, reflexi. Semina membranæ proprie inserta.

- | | |
|-------------------|--|
| <i>rubra.</i> | P. (The red) foliis ovato-oblongis, petiolis bi-glandulosis. <i>Willd. sp. pl. 1. p. 1242. Bot. magaz. 279.</i> |
| 1. | HABITAT in Jamaica.
FLORET Jul. Aug. St. h.
INTROD. ante 1790. |
| <i>acuminata.</i> | P. (Acuminate) foliis lanceolatis planis acuminatis. <i>Ait. hort. kew. ed. 2. v. 2. p. 70.</i> |
| 2. | Flos convolutus. <i>Rumph. amb. 4. p. 85. f. 38.</i>
HABITAT in India Orientali.
FLORET Jun.-Sept. St. h.
INTROD. circa 1790. |
| <i>alba.</i> | P. (The white) foliis lanceolatis revolutis, pedunculis superne tuberosis. <i>Willd. sp. pl. 1. 1242. Plumeria flore niveo, foliis longis angustis et acuminatis. Plum. ic. 227. t. 231.</i> |
| 3. | HABITAT in Jamaica.
FLORET Jul.-Aug. St. h.
INTROD. ante 1733. |
| <i>obtusa.</i> | P. (Blunt-leaved) foliis lanceolatis petiolatis obtusis. <i>Willd. sp. pl. 1. p. 1243.</i> |
| 4. | Plumeria flore niveo, foliis brevioribus obtusis, <i>Catesby car. 2. p. 93. t. 93.</i>
HABITAT in India Occidentali, |

FLORET Jul.— St. 5.
INTROD. ante 1733.

P. (Small-leaved) foliis cuneato-oblongis obtusis, parvifolii.
dodrantalibus, unciam latis. 5.

Plumeria parvifolia. *Douc's cat. ed. 6.* p. 64. *
HABITAT in India Occidentali.

FLORET Jul.-Aug. St. 5.
INTROD. ante 1813.

OBS. Petiolus biuncialis. Descriptio e folio solitario bene siccato solum. Species valde distincta;
in ceteris folium ceteras similit.

P. (The large-leaved). *Douc's cat. p. 65.* aurantia.
HABITAT in India Occidentali. 6.

FLORET Jul.-Aug. St. 5.
INTROD.

DIGYNIA.

ECHITES. *Juss. gen. pl. 146.*

E. (Tuberous) caudice cauleve basi tuberosa-structure; longe sphæroideo magno; ramis lorcis vix volubilibus subfiliformibus, foliis oppositis linearibus, fere sessilibus. 1.
tuberosa. *

HABITAT C. B. S. Vigebat in regio horto Kewense ante A.D. 1813.

Caudex debiles, petiolorum basibus nodulosi; 2-3-pedales forte scandentes inter alias plantas; seipso certè non sustentantes, neque vere volabili. Polia trientalia 2-3 lineas lata, vix pubescentia rugosa saturatè viridia supernè parum reservata, lateribus subrevolutis, subtus uti caules pubes-

scentia, pallide viridia, costa prominente. Flores non vidi.

HOYA. Brown in hort. hew., &c. Asclepias bot. magaz., &c.

crassifolia. H. (Blotch-leaved) foliis oppositis petiolatis sub-ovatis obsoletè maculatis præcassis, floribus umbellatis, petalis truncatis obtusive.

1. *Schollia crassifolia*. Jacq. eclogæ, pl. t. 2.

HABITAT in India.

INTROD. 1817 a Dom. Whitley et Co. St. h. Affinis Hoyæ carnose, exque simillima, at foliis obtusioribus crassioribus, maculis magnis obsoletis pallescentibus.

STAPELIA. *Synops. succ. 14.*

lanifera. S. (Woolly-flowered) caulis 4-angularibus, angulis æqualibus fere planis pubescentibus; corolla valdè lanosa atro-rufa, striolis anastomosantibus luteis.

* *Stapelia pulvinata*. Don. hort. cant., nec alio-

HABITAT C. B. S.

FLORET Sept. 1814.

Communicavit Dom. Jacobus Donn. St. hirsutæ et St. pulvinatae simillima, at differt, in ramis, quoque hirsutie,

Flores non rite examinavi.

flavico-
mata. S. (Yellow-haired) caulis numerosis 4-angulari-
bus gracilibus angulis æqualibus pubescentibus,
dentibus foliisæ valdè tumidis contiguousque.

2. * HABITAT C. B. S.

CULT. ante 1810.

Obs. S. glanduliferæ proxima, ramis crassioribus

numerousioribus brevioribus dentibus foliisferis
magis contiguis majoribusque.
Flores non vidi.

S. (Hairy). *Synops.* succ. 19. *hirsuta.*

OBS. *Corolla* pili vinacei apud fundum densiores. 3.
longèque breviores quam longa cilia. *Ligulae*
atro-rufæ linear-i-acuminatæ, s. cuspidatæ. *Sta-*
minalia maxima bifida, interno ramo unguiculi-
formi curvato, extimo majore dentiformi inte-
gro erosore. *Jacq. misc. t. 3.*

S. (Split-beaked) corollis cuspidatis, rugosis, sca- *fissiro-*
-brosis, ciliatis; rostris semibifidis. *Jacq. stop. stris.*
cum icon. 4.

HABITAT C. B. S.

Communicavit illustr. Princeps de Salm Dyck, ex
horto succulento Dyckense, A.D. 1818.

Flores non vidi.

S. (Starry). *Synops.* succ. 19. *stellaris.*

OBS. *Corella* basi rugosa, lacinia superiore lucidis
glabris rufo-vinaceis, at venis elevatis transver-
sis anastomosantibus pallidis, margines non at-
tingentibus; ciliis magnis rufis numerosis. *Li-*
gulae lineares obtuse spicè parum recurvæ lente
erosulae. *Stamina* fere ut in St. asterias, ramo
infimo pallescente.

S. (Hooked) corollis planis, ciliatis supra totis ru- *hamata.*
-gosis, centro hirsutis, cæterum glabris; rostris
subulatis dente uno alterore hamatis; alis pa-
-rallelia cum rostris erectis, ligulis emarginatis.
Jacq. stop., cum icon.

Stapelia hamata. Nobis in *Synops.* succ. 19.
Flores non vidi.

S. (The hairy) orbiculo solido hirtello, limbi disco *hirtella.*
reflexo; lacinia lanceolatis patentissimis, oris 7.

in laminam verticalem replicatis, ciliatis, dorso conniventi clavis. *Jacq. stapel.*, cum icono.—*Stapelia hirtella*. *Nobis in Synops. succ. 26.*
Flores non vidi.

TRIDENTEA. *Synops. succ. 34.*—*Stapelia.*
Jacq.

moschata T. (Musky) Tridentea? *moschata*. *Nobis in Synops. succ. 25. et Donn's Cat. ed. 6. p. 67.*
1. * *Stapelia hirsuta*: corollis ciliatis, facie tuberculato-sebrosis, dorso punctatis, ligulis tripartitis erectis, intermedia sublanceolata, et lateribus duplo longiora. *Jacq. stapel.*, cum icono.

HUERNIA. *R. Brown. et Synops. succ.*

clavigera H. (Club-haired) ramis tetragonis; corollis decemfidis, campanulatis, intus punctatis; foris impunctatis; rostris gibbosus, scuto humili, quinquelobato, lobis emarginato-bilobis. *Stapelia clavigera*. *Jacq. stap.*, cum icono.—*Huernia clavigera*. *Nobis in Synops. succ. p. 26. no. 28.*—*Stapelia campanulata*. *Bot. magaz. t. 1661!* nec *Stapelia campanulata*, t. 1293; que vera *S. campanulata* est!

tubata. H. (Tube-flowered) ramis tetragonis; corollis decemfidis, campanulatis, intus punctatis; foris impunctatis; scuto humili, decemlobato, lobis rotundatis.—*Stapelia tubata*. *Jacq. stap.*, cum icono.—*Huernia tubata*. *Nobis in Synops. succ. p. 30. no. 7.*

TROMOTRICHE. *Synops. succ.*—*Stapelia.*
Jacq. &c.

fascata. T. (Brown-flowered) ramis suberectis e glauco-virescentibus, corolla glabra ligulis bilinearibus

2-3-dentatis, staminibus ramo breviore obtuso; ramo longiore capitulato, stigmatiformi.—*Tromotricha glauca* S. *Synops. succ. 37.*—*Stapelia fascata*. *Jacq. stop.*, cum icone.

HABITAT C. B. S.

FLOREBAT in horto A.D. 1814.

OBS. *Corolla* lacinialis infernè pallidis transversè striolatis rubro; supernè ciliisque clavatis vina-ccis. *Ligula* atro-rufa. *Stamina* rufo-grisea, ramis virescentibus.

T. (Glaucous) corollis quinquefidis, lacinij ovatis, *glaucia*. acutis, fimbriatis, revolutis; rostris clavatis; 2. ramis tetragonis, angulis obtusis et rotundatis. * *Jacq. stop.*, cum icone.

HABITAT C. B. S. *Synops. succ. 37.*

OBS. Rami prælongi dealbati, firmi et suberecti. Flores vidi at non examinavi, saturiores quam in sequente.

T. (Revolute) ramis erectis glaucis, corollis sor- revoluta. dide atro-rubris, basi circuloque tenui pallidis, 3. basi laciniarum; ligulis quadratis apice obcur- neatis retusis.—*S. revoluta*. *Masson, &c.*

OBS. Stamina inegaliter bifida, ramo extimo ex- iguo dentiformi acuto: intimo incurvo-recurvo compresso subspathulato. *Tabula* nivea acutè pentagona, centro depresso cruce impressa.

FLOREBAT in horto, Jul. 1813, comitatu Ebora- censi.

GONOSTEMON. *Synops. succ.*—*Stapelia aliorum*.

Ligula distinctæ canaliculæformes breves sub- quadratæ. *Stamina* rectangulatim incurva uni- formis brevia. Nobis in *Synops. succ. 27.*

OBS. Cætera ut in *Stapelia* æquilateribus; at

ramulis 3-plo gracilioribus, corollis glabris immaculatis carnem simulantibus.

- divari-cata.* G. (Divaricated) corollis ciliatis subrevolutis, ramis divaricatis.—*Stapelia divaricata.* Masson's stop. 17. 22. Bot. magaz. 1007. Synops. succ. 27.

- stricta.* G. (Upright) corollis nudis planis ramis strictis.—*Stapelia stricta.* Bot. magaz. 2037.
HABITAT C. B. S.
INTROD. ante 1819.
FLORET Octob. St. 2.
Obs. Rami graciles ut in priore, at omnino erecti, 3-6-unciales.

ORBEA. *Synops. succ.*—*Stapelia aliorum.*

- plani-flora.* O. (Flat-flowered) corollis 5-fidis rugosis planis glabris, fundo orbiculato tumido, corone exterioris laciniis bidentatis obtusis, cornibus binis divergentibus, interioribus clavatis, exterioribus subulatis obtusis.—*Stapelia planiflora.* Willd. enum. p. 284. Jacq. stap., cum icone.
HABITAT C. B. S.
Valde similis St. variegatæ, sed potissimum corolla planissima diversa. Willd. l. c. Dom. Gul. Anderson accepit a Dom. Otto, ex horto regio Berolinense, A.D. 1817.
Flores non vidi.

- inodora.* O. (Scentless) corolla sulphurea, atro-rubo maculata inodora, ligulis longis emarginatis orbe magno lineam brevioribus depresso subflexuosa.
HABITAT C. B. S. ?
CULT. in Com. Ebor. ante 1788.
Flores rarissimos bis solum vidi. Stamina insequa-

liter bifida, intimo rameo incurvo superne parum attenuato: extimo longiore arcuatim incurvo-recurvo apice stigmatiformi.—Ab Orbea Curtissii differt, ligulis retuso-emarginatis, ramulisque minoribus.

Obs. This is not figured in the beautiful work of Jacquin on *Stapelia*.

- O. (Pretty) corollis quinquefidis, fundo orbiculato-tumido, coronæ exterioris lacinias obtusis emarginatis, cornubus uncinatis obtusis patentibus, appendicibus indivisis subulatis. Willd. enum. pl. 280.—*Podanthes?* *levida.* Synops. succ. p. 34. Jacq. *stapel.*, cum icone.
- O. (Shield-flowered) orbiculo spurio; ligulis semi-bifidis; lacinias oblongis acutis, superne divergentibus.—*Stapelia clypeata.* Jacq. *stap.*, cum icone.—*Stapelia clypeata.* Hortulanum.

HABITAT C. B. S.

INTROD. et vidi viventem ante A.D. 1812, sed flores nondum vidi.

- O. (Toad-like) ramis simplicibus: spinis cruciatim oppositis rectis, corollis quinquefidis rugosissimis, lacinias nectarii infimi bidentatis: dentibus divaricatis.—*Stapelia Bufonia.* Bot. magaz. 1676, at *ramorum dentes majores quam in Orbea Bufonia nobis, in Synops. succ. p. 40.*

DUVALLIA. Synops. succ.—*Stapelia Masson,* Cfc.

- D. (Tuberled) ramis 1-2-uncialibus oblongis tetragonis, dentibus magnis recurvantibus, orbe hirtulo, lacinias singulis corollæ refractim-concaventibus, ciliato-pubescentibus atro-rufescens-tibus. *D. tuberculata.*—Synops. succ. 46.

Aliquot minor quam D. radiata. Locum post
D. caspitosam. Pedunculi crassiores breviores.
Ligulæ angulatæ rotundatæ integræ, pallide ru-
fe. Stamina roseo-alba. Petala flexuosa ma-
gis elevata quam in sequente.

- laviga-* D. (Smooth) orbe prægrandi, corolle laciñiis ho-
rizontalibus.—*D. lavigata*. *Synops. succ.* 46.
ta. 2. Obs. Orbis major, petalaque magis horizontalia,
* quam in proximis affinibus. Præcedentem, quo-
que D. radiata, nihilominus valdè simulat.

- glomerata*- D. (Glomerated) floribus sub 4-natis; singulis nu-
dis laciñiis corolle refractum-conniventibus (api-
ce excepto), orbe subpubescenti: ramulis pro-
stratis sive dependentibus glomeratis, supra in-
fraque radicantibus.—*D. glomerata*. *Synops.*
3. *succ. 46.*
* Obs. Stamina longitudine ligulæ coalitæ. Co-
rolla grossula atro-rufa, orbe obtusissimo sub-
repando basi pallescente, lente pubescente. Se-
quenti persimilia at fortè major, denticulis fortè
majoribus.

- compacta*- D. (Compact) floribus sub-binatis, ramulis pro-
stratis, infra radicantibus.—*D. compacta*. *Syn-*
ta. *ops succ. p. 46.*
* Obs. Præcedenti simillima, fortè minor, ramu-
lis magis compactis minus glomeratim depen-
dentibus, radicibus (ramulorum) minus pullu-
lantibus supra.

PECTINARIA. *Stapelia articulata* aliorum.

Ligulæ et stamina, pectinalæ.

Duyalliarum habitus et statuta, ramorum denti-
bus magis tuberculatis.

- articula-* P. (Jointed) *Stapelia articulata*. *Maison's Stap.*
ta. 20. f. 30.—Nobis in *Synops. succ.* 26.
1.

Obs. Flores solitarii e ramis junioribus atro-rubentibus. Pedunculi crassi lineares teretes recurvi purpurei, uti calyces parvi 5-phyllici. Corolla præsingulariter 5-partita, cum lacinias connatis ad apices et ad latera solum patentibus; inde flos quasi saccatus. Corolla intus papilloso-margaritacea atro-rubens. Ligulae altè connatae pectinate atro-rubentes, inferni albae. Stamens stelliformia! radiis atris intimis (radiis) obliteratis, imo excepto coherentibus ad angulum tabulari p-gonum stylis.

Obs. Descriptio ex manco senectoque exemplari in horto nostro pomitatu Eboracensi.

TRIGYNIA.

PHARNACEUM. Linn. gen. pl. schreb. n. 517

Calyx 5-phyllo. Corolla 0. Capsula 3-locularis polysperma.

P. (Mealy) foliis filiformibus carnosis, farinoso-
albis, sive pruinosis. pruino-
sum.

HABITAT C. B. S.

Obs. Mesembryanthemi parvi facies, at omnino magis incomptum, ob stipulas numerosissimas foliaque omnia persistentia, post eorum marcerem. Caulis ramosi crassiuscui teretes vix trientales, præcipue assurgentibus, ramulis brevibus et sepe abortientibus, sub-imbricatim stipulati demum fuscescentes. Stipulae valde numerosæ intrafoliacæ, vel potius ad folium interne omnino connatae pallide membranaceæ: se ipsas mutualiter confertim vaginantes, vel

potius semiamplectentes; singulà stipulâ superne altissimè bifidâ, lacinis longe acuminatis, primò ad folium appressis, deinde variè patulis, undulatisque. Folia contigua sive consertim alterna adscendentia vere filiformia teretia acuta carnosa pruinosa, subuncialia, levia subsemilinéam lata. Flores non vidi.

Ex regio horto Kewense benevolè communicavit viventem amicus Dom. Aiton, in Feb. 1819.

PENTAGYNYA.

CRASSULA. Linn. sp. pl.

versicolor.

1. C.? (Changeable) foliis ligulato-lanceolatis decussatis imbricatis viridibus, margine ciliis crebris minutissimis niveis, canale erecto pedali suffructicoso.—*M. versicolor.* Botan. register. t. 320.

HABITAT C. B. S.

INTROD. a Dom. Birchell A.D. 1816.

Inter C. coccineam et suggeolentem; at quām C. coccinea duplo minor, foliis acutioribus, floribus longe pallidioribus coloribus variantibus. Larocheæ potius species.

ciliata.

2. C. (Ciliated) Auctorū. In horto medico Chelseano duæ varietates vi- gent, viz. $\beta.$ media et $\gamma.$ minor, Pl. gr. 7. du- plio minor quam $\alpha.$

obtusa.

3. C. (Blunt-leaved) foliis decussatis ligulatis obtusis viridibus, margine niveo subcartilagineo, serrulatis asperiusculo, caulinis triplicaribus.

- HABITAT C. B. S. G. H. ♀.
CULT. in horto Hullense botanico, A.D. 1812.
Cr. suaveolenti affinis at longè humilior, foliis latioribus longèque obtusioribus, caule debiliori, vix suffruticoso, parum ramoso, triplicari.
Flores non vidi.
- C. (Scaly) foliis lanceolatis cauleque papulososquamulosos, floribus capitatis. *Willd.* enum. *losa.* p. 13. 4.
- HABITAT C. B. S.? G. H. ♀.
Tota planta papulis disphanis obsita. *Flores* albi minuti corymboso-capitati terminales. *Willd.* l. c.
- Ex regio horto Berolinense accepit Dom. Gul. Anderson a Dom. Otto, anno 1817, iterumque A.D. 1818, at demum perit omnibus.
- C. (Tower-like) foliis 4-fariis ovatis ovatove-lin-gueformibus subacutis viridibus, apice barbatis; ciliis marginalibus mollibus debilibus varie flexis, sub-bilinearibus albis. *Crassula turrita*, foliis connatis quadrisfariam imbricatis ovato-oblongis acutis ciliatis. *Thumb.* prod. 55. 5.
- HABITAT C. B. S. G. H. ♂.
FLOREBAT in celeberrimo regio horto Kewense, Feb. 1819.
Benevolè communicavit amicus Dom. Aiton.
Obs. Radix forte biennis. Folia saturatè viridin, radicalia, biuncialia, subinde unciam lata erecto-expansa, seniora humum versus parum recurva levia carnosa. Scapus herbaceus teres nudus at foliosus subdodrantalis, pallidè virescens, erectus, vel potius in horto (et forte in horto solum) debiliter flexuosim decumbens. Folia ima caulina ex altera duplo minora decussatim op-[*Suppl.*] c

posita, connata et fere vaginatum amplexicaulia; et remota scutula (forte solùm in hoeto); superiorum sensim minora, sensimque depilata e ciliis evanescentibus, omnino bracteacea, obtusiora, magisque saturatè viridia, quoque concava, florum fasciculos parvos inferne sustentantia et tegentia. Suprema, s. *Bractea* rursus sensim sensimque minores brevioresque (inde turritis forma necnon aptum nomen), vix sesquilineam longè orbicularis acutæ extus convexæ iotus concavæ, saturatissimè virides omnino depilate. *Flores* in thyro spicaformi bracteolato subsempedali; 3-4- glomeratim nati sessiles in bractearum alis, exigui. *Calyx* 5-phyllos, foliis bracteas omnino simulantibus, at erectis et minoribus, circiter lineam longis. *Petala* 5, minuta sessilia nivea, exunguiculata erecta, distantia ovato-oblonga, recurvatum convexa, vix levata, spice tantummodo aliquot patula, calyceum superantia. *Filamenta* petalis fere duplo breviora, superiore parum attenuata, nivea, antheris erectis oblongo-quadratis, polline luteo. *Germina* 5, brevia incurvatum erecto-appressa oblongo-ovata pallide viridia, singulo germine glandulâ basi quadrata erecto-appressa, latitudine germinis, lutescente, at lente solùm conspicua. *Stigma*, nudo oculo obtusum capitulum sessile viride. *Semina* immatura, in germine florifero secto transversim, oculo armato, numerosa subrotunda et ipsa gelatinosa: matura non vidi.

- obovata.* C. (Obovata) foliis oppositis decussatis orbiculato-cuneatis obovatisque, viridibus sesquiuincilibus utrinque punctatis ciliis marginalibus brevibus albis respicientibus.

HABITAT C. B. S. G. H. h.

Vigebat in regio horto Kewense, A.D. 1818.

Foliorum puncta obsoleta, valde minuta, et quasi impressa. *Folia* subinde suboblonga, vel sublanceolata, et in una planta subtus purpurascens, at basi cuneata. *Crassula* punctatio proxima, differt foliis obovatis, nec ovatis. An endem?

C. (Wave-leaved) foliis oblongo sive lingueformi- undata.
ovatis expansis cartilagineo-crenatis viridibus, 6.
summis undatis. G. H. h. *

HABITAT C. B. S.

Vigebat in regio horto Kewense, A.D. 1818.

Obs. Cr. undulatio nobis in Misc. Nat. 176, si-
millima fere in omnibus, at duplo vel plus ma-
jor, foliis non ovatis, sed valde longioribus. At
forte mera varietas major e seminibus Africanis
spontaneis. Flores non vidi.

SEPTAS. Linn. sp. pl.

S. (Globe-flowering) foliis floralibus quaternis globi-
spathulatis apice revolutis duplicato-crenatis, flora.
umbella composita. Sims in botan. magaz. 1.
1472.

HABITAT C. B. S.

CULT. ante 1811. G. H. y.

Radix tuberosa subrotunda. *Folia* opposita sub-
rotundo-cuneata revoluta duplicato-crenata, in-
fima remotiora. *Flores* cynos albi. *Calyx*
5-fidus. *Petala* 5, ovato-lanceolata, calyce du-
plo longiora. *Stamina* 5, petalorum longitu-
dine. *Germina* 5. *Style* erectus. *Stigma*
acutum. Inter singula germina extermè ad ba-
sin squamula minuta alba. Bot. magaz. l. c.
at in anglica lingua.

DECANDRIA.

PENTAGYNIA.

COTYLEDON. Linn. sp. pl.

undulata C. (Waved) foliis obovatis sive subrhomboe-cuneatis cuspidatis virescentibus, junioribus undulatis.

Cotyledon foliis latis sinuosis, in aculeum desinentibus : floribus erectis angustis. Burman. dec. t. 19. f. 2.

HABITAT C. B. S. G. H. h.

Vigebat in regio horto Kewense, A.D. 1818.

OBS. Folia inter maxima. Plantæ Kewenses solum juveniles e C. B. S.

erlata. C. (Tall powdered) foliis orbiculato obovato ovative-cuneatis, cum acumine obtuso brevi, farinoso-albis ; caule firmo elato ramoso.

Cotyledon triflora, foliis obovato-carnosis integris, floribus spicatis ternis sessilibus. Thunb. prod. 83 ? — *Cotyledon triflora, foliis obovatis integris, floribus subpedunculatis ternis.* Linn. supp. pl. 242?

HABITAT C. B. S. G. H. h.

INTROD. a Dom. Gulielm. Ross, A.D. 1816. Benovè communicavit amicus Dom. C. Law, de Stoke Newington.

OBS. C. orbiculari proxima, at elatior subpedalis, ramis brevioribus erectioribus, foliisque diversis, atque minoribus. Caulis firmus in nost. exempl. biennis, bipedalis parum ramosus. Ross

remoti alterni breves adscendentes, superne foliosi. *Folia* opposita, infima distantia subtriangularis, 2-cuneias plusve latu, expansa, vel recurvantia crassa, præcipue inferne usque ad 3-lineas, farinoso-albiasima, concaviuscula; subtus aliquantillum convexa, suprema folia collecto-contigua, erecto-patentia angustiora.

C. (Large pubescent) foliis oblongo-cuneatis viridibus, undique valde pubescentibus; caudice brevissimo incrassatum strumoso. *cuneata.* 3.

Cotyledon cuneata, foliis cuneatis carnosis hirtis, floribus paniculatis hirsutis. Thunb. prod. 83. et Willd. sp. pl. 2. 754.

HABITAT C. B. S. G. H. h.

Vigebat in regio horto Kewense, ante A.D. 1813.

Oss. *Folia* inter maxima, a *Cotyledone* coccinea infra omnino discrepat.

C. (Bright) foliis oblongis subcuspidatis viridibus, coruscantibus undique micantibus, marginibus surcans. 4.

HABITAT C. B. S. G. H. h.

Vigebat in regio horto Kewense, A.D. 1819.

Oss. *Folia* inter maxima, ad solem nitidè coruscantia, è atomis minutissimis creberrimis. Haecce tres *Cotyledones* C. orbiculatae valde affines.

Oss. C. spuria sine dubio proxima.

C. (Cacalia-leaved) farinoso-alba; foliis concinna decussatis oppositis numerosis oblongo-cuneatis, teretibusve vel subclavatis acutis, subhorizontalibus; pagina superiori depressa. *papillaris.* 5.

Cotyledon papillaris; foliis carnosis oppositis tereti-ovatis glabris, floribus pedunculatis.

Thunb. prod. 83? Willd. sp. pl. 2. 755?

Cotyledon foliis angustis oppositis, cum limbo .

*purpureo, floribus pendulis. Burm. dec. t. 22.
f. 1.*

HABITAT C. B. S. G. H. 5.
Flores non vidi.

Ex regio horto Kewense, amicus Dom. Aiton benevolentie communicavit.

Planta juvenis semipedalis erecta, inferne parum ramosa. Folia crassa rore glauco-ceruleo-argentata, pruinoso tecta; et punctis numerosissimis rotundis valde farinosis regulariter dispositis, nisi lente bono oculino inconspicuis. Folia infima horizontalia obovato-cuneata biuncialia; media angustiora, medio dilatata, magis acuta, parum incurvata, apicibus duris saepe purpureis, superiora folia varie clavatim teretiuscula utrinque attenuata paginis superne plus minus depresso; suprema magis erecta, subinde ramosum variè dilatantur, in varias formas e tereti-obovatas, &c.

Cotyledoni ramosissimae affinis, figurā foliorum majorum.

mammillaris. G. (The Mammillary) foliis lanceolato-linearibus, subterminalibus approximatis: caudice incrassato brevi ramoso, subtuberculatum incompto.

6. * *Cotyledon mammillaris; foliis alternis tereti-ovatis glabris, floribus alternis pedunculatis. Thunb. prod. 83?*

Cotyledon foliis linearibus solitariis floribus virginitibus solitariis. Burm. dec. t. 21. f. 1.

HABITAT C. B. S. G. H. 5.
In regio horto Kewense vigebat A.D. 1818.

canaliculata. C. (Slender, Channel-leaved) foliis linearibus semiteretibus altè canaliculatis, caudice erecto subramoso deorsum iperassato, tuberculatum subpapillari e vestigis persistentibus foliorum.

HABITAT C. B. S. G. H. 5.

Vigebat in regio horto Kewense, A.D. 1818.
Folia viridia collecta subterminalia ut in affinis,
 at solum sesquilineam uniformiter lata, et 2-3-
 lineas longa, a basi ad apicem profundissimè
 concinuèque canaliculata. Ille a precedente
 discrepat, quoque ab omnibus.

C. (Spurious) foliis capitato-collectis spatulatis *spuria*.
 obtusis cum acumine, nudis viridibus subpube- 8.
 scensibus; caudice senecto bipedali grosso e-
 recto, deorsum crassiore.

Cotyledon spuria. Willd. sp. pl. 2. p. 754. Syn-
 ops. succ. 107, excluso synon. *Commelinii*, quod
 potius ad sequentem pertinet.—*Cotyledon a-
 caule*, foliis ad radicem sessilibus oblongis an-
 gustis floribus pendulis reflexis. Burm. afr.
 43. t. 19. f. 1.—*Sedum*, &c. *Moris*. sect. 12.
 t. 7. f. 40.

HABITAT C. B. S.

CULT. 1731. G. H. h.

OBS. *Folia* tantum in ramorum brevium summi-
 fore in capitulis collecta; caulis firmus crassus
 carnoeius parum ramosus. St. h.

C. (The Purple) foliis anguste spatulatis spau- *purpurea*
 lato-lanceolatis, in petiolum exaratum atte- 9.
 nuatis, acuminè parvo recurvo obsoleto; caule
 carnoso inferne crassiore.

Cotyledon purpurea; foliis linearis-oblongis car-
 nosis glabris floribus paniculatis. Thunb. prod.
 83?

Cotyledon curviflora. Bot. magaz. 2044, aliisque
 foliis propriis.—*Cotyledon squamata* caudice,
 foliis oblongo-acutis; floribus magnis erectis
 rubris. Burm. afr. t. 20. f. 1.—*Cotyledon fru-
 tescens Africana* folio longo et angusto, fiore
 flavescente. Com. rar. 23. t. 23.

HABITAT C. B. S.

FLORET Jul.-Aug.

INTROD. ante 1813.

G. H. ½.

Obs. Caulis semipedalis carnosus incrassatus cisticribus foliolorum incompte notatus : superne subinde e viridi subpurpurascens. Petiolorum bases parum persistunt indurati subindeque dum subadunci. Folia viridia, nitida, ad latera parum inclinata, inde supra concava evadunt, in superiori parte caulis alterna contigua, seu capitata, apicibus sepe submucronatis subpurpurascens. Flores non vidi.

Communicavit amicus Dom. Carolus Law.

β lanceolata. Folii lanceolato-acuminatis, longe petiolatis.

Vigebat in regio horto Kewense, A.D. 1818.

ramosa.

16.

C. (Branchy) foliis ovato-spathulatis, obtusis cum acumine levibus, subtus convexis farinoso-albis, caudice praramoso, ramis effusis.

Cotyledon ramosissima. Mill. Dic. ed. 8. no. 6. Nobis in Synops. succ. 106.—*Sedum africanum frutescens incanum* foliis orbiculatis. Morris, sect. 12. t. 7. f. 39, cum descriptione confuso, majoribus speciebus.

HABITAT C. B. S.

G. H. ½.

CULT. ante 1748. Mill. dic. ed. 8. l. c.

Obs. Affinis sequenti, at triplo major, laxior, ramis multò longioribus non erectis, foliis longè paucioribus valde distantioribus latioribusque.

Obs. 2. Although extremely averse to the changing of printed names, I have nevertheless altered that of the present plant, the *ramosissima* of Miller, to that of *ramosa*; because the following species is infinitely more branched, and because it is actually the *ramosissima* of the

continental botanists,—or at least of Willdenow and the celebrated garden of Berlin,—as will appear below; although Willdenow gives it, yet doubtfully, as synonymous with *Cotyledon paniculata* (*Sp. pl.* 2. 754.), from which however it most assuredly differs in every respect; and is probably nearer to *C. hemisphaerica*, yet far distinct.

That the present plant is the *ramosissima* of Miller, I believe from his description, and from having seen no other plant like it till lately, either at Chelsea, Kew, or any of the gardens I have so frequently visited for succulent plants, ever since the spring of 1792, when I first came to London. Moreover, the present plant was then in various gardens, and yet exists in many.

C. (Clustered) foliis obovato-cuneatis dense oppositis confertive, farinoso-albis, caule erecto ramoso ramosissimo, ramis erectis brevissimis. 11.

Cot. ramosissima. Pl. succ. hort. dyck. de Principe de Salm Dyck. p. 12.

HABITAT C. B. S. G. H. t.

OBS. Figitulus humillimus vix semipedalis ramis foliisque numerosissimis. Folia (omnium oppositifoliorum)confertissima glauca, subsfarinosa-alba, lenteque farinosa-punctata levia, subtus convexa oblongo-spatulata valde cariosa, margine superne purpureo, acuminulata.

Minor quam *C. ramosa* supra; ramis longè confertioribus, foliis angustioribus. Bona species.

Ex horto regio Berolinense, a Dom. Otto, accepit Dom. Gul. Anderson, A.D. 1816, a nomine *C. ramosissimæ*.

C. (Scarlet) caulescens: folijs capitato-collectis coccinea. 12.

spatulato-lanceolatis concavis mollissimis, pubescentibus, racemis lateralibus longis adscendentibus, bracteatum foliolosis.

Cotyledon coccinea, foliis subspathulatis acutis carnosis, floribus spicatis sessilibus. Cav. ic. 2. t. 170. Willd. sp. pl. 2. 756.

HABITAT Ex horto regio Berolinense, a Dom.

Otto, accepit Dom. Gul. Anderson, A.D. 1816.

FLORET Jan. Feb.

Flores sessiles in spica longa densa, infra foliorum capitula.

alter-
nans.

13.

C. (Blotched-leaved) suffruticosa, foliis subrotundis, basi subcuneatis, maculis saturationibus eleganter notatis.

Cotyledon alternans. Willd. sp. pl. 2. 758?

HABITAT Benevolè communicavit illustris Princeps de Salm Dyek, A.D. 1818, botanicus in succulentis plantis celeberrimus, neenon cultor eximus. Facies Crassulæ arborecentis, at alia. In hyeme periit. Locus prope C. orbiculatam.

gracilis.

14.

*

C. (Slender) foliis lanceolato-linearibus carnosis, caule florifero terminali, laxe subpaniculato 3-5-floro, debiliter decumbente, folioso : calycibus pentaphyllis, foliolis sublanceolato-acuminatis brevissime ramentaceo-subciliatis, corolla triplo brevioribus.

HABITAT C. B. S.

FLORET estate.

G. H. B.

Ex Lutetia, a Dom. Williams, accepit Dom. Collivill, circa annum 1800, quoque mecum florentem communicavit ; at olim credidi varietatem Cot. spuriae, at magis affinis C. purpureæ : sed differt foliis omnino angustioribus acutioribus, et po-

tissimum in foliis calycinis lineari-acuminatis obsolete ramentaceo-subciliatis. Folia 3-4-un-
cialia, latitudine subtetragonia. Caulis floriferus
fere pedalis decumbens, bracteis numerosis al-
ternis erectis foliiformibus; superioribus sensim
sensimque minoribus at supremis 3-4-linearibus,
et lente parce ramentaceo-pilosulis, uti pedun-
culi filiformes sesquipedales calycesque. Corolla
5-fida laevius tuba tripla solùm brevioribus.

Ques. *Caulis* floriferus quasi albidus; et angulatus
e decursione laterum foliorum. Exemplum bene
seccatum solùm possideo, n. quo descriptionem
elaborari.

C. ? (Fork-spined) foliis capitatum confertis lanceo-
olato-semiteretibus subgincinis obtusis, subtus dichoto-
ma. 15.
convexis, caudice valde strumoso incompto sub-
ramoso, spinis persistentibus durissimis ramosis-
simis dichotomis filiformibus nigris vix pungen-
tibus.

HABITAT C. B. S.

G. H. h.

Vigebat in regio horto Kewense, A.D. 1818.

Ques. Vix *Cotyledon* paniculata. Thunb. prod. 83?

Valde simulat *C. mammillare*; at ob spinas
repetito-dichotomas præsingulares, forte olim
floriferas, sui generis planta? Flores non vidi.

Ques. 2. In closing the account of this genus, so
enriched from the gardens of Kew, I cannot re-
frain from transcribing the following passage
from Miller, at the end of the same genus, as
far as it relates to the culture of succulent plants,
because it is worthy of being recorded in letters
of gold; and more especially as the truth it
inculcates, or rather complains of, still contin-
ues to exist, to the great injury of our suc-
culent collections, almost universally.

Speaking of succulent plants in October, he says,
"at which time you should remove them into
the conservatory, placing them as near the
windows as possible at first, letting them have
as much free open air as the season will permit,
by keeping the windows open whenever the wea-
ther is good. And now you must begin to abate
your waterings, giving it to them sparingly; but
you should not suffer their leaves to shrink for
want of moisture, which is another extreme
some people run into for want of a little obser-
vation; for when they are suffered to shrink
[not die gradually away] for want of sufficient
moisture to keep their vessels distended, they
are rendered incapable of discharging this
moisture whenever they receive it again." Mill.
dic. ed. 8.

I humbly hope this golden passage from our great
horticulturist, will have more effect over those
who read it, than all my own more feeble pen
has heretofore stated to the same effect.

For, at this enlightened period, it requires but a
moderate share of philosophy to allow that air
and exercise, and a due supply of warmth and
food, are all essential requisites towards the
healthful support of every organized being, whe-
ther of the animal or vegetable kingdom. And
air and the rustling winds are the exercises of
plants; and humidity and water are at least the
vehicles which convey their food; and warmth
the medium which adapts them to receive it in
a salutary way. Although the degree of warmth
actually requisite, is as different for the different
species as the differing climates over which the
Creator has been pleased to distribute them,—
by no means at random, but all in harmoniously

beautiful order. And those which it has pleased their great Architect to place in equinoctial latitudes appear to be more adapted to the reception of nutriment above ground by absorption from the air, in the dewy places of their nativity, than those whose absorbing orifices are less capacious expanded in more temperate countries ; or in those still more chilly regions which approach the confines of continual snow. There, the great business of nutrition appears to be from the root almost alone. And hence, perhaps, the impatience which Alpine plants evince to heat, which actually exhausts and overpowers them.

O Jehovah ! in sapientia, ex fecisti.—DAVID.

SEDUM. Linn. gen. pl.

- S. (Dwarf-whirled) foliis verticillatis quaternis, membra supra planis, subtus convexis, caule repente. *galense.* Willd. enum. 486. 1.
- HABITAT in Alpestribus Pedemontanis. H. M.
- CULT. in hort. Chels. A.D. 1816.
- S. (Biennial glaucous) foliis teretibus glaucis, cyme trifida, ramis recurvato-patentibus, floribus hexandris, hexapetalis, petalis numerosis uninervibus. Willd. enum. 487. Waldst. et Kit. Hung. 2. p. 198. t. 181. 2.
- HABITAT in Hungaria. H. O.
- CULT. in hort. Ch., A.D. 1816.
- A Sedo glauco, nostro, omnino discrepat.
- S. (Pale). *pallens.* Vigebat in hort. Chels., sub hoc nomine, A.D. 1816. H. ♂.
- Non examinavi.

leaves and of divided roots but, unless otherwise indicated, the Latin types of name or specific epithet, always denote species of the genus.

HEXANDRIA.

MONOGYNIA.

SANSEVIERA. Persoon, &c. Alectris, Linn.

- fulvo-*
cincta. S. (fulvous edged) foliis sub lanceolatis, revoluto-
recurvis lundè viridibus, obsolete in amoenis que
maculatis fulvo tenuiter marginatis.
1. HABITAT in Brasilia. St. 4.
• Vigebat in regio horto Kewense, A.D. 1818.
Planta junior.
Folia subquinque, semipedalia.

DRACÆNA. Gen. pl. 574.

Cor. 6-partita, erecta. *Filamenta* medio subcrassiora. *Bucca* 3-locularis, unisperma.

- Draco.* D. (Dragon-tree) foliis capitato-confertis erecto-
effusis anguste ensiformibus apice spinosis, cau-
dice firmo erecto carnosò incrassato arboreo,
Dracæna Draco. Willd. sp. pl. 2. p. 115. *Ait.*
hort. kew. ed. 2. 1. 277.
HABITAT in India Orientali. St. 4.
CULT. 1640.

FLORET nondum in Britania.

Obs. Although this fine plant was considered ob-
jectionable in a list of purely succulent plants
in the Synops. pl. succ., it is nevertheless here
admitted, on more mature consideration; for
its caudex is not only gross and succulent, but
its whole habit and appearance so nearly ap-
proach that of *Yucca Aloifolia*, &c., that to ad-

mit the latter and exclude the former no longer appears consonant either to modern or ancient usage.

YUCCA. *Linn. gen. pl.* (Adam's Needle.)

Cor. inferior hexapetalo-partita, campanulata demum marcescens. Stam. valida brevia filamentis superne claratis, et in siccis (forteque in vivis quæ non examinavi) sepe parum rameostaceis. Antheræ parvæ pallidæ sepe suboblongæ basi cordatae. Germen oblongum teretinsculum, stylo nullo. Stigmata tria sessilia obesa (absque pinguedine) deorsum confluentia, spicæ parum recurvavitia. Pericarpium superum oblongum, obtusè trigonum triloculare : apice denum dehiscens (secundum Dom. Nuttall). Semina plana. Genus acaule vel subinde varie caudescens usque 10-pedum; toto americanum, et fere in regionibus septentrionalibus; locis præcipue arenosis maritimis. Habitus omnino Agavum at foliis rigidioribus minusque succulentis, et magis erectis, numerosioribus; magisque capitati comoso-colletis; semper plus minus lanceolato-loratis viridibusque, integerrimis, vel margine sphacelatim distanter filamentiferis (filamentis tortilibus varie validis) vel minutissime creberrimeque exasperatim serrulatis; apice mucrone plus minus pungente et validiore in serrulatis. Flores terminales in paniculo multifloro grandi, glomerati, liliiformes, potiusve tulipacei, sordidè albi, vel fere subflavescentes, sepe odorati, breviter pedunculati, valde spathaceousibracteati, bracteis emarginato-membranaceis subacuminatis.

* SERRULATA, foliorum marginibus serrulis minutis creberrimè exasperatis, mucrone terminali pungenti valido, caudice erecto 1-12-pedali simplici.

compi-
cua.

1.

Y. (Broad rough-edged) foliis panicis, laxe-capitatis longo-lanceolatis, marginibus serrulato-asperis.

Yucca Draconis horrorum Parisiensium.

HABITAT

G. H. h.

Flores non vidi.

Ex Lutetia, sub nomine Yuccae Draconis, accepit Dom. Gul. Anderson, A.D. 1816: nunc et vigeat in horto medico Chelseano. Habet in loco citato, caulem caudicemine crassum firmum erectum tripedalem. Folia viridia omnium pauciora, forteque minus arete imbricata capitatave, omniumque hujus sectionis latiora; plus unciam lata; sesquipedalia; serrulis marginalibus albis, nisi lente inconspicuis, at tactu lavi, manifestioribus.

Aloifolia Y. (Aloe-leaved) foliis arete capitatis prærigidis rectis loratum linear-lanceolatis crassis pallide-viridibus, margine serrulato-aspero.

Yucca Aloifolia. Willd. sp. pl. 2. 183. Bot. magaz. 1700.—*Yucca serrulata*. Nobis in Synopsis succ. 69.—*Yucca arborescens*, foliis rigidoribus rectis serratis. Dill. elth. 433. t. 323.

HABITAT in Jamaica—Vera Cruce.

CULT. 1696.

FLORET Aug. Sept.

G. H. h.

serrulata Y. (Narrow sawed-leaved) decapedalis simplex,
3. foliis arcte capitatis prærigidis rectis loratum lanceolato-linearibus viridibus, margine asperimo.

Yucca aloifolia, *hortulanorum*, et *nobis* in *Synops.* succ. 70, at foliis certè longè angustioribus quam in figura antiqua Dillenii, que sine dubio *aloifoliam* *Yuccam* verum representat.

HABITAT forte cum priore. G. H. 5.

CULT. ante 1808.

Flores non vidi.

Y. (Drooping-leaved) octopedalis simplex; foliis *Draconis* laxe capitatis loratim lanceolato-linearibus rufo- nit. virescentibus saepe laxatim reflectentibus, mar- 4. gine aspero.

Yucca Draconis. Willd. sp. pl. 2. 184. Nobis in *Synops.* succ. 69.—*Yucca Draconis* folio ser- rato reflexo. Dill. elth. 437. t. 324.

HABITAT in Carolina Australiori.

CULT. 1732.

OBS. Sobiles subterraneæ, grosse tuberosæ subinde pullulant circa caudicem. Folia terminalia im- bricatim densissimè conferta in capitulo magis oblongo quam in prioribus, prima excepta. Ma- tura folia, debiliter varie deflectuntur.

Y. (Rough-edged oblique) foliis mediis parum re- crenula- curvis suboblique flexis glaucescentibus loratim ta. linear-i-lanceolatis, margine carinaque obtusa 5. asperis; subtus glaucis. *

HABITAT

CULT. apud Dom. Loddiges ante 1818.

Plantæ solum juvenes subpedales.

Y. (Arcuated) foliis loratim lanceolato-linearibus arcuata. arcuatim fere in semicirculum recurvis flaccidis 6. saturate viridibus lœvibus 7-8 lineas lati; mar- gine asperiusculo.

HABITAT

CULT. in hort. Chels. ante 1817.

Plantæ solum juvenes subpedales.

[Suppl.]

P

- tenuifo-* Y. (Slender-leaved) foliis inferne arete arcuatim
lia. recurvis sere in semicirculum, loratis linearie-
* neuminatis angustissimis rigidis, arete concavo-
canaliculatis, margine serrulatis.
- HABITAT . . .**
Ex Malta accepit Dom. Loddiges A.D. 1817.
Obs. *Folia* in nostris (forte junioribus) 4-5 lineas
lata.
- * * **FILIFERA,** acaules, foliis margine omni levi
plus minus sphacelatum deorsum filamentiferis,
filis varie tortilibus, plus minus validis 1-3-uncialibus.
- concava.* Y. (Hollow - thready) foliis subaequipedalibus
8. erecto-incurvis, arete concavis, oblongo-lanceo-
* latis obtusis obsolete mucronatis nervoso-striatis
undique asperiusculis, sordide glaucescentibus,
filis marginalibus validis albis.
- HABITAT . . .**
CULT. apud Dom. Vere ante 1816.
Folia seniora 4 uncias lata.
- filamen-* (Common thready) foliis erecto-recurvantibus,
tosa. lanceolato-oblongis, mucronulatis concavo-la-
* tissime-canaliculatis, filis marginalibus validissimis 2-3-uncialibus tortis fulvis.
Yucca *filamentosa*. Willd. sp. pl. 2. 184. Bot. magaz. 900.
β. foliis elegantissime, flavo albidove ad margines
variegatis, striolatisque.
Obs. A precedente differt, foliis minus rigidis,
longe minus concavis, angustioribus.
- flaccida.* Y. (Flaccid thready) foliis omnibus valde flaccidis,
10. tenuibus, infra medium debiliter recurvo-de-
* pendentibus, loratim longo-lanceolatis planis,

apice concavis mucronulatis, undique asperiusculis, filis marginalibus validissimis fulvicantibus.

HABITAT . . .

CULT. apud Dom. Vere ante 1816.

Obs. A precedentibus differt, foliis omnino flaccidis debilibus, planioribus, mollicoribus, a tactu solum facilimè distinguitur.

Y. (Recurring thready) foliis recurvo-deflexis, *recurva*.
marginē rare filamentosis; petalis interioribus 11.
parum latioribus. *Salisb. parad. Lond.* 31, cum
iconē pulcherrimo.

HABITAT in Georgia. *Salisb. l. c.*

FLORET Jul. Aug.

CULT. apud Dom. Swainson. Vidi vivam circa
1794.

Obs. Caudex in hortis 1-3-pedalis. Folia linearilanceolata integriformis prærigida, viridia, marginē demum rare filamentifera, superne levia;
apicē spinosa. *Salisb. l. c.*

Y. gloriose valde affinis, at forte affinior Y. ru-
bro-marginatae, infra.

Y. (Glaucous thready) foliis loratim linearilan-
ceolatis unciam angustioribus glaucis, filamentis *glauc-*
scens. marginalibus subraris tenuioribus albis. 12.

HABITAT in Americ. Septent.

CULT. apud Dom. Lee & Kennedy (fide Dom. An-
derson) ante 1815.

Obs. Plantæ senecte parum enudescentes; sobo-
les subterraneæ strumoso-tuberose.

Præcedentibus differt primo intuitu foliis quadru-
pio angustioribus vel plus.

Y. (Narrow-leaved thready) foliis erectis rigidis angusti-
angustissime ensiformibus bipedalibus secon- *folia.*
ciam lati, glaucis, late sphacelatum albo mar- 3.

ginatis, filamentis marginalibus rarioribus tenuissimis albis, supernè sive apicem versus nullis.
Yucca angustifolia foliis angustissimis rigidis,
 margine raro filiferis, capsulis magnis obovatis
 cylindricis. *Pursh. n. americ. 227.*, et *Nuttall. n. americ. gen. 1. 218.*, et *hortorum no-*
stratum.

HABITAT prope flumen Missouri in Americ. Bo-
 real.

Flores albi magni. Capsula oblongo-ovata magna
 sicca. *Nuttal. l. c.*

CULT. 1814.

Vidi imprimis apud Dom. Loddiges. Postquam
 apud Dom. Whitley, Branes & Milne, planta
 optima (aere aperto) foliis bipedalibus numero-
 sissimis, at acaulis et simplex. Demum vidi a-
 pud Dom. Malcolms, prope Kensington, cum va-
 riis aliis speciebus.

*** INTEGERRIMA, foliis margine integerrimo
 levi, caudice saepe 1-10-pedali valido recto.

superba. Y. (Superb) foliis loratim lanceolatis amplis 2-3
 uncias latis subuplicatis parum mucronatis, floribus
 confertissimis oblongo-campanulatis, inapertis apice assurgentem rostratum curvantibus;
 caudice decapedali.

Yucca gloria. *Bot. repor. l. 473.*

HABITAT

CULT

This conspicuous species has been taken by the
 authors of the Botanical Magazine for *Yucca aloifolia*; and misled by relying too much upon
 their decision, I have cited its beautiful figure
 in the Botanist's Repository, for *Yucca aloifolia*, in *Synops. plant. succ. p. 69.* But on more
 mature consideration, nothing can appear more

distinct in the whole genus than those two plants. The leaves of the present species are entire and smooth-margined (not serrulated), and three times broader than those of aloifolia; and they possess much weaker and less pungent points. Indeed as a species, it is much nearer allied to *Yucca gloriosa*; and in fact appears to differ from that species only in the shape of its corolla, and in its arborescent stem; which differences, however, are sufficient.

Y. (Gloriosa) foliis erectis 2-pedalibus loratim lanceolatis rigidis crassis 3 uncias latis subuplicatis cæruleo-viridibus margine pallido; subtus supernè asperiusculis; corollis ovato-campathalatis; caudice floriferò sub-tripedali. *gloriosa.* 15.

Yucca gloriosa. *Willd. sp. pl. 2. 183. Bot. magaz. 1260.*

Y. (Red-edged) subacaulis foliis erecto-effusis sesquipedalibus lanceolato-linearibus subiliacidis 2 uncias latis subglaucoscenti-viridibus, undique levibus, margine rubro tenuiter cincto integerimo. *rufo-cincta.* 16. *

HABITAT

CULT. in hort. Chels. ante 1816.

Obs. In plantis in viridiariis, folia subindè, solumque subindè, debiliter varie subrecurvantia.

Y. (Oblique-leaved) foliis loratim lanceolato-linearis oblique flexis glaucis, caudice 3-4-pedali subramoso, sobolibus subterraneis strumoso-tuberosis. *obliqua.* 17. *

Yucca obliqua. *Nobis in Synops. succ. p. 69.*

HABITAT

CULT. ante 1808.

Y. major. Caudice simplici, foliis latioribus minus,

vel non oblique, flexis. Forte propria species,
Apud Dom. Malcolm, Kensington, etiam aliis
Yuccis.

Obs. Nearly, or perhaps the whole of the species
of this stately genus are capable of surviving
our mild winters unprotected in the open air,
in sandyish situations near London; and if
planted in warm borders, and occasionally cov-
ered with mats or straw in extreme frosts,
would succeed better perhaps than in any other
way. In the conservatory they also succeed very
well; or in green-houses, where air is copiously
allowed.

LITTÆA. Tagliabue.—Yucca. Desf.

Buonaparteæ juncea. Schlectendahl suppl. ad
Emm. pl. hort. berol., atque nostratum horto-
rum, necnon inde nobis in Synops. succ. p. 69.
sed non *Buonaparteæ juncea*: Ruiz et Pavon,
in Fl. peruv. t. 3. 38. t. 242, quæ ad Brome-
laceas pertinet; et quæ nihilominus florebat
in regio horto Kewense, floribus valde pulchris
cæruleis; secundum Brande's Journal of the
arts and sciences, no. 3. p. 89.

gemini- L. (Twin-flowered) *Tagliabue* in Biblio. ital. 1.
flora. 100-111.

1. *Dracæna filamentosa.* Scannagatta.

Yucca Boscii. Desfontaines Cat. mus. paris.

Agave geminiflora, foliis margine filamentosis:
spice floribus per paria approximatis. Brande's
Journal, no. 3. p. 88-90, cum tabula 1 partim
colorata.

Juneus foliis apice spinosis, et basi vaginantibus.
Hort. bonon. cat. 1797.

Hæc opera non examinavi, at fide solum Brande's Journal citavi.

Oss. This noble plant has at length produced its flowers for the first time in Europe, in the year 1815, in the Duke of Lytta's garden, at Leinate, near Milan; and the superintendent of that nobleman's plants, Signor Giuseppe Tagliabue, has formed a new genus of it, in honour of his patron, under the name of *Lyttaea*, in which we venture to conceive he has acted correctly, as well as gratefully; for we believe the name will eventually stand; although a paper in Brande's Journal of the Arts and Sciences has at present reduced it to the genus *Agave*. From *Agave*, however, we humbly presume its simple unlobato-cucullated stigma, and peculiar bracteation,—not to mention its discrepancy of habit, and revolute corolla,—will sufficiently separate it.

Although in the neighbouring genus of *Lilium*, the re-volution of the corolline laciniae distinctly announces a distinct tribe; and their mere direction is assuredly momentous in *Hyacinthus*, *Ornithogalum*, and *Scilla*; and even still more so in the still more contiguous *Aloës*, which last have hence been separated on the continent into *Aloë*, *Gasteria*, *Haworthia*, and *Apicra*.

With us habit, although alone, is a powerful argument as a generic mark; and perhaps no good genus exists without something of the kind peculiar to itself, and even accompanied by some peculiarity in its inflorescence, however difficult it may be for us to discover. Indeed, it is probable no real genus exists containing species which exhibit much dissimilarity of appearance in their habit. And perhaps even a considerable difference in the inflorescence, unaccompanied

by a difference in habit (if such exists) ought not, or rather does not, constitute a true genus. For, it must continually be kept in mind, that it is not a botanist that actually makes genera. No : he merely attempts to discriminate those which the mighty hands of his own Maker have already made ;—and not only made, but sealed, each with marks peculiar to itself, which we distinguish by the name of habit, and by which alone it is possible to know them. Where is the good botanist who cannot, without fluorescence, separate *Geranium* from *Pelargonium*, or *Erodium* from either ? *Caetus* from *Mammillaria*, *Cereus* from *Opuntia*, or *Rhipsalis* from *Peregrina* or *Epiphyllum* ; however close those latter tribes approach in their inflorescentia ? The woody axis alone, where we can dissect for it, will instantly separate *Cereus* from *Cacti* too young to wear the crown of down. Even *Crasula* may be told from *Cotyledon* by habit alone, and *Sedum* from *Sempervivum* ; however difficult these tribes are to separate by fluorescence. Such are Nature's genera ; and none but such are real.

The author is nevertheless aware that in thus laying so extensive a stress on the validity of habit, as a leading feature in the foundation of genera ; he is raising a host of botanists against him : for one of the most labrious and judicious amongst us, and no enemy even to the multiplication of genera, has long since exclaimed against those of such construction, "*ex facie, potius quam charactere,*" in his *Prodromus Stirpium in horto ad Chapel Allerton*, p. 241. At such words, and from such a source, the author confesses he feels abashed. For, notwith-

standing all above advanced, the hidden characters of the inflorescence must be most assiduously sought in every genus, and as far as possible. For, although habit, as above announced, most assuredly shows us the true path we ought to traverse, yet that path is scarcely tenable unless the fine characters of the inflorescence enable us to pass it. We have otherwise a labyrinth without a clue,—a ship without a rudder,—and an ocean of quicksands without a compass or a chart. No: *habit* as the vehicle (we still say *habit* first) and *character* to guide: the two together are the congruity we should look for; the junction we should search, and the harmony we shall find. — The one confirms the other, and renders each complete; and their full discovery is the consummation of the whole.

AGAVE. Linn. gen. pl.

A. (Yucca-leaved) foliis lorato-attenuatis erecto-
recurvantibus glaucis, supra canaliculato-con-
cavis, serrulis marginalibus minutissimis albis
densis. Yucca-
folia. 1.
*

HABITAT.... St. V.
Ex regio horto Berolinense, a Dom. Otto, accepit
Dom. Gul. Anderson A.D. 1817.

Folia longe omnium angustiora, at habitus reli-
quarum. Solum parvam plantam vidi.

A. (Mexican) foliis erecto-patulis lanceolatis glau-
cescentibus, spinulis marginalibus parvis sub-
distantibus pallidis, superne atro-purpuraceen-
tibus. 2.
*

HABITAT in Mexico. St. V.

Obs. Very young plants of this species have also been recently raised in Chelsea garden, the only place in which I have seen them.

FOURCREEA. *Ventenat, &c.—Agave. Linn.
&c.*

madagascariensis. F. (Madagascar) foliis patulo-expansis lorato-lanceolatis subinvoluto-canaliculatis, parum nitentibus virescentibus; spinis marginalibus minutis albis.

1. * HABITAT in insula Madagascar.

CULT. a semine, in hort. Chels., A.D. 1818.

Descriptio e planta exigua primi anni. St. 4.

cantala. F. (Canton) foliis patulatim-expansis sublanceolato-loratis planifusculis parum nitentibus glaucescentibus; spinis marginalibus minutis numerosis albis.

Agave cantala, R. hort. bengalensis, p. 25.—
Printed 1814.

HABITAT prope Canton?

CULT. a semine, in hort. Chels., A.D. 1818.

St. 4.

A precedente vix differt, sed foliis forte magis planis, magis glaucis, forteque mollioribus.

DESCR. e planta exigua primi anni.

PHYLLOMA. *Bot. magaz. 1585.*

Cal. O. Cor. infera, hexapetalo-partita tubulosocomprensiva, laciinis imbricatis. Stem. immediate hypogyna, erecta, inclusa filiformia aequalia; antherae erectae ovatae. Stylus setaceus. Stig. simplex. Bacca coriacea-carnosa, &c.

P. (Bourbon Aloë). *Bot. magaz. l. c.* *Aloiflorum.*
Aloe purpurea. Lamarck enc. l. 85.—Aloe marginata. 1.
marginata. Plant. grass. 31.—Aloe marginata. Willd. enum. 383., et etiam ejus Lomatophyllum barbonicum in opere quod non vidi.—Dracaena marginata. Willd. sp. pl. 2. 157.—Hort. kew. ed. 2. v. 2. 277.

HABITAT in Insula Bourbon.

INTROD. 1776.

FLORET Jun.

St. 5.

Obs. *Caudex simplex, lignosus. Folia terminalia conferta imbricato-amplexicaulia, multifaria lanceolato-attenuata, convoluto-concava, coriaceo-incrassata, margine rubra cartilaginea, spinuloso-serrata, tripedalia. Ab Aloe differt staminibus non inclinatis, fructuque non capsulari; a Dracaena filamentis haud medio incrassatis, baccaeque loculis haud monospermis.*
Bot. magaz. l. c.

ALOE. Linn. gen. pl.

Calyx petaloideus, rectus, cylindraceus, basi staminifer. Capsula parum costata. Fruticosus, caulescentes, floribus pendulis. Dunal, plantæ succulentæ in horto Alençonio A.D. 1809, p. 5.

A. (Great pearl-edged) glauca levigata; macra; foliis acuminato-oblongis margine altè cartilagineo albissimo integerrimo, subtus immaculata, supra longitudinaliter crebrè striatis, striolis virescentibus, maculisque a medio ad apicem sparsis cærulecentibus sordidè, sepe confluentibus.

albo-
cincta.
 1.
 *

HABITAT....

G. H. 5.

Communicavit amicus Dom. Aiton A.D. 1812.

Al. tenuifoliz simillima sine dubio, sed vix eadem.
Fere omnium folia minus crassa; glauca, supra
striata, maculata, delicatula. Aloë striata quo-
que simil. at minor, caudex debilior longior;
folia latius et magis margaritaceo-marginata,
leviora cærulecenti-maculata; maculis levibus
obscuris.

Flores non vidi.

Species formosa, et distincta.

striata.

2. *ALOE, Synops. succ. sine dubio est eadem cum Al. paniculata. Jacq. frag. t. 62,—et forte Jacquinii nomen optimum, at certè junius.*

serra.

3. *A. (The saw-leaved) foliis cæspitosis patulis mar-
gine spinosis: spinis inferioribus approximatis
coalitis; supra remotis, medio subspinosis, scapo
dentato bracteato. Pl. grass. cum icone.—Jacq.
eclog. icones formosæ.*

HABITAT C. B. S.

*Communicavit illustriss. Princeps de Salm Dyck
A.D. 1818.*

Eodem anno postquam, pulchrè crecentem in
horto amici Dom. Hitchin, apud Nordovicum,
cum plurimis aliis vidi, optime cultis. Radix
habet (ut audiri) soboles elongatas repentes
subterraneas ut in Aloë saponaria, &c.

*proli-
fosa.*

4. *A. (Proliferous) Princeps de Salm Dyck, in Catal.
raison. d' Al. p. 23.—Aloe brevifolia Miller,
nobisque, &c.—Vide Synops. succ. p. 80.*

*β. major, foliis duplo latioribus et longioribus,
spinis marginalibus remotiusculis. Catal. raison.
t. c.—et Hart. Dyck. Principis de Salm
Dyck. p. 6.*

HABITAT

FLORET

OBS. Varietas insignis. Communicavit ipse Princeps

A.D. 1818, at infelicitus periret. Bene representatur in *Comm. prælud. t. 22.*

A. (Chinese Aloë) caule suffruticoso, radice subrepente, foliis anguste ensiformibus, sinuato-serratis, imaculis numerosis oblongis albicantibus, iufmis (in sobolibus) distantibus. E China accepta Dom. Gul. Anderson A.D. 1817.—Radix quasi repens. Siboles numerosæ, e terra erumpentes celeriterque caulescentes, foliis infimis magis distantibus, magisque maculatis, et angustioribus, quam in Aloë barbadensi ex America. G. H. h. —Forte propria species.

A. (Rosy-edged) foliis lorato-lanceolatis acuminate viridibus concavo-canaliculatis: margine rufocincta. roseo, denticulis numerosis albis cartilagineis.

HABITAT in India Orientali.

Vigebat in regio horto Kewense A.D. 1818.

St. h.

Oss. Maera; sive folia minus carnosa, quam in plurimis, levia immaculata, margine tenuiter late roseo: albo denticulato. Due plantæ juvenes fere acaules vigent in horto, foliis erectopatulis sesquipedalibus, 2-3 uncias latis ad basin.

Sequenti proxima; at differt foliis latioribus, erectioribus. Affinis etiam Al. socco-trinæ,—queque Al. rufescens, *Pl. Grass. 15*, at foliis late-viridibus, dentibus diversis.

A. (Lean) caudice folioso, foliis lorato-ensiformibus concavo-canaliculatis patulo-recurvantibus spinuloso-serrulatis viridibus.

HABITAT in Mauritius. St. h.

Vigebat in regio horto Kewense A.D. 1817.

Oss. Caudex in nostris exemplaribus semipedalis foliosus, foliis levibus immaculatis; infimis al-

ternis distantibus; supremis collecto-capitatis sesquipedalibus; omnium hujus generis, tenuioribus seu minus succulentis, valde at breviter serrulatis. Præcedenti differt foliis duplo angustioribus, magis recurvantibus. Paululum simulat Dracaenam marginatam hort. Kew. (*Aloë marginata Pl. Grass.*: *Phyloma aloiflorum supra*) quæ viget et floret in variis hortis.

- cæsia.* A. (*Cœsius Tree-aloe*) caule fruticoso; foliis longo-lanceolatis, erecto-patulis, apice subrenaria, glaucis, glabris, immaculatis, supra planis, margine et apice subtus spinosis, spinis rubris.
elatior, β. B. foliis angustioribus, distantioribus patentibus. *Catal. rais. d'Al. a Princeps de Salm Dyck.* p. 20. no. 73.
 Species insignis. Communicavit ipse Princeps parvam plantam A.D. 1818.
- frutes-* A. (*Lesser Tree-aloe*) caulescens, caule humili foliis linear-lanceolatis, recurvato-patentibus, remotis glaucescentibus, spinoso-dentatis, dentibus viridibus. *Catal. rais. d'Al. a Princeps de Salm Dyck.* p. 20. no. 76.
cens. 9. Obs. Arborescenti similima, sed caule frutescente humiliore; foliis distantioribus multo angustioribus et brevioribus, propaginibus caulinis et radicalibus numerosissimis. *Pr. de Salm Dyck.* l. c.
- HABITAT C. R. S.
- Communicavit ipse Princeps A.D. 1818, at postquam periit.
- africana.* A. (*African*) Mill. *dic. ed. 8.*—*Nobis in Linz.*
 10. tr. 7. 21.—*et Synops. succ. p. 76.*
 * Obs. In regio celeberrimo horto Kewense duæ insignes varietates hujus speciei videntur pulcher-

rime, præterea var. β . Nobis in *Synops. succ.*
et infra.—viz.

a. *latifolia*. foliis capitatum arctè collectis erecto-
patulis supernè parum recurvis: caule firme
erecto forte octopedali.

Flores hujus varietatis non vidi.

β . *angustior*. foliis (in dubibus plantis florentibus
Jan. 1819,) arctè capitato-collectis patenti-re-
curvantibus, fere duplo angustioribus quam a.
florum spica eximia longa multiflora; caule firme
erecto, forte septempedali.

Aloe africana, *Nobis l. c.*

A. (Narrow-leaved tree-aloe) caule fruticoso sim- *angusti-*
plici: foliis revoluto-recurvis, anguste ensifor- *folia*.
mibus glaucis, tubercula subspinosis sparsis
utrinque; dentibus spinisve marginalibus igneis.

11.

*

Aloe africana, β . *Nobis in Synops. succ. p. 76.*

Aloe pseudo-africana. *Pr. de Salm Dych. Cat.*
raison. d'Al. 31.

HABITAT C. B. S. G. H. b.

Vigebat in regio horto Kewense ante A.D. 1812,
et nunc ibi viget.

Obs. Nomen illustrissimi Principis mutari diffiden-
tissimè, propter compositum. Folia infima
magis distantia quam in priore; foliaque omnia
fere duplo angustiora quam in ejus var. β . ma-
gis recurva, minusque collecto-capitata; ar-
mata undique tuberculis distantibus sparsis.
Hæcce tubercula hodie pauciora quam olim in
juniore vita plantæ.

Caulis forte quadripedalis est, firma, erectaque.

Flores non vidi.

A. (Commelin's mitre) caulescens, foliis ovato-
oblongis, attenuatis, patulis, glaucescentibus,
supra levibus, margine carinaque apicem versus

Comme-
lini.

12.

subitus spinoso-dentatis, spinis albicantibus. *Cat. raison. a Princeps de Salm Dyck.* p. 32, no. 85.

HABITAT C. B. S.

Communicavit ipse Princeps A.D. 1818.

Obs. Species grandis, valde distincta; Al. mitre-formi affinis, foliis longè patentioribus.

Xantho-
cantha.

13.

A. (Yellow-spined mitre) caulescens, foliis ovato-acuminatis, glaucis patentibus, margine dorso-que spinosis, spinis latissimis flavicantibus. *Cat. raison. a Princeps de Salm Dyck.* p. 33, no. 86.

HABITAT C. B. S.

Dom. Gul. Anderson ex horto regio Berolinense accepit A.D. 1817 a Domino Otto.

Etiam communicavit Princeps de Salm Dyck A.D. 1818.

Aloë flavispina nobis, proxima est; et simillima.

GASTERIA. Duval.—Aloë. Linn. gen. pl.

Calyx petaloideus, curvus, obelavatus, basi stramineus. *Capsula* parum costata. *Fruticuli* vix caulescentes, foliis Aloium; floribus pendulis. *Duval, Plantæ succulentæ in horto Alençonio A.D. 1809,* p. 6.

nitens.

1.

*

G. (Shining) foliis spiraliter bi-multifariis nitidis, lateraliter altè carinatis, obsoletè maculatis; marginibus carinaque cartilagineo-albicantibus, tactu rugosiusculis.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Exemplaria in horto fere acaulia.

Folia srpe dodrantalia, lingueformia, superne attenuata obtusiuscula, vix mucronata, basi 2-3

uncias lata, infra apicem seminaria; crassa dura levissime nitentia late-viridia maculis variis confluentibus, aliisque rotundis punctiformibus obsolete albescantibus undique marmorata.

Gasterie oblique proxima at longissimè alia. Flores non vidi, at sine dubio abbreviati, ut in *G. obliqua*, — pulchra — nigricante; quoquè parum in brevifolia, nobis.

G. (Great scymetar-leaved) acaulis, foliis distichis, acinaciformibus, angulis cartilagineis aculeatis: *folia*. floribus racemosis, pendulis cylindricis. *Jacq.* 2. *eclogæ pl. t. 32. Aloë acinacifolia.*

a. Folia sesquipedalia et ultra. Scapus simplex tripedalis, bracteis paucis ternis oppositis vel solitariis munitus. *Pr. de Salm Dyck, Catel. raison. p. 12.*

q. Folis patulis, multifariis, angustis, superne canaliculatis, subtus inaequilateri-carinatis, marginibus carinato-denticulatis. *Pr. de Salm Dyck, t. c.*

HABITAT C. B. S.?

Dom. Gul. Anderson accepit varietatem (a) ex regio horto Berolinense, a Domino Otto, A.D. 1817. — Ambasque varietates communicavit Princeps de Salm Dyck A.D. 1818. — Varietatem β. Principis de Salm Dyck, potiusque D^r van Marum, non vidi. *Cfr. Pr. de S. t. c.*

G. foliis late viridibus, multifariis, patulis, anguste lingueformibus, inaequilateri-triquetris, *sub-cari-* *nata*. 3. albo-papillosis; supra concaviusculis, subtus convexis, apice oblique flexis et obtusis cum mucrone; angulis dense cartilagineo-serratis. *Princeps de Salm Dyck, in Catel. raison. p. 14. no. 35. Aloë subcarinata.*

[Suppl.]

HABITAT C. B. S.?

Communicavit illust. Princeps A.D. 1818.

- denticu-
lata. 4. G. (Denticulated) foliis distichis patentibus lingueformibus, astro-viridibus, albo-maculatis glabris, apice obtusis mucronatis, margine acutis, verrucis cartilagineis denticulatis.—*Aloe lingua*. Willd. 4.—et *Princeps de Salm Dyck*, in *Catal. raison. d' Al. p. 17. no. 43.*

HABITAT C. B. S. G. H. V.

Communicavit ipse Princeps A.D. 1818.

Nomen at dissidenter mutavi, quia omnia (cuncta numerosa) hujus generis habent folia lingueformia.

Formosa species, foliis albido pulchre maculatis, marmoratis; marginibus magis denticulatis quam in reliquis.

HAWORTHIA. Duval.—*Aloe*. Linn. gen. pl.—Apica. Willd. in *Magaz. der gesellschaft naturforsch. A.D. 1811.*—et in *Enum. hort. berol. A.D. 1809*, at nomen solam sine ullo charactere, in ultimo opere. Prius opus non vidi.

Calyx petaloideus, rectus, superne revolutus in duobus, basi staminifer. *Capsula* in costas valde prominens. *Fruticuli* vix coalescentes, foliis Aloium, floribus erectis. Duval, Plantæ succulentæ in *horto Alençonio A.D. 1809*, p. 7.

* DELICATE, acaules, foliis ambienter-multifariis mollioribus levioribus, saepè plus minus ciliatis vel aristatis, et superne ad lucem pellucidis, reticulatisque. Scapo simplici.

MULTI-
FLORATA. 1. H. (Pointed) foliis lanceolatis membranaceo-cuspidatis; superne convexis apice pellucidis lanceolatis reticulatisque.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Affinis H. cymbiformi, *Synops.* succ. p. 93, at duplo minor, foliis supra convexulis, nec concavis, subinde minutissime denticulatis.

H. (Cuspidated) foliis obovato-oblongis latatisve, *cuspide* cuspide subulato viridi-carnoso; subtus superne *data*.
subcarinatis, parce ciliato-serrulatis, apice subpellucentibus reticulatisque. 2.
*

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Priori similima, at discrepat in marginalibus ciliis validioribus et foliis non supra convexulis, sed obovato-ovatoe-oblongis cuspide carnoso.

H. (Limpid) foliis integris oblongo-subulatis aristato-mucronatis, superne omnino ad lucem transparentibus, lineolis saturatioribus. *Limpida.* 3.
*

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Statura omnino precedentium;—discrepat in foliis gracilioribus pallide viridibus; supernè longe magis pellucidis, sive aquoso-delicatissimis, et fere limpidis.

H. (Pin-pointed) foliis saturate viridibus integris ovato-longe-subulatis attenuatis filoque semiciliis finientibus, sublineatis. *aristata.* 4.
*

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Statura omnino precedentis, at foliis longissimè saturarioribus magis subulatim subtriquetro-attenuatis, aristà finientibus, inde subtus superne carinalatis; ad lucem solum obsoletè pellucido reticulatis. Etiam nonnulli circulat Semperi-

vum cuspidatum, at duplo major, aristâ quadruplo longiore graciliore.

Hæcæ quatuor sorores delicatulæ, pulchelle et præsingulares species.

reticulata.

5.

*

H. (Bristle-edged) foliis lorato-sub-lanceolatis longè acuminatis setaque finientibus; suprêmè sub-carinatis, margine carinaque ciliation membranaceo-setatis.

HABITAT C. B. S. G. H. *

Vigebat in regio horto Kewense A.D. 1818.

H. translucenti proxima, at 2-3-plo minor, foliis apicem versus non pellucidis sed absolute saturioribus, ad lucem obsoletissimè reticulatis; apice subulâ carnosa atro-viridi; tunc aristâ membranacea finientibus. Setæ marginales paucæ 1-2 lineas longæ adscendentes, vel demum expansæ, nivæ, deorsum sensim evanescentes, foliorum basi, basivne versus, nulle.

Oss. Huc etiam referenda H. *cymbiformis*, et *reticulata*; quoque H. *translucens* (ex errore pellucens in *Synops. succ.*) et *arachnoides*; neenon ejus nova sequens varietas; forsitanve species.

arach-
noides.

B. minor.

6.

*

H. (Small cobweb) duplo minor rigidior, spinis dorsalibus paucioribus vel evanescentibus; foliis saturioribus.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Propria species, at non rite examinavi.

** RETUSÆ, acaules, sepe ciliatæ, foliis 5-multifariis vix mollibus, vixve rigidiusculis; superne plus minus gibboso-retusis, et ad solem plus minus peltocidis, reticulatiue. Scapo simplici.

turgida.

7.

*

H. (Small turgid cushion) foliis oblongo-acutis

integris; supernè apicem versus faretim convexulis s. gibboso-retusulis; ad lucem valde pellicidia, lineolisque variè saturationibus.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

H. retusa certe proxima at triplo minor, et longe delicatior, minus retusa; valdeque distincta. *Folia* supra supernè valde pellucida viridi-reticulata cuspide minuto carinulaque ad apicem etiam pellucentibus; infra saturatè viridia lineolis solum paucis oblongis sparsis apicem versus pellucentibus.

H. (Light-green) foliis linear-lanceolatis late-viridis sub-carinulatis sub-ciliatisque; ad lucem pellucenter lineolatis et obsoletè reticulatis. *Late-viridis.* R.

HABITAT C. B. S.

Cum prioribus vigebat in regio horto Kewense A.D. 1818.

Præcedenti affinis at longè alia, et minor. *Folia* sepe supernè concava, carina ad apicem minutè ciliato-serrulata, serrulis pellucentibus.

Huc etiam referendæ: H. *retusa* et *mirebilis*, *Synops.* succ. atque *Alœ atro-virens*, Pl. *Grass.*; *pumila*, *Milleri*; Nobisque.

* * * MARGARITIFERA, acaules, foliis ambienter-multifariis rigidis, tuberculis sub-respicientibus margaritaceis; (at si reversis; virentibus) marginè solum cartilagineo-albo, scabrovoe; scapis effuso-pariculatis.

H. (Semi-pearly) acaulis; (dichotoma?) foliis 3-4-pollicaribus erecto-horizontalibus ovato-acuminatis cuspidatis supernè carinato-triquetrin; *semi-margaritifera.* 9.

supra convexulis siccissime glabris; subtus margarito-maximè papillosois; marginibus carinaque grossè margarito-tuberculatim-crenatis.

Aloe semi-margaritifera foliis erectiusculis, senioribus horizontalibus, ovatis mucronatis, supra convexiusculis-glabris, subtus margaritaceo grossè papillosois, apice carinatis, triquetris.
Princeps de Salm Dyck, Catal. rais. d'Al. p. 6.

* *a. maxima*: sub-caulescens; foliis tripollicariibus, papillis maximis, sub-serialibus, margine carinaque frequentioribus. *Princeps de Salm Dyck*.—*Aloe margaritifera, maxima*. Nobis in Lin. Soc. tr. vol. 7. p. 11.—*Haworthia maxima*. Duval. Plantæ succulentæ in horto Alenconio, p. 7.—Nobisqne *Synops. succ.* 91.—*Aloe africana*, &c. Comm. hort. amst. 2. p. 19. t. 10.

b. major. Foliis tripollicaribus, tuberculis paucis majoribus. *Princeps de Salm Dyck*, l. c.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Folia supra plerumque glabra, at subinde perles adstant.

y. minor. Foliis subtripollicaribus, tuberculis numerois parvis. *Princeps de Salm Dyck*, l. c. Benevolè communicavit ipse Princeps A.D. 1818, sed postquam perit. At nuperrimè ex Hollandia reintroducedit amicus Dom. Hitchin; in cuius horto nunc viget apud Nordovicum.

k. multiperlata. Foliis rigidis quadriuncialibus ovato longe acuminatis attenuatis, superne arcte carinatis, undique margaritis maximis longe extantibus valde numerosis subserialibus; marginibus margarito-grossè altèque crenatis.

HABITAT C. B. S.

C. H. 4.

Vigebat in regio horto Kewense A.D. 1818.

Obs. Haec varietas differt a specie sequenti, foliis
margarito-crenatis, rigidioribus, superne arete
carinato-triquetrus, margaritisque majoribus.

Varietas 3. differt a ceteris varietatibus in pagina
superiore non glabra, sed tuberculata apicem
veneris praeceps. Omnes varietates foliorum
margines carinasque margaritaceo-crenatas in-
signiter habent. Capsulas Floresve non ex-
aminavi.

H. (Half-smoothed) acaulis dichotoma, foliis *semigla-*
brota. 10.
atro-viridibus erecto-expansis triplicaribus
ovato-longè acuminatis mucronatis; supra late
irregulariter areis glabris; subtus margaritaceo
sepius tuberculatis: pedicellis antiquis florum
bracteas sequantibus.

Communicavit amicus Dom. Hitchin A.D. 1811,
plantarum succulentarum cultor eximus; at
olim credidi varietatem H. margaritifera; sed
apparet aliam margaritis varie evanescentibus,
foliisque undique minus papilloso, saturatori-
bus; deorum sepius glabris. *Capsulae trifariè-*
quadratae.

H. (The pearl) acaulis, dichotoma, foliis quadri- *margari-*
pollicaribus longè ovato-acuminatis erecto-pa- *tifera.*
tulis, tuberculis margaritaceis magnis, subtus
parum majoribus; florum pedicellis antiquis
bracteas sere sequantibus, capsulis transversè
rugosis trifariè-quadratis. 11.

Haworthia major. Duval, Plantæ succ. in horto
Alençonio, p. 7.—Nobis in Synops. succ. p. 92.
—*Aloë margaritifera major.* Ait. hort. hew.
ed. I. v. i. p. 468—et aliorum.

Aloe margaritifera, folio undique verrucis numerosissimis crenato. Brad. succ. 3. p. 1. t. 21. ?

HABITAT C. B. S. G. H. N.

Hæc et preeedens soboles nullas parvas laterales preferunt.

CULT. 1725 by Professor Bradley.

minor.

12.

*

H. (Lesser pearl) foliis sub-quadrangularibus sub-erecto-patulis longè oblongo-acuminatis, tuberculis margaritaceis submediocribus subserialibus, subtus parum majoribus; florum pedicellis (fide Dillenii) bracteas requantibus; capsulis trifariet-oblongis.

Haworthia minor. Durval, Plantæ succ. in horto Alençonio, p. 7.—Nobis in Synops. succ. p. 92.

Aloe margaritifera minor. Ait. hort. kew. ed. 1. v. 1. p. 468.—Bot. magaz. 816.—Dill. elth. 19. t. 16. f. 17. bona.

Aloe margaritifera. Gaert. sem. 67. t. 17. capsularum seminumque icones.—Blair's Bot. essay, t. 1. lower right-hand figure ob capsule figuram. An dichotoma? an externe sobolifera?

erecta.

13.

*

H. (Erect Pearl) foliis erectis strictis, senectis inconvo-erectis triplicaribus ovato-longè sepe-que abruptè acuminatis attenuatisve, tuberculis margaritaceis mediocribus; florum pedunculis (fide Candollei) bracteas superantibus laciniasque corollæ acutis.

Aloe margaritifera. De Candolle PL grasses, icon 57.

HABITAT C. B. S. G. H. N.

Vigebat in horto amici Dom. Caroli Law, apud Stoke Newington, A.D. 1818, qui amanter com-municavit.

Flores non vidi.—An dichotoma? an externe so-bolifera?—An capsule trifarie-quadrata?

- H. (Short-leaved pearl) extensè sobolifera ; foliis brevis.
sub-biuncialibus patulis ovato-acutis, tuberculis 14.
maximis margaritaceis, bracteis latissimis pedicellos
superantibus.
Aloe margaritifera γ. *minima*. *Bot. magaz.* 1360.
bona,—nec aliorum.
HABITAT C. B. S. G. H. 2.
Vigebat in horto Dom. Vere ante 1810.
A prioribus differt, foliis brevioribus, magis patulis,
tuberculisque pulchrioribus.—Capsule abbrevi-
atim trifaciè-quadratae.
- H. (Small pearl) extenè sobolifera ; foliis sub- granata. 15.
biuncialibus subpatulis ovato-acuminatis, tuber- *
culis parvis numerosissimis ; bracteis pedicellos
subobliteratos longè superantibus.
- Apica granata*. Willd. enarr. pl.—*Haworthia*
minima, Nobis in *Synops.* succ. p. 92. *Aloe*
margaritifera minima. Dill. elth. 20. t. 16.
f. 18. bona—et aliorum.
- HABITAT C. B. S. G. H. 2.
Cult. ante 1732.
OBS. Capsule trifaciè-quadratae transversim rugo-
siores quam in prioribus.
- H. (Barred pearl) neaulis, folii serectis lanceolatis fasciata.
acuminatis, supra planis glabris, subtus grosse 16.
papillosis convexis, papillis fascias transversales
formantibus. *Prince de Salm Dyck, Catal.*
rait. d' Al. p. 5. *Aloe fasciata*.
- HABITAT C. B. S.
Exemplar vivum Capense communicavit ami-
cus Dom. V. Marum A.D. 1818, Botanicus
neenop plantarum cultor peritus, in Hollandia
prope Haarlem, præcipue plantarum omnium
succulentarum.
OBS. In nostra parva planta folia subbiuncialis

ovato-longissimè-attenuata, erecto-patula, superne laevia; infra fasciis regularibus tuberculorum parvorum cretaceo-margaritaceorum.

Flores non vidi.

β. Varietatem forte majorem Dom. Gul. Anderson accepit, ex regio horto Berolinense, a Domino Otto A.D. 1817.—Aloë fasciata *β.* major, *Princeps de Salm Dyck*, in *Catal. rai. d' Al. p. 5.*?

scabra. H. (Rough) rigida, foliis semicylindricis superne suctis s. incrassatis triquetris: extus tuberculato-scaberrimis: intus levioribus, basin versus levibus.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Species distinctissima. Priore duplo minor vel plus, et vix affinis; lurida, non recilii margaritifera, at scaberrima, tuberculis virescentibus sordidis.

Huic sectioni referendae *H. attenuata*, *H. radula*, atque *H. albicans*; quoque *H. recurva*, Nobis in Synops. succ. que ultima parum affinis est ad *H. scabram* supra dictam. Fortasse, haec duæ (*scabra* et *recurva*) sectionem novam constituant. Nempe magis luridæ quam casteris scabrioresque; absque fere margaritis, vel omnino.

papillosa.

18.

H. (Papillose) caule pedali et ultra; foliis dodrantibus attenuatis, erectis, papillis maximis albis sepe centro depresso, undique subserialiter ordinatis; pedunculo ramoso; bracteis pedicello brevioribus; floribus virescentibus. (Aloë papillosa) *Princeps de Salm Dyck*, *Cotol. rai. d' Al. p. 7. no. 16.*

Aperta margaritifera, maxima, W. 5. mouente

Principe de Salm Dyck, l. c.— Willdenovii
opus non vidi.

HABITAT C. B. S.

FLORET G. H. t. s. y.

OBS. Non vidi, at viget in horto amici D^r Hitchin
apud Nordovicum. An recte hujus sectionis?

* * * * CAULESCENTES: plus minus caulescentes,
rarius pedales, foliis rigidis, 3-5-faruis, dense
imbricatis, saepeque spiraliter tortis; saturate
viridibus plerumque.

H. (Twisted triangular) caulescens tortuosa, fo- pseudo-
liis trifariis spiralibus imbricatis patulis, ovatis tortuosa.
trigono-carinatis, acutis, apice subreflexis, eu- 19.
pra concavis glabris. Aloë pseudo-tortuosa.
Princeps de Salm Dyck, Catal. rais. d' Al. p. 8.
n. 21.

HABITAT C. B. S.?

Ipso Princeps benevolè communicavit viventem
A.D. 1818, et nunc viget in horto Chelseiano.

OBS. H. viscosa simillima, at duplo major et di-
stincta.

H. (Neat triangular) foliis concinna trifariis den- concinna,
sissime imbricatis biuncinalibus patulis, cuspide 29.
obtuso supernè recurvantibus pallescente-viridi- *
bus.

HABITAT C. B. S.?

Aloë viscosa B. major. Lateribus duplo latioribus;
foliis magis confertis, et densissime imbricatis.
Princeps de Salm Dyck, Catal. rais. d' Al. p. 8.
n. 20.— Ex ipso Princeps accepi viventem
A.D. 1818, et nunc viget cum priore.

OBS. Major fere duplo quam H. viscosa, foliis
pallidioribus, magis recurvantibus, nec exactè

horizontaliter expansis, sesquiuncialibus, atrovirentibus; cuspide acuta ut in *H. viscosa*. *H. curta* (infra) forte magis affinis, sed foliis non spiraliter tortis.

cordifolia.

21.

*

H. (Thick-leaved triangular) foliis rigidissimis cordato-amplexicaulis crassissimis atroviridibus, superne carinatis asperiusculis; distinctè marginatis; marginibus asperis.

HABITAT C. B. S.

G. H. h.

Vigebat in regio horto Kewense A.D. 1818.

H. viscosa simillima, at foliis uncialibus cordatis, supra fere planis, tantillum concavis, et 3-4 lineas crassis; obtusioribus, at cum incenterne obtusato brevissimo rigidissimo. Foliorum asperitas e tuberculis minutis crebris viridibus lente solum conspicuis.

asperiuscula.

22.

*

H. (Small thick triangular) foliis rigidissimis orbiculato-cordatis sub-acutis, angulatum a centro aretè inflexis atro-viridibus marginulatis; superne asperiusculis; margine aspero.

HABITAT C. B. S.

G. H. h.

Vigebat in regio horto Kewense A.D. 1818.

Priori simillima, at triplo minor, foliis minus crassis; et magis angulatum inflexo-canaliculatis, et aliquantillum acutioribus.—Vix varietas minor *H. viscosa*: nempe folia longè crassiora minora, rotundiora, et minus angulatum inflexa quam in illa.

curta.

23.

*

H. (Short-twisted three-angled) foliis spiraliter trifariis subuncialibus patulis subaequaliter triangularibus nigro-viridibus; supra concavis et granulatum valde exasperatis, caule brevissimo.

HABITAT C. B. S.

Vigebat in horto Chelseiano ante 1817.

H. tortuosa humilior, foliis longe brevioribus forte-
que saturioribus.

H. (Lesser twisted) foliis consertis spiraliter trifariis *tortella*.
sesquiuncialibus nigris antibus; externe minimè
tuberulatis; caule prætortuoso basi valdeque ra-
moso.

HABITAT C. B. S.

Vigebat in horto Chelseiano ante A.D. 1817, nunc
in succulentis celeberrimo; ut olim, atque sem-
per, ope immortalis Milleri.

Oss. Hæc species, H. tortuosa simillima, at omni
parte minor, foliis longe numerosioribus breviori-
bus easque superne minus ramosa. At forte
mera seminalis varietas minor, asperior, foliosior.

Oss. 2. Huic sectioni referendæ H. *tortuosa*, at-
que H. *expansa*. *Synops. succ.*

APICRA. Willd.—Aloë aliorum.

Calyx, potiusve *perigonius* petaloideus cylindricus;
limbus regularis patulus, laciniis brevibus uni-
formibus rotundatis.

Plantæ omnium rigidissimæ, semper paululum eau-
lescentes, foliis Haworthiarum rigidarum, at du-
rioribus, acutioribus fere semper spiraliter tortis;
apicibus pungentibus. Patria naturalis est C.B.S.
cum totis duobus prioribus generibus, et omnibus
veris Aloëis, præpaucis ex India Occidentali
solum exceptis. Vigent hæc omnes inter sco-
pulos, et in locis saxosis; sive campis aridis-
simis, vel arenosis; sepeque maritimis, subma-
ritimisque.

A. (Blistered) foliis rigidissimis spiraliter quinque-
fariis imbricatis ovate-acuminatis superne ca-
lata.

rinatis pungentibus, extus parè tuberculatis,
tuberculis atro-viridibus.

Aloe bullulata. Jacq. *Frag.* t. 109.

Aloe bullulata, foliis 5-farina imbricato-patulis ova-
tis, trigonis acutis, supra glabris, subtus grosse
papillosis. *Catal. rais. d' Al. a Prince de*
Salm Dyck, p. 11. no. 29.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Affinis *Aloe spirali*, nobis in *Synops. succ. al minor*,
et alia, foliorum margine carinaque crebrè tuber-
culato-asperia induratissimisque.

pentagonalis.
2. *A.* (Pentagonal) foliis quinquefariis spiralibusve
glabris viridibus; subtus obsolete maculatis.

Haworthia pentagona. *Synops. succ. p. 97.*

* a. foliis adultis semper quocunque casu absolutè
quinquefariis.

β. *torta*: foliis sepiissime valde spiraliter quinque-
fariis.

Obs. Var. β. copiose vigeat in regio horto Kewense,
at non var. a.—folia in β certè diversa, figura
et colore, necnon in substantia. Forte propria
species. Ambae varietates discrepant satis a H.
spirali, nobis, quæ duplo major, vel plus;—et
H. *spirella*, nobis, duplo minor est, distincta-
que.

Obs. 2. Descriptio β. e memoria solum, at immo-
diatè post visum.

pseudo-
rigida.
3. *A.* (Gunpowdered) foliis spiraliter trifariis cuspidatis,
patentibus, apice recurvatis, undique tu-
berculis minutis rugosis atro-viridibus: pedun-
culo simplici vel ramoso, floribus laxè spicatis,
bracteis pedicello florum paulo brevioribus.

Aloe pseudo-rigida. *Pr. de Salm Dyck*, *Catal.*
rais. d' Al. p. 9. no. 23.—Apies rigidula. *Willd.*

—nec Decond. Pl. grasse. —*Apicra rigida.*
Jacq. Frag. t. 108.

HABITAT C. B. S.

ILLUST. Princeps de Salm Dyck communicavit
A.D. 1818.

OBS. Pedunculus filiformis simplex vel ramosus,
laciniae perigonii undulatæ. Catal. rais. d' Al.
l. c.

A. (Rough triangled) foliis adultis trifariis spiraliter *aspera.* 4.
subirregularibus, orbiculato-ovatis-sub-acumina-
tis, pallide-viridibus; supra concavis levibus;
subtus tuberculis viridibus validis numerosis
sparsis; perigonio cylindrico levi. *

H. aspera, nobis in *Synops.* succ. p. 90.

Aloc aspera. Pr. de Salm Dyck, Catal. rais.
d' Al. p. 7. no. 18.

HABITAT C. B. S.

Exemplar spontaneum primæ varietatis communi-
cavit amicus Dom. Van Marum A.D. 1818,
que nunc viget in horto Chelseiano.

OBS. Pedunculus simplex; perigonium cylindri-
cum leue; limbus regularis, patulus; stylus sta-
minaque inclusi. Princeps illustr. de Salm Dyck
in litera mecum A.D. 1818.

a. *minor*, foliis pallide viridibus duris.

B. Fere duplo major, in regio horto Kewense vi-
gebat A.D. 1818, ex C. B. S.—et olim A.D.
1795.

A. (The double-keeled) foliis submultifariis, cor-
datis induratiissimis saturate viridibus bicarina-
tis; supra levibus; subtus tuberculis elevatis
sparsis atro-viridibus; marginibus carinisque
crebre tuberculato-aspermis. *bigrise-*
nata. 3. *

HABITAT C. B. S. G. H. 4.

Vigebat in regio horto Kewense.

Priori simillima, at distinguitur facile statura fere triplo majore; colore saturatione, carinulis duabus marginibusque induratissime irregulariter tuberculato-asperimis.

Huc quoque referenda Haworthia *spiralis*: et *spirella* :—neenon *imbricata* :—et *foliolosa*.

DODECANDRIA.

MONOGYNIA.

RULINGIA. Ehrhart.—Portulacea. Linn.

- | | |
|---------------------------------|---|
| <i>varians.</i> | R. (Various-leaved) caulescens, foliis lanceolatis cuneatisve subtus convexis, grossis; scapo praelongato subquinquefloro subnudo. |
| 1. | HABITAT C. B. S. G. H. b. |
| * | R. lanceolata simillima, at magis caulescit; etiam simulat R. Anacampserotam, cuius varietatem olim credidi; at humilior, et foliis minus ovatis. Flores fere ut in R. Anacampserota. |
| | Communicavit A.D. 1812 amicus Dom. Aiton. |
| | Florebat in horto meo Eboraceense A.D. 1813. |
| <i>rufesc-</i>
<i>scent.</i> | R. (Rufescent) foliis confertis expansis subobovatis, utrinque farcto-concreulis viridibus; junioribus subrotundatis lacentibus, subtus spadiceo-rufescensibus. |
| 2. | HABITAT C. B. S. G. H. b. |
| * | Vigebat in regio horto Kewense A.D. 1818.
Obs. Caulis grossus brevis, breviterque ramosulus, |

et quasi incomptè articulatus. Folia majora vix uncialia faretæ, fere obovata, sepe tres lineas crassa, carnosa; juniora semuncialia lucida, fere rotundata; supra viridilia; subtus, apicem versus præsertim, sordidiè at saturatè rufescens; et in axillis eorum pili nivei pauculi 1-5 lineas longi, Rülingiarum modo.

R. (Many-leaved) foliis densissime circulariter *polyphylla*.
caulem brevem ambientibus, expansis, fere truncatim obtusissimis pallide viridibus arachnoideo-incomptis; filamentis ramentaceis axillaribus fulvicantibus folio longioribus.
2.
*

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

Obs. Folia subsexlinearia numerosiora quam in aliis, magis obtusa, minus gibbosa, fere obovato-teretia, brevis; juniora valde arachnoidea, ramentis axillaribus grossis fere ut in R. filamentosa, at magis fulvis et tenuioribus, et demum magis evanescens. Caules subtriangulares simplices erecti, diametro (cum foliis) fere unciali.

D O D E C A N D R I A.

TRIGYNIA.

TREISIA. *Synops.* succ.—Euphorbia aliorum.

T. (Large-tubercled) caudice tereti tuberculis mammilliformibus suberectis numerosis undique imbricatis, foliis latè linearibus biuncialibus con-[*Suppl.*] F *tuberulata*.
1.
*

cavo-canaliculatis deflectentibus viridibus apice obtuseatis.

HABITAT C. B. S.

INTROD. a D^m Young apud Epsom A.D. 1815.

FLORET Dec.

G. H. h.

Obs. *Caudex* erectus pedalis s. ultra, grossus. *Tuberculi* parum increscentes post foliorum subdeciduorum mortem, et apparent ad apicem morientes, fractimq. truncati. *Folia* 2-3-uncialia patulo-deflexa. *Pedunculi* inter folia, 2-3-unciales erecti teretes bracteati. *Bracteae* 2-3 distantes ligulaeformes. *Involucrum* fere ut in *T. clava*; 3-phyllo foliolis satis magnis rotundato-cordatis viridibus.

Florebat in horto Chelseiano A.D. 1818 mense Decembri.

- erosa*. T. (Eroded) sub-9-angularis, nuda, angulis repandis eroso-denticulatis, spinis solitariis. (*Euphorbia erosa*) Willd. enum. p. 27.

HABITAT

Dom. Gul. Anderson accepit exemplar minutum motientem, a Dom. Otto, ex regio horto Berolinense, A.D. 1818.

Obs. Habet in spicis caulis spinas floriferas inter folia parvula lanceolata pilosa.

Flores non vidi.

Vix eadem cum Eu. *polygona*, *Synops. succ. pl.*—nempe folia majora, villosula.

Obs. 2. *Dactylanthes tuberculata*, *Synops. succ.* —Medusææ species est.

INTROD. circa 1805, at postquam perit. In nostris hortis vix alibi viget.

CREPIDARIA. *Synops.* succ. 136.—*Euphorbia.*

Linn. &c. Tithymalus. Mill. &c.

Obs. *Folia plana crassa viridia.*

C. (Myrtle-leaved) *foliis ovatis acuminatis, subtus myrti-*
nervo non carinato. *folia.*

C. myrtifolia. *Synops.* succ. 136, exclusa obser- 1.
vatione, quæ cum synonymo *Donniana* ad se-
quentem pertinet.

C. (Keel-leaved) *foliis ovatis acuminatis; supra carinata.*
obsoletè venosis; subtus costâ profundè cari- 2:
nata; carina minute tuberculatim exasperata.

Euphorbia carinata. *Donn's hort. cont. ed. 6.*

HABITAT St. h.—*Planta raris.*

Obs. At present I am only acquainted with one
small plant of this singular species. It is in the
extensive nursery collection of Messrs. Whitley,
Brames, and Milne, at Fulham. At Fonthill
(a place of celebrity, even for plants) it was cul-
tivated at least ten years ago, for I possessed a
plant of it at Little Chelsea, which Mr. Ander-
son brought from Fonthill; and it may, perhaps,
still exist there.

TITHYMALUS. *Mill. &c.*—*Euphorbia.* *Linn.*
&c.

T. (Dark-purple) *erectus firmus; foliis capitatis atro-pur-*
obtusè lanceolatis glaucescentibus levibus no-
purea. 1.
dis, integerrimis.

Euphorbia atro-purpurea. *Willd. enum. p. 501.*

HABITAT in Teneriffa. G. H. h.

CULT. in hort. Ch. A.D. 1818.

Caulis in planta pedalis; fere crassitie evgni ca-
lami.

- variegata.* T. (Variegated) (herbacea dichotoma) foliis ova-
libus integerrimis undulatis glabris, pedunculis
axillaribus unifloris, petalis orbiculatis, capsulis
glabris, caule hirsuto.
- Euphorbia variegata. Bot. magaz. 1747.*
- HABITAT in Louisiana Superiori.
- INTROD. ante 1815. G. H. s. H. C.
- FLORET....
- Obs. T. prunifolio proximus, at differt, foliis in-
tegerrimis, et bracteis maximis foliiformibus latè
et elegantissimè albo cinctis.
-

DODECANDRIA.

DODECAGYNA.

* GRANDIFOLIA.

SEMPERVIVUM. Linn. sp. pl.

- Smithii.* S. (Hispid-stemmed) caule suffruticoso sub-ramo-
so pilis cerebellimis hispido, foliis spatulato-cu-
neiformibus plano-convexis undulatim obsoletè
dentatis mucrone dentiformi obtuso; subtus li-
neolata: ramulis floriferis revolutis.
- Semp. Smithii. Bot. magaz. 1950.*
- INTROD. 1815.
- FLORET Sept. H. Ch. G. H. b.
- Obs. Suffrutex semipedalis et ultra: folia viridia
lucida undique minutè pubescentia, pubescente-
que ciliata: supra obsoletè venuloso-rugosius-
cula: subtus perbellè ac saturanter venoso-li-
neolata, lineolis interruptis.

HABITAT in Teneriffa.

Locus post *Sempervivum glutinosum*.

In 1817 I named this species *S. hispicaule*, but the figure of *Bot. magaz.* since appearing under the name of *S. Smithii*, I readily adopt the latter; yet, as the three following new species were also introduced by Professor Smith at the same time as the present one, I could have wished my most applicable name of *hispicaule* had remained, and that of *Smithii* had been applied to one of the others. The hispid stem alone distinguishes this species from all the others.

S. (Table-shaped) subcaulescens, foliis densissime *tabulari-*
imbricatis et in planum rotundatum absolute de- *formis.*
pressis, ciliatis, nudis. 2.

INTROD. A.D. 1815.

FLORET

HABITAT in Madeira.

Locus, post *S. arboreum*.

Viget in *Hort. Chels.* G. H. $\frac{1}{2}$.

S. (Chalice-formed) foliis levigatis, nudis glaucis *calici-*
densissime imbricatis; capitulo caliciformi, in- *forme.*
curvatum elegantissime collectis. 3.

FLORET Jun. G. H. $\frac{1}{2}$.

INTROD. 1815.

HABITAT in Madeira.

Viget pulcherrime in hort. Chels. cum sequentibus
duebus.

S. Smithii, forte proximum.

* * PARVIFOLIA.

S. (Lineolated) foliis oblongo-cuneatis nudis viri- *lineo-*
dibus sparsis, subtus lineolatis. *clare.*

FLORET Jun. G. H. $\frac{1}{2}$. 4.

INTROD. 1815.

HABITAT in Madeira.

Obs. Suffrutex pedalis ramosus, rami distantiusculi. Folia sparsa, vel superne fere subcapitatum collecta; subtus lineolis longis punctisque sparsis saturationibus, ad solem subpellucentibus.

Locus ante *S. glandulosum*.

* * * ACAULIA.

ciliare.

5.

S. (Latchet-leaved) foliis radicalibus in rosam imbricatis oblongo-acuminatis liguliformibus nudis ciliatis, lineolis longitudinalibus sparsis saturationibus utrinque.

Semp. ciliare. *Bot. magaz.* 1978.

Obs. We had named this new species *S. ligulare* in 1817, but readily adopt that of *Bot. magaz.*; although most species are ciliated.

HABITAT in Canariis.

INTROD. cum praecedentibus A.D. 1815, et vigebat cum illis in hort. celeb. Chels.

FLORET Jan.—Dec.

G. H. W.

Obs. Racemi laterales assurgentem-decumbentes. Petala 6-7 orato-parabolica lutea. Stylis 7, subulati virides erecti. Affinis *Cotyledoni* cespitosae, et fortasse generis ejusdem.

*flagelli-
rme.*

6.

*

S. (Whip-lash). *S. hirti* habitus, foliis etiam ciliatis. Exemplar morientem accepit Dom. Gul. Anderson, sub hoc nomine, a Dom. Otto, ex regio horto Berolinense, A.D. 1818.

HABITAT

FLORET

H. W.

ICOSANDRIA.

MONOGYNIA.

MAMMILLARIA.—*Cactus, Linn. sp. pl.*

- M. (White-spined proliferous) multiplex, tuberculis *proli-*
ovatis, spinis radiantibus albicantibus. *proli-*
fera. 1.
C. mam. prolifer, H. Kew. ed. 2. v. 3. 175.
 Obs. Sobiles pullulant e basi plantæ ad terram; *
 nec superne. St. 4.
 M. (Large discoloured) simplex subrotunda tuber- *discolor.*
 culis ovatis spinis radiantibus discoloribus. 2.
Synops. succ. 177. St. 4. *
 M. (Straw-spined) subprolifera superne: tuberculis *stra-*
subconicis cylindricis majoribus; spinis pallide minea.
stramineis. 3.
 Obs. Lana basi spinarum longior quam in plu- *
 rimiris.
 HABITAT....
 CULT. ante 1811 in Hort. Chels. St. 4.
 FLORET....
 M. (Yellow-spined) simplex tuberculis subconicis, *flave-*
spinis validis, saturatissime stramineis sive flavis. *scens.*
 CULT. ante 1811 in Hort. Chels. St. 4. 4.
 HABITAT....
 FLORET....
 M. (Cone-beaded) tuberculis majoribus conicis *contra-*
spinis sub-decem in singulo fasciculo rubris, basi 5.
pallidioribus. *
 CULT. ante 1809 in Hort. Chels. St. 4.

FLORET

HABITAT

- parvimamma.* M. (Small-beaded) tuberculis numerosis subconicis obtusissimis minoribus, s. dimidiatis, spinis sub-
6. 10 singulo fasciculo atro-purpureis.
* Obs. Tuberculi priore duplo minores numerosi-
oresque.

HABITAT

Ex regio horto Berolinense a Dom. Otto accepit
Dom. Anderson A.D. 1817.

Soboles profert supra terram, ad basin plantae.

FLORET St. V.

- simplex.* M. (Simple red-spined) tuberculis oblongis cylindricis, spinis 15-20 singulo fasciculo saturate
7. rubris basi albis.
* *C. mom. simplex* H. Kew. ed. 2. v. 3. 177.

Obs. Soboles nullæ, spinæ breves. St. V.

- stellaris.* M. (Hoary) prolifera, tuberculis parvia cylindricis
8. spinis tenuioribus albis apice stramineis, inferioribus numero-issimis gracillimis pilos simulantibus rectis.
* *Cactus stellaris.* Willd. enum. 30.

HABITAT in America calidiore.

Acceptit Dom. Gul. Anderson A.D. 1816, ex regio
horto Berolinense, a Dom. Otto.

Obs. Dignoscitur primo intuitu facie magis eane-
scente omnium. Tomentum piliforme, spinarum
longitudine.

FLORET St. V.

- vivipara.* M. (Viviparous) subrotunda multiplex tuberculis
9. cylindraceis barbatis supra sulco exuratibus pro-
liferis.

Cactus viviparus. Pursh. americ. 2. 785,

HABITAT in Louisiana Superiore.

INTROD. 1813 a D. Frazer. G. H. y.
*Flores magni rubri. Fructus magnitudine fructu
vitis viniferae, viridis edulis. Pursh. l. c.—Nutt
tall's gen. n. amer. p. 295.*

OBS. Spinae plurimique niveæ, at 1-3 in singulo
fasciculo majores quam ceteris, atro-purpureæ.

OBS. 2. Mr. Nuttall (p. 295.) says this plant, and
another, which he (perhaps wrongly) supposes
the same as the West Indian *Cactus mammillaris* of authors, inhabit the summits of gravelly
hills near the Missouri, probably to the moun
tains, and that the flowers of *viviparus* from
June to August are large, bright red, and almost
similar to those of *C. flagelliformis*.

CACTUS. Linn. sp. pl.

C? (Small-spined) subcucumeriformis, sub-12-*parvi
angularis* apice depresso, spinis parvis albis, *parvi
spineus*. I. *

HABITAT in India Occidentali.

CULT. in hort. Ch. A.D. 1815. St. y.

OBS. Spinae 3-4 lineas longæ, longioresque quam
lana aliquot conspicua ad basin spinarum. Lo
cus post Caet. depresso. Forte cum sequen
tibus tribus Cerei species. Noudum nobis flo
ruerunt.

C. (Porcupine) subrotundes, sub-12-angularis *Hystrix*,
spinis rectis uncialibus fulvis. 2. *

HABITAT in India Occidentali.

In hort. Ch. ante 1818.

INTROD. a Dom. Gul. Anderson. St. y.

OBS. C. depresso, vel forte gibboso, proximus, an
gulis magnis, spinis rectis lana longè longioribus.
Planta nostra junior est, axe centrali lignea.

Erinaceus.

3.
•

C. (The Hedgehog) *globularis*: sub-14-angulatus: spinis inclinantibus 9-linearibus numerosis, sub-recurvante divaricatis, lana longissime brevioribus fulvis.

HABITAT

St. 2.

Obs. A.D. 1818 vidi apud Nordovicum in horto amici Dom. Hitchin, qui nuperrime figuram pictam amanter communicavit; a qua solū characterem supradictum elaboravi.

Obs. 2. Meloformis, viridis: diametro trunciali, angulis validiusculis obtusis vix repandis. Spinorum fasciculi valde approximati; spinis parum recurvatis divaricanter intermixtis, instar *Erinacei globosi*, fulvis; apice mox fuscescientibus, et denique sine dubio fuscis, ut in ceteris. Plantam juvenem solū habet Dom. Hitchin.

abnor-
mis.

4.

C? (Irregular) grossè subrotundus, angulis numerosis validis, singulariter dissimilaribus, saepeque quasi abruptis abruptis, vel monstrosis; spinis validis brevibus.

Cactus abnormis. Willd. enum. 31.

HABITAT in America calidore.

An *Cerei* species? certe non *Mammillaria*; ut voluit Cel. Willdenovius.

CULT. ante 1816.

St. 2.

Bipedalis et altior valde irregularis. *Tubercula magna oblonga compressa mutua pressione valde difformia, uno, duobus, immo interdum quatuor fasciculis spinarum brevium fuscescientium instructa. Lanugo brevissima ad basin spinarum adest. Willd. l. c.*

An potius *Cerei* species?

CEREUS, Miller, &c.—Cactus, Linn. &c.

C. (The royal) magnus, simplex, erectus, novem- regalis.
angularis, angulis profundissimis; spinis fulvis 1.
semincialibus junioribus lanam sequantibus. *

HABITAT St. 5.

In regio horto Kewense nobilissimè viget, 10-pe-
dalis firmus, crassitie fere C. hexagoni; et ex-
terioris major. Spinarum fasciculi valde conserti,
spinis senectis inde stellatim imbricantibus, se-
nectissimis subinde subuncialibus; et decoloratis
ut in omnibus.

C? (Many-angled) erectus 20-angularis: angulis multan-
valde approximatis obtusis, spinarum fasciculis gularis.
numerossimis sub-imbricantibus; spinis in sin-
gulo fasciculo subtriginta ultrave, junioribus ful-
vis, senectis emortuisve sordide pallescentibus,
saepè semuncialibus, effuso-radiantibus. 2.

*Cactus multangularis; erectus, 18-angularis, an-
gulis valde approximatis obtusis, spinis setaceis
flavescens lana longioribus.* Willd. enum.
p. 33?

HABITAT

INTROD. ex Hanover a Dom. Loddiges et Filio,
A.D. 1815.

FLORET St. 5.

OBS. Forte idem cum Willdenovii planta. Species
valde notabilis. Exemplar nostrum 8-unciale
præcrassum subcucumeriforme; superne parum
tenuius, spinis undique, at magis in apice cre-
berrimis.

C. (Euphorbian) erectus, subdecemangularis; an- Euphor-
gulis validis; spinis pallidis medioeribus sub- bionides.
ternis, duabus subbilinearibus, una septemali- 3.
nari, lana nulla inconspicuave. *

HABITAT....

Viget in regio horto Kewense, altitudine subpedali.

INTROD....

FLORET....

St. h.

- grandis.* C. (Great straddling-spined) magnus; exacte tetragonius; simplex; erectus; spinis saepe uncialibus divaricanter fere intertextis.

HABITAT in Brazilia.

St. h.

Viget in regio horto Kewense.

Statura C. tetragoni, vel major; spinis longe majoribus, 3-7, in singulo fasciculo; harum 2, et præcipue 1, prælonga et valida, et fere uncialis; cætera 3-7 2-lineares tantum. Lana brevissima apice torta, mox evanescens.

INTROD....

FLORET....

- bifrons.* C. (Rooting quadrangular) quadrangularis erectus; ramis saepius decumbentibus radiculis longis filiformibus.

HABITAT....

CULT. apud Meassrs. Loddiges ante A.D. 1818.

FLORET....

St. h.

An *Cactus speciosus*; erectus leviter 4-angularis angulis dentatis; Willd. enum. p. 31?

Accedit ad C. tetragonum, sed anguli non compresi, nec plicati.

Flos C. speciosi est purpureus magnitudine C. grandiflori. Willd. l. c.

- serpen-*
tinus. C. (White-spined) errectus; teres inferne; longus; elegans; sub-9-angularis; spinis niveis gracilibus immunibus longis; lana brevissima.

Cactus serpentinus. Willd. enum. 31.

Ex regio horto Berolinense accepit Dom. Gul. Anderson A.D. 1817.

HABITAT

FLORET

St. 5.

C. (Creeping) repens pentagonus, spinis subulatis *reptans*.
lanugine longioribus. *Willd. enum. p. 33.* 7.

HABITAT

C. grandiflora simillimus qui pentagonus, nec angulis 5 sit instructus. Spine subulate, lanugo brevissima. *Willd. l. c.*

Acceptit Dom. Gul. Anderson a Domino Otto, ex horto regio Berolinense, A.D. 1813.

OBS. Rami virides, seniores teretiusculi vel potius leviter 6-angularares, angulis tumidis. Spinarum fasciculi patentibus rufi, lana rufa inconspicua longiores.

FLORET

St. 5.

C. (White-spined trailing) repens; viridis; 5-angularis; spinis setiformibus albis in stellam expansis, lana rufa brevioribus. albisetosus. 8.

HABITAT in Domingo.

INTROD. a Dom. A. B. Lambert A.D. 1816.

OBS. Precedenti simillimus, differt in spinis gracilioribus magis expansis albis.

Viget in hort. Chels.

St. 5.

FLORET

C. (Prismatic) erectus? 3-6 vel sepe 4-angularis; angulis validis; spinis parvis albicantibus in semicirculum fere radiatum digestis.

prismaticus.

9.

Cactus prismaticus, 5-angularis, angulis tenuioribus, fasciculis spinarum nudis. *Willd. enum. p. 32.*

Statuta praecedentis (C. pentagonus) sed diversa, caule tantum 5-gono, nec sulcis 5-profundis 5-angularare: lanugo parva brevis in junioribus fasciculis spinarum; sed fasciculi hi vix

adolescunt et lanugo est tota evanida. *Willd.*

t. c.

HABITAT

Accipit sub nomine C. speciosi, a Domine Otto,
ex horto regio Berolinense, Dom. Gul. Anders-
son, A.D. 1818.

FLORET

St. h.

*speci-
osus.* C. (Speciosus) erectus, leviter quadrangularis, an-
gulis dentatis. *Willd.* enum. p. 31.

10. Communieavit illust. Pr. de Salm Dyck, sub hoc
nomine, A.D. 1818.

HABITAT

FLORET

St. h.

*repan-
dus.* C. (Short-spined wave-angled) erectus longus octan-
gularis: angulis obtusissimis undulatis; spinis
albis apicē nigris 3-4-linearibus, lana brevi-
ssima.

Cactus repandus. *Willd.* sp. pl. 2. 940.—*Bol.*
regist. 336.—*Cereus, &c.* *Trew's Ehret.*
t. 14.

INTROD. 1728.

HABITAT in India Occidentali.

St. h.

FLORET Jul.—Aug.

*subre-
pandus.* C. (Long-spined wave-angled) erectus; longus;
octangularis; angulis obtusis undulatis; spinis
senioribus fulvicantibus supernè nigris 4-9-line-
aribus; lana brevissima.

HABITAT

Vigebat in hort. Chela, ante A.D. 1817.

FLORET

St. h.

Obs. Spines in plantæ pedales, sepe 4-9-lineares
lana longissime longiores.

C. repando nimis affinis, at distinguuntur primo in-
tuita, spinis longioribus.

OPUNTIA, Miller, &c.—Cactus, Linn.

O. (Round-stemmed) caule tereti; ramis ovatis *Brazili-*
compressis planis; spinis solitariis *geminatisve, ensis,*
subulatis validis. *Willd.* enum. p. 33. 1.

HABITAT in Brazilia.

Vigebat in horto celebre. Chels. ante A.D. 1817.

FLORET

St. ♀.

Oss. Foliola decidua a basi spinarum fasciculorum,
semper (estate) conica vel graniformia. Spines mi-
nutæ, excepta 1 longa valida nivea apice pur-
purea. Planta præsingularis nullæ affinis.

O. (Dillenian) erectus; articulis frugiferis obovato-
subrotundis glaucis, spinarum validarum flavi-
cantium fasciculis divaricatis et penicillo setoso
baseos plures longioribus; germine penicillis
nonnullis vagis in summitate, breviore corollâ :
stigmate sexlobo.

Dillenii.
2.

Cactus Dillenii. Bot. regist. 255.

Tuna major, spinis validis flavicantibus, flore sul-
phureo. *Dill. elth.* 2. 398. f. 296. f. 382.

Opuntia Tuna, β. Nobis (*Synops. succ.* 188.) af-
finis, at non eadem.

HABITAT

FLORET. Oct.

D. S. ♀.

CULT. a Dom. Sherrard in celeberrimo horto El-
thamensi. In hortis Eboracensis frequent,
ubi crescit erecta, firma, ramosa, quinque-pe-
dalis; et insipidum atro-sanguineum fructum,
ac flores, quotannis producit.

Oss. The able author of the Botanical Register
has done well indeed in separating this noble
Opuntia from the Cactus Tuna of Linnaeus:
and his very sound remarks thereon are worthy
of enduring for ever.

"Calling a plant a variety [as he truly says] may serve to shuffle off the task of expressing *near* distinctions, but when said without the *proof of experience, or analogy*, and in the face of difference, should have little weight."

"—— a species that stands reputed as the variety of another, is a whole race falsified on the records of science; and, as varieties are ever less anxiously attended to than species—a race exposed to the chance of being entirely overlooked." *Botan. regist. l. c.*

Had but this author always written thus, O then that lovely plant* which blooms the first of all our hardy bulbs, and lasts three months in beauty, had shone with a lustre more resplendent than ever. And its whole race would not only have escaped falsification on the records of science; but the still more humiliating circumstance of being stigmatized with the epithet of "a florist's sort." Although to me, when a boy, it did actually come as such only, from the inimitable cultivators of flowery Haarlem, above thirty years ago.

*tuber-
culata.*

3.

O. (Tuberculated) articulato-prolifer, articulis ovato-oblongis utrinque attenuatis, tuberculis fasciculo spinarum setacearum longitudine lanuginis instructis. *Willd. enum. p. 34.*

HABITAT

FLORET

Vigebat in horto celebr. Chels. ante A.D. 1818.

Obs. Subinermis, fasciculis spinarum minutissimis albicantibus. Forte Opuntiae strictae, *Synops. succ. proxima*, at articulis latioribus et utrinque

* *Scilla siberica*, nobis in *Bot. rep.* 365.—*Scilla amoenissima* (?) *siberica*. *Bot. magaz.* 1025.

magis attenuatis, et caulis forte non erectus.
Plantam parvam solum vidi.

O. (Thick-lobed) erecta; articulis ovatis oblongis, carne farctis, crassissimis; fasciculis minutis ineraibus fuscescensibus. *crassa.* 4.

HABITAT in Mexico? G. H. b.

Vigebat in hort. Chels. A.D. 1817.

FLORET

Locus prope O. strictam.

O. (One-spined) erecta, articulis lanceolato-oblongis; spinarum fasciculis fulvo-fuscis inermibus, spina solitaria elongata valida nivea. *monacantha.* 5.

Cactus monacanthos: articulato-prolifer, articulis

ovato-oblongis, spinis solitariis subulatis validis.

Willd. enum. p. 33? *Articuli longi pedales.*

Spina semper solitaria longa. Willd. l. c.

Locus prope Op. nigrantem nobis.

In insula Barbadoes legit Georgius Anderson,
F.L.S.; anno 1815 quoque misit ad curatorem
horti Chelseiani.

FLORET

St. b.

O. (Various-spined) erecta; articulis oblongis elongovalibus; spinis numerosis variantibus fuscis, guttae 2-3 longioribus, una prælonga, stramineis. 6.

Cactus elongatus: articulato-prolifer, articulis

oblongo-lanceolatis obtusis, spinis setaceis, infe-

riore elongata lana longioribus. Willd. enum.

p. 34? — *Diffr. ab omnibus affinis spinis se-*

setaceis lana longioribus una eorum valida elon-

gata semper inferne posita. Willd. l. c.

HABITAT

FLORET

Vigebat in hort. Chels. anno 1817. St. b.

Locus prope priorem.

[*Suppl.*]

- ferox.* O. (Fierce) articulis oblongis, spinis numerosis fecundioribus variis, una longissima basi nivea.
 7. *Cactus articulato-prolifer*, articulis oblongis elongatis, spinis validis setaceisque numerosis fasciculatis lana longioribus. *Willd.* *etrum.* p. 35.
C. spinosissimo similis, sed articuli angustiores, spine albicantes minus numerosae. *Willd.* *I. c.*
- HABITAT**
 Ex regio horto Berolinense, a Domino Otto, accepit Dom. Gul. Anderson in horto Chelseano A.D. 1817. St. ½.
- FLORET**
- poly-* O. (Many-spined) articulis compressis obtuso-
acantha. rotundatis, spinis horridis variabilibus albis,
 8. 2-3 senectis subuncialibus divaricato-deflexis.
Cactus ferox, *Nuttall.* *gen. n. americ.* 296, nec
Willd.
- HABITAT** prope flumen Missouri, in America Boreali, in aridis locis.
- CULT.** in hort. Chels. A.D. 1814. H. ½.
 Affinis *O. spinosissime*, at longè distincta, et aëre aperto viget.
- FLORET**
- media.* O. (Lesser many-spined) articulis ovato-oblongis
 9. compressis, spinis valde numerosis variantibus albis, senectis 2-3 sub-semiuncialibus divaricatoque deflexis.
 HABITAT cum precedente, at longe minor, spinis minoribus.
- CULT.** in hort. Chels. A.D. 1814. H. ½.
- FLORET**
- fragilis.* O. (Missouri Pin-pillow) articulis fragilibus compresso-teretiusculis-faretia brevibus; spinis variantibus valde numerosis erecto-patulis albis nec deflectentibus; senioribus vix semiuncialibus.
- 10.

Cactus fragilis, Nuttall gen. N. Amer. p. 296.
HABITAT cum duabus prioribus, at magis affinior
Opuntiae curassavie, attamen longe alia, et sine
dubio propria species.

CULT. in Hort. Chels. A.D. 1814. H. h.
Haec omnes supradictæ Opuntiae nondum in horis
florebant.

RHIPSALIS. Gardner, &c.—*Cactus*. Linn.

R. (Cluster-branched) pendulus, ramis teretibus fasciculatis, pilis fasciculatis in sex lineas dispositis. latus.

Affinis C. parasitico. Descriptio Lamarckii quadrat, sed rami non striati. Figura vero Plumieri valde dissimilis. Willd. enum. p. 33.

HABITAT

Ex regio horto Berolinense a Dom. Otto accepit
Dom. Anderson A.D. 1817. St. h.

FLORET

R. (Salicornian) articulato-prolifer; erectus; valde Salicornia-
ramosus; ramis erecto-patulis teretibus subangulatisque; fasciculis spinularum juniorum capillacearum minutis albicanibus, nudo oculo inconspicuis. noides. 2. *

HABITAT in Ind. Occident.

CULT. a D. Loddiges ante 1818. St. h.

FLORET

fl. duplo minor; ramis consertioribus, apud Kew.

R. (Great-flowered) ramosus, pedalis, ramis tere- grandis-
tibus viridibus crassiti calami; spinarum fasci- floris.
culis si ullis, appressis, fere oblitteratis. 3.

HABITAT

St. h. *

FLORET

INTROD. ante 1818.

Obs. Flores, ut audiri, magni, at non vidi.

EPIPHYLLUM. Herman, &c.—Cactus. Linn.

Oss. Rami articulato-proliferi, foliaceo-compressi, alte crenati, crenis saepe fascicula spinarum setacearum lanamque obsolete ferentibus.

Phyllanthus.

1.

E. (Spleenwort-leaved) ramis ensiformi-compressis oblongis crenato-repandis, crenis maximis subhemisphaericis; spinulis lanave nudo oculo nullis; tubo corolle pedali.

E. Phyllanthus. Synops. succ. 197.—*Cactus Phyllanthus.* Linn. sp. pl. 670.—Willd. sp. pl. 2. 946.

Cactus foliis ensiformibus obtuse serratis. Linn. hort. Cliff. 183.—*Cactus* mitis minor, &c. Browne's Jam. 237. The jointed Ingo, Pet. Gaz. t. 59. f. 12.

alatum.

2.

E. (Gibbous-toothed) ramis ensiformi-compressis obovatis dentato-repandis, dentibus mediocribus numerosis superne quasi gibbosis, spinulis paucis setaceis lana longioribus.

Cactus alatus; articulatus prolifer, ramis foliaceis compressis obovatis dentatis lanagine brevisima. Willd. enum. p. 36.

HABITAT....

Communicavit benevolè Princeps de Salm Dyck anno 1818.

FLORET....

Oss. Ramorum dentes priore duplo numerosiores deploque minores, et magis superne gibbosoi; spinulis minutis setaceis lanaque, in singulo axillo dentium juniorum longissimè conspicuioribus.

Species singularia.

St. 5.

Floræ non vidi.

specio-
num.

3.

E. (Rose-flowered) ramis perfectis obtuse ensiformi-compressis repando-crenatis, crenis nume-

rosis minoribus superne sub-gibbosis; spinulis paucis setaceis conspicuioribus lana longioribus.

Cactus speciosus. Bot. reg. t. 304

Cactus speciosissimus Hortulanorum.

HABITAT in Americ. Merid.

FLORET Jun.

St. h.

Vigebat in hort. Chels. ante A.D. 1818.

Oss. Ramorum dentes longè numerosiores quam in praecedentibus, spinuli setacei, lanataque magis extantes. In ultimis duobus, p- recipue in ultimo (quod in singulari genere, præsingulare est). Ramuli exigui triquetri s. triangulares Cereiformes, aliisque teretes fere ut in Rhipsalide e basi ramorum compressorum pullulant, faciemque quasi trifrontem in hisce plantis exhibent.

Flores maximi—non vidi.

E. (Truncated) ramosum, articulis brevibus sub-quadrato-oblongis apice abrupte truncatis. *trunca-tum.*

HABITAT in Brazilia.

4.

Vigebat in regio horto Kewense A.D. 1818. St. h.

Oss. Facillime distinguitur truncatis articulis. Spinularum fasciculi magis conspicui quam in cæteris.

FLORET

St. h.

PERESKIA, Miller, &c.—*Cactus.* Linn.

P. (Great-leaved) spinis numerosis variis validis; *grandi-majoribus* biuncialibus nigris antibus, foliis lanceolato-oblongis saturate viridibus carnosulis, costa subtus valida deorsum fere in petiolum desinente.

HABITAT in Brazilia.

St. h.

Vigebat in regio horto Kewense A.D. 1818, sub nomine *Cacti Portulaceafolii.*

Oss. Cæteris major. Folia obsolete venosa, semi-

4.

*

1.

*

pedalia laurina, supra laevia; subtus minute papilloso-punctulata; costâ basi incrassatâ compresso-semiteretiusculâ. Spine grande numerose, divaricato-approximatae; unde caulis firmus, ferocior apparent.

ICOSANDRIA.

TRIGYNIA.

SESUVIUM. Gen. pl. 856.

- revolutum.* S. (Revolute) floribus sessilibus; foliis ovato-oblongis margine revolutis. Persoon's *Synops.* 2. 39.
 1. *Sesuvium Portulacastrum* ($\beta.$) *revolutum.* Bot. magaz. 1701.
 HABITAT in Cuba.
 CULT. 1815. G. H. b.
 FLORET....
 Obs. Persoon has given three species of this genus, which the Botanical Magazine thinks "perhaps may be all varieties of the same." We venture, however humbly, to think differently. S. *Portulacastrum* of *Synops.* succ. (where 253 of Bot. Rep. is by error of transcription cited instead of 201) is that of *Plant. Grast.* t. 9; and Persoon's second species; although he wrongly cites it as his first; S. *pedunculatum* p—which last is figured in *Plak. Phyt.* t. 216. f. 1.—and Herman's *Parsad. Bat.* t. 212.

So here we have figures of two species; and that of Bot. magaz. above is a third. And we have

even some faith in believing a fourth; with lanceolate plain leaves and sessile flowers, and figured in *Jacq. Americ. t. 95*, and by old *Rumph*, in his *Herb. Amboyna. v. 6. t. 72. f. 1.* Be this as it may, we know the plant of *Bot. magaz. 1701*, to be as hardy a G. H. plant as a *Cotyledon*, and capable of enduring two or more years; and that of *Bot. rep.* to be a larger and far more tender plant, surviving one winter with difficulty in good heat.

ICOSANDRIA.

PENTAGYNIA.

MESEMBRYANTHEMUM. Linn. &c.

M. (Weasel-chap) subacaule: foliis triquetris vi- muste-
rescentibus supernè sensim incrassatis, ciliato- linum.
dentatis. 1.

Mesem. mustelinum. Plantæ succulentæ horti
Dyckensis, 18, absque charactere.

HABITAT C. B. S? G. H. 2.

OBS. Inter M. felinum et murinum,—duplo majus
quam ultimo, quoque viridies—folia magis punc-
tata dentibus brevioribus validioribus.

Communicavit illustris Princeps de Salm Dyck
A.D. 1818.

Flores non vidi.

M. (Great-dotted) acaule foliis decussatis dolabri- magni-
formi-triquetris integris crassissimis glaucescen- puncta-
tibus punctis numerosis magnis rotundis viri- tum. 2.
dibus.

HABITAT C. B. S. ubi legit amicus Dom. Burchell,
in cuius horto viget, quoque in regio horto
Kewense. G. H. 4.

Species nobilis facie M. cani, nobis in Obs. Me-
sembr. 158. at 3-plo minus.

Flores lutei sessiles solitarii ut in M. Tigrino. Fo-
liorum anguli supernè subinde fere unciales.
S. duplo minus. In regio horto Kewense viget.

Aloides. M. (Aloë-like) acaule foliis integris semicylindricis
3. submargaritaceo-punctatis; supernè concavis,
* sensimque auctis apice triquetris, radice fusi-
formi.

HABITAT C. B. S. ubi legit Dom. Burchell, in eu-
jus horto viget.

Affine M. Tigrino, at foliis integris virescentibus
sub-margaritaceo-punctatis, præcipue subtus,
flore sessili luteo.

FLORET autumno. G. H. 4.

medium. M. (Large tongue) foliis prælate-lingueformibus,
4. declivis, 3-4-uncialibus, unciam lati, pedun-
* culia pollicaribus.

HABITAT C. B. S. ubi legit Dom. Burchell, in cuius
horto viget.

Facies M. Scalprati at longe minus, sed longe ma-
jus quam affinis reliquo.

FLORET autumno. G. H. 4.

*pustu-
latum.* M. (Great-blistered tongue) foliis lingueformibus
5. adscendentibus 5-6-uncialibus 3-11 lineas lati,
* basi interne grande-pustulatis.

HABITAT C. B. S. ubi legit Dom. Burchell, in cuius
horto viget.

Affine M. lingueformi, at differt notabiliter pus-
tula grandi albâ, basi foliorum.

S. duplo minus, vel plus.

FLORET autumno. G. H. 4.

M. (Rufescent tongue). *Synops. succ. 221.* rufes-
Obs. Flores tandem produxi affinius similes, Jul. stens.

1812, sessiles absque pedunculo. Petala latissima obtusa, sepius apice 1-3-dentata irregulatiter, lucidissimè lutea. Calyx 4-fidus, laciniis omnibus plus minus carinatis, una minore altissimè membranaceè albâ, laciniisque oppositâ etiam membranatâ.

Flores duo solum vidi, mente Augusto, aere aperto.

M. (Salmian) acaule, foliis linearis-lingueformibus Salmii.
semicylindricis subinde complanatis angustè lingueformibus; altero margine sepe crassiores 7.
apice sepe dentatim obliquè difformibus. *

HABITAT C. B. S. G. H. 2.

Obs. M. difformi simillimum, at pallidius, magis lucens. Quoque valde simulat Mesem. cruciatum.

Communicavit illustris Princeps de Salm Dyck
A.D. 1818.

Flores non vidi.

M. (Polished tongue) foliis lingueformibus longis lucidum.
parum flaccidia lucidissime politis, humi reclivatis, pedunculo calyce longiore. 9.
*

Mesem. *lucidum*, acaule foliis lingueformibus lucidis. Mill. dic. ed. 8. no. 43.—M. *longum* B.
Nobis in *Synops. succ. p. 222.*

HABITAT C. B. S. G. H. 2.

CULT. ante 1768.

Folia, præcipue juniora, forte lucidissima omnium,
sive absolute polita, splendore nitentia.

M. (Double-toothed tongue) foliis semicylindricis bidentatis, s. anguste lingueformibus subitus conformatum.
vexis superne ad margines dentibus duobus oppositis, apice obliquè diffiniter variabili. 9.
*

HABITAT C. B. S. ubi legit Dom. Burchell, in cuius horto viget.

a. M. semicylindrico valde affine at majus, crassius, dentibus oppositis.

β . Fere duplo majus.

M. difforni simillimum, at differt in dentibus.

FLORET autumno.

H. ¼.

cauliculatum. M. (Cauliculated) caulis semi-erectis crassis ramosis firmis lignosis 3-4-uncialibus demum decumbenti - subradicantibus; foliis biuncialibus semicylindricis grande punctatis, supernè costatum obsolete sub-triquetris, basi angustioribus.

10. HABITAT C. B. S.? G. H. ¼.
• Obs. M. diminuto simillimum; at magis caulescit, foliis fere duplo longioribus, et basi angustioribus, nec sesquiuncialibus, absolutè subulatis superne triquetris, caule subnullo.

CULT. in horto medico Chelseiano ante 1817.

Flores non vidi.

recte- M. (Recurve-leaved) foliis quadriuncialibus trique-
vallis. tris recurvis glaucescentibus punctatis ad angulos laterales exacerbatione crebrè serrulatis.

11. *Mesem. aduncum*, Jacq. Frag. t. 51. f. 2.—sed nomen *aduncum* occupatum est in *Miscel. nat.* p. 87.

HABITAT C. B. S.? G. H. ½.

Obs. Nulla vere affinis distinctissima species; at locum forte prope M. sarmentosum obtinet.

Folia 2-3 lineas lata, carinâ validâ laevi.

Communicavit illustr. Princeps de Salm Dyck A.D. 1818.

coruscans. M. (Glittering dagger-leaved) foliis capitatis pro-
longis pugioniformibus coruscantibus; caule per-
enni.

12. * Obs. I have not seen this alive; but my most ex-

cellently discriminating friend Mr. John Howard, now of Elstend in Surry, in 1813 communicated to me a dead branch eight inches long, with a ripe capsule, and three bracteal leaves several inches beneath the calyx, and each two or three inches long. His letter which accompanied it said, *it was a new species allied to M. spectabile, but glittered like M. micans.* To me it appears so closely like *M. pugioniforme* in every respect, in *its dry state*; that but for his letter I should have thought it the same. It lives and flowers several years, and is yet living. "Its flower exactly resembled that of *M. pomeridianum* of Bot. Magaz. with the rounded calycinal leaves, and shining like the plant." *Air. Howard's Letter.*

HABITAT C. B. S. ? G. H. h.

M. (Dwarf dagger-leaved) caudice 2-3-unciall, brevifoliis triquetris 2-3-uncialibus pugioniformibus viridibus, ramorum floriferum patulis. 13.

HABITAT C. B. S. ? ubi legit Dom. Burchell, et semina benevolè communicavit. G. H. X.

Obs. Nimiris affinis *Mesem. pugioniformi*, at minus omni parte, foliis toto viridibus, neque basi purpurentibus, ramorum patulis, non adscendentibus ut in *Mesem. pugioniforme*. A semine non variat, secundum Dom. Burchell, neque inhabitat in iisdem locis cum *Mesem. pugioniforme*. Inde propria species apparent.

M. (Diamond fig-marygold) foliis amplissimis orato-acutis subundulatis, alatim decurrenter petiolatis, supra crystallino-papulosis; subtus papuloso-crystallinis triplinerviis, nervo principe supernè triplicato: radice bienni. 14.

Mesembr. crystallinum. Linn. sp. pl. 1. 638.—

Ait. hort. kew. ed. 1. v. 2. p. 179, excluso Obs. Sibthorp.: que ad sequentem pertinet. Plant. Grass. cum icono.

Mesembryanthemum crystallinum, &c. Dill. elth. 231. f. 221, excludo forte synonymo Tournefortiano, quod forte ad sequentem pertinet. Ficoides africana, &c. Brad. succ. 5. 15. 48.

HABITAT C. B. S. G. H. d.

CULT. a Prof. Bradley ante A.D. 1727, quoque a celeberrimo Dillenio; at postquam perit. Sed rursum vigebat in regio horto Kewense circa A.D. 1808, iterumque celeriter perit. At semina Capensis accepit Dom. Gul. Anderson A.D. 1814, et tunc de novo vigebat in Horto Medico Chelseano, ut sine dubio olim; et nunc ibi vigeat.

Obs. Sequenti simillimum, at triplo majus et aliud: erectius: durabilius, nempe bienne; minus ramosum, minusque glaciatum; foliis acutioribus, minus undatis. Petioli canaliculati subtus, cum nervis magis glaciati quam in reliquis partibus. Flores non examinavi, et plantam unam juniores solam.

glaciale. M. (The ice-plant) foliis amplis alternis ovatis undulatis, uti caulinis calycibusque papulosoglaciatissimis, radice annua.

* Mesemb. crystallinum, nobis in Obs. Mesemb. in Miscell. nat. p. 43, et in Synops. succ. p. 243, sed non aliorum; quod est e Capite Bonae Spei, et supra descriptum. Hoc est e Graecia, prope Athenas, a celeberrimo Sibthorp; secundum Hort. kew. ed. 1. vol. 2. p. 179; et humilior, minus, omninoque pulchrior.

INTROD. a Prof. John Sibthorp, M.D. A.D. 1787.

Oss. It appears that we have been strangely mistaken concerning this beautiful plant in England, the common ice-plant of all our seed-shops and gardens; and that the large African and less-icy kind, so common on the Continent, and with our old authors, has been lost to England for nearly half a century, and but recently regained. That these plants are two species is also apparent, but I have not yet had an opportunity of examining the flowers of the African kind, and drew up the above description from a young plant only.

The "distinct species of Ice Plant" slightly mentioned in *Synops. succ.* at the close of the account of the present species, was, I have no doubt, the true *M. crystallinum* from Africa.

M. (Small ice-plant) *foliis ovatis petiolatis, fl. sessilifloro-*
flore albo, papuloso-nitentibus, præcipue sub-
tus; summis lanceolatis subalternis; floribus 16.
albis paniculatis parvis sessilibus, radice sub-
bienni. *

HABITAT C. B. S. ubi legit Doma. Burchell, in
cujus horto vigebat A.D. 1818. G. H. §.

An varietas *M. sessiliflori*? Flores albi, nec lutei
—rami suberecto-decumbentes, paniculati, ra-
mulis vix patentibus, et, potius quasi decum-
benti-adscendentibus, in quibus a *M. sessili-*
floro Hort. Kew. ed. 1. v. 2. p. 293, forte dis-
crepat.

M. (Lurid) *foliis oblongis obtusis purpurascen- relaxa-*
glaucis luridis canaliculatis, subpunctato-papu- tum.
losis; costatum carinatis; caulis ramosis ter-
retibus decumbentibus. 17.

M. relaxatum. Willd. enum. p. 36.

HABITAT C. B. S ? G. H. b.

OBS. Mesem. pallenti simillimum, at foliis magis luridis, minus lanceolatis glaucisve, magisque punctato-papulosis, minus carinatis, lateribus apiceque obtusioribus.

Flores non vidi.

Communicavit illustris Princeps de Salm Dyck A.D. 1818.

tenuiflorum. M. (Slender-petal'd) foliis patentibus semiteretibus obtusis canaliculatis, crystallino-papulosis, ramis diffuso-debilibus cinereis, petalis rubicundis.

18. *M. tenuiflorum.* Jacq. *frag. l. 52. f. 3.*

HABITAT C. B. S. G. H. b.

OBS. M. viridifloro simillimum, at distinctum apparet.

Flores non vidi, at non virides.

Communicavit A.D. 1818 illustris Princeps de Salm Dyck, sub nomine supra.

imbricata. M. (Imbricate-leaved) Pedale; erectum; lignosum; foliis linearibus obsoletè triquetris glabriusculis glauco-albis, in summis ramorum se-nectorum imbricatione confertis.

19. * HABITAT C. B. S ? G. H. b.

CULT. in hort. Médie. Chels. ante 1817.

OBS. M. versicolori simillimum at glabrius ramis tenuioribus, foliis confertioribus glauco-ruboreis. M. retroflexo quoque affine, at longè erectius, robustius, glabrius. M. emarginatum etiam simulat, at minus in omnibus, longè glauco, foliis confertioribus.

Flores non vidi.

*hispido-
lum.* M. (Hispid-leaved) ramis, foliis calyculisque hispidis.

20. *

HABITAT C. B. S.? G. H. b.

CULT. ante 1814.

OBS. M. striati omnino simillimum ut ovum ovo,
at distinguitur primo intuitu *soliis* (uti rami
calyceosque) uniformiter piloso-hispida.

M. (Semi-toothed) ramis simplicibus duris, foliis *semidentat*-
triquetris dorso supernè unidentatis punetatis *tatum*.
asperisque. 21.

M. semidentatum. *Plant. succ. hort. dyck.* p. 22.
absque charactere. *

HABITAT C. B. S.? G. H. b.

OBS. M. perfoliato proximum, minus succulen-
tum atque distinctum. *Ramis* pauci morientes
ab illustriss. Principe de Salm Dyck; aliisque in
hort. Chels. etiam morientes, ex regio horto
Berolinense, solum vidi sine floribus, A.D.
1818.

M. (Fair-flowered) perfoliatum : foliis farcto-tri- blan-
quetris sub-3-uncinibus virescentibus, floribus dum.
speciosis candidis demum levissimè purpa- 22.
scentibus. *

HABITAT C. B. S. ubi legit Dom. Burchell, et
communicavit. — Affine paulo *M. multiflora*.
Suffrutex ramosus bipedalis suberectus.

M. (Red-imbricated) perfoliatum ; foliis obsoletè imbrica-
triquetris sub-1-2-uncinalibus virescentibus, flo- tum. p.
ribus late rubicundia. rubrum.

HABITAT C. B. S. Legit et communicavit Dom. 23.
Burchell. *

OBS. A *M. imbricata* nobis forte distinctum : flores
saturate rubicundi nec albi, et magis pyrami-
datum cymosi, numerosi, super ramos omnino
elevati.

- incomp-* M. (Rude) foliis confertis subimbricatis farcto-
tum. semi-teretibus vix uncialibus subpapulosis viridi-
 bus, floribus terminalibus subcynosio-umbel-
 lulatis albis subternisive.
24. * HABITAT C. B. S. ubi legit et communicavit
 Dom. Burchell.—Affinis *M. fastigiatum*, at humilior,
 foliis minus canaliculatis. *Suffrutex*
preramosus, subpedalis, ramis sepe effuso-de-
 cumbentibus, erectisve. Affinus *M. decumbenti*,
 habitu. G. H. h.
- viola-* M. (Violaceous) foliis semicylindricis glaucis sub-
ceum. acbris, petalis violaceis, cortice nigricante.
 25. *M. violaceum Pl. grise. cum icon.*
- HABITAT C. B. S. G. H. h.
 Rami viventes vel potius morientes sine floribus
 communicavit illust. Princeps de Salm Dyck
 A.D. 1818.
- flexifo-* M. (Flexuose-leaved) ramis effusis flexuosis subhi-
lium. formibus compressis, foliis singulis triquetro-
 subulatis inferne incurvis, supernè subrecurvo-
 subflexuosis viridibus, apice parum aduncis.
26. * HABITAT C. B. S. G. H. h.
 Vigebat in regio horto Kewense A.D. 1818.
 Valde *M. curvifolio* affine, at plus duplo minus,
 longe debilior. *M. filicaule* etiam approximat,
 at longe robustius, triplo majus, ramulis rubes-
 centibus semipedalibus debiliter decumbenti-
 effusis, non reptantibus. Ad lucem in lente
 puneta pellucida sparsa apparent.
- saladum-* M. (Greater hook-leaved) foliis confertis viridibus,
cum. junioribus semicylindricis acuminatis aduncis;
 adultis e semicylindrico-faretim teretiæculis
 subulatis subspinaformibus apice ipso sub-
 duncis.
27. *

M. spiniforme B. *Synops.* succ. p. 291.—*M.* aduncus proximum, at majus, foliis senectis fere duplo majoribus. Rami pauciores.

Flores saturatè rubicundi parvuli. *Calycis* laciniae subæquales obtusæ.

FLORET Oct. Nov. copiosè.

INTROD. a C. B. S. a Dom. Loddiges ante A.D. 1810.—Ramuli juniores in aëre aperto late rubicundi.

Communicavit olim amicus Dom. Howard.

M. (Saffron-flowered) foliis consertis tereti-triquetris glaucis, foliolis calycinis subæqualibus, petalis oblongis obtusis utrinque croceis. *M. croceum.* Jacq. *Frag.* p. 17. 59. t. 11. f. 2.—*Nobis* in *Misc. Nat.* p. 81.

HABITAT C. B. S.

FLORET Nov. &c.

INTROD. Dom. Burchell A.D. 1816.

OBS. *M.* purpuro-croceo proximum, at alium, foliis floribusque minoribus, caulis longioribus, minus consertis.

M. (Testaceous-flowered) foliis semiteretibus sub-papuloso-micantibus, floribus subtestaceis, caule cernu. suffrumento bipedali. *testaceum.* 29.

HABITAT C. B. S. ubi legit Dom. Burchell; et communicavit.—*M.* fastigato simile, at foliis fere 3-plo majoribus, ramis minus erectis, crassioribus.

M. (Glaucine) foliis distinctis consertis breviter glaucinaciformibus glaucis punctato-asperiusculis, num. angulis ad lucem subcartilagineo-marginatis integris. 30.

HABITAT C. B. S.

Vigebat in regio horto Kewense A.D. 1818.

M. mutabilis simillimum at distinctum. *Folia* [Suppl.] " "

glauca sive pruinosa, vel sere farinoso-alba, compresso-triquetra, angulis senectis non aquilibus ut in M. mutabili, sed valde inaequalibus, forte longioribus, et longè angustioribus; neenon minus cartagineo-albo ad lucem marginatis.

Flores non vidi.

Fruticulus M. mutabili forte elatior, ramulis tentaculoribus, cortice pallidiore, in parvo exemplari e horto Kewense delato. Semel vidi, sine floribus.

inflex-
um.

81.

*

M. (Indexed) foliis confertis falcato-inflexis et triquetro-semiteretibus compressiuseulis subglaucoscentibus levibus, ramis numerosis effuso-confertis.

HABITAT C. B. S.

G. H. 5.

Vigebat in regio horto Kewense A.D. 1818.

M. deflexo affine, et forte affinitus M. glomerato; at longe humilius. Rami filiformes vix semipedales, cortice in calidario pallido, vel parum purpureo-aceute, sub dio forte roseo. Folia 6-9-linearia, lineam latam, pallide viridentia seu paululum glauco-cessentia, ad lucem pellucenter parecè punctata; juniora compresso-obtuse triquetra medio parum latiora, mucronulo minutissimo ad lucem pallido; seniora compresso-semiteretiscula obtusa inflexo-falcata. A M. deflexo distinguitur foliis glabris, statura minore:—a M. glomerato, foliis magis falcato-incurvis, majoribus, ramulisque brevioribus et magis effusis. Semel vidi sine floribus.

pygmee-
um.

32.

*

M. (Small connate-leaved) foliis confertis oppositis valde connatis glauco-cessentibus oblongo-ovatis, inferne convexis, in junioribus apice subcrenulatis acutis obsoleteque mucronatis.

HABITAT C. B. S.

G. H. 5.

Vigebat in regio horto Kewense A.D. 1818.

Suffrutex pygmaeus 1-2-uncialis ramosus, facie M. mucronati, cui certe proximus, at major; foliis magis, altiusve connatis, obtusioribus et fere absque mucrone. Rami brevissimi semiunciales, ramulo fere in singulo axillo foliorum altitudine sepe rami principis; inde ramuli sepe apparent disticho-terminati, quoque conferti; ob eorum brevitatem.

FLORET noudum in Anglia.

M. (The ruby) ramis pedunculisque ruberrimis; *pyro-*
calycibus papuloso-crystallinis, foliis linearibus
canaliculatis obtusis viridibus subscabrido-*peum.*
papulosis, impressoque punctatis. *33.*

HABITAT C. B. S.

G. H. C.

FLORET Aprili.

Vigebat in regio horto Kewense A.D. 1818.

M. limpido forte proximum, at differt foliis omnino angustioribus, 2-uncialibus et ultra, at solum et uniformiter 1-2 lineas latas. Rami, sive tota planta dichotoma. Ramuli decumbentes 1-2-unciales crassitie coracis calami, ruberrimi et (uti pedunculi calycesque) quasi piloso-papulosi; papulis respicientibus et nitidissime coruscantibus instar pyropi: sive crystallinis, lucis solaribus ruberrimis (excepto in calyce viridi) ob rubrum caulem. Pedunculi unciales superne virescentes teretes papuloso-scabri. Calyx 5-phyllos, foliola valde inaequalia, 2 exigua, 1 aliquo majus,—duo alia ceteris triplo majora, omnia plus minus foliiformia. Petala ruberrime lucida vix vidi.

M. Nobis in *Synops.* succ. p. 231. no. 62. *diminu-*
S. pallidum. Vidi in regio horto Kewense, varie-*tum.*
tatem molliorem pallidiorem, levioremque, foliis forte brevioribus. *34.*

MONCECIA.

POLYANDRIA.

BEGONIA. Linn. gen. pl. &c.

- suaveo-* B. (Sweet-scented) foliis semicordatis acuminate-
lens. crenulatis, obsoletissime angulato-deutatis, su-
pra hispidulis perviridibus nitidis, subtus palli-
dioribus polito-nitidissimis venis solum hispidis.
Begonia suaveolens. Loddiges bot. cab. 69.—
Begonia humilis. Bot. register; nec hort. hew.
&c.
- HABITAT in India Occidentali. St. ½.
CULT. apud Loddiges' Nursery A.D. 1816.
- painia.* B. (Spreading) foliis inæqualiter cordatis; s. fere
2. semicordatis crenatis fere obtusiusculis per-
viridibus, junioribus utrinque parce villosulis, pe-
tiolis villosis.
- HABITAT.... St. ½.
CULT. apud Loddiges' Nursery A.D. 1816.
- INTROD. a Dom. Gulielmo Anderson, a Dom.
Otto, ex horto regio Berolinense A. D. 1811.
- spatu-* B. (Spatula-leaved) foliis inæqualiter cordatis,
lata. late obtusèque ovatis, nudis nitidis, utrinque ru-
fescente-viridibus.
Begonia spatulata. Loddig. bot. cab. 17.
- HABITAT....
- CULT. in hort. bot. Liverpool A.D. 1813, et nunc
viget in hort. Chels. St. ½.

B. (Doubtful) foliis inaequaliter cordatis sive late *dubia*.
obtuseque semiorbiculatis minutim lobulato- 4.
crenatis. *

HABITAT in Brazilia. St. $\frac{1}{2}$.

INTROD. Dom. Gul. Anderson A.D. 1818. Petio-
li sepe sanguinei pilosiusculi. Plantam minu-
tam solum vidi. St. $\frac{1}{2}$.

which will make sufficient distinction (indeed) between them, and which may be easily observed.

ADDITIONA QUÆDAM.

The following Species, &c. have come to hand since the preceding pages were printed, through the favour of the author's obliging and often-mentioned friend at Kew.

D I A N D R I A.

TRIGYNIA.

PIPER.

tricarinatum. P. (Triple-keeled) foliis subquinatis elliptico-ovatis, concavo-canaliculatis, acumine obtusato; subtus, præcipue inferne, nervoso-tricarinatis.

1. * HABITAT

Vigebat in regio horto Kewense A.D. 1818.

Suffrutex subherbaceus laevis, ramosus subpedalis.

Rami teretes, expansi et Piperum modo nodosi altè concinnèque sulcatis multistriati. Folia 4-7 verticillata, internodiis longiora, in verticillis conferta, patent-recurvula coriacea-dura, viridia; juniora paululum apicem versus reclinantia: petiolis sub-bilinaribus, semiteretibus alte canaliculatis, extus tumidis scabriusculis, et sepe (uti rami) sordide rufescentibus.

Flores non vidi.

T E T R A N D R I A.

M O N O G Y N I A.

C I S S U S. Gen. pl. 192. HAB.

Bacca 1-sperma, cineta calyce Corollaque quadripartita.

C. (The strumous) foliis late cordatis remotè punctidens; apice truncato denticulo uno: caule culosa, basi strumosa.

Cissus puncticulosa. Ram. et Schultz. syst. veg. 3. p. 317.

HABITAT in Cayenne. St. h.

Vigebat in regio horto Kewense A.D. 1818.

Planta basi tuberoso-strumosa. Rami teneri, nunc breves stipulati carnosuli. Folia viridia, undique minutim villosula s. pubescentia mollia carnosula breviter petiolata, renotè grossèque dentata, dentibus patulis subsetaceo-acuminatis; utrinque venosa, venis supra obsoletioribus, impressis, subtus prominenibus. Petiolæ vix semunciales semiteretes, supra sulcati.

Oas. Descriptio e uno vivo folio, post plantæ inspectionem.

PENTANDRIA.

TRIGYNIA.

PHARNACEUM. *Vide supra*, p. 15.

- incanum*. P. (The hoary) pedunculis proliferis, foliis sub
 - latis aristatis in nodulos congestis, stipulis se-
 - taceis, stigmatibus petaliformibus. Linn. supp.
 - pl. 186.—*Bot. magaz.* n. 1883.—*Hort. Kew.*
 - ed. 2. p. 174.
HABITAT C. B. S.
FLORET aestate frequens.
INTROD. 1782. G. H. b.

PENTAGYNYIA.

CRASSULA. *Vide supra*, p. 17.

- turrita*. C. (Tower-like).
 - 1. *S. rosea*. floribus superne late roseis.
 - * Viget apud Kew, cum aliis floribus albis.

HEXANDRIA.

MONOGYNIA.

ALOE. *Vide supra*, p. 43.

A. (The small-spined) foliis angustè ensiformibus micro-inferne albo-maculatis, maculis sepe tuberculiformibus oblongis sparsis numerosis: spinis marginalibus rectis albis minutissimis.

HABITAT....

St. 4.

Viget in regio horto Kewense.

Vidi solum parvam plantam spontaneam nuper receptam, cujus folia sunt vix semipedalia (in adultis forte sesquipedalia) anguste-lorato-ensiformia, nunc solum 4-5 lineas lata recta alte concavo-canaliculata, glaucescentia, obsolete striatula extua viridia; non valde carnosa molliora.

A. (Lean). *Vide supra*, p. 45.

Cas. Foliorum margines denticulique præexigi pallide rosei, fere ut in Aloë rufo-cincta supra; spinulique marginales in utroque exigui albi, vel sspius pallide rosei. Folia in A. macra effuso-recurvantia sesquipedalia alte concavo-canaliculata saturate viridia.

Folia in Aloë rufo-cincta, incurvo-erecta breviora, duplo latiora, latiusque roseo-marginalata, spinis marginalibus parum paucioribus forteque paulo majoribus.

FLORET Maio, ex axillis foliorum lateralium non terminalium. At

Flores non vidi.

macra.

2.

africana. Aloc. Vide supra, p. 47.

3. a. FLORET Maij; at Flores non vidi.

b. FLORET Jan., Feb.; at Flores non examinavi.

OBS. *Cotyledon gracilis*, page 26, should have followed *C. purpurea*, page 23.

OBS. *Echites tuberosa*, supra, p. 7, est forte eadem cum *Cyphium volubili*. *Ait. hew. ed.* 2. v. l. p. 362: at flores non vidi.

FINIS.

NARCISSORUM
REVISIO,

SIVE

ENUMERATIO SPECIERUM LINNÆI GENERIS
NARCISSI.

AUCTORE

A. H. HAWORTH,
LINN. SOC. LONDINI SOCIUS, &c.

P R E F A C E.

In the year 1800 the Linnean Society of London published a paper of the author's, written in 1799, on such species of *Narcissi* as he was at that period acquainted with. And in his *Miscellanea Naturalia*, published in 1803, four more species were added to those before enumerated; and also ten further, in 1812, in the Appendix to his *Synopsis Plantarum Succulentarum*.

It is the intention of the following pages to review the whole; amend their characters, as far as practicable; and to add to the former species, all the remaining ones that have, up to this period, occurred to the author, in the gardens of Great Britain, or elsewhere; dividing the whole, not as heretofore into sections, from the variations in the structure of their corollæ, but into distinct genera; chiefly from the habit and external appearance of those corollæ, and the varying insertions of their various stamina.

This, indeed, has already been done—at least as far as concerns the mere generic names, (which are here adopted) in the Transactions of the Hor-

ticultural Society, by the author's very able friend R. A. Salisbury, Esq., but from what characters the author is not in the least aware; not one of any kind having been given in the Transactions above mentioned; being incompatible with the plans of that Society; which the science of Botany, in this instance at least, will assuredly long continue to deplore.

NARCISSORUM REVISIO.

Classis et Ordo

HEXANDRIA MONOGYNIA.

Ordo Naturalis

N A R C I S S I

Juss. Gen. pl. 59.

SECTIO II. Germen inferum.

G E N U S I.

AJAX. *Salisb. in Hort. trans.* 1. 243, &c. Nomen solum, absque charactere.—*Narcissus. Linn.*
&c.

Corolla limbo hexapetalo-partita, tubo turbinato, corona grandi poculiformi petalos sequanti. *Genitalia* recta. *Filamenta* libera aequalia, ad basin tubi inserta, aequaliter, et ad ejus latera paululum adnata, coronæ saepe ter breviora. *Antheræ* lineares longæ. *Herbae Europæ* bulbosæ, bulbis tunicatis inferne rotundatis, superne conicis, foliis semper bifariis loratis grosse nervoso-striatulis plano-canaliculatis, plus minus glaucis, ante anthesin fere semper erectis: *Scapus* semper unifloris.

* *Corolla* tubo longiusculo.

AJAX (The least Daffodil) *corolla* lacinias ovato-minor. lanceolatis, basi imbricatis, corona ore patulo 1. inciso-lobato insigniter crispa.

Ajax pygmaeus. Salisb. Hort. trans. 1. p. 343.—

Narcissus minor. Linn. sp. pl. ed. 2. p. 415.

—Curtis Bot. magaz. 6, icon erroneus, spathà supra germen! —Nobis in Linn. tr. 5. 243.—

Narcissus exigens. Salisb. prod. p. 200. *Pseudonarcissus Hispanicus luteus minimus*. Park. parad. p. 105.

Valde variat.

α . *minimus*; ut supra, foliis humum versus patulo-effusis cæruleo-glaucis, flore ante anthesin ipsam humum nutantim tangente.

β . *minor*; foliis erectioribus minus cæruleis, scapoque erectiore ante anthesin.

Pseudo narcissus Hispanicus minor. Park. parad. 105. et tab. 107. f. 2.

γ . *Medius*; *pseudo narcissus Hispanicus medius*. Park. parad. p. 105.

Forte propria species, cum priore et sequente.

δ . *conspicuus*; e Batavorum hortis, nomine *Narcissi majoris*. Nunc viget, cum prioribus, atque sequente varietate, in horto Hort. Soc. Londini: at florem non vidi. Prioribus forte altior, foliis erectis glaucia.

ϵ . *angustus*; foliis erectis, longe angustioribus quam in prioribus.

Flores nondum vidi.

Forte propria species.

HABITAT præcipue in Hispania.

FLORET Martio.

CULT. ante 1629.

Obs. Folia angustiora quam in sequente; corona apice minus patula, laciniisque corollæ minus patentibus, ovato-lanceolatis, basi basinve versus valde imbricatis, et aliquo tortulis. Corona laciniis longior ore ineko-lobato plicato valde crispatis rugoso.

AJAX (Small wedge-petal'd) petalis anguste ob- cunei-
cuneatis basi non imbricantibus; corona ore florus.
sexfido, patulo, minutissime rugosiusculo. 2.

Ajax cuneiflorus. Salisb. in Hort. trans. 1. 345.

Narcissus pumilus. Salisb. prod. p. 220. Besler.

hort. Eyst. vern. 3. ord. fol. 5. f. 4.

HABITAT in Hispania?

FLORET Martio.

INTROD.

Obs. Folia lata plana glauca. Scapus infernè an-
ceps valde striatus. Flores totus luteus tubo ex-
ternè viridi-radiato, excepto. Corollar laciniæ
angustè obcuneatæ basi distinctæ s. non imbri-
cantes tubo aliquot longiores. Corona laciniæ
superans, ore sexfido inæquali-dentato subuplicato,
interne transversaliter rugosiusculo. Germen
ovale leve.

AJAX (The garland daffodil) scapo ancipite tereti- festalis.
usculo recto striato; corollæ laciniæ pallidè sul- 3.
phureis, exterioribus lanceolato-ellipticis tubum
vix superantibus; corona lutea ore recto crena-
tum serrato longitudine laciniarum.

Ajax festalis. Salisb. in Hort. trans. 1. 347.

Narcissus pseudo-narcissus. Eng. Bot. t. 17.—

*Fl. Brit. 1. 355.—Nobilis in Linn. trans. 5.
p. 243.—Narcissus festalis. Salisb. prod. p. 220.*

HABITAT in Cantio, locis sylvaticis.

FLORET initio Martii.

β. scoticus: scapo compresso nucipiti torto altè
striato; corollæ laciniæ lanceolato-ellipticis sul-
phureis tubum longè superantibus; corona lutea,
ore magno expanso inciso-crenato rugosulo.

FLORET med. Martii.

In Scotia legit quoque communicavit amicus Dom.

[Suppl.]

Georgius Anderson, F.L.S. &c.; nunc inter
beatos.

Forte propria species.

γ. plenus (The double). The greater double French daffodil. *Park. parad.* t. 101. f. 9.

Communicavit olim amicus Dom. Gul. Curtis, at postquam omnino periiit.

δ. plenissimus (The rose-double). John Tradescant's great rose daffodil. *Park. parad.* t. 101. f. 6.

Hanc quoque Dom. Curtis communicavit. Plenissima omnium, et bene representatur in figura citata.

Obs. Nomen *festalis*, sine dubio melius quam antiquato composito Pseudo-narcisso.

serratus. **AJAX** (The serrate) scapo striato subcompresso; 4. corollæ laciniis planis sulphureis, exterioribus ovato-acuminatis; coronam ore rectam plicatam alte serratam non attingentibus.

Ajax festalis. β. Salib. in *Hort. trans.* 1. p. 347.
Narcissus serratus. Nobis in *Miscel. nat.* p. 179.
HABITAT prope Mill-Hill, in Anglia, copiose, ut mox amicus R. A. Salisbury.

FLORET initio Aprilis, odore sepius ingratu.

Folia breviora latiora glaucioraque quam in N. *festali.* Scapus dodrantalis anceps paulo compressus, striis validis elevatis subinæqualibus. Tubus corollæ luteus, laciniis brevior, basi contractus: laciniæ longitudine coronæ, sulphureæ, exteriores lato-lanceolatæ tortæ. Corona lutea, ore rectiusculo obsolete sexido dentato crenulato plicato criso, intus transversaliter rugosiusculo. Forte mera prioris varietas, at certe major, seriusque florens.

S. suavis (The sweet-scented) floribus suaveolentibus, odore omnino ut in *Primula dicta Poly-*
antho.

Cum priore viget spontaneus, at rarissime.

AJAX (The spurious) scapo levi compresso, ore *spurius.*
nectarii perlutei alte 6-fido patulo; lacinia co- 5.
rollae semierectis lanceolatis luteis. *Nobis in Sy-*
nops. succ. app. p. 327.

HABITAT cum priore, at rariss.

FLORET Aprili.

AJAX (The noble) scapo teretim ancipiti alte striato, *nobilis.*
lacinia corollae patentissimis tortis ellipticis lu- 6.
teis, nectario perluteo ore patulo profundissime
serrato, brevioribus. *Nobis in Synops. succ. app.*
p. 327.

HABITAT

FLORET Aprili.

Quam precedentem petalis magis expansis.

AJAX (The Telamonian) scapo valde striato com- *Telamo-*
pressoque, ore nectarii 6-fido expanso alte irre- *nianus.*
gulariter crenato. *Nobis in Synops. succ. app.* 7.
p. 326.

HABITAT

FLORET Aprili.

S. plenus (Common double daffodil).

y. grandiflensus (The great double) quam priore
varietate major, elatior, longe rarer. In horto
Hort. soc. Londini solum vidi, at pulchre flo-
rentem.

Narcissus aureus anglicus maximus, &c. Park.
parad. t. 101. f. 7.

AJAX (The great jagged) corolla lacinia semierectis tortis incurvo-patulis; corona laciniarum *propin-*
guis.

longitudine, ore subpatente profundissime irregulariter inciso.

Narcissus propinquus. Salisb. prod. p. 221.

Ajax lacinularis. Ejusd. in Hort. trans. 1. p. 344.

Narcissus major B. Kerr in Botan. magaz. t. 1301.
absque foliis.

HABITAT

FLORET Martio.

Folia lata præglaуca. Scapus anceps valde compressus pallide glaucescens. Corollæ lacinie ellipticæ sesquilongitudine tubi vel ultra. Corona cylindracea recta, longior demum petalis, ore aliquo patente irregulariter at valde inciso, s. laciñiato, incisuris sepius profunde dentatis serratisve. Odor debilis. Color luteus, corona saturatiore, tubo basi externe viridi. Germen anguste pyriforme laeve compresso-triangulare, angulis obtusissimis.

B. Corona magis laciñiata foliis diversè glaucis.

major.

AJAX (The great) foliis subtortuosis præglaucis,
corona campanulata amplissima apice patentissima inciso-undulata.

9.

Narcissus major. Curtis Bot. magaz. t. 51.—

Narcissus grandiflorus. Salisb. prod. p. 221.

Ajax grandiflorus. Ejusd. in Hort. trans. 1. p. 344.

abscissus.

10.

AJAX (The clipt trunk) coronæ tubo abscisso integrissimo.

*

Pseudo-narcissus tubo quasi abscissus. Park. par-
ad. t. 107. f. 1.

HABITAT

FLORET

Vidi, at non florentem, in horto Hort. soc. Lond.
foliis angustioribus glaucis.

OBS. This very extraordinary species (for a species most assuredly it is) is now living in the garden of the Horticultural Society of London, or at least a plant thither sent by the name of The clipt trunk, now flourishes there, and will probably flower the following season.

** *Corolla tubo abbreviata.*

AJAX (The white) foliis tortis; scapis germinibusque levibus; corollis lacinis tortis longitudine coronae.

Narcissus albus. Nobis in Trans. linn. soc. 5. p. 243.—*Narcissus moschatus* L. Kerr in Botan. magaz. t. 1300.—An verè moschatus Linn.?

Ajax patulus. Salisb. in Hart. trans. 1. p. 348.

Pseudo-narcissus Hispanicus flore albo minor.

— Park. parad. p. 100. t. 101. f. 4.

HABITAT in Hispania.

FLORET Martio.

Folia glauca levia torta, plus minus involuto-canaliculata. Scapus pedalis ad sesquipedalem compressus anceps levia. Germen anguste subovale. Flor primo pendulus denique cernuonutans, tubo lacinis corollæ duplo breviore basi viridi superne lutescente. Corolla lacinis patentibus tortis albida, sive sulphurascentes mucronate coronam sequentes; exteriores ellipticas, interiores aliquot angustiores. Corona cylindracea striatula subsulphurea, ore subpatulo crenato undulato: iutus transversaliter rugosuscula. Color denique totus albescit.

S. albens (The Norfolk white) foliis longe glaucoibus, sive albissimis, corolla minus alba, tubo viridiori.

In Norfolkia legit meus filius; omnino vel quasi omnino spontaneus prope Holt.

Pseudo-narcissus Hispanicus flore albo mediis.
Park. parad. 100.?

moschatus. *AJAX* (The greater white) foliis planis scapoque striatis, corollæ lacinii prætortuosis corona brevioribus; germine 6-sulcato.

12. *Narcissus moschatus*: Linn. sp. pl. ed. 2. p. 415. ? — *Narcissus moschatus* a. Kerr in Botan. magaz. 924.—*Narcissus tortuosus*. Nobis in Misc. nat. p. 179.—*Ajax longiflorus*. Salisb. in Hort. trans. 1. p. 349.

Pseudonarcissus Hispanicus major allus. Park. parad. t. 101. f. 3.

HABITAT in Hispania.

FLORET Aprili.

Folia subplana, neque torta; glauciora et latiora quam in *A. albo*, var. a.; subitus, præcipue in medio, striata. *Scapus* ut in priore, sed duplo robustior, magisque compressus, striis elevatis validis, neque levis. *Germen* subovale 6-sulcatum. *Flos* *A. albi*, at plus duplo major, tubo ut in *A. albo*, sed laciiniis corollæ longe breviore, et basi abbreviatim 6-sulcato. *Laciinae* corollæ omnium pallidissimæ, at primo sulphurascentes, denique solum albæ, incurva-patulae prætortuose, coronâ longe breviores, et quasi tortuoso-revolutæ; magisque mucronatæ quam in *A. albo*. *Corona* ut in priore, sed pallidior primo sulphurascens, denique albicans, obsoletissime angulata ruguloso-striata, apice magis patula plicataque, inciso-crenata rugosa; crenis irregulariter emarginatis. *Stigma* majus; at minus trilobatum.

AJAX (The broad-leaved) corollæ tubo longitudine *bicolor*.
pericarpil; lacinia incurvo-horizontalibus, pa- 13.
lulum tortis, ovato-lanceolatis; corona infun-
dibuliformi basi ventricosa, brevissima, 6-fida,
repando crenata, superne vix plicata.

Ajax bicolor. Salisb. in Hort. trans. 1. p. 346.—

Narcissus bicolor, Linn. sp. pl. ed. 2. p. 415.

— *Narcissus tubæflorus*. Salisb. prod. p. 221.

Bulbocodium flore pallido tubo flavo serotinum.

Raii Hist. pl. v. 2. p. 1130.

HABITAT....

FLORET Aprili.

Obs. Dignoscitur primo intuitu foliis omnium la-
tioribus; flore grandi, laciñis albis, corona
lutea.

AJAX (Yellow two-coloured) nectario luteo, pe- 14.
talis albescensibus. *Narcissus bicolor Nobis in lorifo-*
lius.
Linn. trans. v. 5. p. 244.—Kerr in Bot. ma-
gaz. t. 1187.

HABITAT....

FLORET Martio.

Obs. Priore distinguitur primo intuitu, foliis an-
gustioribus longioribus; laciñis corollæ magis
lutescentibus, sesquiduplo longitudine tubi lutei.

S. breviflorus (Short-flowered) corona cylindrica
rectissima tubo duplo breviore, ore leviter cre-
natum inciso.

Obs. Forte propria species.

Scopas brevior quam in α , anceps, altius sulcatus
sulcis numerosis. *Tubus* luteus brevior; *la-*
ciniæ ellipticæ, basi imbricatae albide. *Folia*
forte latiora minusque virarentia. *Florem* unicum
solum examinavi, A.D. fine Aprilis 1809, a Dom.
Williams, apud Turnham Green.

γ , *anceps* (Sharp-edged) scapo valde compresso

ancipiit brevi alte striato. *Corolla* laciniis respectu tubo fere horizontalibus rotundato-ovatis acutis valde imbricatis, oblique tortulis tubo sesquilonigeribus albidis. *Corona* perlutea laciniis longiore, apice plicato-crenata, interne transversim rugosula, ore expanso crenulis obtusissimis oblique imbricatulis. Forte distincta species ab a, laciniis corollae latioribus, sepoque compresso.

In *Covent Garden* (inter alias species) inveni A.D. 1811, at flores non bis examinavi.

obvallaris. 15. **AJAX** (Short-tubed yellow) corolla laciniis tubo $\frac{1}{4}$ longioribus, rectis, ovatis, interioribus multo angustioribus valde imbricatis; coronâ infundibuliformi basi cylindracea, 6-fida, repando-dentata, superne plicata. *Narcissus obvallaris.* *Salsb. prod.* p. 221.

Ajax obvallaris. *Ejusd.* in *Hort. trans.* 1. p. 345. *Narcissus Sibthorpii*: *nectario ore patulo*, *tubo corollae abbreviato*. *Nobis* in *Linn. soc. trans.* v. 5. p. 243.—*Narcissus major* y. *Gawler* in *Bot. magaz.* t. 1381, sine foliis.

HABITAT in Hispania? Certe non in Britannia, ut olim ex errore audiveram.

OBS. Corolla lutea abbreviata quasi grossa, laciniis fere patentissimis.

II. CORBULARIA. *Salisb.* in *Hort. trans.* 1. 349–351. Nomen solum absque charactere. *Narcissus*, Linn. &c.

Genitalia sursum curvatim adscendentia. **Filamenta** inbusa sequalia, tria tubi ipso basi inserta: tria basi tubo adscata. **Antheræ** incumbentes versatiles, curvatae. **Herbe** Europæ exiguae, foliis fere filiformibus canalculatis: Co-

rollæ lacinii diminutis, angustis, corona maximâ turbinatâ brevioribus. Cetera ut in Ajace.

CORBULARIA (The slender-leaved) corona pro-
fundè 6-lobata, lobulis fere hemisphericis, stylo *tenuifo-*
lta.

longe exserto; foliis lucidis, ante anthesin erectis.

Corbularia tenuifolia. Salisb. in Hort. trans. I.

p. 349.—Narcissus tenuifolius. Fjeld. prod.
p. 222.—Notis in Linn. trans. v. 5. p. 243.

HABITAT in Biscay in montibus secundum Dom.
Salisbury, *I. c.*

INTROD. 1760 a Dom. Jacobo Gordon. *ibid.*

FLORET Martio.

Folia demum dodrantalia effusa, omnium tenui-
ora, 1 lineam lata fere semicylindrica, et supernè
sæpius obsoletè canaliculata, undique levia lu-
cida potiusve absolutè polita. *Scapus* 4-5-un-
cialis teretiunculus supernè obsoletè subangula-
tus. *Spatha*, ut in reliquis, uniflora, membra-
nacea griseo-fusca valida, germen absolutè in-
cludens, et supernè solùm hians, tubo longè, at
vix duplo brevior. *Corolla* inclusans toto latea:
tubus subuncialis obpyramidalis obtusissimè 6-
angulatus e decursione corollæ laciniarum, sul-
cis profundiusculis. *Corollæ* laciniae angusta-
tum obcuneatæ tubo coronaque breviores. *Co-*
rона amplissima subconvergenter campanulata
lobis sex profundiis satis regularibus fere semi-
circularibus, et quam lacinias corollæ 2-3 lineas
altioribus. *Filamenta* 6, subæqualia pallidè
lutea incurva *antheris* (defloratis) aurantiis ob-
longis incurvulis corona parum humilioribus.
Stylus parum declinans luteus aliquantulum
sursum incurvus. *Stigma* parvum trilobum.
Florem unicum post anthesin, solum nuper ex-
aminavi, a Dom. Williams.

- lobulata.* CORBULARIA (Lesser hoop-petticoat) corona apice undulato-lobata, stylo inclusa.
- * *Narcissus lobulatus.* Nobis in *Misc. nat.* p. 178.
Pseudo-narcissus Juncifolius latens minor. Park. parad. 106. t. 107. f. 7.
 Priore omnino distincta, foliis longe majoribus erectioribus, minus nitentibus.
- obesa.* CORBULARIA (The swollen) corolla flava, corona inflata, apice subcontracto integro, stylo exerto; foliis semper humili effusis tenuissimis.
3. *Corbularia obesa.* Salisb. in *Hort. trans.* l. p. 350.—*Narcissus obesus.* Ejusd. prod. p. 222.—*Narcissus inflatus.* Nobis in *Linn. soc. trans.* v. 5. p. 243.
Pseudo-narcissus Juncifolius latens serotinus major. Park. parad. p. 106?
- HABITAT in Lusitania, secundum Dom. Salisb. l. c.
- FLORET Mar.
- CULT. ante 1796.
- β. *minor,* (The lesser) *Pseudonarcissus Juncifolius latens serotinus.* Park. parad. t. 107. f. 8?
 Forte propria species, minus inflata quam in α, coloribus claris.
- albicans.* CORBULARIA (The white Trumpet Marin) sulphurascens sive albicans: corona turgida integerima, longitudine laciniarum: stylo exerto: foliis obtusiusculis. Nobis in *Synops. succ. append.* p. 332.
Pseudonarcissus Juncifolius albus. Park. parad. p. 106.
Narcissus montanus omnium minimus Hispanicus flore Narcissi lutei sed albo. Lobel. advers. 462, cum icone.

HABITAT....

CULT. ante 1629.

FLORET verno tempore. In Aprili?

CORBULARIA (The great hoop-petticoat) corolla *Bulbocodio-*
flava, corona turgida truncato-integerrima, diuina.
stylo inclusa, foliis ante anthesin erectis. 5.

Corbularia turgida. *Salisb.* in *Hort. trans.* I.

p. 351.—*Narcissus turgidus*. *Ejusd. prod.*

p. 222.—*Narcissus Bulbocodium*. *Linn. sp.*

pl. ed. 2. p. 417.—*Curtis Bot. magaz.* 89.—

Narcissus Juncifolius montanus minimus flore
integro. *Lobel. advers.* 461, figura dextra.

HABITAT in Hispania, &c.

FLORET Apr.

CULT. ante 1796.

III. **QUELTIA**. *Salisb.* in *Hort. trans.* v. I.
p. 351, &c. Nomen solum, absque charac-
tere. *Narcissus*, *Linn. &c.*

Corolla hexapetala-partita, tubo angulatum cylindri-
co gracili, lacinias fore aequanti. *Corona ca-*
liciformis, inferne sensim angustior, ore plus mi-
nus undulatum sexlobato, secundum longitudinem laci-
niarum. *Genitalia recta*. *Filamenta aequalia*;
tria plus dimidiata, cætera altius tubo ad-
nata, et libera circiter longitudinem antherarum.
Antheræ supernè curvatum semirecte non
versatilea. *Herbae bulbosæ*, foliis semper loricatis
canaliculato-planis glaucis altèque striatis. *Spat-
tha* uniflora. Cætera ut in *Ajace*.

* **NUTANTIA**, *floribus nutantibus magnis robustis*.

QUELTIA (The orange-rimmed incomparable) co- auran-
tialla lacinia pallide luteis, corona caliciformi-
tia. 1.

perlutea, ore aurantio patulo 6-lobulato, lobulis
crispatis undulatis plicatisve subimbricantibus.
Narcissus odorus w. Linn. Amoen. acad. v. 4.
p. 311.—*Narcissus Latifolius flavo flore ample
calyce*, sive Maitenesse. Park. parad. t. 71.
f. 2.

HABITAT

FLORET Martio.

CULT. ante 1629.

Obs. Rarior quam sequente, quae vulgaris est :
folia angustiora : *scapus* gracilior laevis, magis-
que compressus et anceps. *Corollæ laciniæ*
saturationes. *Corona* minor, minus patens, mi-
nusque lobata, magis lutea, ore et apiceum ver-
sus aurantia. *Antheræ* quoque aurantiae irreg-
ulariter patulæ nec erectæ.

β. *plena*, *luteo-aurantia* : Butter and eggs, Hot-
tulanorum.

Obs. Old Parkinson is the only author within our
knowledge who has recorded and distinguished
species from the following, for even my lynx-
eyed friend R. A. S. has confounded them in
Hort. trans. v. 1. p. 51., chiefly on account of
the rim of the crown assuming a deeper tint
when exposed to a gravelly soil than in a cooler
one. But had he seen both species equally so
exposed, he would not only have found how
much deeper tinted this would have been than
the other, but would have been also led to per-
ceive its differently-formed corona, which, as
Parkinson (after noticing the deeper colour)
shrewdly observes, " is lesser, and a little dif-
fering ; for it is neither fully as small in the
bottom, nor so large at the edges, nor so
crumpled at the brims, so that all these diffe-
rences do plainly shew it to be another kind

"quite from the former." *Park. parad.*
L. c.

I never saw this species in the South till I brought it up from Yorkshire when I first came to London, and disseminated it freely. But it is still far from common.

QUELTIA (The great incomparable) corollæ lacinis *incomparabilem sulphureis*, corona campanulari lutea, ore valde rabilis.
patulo sexlobato, lobis magnis, crispo-undatum
quasi imbricantibus. 2.

Narcissus incomparabilis. *Curtis Bot. magaz.*
t. 121.—*Nobis in Linn. soc. trans.* v. 5, p. 244.
Narcissus odorus β. *Linn. Amoen. acad.* v. 4,
p. 311.—*Narcissus amplius.* *Salisb. prod.*
p. 224.—*Narcissus latifolius omnium maximus*,
amplo calyce flavo, sive *Nonpareille*.
Park. parad. 68. t. 71. f. 1.

HABITAT.....

FLORET Aprili.

CULT. ante 1629.

OBS. *Petala* pedalia et ultra, torta, latitudine secundinali, glaucescentia, concavo-canaliculata.
Scapus validus parum tortus pedalis et ultra, compressus anceps, lineis tribus aliquo elevatis utrinque, at que subinde obliterate. *Spatha* subfuscata valde striata. *Germen* cuneato-ovale subcompressum quinque-sulcatum. *Corollar* tubus virescens angulatus: *laciniae sulphureae* tubo fere sesquiongiore mucronatae: exteriores planiusculæ oblongæ; interiores late ovales valde tortuosæ. *Corona* irregulariter campanulata et quasi subinde aliquo compressa lutea, lineolis obsoletis sparsis aurantiis, ore profundè sexlobato valde crupatim undulato. *Antheræ* tubum superantes sulphureæ subrectæ, spicæ

punctulo nigro. *Stylus validus*, anthers superans. *Stigma validum orbiculari-trilobatum*.

OBS. As colour is so remarkably important in the discrimination of these beautiful plants, I venture to take up the following species on the authority of faithful Parkinson solely, and have but little doubt about its being distinct, although at present apparently lost to all our collections.

concolor. QUELTIA (Self-coloured incomparable) corolla lacinia; coronaque campanulata lobata crispa uniformiter flavis concecoloribus.

3. * *Narcissus odorus* 3. Linn. *amoen. acad.* v. 4. p. 311.

Narcissus omnium maximus flore et calice flavo.
Park. *parad.* p. 68.

HABITAT . . .

FLORET cum priore.

CULT. ante 1629.

S. plena, sulphurea. Orange crown, Hortulanorum Batavorum. Varietas sumptuosa.

semipar-tita. 4. * QUELTIA (The cloven-cupped incomparable) corolla laciiniis pallide sulphurecentibus, corona patenti-campanulata semisexpartita lutea; lobis parabolicis late concavo-canaliculatis distinctis obsolete subrugulosis.

Narcissus odorus 1. Linn. *amoen. acad.* 5. p. 311?

HABITAT . . .

FLORET Martio.

Communicavit viventem amicus Dom. Sabine, F.R.S. &c. 1818. Et nunc pulcherrime viget in horto Hort. Soc. Londini. Species omnino nova distinctaque, quoque pulcherrima, flore trientali, radiato; corona non crispatâ, at lobis profundis distinctis petalîs.

QUELTIA (The incomparable white) corollæ la-
ciniis albis, corona saturate citrina luteave cam-
panulata angulata, ore recto obsolete sexlobu-
lato, lobulis crispatis undatissimis subimbri-
cantibus, plicato-crenulatis. *alba.* 5.
* * *

Narcissus odorus. Linn. amoen. acad. v. 4. p. 311?

HABITAT....

FLORET Aprili.

Species nova et elegantissima, magno flore. Folia
latiora et planiora quam in priore. Communi-
cavit Dom. Sabine, cum priore, et cum illa pul-
cherrime viget.

β. plena, nivosa-aurantia. The Orange Phoenix
Hortulanorum. Varietas speciosa.

*** CERNUX: *floribus cernuis, gracilioribus.*

QUELTIA (The white nonpareil) corollæ pendulae poculi-
mox nutantis, albicantis, laciniis rectis, semi-
expansis oblongiusculis cum acumine, concavo-
inflexis: corona poculiformi ore crenulatum
erosulo. *poculiformis.* 6.

Queltia poculigera. Salisb. in Hort. trans. v. 1.
p. 352.—*Narcissus poculiformis.* Ejusd. prod.
p. 224.

Narcissus montanus. Bot. regist. 2. 123.

Narcissus montanus sive Nonpareil totus albus.
The white Nonpareil. Park. parad. t. 71. f. 6.
Narcissus totus albus maximus, calice mediocri-
serotinus. Barrel. ic. p. 67. t. 948.

HABITAT in Pyreneis.

FLORET Aprili.

CULT. ante 1620.

Species gracilis eleganter inclinans. Corolla la-
ciniis non stellatim dispositæ, sed potius semi-
expansæ. Stamina tubo longiora. Stylus co-
ronæ fere longitudine. Cetera ut in sequente.

Olim, at imprimis communicavit amicus R. A. Salisbury, F.R.S., &c.

Galan-thifolia. QUELTIA (Snow-drop leaved) lacinia corollæ lacteæ nutantis subtortis substellatis ovato-lanceolatis lateribus inferne deflexis, corona poculiformi plicatissimo plus duplo longioribus. *Nobis in Synops. succ. appendix, p. 328.*

Narcissus totus pallidus oblongo calice serotinus minor, p. 73.

HABITAT in Pyreneis?

FLORET Maio.

CULT. ante 1720.

Olim communicavit amicus Dom. Gulielmus Salisbury, ex horto botanico Bromptoniano.

capax. QUELTIA (Capacious). *Queltia capax. Salisb. hort. trans. I. p. 353*—et secundum Salisb. l. c. *Narcissus calathinus. Decand. pl. Lil. 177*, sed non plantam neque figuram vidi.

IV. SCHISANTHES. *Narcissus* Linn. &c.

Corollæ lacinia coronâ terciâ vix duplo longiores. Genitalia recta gracilia. Filamenta valde inæqualia; tria humiliora longitudine tubi, eoque plus semiconnata: tria longiora altius connata, tubum aliquo superantia, liberaque solum longitudine antherarum. Antheræ erectæ graciles s. lineares. Stylus antheras inferiores sequans, stigmate exiguo, minutim trilobulato pallido. Germen suboblongum angulatum, triloculare, loculis embryonibus faretis.

Obs. Genus Queltiae certè proximum, at differt habitu quadrilloro, et filamentorum proportione. Ab Hermione infra, quoque discrepat in filamentis magis libertis; et potissimum structurâ antherarum et coronâ.

Hybridus non est, nempe ovula conferta gerit omni germine.

SCHISANTHUS (The triple-gashed).

orienta-

Narcissus orientalis. Linn.—All. Hort. kew.

lis.

ed. 1. v. 1. p. 409.—Ejusd. ed. 2. v. 2. p. 216.

I.

—Willd. sp. pl. 2. p. 38.

Narcissus incomparabilis B. Gawler in Bot. magaz. 948, cum pulchro icono.—*Hermione ambigua*. Salisb. in Hort. trans. v. 1. p. 361.

HABITAT....

FLORET....

CULT. ante 1778.

Oes. *Folia* erecta viridia subtus grosse striata, plana lateribus arete, erectimē inctirva, scapo striato gracili breviora. *Pedunculi* longitudine spatheae acutæ 3-4-floræ, erecti acute triangulares striati. *Germen* oblongo-sulcatum triangulare, tubo viridi crasso angulato, non multo brevius. *Corollæ* laciniae sub lanceolatae sulciores stellatum patentes, vix imbricatae, sive basin versus lateribus deflexo-distinctæ. *Corona* perflava rectim patula semitripartita s. inciso-3-lobata lacinia ore rectis, inciso-crenatis-rapundulis, et quasi truncatis. *Antheræ* trilineares. *Scapus* valde compressus fistulosus, gracilis laevis, s. aliquo striatulus.

Oss. If the preceding and following Genera are distinct, this likewise is so; and the structure or habits of its crown, and filaments, and anthers are entirely peculiar to itself. Neither can I regard it as a mule, while its healthy appearance and well-stored capsules proclaim the contrary. But for my dislike to changing specific names, I should have altered its present appellation to that of *trifida*.

V. GANYMEDES, Salisb. in Hort. trans. v. 1.
p. 353. Nomen sine charactere.—*Narcissus*.
Linn. &c.

Corolla laciniae Cyclaminum more reflexae; corona pendula poculiformi duplo vel plus longiores. *Genitalia* recta gracilia valde inaequa-ha. *Filamenta* tria tubo breviora et eo connata fere ad antheras erectas linearia; tria alia e tubo progradientia usque ad 3 lineas, et libera ultra tubum at coronam breviora. *Stylus* coronam longior usque 2-3 lineas et ultra, stigmate tribulo ex quo pallido.

Hortæ bulbosæ elegantes Europæ Corbuliarum foliis et habitu, at majores, et spathis 2-7-floris, floribus cernuis nutantibusve, albis; sive pallidissime luteis, stramineisve; et delicatissime suaveoleutibus.

cernuus. GANYMEDES (The pale drooping) 1-3-florus: foliis horizontalibus: pericarpio pyriformi: corolla lacinias tubo longioribus, reflexis, lanceolatis; corona lacinialis breviore poculiformi, repando-truncata: filamentis superioribus altitude fere oris coronæ. *Narcissus cernuus*. Salisb. Prod. p. 223. — *Ganymedes cernuus*.

Ejusd. in Hort. trans. v. 1. p. 352.

Narcissus triandrus. Curtis in Bot. magaz. 48. *Narcissus Juncifolius calyce lateo, reflexis foliis albis*. Park. pared. t. 93, f. 3.

HABITAT in Lusitania. Salisb. I. c.

FLORET 1. Aprilis.

CULT. ante 1620.

trian-
drus. GANYMEDES (The white drooping) totus albus, corona lacinialis duplo breviore.

2.

Narcissus triandrus. Linn. Sp. pl. ed. 2. p. 416.
Narcissus Juncifolius flore albo reflexo. Park.
 par. t. 93. f. 2.

HABITAT

FLORET cum priore.

CULT. ante 1629.

OBS. I believe we have two species with far reflexed laciniae, and cups longer than in the following species: one has pale green leaves and a pale green suboval germen. The other dark green, more upright leaves, and a dark green triangular germen, and is a larger plant. But my specimens are not good enough to describe properly, and they are badly preserved.

GANYMIDES (The yellow-capped) sub-biflorus, *nutans*.
 corollæ lacinia subreflexis pallide luteis, corona
 saturatiore, truncata cylindrica plus duplo lon-
 gioribus, style exerto. 3.
 * *

Narcissus nutans. Nobis Misc. nat. p. 179.

Narcissus trilobus. Gatter in Bot. magaz. 915,
 (sed non Linnaei) cum bona icono.

GANYMIDES (Self-coloured sulphur) 2-4-florus: *concolor*.
 corolla tota lutea nutante subreflexa cinnabareo,
 corona truncata integrâ tripli longiore: tubo
 validiusculo lacinios breviore. 4.
 * *

Narcissus Juncifolius flore luteo reflexo. Park.
 par. p. 92.

HABITAT

FLORET f. Aprilis.

CULT. ante 1626.

OBS. Priore præcipue differt, in coronâ magis in-
 tegri, vix ullo modo repandula, et lacinia con-
 rollæ concoloribus. Laciniae basi sunt imbric-
 atæ. Stylus progredivos semunciam sere, extra
 coronam.

striatil-
lus. **GANYMEDUS** (The faint-striped) subbiflorus laci-
niis corollæ luteis tortuosis non imbricantibus,
coronâ sulphureo-albicante striatulâ, valde re-
pandâ, triplo longioribus : stylo parum excluso.

HABITAT

FLORET f. Aprili.

Unam plantam solum vidi in horto Hort. soc. Lond.
et unum florem solum descripsi. Praecedente mi-
nor delicatior, corona quam laciniis corollæ om-
nino pallidiore. *Laciniæ* tubo gracili, breviores.
An sequentis var.? An idem?

pulchel-
lus. **GANYMEDUS** (The white-cupped) 1-7-florus : foliis erectis : pericarpio ovali : corollæ laciniis
longitudine tubi, reflexis, lanceolatis ; corona
laciniis breviore, poculiformi, 6-fida, repandula :
filamentis superioribus tubo paulo altioribus.
Narcissus pulchellus. Salisb. Prod. 223.—Gany-
medes pulchellus. Ejusd. in Hort. trans. v. I.
p. 354.

Narcissus calyce albo reflexis foliis luteis. p. 92.

HABITAT

FLORET m. Aprilis.

CULT. ante 1620.

Exemplaria siccata solum possideo : et bulbum
unum viventem in horto, sine flore.

VI. PHYLOGYNE. Salisb. in Hort. trans. v. I.
p. 355, &c. Nomen absque charactere.—*Nar-*
cissus Linn. &c.

Corollaræ laciniæ stellatim patentes coronâ repanda
caliciformi duplo longiores, tubum angulosum-cy-
lindricum superne auctum sequentes, vel expe-
rantes. Genitalia recta praesinquoia. Filam-
menta gracilia valde inegaliter tubo adnata,
tria libera circiter longitudinem antherarum ;

tria plus. *Antheræ contiguae erectæ linearēs*, altitudine tubi. *Stylem* subgracilis antheras longè superans, corona brevior. *Stigma* trilobum, lobis distinctis rotundatis parum inaequilibus pallidis, expansis, lente planis, margine crenulo.

Herbar elegantes leves Europæ bulbosæ; foliis subulatis concavo-semicylindricis carnosis erectis viridibus. Scopis subecompresso-teretiosculis: Spathis 3-5-floris: floribus toto intensius luteis nutantibus sunveolentibus. Cætera ut in Queltia, foliis gracilioribus altius concavo-canaliculatis magisque subulatis, levioribus.

PHYLOGYNE (The wrinkle-capped) corollæ lacinis rugulosa.
præinæqualibus valde imbricatis; corona recto-
bata plicatula tuboque interne rugosula. 1.

HABITAT....

FLORET i. Apr.

Viget in horto Hort. Soc. Londini prope Kensington. Nova, quoque conspicua species, omnium forte elatior. *Folia*, florendi tempore pedalia, et ultra, basi fere semunciam lata, lorato-subulata alte concavo-canaliculata parum striatula viridin. *Scopus* foliis altior teres subulatus levis vix striatus. *Spatha* uniflora in nostris exemplaribus forte ob debilitatem, et recte forte 3-5-flora. *Pedunculus* (in nostris) spatha brevior, validus teres, superne incrassatus. *Germin* nutantim incurvum oblongo-pyriforme obtuse trigonum sulcis tribus conspicuis. *Flos* saturate luteus nutans, in hoc genere forte maximus. *Lacinia* (corollæ) expanse, maximè imbricatae præinæquaes: exteriore subovatae: interiori fere duplo angustiores oblongo-ovatae. *Corona* major quam in cæteris, crassa lacinis vix duplo

brevior, campanularia, profunde undique rugosula, ad oras sexlobata; lobis profundis semi-circularibus plicatulis, s. basi crispatim valde imbricantibus.

odorus.

2.

PHYLOGYNE (The starry) corollæ stellaris laciniis basi distinctis, corona leví distinctissime sexlobata.

* *Narcissus odorus.* Linn. sp. pl. ed. 2, p. 416.

Phylogyne conspicua. Salisb. in Hort. trans. v. 1. p. 355.—*Narcissus conspicuus.* Ejusd. Prod. p. 224.—*Narcissus elatior.* Nobis in Linn. soc. trans. v. 5. p. 294.—*Narcissus calathinus* a. Kerr in Bot. magaz. 934, synonymis exclusis.

HABITAT in Corsica, secundum Dom. Salisb. l. c.
FLORET Martio.

CULT. in celeberrimo horto Elthamensi A.D. 1720. Salisb. l. c.

Obs. Statura fere prioris, uti folia, et scapus sesquipedalis. Spatha 3-5-flora. Corolla tuto lutea, laciniis coronæ vix pallidioribus aquilateriter in stellam expansis, elliptico-lanceolatis plus minus tortulis, basi distinctis. Corona leví-campanulata, ore patulo, profundo regulariter concinneque sexlobato, sive semi-sexbdo; lobis superius integris rotundatis vix plicatulis. Stigma valde trilobum.

Obs. Mr. Curtis, in the Botanical Magazine, figuring the following species by the Linnean name of *Narcissus odorus*, misled us all concerning it, although most beautifully defined by Linnaeus in the second edition of Species Plantarum. Hence my new name of *N. elatior* for the present plant, and Mr. Salisbury's name of *N. conspicuus*.

PHYLOGYN (The great curled cup) subtriflora: *interjec-*
corona obsolete crispatim duplicato-trilobulata, *ta.*
s. irregulariter undulata, lœvi, externe obtuse
angulata, laciniis corollæ imbricatæ non duplo
breviore: scapo sesquipedali. *3.*

HABITAT

FLORET in Aprilis.

Communicavit nomine Narcissi cothurnalis Dom.
 Williams apud Turnham Green, Plantarum Bul-
 bosarum cultor peritus.

Nova species, Ph. calathinae infra, simillima, at
 statuâ præcedentium. A Ph. rugulosa differt
 coronâ lœvi, lobulis non imbricatis, sed solum
 ore criso. A Ph. odorâ Linn. supra, distin-
 guitur primo intuitu, laciniis corollæ valde im-
 bricatæ, et coronâ non alte regulariter sexlo-
 batâ. Folia Ph. odore supra.

PHYLOGYNE (The curled-cupped) spatha subtri- *triloba.*
flora, corollæ laciniis præinequalibus imbrican- *4.*
tibus; coronâ subcampanulari crispatim sex-
*lobulatâ crenatâ. *Phylogyne calathina.* Salisb.*
*in Hort. trans. v. 1. p. 356.—*Narcissus tri-**

lobus. Linn. Sp. pl. ed. 2. p. 417, et *N. cala-*
thinus ejusd. p. 415. secundum Salisb. l. c.—
Narcissus odorus. Curtis in Bot. magaz. 78.—
 et inde Nobis in Linn. trans. v. 1. p. 294.—
Narcissus Ictius. Salisb. Prod. p. 222.

Narcissus angustifolius sive *Juncifolius maximus*
amplo calice. Park. par. p. 90. t. 89. f. 5.

HABITAT in Hispania boreali. Salisb. l. c.

FLORET Martio.

CULT. ante 1629.

OBS. Prioribus minor. *Corollæ laciniæ inæquales*
subplanae valde imbricatæ, coronâ subcampanu-

latà crispatim-lobatà duplo longiores : exteriores late ovatè submucronatæ : interiores parum tortæ ovato-ellipticæ. Corona recta subcampanulata, ore obsolete sexlobato plicatim undulato crenato. Stigma inæqualiter trifidum.

Obs. This never can be the *N. calathinus* described by Linné in *Sp. pl.*—his words “nectario requante petala,” and those of “spatha multiflora,” must either have applied to some *Hermione*; or, more probably, to the *N. albus calyce aureo amplio bifloro*. *Burret. icon.* 949, 950. I have therefore preferred the name of *triloba*, and used it.

heminalis. PHYLLOCYNE (The lesser curled cup) spatha 2-3-flora, corollæ laciniis subæqualibus subimbricatis tortuosis, corona heminæformi subintegra sesquiflorigeribus. *Phylogyne Heminalis. Salsib. in Hort. trans. v. 1. p. 356.*

Narcissus Juncifolius latens magno calice. Park. parad. p. 92. t. 93. f. 4.

HABITAT

FLORET Aprili.

Scopas dodrantalis ad pedalem. Pedunculi inæquales 1-ad sesquiunciales angulati : Germen ovale obsolete obtuseque triangulare. Corolla lutea, tubo semunciali et ultra, obsolete angulato deorsum paululum attenuato : Laciniis subæqualibus patulis subincurvulis tortis obsolete mucronatis ; interioribus latè lanceolatis, vix imbricatis : exterioribus ellipticis. Corona perlutea recta heminæformis semilongitudine laciniarum corollæ et plus, apice obsolete repando. Anthereæ tubo corollæ longiores, sed breviores multo quam pistilio. Stigma trilobum.

PHYLOGYNE (The small) spatha biflora, corona cris- minor.
patim undulato-lobata; scapo dodrantali. 6.

HABITAT *

FLORENT Aprili.

5. (Queen Anne's Jonquil) floribus eleganter ple-
nissimis uti rosa.

CULT. ante 1620.

OBS. In the Sloane-street Botanic Garden I once
saw a small species like the *N. odorus* of Cur-
tis's Magaz. 78, which, on the most mature re-
collection, I believe to be the single of the well-
known double Queen Anne's Jonquil; but the
above description of it is from memory alone,
and given purposely to excite all lovers of these
beautiful plants to pay some attention towards
finding it again.

VII. HERMIONE. Salisb. in *Hort. trans.* v. 1.
p. 357. Nomen absque charactere. Narcissus.
Linn. &c.

Spatha 3-multiiflora. Corollæ laciniis in stellum
patentes, coronâ parvâ caliciformi 3-5-plo lon-
giores. Tuba gracilis angulato-cylindricus co-
rollæ laciniis longior, viridis. Filamenta toto
tubo adnata apice solum semilineam libera; tria
tubo longe anteriora, tria ejus longitudine. An-
theræ parvulae trigono-ovatae eréctæ, tres tubo
inclusæ, tres eum semisuperantes. Stylus rectus
inclusus. Stigma plus minus trilobato-trifidum,
lobis rotundatis.

* LEVICAULES, scapis laevibus obtuse compressis;
corollis plus minus luteis.

HERMIONE (The Jonquil) 1-3-flora: germine Jongnil-
ovalli; corollæ laciniis reflexiusculis, spatulæ-
formibus, interioribus parum latioribus, vix im- la. 1.

briatis; coronā lacinīis multo breviore, acetalbuliformi, repando-crenata. *Narcissus Juncifolius*. Salisb. Prod. p. 223.—*Narcissus Jonquilla*. Curtis Bot. magaz. 15.—Linn. sp. pl. ed. 2. p. 417.

Hermione Juncifolia. Salisb. in Hort. trans. v. 1. p. 357.—*Narcissus Juncifolius luteus vulgaris major*. Park. parad. p. 94. t. 93. f. 5.

HABITAT

FLORET Aprili.

CULT. ante 1620.

OBS. Germen sulcato-trigonum. Corollæ laciniae lutes stellato-subreflexæ non imbricatae, coronæ saturiore, superne sensim latiori crenulata, 3-4-plo longiores.—Pedunculi subsecundi mutantim adscendentibus, laciñis Cor. duplo longiores.

§. plena. (The double Jonquil.)

similis. HERMIONE (The lesser Jonquil).

2. *Hermione similis*. Salisb. in hort. trans. v. 1. p. 359.

Narcissus Juncifolius luteus medius. Park. parad. p. 94?—potius quam *Juncifolio minore*, Park. t. e. a Salisburio citato; et quod pertinet forte ad Hermionem tenuiorem infra.

HABITAT

FLORET

CULT. ante 1626.

OBS. Duas Jonquillas olim vidi in horto Curtisiiano, unam dictam *Narcissum elatiorem*, alteram *Jonquillam*; at non rectè examinavi. Et forte observatio post speciem præcedentem, ad presentem pertinet.

Exemplar non possideo.

bifrons. HERMIONE (Double-faced Jonquil). 1-5-flora, pe-

3.

dunculis effusis gracilioribus apice nutantim rectangulatis; germine gracili oblongo-ovali; corollæ lacinia subreflexis subellipticis imbricatis coronæ caliciformi recta lobulata ter longioribus.

Narcissus bifrons. *Gawler in Bot. magaz.* 1186,
at cum folio postis *H. Primulinæ*, Nob.

Hermione stellaris. *Salib. in Hart. trans.* v. I.
p. 359, excluso synonymo.

HABITAT . . .

FLORET Aprili.

INTROD. 1807.

Obs. H. Jonquillæ proxima, et simillima; at differt in foliis laciniosque corollæ latioribus; et potissimum in coronâ majore, magisque rectâ, lobulata; in quibus, quoque foliis, approximat maxime sequentem: sed ab ea rursum discrepat in foliis angustioribus, et potissimum in pedunculis longioribus minus erectis et simplici elegan- tissime rectangulatum nutantibus, vel plus; et ante florescentiam deflexo-nutantibus.

Color luteus, præcipue in coronâ, saturatior quam in H. Jonquilla.

A N. bifronte β . *Bot. magaz.* 1299, toto cœlo discrepat, et exactè inter Jonquillam et sequentem. Nihilominus ab omnibus tam distincta ut pulchra.

HERMIONE (The Jasmine Jonquil) 1-6-flora, pendunculis sepe sub-erectis, parum ad germinem pressa. com-
trigonium ovali-oblongum paululum flexis; corollæ lacinia imbricatis coronâ erectâ erosâ-cre-
nata sub ter longioribus: foliis singulariter latis
angustisque.

Narcissus compressus. Nobis in *Linn. trans.* v. 5.
p. 245.

HABITAT

FLORET Mar.

CULT. ante 1790.

Imprimis inveni florentem apud Cottingham in
Com. Ebor. in horto, cum *Narciss. orientali*
Linn. aliisque.

A priore differt statura grossiori omnino: foliis
variis, notabiliter diversiformibus in eodem bulbo.
Tubi florum crassiores, breviores, pedunculi erec-
tiores, fere duplo crassiores minus nutantes.
Germen magis angulatum.

Primula HARMIONE (Cowslip-cupped) 4-9-flora. Scapo
obtusissime compresso laevissimo, laciniis co-
rollae perluteis ovatis imbricantibus corona sub-
aurantia patula sexlobata saturatiore 3-4-plo
longioribus.

Narcissus Primulinus. Nobis in *Symp.* succ.
p. 329.

Hermione bifrons. Salisb. in *hort. trans.* v. 1.
p. 359.—*Narcissus bifrons* β. Gawler in *Bot.*
magan. 1299.

β. *major*, subinde spathe novemflora, corona in-
tegriori; foliis latioribus.

tereticaulis HARMIONE (The cream-coloured) sub-exflora, co-
rollae laciniis rotundo-ovatis imbricatis, flos-lac-
ticoloribus, corona citrina subpatula subintegra,
lobulatava, sesquiduplo longioribus: scapo in-
ferne teretiusculo.

Narcissus tereticanlis. Nobis in *Linn. trans.* v. 5.
p. 245.

Hermione Leucoifolia. Salisb. in *hort. trans.* v. 1.
p. 359.

HABITAT

FLORET Aprili.

Oss. *Narcissus orientalis* a. *Bot. magaz.* 1298,
apparet ejus varietatem.

* * ALBE. *Scapis foliisque magis elevato-striatis,*
nec levigatis; corollæ lacinias maxime imbri-
catis albis.

HERMIONE (The Citroniere) sub-10-flora, corollæ *citrina.*
lacinias albis rotundo-ovatis, corona *citrina* pa- 7.
tula irregulariter fissa triplo longioribus, scapo
striato teretiuseulo.

Narcissus orientalis γ. *Gawler* in *Bot. magaz.*
946.—*The Citroniere Hortulanorum.*

HABITAT

FLORET Aprili.

Oss. Priori affinis, at differt in structura scapo-
rum foliorumque.

HERMIONE (The Nosegay) floribus sub-16, se- *flori-*
cundis; pedunculis longissimis; corollæ lacinias *bunda.*
rotundo-ovalibus subreflexo-incurvulis albis, co. 8.
rona ampla lutea subrecta integra 3-4-plo lon-
giotibus: scapo vasto, grossissime striato sub-
tereti carnosò.

Hermione floribunda. *Sallust.* in *hort. trans.* v. I.
p. 362? at abeque charactere.

The Grand Monarque Hortulanorum.

HABITAT

FLORET Aprili.

Oianum sumptuosissima, floribus numerosioribus,
et fere majoribus.

Folia scapo breviora, erecta, basi unciam latâ.

HERMIONE (The great-flowered) suboctoflora, co- *grandi-*
rollæ lacinias amplissimis albis corona patula lo- *flora.*
batim-crepulata subplicatula lutea. 9.

Narcissus grandiflorus. Nobis in *Synops.* succ.
app. p. 332.

Hermione crenularis. Salisb. in *hort. trans.* v. 1.
p. 263. excluso synonymo nostro.

Basileman major Hortulanorum.

HABITAT

FLORET Aprili.

Narcissus orientalis (a.) Gawler in *Bot. magaz.*
940.

Obs. Flores 4—8, in singula spatha.

crenulata. HERMIONE (The crenulated) sub-3-flora : corolle
lacinia subreflexis albis, corona patenti plicatim-
crenulata lutea.

10. * *Narcissus crenulatus.* Nobis in *Linn. trans.* v. 5.
p. 245.

Narcissus Mussarti. Park. *parad.* t. 81. f. 5.

Tazetta. HERMIONE (The French daffodil) spatha multi-
flora, nectario campanulato truncato breviore
petalis, foliis planis. *Narcissus Tazetta.* Linn.
sp. pl. ed. 2. p. 416.

Narcissus Tazetta. Spatha multiflora, nectario
apice contracto integerrimo. Nobis in *Linn.*
soc. trans. v. 5. p. 245.

Narcissus Narbonensis medio luteus. The French
daffodil. Park. *parad.* t. 81. f. 3.

HABITAT

FLORET Aprili.

CULT. ante 1626.

Obs. Corolla laciniae albie imbricatio, corona
recta lutea 2-3-plo longiores.

fastuosa. HERMIONE (The pipe-stemmed) multiflora corolle
lacinia albis, corona recta infinita subintegra
lutea subduplo longioribus.

Nobis in *Synops.* succ. app. p. 330.

HABITAT

FLORET Aprili.

HERMIONE (Waxen-cupped) 2-3-flora, corona *cerina*.
præx ampla subinerassata truseata integra cerina, 13.
lacinia corollæ albis duplo breviore. *

Narcissus cerinus. Nobis in *Synops. succ. app.*
p. 329.

HABITAT

FLORET Maij.

HERMIONE (The broad white) floribus subquinque *Lana*.
toto niveis lacinia basi imbricatis: foliis latissimis
planis debiliter flexuoso-recurvis; pericarpio
brevi sphaeroidico-triquetro. *

Lana Hortulanorum.

HABITAT

FLORET i. Apr.

Sequenti differt floribus paucioribus, pedunculis
brevioribus, lacinia corollæ latioribus, corona
majore. Semina numerosa.

HERMIONE (The paper white) 11-flora: lacinia
stellatis tubo subæqualibus: corona cupulata,
his triplo breviore, crenulato-erosa: stylo intra
coronam. *Narcissus papyratus*. *Gawler* in
Bot. magaz. 947. *papyra-
tia*. 15.

HABITAT

FLORET Aprili.

β. *Jasminea* (The Jasmine-like) sub-5-flora: co-
rollæ elegantissimæ niveæ lacinia lanceolatis
stellatis basi non imbricantibus, corona erosula
5-plo longioribus. *Hermione Jasminea*. *Salisb.*
in *Hort. trans.* v. 1. p. 360.

Obs. If the beautiful figure above cited is quite
correct, there are two species of this very elegant
plant; that of the Magazine having broader im-

briating laciniae, and larger corona; more resembling the well-known and beautiful *Luna* of the gardens, from which again it differs in much longer and far more numerous peduncles. The plant of the Magazine (if different) I have never met with. But as the following species stands exactly in a similar predicament, it is possible the drawings are not quite exact.

italica. HERMIONE (The Italian) 9-multiflora: corolla refracto-nutante; lacinia elliptico-lanceolata, stellato-explanata, tubo angusto rotundato-anguloso subæqualibus, interioribus paulo angustioribus: corona ipsa subquadruplo breviore, paulo-cupulari, leviter trifida, margine crenulato; stylo citra autheras producto, coronam sequante. *Narcissus Italicus*. *Gawler in Bot. magaz.* 1188.
16.

a. ut supra.

β. tenuiflora (The slender-flowered) subquadriflora: corollæ lacinia sordide alba, lanceolata stellatis non imbricantibus, corona lutea sublacera incurvo-erecta 5-plo longioribus.

OBS. Forte eadem cum *a*, at vix. Differt lacinia non imbricantibus, coronaque minore.

Folia semunciam lata et plus, levia. *Scapus* pedalis valde compressus anceps itidem levia. *Spatha* 4-5-flora valde obtusa. *Pedunculi* inæquales sepe triangulati. *Germen* ovato-triangulare leve atque lucidum. *Tubus* obsolete triangulatus. *Corolle* lacinia subæquales, horizontales tubo respectu, paululum tortæ lanceolatae submucronatae basi non imbricantes, sordide albidae nitide, tintura lutei, tubum vix sequentes. *Corona* minuta lutea, lacinia 5-plo brevior, superne contracta, ore recto-incavata

obsolete lacero. *Antheræ tres tubum superantes incurvæ perluteæ; ceteræ cum stigmatibus tribus parvulis intra tubum.*

y. semiplena (The semi-double.)

s. plana (The double.)

N. orientalis plenus (The double Roman Narcissus.) Bot. magaz. 1011.

Obs. It is uncertain what these double varieties may be, but they are to be had at the Italian warehouses, with Tuberoses, &c. annually. They require a warm south border near a wall, and strong loam to prevent their return to the single state, and even to keep them alive in this climate. Perhaps they belong to *H. Luna*, or to some citron-cupped species. I have no specimens to decide.

HERMIONE (The slender two-flowered) *prægracilis*, spatha 1-2-flora; corolle lacinia albis, albicantibusve, corona lutea patellari 3-4-plo longioribus. *tenuior.* 17.

Narcissus tenuior. Nobis, olim in MSS. postquam Cartis in Bot. magaz. 379.—tunc Nobis in Linn. trans. v. 5. p. 245.

Hermione tegulaeflora. Salisb. in Hort. trans. v. 1. p. 363. *Narcissus Juncifolius luteus minor*. Park. parad. 94.

HABITAT in Rovergue, secundum Salisb. I. c.

FLORET Aprili.

CULT. ante 1626.

*** AURANTIA: *caulibus altè striatulis, floribus saturatissime luteis, coronis rubro-aureantibus.*

HERMIONE (The broad-leaved orange) subbiflora: *Latifolia.* 18.

aurantia suberecta, integra fissave 2-3-plo longioribus : foliis latissimis planis.

HABITAT . . .

FLORET f. Ap. vel Maio.

N. multifloræ infra affinis, at humilior foliis latioribus, et unciam latis basi ; floribus paucioribus, corona variante. *Scapus compressus laciniatus angulis obtusissimis. Corollæ laciniæ oblongo-rotundæ maxime imbricantes. Corona si fissa, tunc magis patula. Stylus tubo inclusus.*

multi-flora.

19.

HERMIONE (The tall many-flowered) 10-14-flora : corollæ laciniis saturate luteis, corona cupulari, *aurantia truncata repandula, triplo longioribus. Narcissus Tazetta. Gawler in Bot. magaz. 925.*

Hermione cupularis. Salisb. in Hort. trans. v. 1. p. 361.

Narcissus africanus aureus major. Park, parad. t. 81. f. 1.?

Soleil Dor. Floristis Batavis.

HABITAT . . .

FLORET Aprili.—Variat.

a. *aurantia* (Great Orange.)

b. *aurea* (Golden many-flowered). *Floribus usque ad 14, laciniis pallide luteis, corona flava saturatiore cupulari truncata ore repandulato.*

Narcissus orientalis b. Gewler in Bot. magaz. 1026.

Forte propria species ob flores numerosos et coronam, et ab N. orientali Linn. omnino distincta.

**** AUTUMNALIS, *floribus autumnalibus.*

obsoleta.

20.

*

HERMIONE (Leafy autumnal) foliata tempore florandi, subbiflora : corollæ laciniis albis subovatis,

corona exigua obsoleta lutescente multoties longioribus.

Narcissus albiflorus autumnalis medio obsoletus. Park.
pared. 90. t. 89. f. 4.

HABITAT in Hispania. Park. l. c.

FLORET Autumno.

CULT. ante 1629.

This is admitted solely on the faith of Parkinson,
and has not, that I know of, been seen in our
days.

HERMIONE (The green-flowered) florendi tem- viridi-
pore aphylla: floribus subtribus viridibus stella- flora.
tis; lacinias linear-lanceolatis distantibus, co- 21.
rona exigua multoties longioribus. *Narcissus*
viridiflorus. Bot. magaz. t. 1687.

Narcissus Juncifolius autumnalis flore viridi.
Park. pared. p. 94. t. 93. f. 6.

HABITAT

FLORET Autumno.

CULT. ante 1620.

OBS. This most singular species, so well figured by
Parkinson, has till Mr. Griffith recently reintroduced it, been very long a total stranger to our
Gardens. Parkinson's other, and still more singular one, (Parad. t. 89. f. 3. et Gerard. Em.
131. 24.) we yet know nothing further of than
what he has told us; but I forbear to add it
here, as I presume from its extraordinary and va-
ginated and perhaps aphyllous habit, it will be
of a genus entirely new.

VIII. NARCISSUS. Linn. Gen. pl. &c. Salisb. in Hort. trans. v. I. p. 357 &c., at absque charactere.

Spatha uniflora. Corollæ laciniae substellares, corona crassæ patellari multoties longiores. Tubus lacinia brevior. Filamenta 3, cæteris breviora, tubo omnia toto adnata, antheris brevibus crassis subcynobiformibus erectis, solum liberis; ore tubi nidulantibus s. confertis. Stylus rectus antheras superiores æquans, stigmate exiguo inconspicuo.

Herba bulbosa habitu precedentium, at spatha sepiissime solum uniflora, tubo corollæ albæ crassiori cylindrico et sulcato, fere ut in Queltiâ. Corona semper lutea, et (N. biflora excepta) coccineo marginata.

Poeticus. NARCISSUS (The Poets') corolle lacinis (præcipue exterioribus) reflectentibus, basi imbricatis; corona matura omnino complanatim expansa: antheris tribus tubo brevioribus: foliis erectis angustis.

Narcissus Poeticus. Salisb. in Hort. trans. v. I. p. 365, at absque ullo charactere.

Narcissus Poetarum.

Narcissus Poeticus. Linn. sp. pl. ed. 2. p. 414. cum sequentibus, indefinitè.

Narcissus medio purpureus præcox. Park. parad. p. 76. t. 75. f. 3.

Semel vidi flores duos, in eadem spatha.

HABITAT. in Græcia, et in pratis prope Landoe, secundum Salisb. I. c.

FLORET i. Aprilia.

CULP. ante 1620.

Obs. Folia semiunciam lata perobtnæ virescentia

carinata substriata præcipue ad carinam. *Scapus* sesquipedalis subinde 2-florus glaber valde compressus anceps striâ unâ alterâve elevatione. *Germen* gracile elongatum medio solum paulo crassius, superne subsuleatum. *Tubus* circiter 14 lineas longus sulcatus subcompressus. *Corolla* laciniæ niveæ (ipso basi subluteæ) imbricantes varie oblique tortæ; 3 exteriores oblique recurvantes longitudine tubi et plus, late obovatæ mucrone valido unguiculari: tres interiores vix longitudinet tubi et fere horizontales tubo respectu, angustiores, mucrone minori. *Corona* matura horizontaliter expansa lutea rugosa margine scarioso-crenulato sub-recurvato carmosino croceoœ. *Antheræ* per grossæ breves, s. obesæ cymbiformes erectæ; tres longiores tubum stylumque paululum superantes, solidæ luteæ: tres intra tubum, stylo parum humiliores. *Stylus* intra tubum, *stigmata* parvulo pallido.

NARCISSUS (*The radiate*) corollæ laciniis horizontalibus spatulato-obovatis non imbricatis; corona acetabuliformi ore scarioso-crenulatissimo intensè coccineo, antheris inferioribus tubo seminclusis. *radii-florus.* 2.

N. radiiflorus. *Solisb.* prod. p. 225.—*Ejusd.* in hort. trans. v. I. p. 365.—*Narcissus angustifolius.* *Curtis* in Bot. magaz. 193.—*Narcissus medio-purpureus stellaris.* *Park.* parad. p. 76. t. 75. f. 4.

HABITAT in pratis humidis subalpinis Helvetia, secundum *Solisb.* l. c.

FLORETT i. Aprilis.

CULT. ante 1626.

Obs. Distinguitur primo intuitu laciniis corolla-

stellatis, non imbricatis. Curtisii nomen, at diffidenter, mutavi, quia folia vix angustiora quam in priore; at scapus est gracilior.

Majalis. NARCISSUS (May-flowering) foliis erecto-subincurvantibus glaucis, latitudine quadrilineari; corollæ laciniis imbricatis lateribus deflexis; corona patellari lutea, minutissime plicatula, margine sub-scarioso circulo albo gracili externe coccineo crenulato; stigmate longitudine staminum interiorum.

Narcissus majalis. Curtis in Bot. magaz. 193, at the end.

Narcissus patellaris. Salisb. prod. p. 225.—*Narcissus poeticus.* Eng. bot. t. 275.—Ait. hort. kew. ed. 2, v. 2, p. 214.

Narcissus medio purpureus maximus. Park. parad. p. 76, t. 75, f. 2.

HABITAT.... certe non in Anglia.

FLORET Maio.

CULT. ante 1626.

Variat.

a. antheris tribus solum extra tubum exertis; characteribus ceteris ut supra.

β. *exertus*, (The middle flowering) antheris omnibus in omnibus exemplaribus constanter extra tubum exertis.

Narcissus medio purpureus serotinus. Park. parad. p. 76. 2.

HABITAT....

FLORET paululum ante a. sed post N. poeticum verum. Semel vidi copiosissimè florentem in Dom. Gibbs' Nursery apud Brompton, et exemplar optimè siccatum exinde possideo, A.D. 1809 lectum, at non vidi postquam.

Folia angusta corollæ laciniis niveis subreflectentibus fere spathulatis lateribus basin versus precipue reflectentibus, tribus interioribus reflexis vel subinde revolutis. Corona lutea patula, circulo carmosino serrulatum erosulo. Antheræ 6, obtusæ, grossæ, stigmateque trilobo viridi extra tubum nidulanter confertæ.

Forte propria species.

DESCR. e vivo Maio 1809.

γ. plenus (The double.)

Narcissus albus multiplex. Park. parad. p. 83.

t. 85. f. 1.

CULT. ante 1626.

NARCISSEUS (The drooping-leaved) foliis semunciam recurvans.
latis glaucis, supernè debilitate recurvo-dependentes. 4.
tibus : corollæ laciniis imbricatis, lateribus inflexis : corona patellari proplicata, margine crenulato coccineo ; stigmate longitudine staminum interiorum. *

Narcissus recurvans. Nobis in Synops. succ. opp. p. 331.

HABITAT....

FLORET Maio, cum N. maiali.

CULT. apud Dom. Daniel Carters ante 1809.

Semel vidi flores duos in eadem spatha.

NARCISSUS (The primrose peerless) scapo ante *biflorus*.
florescentiam geniculato, plerumque 2-3-floro, 5,
corona tota lutea.

Narcissus biflorus. Curtis in Bot. magaz. 197.—

Eng. bot. 276.

Narcissus medio luteus vulgaris. Park. parad.
p. 74. t. 75. f. 1.

Narcissus cothurnalis. Salisb. prod. 225.

HABITAT . . .

FLORET f. Aprilia.

CULT. ante 1626.

Omnino hybridus, pericarpio semper inani, abs-
que embryonibus.

— Croceum pro corpore florem

Inveniens, foliis medium cingentibus albis.

OVID.

And lovely leassing o'er the lucid rill,
Narcissus blooms in sylvan beauty still ;
The air suffuses with his fragrant breath,
And leads his glory to the shades of death :
His senses sink beneath the laws of love,
And zephyr wafts them to the realms above :
Regathering still the separate rays again,
Reopening annual, o'er the blooming plain.

FINIS.

GENERUM INDEX, ET SPECIERUM, *In Italicis Literis, Synonymorum.*

	PAG.		PAG.
<i>Agave cana</i>	42	<i>Aloe bellulata</i>	62
<i>mexicana</i>	41	<i>cava</i>	46
<i>yuccifolia</i>	41	<i>Commelini</i>	47
<i>Arax speciosus</i>	116	<i>fasciata</i>	57
<i>albus</i>	117	<i>frutescens</i>	46
<i>bicolor</i>	119	<i>languida</i>	50
<i>bicolor</i>	119	<i>macra</i>	45
<i>caeruleo-fuscus</i>	119	<i>margaritifera</i>	53, 56, 57
<i>caeruleus</i>	112	<i>marginalis</i>	43
<i>festuca</i>	113	<i>microcantha</i>	105
<i>festuca</i>	114	<i>particulata</i>	44
<i>grandiflorus</i>	116	<i>papillata</i>	58
<i>laevigatus</i>	116	<i>prolifera</i>	44
<i>longiflorus</i>	118	<i>purpurea</i>	43
<i>lorifolius</i>	119	<i>pseudo-africana</i>	47
<i>major</i>	116	<i>pseudo-rigida</i>	62
<i>minor</i>	111	<i>pseudo-tortuosa</i>	59
<i>monachetus</i>	117	<i>rufocincta</i>	45
<i>monochatus</i>	118	<i>semimargaritifera</i>	44
<i>nobilis</i>	118	<i>serrata</i>	44
<i>obtusiloba</i>	120	<i>striata</i>	44
<i>petiolaris</i>	117	<i>subcarinata</i>	49
<i>petiolata</i>	115	<i>viscosa</i>	59
<i>petiolaris</i>	113	<i>xanthacantha</i>	48
<i>pygmaea</i>	112	<i>Aricia</i> <i>aspera</i>	63
<i>serratus</i>	114	<i>bicanthata</i>	63
<i>Sethiopis</i>	120	<i>fasciata</i>	57
<i>spuria</i>	113	<i>granata</i>	57
<i>Telamontea</i>	115	<i>margaritifera</i>	58
<i>teretifolia</i>	118	<i>pentagona</i>	62
<i>tubiflora</i>	119	<i>pseudo-tortuosa</i>	59
<i>Aloe extracanaria</i>	49	<i>rigida</i>	62
<i>africana</i>	106	<i>Besovia</i> <i>dubia</i>	101
<i>albovaria</i>	43	<i>haworthii</i>	100
<i>angustifolia</i>	47	<i>petula</i>	100
<i>supra</i>	63	<i>spatulata</i>	100
<i>barbadensis</i>	43	<i>suaveoleens</i>	100
<i>brevifolia</i>	44	<i>Cactus</i> <i>abnormis</i>	74
		<i>alata</i>	84

Generum Index, et Specierum.

<i>CACTUS Brasiliensis</i> , W.	79	<i>COTYLLOPSIS corniculata</i>	21
<i>Difformis</i>	79	<i>cuneata</i>	21
<i>elongatus</i>	81	<i>erectiflora</i>	23
<i>erickensis</i>	74	<i>dichotoma</i>	27
<i>ferox</i> , W.	82	<i>elata</i>	20
<i>fragilis</i>	83	<i>gracilis</i>	26
<i>hystrix</i>	73	<i>mammillaria</i>	23
<i>mammillaris</i>	73	<i>papillaris</i>	21
<i>menziesii</i>	81	<i>purpurea</i>	23
<i>multangularis</i>	75	<i>rectirostris</i>	24
<i>parvispinus</i>	73	<i>rotundiflora</i>	23
<i>Phyllanthus</i>	84	<i>spinosissima</i>	24
<i>Potatorufifolius</i>	83	<i>terminata</i>	24
<i>prismaticus</i>	77	<i>serrata</i>	23
<i>prolificus</i>	71	<i>triflora</i>	20
<i>repandus</i>	78	<i>undulata</i>	20
<i>reptans</i> , W.	77	<i>CRASSULA ciliata</i>	16
<i>serpentinus</i>	76	<i>obovata</i>	18
<i>simplex</i>	72	<i>obtusa</i>	16
<i>speciosissima</i>	83	<i>sequamulosa</i>	17
<i>speciosa</i>	83	<i>turrita</i>	104
<i>speciosa</i>	78	<i>undulata</i>	19
<i>speciosa</i>	76	<i>vericolor</i>	16
<i>stellata</i>	72	<i>CROCANTHA myrtifolia</i>	67
<i>virgatus</i>	72	<i>carinata</i>	67
<i>CHAGASIA albisetosa</i>	77	<i>CYTISUS rotundifolius</i>	106
<i>bifrons</i>	76	<i>DRACENA marginata</i>	43
<i>euphorbioides</i>	75	<i>Draco</i>	20
<i>grandis</i>	76	<i>DUTALLIA compacta</i>	14
<i>multangularis</i>	73	<i>glomerata</i>	14
<i>prismaticus</i>	77	<i>irrigata</i>	14
<i>regalis</i>	76	<i>tuberculata</i>	13
<i>repandus</i>	78	<i>ECHINOPS tuberosa</i>	7
<i>reptans</i>	77	<i>ERATOSTRATUM alatum</i>	94
<i>serpentinus</i>	76	<i>Phyllanthus</i>	94
<i>speciosa</i>	78	<i>speciosum</i>	...
<i>subrepandus</i>	78	<i>truncatum</i>	95
<i>CHAGASIA puncticulosa</i>	103	<i>EUPHORBIACEA atropurpurea</i>	67
<i>COROLLARIA albicans</i>	192	<i>carinata</i>	57
<i>Bulbocodium</i>	192	<i>variegata</i>	68
<i>lobulata</i>	192	<i>FOTOCARIA madagascariensis</i>	42
<i>obesa</i>	192	<i>canalata</i>	42
<i>tenulifolia</i>	191	<i>GARRYA cermifolia</i>	190
<i>turgida</i>	193	<i>concolor</i>	191
<i>CORYNOPSIS alternans</i>	96	<i>butiana</i>	191
<i>canaliculata</i>	92	<i>polchellina</i>	192
<i>coccinea</i>	93	<i>striatulus</i>	192
		<i>triandra</i>	193

<i>Gavretia noimacifolia</i>	48	<i>Hemipontia Juncifolia</i>	138
dentata	50	<i>latifolia</i>	145
nitens	49	<i>Luzulaefolia</i>	140
subcarinata	49	<i>Luna</i>	143
<i>Gesneria divaricata</i>	12	<i>multiflora</i>	146
stricta	12	<i>obsoleta</i>	146
<i>Haworthia aspera</i>	63	<i>Primulina</i>	140
asperiuscula	60	<i>papernaria</i>	143
arachnoides	53	<i>similis</i>	138
aristata	51	<i>stellaris</i>	139
brevis	57	<i>Tasgetta</i>	142
concinna	59	<i>reguliflora</i>	143
cordifolia	60	<i>tenue</i>	145
corta	60	<i>tereticaulis</i>	140
cuspidata	51	<i>viridiflora</i>	147
erecta	56	<i>Hora crassifolia</i>	8
fasciata	57	<i>Huernia clavigera</i>	10
granata	57	<i>tubata</i>	16
<i>Intervierenia</i>	53	<i>Littaea gemmiflora</i>	318
<i>Illempida</i>	81	<i>Lomatostylis barbosaicum</i>	43
<i>margaritifera</i>	55	 <i>MAMILLARIA conica</i>	71
minor	56	<i>discolor</i>	71
macrocarpa	50	<i>flavescens</i>	71
papillosa	58	<i>parviflamma</i>	72
pentagona	62	<i>prolifera</i>	71
pseudo-tortuosa	59	<i>simplici</i>	72
seabrae	58	<i>stellaris</i>	72
semiglobulata	55	<i>straminea</i>	71
semimarginatifera	59	<i>vivipara</i>	72
setata	58	 <i>MASSEYANTHUS adans-</i>	
tortella	61	<i>sonnei</i>	90
turgida	58	<i>Aloides</i>	88
<i>Hamamelis virginiana</i>	129	<i>bidentatum</i>	89
<i>Baileya major</i>	142	<i>blandom</i>	93
<bifrons< b=""></bifrons<>	140	<i>brevicuale</i>	91
<bifrons< b=""></bifrons<>	138	<i>cauleculatum</i>	90
ceriorum	140	<i>coronata</i>	90
citrius	141	<i>croceum</i>	97
comprema	139	<i>cryptallinum</i>	91
crenulatum	142	<i>cryptallinum</i>	92
crenulata	142	<i>dimitutum</i>	99
tetragonia	142	<i>flexibilium</i>	94
goribunda	141	<i>glaciale</i>	91
grandiflora	141	<i>glaucinum</i>	97
italica	144	<i>inceptum</i>	93
Jasminea	143	<i>lucidum</i>	99
Jenquillia	137		

<i>MESEMBRYANTHEMUM imbricatum</i>	94	<i>NARCISUS monjeus</i>	127
<i>Pygmaeum</i>	98	<i>nudus</i>	131
<i>pyropurpureum</i>	99	<i>obesus</i>	122
<i>pustulatum</i>	98	<i>odoratus</i>	135
<i>recurvum</i>	90	<i>odoratus</i>	125
<i>relaxatum</i>	95	<i>odoratus</i>	127
<i>reflexans</i>	89	<i>odoratus</i>	124
<i>Sabinei</i>	89	<i>odoratus</i>	126
<i>semidecurrens</i>	95	<i>orientalis</i>	141
<i>crassifolium</i>	92	<i>papyraceus</i>	143
<i>subaduncum</i>	96	<i>patellarius</i>	120
<i>tenuiflorum</i>	94	<i>peccarius</i>	130
<i>testaceum</i>	91	<i>Poeticus</i>	148
<i>violaceum</i>	96	<i>perfoliatus</i>	127
<i>MARCIUS amplius</i>	125	<i>primulina</i>	140
<i>angustifolius</i>	149	<i>pulchellus</i>	152
<i>bifrons</i>	139	<i>radiiflorus</i>	149
<i>bifrons</i>	140	<i>recutitus</i>	151
<i>bulbosus</i>	151	<i>Tazetta</i>	149
<i>Bulbocodium</i>	123	<i>tricolor</i>	145
<i>calathinus</i>	134	<i>trifolia</i>	121
<i>calathinus</i>	126	<i>tereticaulis</i>	140
<i>cernuus</i>	143	<i>triangularis</i>	130
<i>cernuus</i>	120	<i>triandra</i>	131
<i>The Citranieri</i>	141	<i>triloba</i>	131
<i>conspicuum</i>	139	<i>trilobata</i>	133
<i>conspicuum</i>	133	<i>turgida</i>	123
<i>cultivantis</i>	151	<i>vividum</i>	147
<i>crenulata</i>	142	<i>Oreaster Brasilensis</i>	79
<i>cupularis</i>	146	<i>crassa</i>	81
<i>clavata</i>	138	<i>Dillenii</i>	79
<i>grandiflora</i>	141	<i>elongata</i>	81
<i>The Grand Monogynae</i>	141	<i>ferox</i>	82
<i>incomparabilis</i>	129, 125	<i>fragile</i>	82
<i>infatia</i>	122	<i>media</i>	82
<i>Italicus</i>	144	<i>monocantha</i>	81
<i>Lata</i>	135	<i>polyacantha</i>	82
<i>lobulata</i>	122	<i>tuberculata</i>	80
<i>Luna</i>	143	<i>Oxara bufofolia</i>	12
<i>Malibia</i>	150	<i>clypeata</i>	12
<i>minor</i>	137	<i>imodera</i>	12
		<i>leptidea</i>	72
		<i>planiflora</i>	12
		<i>Pitra acuminatum</i>	5
		<i>barbiphyllum</i>	1
		<i>Clunia folium</i>	2
		<i>decumanum</i>	5

<i>Panax glabrum</i>	5	<i>varians</i>	64
<i>hirsutum</i>	4	<i>SANSEVIERIA fulvozincta</i>	30
<i>incanum</i>	2	<i>SEDUM glaucum</i>	99
<i>Janifolium</i>	4	<i>monregalensis</i>	99
<i>magnoliifolium</i>	3	<i>pallens</i>	99
<i>magnoliifolium</i>	3	<i>SEMPERIVIUM caliciforme</i>	69
<i>marginatum</i>	3	<i>ciliare</i>	70
<i>quadrifolium</i>	9	<i>flagelliforme</i>	70
<i>reticulatum</i>	3	<i>lineolare</i>	69
<i>Siriba</i>	5	<i>Smithii</i>	68
<i>subrotundum</i>	3	<i>tubuliforme</i>	69
<i>tonnateum</i>	4	<i>SEPTA globifera</i>	19
<i>ovatifolium</i>	4	<i>SCHUTTIA pedunculatum</i>	86
<i>tricarinatum</i>	102	<i>Portulacastrum</i>	80
<i>POTERIA articulata</i>	14	<i>revolutum</i>	86
<i>POTERIA grandifolia</i>	85	<i>SCHIZANTHUS orientalis</i>	129
<i>PRAECLACUM incanum</i>	104	<i>SECHELIA crassifolia</i>	8
<i>pruinosum</i>	15	<i>STAPELIA articulata</i>	74
<i>PSEUDONE CALATHIUM</i>	125	<i>bifaria</i>	13
<i>confusa</i>	129	<i>campanulata</i>	10
<i>heminalis</i>	126	<i>clavigera</i>	10
<i>minor</i>	127	<i>clypeata</i>	13
<i>triloba</i>	124	<i>divaricata</i>	12
<i>regularia</i>	123	<i>fasciata</i>	10
<i>odora</i>	129	<i>flavicomata</i>	9
<i>PYRACUNA Aloifolium</i>	43	<i>fuscistrigata</i>	9
<i>Pyrenopezia kennediana</i>	6	<i>glauca</i> , Jacq.	11
<i>alba</i>	6	<i>hamata</i>	9
<i>aurantia</i>	7	<i>hirta</i>	9
<i>obtusa</i>	6	<i>hirtella</i>	9
<i>parvifolia</i>	7	<i>lanifera</i>	8
<i>rubra</i>	6	<i>leptida</i> , Jacq.	13
<i>PYRANTHA lepida</i>	13	<i>paniflora</i>	12
<i>Quercus alba</i>	127	<i>polystachya</i>	9
<i>surantia</i>	123	<i>revoluta</i>	11
<i>capax</i>	128	<i>stellaris</i>	9
<i>concolor</i>	126	<i>stricta</i>	12
<i>Galanthifolia</i>	128	<i>subata</i>	10
<i>incomparabilia</i>	123	<i>TETRAPETALUS striopurpureus</i>	67
<i>pecculifera</i>	127	<i>variegatus</i>	68
<i>pediculifera</i>	127	<i>TRIBULUS microchaia</i>	10
<i>semipartita</i>	126	<i>Trixia ereta</i>	67
<i>PRIMULA fascicularis</i>	63	<i>tuberulata</i>	65
<i>grandiflora</i>	83	<i>TRICOTOMA fuscata</i>	10
<i>silicicola</i>	63	<i>glaucia</i>	11
<i>RUBUSCA polyphylla</i>	65	<i>revoluta</i>	11
<i>rufescens</i>	64		

<i>YUCCA</i>	<i>Aloifolia</i>	32	<i>YUCCA</i>	<i>gloriosa</i>	32
	<i>angustifolia</i>	33		<i>gloriosa</i>	32
	<i>areata</i>	33		<i>obliqua</i>	32
	<i>tuyana</i>	34		<i>serulata</i>	32
	<i>conspicua</i>	32		<i>terrifolia</i>	32
	<i>crenulata</i>	33		<i>superba</i>	32
	<i>Densipila</i>	33		<i>tenuifolia</i>	32
	<i>filamentosa</i>	34		<i>recurrens</i>	32
	<i>flaccida</i>	34		<i>rufocincta</i>	32
	<i>glaucocarpa</i>	35		<i>Mayfieldii</i>	32

ERRATA.

For *TITVMALIS allopurpurea*, p. 67, read *TITVMALIS allopurpurea*,
partea.

— variegata, p. 68, ————— variegata

At the end of line 21, p. 124, add the word " sibi."

Ready for the Press, by the same Author,
SAXIFRAGEARUM CROCORUMQUE
REVISIONES;

AND
C O T T I N G H A M,
AN HISTORICAL POEM
In Twenty Cantos.

Books published by J. HARDING,
36, St. James's-street.

THE FLORIST'S DIRECTORY; or, TREATISE on the CULTURE of FLOWERS, BULBOUS ROOTS, &c. including a Dissertation on Soils and Manures. By JAMES MALDON, Florist.—A New Edition, enlarged by CURTIS, with Eight coloured Plates, representing the different Flowers, and descriptive of Horticultural Implements and Processes used in their management. 8vo. price 1L 1s. coloured. A few Fine Copies on large paper, price 1L 1s. 6d.

HINTS ON THE FORMATION OF GARDENS AND PLEASURE GROUNDS, with Designs in various Styles of RURAL EMBELLISHMENT: comprising nearly 100 Plans for Laying-out Flower, Fruit, and Kitchen Gardens, the Arrangement of Conservatories, Hot-houses, Stoves, &c. Interspersed with Remarks on various Subjects of HORTICULTURAL Improvement, and Catalogues of Fruit and Forest Trees, Shrubs, and Plants, adapted to Villa Grounds, from 1 perch to 100 acres in extent. 4to, numerous plates, price 2L 8s.

DIRECTIONS for Cultivating the CRAMBE MARITIMA, or SEA KALE, for the Use of the Table. By WILLIAM CURTIS; with a coloured plate. 8vo. price 2s. 6d.

A COLLECTION OF DESIGNS FOR RURAL RETREATS, COTTAGES, and VILLAS, principally in the Gothic and Castle Styles of Architecture, with their Plans laid down to Scale, and other Appendages. By JAMES MALTBY, Architect.

This Work contains numerous Designs of great beauty and variety, with plans and appropriate sketches of interior arrangement. The Descriptions are full and complete, forming a body of information calculated for the use of professional or private Builders, relative to the Design and Execution of Works in which they may be engaged. In Royal 4to. price 2L 12s. 6d.

OBSERVATIONS on LAYING-OUT FARMS in the SCOTCH STYLE, adapted to England; and Remarks on the Importance of the Berwickshire System of Management to the General Improvement of Landed Property.—By J. C. LOWSON, F.L.S.

This Work is illustrated by Thirty-eight plates, descriptive of Farm Buildings, Machinery, Plans for Road-making, Embanking, and other Rural Improvements in Villas, Gardens, Farms, and Pleasure-grounds. Folio. Price 3L 3s. or with coloured Plates, 5L 5s.

LOUDON'S ESSAY ON THE CONSTRUCTION OF PAPER ROOFS, recommended for Elegance, Durability, and Economy in Agricultural Buildings; with a plate. Second Edition. Price 2s.

A DISSERTATION ON LIME, and its Use and Abuse in Agriculture, including a View of its Chemical Effects. By THOMAS HORNER, York. 8vo. New Edition, Price 2s.

ESSAY ON THE ECONOMY OF FARM-YARD MANURE, the Making of COMPOSTS, &c. with Hints on the Management of Turnips, on Road-making, and other Agricultural Matters. By FRANCIS BLAIKIE, Steward and Agent to T. W. Coke, Esq. A New Edition. Price 1s. 6d.

BLAIKIE'S ESSAY on the Conversion of ARABLE LAND into PASTURE, by INOCULATING WITH TURF, and on other Subjects of Rural Economy. New Edition, price 1s. 6d.

THE FARMER'S ACCOUNT BOOK FOR 1819.

This Work is a collection of Forms ruled for keeping the Accounts of a Farming Establishment of magnitude; and being founded upon long experience in Rural Management, will prove highly useful to Landholders, Farmers, Stewards, &c. Continued annually. Price 21s. for a Year, or 10s. 6d. for Half a Year's Book.

THE FARMER'S MEMORANDUM BOOK FOR 1819.

This is an Abridgment of the above Work, and contains a Selection of the most useful and easy Tables, adapted to the Business and Accounts of a small Farm. 4to. For a Year, Price 10s. 6d. Continued annually.

ESSAYS ON THE MANAGEMENT OF THE DAIRY, including the Modern Practice of the best Districts in the Manufacture of Cheese and Butter; founded on 30 Years' Practice. By J. TWAMLEY, and others. A new Edition, enlarged. Price 1s.

A REPORT on the AGRICULTURE of EASTERN AND WESTERN FLANDERS, drawn up under the Authority of the Farming Society of Ireland.—By the Rev. THOS. RANCEWELL. With an Appendix and 12 Plates, descriptive of Machinery, Farm Buildings, Implements, &c. 8vo. Price 13s.

A SKETCH of the HUSBANDRY of a District in the SOUTH of FRANCE. By the Baron PIOTET de la PEYRONIE, translated from the French, with Notes, by an English Traveller. 8vo. 3s.

FACTS and OBSERVATIONS respecting CANADA and the UNITED STATES OF AMERICA, affording a comparative View of the inducements to Emigration presented in those Countries; to which is added, an Appendix of Practical Instructions to Emigrant Seafarers in the British Colonies. By CHARLES F. GABER, Member of the Montreal and Quebec Agricultural Societies. 8vo. 7s.

HARDING'S NEW CATALOGUE OF BOOKS, on Agriculture, Planting, Gardening, Rural Architecture, Landscape-gardening, Sporting, Farriery, and other Topics of Domestic and Rural Economy; including the Laws relating to Estates, Tithes, Inclosures, Game, and Rural Affairs in general. Price 2s.