

Allium

Allium 'Ambassador'
Allium atropurpureum
Allium caeruleum
Allium caesium
Allium 'Cameleon'
Allium cernuum
Allium flavum
Allium 'Gladiator'
Allium 'Graceful'
Allium 'Hair'
Allium hirtifolium var. *album*
Allium karataviense
Allium moly 'Jeannine'
Allium neapolitanum
Allium oreophilum
Allium 'Pink Jewel'
Allium schubertii
Allium sphaerocephalon

Forced Bulbs

Hippeastrum 'Amalfi'
Hippeastrum 'Cherry Nymph'
Hippeastrum 'Christmas Gift'
Hippeastrum 'Double Dream'
Hippeastrum 'Fairytale'
Hippeastrum 'First Love'
Hippeastrum 'Flamenco Queen'
Hippeastrum 'Gervase'
Hippeastrum 'La Paz'
Hippeastrum 'Orange Sovereign'
Hippeastrum 'Picotee'
Hippeastrum 'Red Pearl'
Hippeastrum 'Rilona'
Hippeastrum 'Sonatini Alasca'
Hippeastrum 'Sweet Nymph'
Narcissus 'Chinese Sacred Lily'
Narcissus 'Grand Soleil d'Or'
Narcissus 'Inbal'
Narcissus 'Paperwhites'

Narcissus

Narcissus 'Accent'
Narcissus 'Actaea'
Narcissus albus plenus odoratus
Narcissus 'Altruist'
Narcissus 'Baby Boomer'
Narcissus 'Barrett Browning'
Narcissus 'Bell Song'
Narcissus Blend - All Spring Mix
Narcissus Blend - Naturalizing Meadow
Narcissus 'Blushing Lady'
Narcissus 'Bridal Crown'
Narcissus 'Cha Cha'
Narcissus 'Delibes'
Narcissus 'Double Smiles'
Narcissus 'Dreamlight'
Narcissus 'Exception'
Narcissus 'February Gold'
Narcissus 'Flower Drift'
Narcissus 'Fortissimo'
Narcissus 'Golden Echo'
Narcissus 'Green Eyes'
Narcissus 'Hawera'
Narcissus 'Jack Snipe'
Narcissus 'Jamestown'
Narcissus 'Jenny'
Narcissus 'Jetfire'
Narcissus jonquilla var. *henriquesii*
Narcissus jonquilla
Narcissus 'Las Vegas'
Narcissus 'Lemon Beauty'
Narcissus 'Loveday'
Narcissus 'Minnow'
Narcissus 'Mount Hood'
Narcissus obvallaris
Narcissus 'Palmares'
Narcissus 'Perfect Lady'
Narcissus 'Pink Charm'
Narcissus 'Pink Silk'
Narcissus 'Pipit'
Narcissus poeticus var. *recurvus*
Narcissus 'Prosecco'
Narcissus 'Prototype'

Narcissus 'Rapture'
Narcissus 'Rijnveld Early Sensation'
Narcissus 'Ringtone'
Narcissus 'Rose of May'
Narcissus 'Sabatini'
Narcissus 'Sailboat'
Narcissus 'Sentinel'
Narcissus 'Smiling Sun'
Narcissus 'Smiling Twin'
Narcissus 'Snow Baby'
Narcissus 'Snowboard'
Narcissus 'Stint'
Narcissus 'Suave'
Narcissus 'Sunlight Sensation'
Narcissus 'Surfside'
Narcissus 'Sweet Love'
Narcissus 'Tiny Bubbles'
Narcissus 'Tripartite'
Narcissus x odorus flore pleno
Narcissus 'Yellow Cheerfulness'
Narcissus 'Yellow River'

Tulips

Tulipa 'Akebono'
Tulipa 'American Dream'
Tulipa 'Angelique'
Tulipa 'Antoinette'
Tulipa 'Apricot Delight'
Tulipa 'Apricot Foxx'
Tulipa bakeri 'Lilac Wonder'
Tulipa 'Ballerina'
Tulipa batalinii 'Salmon Gem'
Tulipa 'Black Parrot'
Tulipa 'Blushing Lady'
Tulipa 'Britt'
Tulipa 'Camargue'
Tulipa 'Carre'
Tulipa 'Cherry Delight'
Tulipa Double Negrita
Tulipa 'Estella Rijnveld'
Tulipa 'Exotic Emperor'
Tulipa 'Fire Queen'
Tulipa 'Flaming Purissima'
Tulipa 'Flaming Spring Green'
Tulipa 'Golden Apledoorn'
Tulipa 'Grand Perfection'
Tulipa 'Green Triumphator'
Tulipa 'Grueze'
Tulipa 'Gwen'
Tulipa humilis 'Persian Pearl'
Tulipa 'Ice Age'
Tulipa 'Ivory Floridale'
Tulipa 'Jackpot'
Tulipa 'Jimmy'
Tulipa kaufmanniana 'Showwinner'
Tulipa kaufmanniana 'Stresa'
Tulipa 'Kelly'
Tulipa 'La Belle Epoque'
Tulipa 'Lambada'
Tulipa 'Light and Dreamy'
Tulipa 'Little Beauty'
Tulipa 'Margarita'
Tulipa 'Melrose'
Tulipa 'Merlot'
Tulipa 'Miami Sunset'

Tulipa 'Miranda'
Tulipa 'Muvota'
Tulipa 'Negrita Parrot'
Tulipa 'Night Club'
Tulipa 'Orange Balloon'
Tulipa 'Paul Scherer'
Tulipa 'Peach Melba'
Tulipa 'Pimpernel'
Tulipa 'Pink Emperor'
Tulipa 'Pink Impression'
Tulipa 'Plaisir'
Tulipa 'Portland'
Tulipa praestens 'Shogun'
Tulipa 'Pretty Princess'
Tulipa 'Purple Prince'
Tulipa 'Red Impression'
Tulipa 'Renown'
Tulipa 'Sapporo'
Tulipa 'Sensual Touch'
Tulipa 'Silver Parrot'
Tulipa 'Spryng Break'
Tulipa 'Sunny Prince'
Tulipa sylvestris
Tulipa tarda
Tulipa 'Whispering Dream'
Tulipa 'World Friendship'

Specialty

Anemone blanda 'Blue Shades'
Anemone blanda 'Charmer'
Anemone blanda Mix
Anemone blanda 'White Splendour'
Bellevalia pycnantha
Camassia cusickii
Camassia leichtlinii 'Caerulea'
Camassia leichtlinii 'Sacajawea'
Camassia quamash 'Blue Melody'
Colchicum 'Waterlily'
Colchicum bornmuelleri
Colchicum 'Lilac Wonder'
Crocus cartwrightianus 'Albus'
Crocus chrysanthus 'Blue Pearl'
Crocus chrysanthus 'Gypsy Girl'
Crocus chrysanthus 'Lady Killer'
Crocus chrysanthus 'Orange Monarch'
Crocus chrysanthus 'Romance'
Crocus flavus 'Yellow Mammoth'
Crocus kotschyanus
Crocus sativus
Crocus sieberi 'Tricolor'
Crocus 'Spring Beauty'
Crocus t. 'Barr's Purple'
Crocus t. 'Lilac Beauty'
Crocus t. Mix
Crocus t. pictus
Crocus t. 'Roseus'
Crocus t. 'Ruby Giant'
Crocus tommasinianus
Crocus vernus 'King of the Striped'
Crocus vernus 'Silver Coral'
Crocus vernus 'Twilight'
Eranthis cilicica
Eranthis hyemalis
Eremurus 'Cleopatra'
Eremurus Mix
Fritillaria acmopetala
Fritillaria imperialis 'Aurora'
Fritillaria imperialis 'Lutea'
Fritillaria imperialis 'Rubra Maxima'
Fritillaria meleagris

Fritillaria meleagris 'Alba'
Fritillaria perscia
Fritillaria raddeana
Fritillaria michailovskyi
Fritillaria pontica
Galanthus elwesii
Galanthus nivalis
Galanthus nivalis 'Flore pleno'
Galanthus woronowii
Hyacinthoides hispanica 'City of Haarlem'
Hyacinthoides hispanica 'Dainty Maid'
Hyacinthoides hispanica 'Excelsior'
Hyacinthoides hispanica Mix
Hyacinthoides non-scripta
Hyacinthus orientalis 'Anastasia'
Hyacinthus orientalis 'Blue Jacket'
Hyacinthus orientalis 'Carnegie'
Hyacinthus orientalis 'Fondant'
Hyacinthus orientalis 'Gypsy Queen'
Hyacinthus orientalis 'Peter Stuyvesant'
Hyacinthus orientalis 'Pink Pearl'
Hyacinthus orientalis 'Royal Navy'
Hyacinthus orientalis 'Splendid Cornelia'
Hyacinthus orientalis 'Yellow Queen'
Hyacinthus orientalis 'Hollyhock'
Iris bucharica
Iris histrioides 'George'
Iris 'Katharine Hodgkin'
Iris reticulata 'Clairette'
Iris reticulata 'Eye Catcher'
Iris reticulata 'Gordon'
Iris reticulata 'Harmony'
Iris reticulata 'Pauline'
Iris reticulata 'Pixie'
Leucojum aestivum 'Gravetye Giant'
Leucojum vernum
Lilium 'Claude Shride'
Lilium 'Manitoba Morning'
Lycoris squamigera
Muscari armeniacum 'Atlantic'
Muscari 'Valerie Finnis'
Muscari armeniacum
Muscari armeniacum 'Fantasy Creation'
Muscari aurcheri 'Ocean Magic'

Muscari aurcheri 'White Magic'

Muscari azureum

Muscari 'Dark Eyes'

Muscari latifolium

Muscari Mix

Muscari 'Pink Sunrise'

Nectaroscordum siculum

Paeonia 'Big Ben'

Paeonia 'Coral Sunset'

Paeonia 'Scarlet O' Hara'

Paeonia 'The Fawn'

Puschkinia libanotica alba

Puschkinia scilloides

Scilla bifolia

Scilla bifolia 'Rosea'

Scilla forbesii 'Blue Giant'

Scilla forbesii 'Pink Giant'

Scilla litardierei

Scilla luciliae

Scilla mischtschenkoana

Scilla sardensis

Scilla siberica

Scilla siberica 'Alba'