

1916 Rennie's SEED ANNUAL.

THE RENNIE XXX
LAWN SEED
1 LB. 45¢ 10 LBS \$4.00
DELIVERED FREE
IN CANADA.

• RENNIE'S
BOWLING LAWN SEED
1 LB. 40¢ 10 LBS \$3.50
DELIVERED

RENNIE'S
GOLF LINK GRASS SEED
FOR PUTTING GREENS
1 LB. 45¢ 10 LBS \$4.00
DELIVERED

HOLLYHOCKS
RENNIE'S
XXX MIXTURE No 2015
PACKET 20¢
- HOLLYHOCK ROOTS -
4 COLORS-DOUBLE WHITE, PINK,
YELLOW OR CRIMSON, EACH 25¢
DOZ \$2.50.

WM RENNIE CO., LIMITED.,
TORONTO - MONTREAL - WINNIPEG - VANCOUVER.

1197-40160

THE FOUNDER AND PRINCIPALS OF THE RENNIE SEED BUSINESS

LATE WILLIAM RENNIE, Sr.
Author of "Successful Farming" and
"Rennie's Agriculture." The Founder
of this Business.

BR. GENERAL ROBERT RENNIE
Commanding Toronto Battalion In France
This Photo was Taken In France In July,
1915, after Six Months Service at the
Front.

JOHN RENNIE

THOMAS RENNIE

631.52102
W57.9

YOUR CHOICE OF EITHER BOOK FREE WITH A \$10.00 CASH ORDER

Wm. RENNIE'S BOOKS

"SUCCESSFUL FARMING"

(REVISED EDITION) and

"RENNIE'S AGRICULTURE"

THIS OFFER applies only to Cash Mail Orders from this Catalogue, and received by us on or before April 15th, 1916. We have a limited number of copies of these valued works to offer as premiums with early orders. Customers desiring same must ask for the book desired at the time order is sent and it will be forwarded by mail prepaid.

THE AUTHOR.—All who have taken an active interest in the welfare of Canada must be aware how potent a personality has been that of the late Wm. Rennie, Sr., in the furtherance of the highest agriculture in this Dominion. The leading governing authorities on many occasions called for and followed his counsels on matters of serious import to Canadian agriculture, thus publicly recognizing him as an expert agriculturist of wide experience. Such a reputation, in a land of agriculturists, could only be gained by actual merit, and those who were acquainted with this pioneer of good farming are unanimous in their opinion that he was fully worthy of the position he held.

Name.....

P.O..... Prov.....

HOW ABOUT YOUR LAWN?

The Finest Lawns in Canada are Made with RENNIE'S "XXX" Lawn Seed, which produces a perfect and permanent sward, luxuriant, rich and green, in four to six weeks' time; also valuable for quickly renovating worn-out lawns. Used by thousands from Halifax to Victoria.

RENNIE'S BEST "XXX" LAWN SEED

IS BY FAR THE BEST MIXTURE OF GRASSES OFFERED FOR THE PURPOSE OF QUICKLY PRODUCING A PERMANENT LAWN

It is prepared from our own formula, and is a careful blending of varieties adapted to producing the thick growth and velvety appearance so much sought after. The grasses composing this mixture grow during different seasons of the year, so that a deep green, velvety sward is maintained year after year, and without burning brown in summer, its constant luxuriance rivalling the famous lawns of Old England. Whether you want to seed a small grass plot in your yard, or a lawn of more pretentious size, you should use this grass mixture.

By Express at purchaser's expense, lb. 40c., 10 lbs. \$3.50.

DELIVERED FREE IN CANADA (By Mail, Express or Freight at our option).

45c. per lb.; \$4.00 for 10 lbs.

The quantity required for new lawns is 50 lbs. per $\frac{1}{2}$ acre. For a plot 15x10, or 150 square feet, use a pound.

HOW TO MAKE A LAWN
BOOKLET FREE IN EVERY BAG.

We Quote Special Prices to Clubs, Institutions, Parks and others who Require Seed in Quantities.

4 WEEKS FROM SEEDING **The RENNIE "XXX" LAWN SEEDS** READY FOR CUTTING

HOW ABOUT YOUR LAWN?

The Finest Lawns in Canada are Made with RENNIE'S "XXX" Lawn Seed, which produces a perfect and permanent sward, luxuriant, rich and green, in four to six weeks' time; also valuable for quickly renovating worn-out lawns. Used by thousands from Halifax to Victoria.

RENNIE'S BEST "XXX" LAWN SEED

IS BY FAR THE BEST MIXTURE OF GRASSES OFFERED FOR THE PURPOSE OF QUICKLY PRODUCING A PERMANENT LAWN

It is prepared from our own formula, and is a careful blending of varieties adapted to producing the thick growth and velvety appearance so much sought after. The grasses composing this mixture grow during different seasons of the year, so that a deep green, velvety sward is maintained year after year, and without burning brown in summer, its constant luxuriance rivalling the famous lawns of Old England. Whether you want to seed a small grass plot in your yard, or a lawn of more pretentious size, you should use this grass mixture.

By Express at purchaser's expense, lb. 40c., 10 lbs. \$3.50.
DELIVERED FREE IN CANADA (By Mail, Express or Freight at our option).
 45c. per lb.; \$4.00 for 10 lbs.

The quantity required for new lawns is 50 lbs. per $\frac{1}{4}$ acre. For a plot 15x10, or 150 square feet, use a pound.

HOW TO MAKE A LAWN
BOOKLET FREE IN EVERY BAG.

ST. MATTHEWS—A BEAUTIFUL BOWLING GREEN, MADE WITH RENNIE'S BOWLING LAWN SEED

RENNIE'S BOWLING LAWN SEED

We have made a special study of Grass Seeds, and our latest introduction in the making of a first-class lawn for bowling purposes has given us a near approach to the greens of the Motherland. Rennie's Bowling Lawn Seed, which is composed of native and acclimated foreign fine-leaved, fibrous, deep-rooting Grasses that spread and intermingle, the seeds of which are blended in the proper proportions to form and maintain a tough, matted sward, constantly green, even in dry weather. Sow from 10 to 12 lbs. per rink (12 x 100 ft.) for a new bowling green lawn; double this quantity per rink if a close matted turf is required quickly. Price, delivered, lb. 40c; 10 lbs., not prepaid.....\$3.00

RENNIE'S PUTTING-GREEN SEED

Noted for grasses with that soft, velvety appearance, and such as produce the closest possible sward. All grasses with a coarse tendency have been eliminated from our Putting-Green Seed. To make a new putting-green of standard size, 60 ft. x 60 ft., sow 40 lbs. of seed, and 10 to 12 lbs. annually. Price, delivered, lb. 45c; 10 lbs., not prepaid.....\$3.50
BOOK ON LAWNS AND GREENS.—Free to green keepers and others who desire the latest information on the building of a new Club green or renovating an old lawn.

RENNIE'S SHADY-NOOK SEED

FOR SHADED SPOTS.—The bare and unsightly patches often found under trees and in shady portions of the lawn can be made to grow a luxuriant and lasting turf by the use of our "Shady Nook" Lawn Mixture. This is a special mixture of grasses that flourish best in shaded situations, and never fails to revive the dead and sour places that often ruin the effect of an otherwise perfect lawn. Although less seed gives good results, we recommend sowing 1 lb. to every (10 x 15 ft.) 150 ft. Price, delivered, lb. 55c; 10 lbs., not prepaid.....\$4.00

RENNIE'S GOLF LINK GRASS SEED

FOR PUTTING-GREENS AND THE FAIR-GREEN.—We have given considerable attention to this branch of our business and pride ourselves in having produced some of the most beautiful putting-greens yet seen in Canada. It is always a pleasure for us to give information either as to the building of a new club green or the renovating of an old turf.
RENNIE'S FAIR-GREEN SEED (Fancy Quality).—This is a special mixture of the finest grasses that will stand the wear and tear and retain its velvety appearance. Many of the largest golf links in this country use this mixture. To make a fair-green, sow 75 lbs. per acre, and 20 lbs. per acre annually. Price, delivered, lb. 40c; 10 lbs., not prepaid...\$2.50

RENNIE'S SHADY-NOOK LAWN SEED FOR SHADED SPOTS

PRICES IN THIS CATALOGUE INCLUDE DELIVERY, EXCEPT WHERE OTHERWISE NOTED.

A Magnificent Green Sward from Rennie's Tough Turf.

RENNIE'S TOUGH TURF GRASS SEED FOR ATHLETIC FIELDS

"TOUGH TURF" is a special blend of deep-rooting, fine-leaved, turf-forming Grasses, especially suited for ball grounds, cricket grounds, and other athletic fields. This mixture forms a thick, strong, quick-growing, enduring turf that will stand any amount of hard usage without showing wear and tear. Price, delivered, lb. 40c; not prepaid, 10 lbs. \$2.50

RENNIE'S PURE DUTCH LAWN CLOVER

Many prefer the pure White Dutch Lawn Clover Seed to a mixture of grasses, and the fact cannot be denied that a lawn of this only is magnificent. Dutch Clover is a good thing to sow along with other grasses, as it helps to fertilize and enrich the soil, materially assisting their growth. Fancy clean seed. Price, delivered, lb. 85c. See page 53 for price on quantity.

FANCY KENTUCKY BLUE GRASS SEED

This grass makes a good lawn used alone, and is preferred by many. Our well-balanced mixtures, however, have given much better results. Price, delivered, lb. 35c; not prepaid, 10 lbs. \$2.30

A FEW OF THE MANY PLACES WHERE RENNIE'S GRASS SEED IS USED

- Royal Canadian Yacht Club, Toronto.
- Ontario Jockey Club and Woodbine Park.
- Toronto Lacrosse and Athletic Association.
- Shaughnessy Heights Golf Club, Vancouver.
- Winnipeg Golf and Country Club.
- Lambton Golf and Country Club.
- B.C. Golf Club, New Westminster.
- St. Charles Country Club, Winnipeg.
- Country Club of Montreal.
- Clifton House, Niagara Falls.
- Toronto City Parks.
- Royal Muskoka.
- City of Lethbridge.
- Toronto Golf Club.
- Rosedale Golf Club.
- Ottawa Golf Club.

DWARF SCOTCH PERENNIAL RYE GRASS (An Improved Perennial Rye Grass).—It is a valuable lawn grass, especially where quick results are sought. Good for both pastures and meadows. The seed is heavy and very quick to start. Sow 50 to 60 lbs. to the acre. Price, delivered, lb. 40c; not prepaid, 10 lbs. \$2.80

RENNIE'S EVERGREEN LAWN SEED

Our "Evergreen" Lawn Mixture, originally planned for use in our grounds, has been sold by us for many years with very general satisfaction. It is a perfectly balanced combination of the best fine-leaved, deep-rooting grasses. It produces a fine enduring sward of closely interwoven, firm, deep and elastic turf, which will not burn brown. DIRECTIONS HOW TO PREPARE LAWN, TIME TO SOW, ETC., FREE ON REQUEST. Price, delivered, lb. 40c; not prepaid, 10 lbs. \$3.00

FOR TENNIS COURTS, CROQUET GROUNDS, ETC.—Rennie's Evergreen Lawn Seed—ready for cutting in four weeks from seeding.

FANCY RED TOP GRASS SEED

Excellent where an immediate effect is desired. Liable to winter kill in certain sections. Fancy hulled seed, price, delivered, lb. 35c; not prepaid, 10 lbs. \$2.50. Fine unhulled quality, price, delivered, lb. 25c; not prepaid, 10 lbs. \$1.50

CRESTED FESCUE (CHEWINGS).—A valuable lawn grass, as it forms an even and compact sward. Does fairly well in shade, and should be a constituent of all good lawn mixtures. Good for pastures. Price, delivered, lb. 50c; not prepaid, 10 lbs. \$3.80

Lawn Bowlers playing for the Dominion Championship on Toronto Victoria Club Grounds—Where Rennie's Bowling Lawn Seed is used.

Making a New Lawn.—We are always pleased to give full information and directions for the establishment of new lawns.

Rennie's Novelties and Specialties in Flower Seeds

NEW RED SUNFLOWER

NEW RED SUNFLOWER

2003. **NEW RED SUNFLOWER.**—The advent of a real Red Sunflower has been proclaimed by European and American growers for several years, but up to the present little has been accomplished in this line. The plants vary in height from 6 to 7 feet, and throw out many side branches, all of which terminate with flowers 6 to 8 inches across, with large, long rays and small discs. A percentage of seed produces all yellow varieties, which may be removed from the garden when the plants are growing, as they may be distinguished from the darker sorts by the stems, which show green even in the young growth, whereas the other darker sorts show purple. While this variety is not as yet entirely fixed, it is a beautiful novelty, and we feel sure that while only a percentage of the plants will come true, and many show tips and discs of yellow, its marked advance will be appreciated by all lovers of this easily grown annual. Pkt. 25c

SILVER PINK SNAPDRAGON

1331. **ANTIRRHINUM (Majus Grandiflorum).**—Delicate rosy pink, seemingly covered with a silver sheen. Pkt. 20c

IPOMŒA QUAMOCLIT HYBRIDA

2057. **CARDINAL CLIMBER (Ipomœa Quamoclit hybrida).**—This hybrid Ipomœa is considered one of the most brilliant and distinct annual climbers introduced. A rapid grower, often attaining the height of 30 feet or more. The deeply lacinated, fern-like foliage and fiery cardinal-red flowers are borne in profusion from July to frost. The flowers are about 1½ inches in diameter, and are borne in clusters of five to seven blooms. Seed may be sown indoors during April, but it is best to wait for warm weather and sow outdoors in a sunny position. Soaking the seeds in warm water before planting hastens germination. Pkt. 25c

DELPHINIUM—PERENNIAL LARKSPUR

2086. **DELPHINIUM, GOLD MEDAL HYBRIDS.**—This splendid strain is of strong, vigorous habit, with immense spikes, 2 to 3 feet long, of large flowers mostly in fine shades of light blue. We doubt very much if this wonderful strain can be surpassed, and we recommend all our patrons desirous of obtaining some choice plants to grow this strain. Pkt. 25c

HUNNEMANNIA FUMARLÆFOLIA

1809. **GIANT YELLOW TULIP POPPY (Hunnemannia Fumarlæfolia).**—This is by far the best of the Poppy family for cutting, remaining in good condition for several days. Seed sown early in May will, by the middle of July, produce plants covered with their large, buttercup-yellow, Poppy-like blossoms, and never out of flower until hard frost. The plants grow about 2 feet high, are quite bushy, with beautiful, feathery, glaucous foliage. Pkt. 10c

The descriptions given of the following Novelties are those of the introducers. In this connection we desire to say that all are from the best possible sources of supply, and have been selected by us with every regard for the reliability of the introducers.

THE SIX KING ASTERS

This magnificent class of Asters is distinct from all others in the character of the flowers. The long, narrow petals are folded lengthwise, appearing almost as though quilled. The flowers are of great size and substance, and last longer when cut than any other class.

The plants are large, and the stems exceptionally long and strong.

White King and Pink King are of more upright habit, while Crimson King, Lavender King, Violet King and Rose King are of branching habit; blooming, as they do, with our Late Branching, they make a very desirable addition and should be grown in every garden.

1200. CRIMSON KING.—Pkt.	15c
1201. LAVENDER KING.—Pkt.	15c
1202. PINK KING.—Pkt.	15c
1203. ROSE KING.—Pkt.	10c
1204. VIOLET KING.—Pkt.	10c
1205. WHITE KING.—Pkt.	15c
1206. COLLECTION.—1 pkt. each, 6 King Asters.	65c

LILAC QUEEN ALYSSUM

1284. **ALYSSUM, LILAC QUEEN.**—A distinct new variety of the popular Sweet Alyssum, with heads of pure lilac flowers, and of the same dwarf, compact growth as the low-growing, white-flowering varieties, except that the spikes of flowers seem longer. Pkt. 20c

RENNIE'S GIANT-FLOWERING CYCLAMEN

Flowers of extraordinary size and of great substance. The leaves are proportionately large and beautifully marked. These are among the most beautiful winter and spring-flowering plants for the window and greenhouse. Not only are the flowers of striking beauty, but the foliage is also highly ornamental. Sow seed early, and do not permit same to become checked. When grown cool, most satisfactory results are obtained. Our strain is selected by a well-known English Cyclamen grower.

1710. BUTTERFLY (Papilio).—Mixed Colors. Pkt.	25c
1711. CHERRY RIPE.—Bright Scarlet. Pkt.	25c
1712. CRESTED (Eileea Low).—Lovely shade of Pink. Pkt.	25c
1713. GIANT SALMON-ROSE.—Pkt.	25c
1714. GIANT ROSE.—Pkt.	25c
1715. GIANT PURE WHITE.—Pkt.	25c
1716. GIANT DARK RED.—Pkt.	25c
1717. GIANT WHITE, RED EYE.—Pkt.	25c
1718. GIANT WHITE, STRIPED VIOLET.—Pkt.	25c
1719. GIANT PRIZE MIXED.—Pkt.	25c

DIMORPHOTHECA AURANTIACA

1760. **AFRICAN ORANGE DAISY (Dimorphotheca aurantiaca).**—This is by far the best introduction in recent years. The plants are of branching habit, growing about 15 inches high; the flowers are a rich golden orange with a dark centre. Being an annual, it is easily cultivated, and will give a magnificent display all summer. Very highly recommended as a border plant. Pkt. 10c

1761. **AFRICAN DAISY (Aurantiaca hybrida).**—Beautiful hybrids of the African Golden Daisy, similar in habit to the parent. The flowers are equally large, but vary in color from purest white through the various shades of yellow, orange and deep salmon, the deep black eye forming a splendid contrast. Pkt. 25c

GERBERA JAMESONII HYBRIDA

TRANSVAAL DAISY (Gerbera).—This beautiful half-hardy perennial is a splendid pot-plant for greenhouse or conservatory, but is also grown in the garden and used as a cut-flower. The daisy-like flowers are 3 to 4 inches across, and are borne on strong stems 12 to 18 inches long. It can be grown easily from seed, and will flower the first year if sown indoors in April and transplanted later.

1898. **JAMESONII HYBRIDA.**—These hybrids include various colors and tints of orange, yellow, salmon, rose, etc., and are of the same character as the parent. Pkt. 25c

RENNIE'S MASTODON PANSIES

Our Giant Pansies are the finest strains from the world's most celebrated growers. These have been carefully re-selected and bred up to their present surpassing excellence, and for giant size, substance, form and coloring we have never seen Pansies to compare with them.

- 2364. **BRONZE MASTODON.**—New; very large. All the different shades, from burnished brass to gold, wonderfully tinged with nearly every color known to Pansies. The most popular Pansy we have. Pkt..... 25c
- 2365. **BLACK MASTODON.**—Nearly all jet black; a few very dark purple, and all velvety in substance and of immense size. Large black Pansies are very rare indeed. Pkt..... 25c
- 2366. **MASTODON WHITE.**—Dark centre. The finest and largest white Pansy in the world. Pkt..... 25c
- 2367. **PANAMA PACIFIC (New).**—A huge deep yellow; some with dark centres, some without. 200,000 of them partly surround the palaces of the Panama Pacific Exposition. Pkt..... 25c
- 2368. **THE MADAME (New).**—The only new self Pansy of this century. It is a genuine royal purple self, of fine form, great substance, and enormous size. We have never seen a basket of Pansies that could compare in beauty and richness of color with the Madame. The best Pansy on earth for the best people on earth—a true "Elk's Purple." Pkt..... 25c
- 2369. **MASTODON MIXTURE.**—Named varieties and special strains are grown separately and the seed collected by hand and carefully blended into what we believe to be the finest mixture ever offered. Pkt..... 25c

A leaflet, "How to Grow Pansies," is included in all orders for Pansy seed if asked for when ordering.

NEW SPENCER OR ORCHID-FLOWERED SWEET PEAS

SPENCER OR ORCHID-FLOWERED SWEET PEAS are distinguished by their most exquisite form of flower, waved petals, their wonderful vigor in plant, stem and flower, and their ability to produce, as a rule, four gigantic blooms on one long, stout stem.

For general list and special mixtures, see page 74.

We issue a leaflet on the culture of Sweet Peas, which we will send with each order for Sweet Peas, if requested.

VERMILION
BRILLIANT
SPENCER

MASTODON
PANSIES

SPENCER SWEET PEAS

- 2642. **BERTRAND DEAL, IMPROVED.**—Pale rosy-lilac; of immense size. Flowers are beautifully waved and crinkled on the edges. Pkt..... 15c
- 2643. **ELFRIDA PEARSON.**—The flowers are of extra large size, and the color is a lovely pink throughout, the buds and flowers being tinted with salmon pink. It is easily one of the best half-dozen in cultivation to-day. Pkt..... 15c
- 2644. **HERCULES.**—Giant; pale rosy pink; of extraordinary size and substance. Both standard and wings shade off to a bright rose-pink edge, which gives it a delightful, fresh appearance. Pkt..... 15c
- 2645. **MARGARET MADISON (Improved).**—An exceedingly chaste variety of unsurpassed beauty. The flowers are a clear azure-blue self, a color that always attracts and is so effective in bouquets or boutonnières. Pkt..... 15c
- 2646. **MRS. CUTHBERTSON.**—An exquisitely beautiful bicolor of gigantic size and advanced Spencer type. The standard is a clear rose-pink in color, wings white, slightly flushed with rose. Extremely vigorous and free-flowering. Pkt..... 15c
- 2649. **ROSABELLE.**—A very fine large, rose-colored flower; giant size, and a strong grower; producing an abundance of sprays of fours. Pkt..... 15c
- 2650. **STIRLING STENT.**—The color is the nearest approach to orange that we have in Sweet Peas, or it might be termed salmon-orange. Very large and produced in groups of four. Pkt..... 15c
- 2652. **AGRICOLA.**—White ground, flushed with palest pink heliotrope, with distinct wire edge of dark heliotrope or plum color; a fine exhibition flower. Pkt..... 25c
- 2659. **WEDGWOOD.**—A beautiful bright silvery-blue throughout, a color that has been wanted in the Orchid-flowered class. The flowers are of modern Spencer size, finely formed, and borne uniformly four to the spray. Pkt..... 15c
- 2660. **VERMILION BRILLIANT.**—The most brilliant iridescent scarlet Spencer. Produces vines that are strong, very free-flowering, stems ten to twelve inches, three or four artistically placed flowers to the stem, Pkt 15c
- 2663. **DOBBIE'S CREAM.**—We consider this the best deep cream or primrose-colored variety; nicely waved, abundance of four-bloom sprays, and most floriferous. Being a pedigree seedling, it is full of vigor. Pkt. 15c
- 2664. **ILLUMINATOR.**—A rich and charming new color difficult to describe, produced by a ground color of salmony-orange, overlaid with bright cerise-pink, the effect being a glowing orange-scarlet, which is especially brilliant under artificial light; flowers uniformly large, perfectly formed, and borne on long, stout stems. Pkt..... 15c
- 2665. **KING WHITE.**—This has been hailed throughout the Sweet Pea world as the greatest white ever introduced. Immense blooms of purest white faultlessly lilled or waved, of wonderful substance. A strong, vigorous grower and very free-flowering. Pkt..... 15c
- 2666. **MARGARET ATLEE.**—One of the most beautiful varieties yet produced; flowers very large, exquisitely waved, of a glowing shade of pink on a cream ground suffused with salmon. The color is slightly deeper towards the margin of the standards, while the wings are a rosy salmon. Pkt. 15c
- 2668. **ROYAL PURPLE.**—An English variety offered this season for the first time, of a rich royal purple, a color which does not exist in the old standard or grandiflora varieties. It created a great deal of favorable comment when exhibited the past season, all who saw it being impressed by its distinct color and large size. Pkt..... 15c

OUR LIST OF SPENCER SWEET PEAS INCLUDE THE VERY LATEST AND FINEST NOVELTIES.

RENNIE'S SELECT IRISH HARDY HYBRID-TEA ROSES

These Irish Roses are unquestionably the true perpetual hybrids; the strong infusion of Tea blood into the old perpetuals has, by judicious hybridisation, produced in the last decade an entirely new race of Roses. The superb vigor, the healthy and abundant growth and foliage, the profusion of bloom, the exquisite coloring and beautiful formation of the flowers and buds of this new race, at once place it without a rival in the rose garden.

Extra strong 2-year-old bushes, each 75c, doz. \$7.25 (except where noted), delivered by mail. Heavier plants sent when ordered by express (not prepaid).

N.B.—Roses recommended by the Experimental Farm, Ottawa, are marked **. Sorts not marked are new varieties, have not been tested there, but are considered hardy. Ask Publications Branch of Department of Agriculture, Ottawa, for Bulletin on "Hardy Roses."

****BRITISH QUEEN (Irish) (McGredy).**—White, of pure color, in the bud stage it shows a slight flush, which disappears as the bloom opens; flowers large, of fine form, growth vigorous and branching, very floriferous, and sweetly fragrant.

****CARINE (Irish) (Dickson).**—Blush buff, shaded and flushed orange carmine; a beautiful formed flower of delightful coloring; a grand garden Rose.

DOROTHY RATCLIFFE (Irish) (McGredy).—Coral red, shaded yellow and fawn, becoming paler as the flower expands.

****DUCHESS OF WELLINGTON (Irish) (Dickson).**—Intense saffron-yellow, stained with rich crimson, which, as the flower develops, becomes deep coppery saffron yellow. Delightful fragrance. A great acquisition for garden or decorative purposes.

DUCHESS OF WESTMINSTER (Irish) (Dickson).—Dainty clear rosy-madder; blooms large, full and perfectly formed. Very sweetly perfumed, and free-flowering.

EVELYN DAUNTESEY (Irish) (McGredy).—The blooms are beautifully pointed, of great depth. The color is a soft salmon, very distinctly stained carmine-rose, with a deeper colored centre, a lovely warm tint. A most attractive and pleasing variety.

GENERAL SUPERIOR ARNOLD JANSSEN.—Glowing deep carmine. The flowers are long, full and perfumed; finely formed bud on perfect stems. The plant is vigorous, compact and continually blooming. Unsurpassed for forcing, bedding and cut flower purposes.

GEORGE DICKSON (Irish).—Very strong, vigorous, flowers of the largest size; perfect in shape and unique in color, which is velvety black crimson, the back of the petals being heavily veined with pure crimson maroon. Delightfully scented.

KING GEORGE V. (Irish) (Dickson).—Growth vigorous and very branching; flowers very large and full, opening freely. Color rich blackish crimson, with deep violet flush. Awarded the gold medal of the Festival of Empire, London, 1911.

****LADY BARHAM (Irish) (Dickson).**—Deep flesh coral pink; enormous flowers of perfect globular shape. A strongly tea-perfumed, perfectly-formed rose of majestic appearance. A most indispensable rose to exhibitors.

LADY HILLINGDON (Irish).—A recent introduction, of a beautiful coppery shade of apricot-yellow, beautiful in the bud; a strong, vigorous grower, and very free-flowering.

****LADY PIRRIE (Irish) (Dickson).**—Deep coppery salmon-red; inside of petals apricot-yellow, flushed fawn and copper; an ideal variety.

LESLIE HOLLAND (Irish) (Dickson).—Deep scarlet crimson, heavily flamed deep velvety crimson, very large full flowers of immense size and great lasting properties, retaining its brilliant color in the hottest sun.

****MABEL DREW (Irish) (Dickson).**—Deep cream, passing to intense canary-yellow as the bloom develops; flowers large and full, with a delicious perfume. Undoubtedly one of our very best productions. Gold medal.

MARGARET MOLYNEUX (Irish) (Dickson).—Varying from saffron-yellow, shaded apricot and peach in the bud stage to canary-yellow as the semi-double blooms expand. A decorative rose of the greatest charm.

****MELODY (Irish) (Dickson).**—Intense pure deep saffron-yellow, with primrose edged, a delightful color harmony. The blooms are carried on erect stems and are of good size, strongly perfumed and very freely produced.

****MRS. AMY HAMMOND (Irish) (McGredy).**—A blend of ivory, amber and apricot. Perfect shaped flowers, long and pointed petals. Superb variety.

****MRS. CHARLES E. ALLAN (Irish) (Dickson).**—Pale neutral orange, gradually changing as the flower expands to clear ochre and yellowish buff. A fine garden variety.

MRS. CORNWALLIS WEST (Irish) (Dickson).—Delicate pink on the purest white, blooms large and of the greatest substance, the petals are smooth, shell-shaped and leathery. Gold medal.

MRS. GEORGE SHAWYER (Irish).—A beautiful, brilliant, clear rose-color. The flowers are very large, of good form. This is becoming a popular forcing variety, and will also prove a good bedder.

****MRS. WAKEFIELD CHRISTIE-MILLER (Irish).**—Entirely distinct, the petals having wavy or crisped edges; the flowers are very large and full double, of a soft pearly blush shaded salmon; the outside of the petals a clear vermilion-rose, an attractive color combination. Habit of plant vigorous, free and perpetual-flowering.

OLD GOLD (Irish) (McGredy).—Vivid reddish orange, with rich coppery-red and apricot shadings; dark coppery foliage. Continuous flowering, good grower, and mildew proof; sweetly scented. Gold medal.

****OTHELLO (Irish) (Paul).**—Deep maroon red. The flower is large and well formed; growth perfect.

QUEEN MARY (Irish) (Dickson).—A vigorous-growing, free-flowering Rose of great beauty and refinement; flowers of medium size and fine form; color bright canary-yellow, crayoned at the edges with pure, deep carmine, a charming color combination and most delightful contrast, as the colors do not co-mingle. Awarded Silver Gilt Medal.

SUNBURST.—A superb Rose, of good vigorous habit; flowers large, of elongated cup form, especially handsome in bud form; color a rich cadmium yellow with orange-yellow centre.

****THERESA (Irish) (Dickson).**—Deep orange-apricot, passing to silvery pink; semi-double; delicately tea perfumed. A charming garden decorative rose.

****VISCOUNT CARLOW (Irish) (Dickson).**—Warm carmine pink, stained on deep cream, the stiff shell-shaped petals whilst developing being distinctly edged carmine. Dark bronzy foliage, and of ideal habit.

MRS. GEORGE SHAWYER

RENNIE'S GLADIOLUS SPECIALTIES

YOU ARE SURE OF FINE FLOWERS IF YOU
PLANT GLADIOLUS

Being large growers of Gladiolus bulbs, we are able to serve our customers with clean, healthy stock. Gladiolus are the most attractive of all summer flowering bulbs. Wonderful improvements have been made recently in the size and colorings of these flowers. Having the greatest faith in the future of the Gladiolus, we are increasing our stocks and plantings by adding all new hybrids, both in the named kinds and high grade mixtures here offered.

The culture of the Gladiolus is of the easiest. Set the bulbs about 3 inches deep and 7 or 8 inches apart each way. Any good garden soil will make strong plants and good bloom, but for the finest results use manure and plenty of water. After the flowers are past, dig the bulbs up and dry them under cover in the open air for a month and then store in dry soil till next winter, when they may be reset.

It may be that the comparative high prices of these fine new sorts have kept them from being offered here before, but we believe that when the planter realizes that they are worth the price, and comes to know what grand flowers they are, our stock will soon go, with the result that many gardens will be made beautiful.

BLUE JAY.—Tall, imposing spike. Flowers large, wide spreading on long fine spike. Color beautiful deep blue with bright crimson throat and large conspicuous canary-yellow blotches spotted blue. This combination is exceedingly odd and beautiful. True type and large size. Each 30c, doz. \$3.00

DAWN (Tracy's).—The most beautiful shell-pink Gladiolus ever offered. A long, graceful spike of magnificently formed flowers, all open at one time. The bloom lasts well, while its color and texture make it indispensable as a cut flower and for bedding. Each 20c, doz. \$2.00

EMPRESS OF INDIA.—Very dark mahogany red. A variety that commands marked attention; extra fine. Each 15c, doz. \$1.50

EUROPE.—A sensational novelty, spikes of which average 5 feet and are dressed with gigantic flowers of purest white without a trace of any other color. The spikes are very broad, as three flowers appear usually together in a line; a single spike averages 25 blossoms. Each 30c, doz. \$3.00

GLORY OF HOLLAND.—A beautiful pure white, with lavender anthers; flowers very large; first-class in every way. Each 15c, doz. \$1.50

INDEPENDENCE.—A brilliant rose-pink, marked with white and maroon in throat; straight, strong spikes; a splendid sort for cutting. Each 15c, doz. \$1.50

LADY D. WALDEN.—A rich yellow, veined only in the centre. Has fine strong stems and large, closely-set flowers. A new variety. Each 25c, doz. \$2.50

LA LUNA.—An extremely choice variety on account of the large size of bloom and its splendid color. The exquisite pointed buds appear in primrose yellow, a color which changes, as the flower opens, to a clear creamy white; a very conspicuous blotch of blood red adds beauty to the combination; robust grower. Each 30c, doz. \$3.00

LILY LEHMANN.—A delicate combination of pink and white, unusually large and strong growing for this type. Purest ivory-white flushed pink at tips of petals, with conspicuous lavender anthers. Each 20c, doz. \$2.00

NIAGARA

LOVE'S FIRE (Liebesfeuer).—A striking coral scarlet self. The flowers are large and spike fine. We consider this variety the best all-round scarlet. Each 25c, doz. \$2.50

MRS. FRANK PENDLETON, JR.—This Gladiolus is delicately flushed salmon-pink color extending to the reverse side of the petals as well as in the centre. Its wide-open blooms, arranged loosely on strong, wiry stems, which fall gracefully when placed in vases, and the deep, rich maroon blotch on the three lower petals make a combination of distinct merit not possessed by many of our best Gladioli. Each 35c, doz. \$3.50

NIAGARA.—An entire new color in Gladiolus. To describe it intelligently one must imagine a shade of rich cream combined with canary-yellow. The form and habit of this variety is exactly like America, except that the spike grows taller. The individual flowers are very large, and borne in pairs opposite each other. Each 25c, doz. \$2.50

PANAMA.—Exquisite and magnificent, being fully the equal of America in form and size, but superior to it in color, being more on the order of salmon-pink. Wherever this variety has been exhibited it has secured first premiums. European growers have endeavored to secure the entire stock, in some cases offering \$1 each for the bulbs or bulblets. Each 25c, doz. \$2.50

PEACE.—One of the grandest white introductions of 1912, that will retain its place among the good white varieties. The pale lilac feathering on the inferior petals, together with its strong, broad, rich green foliage and the entire stock, in some cases offering \$1 each for the bulbs or bulblets. Each 20c, doz. \$2.00

spike, make it a most desirable Gladiolus in any collection. This variety seems to produce blooms of a better white later in the season than most sorts. Bulbs planted late in June have produced wonderful flowers in September. Each 20c, doz. \$2.00

VICTORY.—Delicate sulphur yellow, lower petals shaded deeper, and a bright maroon blotch on throat. Each 15c, doz. \$1.50

VELVET KING.—A fine, bold, dark red of velvety finish; plant vigorous and free blooming. Each 15c, doz. \$1.50

WAR.—A flower of gigantic proportions; of deep, ox-blood red, shaded crimson-black, and borne on strong, stiff spikes, with beautiful, deep green, massive foliage. There is no Gladiolus to date that outrivals this splendid novelty for strength of habit, size of bloom or brilliance of color. Each 25c, doz. \$2.50

WHITE QUEEN.—Very strong grower, one bulb often producing 2 or 3 flower stems. Long spike; flowers of middle size; with the exception of a very small purple streak at the bottom of the throat, the flower is of a perfectly pure white color. Each 20c, doz. \$2.00

YELLOW KING (Schwabens).—A variety of extreme vigor, many of the bulbs producing two or three flowering stalks which very often produce side branches besides. The stalk produces about 20 very large flowers, 6 to 8 usually open at one time. The color is the best of clear Canary yellow, shading to a soft sulphury yellow when opening. The centre of the flower is a deep golden yellow with brownish carmine blotches. The foliage is very distinct, being broad, strong, and of a rich green color. Each 30c, doz. \$3.00

RENNIE'S MIXTURES

RENNIE'S GOLD MEDAL MIXTURE.—This contains some each of the three sections, and so great is the diversity in color that customers run practically no risk of getting any two alike; by far the finest mixture of Gladioli ever offered. Each 10c, doz. 90c, per 100. \$6.00

RENNIE'S SUPERB GENERAL MIXTURE.—This is our popular, low-priced mixture, and is composed of fine sorts, in all colors, in first-size bulbs only. We have tested many brands of mixtures, some of them costing twice as much as this, but have never seen any which surpassed it in variety of coloring or general excellence, and, whether wanted for planting for effect or for cutting, will be found entirely satisfactory. Dlx. 60c, per 100. \$3.50

YELLOW
KING

RENNIE'S VEGETABLE NOVELTIES AND SPECIALTIES

SILVER COS LETTUCE

COLUMBIA CELERY.—124. An exceptionally fine, early variety, which for size and shape is unsurpassed. A rich, yellow color, similar to the well-known Golden Self-blanching, which it resembles very much when trimmed and bunched. Matures early, and is of exceedingly fine flavor. $\frac{1}{2}$ lb. \$1.75, oz. 60c, pkt.10c

GOLDEN EVERGREEN SWEET CORN.—159. A late yellow sweet corn, although earlier than Country Gentleman. The kernels are long and pointed, the cob very slender, and the whole ear a trifle larger than Golden Bantam. Planted with Golden Bantam, yields in succession, and on account of their similar color may be planted next to each other. Quality is exceptionally good, very much the same as Golden Bantam. 5 lbs. \$1.40, lb. 35c, pkt.10c

RENNIE'S XXX EARLY SWEET TABLE CORN.—155. The Sweetest and Earliest White Kernelled Table Corn. There are several varieties of Sweet Corn of excellent merit claimed to be the earliest in cultivation, but by actual comparative tests we are satisfied that this new variety, now introduced by us, is positively three days earlier than any other variety of anything like equal merit. 5 lbs. \$1.90, lb. 40c, pkt.10c

RENNIE'S XXX SOLID HEAD LETTUCE.—211. Immense solid heads; crisp and tender; perfectly blanched heart. This new, immense heading lettuce, though extremely large, has been so perfectly developed that it does not show the least sign of coarseness or bitterness. Even the outer leaves are delightfully tender. $\frac{1}{2}$ lb. 75c, oz. 25c, pkt.10c

YELLOW ICECREAM WATER MELON.—244. This unique Water Melon is aptly described as the "par excellence" of all Water Melons. The flesh is bright golden-yellow, skin beautiful green and shape elongated. If one could have only one variety of Water Melon it should be Yellow Ice Cream. $\frac{1}{2}$ lb. 60c, oz. 20c, pkt.10c

SUTTON'S MAGNUM BONUM PEAS.—299. The long, broad, pointed pods are excellent in form and color, packed with large peas of the highest quality. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c

RENNIE'S XXX EARLIEST TABLE MARROW PEAS.—308. EARLIEST, SWEETEST AND LARGEST WRINKLED MARROW PEA GROWN. This fine, new, extra early, large podded, wrinkled marrow pea is positively the best in its class. Unlike the usual extra earlies, it is full, wrinkled, and sweet as any late pea now in cultivation. 5 lbs. \$1.90, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt.10c

MARKET KING TOMATO.—424. For the home garden as well as for market this variety will give entire satisfaction. The fruits are of a purplish-pink color and very attractive to the eye; this, together with its uniform size and shape, make it one of the best varieties of Tomatoes recently introduced. The Tomatoes are medium to large in size, nearly round, perfectly smooth, solid, and of excellent flavor. $\frac{1}{2}$ lb. \$1.75, oz. 50c, $\frac{1}{4}$ oz. 30c, pkt.10c

RENNIE'S XXX EARLIEST ROUND SCARLET SKIN TOMATO.—445. This splendid sort will yield the first pickings of ripe Tomatoes, and that at a time when the very highest prices can be got. The flesh is remarkably solid, with very few seeds and of particularly fine quality, meaty and tasty. Oz. 60c, $\frac{1}{2}$ oz. 35c, pkt.15c

SILVER COS LETTUCE.—218. We introduced this variety as the finest and most highly selected White Cos Lettuce in cultivation; it is of largest size, perfect form, self-folding, and very crisp; it does not easily run to seed, is of very superior quality, and grand for exhibiting. $\frac{1}{2}$ lb. 60c, oz. 20c, pkt.10c

JAPANESE PANICLE OR BRANCHING MILLET

JAPAN BRANCHING MILLET.—A most promising variety, of which astonishing yields are reported. It is very early, and is claimed to be rust proof. The seed is very beautiful and distinguished in appearance, and is of a beautiful red color. The seed is two or three times the size of Golden Millet. This variety heads in from 25 to 35 days. It gives a large yield both of seed and fodder. It can be fed to horses and other stock without injury, even when cut so late that the seed has formed. Price, Fancy Recleaned, lb. 30c, postpaid. See page 53 for bulk prices.

SUDAN GRASS

SUDAN GRASS—A New Annual Forage Crop.—Sudan Grass is a drought-resistant hay crop of great merit. In dry sections it yields more forage than millet; the hay, which is relished by stock of all kinds, is of better quality than millet hay. As a result of extensive tests the Department of Agriculture reports that Sudan Grass will be extremely valuable in the North-West as well as the East, which have no other satisfactory hay crops. After the ground has become warm, seed may be sown broadcast at the rate of from 16 to 24 lbs. per acre; if planted in drills 18 to 24 inches apart from 4 to 6 lbs. per acre will be sufficient. Lb. 45c, by mail. See page 53 for bulk prices.

WHITE BLOSSOM SWEET CLOVER

SWEET CLOVER—Alfalfa's Twin Sister.—WHITE BLOSSOM (Melilotus Alba).—Sweet Clover is grown for bees, for hay, for green forage, for its value as a pasture plant, and as a soil fertilizer and restorer. It gives promise of becoming a rival of Alfalfa on many soils. Until recently Sweet Clover has been regarded by many as a troublesome weed. Its real value is beginning to be appreciated.

It is a biennial plant, and bears close resemblance to Alfalfa, but it is larger and coarser in growth. It will grow on soils on which Alfalfa cannot thrive, and will make excellent growth on lands so hard and barren that they will sustain scarcely any other vegetation. It is the first plant to grow in the spring, and furnishes an abundance of succulent pasturage, equal in quality and value with Alfalfa.

Some claim that stock will not eat it, but as soon as they acquire a taste for it they frequently consume it in preference to Alfalfa or other pasturage. Early spring is an excellent time to teach them to eat it. Cattle fed upon Sweet Clover will not bloat.

When grown for hay, one crop and sometimes two may be cut the first season. The second year, two or three crops may be cut. It should be mowed just before it commences to blossom and before the stems become hard and woody. As it is tall growing and stools very freely, the yield of green forage is tremendous.

We recommend the cultivation of Sweet Clover for pastures, for hay and for renewing worn out lands. If handled properly it will well reward the grower. We suggest that you do not let it go to seed. It can then be controlled at all times. Lb. 45c, postpaid. See page 53 for bushel prices.

MARKET KING TOMATO

CANADA'S SHARE IN THE WAR

MEN, MUNITIONS, FOOD.

CANADA'S DUTY *Our share in the world's greatest struggle in history is not confined to the number of men being sent to the front. We are also manufacturing munitions. In addition to these we are a great food-producing Dominion. Let us show to the world the extent of our agricultural resources and make 1916 a record producing year.*

TILLING THE SOIL *Never was there a more urgent call than NOW for the production of an abundant supply of food. Our Nation's needs are great. You can help by growing more. Let every available foot of fertile soil be sown and cultivated this season.*

FREE BY MAIL.—We send Seeds, Bulbs and Plants free by Parcel Post at the prices named in this Catalogue, except where otherwise stated. This brings them to the very doors of our customers without trouble or expense. Of course, we must have the privilege of sending either by mail or express as we deem best and cheapest.

When buyer asks that goods be sent only by express or freight, we do not prepay the charges, and buyer may deduct 10c per pound from prepaid prices, but no deduction to be made on prices of Plants, Bulbs and Shrubs, as we send much larger stock than by mail.

GUARANTEE.—There are hundreds of contingencies continually arising to prevent the best seeds always giving satisfaction, such as sowing too deep, too shallow, in too wet or too dry soil; insects of all descriptions destroying the plants as soon as or before they appear; wet weather, cold weather, frosts, chemical changes in the seeds induced by temperature, etc. For the above reasons it is impracticable to guarantee seeds under all circumstances. We give no warranty, expressed or implied, as to description, purity, productiveness, or any other matter of any seeds we send out, and we will not be in any way responsible for the crop.

ARTICHOKE—IMPROVED JERUSALEM

ARTICHOKE

1 oz. for 300 plants.

CULTURE.—Sow in April or May in rich soil, transplant the following spring to permanent beds (in rows and hills) 3 ft. apart, and 2 ft. between the plants.

1. **LARGE GREEN GLOBE.**—Cultivated for its flower heads, which are cooked like Asparagus. Oz. 60c, pkt. 5c

ARTICHOKE ROOTS

Fr.—TOPINAMBOUR

2. **IMPROVED JERUSALEM.**—Nearly round and smooth, and by far the most productive. Grown exclusively for its tubers. Producing 1,000 bushels per acre. By mail, lb. 30c, 3 lbs. 65c;

by Express from Montreal or Toronto, not prepaid, peck 90c, bushel \$3.00 (BUSHEL PRICES FROM WINNIPEG AND VANCOUVER ON APPLICATION.)

ASPARAGUS

Fr.—ASPERGE.

Sow 1 oz. for 200 plants, 5 lbs. per acre.

- 3. **COLUMBIAN MAMMOTH.**—The best variety for Canadian growers. The immense shoots are clear white and remain so naturally, and do not need earthing up or artificial blanching. Lb. \$1.00, 1/2 lb. 30c, oz. 15c, pkt. 5c
- 4. **Palmetto.**—Shoots of mammoth size and fine quality. Lb. 90c, 1/2 lb. 25c, oz. 15c, pkt. 5c
- 5. **Colossal.**—Large shoots, productive. Lb. 75c, 1/2 lb. 25c, oz. 15c, pkt. 5c

ASPARAGUS ROOTS

CULTURE.—In growing Asparagus for market, plant in rows 15 inches apart, setting the roots 1 ft. apart in the rows. For private use, plant in beds 5 ft. in width, three rows in each, setting one row in the middle and outer rows 1 ft. from the edge of bed. Cover with 4 inches of soil. In planting, spread out the roots.

By planting good strong roots a saving of two or three years' time is effected. We have a splendid lot which have been carefully cultivated.

- 6. **COLUMBIAN MAMMOTH.**—Strong Two-Year Old Roots. Per 100, \$1.40..... postpaid \$2.00
- 7. **Palmetto.**—Strong Two-Year Old Roots. Per 100, \$1.30..... postpaid 1.90
- 8. **Colossal.**—Strong Two-Year Old Roots. Per 100, \$1.20..... postpaid 1.80

ASPARAGUS—COLUMBIAN MAMMOTH

WAX BEANS—KEENEY'S STRINGLESS REFUGEE

16. **DWARF WHITE WAX (Davis).**—Immensely productive, bearing large, handsome, straight pods, six inches in length. The dry seed, being white, is desirable for winter market as a shell bean. 5 lbs. \$2.00, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt.10c
17. **DWARF BLACK WAX (Rust Proof).**—Very prolific. Earliest maturing wax-podded variety. Pods almost transparent, meaty and brittle. 5 lbs. \$2.00, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt.10c
18. **MAMMOTH RED WAX (Giant Flageolet Wax).**—Excellent. Pods produced in great abundance; long, very large, finest flavor. 5 lbs. \$2.00, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt.10c
19. **Improved Prolific Black Wax (Saddle-Back Wax).**—This is a marked improvement on the Black Wax. Pods waxy-yellow, very tender and productive. 5 lbs. \$2.00, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt.10c
21. **UNRIVALLED DWARF WAX.**—The pods of this dwarf variety are longer than those of Golden Wax and a little lighter in color, are rather narrow and somewhat flattened but fleshy, and when in proper condition for use are very attractive on the market. Unrivalled Dwarf Wax usually matures soon after our Golden Wax and is sometimes as early as that variety. The vines are large and vigorous, with leaves similar to Golden Wax in color and shape, but are a little larger. The pods, when well grown, are borne in abundance well up from the ground. Seed small, flat, slightly kidney shaped; color ochre-brown. A valuable sort for market gardeners' use. 5 lbs. \$2.40, lb. 50c, $\frac{1}{2}$ lb. 15c, pkt.10c

WAX BEANS—HODSON'S LONG POD

HODSON'S LONG POD WAX

22. **HODSON'S LONG POD WAX** is a wonderfully prolific Wax Bean. The growth is remarkably vigorous, almost entirely free from rust, and loaded with long, straight, handsome pods, which somewhat resemble the pods of the Davis Wax, but are plumper, straighter and longer, averaging 7 inches in length, of a clean, bright, yellow color, all of which combined makes it the most attractive Wax Bean on the market. The beans are brittle, tender, of fine texture and excellent flavor, and if picked before too old, are stringless, with little fibre. The yield from the Hodson Wax Bean averages 20 to 30 per cent. heavier than from other Wax varieties. 5 lbs. \$2.00, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt.10c

DWARF BEANS

WAX OR BUTTER VARIETIES

Fr.—HARICOT NAIN.

Plant 2 lbs. to 100 feet in drills. $1\frac{1}{2}$ bush. per acre.

CULTURE.—Sow when danger of frost is past, in rows eighteen to twenty-four inches apart, dropping two inches distant. Cover one or two inches deep. Sow every two weeks for succession. They succeed best in light, rich, warm soil. Always hoe when dry, drawing up the earth very little each time. The wax varieties have yellow pods, and are also known as Butter Beans.

RENNIE'S ROUND POD KIDNEY WAX BEANS

11. **RENNIE'S ROUND POD KIDNEY WAX** is very much like the popular Wardwell's Kidney Wax, differing from that variety in that the pod is perfectly round and longer. It is of the same season as the Wardwell's Kidney Wax, is a very prolific grower and a first-class yielder. The flesh between the beans is solid meat without any open spaces, brittle, always stringless, of a rich golden yellow and finest flavor. 5 lbs. \$2.25, lb. 50c, $\frac{1}{2}$ lb. 15c, pkt.10c

RENNIE'S STRINGLESS WAX

12. **RENNIE'S STRINGLESS WAX.**—Of the most superb quality, surpassing others in the rich flavor of its stringless, fleshy pods. When the pods are broken between the beans there is no open space, the pods being filled with meat. A great bearer. 5 lbs. \$2.25, lb. 50c, $\frac{1}{2}$ lb. 15c, pkt.10c
13. **KEENEY'S STRINGLESS REFUGEE WAX.**—Strong bush growth, very productive. Slender, round, light golden-yellow pods five inches long, solidly meaty, brittle, and stringless. It is quite early. 5 lbs. \$2.00, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt.10c
15. **Detroit Wax.**—Vines very hardy, productive and erect growing. Pods light yellow, straight, broad and flat, four to four and one-half inches in length, and as nearly rust-proof as any wax bean. Seed medium sized, oval, white with more or less irregular dark brown or black markings about the eye. 5 lbs. \$2.00, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt.10c

WAX BEANS—ROUND POD KIDNEY

RENNIE'S XXX BUSH BUTTER BEAN

A Perfected Type of Cylinder Podded Dwarf Wax Beans

20. **RENNIE'S XXX BUSH BUTTER.**—Highly bred and critically selected bush butter bean, which shows a remarkable combination of good qualities. The fine healthy plants are wonderfully bushy and robust, remarkably free from mildew and rust and extremely prolific. The pods are unusually large for a round-podded wax variety, and are remarkably uniform in size and shape, keeping to an average of five to six inches in length. They are very solid, meaty and tender, free from string, snapping brittle, and unsurpassed in flavor. One great advantage of this splendid new bean is that it retains its good qualities until well on to maturity, and is excellent for table use long after other sorts are too tough and stringy for cooking. 5 lbs. \$2.25, lb. 50c, ¼ lb. 15c, pkt. .10c
14. **PROLIFIC GOLDEN WAX** (Improved Rust-Proof).—An improvement on the original Golden Wax. One of the best for main crop; very early. Pods grow long, nearly stringless, of a beautiful rich, golden wax color. 5 lbs. \$2.00, lb. 45c, ¼ lb. 15c, pkt. .10c
23. **WARDWELL'S KIDNEY WAX.**—Popular variety of Wax Bean, bearing long, flat pods, of a delicate waxy-yellow, stringless and brittle, producing a heavy crop. Early, hardy, and splendid sort for market gardeners. 5 lbs. \$2.25, lb. 50c, ¼ lb. 15c, pkt. .10c

WAX BEANS—PROLIFIC GOLDEN

WAX BEANS—WARDWELL'S KIDNEY

RENNIE'S XXX BUSH GREEN POD BEAN

First in Spring. Last in Fall. Always Solid, Meaty and Tender. Entirely Stringless.

29. We do not hesitate in claiming that Our XXX Bush Green Pod Bean is, without exception, the finest type of green podded bean in cultivation. For earliness it is not even equalled by any other variety of worth. The plant is remarkably thrifty, handsome, hardy, early and prolific, and bears continuously for several weeks. The pods are thick, broad, extra long and quite uniform in shape; solid, fleshy, tender and tasty, being entirely stringless and free from mustin. 5 lbs. \$2.00, lb. 45c, ¼ lb. 15c, pkt. .10c

24. **MICHIGAN WHITE WAX.**—This splendid variety is one of the earliest dwarf, snap beans, and may be briefly described as a white-seeded Golden Wax, but in several vital features it is distinctly superior to that excellent and exceedingly popular variety. The handsome pods are produced in greater abundance and are very uniform in size and color, which is a very attractive light golden yellow; pods four and one-half to five inches long, comparatively broad, meaty and of the same superior quality as our Golden Wax. Seed medium sized, oval, clear white. 5 lbs. \$2.25, lb. 50c, ¼ lb. 15c, pkt. .10c

A FIELD OF RENNIE'S STRINGLESS WAX BEANS

RENNIE'S XXX BUSH GREEN POD BEANS.

DWARF BEANS

GREEN PODDED SORTS—Continued

RENNIE'S STRINGLESS GREEN POD

- 30. **RENNIE'S STRINGLESS GREEN POD** is positively stringless, ripens earlier than Valentine, and remains tender and crisp a long time after maturity. The pods are pale green, long, perfectly round and meaty. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c
- 28. **EXTRA EARLY VALENTINE (BEST IMPROVED ROUND POD STRAIN)**.—Ready to pick in 35 days after planting. Pods round, thick and fleshy, of finest quality, and unequalled in uniformity of ripening. Profitable for gardeners. 5 lbs. \$1.50, lb. 35c, $\frac{1}{2}$ lb. 15c, pkt. 10c
- 31. **Extra Early Refugee or 1000 to 1**.—The pods are very fleshy and of fine quality; vines small, but stand up well; meaty pods. 5 lbs. \$1.50, lb. 35c, $\frac{1}{2}$ lb. 15c, pkt. 10c
- 32. **Yellow Six Weeks**.—Very early and prolific; long, green, meaty, tender pods. 5 lbs. \$1.50, lb. 35c, $\frac{1}{2}$ lb. 15c, pkt. 10c

ENGLISH OR BROAD BEANS

CULTURE.—Plant early in rows from 2 $\frac{1}{2}$ to 3 ft. apart, in drills 2 inches deep, dropping seed from 4 to 5 inches apart in the row. Earth up when 6 inches high. When a sufficient blossom has developed to insure a crop, pinch off the tops of the plants. They prefer rich and somewhat moist land, but do well in any good ordinary soil.

- 39. **MAMMOTH BROAD WINDSOR**.—Very large; best for general use. 5 lbs. \$1.50, lb. 35c, $\frac{1}{2}$ lb. 15c, pkt. 10c

RENNIE'S STRINGLESS GREEN POD

BUSH LIMA BEANS

- 37. **EARLIEST BUSH LIMA (Henderson's)**.—A dwarf form of the Small White Lima, valuable on that account, and because of its extreme earliness and productiveness. Vines are without runners but continue to grow and set pods until stopped by frost. Buttery and tender. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c
- 38. **Burpee's Bush Lima**.—Pods and beans large. While not as early as the "Henderson," its size commends it. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c

EXTRA EARLY VALENTINE

SHELL BEANS

- 35. **LARGE WHITE MARROWFAT**.—The vines of this very prolific sort are large, slender, spreading, with short runners and small leaves. The pods are broad, about 5 $\frac{1}{2}$ inches long, medium green, changing to yellow. Seeds ivory white and generally very scarce. 5 lbs. \$1.25, lb. 30c, pkt. 10c
- 36. **White Field**.—This sort is a sure cropper and not only more prolific than the common white bean but is also of better quality. Hand picked. 5 lbs. \$1.00, lb. 25c, pkt. 10c

BEANS—MAMMOTH BROAD WINDSOR

BEANS—Pole or Running

Fr.—HARICOTS A RAMES
1 lb. to 75 hills.

CULTURE.—Sow during May when the soil becomes warm, in hills about three feet apart each way, leaving a space in the centre for pole; cover two inches deep. Plant six seeds in each hill.

WAX OR BUTTER VARIETIES

- 40. **BLACK BUTTER INDIAN CHIEF.**—An excellent variety, with long white fleshy pods, quite stringless and tender. 5 lbs. \$2.00, lb. 45c, ¼ lb. 15c, pkt.10c
- 41. **EARLY GOLDEN CLUSTER WAX.**—Earliest wax podded pole bean in cultivation; waxy pods 6 to 8 inches long. 5 lbs. \$2.00, lb. 45c, ¼ lb. 15c, pkt.10c

KENTUCKY WONDER WAX

- 42. **KENTUCKY WONDER WAX BEAN** is considered the best pole wax sort for northern planting. Its habit of growth is similar to that of the older Kentucky Wonder Green Pod, and bears equally as early, beginning when scarcely higher than the average bush bean. The pods are beautiful golden yellow, and so fleshy that they often are greater in thickness than in width. When cooked they have a most delicious rich flavor and are entirely stringless. 5 lbs. \$2.00, lb. 45c, ¼ lb. 15c, pkt.10c

GREEN PODDED VARIETIES

- 43. **KENTUCKY WONDER GREEN POD.**—The pods, seven to nine inches long, are so fleshy that they are greater in width than breadth, being deeply creased or "saddle-backed." They are solidly meaty, stringless when young, and of finest quality. If pods are gathered as they mature, the vines will continue to bear to the end of the season. The best and earliest green-podded Pole Bean for Canada. 5 lbs. \$1.75, lb. 40c, ¼ lb. 15c, pkt.10c

POLE BEANS—EARLY GOLDEN CLUSTER WAX

- 44. **WHITE RUNNER.**—Both flowers and seeds are white, otherwise like Scarlet Runner. 5 lbs. \$2.25, lb. 50c, ¼ lb. 15c, pkt.10c

SCARLET RUNNER BEANS

- 45. **SCARLET RUNNER BEANS** are grown extensively as an ornamental climber, but are edible and may be cooked in same manner as other snap-beans, or used as a shelled bean. Grows quickly, bearing large sprays of handsome scarlet, pea-like flowers. 5 lbs. \$2.25, lb. 50c, ¼ lb. 15c, pkt.10c

BRUSSELS SPROUTS

Fr.—CHOU DE BRUXELLES.
1 oz. for 2,000 plants.

CULTURE.—Cultivate the same as cabbage.

The plants are very hardy and grow from two to three feet high, bearing a large mass of leaves at the top. The sides of the main stem are covered with three or four dozen small cabbage heads, which are broken off and cooked the same as cabbage.

- 72. **NEW GIANT (Dalkeith).**—Excellent British variety. ¼ lb. 75c, oz. 25c, pkt.5c
- 73. **AMAGER MARKET (Danish).** (Improved Half Dwarf).—A splendid new variety. Grows two to three feet high and the stem is well covered with small, firm, round sprouts. ¼ lb. \$1.30, oz. 60c, pkt.10c

**BORECOLE
or KALE**

Fr.—CHOU VERT.
1 oz. for 2,000 plants.

CULTURE.—Cultivate the same as cabbage.

- 70. **DWARF GREEN CURLED SCOTCH.**—Early and dwarf, rarely producing plants over 18 inches high; quite hardy. ¼ lb. 75c, oz. 25c, pkt.5c

BROCCOLI

Fr.—BROCOLI.
1 oz. for 2,000 plants.

CULTURE.—Cultivate the same as cauliflower. Heads similar.

- 71. **WALCHEREN.**—Large, white heads. ¼ lb. \$1.50, oz. 50c, pkt.5c

BRUSSELS SPROUTS—AMAGER MARKET

KALE—DWARF GREEN CURLED SCOTCH

GARDEN BEETS

Fr.—BETTERAVES POTAGERES.

1 oz. to 50 feet of drill; 7 lbs. per acre.

CULTURE.—Select a deep, rich, sandy loam. For early beets, sow as soon as the ground will work mellow, in drills fourteen inches apart, and thin to four inches distant. The winter crop, to be tender, should not be sown too early. Soak the seed twenty-four hours in lukewarm water before planting. Cultivate often.

RENNIE'S XXX GLOBE—CARDINAL GLOBE.

RENNIE'S FIREBALL

57. **RENNIE'S FIREBALL.**—A gem for the gardener whether in the business for only the pleasure or for profit and pleasure combined. It is not only a handsome Beet on the market, but is also of superlative quality and a sure profit winner. It is early, seasoning with "Crosby's Egyptian," of globe shape, and in color a beautiful, deep rich red, with fine smooth skin. The color is by far the richest dark red in the early Beets. The flesh is solid and very sweet. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 10c

58. **Half-Long Deep Blood Red (Bonsecour Market).**—A fine variety for either summer or winter use. The roots are smooth, flesh bright red, and quality excellent. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

59. **IMPROVED BLOOD TURNIP.**—Popular among gardeners. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

60. **EXTRA EARLY INTERMEDIATE.**—Tender, sweet and free from woody fibre; for slicing it is unequalled. Flesh of rich dark-red color, root intermediate shaped; about 3 inches in diameter and 6 inches long; smooth, well buried in ground. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 10c

61. **LONG DARK SMOOTH BLOOD RED.**—An old standard and splendid keeper. Lb. \$1.10, ½ lb. 35c, oz. 15c, pkt. 5c

62. **IMPROVED LONG BLOOD RED (Out of Ground).**—An excellent variety for slicing. Two-thirds of root above the surface. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

CROSBY'S
EGYPTIAN AND
DETROIT
TURNIP BEETS

RENNIE'S XXX GLOBE BEET

The Ideal Beet for Table Use. Deepest in Color. Deliciously Sweet. Exceedingly Tender.

64. This distinct and valuable new type, fixed after several years of scientific selecting and careful breeding, is by far the most perfect table beet yet offered. It produces uniform and perfectly globe-shaped roots, with small compact dark crimson colored leaves, smooth blood red skin and slim tap root. The dark, blood-colored flesh is exceedingly tender and very sweet. It is very attractive in appearance when cooked, and is temptingly tasty. Lb. \$2.00, ½ lb. 70c, oz. 20c, pkt. 10c

RENNIE'S CARDINAL GLOBE

50. We have tested almost every kind of table beet known to the trade, and this Cardinal Globe is one of the finest we have ever grown. It is extremely early, being ready for market as early or earlier than Egyptian. Roots round, flesh dark crimson, very tender and of delicate flavor. When cooked it is a beautiful solid crimson, rich sugary flavor, entirely free of fibre. Lb. \$1.35, ½ lb. 45c, oz. 15c, pkt. 10c

CROSBY'S EGYPTIAN

51. **CROSBY'S EGYPTIAN (Selected).**—An improved strain of the Egyptian Beet. It is much thicker than the original strain, quite as early, better color and quality, besides being smoother. One of the best for market or family gardens. Lb. \$1.35, ½ lb. 45c, oz. 15c, pkt. 5c

DETROIT DARK RED

52. **DETROIT DARK RED TURNIP.**—One of the best for the market gardener or the home garden. Extra fine quality, dark rich blood red in color. Lb. \$1.35, ½ lb. 45c, oz. 15c, pkt. 5c

53. **EARLY ECLIPSE TURNIP.**—This variety is extremely early; in fact, one of the first to be ready for the table. It does not grow to large size, but is desirable for its earliness and sweet, tender quality. Perfectly smooth and round; skin and flesh intense red. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

54. **Edman's Early Blood Turnip.**—A good variety to follow the extra early sorts, and one of the best for winter use, as the roots keep remarkably well. Handsome round shape, smooth, fine for market. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

RENNIE'S EARLY MODEL

55. **RENNIE'S EARLY MODEL.**—This is a fine selection of blood-red Beet, extremely smooth, fine rich color and desirable shape, and makes a rapid growth, maturing very early. It is globe shape and the color of flesh a rich blood-red. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 10c

56. **EXTRA EARLY FLAT EGYPTIAN.**—One of the earliest in cultivation, which is suitable for forcing or growing in the open garden. The color of flesh is dark and the Beets are tender. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

RENNIE'S SPINACH-BEET

65. **RENNIE'S SPINACH-BEET.**—The plants grow to a height of 2 to 2½ ft. The stalks are as thick and broad as those of rhubarb, being 1½ inches broad, heavily ribbed, and from 10 to 12 inches long below the leaf. These stalks are delicious when cooked and served in the same manner as asparagus. The leafy portion of the foliage is cooked and served in the same manner as spinach. The leaves and stalks served as separate vegetables afford two distinct dishes from the same plants at one time. ½ lb. 90c, oz. 30c, pkt. 10c

SWISS CHARD

66. **WHITE SILVER (Swiss Chard).**—Cultivated for its stalks and leaves, which are used as spinach. ½ lb. 60c, oz. 30c, pkt. 5c

Sugar Beet and Mangel Wurzel.—See "Field Root Seeds," page 40.

RENNIE'S SPINACH-BEET

CABBAGE

(Oz. will produce 2,000 plants, 5 oz. per acre.)

Fr.—CHOUX-POMMES.

CULTURE.—For early use, plants should be started in hot-beds in February or March; for later crops sow in the open ground early in spring; transplant two feet apart. A mixture of salt and ashes applied to the hill when planting is excellent for promoting growth and keeping down the maggot. They require a deep, rich, well-manured soil, and thorough working. Hoe often; draw earth up around the plants. Cabbage should not follow cabbage successively.

RENNIE'S XXX EARLY SUMMER CABBAGE

The Best Second Early. Large Round Heads, 10 to 12 lbs. Each.

84. In our early trial experiments this variety showed so many outstanding points of merit that we decided to develop from it the highest type of early summer cabbage possible to procure. By careful breeding and selection, extending over many years, we have at last fixed a type that is undoubtedly far in advance of all the other class sorts. It forms large, flat, oval round, solid heads usually weighing 10 to 12 lbs. each. The quality is excellent, tender and sweet. It comes in a few days later than Early Jersey Wakefield, but is more than double the size and of much better quality. Lb \$3.50, ½ lb. \$1.00, oz. 30c, pkt. . . . 10c

COPENHAGEN MARKET CABBAGE

COPENHAGEN MARKET

76. **COPENHAGEN MARKET.**—This superb, new Cabbage has created quite a sensation among market growers during a past season. It is undoubtedly without a rival as the finest round-headed Cabbage in cultivation. The heads average about 10 lbs. each in weight, and are very solid, with small core, and of fine quality. A point in its favor as a market sort is that the heads all mature at the same time. As early as Jersey Wakefield and fully one week earlier than Early Summer. ½ lb. \$3.00, oz. \$1.00, pkt. 10c

RENNIE'S DANISH SUMMER ROUNDHEAD

77. **RENNIE'S DANISH SUMMER ROUNDHEAD.**—Matures earlier than the Danish Ball Head; heads are round, have a short stalk, and are very hard. The interior leaves are pure white and of sweet flavor. It is a healthy variety and able to stand hot weather and resist disease. ½ lb. \$1.00, oz. 30c, pkt. 10c

The best is the cheapest, therefore buy Rennie's Seeds and be assured of a good garden and an abundant harvest before you sow a seed.

EARLY JERSEY WAKEFIELD CABBAGE

RENNIE'S FIRST CROP

78. **RENNIE'S FIRST CROP.**—This is undoubtedly the fastest growing of all the early Cabbages. Habit dwarf, with scarcely any outer leaves. The hearts are large, tender, crisp, and delicate in flavor; but the chief merit is that they mature in so short a time. The heads are small and it requires very little room in the garden. From seed sown in early spring the crop is ready sooner than any other sort. ½ lb. \$1.00, oz. 30c, pkt. 10c

79. **RENNIE'S FIRST AND BEST.**—Comes in ten days in advance of the Early Summer, with heads of nearly double the size and absolutely true to its type under all conditions. It will not run to seed. Whether for first early, medium or late use, it is the finest cabbage in existence to-day. It is so finely bred and so true to type that in a field of twenty acres every head appears alike. Lb. \$3.00, ½ lb. 85c, oz. 25c, pkt. 10c

EARLY JERSEY WAKEFIELD, IMPROVED

80. **EARLY JERSEY WAKEFIELD, IMPROVED.**—Heads remarkably hard and solid; pyramidal in shape, generally pointed at the end; of excellent quality and large size for so early a cabbage. Lb. \$3.00, ½ lb. 85c, oz. 25c, pkt. 5c

74. **EARLY PARIS MARKET.**—A very early sort, producing medium-sized pointed heads, broad at base. It grows quickly, is mild flavored, and for a private garden is a valuable sort. ½ lb. \$1.00, oz. 80c, pkt. 5c

CHINESE CELERY CABBAGE

86. **WONG BOK (Chinese Celery Cabbage).**—Makes as good salad as the finest head lettuce. Excellent when boiled with meat or for vegetable soup. Eaten like raw celery. The midrib may be cooked like asparagus. Try it. It is a dish fit for a king. Sow the seed in early summer in rows 15 inches apart; when the seedlings are strong enough, thin out the young plants to six inches apart in the row. Sow outdoors in June. Oz. 50c, ½ oz. 30c, pkt. 10c

RENNIE'S ROUNDHEAD

CABBAGE—Continued

GLORY OF ENKHUIZEN

This Excellent Solid-Headed Early Cabbage Comes from Holland.

GLORY OF ENKHUIZEN CABBAGE

81. **GLORY OF ENKHUIZEN**.—Our records show this grand Cabbage from Holland to be one of the best either for an early or second early sort. The heads are frequently twice as large as the old Early Flat Dutch, and weigh three times as much. The large solid heads, fine ribbed and of first quality. The globe-shaped outer leaves are very small, and do not crowd when closely planted. Lb. \$3.50, $\frac{1}{2}$ lb. \$1.00, oz. 30c, pkt. 5c

75. **ALL-HEAD EARLY**.—One of the earliest of all large cabbages, being a week earlier and fully one-third larger than any of the other early summer sorts. The deep flat heads are remarkably solid. Lb. \$3.00, $\frac{1}{2}$ lb. 85c, oz. 25c, pkt. 5c

82. **EXTRA EARLY ROCK (Early Spring)**.—Every head as uniform as if moulded, and remarkably solid even when young. Few and small outer leaves. Small veins, Of finest texture and most delicate flavor. In size the heads are smaller than Henderson's Summer. Lb. \$3.00, $\frac{1}{2}$ lb. 85c, oz. 25c, pkt. 5c

83. **HENDERSON'S EARLY SUMMER**.—One of the finest early Drumhead Cabbages in cultivation. Excellent for early cutting. Lb. \$3.00, $\frac{1}{2}$ lb. 85c, oz. 25c, pkt. 5c

85. **EARLY WINNIGSTADT (Extra)**.—One of the best of the second early sorts, very hardy and sure heading. Owing to its compact and upright habit of growth and peculiar texture of its short, thick, rich dark green leaves, the variety seems to suffer less from the cabbage worm than most other sorts. Head of medium size, sharply pointed, very hard and of good quality. Lb. \$2.00, $\frac{1}{2}$ lb. 60c, oz. 20c, pkt. . . . 5c

BEST SECOND EARLY SORTS

88. **RENNIE'S PRIZE HARD HEAD**.—About a week later than Early Summer, but much larger, measuring about twelve inches in diameter and weighing about ten to twelve pounds each. The heads are hard and solid and of fine quality. Very fine for either winter or summer use. One of the surest varieties to make a crop under all conditions, and does well in all seasons no matter when planted. Lb. \$3.00, $\frac{1}{2}$ lb. 85c, oz. 25c, pkt. 5c

87. **ALL SEASONS**.—Can be planted at all seasons; makes a splendid early and late variety. The heads are large, very solid, superior quality. Lb. \$3.00, $\frac{1}{2}$ lb. 85c, oz. 25c, pkt. 5c

DUTCH WINTER OR HOLLANDER

89. **DUTCH WINTER OR HOLLANDER**.—Is the best of cabbages for late spring sales; no other will sell against it. The heads are medium size, averaging about 8 lbs., very solid, a distinct, fine, white color, good quality. They are uniformly excellent keepers. Often they are as solid and perfect when taken out in the spring as when put away in the fall. Rennie's Extra selected stock. $\frac{1}{2}$ lb. \$2.50, oz. 80c, pkt. . . . 10c

RENNIE'S PRIZE HARD HEAD CABBAGE

ALL-HEAD EARLY CABBAGE

MAIN CROP VARIETIES

RENNIE'S XXX
AUTUMN-WINTER DRUMHEAD

YIELDS 20 TO 80 LB. HEADS.

95. We do not hesitate in claiming this to be the finest late cabbage procurable on this continent. It is the best keeper; produces enormous, dull green heads, with small outer leaves, permitting of closer planting and giving a tremendous increase of weight per acre. The peculiarly crimped leaves add greatly to its appearance and render it entirely distinct. It has been severally tested for merit—in the field, on the market stand and at exhibition, and has always won out as the best winter cabbage known to growers, market men and judges. It produces enormous solid heads often 20 to 30 lbs. each, with crisp, close, fine-grained and surpassingly white interiors. Lb. \$3.50, $\frac{1}{2}$ lb. \$1.00, oz. 30c, pkt. 10c

90. **AUTUMN KING**.—Heads of largest size and very solid. The heads are flat and leaves set close. Lb. \$3.00, $\frac{1}{2}$ lb. 85c, oz. 25c, pkt. 5c

91. **PREMIUM FLAT DUTCH**.—Broad heads, flat on the top. Lb. \$2.00, $\frac{1}{2}$ lb. 60c, oz. 20c, pkt. 5c

92. **FOTTLER'S DRUMHEAD**.—Of the Drumhead class this is perhaps the first to mature. Heads large, round, flat and very solid, valuable for market gardeners' use. Lb. \$2.00, $\frac{1}{2}$ lb. 60c, oz. 20c, pkt. 5c

NOTE

SLUG SHOT kills cabbage worms absolutely. Can be used without danger. For prices see page 54.

CABBAGE—Continued

DANISH BALLHEAD CABBAGE

93. **DANISH BALLHEAD.**—Original strain, direct from Denmark.—A sure header; solid and weighty; an extra good keeper; a good seller, and profitable. We offer the original strain direct from Denmark—the genuine headquarters seed. In that country for a number of years this cabbage has been the main reliance for winter use and for export. Lb. \$3.50, ½ lb. \$1.00, oz. 30c, pkt. 5c

GENUINE SUREHEAD

94. **GENUINE SUREHEAD.**—Never fails to make a remarkably fine, solid head, with few outer leaves. It is a strong, vigorous grower, and very uniform in size and color. Lb. \$3.00, ½ lb. 85c, oz. 25c, pkt. . . . 5c

RENNIE'S WORLD BEATER

96. **RENNIE'S WORLD BEATER.**—The largest and hardest heading, very large cabbage in cultivation. Produces large, broad heads, which are very thick through, slightly rounded at top; fine grained and tender. A rapid grower. Lb. \$3.00, ½ lb. 85c, oz. 25c, pkt. 5c

ST. DENIS DRUMHEAD

97. **ST. DENIS DRUMHEAD.**—This variety develops large, round, flattened heads, which are uniform in size and weigh 10 to 15 lbs. each. They are very solid and fine eating quality. Our strain is held in high esteem by gardeners and large growers; it is certain to head in the most unfavorable season. Lb. \$2.00, ½ lb. 60c, oz. 20c, pkt. 5c

STORING RENNIE'S DANISH BALLHEAD CABBAGE

RENNIE'S DANISH RED STONEHEAD

RED CABBAGE

RENNIE'S DANISH RED STONEHEAD

100. **RENNIE'S DANISH RED STONEHEAD.**—(Extra select stock.) This Grand Novelty is a distinct variety of Cabbage that we have introduced from Denmark. It produces round or ball-shaped heads, solid, of intense deep red color. The plant is of strong, compact growth, and the heads are perfectly round, from six to eight inches in diameter. The extra dark coloring, remarkable hardness and large size of heads make it an excellent market type. ½ lb. \$2.50, oz. 75c, pkt. 10c

MAMMOTH RED ROCK

101. **MAMMOTH RED ROCK.**—The largest Red Cabbage known. The heads are always of a deep red color inside as well as outside, and almost as hard and solid as a rock. Lb. \$3.50, ½ lb. \$1.00, oz. 30c, pkt. 5c
 102. **Extra Blood-Red Dutch.**—Heads round in shape, of deep color; very hard; solid. Lb. \$3.50, ½ lb. \$1.00, oz. 30c, pkt. 5c

SAVOY CABBAGE

103. **HARD HEADING SAVOY.**—Certainly the nearest perfection in Savoy Cabbage. Very uniform, solid and hard heads of a deep green color. The gardeners' favorite. One of the surest headers known. Lb. \$3.00, ½ lb. 85c, oz. 25c, pkt. 10c

104. **Savoy Drumhead.**—Select stock. Considered the finest Savoy in cultivation; heads solid, large, uniform, deeply savoyed and curled. Lb. \$3.00, ½ lb. 85c, oz. 25c, pkt. 5c

HARD HEADING SAVOY

RENNIE'S WORLD BEATER

DEDUCT 10c. PER POUND IF ORDERED BY EXPRESS OR FREIGHT AT YOUR EXPENSE.

EARLY GEM
OR OXHEART
CARROT

CARROT

Fr.—CAROTTE.

1 oz. to 100 feet of drill; 3 to 4 lbs. per acre.

CULTURE.—For early crops, sow as soon as the ground can be worked, for later crops from the beginning until the end of May, in rows 15 inches apart. Thin out the young plants to four inches, and keep the surface well open. Deeply tilled soil, of a light sandy nature, is the most suitable for carrots. Avoid sowing on newly-manured ground, which has a tendency to produce forked roots.

RENNIE'S XXX TABLE CARROT

ENTIRELY CORELESS.

113. Rennie's XXX Table Carrot is the highest bred early carrot now in cultivation. It is of medium size, unsurpassed for table use, boiling, soups, etc. It is very tender all through, being entirely free from woody core. The roots are uniform in shape and size, 6 to 7 inches long by 1½ inches in diameter, with small top and small tap root. Color, orange red. Delicate flavor. Lb. \$2.25, ¼ lb. 70c, oz. 25c, pkt. 10c

CHANTENAY HALF-LONG

105. CHANTENAY HALF-LONG (Stump Rooted).—Very productive; especially desirable for market or home use. Splendid shape, fine deep scarlet color, roots tender, firm, and of the finest quality. Lb. \$2.00, ¼ lb. 65c, oz. 25c, pkt. 5c

EARLY GEM OR OXHEART

106. EARLY GEM (Gueraude or Oxheart).—A desirable variety on soils too hard and stiff for the longer growing sorts, as it is not over 3 or 4 inches long. It is very finely flavored and colored a rich orange. Much thicker in proportion to length than the Early Horn; almost coreless. Lb. \$2.00, ¼ lb. 65c, oz. 25c, pkt. 5c

107. Early Scarlet Horn (Stump Rooted).—A favorite early red variety; fine grain and good flavor; stump rooted, about 6 inches long; ideal for soups. Lb. \$2.00, ¼ lb. 65c, oz. 25c, pkt. 5c

108. HALF LONG DANVERS (or Scarlet Luc).—A good general crop variety for market gardeners. Rich orange color, a very heavy yielder and splendid keeper, a first-class carrot for all soils, and valuable both for table and stock, 6 to 7 inches long, stump rooted, smooth, good size, and quite easily harvested. We have an extra fine strain of this favorite sort. Lb. \$2.00, ¼ lb. 65c, oz. 25c, pkt. 5c

RENNIE'S MARKET GARDEN

109. RENNIE'S MARKET GARDEN.—This is the best early Carrot in existence, one which market gardeners should plant for their main early crop. It grows about six inches long, stump rooted, very smooth, deep red, fine grained, sweet. An excellent table sort. Our seed is most carefully selected. Lb. \$2.25, ¼ lb. 75c, oz. 25c, pkt. 10c

110. HALF LONG SCARLET NANTES (Stump Rooted).—An entirely distinct Carrot. It is the best in shape, and its deep red orange-colored flesh is the finest quality. It is earlier than the Danvers and about the same length; extremely well adapted for early forcing, sowing in hotbeds, and for growing outside. The ideal carrot for the market gardener; point rooted. Lb. \$2.00, ¼ lb. 65c, oz. 25c, pkt. 5c

RENNIE'S
MARKET GARDEN
CARROT

IMPROVED RED
CARROT

111. IMPROVED RED (Pointed Root).—This valuable sort is preferred by many gardeners to any other variety. Top small, color deep orange, shape handsome and smooth, quality the best. Valuable for stock. Lb. \$1.50, ¼ lb. 50c, oz. 20c, pkt. 5c

112. Henderson's Intermediate (St. Valery).—Pointed Root. Large roots of deep orange red, in size between the Half Long and Long Orange. Lb. \$1.50, ¼ lb. 50c, oz. 20c, pkt. 5c

Field Varieties of Carrots.—See under "Field Root Seeds."

SEED RECLEANED WITH SPECIAL CARE.

We maintain the highest standard of germination possible in this seed, by painstaking care in re-cleaning and resifting it. This gives us well matured, plump seed; by means of the care we take, its germinating power is raised 25 to 30 per cent.

RENNIE'S WORLD'S BEST SNOWBALL CAULIFLOWER (GILT EDGE)

CAULIFLOWER

Fr.—CHOUX FLEURS.

1 oz. for 2,000 plants.

CULTURE.—Considerable care is necessary to keep up a supply of cauliflowers from July to the end of the year. For early crops sow the seed in a gentle hot-bed about the middle of March, and for late crops sow in the open ground in June, and transplant like winter cabbage into rows two and a half feet apart, and two feet between each plant. A deep rich loam is the best to produce satisfactory crops of this favorite vegetable. Cauliflower will not head up well in hot, dry weather, hence the sowing should be so regulated as to bring it in either in early summer or late fall. In dry weather water frequently with liquid manure, and as they advance in growth hoe deep and draw the earth to the stems; as they begin to head, water frequently, and keep the soil open by deep hoeings, and break the large leaves over the flower to protect it from the sun and rain. On the approach of frost the plants which have not been headed may be planted out in a cellar, where they can be aired in mild weather, when they will form fine heads.

116. **RENNIE'S WORLD'S BEST SNOWBALL (GILT EDGE).**—This new strain is imported direct, exclusively for our large market garden trade, from the most famous (European) grower of the "Snowball" Cauliflower. The large, handsome heads, measuring eight to ten inches across, are pure snowy white, very close, compact, and of the finest quality. So extremely solid and deep, nearly globe-shaped are the heads, that they weigh heavier than all other Cauliflowers of the same size. $\frac{1}{2}$ lb. \$9.00, oz. \$2.75, $\frac{1}{2}$ oz. \$1.50, $\frac{1}{4}$ oz. 85c, pkt. 25c, $\frac{1}{2}$ pkt. . . . 15c

118. **RENNIE'S EARLIEST DWARF ERFURT (Extra Selected).**—The earliest among early Cauliflowers. A sure header. Customers pronounce it the most profitable in cultivation. Remarkable for reliability in heading. Very dwarf, with solid, pure white heads of superior quality. $\frac{1}{2}$ lb. \$9.00, oz. \$2.75, $\frac{1}{2}$ oz. \$1.50, $\frac{1}{4}$ oz. 85c, pkt. 25c, $\frac{1}{2}$ pkt. . . . 15c

RENNIE'S XXX SNOWBALL CAULIFLOWER

RENNIE'S XXX SNOWBALL

120. **SURE HEADER, SOLID AND COMPACT, OUTWEIGHS ALL OTHERS.**—This is the latest and best improvement of the Snowball type, and is as near perfection as appears possible in cauliflowers. It is the one variety absolutely certain to head when conditions are ordinarily favorable, and invariably forms a perfect snow-white head, averaging not less than nine inches, and often 10 to 12 inches in diameter. So deep and solid are the compact flowers that the heads outweigh any other variety. It is early, of close growing compact habit, and on this account can be planted closer, thus yielding one-third more on the same space as other strains. It is well adapted for forcing, on account of its dwarf growth and short outer leaves. Besides being the best early, it is equally valuable when planted for later use, being much superior to the large, late sorts, and of finer quality. $\frac{1}{2}$ lb. \$10.00, oz. \$3.00, $\frac{1}{2}$ oz. \$1.75, $\frac{1}{4}$ oz. \$1.00, pkt. 25c
115. **RENNIE'S DRY WEATHER OR DANISH DROUTH-RESISTING.**—Is especially adapted for growing in dry locations where other varieties fail to produce heads. Produces a greater number of large white heads, identical with "World's Best Snowball," than any other variety. It is about one week later in heading than the Snowball. While especially adapted for growing in dry locations, it will produce heads equally as fine as the best varieties in more favorable situations. $\frac{1}{2}$ lb. \$9.00, oz. \$2.75, $\frac{1}{2}$ oz. \$1.50, $\frac{1}{4}$ oz. 85c, pkt. 25c, $\frac{1}{2}$ pkt. 15c
121. **Early Snowball (Henderson's).**—More extensively grown than any other variety, both for forcing or wintering for early crop. It is exceedingly early and hardy, and is one of the surest to make a solid compact head. For these reasons it is growing more and more in favor for planting for the late summer and fall crop. $\frac{1}{2}$ lb. \$9.00, oz. \$2.75, $\frac{1}{2}$ oz. \$1.50, $\frac{1}{4}$ oz. 85c, pkt. 25c, $\frac{1}{2}$ pkt. 15c
117. **Early Paris Demidur (Nonpareil).**—Produces early fine white heads of good quality; unquestionably the best among the lower-priced cauliflowers; a sure header. $\frac{1}{2}$ lb. \$3.00, oz. \$1.00, $\frac{1}{2}$ oz. 60c, pkt. 5c
119. **Snowflake.**—Large white heads of fine flavor. $\frac{1}{2}$ lb. \$3.00, oz. \$1.00, $\frac{1}{2}$ oz. 60c, pkt. 5c
122. **Veitch's Autumn Giant.**—Requires a sheltered situation. $\frac{1}{2}$ lb. \$1.50, oz. 50c, pkt. 5c

PATRONIZE HOME INDUSTRY

Buy your Seeds in Canada and keep the Money in our own Country.
This business has been built by establishing confidence.
No Seed Establishment on this Continent gives greater care to
Seed Stocks than we do.

DEDUCT 10c. PER POUND IF ORDERED BY EXPRESS OR FREIGHT AT YOUR EXPENSE.

Fr.—CELERI.

A FIELD OF OUR PARIS GOLDEN YELLOW CELERY

CELERY

1 oz. for 2,000 plants.

each way. When they are four inches high, cut off the tops, which will cause the plants to grow stocky. Plants are usually set out when about five in. high.

RENNIE'S XXX GOLDEN SELF-BLANCHING CELERY

A HEAVY, COMPACT, THICK, CRISP AND BRITTLE CELERY.

133. This very select strain, of French origin, has been found by the most critical experts to be a vast improvement over any preceding sort. It shows heavy and compact growth, thick, crisp and brittle stalks, with large, solid hearts, all blanching a waxen yellow. Oz. \$3.75, 1/2 oz. \$2.00, 1/4 oz. \$1.10, pkt. 25c

127. PARIS GOLDEN YELLOW (Self-Blanching—Extra Select).—It is quite early, entirely self-blanching, and can be grown without any banking up or covering whatever, even the outer ribs assuming a yellowish white color. The heart is of a beautiful golden-yellow color, very large, crisp and solid. Unequalled in striking appearance, and decidedly one of the best keepers of the self-blanching varieties. Oz. \$3.00, 1/4 oz. \$1.00, pkt. 25c, 1/2 size pkt. 15c

128. WHITE PLUME.—Handsome, crisp and solid; of a rich, nutty flavor; unsurpassed for fall and early winter. White Plume is the earliest Celery known. 1/2 lb. \$1.75, oz. 60c, pkt. 5c

129. RENNIE'S GIANT WHITE.—Grows taller than Paris Golden, and the stalks are remarkably large, thick, solid and entirely stringless. It is the largest celery grown as regards width and thickness of stalks. Always very crisp and brittle, snapping like glass. The best keeper of all celeries. 1/2 lb. \$1.75, oz. 60c, pkt. 10c

130. Giant Pascal.—A green-leaved variety developed from the Paris Golden, and second only to Rennie's Giant White for winter use. 1/2 lb. \$1.50, oz. 50c, pkt. 5c

CHICORY

Fr.—CHICOREE.

1 oz. to 100 feet of drill; 2 to 3 lbs. per acre.

CULTURE.—Cultivate the same as Carrots.

137. LARGE ROOTED MADGEBURG.—Used mainly as an adulterant for coffee; also as a winter salad; the roots are allowed to sprout in the cellar. Lb. \$2.00, 1/2 lb. 60c, oz. 20c, pkt. 5c

138. WITLOOF (FRENCH SALAD EN-DIVE).—A European delicacy now standard in the best hotels and restaurants for salad. 1/2 lb. 75c, oz. 30c, pkt. 5c

CITRONS— for Preserving

231. COLORADO PRESERVING.—Green seed. Very large and immensely productive. 1/2 lb. 40c, oz. 15c, pkt. 5c

232. RED SEEDED CITRON.—For preserves. 1/2 lb. 40c, oz. 15c, pkt. 5c

CULTURE.—Sow the seed (which is slow to germinate) from about February 20 to April 20 in shallow boxes indoors or sow in a finely prepared seed bed out of doors in April in straight rows so that the small plants may be kept free from weeds. See to it that the seed is not covered too deep and that the bed is kept moist, almost wet, until the seeds germinate, as plenty of moisture is essential to get a satisfactory growth. The seed will not germinate well if planted in a hotbed or where subjected to a temperature above 60° F. When the plants are one to two inches high, thin out and transplant so that they may stand two or three inches apart each way. When they are four inches high, cut off the tops, which will cause the plants to grow stocky. Plants are usually set out when about five in. high.

- 125. GOLDEN-HEARTED DWARF.—Medium size and good keeping celery. 1/2 lb. \$1.50, oz. 50c, pkt. 5c
- 126. GIANT WHITE SOLID.—Of large size, very solid, pure white. 1/2 lb. \$1.50, oz. 50c, pkt. 5c
- 131. New Rose (Giant Red Solid).—Hardier and better keeper than the yellow and white sorts; of superior flavor and crispness; handsome rose color. 1/2 lb. \$1.50, oz. 50c, pkt. 5c
- 132. PARIS ROSE RIBBED.—This Red Celery possesses all the good qualities of the Paris Golden Yellow. 1/2 lb. \$2.50, oz. 80c, pkt. 10c

TURNIP-ROOTED CELERY—Celeriac

135. LARGE SMOOTH PRAGUE.—Produces turnip-shaped roots, which may be cooked and sliced and used with vinegar, making a most excellent salad. 1/2 lb. \$1.50, oz. 50c, pkt. 5c

CHERVIL Fr.—CERFEUIL

136. DOUBLE CURLED.—Cultivate like Parsley. The leaves are used for flavoring. 1/2 lb. 50c, oz. 20c, pkt. 5c

CHIVES Fr.—CIBOULETTE

Hardy little perennial members of the onion tribe. The tops appear very early in spring and can be cut throughout the season. It should have a place in every garden

139. CHIVE SEED.—Pkt. 10c
CHIVE ROOTS.—Bunch 15c, 3 Bunches for 40c

RENNIE'S XXX GOLDEN SELF-BLANCHING CELERY

PRICES IN THIS CATALOGUE INCLUDE DELIVERY, EXCEPT WHERE OTHERWISE NOTED.

RENNIE'S XXX EARLY SWEET TABLE CORN

- 141. **EXTRA EARLY PREMO.**—Premo can be planted very early, for the young plants withstand slight frosts. The stalks grow about 5 feet high, and are very vigorous, generally bearing two well-developed ears to a stalk. These ears measure 1 to 2 inches longer than those of Cory. 5 lbs. \$1.40, lb. 35c, pkt. 10c
- 142. **First of All (Red Cob Cory).**—Ready a week earlier than White Cory, making it very desirable not only for the garden, but extremely valuable to grow for the market. 5 lbs. \$1.40, lb. 35c, pkt. 10c
- 143. **CROSBY'S EARLY SUGAR.**—An excellent variety; very productive. 5 lbs. \$1.40, lb. 35c, pkt. 10c
- 144. **PEEP O' DAY.**—Claimed by some growers to be earliest Sugar Corn in existence. Our tests show it to be ready in about 50 to 60 days from the time of sowing. Ears 5 inches long, of good quality; a prolific sort for so early a variety. 5 lbs. \$1.40, lb. 35c, pkt. 10c
- 146. **EXTRA EARLY WHITE CORY (Mammoth White Cob).**—Ready for use a few days later than First of All. Produces ears of good size, rich, sweet and juicy. Recommended for market gardeners. 5 lbs. \$1.40, lb. 35c, pkt. 10c

THE HOME GARDEN

The cultivation of a home garden is associated with so many rich rewards at the cost of small effort, that one season's trial is enough to turn anyone into an enthusiastic gardener.

SWEET CORN

Fr.—BLE D'INDE SUCRE.

1 lb. to 100 hills; 10 lbs. for an acre.

CULTURE.—Plant about the middle of May, in rows 4½ feet apart and the seeds placed about 8 inches apart in the row, or in hills three feet apart each way, depositing five grains in each hill, covering half-inch deep. For succession, plant every two weeks until July. Do not plant before ground has become warm.

EXTRA EARLY SORTS

EARLY MALCOLM

140. **EARLY MALCOLM SWEET CORN.**—Our grower says: "I have been growing Sweet Corn since 1878 and I have never seen anything so early." We offer in packets only this year, as stock is limited. Lb. 40c, pkt. 10c

RENNIE'S XXX EARLY TABLE CORN

The Sweetest and Earliest White Kernelled Table Corn.

155. There are several varieties of Sweet Corn of excellent merit claimed to be the earliest in cultivation, but by actual comparative tests we are satisfied that this new variety, now introduced by us, is positively three days earlier than any other variety of anything like equal merit. In addition to earliness, it is valuable on account of its strict uniformity to type, constitution and productivity. The ears are stout, evenly and compactly filled with tender, milky white kernels of very fine quality. 5 lbs. \$1.90, lb. 40c, pkt. 10c

RENNIE'S GOLDEN BANTAM

148. **RENNIE'S GOLDEN BANTAM** is a distinctly first early sort. Ready for the table much earlier in spring than the other first early varieties. The grains are a rich, creamy golden color, and meltingly tender, with a most delicious flavor when cooked. The ears are between 5 and 7 inches long, well protected by a close folding firm husk. This is a variety we can strongly recommend for extra earliness, extra hardness, fine quality, tenderness and delicious flavor. 5 lbs. \$1.40, lb. 35c, pkt. 10c

RENNIE'S GOLDEN BANTAM SWEET CORN

RENNIE'S RINGLEADER

145. **RENNIE'S RINGLEADER** is an extremely early sugar corn, usually fit to use in 50 to 55 days from sowing seed. Tested alongside of 70 varieties, it has proved to be earlier than any other. Ringleader is not only the earliest of all good sweet corns, but is one of the sweetest and best. It has beautifully shaped ears, with white cobs, white kernels, and is 8 to 12 rowed. 5 lbs. \$1.40, lb. 35c, pkt. 10c

RENNIE'S RINGLEADER SWEET CORN

EXTRA EARLY MALAKOFF SWEET CORN

147. EARLY MARKET (Earliest Large-Eared Sweet Corn).—Claimed to produce ears 8 inches long in 60 days—being only a day or two later than the first early small sorts. Ears nearly as large as the mammoth 12-rowed; pure white kernels, medium-sized cob. Sweet and tender. 5 lbs. \$1.40, lb. 35c, pkt. 10c

EARLY WHITE CORY CORN

EARLY MALAKOFF

The Table Corn for Districts where Earliness Means Everything

149. EARLY MALAKOFF is just the Corn for the West. Ready for the table a day or two after the Squaw Corn, and fully two weeks ahead of White Corn and one week ahead of Red Corn. The plants are very small—about 4 ft. high—but very productive. Quality splendid. Malakoff comes from Russia. 5 lbs. \$1.40, lb. 35c, pkt. 10c

MEDIUM EARLY SORTS

MORSE'S GOLDEN CREAM

150. A new Sweet Corn described by the growers as follows: Golden Cream is a very early yellow "Country Gentleman" Sweet Corn. The kernels are long and pointed, the cob is very slender, and the whole ear about as long as "Golden Bantam." The flavor is remarkable; in fact, very much the same as Golden Bantam. The habit of growth is rather dwarf, and the stalks bear two to four ears. The stalks are brownish-red and the silk is also brown at the top. 5 lbs. \$1.40, lb. 35c, pkt. 10c

151. KENDEL'S EARLY GIANT.—A selection of Sweet Corn; ears of large size, kernels pure white, sweet and tender. Market gardeners find this one of the best for market. Ready for market in about 65 or 70 days. 5 lbs. \$1.40, lb. 35c, pkt. 10c

152. Perry's Hybrid.—As a market gardener's second early sort this is one of the best. Nearly as early as Crosby's, but makes a larger ear. Kernels white, large, sweet and very tender. 5 lbs. \$1.40, lb. 35c, pkt. 10c

153. BLACK SUGAR (Mexican).—Produces fine large ears. Prized for its superior sweetness. 5 lbs. \$1.40, lb. 35c, pkt. 10c

LATE VARIETIES

154. COUNTRY GENTLEMAN.—A remarkably delicious corn for the table; ears produced in abundance; sweet and tender. 5 lbs. \$1.40, lb. 35c, pkt. 10c

157. STOWELL'S EVERGREEN.—Remains for a long time in fit condition for table use. A great favorite; large and delicious. Highly recommended. 5 lbs. \$1.40, lb. 35c, pkt. . . . 10c

SQUAW CORN

For the North and North-West.

156. NATIVE SQUAW is the only corn that will ripen in the North-West before the early frosts set in. Though not a sweet corn, it has an excellent flavor when cooked; tender and milky. The kernels are of many colors, blue, red, yellow and white on the same cob, and this peculiar coloring gives an attractive appearance to the corn when served for table use. 5 lbs. \$1.40, lb. 35c, pkt. 10c

158. WHITE RICE POP CORN.—Very early, fine white variety; ears 4 to 5 inches long and 1 to 1½ inches in diameter. Kernel pointed. Best variety for popping. By express, at buyer's expense, 10 lbs. \$1.10, 5 lbs. 60c, lb. 15c; by mail, postpaid, lb. 30c, pkt. 5c

CORN SALAD

Fr.—MACHE.

CULTURE.—Sow thickly in shallow drills first opening of spring, covering half-inch deep in rich soil, leaving the drills nine inches apart; is fit for use in six or eight weeks' time. Leaves esteemed as spring salad.

160. LARGE-LEAVED DUTCH.—1 lb. 25c, oz. 10c, pkt. 5c

CRESS—Peppergrass

Fr.—CRESSON.

CULTURE.—Sow thickly in shallow drills six inches apart, covering half-inch deep, very early in spring, and for succession every two weeks.

161. UPLAND.—The leaves and their flavor resemble those of watercress, though this sort succeeds in dry soils and is slow in "running to seed." Oz. 60c, pkt. 10c

162. EXTRA TRIPLE CURLED.—Lb. 50c, ½ lb. 20c, oz. 10c, pkt. 5c

163. BROAD LEAVED.—Lb. 60c, ½ lb. 20c, oz. 10c, pkt. 5c

164. WATER CRESS.—Highly esteemed for table use, salads, etc. Oz. 75c, pkt. 10c

KENDEL'S EARLY GIANT

CUCUMBER

Fr.—CONCOMBRE.

1 oz. to 50 hills; 2 to 3 lbs. in hills for an acre.

CULTURE.—Plant from the middle of May to middle of June, in hills four feet apart each way, elevating the hills a little above the level of the ground. Put eight or ten seeds into each hill, covering them half-inch deep with fine soil, and press the earth a little over the seeds with the back of a hoe; keep the ground loose and clear of weeds, and in dry weather water occasionally; thin out, leaving four thrifty plants to a hill.

166. **DAVIS' PERFECT.**—Dark rich, glossy green in color, slim and symmetrical in shape, 10 to 12 inches in length, of splendid table quality and highly productive. In appearance, color, shape and flavor it is equal to the hot-house varieties. Fine for growing in frames. Lb. \$1.75, ½ lb. 50c, oz. 20c, pkt. 5c

167. **COOL AND CRISP.**—Extra early, exceedingly prolific, and bears the whole season; fruit straight, long, cylindrical, tapering at both ends; color very dark green. One of the best for slicing, attaining good size; exceedingly tender and crisp, and a grand pickler. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

RENNIE'S XXX TABLE CUCUMBER

FORDHOOK FAMOUS WHITE SPINE CUCUMBER

RENNIE'S XXX TABLE CUCUMBER

Early, Prolific, Continuously Productive. The Finest for Slicing.

182. We believe this splendid strain to be nearer perfection than any other variety of table cucumber yet developed. It is a greatly improved type of the White Spine family, being an early, prolific and continuous producer of uniformly large and symmetrical fruits. In color it is an intensely rich, deep green, faintly marked with light yellowish shading towards the tip. The compact and snow-white flesh is very closely grained, excellent for slicing and unequalled for its delightfully refreshing flavor. The vines are vigorously healthy, proof from mildew, retaining their fresh luxuriance, and bearing from the earliest to the latest season. Lb. \$1.90, ½ lb. 60c, oz. 25c, pkt. 10c

168. **FORDHOOK FAMOUS WHITE SPINE.**—One of the most popular of all cucumbers, handsome and attractive in appearance. The fruits retain their dark green coloring and crisp freshness longer after picking than any other variety. Productive. None better for general market. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

170. **EVERGREEN BEAUTY (Cumberland).**—A rapid, strong grower, and very prolific in fruit. Differs from all other hardy sorts in being thickly set with fine spines. From the time the fruit first sets until full grown, the form is exceptionally straight and symmetrical, making them as choice for a slicing variety as for pickles. The flesh is firm, very crisp and tender at all stages. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

172. **GIANT PERA.**—Crisp and tender, of enormous size, frequently 1½ feet in length, very smooth and straight; beautiful green skin. Lb. \$1.75, ½ lb. 50c, oz. 20c, pkt. 5c

174. **IMPROVED EARLY WHITE SPINE (Arlington).**—An excellent variety, which produces an early crop of Cucumbers. The fruits are straight, light green with white spines, and are crisp, tender, and of good flavor. Good for general crop. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

175. **LONDON LONG GREEN.**—Most extensively grown; of excellent quality, dark green, firm and crisp, about one foot long. The finest type of Long Green Cucumber. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

176. **Long Green.**—Standard sort. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 5c

171. **RENNIE'S PERFECTION.**—Specially recommended for market, table and pickling purposes. Its merits are extra large size, uniformly symmetrical fruits, deep green color at all stages of its growth; early, continuous, and prolific bearer; an ideal for slicing. Lb. \$1.75, ½ lb. 50c, oz. 20c, pkt. 5c

RENNIE'S PERFECTION CUCUMBER

DEDUCT 10c. PER POUND IF ORDERED BY EXPRESS OR FREIGHT AT YOUR EXPENSE.

DAVIS' PERFECT CUCUMBER (See page 23).

ENGLISH FORCING CUCUMBERS

These produce remarkably long and very solid fruits, with few and small seeds. Not recommended for open-ground culture. Our seed is from the best English strains.

183. COVENT GARDEN FAVORITE (Rochford's).—Beautiful long dark green fruit; very strong constitution; prolific; spined. We believe it to be the heaviest cropping variety. Pkt. (ten seeds)..... 20c
184. ROLLISON'S TELEGRAPH.—Light green smooth skin; length from 14 to 16 inches; an abundant cropper. Pkt. (ten seeds)..... 25c

EGG PLANT Fr. AUBERGINE

CULTURE.—1 oz. for 100 plants.—Sow in hot-beds first week in April; protect at night; plant out about June 1st, about 2½ feet apart.

186. EARLY BLACK BEAUTY.—This beautiful Egg Plant is a great improvement. The plants are remarkably healthy in their growth, and produce an abundance of large fruits fully ten days earlier than the New York Improved. The skin is of a rich, purplish black color, making the fruit very attractive in appearance. Oz. 90c, ½ oz. 50c, pkt. 10c
187. RENNIE'S IMPROVED NEW YORK, LARGE PURPLE.—Absolutely spineless; finest type of this standard variety. The plants grow low, stalky and branching early and almost continuously. The fruits are large and satiny smooth and are a rich purple color. Oz. 75c, pkt. 10c
188. Early Long Purple.—Oz. 60c, pkt. 5c

ENDIVE Fr. CHICOREE

CULTURE.—For early use sow thinly in May, in drills one foot apart, and for succession every two or three weeks.

189. GREEN CURLED (Moss Curled).—Hardest dark green leaves which blanch white; crisp and tender. ¼ lb. 60c, oz. 20c, pkt. 5c
190. BROAD LEAVED BATAVIAN (Escarole).—A variety having wide thick leaves, straight at the edges and curved toward the centre. Color dull green. Fine for soups or salads. ¼ lb. 60c, oz. 20c, pkt. 5c

GARLIC Fr. AIL

CULTURE.—Plant in rows 14 inches apart, two inches deep and six inches apart in the rows.

191. Garlic Sets, lb. 40c

KOHL-RABI Fr. CHOU RAVE

CULTURE.—Sow early in spring in drills 14 inches apart, and thin to six inches. Cultivate like turnips or early cabbage.

192. GOLIATH PURPLE.—A perfect Goliath among Kohl-Rabi. Splendid purple color. Oz. 40c, pkt. 10c
193. EARLY WHITE VIENNA.—Best for table use. ¼ lb. 60c, oz. 20c, pkt. 5c
194. IMPROVED GREEN GOLIATH.—Very large. ¼ lb. 50c, oz. 15c, pkt. 5c
195. PURPLE VIENNA.—Hardy. ¼ lb. 60c, oz. 20c, pkt. 5c

LEEK Fr. POIREAU

CULTURE.—Sow early in spring in drills fifteen inches apart, and thin to six inches. Hoe the earth up to them in course of cultivation. If it is intended to blanch them white and tender, transplant them when six or eight inches high into drills four inches deep, and earth up like celery.

196. ENGLISH FLAG.—Very large and strong growing. Lb. \$2.25, ¼ lb. 75c, oz. 20c, pkt. 5c
197. FRENCH CARENTAN.—The finest for private gardens. Grows to a large size and is of excellent quality. Lb. \$2.25, ¼ lb. 75c, oz. 20c, pkt. 5c

PICKLING CUCUMBERS

Fr.—CORNICHONS

165. CHICAGO PICKLING.—Well-known standard. Lb. \$1.25, ¼ lb. 40c, oz. 15c, pkt. 5c
169. EXTRA EARLY RUSSIAN.—The fruit is small, only three to four inches long, and being produced in pairs makes it a very productive sort. The quality is very good. Earliest; for North-West. Lb. \$1.25, ¼ lb. 40c, oz. 15c, pkt. 5c
173. Green Prolific.—Extra early. Productive, uniform pickler. Lb. \$1.25, ¼ lb. 40c, oz. 15c, pkt. 5c
177. PARIS PICKLING.—Fruits slender, 3 to 5 inches in length, crisp and brittle, snap freely, and when ready for pickling show no signs of seeds. Lb. \$1.75, ¼ lb. 50c, oz. 20c, pkt. 5c
178. Gherkin.—For pickles. Lb. \$1.75, ¼ lb. 50c, oz. 20c, pkt. 5c
179. PRIZE PICKLE.—Used almost exclusively by the first-class pickle factories on this continent. The fruit is of medium length, pointed at both ends, with large prominent spines; color deep green; begins to set its fruit when the vines are quite young. Lb. \$1.75, ¼ lb. 50c, oz. 20c, pkt. 5c

Vegetables gathered from one's own garden when wanted have greater sweetness of flavor and freshness than when purchased at the corner store.

COVENT GARDEN FAVORITE

Fr.—LAITUE.

NEW YORK OR WONDERFUL LETTUCE

1 oz. to 150 feet of drill.

LETTUCE

CULTURE.—For early use sow in a hot-bed in February, and for succession every two or three weeks in the open ground, commencing as early in the spring as the ground can be worked. Thin out and transplant one foot apart into the richest soil for heading. The more rapid growth the better quality.

NEW YORK LETTUCE

200. **NEW YORK or WONDERFUL** is the Leader of Summer Head Lettuces—Immense Heads as Solid as a Cabbage (also called Los Angeles).—Produces heads of unusual size and solidity. The interior blanches beautifully, creamy-white, crisp, tender, delicious, and is absolutely free from any trace of bitterness. It is a very large, robust-growing variety, rooting deeply, resisting hot, dry weather, very slow to run to seed, and a sure header under most trying conditions. The outer color is of a distinct apple-green. As a standard hot-weather summer Lettuce it is in every way desirable and has no equal, but is not recommended for forcing. $\frac{1}{4}$ lb. 70c, oz. 25c, pkt. 10c

RENNIE'S UNRIVALLED

201. **RENNIE'S UNRIVALLED.**—A sure-heading variety, suitable for growing at any season. Forms large, compact, buttery heads, and is slow to shoot to seed. The general character is similar to "Big Boston," except that the color is a lighter green. The seed we supply was secured from the originator. $\frac{1}{4}$ lb. 80c, oz. 30c, pkt. 10c

RENNIE'S UNRIVALLED LETTUCE

RENNIE'S SELECTED NONPAREIL

210. **RENNIE'S NONPAREIL.**—"Once tasted, always wanted," is the happy expression of an admirer, and this is the unanimous opinion of all who have eaten this splendid head lettuce, its chief merit being quality. Especially well adapted to open-air culture in Canadian soil and climate. The edges of the leaves are slightly fringed, and the leaves themselves are crumpled, but not really savoyed. The head proper is hard, tender and crisp, with a white or blanched appearance at the centre. The heads of this lettuce have been known to attain a weight of five pounds. $\frac{1}{4}$ lb. 60c, oz. 20c, pkt. 5c

MAY KING LETTUCE

202. **MAY KING** variety is a great favorite. It may be planted out of doors or under glass, and in either case will produce fine solid heads much sooner than any other variety. The outer leaves are yellowish-green, tinged with brown, while inside it is rich golden yellow. $\frac{1}{4}$ lb. 60c, oz. 20c, pkt. 5c

204. **GRAND RAPIDS (Forcing).**—A strong grower, free from rot, and keeps crisp and tender, without wilting, when exposed for sale. Gardeners use this sort largely for growing under glass. $\frac{1}{4}$ lb. 60c, oz. 20c, pkt. 5c

RENNIE'S SELECTED NONPAREIL LETTUCE

RENNIE'S XXX SOLID HEAD LETTUCE

- 217. **TORONTO GEM.**—One of the finest market varieties to be found. Lightish green color, crimped, curled, and well-formed heads; tender quality and sweet flavor; place it at the head of the list for the market gardener or family use. ½ lb. 65c, oz. 20c, pkt. 5c
- 215. **PARIS WHITE COS.**—Upright, crisp, tender. ½ lb. 60c, oz. 20c, pkt. 5c
- 216. **TRIANON COS (Celery Lettuce).**—Earliest and finest Cos Lettuce. ½ lb. 60c, oz. 20c, pkt. 5c

MUSK MELON 1 oz. for 60 bills.

CULTURE.—Select a light, sandy, rich soil, after danger of frost is over and the ground has become warm and dry; plant in hills four to six feet apart each way, six to twelve seeds to the hill. When up and all danger of insects has passed, pull all out except three plants. Cultivate until the vines cover the ground, and pinch the ends off the growing shoots to induce early fruiting. Ashes, lime, or even dry dust is excellent to sift over the young plants when the dew is on to prevent the attacks of insects. Do not plant near pumpkins or squash.

RENNIE'S XXX GOLDEN GREEN FLESH MUSK MELON

Spicy Golden Green Flesh. Small Seed Cavity. Exceedingly Productive.

LEEKS—See page 24

- 228. This remarkable new Musk Melon is the happy result of careful and clever hybridizing, followed by several years of critical selecting. It shows marked points of merit for size, shape, netting, appearance, flavor, depth of flesh, smallness of seed cavity, productiveness and shipping qualities. The firm deep flesh, which extends from the rind almost to centre of the melon, cannot be equalled for its rare spicy flavor and melting tenderness. Adding to this its extreme earliness and handsome appearance, we feel warranted in claiming it as the finest musk melon ever introduced. ½ lb. 90c, oz. 35c, pkt. 10c
- 222. **EARLIEST OF ALL (Green Fleshed).**—Extremely early. Fruits even and regular in size, generally nearly a perfect globe. Flesh light green in color, melting and luscious in flavor. ½ lb. 60c, oz. 20c, pkt. 5c
- 223. **IMPROVED ROCKY FORD** has proven to be a most valuable Musk Melon; in size, shape and quality it exactly suits the epicure. The color of the skin is of a rich greenish-gold; the netting is prominent and light in color; appearance very attractive. It is very sweet and luscious in flavor. ½ lb. 60c, oz. 20c, pkt. 10c
- 224. **PAUL ROSE (Salmon Fleshed).**—Very heavy cropper, ripening an enormous number of fruits early in the season. Flesh is salmon-colored, very deep, and of fine melting character, with thin tough rind. It is from 10 days to 2 weeks earlier than the Osage. ½ lb. 60c, oz. 20c, pkt. 5c

RENNIE'S XXX SOLID HEAD

Immense Solid Heads. Crisp and Tender. Perfectly Blanched Heart.

- 211. This new, Immense heading lettuce, though extremely large, has been so perfectly developed that it does not show the least sign of coarseness or bitterness. Even the outer leaves are delightfully tender. The perfect solid heads are of enormous weight, and are often 15 to 16 inches across. It sets a new and higher standard for main crop head lettuces, being a robust growing, deep rooting, heat resisting and sure heading type that can be relied upon under the most trying conditions. The outer color is a pleasing apple-green, while the interior blanches beautifully, is crisp, tender and absolutely free from any trace of bitterness. ½ lb. 75c, oz. 25c, pkt. 10c
- 203. **DENVER MARKET.**—Forms beautiful, large, solid heads; very tender and of excellent flavor; slow seeding. ½ lb. 60c, oz. 20c, pkt. 5c
- 205. **Improved Hanson.**—Very large head, with white centre; solid and tender. ½ lb. 60c, oz. 20c, pkt. 5c
- 206. **ICEBERG.**—The large curly leaves which cover the outside of the solid heads are of a bright, light green, slightly tipped with red on edges. The unusual solidity of the heads is insured by the large white main ribs of the leaves, each of which, curving strongly into the centre, acts like a truss, making it impossible for the leaves to open outward and expose the centre. On hottest days it is always crisp and tender. ½ lb. 60c, oz. 20c, pkt. 5c
- 207. **HURPEE'S EARLIEST WAYHEAD.**—The very earliest and one of the best. ½ lb. 90c, oz. 30c, pkt. 10c
- 208. **SELECT BIG BOSTON.**—A valuable sort, either for forcing or open ground; very large and solid. Heads well. ½ lb. 60c, oz. 20c, pkt. 5c
- 212. **BLACK SEEDED SIMPSON (Forcing).**—Leaves large, and form a compact mass instead of a head; does not wilt quickly; beautiful light green color. ½ lb. 60c, oz. 20c, pkt. 5c
- 213. **THE DEACON (San Francisco Market).**—It stands hot weather well. The heads are light green outside, while the inner blanched portion is beautiful cream-yellow, of delicious, rich, buttery flavor. ½ lb. 60c, oz. 20c, pkt. 5c
- 214. **Simpson's Early Curled.**—White seed, does not head; compact, close mass of leaves; early. ½ lb. 60c, oz. 20c, pkt. 5c

MONTREAL IMPROVED NUTMEG MUSK MELON (FAMOUS DECARIE STRAIN)

- 220. **MONTREAL IMPROVED NUTMEG (Famous Decarie Strain).**—Flesh light green, densely netted skin, savor unsurpassed by any. This is the true Montreal Melon so largely exported to the large New York hotels. True stock selected from the best specimens. Seed limited. Pkt., bearing special cultural directions 25c
- 221. **EARLY HACKENSACK.**—Extra early; of medium size; flesh green; delicious. ½ lb. 60c, oz. 20c, pkt. 5c
- 225. **Green Nutmeg (American Seed).**—Nearly round, skin green, densely netted; flesh light green, fine flavor. ½ lb. 60c, oz. 20c, pkt. 5c
- 226. **EMERALD GEM.**—Unequaled in rich delicious flavor; skin white ribbed and smooth, of a very deep emerald-green shade; flesh a suffused salmon color; ripens very early. ½ lb. 60c, oz. 20c, pkt. 5c
- 227. **MILLER'S CREAM (Osage).**—Flesh is a rich salmon, thick and sweet. ½ lb. 60c, oz. 20c, pkt. 5c
- 229. **UNSWORTH'S PERFECT.**—Unsworth's Perfect is a finely netted green flesh melon of good size, and combines all the qualities of a first-class market fruit, being extremely early, productive, of splendid flavor. ½ lb. 60c, oz. 20c, pkt. 5c
- 230. **MANGO MELON (Vegetable Peach).**—Grows on a vine like a melon; golden yellow, resembling an orange. Fine for sweet pickles. Succeeds in North-West. Oz. 20c, pkt. 5c

CULTURE.—In light soil, with a hot sunny exposure, the Water Melon thrives best. Plant in hills eight to ten feet apart each way, and cultivate like the Musk Melon. To secure the largest fruit, have but one or two melons on a vine.

WATER MELON

Fr.—MELON D'EAU.
1 oz. to 30 hills.

RENNIE'S XXX EARLIEST WATER MELON

MOUNTAIN SWEET AND PHINNEY'S EXTRA EARLY MELONS

242. This splendid new variety is another grand example of what can be achieved by scientific seed selection and judicious breeding. It ripens much earlier than any other variety, and continues to bear along with the latest, only being checked by the sharp, late fall frosts. The beautiful bright red flesh is crisp and of delicate texture, granulated, cool and sparkling. In flavor, lusciously sweet and refreshing. Medium size, remarkably prolific and solid. $\frac{1}{2}$ lb. 60c, oz. 20c, pkt. 10c
233. **Cuban Queen.**—One of the earliest and best of the large oblong Melons, attaining enormous size; succeeding farther north than other large varieties; rind thin but hard, mottled light and dark green; flesh clear crimson. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
234. **COLE'S EARLY.**—This is one of the finest early Water Melons; of medium size, round form and striped skin; flesh deep red, sweet delicate flavor. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
235. **EARLY CANADA.**—One of the earliest fine flavored Water Melons in cultivation. Of good size, roundish in shape, mottled and vigorous in growth. The flesh is a beautiful clear bright pink, solid, and of the finest quality. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
236. **ICEBERG.**—This is the hardest melon we know of—admitting of earlier planting than any other variety. Melons ripen very early, are uniformly large, of thick oval form, rich dark green skin; flesh rich deep pink, crisp and melting, remarkably sweet sugary flavor. Try it. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
237. **MOUNTAIN SWEET.**—An old favorite; oblong, dark green fruits, rind thin; flesh red, solid and sweet. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
238. **PHINNEY'S EXTRA EARLY.**—A very good market kind. Sweet, large and very productive. Flesh red, sweet and luscious. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
239. **IMPROVED ICE CREAM.**—Unequaled for family use. Extra early and grows to a good size, solid to the centre, melting and delicious. The finest table melon. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
240. **PEERLESS.**—Thin rind, light mottled green; flesh scarlet, sweet. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
241. **SWEET HEART.**—Large size, nearly globular in shape; skin a bright, beautiful mottled green; flesh bright red, firm, and solid to the centre; crisp, melting and exceedingly sweet. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
243. **HARRIS' EARLIEST.**—This Melon is very early, and is also of fine quality, being sweet and delicious, and it grows to a large size. The flesh is bright red, fine grained and very sweet. The fruit ripens extremely early, and is therefore very desirable for planting in the North. $\frac{1}{2}$ lb. 60c, oz. 20c, pkt. 10c

CITRONS—for Preserving

231. **COLORADO PRESERVING.**—Green seed. Very large, and immensely productive. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c
232. **RED SEEDED CITRON.**—For preserves. $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c

GROWN FROM AMERICAN PURE CULTURE SPAWN

MUSHROOM SPAWN

CULTURE.—Ask for Leaflet.

RENNIE'S SURE CROP CANADIAN MUSHROOM SPAWN is prepared for us by a specialist, who has not only devoted a lifetime to the work, but who is a profound student of the industry. We can safely assure all mushroom growers, as well as those who have never grown any, but are on the point of trying it, that they will find Sure Crop Spawn to be all that is claimed for it and more. It produces immense crops and the mushrooms that are in demand at the very highest market prices. In order to meet the demand for Sure Crop Spawn, and to provide against deterioration of its producing qualities, our arrangement with the producer is for frequent shipments, which, coupled with the care we give it, renders it absolutely certain that our customers will all be furnished with Spawn that, if they handle it properly, will bring them big returns. We have made the price as low as Spawn of such an exceedingly high grade can possibly be sold for. By express at purchaser's expense, brick 25c, 5 bricks \$1.15. By mail, postpaid, per brick 45c, 5 bricks \$1.90

PURE CULTURE SPAWN.—This type produces larger mushrooms and is more prolific than the English, bearing much earlier, and continuing to crop for a longer time. This spawn is produced by selecting spores from individual specimen mushrooms, and is propagated and transferred to the bricks of manure, which, when planted, produce mushrooms all of one type. We offer two grades:—

STANDARD PURE CULTURE SPAWN.—By express at purchaser's expense, brick 25c, 5 bricks \$1.15. By mail, postpaid, per brick 45c, 5 bricks \$1.90

DIRECT PURE CULTURE SPAWN.—By express at purchaser's expense, brick 30c, 5 bricks \$1.35. By mail, postpaid, per brick 50c, 5 bricks \$2.10

ENGLISH MILLTRACK SPAWN.—We make a specialty of supplying the genuine English "Mill-track" Mushroom Spawn, and receive many importations a year. Spawn fresh and genuine at all times. A brick weighs $1\frac{1}{4}$ lbs. and plants 2 feet by 3 feet. By express at purchaser's expense, large brick 20c, 5 bricks 90c. By mail, postpaid, per brick 40c, 5 bricks \$1.65
(SPECIAL QUOTATIONS ON QUANTITIES.)

MUSTARD

Fr.—MOUTARDE.

CULTURE.—Sow thickly during early spring in drills six to nine inches apart, cover seed half-inch deep, for use during winter, sow at intervals in boxes in greenhouse or frame. Cut when two inches high.

250. **Chinese.**—Leaves twice the size of the ordinary white Mustard. Ready six weeks after sowing. $\frac{1}{2}$ lb. 30c, oz. 10c, pkt. 5c

251. **WHITE ENGLISH.**—Best for salads. Seeds used for mixing with pickles. Lb. 50c, $\frac{1}{2}$ lb. 20c, oz. 10c, pkt. 5c

NASTURTIUM (Indian Cress)

Leaves used in salad, seeds form excellent substitute for capers, when gathered young and pickled; flowers very ornamental.

2279. Tall Mixed.—Lb. \$1.00, $\frac{1}{2}$ lb. 30c, oz. 10c, pkt. 5c
2301. Dwarf Mixed.—Lb. \$1.25, $\frac{1}{2}$ lb. 40c, oz. 15c, pkt. 5c

DEDUCT 10c. PER POUND IF ORDERED BY EXPRESS OR FREIGHT AT YOUR EXPENSE.

ONIONS

Fr.—OGNON.

1 oz. to 100 ft. of drill; 5 lbs. to an acre.

THE MOST ESSENTIAL ITEM IN GROWING ONIONS FOR MARKET IS GOOD SEED—SEED THAT WILL COME UP AND SEED THAT WILL PRODUCE THE VARIETY YOU WANT—CHEAP SEED IS VERY POOR ECONOMY.

CULTURE.—Prepare the ground by mixing well-rotted manure with soil, and raking the surface fine and even. Sow in drills one foot apart as soon as the ground can be worked in the spring. Thin to two inches apart. Keep using the rake and hoe frequently, taking care not to stir the soil too deeply or to collect it about the growing bulb. Never allow the weeds to get ahead of the young plants.

RENNIE'S RED GLOBE PRIZE WINNER

264. A handsome Onion of immense size, averaging 9 to 10 inches in circumference, solid, heavy and of perfect globe shape; the skin is of a glossy, deep purplish-red color; flesh close-grained, sparkling white, cooking tender and mild. It is hardy, a splendid keeper, and a big yielder, averaging under good culture from 800 to 1,000 bushels per acre. Our strain of this seed is absolutely unsurpassed, being grown by experts from bulbs critically selected for largest size, solidity, brilliant rich color and typical globe shape, with small necks. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. 5c

RENNIE'S MARKET-MAKER GOLDEN GLOBE

260. In color the skin is an attractive, light golden yellow, the flesh snow white, firm, mild and juicy. The very small necks of this superior strain enable the bulbs to ripen down evenly, thus insuring unsurpassed keeping qualities. It ripens much earlier than any other globe variety; matures with surprising uniformity, and nearly every bulb throughout the entire crop will be of the same uniformly moulded shape and marketable size. Its keeping qualities cannot be surpassed—the onions remain sound the year round if properly kept. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. 5c

The specially selected seed we offer produces the finest shaped, best colored and largest cropping onion of the Wethersfield type and is grown by experts, from bulbs critically selected for size, solidity, color, shape and small necks to insure a perfect onion that will be beyond criticism.

RENNIE'S SELECTED LARGE RED WETHERSFIELD

OUR
THREE
LEADING
ONIONS

RED,
YELLOW
AND WHITE
GLOBES

RENNIE'S SOUTHPORT WHITE GLOBE

261. One of the most beautiful Onions grown, being of symmetrical globe shape, with a smooth satin white skin, forming a perfect silver ball. It grows to a large size, averaging 7½ to 9 inches in circumference, and is solid and heavy; the flesh is purest white, close and fine grained, mild and of delicate flavor. It is a heavy cropper, yielding under good culture up to 900 bushels per acre. Our strain of this seed is grown from picked thin-necked bulbs, which ripen so uniformly and cure so thoroughly that the Onions keep nearly as well as the Red and Yellow varieties. For the family garden, as well as for market, this is a valuable Onion. Lb. \$4.00, ½ lb. \$1.20, oz. 40c, pkt. 5c

RENNIE'S SELECTED LARGE RED WETHERSFIELD

265. The best variety in all sections. Produces heavy crops of enormous onions, all clean, solid, heavy and perfect. No "thick necks." Sure cropper. Long keeper. Unequalled shipper. Our Large Red Wethersfield is a grand red variety and a general favorite. With the exception of Rennie's Selected Yellow Globe Danvers, there is no variety as largely grown. Our stock is excellent, being saved from only carefully selected onions. The surface color is a rich dark red; the flesh sparkling white. It is an early variety to mature and a fine keeper. The flavor is good and mild, admirable for boiling. Lb. \$3.60, ½ lb. \$1.20, oz. 40c, pkt. 10c

RENNIE'S SELECTED YELLOW GLOBE DANVERS

(Private Stock.)

266. One of the most extensively used main crop yellow onions. Bulbs of medium to large size, uniformly globe shaped, with small neck, and ripen very evenly. Skin rich coppery yellow; flesh creamy white, crisp, and of mild and excellent flavor. Keeps well; excellent for shipping. We have by careful selection and breeding developed a Selected strain which has the ripening habit and small neck of the original Danvers and yet is more globular, thus giving larger yields and handsomer bulbs without sacrificing any of the good qualities of the original Danvers. (See cut, page 29.) Lb. \$3.40, ½ lb. \$1.10, oz. 35c, pkt. 5c

ONIONS-Continued

**RENNIE'S
XXX CONNECTICUT
YELLOW GLOBE**

Perfectly Round, Uniform Shape, Not Necky.
Attractive Appearance. Sure Keeper.
Heavy Cropper. Fast Seller.

RENNIE'S XXX CONNECTICUT
YELLOW GLOBE ONION

262. This grand variety marks absolute perfection in Yellow Globe Onions. It has been bred from a critically selected improved type of Yellow Globe Danvers, and shows the best qualities of the parent variety, together with many added valuable characteristics which have resulted from several years' scientific breeding. It is so much superior in shape, size, solidity and yield, that all growers can profitably discard all other varieties in its favor. It is uniformly round in shape, brownish yellow in color, medium size, very solid and heavy, of excellent quality, and produces an enormous weight per acre. It bulbs up very early, may be used almost all summer, and ripens up crisp and solid in the fall. The tops die off entirely, leaving perfect shaped bulbs without neck, which possess marvellous keeping qualities. Lb. \$3.60, ½ lb. \$1.20, oz. 40c, pkt. 10c

258. **GIANT YELLOW PRIZETAKER.**—Outside skin yellow straw color; flesh white, sweet, mild and tender. They bottom well, and are free from stiff necks, and produce onions averaging 2 lbs. each. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. 5c

270. **YELLOW GLOBE DANVERS.**—A good onion both for home garden and for market, combining reliability in ripening with large yield. Skin pale yellow, flesh pure white, crisp and mild in flavor. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. 5c

256. **EARLY YELLOW FLAT DANVERS.**—The best-known and most generally used flat, yellow onion. Is the most hardy of all varieties for California and yields the surest and largest crops. Color bright orange yellow; flesh white and firm. A good keeper, early and of good size. It is also a good variety for transplanting to get early onions. One of the standard varieties on our market, where it is often called "Silver-skin," although of a bright yellow color. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. 5c

267. **Southport Yellow Globe.**—Large; a few days later than Yellow Danvers; heavy cropper. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. 5c

255. **AUSTRALIAN BROWN.**—Extra Early. An early and very hardy variety, which does especially well in California. Should be planted early, on low, wet grounds to get large bulbs. The skin is thick and the color is a rich brown. Is especially noted as a long keeper, as it keeps well into spring, and much longer than other varieties. Lb. \$2.90, ½ lb. 90c, oz. 30c, pkt. 5c

268. **RENNIE'S LONGKEEPER BROWN GLOBE.**—A fine, large, globe-shaped sort, of a rich, seal-brown color. It ripens uniformly and nearly every plant makes a solid, hard bulb. It has all the long-keeping characteristics of Australian Brown, and is one of the very best varieties for market. Lb. \$3.40, ½ lb. \$1.10, oz. 35c, pkt. 10c

272. **AILSA CRAIG.**—An immense light yellow onion; fine grained, crisp, mild flavored and early. They not infrequently measure 18 inches around, and weigh two pounds. Ailsa Craig is the largest onion grown. Oz. 60c, pkt. 10c

269. **OHIO YELLOW GLOBE.**—The best of the yellow Globe varieties. The skin is bright, glossy, orange-yellow, and the flesh is white and fine-grained. The bulbs are remarkably uniform in size and shape, and being firm and hard, possess fine keeping and shipping qualities. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. 5c

RENNIE'S SELECTED YELLOW GLOBE DANVERS—(SEE PAGE 28)

GIANT YELLOW PRIZETAKER ONION

GIANT YELLOW PRIZETAKER ONION. (See page 29)

ONIONS—Continued

RENNIE'S XXX CONNECTICUT LARGE RED

UNEQUALLED FOR CROPPING, KEEPING AND SHIPPING, SOLID, HEAVY AND PERFECT. NO THICK NECKS.

263. This highly bred and critically selected type, grown specially for us by the leading Connecticut onion expert, is one which we recommend with the surest confidence. The most rigorous care has been taken to select the seed only from the finest developed bulbs, and it will be found entirely free from mis-shapen or necky onions. Under proper conditions, we affirm that it will develop none but large size bulbs, rich dark red in surface color, with sparkling white flesh, mild in flavor and excellent for boiling. Matures early and keeps splendidly. Lb. \$3.60, ½ lb. \$1.20, oz. 40c, pkt. .10c
257. **RENNIE'S EXTRA EARLY RED.**—This is one of the best Onions for the Canadian North-West we know of. It can be made to produce fine marketable onions in 90 days from the sowing of the seed. It is of mild flavor, and keeps well. The color is a deep rich red, the grain is fine and close, and the onion is solid and heavy. It is hardy and reliable, and well adapted for the early market. This onion will succeed almost anywhere, but is peculiarly fitted for northern latitudes, where the seasons are short and cool. Lb. \$3.40, ½ lb. \$1.10, oz. 35c, pkt. .5c
259. **LARGE RED WETHERSFIELD.**—Productive, large, deep red; pleasant flavor; excellent keeper. Lb. \$3.40, ½ lb. \$1.10, oz. 35c, pkt. .5c

273. **GIANT GIBRALTAR.**—Beautiful globe shape. It is later than Prizetaker, but larger and milder. Oz. 60c, ½ oz. 35c, pkt. .10c
274. **MAMMOTH SILVER KING.**—Very large, averaging 5 to 6 inches in diameter; matures early. Skin silver white, flesh snowy, tender, mild and sweet. Specimens of this variety have been grown to weigh as high as 4 lbs. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. .5c
275. **Giant White Tripoli.**—Large, flat-shaped, white skin. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. .5c
276. **Giant Red Tripoli.**—Grows an immense size. Skin rich blood red, flat shaped. Lb. \$2.90, ½ lb. 90c, oz. 30c, pkt. .5c
277. **Giant Brown Rocca.**—Globular shape, reddish brown skin. Lb. \$2.90, ½ lb. 90c, oz. 30c, pkt. .5c
278. **WHITE BUNCHING.**—An extra early, round, white variety, maturing large, snowy-white onions of very fine quality, long before the other sorts are ready. For early bunching or using green, it is unsurpassed. Lb. \$4.00, ½ lb. \$1.20, oz. 40c, pkt. .5c
279. **WHITE WELSH.**—A very hardy, perennial variety of onion used only for bunching or early green onions. Much superior to the Egyptian onion, which grows a tough woody stem. This onion is entirely free from this objection. Sow seed thinly in rows 12 to 16 inches apart. Perfectly hardy and require no mulching. Seed may be sown in late summer or early fall months for early spring onions, or in the spring for later use. Lb. \$2.90, ½ lb. 90c, oz. 30c, pkt. .5c

RENNIE'S EXTRA EARLY RED ONION

ONIONS—WHITE BUNCHING—WHITE WELSH

PICKLING VARIETIES

271. **WHITE PORTUGAL.**—Largely used for pickles when small; skin and flesh white. Lb. \$4.00, ½ lb. \$1.20, oz. 40c, pkt. .5c
285. **EARLIEST WHITE BARLETTA.**—Three weeks earlier than White Queen; waxy-white color, and grows 1½ inches in diameter and ¾ inch thick, with finely formed bulbs slightly flattened at top. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. .5c
286. **Early Silverskin.**—Small white, for pickling. Lb. \$2.90, ½ lb. 90c, oz. 30c, pkt. .5c
287. **Queen White.**—Very early; small, flat, white skin; may be sown late in summer, producing good sized bulbs before winter. Lb. \$3.20, ½ lb. \$1.00, oz. 30c, pkt. .5c

ONION SETTS

All onions attain full size and maturity the same season from spring-sown seed, yet many people desire to plant out sets for earlier onions for the table or to use green or for bunching. We do not send Onion Sets until weather is safe in spring. Price per bushel on application.

	By Mail.		By Express, not prepaid.	
	Lb.	5 lbs.	Lb.	5 lbs.
YELLOW DUTCH, Select Canadian	30c	\$1.40	20c	\$0.90
RED DUTCH, SELECT	30c	1.40	20c	.90
WHITE DUTCH	35c	1.65	25c	1.15
WHITE MULTIPLIER	45c	2.10	35c	1.60
SHALLOTS	28c	1.30	18c	.80
ENGLISH POTATO—Extra fine	80c	1.40	20c	.90
GARLIC	40c	1.90	80c	1.40

PARSNIP

Fr.—PANAIIS.

1 oz. to 200 feet of drill; 5 lbs. to an acre.

CULTURE.—Succeeds best in deep rich soil. Sow in drills fifteen to eighteen inches apart, as early in spring as possible. Cover half-inch deep. When the plants are about two or three inches high, thin them out, leaving five or six inches between. The roots are hardy, and improve by leaving in the ground during winter, taking only enough into the cellar to last during cold weather.

RENNIE'S XXX GUERNSEY PARSNIP

290. An improved half-long parsnip has long been wanted for soils which are not deep enough to carry a crop of the ordinary length. Our new "Guernsey" will be found especially valuable on this account, as the roots do not grow so long as the "Hollow Crown," but are of greater diameter and much more easily gathered. The roots are very smooth, the flesh is fine grained and of most excellent quality. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 10c

291. **HOLLOW CROWN.**—An excellent variety for the table. Roots long, with smooth white skin, uniform in shape, tender and of the best quality. Lb. \$1.00, ½ lb. 35c, oz. 15c, pkt. 5c

292. **RENNIE'S INTERMEDIATE (Improved Half Long).**—A remarkably fine strain of intermediate Parsnip. The roots do not grow as long as the Hollow Crown, but are of greater diameter and more easily gathered. Roots very smooth and flesh fine grained. Lb. \$1.00, ½ lb. 35c, oz. 15c, pkt. 5c

PEPPER—Capsicum

Fr.—PIMENT.

CULTURE.—Sow the seed in hot-bed or frame; transplant as soon as the weather is warm, 18 inches apart. If only a few plants are wanted, sow seed where plants are to remain.

330. **CHINESE GIANT.**—A fine mild Red Pepper of enormous size and magnificent appearance. The monster peppers are of thick blocky form and brilliant glossy scarlet color. Oz. 75c, pkt. 10c

331. **NEAPOLITAN SALAD.**—The color is light green, changing to bright red when ripe. Very early, and a great producer. Oz. 70c, pkt. 10c

332. **PROCOPP'S GIANT.**—Very large, of brightest scarlet color; flesh fully half an inch thick; flavor hot, pleasant to the taste. Oz. 60c, pkt. 5c

341. **RUBY KING.**—The peppers ordinarily grow 4½ to 6 inches long by 3½ to 4½ inches through. Remarkably mild and pleasant to the taste. Oz. 60c, pkt. 5c

333. **Cayenne.**—Small red pods, cone-shaped, intensely pungent. Oz. 60c, pkt. 5c

334. **Long Red.**—Has brilliant red pods. The standard Pepper. General favorite. Oz. 60c, pkt. 5c

335. **Mammoth Golden Dawn.**—Bright golden yellow, and very mild flavor. Oz. 60c, pkt. 5c

336. **Sweet Spanish.**—Mild and pleasant. For salads. Oz. 60c, pkt. 5c

HOLLOW CROWN PARSNIP

RUBY KING PEPPER

PARSLEY

Fr.—PERSIL.

1 oz. for 150 feet of drill.

CULTURE.—Soak the seed for a few hours in warm water, and sow very early in spring, half-inch deep in drills 12 inches apart.

RENNIE'S XXX EVER-GREEN CURLED TABLE PARSLEY

298. This distinct and handsome new variety is of quick and robust growth; forms compact plants densely covered with brilliant green-colored, finely cut and gracefully curved leaves. For garnishing it is unequalled, while the rich aromatic flavor is especially valuable for flavoring, either when fresh or dried. Lb. \$2.00, ½ lb. 75c, oz. 25c, pkt. 10c

295. **CHAMPION MOSS CURLED.**—Leaves beautifully crimped and curled. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

296. **Triple Curled.**—Dwarf and well curled. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

297. **HAMBURG OR ROOTED.**—The root is the edible portion of this variety, and resembles a small parsnip both in color and shape. The roots can be dug late in the fall and stored in sand for winter use. Extensively used for flavoring soups and stews. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

PUMPKIN

Fr.—POTIRON.

1 oz. will plant 15 hills.

CULTURE.—Pumpkins are usually raised in connection with corn, but will do much better when grown in light rich soil by themselves. Plant in May, when the ground has become warm, in hills eight to ten feet apart each way, four seeds in a hill. With corn, plant seed every third row.

340. **GOLDEN OBLONG.**—Outer color golden orange; good keeper for winter use. Flesh light yellow in color, of rich, fine quality. Lb. \$1.00, ½ lb. 30c, oz. 10c, pkt. 5c

342. **JAPANESE PIE.**—Medium size; ripens early, and is an excellent keeper. Flesh a rich salmon color, usually fine grained. Green skin. Lb. \$1.75, ½ lb. 60c, oz. 20c, pkt. 5c

343. **JUMBO.**—Very largest, cream-colored pumpkin that grows. Seed taken from specimens over 175 lbs. in weight. Lb. \$2.25, ½ lb. 75c, oz. 25c, pkt. 10c

344. **LARGE YELLOW FIELD (Very Fine Strain).**—Flesh deep, rich yellow, fine grained and highly flavored. Lb. 50c, ½ lb. 20c, oz. 10c, pkt. 5c

345. **LARGE CHEESE.**—One of the best for table use. Fruit flattened; skin creamy yellow when mature. The flesh is yellow, tender, and of excellent quality. Lb. \$1.00, ½ lb. 30c, oz. 10c, pkt. 5c

346. **QUAKER PIE.**—Popular pie pumpkin, being distinct and unlike any other variety. Of a creamy color, both inside and out. Flesh very deep, fine grained, and rich flavored. Makes very delicious pies. ½ lb. 75c, oz. 25c, pkt. 10c

347. **MAMMOTH OR TOURS (Green Skin).**—Coarse variety; enormous size; very productive. ½ lb. 75c, oz. 25c, pkt. 10c

348. **SWEET OR SUGAR (New England Pie).**—Excellent quality for pies. Fruits deep orange, eight to ten inches in diameter, round and slightly ribbed. Flesh rich deep yellow, fine grained and very sweet. Lb. \$1.00, ½ lb. 30c, oz. 10c, pkt. 5c

CHAMPION MOSS CURLED PARSLEY

GARDEN PEAS EXTRA EARLY SORTS.

Fr.—**POIS DE JARDIN.** One pound to 40 feet of drill; 2 to 3 bushels in drills per acre.

LITTLE MARVEL—A New Dwarf Pea

300. **LITTLE MARVEL** is bound to take rank as the first amongst the early dwarf varieties. This Pea is a great improvement over Nott's Excelsior and American Wonder, but the pods are larger and usually contain one or two more peas. The pods are completely filled almost to bursting with luscious, sugary peas of finest flavor and best quality, borne on vines that are vigorous and wonderfully prolific. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c

RICHARD SEDDON

303. **RICHARD SEDDON.**—The pods are deep green, crowded with from 7 to 9 large peas of very fine color and flavor. Grows from 16 to 20 inches in height. An extremely early type, maturing only a week later than the Alaska, when sown at the same time. A splendid all around early variety. On account of its immense productivity, evenness of maturity, compact well-filled pods and excellent color and quality, it is especially desirable for canning purposes. We found many plants in our fields last season bearing 15 to 20 pods, with a total of 100 to 150 large, fully formed, luscious peas to the plant, proving the immense productiveness of this variety. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c

RENNIE'S PROSPERITY

THE EARLIEST WRINKLED OR MARROW PEA GROWN.
SWEET, LUSCIOUS, TENDER.

304. (**GRADUS**).—The distinctive merits of **Prosperity Pea** over any other variety are its extreme earliness, combined with its abundant production of immense pods, each filled with from 6 to 10 true, large, wrinkled marrow peas of the most delicious flavor—as large, as sweet, and as tender as the finest late wrinkled marrow pea grown. The vine of **Prosperity** is of vigorous, robust growth, about 2½ feet high, heavy-stemmed with luxuriant healthy foliage; it bears uniformly large, handsome pods of large and luscious peas, and, although it commences bearing so very early, it continues for a long time; the peas also remain sweet and tender for some time after they are fit to pick. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c

301. **AMERICAN WONDER.**—10 inches. One of the earliest wrinkled peas in cultivation. Very productive, and of finest flavor. 5 lbs. \$1.50, lb. 35c, $\frac{1}{2}$ lb. pkt. 10c

305. **ALASKA.**—Extra Early. Height, 2½ feet. Very early and exceedingly uniform in maturing its crop. The vines are very productive, bearing four to seven pods which are filled with medium sized, bright bluish-green peas of good flavor. 5 lbs. \$1.25, lb. 30c, $\frac{1}{2}$ lb. pkt. 10c

306. **RENNIE'S BEST EXTRA EARLY.**—Two feet. Earliest in cultivation. Most profitable sort for market gardeners. Combines many good points, such as productiveness, well-filled pods of good size, excellent flavor, even growth, etc. 5 lbs. \$1.25, lb. 30c, $\frac{1}{2}$ lb. pkt. 10c

307. **NOTT'S EXCELSIOR.**—1 foot. A fine extra early dwarf wrinkled pea, foliage dark green and rather heavy, haulm close jointed. The pods average one-third larger than American Wonder, and, while not always quit so early by a few days, are all ready for picking at one time. 5 lbs. \$1.50, lb. 35c, $\frac{1}{2}$ lb. pkt. 10c

302. **Extra Early Premium Gem (Little Gem).**—1 foot. An excellent variety. Recommended for market gardeners. 5 lbs. \$1.50, lb. 35c, $\frac{1}{2}$ lb. pkt. 10c

309. **THOS. LAXTON**—A long-podded, extremely early wrinkled pea. It grows about three feet high, with a hardy, robust vine. It is a heavy and reliable cropper of uniformly well-filled pods, which are deep rich green, square at end instead of having a long sloping point. 5 lbs. \$1.75, lb. 40c, $\frac{1}{2}$ lb. 15c, pkt. 10c

LAXTONIAN

310. **THE NEW DWARF GRADUS**

—The tall, extra early, Gradus Pea, with its large, telephone-like pods and its exquisite flavored peas, is one of the most popular of all Peas. In Laxtonian we have a dwarf type of the Gradus with the same large pods—a few days later in season, but on the other hand requiring no supports—and the same superlative quality peas. This new Dwarf Pea is the largest podded of all the early dwarf Peas, and requires no supports of any kind. Laxtonian almost makes for itself a new class of garden Peas—Giant Podded Early Dwarfs. 5 lbs. \$1.50, lb. 45c, $\frac{1}{2}$ lb. 15c, pkt. . . . 10c

RENNIE'S PROSPERITY PEAS

LITTLE MARVEL PEAS

RICHARD SEDDON

RENNIE'S XXX EARLIEST TABLE MARROW

EARLIEST, SWEETEST AND LARGEST WRINKLED MARROW PEA GROWN.

308. This fine, new, extra early, large podded, wrinkled marrow pea is positively the best in its class. Unlike the usual extra earlys, it is full, wrinkled, and sweet as any late pea now in cultivation. The plant grows about three feet high, resembling Prosperity, though a little darker in color. Being of an exceptionally vigorous and hardy constitution, it may be sown with first earlys, coming in but three or four days later than the round, hard shell sorts. Yields a heavy and reliable crop of uniformly long, straight, square ended, dark green pods, well filled with large, rich flavored, wrinkled marrow peas of an attractive deep green color. 5 lbs. \$1.90, lb. 40c. ¼ lb. 15c, pkt. 10c

MEDIUM EARLY PEAS

RENNIE'S XXX MELTING MARROW

**A DISTINCT
NEW DWARF SORT**

323. Rennie's New XXX Melting Marrow Pea, though not the earliest pea grown, closely follows the extra early sorts, thus filling in the gap between these and the mid-summer varieties. The massive pods are produced in prodigal abundance and are closely packed with from six to eight immense wrinkled marrow peas of a rich green color. The plants are of robust, half dwarf habit, growing about 15 inches high, with sturdy branching stalks that are practically self-supporting, so that trellis or bush is not essential. The peas retain their rich green color when cooked, appearing especially attractive when served, while the tempting, delicious, melting quality and superb rich buttery flavor is unequalled by any other pea of American origin. 5 lbs. \$1.95, lb. 45c. ¼ lb. 15c, pkt. 10c

315. **RENNIE'S DWARF TELEPHONE.**—Grows to the height of 18 inches; large, handsome pods. The peas are of great flavor and excellence. It is the most promising new second-early or medium pea on the market. It is a wrinkled pea, of the marrow type. The pods frequently measure 5 inches in length, and are broad, straight, and remarkably well filled, often containing 9 to 10 peas. The color of the pod is pale green, and it is thick, plump, and well adapted to marketing. Peas extra large size. Bears close planting, and requires no sticks or supports. 5 lbs. \$1.75, lb. 40c. ¼ lb. 15c, pkt. 10c

AMERICAN WONDER PEAS

LAXTONIAN DWARF PEAS

SENATOR

316. **A Grand New Second Early Sort.**—Produces large, luscious, wrinkled peas of most excellent table quality. The vines are much more productive than most other sorts, and the handsome, large round pods are well filled with from seven to ten large peas of splendid quality; even the largest peas are sweet and meltingly tender. Vines grow two feet high, and carry an immense crop. All growers of this variety are sure to be pleasantly satisfied with both the quality and quantity of the crop. 5 lbs. \$1.75, lb. 40c. ¼ lb. 15c, pkt. 10c

**RENNIE'S
FILLBASKET
GARDEN PEA**

317. **RENNIE'S FILLBASKET** is a main crop sort, about two feet high. Dwarf, stocky, healthy and vigorous, the vines under highest cultivation never growing more than 20 to 24 inches high. It is not only very productive, but the pods are of the largest size, 4 to 5 inches in length, and well filled with large peas of the most delicious quality. Rennie's Fillbasket is not an extra early, but it is the very best all-round medium early pea for market or family garden. 5 lbs. \$1.50, lb. 35c. ¼ lb. 10c

318. **Horsford's Market Garden.**—2 feet. Prolific, pods well filled, 3½ inches long. For summer crop there are few better. 5 lbs. \$1.50, lb. 35c. ¼ lb. 10c

RENNIE'S DWARF TELEPHONE

MAIN CROP PEAS

RENNIE'S PERFECTION

319. **RENNIE'S PERFECTION**.—3½ feet. A most valuable green wrinkled pea. Remarkably hardy in growth, producing pods of immense size, well filled with extra large peas of finest quality. 5 lbs. \$1.50, lb. 35c, ¼ lb. pkt. 10c
320. **RENNIE'S QUEEN**.—2 feet. Requires to be sown thinly, as pods are produced from the very bottom of the plant to top. Rich, buttery, marrow-like flavor. 5 lbs. \$1.50, lb. 35c, ¼ lb. pkt. 10c
321. **TALL TELEPHONE**.—A strong, luxuriant-growing main crop variety, attaining a height of about 4½ feet. Exceedingly prolific, often producing 24 pods to the stalk. The pods, which are the largest of all varieties, are packed with immense wrinkled marrow peas, 8 being the average, while 10 to 12 to a pod are very frequently found. Its quality is superb. 5 lbs. \$1.50, lb. 35c, pkt. 10c
322. **Champion of England**.—4 feet. This popular wrinkled variety is largely used on account of the rich flavor of the peas. 5 lbs. \$1.25, lb. 30c, ¼ lb. pkt. 10c
324. **Duke of Albany**.—4 feet. Pods in abundance. Peas large and very rich flavor. 5 lbs. \$1.50, lb. 35c, ¼ lb. pkt. 10c
325. **Pride of the Market**.—2 feet. A dwarf pea of vigorous habit and very productive. This variety does not need any support. 5 lbs. \$1.50, lb. 35c, ¼ lb. pkt. 10c
326. **IMPROVED STRATAGEM**.—1½ feet. A favorite with market gardeners. Pods of immense size, filled with very large dark green peas of the finest quality. 5 lbs. \$1.50, lb. 35c, ¼ lb. pkt. 10c
327. **Yorkshire Hero**.—2½ feet. A wrinkled marrow. Pods are well filled with large peas, which remain in good condition for a long time. 5 lbs. \$1.25, lb. 30c, ¼ lb. pkt. 10c

SUGAR PEAS

These are cultivated for their pods, which are remarkably tender and sweet when gathered young. They are boiled whole, and served up similar to green beans.

328. **Dwarf Sugar**.—2 feet. Lb. 60c, ¼ lb. 20c, pkt. 10c
329. **Giant Sugar**.—4½ feet. Very large. Lb. 60c, ¼ lb. 20c, pkt. 10c

Field Peas.—See under "Seed Grain," page 53.

SEED POTATOES

We have secured excellent stocks of Pure Seed Potatoes, entirely free from disease.

EARLY TRIUMPH.—The Triumph is from seven to ten days earlier than the Ohio. The potato is of good size, squared at the ends. Skin is red, flesh is very white and firm. It is productive, and commands a higher price among potato buyers than any other sort.

EARLIEST SIX WEEKS.—Of the Ohio type; in fact, very similar to it as now grown in the Northwest. Very prolific, and a first-class market sort.

IMPROVED EARLY OHIO.—The earliest heavy yielding potato in the market to-day. More seed of this variety is sold each year than any other sort. It is the standard early potato.

IRISH COBBLER.—Chunky, white-netted early potato of splendid quality. Some growers claim this to be the same as Eureka. Ripens one week later than Improved Ohio, but is of much better quality. A splendid yielder, especially suited to dry climates.

WHITE BEAUTY.—This excellent potato still retains the position it has occupied since introduced, on account of its attractive appearance and the excellence of its table qualities. The skin and flesh are pure white, the tubers are uniform in size, and keeps well.

SUTTON'S ABUNDANCE merits its continued popularity and is one of the most reliable potatoes for field crops. Tubers flat-tish oval or pebble-shaped; dry and mealy when cooked, of the very finest flavor. Indispensable for the exhibition stage.

By mail, one pound of any variety 35c, five pounds for \$1.40.

By express or freight, at purchaser's expense, from **TORONTO** or **MONTREAL**: Peck 90c, bus. \$2.75, bags free.

IMPROVED STRATAGEM

EARLIEST SIX WEEKS POTATOES

RENNIE'S PERFECTION PEA

RADISH

Fr.—RADIS.

1 oz. for 100 feet of drill; 8 to 10 lbs. for an acre.

CULTURE.—Radishes thrive best in a light, rich, mellow soil, and to bring out their mild qualities must make a quick and tender growth. For early use sow as early in the spring as the ground can be worked, then at intervals until the middle of July.

RENNIE'S XXX SCARLET ROUND WHITE TIPPED

363. This superior strain has been specially developed for outdoor cultivation, and will be found a great improvement over the ordinary kinds. When bunched they immediately arrest attention by their attractive appearance, being perfectly round in shape, bright scarlet in color, with a distinct white tip, which make a vivid contrast. The mild, crisp white flesh is of excellent flavor, and never takes on that strong rank flavor so often noticed in the later varieties. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 10c

RENNIE'S XXX SCARLET OVAL RADISH

364. This is a fine, new, bright red radish, which grows quickly to a large size, weighing up to one ounce per bulb, or about four times the weight of any other early sort. Notwithstanding its great size, it does not get hollow or pithy, but the sparkling white flesh remains solid, crisp and juicy, and very mild in flavor. This radish is slightly oval or a deep globe in shape, two inches in depth, one and a half inches in diameter, with tender skin of a rich, deep crimson color. It is certainly the most profitable variety for early plantings in the open ground. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 10c

351. **RENNIE'S CRIMSON GLOBE** or Non Plus Ultra.—Fine for forcing. Skin rich dark carmine, foliage short, stiff and small. Ready in 21 days. Lb. \$1.00, ½ lb. 40c, oz. 15c, pkt. 5c

355. **ROSY GEM (White Tipped Forcing).**—A beautiful round radish; bright scarlet skin, with large white tip; remarkably early. Best for greenhouse growing. Lb. \$1.00, ½ lb. 40c, oz. 15c, pkt. 5c

353. **RENNIE'S WHITE TIPPED.**—A very select stock (Early Scarlet Turnip White Tipped); one of the best for marketing. Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

355. **OLIVE GEM (White Tipped Forcing).**—Exceedingly early; skin of a beautiful bright crimson, and pure white flesh of finest flavor; of special value for forcing. Lb. \$1.00, ½ lb. 40c, oz. 15c, pkt. 5c

356. **EARLY LONG SCARLET.**—Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

357. **EARLY SCARLET TURNIP.**—Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

359. **IMPROVED FRENCH BREAKFAST.**—A great favorite. Beautiful, bright scarlet, with pure white tip. Oblong in shape, medium size; makes rapid growth. It is a fine table variety on account of its excellent quality and attractive appearance. Fine for open ground or forcing. Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

360. **LONG WHITE ICICLE.**—Makes fine radishes in 3 weeks from time of sowing the seed. Beautiful transparent white; very crisp and brittle. Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

361. **NEW RUBY.**—An exceedingly attractive turnip-shaped Radish, which may be grown in the garden or forced under glass. It makes a very rapid growth, and is crisp, juicy and tender. Lb. \$1.25, ½ lb. 40c, oz. 15c, pkt. 10c

RENNIE'S WHITE TIPPED RADISH

350. **COOPER'S SPARKLER.**—This is a globe-shaped radish of recent introduction. The top is very short, thus making it adaptable for forcing, although it is equally good for outside. The color is a rosy carmine, with a long white tip. Cooper's Sparkler will keep longer in good condition than any we have tried, and can be grown the year round. Successive sowings should be made during the summer. Lb. \$1.00, ½ lb. 40c, oz. 15c, pkt. 5c

352. **CRIMSON GIANT.**—This Radish is an entirely new type, and differs radically from all varieties hitherto in cultivation, in so far as its roots attain more than double the size of those of other forcing varieties, without getting pithy or hollow. It is very early, notwithstanding its size. Color crimson, flesh pure white, of the best quality. Fine for outdoors and forcing. Lb. \$1.20, ½ lb. 40c, oz. 15c, pkt. 5c

358. **EARLIEST SCARLET OLIVE.**—A splendid radish for general crop. Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

362. **Chartier (Long).**—Color at the top is crimson, running into pink about the middle, and from thence downwards it is pure waxy white. Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

366. **Wood's Early Frame (Long Bright Scarlet).**—Best long variety. Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

367. **EARLY WHITE TURNIP.**—Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

368. **WHITE OLIVE-SHAPED.**—Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

369. **Rennie's Radish Mixture.**—A mixture of all kinds of radishes—early, medium, fall, winter, etc. Sow a row of it, and it will furnish you delicious radishes throughout the year. Lb. 90c, ½ lb. 30c, oz. 10c, pkt. 5c

WINTER VARIETIES

370. **LONG BLACK SPANISH.**—Black skin, but pure white flesh; half long; one of the best for winter use. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

371. **Round Black Spanish.**—Differs in shape only from above; oval round. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

372. **California Mammoth.**—Roots 10 inches long, 3 inches diameter; flesh white, solid. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

373. **SCARLET CHINA.**—Bright rose-colored winter variety; excellent quality. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

374. **White China.**—Skin and flesh white. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c

RENNIE'S CRIMSON GLOBE

RENNIE'S XXX OVAL

EARLIEST SCARLET OLIVE

FRENCH BREAKFAST

WHITE OLIVE SHAPED

YOU CAN ALWAYS RELY ON
RENNIE'S SEEDS, Because
they are carefully grown and honestly tested.

RENNIE'S XXX AUTUMN-WINTER GREEN HUBBARD SQUASH

SQUASH Fr.—COURGE. 1 oz. for 50 hills.

CULTURE.—Sow when danger of frost is past, in hills from eight feet apart for the running varieties, to four feet for bush varieties. Leave two vigorous plants in each hill. Sprinkle with plaster or lime in early stages of growth.

RENNIE'S XXX AUTUMN-WINTER GREEN HUBBARD SQUASH

The highest bred type in cultivation.

- 410. From coast to coast there is no more profitable or more popular variety of squash than the Hubbard. It out-sells all others in our largest markets, it is acknowledged the standard of quality, it has the strongest and most vigorously growing vine, is best for pies and cooking, and yields most bountifully. Rennie's XXX represents these qualities perfected by varied and long-continued cultivation, selection and breeding. The flesh is of a rich yellow or orange color, very solid, dry and sweet, and of the finest flavor, either boiled, steamed, baked, or in pies. Lb. \$1.75, ½ lb. 60c, oz. 20c, pkt. 10c
- 400. BOSTON MARROW.—Good, tender, rich variety; for fall or winter. Lb. \$1.20, ½ lb. 40c, oz. 15c, pkt. 5c
- 401. ORANGE MARROW (Prolific).—Rich orange color; medium size; sweet flavor, thick, high-colored orange flesh; a fine fall squash. Lb. \$1.20, ½ lb. 40c, oz. 15c, pkt. 5c
- 402. RED HUBBARD (Golden Hubbard).—The heavily warted skin is of a beautiful bright red color; flesh deep golden yellow; fine grained; cooks very dry and of excellent flavor. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c
- 403. CHICAGO WARTED HUBBARD.—Large, blackish green, hard as wood, with warty knots all over it; satisfies even the inexperienced observer that it is the best. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c
- 404. Mammoth Yellow.—A very large-fruited variety. Under special cultivation the fruits attain a very great weight (300 lbs.), and are of attractive appearance. The skin is quite smooth, but with broad open netting and of a rich orange-yellow. Flesh very thick, of a rich yellow coloring; fine grained and sweet. ½ lb. 75c, oz. 25c, pkt. 10c
- 405. Essex Hybrid.—Large fruited and very productive. Thick, firm flesh, fine grained, and of a deliciously rich flavor. Lb. \$1.20, ½ lb. 40c, oz. 15c, pkt. 5c
- 406. IMPROVED HUBBARD.—More largely grown as a winter sort than any other. Lb. \$1.50, ½ lb. 50c, oz. 20c, pkt. 5c
- 407. CROOKNECK.—A very fine summer variety; yellow fruit; early; productive. Lb. \$1.20, ½ lb. 40c, oz. 15c, pkt. 5c
- 408. Early White Bush Scalloped.—Like the Yellow Bush Scalloped, except in color, which is creamy white. Lb. \$1.20, ½ lb. 40c, oz. 15c, pkt. 5c
- 409. Early Yellow Bush Scalloped.—Deep orange color; grown for first crop. Lb. \$1.20, ½ lb. 40c, oz. 15c, pkt. 5c

JOHNSTON ST. MARTIN RHUBARB

RENNIE'S MAMMOTH GREEN SQUASH

411. Holds the record for the Heaviest Weight Squash ever grown—403 lbs. For exhibition purposes it stands without a rival. Skin dark green, flesh golden yellow. Seeds from specimens weighing 300 lbs. Pkt. containing ten seeds and Secret, "How to Grow Big Squash" 25c

\$10.00 Cash

will be paid to customers growing Mammoth Squash to weigh not less than 300 lbs. each, and \$5.00 CASH for specimens not less than 200 lbs. each, from seed procured from us this season. The prize specimens will be ordered sent to our store at our expense.

VEGETABLE MARROW

- 412. LONG WHITE BUSH MARROW.—Longer than the English Marrow; of bush form. Lb. \$2.25, ½ lb. 75c, oz. 25c, pkt. 5c
- 413. ENGLISH VEGETABLE MARROW.—Skin greenish yellow, flesh white. Lb. \$2.25, ½ lb. 75c, oz. 25c, pkt. 5c

SPINACH

Fr.—EPINARD.

1 oz. for 100 feet of drill; 10 to 12 lbs. per acre.

CULTURE.—For summer use, sow early in spring as possible, in good rich soil, in drills one foot apart; for spring use, sow late in the fall, and protect with a covering of straw.

- 388. LONG SEASON.—This variety of Spinach is especially adapted for the summer season, when other sorts quickly run to seed. The leaves are a rich dark green color, very thick, crumpled and of splendid quality. Lb. 70c, ½ lb. 25c, oz. 15c, pkt. 5c
 - 389. IMPROVED VICTORIA.—A grand Spinach; broad, dark green leaves. A great cropper. Lb. 60c, ½ lb. 25c, oz. 10c, pkt. 5c
 - 390. Bloomsdale or Savoy Leaved.—Wrinkled like Savoy Cabbage; very tender. Lb. 60c, ½ lb. 25c, oz. 10c, pkt. 5c
 - 391. LONG STANDING (All Seasons).—Leaves crumpled. Lb. 60c, ½ lb. 25c, oz. 10c, pkt. 5c
 - 392. Monstrous Viroflay.—Lb. 60c, ½ lb. 25c, oz. 10c, pkt. 5c
 - 393. Round or Summer.—Lb. 60c, ½ lb. 25c, oz. 10c, pkt. 5c
 - 394. Prickly or Winter.—Lb. 60c, ½ lb. 25c, oz. 10c, pkt. 5c
 - 395. New Zealand.—Perennial. Fit for use first year; cover during winter. Lb. \$1.00, ½ lb. 30c, oz. 15c, pkt. 5c
- Spinach Beet.—See page 14.

RHUBARB SEED

Fr.—RHUBARBE.

CULTURE.—Sow in drills in May, 12 inches apart, in rich soil. Transplant when sufficiently strong next season, in rows two feet apart, into deeply trenched heavy soil. Cover during winter with straw manure.

- 380. JOHNSTON'S ST. MARTIN.—The finest and one of the earliest rhubarbs; grows to an enormous size; superior flavor; color delicate pink. ½ lb. 90c, oz. 30c, pkt. 5c
- 381. IMPROVED VICTORIA (Giant).—An excellent variety. ½ lb. 90c, oz. 30c, pkt. 5c

RHUBARB ROOTS

- 382. JOHNSTON'S ST. MARTIN.—By express at purchaser's expense, doz. \$1.50; postpaid, 3 for 75c, each. 30c
- 383. NEW RASPBERRY.—We can confidently state that this Rhubarb is the most attractive of all the varieties known. The fine stalks of medium thickness are of a beautiful raspberry carmine tint, which is most pleasing to the eye, and commands for it a ready sale in the market. It is equally valuable for forcing as for garden culture. Roots, each 35c, 2 for. 60c

SALSIFY Fr. SALSIFIS. (Vegetable Oyster)

The demand for Salsify is increasing from year to year, as its delicious qualities are becoming known. The directions for growing and keeping are the same as for parsnips. One ounce will sow 50 feet of drill; 10 lbs. to the acre.

- 387. MAMMOTH SANDWICH ISLAND.—Grows to a large size. Superior quality and excellent flavor. Lb. \$2.50, ½ lb. 80c, oz. 30c, pkt. 5c
- 386. LONG WHITE.—A splendid Salsify. Lb. \$2.40, ½ lb. 75c, oz. 25c, pkt. 5c

IMPROVED VICTORIA SPINACH

TOMATOES

Fr.—TOMATE. 1 oz. to 1,500 plants.

CULTURE.—Sow in a hot-bed in March; when two inches high transplant into pots, boxes or another bed, and attend to them carefully until danger of frost is past, then transplant them permanently into a warm situation, fully exposed to the sun. Support with brush or trellis to keep the fruit off the ground. Pinch the ends of the vines off to hasten ripening, after the fruit begins to set.

EXTRA EARLY VARIETIES

RENNIE'S XXX EARLIEST ROUND SCARLET SKIN TOMATO

445. This splendid sort will yield the first pickings of ripe tomatoes, and that at a time when the very highest prices can be got. As its habit is open, the numerous clusters of fine large fruits are fully exposed to the warm sunshine, thus ripening early and thoroughly right through from stem to blossom end. The flesh is remarkably solid, with very few seeds and of particularly fine quality, meaty and tasty. Where more than one variety is grown, Rennie's XXX should certainly head the list. $\frac{1}{2}$ lb. \$2.00, oz. 60c., $\frac{1}{2}$ oz. 35c, pkt.....15c

RENNIE'S I.X.L. TOMATO

EXTREMELY EARLY, WONDERFULLY PROLIFIC

425. A week earlier than the Earliana. More productive than the Chalk's Jewel. As large as the Plentiful. As solid as the New Globe. In fact, the world's leading extremely early Tomato.

In our field tests, I.X.L. Tomato proved to be a week to ten days earlier than the Spark's Earliana, with an abundance of fruit larger and more prolific than Chalk's Jewel; in fact, any number of specimens could be found as large as the Plentiful Tomato. The I.X.L. Tomato is without a single exception the leading extremely early Tomato. Do not experiment with it, but plant your entire early crop in I.X.L. Tomato. Your crop will net you big returns.

1. A beautiful, brilliant red color.
 2. Vines are a perfect mass of large, smooth fruit, a single plant yielding $\frac{1}{2}$ bushel.
 3. Fruit is extremely early, enormously abundant; ripens all at once.
 4. Vines compact and can be placed two feet apart in three-foot rows.
 5. The largest growers tell us that we cannot say too much in favor of the I.X.L. Tomato.
- $\frac{1}{2}$ lb. \$2.00, oz. 60c, $\frac{1}{2}$ oz. 35c, pkt.....15c

RENNIE'S NINETY DAY

426. Our NINETY DAY is one of the earliest, smoothest, hardest and best early Tomatoes grown. In this New Variety we have very smooth deep fruits which are ready for market five to seven days earlier than Spark's Earliana. The Tomatoes are exceptionally smooth, regular in form, and are quite deep through from stem to blossom end. The fruits mature quickly, and generally can be all gathered in about three weeks from the time the first fruit ripens. This northern-grown strain of Tomato is undoubtedly the very best earliest scarlet-fruited Tomato. Oz. 70c, $\frac{1}{2}$ oz. 40c, pkt.....10c

427. BURPEE'S SUNNYBROOK.—A selection of Earliana, and considered an improvement. W. A. Burpee writes about it as follows: "'Sunnybrook' is undoubtedly the very best earliest scarlet-fruited Tomato. Gardeners who are seeking to have good smooth Tomatoes, 'first on market,' can find nothing better." We offer Mr. Burpee's own seed. Oz. 50c, $\frac{1}{2}$ oz. 30c, pkt.....10c

Book on Tomato Culture. By W. W. Tracy. Contains the latest and most complete information on the subject. Price, 50c (postpaid, 55c).

BLUE STEM EARLY, OR KING EDWARD

428. BLUE STEM EARLY ("King Edward").—This is about the finest early pink Tomato in existence. In our trials we class it with the first earlies, being among the first to ripen fruit. The tomatoes are of large size, always smooth, of firm flesh and few seeds; color a fine glossy rose. A rapid seller on any market, and it stands shipment remarkably well. We can say that our crop of plants this past season were literally loaded with fruit. $\frac{1}{2}$ lb. \$1.75, oz. 50c, $\frac{1}{2}$ oz. 30c, pkt.....10c

429. FIRST OF ALL.—Ready a few days in advance of Earliana. The fruit is scarlet, of good size, smooth, solid, and of the finest flavor. "First of All" is a thoroughly first-class extra early variety for continuous cropping. (Originator's stock.) Oz. 60c, $\frac{1}{2}$ oz. 35c, pkt.....15c

432. EARLIANA.—A favorite with market gardeners, who pronounce it one of the earliest tomatoes in cultivation. From less than 4,000 hills the originator realized from his first pickings \$725.00, clear of freight and commission. It is of handsome shape and bright red color, and for solidity and fine quality is quite equal to best medium and late sorts. (Spark's True Strain.) $\frac{1}{2}$ lb. \$1.00, oz. 30c, pkt.....5c

433. Extra Early Atlantic (Early Ruby) or Earliest of All.—Nearly equal to "Earliana" in earliness, coming in from 8 to 15 days before many other early sorts. The fruit is borne in immense clusters, each vine producing from 40 to 60 large, perfect fruits, very solid and of finest quality, free from core and seed. $\frac{1}{2}$ lb. \$1.00, oz. 30c, pkt.....5c

430. Dwarf Champion.—Very early. Stem stiff and short jointed; is actually self-supporting when laden with fruit. Market gardeners' favorite. $\frac{1}{2}$ lb. \$1.00, oz. 30c, pkt.....5c

431. Dwarf Stone.—Claimed to be fully double the size of Dwarf Champion, and equally as early. Very prolific; shape of fruit is perfect, with good skin of bright scarlet color, free from cracks. $\frac{1}{2}$ lb. \$1.25, oz. 35c, pkt.....5c

434. CHALK'S EARLY JEWEL.—The large handsome fruits are very solid and deep, through being almost round or ball-shaped. Color brightest scarlet, ripening right up to the stem without any cracks. The flesh is very solid, with comparatively few seeds, and of fine sweet flavor; skin thin, but sufficiently strong to make it a good shipper. Originator's strain of seed, $\frac{1}{2}$ lb. \$1.00, oz. 30c, $\frac{1}{2}$ oz. 20c, pkt.....5c

435. JUNE PINK.—Growth similar to Earliana. Fruit hangs in clusters of 6 to 10 fruits. Shows no tendency to blight. The uniform smooth, attractively-shaped, bright Pink Tomatoes do not crack, and are without any green core. Ripens as early as Earliana. $\frac{1}{2}$ lb. \$1.25, oz. 35c, $\frac{1}{2}$ oz. 20c, pkt.....5c

436. BURPEE'S DWARF-GIANT.—One of the largest fruited of all dwarf Tomatoes. Fruit produced in clusters of four to six, and weigh from ten to twenty ounces each. In fact, no other Tomato, excepting only the Beefsteak and Ponderosa, are as large and heavy. The color is a rich purple crimson. Plants grow vigorously, two feet high. The fruit is very meaty, solid and delicious in quality, but is so nearly seedless that the seed will always be costly. The seed we offer comes direct from Mr. Burpee, the original introducer. Oz. 75c, $\frac{1}{2}$ oz. 25c, pkt.....10c

RENNIE'S I.X.L. EXTRA EARLY TOMATO

RENNIE'S IMPROVED BEEFSTEAK TOMATO

447. **HOLME'S SUPREME (FORCING).**—This is undoubtedly the largest of all the tomatoes usually grown under glass. It is a variety which English growers estimate very highly, on account of its fine shape, great size, bright scarlet color, and especially for its fine-flavored firm flesh. The fruit ripens very evenly and is a good keeper, which renders it valuable for shipping to a distant market. Oz. \$1.00, ½ oz. 60c, pkt. 15c

SMALL-FRUITED TOMATOES

- 450. **Cherry Red.**—Round, red, cherry color. Oz. 50c, pkt. 5c
- 451. **Yellow Peach.**—Fine flavor. Oz. 50c, pkt. 5c
- 452. **Red Peach.**—Oz. 50c, pkt. 5c
- 453. **Red Pear Shaped.**—For preserves. Oz. 50c, pkt. 5c
- 454. **Yellow Plum.**—For preserving and pickling. Oz. 50c, pkt. 5c

- 455. **Strawberry or Ground Cherry ("Barbados Gooseberry").**—For preserving. Oz. 50c, pkt. 5c
- 456. **Small Fruited Tomato Mixture.**—Including plum, cherry and pear-shaped fruits; reds and yellows. Oz. 50c, pkt. 5c

NEW GLOBE TOMATO

RENNIE'S XXX PINK SKIN

TOMATO—Continued
RENNIE'S IMPROVED BEEFSTEAK

437. (*Enormous in Size. Delicious in Taste.*)—It excels in magnificent size, often attaining a circumference of eighteen inches, frequently weighing two, three and four pounds each, perfect in form, free from wrinkles and fissures, perfectly smooth and as solid and meaty as beefsteak; it ripens thoroughly from centre to skin.

The plants of Rennie's Improved Beefsteak Tomato are luxuriant, healthy in growth, independent of droughts, free from blight, and are prodigious, early and continuous bearers. First ripe fruits are often picked in ten weeks from seed sowing, while late fruits may be gathered until frost. ½ lb. \$1.75, oz. 50c, ¼ oz. 30c, pkt. 10c

MAIN CROP VARIETIES

RENNIE'S XXX PINK SKIN TOMATO

446. The best main crop variety. A continuous fruiter. Excellent shipper. Perfect keeper. Tested against every other known pink skin, main crop variety, this excellent strain has established the highest records for luxurious growth, productiveness, appearance, size of fruits, firmness of flesh and quality of meat. Upwards of 160 marketable tomatoes have been taken from a single plant. The individual fruits, though mammoth in size, are quite smooth, thick, plump skin of attractive appearance. The firm flesh is solid through with very few seeds, of fine rich flavor, entirely free from acidity. ½ lb. \$2.00, oz. 60c, ¼ oz. 35c, pkt. 15c

438. **NEW GLOBE.**—Among the first to ripen, although of large size; very smooth, firm fleshed, few seeds; ripens evenly; color a beautiful glossy rose, tinged purple. Flavor delicate and agreeable. The fruit is borne on short-jointed branching plants literally loaded with fruit. A good general cropper, and one of the very best for greenhouse growing. ½ lb. \$1.50, oz. 40c, ¼ oz. 25c, pkt. 5c

439. **PLENTIFUL.**—Fruits of large size, smooth and uniform; pink shade. ½ lb. \$1.00, oz. 30c, pkt. 5c

440. **SUCCESS (Scarlet Fruited Tomato, of Finest Quality).**—Color brightest scarlet; smooth and free of cracks. An excellent market sort. ½ lb. \$1.00, oz. 30c, pkt. 5c

441. **PONDEROSA.**—A monster Tomato. ½ lb. \$1.50, oz. 40c, pkt. 5c

442. **GOLDEN QUEEN (Sunrise).**—Bright yellow; rich flavor. ½ lb. \$1.00, oz. 30c, pkt. 5c

443. **IMPROVED PERFECTION.**—A tall variety, with medium-sized, globular, uniform fruit, which is smooth and well ripened to the stem. Color bright scarlet, and quite solid. An excellent general purpose or canning tomato. Lb. \$3.00, ½ lb. \$1.00, oz. 30c, pkt. 5c

444. **IGNOTUM (Canning).**—Early and prolific; color fine deep red, fruit smooth, heavy and solid, and of delicate flavor; a fine canning variety. Lb. \$3.00, ½ lb. \$1.00, oz. 30c, pkt. 5c

TABLE TURNIPS

Fr.—NAVET.

1 oz. for 150 feet of drill; 2 lbs. per acre.

CULTURE.—For early use sow as early in spring as ground can be worked, in drills one foot apart. Make successive sowings until August for general crops. Thin out to six or eight inches. A light, rich soil is suitable.

- 470. **BREADSTONE** (Swede).—Roots of medium size, very quick growing, and quite smooth; white, with faint colored top. Flesh perfectly white, fine grained, and cooks in 15 minutes. Lb. 75c, ½ lb. 25c, oz. 10c, pkt. 5c
- 471. **EARLY SIX WEEKS** (Nimble Dick).—Very quick growing; excellent for sowing very early or very late; flesh and skin pure white. Lb. 75c, ½ lb. 25c, oz. 10c, pkt. 5c
- 472. **EXTRA EARLY MILAN** (Purple Top).—This is the earliest variety in cultivation. In shape it is flat; strap leaved, color white, with beautiful purple top. Lb. \$1.50, ½ lb. 40c, oz. 15c, pkt. 5c
- 473. **EXTRA EARLY WHITE MILAN**.—A week earlier than any other white variety. Similar to Extra Early (Purple Top) Milan, except color; clear ivory white inside and out. Lb. \$1.50, ½ lb. 40c, oz. 15c, pkt. 5c
- 474. **EARLY SNOWBALL** (White Stone).—Flesh very firm and fine grained. Mild and sweet. Lb. 75c, ½ lb. 25c, oz. 10c, pkt. 5c
- 475. **Flat White Dutch**.—Desirable for table use. Lb. 60c, ½ lb. 20c, oz. 10c, pkt. 5c
- 476. **GOLDEN BALL** (Orange Jelly).—Rapid grower; excellent flavor; globe-shaped; bright yellow color. Lb. 60c, ½ lb. 20c, oz. 10c, pkt. 5c

GOLDEN BALL (ORANGE JELLY) TURNIP

- 477. **Red Top Strap Leaf**.—Rapid grower and mild flavor. Lb. 50c, ½ lb. 20c, oz. 10c, pkt. 5c
 - 478. **Red Top White Globe**.—A fine globe-shaped table turnip. Lb. 50c, ½ lb. 20c, oz. 10c, pkt. 5c
 - 599. **RENNIE'S PRIZE PURPLE TOP**.—The result of judicious selection, is one of the hardiest, most productive and most nutritious varieties in cultivation. It produces a very heavy weight per acre, and keeps sound and good until late in the spring; flesh always sweet and rich, excellent for the table. Lb. 50c, ½ lb. 30c, ¼ lb. 18c, pkt. 5c
 - 604. **Hartley's Bronze Top Swede**.—A good Swede for table use. Lb. 55c, ½ lb. 30c, ¼ lb. 18c, pkt. 5c
- Field Varieties.—See under "Field Root Seeds."

TOBACCO

1 oz. will sow 25 sq. ft. and plant an acre.

CULTURE.—Sow in April in a hot bed, and when the plants are about six inches high transplant in May into rows three feet apart each way.

- 419. **IMPROVED CONNECTICUT**.—A standard. Oz. 50c, pkt. 5c
- 420. **HAVANA**.—Fine large leaf variety. Oz. 50c, pkt. 5c
- 421. **QUESNEL**.—Leaf broad. Oz. 60c, pkt. 5c
- 422. **PARFUM D'ITALIE**.—Extremely fine flavored variety. Oz. 50c, pkt. 5c

WILD RICE

CULTURE.—Mix seed with clay and make into balls three or four inches in diameter and throw into water. Seed should be soaked for 48 hours before being mixed with clay.
479. **New Crop Seed**.—Ready in September next. 10 lbs. \$2.75, lb. 30c

POT AND MEDICINAL HERBS

Every garden should contain an assortment of herbs for culinary and medicinal purposes, and care should be taken to harvest them properly. This should be done on a dry day, just before they come into full bloom, then dry quickly and pack closely, entirely excluded from the air.

CULTURE.—Sow in spring in shallow drills one foot apart, and when well up thin out or transplant to a proper distance.

- | | | |
|------------------------|----|-----|
| 480. ANISE | 5c | 25c |
| 481. *Balm, Sweet | 5c | 25c |
| 482. Borage | 5c | 25c |
| 483. *Caraway | 5c | 15c |
| 484. Catnip | 5c | 75c |
| 136. Chervil | 5c | 20c |
| 485. Coriander | 5c | 20c |
| 486. Dill | 5c | 20c |
| 498. *Fenugreek, Sweet | 5c | 25c |

- | | | |
|---------------------------------|------|-----|
| 487. *Horehound | Pkt. | Oz. |
| 488. Hyssop | 5c | 25c |
| 489. *LAVENDER, TRUE | 5c | 70c |
| 503. *Pennyroyal | 10c | ... |
| 504. Peppermint, for Seasoning | 10c | ... |
| 490. Pot Marjoram | 5c | 60c |
| 491. *Rosemary | 5c | 60c |
| 492. *Rue | 5c | 25c |
| 493. Saffron | 5c | 25c |
| 494. SAGE, ½ lb. 75c | 5c | 25c |
| 496. *SAVORY, Summer, ½ lb. 75c | 5c | 25c |
| 495. SORREL | 5c | 25c |
| 497. Sweet Basil | 5c | 30c |
| 499. SWEET MARJORAM, ½ lb. 75c | 5c | 25c |
| 500. Tansy | 5c | 60c |
| 501. THYME, ½ lb. \$1.50 | 5c | 50c |
| 502. *Wormwood | 5c | 35c |
- (Varieties marked with an * are perennial.)

TREE SEEDS

NOTE.—OWING TO THE MANY CAUSES FOR FAILURE IN THE GERMINATION OF TREE SEEDS, WE WISH IT DISTINCTLY UNDERSTOOD THAT WE CANNOT BE HELD RESPONSIBLE FOR ANY LOSS OR DAMAGE ARISING FROM ANY FAILURE THEREOF. ORDERS FILLED ON THESE CONDITIONS ONLY.

- 505. **CARAGANA ARBORESCENS** (Siberian Pea Tree).—An invaluable hedge and ornamental shrub. Especially well adapted for the **Prairie Provinces**. It grows rapidly from seed and in two or three years at the most it becomes a sturdy bush, suitable for hedges or wind-breaks for gardens in situations exposed to strong winds. (See Plants, page 91.) Lb. \$1.50, ½ lb. 45c, oz. 15c, pkt. 5c
- 506. **LARGE RED ALPINE STRAWBERRY**.—These are very largely grown in France, probably more so than the large-fruited varieties which are popular in this country. Seed sown in pots during January will produce fine fruits in September. Plants from the general sowing made in spring and summer yield large quantities of delicious fruit from one to two inches in length in the succeeding strawberry season, and gatherings are often made as late as the second week in October. Pkt. 10c

- | | | | | |
|-----------------------------|--------|-----|--------|-----|
| 507. Apple Pips | 1.00 | 15c | 10c | 5c |
| 508. Arbor Vitae | 2.50 | ... | 25c | 10c |
| 509. Barbary | \$1.00 | 30c | 10c | 5c |
| 510. Basswood | ... | ... | 20c | 5c |
| 511. Beech | ... | ... | 15c | 5c |
| 512. Black Thorn | 1.00 | 30c | 10c | 5c |
| 513. Cherry Pips (Mahaleb) | .50 | ... | 10c | 5c |
| 514. Catalpa Speciosa | 1.25 | 40c | 15c | 5c |
| 515. Currants | ... | ... | 10c | 5c |
| 516. Gooseberries | ... | ... | 10c | 5c |
| 517. Hemlock | ... | ... | \$1.00 | 10c |
| 518. Honey Locust | .50 | ... | 10c | 5c |
| 519. MAPLE, MANITOBA (Soft) | ... | 35c | 15c | 5c |
| 520. MAPLE, SUGAR (Hard) | 1.25 | 40c | 15c | 5c |
| 521. Mountain Ash | 1.00 | 30c | 10c | 5c |
| 522. Norway Spruce | 1.00 | 30c | 10c | 5c |
| 523. Osage Orange | .75 | 25c | 10c | 5c |
| 524. Pear Pips | 1.50 | 50c | 15c | 5c |
| 525. Plum Stones | .35 | ... | 10c | 5c |
| 526. Pine, Austrian | 1.75 | 50c | 20c | 5c |
| 527. Pine, Scotch | 1.75 | 50c | 20c | 5c |
| 528. Pine, Sugar | 4.00 | ... | 50c | 10c |
| 529. Quince | 1.50 | 45c | 15c | 5c |
| 530. Raspberries | ... | ... | 10c | 5c |
| 531. Russian Mulberry | ... | 75c | 10c | ... |

VEGETABLE ROOTS

SHIPPED DIRECT FROM GROUNDS, SWANSEA.

- 532. Hop Roots.—Each 15c, doz. \$1.75
- 533. Horse Radish Roots.—3 for 25c, doz. 75c

- 534. Mint Roots.—Each 10c, 3 for 25c, doz. 75c
- 532. Rhubarb Roots.—Each 30c, 3 for 75c
- 536. Sage Plants.—Holt's Mammoth.—Each 15c, 3 for 40c

LARGE RED ALPINE STRAWBERRY

RENNIE'S LEVIATHAN SUGAR BEETS, grown on Rennie's Gold Medal Farm in Scarboro, yielded 1008 bushels per acre. Field tests of various Root Crops are made annually by our Mr. James A. Rennie on this farm.

RENNIE'S PRIZE-WINNING STRAINS

SUGAR BEETS FOR FEEDING

Fr.—BETTERAVE FOURRAGERE SUCRIERE. Sow 4 to 6 lbs. per acre.

RENNIE'S LEVIATHAN

541. **RENNIE'S LEVIATHAN** is a grand new type of Feeding Sugar Beet, which excels in growth, size, shape, yield and nutriment. It contains more nutriment than other sorts, being simply saturated with sugar; is larger than its nearest rival. The shape of the root is perfect, and its habit of growth renders it easy to harvest. There are no coarse prongy roots; in fact, the best is as smooth as if moulded. The skin is red, the flesh white, close grained, solid and tender. In yield it is equal to our now famous "Jumbo." We have had many critical tests made with it in this country, and the carefully tabulated results have proved that it surpasses all other varieties as a stock feeder. Lb. 40c, 1/2 lb. 25c, 1/4 lb. 15c

543. **RENNIE'S GIANT WHITE FEEDING.**—This is a distinct type of Sugar Beet, producing not only an immense crop, but roots of giant size and richest feeding quality. Gives a yield of over 1,000 bushels of clean roots per acre. The roots are as long as our Jumbo, heavy, even shaped, holding their size to the ground, when they gradually taper to a point; stand upright, and three-fourths their length out of the ground. Lb. 35c, 1/2 lb. 20c, 1/4 lb. 12c

544. **RENNIE'S IMPROVED TANKARD CREAM.**—Distinct from any other variety in cultivation; being of a uniform Tankard type and growing but a few inches in ground, is harvested in the easiest possible manner. Color white, with a bronze-green shade at the top. Fine keeper. Lb. 40c, 1/2 lb. 25c, 1/4 lb. 15c

546. **Rennie's Danish Sugar Beet.**—For fattening purposes and for feeding to milch cows this variety is one of the best in cultivation. Color, deep pink above ground, below that it is white. Lb. 30c, 1/2 lb. 18c, 1/4 lb. 10c

547. **Improved Wanzeleben Sugar Making.**—Best variety to grow for the manufacture of sugar. Lb. 45c, 1/2 lb. 25c, 1/4 lb. 15c

542. **RENNIE'S IMPROVED GIANT.**—A giant type of sugar beet, yielding an immense crop of giant sized roots of the most excellent feeding quality. The heavy, even-shaped roots grow three-fourths of their immense size out of the ground. In color, the roots are of a bronzy-green at the top, shading from a light green to a rose-blush tint just above the ground. The flesh is white, solid, tender and very sweet. Lb. 35c, 1/2 lb. 20c, 1/4 lb. 12c

RENNIE'S JUMBO

540. **RENNIE'S JUMBO** is one of the finest types of Giant Feeding Sugar Beet that have yet been introduced. The immense roots are white fleshed, shading to a green at the upper part; growing but a few inches in the ground they are easily harvested, and the close formation of the leaves at the crown renders them very easy to top. Lb. 35c, 1/2 lb. 20c, 1/4 lb. 12c

580. **RENNIE'S GIANT SUGAR MANGEL.**—This very popular variety is valuable alike either as a milk producer or as a flesh former. Stands at least three-fourths out of the ground, with a rich pink and white skin. The flesh is firm, very sweet, and greatly relished by all classes of stock. Lb. 35c, 1/2 lb. 20c, 1/4 lb. 12c

RENNIE'S ROOT SEED TESTS AT SCARBORO FARM—RENNIE'S GIANT YELLOW HALF-LONG MANGEL

FIELD CARROTS

Fr.—CAROTTE DES CHAMPS.
Sow 3 to 4 lbs. per acre.

MAMMOTH INTERMEDIATE WHITE CARROT

560. Our Mammoth White Intermediate is the heaviest cropping Carrot ever known. The roots are extra large, half long, smooth and regularly tapering to a point; measuring from 14 to 18 inches in length, and from 18 to 24 inches around the shoulder. The flesh is solid, crisp, and of a rich, pearly-white color; very heavy cropper, and easily harvested. Lb. \$1.00, ½ lb. 55c, ¼ lb. 30c, oz. 10c

RENNIE'S MAMMOTH SHORT WHITE CARROT

561. Rennie's Mammoth Short White produces roots of an immense and uniform size, clean, broad and heavy at the shoulder, tapering smoothly to a point. A sure cropper and extra heavy yielder; valuable alike for its excellent long-keeping qualities and the high percentage of nutriment contained in the rich white flesh. Lb. \$1.00, ½ lb. 55c, ¼ lb. 30c, oz. 10c

562. Cooper's Yellow Intermediate.—Roots slightly smaller but similar in shape to White Intermediate. Solid and juicy and sweet. Lb. \$1.00, ½ lb. 55c, ¼ lb. 30c, oz. 10c

563. MASTODON (Giant White Vosges).—Very large but short roots; smooth; good cropper. Lb. \$1.00, ½ lb. 55c, ¼ lb. 30c, oz. 10c

565. LARGE WHITE BELGIAN.—A standard for field culture. Grows about one-third out of the ground. Lb. \$1.00, ½ lb. 55c, ¼ lb. 30c, oz. 10c

111. James' Improved Red Intermediate.—Very smooth and tapering regularly to a point. Rich, deep red color. Lb. \$1.50, ½ lb. 80c, ¼ lb. 50c, oz. 20c

566. Long Orange or Yellow Belgian.—Of rich quality. Lb. \$1.00, ½ lb. 55c, ¼ lb. 30c, oz. 10c

567. Long Red Altringham.—Of excellent quality. Lb. \$1.50, ½ lb. 80c, ¼ lb. 50c, oz. 20c

568. LONG RED SURREY.—Long, very smooth; tapers regularly to a point. Lb. \$1.00, ½ lb. 55c, ¼ lb. 30c, oz. 10c

ONE POUND

RENNIE'S GIANT WHITE FEEDING SUGAR BEET

GROWS VERY LARGE CROP
EASILY HARVESTED
GIANT SIZE ROOTS

Rennie's Seeds
TORONTO

GROW PRIZE-WINNING SPECIMENS

EXHIBITOR'S COLLECTION.—Put up expressly for those who exhibit Field Roots at Exhibitions. Small packages of each variety:—Sugar Beet, 4 kinds; Kohl-Rabi, 2 kinds; Carrot, 5 kinds; Mangel Wurzel, 6 kinds; Turnips, 3 kinds; Swede Turnips, 5 kinds; Mammoth Squash.

PRICE BY MAIL

\$1.00

MASTODON WHITE CARROT

FARMER'S TRIAL COLLECTION OF SEED OF FORAGE PLANTS

A Most Useful Collection to Farmers Desiring to Try the Valuable Feeders. Early Soy Beans, Teosinte, Cow Peas, Siberian Millet, Sorghum, Kaffir Corn, Thousand-Headed Kale, Japanese Millet, Sand Vetch, Sunflower. 1-oz. packages each of above 10 varieties, postpaid. 50c

DEDUCT 10c. PER POUND IF ORDERED BY EXPRESS OR FREIGHT AT YOUR EXPENSE.

RENNIE'S ONE POUND
GIANT YELLOW HALF-LONG INTERMEDIATE MANGEL
 HEAVY YIELDER EASILY HARVESTED
Rennie's Seeds TORONTO
 BRANCHES - MONTREAL WINNIPEG VANCOUVER.

MANGELS

Fr.—BETTERAVE FOURRAGERE.
 Sow 4 to 8 lbs. per acre.

RENNIE'S GIANT WHITE SUGAR

570. Differs from the ordinary varieties of Sugar Mangel, being much sweeter and more nutritious. The roots are very large, firm, smooth, clean, of oval shape, stands well out of ground and very easily harvested. The color of root is light green at shoulder, white beneath; flesh white, sweet and unexcelled in feeding quality. It is the heaviest-yielding Sugar Mangel in cultivation and relished by all stock upon the farm. **Lb. 35c, ½ lb. 20c, ¼ lb. 12c**
 571. **RENNIE'S GOLDEN TANKARD.**—Richest feeding Mangel in the world. Unrivalled for the dairy farmer. Flesh of a rich golden hue, solid and of fine form, and exceeding all other varieties in milk-producing qualities. It is an excellent keeper. Yields an immense weight per acre. **Lb. 40c, ½ lb. 25c, ¼ lb. 15c**

ONE POUND
 RENNIE'S
PERFECTION MAMMOTH LONG RED MANGEL
 HEAVIEST ROOT GROWN
 YIELDS ENORMOUS CROPPS
Rennie's Seeds TORONTO
 BRANCHES - MONTREAL WINNIPEG VANCOUVER.

RENNIE'S GIANT YELLOW HALF-LONG

572. The admirable shape of the root, combined with the small top, permits of the crop being left closer in the rows than is possible with most varieties. Roots, clean, well-shaped, stand more than two-thirds out of the ground, and having but a single tap root are harvested with less trouble than almost any other Mangel. Splendid quality. We recommend it. **Lb. 35c, ½ lb. 20c, ¼ lb. 12c**

574. **RENNIE'S YELLOW LEVIATHAN.**—Root long, olive-shaped, growing over one-half out of the ground—flesh white, sweet and tender—top green, comparatively small—neck small and short. **Lb. 35c, ½ lb. 20c, ¼ lb. 12c**

ONE POUND
 RENNIE'S
GIANT WHITE SUGAR MANGEL
 LARGEST CROPPING
 WHITE SUGAR MANGEL GROWN
 LARGE CLEAN ROOTS
 HIGH FEEDING VALUE
Rennie's Seeds TORONTO
 BRANCHES - MONTREAL WINNIPEG VANCOUVER.

RENNIE'S PERFECTION MAMMOTH RED

573. Produces the largest and most perfect root ever seen (89 pounds untrimmed and 73 pounds trimmed). This splendid selection of Mangel Wurzel is very distinct from and far superior to all others in cultivation, being remarkable for its gigantic appearance, wide shoulder, beautiful shape, and the enormous weight it produces per acre. It possesses extraordinary feeding qualities, is very free from fibrous roots, and readily cleaned for storing. **Lb. 35c, ½ lb. 20c, ¼ lb. 12c**

575. **RENNIE'S GIANT YELLOW GLOBE.**—Without a rival among Globe Mangels either as a weight producer or in the high quality of the roots. Of fine shape, immense size, single tap root and neat top. Easily lifted. Flesh rich in saccharine, and cattle show a partiality for it. **Lb. 35c, ½ lb. 20c, ¼ lb. 12c**

ONE POUND
 RENNIE'S
YELLOW LEVIATHAN MANGEL
 FLESH WHITE, SWEET AND TENDER
 PRODUCES IMMENSE WEIGHT PER ACRE
Rennie's Seeds TORONTO
 BRANCHES - MONTREAL WINNIPEG VANCOUVER.

576. **RENNIE'S IDEAL.**—Claimed to be an improvement in Yellow Mangels, being a heavy cropper and easiest pulled, besides being of the very finest quality. Shape between the Intermediate and the Tankard types; beautiful pale yellow skin with small top. We have tested this fine Mangel for several seasons and now offer it for the first time. **Lb. 30c, ½ lb. 18c, ¼ lb. 10c**

577. **Selected Mammoth Long Red (Gate Post).**—Second only to our "Perfection Mammoth Long Red." **Lb. 30c, ½ lb. 18c, ¼ lb. 10c**

578. **Mammoth Yellow Intermediate Mangel.**—Produces an immense weight per acre. **Lb. 30c, ½ lb. 18c, ¼ lb. 10c**

579. **Red Globe.**—Of excellent quality, fine shape, small top, single tap root. **Lb. 35c, ½ lb. 20c, ¼ lb. 12c**

580. **Rennie's Giant Sugar.**—This very popular variety is valuable alike either as a milk producer or as a flesh former. Stands at least three-fourths out of the ground, with a rich pink and white skin. The flesh is firm, very sweet, and greatly relished by all classes of stock. **Lb. 35c, ½ lb. 20c, ¼ lb. 12c**

581. **Giant Half Sugar Rose.**—A cross between the Mangel and Sugar Beet. Grows to a large size and contains good feeding qualities. **Lb. 30c, ½ lb. 18c, ¼ lb. 10c**

582. **Giant Half Sugar White.**—Differs from the Giant Half Sugar Rose only in color, which is a pure white. A good cropper. **Lb. 30c, ½ lb. 18c, ¼ lb. 10c**

ONE POUND
 RENNIE'S
TANKARD CREAM SUGAR BEET
 HEAVY YIELDER
 CLEAN ROOTS
 EASY TO PULL
 FINE KEEPER
Rennie's Seeds TORONTO
 BRANCHES - MONTREAL WINNIPEG VANCOUVER.

(See page 40).

Inspecting Our Field Trials of Swedes on the Farm of Mr. W. G. Rennie, Scarboro, Ontario. Interesting Tests of Field Roots are Made Here Annually, which Places us in a Position to Determine the Superiority of Rennie's Seeds.

SWEDE TURNIPS (Ruta Baga)

Fr.—CHOU DE SIAM.

Sow 2 to 4 lbs. per acre in drills.

601. RENNIE'S EMPRESS has become a favorite with leading root growers of Canada. Its heavy cropping and fine feeding qualities commend it to farmers generally, and for winter feeding it is unexcelled. Of exceedingly hardy constitution, standing well during severe weather and keeping sound and good until

RENNIE'S PRIZE PURPLE TOP

599. Rennie's Prize, the result of judicious selection, is one of the hardiest, most productive and most nutritious varieties in cultivation. It produces a very heavy weight per acre, and keeps sound and good until late in the spring; flesh always sweet and rich. Lb. 50c, ½ lb. 30c, ¼ lb. 18c

RENNIE'S CANADIAN GEM

590. This is the newest variety of its kind. The flesh is hard and firm, clear yellow in color. Under large acreage the yield is higher than most of the other sorts, and shows a much higher percentage of profit. Lb. 50c, ½ lb. 30c, ¼ lb. 18c

ONE POUND

RENNIE'S PRIZE

PURPLE TOP
SWEDE TURNIP

A WELL KNOWN FAVORITE

Rennie's Seeds
TORONTO

BRANCHES—MONTREAL, WINNIPEG, VANCOUVER

RENNIE'S ONE POUND IMPROVED FORM

JUMBO

(ELEPHANT)
CRIMSON TOP

SWEDE
TURNIP

RENNIE'S BEST
SPECIALLY SELECTED
STRAIN

HEAVIEST CROPPING SWEDE LARGE HANDSOME ROOTS

Rennie's Seeds
TORONTO

BRANCHES—MONTREAL, WINNIPEG, VANCOUVER

IMPROVED ELEPHANT

591. A specially selected "Jumbo" strain of this popular Swede. Vastly superior to the ordinary stock usually sold under the name of Elephant. New seed tested for purity and germination. Lb. 50c, ½ lb. 30c, ¼ lb. 18c

RENNIE'S ONE POUND

CANADIAN GEM

PURPLE TOP
SWEDE
TURNIP

HEAVY YIELDER
SPLENDID KEEPER
EXCELLENT SHIPPER
RESISTS MILDEW

Rennie's Seeds
TORONTO

BRANCHES—MONTREAL, WINNIPEG, VANCOUVER

A CROP OF OUR DERBY SWEDE TURNIPS GROWN ON RENNIE'S GOLD MEDAL FARM IN SCARBORO

RENNIE'S "DERBY" BRONZE GREEN TOP

Resists the attack of disease and insects to a greater degree than most varieties.

592. Discriminating farmers will readily see from our illustration, taken from a photograph, that this excellent Derby Swede is far ahead of all others for uniformity of size and shape. In addition to these good qualities, it is also undoubtedly the hardiest, heaviest, and by far the most productive of all the bronze green-top Swedes now in cultivation. It will remain sound almost indefinitely, and can be shipped any distance without injury. The flesh is tender, nutritious, juicy and sweet, and will be preferred to all others for table use. A great Swede for cattle feeding. Lb. 55c, 1/2 lb. 30c, 1/4 lb. 18c

**RENNIE'S
MAGNUM BONUM
SWEDE TURNIP**

594. This popular Purple Top Swede has given the greatest yield per acre among all varieties tested at the O.A.C., Guelph. Lb. 50c, 1/2 lb. 30c, 1/4 lb. 18c

596. CARTER'S INVICTA BRONZE TOP.— Introduced by one of the largest English seed firms, and recommended by the Ontario Agricultural College. It is a very heavy cropping, hardy swede. The roots grow uniform in shape, and are very solid and excellent keepers. It is a splendid swede for shipping and for table use; the sweet, tender and fine-grained yellow flesh is unsurpassed. Lb. 50c, 1/2 lb. 30c, 1/4 lb. 18c

595. SELECTED HALL'S WESTBURY.— A well-known standard purple-top variety of handsome appearance, fine quality, large and solid, a grand keeper, and one of the best shipping turnips known. We are satisfied that no better stock of this grand variety can be obtained anywhere; this is one of our best selling varieties. Lb. 40c, 1/2 lb. 25c, 1/4 lb. 15c

598. SELECTED HAZARD'S IMPROVED.— It is especially valuable on account of the very heavy yield it produces, and also for its excellent long-keeping qualities. The handsome roots are uniform in shape, white fleshed, and of very rich feeding qualities. New seed tested for purity and germination. Lb. 55c, 1/2 lb. 30c, 1/4 lb. 18c

597. NEW CENTURY.— Before offering this variety for general sale we had it tested by several of the leading farmers in the Province. Each report has confirmed our belief in its merits. The roots show a uniform and handsome shape, with short necks and small tops. It yields a very heavy and profitable crop. The flesh is close-grained, sweet and full-juiced. The roots keep perfect and free from mildew, and are high in feeding value. Lb. 50c, 1/2 lb. 30c, 1/4 lb. 18c

602. Best of All.—The popular Swede of Scotland and England. Lb. 40c, 1/2 lb. 25c, 1/4 lb. 15c

603. Bangholm Purple Top.—A Scotch variety, good for clay soils. Lb. 40c, 1/2 lb. 25c, 1/4 lb. 15c

604. Hartley's Bronze Top.—Oval shaped, very rich quality, good keeper. Lb. 55c, 1/2 lb. 30c, 1/4 lb. 18c

605. Sutton's Champion Purple Top.—Recommended for light, rich soil. Lb. 40c, 1/2 lb. 25c, 1/4 lb. 15c

606. Skirving's Purple Top.—One of the best among the older varieties. Lb. 40c, 1/2 lb. 25c, 1/4 lb. 15c

607. White Swede (White Flesh).—Hardy and nutritious; splendid for table use; flesh firm and sweet. Lb. 50c, 1/2 lb. 35c, 1/4 lb. 20c

**RENNIE'S IRISH KING
BRONZE TOP**

593. We predict this grand new strain of Swede Turnip will be perhaps the best known of all varieties and a universal favorite. It is highly prized for its enormous yield; this is especially true throughout the British Isles where the crops have been immense. Lb. 55c, 1/2 lb. 30c, 1/4 lb. 18c

RENNIE'S
ONE POUND
KANGAROO
BRONZE GREEN TOP
SWEDE TURNIP
HEAVY CROPPER
CLEAN ROOTS
Rennie's Seeds
TORONTO
BRANCHES - MONTREAL, WINNIPEG, VANCOUVER

ONE POUND
RENNIE'S
IRISH KING
BRONZE TOP
SWEDE TURNIP
HEAVY YIELDER
SPLENDID KEEPER
RESISTS INSECTS
EXCELLENT SHIPPER
Rennie's Seeds
TORONTO
BRANCHES - MONTREAL, WINNIPEG, VANCOUVER

RENNIE'S KANGAROO SWEDE—A HEAVY YIELDER AND SPLENDID KEEPER

RENNIE'S KANGAROO BRONZE GREEN TOP SWEDE

600. This splendid hardy Swede possesses the heavy cropping features of the famous Elephant or Jumbo, with the grand constitution of the best types of Bronze Green Top Swedes, and is increasing in popularity each year, particularly in those districts where the land lies exposed and is consequently cold and backward. It was originally raised in the lower provinces of Canada, where it has produced the heaviest crops ever known in that section of the country. New Seed tested for purity and germination. Lb. 50c, ½ lb. 30c, ¼ lb. 18c

RENNIE'S YELLOW ABERDEEN—PURPLE TOP

610. **RENNIE'S YELLOW ABERDEEN (Purple Top).**—A favorite Scotch variety, and excellent for early winter feeding. In certain sections this variety is very largely grown for fall and early winter feeding. The roots are of good size and uniform shape, fine grained and of good quality. Excellent for late sowing. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

618. **YELLOW ABERDEEN (Green Top).**—A favorite Scotch Turnip for late sowing. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

TURNIPS

FOR EARLY WINTER FEEDING

Fr.—NAVET DES CHAMP.

Sow 2 to 4 lbs. per acre in drills.

The following varieties are not so well adapted for late winter feeding as the Swede, but for fall and early winter feeding they are grown with profit, producing a great bulk per acre, and may be sown much later in season than Swede varieties.

612. **SELECTED WHITE GLOBE (Pomeranian).**—A splendid variety for late sowing. Roots grow to a very large size on rich soil. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

613. **GREYSTONE.**—A good large variety for late sowing. Produces immense crop. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

614. **PURPLE TOP MAMMOTH.**—Produces a great bulk per acre. An excellent large variety for poor soils. Flesh very solid and nutritious. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

615. **Rablote, or Red Globe Norfolk.**—Produces an immense crop, and may be sown late in the season. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

616. **Red Globe (Lincolnshire).**—Very large, and good for poor soil. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

477. **Red Top Strap Leaf.**—Roundish, of medium size; one of the best for market or family use. Lb. 50c, ½ lb. 30c, ¼ lb. 20c

RENNIE'S DERBY SWEDE produces 50% more than most Swedes. Why not plant it? The Seed costs but a trifle more.

RENNIE'S MAMMOTH OR IMPROVED GREYSTONE

611. **RENNIE'S IMPROVED GREYSTONE.**—One of the heaviest cropping early Turnips. Roots large, round, and of a purplish color above ground, white beneath; flesh white and very solid. Retains its good feeding qualities well into the winter, when sown late in the season. Lb. 45c, ½ lb. 25c, ¼ lb. 15c

617. **Cow Horn.**—Roots long, half above ground, flesh white. Highly recommended for late sowing. Lb. 50c, ½ lb. 30c, ¼ lb. 20c

FORAGE PLANT SEEDS

For Prices of Forage Plant Seeds in Larger Quantities,
refer to our Farm Price List on Page 53.

JAPANESE PANICLE MILLET (See Novelties, page 8).—By mail, lb. ... 30c

GOLDEN MILLET.—Grows 4 to 5 feet high, yielding an abundance of leaves; heads closely condensed; spikes numerous; seeds golden yellow, in rough sheaths. Sow 30 lbs. to the acre. By mail, lb. 25c

JAPANESE MILLET.—Entirely distinct. It grows 6 feet, yields 10 tons green fodder per acre. When cured it makes an excellent quality of hay, and is a much relished green fodder. Cure as you would a heavy crop of Clover. It may be sown from the middle of May to the first of July, broadcast, at the rate of 15 lbs. per acre; but it is better to sow it in drills, 12 to 18 inches apart, using 10 to 12 lbs. per acre, and cultivate until 15 inches high, when its rapid growth will smother all weeds. By mail, lb. 25c

HOG MILLET.—Largely grown in the Western States. An excellent food for hogs. Produces as many as 100 bushels of seed on one acre. The seed ripens while the fodder is yet green. It ripens early and yields heavy crops of fodder. Sow 12 lbs. per acre. By mail, lb. 25c

SIBERIAN MILLET.—A new and wonderfully productive forage plant from Russia, which has given excellent results. Extremely hardy; about two weeks earlier than German Millet; grows about 4 feet high. Stooling properties remarkable, 41 stalks having been grown from one seed. Hay and fodder very nutritious, much liked by all kinds of stock. Sow in May or June, 30 lbs. to the acre. By mail, lb. 25c

EARLY SOY BEANS.—Of extra value for Stock Feeding. It grows nearly 4 feet in height, heavily podded, and has yielded over 10 tons per acre. Is a very valuable fodder variety, either for curing, feeding green, or for the silo in mixture with corn. Sow broadcast 30 lbs. per acre, or plant in drills 3 feet apart, 1 foot between plants. By mail, lb. 25c

COW PEAS (WHIP-POOR-WILL).—The earliest maturing variety. Highly valued for fodder and for reclaiming old and worn-out land. The seed is ground and used for cattle fodder; the stalk and leaves also make excellent fodder fed green. A great soil invigorator. Sow 30 lbs. per acre. By mail, lb. 25c

EVERGREEN BROOM CORN.—This variety of Broom Corn is more largely grown than any other. The brush is noted for its fine quality, good length and handsome appearance; cut before the seed is ripe, it is a beautiful pea-green color. It ripens early and yields heavy crops. By mail, lb. 20c

KAFFIR CORN.—Can be cut three times in a single season. Grows about 6 feet high in rich soil; stalky, erect, foliage wide. The heads are long, narrow, and well filled with white grain; fine for poultry. Sow 40 to 50 lbs. per acre. By mail, lb. 20c

SUGAR CANE OR SORGHUM (Early Amber).—The value of Sugar Cane for fodder and ensilage is rapidly becoming known. Excellent green feed for cattle. Sow in May or June. Sow 40 lbs. per acre. By mail, lb. 20c

LATHYRUS SYLVESTRIS.—Two cuttings in one season. Vast amount of hay secured from small area. Affords excellent pasturage. Mature plants root 20 feet deep, and stand severest droughts and extreme cold. Lasts 50 years without re-seeding. Sow 20 lbs. per acre. By mail, lb. \$1.35, ½ lb. 75c, ¼ lb. 45c, oz. 15c, pkt. 5c

SUNFLOWER (RUSSIAN GIANT).—Egg-producing food. Leaves are splendid fodder. Sow in drills, 10 lbs. per acre. By mail, lb. 25c

TRUE DWARF ESSEX RAPE

SUGAR CANE OR SORGHUM

DWARF ESSEX SOWING RAPE

TRUE DWARF ESSEX.—Best broad-leaved variety. It has been estimated that an acre of Dwarf Essex Rape, when not preceded by any other crop the same season, will feed from 35 to 40 lambs for two months, and that the gain in flesh per month will be from 8 to 12½ lbs. on each lamb. Young cattle thrive on it as well as swine.

Rape should be sown broadcast at the rate of 10 lbs. per acre, or in drills two feet apart 5 lbs. per acre, from June until the middle of September, and forms an excellent green fodder for sheep in autumn or early winter. It is also used extensively for ploughing under to enrich the land.

Rape is unequalled as a pasture for sheep in the autumn; as a fattening food in the field it is without a rival in point of cheapness or effectiveness. Rape will keep a long time in early winter in heaps like shocks of hay. When thus put up it may be drawn and fed as desired. By mail, lb. ... 30c

IMPORTED SOWING RAPE is valuable as a fattening food for pasturing sheep in autumn, and is adapted as a "catch-crop," for its growth best late in the season. Its fattening properties are said to be twice as good as clover. Grows vigorously. Cultivate same as Dwarf Essex. By mail, lb. 25c

(FOR LARGER QUANTITIES SEE PAGE 53.)

SAND VETCH.—Yields immense crops. Prospers in barren soils. The earliest crop for cutting green Hardy. Should be sown in the spring alone or mixed with Oats, Spring Rye or Barley, or during August or September with Winter Rye, because this Vetch, reaching a height of 3½ to 5 feet, must have a support. Every dairyman and stock breeder should have a field of it, and if grown once will never be a season without it. It is exceedingly nutritious, much more so than clover, is eaten with relish, and may be fed with safety to all kinds of stock. Makes a valuable hay crop in dry seasons. It is extensively used in the fruit districts of Ontario (sown in August) for ploughing under in spring to enrich the land. Sown alone needs 60 lbs. to the acre. By mail, lb. 35c

TARES OR VETCHES.—For producing an abundance of green fodder early in the season. Tares are in great demand. Sow 1 bushel to the acre, with a bushel of oats to hold them up. By mail, lb. 25c. Bushel prices on page 53.

TEOSINTE (TRUE BRANCHING).—Produces many shoots, covered with leaves. One plant will feed a pair of cattle for 24 hours. 85 stalks 11 feet high have been grown from one seed. Sow 10 lbs. per acre. By mail, lb. 85c, ½ lb. 25c, oz. 10c

THOUSAND-HEADED KALE.—Unsurpassed for sheep. In Britain it is preferred to Sowing Rape, as it yields a heavier crop of Green Food. Has given splendid results in most sections where grown the past season. Its chief characteristics consist in its producing tremendous masses of sprouts or heads, upon which the long, large leaves of foliage of great richness and food value are grown. Sow in the early spring. Plant with a drill, dropping the seeds about six inches apart in the row, and the rows 2 ft. apart. One pound will be sufficient for an acre, but if you wish to sow it broadcast you ought to sow 2½ lbs. per acre. By mail, ½ lb. 15c, ¼ lb. 25c, lb. 40c

FARMER'S TRIAL COLLECTION OF SEED OF FORAGE PLANTS

A Most Useful Collection to Farmers Desiring to Try the Valuable Fodders.

Early Soy Beans, Teosinte, Cow Peas, Siberian Millet, Sorghum, Kaffir Corn, Thousand-Headed Kale, Japanese Millet, Sand Vetch, Sunflower. 1-oz. packages each of above 10 varieties, postpaid. 50c

PRICES IN THIS CATALOGUE INCLUDE DELIVERY, EXCEPT WHERE OTHERWISE NOTED.

RENNIE'S SELECTED SEED CORN

Corn is king. If it is to be your king crop, be sure to start right with dependable seed.

BIGGER YIELDS FROM PURE BRED SEED CORN

We were long ago convinced that pure bred seed corn of the standard varieties would produce more than either nondescript off-type corn or pure bred corn that had been allowed to run out or become mixed with inferior types. Pure bred corn will surely mix unless it is kept isolated.

EXTRA EARLY FLINT SEED CORN

FOR NORTHERN PLANTING

LONGFELLOW FLINT

In Eastern Canada and in the extreme northern part of this country Flint Corn is preferred to Dent varieties, as it is earlier, hardier, and will grow under adverse circumstances, mature quickly, and under favorable conditions yield immensely. All are perfectly acclimated to our Northern conditions, which mean cool nights and short summers.

ANGEL OF MIDNIGHT.—Begins to ripen early. It is an early yellow flint corn. Longest ears, 14 inches; 8 rows, over 60 kernels in a row; kernels large, broad, yellow, flat.

COMPTON'S EARLY.—An extra early variety, matures in 100 days, and produces large ears which average 10 inches long and are 12 to 14 rowed. The ears are well filled to the tips with small, rich golden-yellow kernels. The stalks grow 10 feet high, and often produce 2 and 3 ears each. This is a very productive variety, and has yielded 75 bushels per acre and more. A splendid corn for North.

EXTRA EARLY AUSTRALIAN (8-Rowed).—A superior variety, having given unequalled satisfaction to those who have tried it. Remarkably early, ripening fully two weeks ahead of Compton's. It is unusually productive, the ears being very long, the grain large, and the cob small. Hardest variety known; will thrive at an altitude of 6,000 feet, where the climate is always too cold for ordinary corn. A great drought resister; will produce crops where other sorts fail.

IMPROVED KING PHILIP (Extra Early Red Flint).—An extra early variety and one of the most reliable. The stalks grow 7 feet high, are very leafy, and therefore very valuable for fodder. The ears are 8-rowed, 10 to 12 inches long; the kernels are of shiny red color.

LONGFELLOW FLINT.—The ears are from 10 to 15 inches long, 1½ to 1½ inches in diameter. The cob is small, kernels large and broad. This corn is adapted to the North, and is said to have produced 200 bushels of ears to the acre. Stalks 7½ feet high, ears 8-rowed, of glossy yellow color, and set about 3 feet from the ground.

NORTH DAKOTA (8-Rowed).—A grand white Flint variety. Matures early, yields enormously, produces a large number of good ears and a smaller number of poor ears than any other variety.

RENNIE'S NORTHERN PROLIFIC (8-Rowed).—Ripens in 100 days, and yields surprisingly large quantities of corn on small cobs. The cob is the smallest of all Yellow Flint Corns. The corn is a beautiful rich golden color. The best Hundred-day Corn up to date. Sow 20 lbs. per acre.

SANFORD'S WHITE.—Very large ears, 12 to 15 inches long, of symmetrical shape and flinty white color. The stalks are tall, leafy and generally with 2 or 3 ears. Largely grown by dairy farmers in the east. A medium late variety. Extremely popular in Eastern Canada.

A pound of any sort 25c by mail. See page 53 for prices in bushel lots.

COMPTON'S EARLY

CORN versus ROOTS

The tendency of late years has been a larger area of Corn for Ensilage and less Field Roots. The problem of farm labor has had much to do with the increase of the former and the reduction of the latter—but with the return of "Men to the Land" labor will cease to be a problem and crops of Field Roots will be increased.

Progressive farmers always provide full cellars of Sugar Beets, Mangels and Swede Turnips—and we believe it is in the best interest of every farmer to grow plenty of Field Roots in addition to a liberal acreage of Corn for his live stock.

RENNIE'S NORTHERN PROLIFIC CORN

IMPROVED KING PHILIP (See page 47.)

RENNIE'S SELECTED ENSILAGE AND FODDER CORN

“THE SILO AND THE SHOCK”

Thousands of silos are being added every year to the immense number already built and in use, and the dairyman says he does not see how he ever got along without them. Canadian farmers are calling for Rennie's Pure Seed Corn, knowing that it will make a rank, vigorous growth, with a creditable showing of grain, and, above all, will stand up in the face of winds that would blow down any Southern corn. We are growing and breeding the following varieties:

NORTHWESTERN OR SMOKY DENT

Originated in North Dakota, it is the earliest and hardiest Dent Corn grown, and can be depended upon to mature every season in Northern Ontario, Manitoba, Saskatchewan and Alberta, even when all other corns fail. The stalks grow about 6½ feet high, and the ears are borne over 3 feet above the ground, allowing the use of a corn harvester. The ears are of good size, from 7 to 10 inches long, have a thin cob, and 10 to 14 rows of very deep, large kernels of red color with a yellow cap, but there is some variation in the color, as it is in the type. Northwestern Dent is a very productive variety; we have often harvested 75 to 85 bushels per acre. It matures in 75 to 85 days, according to the season. We have a very fine lot of this variety on hand which was grown for us under our own supervision. There is no earlier and better strain in the country than ours. **Lb. 25c, by mail. For bushel prices see page 53.**

RENNIE'S SELECT WISCONSIN No. 7

GROWN IN CANADA.

The ability of Wisconsin No. 7 White Dent Corn to mature early and produce large crops is due entirely to its breeding and selection—work which we have conducted for many years. It is the largest eared, extra early corn grown in Canada, the ears averaging at husking time nearly, if not quite, one pound. It has given the greatest average yield of any early corn we have ever grown. In field tests with other leading varieties planted under precisely the same conditions, and given the same treatment, it has averaged a very much greater crop than any of the other varieties. The constitution of the corn is such as to resist extremes of weather to the last degree, and we offer it with the conviction that it will prove a sensation with all those who want an extra early white corn.

DESCRIPTION.—Very large white corn of unusual size and length. On good land ears will run from 11 to 13 inches, with occasional specimens 14 to 15 inches long. Grains ¾ inch, very wide and thick. Rows 14 to 16, straight and close together. True Dent type. Cobs pure white, of medium size, cylindrical; butts slightly swelled. Matures in 100 days. **Lb. 25c, by mail. For bushel prices, see page 53.**

RENNIE'S GOLDEN GLOW CORN

GROWN IN CANADA—EXTRA EARLY YELLOW DENT.

The commanding points of excellence which place Golden Glow Corn at the head of all yellow Dent varieties for Northern planting are its earliness, enormous productiveness, and its adaptability to a great variety of soils and climates.

This corn is very firm and solid. The ears will average about one inch shorter than Yellow Dent; in other words, it is an early Yellow Dent. We recommend this to the Canadian farmer as the best early corn, both for feeding and for ensilage. For late replanting this corn is invaluable. Place your order for Golden Glow early. Our supply is limited this year. If every farmer would include a bushel of this splendid corn with his regular order, he would have some corn for early feed or for planting wet spots. This corn is a good seller and a great favorite, being the first corn to grade each year at the elevators.

This strain of Golden Glow is earlier in maturing than what we have grown heretofore, and is the earliest maturing variety we handle. **Lb. 25c, by mail. For bushel prices, see page 53.**

RENNIE'S IMPROVED LEAMING CORN

The Leaming Corn was first originated in Ohio in 1826, by Mr. J. S. Leaming. This corn was brought to Illinois over fifty years ago, and since then many strains and varieties have been started from this oldest of known varieties of Dent Corn.

Rennie's Improved Leaming is a corn that is known as **The Feeder's Friend**. For cattle, hogs and sheep there is none better. Rich in both protein and oil, it becomes the ideal from a feeder's standpoint. The cob is more readily crushed and masticated by cattle than most varieties.

For dairy districts, for ensilage purposes, Rennie's Improved Leaming is unsurpassed. Possessed of an abundance of foliage, with broad fine quality of leaves and heavy stalk, 20 to 25 tons of ensilage per acre is an average yield.

Large ears on heavy stalks produce many bushels to the acre, and while this corn is recognized by all as the great silage and feeding corn, it is also a big yielder under our modern methods of selection and breeding. It is of a rich yellow color, and requires 110 to 120 days to fully mature. **Lb. 25c, by mail. For bushel prices, see page 53.**

RENNIE'S IMPROVED LEAMING
CORN

CORN—Continued

Any variety except Stowell's Evergreen: Lb. 25c, by mail. See page 58 for bushel prices.

BAILEY YELLOW DENT (Ontario Grown).—This variety is an extra early, beautiful Yellow Dent Corn. For an early-feeding Corn, Bailey Yellow Dent has no equal. We thoroughly recommend this Corn, as it is the one thing the average farmer requires—an early-maturing Corn—and it will make good ears when closely planted in drills.

PRIDE OF THE NORTH (Grown in Canada).—A dependable Early Yellow Dent Corn. In some sections of Canada it equals other varieties in yield and quality, the stalks being short-jointed and leafy. Two or more well-developed ears on a single stalk; kernels very deep and closely set on the ear; stalks about 8 feet.

WHITE CAP YELLOW DENT (Grown in Canada).—We have grown this Corn for many years, and it has always proved a great yielder and very early.

Our stock of this Corn is invariably exhausted very early in the season, thus proving its growing popularity. We have provided an increased quantity this year to meet all demands.

GIANT SOUTHERN WHITE FODDER.—This is among the best Fodder Corns, either to feed green out of the field, or to put up for the silo, or to cure and stack away, cropping as high as 35 tons to the acre. It has short joints, an abundance of leaves and blades, grows as tall as the tallest, thus making it of extraordinary productiveness.

GOLD MINE YELLOW DENT.—With the expert corn farmer, Gold Mine is known as medium early and as a great producer and sure cropper. Ears are medium and the grain bright golden yellow, very deep, and the cob is small. Gold Mine will grow in nearly every part of Canada, producing a heavy yield, and is especially recommended for Ontario, Quebec and British Columbia.

RENNIE'S SELECT RED COB.—The very best selection of the popular St. Charles Red Cob which is grown so extensively throughout Eastern Canada. The grain is pure white on a red cob of large size. Stalks grow very leafy and heavy, and will produce enormous yields, proving a mortgage lifter for silage or fodder. We have a very fast growing demand for it, and have grown a much larger quantity than usual for this season's trade.

STOWELL'S EVERGREEN SWEET.—One of the most valuable varieties grown, splendid for fodder, excellent for canning or table purposes. Cattle seem to prefer it to any other dry or silage feed, and will devour it, leaf and stalk. The sweet, juicy stalks give it a flavor that is relished by animals, and dairy farmers claim it will add to the cream production and increase the flow of milk. Lb. 35c, by mail.

RENNIE'S SELECT RED COB CORN

HEADS OF IMPROVED WHITE HULLESS BARLEY

IMPROVED WHITE HULLESS BARLEY

ITS VALUABLE PROPERTIES: Hulless, beardless, very early, weighs over 60 lbs. to the measured bushel, yields well on poor land and

enormously on good land. Its nutritive value is very

great. It is fed to work-horses at the rate of 2 quarts where 4 quarts of oats would be required. The best way is to mix it with oats and grind the two together for horse feed. It is also very valuable for feeding poultry, hogs and all kinds of stock. As fattening feed for hogs it has no equal.

It is often grown for hay, coming very early and providing rich feed. It should be cut just before it becomes ripe and while the straw is green. In this condition it is relished by all kinds of stock.

For grain, sow 1 1/2 bushels to the acre; for hay, 2 bushels. Weighs over 60 lbs. to the bushel, but sold on same basis as other barleys, 48 lbs. per bushel. Lb. 25c, by mail. Bushel prices, page 53.

JAPANESE BUCKWHEAT.—From 1/2 bushel of seed sown a crop of 40 bushels has been harvested. Color of grain, rich dark brown. Flour from Japanese Buckwheat is superior to others. Excellent for bees. Sow 3 pecks per acre. Lb. 25c, by mail. Bushel prices, page 53.

SEED FLAX.—A Money Making Crop for Canadian Farmers. Growing Flax is becoming popular and extremely profitable. Farmers who have sown a few acres are more than delighted with the handsome returns. We offer the heaviest yielding Flax. Sow a bushel (56 lbs.) per acre. Lb. 25c, by mail. Bushel prices, page 53.

GOLD MINE YELLOW DENT

PULLING FLAX (WESTERN ONTARIO)

A 1915 BUMPER CROP OF MARQUIS WHEAT

WHITE WAVE THE "ALL-MEAT" OATS

THIN HULLS. WEIGHS MORE TO THE MEASURED BUSHEL THAN ANY OTHER SORT.
YIELDS WELL ON POOR LAND AND IMMENSE CROPS ON GOOD SOIL.

Immense yields were reported in nearly every instance where White Wave was sown last season. It is no easy task to introduce a new Oat nowadays. There has been one new sort after another sent out and very few varieties have stood the test like the old American Banner. We well remember introducing this popular Oat to the Canadian public some years ago. Now, we are not going to say that this new imported Oat will last like the Banner, but we do say it will please. We like the big and meaty kernel (because this is where we get the feed). Again, the thin hulls appeal to us. We hesitate to recommend an oat with thick hulls. The straw of White Wave also appeals to us. Strong and wiry, yet not too coarse to be objectionable. Stands up well. Another good point in this new Oat's favor is its earliness (not the earliest in existence), but it ripens its crop evenly and a little ahead of most kinds. As a yielder it fills the bill, cropping splendidly on moderate land and easily over a hundred bushels to the acre on good soil. If you are going to try a new oat this year get a few bushels of White Wave. Our seed is very fine, and you will travel the country a long time to see its equal. Lb. 25c. by mail. Peck and bushel prices, see page 53.

BUMPER KING OATS

This valuable new White Oat from Northern Ireland has been the admiration of all who saw it growing. As a result our growers were besieged on all sides for seed this coming Spring. It is a well-known fact that it pays to renew oats every year, especially if seed can be had from abroad, as it will make a difference of twenty bushels or more per acre in the yield. Bumper King is of medium length of straw, stands up well, has a large, full, compact head filled with large plump grain, enclosed in a soft thin hull, and shows but little beard. We look upon this variety as one of great promise. This oat weighs about 40 lbs. to the bushel, and is quite distinct from any variety hitherto introduced. Under the most strenuous tests has established a reputation for the earliest, heaviest, and most prolific oats in cultivation. Lb. 25c. by mail. Bushel prices, see page 53.

BRISTOL BLACK.—Handsome, plump, jet-black Oats. Selected on account of its enormous size from a field of Black Tartarian, and promises a revival of old-time yields, when 70 and 75 bushels, and even as high as 85 bushels, to the acre were not uncommon. It grows stiff and strong straw. The side heads are long and heavy laden, sometimes nearly a foot in length. Lb. 25c. by mail. For peck and bushel prices, see page 53.

"FIFTY-POUND" BLACK OATS.—Just what its name implies. Oats weighing 50 lbs. to the measured bushel are not very common, but when we state that this new variety rarely produces lighter oats, farmers generally will be anxious to try it. "Fifty-Pound" is a first-class cropper, with strong, stiff straw and heavy side heads. Lb. 30c. by mail. For peck and bushel prices, see page 53.

MARQUIS WHEAT

THE WHEAT OF THE WEST.—Marquis is a cross between Red Fife and Hard Red Calcutta Wheat. From reports received where it has been thoroughly tested the past season it has given great returns. Ripens earlier than Red Fife, and as a milling wheat it is identical with it, producing a flour equal if not superior to Red Fife. The heads are bald, kernels dark red, hard and good size. The chaff is yellow and the straw medium in height and very stiff. A yield of 53½ bushels to the acre is recorded at Indian Head Experimental Farm. Lb. 25c. by mail. For peck and bushel prices see page 53.

RED FIFE WHEAT.—Early, vigorous, highly productive. We have an extra fine sample of this well-known variety; carefully selected and of specially high grade. Lb. 25c. by mail. Bushel prices, page 53.

A HEAVY CROP OF GOLDEN VINE PEAS. See page 53.

SEE PAGE 53 FOR PRICES OF CLOVER, TIMOTHY AND SEED GRAIN.

RENNIE'S EARLY YIELDER WHITE OATS

THE GREATEST OF ALL YIELDERS. This superb variety is undoubtedly the heaviest cropping White Oat ever offered. It is practically immune from rust, is the earliest and most bountiful cropper of the heavy-growing sorts.

One of the largest and most experienced Oat growers in Ontario says: "Its wonderful productiveness is far beyond what the most enthusiastic farmers ever expected to realize." One of the fields after threshing and cleaning of seed the yield was **108 bushels per acre** of large, plump, handsome, meaty, white grain, weighing **44 pounds to the measured bushel**. The yield of other varieties on neighboring farms was from 35 to 50 bushels per acre, or less than one-half that of Rennie's Early Yielder. Being a very deep rooter, it resists drought more easily than others. The grains are absolutely white, thick and plump, and have a very thin hull, making them most valuable as a feeding Oat. The straw is long, stout, and consequently stands up well, and does not lodge or twist. The Early Yielder Oat is very remarkable for its heavy stooling property, and for this reason 6 pecks ($1\frac{1}{2}$ bush.) is sufficient to seed an acre. **Lb. 25c, by mail. Peck and bushel prices on page 53.**

DODD'S WHITE OATS STANDS UP DURING THE HEAVIEST STORMS.

Originated with a Scotch farmer, who selected it on account of its wonderful size. Has been thoroughly tested and approved for the North and North-West. Has yielded **4,752 lbs. of cleaned seed per acre**. This is 108 bushels of 44 lbs. each, or nearly 140 bushels of 34 lbs. each. The large white grains are immense, plump and handsome. The straw is very strong, and, consequently, during the heaviest storms, stands up well, and does not lodge or twist readily. **Lb. 25c, by mail. Bushel prices, see page 53.**

SPELTZ OR EMMER

Has given splendid good results in the North-West. For fattening cattle, poultry, horses, sheep, pigs, etc., it is claimed to be ahead of other grains. Yields well and makes excellent pasture. Sow at the rate of 50 to 60 lbs. per acre. **Lb. 25c, by mail. Bushel prices, page 53.**

ALFALFA OR LUCERNE CLOVER THE FARMER'S MONEY MAKER

(Lucerne Clover) (MEDICAGO SATIVA).—Sow with oats at the rate of 15 lbs. per acre. The first season the growth will be very light, but the next season you will probably get from **3 to 5 tons per acre**, and it increases for several years, producing very large yields. Can be cut three or four times in one season. Unequaled for sowing on side hills or dry soils. As Alfalfa is a warm-weather plant, do not sow until ground has become warm. May or June are best months when sown alone. Not adapted to low, wet soils. **To Pasture Alfalfa.**—Sow 5 lbs. Orchard Grass with 15 lbs. of Alfalfa. The Orchard Grass will protect the crown of the Alfalfa roots so that pasturing will not injure it to such a great extent.

RENNE'S XXX ALFALFA SEED (Northern Grown).—Lb. 45c, by mail.
TURKESTAN ALFALFA.—Claimed to yield far heavier crops than ordinary Alfalfa or Lucerne. Has withstood the severest winters—40 degrees below zero when the ground was bare. **Lb. 45c, by mail.**

CANADIAN VARIEGATED ALFALFA.—The Hardest Alfalfa Clover grown and especially recommended by the Agricultural Department at Ottawa and Guelph. A selection of northern grown Alfalfa claimed to be superior to others, both as to productiveness and extra hardiness, surviving severe winters where other varieties killed out. The seed we offer is Canadian grown, and without exception the finest obtainable. Stock limited. **Lb. 80c, by mail. For quantity prices, see page 53.**

NITRO-CULTURE.—Only one size culture is prepared, each one containing ample bacteria to inoculate one bushel of seed, the equivalent, in the case of alfalfa, of three acres. The entire culture may be used on less than a bushel of seed without harm. The cultures are good for six months after being made. They are sent by mail with full directions for inoculating the seed. **Price, \$1.00 per culture to purchasers of Alfalfa Clover.**

(Treated) ALFALFA CLOVER (Untreated)
INCREASED RETURNS BY USE OF NITRO-CULTURE

ASK FOR LEAFLET ON ALFALFA CULTURE—FREE WITH AN ORDER.

CLOVERS AND GRASSES

FOR PRICES IN LARGER QUANTITIES REFER TO FARM PRICE LIST ON PAGE 53

GRASSES

BROMUS INERMIS (Awnless Brome Grass).—For the North-West and British Columbia this has proved to be the best grass yet tried. From Winnipeg to the Western coast it has stood the rigor of the winter, and has yielded from 3 to 4 tons of hay per acre. Sow 25 lbs. per acre. By mail, lb. 30c

Canadian Blue Grass (POA COMPRESSA).—**Hardest Grass in Cultivation.** It is an excellent grass for dry, sandy, thin soils and banks, and for covering the surface of rocky soils, and upon all soils that are affected seriously by long-continued droughts. By mail, lb. 30c

Creeping Bent Grass (AGROSTIS STOLONIFERA).—By mail, lb. 70c

Crested Dogstail (CYNOSURUS CRISTATUS).—By mail, lb. 55c

CRESTED FESCUE (CHEWINGS).—A valuable lawn grass, as it forms an even and compact sward. Does fairly well in shade, and should be a constituent of all good lawn mixtures. Good for pastures. By mail, lb. 50c

DWARF SCOTCH PERENNIAL RYE GRASS (An Improved Perennial Rye Grass).—It is a valuable lawn grass, especially where quick results are sought. Good for both pastures and meadows. The seed is heavy and very quick to start. Sow 50 to 60 lbs. to the acre. By mail, lb. 40c

English Perennial Rye Grass (LOLIUM PERENNE).—Fitted for all soils; produces an abundance of hay, but requires to be cut when in flower, or very soon after. By mail, lb. 30c

Italian Rye Grass (LOLIUM ITALICUM).—Yields good crop first season. Indispensable for an early crop of green feed. By mail, lb. 30c

KENTUCKY BLUE GRASS (POA PRATENSIS).—Also known as "June Grass." Thrives best on dry soils; also adapted for moist situations. When well rooted will yield an abundance of excellent feed. By mail, lb. 35c

Meadow Fescue (FESTUCA PRATENSIS).—Early, productive, suitable for permanent pasture. By mail, lb. 50c

ORCHARD GRASS or **Cocksfoot** (DACTYLIS GLOMERATA).—Grows rapidly. Earlier than timothy; adapted for mixing with clover and timothy for hay crop. 3 to 4 feet. By mail, lb. 45c

FANCY RED TOP (AGROSTIS VULGARIS).—Well adapted to wet lands, although it will grow with luxuriance on almost any soil, wet or dry. By mail, lb. 35c; Unhulled Seed, by mail, lb. 25c

Rhode Island Bent (AGROSTIS CANINA).—Valuable for lawns. By mail, lb. 50c

Sheep Fescue (FESTUCA OVINA).—Excellent pasture for cattle and sheep. 6 to 10 inches. By mail, lb. 50c

Sweet Versal (ANTHOXANTHUM ODORATUM).—Almost only fragrant grass. By mail, lb. 85c

Tall Oat Grass (AVENA ELATIOR).—By mail, lb. 50c

Water Meadow Grass (POA AQUATICA).—By mail, lb. 80c

Western Rye Grass (AGROPYRUM TENERUM).—A grass for alkali lands. Resists drought and cold. Makes early pasturage and good hay. Is easily sown. One of the best Western hay grasses. Sow early in July, 15 lbs. to the acre. By mail, lb. 30c

Weed Meadow Grass (POA NEMORALIS).—By mail, lb. 70c

CLOVERS AND TIMOTHY

RENNIE'S XXX HIGH-GRADE

Sold in sealed bags. Sown by the most critical farmers everywhere. For many years, as seedsmen to the best Canadian farmers, we have given the closest attention to the re-cleaning of Clover and Timothy Seeds. Our cleaning plant is recognized as the most complete and up-to-date in the Dominion, and all seeds sent out by us under our trade-mark brand, "RENNIE'S XXX," are acknowledged by the leading authorities to be of the highest possible grades obtainable.

RENNIE'S XXX RED CLOVER (TRIFOLIUM PRATENSIS).—The leading clover for pastures and meadows. By mail, lb. 50c
RENNIE'S XXX MAMMOTH LARGE LATE OR PEA VINE (TRIFOLIUM PRATENSIS PERENNE).—"Mammoth Clover or Cow Grass," later than the common red. By mail, lb. 50c
RENNIE'S XXX ALSIKE (TRIFOLIUM HYBRIDUM).—One of the best perennial clovers. Useful in mixtures of clovers and grasses. By mail, lb. 50c

For prices in larger quantities see page 53.

ALFALFA CLOVER.—See page 51.
CRIMSON OR SCARLET (TRIFOLIUM INCARNATUM).—An annual variety, yielding great quantities of fodder and hay, and, after cutting, at once commences growing again, and continues until destroyed by frost. Sow 10 lbs. per acre, or even more on poorer lands. By mail, lb. 40c

SAINFOIN (ONOBRYCHIS SATIVA).—Suitable for stony grounds; heavy cropper. Requires about 50 lbs. to the acre; sown with a little Red Clover and some spring crop. By mail, lb. 40c
WHITE DUTCH (Lawa Clover) (TRIFOLIUM REPENS).—Very valuable for lawns. Sown alone is fine for bees. By mail, lb. 85c

TIMOTHY

RENNIE'S XXX (PHEUM PRATENSE).—Sold in sealed bags. The highest standard of excellence is maintained in our Rennie's XXX Timothy as in Rennie's XXX Clovers. By mail, lb. 30c

For prices in larger quantities see page 53.

INOCULATION OF SEED TO INCREASE THE CROP

"Alfalfa often fails, even though all the physical conditions seem favorable, because the bacteria which live in the nodules on its roots are not present in the soil. This deficiency may be supplied by getting soil from an old alfalfa field or from fields where sweet clover or burr clover has previously been grown with success, or by means of artificial cultures." Alfalfa from inoculated seed, being more vigorous, does not winter kill in severe climates as readily as plants from uninoculated seed.

FIG. 1.—Portion of root of alfalfa plant showing the tubercles or nodules formed by the nitrogen-gathering legume bacteria. (Photograph natural size.)

Only one size culture is prepared, each one containing ample bacteria to inoculate one bushel of seed, the equivalent, in the case of alfalfa, of three acres. The entire culture may be used on more than a bushel of seed without harm. The cultures are good for six months after being made. They are sent by mail with full directions for inoculating the seed. Price, \$1.00 per culture to purchasers of Alfalfa Clover.

NITRO-CULTURE.—Write for circular and prices.

LAWN GRASS MIXTURES

OUR SPECIALTY—We pride ourselves in offering Grass Seeds second to none on this continent. See pages 1, 2, 3 and 53.

PERMANENT PASTURE GRASS MIXTURES

FOR ALL SOILS.

For prices see Farm Price List, page 53.

RENNIE'S FARM PRICE LIST

TORONTO, JANUARY 3rd, 1916—ISSUE A.

NET CASH GOODS.—All prices quoted in this list are present values and subject to change without notice, and provided our stock is unsold. We do not, however, expect any changes, and our customers may rely upon receiving the very lowest prices current at the time their orders are received.

TERMS.—As the prices are NET CASH, a remittance must accompany all orders and sufficient be allowed to pay for bags. Prices in TORONTO: freight or express charges to be paid by purchaser.

BAGS.—Colton Bags, best quality, each 30c; 2nd quality, each 25c; 3rd quality, each 20c.

PARCEL POST.—When Clover and Grass Seeds and Seed Grain are to be sent by mail, sufficient must be added to the following prices to pay postage and packing.

CLOVER SEED

RED MEDIUM OR EARLY. Bush.

	10 lbs.	60 lbs.	100 lbs.
RENNIE'S XXX HIGH GRADE			
No. 1 Gov't.	\$3.05	\$17.70	\$29.50
SPECIAL No. 1 Gov't.	2.95	17.10	28.50
HIGH GRADE No. 2 Gov't.	2.80	16.20	27.00
No. 2 Gov't. STANDARD	2.75	15.90	26.50
No. 3 Gov't. STANDARD	2.65	15.30	25.50

MAMMOTH OR LARGE LATE RED.

	10 lbs.	60 lbs.	100 lbs.
RENNIE'S XXX HIGH GRADE			
No. 1 Gov't.	3.25	18.90	31.50
SPECIAL No. 1 Gov't.	3.15	18.30	30.50
HIGH GRADE No. 2 Gov't.	3.00	17.40	29.00
No. 2 Gov't. STANDARD	2.90	16.80	28.00
No. 3 Gov't. STANDARD	2.75	15.90	26.50

ALSIKE CLOVER.

	10 lbs.	60 lbs.	100 lbs.
RENNIE'S XXX HIGH GRADE			
No. 1 Gov't.	2.70	15.60	26.00
SPECIAL No. 1 Gov't.	2.50	14.40	24.00
HIGH GRADE No. 2 Gov't.	2.20	12.60	21.00
No. 2 Gov't. STANDARD	2.10	12.00	20.00
No. 3 Gov't. STANDARD	1.85	10.50	17.50
ALSIKE AND TIMOTHY No. 3.	1.50	8.40	14.00

WHITE DUTCH CLOVER.

	10 lbs.	60 lbs.	100 lbs.
RENNIE'S XXX HIGH GRADE	7.50	42.00	70.00
2ND QUALITY	4.50	25.80	43.00
3RD QUALITY	2.90	16.80	28.00
WHITE AND ALSIKE, MIXED	2.70	15.60	26.00

ALFALFA (Lucerne).

	10 lbs.	60 lbs.	100 lbs.
RENNIE'S XXX HIGH GRADE			
No. 1 Gov't.	3.10	18.00	30.00
MONTANA DRY LAND, No. 1 Gov't.	2.80	16.20	27.00
No. 1 Gov't. STANDARD	2.80	16.20	27.00
No. 2 Gov't. STANDARD	2.40	13.80	23.00
No. 3 Gov't. STANDARD	2.20	12.60	21.00
TURKESSTAN ALFALFA No. 1.	2.50	14.40	24.00
Canadian Variegated No. 1.	7.50	42.00	70.00
CRIMSON CLOVER	2.10	12.00	20.00
SAINFOIN CLOVER	2.20	12.60	21.00
SWEET CLOVER (White Blossom)	2.30	13.20	22.00

TIMOTHY

	10 lbs.	48 lbs.	100 lbs.
RENNIE'S XXX HIGH GRADE			
No. 1 Gov't.	\$1.70	\$7.68	\$18.00
No. 1 Gov't. STANDARD	1.50	6.72	14.00
SPECIAL No. 1 Gov't.	1.45	6.48	13.50
HIGH GRADE No. 2 Gov't.	1.35	6.00	12.50
No. 2 Gov't. STANDARD	1.25	5.52	11.50
No. 3 Gov't. STANDARD	1.20	5.28	11.00

GRASS SEEDS

	10 lbs.	100 lbs.
RYE GRASS FOR HAY	\$1.70	\$16.00
BROMUS INERMIS	1.80	17.00
CANADIAN BLUE (FANCY)	1.70	16.00
CANADIAN BLUE (CHOICE)	1.40	13.00
CREeping BENT	4.00	38.00
CREsted FESCUE (FANCY)	3.80	36.00
CREsted DOGSTAIL	4.50	43.00
DWARF SCOTCH PERENNIAL RYE	2.30	21.00
ITALIAN RYE	2.00	19.00
KENTUCKY BLUE (FANCY)	2.30	20.00
KENTUCKY BLUE (CHOICE)	1.90	17.00
MEADOW FESCUE	4.00	38.00
ORCHARD (FANCY)	3.30	31.00
ENGLISH PERENNIAL RYE	1.70	15.00
RED TOP (FANCY)	2.50	23.00
RED TOP (CHOICE)	1.50	13.00
RHODE ISLAND BENT	4.00	38.00
SHEEP FESCUE	4.00	38.00
SUDAN GRASS (NEW)	3.00	28.00
TALL (MEADOW) OAT	4.00	38.00
WATER MEADOW	7.00	68.00
WESTERN RYE	2.00	18.00
WOOD MEADOW	6.00	55.00

HUNGARIAN AND MILLET.

	10 lbs.	100 lbs.
COMMON MILLET	\$0.45	\$ 4.00
GOLDEN MILLET	.55	4.50
HOG MILLET	.65	6.00
HUNGARIAN	.45	4.00
JAPANESE PANICLE OR BRANCHING MILLET	1.25	11.50
JAPANESE MILLET	.90	8.00
SIBERIAN MILLET	.50	4.50

PERMANENT PASTURE MIXTURES (for all Lands).

	2.60	25.00
MEDIUM SOILS	2.60	25.00
HIGH, LIGHT DRY SOILS	2.60	25.00
MOIST, HEAVY RICH LAND	2.60	25.00
ORCHARDS (SHADY PLACES)	2.60	25.00

LAWN SEED MIXTURES.

	3.50	33.00
RENNIE'S BEST XXX LAWN	3.50	33.00
EVERGREEN LAWN	3.00	28.00
PARK LAWN (GOOD QUALITY)	2.50	23.00
SHADY NOOK LAWN	4.00	38.00
SHADY NOOK (SECOND QUALITY)	3.50	33.00
BOWLING GREEN LAWN	3.00	28.00
GOLF FAIR GREEN (FANCY)	2.50	23.00
GOLF PUTTING GREEN	3.50	33.00
TOUGH TURF GRASS	2.50	23.00

FODDER PLANT SEED.

	1.90	18.00
COW PEAS	.90	8.00
DWARF ESSEX RAPE	1.70	15.00
DWARF ESSEX RAPE (ENGLISH GROWN)	1.90	18.00
EVERGREEN BROOM CORN	.65	5.50
HORSE BEANS	.80	7.00
KAFFIR CORN	.55	4.50
LATHYRUS SYLVESTRIS	9.50	
SUNFLOWER	1.05	9.50
SORGHUM (SUGAR CANE)	.65	5.50
SAND VETCH	1.90	18.00
EARLY SOY OR SOJA BEANS	.90	8.00
TEOSINTE	7.00	65.00
THOUSAND-HEADED KALE	3.00	29.00

SEED GRAIN

CORN, FLINT SORTS (Bus. 56 lbs.)

	Peck.	Bush.
IMPROVED KING PHILIP (RED)	\$0.55	\$1.95
RENNIE'S NORTHERN PROLIFIC (YELLOW)	.50	1.85
EXTRA EARLY AUSTRALIAN (WHITE)	.60	2.10
ANGEL OF MIDNIGHT (YELLOW)	.50	1.85
COMPTON'S EARLY (YELLOW)	.50	1.85
LONGFELLOW (YELLOW)	.50	1.85
NORTH DAKOTA WHITE	.50	1.85
SANFORD'S WHITE FLINT	.50	1.85
5 bushels or over, 5c per bushel less.		

CORN, DENT SORTS (Bus. 56 lbs.)

	45	1.60
BAILEY, (YELLOW)	45	1.60
MAMMOTH CUBAN (YELLOW)	40	1.55
CLOUD'S EARLY YELLOW	40	1.55
GOLDEN GLOW YELLOW DENT	45	1.60
GOLD MINE YELLOW	40	1.55
WISCONSIN EARLY (WHITE)	40	1.50
WISCONSIN No. 7	45	1.60
WHITE CAP YELLOW DENT	45	1.65
EARLY MASTODON (YELLOW)	40	1.50
RENNIE'S IMP. LEAMING (YELLOW)	40	1.50
FODDER LEAMING (YELLOW)	40	1.45
PRIDE OF THE NORTH (YELLOW)	40	1.50
RENNIE'S SELECT RED COB (WHITE)	45	1.60
FODDER RED COB	40	1.50
GIANT SOUTHERN WHITE ENSILAGE	40	1.45
5 bushels or over, 5c per bushel less.		

CORN ON THE COB—DENT SORTS

	1.80	1.80
BAILEY YELLOW DENT	1.80	1.80
IMPROVED LEAMING (YELLOW)	1.80	1.80
WISCONSIN No. 7 (WHITE)	1.80	1.80
WHITE CAP YELLOW DENT	1.90	1.90

CORN ON THE COB—FLINT SORTS.

	Bus.	Bush.
COMPTON'S EARLY (YELLOW)	70 lbs.	\$1.95
LONGFELLOW (YELLOW)		1.95
NORTH DAKOTA (WHITE)		1.95
BARLEY (Bus. 48 lbs.)	Peck.	Bush.
BLACK HULLLESS (per 48 lbs.)	\$0.40	\$1.45
IMPROVED WHITE HULLLESS (per 48 lbs.)	.60	2.25
DUCKBILL (Two-Rowed)	.40	1.40
O.A.C. "21" (Six-Rowed)	.35	1.25
MANSCHOURI (Six-Rowed)	.30	1.20
10 bushels or over, 5c per bushel less.		

BEANS. (Bus. 60 lbs.)

	1.25	4.90
WHITE FIELD (MEDIUM)	1.25	4.90
WHITE MARROWFAT (LARGE)	1.50	5.40

BUCKWHEAT (Bu. 48 lbs.)

	.40	1.50
JAPANESE	.40	1.50
SILVER HULL	.35	1.30
10 bushels or over, 5c per bushel less.		

OATS (Bu. 34 lbs.)

	.50	1.90
RENNIE'S EARLY YIELDER	.50	1.90
WHITE WAVE (NEW)	.50	1.85
BUMPER KING (WHITE)	.50	1.85
FIFTY POUND (BLACK)	.50	1.90
DODD'S WHITE	.50	1.85
BRISTOL (BLACK)	.50	1.90
O.A.C. No. 72	.35	1.25
IRISH (WHITE)	.25	.95
STORM KING (WHITE)	.25	.95
AMERICAN BANNER (WHITE)	.25	.95
BLACK TARTARIAN	.25	.95
SENSATION (WHITE)	.25	.95
10 bushels or over, 5c per bushel less.		

SEED FLAX (Pure) (Bu. 56 lbs.)

	.80	2.95
PEAS (Bu. 60 lbs.)	.80	2.95
BLACK EYE MARROWFAT	.95	3.75
WHITE MARROWFAT	.90	3.50
PRUSSIAN BLUE	.95	3.75
CANADIAN BEAUTY	.90	3.50
GOLDEN VINE	.75	2.95
PRINCE ALBERT	.75	2.95
5 bushels or over, 5c per bushel less.		

RYE, SPRING (Bu. 56 lbs.)

	.45	1.65
SPELTZ (EMMER) (Bu. 40 lbs.)	.40	1.50
TARES (VETCHES)		
(Bu. 60 lbs.)	.95	3.75

WHEAT (Bu. 60 lbs.)

	.60	2.25
MARQUIS (BALD)	.60	2.25
RED OR SCOTCH FIFE (BALD)	.50	1.95
WHITE FIFE (BALD)	.50	1.95
WHITE RUSSIAN (BALD)	.50	1.95
WILD GOOSE (BEARDED)	.50	1.95
5 bushels or over, 5c per bushel less.		

FEEDING STUFFS.

	100 lbs.
BIBBY'S CREAM EQUIVALENT	\$4.75
BIBBY'S CALF MEAL	4.50
FLAX SEED, PURE, RECLEANED	4.50
FLAX SEED, FEEDING	4.00
FLAX SEED, GROUND MEAL	4.60
OIL CAKE, FINE GROUND (Ton \$43.50)	2.25

POULTRY SUNDRIES.

	25 lbs.	100 lbs.
GRANULATED BONE	\$0.75	\$2.50
MICA CRYSTAL GRIT	.25	.80
CRUSHED OYSTER SHELLS	.25	.85
BEEF SCRAP FOR POULTRY		3.90
Per pkg.		
PRATT'S POULTRY REGULATOR, 26 oz.		\$0.25
PRATT'S POULTRY REGULATOR, 4 lbs.		.50
DR. HESS' PANACEA, 24 oz.		.35
DR. HESS' PANACEA, 5 lbs.		.85

BIRD SEEDS.

	\$0.25	.25
CANARY, lb. 15c, 2 lbs.	\$0.25	.25
HEMP, lb. 10c, 3 lbs.	.25	.25
GERMAN RAPE, lb. 15c, 2 lbs.	.25	.25
SUNFLOWER, lb. 10c, 2 lbs.	.30	.30
MILLET, lb. 10c, 3 lbs.	.25	.25
CUTTLE FISH BONE, lb.	.75	.75
MIXED BIRD SEED, lb. 15c, 2 lbs.	.25	.25
BIRD GRAVEL (1 lb. pkg.), pkg.	.05	.05

AUTO-SPRAY No. 1.

COMPRESSED AIR SPRAYER

The Auto-Spray No. 1 is the strongest and most simple in its working parts of any compressed air sprayer. This Sprayer is equipped with our patented Non-Clogging Nozzle.

Uses: For spraying trees, shrubs, vines, field crops, green-houses and poultry houses; for applying Paris green, arsenate of lead, bordeaux, lime, and sulphur emulsions, disinfectants, cattle-fly oil, whitewash, cold water paints, etc.

Construction: It consists of a solution tank holding about 4 gallons. The tank is made of galvanized steel or heavy sheet brass, as ordered. (We strongly recommend the brass, because it will not corrode with strong solutions and will last indefinitely.)

The entire machine is made without screws or bolts, and no tools of any kind are required to take it apart.

Special Features: Strength; simplicity and balanced construction; a nozzle which does not and cannot clog, and the only clog-proof nozzle on a compressed air sprayer.

Equipment: The Auto-Spray No. 1 is equipped complete for spraying, with attachments as follows: 2 ft. 3-inch 5-ply hose, solid stream nozzle, fine spray nozzle and shut-off as selected.

How to Use: Full instructions, illustrated repair list, and authoritative spray calendar, furnished with each machine.

Guarantee: The manufacturers guarantee the Auto-Spray to be perfect mechanically and to give satisfaction in every case. Attached to every Auto-Spray is a tag bearing their iron-clad guarantee.

- Auto-Spray No. 1A.—Brass tank with Stop Cock..... \$8.50
- Auto-Spray No. 1B.—Brass tank with Auto-Pop..... 8.25
- Auto-Spray No. 1C.—Galvanized tank with Stop-Cock..... 6.25
- Auto-Spray No. 1D.—Galvanized tank with Auto-Pop..... 6.75

Shipping weight 15 lbs.

FOUNTAIN COMPRESSED AIR SPRAYER

FOUNTAIN SPRAYER

Excellent for Spraying Potatoes.—Is light, easily operated, and will do the work as fast as a man can walk. It has strongly made galvanized iron reservoir, holding two gallons of spraying mixture. This sprayer, which has been well tried, will prove invaluable for spraying potatoes, shrubs, small fruit trees, and for greenhouse work. **Price:** Galvanized iron reservoir, \$8.50; brass reservoir..... \$7.50

HAND COMPRESSED AIR SPRAYERS.—Brass tank, 1 quart, \$1.00; galvanized tin, 1 quart, 60c; tin, 1 quart, 50c; glass bottle, 1 quart, 90c; Continuous Spray, all brass..... \$1.50

THE "MYSTO" BOTTLE SPRAYER.—A small spray pump which will fit any bottle with 1/4 in. neck. Does excellent work. **Price** 75c, postpaid..... 85c

THE GARDENER'S CHOICE SPRAYER

Gardener's Choice Sprayer is a most convenient spraying outfit for general use. It is particularly adapted for both the garden and greenhouse, also for orchard use. It is a splendid whitewashing outfit, as the pump is strong and durable and has a good agitator. **Price.** \$22.75 Extension rods, extra.....50c

RED CEDAR PLANT TUBS

Neat and attractive, painted green, electric welded hoops.

- C-11 inch..... \$0.90 No. 2—15 inch.... \$1.50
- No. 1—14 inch..... 1.25 No. 3—16 inch.... 2.25

STRONG CYPRESS TUBS

Made of very best Southern Cedar, painted green, iron feet.

- 14 inch, each..... \$1.40 19 inch, each..... \$3.00
- 15 inch, each..... 1.85 21 inch, each..... 3.90
- 16 inch, each..... 2.75 25 inch, each..... 4.50
- 26 inch, each..... 6.75

LENOX PLANT SPRINKLER.

—Best clothes sprinkler in the world. Sprinkles so evenly. Excellent for flowers and house plants. Moistens them as by a fog. Fills instantly. Uses impossible to describe. Sells on its own merits. Each, post-paid 70c; extra balls, each. 25c

FLOWER POTS

We pack carefully, so can make no allowance for breakage. Packing charged 20% extra for shipping out of city.

STANDARD FLOWER POTS

	Each.	Doz.	100.
2 inch.....	\$0.10	\$ 0.70
2 1/2 inch.....80
3 inch.....	1.00
3 1/2 inch.....	1.20
4 inch.....	1.50
4 1/2 inch.....	1.90
5 inch.....	2.50
6 inch.....	4.00
7 inch.....	\$0.10	7.00
8 inch.....	1.50	12.00
9 inch.....	2.00
10 inch.....	3.00
12 inch.....	6.00
14 inch.....	9.00

Saucers charged extra—1/2 price of Pots.

HALF-POTS FOR FERNS OR BULBS.—6 inch, per doz. 50c; 7 inch, per doz. 90c; 8 inch, per doz. \$1.40; 10 inch, per doz. \$2.00; 12 inch, each 35c; 14 inch, each..... 50c

BULB OR THREE-QUARTER POTS.—6 inch, per doz. 60c; 7 inch, per doz. 90c; 8 inch, per doz..... \$1.60

STRAIGHT POTS FOR FERNS OR BULBS.—Without rim. 5 inch, per doz. 50c; 6 inch, per doz. 75c; 7 inch, per doz. \$1.00; 8 inch, per doz..... \$1.50

HANGING BASKETS.—10 inch 20c, 12 inch 30c, 14 inch..... 45c

GREENHOUSE SYRINGES

HEAVY ENGLISH BRASS

- 18 x 1 1/2 in., 2 roses, 1 jet..... \$4.00
- 18 x 1 1/2 in., 2 roses, 1 jet, valve filling, self oiling..... 4.50
- 18 x 1 1/2 in., 1 rose, 1 jet..... 3.25
- 18 x 1 1/2 in., 1 rose, 1 jet..... 2.75

LIGHT BRASS

- 18 x 1 1/2 in., 1 rose, 1 jet..... 1.50
- 18 x 1 1/2 in., 1 rose, 1 jet..... 1.35

FERTILIZERS

BLOOD AND BONE (Harris').—Excellent for lawns and gardens. Manufactured from blood and bones; is perhaps the most powerful animal fertilizer in use. 25 lbs. 75c, 50 lbs. \$1.25, 100 lbs. \$2.25, ton..... \$37.50

NITRATE OF SODA.—A fertilizer for all crops, quick in action, and gives astonishing results. Being extremely soluble, it should not be applied until the plants are above ground. 5 lbs. 25c, 25 lbs. \$1.25, 50 lbs. \$2.25, 100 lbs. \$3.75

BONE FLOUR.—Ground perfectly fine; for pot plants or beds. 10 lbs. 50c, 50 lbs. \$2.00, 100 lbs..... \$3.50

BONE MEAL.—We recommend its use for lawns and flower beds. Used largely by florists and gardeners. 5 lbs. 25c, 25 lbs. 75c, 50 lbs. \$1.50, 100 lbs..... \$2.75

RENNIE'S PLANT FOOD.—A Fertilizer made expressly for plants grown in the house, garden or conservatory. Soluble in water. Packages, each 20c and 30c; by mail 30c and..... 45c

STERLINGWORTH PLANT FOOD TABLETS.—A Scientific, Odorless, Concentrated Fertilizer for Potted Plants, making them grow and bloom luxuriantly. Box 12c, postpaid; large size box 25c, postpaid.

RENNIE'S PREPARED BULB FIBRE.—Just the thing to grow bulbs in where potting soil cannot be had. Clean to handle; promotes growth of all bulbs. Lb. 8c, 4 lbs. 25c, 25 lbs. \$1.25

PREPARED COCOANUT FIBRE.—Excellent for bulbs. Lb. 8c, 4 lbs. 25c, 25 lbs..... \$1.25

JADOO FIBRE.—For bulb growing. Lb. 8c, 4 lbs. 25c, 25 lbs..... \$1.25

TERMS: CASH WITH ORDER

All prices ex-warehouse Montreal, purchaser paying freight or cartage.

Address all orders for Cyphers Incubators and Brooders to
WM. RENNIE CO., LIMITED, 190 McGill Street, Montreal,
as we do not carry them in stock at Toronto.

Poultry Supplies, Etc.

WE ARE AUTHORIZED AGENTS FOR GENUINE

Standard Cyphers Incubators

(PATENTED)

Look for Trade Mark—Demand the Label.

Practical Poultry Raisers who mean business and desire the greatest possible success should look for and DEMAND the qualities that have made CYPHERS INCUBATORS WORLD FAMOUS.

MADE IN TWO SIZES

120-180 Egg Superior Hot-Water Incubator. Price, Complete, \$19.00.

MADE IN FOUR SIZES

390-400 Egg Standard Cyphers Incubator. Price, Complete, \$44.00.

FIRE-PROOFED. SELF-VENTILATING. INSURABLE. SELF-REGULATING. NON-MOISTURE. EFFICIENT. DURABLE.

SIZES AND PRICES OF CYPHERS FIRE-PROOFED INCUBATORS

Cyphers' Standard No. 0, Holds 70 Hen Eggs.....	\$18.00	SUPERIOR HOT-WATER INCUBATOR.—65-Egg Size.....	\$15.00
Cyphers' Standard No. 1, Holds 144 Hen Eggs.....	27.00	SUPERIOR HOT-WATER INCUBATOR.—130-Egg Size.....	19.00
Cyphers' Standard No. 2, Holds 244 Hen Eggs.....	38.00	COLUMBIA HOT-AIR INCUBATOR.—140-Egg Size.....	19.00
Cyphers' Standard No. 3, Holds 390 Hen Eggs.....	44.00	COLUMBIA HOT-AIR INCUBATOR.—250-Egg Size.....	26.00

SIZES AND PRICES OF CYPHERS ADAPTABLE HOVER AND COMBINATION BROODERS

Adaptable Hover.—Capacity 75 chicks.....	\$10.50	Style B, Outdoor Brooder.—Capacity 100 chicks.....	\$28.00
Portable Hover.—Capacity 75 chicks.....	10.50	Style C, Outdoor Brooder.—Capacity 100 chicks.....	25.00
Style A, Outdoor Brooder.—Capacity 75 chicks.....	19.00	Style D, Indoor Brooder.—Capacity 75 chicks.....	18.00

Cyphers Complete Catalogue and Price List will be mailed free on application.

BONE MILLS, Etc.

HAND BONE MILL No. 1.—Specially adapted for grinding dry bones, shells or grain for poultry. Price, without stand, \$8.00; with stand..... \$8.00

FAMILY HAND GRIST MILL No. 0.—Made for grinding or cracking grain. Weight, 30 lbs. Price, without stand, \$6.00; with stand..... \$8.00

CROWN BONE CUTTER (for Green Bones).—An excellent machine at a low figure, for cutting bones direct from the butcher. Weight 50 lbs. Price, without stand, \$8.50; with stand..... \$10.50

MANN BONE CUTTERS.—No. 5 B.M.—Rapid cutter for flocks of 25 to 100 hens. Mounted on stand. Durable and effective. Price..... \$12.00

MANN'S No. 5 B.—Same as above, without stand. Price..... \$9.00

MANN'S No. 7.—Larger Mill, for flocks up to 200 hens. Price..... \$14.00

HUMPHREY GREEN BONE CUTTER.—A boy or woman find no difficulty in operating it and doing the work rapidly and thoroughly. No bone is too big or too hard.

No. 1.—Mounted on stand. Price..... \$15.25

GRIT AND SHELL BOXES.—Three compartments. Each..... 65c

DRY FOOD HOPPERS.—For grain and shell. Each..... 85c

WALL FOUNTAINS.—2 gal. 85c, 1 gal..... 65c

POULTRY REMEDIES—Continued

PRATT'S LIQUID LICE KILLER.—For poultry. Paint or spray the perches, nest boxes, drop boards, floors, and inside walls of chicken houses and coops. Quart..... 35c

PRATT'S HEAD LICE OINTMENT will positively destroy head lice on young chicks. It will also cure scaly leg. Per box, 10c and 25c

DR. HESS' INSTANT LOUSE KILLER.—For lice on poultry, horses, and cattle, also ticks on sheep. Price, 1-lb. package 35c; by mail..... 50c

LAMBERT'S DEATH TO LICE.—5-oz. size 10c, postpaid 18c; 15-oz. size 25c, postpaid..... 40c

RUST'S LIQUID LICE KILLER is designed to use in connection with the powder and not to replace it. Price (1 quart can)..... 40c

DEATH TO LICE (LAMBERT'S) (On Poultry).—5-oz. box 15c, postpaid 20c; 15-oz. box 25c, postpaid..... 40c

INSTANT LOUSE KILLER (For Poultry).—1-lb. pkg. 35c, by mail..... 50c

WATER GLASS (for preserving eggs).—Prices: 1-lb. tin 15c, 2 lbs. 25c, 5-lb. tin..... 50c

POULTRY FOODS, Etc.

PEERLESS OYSTER SHELL.—5 lbs. 10c, 10 lbs. 15c, 25 lbs. 30c, 100-lb. bag 85c, 5 bags or over at 80c per 100.

MICA CRYSTAL GRIT.—5 lbs. 10c, 10 lbs. 15c, 25 lbs. 30c, 100-lb. bag 80c, 5 bags or over at 75c

GRANULATED BONE.—5 lbs. 20c, 25 lbs. 80c, 100-lb. bag..... \$3.00

POULTRY OR CHICK CHARCOAL.—2-lb. carton 10c, 10 lbs. 40c, 50-lb. bag..... \$1.75

BEEF SCRAP FOR POULTRY.—5 lbs. 25c, 25 lbs. \$1.10, 100-lb. bag..... \$4.25

ALFALFA MEAL FOR POULTRY.—5 lbs. 25c, 25 lbs. 75c, 100-lb. bag..... \$2.75

BABY CHICK FOOD.—5 lbs. 25c, 25 lbs. \$1.00, 100-lb. bag..... \$3.50

DEVELOPING FOOD.—4 lbs. 25c, 25 lbs. 80c, 100-lb. bag..... \$3.00

GROWING MASH.—6 lbs. 25c, 25 lbs. 80c, 100-lb. bag..... \$3.25

LAYING MASH.—6 lbs. 25c, 25 lbs. 80c, 100-lb. bag..... \$3.10

SCRATCH FOOD.—8 lbs. 25c, 25 lbs. 70c, 100-lb. bag..... \$2.80

PIGEON FOOD.—5 lbs. 25c, 25 lbs. \$1.00, 100-lb. bag..... \$3.75

CANADA PEAS FOR PIGEONS.—4 lbs. 25c, 25 lbs. \$1.35, 100-lb. bag..... \$5.25

POULTRY REMEDIES

PRATT'S POULTRY REGULATOR.—A tonic and egg producer. 26 oz. 25c; 4-lb. package, 50c; 9-lb. package, \$1.00; 12-lb. pall..... \$1.35

DR. HESS' PAN-A-CE-A.—One of the best egg producers. 24-oz. package 35c; 5-lb. package 85c

RUST'S EGG PRODUCER.—25c and..... 50c

RUST'S HAVENS CONDITION POWDER.—A sure cure and preventive for fowl cholera, gapes, etc. 25c and..... 50c

CYPHERS ROUP CURE.—25c, postpaid..... 28c

Adaptable Hover. \$10.50.

INSECT DESTROYERS

HELLEBORE, POWDERED.—Lb. 30c, postpaid 50c; 1/2 lb. 15c, postpaid..... 25c

NIKOTEEEN, APHIS PUNK.—The punk is lighted and the fumes kill all insects. Package of 12 rolls 80c, postpaid..... \$1.00

NIKOTEEEN.—Highly concentrated. Small bottle 60c, pint bottle (cannot be mailed)..... \$2.25

PERSIAN INSECT POWDER.—Oz. 10c, 1/2 lb. 25c; lb., postpaid..... 75c

FIR TREE OIL.—A popular insecticide. Bottle, small size 25c, half-pint, 50c, pint 80c, quart \$1.75 (Cannot be mailed.)

GISHURST COMPOUND.—Destroys red spider, scale, mealy bug, green fly, etc. Box 50c

NICOTICIDE.—For destroying green fly, etc. 4-oz. can \$1.00, 1/2 pint \$1.75, 1 pint \$3.50. (Cannot be mailed.)

SULPHO TOBACCO SOAP.—Destroys lice. 3 ozs. 15c, postpaid 20c; 8 ozs. 25c, postpaid, 35c

WHALE OIL AND TOBACCO SOAP.—Lb. package 25c; postpaid..... 40c

Portable Hover. \$10.50

MADE IN TWO SIZES

240-250 Egg Columbia Hot-Air Incubator. Price, Complete, \$38.00.

GARDEN TOOLS, ETC.

RAFFIA—The best tying material for plants, etc. Lb. 25c, postpaid. 40c
CANE STAKES—Used as plant stakes, 4 to 8 ft. long. 100. \$1.00

LABELS—POT (Wooden)

	Plain	Per 100
	per 1000	postpaid
4 inch.....	\$0.80	\$0.25
5 inch.....	1.00	.30
6 inch.....	1.20	.30

LABELS—TREE (wooden), copper wired, 3½ inch. Per 1000 \$2.00, per 100 45c, postpaid.

LABELS—TREE—3½-inch, plain. Per 1000 \$1.00, per 100 25c, postpaid.

TREE PRUNERS—Waters'. Cuts limbs up to ½ inch in diameter. With 6-ft. handle 75c, with 8-ft. handle \$1.00, 10 and 12-ft. handle \$1.25

PRUNING SECATEURS—These shears are made of the very best steel with latest style of coil spring. Each \$1.25; postpaid..... \$1.40 With brass spring, 8-inch 80c; postpaid..... 95c

KNIVES—BUDDING, ivory handles. \$1.00, \$1.40 and \$1.50, postpaid.

KNIVES—PRUNING—\$1.00 and \$1.50, postpaid.

WEDDERS—Fork shaped, postpaid, 35c; Claw-shaped, postpaid, 35c; Lang's, postpaid, 40c; Hazeltine's Hand, postpaid, 40c.

GRAFTING WAX—½ lb. 15c; ¼ lb., postpaid, 30c, 1 lb..... 50c

THERMOMETERS.—Warranted accurate. Copper case, 8 inch, postpaid..... 80c

THERMOMETERS—Tin case, 8 inch 35c, postpaid.

THERMOMETERS—10 inch Dairy, warranted accurate, postpaid..... 75c 8-inch Dairy, postpaid..... 40c

THERMOMETERS—For hot beds, in round, turned wooden case with pointed brass bottom. Postpaid..... \$2.00

PARCHMENT BUTTER PAPER—1 lb. 8 x 11 per 100 by mail 13c; ream, 480 sheets, 50c, postpaid 75c; per 2 reams 95c, postpaid \$1.45. Printing, 85c per ream extra, or \$1.40 per 2 reams extra.

BASKETS

Ask for special prices on large quantity.

BERRY BOXES (Quart).—Packed 250 in a crate. Per 250. \$1.15; 1000..... \$4.25

PLANT BOXES (Elm).—Packed 100 in a crate. Per 100 75c; 1000..... \$6.75

FRUIT BASKETS (11 Quart).—Board bottom. Nested for shipping. Doz. 60c, 100 \$4.60; with handles put on, doz. 70c, 100..... \$4.75

SHIPPING CRATES.—For holding 24 1-quart berry boxes. Doz. \$2.25, 100..... \$16.50

Cyclone Broadcast Seeder

Save their cost daily in the saving of seed, to say nothing about saving of time and more even distribution, which will have a great effect on the crop. Simple in construction. Weight, 3 lbs., complete. Will distribute to the round: Wheat, 50 feet; flax seed, clover and oats, 36 feet; timothy, 27 feet; and will sow 30 acres per day. Thousands now in use. Price \$1.75; by mail, postpaid..... \$2.25

Little Wonder Broadcast Seeder

Similar to the Cyclone, but smaller. Each \$1.40, by mail..... \$1.75

"PLANET JR." GARDEN TOOLS

All Prices are Ex-Warehouse, Toronto.

- PLANET JR. No. 1 Drill Seeder and Wheel Hoe Combined. Price..... \$11.50
- PLANET JR. No. 3 Hill and Drill Seeder. Price..... \$12.75
- PLANET JR. No. 4 Combined Hill and Drill Seeder, Single Wheel Hoe, Cultivator and Plow. Price, complete..... \$13.50
- PLANET JR. No. 5 Hill and Drill Seeder. Price..... \$15.75
- PLANET JR. No. 25 Combined Hill and Drill Seeder and Double Wheel Hoe. Price..... \$16.50
- PLANET JR. No. 11 Double Wheel Hoe, Cultivator, Rake and Plow. Price..... \$11.00
- PLANET JR. No. 13 Double Wheel Hoe. Price..... \$5.85
- PLANET JR. No. 16 Single Wheel Hoe, Cultivator, Rake and Plow. Price..... \$7.25
- PLANET JR. No. 18 Single Wheel Hoe. Price..... \$4.35
- PLANET JR. No. 14 Double Wheel Disc Hoe, Cultivator and Plow. Price..... \$9.75
- PLANET JR. No. 38 Single Wheel Disc Hoe, Cultivator and Plow. Price..... \$8.50
- PLANET JR. No. 8 Horse Hoe and Cultivator. Price..... \$11.50
- PLANET JR. Twelve-Tooth Harrow. Complete \$11.50; without Pulverizer Attachment... \$9.75

Intending Purchasers will be supplied with complete descriptive Planet Jr. Catalogue upon request.

NEW UNIVERSAL GARDEN DRILL No. 17

No Better Seeder Can Be Produced.—Especially recommended to users requiring a perfect Drill Seeder. It has all the special seeding features so well known in the New Universal line, such as perfect device for regulating the quantity of seed to be planted. (It will plant from a paper of seed to any desired quantity.) It also has the other special features of the New Improved cut-off, as well as improved markers. Packed weight, 55 lbs. Price, boxed..... \$9.25

CAHOON BROADCAST SEED SOWER

Will seed evenly four or six acres per hour. It will scatter the following distances: Wheat, barley, rye, 25 ft.; clover and timothy, 18 to 20 ft. The bag and hopper hold about 22 quarts. Weight 5½ lbs. Price, each..... \$4.25

Eureka Hand Seeder

For Small Sowings and Hot Beds.—Will open the drill, sow and cover beet, cabbage, carrot, celery, lettuce, radish, turnip, and such seeds with perfect regularity. It sows much more evenly and ten times as rapidly as by hand. Quantity to be sown quickly regulated and also the depth. Price \$1.25, by mail..... \$1.75

- CORN PLANTERS, Eureka. — One-hand planter. Each..... \$1.50
- CORN PLANTERS, King.—Each..... 90c
- CORN SHELLER, Watson.—Shells a bushel in 4 minutes. Each..... \$2.50
- CORN SHELLER, LITTLE GIANT.—Each..... \$1.50

No. 1 Planet Jr. Combined Drill Seeder, Wheel Hoe, Cultivator and Plow

No. 5 PLANET JR. HILL AND DRILL SEEDER.

No. 4 PLANET JR. COMBINED HILL AND DRILL SEEDER, WHEEL HOE, CULTIVATOR AND PLOW.

No. 25 HILL AND DRILL SEEDER, HOE, CULTIVATOR AND PLOW. PLANET JR. COMBINED

No. 11 PLANET JR. DOUBLE WHEEL HOE.

No. 16 PLANET JR. SINGLE WHEEL HOE, CULTIVATOR, RAKE AND PLOW.

No. 38 PLANET JR. SINGLE WHEEL DISC HOE, CULTIVATOR AND PLOW.

No. 8 PLANET JR. HORSE HOE AND CULTIVATOR.

PLANET JR. TWELVE-TOOTH HARROW, CULTIVATOR AND PULVERIZER.

Two Pure Calf Meals

MADE IN BRITAIN

BIBBY'S CREAM EQUIVALENT

FOR
CALF REARING

THE GOVERNMENT TEST shows "Cream Equivalent" to contain a much higher percentage of real value than others.

A LITTLE GOES A LONG WAY.—You can make 450 gallons of rich nutritious gruel with an ordinary hundred-pound bag of Cream Equivalent if mixed with separated milk, or 300 Gallons without the separated milk.

"Cream Equivalent" not only makes a large quantity of gruel, but it has also an extremely wholesome and appetising flavor.

"Cream Equivalent" contains practically twice as much oil as the average calf meal, and as oil or fat is the most important constituent of a meal of this kind, this fact enhances its value considerably, as a substitute for milk, over other calf meals.

Registration No. 82. Analysis—Oil 14%, Albuminoids 14%.

Price ex-warehouse Toronto or Montreal: 50-lb. bag.....\$2.50

Price ex-warehouse Winnipeg: 50-lb. bag..... 3.20

Price ex-warehouse Vancouver: 50-lb. bag..... 2.90

BIBBY'S CALF MEAL.—Does not contain as much oil as "Cream Equivalent," but is richer in protein and is recommended for growing Calves and young Pigs. This Meal is registered by the Dominion Government at Ottawa under number 333, and experts there state that they found it fully up to the British maker's claims, as follows:—Analysis: Protein 20%, Fats 7%. Price at Toronto or Montreal, per 100 lbs. \$4.50.

Sold by leading Canadian Merchants all over Canada. Write us if your local dealer does not stock them.

HORTICULTURAL AND AGRICULTURAL BOOKS ALL BOOKS SENT POST-PAID AT PRICES NAMED

ART OF PROPAGATION.—Treats of Trees and Plants.....	\$0.40
THE BACK YARD FARMER.....	1.10
A B C OF BEE CULTURE.—A Cyclopaedia on Bees, Honey, Hives, etc.—ROOPE.....	2.25
BEGINNERS' GUIDE TO FRUIT GROWING.....	.75
BULB CULTURE.—Special Cultural Directions for each variety.....	.50
BULBS AND TUBEROUS-ROOTED PLANTS.—ALLEN.....	1.50
CABBAGES, CAULIFLOWER AND ALLIED VEGETABLES.—C. L. ALLEN.....	.50
THE CALL OF THE LAND.—Popular Topics of Interest to Farmers.....	1.75
CELERY CULTURE.—New and Improved Methods.....	.50
CLOVERS AND HOW TO GROW THEM.—By THOS. SHAW.....	1.10
FIRST PRINCIPLES OF FEEDING FARM ANIMALS.....	1.75
FRUIT GROWER, THE PRACTICAL.—Just what the beginner needs.....	.50
GARDEN AND FARM ALMANAC for 1916—Ready January 1st; order now.....	.25
GARDENING FOR PLEASURE.....	1.75
GARDENING FOR PROFIT.....	1.75
GINSENG.—Its Cultivation, Marketing, Harvesting.....	0.50
HOME FLORICULTURE.—A Practical Guide—REXFORD.....	1.00
CATTLE, SHEEP AND PIGS.—Selection, Management, etc.....	3.00

HOUSE PLANTS, HOW TO SUCCEED WITH THEM.—For Amateurs.....	\$1.25
MAKING POULTRY PAY.—The Practical Side of Poultry Keeping, 324 pages.....	1.00
MAKING THE FARM PAY.—A very important book which tells how to get the biggest returns from the soil.....	1.10
MANURES, TALKS ON.....	1.50
MUSHROOM CULTURE.—A Standard Authority on this Subject.....	50
MUSHROOMS, HOW TO GROW THEM.....	1.00

NEW FARM MANUALS	
RENNIE'S AGRICULTURE.—Rennie.....	\$1.50
PRODUCTIVE SWINE HUSBANDRY.—Day.....	1.75
PRODUCTIVE POULTRY HUSBANDRY.—Lewis.....	2.25
PRODUCTIVE HORSE HUSBANDRY.—Gay.....	1.75
PRODUCTIVE FEEDING OF FARM ANIMALS.—Woll.....	1.75
PRODUCTIVE ORCHARDING.—Sears.....	1.75
PRODUCTIVE VEGETABLE GROWING.—Lloyd.....	1.75

NEW EGG FARM.—Management of Poultry in Large Numbers.—STODDART.....	\$1.25
ONION CULTURE.—New and Highly Valuable Methods are Described.....	.50
PLANTS, HANDBOOK OF, AND GENERAL HORTICULTURE.....	4.25
PIG, HARRIS ON THE.—Various Breeds Discussed, Management, etc.....	1.50
PRACTICAL FLORICULTURE.....	1.75
PROFITS IN POULTRY.—Full of Valuable Hints; Illustrated.....	1.25
QUINBY'S NEW BEE-KEEPING.—A Guide to Successful Bee-Keeping.....	1.10
SMALL FRUIT CULTURIST.—Propagation, Culture, Varieties, Marketing, etc.....	1.00
STRAWBERRY CULTURIST.—FULLER.....	.25
SUCCESS IN MARKET GARDENING.—New Edition.....	1.50
SUCCESS WITH HENS.—A complete guide to poultry raising.....	1.10
SUCCESSFUL FARMING.—WM. RENNIE. A most practical book. Written by the acknowledged leading Canadian authority on farming.....	1.50
TOMATO CULTURE.—By W. W. TRACY.....	.55
VEGETABLE GARDENING.—By S. B. GREEN. Full of practical information.....	1.00
WEEDS, HOW TO ERADICATE THEM.—SHAW.....	.75
THE YOUNG FARMER.—Some Things He Should Know.....	1.75
"YOUR PLANTS."—SHEEHAN. An instructive book.....	.45

INSTRUCTIONS ON CULTIVATION FREE WITH ORDER. ASK FOR LEAFLET DESIRED.

- How to Make an Asparagus Bed.
- Cabbage and Cauliflower.
- How to Grow Celery.
- The Corn Crop for Fodder.
- Flax Culture.
- Grasses and Forage Plants.
- Insect Pests in the Garden.
- Mushroom Culture.

- Onions from Seed.
- How to Grow Potatoes.
- Root Crops for Stock.
- Tomato Culture.
- Culture of Vegetable Plants.
- Fertilizers and Fertilization.
- How to Make a Lawn.
- Growing the Largest Pansies.

- Culture of the Sweet Pea.
- How to Grow Nasturtiums.
- How to Grow Asters.
- Growing Flowers in the House.
- Hardy Biennials and Perennials.
- Summer-Flowering Bulbs.
- Roses, How to Grow.

Our list has again been carefully revised, a number of meritorious sorts added and all inferior varieties and sorts difficult to grow discarded. For the convenience of our customers and to facilitate the filling of orders, it is only necessary in ordering to give the number of packets wanted and the corresponding number in the catalogue, viz.: 1 pkt. 1143, 10 cts.; 3 pkts. 1285, 30 cts., means one packet *Ageratum* (Little Dorrit), Blue, mixed, 10 cts.; 3 pkts. *Alyssum* (Carpet of Snow), 30 cts. All flower seeds are sent postpaid at prices given.

ANNUALS grow, bloom and die the first year from seed.

BIENNIALS bloom the second year from seed, then die; though many, if sown early in the spring, will flower the first year.

PERENNIALS usually bloom the second year from seed, and continue to grow and bloom for many years; some will bloom the first year if sown early

ARBONIA

1100. **UMBELLATA GRANDIFLORA**.—Bearing in profusion clusters of elegant Verbena-like flowers of great fragrance. The seeds are enclosed in a husky covering, which should be removed before planting. **HALF-HARDY ANNUAL**. Rosy lilac, white eye, 9 inches.....5c

WEATHER PLANT

1105. **ABRUS CRAB'S EYE VINE** (12 ft.).—The *Abrus* Weather Plant of the West India Islands. Beautiful prayer beans. Seeds resemble coral beads; may be used for necklaces. Soak seed in warm water before sowing. Seeds bright scarlet. Light purple flowers. House culture.....10c

FLOWERING MAPLE

1107. **ABUTILON**.—One of the best house plants, flowering freely during the spring and winter months. **HOUSE PLANT**; outdoors during summer. Choicest varieties. **Mixed**.....10c

ACACIA

1111. **ACACIA**.—For outdoor decoration during the summer. **BEAUTIFUL HOUSE SHRUB**. **Mixed**. Finest varieties, 3 to 6 ft.....10c

ACHIMENES

1119. **ACHIMENES**.—A class of handsome plants, combining great beauty with rich and brilliant colors, succeeding well in a warm house. **Mixed**. Finest varieties.....25c

ACONITUM

1123. **MONK'S HOOD** or **WOLFSBANE** (*Napellus*).—A very showy plant. May be sown in any rich garden soil. **HARDY PERENNIAL**. Bright blue flowers, 3 ft.....5c

EVERLASTINGS

ACROCLINIUM.—One of the finest and most beautiful of the everlasting flowers; grows freely in light garden soils, and blooms in August and September. **ANNUAL**.

1127. **ALBUM**.—Double, pure white.....5c
1128. **ROSEUM FL. PL.**.—Double rose-pink.....5c
1129. **MIXED**.—Rose and white, 1 ft.....5c

ADONIS

Very ornamental for flower garden borders. **HARDY ANNUAL**.

1134. **AESTIVALIS** (*Flos Adonis*).—Deep crimson flowers. 1 foot....5c
1135. **AUTUMNALIS** (*Pheasant's Eye*).—Blood red with black centre. 1 foot.....5c

CLIMBING BLEEDING HEART

1139. **ALLEGHANY VINE**, **MOUNTAIN FRINGE**, or **ADLUMIA** (*Cirrhesa*).—A climber, producing pink and white flowers in clusters during the summer. It thrives in a sheltered situation. **HARDY BIENNIAL CLIMBER**. Germination slow. 15 feet.....10c

AGERATUM

A Mexican flower of brush-like appearance; long bloomer, fine for bouquets. Valuable for bedding. **HARDY ANNUAL**.

1143. **LITTLE DORRIT**, **Blue**.—Very dwarf and compact, fine for edging.....10c
1144. **LITTLE DORRIT**, **White**.—Finest white.....10c
1145. **IMPERIAL DWARF**, **Blue**.—2 feet.....5c
1146. **IMPERIAL DWARF**, **White**.—2 feet.....5c
1147. **FINEST MIXED**.....5c

ROSE OF HEAVEN

1148. **AGROSTEMMA** (*Coeli Rosa*).—Adapted for making showy beds, clumps or edgings; fine for cutting; can be transplanted easily. **HARDY PERENNIAL**. 1 foot.....5c
ALOYSIA.—See Verbena, Lemon Scented, page 75.

CAPE FORGET-ME-NOT

1149. **ANCHUSA CAPENSIS**.—A **HARDY ANNUAL** of more than ordinary beauty. Lovely deep blue flowers, with white eyes; blooms all summer. Grows 2 ft. high.....10c

AGERATUM—LITTLE DORRIT, BLUE

ALYSSUM

Pretty little plants for beds, vases, baskets, edging or rockwork, blooming profusely all summer; useful also for winter-flowering. Very sweetly scented. **HARDY ANNUAL.**

- 1285. **CARPET OF SNOW.**—Very dwarf. This variety grows only two or three inches high, emits honey-like perfume, and is of purest white color. As its name indicates, it is a perfect carpet of snow throughout the entire season. ½ oz. 50c, pkt. 10c
- 1286. **GOLDEN SAXATILE.**—Brilliant golden-yellow flowers, desirable for rockwork; 1 foot. **HARDY PERENNIAL.** 5c
- 1287. **LITTLE GEM.**—Very dwarf; pure white; each plant 12 to 30 inches in diameter, blooms till killed by frost. Oz. 40c, pkt. 5c
- 1288. **SWEET.**—White, trailing, fine for borders and window boxes. Oz. 30c, pkt. 5c

AMARANTHUS

This is a handsome plant, with brilliant foliage. Very effective in large beds. **ANNUAL.**

- 1302. **TRICOLOR (Joseph's Coat).**—Red, yellow and green leaves. . . . 5c
- 1303. **CAUDATUS (Love Lies Bleeding).**—Drooping flowers, deep red, 2½ feet. 5c
- 1304. **SALICIFOLIUS (Fountains Plant).**—Pyramidal green to orange red. 5c
- 1309. **FINEST MIXED.**—Great variety. 5c

AMMOBIUM

- 1315. **ALATUM (Everlasting Flower).**—Double white. **ANNUAL.** 1½ feet. 5c

AMPELOPSIS

- 1319. **VEITCHI (Boston Ivy).**—**HARDY PERENNIAL** climber. 10c
- AMPELOPSIS VEITCHI PLANTS.**—See Hardy Climbers, page 89.

ANTHEMIS

- 1320. **HARDY MARGUERITE — TINC-TORIA KELWAYI.**—A most satisfactory **HARDY PERENNIAL**, bearing all summer daisy-like golden yellow blossoms excellent for cutting. 2 feet. . . . 10c

ANTIRRHINUM—SNAPDRAGON

ALYSSUM—CARPET OF SNOW

ANTIRRHINUM

(SNAPDRAGON).—A showy plant, flowering well first season. Easy to grow. **PERENNIAL.**

- 1333. **GIANT WHITE SWEET.**—Color pure white, with lemon-tinged throat, lovely fragrance. 10c
- 1334. **GIANT PURPLE KING.**—These form brilliant garden beds, flowering profusely. 15c
- 1336. **YELLOW PRINCE.**—Brilliant yellow flowers. 5c
- 1337. **WHITE QUEEN.**—Flowers having white throats. 5c
- 1338. **TOM THUMB MIXED.**—Dwarf. 5c
- 1339. **TALL MIXED.**—2 feet, extra fine. 5c
- 1340. **RENNIE'S XXX TOM THUMB MIXTURE.** 10c
- 1335. **Collection of 6 Separate Colors.**—Tall sorts. 50c
- 1332. **Collection of 6 Separate Colors.**—Dwarf sorts. 50c

AQUILEGIA or COLUMBINE

Curiously formed and variously colored flowers, blooms freely. **HARDY PERENNIAL.**

- 1347. **RENNIE'S XXX MIXTURE.**—The very choicest. 10c
- 1348. **CHRYSANTHA (Golden Spurred).**—Golden yellow flowers, 3 feet. 10c
- 1349. **FINE DOUBLE, Mixed.**—2 feet. 5c
- 1346. **COLLECTION.**—A packet each of 6 colors. 40c
- COLUMBINE PLANTS.**—See page 86.

ARABIS

- 1351. **ALPINA ROCK CRESS.**—Earliest, prettiest spring flower. Charming white blossoms; dwarf trailing habit; perfectly **HARDY PERENNIAL.** 5c

ARCTOTIS

- 1350. **GRANDIS AFRICAN LILAC DAISY.**—White. Flowers large and showy, from 2½ to 3 inches across. Flowers in constant succession from early summer to the autumn. **HARDY ANNUAL.** 2½ feet. 10c

ARISTOLOCHIA

- 1361. **DUTCHMAN'S PIPE (SIPHO).**—A **HARDY PERENNIAL** climber. 10c
- ARISTOLOCHIA PLANTS.**—See page 89.

ARNEBIA

- 1375. **CORNUTA (ARABIAN SUMMER FLOWERING PRIMROSE).**—Grows in bushy form. Blooms all summer. Flowers, primrose yellow, spotted; spots change to a rich maroon, then to clear bright yellow. **HARDY ANNUAL.** 2 feet. . . . 10c

ASPARAGUS FERN

Remarkable for the extreme delicacy of its foliage. Most effective decorative plant. The sprays retain their beauty a long time when cut. **HOUSE PLANT.** Germination slow.

- 1382. **EMERALD FEATHER (Sprengeri).**—The best to grow for suspended baskets. Fronds 4 feet, grows readily from seed. 10c
- 1384. **PLUMOSUS NANUS.**—Extremely fine foliage; Will last for weeks after being cut. Excellent for bouquets. 10c

ASPERULA

- 1387. **AZUREA SETOSA.**—A profuse flowering plant, with deliciously sweet scented, bright azure blue flowers. **HARDY ANNUAL.** 1 foot. 5c

AURICULA

- 1395. **PRIMULA AURICULA.**—A well-known garden favorite, bearing umbels of fragrant flowers of many rich and beautiful colors. **HALF-HARDY PERENNIAL.** Mixed. 10c

ASPARAGUS—EMERALD FEATHER

TRIUMPH COMET ASTER

GIANT CREGO ASTER

This beautiful Aster attains a height of over 2 feet, well branched, with long, strong stems and artistic, fluffy, graceful flowers, rarely less than 4 inches across and frequently over 5 inches; as fine as any chrysanthemum, and when cut keep longer in good condition than any Aster of this type.

- | | | | |
|--|-----|-------------------------|-----|
| 1168. Crimson..... | 20c | 1172. Purple..... | 20c |
| 1169. Dark Blue..... | 20c | 1173. Rose..... | 20c |
| 1170. Lavender..... | 20c | 1174. White..... | 20c |
| 1171. Pink..... | 20c | 1175. Mixed Colors..... | 20c |
| 1193. Collection.—A packet each of 6 colors..... | 80c | | |

GIANT BRANCHING ASTERS

BLANCHE LYON.—An improved selection of the famous Simple Asters. The plants form strong, robust bushes, about 2 feet high, bearing profusely on long, strong stems, handsome Chrysanthemum-like flowers, many being 6 inches in diameter.

- | | | | |
|--|-----|--------------------------|-----|
| 1161. Deep Crimson..... | 10c | 1165. Lavender Pink..... | 10c |
| 1162. Pure White..... | 10c | 1166. Rose..... | 10c |
| 1163. Shell Pink..... | 10c | 1167. Mixed Colors..... | 10c |
| 1164. Lavender..... | 10c | | |
| 1191. Collection.—A packet each of 6 colors..... | 50c | | |

TRIUMPH COMET ASTERS

A magnificent new class of mid-season Asters, with extra long stems and large, fluffy, full double flowers of the finest type. In season, Triumph Comet Asters are between extra early and the Early-Branching varieties. Splendid Rochester flowers of the best type, on tall, upright plants. A great improvement over any Upright Comet heretofore offered, in size of plant, length of stem, and size and perfection of flower.

- | | | | |
|--|-----|-------------------------|-----|
| 1176. Crimson..... | 10c | 1180. Shell Pink..... | 10c |
| 1177. Dark Blue..... | 10c | 1181. White..... | 10c |
| 1178. Lavender..... | 10c | 1182. Mixed Colors..... | 10c |
| 1179. Rose..... | 10c | | |
| 1194. Collection.—A packet each of 6 colors..... | 50c | | |

We issue a leaflet on "How to Grow Asters," and will mail it free to customers. Ask for it.

RENNIE'S SUPERB ASTERS

Asters are one of the most important summer and autumn flowers, and receive special care at our hands. Yearly exhaustive tests of both home-grown and imported stocks are made with a view to offering only the choicest kinds, regardless of cost. As a result of this care our list comprises only such sorts as can be planted with perfect confidence that nothing better is procurable, no matter at what price or from what source.

NEW GIANT ASTERMUM CANADIAN GROWN

A splendid new type of the Giant Aster, of immense size, centre very full. The following is the description by the raiser, Albert A. Sawyer: "The plant itself grows straight up, with very strong, sturdy stems, starting near the base and reaching from 18 to 24 inches. The three colors are unsurpassed; the lavender has never been produced before, the pink is the beautiful pink of the rose, and the white is as white as the driven snow." The accompanying illustration shows the fine character of this new flower, which will prove a revelation to Aster-lovers.

- | | |
|--|-----|
| 1150. Lavender.—Pkt. of 100 seeds..... | 25c |
| 1151. Pink.—Pkt. of 100 seeds..... | 25c |
| 1152. White.—Pkt. of 100 seeds..... | 25c |
| 1153. Mixed Colors.—Pkt. of 100 seeds..... | 25c |

RENNIE'S GIANT OSTRICH FEATHER

The finest type of the Giant Comet or Ostrich Feather type of Aster. Much larger than the Giant Comet, the petals longer, more twisted, and produced in greater abundance. Borne on long stems, they make cut-flowers par excellence.

- | | | | |
|--|-----|-----------------------|-----|
| 1154. Crimson..... | 10c | 1158. Shell Pink..... | 10c |
| 1155. Lavender..... | 10c | 1159. White..... | 10c |
| 1156. Light Blue..... | 10c | 1160. Mixed..... | 10c |
| 1157. Rose..... | 10c | | |
| 1192. Collection.—A packet each of 6 colors..... | 50c | | |

NEW GIANT ASTERMUM

GIANT CREGO ASTERS ARE EXCELLENT FOR CUTTING FOR TABLE DECORATION.

RENNIE'S XXX GIANT COMET ASTERS

A magnificent class, of strong growth, attaining a height of about 15 inches, of branching habit, with magnificent flowers on stems over a foot long. Flowers extremely loose and graceful—a grand type for cutting. We make a specialty of this sort, and the seed offered here is extra fine, saved from the largest flowers only.

- | | |
|--------------------------|----------------------------------|
| 1183. CRIMSON.....10c | 1187. DARK BLUE.....10c |
| 1184. LAVENDER.....10c | 1188. ROSE AND WHITE.....10c |
| 1185. DEEP ROSE.....10c | 1189. MIXED, All Colors...10c |
| 1186. PURE WHITE.....10c | 1190. Collection of 6 Colors.50c |

ROCHESTER ASTERS

A splendid new race of American-raised Asters, selected from the Comet type. The plants are of upright growth, frequently having 12 to 15 strong, sturdy stems 18 to 24 inches long, each carrying enormous flowers of splendid form, the petals completely covering the centre so as to give the impression of one of the large Japanese chrysanthemums. This Aster has been grown with excellent success this past season.

- | | |
|--|-----|
| 1196. PINK ROCHESTER.—A clear light pink color, just the shade in greatest demand by the florists..... | 25c |
| 1197. LAVENDER ROCHESTER.—Clear lavender..... | 25c |

DAYBREAK ASTERS

- | | |
|--|-----|
| 1198. DAYBREAK.—Rounded, very large and full, on long stems; the color sea-shell pink; it flowers very early and is a continuous bloomer; compact, strong grower. 15 in..... | 10c |
| 1199. PURITY.—Resembles Daybreak, excepting in color, which is glistening pure white..... | 10c |

DWARF QUEEN ASTERS

This splendid Aster makes low, compact, bushy plants, which produce a great number of double, extra large flowers like the Victoria Aster, 3 inches across. Excellent for bedding and for pots.

- | | |
|-------------------------|-----|
| 1216. PURE WHITE..... | 10c |
| 1217. CRIMSON..... | 10c |
| 1218. FINEST MIXED..... | 10c |

QUEEN OF THE MARKET

The best early Aster, usually in full bloom two weeks before most other sorts begin to blossom. Of graceful spreading habit.

- | | |
|--------------------------|-----|
| 1207. CRIMSON..... | 10c |
| 1208. ROSE..... | 10c |
| 1209. SILVERY LILAC..... | 10c |
| 1210. WHITE..... | 10c |
| 1211. MIXED COLORS..... | 10c |

CHRYSANTHEMUM

FLOWERED ASTERS

Flowers from 3 to 4 inches in diameter; 20 to 30 flowers on a plant; 9 inches high.

- | | |
|-----------------------------------|-----|
| 1225. FIERY SCARLET..... | 10c |
| 1226. SNOW WHITE..... | 10c |
| 1227. BLUE..... | 10c |
| 1228. MIXED COLORS..... | 10c |
| 1229. Collection of 6 Colors..... | 50c |

PERFECTION ASTERS

Truffsut's double; round as a ball; 1½ feet.

- | | |
|------------------------------------|-----|
| 1235. CLEAR PINK..... | 10c |
| 1236. SNOW WHITE..... | 10c |
| 1237. WHITE AND CARMINE..... | 10c |
| 1238. CRIMSON..... | 10c |
| 1239. PURPLE VIOLET..... | 10c |
| 1240. MIXED COLORS..... | 10c |
| 1234. Collection of 6 Colors..... | 50c |
| 1241. Collection of 12 Colors..... | 75c |

LAVENDER ROCHESTER ASTER

RENNIE'S XXX GIANT COMET ASTER

IMPROVED VICTORIA ASTERS

Large and free-flowering plants, very robust, handsome and compact; 20 inches.

- | | |
|-------------------------------------|-----|
| 1249. WHITE, TINTED AZURE BLUE..... | 10c |
| 1250. WHITE, TINTED PINK..... | 10c |
| 1251. FINE ROSE..... | 10c |
| 1252. PURE WHITE..... | 10c |
| 1253. BRILLIANT CRIMSON..... | 10c |
| 1254. DARK BLUE..... | 10c |
| 1255. MIXED COLORS..... | 10c |
| 1248. Collection of 6 Colors..... | 50c |
| 1256. Collection of 12 Colors..... | 75c |

OTHER ASTERS

- | | |
|---|-----|
| 1257. BETTRIDGE'S PRIZE QUILLED.—Finest Mixed Colors (2 ft.). Improved..... | 5c |
| 1259. CROWN COCARDEAU, Mixed.—Dwarf habit; compact flowers, with clearly defined white centre; 18 inches..... | 5c |
| 1260. DWARF BOUQUET, Fine Mixed.—Very double; 8 in..... | 5c |
| 1262. AMERICAN BRANCHING, Mixed..... | 5c |
| 1263. AMERICAN BRANCHING, White..... | 5c |
| 1264. SELECT COMET, Mixed..... | 5c |
| 1265. WASHINGTON.—Fine Mixed. Very largest flowers, often 5 inches in diameter..... | 10c |
| 1266. TALL.—Finest Mixture. Many different classes. ¼ oz. 25c, pkt..... | 5c |
| 1267. DWARF.—Finest Mixture. In great variety. ¼ oz. 25c, pkt..... | 5c |

HARDY PERENNIAL ASTERS

These "Michaelmas Daisies" are splendid subjects for permanent positions in the herbaceous border, 1½ to 2 feet high, and are covered with clusters of large single flowers, forming one of the charms of the autumn garden. **HARDY PERENNIAL.**

- | | |
|--|-----|
| 1276. WHITE QUEEN.—Pure white single flowers of immense size..... | 10c |
| 1277. NEW PINK AND RED SHADES.—These surpass all former types in size of flowers and brightness of coloring..... | 10c |
| 1278. MIXED COLORS.—Large-flowering hybrids..... | 10c |

BARTONIA AUREA

BEGONIAS

A fine tribe of plants. Sow in a hotbed or in the house in February or March; pot young seedlings when large enough. HOUSE PLANT.

1475. VERNON.—Flowers of a brilliant orange carmine; foliage of a glossy red, blooms profusely throughout the summer; a good bedder 10c

1476. TUBEROUS-ROOTED, Single Mixed.—Seed saved from one of the finest collections in existence, choicest mixed colors 25c

1477. TUBEROUS-ROOTED, Double Mixed.—Seed saved from the finest hybrid flowers; mixed colors 35c

1478. REX VARIETIES, Mixed.—Ornamental-leaved. Seed from one of the finest collections Europe 25c

BEGONIA BULBS.—See page 78.

CAMPANULA (CANTERBURY BELLS)

BALSAMS

(LADY'S SLIPPER).—An old favorite garden flower of easy culture. 2 feet. ANNUAL.

1458. RENNIE'S XXX DEFIANCE MIXTURE.—Undoubtedly the most perfect in form and largest in flower yet developed 15c

1459. IMPROVED CAMELIA-FLOWERED, Mixed.—Surpasses in size, brilliancy of color and form any hitherto introduced. Beautifully striped, spotted or mottled 10c

1462. SOLFERINO, Double Mixed.—Spotted and striped with lilac and scarlet on a satiny white ground 10c

1463. DWARF SPOTTED, Mixed.—Double; very fine; 9 ins. 10c

1464. LARGE ROSE FLOWERED, Mixed.—Double; fine colors 5c

1465. DOUBLE PINK 5c

1466. DOUBLE PURE WHITE 5c

1467. DOUBLE CRIMSON.—Deep 5c

1468. DOUBLE LILAC 5c

1469. FINE DOUBLE, Mixed 5c

1461. Collection Improved Camellia-Flowered.—A packet each of 6 colors 50c

BABY'S BREATH.—See page 66.

BARTONIA

1471. AUREA, or Golden.—A favorite hardy annual, with showy, brilliant yellow flowers; of easy culture 5c

BALLOON_VINE.—See page 63.

BEET—Ornamental

The ornamental leaved Chilian Beets are among the most useful of the decorative foliage plants. For ribbon beds or groups they are very effective. ANNUAL.

1472. YELLOW CHILIAN.—Golden yellow. Oz. 15c, pkt. 5c

1473. RED CHILIAN.—Scarlet ribbed. Oz. 15c, pkt. 5c

BELLIS—Double Daisy

PERENNIAL.

1484. MIGNON DAISY.—A very pleasing new Double Daisy, with extremely double flowers of a rosy white, with a bright purplish red centre. Fine for bedding or cut flowers ... 15c

1485. GIANT SNOWBALL.—Unusual size and doubleness; pure white, fine for cutting ... 10c

1486. LONGFELLOW.—Large, deep pink ... 10c

1488. DOUBLE MIXED COLORS 5c

DOUBLE DAISY PLANTS.—See page 86.

BIRD OF PARADISE

1494. POINCIANA GILLESII.—Rich golden yellow flowers, 2½ inches across, produced in large trusses. The foliage is similar to a very fine Acacia. HOUSE PLANT 10c

BRACHYCOME

SWAN RIVER DAISY.—A charming flower, growing about 8 inches high and blooming freely. ANNUAL.

1495. BRACHYCOME IBERIDIFOLIA.—Blue and White Mixed 5c

BOLTONIA

1498. (Boltonia Glasifolia).—This magnificent PERENNIAL plant ought to have a place in every garden. It attains a height of 6 feet and is covered with great bunches of its pretty white flowers, resembling a perennial aster 15c

BOCCONIA

1500. CORDATA (Plume Poppy).—Effective HARDY PERENNIAL. Bears freely spikes of cream-colored flowers 2 ft. long; height 5 ft. Easy to grow. Germination slow 5c

CALANDRINIA

Very beautiful, free-blooming creeper; succeeds well in light, rich soils HARDY ANNUAL.

1572. SPECIOSA.—Crimson 5c

CACALIA

TASSEL FLOWER or FLORA'S PAINT BRUSH.—A beautiful plant, producing tassel-shaped flowers, growing in clusters. HARDY ANNUAL.

1506. COCCINEA.—Scarlet; 20 inches 5c

CACTI SEED

Growing Cacti from seed affords untold pleasure. Sow under glass in light sandy soil.

1516. FINEST MIXED SORTS 15c

CALCEOLARIA

Grandest plant in existence; indispensable for the greenhouse. HOUSE PLANT.

1522. PERFECTION PRIZE, Mixed.—This magnificent strain was saved from a fine collection of prize plants; compact habit, and bearing masses of flowers of great size and exquisite color; almost every shade of color; beautifully spotted and blotched appearance rarely seen 50c

1523. PERFECTION PRIZE.—½ size pkt. ... 25c

1524. DWARF TIGRID, Mixed.—Brilliant spotted flowers; 10 inches 35c

BALSAM—DEFIANCE

CALENDULA

ROYAL MARIGOLD—POT MARIGOLD.—Showy, free blooming, and easy culture. HARDY ANNUAL.

1531. RANUNCULOIDES. — Double mixed; very fine 5c

1532. PRINCE OF ORANGE.—Large, deeply-imblicated flowers, yellow, striped orange. 5c

CALLA LILY

1533. LARGE FLOWERING.—Produces from three to four times as many flowers as the older sorts. Germination slow 25c

CALLA BULBS.—See page 78.

CALLIOPSIS

Handsome, well-known, and particularly showy, and for their brilliant colors and long duration in bloom are worthy of extended cultivation.

- HARDY ANNUAL.**
 1539. **GOLDEN WAVE (Drummond)**.—Beautiful yellow, dark centre; very fine; 18 inches. .5c
 1540. **BICOLOR**.—Yellow and brown. .5c

COREOPSIS

1541. **LANCEOLATA**.—Fine deep yellow flowers; charming **HARDY PERENNIAL**; Blooms the same season sown. Seeds grow very readily, and may be sown where plants are to flower. .10c

COREOPSIS LANCEOLATA PLANTS.—See page 86.

CANTERBURY BELLS

CAMPANULA.—Very attractive plants, combining richness of color with stately growth. They succeed in light, rich soil; should be transplanted 2 feet apart. **HARDY BIENNIAL.**

1547. **EXTRA FINE DOUBLE MIXED, all colors**. .5c
 1548. **SINGLE, Mixed, all colors**. .5c
 1551. **CALYCANthemA (Cup and Saucer)**, Mixed colors. .10c
 1552. **Collection**.—A packet each of 6 colors. .50c

BURBANK'S RAINBOW CORN

A highly decorative type of Corn. It grows about 5 ft. high and suckers out, forming good-sized clumps. The foliage is beautifully striped with rose, purple, green and cream color; exceedingly effective in the mixed flower border.

1580. **ZEA JAPONICA**. .15c

CANNAS

Will bloom the second year from sowing. **PERENNIAL.**

1581. **NOVELTY MIXTURE**.—Seed saved from latest novelties (10 Seeds). .10c
 1582. **CROZY'S DWARF MIXTURE**.—An excellent mixture (10 Seeds). .5c
CANNA BULBS.—See page 79.

BALLOON VINE

This very pretty and rapid-growing climber produces a curious inflated capsule, from which it is named the "Balloon Vine." **ANNUAL.**

1583. **WHITE**.—6 feet. .5c

CARNATION—RENNIE'S EXTRA CHOICE

CANDYTUFT

The blossoms are borne on variously long spikes, and the newer varieties are quite large flowering and very fragrant. Of easy culture and valuable for bedding or massing. Universally known and cultivated. Seed sown in April produces plants which will flower all summer; any good soil suitable. **HARDY ANNUAL.**

1556. **SNOW QUEEN**.—White; 7 inches. .10c
 1557. **EMPRESS**.—A perfect pyramid of white bloom throughout summer. Fine for cutting. .10c
 1558. **CARMINE**. .10c
 1559. **LILAC**. .5c
 1560. **WHITE ROCKET**. .5c
 1561. **DUNNETTII**.—Rich Crimson. .5c
 1562. **FINE MIXED**.—All colors. .5c
 1564. **Collection**.—A packet each of 6 colors. .40c

HARDY CANDYTUFT.

1563. **GIBLALTARICA HYBRIDA**.—A profuse blooming **HARDY PERENNIAL**. Lilac flowers shading white. .10c

CANARY CREEPER

1575. **CANARY BIRD FLOWER**.—Ornamental creeper, finely divided foliage, yellow fringed flowers. **ANNUAL. Oz. 30c, pkt. .5c**

CANDYTUFT—EMPRESS

COCKSCOMB

CELOSIA.—Very attractive and graceful growing plant. **ANNUAL.**

1611. **CRISTATA**.—Fine mixed Cockscomb; tall. .10c
 1612. **EMPRESS**.—Color bright crimson, with a velvet-like appearance, extremely double and well formed. .10c
 1613. **GLASGOW PRIZE**.—Comb dark crimson, measuring 7 to 10 inches across, of most perfect form. Height 9 inches. .10c
 1614. **PLUMOSA or Feathered Cockscomb**.—Surrounded with long feathered plumes of various colors. .10c
 1615. **FINEST MIXTURE OF CRESTED AND PLUMED VARIETIES**. .5c

CENTAUREA

Showy, free flowering border plants, succeeding in any soil. **ANNUAL.**

1620. **IMPERIALIS (Royal Sweet Sultan)**.—Plants of bushy growth, 3 feet in height, covered with large, long-stemmed double flowers, which are delightfully fragrant. Flowers various colors. .10c

1621. **NEW DOUBLE FLOWERED**.—Splendid mixture of newest colors, some prettily striped. .10c
 1622. **AMERICANA (Basket Flower or Star Thistle)**.—Purplish lilac; 3 feet. .5c
 1625. **CYANUS (Bachelor's Button, Ragged Suller, or Corn Bottle)**.—Mixed colors; 2 feet. .5c
 1623. **CANDIDISSIMA**.—Excellent for bedding. Leaves silver, broadly cut. 15 inches. .10c
 1627. **GYMNOCARPA**.—Excellent for bedding. Fine cut, silver leaved. 1 1/2 feet. .10c

CHRYSANTHEMUM

Showy plants, easy to grow. **ANNUAL.**
 1641. **ECLIPSE**.—Golden, with purplish scarlet ring on ray floret, disc brown. .5c
 1642. **WHITE PEARL**.—Double. .10c
 1645. **DOUBLE MIXED**. .5c
 1648. **SINGLE MIXED**. .5c

PERENNIAL CHRYSANTHEMUMS.

1646. **HARDY PERENNIAL VARIETIES**.—Seed sown early in the spring will produce strong plants that will flower freely during the fall. Many colors mixed. .25c
 1647. **JAPANESE CHRYSANTHEMUM, Mixed**.—Long petalled. .20c
 1649. **PRINCE HENRY**.—Flowers pure white, 4 inches across; plants 18 in. .15c
 1650. **PARIS DAISY**.—White. .10c
 1652. **BURBANK'S SHASTA DAISY (Mosspony Daisies)**.—Flowers snow-white, with yellow centres; a valuable cut flower. .15c

CARNATIONS

Popular favorites, most of which are deliciously fragrant; colors extremely rich. **PERENNIAL.**

1596. **RENNIE'S EXTRA CHOICE DOUBLE MIXED**.—Finest strain in cultivation; flowers exceptionally large and finely fringed. .50c
 1595. **Rennie's Extra Choice half-size pkts.** .25c
 1597. **FINE DOUBLE MIXED**.—Suitable for growing in borders. .10c
 1601. **RENNIE'S XXX GIANT MARGUERITE MIXTURE**.—An improved strain, with flowers frequently 2 1/2 inches to 3 inches across; strong growers, free blooming. Flowers quickly from seed and possesses the same delicious fragrance as original Marguerite Carnations. Finest mixed colors. .15c
 1602. **MARGUERITE WHITE**. .15c
 1603. **MARGUERITE, Mixed**.—An abundant bloomer of all the "Pinks." Flowers large, perfect form, brilliant. .10c
 1604. **FINE MIXED**. .5c
 1600. **COLLECTION**.—A packet each of 6 sorts. .80c

CENTROSEMA

1635. **GRANDIFLORA (Butterfly Pea)**.—Blooms in June from seed sown in April, bearing pea-shaped flowers; rosy violet. **HARDY PERENNIAL CLIMBER**. .10c
CERASTIUM.—See Snow in Summer, page 75.

Fig. 1 CINERARIA—HYBRIDA SUPERBA

CLEMATIS

Well-known climbers, HARDY PERENNIALS; remarkable for their beauty.

- 1659. LARGE FLOWERED SORTS.—From best collections.....10c
- 1660. PANICULATA.—A most remarkable bloomer. Flowers hawthorn scented..10c
- 1661. VIRGIN'S BOWER (Flammula).—White blossoms; dies down in winter, but starts up rapidly in the spring.....10c

CLARKIA

- 1662. CLARKIA.—Blossoms in ordinary soil, and when planted in rich loam its flowers are unsurpassed. HARDY ANNUAL. Single and Double Mixed.....5c

ANNUAL CLIMBERS

- 1670. CHOICE MIXED.—All varieties. Oz. 15c, pkt.....5c

COBOEA

A rapid climber; bell-shaped flowers; dark leaves; esteemed for covering arbors, trellises, etc. ANNUAL climber. Germination 20 days.

- 1674. SCANDENS, fl. Alba.—White blossoms.....10c
- 1675. SCANDENS.—Purple. Blossom is green until nearly grown, when it turns bright purplish lilac. Grows about 30 feet long, and is very desirable for covering a large lattice. ½ oz. 25c, pkt.....10c

COBOEA SCANDENS—PURPLE LILAC

EXTRA EARLY COSMOS—MIXED COLORS

CINERARIA

This is the plant with heads of daisy-like flowers in purple, red, blue or white, with a dark eye surrounded by a ring. Cinerarias are much prized as pot plants. Large flowers of many colors. HOUSE PLANT.

- 1653. HYBRIDA SUPERBA (Dwarf Mixed).—The seed saved from prize flowers.....25c
- 1654. HYBRIDA, Double Mixed.—Extra choice; 2 feet.....35c
- 1655. STELLATA (Star Cineraria).—Large flowered, with twisted or quilled petals similar in shape to the true Single Cactus Dahlia. A great favorite.....35c
- 1656. HYBRIDA GRANDIFLORA.—A splendid strain of large flowering hybrids, dwarf, compact and bushy. Mixed colors. Extra choice. 50c
- 1657. HYBRIDA GRANDIFLORA, Mixed.—½ size pkt.....25c

MORNING GLORY

CONVOLVULUS.—These are the old-fashioned favorites that everybody loves. No climber is more useful, as they grow so quickly and cling to anything. Splendid mixed with other vines, especially Nasturtiums. ANNUAL.

- 1689. TALL, Mixed.—Our mixture contains all the choicest and brightest colored sorts. Oz. 15c, pkt.....5c
- 1690. DWARF, Mixed.—1 foot.....5c
- 1691. MAURITANICUS.—Dwarf blue; for hanging baskets.....5c
- 1692. DOUBLE FLOWERING.—Finest double-flowering Morning Glory yet produced. Mixed colors.....10c
- 1695. RENNIE'S XXX JAPANESE MIXTURE.—A new giant type, with peculiar and handsome colors, shapes and markings. Oz. 35c, ½ oz. 20c, pkt.....10c

COLEUS

- 1678. COLEUS.—Plants with rich colored foliage; one of the most beautiful bedding plants. Valuable for window garden or pots, and can also be grown out of doors if taken up in winter. Finest Mixed... 25c

COREOPSIS.—See Calliopsis, page 63.

COWSLIP

- 1697. The well-known favorite English Cowslip (PRIMULA VERIS); hardy, flowering early in spring. ¾ foot. PERENNIAL. Mixed colors.....5c

CYPRESS VINE.—See Ipomoea, page 67.

COSMOS

EXTRA EARLY SORTS

While seeds sown in the open ground end of April produce plants covered with bloom ten weeks later, we recommend planting early in boxes, two months before the late-flowering kinds. The flowers are of good size, and will undoubtedly perfect their blooms anywhere in Canada. ANNUAL.

- 1702. DAWN.—White, flushed pink.....10c
- 1703. DEEP CRIMSON.—Very rich.....10c
- 1704. PINK.—A pretty shade.....10c
- 1705. PURE WHITE.....10c
- 1706. MIXED.—All colors.....10c
- 1701. LARGE FLOWERING MIXED...10c

JAPANESE MORNING GLORIES

OUR JAPANESE MORNING GLORIES ARE VERY FINE. DIRECT FROM JAPAN. PACKET 10c, OUNCE 35c.

ANNUAL PINKS

DIANTHUS.—One of the most popular classes of flowers in cultivation 1 foot. ANNUAL.

DOUBLE PINKS

- 1732. **LUCIFER.**—Intense brilliant scarlet, the brightest of the double flowering Pinks. 10c
- 1733. **SNOWDRIFT.**—Dwarf and compact in growth; flowers of fine form and large size. Snow-white, double lacinated flowers. 10c
- 1737. **MOURNING CLOAK.**—Most striking of all Pinks; large, double, almost black flowers; have a clear fringed edge of white. 10c
- 1739. **FIREBALL.**—Flowers densely double; exquisite glowing velvety red. 10c
- 1740. **CHINA or INDIAN PINK.**—Double Mixed. 5c
- 1741. **DOUBLE DIADEM PINK.**—Dwarf; compact; all shades. 5c
- 1743. **IMPERIAL, Double Mixed.** 5c
- 1744. **RENNIE'S XXX DOUBLE FRINGED.**—Magnificent large double flowers, with fringed edges, beautifully striped. Mixed colors. 10c
- 1742. **COLLECTION.**—A packet each of 6 sorts. 50c

SINGLE PINKS

- 1746. **SINGLE FRINGED.**—Elegantly fringed, various colors. 5c
- 1747. **MAMMOTH FLOWERING.**—The flowers measure from 2½ inches to 3 inches in diameter, and are of the most brilliant colors. All colors, mixed. 10c
- 1748. **LITTLE GEM PINK.**—Flowers large; pure white, deep purplish centre. 5c

SWEET WILLIAM

DIANTHUS BARBATUS.—Sweet William is one of the most beautiful old-fashioned perennials. Grows one to two feet high and bears its flowers in clusters at the end of a stiff stem. It makes a beautiful bedding plant, and is of easy culture.

- 1751. **SINGLE.**—Mixed, finest colors. 5c
- 1752. **RENNIE'S XXX DOUBLE MIXTURE.**—Extra choice. 10c

HARDY PERENNIAL PINKS

- 1754. **DOUBLE GARDEN PINKS (Plumaris fl. pl.)**—Hardy. Best colors. 10c
- 1755. **DOUBLE CLOVE PINK (Plumaris Nanus fl. pl.)**—Spicy clove fragrance; early flowering; richest colors. HARDY PERENNIAL. 15c

FOXGLOVE

- 1758. **DIGITALIS GLOXINOIDES.**—Ornamental plants, producing tall spire-like spikes, crowned with large thimbles of bell-shaped flowers. Very fine. HARDY BIENNIAL. Brilliant colors, 4 feet. Mixed colors. 5c
- DELPHINIUM.**—See Larkspur, page 67.

WILD CUCUMBER VINE

- 1709. **ECHINOCYSTIS LOBATA.**—Grows 15 to 18 feet in a season. Oz. 25c, ¼ lb. 80c, pkt. 5c

TRUMPET FLOWER

- Remarkable for size of bloom; very fine; blooms for a succession of years. ANNUAL.
- 1728. **DATURA CORNUCOPIA.**—Magnificent flowers, 8 inches long; interior French white, purple exterior. 10c
 - 1729. **DATURA FASTUOSA HUBERIANA.**—Fine double mixed colors; 2½ feet. 5c

HYACINTH BEAN

- 1762. **DOLICHOS LABLAB.**—A class of useful climbers, producing pretty flowers and ornamental seed pods. HARDY ANNUAL. Blue and white, mixed; 10 ft. 5c

PINKS—DOUBLE FRINGED

CYCLAMEN—RENNIE'S GIANT PRIZE

CYCLAMEN

Universal favorite for winter and spring blooming. Sown early, under glass, will make flowering bulbs the first year. Germination 40 days. HOUSE PLANT.

- 1719. **RENNIE'S GIANT PRIZE.**—The finest of Cyclamens. A good average plant the first year from seed will bear about 60 flowers during the season. Mixed. 25c
 - 1720. **RENNIE'S GIANT PRIZE.**—Mixed. Half-size pkt. 15c
 - 1722. **PERSICUM GIGANTEUM.**—Flowers very large; finest mixed colors. 25c
 - 1723. **PERSICUM, Mixed.**—Splendid sorts. 25c
- CYCLAMEN PLANTS.—See page 78.

DAHLIAS

Dahlias grow easily from seed, and bloom profusely. Their bright flowers of the most varied hues are splendid for vases in table decoration. Seed from best show varieties. PERENNIAL.

- 1725. **FINEST DOUBLE, Mixed (Extra).** 10c
- 1726. **FINEST SINGLE, Mixed.** 10c

RENNIE'S XXX BURBANK MIXTURE—DAHLIA

- 1727. **Blooms First Year from Seed.**—Luther Burbank writes: "This seed will produce a greater proportion of large, clear, bright-colored, perfect double flowers than any ever before offered; 90 per cent. of good flowers can be expected." The colors are salmon, light and dark crimson, deepest purple to maroon, and almost black, light straw, deepest yellow and a few white, mostly of the Cactus type. Dahlias can be raised from this seed, and will bloom the first year, even if sown late in May. 20c
- DAHLIA ROOTS.—See pages 79 and 80.

CALIFORNIA POPPY

ESCHSCHOLTZIA.—Among our most beautiful and popular annuals, being of easiest culture, and giving great satisfaction. HARDY ANNUAL.

- 1810. **BUSH.**—A most beautiful plant.—Clear bright yellow, crinkled like crushed satin. Flowers keep in water for two weeks. 10c
- 1811. **ROSE CARDINAL.**—Charming; producing freely beautiful large flowers, intense carmine. 10c
- 1812. **CALIFORNICA.**—Large, rich yellow flowers in great profusion. 5c
- 1813. **MANDARIN.**—Centre rich orange, outer part brilliant scarlet; fine. 5c
- 1814. **FINE MIXED, SINGLE.**—Includes many colors. 5c
- 1815. **DOUBLE MIXED.**—All colors. 5c

EDELWEISS

- 1790. The true and famous Edelweiss of the Alps. The flowers are of downy texture, pure silver white, and star-shaped. PERENNIAL. 10c

ERYSIMUM

- 1805. **AFGHANISTAN STOCK.**—Very showy, free flowering, and handsome. Orange. 5c

GLOBE AMARANTH

- 1911. **EVERLASTING.**—For outdoor culture. Blooms from June to October. ANNUAL. 5c

GAILLARDIA—GRANDIFLORA MIXED

GAILLARDIA

- 1885. PICTA.—Yellow, crimson ring, dark centre; 15 inches. ANNUAL. Thrives in any rich soil. 5c
 - 1886. PICTA LORENZIANA, DOUBLE.—Large round heads, composed of 30 to 50 flowers of orange, amaranth, sulphur, etc. ANNUAL. 10c
 - 1887. MIXED COLORS. 5c
 - 1888. GRANDIFLORA SUPERBA, MIXED.—One of our choicest HARDY PERENNIALS; flowers large; excellent for cutting; brilliant shades of orange, crimson, scarlet, etc.; fine. 10c
- GAILLARDIA PLANTS.—See page 86.

GERANIUM

- 1894. APPLE-SCENTED.—Fragrant, fine plants; can be grown only from seed. 15c
- 1895. PELARGONIUM, Mixed (Zonale).—Seed saved from finest show plants; fancy and spotted flowering sorts. 25c

GIANT SCARLET DAISY

- 1898. GERBERA Jamesoni Gigantea Hybrida.—The large Marguerite-like flowers are borne on long stems. The color is oftenest of intense scarlet, very showy, but it may vary in shade. A pot plant. 25c

GODETIA

- SATIN FLOWER.—Very attractive and of easy culture; flowering in July and August. HARDY ANNUAL.
- 1921. LADY ALBEMARLE.—Glossy rose-carmine flowers. 5c
- 1923. THE BRIDE.—White, with crimson centre. 5c
- 1924. CHOICE MIXED. 5c
- 1920. COLLECTION.—A packet each of 8 sorts. 40c

BABY'S BREATH

- Hardy annuals or perennial plants, producing multitudes of tiny white flowers; extremely neat in bouquets.
- 1931. GYPSOPHILA ELEGANS, Mixed.—ANNUAL, 2 ft. high. Pkt. 5c
 - 1932. GYPSOPHILA PANICULATA.—PERENNIAL; fine for bouquets. 10c

STRAW FLOWER

- EVERLASTING.—Handsomeness, effective everlasting flowers; cut before bloom fully expands; dry by hanging in a dark closet. HARDY ANNUAL.
- 1975. HELICHRYSUM MONSTROSUM ALBUM.—Double white. 5c
 - 1976. HELICHRYSUM MONSTROSUM, Finest Double Mixed.—All colors. 5c

HELIOTROPE

- Highly recommended for fragrance and duration of bloom. Succeeds best in light rich soils. HALF-HARDY PERENNIAL.
- 1980. NEW GIANT MIXED.—Of robust growth and producing heads of flowers double the size of the old sorts. 10c
 - 1982. QUEEN OF THE VIOLETS.—New black purple. 10c
 - 1983. PERUVIANUM.—Bright purple. 5c
 - 1984. CHOICE MIXED. 5c

MEXICAN FIRE PLANT

- 1825. EUPHORBIA HETEROPHYLLA.—Handsome, ornamental foliage plants. Bushy plants 3 to 4 feet high; leaves in summer and autumn blazed with fiery scarlet, with a green tip. 10c

SNOW ON MOUNTAIN

- 1826. EUPHORBIA VARIEGATA.—Leaves light green, with a margin of snowy white. 20 ins 10c

EVERLASTINGS

- 1129. ACROCLINIUM. 5c
- 1315. AMMOBIUM. 5c
- 1911. GLOBE AMARANTH.—Finest Mixed. 5c
- 1987. HELIPTERUM. 5c
- 1976. HELICHRYSUM. 5c
- 2545. RHODANTHE. 5c
- 2961. XERANTHEMUM. 5c
- 1831. A mixture of all of the above. 10c

FERNS

- 1855. CHOICE MIXED.—Ornamental plants thriving in a peaty, sandy soil and moist, shady positions. 15c
- FORGET-ME-NOT.—See Myosotis, page 69.
- FOXGLOVE.—See Digitalis, page 65.

FUCHSIA

- 1865. IMPROVED VARIETIES (Double and Single).—Well-known plants, easily grown from seed, with the advantage of obtaining many improved sorts. HOUSE PLANT. 25c

STRAW FLOWER—HELICHRYSUM

GILIA

- Pretty, useful for bouquets, early, free flowering. HARDY ANNUAL.
- 1900. CAPITATA.—Light blue; 2 feet. 5c
 - 1901. TRICOLOR.—Blue, yellow centre. 5c

GLADIOLI

1905. Grand summer and autumn flowering plants. Seeds saved from the finest sorts. Germination slow. Hybrids, finest mixed. 10c
- GLADIOLI BULBS.—See pages 7, 81.

GLOXINIA

- 1915. HYBRIDA GRANDIFLORA (Crassifolia).—Magnificent bulbous-rooted plants, producing bell-shaped flowers; extremely handsome. Bulbs must be kept warm and dry during winter. 6 to 8 in. For rich colors and superior form this strain is unsurpassed. Mixed colors. 25c
- GLOXINIA BULBS.—See page 80.

GOURDS ORNAMENTAL CLIMBERS

- 1943. CALABASH OR PIPE.—A rapid growing vine introduced from South Africa, the fruit of which is used in the manufacture of Calabash pipes. The gourd comes true to name. Start seed early in pots. 10c
- 1945. WHITE NEST EGG.—Makes the very best nest eggs. 5c
- 1946. DISH CLOTH OR LADY'S BONNET.—The matured fruit will furnish a Natural Dish-cloth, such as are sold in our drug stores. 5c
- 1947. BOTTLE SHAPED. 5c
- 1948. DIPPER SHAPED. 5c
- 1949. HERCULES CLUB. 5c
- 1950. ORANGE SHAPED. 5c
- 1951. SUGAR TROUGH. 5c
- 1952. GOURDS, MIXED SORTS. 5c
- 1944. COLLECTION.—A packet each of 8 sorts. 85c

EVERLASTING

- 1987. HELIPTERUM (Sanfordii).—A distinct everlasting, with small foliage and large globular clusters of rich yellow star-shaped flowers. ANNUAL. Dwarf. 10c

HIBISCUS

- MARSHMALLOW.—Ornamental, showy plant, and attractive large showy flowers.
- 1996. CRIMSON EYE.—White, crimson centre. PERENNIAL. 10c
 - 1997. AFRICANUS.—ANNUAL. Creamy yellow, with purple centre; 2 feet. 5c

CRIMSON ALUM ROOT

- 2012. HEUCHERA SANGUINEA.—Grand HARDY PERENNIAL. Flowers rich bright crimson. Excellent for cutting. 10c

HELIOTROPE—NEW GIANT MIXED

SUNFLOWER—

Helianthus

- 2000. SINGLE STELLA.—Produces magnificent, large single flowers, measuring 3 to 4 inches across; fine for cutting. Pure golden yellow.....5c
- 2001. DOUBLE DWARF, Mixed.—Four feet. 5c
- 2002. GLOBE OF GOLD.—Large flowers, double and globular, quilled to centre.....5c
- RUSSIAN GIANT.—One of the largest varieties; single. Lb. 25c, ½ lb. 10c, pkt.5c
- 2005. SILVER AND GOLD.—Double flowering; foliage covered with a silvery down; very effective.....10c
- 2007. CHOICEST MIXTURE.—Oz. 15c, pkt. 5c
- 2008. PERENNIAL.—A mixture of the finest hardy perennial sorts. Seed sown early will flower first year.....10c

JAPANESE HOPS

A most rapid growing climber. Foliage luxuriant. Heat, drought or insects don't trouble it. HARDY ANNUAL climbers.

- 2031. HUMULUS VARIEGATED-LEAVED.—Leaves beautifully and distinctly marked with silvery white.....10c
- 2032. HUMULUS JAPONICUS.—Strong grower. Recommended for North-West. ½ lb. \$1.60, oz. 50c, pkt.....5c

ICE PLANT

2041. ICE PLANT (Mesembryanthemum).—A singular-looking plant; leaves look as if covered with crystals of ice. ANNUAL.....5c

EAST AFRICAN BALSAM

2042. IMPATIENS HOLSTII (New Hybrids).—It is seldom that a novelty comes as quickly into general favor as has the splendid East African Balsam. With its brilliant vermilion red flowers it is, indeed, an excellent pot plant, quite distinct and very beautiful, and will certainly give satisfaction to all who grow them. Mixed colors. PERENNIAL house plant.....15c

CYPRESS VINE

IPOMOEA.—A rapid-growing climber; useful for covering trellises, arbors, etc. ANNUAL.

- 2056. QUAMOCLIT, Mixed.—All colors.....5c
- 2058. IPOMEAS, Finest Mixed.....5c

JACOBOEA

2061. ELEGANS, Mixed.—Of easy culture; remarkably effective, gay colored flowers. HARDY ANNUAL. Fine double; 1 foot.....5c

JERUSALEM CHERRY.—See Solanum, page 75.

LANTANA

2075. Handsome shrubs; produce brilliant rosettes of constantly changing hues. Suitable for pot culture. HALF-HARDY PERENNIAL.

HYBRIDS, Mixed.—All colors.....5c

LAVENDER

2092. LAVENDER VERA (English Sweet).—Well-known, sweet-scented, hardy perennials; should be extensively grown in the mixed border; 3 feet. ½ oz. 25c, pkt.....5c

LAVATERA

2093. (Mallow).—Profuse blooming plants. HARDY ANNUAL. Finest Mixed. Red, white; 2½ feet.....5c

SUMMER CYPRESS OR KOCHIA

HOLLYHOCK

Splendid plant; stately growth; varied colors; magnificent spikes of flowers. If sown early in boxes and transplanted, plants may be in bloom the first year. HARDY BIENNIAL.

- 2013. RENNIE'S XXX MAMMOTH FLOWERING MIXTURE.—Extra Choice Double Strains. Seed from finest flowers only.....40c
- 2014. ALLEGHENY SEMI-DOUBLE MIXED.—Mammoth flowers; fringed petals. Spikes 7 feet high.....10c
- 2016. CHATER'S SUPERB MIXED.—Flowers of immense size; double.....10c
- 2017. DOUBLE WHITE.—Extra.....10c
- 2018. DOUBLE PINK.—Extra.....10c
- 2019. DOUBLE CRIMSON.—Extra.....10c
- 2020. DOUBLE YELLOW.—Extra.....10c
- 2021. COLLECTION.—Six sorts, each distinct.....60c
- 2022. NEW ANNUAL HOLLYHOCKS.—Bloom from seed first year. Valuable novelty.....15c

For Hollyhock Plants, see page 86.

SUMMER CYPRESS

2062. KOCHIA (Burning Bush).—A highly ornamental annual of unusually rapid growth, which forms regular pyramids from 2 to 3 feet in height. The leaves are slender and light green until September, when they change to blood-red. The flowers are minute but countless. Makes a splendid summer hedge. ANNUAL.....10c

KUDZU VINE

2070. (Jack-and-the-Beanstalk Vine).—This is the fastest-growing hardy climbing plant. It will grow 8 to 10 feet the first year from seed, and after it has become established there seems to be no limit to its growth, 50 feet in a single season being not unusual. A splendid vine for covering permanently verandahs, etc. PERENNIAL climber.....10c

ANNUAL LARKSPURS

This is one of the best known of garden flowers, and in recent years a vast improvement has been effected, by careful selection in size and color of the blossoms and the general habit of the plant.

- 2079. GIANT MIXED.—All colors; very large flowering.....10c
- 2080. DWARF DOUBLE ROCKET.—Mixed. 5c
- 2081. TALL DOUBLE ROCKET.—Mixed colors; 2 feet.....5c
- 2082. COLLECTION.—6 Separate Colors Giant Sorts.....40c
- 2083. COLLECTION.—6 Separate Colors Dwarf Sorts.....25c

PERENNIAL LARKSPUR

The DELPHINIUM of to-day is one of the most beautiful of all flowers, and provides a color—blue—of which we have too little amongst flowers. As well as being most rich in coloring, its stateliness of habit is marked.

- 2085. FORMOSUM.—Beautiful spikes of rich blue flowers, with a white centre; 2½ feet.....5c
- 2087. ZALIL.—Lovely shade of sulphur yellow; 3 feet.....10c
- 2088. FINEST DOUBLE MIXED.—In a great variety of charming colors. Hybrids.....10c
- 2089. ELATUM (Bee Larkspur).—Rich blue of various shades, with black centres; 3 feet.....10c

KENILWORTH IVY

2099. LINARIA CYMBALLARIA.—Pretty trailing plant. HARDY PERENNIAL. Purple and white spotted flowers.....10c

SCARLET FLAX

2102. LINUM GRANDIFLORUM RUBRUM.—Handsome, effective, showy plants, producing beautiful saucer-shaped flowers; rich brilliant scarlet, crimson centre. HARDY ANNUAL. 18 inches. 5c

LOPHOSPERMUM

- 2124. SCANDENS.—Ornamental climber; Gloxinia-like flowers. HALF-HARDY PERENNIAL. Rosy purple; 10 feet.....10c
- LOVE IN A MIST.—See Nigella, page 69.

LUPIN

2130. LUPINUS.—Ornamental plants, with long graceful spikes. HARDY ANNUAL. Mixed colors.....5c

JERUSALEM CROSS

- 2133. LYCHNIS CHALCEDONIA.—Scarlet. Highly ornamental. HARDY PERENNIAL.....5c
- 2134. VISCARIA SPLENDENS.—Scarlet, very fine.....10c

MALOPE

2157. Handsome plants, suitable for beds or shrubby borders; large, showy flowers. HARDY ANNUAL. Mixed. Blue and white; 2 feet.....5c

FEVERFEW

2177. MATRICARIA EXIMEA AUREA NANA.—Dwarf growing; double white flowers; foliage curled like parsley. HALF-HARDY PERENNIAL; 6 inches.....10c

HOLLYHOCK—EXTRA CHOICE DOUBLE MIXED

ELATUM—BEE LARKSPUR
(See page 67)

MARIGOLD

Indispensable where a rich display of bloom is desired. Handsome double flowers of rich colors. **HARDY ANNUAL.**
 2160. **LEGION OF HONOR (French).**—Handsome flowers, with broad crimson velvety blotch. A little beauty..... 10c
 2161. **ELDORADO (African).**—Immense flowers, very double; primrose, yellow, lemon, orange, and golden yellow; 3 feet..... 10c
 2162. **AFRICAN, Mixed.**—Finest colors; 2 feet 5c
 2163. **FRENCH, Mixed.**—Various shades; 18 inches..... 5c
 2164. **DWARF, Golden Striped, French.**—Fine for bedding..... 5c
 2165. **FINEST MIXTURE.**—All sorts..... 5c
 2166. **LEMON QUEEN.**—A fine variety, with soft lemon-yellow flowers..... 10c

MARVEL OF PERU

(Four o'Clock).—This is another good old-fashioned flower.
 2174. **Choice Mixed**..... 5c
 2175. **Variegated Foliage.**—Marbled leaves..... 5c

MIMULUS—
MONKEY
FLOWER

LOBELIA

Erinus sorts best for hanging baskets, etc. Compact sorts for edging. **HARDY ANNUAL.**

ERINUS OR TRAILING

2103. **MIRANDA.**—The flowers are produced in such profusion that the whole plant is closely covered with them. The color is an unusual one among lobelias, being a bright rosy purple, which is accentuated by a well-defined white eye..... 25c
 2104. **MIRANDA.**—Half-size pkt..... 15c
 2106. **HAMBURGIA.**—It would be difficult to imagine an effect more pretty than that produced by this exquisitely beautiful trailing plant. Certainly nothing is better adapted for hanging baskets, as it trails down gracefully, and is covered with white-eyed, sky-blue flowers..... 25c
 2105. **HAMBURGIA.**—Half-size pkt..... 15c
 2107. **GRACILIS.**—Light blue..... 5c
 2108. **SPECIOSA.**—Blue, white eye..... 10c
 2109. **FINE MIXED.**—Trailing sorts..... 5c

COMPACT OR BEDDING.

2115. **BLUE GEM (Royal Purple).**—Dark blue, white eye..... 10c
 2116. **CRYSTAL PALACE.**—Deep Blue..... 10c
 2117. **EMPEROR.**—Blue, white eye..... 10c
 2118. **WHITE GEM.**—Pure white..... 10c
 2119. **MIXED COMPACT VARIETIES.**..... 5c
 2121. **QUEEN VICTORIA (Cardinal Flower).**—**PERENNIAL.** Long spikes of intense scarlet flowers; very fine..... 10c

HYBRID LOBELIA—MIRANDA

MAURANDIA

2180. **BARCLAYANA.**—Charming climber; elegant flowers and foliage. Very useful. **HALF-HARDY PERENNIAL.** Mixed. 10 feet..... 10c

SENSITIVE PLANT

2183. **MIMOSA PUDICA.**—Curious and interesting, pinkish-white flowers; the leaves close and droop when touched or shaken. **HALF-HARDY ANNUAL.** 18 inches..... 5c

EVENING STOCK

2184. **MATTHIOLA BICORNIS.**—Old-fashioned **ANNUAL**, with purplish flowers. Its fragrance is emitted during the evening..... 5c

MOONFLOWER

2196. **GRANDIFLORA ALBA (Evening Glory or Good Night).**—One of our most popular annual climbers, and without doubt familiar to most lovers of flowers. Very ornamental for verandas, fences, and for covering rockeries. **HARDY ANNUAL.** Immense white flowers, fragrant; 25 feet..... 10c
MORNING GLORY.—See Convolvulus, page 64

MIGNONETTE

(RESEDA).—A well-known fragrant favorite, and no garden is complete without a bed of Mignonette; sowings made in April and again in July will keep up a succession from early summer until frost; can also be grown in pots for winter and early spring-flowering.

2203. **RENNIE'S XXX DEFIANCE.**—Grown under favorable conditions and with proper care, spikes will not only be of remarkable size—from 12 to 15 inches—but deliciously fragrant; much more so than any other variety. The individual florets are of immense size; the spikes can be kept three weeks after cutting. **Oz. 80c, 1/2 oz. 45c, pkt..... 10c**
 2204. **CLOTH OF GOLD (Golden Machet).**—Handsome golden color. Flower spikes of great substance. **Oz. 60c, 1/2 oz. 35c, pkt..... 10c**
 2205. **GOLIATH RED.**—Vigorous grower. Flower spikes of an enormous, unequalled size; intense red color; 12 to 16 inches in length. **Oz. 75c, 1/2 oz. 45c, pkt..... 10c**
 2206. **WHITE PEARL.**—One of the largest sorts grown. Spikes 12 to 15 inches long; very full and exceedingly fragrant. Undoubtedly one of the best Mignonettes in existence. **Oz. 75c, 1/2 oz. 40c, pkt..... 10c**
 2207. **MACHET.**—Plants dwarf and vigorous. Particularly valuable for florists. Deliciously scented red flowers. **Oz. 70c, 1/2 oz. 40c, pkt. 10c**
 2208. **GOLDEN QUEEN (Mignonette).**—An intense golden-yellow color..... 5c
 2209. **NEW HYBRID SPIRAL.**—Dwarf; immense spikes; well adapted for market purposes..... 5c
 2211. **SWEET (Mignonette).**—Very large flowering. 1/2 lb. 75c, oz. 25c, pkt..... 5c

MONKEY FLOWER

MIMULUS.—Easiest culture, producing pretty flowers. It is **PERENNIAL** in house; easily propagated by cutting. **HALF-HARDY ANNUAL.**
 2187. **MIMULUS CARDINALIS (Monkey Flower).**—Fine for outside..... 5c
 2188. **MIMULUS GRANDIFLORA, Mixed.**—Dwarf bushy plants, with large gloxinia-like flowers ranging in colors through white, pale yellow, golden, flesh, rose, crimson, and maroon; handsomely blotched and striped. Splendid for pot culture..... 15c

MUSK PLANT

2190. **MIMULUS MOSCHATUS.**—Musk scented leaves, tiny yellow flowers..... 5c

MIGNONETTE—DEFIANCE

OUR XXX DEFIANCE MIGNONETTE IS VERY FINE—INCLUDE A PACKET IN YOUR ORDER. Pkt. 10c.

CLIMBING NASTURTIUMS

Valuable summer flowering plants; will stand heat and drought; vigorous grower, free flowering. **HARDY ANNUAL.**

- 2269. **VIOLET RUBY.**—Intense ruby-colored flowers. Oz. 15c, pkt. 5c
- 2270. **YELLOW MOTTLED.**—Very showy. Oz. 15c, pkt. 5c
- 2271. **BUTTERFLY OR CLIMBING CHAMELEON.**—On one and the same plant are found self-colored flowers, others stained and blotched on a clear ground, while others are broadly edged or banded with light or dark shades. Oz. 20c, pkt. 10c
- 2272. **SCARLET STRIPED.**—A charming variety. Oz. 15c, pkt. 5c
- 2273. **SCARLET.**—Very bright. Oz. 15c, pkt. 5c
- 2274. **PEARL WHITE.**—Creamy white. Oz. 15c, pkt. 5c
- 2275. **HYBRIDS OF MADAM GUNTHER.**—For richness and variety of colors these have no equal among Nasturtiums. Various shades of rose, salmon, brightest red, pale yellow, either as self colors or spotted and striped. Free and continuous bloomers. Improved strain. 1/2 lb. 60c, oz. 20c, pkt. 10c
- 2276. **CRIMSON.**—Rich and velvety. Oz. 15c, pkt. 5c
- 2277. **CHOCOLATE.**—Silky bronze. Oz. 15c, pkt. 5c
- 2278. **YELLOW.**—Bright and glossy. Oz. 15c, pkt. 5c
- 2279. **TALL, Mixed.**—All colors. Lb. \$1.00, 1/2 lb. 30c, oz. 10c, large pkt. 5c
- 2280. **TALL OR CLIMBING, VARIEGATED LEAVED.**—All colors mixed. Oz. 25c, pkt. 10c
- 2281. **CRIMSON GOLDEN LEAVED.**—Oz. 20c, pkt. 5c
- 2282. **RENNIE'S XXX HYBRIDS CLIMBING MIXTURE.**—Flowers of extra large size, heavily marbled with deep velvety tints, showing many unique combinations. Vigorous grower. A perfect beauty. Oz. 20c, pkt. 10c
- 2285. **LOBB'S CROWN PRINCE.**—Good for hanging baskets; blood red; 6 feet. Oz. 15c, pkt. 5c
- 2286. **LOBB'S HYBRIDS, Mixed.**—Flowers of unusual brilliancy and richness; 12 feet. Oz. 15c, pkt. 5c
- 2287. **VESUVIUS.**—Salmon rose. Oz. 20c, pkt. 5c
- 2305. **RENNIE'S COLLECTION** of a packet each of 10 fine climbing sorts 40c
- 2306. **RENNIE'S COLLECTION** of 1 oz. each of 10 fine climbing sorts \$1.25

DWARF NASTURTIUMS

- 2290. **RENNIE'S XXX CHAMELEON MIXTURE.**—In richness and variety of colors it surpasses any other strain, and is also unique in bearing flowers of quite distinct colorings on one and the same plant—some clear, deep crimson, others blotched on light ground, and others beautifully mottled. Oz. 25c, pkt. 10c
- 2289. **KING THEODORE.**—Flowers velvet crimson, dark foliage. Oz. 15c, pkt. 5c
- 2291. **PRINCE HENRY.**—Bright yellow, spotted scarlet; showy. Oz. 20c, pkt. 5c
- 2292. **GOLDEN KING.**—Finest and richest yellow. Oz. 15c, pkt. 5c
- 2293. **GOLDEN LEAVED.**—Foliage bright yellow, flowers deep scarlet. Oz. 15c, pkt. 5c
- 2294. **AURORA.**—Yellow veined, pink and carmine. Oz. 15c, pkt. 5c
- 2295. **LADY BIRD.**—Golden yellow, brown blotch. Oz. 15c, pkt. 5c
- 2296. **EMPRESS OF INDIA.**—Dwarf growth, flowers rich salmon-scarlet, dark foliage. Oz. 15c, pkt. 5c
- 2297. **KING OF TOM THUMBS.**—Leaves bluish green, flowers bright crimson. Oz. 15c, pkt. 5c
- 2298. **PEARL.**—Creamy white. Oz. 15c, pkt. 5c
- 2299. **ROSE.**—Soft rose. Oz. 15c, pkt. 5c
- 2288. **SCARLET.**—Very bright. Oz. 20c, pkt. 5c
- 2300. **TOM THUMB, Mixed.**—Finest quality. 1/2 lb. 60c, oz. 20c, pkt. 5c
- 2301. **DWARF MIXED.**—Lb. \$1.25, 1/2 lb. 40c, oz. 15c, large pkt. 5c
- 2302. **DWARF VARIEGATED LEAVED.**—All colors mixed. Oz. 25c, pkt. 10c
- 2303. **RENNIE'S COLLECTION** of a liberal packet each of the 10 finest dwarf varieties 40c
- 2304. **RENNIE'S COLLECTION** of 1 oz. each of the 10 finest dwarf varieties \$1.25

RENNIE'S XXX NASTURTIUM

FORGET-ME-NOT

- MYOSOTIS.**—**HARDY PERENNIAL.**
- 2218. **STAR OF LOVE.**—The color is a pure Forget-me-not blue, and it can be easily forced as a pot plant, but is also excellent for cutting and for planting in hanging baskets. 25c
- 2217. **STAR OF LOVE.**—1/2 pkt. 15c
- 2219. **DWARF ALPINE FORGET-ME-NOT.**—Blue, rose, white, mixed. 5c
- 2220. **VICTORIA.**—Dwarf; sky-blue flowers, yellow centres; fine for pots. 10c
- 2221. **PALUSTRIS.**—True perennial Forget-me-not; blue. 10c
- 2223. **ALPESTRIS, Mixed.**—Trailing habit. 5c
- 2225. **Mixed Varieties** all the above 5c

SWEET-SCENTED TOBACCO

- 2257. **NICOTIANA.**—**Flaest Mixed Colors.** 5c
- 2258. **SANDERAE.**—Produces bushy branching plants, 2 feet high, which bear immense quantities of large, brilliant, carmine-red flowers throughout the entire season. 10c
- 2259. **AFFINIS.**—Large pure white flowers, which expand fully in the morning and evening, emitting a delicious fragrance. If cut back and potted, will bloom all winter. 2 1/2 feet. 5c
- 2260. **GIANT RED.**—Suitable for the lawn; flowers dark red, leaves large; 5 feet. 5c
- 2261. **RENNIE'S XXX MIXTURE.**—New splendid Hybrids in blue, red, rose, etc., shades. These magnificent new Hybrids have large flowers in many beautiful colors and brilliant shades, and possess the same sweet fragrance as the Affinis, now so well known. 10c

MISCELLANEOUS

- 2255. **NEMOPHILA.**—Grove flower, of neat, compact and uniform shape; the flowers give it a fine appearance. **HARDY ANNUAL.** Fine Mixed Colors. 5c
- 2263. **LOVE-IN-A-MIST.**—**NIGELLA DAMASCENA.**—Pretty cut foliage and curiously formed flowers. **HARDY ANNUAL.** Mixed. 1 foot. 5c
- 2267. **NOLANA GRANDIFLORA.**—A pretty trailer; bell-shaped flowers; suitable for hanging baskets, etc. **HARDY ANNUAL.** Blue and White, Mixed. 5c
- 2310. **NYCTERINIA CAPENSIS ALBA.**—Beautiful plants, with large heads of richly tinted, sweet-scented blossoms. **HALF-HARDY PERENNIAL.** White; 6 inches. 5c
- 2325. **EVENING PRIMROSE, (Oenothera).**—Old favorite in the flower garden; large showy flowers; free bloomers. **HARDY ANNUAL.** Flaest, Mixed. 5c
- 2341. **OXALIS (Tropaeoloides).**—Beautiful for rock work and rustic baskets. **HALF-HARDY PERENNIAL.** Brown foliage; 5 inches. 5c
- OXALIS BULBS.**—See Plant List, page 81.

MYOSOTIS—VICTORIA

RENNIE'S XXX EXHIBITION MIXTURE

RENNIE'S XXX EXHIBITION PANSY

- 2357. **RENNIE'S XXX EXHIBITION MIXTURE.**—Something entirely new. This mixture includes the finest varieties of Giant-Flowering Pansies. The individual petals are exceedingly broad, and cover each other in such a manner as to make the flowers appear almost double. Being conspicuously undulated and curled gives the flowers a striking and very beautiful appearance. $\frac{1}{2}$ oz. \$1.25, pkt. 25c
- 2358. **PEACOCK.**—Upper petals ultramarine blue, resembling the color in the feather of the peacock, from whence it derives its name; the form and substance of the flower are perfect. 15c
- 2359. **BUGNOT SUPERB (GIANT MIXTURE).**—Flowers of enormous size, petals of great substance and velvety appearance, each one bearing a large, deeply colored blotch that runs out in delicate veins to the edge; shadings very rich. 25c
- 2362. **COLLECTION (6 Varieties) GIANT PANSIES.** 50c
- 2363. **COLLECTION (12 Varieties) GIANT PANSIES.** \$1.00

GIANT TRIMARDEAU PANSIES

- 2370. **GIANT WHITE (with Eye).**—Very large flowers, pure white, with a large violet blotch on the three lower petals. 10c
 - 2371. **RENNIE'S XXX GIANT COAL BLACK.**—A jet black of truly giant size. 10c
 - 2372. **GIANT STRIPED.**—Very showy. 10c
 - 2373. **GIANT YELLOW.**—Pure golden yellow, without blotches. 10c
 - 2374. **GIANT RED (Vulcan).**—Color bright dark red, each petal being marked with a very large dark blotch and the edges of the petals are curled like the Masterpiece. 10c
 - 2378. **GIANT SPOTTED.**—Extra fine; flowers very large. 10c
 - 2379. **GIANT BLUE EMPEROR.**—Splendid ultramarine blue with purple eye. 10c
 - 2381. **GIANT VIOLET (Lord Beaconsfield).**—Rich combination of purple and lavender, shading to white near the top. 10c
 - 2382. **RENNIE'S XXX GIANT SNOW QUEEN.**—Pure white, without blotches. 10c
 - 2376. **GIANT TRIMARDEAU, Mixed.**—One of the largest Pansies; flowers simply enormous. All colors and shades. $\frac{1}{2}$ oz. 40c, pkt. 10c
 - 2385. **LARGEST FLOWERING, Fine Mixed.**—Flowers all shades and markings. Oz. \$2.00, $\frac{1}{2}$ oz. 85c, pkt. 10c
 - 2390. **CHOICE BEDDING, Mixed.**—Great diversity of colors; free flowering; blossoms smaller than the Giant sorts. Oz. \$1.00, $\frac{1}{2}$ oz. 30c, pkt. 5c
- TUFTED PANSIES.—See *Viola Cornuta*, page 76.

RENNIE'S GIANT PANSIES

- 2350. **GIANT ORCHID FLOWERED, Mixed.**—The ground color of nearly all the flowers is light, the petals being marked with a large brown or golden yellow blotch, which diffuses into rays and veins toward the edge. The upper petals are upright and plaited, resembling orchids. The colors are terra cotta, flesh, orange, rose, pink and lilac. 25c
- 2351. **GOLIATH PANSY (NEW GIANT CURLED).**—All Pansy Novelties of former years, even the charming "Psyche," are by far surpassed by "Goliath," owing to its elegant and remarkable beauty. The lovely flower is very striking, owing to its gray color and elegant habit, and has in the shortest time won the favor of all lovers of Pansies. Its color is a very delicate apple blossom, generally of a soft lavender blue or rosy lilac hue, rendered still more effective by a darker veining. 25c
- 2352. **PRINCESS.**—A class of Pansy which by its strikingly erect habit marks itself out as an entirely new departure in this most popular of garden flowers. The stalks of the Princess Pansies are unusually firm and strong; they rise vertically from the root, and the laterals group themselves closely around the main stem, thus forming a compact sheaf-like bush. 25c

HERCULES GIANT PANSY

- 2353. **HERCULES GIANT.**—This splendid new giant flowered Pansy is undoubtedly the largest and finest strain yet developed. The colorings and markings are widely varied, some flowers being almost self-colored in the richest shade of purple-carmine and brown, relieved and brightened by delicate shadings of a brighter or contrasting tint; others are boldly margined with white, cream, golden yellow or soft rose. 25c
- 2354. **GIANT CURLED MASTERPIECE (Mixture).**—One of the greatest novelties in Pansies, the border of every petal being conspicuously curled and fluted. The tints and colors are wonderful. 15c
- 2355. **PSYCHE.**—The new Pansy. Has a winning appearance. Each flower is elegantly curled and undulated; has five velvety violet blotches or eyes, surrounded by a broad white edge. Comes true from seed. 15c

RENNIE'S PERFECTION PANSY

- 2356. **RENNIE'S PERFECTION.**—This variety, now so well known, has been greatly improved, containing many new shades of color, beautifully marked. For variety of markings, beauty of form, large size, good substance, splendid satiny texture, they cannot be excelled. "Rennie's Perfection Mixture" is without a rival. $\frac{1}{2}$ oz. \$1.00, pkt. 25c

RENNIE'S PERFECTION MIXTURE

RENNIE'S PETUNIAS

For outdoor decoration or house culture few plants equal the Petunia in effectiveness. They commence flowering early, and continue to bloom throughout the whole season until killed by frost; easily cultivated, only requiring a good soil and sunny position. We have long been celebrated for our magnificent strains of both the single and double varieties, which we endeavor to improve each year by careful selection and hybridization. We have tested samples received from the leading Petunia specialists of the world, and can safely say without fear of contradiction that our strain is the best that can be secured from any source at any price.

DOUBLE LARGE-FLOWERING PETUNIAS.

NOTE.—It is well known that seed saved from the most careful hybridized flowers produce but a small percentage of double flowers, the balance being single of unusually fine quality. The weaker seedlings should be carefully saved, as these invariably produce the finest double flowers. The same is true of the single sorts, the large, strong seedlings usually being weedy, while the, at first, weaker seedlings produce the very finest flowers of best colorings. It is best to sow Petunias indoors and transplant to the open in May. The Single Bedding kinds can be sown right out of doors in May.

2397. **RENNIE'S SUPERB DOUBLE FRINGED, Mixed.**—We pride ourselves in offering the finest strain of Double Fringed Petunia to be found anywhere. Remarkable for brilliancy and variety of color, large size, and beautiful shape; mixed colors..... **40c**

2398. **LARGE FLOWERING DOUBLE FRINGED, Mixed.**—Unsurpassed for richness and delicacy of tint; various shades..... **30c**

2399. **RENNIE'S XXX DOUBLE STRIPED AND BLOTCHED MIXTURE.**—This strain includes all shades, and will produce a very large percentage of beautiful double flowers..... **35c**

RENNIE'S GIANT SINGLE PETUNIAS

Few, if any, plants are more deservedly popular for bedding purposes, green-house or window culture. They produce showy flowers in profusion. Although perennial, they flower in a few weeks' time from seed.

2412. **PETUNIA SUPERBISSIMA NANA.**—After very careful selection, we have much pleasure in offering a much improved stock of this strain. The habit of the plant is very dwarf, flowers very large and of the finest substance, very fine range of color. For pot culture..... **35c**

2413. **MIRANDA.**—Belongs to the large flowering fringed section, and in color is a brilliant rosy carmine, merging into scarlet in the throat, and is believed to be the nearest approach to a true scarlet petunia yet obtained..... **15c**

HERCULES GIANT MIXED (Reduced)

SINGLE PETUNIAS—Continued

2414. **RENNIE'S XXX PRIZE RUFFLED GIANTS MIXTURE.**—Flowers of extraordinary size and substance, with very deep throat, and distinguished from the large flowering fringed section by the deeper fringing and fluting, giving the appearance as if artificially ruffled. The colors are not surpassed by any other strain, ranging from the deepest plum purple to the purest white, with all the intermediate shades, which, combined with the ruffling, make the flowers truly superb.... **25c**

2416. **GIANTS OF CALIFORNIA, Mixed.**—California strain of incomparable beauty, size and luxuriance; flowers are ruffled or fringed on edges; 4 to 5 inches across; varieties of colors, markings, veining, blotchings and stripings..... **30c**

2417. **GRANDIFLORA SUPERBISSIMA, Mixed.**—Flowers rose, crimson, purple, spotted throats, etc.; very fine..... **35c**

2418. **PRINCESS.**—Monstrous flowers; throats veined to base; purple..... **30c**

2419. **LARGE FLOWERED, YELLOW THROAT.**—Clear, yellow throat..... **30c**

2420. **RENNIE'S SUPERB SINGLE FRINGED, Mixed.**—Flowers large, beautifully fringed, and include a number of very striking shades..... **15c**

2421. **LARGE FLOWERING SINGLE, Mixed.**—Large flowers of various shades, striped, blotched and veined. 1-16 ea. **\$1.00**, pkt. **10c**

2407. **FINE MIXED HYBRIDS.**—1 ea. **35c**, pkt..... **5c**

RENNIE'S XXX PRIZE RUFFLED GIANTS MIXED PETUNIAS

RENNIE'S PHLOX DRUMMONDI

No annual can compare for beauty, duration of bloom, color, etc., to the Phlox HALF-HARDY ANNUAL.

2447. NEW GIANT FLOWERED.—Many of the single flowers are so large that they will nearly cover a 50-cent piece. Distinct types and colors mixed. 15c

2450. DOUBLE MIXED.—Of recent introduction. Profuse bloomer; splendid heads of double flowers. 10c

2455. DWARF FIRE BALL.—Scarlet. 10c

2456. DWARF SNOW BALL.—Pure white. 10c

2457. DWARF MIXTURE (Nana Compacta).—A lovely strain, growing from 6 to 8 inches high, and covered with bright colored flowers. Mixed, all colors. 10c

2458. RENNIE'S XXX FRINGED MIXTURE.—Petals are partly fringed and partly three-toothed; all bordered with white, with the bright eye of the centre picturesquely contrasting with the fine velvety colors. Fine mixture. 10c

2451. GRANDIFLORA.—Scarlet. 10c

2460. GRANDIFLORA.—Yellow. 10c

2461. GRANDIFLORA ALBA.—Pure White. 5c

2465. GRANDIFLORA.—Crimson, White Centre. 10c

2466. GRANDIFLORA.—Pink, White Centre. 10c

2459. GRANDIFLORA, Mixed.—Very beautiful and highly appreciated, its effectiveness for producing rich masses of color not being excelled. 10c

2462. HEYNHOLDI.—Fine for pot culture; many shades. 10c

2463. LARGEST FLOWERING (MIXED).—All colors. 1/2 oz. 20c, pkt. 5c

2464. COLLECTION.—6 Grand Varieties. 50c

2467. COLLECTION.—12 Grand Varieties. 90c

2473. DECUSSATA.—PERENNIAL. Among the choicest of flowers for bedding or border. Perfectly hardy; needs no protection. Finest Mixed. 2 1/2 feet. 10c

PASSION FLOWER

2429. PASSIFLORA COERULEA.—Rapid climbers; for greenhouse decorations and sunny positions. Large; violet, light blue. 10c

PERENNIAL PEA

2433. LATHYRUS LATIFOLIUS.—Handsome, hardy climber of great beauty, with clusters of elegant, sweet pea-like flowers; 6 feet. Fine mixture. 5c

ENGLISH PRIMROSE

2434. PRIMULA VULGARIS.—The old favorite Hardy Yellow Primrose of England. Flowers fragrant, light yellow. 10c

BEARD TONGUE

2437. PENTSTEMON.—Hardy herbaceous plants; colored flowers shaded and mottled. PERENNIAL. Finest mixed. 10c

PHLOX—GRANDIFLORA (MIXED)

RENNIE'S SELECT POPPIES

(PAPAVER).—Very attractive in beds and mixed borders. Easy culture. HARDY ANNUAL.

2485. RENNIE'S XXX KING EDWARD.—With this beautiful novelty we have a strikingly handsome Single Annual Poppy. Flowers of deep scarlet-shaded crimson-red of gorgeous effect, which is heightened by the large black blotch adorning each petal for half its length from the base. 10c

2486. TULIP (Single).—Striking flowers, intensely vivid scarlet, with deep black spots at the base of each petal. 10c

2487. ADMIRAL.—This single paeony flowered Poppy is of surprising beauty. Large, round, smooth-edged flowers of glistening pure white, with a broad band of brilliant scarlet around the top. 10c

2488. RENNIE'S XXX SELECT SHIRLEY MIXTURE.—This is an extra fine strain of these charming Poppies. They are single and occasionally semi-double, and range in color from the purest white through the delicate shades of pale pink, rose and carmine to the deepest crimson. Oz. 50c, pkt. 10c

2489. FAIRY BLUSH (Double).—Elegantly fringed; white, with rosy tips. 10c

2490. MIKADO (Double).—The New Striped Japanese Poppy.—Crimson and white; elegantly curved petals. 5c

2495. FINEST MIXED (Double). 5c

HARDY PERENNIAL POPPIES

2499. ICELAND POPPY (Nudicaule).—Slender stalks, 12 inches high, bearing yellow, white or orange scarlet flowers. 10c

2500. ORIENTAL POPPY.—Produces numerous leafy stems, covered with deep crimson flowers, with black blotch on petals. 10c

2501. ORIENTAL HYBRIDS.—Immense flowers, 6 inches across, of many novel colors, such as salmon, cherry, etc. 10c

2502. ICELAND HYBRIDS.—The latest development in this lovely species. Colors vary from sulphur yellow to orange and chamails rose. 10c

PERILLA

2439. NANKINENSIS.—Deep black-purple foliage. Excellent border plant. HALF-HARDY ANNUAL. 18 inches. 5c

PERIWINKLE.—See Vinca, page 76.

MISCELLANEOUS

2441. CHINESE BELL FLOWER (Platycodon Grandiflora).—Bears large bell-shaped blue and white flowers; very handsome; 1 1/2 feet. HARDY PERENNIAL. Mixed. 10c

2442. TUBEROUS ROOTED CLEMATIS (Platycodon).—A grand thing; not a climber, but a low-growing bushy plant, bearing clusters of beautiful large bell-shaped flowers, lovely violet blue, and resembling Jackmannii Clematis in graceful beauty. Perfectly hardy; 18 inches. 10c

2475. CHINESE LANTERN PLANT (Physalis Francheti).—A novelty from Japan. Of very striking appearance, producing bright red fruits which are enclosed in a semi-transparent calyx or leafy capsule. PERENNIAL. 10c

PINKS.—See Dianthus, page 65.

2477. JACOB'S LADDER (Polemonium Coeruleum).—Easy culture; sky-blue or white flowers; 2 feet. HARDY PERENNIAL. 5c

PRIMULA ELATOR (Polyanthus).—Early spring flowering plants for beds or pot culture. PERENNIAL.

2479. CHOICEST SINGLE (Mixed). 5c

2480. GOLD LACED.—Finest in existence; very showy. 15c

RENNIE'S XXX SHIRLEY MIXTURE

Our Japanese Primrose (Primula Obconica Gigantea) is very Easy to Grow and a Continuous Bloomer—Packet 25c.

PORTULACA

Excellent for borders and window boxes. Flowers best in warm, sunny situations. **HARDY ANNUAL.**

- 2507. **FINEST DOUBLE (Mixed).**—A great variety of colors.....10c
- 2508. **FINEST SINGLE (Mixed).**—All colors.....5c

RENNIE'S CHINESE PRIMULAS

CHINESE PRIMROSE.—Indispensable for winter and spring decoration in house. Seed from gold medal collections. **ANNUAL.**

- 2520. **RENNIE'S XXX PERFECTION FRINGED MIXTURE.**—This prize-winning mixture includes not only all the choicest colors of the single flowering Primulas in all their dainty shades, but it comprises also seed saved from hybridized flowers, and will produce a number of double flowers and the new blue Primula. Illustration shows the freedom of bloom and habit of growth.....25c
- 2525. **SUPERB FRINGED (Mixed).**—Unsurpassed; finest sorts.....25c
- 2526. **SUPERB FERN LEAVED (Mixed)**.....25c
- 2527. **SUPERB DOUBLE FRINGED (Mixed).**—Various colors.....50c
- 2528. **KEWENSIS.**—One of the easiest and most satisfactory Primroses to grow. Bright Yellow.....25c
- 2530. **STELLATA.**—Large heads of star-shaped flowers of various colors. A splendid new type for decorative purposes.....25c
- 2531. **BABY PRIMROSE (Forbesi).**—Blooms in three months from seed. Pleasing rose color.....10c

JAPANESE PRIMROSE

2532. **PRIMULA OBCONICA GIGANTEA.**—The Chinese Primroses will have to look to their laurels, for this new Giant Obconica race is looming up in size of flowers, many of them measuring 1½ inches across, equalling in dimensions those of their Chinese rivals, with the added merit of being easier grown and having a longer duration of bloom. Several colors in mixture; white, crimson, rose, violet, lilac, pink-eyed sorts, etc. 25c

PYRETHRUM

- FEVERFEW.**—Fine for borders; needs good soil. **HARDY PERENNIAL.**
- 2534. **HYBRIDUM FL. PL.**—Large flowering, double mixed; 1½ feet.....25c
- 2535. **ROSEUM.**—Large rose.....10c
- 2536. **GOLDEN FEATHER (Aureum).**—Yellow foliage; excellent for borders.....10c

EVERLASTING

2545. **RHODANTHE MACULATA.**—For winter bouquets. **ANNUAL.** Rosy crimson flowers, yellow disc.....5c

CASTOR OIL PLANT

- RICINUS.**—Highly ornamental plant of picturesque foliage; stately growth. **ANNUAL.**
- 2549. **RENNIE'S XXX AFRICAN GIANT (Zanzibarsensis).**—Surpasses in size and beauty all varieties known. Plants attain great dimensions; gigantic leaves. Oz. 25c, pkt. 10c
- 2550. **CAMBODENSIS.**—Maroon leaves. Oz. 25c, pkt. 10c
- 2551. **SANGUINEUS.**—6 feet. Oz. 20c, pkt. 5c

CASTOR OIL PLANT—RICINUS

MOURNING BRIDE—LEVIATHAN

SCABIOSA

MOURNING BRIDE or Sweet Scabious.—Very fine border plants, producing in profusion flowers in great variety of color in good soil. **HALF-HARDY ANNUAL.**

- 2615. **SNOWBALL GRANDIFLORA.**—Finest pure white.....10c
- 2619. **RENNIE'S XXX LEVIATHAN MIXTURE.**—Large blooms; very fine.....10c
- 2620. **FINEST DWARF MIXED**.....5c
- 2622. **CAUCASICA.**—One of the handsomest of **HARDY PERENNIALS**, especially valuable for cutting, the blooms lasting a long time in water; lilac blue; 3 feet.....10c

DWARF POLYANTHA ROSE

DWARF POLYANTHA ROSE

2567. **Roses** may be had in bloom from seed in a few months by anyone who will sow a packet of this seed. After the plant attains a fair growth, the roses appear in greater profusion. Flowers usually very double, but occasionally semi-double.....10c

VELVET TRUMPET (Salpiglossis)

- PAINTED TONGUE.**—Beautiful plant, varied colors; 1 to 2 feet. Start in hot-bed; transplant in rich soil. **HALF-HARDY ANNUAL.**
- 2583. **RENNIE'S XXX GIANT CHILIAN MIXTURE.**—Enormous blossoms, possessing the most varied, brilliant and fantastic markings imaginable. Very fine.....10c
- 2584. **HARLEQUIN, Mixed.**—Flowers larger than old varieties; vividly marked ground color of deep blue, rose, light yellow, etc.....10c
- 2585. **Flae Mixed.**—Large flowering.....5c

SALVIA

FLOWERING SAGE.—One of the handsomest summer and autumn flowering plants; very ornamental.

- 2588. **BONFIRE.**—Very compact oval bushes 2 feet high, brilliant scarlet flowers. Over 200 spikes to a plant is not unusual.....10c
- 2590. **SPLENDENS.**—Scarlet Sage.....5c
- 2591. **RENNIE'S XXX DWARF FIRE BALL.**—Of the many sorts of Dwarf Salvia now cultivated, this splendid novelty undoubtedly is the finest of all. It has larger flowers and is also more free flowering than any other kind. The bushy plant, 20 in. high, is covered with long, broad flower spikes with a great number of flowers of the most fiery scarlet.....15c

BUTTERFLY FLOWER

- 2625. **SCHIZANTHUS PINNATUS.**—For greenhouse and garden. **ANNUAL.** Rosy purple, spotted.....5c
- 2626. **SCHIZANTHUS WISETONENSIS.**—Now largely used as a pot plant for the house or conservatory. It is remarkably free-flowering, and presents a beautiful appearance with its myriads of blooms, the ground color of which is white, dotted with delicate rose, with a large spot on the upper lip varying in shade between golden-yellow, carmine, rose and light brown. A very shy seeder. **ANNUAL.** 15c

RENNIE'S BEST SPENCER OR WAVED GIANT ORCHID-FLOWERED SWEET PEAS

The introduction of this type has created new interest, and added to the popularity of Sweet Peas. They are quite distinct from the standard sorts, having large, round, open flowers of extraordinary size, usually measuring two inches across, with wavy standards and wide-spreading wings, a very large percentage bearing four of these immense blossoms to the stem, which is long and strong, making them of exceptional value for cutting. All of the sorts offered below have been thoroughly tested, and are just as easy to grow as the standard varieties.

Prices: $\frac{1}{2}$ lb. \$1.50, oz. 50c, pkt. 10c.

- 2047. MRS. HUGH DICKSON SPENCER (Apricot).—One of the most chaste and charming varieties yet obtained. The coloring is a rich pinkish apricot on a cream ground, shading off rather lighter toward the centre of the flower. The gigantic flowers are of the best Spencer type, and nearly always borne in fours upon exceedingly long stems.
- 2648. NUBIAN SPENCER (Chocolate).—A new maroon or chocolate-colored self of great merit. The flowers are of truly giant proportions and beautifully waved. Usually four on a stem.
- 2651. HELEN LEWIS SPENCER (Orange Pink).—Brilliant crimson orange, wings orange-rose.
- 2653. ASTA OHN SPENCER (Lavender).—Soft lavender, suffused mauve.
- 2654. GEORGE HERBERT SPENCER (Rose Crimson).—Rosy magenta; wings of deeper carmine.
- 2655. KING EDWARD SPENCER (Red).—The best pure crimson-scarlet.
- 2656. OTHELLO SPENCER (Maroon).—Very deep maroon; largest Spencer type, large wavy and drooping wings.
- 2657. PRIMROSE SPENCER (Primrose).—Best of the cream-yellow shades.
- 2658. WHITE SPENCER (White).—Pure white.
- 2681. THOMAS STEVENSON SPENCER (Orange Scarlet).—The finest of the giant orange scarlet selfs. A strong grower, and produces four on a stem.
- 2661. CLARA CURTIS SPENCER (Cream).—Very large, wavy cream or light primrose.
- 2662. CONSTANCE OLIVER SPENCER (Rose Pink).—An exceedingly rich and beautiful variety of great merit. The ground color is cream, suffused throughout with rich rosy pink, which becomes lighter toward the tip of the standard and wings. The flowers are extremely large, usually borne in fours on very long stems.
- 2682. EVELYN HEMUS SPENCER (Buff).—Buff, edged with pink.
- 2667. MRS. ROUTHAN SPENCER (Apricot-pink).—Apricot, suffused with delicate pink.
- 2680. COUNTESS SPENCER (Pink).—Large wavy petals, soft rose-pink.
- 2669. ZEPHYR SPENCER (Blue).—Silvery blue, large and wavy.
- 2710. NAMED SPENCER SWEET PEAS.—6 sorts, our selection... 50c
- 2711. NAMED SPENCER SWEET PEAS.—12 sorts, our selection... 90c
- 2712. NAMED SPENCER SWEET PEAS.—18 sorts, our selection... \$1.25

KING EDWARD SPENCER

CHRISTMAS or EARLY-FLOWERING SWEET PEAS

Mr. Morse, the Sweet Pea Specialist, says this class has not generally been recognized by experts, but where the season is short and backward or where flowers are required very early, this especially attractive strain is just what is wanted. Blooms in four months from sowing seed. Prices: per $\frac{1}{2}$ lb. 90c, oz. 30c, pkt. 10c

- 2670. EARLIEST OF ALL.—Best of the popular types; standards deep rose, wings white.
- 2671. LE MARQUIS (Christmas Navy Blue).—This is an early-flowering type of navy blue.
- 2672. MRS. ALEX. WALLACE.—Flowers of a pinkish lavender, changing to pure lavender as the flower ages; for winter forcing.
- 2673. MRS. CHAS. H. TOTTY.—Flowers of a beautiful sky-blue or light lavender. The flowers find quick sale in winter and spring.
- 2674. MRS. E. WILDE.—Bright rose. Very early in the open ground, and excellent for forcing.
- 2675. MRS. F. J. DOLANSKY.—This early-flowering variety is of strong, vigorous growth, and produces self-colored flowers of a bright pure pink.
- 2676. MRS. WM. SIM.—Best early-flowering rich salmon-pink. Flowers are produced on long stems.
- 2677. MONT BLANC.—Of dwarf growth and extremely early; a pure paper-white.
- 2679. CHRISTMAS MIXED.

GENERAL LIST OF SELECT SWEET PEAS

Prices: per $\frac{1}{2}$ lb. 50c, oz. 20c, pkt. 5c (except where otherwise quoted).

- 2685. DOROTHY ECKFORD.—Largest and best white.
- 2686. LADY GRISEL HAMILTON.—Light lavender.
- 2688. KING EDWARD VII.—Bright crimson; giant flowers.
- 2692. JANET SCOTT.—Clear, bright pink.
- 2693. LOTTIE ECKFORD.—White, suffused with lavender blue.
- 2694. LORD NELSON OR BRILLIANT BLUE.—A dark strain of Navy Blue. Very dark.
- 2695. MISS WILLMOTT.—Orange rose.
- 2696. HON. MRS. E. KENYON.—Fine large, clear primrose
- 2697. LOVELY.—Beautiful soft shade of pink.
- 2698. PRIMA DONNA.—Extra large flowers, clear pink hood.

RENNIE'S SPENCER GIANT MIXED

- 2683. RENNIE'S XXX SPENCER GIANT MIXTURE.—Truly superb mixture of the fifty or more varieties of the Spencer type of Sweet Peas originated up to date. All are giants of striking beauty and delicacy of coloring, perfect in shape and vigor of growth. No other house can supply so grand a mixture. Lb. \$3.50, $\frac{1}{2}$ lb. \$1.00, oz. 35c, pkt. 15c
- 2725. SPENCER CHOICE MIXED.—A choice mixture of this magnificent class—many of the recent introductions are included. Lb. \$3.00, $\frac{1}{2}$ lb. 90c, oz. 30c, pkt. 10c
- 2726. SPENCER GOOD MIXED.—Lb. \$2.40, $\frac{1}{2}$ lb. 80c, oz. 25c, pkt. 10c

MIXED SWEET PEAS

- 2713. RENNIE'S GIANT GRANDIFLORA MIXED.—This mixture is made up by ourselves from all the finest new sorts, including Spencers, and will give the most satisfactory results. Lb. \$1.75, $\frac{1}{2}$ lb. \$1.00, $\frac{1}{4}$ lb. 60c, oz. 25c, pkt. 10c
- 2714. ECKFORD'S FINEST MIXED.—All the finest sorts. Lb. \$1.35, $\frac{1}{2}$ lb. 45c, oz. 20c, pkt. 5c
- 2715. FINE MIXED.—A great variety of colors; the best for the money. Lb. 75c, $\frac{1}{2}$ lb. 25c, oz. 10c, pkt. 5c

SCARLET RUNNERS

- FLOWERING BEAN.—The most popular ornamental vine for arbors and window covering. Large and showy bright scarlet. ANNUAL. Lb. 35c, postage extra, pkt. 5c

TEN WEEKS STOCKS

Unsurpassed for brilliancy and profusion of bloom. The Ten Weeks should be sown in the spring for summer flowering; sown in July will bloom following spring as pot plants. HARDY ANNUAL.

- 2741. **RENNIE'S XXX LARGE FLOWERING GLOBE MIXTURE.**—Immense spikes of perfectly double flowers; the individual blooms measure 2½ inches in diameter. Flowers produced in greatest profusion, spikes being compactly pyramidal, and the plants of neat habit of growth. We offer the very finest mixture. 30c
- 2742. **VICTORIA RED.**—Dwarf; very double; dark blood red. 10c
- 2743. **SNOWDRIFT.**—Earliest flowering; snow white. 10c
- 2744. **CUT-AND-COME-AGAIN (Princess Alice).**—Of strong growth; uncommonly large flowers; pure white. 10c
- 2745. **GIANT OF NICE-ABUNDANCE.**—This stock is of the highest value for either pot or garden culture, either as a summer or as a winter stock. Beautiful rose carmine. In the open ground it produces plants 2 feet across, and is invaluable for massing in beds or borders, where it is always a glorious sight. Pkt. 25c
- 2747. **ABUNDANCE.**—½ pkt. 15c
- COLOSSAL TEN WEEKS STOCKS.**—Splendid race; pyramidal growth; large double flowers; 2½ feet.
- 2752. **SKY BLUE.** 10c
- 2753. **CANARY YELLOW.** 10c
- 2754. **BRIGHT ROSE.** 10c
- 2755. **PURE WHITE.** 10c
- 2756. **CRIMSON.** 10c
- 2757. **DARK BLUE.** 10c
- 2758. **COLOSSAL MIXTURE.** 10c
- 2759. **COLLECTION—12 Separate Colors—a pkt. each.** 80c
- 2770. **COLLECTION—8 Separate Colors—a pkt. each.** 50c
- 2774. **TEN WEEKS STOCKS, CHOICE MIXED.**—Large flowering; a superb strain. 5c
- 2775. **WALLFLOWER-LEAVED STOCKS.**—Green foliage, brilliant colors. 10c
- 2777. **LARGE FLOWERING EMPEROR.**—Beautifully colored; coming in after Ten Weeks. Mixed, all colors. 10c
- 2778. **WINTER OR BROMPTON.**—Blooms in fall if sown early. Mixed colors. 10c
- 2779. **EAST LOTHIAN.**—Double mixed; invaluable for house blooming during winter. 10c

SILENE OR CATCHFLY

Free flowering plants; attractive flowers for beds, rockwork or borders. ANNUAL.

- 2635. **LOBEL'S CATCHFLY.**—Red. 5c
- 2636. **PENDULA.**—Rose; double. 10c

SNOW IN SUMMER

2638. **CERASTIUM.**—One of the best PERENNIAL plants for bedding; of dwarf habit, densely branching; leaves covered with a silky white down. Masses of white flowers 6 in. high. 10c

SMILAX

2641. **SMILAX.**—Climbing plant; graceful foliage; for vases, etc. HOUSE PERENNIAL. 10c

JERUSALEM CHERRY

2785. **SOLANUM CAPSICASTRUM.**—Ornamental fruit-bearing plants. Can be grown outdoors and potted up in September for house use. HOUSE PLANT. Bears all winter. 10c

COLOSSAL STOCKS

CORNFLOWER ASTER

2800. **STOKESIA CYANEA.**—This is not new, but is a rare and beautiful HARDY PERENNIAL. The plant grows about 24 inches high, each bearing from 20 to 30 handsome lavender-blue cornflower-like blossoms; in bloom from July till frost. 10c

SWEET CLOVER

2801. **SWEET CLOVER.**—White, fragrant. HARDY BIENNIAL. 5c

SWEET SULTAN

Succeeds in any soil. HARDY ANNUAL.

2809. **GIANT YELLOW.**—Magnificent golden yellow flowers, exquisitely fringed and delightfully scented. Twice the size of the older varieties. 10c

2810. **MIXED COLORS.**—1 foot. 5c

RENNIE'S VERBENAS

Well known and universally popular for bedding. Sow the seed early under glass.

- 2838. **SWEET SCENTED.**—This lovely sweet-scented Verbena can be sown in the open ground early in the spring, and will, in a few weeks, produce a profusion of beautiful, pure white spike-shaped heads of bloom 3 to 4 inches long. 10c
- 2839. **VENOSA.**—A handsome HARDY PERENNIAL, producing blue flowers; remains in bloom a long period. Height 6 inches. 10c
- 2840. **MAMMOTH DEFIANCE.**—True, brightest scarlet, intensely rich. 10c
- 2841. **RENNIE'S XXX MAMMOTH MIXTURE.**—Superb class; smotherous flowers; seed saved from finest blooms; rich colors. 10c
- 2842. **AURICULA GIANT-FLOWER-ED.**—Shades various, all with distinct eye of white or rose. 10c
- 2843. **STRIPED.**—Flowers striped similar to Carnations. 10c
- 2844. **HYBRIDA (Finest Mixed).**—From fine named sorts. 5c
- 2845. **ALBA PURE WHITE.**—Large flowering; pure white flowers. 10c
- 2846. **LEMON SCENTED (Aloyia).**—Leaves fragrant and refreshing. 10c

RENNIE'S XXX MAMMOTH VERBENA

PRINCESS ALICE STOCKS

WALLFLOWER

A Perennial blooming the first year from seed. Grows one to two feet high, and bears long stems of fragrant flowers.

- 2924. LINNAEUS.—Creamy yellow and passing into a pure white; single.....15c
- 2925. CANARY YELLOW.—Blossoms extra large, of a rich golden yellow color; dwarf; quite distinct from other varieties.....15c
- 2926. DOUBLE DWARF.—Finest mixed colors; 12 inches.....10c
- 2927. DOUBLE TALL.—Splendid mixed colors; 2 feet.....10c
- 2928. DWARF SINGLE MIXED.—Extra choice.....5c
- 2929. GOLIATH.—Splendid dark red; single.....10c

RENNIE'S SELECT ZINNIAS

Blossoms are very double, and while the stems are stiff, they make an excellent bouquet flower. HARDY ANNUAL.

- 2992. CURLED AND CRESTED.—A new and beautiful strain of this popular flower; fantastic and graceful form, and bewildering variety of colors; petals twisted.....10c
- 2993. DWARF FIREBALL.—Very double flowers, dazzling fiery scarlet; brilliant.....5c
- 2994. DWARF GOLDEN YELLOW.—Of elegant habit, about 12 inches high; double flowers, of an intense rich orange yellow.....5c
- 2995. DWARF SNOWBALL.—Large dahlia-like flowers; always double; purest snow white.....5c
- 2996. RENNIE'S XXX MAMMOTH FLOWERING MIXTURE.—3 feet in height; flowers 5 to 6 inches across; brilliant colors in great variety.....10c
- 2997. LARGE ZEBRA STRIPED.—A fine strain of Zinnia, with peculiar markings.....5c
- 2998. LARGE FLOWERING DWARF (DOUBLE MIXED).—A great variety of colors.....5c
- 3000. PERFECTION HAAGAENA.—Flowers orange; dwarf, compact habit.....5c
- 2999. COLLECTION of 6 Choice Double Varieties.....40c
- 3001. COLLECTION of 12 Choice Double Varieties.....75c

RENNIE'S
XXX
MAMMOTH
ZINNIA

VIOLET

2795. RENNIE'S XXX CZAR (Sweet Scented).—One of the most beautiful, and a profuse bloomer. Very large blue. HARDY PERENNIAL...5c

VIOLA—CORNUTA

TUFTED PANSIES.—While the flowers are not so large, yet they bloom so freely that they are superior to pansies where effect is wanted, the colors being particularly clear and distinct; they also bloom for a longer time.

- 2796. ADMIRATION.—Large dark blue.....25c
- 2797. LUTEA GRANDIFLORA.—Beautiful golden yellow.....10c
- 2798. PERFECTION.—Light sky blue; large flowered, long bloomer.....10c
- 2799. NEW HYBRIDS.—Three to Five Blotched Hybrids, rich in colors.....10c

WILD CUCUMBER VINE

1709. ECHINOCYSTIS LOBATA.—Grows 15 to 18 feet in a season. HARDY ANNUAL. Oz. 25c, pkt.....5c

TAGETES

Magnificent plant for borders; handsome flowers; neat foliage. ANNUAL.

- 2861. SIGNATA PUMILA.—Yellow mixed with brown stripe; 1 foot.....10c
- 2862. SIGNATA PUMILA LEMON.—Golden yellow. Blossoms continuously all summer. 1 foot.....10c

THUNBERGIA

2865. ELATA (BLACK-EYED SUSAN).—Ornamental and free-blooming climbers of rapid growth; superb foliage. ANNUAL. Fine mixed; 4 feet.....5c

TORENIA

2875. FOURNIERII.—For hanging baskets or culture in pots; fine outdoor decoration for summer. ANNUAL. Sky-blue dotted with dark blue spots, yellow throat.....10c

RENNIE'S WILD GARDEN

- 2082. DWARF SORTS.—Not over 3 feet high. Per lb. \$1.00, 1/2 lb. 85c, oz. 15c, pkt.....5c
- 3083. TALL SORTS.—Including climbers, etc. 4 ft. Per lb. \$1.00, 1/2 lb. 85c, oz. 15c, pkt.....5c

RENNIE'S SPECIAL STRAIN OF GIANT DOUBLE ZINNIAS

A special strain of this grand old favorite free and continuous flowering ANNUAL, which produces flowers of colossal size, specimens measuring from 5 to 6 inches across being not unusual. Plants are of extremely robust habit, attaining a height of about 3 feet, and bearing on long, strong stems numerous semi-globular, mostly very double flowers, all of the largest size, making them of great value in large beds, borders, etc.; grown under favorable conditions they remain in bloom from early summer to late autumn. We offer six of the most wanted colors, separately, as well as a splendid mixture of many colors, as under:—

- 3002. GIANT GOLDEN-YELLOW.....15c
- 3003. GIANT SCARLET.....15c
- 3004. GIANT WHITE.....15c
- 3005. GIANT FLESH-COLOR.....15c
- 3006. GIANT CRIMSON.....15c
- 3008. COLLECTION of a pkt. each of the above 5 colors.....60c
- 3007. GIANT MIXED.—All colors.....15c

PERIWINKLE

2891. ROSEA VINCA (OLD MAID).—Beautiful greenhouse plant. May be grown in the garden by setting out strong plants in a warm situation. Dark evergreen leaf. TENDER ANNUAL OR PERENNIAL. White and rose; 20 inches.....10c

VIRGINIAN STOCK

2895. CRIMSON KING.—Charming dwarf plant; bright colored flowers; blooms early. HARDY ANNUAL. 8 inches.....5c

WHITLAVIA

2945. Beautiful bell-shaped flowers; free growing. HARDY ANNUAL. Mixed Varieties.....5c

ORNAMENTAL GRASSES

Arranged with Everlasting flowers, they make attractive bouquets.

- 3051. AGROSTIS PULCHELLA.—1 foot.....5c
- 3052. QUAKING GRASS (Briza Maxima).....5c
- 3053. CHYRSURUS CYNOSUROIDES.....5c
- 3054. JOB'S TEARS (Croz Lachryme).—Large, pearl-like seeds.....5c
- 3055. LOVE GRASS (Eragrostis Elegans).....5c
- 3056. PURPLE FOUNTAIN GRASS (Pennisetum Rupepellaum).....10c
- 3057. PAMPAS GRASS (Gynerium).....5c
- 3058. HARE'S TAIL GRASS (Lagurus Orstus).....5c
- 3059. FEATHER GRASS (Stipa Pennata).....5c
- 3060. JAPANESE VARIEGATED CORN (Zea Japonica).....5c
- 3061. COLLECTION of 10 Varieties.....40c

GOLIATH WALLFLOWER

A Handy Guide to the Selection of Flower Seeds

The lists printed below will be found very useful in the selection of flower seeds for special purposes and situations.

FLOWERING HARDY PERENNIALS

For Permanent Beds, Borders and Masses, Flowering the Second Year from Seed and Thereafter.

	PAGE		PAGE
Alyssum, Hardy	59	Heuchera	66
Anthemis	59	Hibiscus, Hardy Var.	66
Aquilegia	59	Hollyhock	67
Arabis	59	Lobelia, Perennial	68
Asters, Hardy	61	Lychnis Chalc.	67
Bellis	62	Myosotis	69
Bocconia	62	Pansies	5, 70
Campanula	63	Pentstemon	72
Candytuft	63	Phlox, Hardy	72
Canterbury Bells	63	Pinks, Hardy	65
Carnation, Hardy	63	Polemonium	72
Chrysanthemum	63	Polyanthus	72
Coreopsis	63	Poppy	72
Crowslip	64	Pyrethrum	73
Delphinium	4, 67	Scabiosa, Hardy	73
Dianthus, Hardy	65	Stokesia	75
Digitalis	65	Sweet William	65
Edelweiss	65	Tufted Pansy	76
Gaillardia, Hardy	66	Violets, Single	76
Gypsophila	66		

EDGING PLANTS, FROM SEED

For Bordering Walks and Beds.

	PAGE		PAGE
Ageratum, T'm Th'bs.	58	Nasturtium, Dwarf	69
Alyssum, Sweet	4, 59	Nigella	69
H. Sorts, H.P.	59	Petunia Comp. Var.	71
Asters, Dwarf	4, 60, 61	Phlox	72
Bellis, H.P.	62	Portulaca	73
Candytuft, Dwarfs	63	Silene	75
Coleus	64	Sweet William, H.P.	65
Lobelia Cmp. Vars.	63	Tagetes	76
Marigold, Dwarf	68	Verbena	75
Myosotis, H.P.	69	Zinnia, Dwarf	76

FLOWERING GARDEN ANNUALS

And Other Plants that Attain Perfection and Flower the First Season from Seed.

Sorts marked * are best for color bedding.

	PAGE		PAGE
Adonis	58	Linum	67
Ageratum*	58	Lobelia*	67
Alyssum, Sweet*	4, 59	Lupinus	67
Antirrhinum*	4, 59	Marigold*	68
Arctotis	59	Marvel of Peru	68
Arnebia	59	Matricaria	67
Asters*	4, 60, 61	Matthiola	68
Balsam	62	Mignonette	68
Brachycome	62	Mimosa	68
Calacia	62	Mimulus	68
Calendula*	62	Myosotis	69
Calliopsis*	62	Nasturtium, Dwarf*	69
Candytuft*	63	Nemophila	69
Carnation, Marguerite	63	Nicotiana	69
Castor Oil Plant	75	Nigella	69
Celosia*	63	Pansies*	5, 70
Cockscomb*	63	Pentstemon	72
Centaurea (An'l)	63	Petunia	71
Chrysanthemums*	63	Phlox Drummond*	72
Clarkia	64	Physalis	72
Coleus	64	Poppy*	72
Convolvulus Minor	64	Portulaca*	73
Cosmos	64	Rhodanthe	73
Dahlia	65	Ricinus	73
Datura	65	Salpiglossis	73
Dianthus*	65	Salvia*	73
Eschscholtzia*	4, 66	Scabiosa	73
Euphorbia Var.	66	Schizanthus	73
Gaillardia	66	Silene	75
Gilia	66	Stocks*	75
Godetia	66	Summer Cypress	67
Gypsophila	66	Sunflower	67
Helichrysum	66	Sweet Peas	5, 74
Heliotrope	66	Sweet Sultan	75
Ice Plant	67	Verbena*	75
Kochia	67	Vinea Rosea	76
Larkspur	67	Virginian Stock	76
Lavatera	67	Zinnia*	76

We offer seeds of all the undermentioned varieties, descriptions and prices of which may be readily found in the Catalogue by referring to page indicated.

CLIMBING VINES, FROM SEED.

ANNUALS.	HARDY PERENNIALS.		
† Low-growing for fences, low trellis.	‡ Cling to walls, trees, etc., by stem rootlets.		
Ballon Vine	63	Adlumia	58
Canary-Bird Vine	63	Ampelopsis Veitchii †	59
Coboea	64	Aristolochia	59
Convolvulus Major	64	Clematis	64
Cypress Vine	67		
Gourds	66		
Hop, Japanese	67		
Hyacinth Bean	65		
Ipomoea	4, 67		
Maurandia †	68		
Moon Flower Vine	68		
Morning Glories	64		
Nasturtiums	69		
Sweet Peas	74		
Thunbergia †	76		
Tropaeolum	63, 69		
Wild Cucumber Vine	67		

GREENHOUSE CLIMBERS.

PLANTS SUITABLE FOR POTS.

That May be Grown from Seed.

	PAGE		PAGE
Abutilon	58	Geranium	66
Acacia	58	Gloxinia	66
Achimenes	55	Heliotrope	66
Ageratum	58	Impatiens	67
Asparagus Sprengeri	59	Lantana	67
Asters, Dwarf Sorts	60	Mignonette	68
Begonias	63	Mimosa	68
Calceolaria	62	Mimulus	68
Calla	62	Petunia	71
Carnation	63	Physalis	72
Chrysanthemums	63	Primroses	73
Cineraria	64	Schizanthus	73
Cyclamen	4, 63	Smilax	75
Ferns	66	Stocks	75
Fuchsia	66	Torenia	76

USEFUL TABLES

SEED REQUISITE TO PRODUCE A GIVEN NUMBER OF PLANTS OR SOW AN ACRE

WEIGHTS OF VARIOUS ARTICLES PER BUSHEL GIVEN IN ITALICS

	PER ACRE.
Asparagus	1 oz. to 200 plants.
Artichoke	5 to 6 lbs.
Beans, Dwarf, in hills (bu. 60 lbs.)	2 lbs. to 100 ft. drill.
Beans, Pole, in hills (bu. 60 lbs.)	1 lb. to 75 hills.
Beet, Garden	1 oz. to 50 ft. drill.
Beet, Sugar	4 to 6 lbs.
Barley (bu. 48 lbs.)	1 1/2 to 2 bus.
Buckwheat, broadcast (bu. 48 lbs.)	1 1/2 to 1 bus.
Buckwheat, ploughing under	1 to 1 1/2 bus.
Cabbage, for transplanting	1 oz. to 2,000 plants.
Cauliflower, for transplanting	1 oz. to 2,000 plants.
Carrot	1 oz. to 100 ft. drill.
Celery, for transplanting	1 oz. to 2,000 plants.
Clover Seed, Red (bu. 60 lbs.)	12 to 15 lbs.
Clover Seed, White (bu. 60 lbs.)	6 to 8 lbs.
Clover Seed, Alaike (bu. 60 lbs.)	8 to 10 lbs.
Clover	8 lbs.
Timothy When sown together	7 lbs.
Corn, Sweet	1 lb. to 100 hills.
Corn, Flint (bu. 56 lbs.)	1 lb. to 80 hills.
Corn, fodder in drills (bu. 56 lbs.)	1 1/2 to 3 bus.
Cucumber, in hills	1 oz. to 50 hills.
Flax (bu. 56 lbs.)	1 to 1 1/2 bus.
Hungarian and Millet (bu. 48 lbs.)	1 to 1 1/2 bus.
Grasses (bu. 14 lbs.)	1 to 1 1/2 bus.
Leek	1 oz. to 150 ft. drill.
Lettuce	1 oz. to 150 ft. drill.
Lucerne, broadcast (bu. 60 lbs.)	15 to 20 lbs.
Mangel Wurzel, in drills	4 to 6 lbs.
Melon, Musk, in hills	1 oz. to 60 hills.

	PER ACRE.
Melon, Water, in hills	1 oz. to 30 hills.
Oats (bu. 34 lbs.)	1 1/2 to 2 lbs.
Onions, in drills	1 oz. to 100 ft. drill.
Onion Setts, for planting	1 lb. to 40 ft. drill.
Orchard, Red Top and Blue Grass (bu. 14 lbs.)	1 to 1 1/2 bus.
Parsley	1 oz. to 150 ft. drill.
Parsnip	1 oz. to 200 ft. drill.
Peas (bu. 60 lbs.)	1 lb. to 40 ft. drill.
Potatoes, in hills or drills, cut tubers	8 to 12 bus.
Potatoes, cut to single eyes	6 to 8 bus.
Pumpkin	1 oz. to 15 hills.
Radish	1 oz. to 100 ft. drill.
Rape, in drills	4 to 5 lbs.
Rape, broadcast	8 to 10 lbs.
Rye (bu. 56 lbs.)	1 to 1 1/2 bus.
Salsify	1 oz. to 100 ft. drill.
Spinach	1 oz. to 100 ft. drill.
Squash, bush, in hills	1 oz. to 50 hills.
Squash, vine, in hills	1 oz. to 50 hills.
Tares or Vetches (bu. 60 lbs.)	2 to 2 1/2 bus.
Tares and Oats when sown together	1 bus. each.
Timothy, sown alone (bu. 48 lbs.)	12 to 15 lbs.
Tomato, for transplanting	1 oz. to 1,500 plants.
Turnip, garden	1 oz. to 150 ft. drill.
Turnip, field	2 to 4 lbs.
Turnip Swede	2 to 4 lbs.
Wheat, broadcast (bu. 60 lbs.)	1 1/2 to 2 bus.
Wheat, in drills	1 1/2 to 1 1/2 bus.

NUMBER OF PLANTS, TREES, ETC., REQUIRED TO SET AN ACRE

Distance apart.	No.	Distance apart.	No.	Distance apart.	No.
1 ft. by 1 ft.	43,560	3 ft. by 3 ft.	4,840	15 ft. by 15 ft.	194
1 1/2 ft. by 1 1/2 ft.	19,360	4 ft. by 4 ft.	2,722	18 ft. by 18 ft.	134
2 ft. by 2 ft.	10,890	5 ft. by 5 ft.	1,742	20 ft. by 20 ft.	103
2 1/2 ft. by 2 1/2 ft.	6,970	6 ft. by 6 ft.	1,210	25 ft. by 25 ft.	70
3 ft. by 1 ft.	14,540	9 ft. by 9 ft.	532	30 ft. by 30 ft.	40
3 ft. by 2 ft.	7,360	12 ft. by 12 ft.	307	40 ft. by 40 ft.	27

PLEASE ORDER FLOWER SEED BY NUMBER ONLY.

BULBS, ROSES, SHRUBS, ETC.

TIME OF SENDING.—Many customers order both seeds and plants at the same time, early in the Winter. Seeds are sent immediately, and the plants and bulbs as soon as all danger from frost is past. All plant orders are filled in strict rotation as received. We usually commence shipping about the middle of April, according to the season.

(CUSTOMERS IN BRITISH COLUMBIA WILL PLEASE NOTE THAT PLANT ORDERS ARE FILLED DIRECT FROM OUR GREENHOUSES AT (SWANSEA) TORONTO, AND CANNOT BE SENT WITH SAFETY BEFORE APRIL.)

PLANTS BY MAIL.—The prices of all plants and bulbs include postage except where quoted by express. If shipment is made by express much larger stock is sent, but charges are not prepaid.

PLANTS BY EXPRESS.—We always recommend customers to receive their plants and bulbs by express (whenever it is possible), as the stock we send is usually larger and better value for the same money.

RENNIE'S FRILLED BEGONIAS

CALLA LILIES

ELLIOTTIANA (Giant Yellow).—This is the great new Yellow Calla of marvellous beauty. Flowers very large and of the brightest golden yellow. Leaves beautifully spotted with white. Its great size of bloom, brilliant yellow color, and glorious large spotted leaves, make of this a plant of unusual beauty and novelty. Strong flowering bulbs. Each 35c, doz. \$3.25

SPOTTED LEAF CALLA. (Richardia Alba Maculata).—Leaves deep rich green, exquisitely ornamented with pure white marks; flowers pearly white, glossy black centre. Easily grown. Each 15c, doz. \$1.50

WHITE CALLA (Lily of the Nile).—Pure white; splendid flowers. Large bulbs. Each 20c, doz. \$2.00

GIANT CYCLAMEN PLANTS

GIANT CYCLAMEN

The largest and finest in cultivation. This well-known free-blooming plant is only adapted for house culture in our climate. Various colors (some beautifully fringed). Each 35c, doz. \$3.25

SUMMER FLOWERING BULBS

There is nothing in floriculture that will give greater satisfaction or produce such grand results as this class of bulb, which includes some of our showiest garden flowers. They are of the easiest culture.

AMARYLLIS

BARBADOS SPICE LILY (Johnsonii).—Probably the most magnificent and gorgeous flowering bulbous plant known. Free blooming; flowers very large, 6 inches across; crimson, striped white. Each 35c, doz. \$3.25

JACOBAN LILY (Formosissima).—Crimson blooms; very early. Can be grown in water like Chinese Lily. Each 12c, doz. \$1.25

VALOTTA PURPUREA.—A most beautiful pot plant, requiring similar treatment to Gladioli. It sends up a flower stem 18 inches high, bearing from 4 to 8 rich scarlet blooms. Each 35c, doz. \$3.25
The above 3 grand Amaryllis for.....75c

RENNIE'S SUPERB TUBEROUS-ROOTED BEGONIAS

DIRECT FROM GHENT, BELGIUM.

Very few plants are better adapted to the summer decoration of the window garden, the verandah and the conservatory than the Tuberos Begonia. It is a constant and prolific bloomer, remarkably rich and varied in coloring, and so easy to grow that all persons succeed with it.

SINGLE TUBEROUS-ROOTED BEGONIAS.—Flowers brilliant, large, handsomely formed, often measuring 4 to 6 inches in diameter. Bloom freely all summer. Fine either as pot or bedding plants. Scarlet, White, Salmon, Yellow, Rose, Orange. Large Bulbs, each 10c, any 4 for 30c, doz. 75c, 25 for \$1.85

DOUBLE TUBEROUS-ROOTED BEGONIAS.—Unexcelled for summer bedding, such as lawn beds and borders. They should be grown more extensively than they now are, for they require no more care than ordinary bedding plants. They will thrive either in full sunshine or partial shade, but when fully exposed to the sun the beds must be kept moist. Scarlet, White, Salmon, Yellow, Rose, Orange. Large Bulbs, each 15c, any 4 for 50c, doz. \$1.30, 25 for \$3.50

FRILLED OR CRESTED BEGONIAS.—Interesting single-flowered strain of the tuberous-rooted Begonia. The flowers are large and extremely varied in color, including rare shades of copper red, yellow, pink, etc. The most characteristic feature, however, is the curiously bearded or crested petal. Height about 1 foot. Excellent for pot plants or garden bedding, blooming all summer. Bulbs, each 30c, doz. \$3.00

CALADIUM

CALADIUM OR ELEPHANT'S EAR.—One of the most effective plants for flower borders or for planting upon the lawn. Immense light green leaves. Can be used

with good effect as a border for tall-growing Cannas when edged with Coleus or other low-growing foliage plants. Will thrive in any ordinary garden soil, but to get the best results plant in rich soil and give plenty of water. Mammoth bulbs, each 35c, doz. \$3.25; 1st size, each 25c, doz. \$2.50

CALADIUM—ELEPHANT'S EAR

HOW TO GROW SUMMER FLOWERING BULBS, FREE WITH ORDER. ASK FOR IT.

GIANT ORCHID-FLOWERED CANNAS

Strong Roots, each 20c, doz. \$2.00.

- ITALIA.**—4½ feet. Bright orange-scarlet, with broad golden-yellow border; the flowers are produced on massive stems, set well above foliage, which is large and heavy.
- KATE GRAY.**—7 feet. Immense flowers, 6 inches across. Most flowers have five petals, giving them a double appearance. Rich orange scarlet, finely flaked, streaked with golden-yellow.
- PENNSYLVANIA.**—6 feet. Green foliage; flowers immense; pure, deep scarlet. A very fine orchid-flowering variety.
- ALLEMANIA.**—5 feet. Green foliage. Outer petals are bright scarlet, with a broad yellow border, the inside colors being scarlet and dark red, beautifully mottled.
- KING HUBERT (King of All Cannas).**—4 feet. Giant flowered, orange scarlet, bronze leaf. Of all the wonderful flowering and foliage plants introduced, this one takes the lead for size, color and habit.

GRAND BEDDING CANNAS

Strong Roots, each 20c, doz. \$2.00.

- CHAS. HENDERSON.**—3½ feet. Color fine crimson, flower spikes large, well above foliage.
- DAVID HARUM.**—3½ feet. Free bloomer; dark bronze foliage; color brilliant vermilion scarlet, with crimson spots.
- FLORENCE VAUGHAN.**—3½ feet. Finest yellow spotted variety. Flower spikes large; well-opened flower; golden yellow, dotted carmine.
- HIAWATHA.**—3 feet. Bronze foliage. Flowers delicate rosy pink, with border of clear cerise. Crimped petals.
- GUSTAVE GUMPFER.**—3½ to 4 feet. An ideal rich yellow bedding Canna. The flowers of good size are held well above the foliage; habit of growth very uniform.
- METEOR.**—5 feet. Green foliage. The almost solid mass of deep, dazzling, crimson bloom produced is spectacular.
- QUEEN CHARLOTTE.**—Brilliant scarlet crimson, with a broad golden band around the edge.
- ROSEA GIGANTEA.**—4 feet. Green foliage. A rich, rose-pink flower of giant size, and a prodigious bloomer.

BED OF GIANT CANNAS

RENNIE'S GRAND SHOW DAHLIAS

This type is the most formal and perfect in shape. They make excellent compact bouquets.

Strong Field Grown Roots (except Crowhurst), each 25c, doz. \$2.25.

- ARABELLA.**—Pale primrose, shaded old rose and lavender.
- A. D. LIVONI.**—A splendid clear pink, beautifully quilled.
- BON TON.**—Deep rich garnet in full perfect form.
- BLACK DIAMOND.**—Rich velvety maroon, shaded black.
- CHAS. LANIER.**—The largest deep yellow Show Dahlia to date.
- CUBAN GIANT.**—Immense blooms of dark crimson.
- EMILY.**—Solferino, with white markings; very large and free.
- EMPRESS MAUD.**—Soft blush.
- JOHN WALKER.**—Large flowers of pure white; splendid.
- QUEEN OF THE BELGIANS.**—Soft sea shell pink.
- RED HUSSAR.**—Intense cardinal red; free flowering.
- RUBY QUEEN.**—Ruby red, richly shaded; large flowers.
- YELLOW LIVONI.**—Flowers of medium size, but very perfect, of a soft lemon-yellow.
- CROWHURST.**—A long-stemmed, handsome White Double Dahlia for late cut-flower purposes, and one of the finest in existence. For free and continuous blooming qualities it is certainly the most profitable. Each 30c, doz. \$3.00.

DECORATIVE DAHLIAS

The Decorative Dahlias are an intermediate form between the Show and Cactus types. Many beautiful varieties have been introduced, some with flat petals, others reflexed, incurved or curiously twisted, and practically all of them are leaders as cut flowers, bearing their large, perfectly formed blooms on long, stiff stems.

We sell only Field grown roots. Growing plants of Dahlias do not ship well; besides, the field grown roots are more likely to give a larger and finer crop of flowers. Our customers who have visited our stores during the season when Dahlias were in bloom had the opportunity to see our exhibition of flowers cut from our growing stock, and all correctly labelled.

Strong Field Grown Roots (except where noted), each 25c, doz. \$2.25.

- GRAND DUKE ALEXIS.**—Large, massive flowers, ivory white, faintly tinged rose. Each 30c, doz. \$3.00
- HENRY PATRICK.**—A beautiful pure white.
- JACK ROSE.**—Brilliant crimson-red, similar in shade to the popular "Jack" Rose, which suggested its name.
- JOHN ELITCH.**—A very large flower, deep crimson.
- JUMBO.**—Considered one of the best. Immense, and of distinctly unique form; rich glowing crimson, shaded maroon.
- LYNDHURST.**—Brilliant cardinal-red. A fine cut flower.
- MAUVE QUEEN.**—A delicate and dainty variety, of a pleasing shade of clear mauve.
- MRS. C. W. BASSETT.**—A pleasing delicate mauve-pink. Fine for cutting. Each 35c, doz. \$3.50
- MRS. J. G. CASSATT.**—A large-flowered mauve-pink of a shade that is very pleasing. A fine cut flower. Each 50c, doz. \$5.00
- MRS. ROOSEVELT.**—Beautiful light pink, shaded white towards centre. One of the most popular Dahlias ever introduced. Nothing has been found to take its place. Each 30c, doz. \$3.00
- NYMPHAEA.**—One of the most delicately beautiful. White suffused shrimp pink.
- ORANGE KING.**—Rich, glowing orange-scarlet.
- PAPA CHARMENT.**—A large flower of rich, deep morocco-red with bright garnet shadings. Each 35c, doz. \$3.50
- PERLE DE LYON.**—A splendid white variety, particularly valuable for cutting. Each 35c, doz. \$3.50
- WM. AGNEW.**—Rich, dazzling carmine-red.
- YELLOW DUKE.**—Pure canary yellow, of an enormous size, measuring from 6 to 7 inches in diameter.

CROWHURST SHOW DAHLIA

RENNIE'S DAHLIA NOVELTIES

Strong Field-Grown Roots.

DECORATIVE DAHLIA

RENNIE'S DAHLIA NOVELTIES—Continued

- SOUVENIR DE GUSTAVE DOAZON.**—A decorative variety of mammoth proportions; will produce flowers 6 inches across, and can be grown to measure full 9 inches. It is remarkably profuse-flowering, and pure red in color. Each 25c, doz. \$2.50
- STORM KING (Show).**—Of compact growth of large pure white flowers. One of the best. Each 25c, doz. \$2.50
- SUSAN (Show).**—A beautiful, delicate, soft shell-pink, of splendid form; remarkably early and free-flowering. Each 30c, doz. \$3.00
- SYLVIA (Decorative).**—Soft, pleasing mauve-pink, gradually changing to white in the centre. A fine cut flower. Each 25c, doz. \$2.50
- TRICOLOR (Decorative).**—Everybody likes Tricolor on account of its distinct and beautiful medley of colors. The ground is buttercup-yellow, with a blotch of scarlet on each petal, and as the flower matures the end of each petal becomes suffused with rosy-white, forming a pretty tri-colored combination. Each 30c, doz. \$3.00
- WODAN (Cactus).**—Bold, large, frequently seven inches in diameter; of a pleasing, delicate, salmon-rose color, shading to old gold in centre. Each 40c, doz. \$4.00

RENNIE'S GIANT CACTUS DAHLIAS

The cactus forms of Dahlias are exceedingly beautiful, and are hard to excel. They have long twisted petals, and embrace nearly all the colors and shades to be found in any of the other types. To produce the finest flowers most of the side shoots or laterals should be pinched out when the plants get strong, leaving the terminal buds, which then make fine flowers.

Strong Field-Grown Roots, Each 25c, Doz. \$2.25

- BRITANNIA.**—A deep shade of salmon pink.
- COUNTESS OF LONSDALE.**—A peculiar but pleasing blending of salmon-pink and amber, a color difficult to describe. This is the Dahlia for the million. Blooms freely under all conditions.
- ELSE.**—A charming variety, with a combination of delicate colors. The base of the petals is of buttercup-yellow, gradually passing to amber, finished with a tip of tyrian rose.
- FLORADORA.**—Distinct blood red; very free flowering.
- KRIEMHILDE.**—A most popular cut flower variety; color a brilliant pink, shading to white at the centre.
- MRS. H. J. JONES.**—Very large, perfect, rich, bright scarlet, with cream-colored edge; occasionally comes self-colored.
- STANDARD BEARER.**—Rich, fiery-scarlet; very free.
- WINSOME.**—One of the best white Cactus Dahlias.

RENNIE'S GIANT GLOXINIAS

Direct from Ghent, Belgium.

The grandest of all summer-blooming bulbs for decoration of the window, verandah, or conservatory in summer. They are no trouble to grow, and bloom constantly until autumn, when they should be allowed a rest for three months. Our Giant Gloxinias are great improvements over the older sorts. Flowers of the most exquisite coloring, often tinged, spotted or edged with contrasting colors; always rich and beautiful.

WHITE, SPOTTED, BLUE, SCARLET.—Each 15c, doz. \$1.50, 25 for \$2.75

- DELICE (Decorative).**—Its beautiful soft, yet lively color, a glowing rose-pink, together with its perfect shape, stout, stiff stems, which hold the flowers well above the foliage, make it one of the most valuable for cutting. Each 30c, doz. \$3.00
- DREER'S WHITE (Show).**—A pure glistening white, and resembling in form the popular Grand Duke Alexis. It has been awarded the premier prize as the finest white show variety. Each 35c, doz. \$3.50
- ETENDARD DE LYON (Colossal Cactus).**—A very large flower, yet without any stiffness or formality; its color is rich carmine rose, with a brilliant suffusion difficult to describe. Each 50c, doz. \$5.00
- EXTRAISE (Cactus).**—A great exhibition flower of large size, with narrow petals of a tender shade of mauve rose, which gradually passes to a white centre. Each 50c, doz. \$5.00
- GEN. J. B. SETH (Cactus).**—A rich, gorgeous Dahlia of brilliant scarlet shadings; of perfect form, held well above the foliage on stiff stems. A glow of color until the end of the season. Each 50c, doz. \$5.00
- GOLDEN GATE.**—Truly a colossal Cactus; flowers often measure nine inches in diameter, full to the centre. The color is a bright, golden yellow. Each 40c, doz. \$4.00
- HON. R. L. BORDEN (Peony-flowered).**—Large, distinct, rich golden bronze. One of the finest. Each 35c, doz. \$3.50
- KALIF (Colossal Cactus).**—A truly majestic flower, frequently measuring eight to nine inches in diameter; of perfect cactus form; in color a pure scarlet. Each 50c, doz. \$5.00
- LAWINE (Cactus).**—White, with just a suggestion of blush as the flower matures; a fine, full, large flower; one of the best. Each 25c, doz. \$2.50
- LE GRAND MANITOU.**—A most effective fancy variety of splendid shape and very large—fully 6 inches across; ground color white, prettily spotted, striped and blotched with deep reddish violet. Each 50c, doz. \$5.00
- MME. A. LUMIERE (Decorative).**—Ground color white, suffused towards the ends of the petals with red, the tips pointed with bright violet red. Each 25c, doz. \$2.50
- MADAME VANDEN DAEL (Decorative).**—Shell pink, shaded deep rose. Very large flower. Each 25c, doz. \$2.50
- PRIMA DONNA (Cactus).**—Distinct and free; flowers large, incurved petals, the centre ones creamy white, the outer delicate mauve pink. Each 25c, doz. \$2.50
- RENE CAYEUX (Cactus).**—Brilliant geranium-red; early and free; a great favorite. Each 25c, doz. \$2.50
- SEBASTOPOL (Decorative).**—One of the finest. Flowers rich, bright orange, of good substance, borne freely on long, stiff stems. Good cut flower. Each 35c, doz. \$3.50
- SEQUIOIA (Cactus).**—A beautiful variety, with long, tubular petals cleft at the tips, of a deep saffron-yellow suffused with red; a splendid autumn tint. Each 25c, doz. \$2.50

GIANT GLOXINIA (FROM BELGIUM)

RENNIE'S SUPERB GLADIOLI

MANY RECENT INTRODUCTIONS

- AMERICA.**—A beautiful flesh pink, tinged with lavender. A variety of robust growth and easy cultivation. The flowers are very large and expanded, many being open at one time. Each 10c, doz. 90c, per 100 \$5.00
- AUGUSTA.**—A lovely variety for the garden, producing graceful, slender stems, which are dressed entirely with open flowers of white, slightly tinged and striped pink. Each 10c, doz. 90c, per 100 \$5.00
- BLUE KING (Baron Joseph Hulot).**—Deep indigo blue, slightly marked white at the base of the throat; very attractive when arranged with yellow flowers in a vase. Each 10c, doz. \$1.00, per 100 \$6.00
- SCARLET (Brenchleyensis).**—Splendid for garden effects, as all the flowers appear at one time; vermilion scarlet color; ideal for planting in front of shrubbery. Each 5c, doz. 40c, per 100 \$2.50
- FAUST.**—Large flowers; deep, velvety carmine, lower petals slightly touched with white. Each 15c, doz. \$1.50
- GLORY (Kunderdi).**—Introduced by us in 1911. It is the first of a new race with waved or ruffled petals, and this feature alone places it in a class all by itself. It has more vigor than any other variety, producing a broad deep green foliage with massive spikes, which in good garden soil grow 5½ feet high. The flower itself is very large, of creamy pink with a pencilling of crimson in the throat. Each 15c, doz. \$1.50
- HALLEY.**—Very large flowers of a lovely salmon pink, blotched yellow with carmine; a robust grower and excellent variety. Each 15c, doz. \$1.50
- KLONDYKE.**—Clear primrose yellow with a crimson blotch in the throat; of dwarf habit. Each 15c, doz. \$1.50
- MRS. FRANCES KING.**—A striking shade of light scarlet or flame color; one of the most effective both in the border and when cut. Each 10c, doz. \$1.00
- PINK BEAUTY.**—Pink with small dark blotch. Earliest of all. Valuable only for greenhouse culture. Each 10c, doz. \$1.00
- PRINCEPS (Known as the Thousand-Dollar Gladiolus).**—Amaryllis-like flowers of a rich dark scarlet, marked with white on the lower petals. The foliage of a beautiful dark green and very attractive. Each 10c, doz. \$1.00

GROFF'S HYBRIDS

- SULPHUR KING.**—This is without doubt one of the finest Yellow Gladioli. It produces, on a very long spike, flowers of the clearest sulphur yellow. Each 20c, doz. \$2.00
- TACONIC.**—A flower of striking appearance. Color, pink flecked and striped with same shades and lower petals marked deep crimson. Each 15c, doz. \$1.50
- WM. FALCONER.**—Beautiful light clear pink. Spike of great length, and flowers of enormous size. Each 15c, doz. \$1.50
- WILLY WIGMAN.**—Large wide-open flower. Bloom of a beautiful blush tint, with long bright tulip blotch on lower petals. One of the most attractive Gladioli on the market. Each 15c, doz. \$1.50

GROFF'S MIXED HYBRIDS

- GROFF'S MIXED HYBRIDS.**—These are the earlier hybrids of Mr. Groff, and while not as fine as the Gold Medal Mixture offered below, the size and coloring of many of the sorts are truly marvellous. Doz. 75c, 100 \$5.00
- GROFF'S PAN-AMERICAN MIXTURE.**—They stand far above any hitherto introduced, winning all first prizes wherever shown. An endless combination of colors—you scarcely ever find two alike. Each 10c, doz. 90c, 100 \$6.00
- CHILDSEI GIANT (Mixed).**—Flowers of extraordinary size and remarkable beauty. All shades and tints. Doz. 70c, 100 \$4.00
- GANDAVENTSIS (Mixed).**—A fine mixture of improved types. Doz. 30c, 100 postpaid \$2.00
- FINE MIXED.**—A splendid assortment of finest varieties grown in a well-balanced mixture. FIRST SIZE, doz. 25c, 100 \$1.75

GLADIOLI IN COLORS

- SCARLET AND CRIMSON SHADES MIXED.**—Doz. 85c, 100 \$2.50
- WHITE AND LIGHT SHADES MIXED.**—Doz. 50c, 100 \$3.50
- YELLOW AND ORANGE SHADES MIXED.**—Doz. 65c, 100 \$5.00
- STRIPED AND VARIEGATED SHADES MIXED.**—Doz. 50c, 100 \$3.50
- PINK AND ROSE SHADES MIXED.**—Doz. 85c, 100 \$3.50

BULBS FOR SUMMER FLOWERING

- HYACINTHUS CANDICANS (Giant Summer Hyacinth).**—Of easiest culture; grows 3 feet high; bears 20 to 30 pure white bell-shaped flowers. Doz. \$1.75c
- MONTBRETIA.**—Flowers exceedingly showy, deep golden orange. Doz. \$1.40c
- OXALIS.**—Summer flowering; charming gem; very attractive; mixed colors. Doz. 20c, 100 \$1.25
- TUBEROSES (Excelsior Double Pearl).**—Most fragrant of summer-flowering bulbs. Selected, 1st size, per doz. \$1.00
- TIGRIDIAS (Shell Flowers).**—They produce an abundance of gorgeous flowers until October. Doz. \$1.60c

AURATUM LILY (See page 88)
Each 20c, doz. \$2.00

DOUBLE PEARL TUBEROSE
Each 10c, doz. \$1.00

OUR SCARLET GLADIOLI IN MASSED BEDS CANNOT BE EQUALLED FOR BEAUTY OF DISPLAY.

RENNIE'S SELECT (EVER-BLOOMING) HARDY HYBRID-TEA ROSES

These are unquestionably the true perpetual hybrids; the strong infusion of Tea blood into the old perpetuals has, by judicious hybridization, produced in the last decade an entirely new race of Roses. No words of praise can adequately convey the extreme beauty and unique usefulness of this glorious section, which now dominates all other sections of Bedding Roses. The superb vigor, the healthy and abundant growth and foliage, the profusion of bloom, the exquisite coloring and beautiful formation of the flowers and buds of this new race, at once place it without a rival in the rose garden. These Everblooming Roses remain in bloom from June till October, and while they are quite hardy, we recommend usual protection during the winter.

Our cultural leaflet, "HOW TO GROW ROSES," free with all orders if requested.

PLANTING TIME.—The broad extent of our country renders it impossible to give any specified date for planting. Midspring is the best time, and it is better to be a little early than late. Dormant roses should be planted as soon as the frost leaves the ground and it is dry enough to cultivate.

Too deep Too shallow and set wrong Just right Right and banked for winter

Showing where to prune

TO PROTECT HYBRID TEA ROSES OVER WINTER.—Cover each rose bush with six or eight inches of earth above the ground in the Fall. In Spring, the bush may be pruned back to the height it was covered with earth in the Fall. Remove the covering gradually in the Spring when danger from frost is past.

Extra strong 2-year-old bushes, each 40c, doz. \$3.75 (except where noted), delivered by mail. Heavier plants sent when ordered by express (not prepaid).

AMERICAN BEAUTY.—Deep rose, shaded carmine; very large, globular flower, produced on long, stiff stems; richly perfumed. The well-known, high-priced flower of the florist. A continuous bloomer. Each 50c, doz. \$4.50

***ANTOINE RIVOIRE.**—Rosy flesh, yellowish at the base; a full camellia-shaped flower, pretty and very attractive; extra fine.

***AVOCA (Irish) (Dickson).**—Crimson-scarlet, buds very long and pointed, flowers large and sweetly perfumed. Specially good as a cut back. Gold medal, N.R.S.

****BESSIE BROWN (Irish).**—Creamy-white; flowers of immense size; petals smooth and shell-shaped; very free blooming and sweetly scented; a distinct and valuable exhibition rose.

***BETTY (Irish).**—Very large flowers of splendid form; color coppery-rose, shaded golden yellow, flowering freely up to the winter; fragrant.

***CAROLINE TESTOUT.**—Light salmony pink; flowers very large and globular; quite distinct; a grand garden variety.

***CAPTAIN CHRISTY.**—Fleshy-white; centre richer in color; large, full; most useful.

****COUNTESS OF GOSFORD (Irish) (McGredy).**—A splendid free-flowering Rose, of large size, and full, long, pointed buds of a beautiful salmon-pink rose, the base of petals suffused with saffron-yellow.

***DEAN HOLE (Irish).**—A perfect flower of great beauty; color silvery-carmine, shaded salmon; distinct. Awarded the Gold Medal.

***DOROTHY PAGE ROBERTS (Irish) (Dickson).**—Coppery-pink, suffused with apricot-yellow, more especially at the base of the petals, which are very large, massive, and of great substance. An ideal garden Rose of wonderful charm and fascination.

EDWARD MAWLEY (Irish) (McGredy).—The color is a deep rich velvety crimson. The velvety bloom upon its huge petals is a revelation in coloring; the form of the blooms are faultless and perfect; very large and quite full, with the most delicious and sweetest perfume. Awarded a Gold Medal. Each 50c, doz. \$4.75

ENTENTE CORDIALE.—Creamy-white, slightly tinged carmine on edges of petals; large, full, globular.

ETHEL MALCOLM (Irish) (McGredy).—The color is ivory white, passing to purer white as the flower expands, with a delicate peach shading in centre of bloom, a lovely color. Each 75c, doz. \$7.25

***GRACE MOLYNEAUX (Irish) (Dickson).**—A chaste Rose of rare beauty. The habit of growth is perfection, every shoot producing a bloom. A veritable pearl for garden decoration. The color is a creamy apricot, flesh in the centre, the outer petals when developed are a delicate creamy white inside, with a faint pink sheen on the reverse. Delightfully tea-scented. Each 75c, doz. \$7.50

GENERAL MacARTHUR

N.B.—Roses which proved hardiest at the Experimental Farm, Ottawa, are marked *, second choice **. Sorts not marked have not been tested there, but are considered hardy.

HYBRID TEA ROSE—GRACE MOLYNEAUX

DO NOT FORGET TO ORDER SOME OF OUR SELECT HARDY IRISH ROSES.

RENNIE'S HARDY HYBRID-TEA (Ever-Blooming) ROSES

—Continued

When ordered by express, we send extra heavy stock.

Extra strong 2-year-old bushes, each 40c, doz. \$3.75.

***ECARLATE.**—Produces only medium-sized flowers, but is such a brilliant scarlet in color and such an incessant bloomer that we count it among the best bedding varieties.

***ELIZABETH BARNES (Irish) (Dickson).**—Satiny salmon rose, with a fawn centre suffused with yellow, outside of petals deep rosy red shaded with copper and yellow; large, full, perfectly formed; delightfully fragrant; superb.

***ETOILE DE FRANCE.**—Flowers large, of magnificent form; very full; color red crimson-velvet; very fragrant.

GENERAL MACARTHUR.—Dark velvety scarlet; free and perpetual; one of the best bedding and decorative roses grown.

***GUSTAVE GRUNERWALD.**—Carmine-pink, centre yellow, large, full, of fine form; buds long and pointed; one of the best.

***GEORGE C. WAUD (Irish) (Dickson).**—A beautiful variety, possessing a shade of color hitherto unknown among Roses—a glowing vermilion with orange-red suffusion. The flowers are large, full, of perfect form, and highly tea-scented. The plant is of vigorous growth and very free-flowering.

***GRUSS AN TEPLITZ.**—Bright crimson, with fiery red centre; very free blooming and hardy; good for bedding.

***H. ARMYTAGE MOORE (Irish).**—Rosy pink on outside of petals; inside of petals delicate silvery pink; a fine decorative rose.

HIS MAJESTY (Irish) (McGredy).—The color is a fine, dark crimson, shaded deep vermilion crimson towards the edges. It is a strong, vigorous grower; the blooms are full, of great size, having wonderful depth of petal, with high-pointed centre of the ideal exhibition type.

***J. B. CLARK (Irish).**—The color is unique among roses, being deep scarlet shaded blackish crimson, with a rich bloom like a plum; flowers are large and beautiful.

***JOSEPH HILL.**—A perfect gem; of strong, clean, vigorous growth, remarkably free-flowering; in color a lovely shade of salmon-pink; the perfect flowers are large, full and double.

***K. AUGUSTA VICTORIA.**—Cream, slightly shaded lemon; deeper in the centre; a distinct and very beautiful variety.

***KILLARNEY (Irish).**—Pale pink, long pointed buds, opening to large flowers; a lovely and distinct variety of great merit; splendid for bedding.

***LADY ASHTOWN (Irish).**—The flowers are large, double, with high-pointed centre, and are produced on long stems; splendid for cutting; in color a soft rose, shading to yellow at the base of the petals.

***LA FRANCE.**—Bright silvery rose, extra large, full, and fine; one of the sweetest-scented roses; most free blooming, and very hardy.

***LA TOSCA.**—Beautiful silvery-pink, with deeper centre; a very vigorous grower, with large, double flowers, and very free.

HYBRID TEA ROSE—BESSIE BROWN

***MME. JULES GROLEZ.**—Clear rose, shaded yellow; long-pointed bud, opening to large, well-formed flowers; very free blooming.

***MME. LEON PAIN.**—Silvery white, centre yellow and orange, back of petals salmon pink; very beautiful; flowers large, full, well formed.

***MME. RAVARY.**—Beautiful golden yellow; long-pointed buds, opening to large, full, orange yellow flowers; very hardy and very best of all yellow bedding roses.

***MILDRED GRANT (Irish).**—Ivory white, with a flush of pale peach; with unusually large petals, opening to perfect flowers of enormous size; a very fine variety.

***MRS. AARON WARD.**—Color Indian yellow, washed with salmon gold; free blooming; a fine bedder.

***MRS. FRED STRAKER (Irish) (Dickson).**—Orange-crimson, developing to silvery fawn on front of petals, and delicate orange-pink on back; buds long and elegant; in every respect a splendid Rose; highly tea perfumed.

***MRS. HAROLD BROCKLEBANK (Irish) (Dickson).**—Salmon rose, buds with a flush of salmon-pink; large, full, perfect form, sweetly perfumed. A superb Rose for any purpose.

***MRS. STEWART CLARK (Irish).**—Bright cerise-pink; large, fine form; deliciously fragrant. Gold medal, N.R.S.

***MY MARYLAND.**—Robust and very free flowering; color bright salmon-pink with paler edges; delightfully fragrant. An American Rose of great promise.

***PHARISAER.**—Exceptionally free-flowering, producing long buds, which open into large, double flowers of a rosy-white, shading to a pretty, soft salmon.

QUEEN OF COLORS.—A very attractive and showy variety, the large, fragrant flowers being a most desirable imperial pink.

***QUEEN OF SPAIN.**—Pale flesh, with darker tints in centre. One of the best.

***RENEE WILMART-URBAN.**—Salmon flesh, edges of petals tinted and bordered with carmine; large, full, good.

***RHEA REID.**—Strong, vigorous growth; large, full flowers, varying from rose cerise to brilliant crimson; very free, and deliciously fragrant.

***RICHMOND.**—Pure red scarlet; splendid for bedding; very free and continuous flowering.

***SOUVENIR DU PRESIDENT CARNOT.**—Flesh, shaded white; large, full; a fine Rose.

WHITE KILLARNEY.—Pure milk white; very free and good; a fine garden and budding Rose.

***W. E. LIPPIATT (Irish) (Dickson).**—Brilliant velvety crimson, shaded maroon. Very strongly perfumed; large; full.

***WILLIAM SHEAN (Irish).**—Pure pink, delicately veined; very large, full flower; free and perpetual.

LAURENT CARLE

***LADY URSULA (Irish) (Dickson).**—A truly magnificent Rose, of vigorous, erect growth, possessing exceedingly free-blooming qualities. A delightful shade of flesh-pink, distinct from all others; delicately tea-scented.

***LAURENT CARLE.**—Deep rosy carmine; flowers large, full, and of fine form carried on good stems; free flowering; a really good Rose.

***LE PROGRES.**—Nankeen-yellow, lighter when fully expanded; flowers large, full, and of cupped form; a fine yellow Rose.

***LIEUT. CHAURE.**—Velvety crimson red; flower large and full, possessing petals of great depth and nice cupped form.

LYON ROSE.—Shrimp pink at ends of petals, centre coral red or salmon shaded with chrome yellow; large, full, perfectly formed; petals of great substance; very fragrant; excellent.

MADAME MELANIE SOUPERT.—A pretty semi-double variety which is particularly fine in bud form; color a charming salmon-yellow, suffused with pink and carmine.

***MARGARET (Irish).**—A very clear and delicate tint of soft pink; buds long and handsome, developing into large, stiff-petaled flowers, the outer edges being nicely reflexed; fine.

***MME. ABEL CHATENAY.**—Flesh shaded deep salmon; long-pointed buds; a good decorative variety; excellent for bedding.

MY MARYLAND

HARDY ROSE—FRAU KARL DRUSCHKI

VARIOUS HARDY ROSES

Prices: Strong 2-year-old bushes, each 40c, doz. \$4.00; 3-year-old bushes, each 50c, doz. \$5.00.

- ***ATROPURPUREA**.—Dark crimson, passing to maroon-crimson; certainly the finest of the class.
- ***CONRAD F. MEYER (Hybrid Rugosa Rose)**.—A valuable hardy, free-blooming Rose. Color a pure, silvery pink. For a flowering hedge it is in the front rank. The fragrance is delightful.
- EVANGELINE (Hybrid Wich)**.—White, with the tips of the petals carmine pink; single; very beautiful.
- ***IRISH ELEGANCE**.—Color bronzy orange, opening to single flowers of various shades of apricot. Perpetual bloomer.
- KLONDYKE**.—Yellow, paling to primrose as the flowers age. It is of rampant growth and most graceful habit. Hardy.
- ***MME. GEORGES BRUANT**.—Buds are long and pointed; flowers glistening white, fragrant. Hardy, with protection in the North-West.
- ***MRS. ANTONY WATERER**.—Deep crimson; semi-double; fragrant.
- ***SOLEIL D'OR**.—Color varying from orange to reddish gold; large, full flowers; hardy; free blooming.
- TROUBADOUR**.—Crimson, double, very fine.

ROSA RUGOSA

- ***HARDY JAPAN ROSE**.—Makes an excellent hedge. Strong 2-year-old bushes. Red or White, each 35c, doz. \$3.00

PERSIAN YELLOW

- ***PERSIAN YELLOW**.—Flowers double, deep golden yellow; blooms very freely. It is difficult to imagine a finer sight than this when in full bloom. Finest hardy yellow rose grown. 3-year-old, each 50c, doz. \$5.00

TRUE ENGLISH SWEETBRIAR

We offer the following varieties, extra strong bushes, each 40c, doz. \$4.00.

- AMY ROBSART (Penzance)**.—Deep rose; a good grower and abundant bloomer; scented.
- LADY PENZANCE**.—Beautiful soft tint of copper; very free-flowering, with a delicious perfume from foliage and flower.
- MEG MERRILIES**.—Gorgeous crimson, very free-flowering; one of the best.
- REFULGENCE**.—Semi-double flowers, 3½ inches across; a dazzling scarlet, changing to bright crimson, intensified by the golden stamens.

MOSS ROSES

- Beautiful buds, covered with a moss-like texture; vigorous growers; hardy.
- Extra strong 3-year-old plants, each 40c, doz. \$4.00; set of 5 sorts \$1.75.
- ***BLANCHE MOREAU**.—Largest White; buds heavily mossed; fragrant; fine for cemeteries.
- ***CRESTED**.—Deep pink buds, surrounded by a mossy fringe and crest; exquisitely fragrant.
- ***GLORY OF MOSSES**.—Blush color; very large and full. One of the best.
- ***CRIMSON GLOBE**.—Rich glossy pink tinged with crimson; large globular flowers.
- ***PRINCESS ADELAIDE**.—Bright silvery rose; large.

Hardy Perpetual Roses

FRAGRANT GARDEN ROSES

These are the "June Roses" so admirably suited for garden culture, the formation of rose beds, hedges, etc. In June and July these lovely roses are brilliant with large, perfumed flowers of richest colors. Many varieties bloom late in summer and even into autumn.

EXTRA STRONG TWO-YEAR-OLD BUSHES.—Price 30c each. Any 12 Varieties for \$2.75, delivered by mail. When ordered by express we do not prepay charges but send heavier bushes.

N.B.—Roses marked * proved hardy at the Experimental Farm, Ottawa.

- ***ALFRED COLOMB**.—Bright red; very large, full, and globular; free blooming and fragrant; a grand old rose.
- ***BARONESS ROTHSCHILD**.—A superb Rose, of pale, satiny-rose; very large.
- ***BARONNE DE BONNSTETTIN**.—Large flowers, very double and full; rich dark red, passing to deep velvety maroon; highly scented.
- ***CAPTAIN HAYWARD**.—Light crimson, paler at the edges of the petals; large, full, and fine form.
- ***LIO**.—Flesh color, shaded in the centre with rosy pink; large, fine, globular form; free bloomer, and a strong grower.
- ***FISHER HOLMES**.—Shaded crimson scarlet; large, full, and perfect form; very beautiful and free blooming.
- ***FRAU KARL DRUSCHKI**.—Pure snow white; very long buds; shell-shaped petals, opening to very large flowers; a free-blooming variety.
- ***GENERAL JACQUEMINOT**.—Brilliant scarlet crimson; very large and full; an old rose that still holds its place as one of the best.
- PINK DRUSCHKI (George Arends)**.—This is a pink form of the popular white rose, Frau Karl Druschki; highly perfumed.
- ***HER MAJESTY**.—Clear, satiny rose; exceedingly large and full; exhibition.
- ***HUGH DICKSON**.—A distinct rose, large, full, and beautifully pointed; color crimson; very fragrant; superb.
- ***JOHN HOPPER**.—Flowers large, very regular and full; brilliant rose, changing to bright glowing pink, shaded with rich crimson; remarkably profuse bloomer.
- ***MME. PLANTIER**.—Pure white; very free bloomer.
- ***MAGNA CHARTA**.—Bright rose; very large and double; of good form and fragrant, best on old plants; a very hardy garden rose.
- ***MARGARET DICKSON**.—White, with pale flesh centre; large, fine form and growth.
- MARCHIONESS OF LONDONDERRY**.—Ivory white.
- ***MRS. JOHN LAING**.—Soft pink color; very large and fine form; an abundant bloomer; quite one of the very best varieties.
- ***MRS. R. G. SHARMAN CRAWFORD**.—Clear rosy pink; the outer petals shaded with pale flesh; very free-flowering.
- ***PAUL NEYRON**.—Deep rose; flowers of immense size, with fine foliage; free bloomer; a hardy garden rose.
- ***PIERRE NOTTING**.—Dark red tinged with violet.
- ***PRINCE CAMILLE de ROHAN**.—Deep velvety crimson maroon; full, and good form, and perhaps the best of all the very dark roses.
- ***ULRICH BRUNNER**.—Cherry red, of immense size, fine form, and most effective in the garden. One of the earliest, and lasts the season.

CEMETERY ROSES

Prices: Each 50c, doz. \$5.00.

- ***CAROLINE MARNIESSE (CEMETERY)**.—A continuous bloomer, being covered with roses the entire summer. The flowers are double, pure white, slightly tinged with pink, with delightful tea fragrance. Entirely hardy.
- ***DOUBLE WHITE MEMORIAL CEMETERY ROSE**.—Entirely distinct and of charming grace and beauty. A perfect trailer. Flowers pure snowy white. Perfectly hardy.

BABY RAMBLER ROSE

ORDER YOUR ROSES EARLY BY EXPRESS AND YOU WILL GET EXTRA STRONG STOCK.

HARDY CLIMBING ROSES

Varities proved Hardy at Experimental Farm, Ottawa, when carefully protected during winter. are marked *.

FLOWER OF FAIRFIELD (The Everblooming Crimson Rambler).—Exactly like the Crimson Rambler in appearance, except that it blooms periodically during the summer; very vigorous. Extra strong bushes, each 75c, doz. \$7.50; strong bushes, each 50c, doz. \$5.00

Price, except where otherwise noted: 2-year-old, each 35c. doz. \$3.50; 3-year-old, each 50c, doz. \$5.00.

***AMERICAN PILLAR.**—Lovely shade of pink with a clear white eye; flowers produced in huge clusters.

AVIATEUR BLERIOT (The New Yellow Rambler).—This new variety is a strong-growing plant with beautiful glossy foliage, and bears large clusters of full double flowers of golden-yellow at the centre. Strong 2-year-old plants, each 75c, doz. \$7.50

BALTIMORE BELLE.—Your yard is not complete without this grand Rose. Will be covered with clusters of large double flowers of a pale blush color.

***CRIMSON RAMBLER.**—The magnificent trusses of bright crimson flowers are freely produced and admired by everyone. It is one of the easiest of Roses to succeed with. Unsurpassed for walls, hedges, etc.; very hardy, and a strong grower.

DOROTHY DENNISON.—Shell-pink. The flowers are produced in superb profusion.

DOROTHY PERKINS.—Color beautiful shell-pink; the flowers are borne in large clusters of small double blooms, and very sweetly scented; of strong climbing habit.

***FELICITE PERPETUE.**—Creamy-white; good shape.

HIAWATHA.—A rambling variety of great novelty and beauty, bearing large trusses of single flowers; color deep crimson, shading to almost white in the centre.

***LADY GAY.**—Flowers of a delicate cerise-pink, passing to soft-tinted pink.

***MRS. F. W. FLIGHT.**—Pink with white centre. Magnificent.

PRAIRIE QUEEN.—Bright rosy red.

***PINK RAMBLER (Euphrosyne).**—Pinkish rose; flowers produced in large clusters.

***THOUSAND BEAUTIES.**—Bright satin-pink flowers, two inches in diameter.

***TRIER.**—Flowers of a delicate rose color, changing to a creamy white.

YELLOW RAMBLER (Aglais).—Bright yellow; clusters of from fifty to a hundred blossoms.

WHITE DOROTHY.—A duplicate of Dorothy Perkins except in color, which is pure white.

***WHITE RAMBLER (Thalia).**—Polyantha; pure white, small flowers, produced in large clusters.

THE WONDERFUL BLUE ROSE ("Violet Blue").—This grand Rose is commonly accepted as a truly blue Rose. Its flowers are somewhat larger than Crimson Rambler, and is very attractive with its shiny green foliage and the steely blue of its flowers.

FIVE FINE CLIMBING HYBRID-TEA ROSES

While not as free-flowering as the ordinary type of Hybrid-Tea Roses, these climbing forms produce a large crop of beautiful flowers in June, with a very fair scattering of blooms throughout the season. In pruning this class, cut out all small, thin wood and cut the strong shoots back to prominent eyes. Strong 2-year-old plants, 50c each, \$5.00 per doz.

CLIMBING FRAU KARL DRUSCHKI (H.P.).—Rich, creamy white; a strong grower.

CLIMBING MME. CAROLINE TESTOUT (H.T.).—Clear pink, finely edged with silvery rose.

CLIMBING K. AUGUSTA VICTORIA (H.T.).—Flowers large, creamy-white, delicately tinted lemon.

CLIMBING GRUSS AU TEPLITZ (H.T.).—One of the best. Very large double flowers of clear red.

CLIMBING MRS. W. J. GRANT (H.T.).—Imperial pink; very fine.

DOROTHY PERKINS RAMBLER ROSE

THE CHARMING BABY RAMBLERS

Dainty, dwarf-growing Roses, excellent for bedding, clumps, single specimens, or for pot culture. Hardy, healthy, and always blooming. Immense clusters; exquisitely beautiful. All Colors, strong 2-year-old, each 35c, doz. \$3.50; 3-year-old, each 40c, doz. \$4.00.

***ANNCHEN MULLER (Pink Baby Rambler).**—Brilliant rose flowers; very lovely; fine.

BABY DOROTHY.—Covered with clusters of beautifully colored shell-pink flowers.

***CECILE BRUNNER (The Fairy Rose).**—Dainty double little flowers of perfect form; soft rosy pink on a rich creamy-white ground.

CLOTHILDE SOUPERT (Polyantha Rose).—Beautiful double flowers of a rosy-blush in the centre; very free-flowering.

ERNA TESCHENDORF.—Deep carmine red; extra for pot culture and bedding purposes.

***CANARY BIRD (Eugenie Lamesch).**—Clear yellow.

***JESSIE.**—Bright cherry-crimson, superb; ideal for massing.

***KATHERINA ZEIMET (White Baby Rambler).**—Pure white flowers; very sweet.

LOUISE WALTER (Baby "Thousand Beauties").—A soft, tender shade of pink; produces trusses of 10 to 20 flowers each.

***ORLEANS-ROSY-RED BABY RAMBLER (New).**—A bright rosy red with peach centre.

MME. NORBERT LEVAVASSEUR (Crimson Baby Rambler).—Rosy crimson; splendid for massing and bedding.

***MRS. CUTBUSH (Cerise-pink Baby Rambler).**—Deep, rich, rosy-pink.

***PHYLLIS.**—A beautiful carmine-pink color; a most desirable variety.

***PERLE D'OR (Golden Pearl).**—Nankeen yellow; very beautiful.

MRS. TAFT (Improved Crimson Baby Rambler).—Rosy crimson; splendid.

YVONNE RABIER.—A splendid white variety.

THE DOROTHY PERKINS ROSE IS A GREAT FAVORITE. WE RECOMMEND IT. TRY IT.

RENNIE'S HARDY PERENNIAL PLANTS FOR PERMANENT PLANTING IN BORDERS AND BEDS

ACHILLEA

THE PEARL.—Flowers of the purest snow-white are borne in the strongest profusion the entire summer, on strong erect stems. Good for cemeteries and for cutting. Each 20c, doz. \$2.00

ROCK CRESS

ARABIS ALPINA.—Adapted for the rock garden, but succeeds well in the border, where it forms a dense carpet of pure white flowers. Each 15c, doz. \$1.50

JAPANESE ANEMONES

QUEEN CHARLOTTE (Pink).—Strong, vigorous grower; 24 to 30 inches high. Blooms all summer; flowers semi-double; over 4 inches across; a pleasing silvery pink. Each 25c, doz. \$2.50

WHIRLWIND (White).—The flowers, which are 3 inches across, have several rows of pure white petals, and have the advantage of lasting much longer than the single varieties. Each 25c, doz. \$2.50

BLEEDING HEART

DIELYTRA.—An old favorite. Paeony-like foliage; pink and white heart-shaped flowers. Each 20c, doz. \$2.00

FALSE CHAMOMILE

BOLTONIA.—Among the showiest of our native hardy perennial plants, with large, single aster-like flowers. The plant is in bloom during the summer and autumn months, and with its thousands of flowers open at one time produces a very showy effect. Each 20c, doz. \$2.00

CANTERBURY BELLS

CAMPANULA.—An old-fashioned favorite; flowers of various colors; height 2 feet. Each 20c, doz. \$2.00

COLUMBINE

AQUILEGIA.—An old favorite, late spring and early summer blooming plants, growing about 2 feet high, that succeed in any ordinary garden soil. The varieties offered are selections of the best kinds. Large flowering; various colors. Each 20c, doz. \$2.00

COREOPSIS

LANCEOLATA.—Magnificent golden-yellow flowers, borne on long stems. The whole plant is in one mass of bloom from June until frost. Each 15c, doz. \$1.50

HARDY DAISY

SNOW CREST (Double White).—Flowers pure white, full to the centre. Each 15c, doz. \$1.50

ENGLISH.—Double flowers; white and pink. Each 15c, doz. \$1.50

SHASTA DAISY

BURBANK'S.—Large Marguerite-like flowers, some measuring 4 inches across. Very long, pure white petals, centre yellow, long stems; perfectly hardy. Each 15c, doz. \$1.50

HARDY

CHRYSANTHEMUMS

Popular for outdoor bedding. They produce a lavish profusion of blooms, giving color, life and beauty to the garden from September to November. They are quite hardy if planted in a well-drained position, and, with a covering of leaves or litter during the winter, will take care of themselves after once planted.

BOSTON.—Golden-bronze.

CERISE QUEEN.—Cerise pink.

GOLD NUGGET.—Golden-yellow, tinged red.

LITTLE PET.—Violet-crimson.

MODEL OF PERFECTION.—Beautiful white.

PRESIDENT.—Rich purplish-crimson.

RHODA.—Delicate apple-blossom pink.

ST. ILLORIA.—Silver-rose, quilled petals.

STRATHMEATH.—Rosy-pink.

SUNSHINE.—Bright golden-yellow.

TROJAN.—Maroon, with yellow centre.

VICTOR.—Rosy crimson.

FOXGLOVE

DIGITALIS.—A handsome and highly ornamental plant of stately growth; height 3 feet. Each 20c, doz. \$2.00

FUNKIA

DAY LILY (Sub-Cordata Grandiflora).—Wide circles of broad leaves. Flowers large, waxy white, borne in large trusses. Very fragrant. Each 25c, doz. \$2.50

UNDULATA VARIEGATA.—Graceful leaves having a fluted white edge. For bedding. Each 20c, doz. \$2.00

GAILLARDIA

GRANDIFLORA.—Among the showiest and most effective of hardy perennials. Crimson and orange flowers; blooms all summer and fall. Each 20c, doz. \$2.25

LARKSPUR

DELPHINIUM.—This is certainly one of the handsomest and most satisfactory of all hardy plants. Each 20c, doz. \$2.00

GYPSOPHILA

PANICULATA.—A beautiful, old-fashioned flower, possessing a grace not found in any other perennial. Exquisite for cutting purposes. Each 20c, doz. \$2.00

DOUBLE HOLLYHOCKS

Great favorites, their unique growth giving them a welcome everywhere. Plants ready to bloom this year; flowers large, double; four separate colors—Double White Double Pink, Double Yellow, Double Crimson. Each 25c, doz. \$2.50

MAMMOTH ALLEGHENY HOLLYHOCK.—An entirely new departure; color varies from palest shrimp-pink to deep red; majestic growth. Strong plants, ready to bloom this season; in Mixed Colors only. Each 25c, doz. \$2.50

RENNIE'S CHOICE JAPANESE IRIS

IRIS KAEMPFERI (Double).—The grand effect of these in the garden cannot be surpassed. The flowers are of immense size, averaging from 8 to 10 inches across. Perfectly hardy; flowers in profusion in July and August; attains greatest perfection if plentifully watered.

APOLLO.—White, pink centre.

GOLD BOUND.—Tall and showy, with flowers of enormous size, probably the most beautiful of all. Pure snow-white, with large gold-banded centre.

MAHOGANY.—Very large flower, deep mahogany.

MOUNT HOOD.—Light blue, shaded darker.

ORIOLE.—Rich plum, marked yellow.

ONDINE.—Immense white; very fine.

PYRAMID.—Tall and showy. Flowers very large; light violet-blue with slight white veins.

Named sorts, strong roots. Each 25c, doz. \$2.50

Fine Mixed Varieties.—Mixture of the finest sorts, double and single. 3 for 60c, 12 for. \$2.00

LARGE-FLOWERED IRIS

ALLEMANIA.—Hardy; thrive anywhere. Colors ranging richest yellow, intense purples, delicate blues, soft mauves, claret reds, whites, primroses and bronzes of every shade. Mixed colors. Each 20c, doz. \$2.00

GARDEN PINKS

HER MAJESTY.—Flowers of purest white and enormous size; very fragrant; perfectly hardy; a grand plant. Each 20c, doz. \$2.25

JULIETTE.—Deep cherry red, variegated with pink. Each 20c, doz. \$2.25

SCOTCH OR CLOVE PINK (True).—Deep rose, deeply fringed. Each 20c, doz. \$2.25

GOLDEN GLOW

RUBBECKIA LACINIATA FL. PL.—Flowers of the brightest golden-yellow, with beautiful foliage. Each 15c, doz. \$1.50

MALLOW

CRIMSON EYE (Hibiscus).—Flowers of immense size, of the purest white, with a large spot of deep velvety crimson in the centre. Each 20c, doz. \$2.00

MALLOW MARVELS.—A robust type of upright habit, producing an abundance of flowers of enormous size in all the richest shades of crimson, pink and white. Mixed Colors. Each 25c, doz. \$2.50

SCARLET LYCHNIS

CHALCEDONICA.—Heads of brilliant scarlet. Grows 2 to 3 feet high. Blooms all summer. Each 20c, doz. \$2.00

HARDY SUNFLOWER

GOLDEN KING (Helianthus).—Beautiful gem; height 3 feet. It is nearly covered with double golden-yellow Dahlia-like flowers. Excellent for cutting. Each 20c, doz. \$2.00

THIS LIST OF HARDY PLANTS CONTAINS BEST VARIETIES FOR CANADIAN GARDENS.

RENNIE'S SUPERB PÆONIES

The "Queen of Spring Flowers" are well adapted for massing in beds, and particularly valuable for planting in groups throughout the perennial border, where their brilliant hues add attraction to all around. Their requirements are so simple—a good, rich, deep soil, and an open, sunny position; which, however, is not absolutely necessary, as they thrive almost equally as well in a partly shaded position. They are perfectly hardy, requiring no protection whatever, even in the most severe climate, and once planted increase in beauty each year.

An important point to observe in the planting of Pæonies is not to plant too deep. The roots should be placed so that the crowns are covered with 2 inches of soil. **Any sort, large roots, each 40c. doz. \$4.00.**

ADOLPHE ROUSSEAU.—Very large, semi-double; purple-garnet; very tall, vigorous grower; dark foliage, veined red. Early. One of the darkest.

AGIDA.—Violet rose.

ALBA SUPERBA.—Creamy white, centre rose.

ASA GRAY.—Bright lilac, sprinkled with minute dots of deeper lilac as if dusted on; very large.

BERLIOZ.—Perfect form; large magenta rose color; silver tipped; late.

BOULE DE NEIGE.—Very large, medium, globular, compact, semi-rose type. Milk-white; guards and centre prominently flecked crimson. Tall, erect, free bloomer; extra good. Early midseason.

CARNEA ELEGANS.—Of a clear flesh color, glossy reflex. A free bloomer.

DUCHESS DE NEMOURS.—Large, sulphur-white. There is nothing so exquisitely chaste as this variety in a half-open state. A good, profuse, sure bloomer; delicately fragrant. Fine habit. Splendid cut-flower. Blooms early.

DUKE OF WELLINGTON.—Guard petals white, very broad; centre petals sulphur-white, narrow and very full. The large, finely formed flowers come on long, firm stems. A good free bloomer; deliciously fragrant.

EDOUARD ANDRE.—Deep, brilliant, crimson-red full flower with metallic reflex, showing golden yellow stamens. A globular-shaped large bloom of great effect. Earliest of the dark reds to bloom.

EDULIS SUPERBA.—Beautiful brilliant crimson, silvery reflex; large, well-formed, full flower on strong stems. Blooms early. Lasts well. Fragrant and good in every way.

EUGENE VERDIER.—Immense globular flowers, delicate flesh color, deepening towards the centre.

FELIX CROUSSE.—Large, ball-shaped bloom; very brilliant red; one of the finest self-colored varieties.

FESTIVA MAXIMA.—This truly superb variety, the finest white in cultivation, combines wonderful purity of color, freedom and earliness of flower.

GLORIA MUNDI.—Pure white, salmon centre; very free flowering; most useful for cutting.

GRANDIFLORA ROSEA.—Full globe-shaped flower; light solferino red petals; salmon centre.

LADY BRAMWELL.—A beautiful silvery-rose, of fine form.

LA TULIPE.—Flesh-pink, shading to ivory-white, centre petals tipped and outer petals freely striped, with yellow. Large, very fragrant, globular flowers, borne on long, stiff stems; very strong grower. Very striking bud, distinct and desirable.

L'ECLATANTE.—Large, showy, brilliant red flowers in clusters.

L'ELEGANTE.—Light rose, with yellow centre.

LIVINGSTONE.—Very large and free-flowering; pale lilac rose, with silver tip; central petals flaked with crimson.

L'INDISPENSABLE.—Immense flowers of a delicate lilac pink, with darker shading towards the centre; late-flowering.

LOUIS VAN HOUTTE.—Brilliant crimson-maroon of good size.

MADAME COSTE.—Medium size, globular bloom, developing a low crown. Guards and centre hydrangea-pink, collar cream-white, centre flecked with crimson. Fragrant; free bloomer; early.

MADAME LEONIE CALOT.—Delicate rosy white, centre petals slightly tipped carmine. Mid-season.

MADAME DE VERNEVILLE.—Beautifully formed flower; very broad sulphur-white guard petals and compact white centre touched carmine.

MARIE LEMOINE.—Enormous, sulphur-white, full and well-built flower, delicately shaded chamois, with narrow carmine edge. The massive bloom comes late on a very stout, erect stem of medium height. A sort the Pæony enthusiast raves over, as well he may.

MONSIEUR JULES ELIE.—Very large, medium, compact high crown. Pale lilac-rose, collar lighter shaded amber-yellow at the base; fragrant medium height, strong growth; early.

PRINCESSE MATHILDE.—Claret rose.

PURPUREA SUPERBA.—Large, globular, compact crown. Uniform deep carmine-rose, guards streaked white, light green carpels, stigmas pink. Very tall, free bloomer. Midseason.

RUBRA TRIUMPHANS.—Large, loose, globular, semi-double; very dark crimson; medium tall, strong, healthy; early until midseason.

ZOE CALOT.—Very large and full, globular bloom; soft pink, shaded lilac.

PÆONY—DUCHESS DE NEMOURS

DOUBLE PÆONIES

OFFICINALIS.—This type is the real old-fashioned "Pæony," and comes into bloom from ten days to two weeks ahead of the named sorts. All are strong growers, with large, double, fragrant flowers. . . . \$ for 60c

ALBA.—Blush-white. Each 25c

ROSEA.—Bright rose-pink. Each 25c

RUBRA.—Brilliant, glowing deep crimson. Each 25c

TREE PÆONY

PÆONY ARBorea or MOUTAN.—These Japanese Tree Pæonies differ from the herbaceous varieties in their growth, which is in the form of a dwarf shrub; they are equally free flowering, and commence blooming about three weeks earlier than the double herbaceous sorts, and while also perfectly hardy, they are benefited by slight protection through the winter. Strong plants, assorted colors. By express, each \$1.25. doz. \$12.50

DOUBLE ORANGE LILY

(**HEMEROCALLIS KWANSO.**)—Of easiest culture; flowers double; clusters of orange, red and crimson. Each 20c. doz. \$2.00

LEMON LILY (Yellow).—Beautiful and fragrant bloom. Each 20c. doz. \$2.00

LILY OF THE VALLEY

Extensively grown for the pendulous grace of its white flower spikes; entirely hardy. Strong Pips, 6 for 25c, 100 \$3.25

SPECIAL COLLECTION OFFER OF PERENNIALS

To popularize Hardy Perennials, we offer collections as stated below. These are taken from varieties of our selection, and will give pleasing results.

COLLECTION No. 1.—12 Plants, 12 Varieties \$1.25

COLLECTION No. 2.—25 Plants, 25 Varieties \$2.25

COLLECTION No. 3.—100 Plants, 25 Varieties \$3.00

In ordering, mention special offer on this page. These collections can be sent by express only, at purchaser's expense.

RENNIE'S BEAUTIFUL HARDY PHLOXES

These grand, hardy, flowering plants are most deservedly popular on account of their rich profusion and great variety of bloom. The large trusses of brilliant flowers comprise all colors from white to crimson striped and mottled. They are of easiest culture, and during late summer and fall months make the garden bright with their wealth of bloom.

The following varieties, all recent introductions, embrace not only new shades of color, but also form plants of strong, sturdy yet compact habit of growth which place them among the most desirable sorts, particularly for massing in large numbers.

Any of the following choice sorts, extra strong roots, 20c each, doz. \$2.25

AFRICA.—Rich royal purple, suffused crimson. This shade in Phlox is much in demand.

AMERICA.—Very large; light mauve-rose, very large, dark carmine eye. **ASIA.**—Rich shade of mauve. This is one of the finest of the newer kinds. The color is entirely distinct and must be seen to be appreciated.

BALL OF FIRE.—Bright cherry red, pale centre.

BARON VAN DEDEM.—New. A novelty of the style of Coquelicot, but produces larger trusses and flowers; color glistening scarlet-blood-red

COQUELICOT.—The most brilliant orange-scarlet.

DOREEN.—Fine shade of salmon rose, dark-colored centre.

ECLAIREUR.—Bright rose-carmine, with light halo.

ELIZABETH CAMPBELL.—New. Very large spikes, with flowers of a quite new color—light salmon, changing to pink in the centre. Extra.

ETNA.—Brilliant orange-red; large flowers and branching spikes; extra.

EUGENE DANZANVILLIERS.—Delicate lavender; very attractive and decorative color; immense flowers. The peer of its color.

G. A. STROHLEIN.—Beautiful novelty; scarlet-orange flowers, with bright carmine eye; extra large flowers and enormous clusters.

GOLIATH.—A new distinct variety of attractive appearance. It is of gigantic growth, producing large trusses with flowers of a bright carmine color, with dark carmine red centre. A decided acquisition, and flowering very early.

IRIS.—Purple blue.

JEANNE D'ARC.—One of the latest white flowering, and for this reason should be included in every collection.

JOSEPHINE GERBEAUX.—Pure white, with a very large rose centre, beautifully blended.

LORD KELVIN.—Brilliant red.

MADAME ANTOINE BUCHNER.—This is one of the finest pure white Phlox. It has a strong habit and produces flowers of an enormous size—often larger than a silver dollar—and perfect form.

MADAME PAUL DUTRIE.—Delicate soft pink; resembles a delicate orchid. The flower trusses are enormous.

PANTHEON.—Cerise-salmon, white centre; large branching spikes.

RYNSTROOM.—A splendid new Phlox with gigantic flowers of a bright pink. The growth is quite tall, the flowers come early and continue in bloom till frost; truly a grand variety.

SELMA.—Tender soft pink with a large crimson centre. A lovely new variety of perfect form.

SNOWBALL.—Immense flower-heads of purest white; dwarf growth.

VAN LASSBURG.—The queen of all clear white Phloxes. Trusses and single flowers are immense in size. As the plant is rather dwarf, it should always be planted in the foreground.

RYNSTROOM PHLOX

HARDY PERENNIAL POPPIES

ICELAND.—Bears elegant cup-shaped flowers in profusion. Each 15c, doz. \$1.50

ORIENTAL.—Nothing can equal these in gorgeous effect, and whether planted singly or in masses, their large, rich, brilliant flowers and freedom of bloom render them conspicuous. Each 20c, doz. \$2.00

HARDY ENGLISH PRIMROSE

TRUE VARIETY.—Bright canary yellow; flowers very fragrant. Each 15c, doz. \$1.50

THRIFT

ARMERIA.—A fine border plant of dwarf, compact habit; rosy pink flowers from spring to fall; foliage evergreen. Each 15c, doz. \$1.50

SWEET WILLIAM

DIANTHUS.—Beautiful old-fashioned favorite border plant; various colors. Each 15c, doz. \$1.50

RED HOT POKER

TRITOMA PFTZERI (Flame Flower).—An attractive summer and autumn flowering plant, producing immense spikes of bright orange-red flowers. Cover during winter. Each 25c, doz. \$2.50

VIOLETS

Set of 3 for 60c.

HARDY DOUBLE ENGLISH.—Entirely hardy; perfectly double, deep violet purple color; most deliciously fragrant. Each 25c

MARIE LOUISE.—Very fragrant; double blue; beautiful. Each 20c

PRINCESS OF WALES.—Very free flowering; extremely large single flowers; color rich deep violet purple. Each 20c

YUCCA

FILAMENTOSA.—A magnificent hardy perennial. Stout flower stalks 4 to 5 feet high, with 50 to 200 bell-shaped creamy white blossoms hanging from the branching arms. Needs covering to endure Canadian winters. Each 25c, doz. \$2.50

HARDY LILIES

AURATUM (Golden Banded).—Flowers 10 to 12 inches across; clear ivory white, studded with crimson spots, bright golden band through its centre. (See illustration page 81). Each 20c, 3 for 50c

CANDIDUM (White Garden Lily).—Produces large racemes of snow-white fragrant flowers. Each 12c, 3 for 30c

KRAMERI.—A Japanese Lily. Flowers similar to those of the Auratum; beautiful pink color, deliciously scented. Each 25c, 3 for 60c

PARDALINUM (Leopard Lily).—Rich scarlet and yellow flowers, spotted with rich brown. Robust and free flowering. Each 20c, 3 for 50c

SPECIOSUM ALBUM.—Pure white, with beautiful recurved petals; very fragrant; free blooming. Each 25c, 3 for 60c

SPECIOSUM RUBRUM (Crimson Banded).—A general favorite; flowers white, shaded with deep rose or crimson; 5 to 6 inches in diameter; fragrant. Each 20c, 3 for 50c

TIGRINUM FL. PL. (Double Tiger Lily).—Double flowers; orange red, spotted with black. Each 12c, 3 for 30c

TENUFOLIUM (Coral Lily of Siberia).—Dazzling vermilion flowers; a most showy color; blooms early; very hardy. Each 25c, 3 for 60c

UMBELLATUM.—Robust grower, producing enormous head of bloom; scarlet brown flowers. Each 15c, 3 for 25c

RED HOT POKER

CLIMBING VINES

(HARDY).—These most useful and beautiful plants are becoming more popular every year, and deservedly so. For beautifying summer houses, trellises, verandahs, and walls, etc., they are invaluable. All are of easy culture, and once planted require very little attention.

AMPELOPSIS—BOSTON IVY

In planting Ampelopsis of all kinds, the plants, if still in a dormant condition, should be cut down to within 6 inches of the ground, so that the new growth may cling to the wall or tree from the bottom up.

VEITCHII (Boston Ivy).—Grows as rapidly as the old Virginia Creeper, is entirely hardy, and clings firmly to any wall, tree, etc. The leaves are small on young plants, which at first are of an olive-green brown color, changing to bright scarlet in autumn. With age the leaves increase in size. **1-year-old, each 20c. doz. \$2.00; 2-year-old, each 30c. doz. \$3.00; extra strong 3-year-old, each 50c. doz. \$5.00.**

ROBUSTA PURPUREA.—An improved Boston Ivy, of which it is a variety. Remarkably strong and sturdy in habit. Strong 3-year plants, each 50c. doz. \$5.00, by express.

VIRGINIA CREEPER

QUINQUEFOLIA (Old Virginia Creeper).—A strong rapid grower, large dark green foliage, changing in autumn to bronze and bright crimson. **Each 25c. doz. \$2.50.**

ENGELMAN'S IVY

ENGELMANNI (Engelman's Ivy).—One of the hardiest, best and quickest growing climbers for the north and northwest. Quite similar to the Virginia Creeper, but vastly superior to it, the foliage being cleaner, of greater substance, and not turning yellow during the early fall, and almost perfectly free from insects. The leaves color up beautifully in the fall. **2-year-old, each 50c. doz. \$5.00; 3-year-old, each 75c. doz. \$7.50.**

DUTCHMAN'S PIPE—ARISTOLOCHIA SYPHO

TRUMPET VINE

BIGNONIA GRANDIFLORA.—For covering unsightly places, stumps, rock, or planting in crevices in ledges the Bignonia will be found very useful. Flowers are very large, trumpet shaped, borne in large clusters, and very profusely when the plant attains a fair size. Color dark red, orange throat; very hardy. **Each 40c. doz. \$4.00.**

CINNAMON VINE

(*Dioscorea Batatas*).—A rapid-growing climber, taking its name from the peculiar fragrance of the delicate white flowers. The leaves are heart-shaped, bright glossy-green; growth is very rapid, often running 25 to 40 feet; quite hardy. Extra large roots, each 10c. doz. \$1.00, postpaid.

JAPANESE CLEMATIS

CLEMATIS PANICULATA.—The finest small-flowered Clematis extant. A wonderfully rapid grower, quickly covering trellises, arbors, etc. The flowers are pure white, deliciously fragrant, and produced with the greatest freedom. It flowers in September, when few other vines are in bloom. This is the easiest to grow and most popular of all the small-flowered vines. Excellent for covering graves. Extra strong 3-year-old, each 40c. doz. \$4.00; 2-year-old, each 25c. doz. \$2.50.

MADEIRA, or MIGNONETTE VINE

BOUSSINGAULTIA BASELLOIDES.—An old-fashioned popular vine, covering a large space in a short time. Fleshy heart-shaped leaves of a light green, and numerous racemes of feathery white flowers of delicious fragrance. Protect with litter in this latitude. Strong tubers, 4 for 20c. doz. \$60c.

AMPELOPSIS

THE SILVER VINE

ACTINIDIA POLYGAMA.—A desirable Japanese climber, of vigorous growth, the foliage being a glossy dark green. The flowers are white with purple centres and are followed by clusters of edible fruit. An excellent plant for covering arbors, and where a rapid, dense growth is desired. Strong 3-year plants, each 50c. doz. \$4.75.

AKEBIA VINE.—A beautiful hardy climbing vine. It often grows 15 feet in a year and produces in early summer large clusters of fragrant, rosy purple flowers resembling Forget-me-nots. Large vines, 3-year, each 35c. doz. \$3.50; 4-year, each 50c. doz. \$4.75.

DUTCHMAN'S PIPE

ARISTOLOCHIA SYPHO.—A vigorous and rapid growing twiner, bearing singular brownish-colored flowers, resembling in shape a Dutchman's pipe. The very large light-green leaves are most handsome. The plants grow very quickly, and soon make a dense shade. Readily attains a height of 20 feet, and is perfectly hardy. Each 50c. doz. \$5.00; extra strong vines, each 75c. doz. \$7.50.

JAPANESE CLEMATIS—PANICULATA

CLEMATIS VINES ARE HARDY AND VERY ORNAMENTAL. TRY A PURPLE JACKMANII.

LARGE-FLOWERING HARDY CLEMATIS

This family of Climbing Plants are probably more popular than any other. Some of the small flowering varieties are exceedingly fragrant, which is especially noticeable in the evening. The large flowering types make a glorious effect on account of their gigantic blooms and striking appearance. In planting, care should always be exercised to see that the crown, from which the vine starts, is set down 2 to 3 inches below the surface, to prevent being broken off. In the winter put a covering of straw, long manure or leaves around the roots. All Clematis delight in plenty of water in dry weather, and good drainage. Our list of large flowering sorts is limited to the best varieties, which bloom generally in June.

We are careful to send out only perfectly healthy stock, and cannot entertain any complaints on account of non-success with this class of plants.

JACKMANII.—This variety, with its strong, healthy growth, hardy nature, and rich, deep velvety-purple flowers, is the most satisfactory of its class. Blooms with astonishing profusion on shoots of the present season; should be pruned early in spring.

DUCHESS OF EDINBURGH.—One of the best double whites, of vigorous habit, very free of bloom, and delightfully fragrant.

HENRYI (Bangholm Belle).—Strong grower, flowers always eight-sepalled, 4 to 6 inches in diameter, and pure white. Very hardy.

MME. BARON VEILLARD.—Light rose, lilac shadings. Much admired.

SIEBOLDI.—Flowers of large size. A beautiful light blue in color. Strong grower. One of the best.

VILLE DE LYON.—Its blooming capacity is great and the flowers of the most magnificent brilliant crimson. They are large and of beautiful circular form.

MONTANA RUBENS.—Suitable for the North-West. This beautiful hardy new Clematis begins to bloom early in June when a profusion of soft rosy-red blooms resembling those of the Japanese Anemone are produced. As the flowers are borne on the young wood, they appear more or less freely until frost.

Prices—Extra Size Plants for Immediate Effect. Many of our customers desiring immediate effect prefer this stock. **Strong 2-year-old plants, each 50c, 3 for \$1.35, doz. \$5.00; extra strong 3-year-old plants, each 75c, 3 for \$2.10, doz. \$8.00, by express, not prepaid.**

CLIMBING HYDRANGEA

SCHIZOPHRAGMA.—Although introduced from Japan in 1879, this grand climber is still rare. It is one of the most interesting of our hardy climbers. Its flowers, which are borne in large trusses, are similar to a white Hydrangea, and when in flower, during July and August, makes a handsome display. One of the best flowering vines for planting against a tree or wall, as it clings naturally to any rough surface. **By express only, Strong plants, each \$1.00**

KUDZU VINE

JAPANESE KUDZU VINE.—This wondrous new vine, with ordinary treatment, will grow 70 feet in one season, turning everything it covers into a leafy loveliness. In three months it progresses as much as most vines do in five years. Adaptable to porches, arbors, fences, rockeries, old trees, etc. Perfectly hardy anywhere and in any soil; lasts twenty-five years or more. **Each 50c, doz. \$5.00**

CLEMATIS—JACKMANII PURPLE

CLIMBING HONEYSUCKLES

HALLIANA.—Flowers white when first open, turning rich golden yellow; fragrant. Extra strong. **Each 50c, doz. \$5.00**

MONTHLY FRAGRANT.—Rapid-growing variety; flowers large and fragrant; red and yellow; constant bloomer. Extra strong. **Each 50c, doz. \$5.00**

SCARLET TRUMPET (Sempervirens).—Fuchsia-like scarlet flowers, very free and beautiful. **Each 50c, doz. \$5.00**

CLIMBING HONEYSUCKLE

CHINESE WISTARIA (Hardy)

No plant, vine or shrub can equal the display made by the Wistaria. The graceful effect it produces is hard to describe, the blue variety being especially attractive. They thrive best in the sun, and with an application of cow manure once or twice a season they respond marvellously by an extra growth and an abundance of flowers.

MAGNIFIC BLUE.—The variety which flowers so profusely in June. Clusters of lilac blue flowers; fragrant; grows anywhere. **Strong plants, each 50c, doz. \$5.00**

CHINENSIS ALBA.—A beautiful white flowering form of the above. Looks especially attractive when intermingled with the blue variety. **Strong plants, each 50c, doz. \$5.00**

TUBEROUS-ROOTED WISTARIA (Aples Tuberosa).—A valuable hardy tuberous-rooted climber, resembling in miniature the common Wistaria in vine and foliage, and having clusters of rich, deep purple flowers, which have a strong delicious violet fragrance. They grow to a height of 8 to 10 feet, and bloom profusely. **Plant 2 to 3 bulbs near together to produce a mass of vines and flowers. 3 for 15c, doz. \$7.50**

CHINESE WISTARIA—BLUE

HARDY FLOWERING SHRUBS

ROSE OF SHARON

ALTHEA.—The Altheas are among the most valuable of our tall hardy Shrubs on account of their late season of blooming, which is from August to October, a period when but few Shrubs are in flower. They are also extensively used as hedge plants, for which they are admirably adapted. We offer the following colors: **Double Blue, Double Pink, Double Red, Double White.** Each 40c. doz. \$4.00

ALMONDS

DOUBLE FLOWERING (*Prunus Japonica* fl. pl.).—Beautiful shrubs bearing in May, before the leaves appear, an abundance of small rose-like flowers, closely set upon the branches. **Double White, Double Pink—** Each 50c. doz. \$5.00. **Large bushes, each 75c. doz. \$7.50**

AZALEA MOLLIS

AZALEA MOLLIS.—Choice hardy varieties, producing large flowers similar to the well-known Azalea. **Cannot be mailed.**

ANTHONY KOSTER.—One of the prettiest. Its intense golden orange-yellow flowers are of exceptionally large size, and are produced very freely. **Strong plants, each \$1.25. doz. \$12.00**

J. C. VAN TOL.—This is the best of the red flowering, having exceptionally large flowers, and being of strong vigorous habit. **Strong plants, each \$1.00. doz. \$10.00**

MIXED.—All the choicest colors in mixture, including yellow, orange, red, etc. **Strong plants, each 75c. doz. \$7.50**

SIBERIAN PEA SHRUB

CARAGANA ARBORESCENS.—A hardy shrub, with showy yellow flowers, thriving in almost any well-drained soil. It is a valuable addition to shrub borders, providing a wealth of blossoms in spring or early summer. **Makes an excellent, fast-growing hedge for Northern and Western Canada.** A large shrub with compound leaves, consisting of 8 to 12 bright green leaflets. Native of Siberia. Flowers yellow, in numerous small clusters, in late spring. **Strong Plants, each 25c. doz. \$2.50**
Extra Size, by express only, each 35c. doz. \$3.50

GOLDEN ELDER

SAMBUCUS NIGRA AUREA.—One of the most beautiful ornamental shrubs known. The foliage is a beautiful golden yellow, and shows equally to advantage either as a single specimen plant, planted in masses, or contrasted with other shrubs. **Each 50c. doz. \$5.00**

JAPAN BARBERRY

Suitable for the North-West.

BERBERIS THUNBERGIA.—A valuable shrub of dwarf compact habit, forming a low globular bush. Leaves rich glossy dark green, turning in autumn to the most brilliant scarlet imaginable. The branches are studded with coral-like berries, which cling to the bush until May. Flowers unique. **Each 25c. doz. \$2.25, per 100 \$20.00; Large Plants 30c. doz. \$3.00, per 100 \$25.00**

PURPLE-LEAVED BARBERRY

Suitable for the North-West.

BERBERIS VULGARIS ATROPURPUREA.—A most valuable shrub, especially for producing color effect in grouping. Its abundant, handsome foliage is always clean, of a deep, rich plum color, and does not fade out in summer, as do most purple-leaved plants. It forms a beautiful hedge, and is also exceedingly pretty as a single specimen. **Each 25c. doz. \$2.25, per 100 \$20.00;**

Large Plants each 30c. doz. \$3.00, per 100 \$25.00, by express at purchaser's expense.

ROSE OF SHARON

DOUBLE-FLOWERING CRAB

MALUS.—Most beautiful of all the flowering Apples; of medium size, covered in early spring with large, beautiful double fragrant flowers resembling small roses of a delicate pink. This is the ideal lawn tree for a small yard. Hardy. **By express only, each 60c. doz. \$6.00**

DOUBLE-FLOWERING HAWTHORN

Suitable for the North-West.

CRATAEGUS.—A broad, round-topped shrub or small tree with very spiny branches. The large clusters of white flowers are very showy, and contrast strikingly with the shining green leaves. The dull red fruits hang from the branches all winter. **By express only, each 50c. doz. \$5.00**

A HEDGE OF JAPAN BARBERRY

TARTARIAN HONEYSUCKLE

JAPAN QUINCE

Hardy shrubs with handsome flowers. They are invaluable for border or garden planting, and make beautiful informal or clipped hedges.

CYDONIA JAPONICA.—A single shrub on the lawn is very attractive; dazzling scarlet flowers, among the first in spring. Valuable for ornamental hedges. 2 ft., bushy. Each 40c, doz.....\$4.00

FORSYTHIA (Golden Bell)

VIRIDISSIMA.—Extremely pretty shrub when its arched branches are covered with its yellow flowers. Grows five feet high, and blooms very early in the spring. Each 30c, doz.....\$3.00

JAPANESE OLEASTER

JAPANESE OLEASTER (Elaeagnus Longipes).—A very desirable, nearly evergreen shrub of medium height, with light foliage, which is silvered on the under surface. The abundant crop of orange-colored fruit is a very attractive feature during the summer. Each 35c, doz.....\$3.50

DEUTZIA—LEMOINEI

BUSH HONEYSUCKLE

Hardy in the North-West.

LONICERA.—There are no prettier, more ornamental shrubs in cultivation than the upright Honeysuckles, and they should be better known. Beautiful in bloom, yet this is surpassed by the beauty of the berries which follow the flowers and remain on the plant all summer and fall.

MORROWL.—A very fine variety from Japan; valuable for its handsome red fruit. Pure white flowers. Each 35c, doz.....\$3.50

TATARICA ROSEA.—Pink flowers, which contrast beautifully with the foliage. Each 35c, doz.....\$3.50

DEUTZIAS

Well-known profuse flowering shrubs, blooming in early summer. Succeed in any sunny position.

CRENATA ROSEA fl. pl.—A handsome free-flowering shrub, with numerous upright branches. Flowers double, pure white, in erect panicles 2 to 4 in. long. Very showy, with its outer petals a handsome rosy purple. 2 ft. Each 40c, doz.....\$4.00

GRACILIS.—Flowers bell-shaped, pure white, profusely produced in graceful sprays growing low (about 2 feet); is magnificent for cemeteries. Blooms about June. Each 30c, doz.....\$3.00

LEMOINEL.—One of the best Hardy Shrubs. Flowers are produced in broad-based, cone-shaped heads of from 20 to 30 flowers each, and are of purest white, which open out very full. Each 30c, doz.....\$3.00

PRIDE OF ROCHESTER.—It excels all the older sorts in size of flower, length of panicle, profuseness of bloom and vigorous habit. Flowers double white. Each 40c, doz.....\$4.00

HYDRANGEA

Requires plenty of moisture, but with careful watering and shelter during winter, gives good results in the North-West.

PANICULATA GRANDIFLORA.—The Grandest of All Hardy Shrubs. The flowers, which are borne in dense pyramidal panicles a foot long in the greatest profusion, are white when they first open, but gradually change to rose color, and remain for weeks. Strong bushes, each 30c, doz. \$3.00. Very heavy bushes, immense effect, each 50c, doz.....\$5.00

STANDARD or Tree-Shaped Plants which will make beautiful specimens for the lawn or garden. By express only, each 75c and.....\$1.00

HYDRANGEA ARBORESCENS GRANDIFLORA (Snowball Hydrangea).—This magnificent, perfectly hardy American Shrub has snow-white blossoms of largest size. One of its most valuable characteristics is its coming into bloom just after the passing of all the early spring shrubs, while its long flowering season, from early June until late August, makes it a valuable acquisition in any garden. Extra heavy 3-year-old plants, each 50c, doz.....\$5.00

RED-BARKED DOGWOOD

CORNUS ALBA.—A valuable shrub of spreading habit, conspicuous for its ornamental bright red bark in winter. Each 35c, doz.....\$3.50

WHITE JAPANESE KERRIA

KERRIOIDES.—A very ornamental Japanese shrub of medium size with handsome foliage and large single white flowers late in May, succeeded by numerous black berries. 2 to 3 ft. Each 40c, doz...\$4.00

HYDRANGEA—PANICULATA GRANDIFLORA

ORDER YOUR SHRUBS EARLY BY EXPRESS AND YOU WILL GET EXTRA STRONG STOCK.

CHOICE DOUBLE LILACS

The improvement in the Lilac, especially in the double sorts, during the last ten years, is marvellous, and all lovers of this flower will be delighted with these novelties. In size, form and color they far surpass the old favorites, and we confidently recommend them to our patrons. Nothing that has been introduced recently is likely to prove so popular as these Lilacs. Suitable for the North-West.

By express only, each 75c, Doz. \$7.50.

- FRANCISQUE MOREL.**—Very large; of fine globular form; rosy violet, beautiful.
- LEON SIMON.**—Large flower; porcelain blue; superb.
- MME. ABEL CHATENAY.**—Large panicle; white; very fine.
- MME. CASIMIR PERIER.**—The finest double white Lilac yet introduced. The individual flowers, which resemble miniature Tuberoses as well as the truss, are of immense size, deliciously scented; fine for cutting.
- MICHEL BUCHNER.**—Dwarf plant, vigorous. Double flowers of pale lilac color.
- PRESIDENT GREVY.**—A beautiful blue; individual flowers very double and very large; the panicle is magnificent; one of the finest Lilacs.

THE TREE or STANDARD LILAC

Beautiful free-flowering, thriving best in rich loam. As specimen plants, or in groups or masses, this handsome species attracts attention and comment wherever seen. By express only, each \$1.00, doz. \$10.00

SPIREA SHRUBS

- ANTHONY WATERER.**—Perpetual blooming Red Spirea. A fine, hardy perpetual-blooming shrub, very desirable for the lawn. Makes nice, round bushes 3 ft. high and wide; beginning to bloom in summer, continuing until fall. Rose red flowers in large, round clusters all over the bush. Extra bushy, 40c, doz. \$4.00
- BRIDAL WREATH (Prunifolia Fl. Pl.).**—A beautiful shrub from Japan, with pure white flowers like white daisies, in May. Keeps in flower a long time, and justly merits to be placed in the front rank among flowering shrubs. 2 feet. Each 50c doz. \$5.00
- DOUGLASSI.**—Upright, to 5 or 7 feet, with reddish brown branches and narrow, oblong leaves. Bears spikes of beautiful deep rose-colored flowers in July and August. Each 40c, doz. \$4.00
- SNOW GARLAND (Arguta Multiflora).**—Hardy in the West. A remarkably floriferous and showy shrub. Leaves narrow, bright green, fading with tones of yellow and orange. Flowers pure white, borne in great profusion in early spring. Height 3 to 5 feet. One of the best of the early Spireas. 2 to 3 feet. Each 50c, doz. \$5.00
- THUNBERGII.**—One of the most charming of all low-growing Shrubs, with fine delicate foliage, and a profusion of small white flowers in spring. Each 25c, doz. \$2.50

VAN HOUTTEI SPIREA

VAN HOUTTEI.—The grandest of all White Spireas. When in flower it is a complete fountain of white bloom, the foliage hardly showing. Clusters 20 to 30 flat white florets make up the raceme. An early bloomer. Hardy in the West. Each 25c, doz. \$2.50, 100 \$18.50. Extra large bushes, each 50c, doz. \$5.00

LILAC—MARIE LEGRAVE

BEST SINGLE LILACS

By express only, each 60c, Doz. \$6.00. Especially recommended for the North-West.

- ALBA GRANDIFLORA.**—LARGE-FLOWERED WHITE LILAC. Very large, pure white trusses of flowers.
- CHARLES TENTH.**—A strong, rapid growing variety, with large, shining leaves. Trusses rather loose; large, red-purple.
- CONGO.**—Flowers large, wine red. Very valuable.
- SOUVENIR DE LOUIS SPATH.**—A distinct and most beautiful variety, having immense trusses of deep purplish-red with compact flowers of enormous size.

FRAGRANT MOCK ORANGE

SYRINGA PHILADELPHUS.—One of the earliest blooming of all hardy shrubs. Rounded form and luxuriant foliage; covered in June with masses of pure white and intensely fragrant flowers. Hardy in the North-West, but must be given protection during the winter. Each 35c, doz. \$3.50

SPIREA—VAN HOUTTEI

MOCK ORANGE (SYRINGA PHILADELPHUS)

Spirea Van Houttei Makes a Fine Hedge and is Perfectly Hardy. Write for Prices on Large Quantity.

JAPANESE SNOWBALL

SNOWBALLS

Handsome hardy shrubs with showy flowers and foliage. They are not only attractive when in flower, but many species produce large and profuse clusters of bright or glistening berries, and the foliage frequently assumes brilliant and intense color tones in autumn. As specimen plants, the showier forms, like the Snowballs, have few rivals, and for grouping or massing, the humbler members of the genus make possible many charming effects. The species described below thrive best in moist soils in sunny situations.

JAPANESE SNOWBALL (*Tomentosum Plicatum*).—A handsome shrub with showy flowers and beautiful foliage. The large globose flower-clusters are 3 to 4 inches across, and consist wholly of sterile radiant flowers of purest white. Very highly recommended. Hardy in Ontario, but should be protected from piercing winds in colder sections. Each 50c, doz. \$5.00

SNOWBALL OR GUELDER ROSE (*Opulus Sterile*).—A grand hardy shrub with handsome showy flowers produced in large globular clusters. All of the flowers are sterile and radiant, and appear in numerous compact balls in spring. An old-time favorite, and without doubt one of the best flowering shrubs. Hardy in the North-West. Each 30c, doz. \$3.00

NOTE:—We offer a limited quantity of Snowballs in "Tree Form." These are trained up to a single stem allowing branches to come out three or four feet from the ground. They give a pleasing variation from the regular shrubby effect, and in connection with the "Hydrangea Tree Form" are very desirable for lawns. Express only, each 75c, doz. \$8.00

PRIVET (for Hedges)

These are extensively used for hedges and screens, and are also planted among other shrubs for the beauty of their flowers and berries. They are hardy and vigorous, thriving in almost any fertile soil, and stand clipping.

JAPANESE PRIVET (*Ligustrum Iboti*).—A large shrub with upright branches. Leaves dark green and lustrous, tardily deciduous, or in the South nearly evergreen. Flowers white, in erect panicles. Splendid for hedges. Very similar to the English Privet so universally used for hedging in the east, but unlike it here—in that the Iboti is hardier. Has given a good account of itself in the North-West. 2 feet, doz. \$2.50, 100 for \$18.00; 2 to 3 feet, doz. \$3.00, 100 for \$20.00

ENGLISH (*Ligustrum vulgare*).—One of the finest ornamental hedge plants grown. Very useful for hedges; can be clipped any shape. Grown as a single specimen it produces panicles of white flowers in June. The foliage is of a lighter green than the other sorts. Its black berries remain on the bush all winter, and are quite ornamental. The rich green leaves remain on the plants for a long time during winter. 1½ to 2 feet, doz. \$1.25 postpaid; \$6.00 per 100 by express. Larger Bushes, doz. \$1.75, 100 for \$9.00; 2 to 3 feet, doz. \$2.25, 100 for \$16.00.

ROSA RUGOSA

RAMANAS ROSE.—Both the red and white flowering forms of these beautiful roses are fast becoming popular as hedge plants, their bright, glossy foliage, which appears to be insect-proof, together with the showy, large single flowers, which are followed by bright red fruits, making them particularly desirable plants for the purpose. Either Red or White, 3-year-old 30c, doz. \$3.00; strong 2-year-old plants, 100 \$20.00

PRUNUS

PISSARDI (Rich Persian Purple-Leaved Plum).—This fine purple-leaved shrub retains its deep color throughout our warmest weather, and keeps its leaves until mid-winter. The leaves, when young, are a showy pinkish purple, deepening in color toward the end of the season. The small, single white flowers cover the entire shrub when in bloom. Each 40c, doz. \$4.00

TRIBOLA (Double Flowering Plum).—A beautiful shrub of medium height, bearing in early spring semi-double delicate pink flowers, over an inch in diameter. Each 40c, doz. \$4.00

SMOKE TREE

SMOKE TREE (*Rhus Cotinus*).—A low, shrubby tree, covered in mid-summer with large clusters of feathery flowers, giving the appearance of a cloud of smoke or mist. Each 35c, doz. \$3.50

A HEDGE OF ENGLISH PRIVET

WEIGELIA

Beautiful shrubs that bloom in June and July. The flowers are produced in so great profusion as to almost entirely hide the foliage. They are very desirable for the border or for grouping, and also as specimen plants for the lawn.

ROSEA VARIEGATA.—One of the most conspicuous shrubs; leaves beautifully margined, creamy white; flowers pink. A dwarf grower, and admirably adapted to small lawns or gardens. Each 40c, doz. \$4.00

ROSEA.—A beautiful shrub, with rose-colored flowers in May and June. Each 40c, doz. \$4.00

EVA RATHKE.—A charming new Weigelia. Flowers brilliant crimson; flowering throughout the summer. The best of all Weigelias. Each 50c, doz. \$5.00

WEIGELIA—ROSEA

SMALL FRUITS

CURRENTS

- BOSKOOP GIANT (Black).**—This famous currant of strong growth and free-bearing quality is in great demand. 2 year, each 25c, 3 for 70c, doz. \$2.50
- PRES. WILDER.**—One of the strongest growers and most productive. Bunch and berries very large, bright, attractive red color. Prolific. Each 25c, 3 for 60c, doz. \$2.00
- BAR-LE-DUC.**—The Preserving Currant. The berries are crystal white and semi-transparent, of enormous size; a prolific bearer. Each 30c, doz. \$3.00
- FAY'S PROLIFIC RED.**—Large and prolific. Each 20c, 2 for 35c, 12 for \$1.50, 100 \$8.50
- WHITE IMPERIAL.**—Vigorous grower; very productive; sweet and rich. Fruit larger and stems longer than White Grape. Each 20c, 2 for 35c, doz. \$1.50, 100 \$8.50
- BLACK VICTORIA.**—A strong, vigorous grower; productive; fruit of fine flavor and enormous size. Each 20c, 2 for 35c, doz. 1.50, 100 \$8.50
- BLACK CHAMPION.**—A fine black currant; delicious. Each 20c, 2 for 35c, 12 for \$1.50, 100 \$8.50

GOOSEBERRIES

(Two-Year Bushes)

- WHITESMITH'S ENGLISH.**—Large, roundish oval fruit; yellowish white. A strong bearer, very sweet and of best quality. Each 25c, doz. \$2.50
- KEEPSAKE.**—A very large straw-colored variety, of excellent flavor. One of the earliest sorts in cultivation. Each 30c, doz. \$3.00
- DOWNING.**—Fruit large, green, and of excellent quality; vigorous, hardy, very prolific. Each 25c, doz. \$2.50
- RED JACKET.**—Red; yields well; of excellent quality. Each 25c, doz. \$2.50
- INDUSTRY.**—Bears profusely; fruit of largest size; pale red; very sweet. Highly recommended. Each 25c, doz. \$2.50

STRAWBERRY PLANTS

The following are considered to be the best and hardiest for Canada. We sell extra strong plants—sure to give entire satisfaction.

- MELTON STRAWBERRY.**—An early variety, which produces a large crop of big, uniform berries long before other sorts are ready for market. Strong, healthy plants. By mail, doz. 60c, 25 \$1.00, 100 \$3.00
- FAMILY FAVORITE (Midseason).**—Best for the home garden. Berries large, perfectly formed, and rich color. Strong, healthy, luxuriant grower. By mail, doz. 40c, 100 \$2.00
- SENATOR DUNLAP (Early).**—Berries very firm and of rich quality; deep red; fine grower. By mail, doz. 40c, 100 \$2.00
- BEDERWOOD (Early).**—Large, crimson berries; deliciously sweet. By mail, doz. 40c, 100 \$2.00
- CLYDE (Early).**—Popular heavy cropper. By mail, doz. 30c, 100 \$1.50
- NICK OHMER (Midseason).**—Large berries. By mail, doz. 30c, 100 \$1.50
- GLEN MARY (Early).**—Vigorous grower; fine quality. By mail, doz. 30c, 100 \$1.50
- WILLIAMS (Midseason).**—A favorite market sort. By mail, doz. 30c, 100 \$1.25

NIAGARA
WHITE GRAPE

GRAPES

(Strong Two-Year Roots)

- CAMPBELL'S EARLY (Black).**—The King of Grapes. Flavor rich and sweet. Each 40c, 3 for \$1.00, doz. \$4.00
- MOORE'S DIAMOND (White).**—Hardy; high quality of fruit; among the earliest to ripen. Each 30c, doz. \$2.75
- BRIGHTON (Red).**—In color, form and size of both bunch and berry it is one of the best. Ripens early; free grower. Each 30c, doz. \$2.75
- CONCORD (Black).**—Bunch and berries large. Each 30c, doz. \$2.75
- DELAWARE (Red).**—Forming compact bunches; berries closely set and very sweet; early and a good bearer. Each 30c, doz. \$2.75
- NIAGARA (White).**—Berries large, light greenish white, slightly ambered. Each 30c, doz. \$2.75
- SPECIAL OFFER.**—3 Grapes, Our Selection, for 75c.

RASPBERRIES

- HERBERT.**—Wonderful yielding qualities; rich glowing crimson; splendid size and rich melting flavor. Entirely hardy, wintering without any protection. Each 15c, 3 for 40c, doz. \$1.25, 100 for \$7.50
- ST. REGIS EVERBEARING.**—It is one of the earliest of all red raspberries, beginning to ripen in June just as the strawberry crop is waning. It is wonderfully prolific, the first or main crop being far greater than that of any other red variety known. As a shipper it is unexcelled. St. Regis is of iron-clad hardness. Each 25c, 3 for 70c, doz. \$2.50, 100 for \$12.50
- LOUDON.**—Large red raspberry; always sells quick; almost ever-bearing. Try it. Doz. \$1.10, 100 \$7.50
- COLUMBIAN.**—A remarkable raspberry; literally loaded with berries of immense size; deep purplish red color. Each 15c, doz. \$1.50, 100 \$7.50
- CUTHBERT (Queen of the Market).**—Large, firm, deep rich crimson; perfectly hardy, and very productive. 12 for \$1.10, 100 \$8.50
- GOLDEN QUEEN.**—Large yellow. 12 for \$1.10, 100 \$8.50
- GREGG (Cap).**—The most popular Black Raspberry. Fruit firm and of excellent quality. Each 15c, 12 for \$1.25, 100 \$7.50
- KANSAS BLACK CAP.**—Strong, vigorous grower, and bearing immense crops. Early; color, jet black; firm, of best quality. Each 15c, 2 for 25c, doz. \$1.25, 100 \$7.50

BLACKBERRIES

- ELDORADO BLACKBERRY.**—Of largest size and best quality. An abundant bearer. Each 20c, 4 for 75c, doz. \$1.75
- ERIE.**—Berries enormous in size and perfect in shape. One of the most deliciously flavored blackberries. 12 for \$1.10, 100 \$8.50
- SNYDER.**—Rich and melting; very hardy. 3 for 25c, 12 for 75c, 100 \$4.50

DEWBERRY

- LUCRETIA.**—Very large; early; enormous producer, entirely hardy; delicious quality. Each 15c, 2 for 25c, 12 for \$1.25, 100 \$7.50

PRES
WILDER
RED
CURRANT

ASK FOR LEAFLET ON CULTURE OF SMALL FRUITS.

RENNIE'S SEEDS ALWAYS GROW

THE BEST VEGETABLES AND THE FINEST FLOWERS

Product of Rennie's Seeds as seen at Toronto Exhibition in September, 1915

Seeds, Bulbs and Plants Delivered Free to Your Door

1. We will prepay Parcel Postage on Vegetable, Flower, Field Root and Lawn Seeds at Packet, Ounce or Pound rates, and at Five Pound rates on Beans, Corn and Peas.
 2. We will prepay Parcel Postage on all Roses, Shrubs and Bulbs.
 3. We reserve the right to send any parcel by Express Prepaid, should we find that it is cheaper to do so.
 4. We do not prepay Postage, Express or Freight charges on Grass Seed, Grain or Clover Seed, Implements, Fertilizers, Insecticides, Poultry Foods and Remedies (except where noted).
- Customers who order goods by Freight or Express and pay their own charges may deduct 10c. per pound from the prepaid prices in this catalogue.

GENERAL DIRECTIONS TO CUSTOMERS

- ORDER EARLY.**—It is very important that you should send your orders as early as possible on receipt of this Catalogue. We aim to ship all orders the same or next day after receipt, but during the busy season it is almost impossible, hence the importance of ordering early.
- PRICES AND TERMS.**—The prices quoted are those ruling at this date and are subject to fluctuations without notice. Our terms of payment are net cash. We do not send goods C.O.D.
- HOW TO SEND MONEY.**—Remittances may be made by Registered Letter, Postal Note, Post Office Order, Express Order or Bank Draft, and small sums in stamps.
- BULBS AND PLANTS** are sent by mail at prices quoted (except where otherwise noted), but we send larger stock when ordered by express at purchasers' expense. Add 1c. per oz. to all orders for the United States and 12c. per pound or fraction on all orders for Newfoundland.
- SENDING PLANTS.**—See page 78.
- EXPRESS OR FREIGHT.**—All Farm Seeds, Implements, Tools, etc., and Vegetable Seeds quoted by the peck or bushel, are at points from which ordered, either Toronto, Montreal, Winnipeg or Vancouver (except where otherwise noted), purchaser to pay transportation charges.
- FLAG STATIONS.**—Freight charges must be included or it will be necessary to reduce quantities to allow for freight, as the charges to flag stations must be prepaid.
- SAFE ARRIVAL** of all packages. If Seeds, Plants, etc., are not received in a reasonable time, send exact copy of order, date sent, stating amount of remittance, kind of remittance (cash or money order), and we will investigate immediately.
- KEEP A COPY OF YOUR ORDER.**—Check goods received with your copy. Sometimes items may have to follow later, in which case a slip is enclosed with the goods.
- CORRECTION OF ERRORS.**—We take the utmost care in filling orders, always striving to please our customers. In case an error is made, we desire to be informed of the fact, and promise to make such corrections as will be satisfactory. Customers will please mention the P.O. from which order was sent, and always give order number.
- UNSIGNED ORDERS.**—We frequently receive orders without the name of the sender or with insufficient address. Customers should be particular to give full Name, Post Office, County and Province, number of Street or P.O. Box, and the Nearest Express Office.
- COMPLAINTS.**—No complaints will be considered that are not made within ten days after receipt of stock.
- RESPONSIBILITY.**—No salesman or other employe of Wm. Rennie Co., Limited, has any authority to alter or modify any of the sales conditions printed in our Catalogues. All sales are made subject to acceptance by the firm.

Head Offices and Warehouses:
Adelaide and Jarvis Sts., Toronto

City Store:
King and Market Street

WM. RENNIE Co., Limited

Branches:

180 MCGILL STREET, MONTREAL, QUE. 394 PORTAGE AVENUE, WINNIPEG, MAN. 1138 HOMER ST., VANCOUVER, B.C.
TRIAL GROUNDS AT LONG BRANCH, ONT. GREENHOUSES, SWANSEA, ONT.

RENNIE'S XXX SEEDS

RENNIE'S XXX
EARLIEST
TABLE MARROW PEA
SWEETEST AND LARGEST WRINKLED VARIETY GROWN, PACKET 10¢ ¼ LB. 15¢
1 LB. 40¢ POSTPAID.

RENNIE'S XXX
EARLY SWEET-TABLE CORN
SWEETEST AND EARLIEST
PACKET 10¢ 1 LB. POSTPAID 40¢

RENNIE'S XXX
SOLID HEAD LETTUCE
IMMENSE SOLID HEADS
CRISP AND TENDER
PACKET 10¢ OZ. 25¢ POSTPAID.

RENNIE'S XXX
EARLIEST ROUND SCARLET
SKIN TOMATO, REMARKABLY
SOLID AND OF PARTICULARLY FINE
QUALITY, MEATY AND TASTY.
PACKET 15¢ ½ OZ. 35¢
1 OZ. 60¢ POSTPAID.

Wm. Rennie Co., LIMITED
TORONTO - MONTREAL - WINNIPEG - VANCOUVER.

