
 1

A.
 A. Carter. 1953, p.74. A name first assigned by E.H. Carter to his seedling of Strawberry

Blonde.

 A-6. Wheeler, Fruitland Nursery Catalogue, 1948-1949. Tentative designation for Prima Donna

Variegated.

A.A. de Castro Pereira. (C.japonica), Real Companhia Horticolo-Agricola, Portuense, 1895, Catalogue

No.29, p.42. A formal double white, striped and spotted carmine from Portugal.

 A. Audesson. Knapp Hill Nursery, Woking, Catalogue, 1966-1967, p.9. Orthographic error for

Adolphe Audusson.

 A. Bessie. Fendig, 1953, American Camellia Catalogue. Synonym for Queen Bessie.

 A Feuilles Panaché. André, Edouard F., 1864, Plantes de terre de bruyéres, descriptions..., p.249.

A new introduction from Japan by J.G. Veitch who listed it as óJaponica Variegataô. Synonym

for Benten-tsubaki.

 A Fleur Simple. (C.japonica), André Leroy, Angers Nursery Catalogue, 1823, p.12. No

description but believed synonymous with Rubra.

 A.I. Downing. Stefano Pagliai, Firenze Catalogue, 1867, p.67. Orthographic error for A.J.

Downing.

A.J. Downing. (C.japonica), Mead, 1861, The Horticulturalist and Journal of Rural Art. 16:464 . . . the

flower is large and full, the colour is a rich glowing rose, exquisitely shaded off to a silvery

rose at the edge of the petals. The foliage and habit is good. See illustration opposite p.439. A

C.japonica raised in USA by N. Becar, Brooklyn. Abbreviation: óDowningô.

 A.J. Downing (Buist). Buist, 1868, probably the same camellia as A.J. Downing.

A.J. Pink. (C.japonica), Wilmot, 1945, Camellia Variety Classification Report, p.7. No description.

Hertrich,1955, vol.2, p.12, Camellias in the Huntington Gardens: Flower: complete double,

formal type; Camellia Rose 622/self to/1 towards haft; to 8 cm broad by 4 cm high. Calyx: to

4 cm across, flattened against corolla, spherical segments, split margins, medium light to dark

green, wide translucent margins. Petals: about 45 segments, near-spatulate, to 3.5 cm by 3 cm

wide, progressively smaller towards the centre, deep single cleft, if any, fairly firm texture.

Centre of flower: about 25 additional segments forming a centre rosette of proportionally

smaller petals, stamens visible only when fully opened, crimped white filaments, light golden

stamens, fusion with a few petaloids sometimes noted. Buds: globular. Leaves: broad

elliptical, downward-curving tips, 10 cm long by 5 cm wide; dark semi-glossy, very slightly

lighter on the underside, heavy leathery texture; serration, crenulate from base almost to the

coarsely serrate tips. Apices: medium to long-pointed to tapering. Petioles: stout, 13 to 17 mm

long; venation, pronounced on both surfaces. Habit: upright in tendency. Originated from an

old plant growing in the Capitol grounds, Sacramento, California, USA prior to 1945 (Olrich,

1945. óCamellias in Capitol Parkô).

A.L. Rowse. (C.reticulata ³ C.japonica), Treseder and Hymans, 1975, Growing Camellias, p.141: A

hybrid between C.reticulata f. simplex and C.japonica Jupiter (Pauls) as óJunoô, producing a

most unusual stamenless flower of a deep pink shade. Raised by Gillian Carlyon, Cornwall,

England.

A. Markley Lee. (C.japonica), Fruitland Nursery Catalogue, 1943-1944, p.20: Imbricated pink similar to

óPink Perfectionô (Otome). Raised in USA.

 2

A.O. Ellison. (C.japonica), Hazlewood Catalogue, 1945, p.4: A large single light red with a bunch of

stamens. Very free flowering and early. An old local seedling of unknown origin raised in

Australia.

 A.P. Fatheree. SCCS, Camellia Nomenclature, 1981, p.170. Orthographic error for A.P.

Fatherree.

A.P. Fatherree. (C.reticulata hybrid), American Camellia Yearbook, 1980, p.159, Reg. No.1651: A very

large, deep red veined deeper red, semi-double, C.reticulata hybrid óCornelianô (óDamanaoô),

openpollinated seedling, mid-season to late, originated by Frank V. Pursel, Oakland,

California, USA. The seven-year old seedling first bloomed in 1979. Average size flower,

15.5 cm wide by 7.5 cm deep with yellow anthers. Heavy textured petals, abundance of

blooms, good lasting quality. Plant growth is upright, open, rapid in rate, with dark green,

heavy textured, leathery, serrated edged leaves, 10.5 cm long by 7 cm wide. Orthographic

error: óA.P. Fathereeô.

A. Pètelot. (C.oleifera x C.hiemalis). J.C. Rosmann, March 1993, ñHistoire dôune passionò, Jardins de

France, p.33, colour plate: Originated by J.C. Rosmann, Boucau, France. A seedling of

C.oleifera Jaune x C.hiemalis Shishigashira. Deep pink, semi-double of 10-11 emarginate

petals and centre stamens with a few petaloids.

 A.S. Grandif. Vanderbilt, 1940, Camellia Research, p.2. Abbrev. for Alba Superba

Grandiflora.

A.W. Jessep. (C.japonica), Merrillees, Shere Camellia List, 1950, St Kilda, Victoria, Australia. No

description. Merrillees, Shere Catalogue, 1951, p.4: (Botanic Gardens, Melbourne).

Incomplete long tiered (hose-in-hose), perfect white, very large, of good substance. Jessep,

1955 ANZCRS, Camellia Annual, p.6, Reg. No.8: Published Camellia Trail, 1950, p.30.

Parent: Gauntlettii, (óSodekakushiô). The seed was obtained from under a plant of

óGauntlettiiô in the garden of Dr Clendinnen, Kallista, Victoria, Australia, and planted in

Melbourne Botanic Gardens. First flowered 1948. Won blue ribbon for best seedling at the

Camellia Show of the RHS (Vic.) in Melbourne in 1952. Habit of growth, vigorous, slightly

pendulous. Leaf large, broad, obovate,11 cm by 6 cm, bright green, and resembling the leaf of

the female parent. Flower bud pointed, with long, dark green bracts. Semi-double, inclined to

be hose-in-hose. Diameter 12.5 cm. Pure ivory white. Petals 15 to 20, large with firm texture.

Blooms mid-season to late.

A.W. Mohr. (C.japonica), NCCS, Camellia Bulletin, vol.17, No.2, Feb.1964, back page, black and white

photo. Semi-double, light red veined deeper, large flower. Originated in USA.

 Aakazuki. Watanabe, 1970 Kyôto Engei Kurabu, Tsubaki Tokushû, No.10, p.111. Orthographic

error for Akazuki.

 Aaron & Gold. Thoby, 1988, Tsubaki - A propos de Camellia, p.45. Orthographic error for

Maroon & Gold.

Aaronôs Ruby. (C.japonica), American Camellia Yearbook, 1956, p.58, Reg. No.251: A 9-year- old

chance seedling originated by Ruby Aaron (Mrs B.A.), Lake Charles, Louisiana, USA. The

slender, slightly pendulous plant is said to be very hardy and vigorous in manner of growth.

New growth is red in colour. Mature leaves are dark green, large and twisted. The

semi-double flowers, similar to óR.L. Wheelerô, are from 12.5 to 15 cm in diameter and are a

brilliant metallic red. The large, thick petals are inter-mixed with little flags and large

trumpet-like cups around a mass of golden stamens. The flower has a spicy fragrance and

remains on the plant for two weeks or more. Flowering season, mid-season to late. Colour

photo in Sharpôs Camellias Illustrated, 1957, p.165 and the American Camellia Yearbook,

1958 facing p.18. Sport: óAaronôs Ruby Variegatedô.

 3

Aaronôs Ruby Variegated. (C.japonica), Griffin Jr. ea., Sept. 1959, Camellian, p.8, as óAaronôs Ruby

Var.ô: A virus variegated form of Aaronôs Ruby. Metallic red and white. Originated in USA.

 Aartshetogin Augusta. de Jonghe, Beknopte Handleiding tot het Kweeken von Camellias, p.107.

Orthographic variant for Arciduchessa Augusta.

 Aazhiquan. Gao, Jiyin, 1998, The Worldôs Best Camellia Cultivars, p.168. Chinese synonym for

Ai-no-izumi

 Abad de Parafita. Escuela di Agricultura, Pontevedra, 1882. Orthographic variant for Abbate de

Parafita.

 Abani. Auguste van Geert, 1863-1864, Catalogue, No.54, p.32. Orthographic error for Albani.

Abate Allegri. (C.japonica), van Houtte Catalogue, 1858, 72:4: Wine red, perfectly imbricated.

Originated in Italy.

 Abate Banzoni. William Bull, Catalogue, 1867-1868. Orthographic error for Abate Branzini.

 Abate Bianca. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.1. Orthographic error for Abate Bianci.

Abate Bianchi. (C.japonica), Ambroise Verschaffelt, 1850, Catalogue Général, p.44. No description. van

Houtte, 1851, Catalogue, 44:1. No description. Luzzatti, 1851, Collezione di Camelie, p.3:

Imbricated brilliant red with streaks of white in the centre of each petal. de Jonghe, 1851,

Traité de la culture du Camellia, p.94: Flower imbricated, rose, the petals marked at the

centre with a streak of white. Synonym: óAbbate Bianchiô(Lechi). Originated in Italy by

Lechi. According to Burdin Maggiore & Co Catalogueô 1849 and the Fratelli Rovelli

Catalogue, 1852, this and Emil io Bandiera are synonymous despite being ascribed to

different originators.

Abate Bianci. (C.japonica), Verschaffelt, Nouvelle Iconographie, 1858, Book V, pl.I: This variety, which

is of Italian origin, has been cultivated for several years already...The blossoms, by the

regularly imbricated arrangement of their rounded, undulate petals, faintly emarginate at the

summit, are classed amongst the perfections and, in spite of the small size, are distinguished

by the contrast of the bright pink of the heart and the circumference, with the delicate pink of

the intermediate petals. Originated in Italy by B. Lechi. Orthographic error: óAbate Biancaô.

 Abate Brangoni. Galeotti, M., 1852, Journal dôHorticulture Pratique de la Belgique, Vol.10,

p.12. Orthographic error for Abate Branzini.

Abate Branzini. (C.japonica), Verschaffelt, 1850, Nouvelle Iconographie, Book VII, pl.II and facing

page. Orthographic errors: óAbate Banzoniô, óAbate Branzoniô, óAbate Bronziniô, óAbbate

Branziniô, óAbatte Branzoniô, óAbate Brangoniô, óAbate Branzioniô. It has also been confused

with Emilio Bandiera and Emilia Camponi. This camellia was obtained from seed by Mr

Prudente Besson, horticulturalist in Turin, and is one of the most distinct varieties...To the

perfect imbrication of its petals, smoothly rounded and exquisitely margined is added a deep,

rich carmine colouring which shows off clearly a purple border. Besides, a very ample foliage

completes and sets off the beautiful floral colouring by its dark glossy green. Originated in

Italy.

 Abate Branzioni. Joseph Baumann, 1856, Prix Courant, p.2. Orthographic error for Abate

Branzini.

 Abate Branzoni. Auguste van Geert, 1854, Catalogue, No.36, p.32. Verschaffelt Catalogue,

1860-1861, p.37. Orthographic error for Abate Branzini.

 Abate Bronzoni. Charles Vuylsteke, 1875-1876, Price List, p.14. Vanderbilt, 1940, Camellia

Research, p.1. Orthographic error for Abate Branzini.

 4

Abate Landino. (C.japonica), Professor Attilio Tassi, I Giardini, 1855: Clear rose margined with white

and striped with carmine. Well imbricated. Franchetti, 1855, Collezione di Camelia, p.7:

Imbricated, pale pink bordered with white and striped with carmine. Originated in Florence,

Italy.

 Abate Nianci. Azalea and Camellia Society of America Yearbook, 1933, p.20. Orthographic error

for Abate Bianci.

 Abatte Branzini. von Biedenfeld, 1856, Practische Grundlehren der Cultur von Camellien, p.30.

Orthographic error for Abate Branzini.

 Abatte Branzoni. Victor de Bisshop, Catalogue, 1935, p.6. Orthographic error for Abate

Branzini.

Abbade de Parafita. (C.japonica), José Marques Loureiro, Catalogues No.1, 1865, p.31, and No.9,

1872-73, p.40; Regular rose form of vivid cherry colour. Orthographic variants óAbbade de

Perafitaô, óAbade de Perafitaô. Orthographic errors óAbad de Perafitaô, óAbbate de Parafitaô.

Originated in Portugal before 1865.

 Abbate Bianchi (Lechi). de Jonghe, 1851, Traité de la culture du Camellia, p.94. Synonym for

Abate Bianchi.

 Abbate Branzini. von Biedenfeld, 1856, Practische Grundlehren der Cultur von Camellien, p.30:

Medici Spada, 1857, Catalogo nel Giardino a Ville Quiete, p.7. Orthographic variant of

Abate Branzini.

 Abbate de Parafita. Orthographic error for Abbade de Parafita.

Abbe de Beaumont. (C.japonica), Leroy, André, Catalogue, 1873, p.135: Large imbricated, cerise pink,

veined. Originated in France.

Abbe Mongein. (C.japonica), van Houtte Catalogue, 1849-1850, (38):33: Pure white, regular, plumed

vivid red. Charles van Geert, 1850, Catalogue, No.117, p.1: Regular form, pure white,

variegated bright red. Originated in France by Tours.

 Abbie Wilder. Vanderbilt, 1940, Camellia Research. Orthographic variant of Mrs Abby

Wilder.

 Abbot. Griffith, 1953, ACS., Quarterly, 8(1):4. Abbreviation for Abbot Turner.

Abbot Turner. (C.japonica), ACS, Quarterly, 6(2):9, 1951, Reg. No.118. Seedling of unknown

parentage, age 9 years. First flowered 1949. Originated by Mrs D.A. Turner, Georgia, USA.

Plant growth is open and rapid. Colour is about the shade of red of the óLindsay Neillô rose

but has red and white stamens tipped with gold and a number of petaloids. The leaves are dark

green...Flower buds are round and large, colour is brown tipped with red. The flower is

incomplete double, with small petaloids resembling Aunt Jetty, colour is red, 10-12.5 cm in

diameter. Flowers early to mid-season. Abbreviation: óAbbotô.

 Abbotôs Dawn. Griffiths, ACS, Quarterly, 8(1):4, 1955. Orthographic variant of óDawnô(Abbot).

Abbotts Folly. (C.hybrid). ACRS, Camellia News, 1997, No.143, p.15, colour photo p.2, Reg. No.475.

Originated by F.K. Abbott, Rossmoyne, West Australia. A cross between C.x williamsii

Margaret Waterhouse as seed parent, and C.hiemalis Kanjiro, which first flowered 1989. A

formal double flower of 53 petals, light lavender pink (RHS.CC.63D), diameter 7 cm x 3.5

cm deep. Flowers mid-season to late on a compact plant of medium growth. Leaves matt

green elliptic, fine serrations, apex pointed, 8 cm long x 4 cm wide. Petals firmly overlaid,

and the plant flowers prolifically.

Abbotsleigh. (C.japonica), ACRS, Camellia News, No.87, Dec.1983, p.22, Reg. No.296: Originated by

Cecil Blumenthal, St Ives, NSW, Australia. A chance seedling from C.japonica Tiffany,

obtained in 1976, bloomed 1980. The 10 cm by 6 cm acuminate leaves are light green. The 13

 5

cm wide by 7 cm deep, informal double, white flowers bloom mid-season. The plant has an

open, spreading habit of growth.

Abbottôs Special. (C.sasanqua), Smart, RHS, Rhododendron and CamelliaYearbook, 1977, p.77: Seen in

the United States was a very slow growing sasanqua with a weeping habit, which should

prove useful for hanging baskets. This was being grown by Mr W. Goertz of San Marino,

California and is called óAbbottôs Specialô.

 Abby Paeony. (C.japonica), Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from

Nursery Catalogues, p.1. No description. No valid listing located.

 Abby Wilder Imbricata. Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from

Nursery Catalogues, p.1. Synonym for Mrs Abby Wilder.

 Abby Wilder. de Jonghe, 1851, Traité de la Culture du Camellia, p.94. Abbreviation for Mrs

Abby Wilder.

Abby Wilder Pink. (C.japonica), Overlook Nurseries Catalogue, 1939-1940, p.25: Full double peony

type, medium size, flesh colour. Sport of Mrs Abby Wilder II, not the true óMrs Abby

Wilderô. Synonyms: óMrs Abby Wilder Pinkô, óMrs Watersô and óRubelôs Virginalisô.

 Abby Wilders. Charles Vuylsteke, 1876-1877, Price List, p.10. Orthographic variation for Mrs

Abby Wilder.

 Abdel-Kader. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic error

for Abd-el-Kader.

Abd-el-Kader. (C.japonica), Ghent Exposition Catalogue, 1847, p.33, by the trader Jean Van Hove-De

Caigny ï First time flower, coming from Princeps, fertilized by óGoussoniaô . Franchetti,

1855, Collezione di Camelie, p.7. No description. Mercatelli Catalogue,1881, (Waterhouse,

1955): Very pale pink, imbricated, spotted with white. Originated by an unknown Belgian

breeder. Orthographic error: óAbdel-Kaderô.

Abe. (C.rusticana), Satomi, 1956, Camellia Varieties in Japan, p.17: (Name of the keeper of the original

plant). Rose pink, slightly streaked white. Medium large double, vigorous, upright growth.

Early to mid-season blooming. In Western classification it is a semi-double. Based on the

name of Mr F. Abe, Imaizume, Nagai-shi, Yamagata Prefecture, Japan.

 Abetishii. Camellias at Wisley, 1950 list. Corruption of the Japanese name Arajishi.

 Aboluo. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.416 Chinese synonym

for the USA C.japonica Apollo 14.

Abondance. (C.japonica), Sander Nursery Catalogue (before 1914); Reuthe Catalogue, 1935, p.83:

Double pure rose, very double (Puddle, 1961 letters): It is of Belgium origin and is a

semi-double with a confused centre of many petaloids and a few stamens. Sander & Fils,

Nursery Catalogue,1961: Double, rose coloured. Large bold flower, buds freely.

Abratei. (C.japonica), Colla, 1843, Camelliografia, p.108: Originated in the garden of Sr Felice Abrate,

Torino, Italy and first flowered in 1840. It has the habit of Marchioni ana (óMarchionaô),

from which it differs considerably by its size, fullness and colour. Leaves are medium sized,

ovate-oblong, 8-9 cm long by 4-5 cm wide, recurved, dark green, bright, serrulate, blunt apex.

Flower, 9-10 cm diameter, with numerous petals. Outer petals, regular in 3-4 rows,

round-ovate, slightly emarginate, red with a touch of yellow, those in the centre, shorter,

narrower, forming a small, irregular tuft with stamens intermixed and a few petaloids with a

yellowish tint. Pistil aborted. Synonym: óTaurinensisô. Originated in Italy.

Abuendia Oliveira. (C.japonica), Real Companhia Horticolo-Agricola, Portuense, Catalogue No.27,

1892, p.55: A white formal double with a slight yellow tint in the centre. Originated in

Portugal.

 6

Abundance. (C.japonica), Domoto Catalogue, 1935, according to Fendig, 1949. No description.

McIlhenny Catalogue, 1937: ...attractive pure white. Double, loosely petalled, peony form.

Colour plate, p.3, Camellias by G.G. Gerbing, 1945. Synonym: óAbundance Whiteô.

 Abundance. Connor, 1933. Orthographic error for Abondance.

 Abundance. Carter, 1940. Erroneous synonym for Yaeshiratama.

Abundance Rose. (C.japonica), Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from

Nursery Catalogues, p.1: Pink sport of Abundance. Originated in Australia.

 Abundance White. Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from Nursery

Catalogues, p.1. Synonym for Abundance.

 Abura-tsubaki. Kyôto Engei Tsubaki, 1960, Tsubaki Tokushû, No.10, p.20. Japanese group name

for C.oleifera Abel. Chinese reading, óYu Chaô. See Yokoyama et al. 1975, Gendai Tsubaki

Meikan, p.15.

Accartocciata. (C.japonica), Antonacci, 1859, Monographie delle Camelie. Description not seen.

Originated in Italy. (Believed extinct.)

Accordion. (C.japonica), SCCS, The Camellia. Its Culture and Nomenclature, 1956, p.22: White. Large

rose form double. Originated in USA.

 Accuminata. Verschaffelt Catalogue, 1846, p.50. Orthographic error for Acuminate Ignae.

 Ace OôHearts. Nuccioôs Nursery Catalogue, 1963. Orthographic variant for Ace of Hearts.

Ace of Hearts. (C.japonica), Nuccioôs Nurseries Catalogue, 1963, as óAce OôHeartsô: Red. Large

semidouble to loose peony. Early to late blooming. American Camellia Yearbook, 1965,

p.226, Reg. No.711: (SCCS, No.63-4). A 10-year-old, chance japonica seedling that first

bloomed in 1957; originated by Nuccioôs Nurseries, Altadena, California, USA. The

semi-double, bright red flower is 10-12.5 cm in diameter with yellow stamens like

óDonckelaeriô (Masayoshi). Vigorous, compact, upright growth. Blooms mid-season to late.

Colour photo: Encyclopedia of Camellias in Colour, vol.2, 1978, p.22. Chinese synonym

óHongtaojianô.

Ace High. (C.japonica), ACRS, Camellia News, No.93, 1982, p.22, Reg.No.292: Originated by L.I.

Hobbs, Victoria, Australia. A chance seedling, originated in 1975, first flowered 1978. The

dense, upright plant produces 6 cm, bright red, formal double flowers, mid-season to late.

Leaves, 7 cm long by 4.5 cm wide, obcordate, dark green, tapering to a short pointed apex

with small serrations. Chinese synonym óChongjingô.

Acerbi. (C.japonica), Jacob Makoy et Cie Catalogue, 1839, p.16. No description. Charles van Geert

Catalogue,1845, p.1: Hollyhock form, pale carmine rose. Originated in Italy.

 Achiduchesse Augusta. Auguste van Geert Nursery Catalogue, No.65, 1869-1870, p.49.

Orthographic error for Arciduchessa Augusta.

 Achiduchesse Marie. Auguste van Geert Nursery Catalogue, No.65, 1869-1870, p.49.

Orthographic error for Archiduchesse Marie.

Achi. (Place Name), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.204, colour photo and

description: Medium size, dark red, irregular, campanulate single with 5-6, channelled,

reflexed, waved at margin, emarginate petals. Stamens cylindrical, filaments pink, joined at

the lower third, with yellow anthers. Leaves dark green, obovate, apices tapering acute,

margins obscurely, finely serrate. Blooms early to late. Selected from wild japonicas, named

and released by Nobuo Sasai in 1976. From Okayama Prefecture, Japan.

Achizawa. (Place Name), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.176, colour

photo, p.177, description: Medium size, dark red, tulip-shaped single with 5 thick, pointed

petals. Stamens cylindrical, filaments reddish, joined for the lower third with yellow anthers.

 7

Blooms mid-season. Leaves mid-green, narrow-elliptic, apices long-acuminate, margins

shallowly crenate. Selected from wild japonicas, named and released by Nobuo Sasai in 1980.

From Okayama Prefecture, Japan.

 Acidale. Verschaffelt Catalogue, 1850, p.44. Orthographic error for Acidalia.

Acidalia. (C.japonica), van Houtte Catalogue, 1841, (7):1: Rosy white, anemone form. Berlèse 1840,

Monographie, ed.2, p.93: Rosy white, double, imbricated rose form, 9 cm across; petals

oblong, indented, thin, transparent with prominent veins. Orthographic errors: óAcidaleô,

óAcidalieô. Originated in Italy.

Acidalia Nova. (C.japonica), Baumann, Mulhouse Nursery Catalogue, 1841-1842, p.13. No description.

Originated in France. (Believed extinct.)

 Acidalie. Trillon, Le Mans Nursery Catalogue, 1843, p.3. Orthographic error for Acidalia.

Ack-Scent. (C.japonica hybrid), American Camellia Yearbook, 1979, p.101, Reg. No.1532: A large, shell

pink, peony form hybrid (C.japonica Kramerôs Supreme x Fragrant Pink Improved),

mid-season flowering; originated by Dr W.L. Ackerman, Washington, DC, USA. The

8-year-old seedling first bloomed in 1974. The flower has 18 petals, 16 petaloids,

yellow-orange anthers and creamy white filaments. Average flower size is 10.5 cm wide by 5

cm deep. Deep spicy fragrance; floriferous, blooms hold well and shed from the plant at

senescence. Commercially introduced 1977. Plant growth is upright, average and medium in

rate with dark green leaves 8.5 x 4.8 cm.

Ack-Scent Pink. (C.lutchuensis hybrid), Ackerman, American Camellia Yearbook, 1981, p.115:

(76-126). Flowers rose pink, 8.5 cm wide, rose form double, petals narrow, long, regularly

twisted and notched, thick, good substance, tipped, edged or streaked white, veined in darker

pink, strong sweet fragrance. Mid-season to late flowering. A seedling of Fragrant Pink

Improved. Colour photo facing p.13, American Camellia Yearbook, 1981.

Ack-Scent Red. (C.lutchuensis hybrid), Ackerman, American Camellia Yearbook, 1981, p.115, colour

photo facing p.5: (77-126). Flowers bright red, 7.5 cm across, semi-double to peony form,

petals ruffled and notched at margin. Some rabbit ears, large centre cluster of yellow stamens,

good substance, good spicy fragrance. Mid-season to late. Plant spreading, medium green

foliage. A seedling of Fragrant Pink Improved. Originated in USA.

Ack-Scent Sno. (C.lutchuensis hybrid), Ackerman, American Camellia Yearbook, 1981, p.115, colour

photo No.5 facing p.13: (75-460). Flowers white, 9.5 cm across, semi-double to anemone

form, 12 petals, 28 petaloids mixed with stamens, sweet fragrance. Mid-season blooming.

Upright plant with dark green foliage. A seedling of Fragrant Pink Improved. Orthographic

error: óAck-Scent Snowô. Originated in USA.

 Ack-Scent Snow. Cannon, 1985, ACS, The Camellia Journal, vol.40, No.4, p.13. Orthographic

error for Ack-Scent Sno.

Ack-Scent Spice. (C.japonica x C.lutchuensis), Ackerman, American Camellia Yearbook, 1981, p.115,

colour photo No.4 facing p.13: (76-165). Flowers bright red, 7.5 cm across, anemone form,

lemony to spicy fragrance. ACS, Sept.1995, The Camellia Journal, vol.50, No.4, p.28, Reg.

No. 2360: Medium size, deep rose red, peony to anemone form c.hybrid, (C.japonica

Fragrant Star x C.lutchuensis). Mid-season to late flowering. Originated in USA By Dr.

William L. Ackerman, Ashton, Maryland. ACS, 1995, American Camellia Yearbook, p.1: The

19 year old seedling first bloomed 1981, Average flower size is 9 cm wide x 5 cm deep with

18 petals, 22 petaloids, yellow anthers and cream filaments. Blooms have lemony to spicy

fragrance and a long blooming season. Plant growth is spreading, dense and medium with

dark green leaves 10 cm long x 4 cm wide. Orthographic error: óAck-Scent Spicoô.

 Ack-Scent Spico. Trewidden Estate Nursery, 1995, Catalogue, p.1. Orthographic error for Ack-

Scent Spice.

 8

Ack-Scent Star. (C.lutchuensis hybrid), Ackerman, 1981, American Camellia Yearbook, p.114, colour

photo No.3 facing p.13: (76-66). Flowers, white, 8 cm across, anemone to rose form double,

petals ruffled at the margin, creamy white centre, sweet fragrance. Mid-season to late

flowering. Plant vigorous, upright, mid-green leaves. Originated in USA.

Ack-Scent White. (C.lutchuensis hybrid), Ackerman, 1981, American Camellia Yearbook, p.114:

(75-461). Flowers white, 10 cm across, peony to anemone form, 20 petals, 24 petaloids, good

substance, mild sweet fragrance. Early to mid-season flowering. Plant, upright with dark

green foliage. Colour photo No.1 facing p.13, 1981 Yearbook. Originated in USA.

Açoreana. (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.30 and No.9, 1872-1873: Pure

white formal double. Imbricated in a spiral form. From Loureiro Catalogue No.19, 1883-84,

p.77, until Real Companhia Horticolo-Agricola Portuense, Catalogue No.36, 1902, p.47,

described as perfectly imbricated. Orthographic error óAçorneanaô. Originated in Portugal.

ACS Jubilee. (C.japonica), ACS, 1994, The Camellia Journal, vol.49, No.4, text inside front cover,

colour photo front cover. This name was given to the winner of a competition for a flower to

commemorate the 50th anniversary of the American Camellia Society. Originated at Nuccioôs

Nurseries, Altadena, California, USA. Large, light pink, formal double to rose form double.

Blooms early to late. See also ACS, 1995, The Camellia Journal, vol.50, No.1, p.15, Reg. No.

2310, and ACS, 1995, American Camellia Yearbook, p.1: The 12 year old seedling first

bloomed in 1988. Average flower size is 10 cm across x 5 cm deep with 65 petals, light

yellow anthers and filaments. Plant growth is upright, dense and average with dark green

leaves 10 cm long x 5.5 cm wide. Similar in form to óMathotianaô (Julia Drayton). Chinese

synonym óHuadu Jinianô.

Acteon (Fiaes). (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.31, and No.9, 1872-1873,

p.40: Vivid crimson, formal double; perfectly imbricated. From Loureiro Catalogue No.19,

1883, p.77, onwards it is described as imbricated in a spiral form. Orthographic variant

óActeonô. Originated in Portugal by Fiaes.

 Actonia. Anonymous, 1837, The Floricultural Cabinet, vol.5, p.268. Orthographic error for

Aitonia.

 Acubaefolia. Anonymous, 1838, The Floricultural Cabinet, vol.6, p.12. Orthographic error for

Aucubifolia.

Acuminate Ignea. (C.japonica), Oudin, Lisieux Nursery Catalogue, 1844, p.9: Very beautiful flower,

with regular, broad, rounded petals, cinnabar-red edged with violet-pink. Burnier & Grilli

Catalogue, 1846-1847: Large flowers with wide, round petals, cinnabar coloured, tipped with

a rosy violet. Originated in Italy. Synonym: óAccuminataô.

Acutifolia. (C.japonica), Hovey & Hovey, 1836, Magazine of Horticulture: óDouble redô; The

Floricultural Cabinet, 1838, vol.6, p.149: No description. Originated in USA. (Believed

extinct.)

Acutipetala. (C.japonica), Jacob Makoy, 1830, Catalogue, p.5. No description. Courtois, 1833. Magasin

dôHorticulture, 1(pt.D):308-318: Semi-double, crinkled at the centre, blood red. Centre petals

mixed with stamens and spotted white. Berlèse, 1840, Monographie, ed.2, p.107: Flower

about 7 cm across, double, cherry-red, insignificant. Originated in England. Orthographic

error óAcutopetalaô.

Acutipetala Flammea. (C.japonica), Tagliabue, 1840, Nomenclatore Camelliae. No description.

Originated in Italy. (Believed extinct.)

Acutisepala Elegans. (C.japonica), Shneiderff, ed., 1841, Catalogo della piante che si Trovano nel

Giardino, p.8. No description. (Believed extinct.)

 Acutisepala. Bulletin Phytotax.1953 as Camellia acutisepala Tsai & Feng.

 9

 Acutopetala. Verschaffelt, 1844, Catalogue, No.50, p.17. Orthographic error for Acutipetala.

Ada Bird. (C.japonica), American Camellia Yearbook, 1968, p.128, Reg.983: An 8-year old seedling that

first bloomed 1962; originated by Ada Bird McDaniel, Eastman, Georgia, USA. Growth habit

is dense and rapid. The dark green leaves average 10 cm long by 4.5 cm wide. The

semi-double flower is 12.5 cm across, 7.5 cm deep and has 15 petals and 8 petaloids, white

with yellow anthers and white filaments. Long lasting. Blooms mid-season.

Ada Emily. (C.reticulata hybrid), ACRS, 1984, Camellia News, No.91, p.22, Reg. No.314: Originated by

Dr T.E. Pierson, Hurstville, NSW, Australia. A chance seedling from C.reticulata

Balderdash, first flowered 1982. Flowers semi-double to informal double, 12.5 cm wide by 8

cm deep; scarlet flowers with scarlet filaments. Midseason to late flowering. The open,

spreading plant has dark green, ovate, lightly reticulate 10.5 cm x 4.8 cm leaves.

Ada Hewitt. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1950-1951. No description.

Fruitland Nursery Catalogue, 1950-1951: Light pink, medium sized, formal double. Early to

late flowering. Originated by A.D. Hewitt, McComb, Mississippi, USA.

Ada Pieper. (C.japonica), SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.23: Coral rose.

Large semi-double; vigorous, compact growth. Mid-season blooming. A seedling originated

by Vern McCaskill, California, USA. Orthographic errors: óAda Piperô, óAdah Pieperô, óAdam

Pieperô. Sport: Ada Pieper Variegated.

Ada Pieper Variegated. (C.japonica), Cannon, 1965, ACS, The Camellia Journal, vol.20, No.1, p.16 as

óAda Pieper Var.ô: A virus variegated form of Ada Pieper. Coral rose, blotched white.

Originated in USA.

 Ada Piper. Belle Fontaine Nursery Catalogue, 1961. Orthographic variant for Ada Pieper.

Ada Sebire. (C.reticulata hybrid), ACRS, Camellia News, No.66, Dec. 1977, p.27, Reg. No.201:

Originated by E.R. Sebire, Wandin North, Victoria, Australia from chance seed of

C.reticulata óTali Queenô (Dali Cha). Seed planted 1969 and first bloomed 1973. The

vigorous, upright plant produces deep rose, 15 cm wide, incomplete double to round, informal

double flowers in midseason. Leaves are mid-green, lanceolate, 11.5 cm long by 6.5 cm wide.

Chinese synonym óAidaô.

 Ada Wilson. Abbotôs Sunny Knoll Nursery Catalogue, 1950, p.3. Synonym for Rosea Superba.

 Ada Wilson Variegated. Abbotôs Sunny Knoll Nursery Catalogue, 1950, p.3 as óAda Wilson

Vari.ô Synonym for Rosea Superba Variegated.

Adachi. (Personal name), (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû, p.12, colour photo,

description, p.198: A pink, semi-double with an irregular stamen cluster, with petaloids and

slender petals; magnolia form. Flower, medium small. Mid-seasonblooming. Leaves, medium

size, oval, prominent venation, concave. Plant habit, erect and vigorous. Originated in Kantô

District, Japan.

Adah Pearl. (C.japonica), SCCS, 1942, Classification of Camellias, p.1: Pink, semi-double, 12.5cm

across. Early blooming. SCCS, 1950, The Camellia. Its Culture and Nomenclature, p.22.

Originated by J.E. Youtz, Sr, Pasadena, California, USA.

 Adah Pieper. Mark S. Cannon Scion Catalogue, 1962, p.1. Orthographic error for Ada Pieper.

 Adah Pieper Variegated. Mark S. Cannon Scion Catalogue, 1962, p.1 as óAdah Pieper Varô.

Orthographic error for Ada Pieper Variegated.

 Adalaide Schoeller. Peer, Monique, 1957, American Camellia Yearbook, p.248. Orthographic

error for Adelaide Schoeller.

Adalgisa. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7: No description.

 10

Adalyn. (C.japonica), ACS, Aug. 1995, The Camellia Journal, vol.50, No.3, p.37, Reg. No. 2354:

Medium size, white shading to pink on outer borders, formal double C.japonica chance

seedling that blooms early to late. Originated in the USA by Frank A. Wilson III, Leslie,

Georgia. The 25 year old seedling first bloomed 1975. Average flower size is 8 cm across x

3.2 cm deep with 75 petals. Plant growth is upright and average with light green leaves 9.5 cm

long x 4.5 cm wide.

Adam Grant. (C.japonica), ACS, The Camellia Journal, June 2010, p.29 with colour photo; Regn.

No.2792. Originated by Marion Grant Hall, Dothan, Ala., USA. ACS, Yearbook 2010, p.72

with colour photo. 20 year old seedling first bloomed in 2004. Plant is upright and average

growth. Dark green leaves average 9 cm x 5 cm. Bright rose pink flowers are 14 cm diameter

x 7.5 cm height and have 50 petals and bright yellow anthers. Flowering season is early-

midseason to early-late season.

 Adam Pieper. Anderson Nursery Catalogue, 1968, p.2. Orthographic error for Ada Pieper.

Adamastor. (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.37 & No.9, 1872-1873, p.40:

Peony form, vivid pink with splashes of white. Jacintho de Mattos Catalogue No.14, 1900,

p.61 adds large. Orthographic errors: óAdanasterô, óAdmasterô, óAdamasterô. Originated in

Portugal.

Adamo. (C.japonica), Verschaffelt Catalogue 1862-1863, No.71, p.44: No description. Gardening

Illustrated and Suburban and Rural Home, vol.3, 1882, p.628: White flaked with red and

rose. Orthographic error: óAdanioô. Originated in England.

 Adamsoni. Ellis, 1953, Old Camellia Varieties, p.1. Error for Adansonii.

Adansonii. (C.japonica), Berlèse, 1849, Annales de la Soci®t® Centrale dôHorticulture de France, vol.40,

p.77, as óAdansoniô: Flower 9 cm across, formal double, Rose, more or less deep, sometimes

splashed with white, sometimes self coloured. Several rows of petals, rounded and notched

form a cup, often lined with white.

 Adanaster. Mark S. Cannon, Scion Catalogue, 1964-1965, p.1. Orthographic error for

Adamaster.

 Adanio. Giles & Son, Catalogue, 1881, p.91. Orthographic error for Adamo.

 Adansoni. Berlèse, 1849, Annales de la Soci¯t¯ Centrale dôHorticulture de France, vol.40, p.77

Orthographic error for Adansonii.

Addie Black. (C.reticulata), New Zealand Camellia Bulletin, vol.VII, No.6, November 1972, p.33, Reg.

No.64: A chance seedling of C.reticulata (wild form), originated by the late Miss A. Black,

Whakatane, New Zealand. It first flowered 1969 and the plant has an upright, vigorous habit.

The flowers are semi-double, 12-15 petals, occasional petaloids, golden anthers, filaments

white and fused at the base. The size is 16 cm wide by 8 cm deep and the colour is RHS Red

Group 58B. The flowers have unusual texture, colour and quality and are borne very freely.

Mid-season blooming.

Addie Belt. (C.japonica), Jean Verschaffelt, 1863-1864, Price List, p.34: Deep pink. Petals outspread

and rounded. Originated in UK.

 Adela Pelargo Medici. Taylor & Sangster Catalogue, 1887. Orthographic error for Adele Palagi-

Medici.

 Adelaida. Catalogue General des plantes Cultiv®es dans LôEstablishment de la Soci®t® Royal

dôHorticulture de Belge, 1842, p.21. Orthographic error for Adalaideae.

 Adelaida. International Camellia Journal, 1992, p.46. Orthographic error for Adelaide.

 Adelaide. Anonymous, 1835, Revue Horticole, pp.31 -32. Orthographic variant for Adelaideae.

 11

Adelaide. (C.japonica), Cachet, 1840-1841, Catalogue, p.3. No description. Rousseau, Angers Nursery

Catalogue, 1842-1843, p.1: Cherry pink. Verschaffelt, Nouvelle Iconographie, 1848, Book X,

pl.II and facing page as óAdelaideô:...obtained in Paris 5 or 6 years ago...dedicated to

Mademoiselle Adelaide, sister of Louis-Philipe. The leaves of this variety, 9-10 cm long by

5-6 cm wide, are elongated ovals, regularly notched and pointed. The buds are large with

greenish scales and produce regularly imbricated blooms, 9-10 cm across, full, anemone

formed, of a deep red colour, with numerous petals arranged in 8-10 rows, ample, rounded,

some slightly emarginate. The centre of the bloom is quite full and the petals

overlap...Another variety of the same name was obtained a long time ago in Belgium, but is

inferior to this one. Originated in France. Synonym: óAdelaide Redô.

Adelaide. (C.japonica), Gheldorf, Const., 1844, Catalogue of Plants and Price List, p.2: Large,

imbricated flower of 6 rows of petals. Outer petals deep pink, those of the centre almost

white. Originated in Belgium. This is apparently the form indicated by Verschaffelt as

inferior.

 Adelaide Benvenuti. Auguste van Geert Catalogue No.43, 1857, p.32. Orthographic error for

Adelina Benvenuti.

 Adelaide Benveneth. J. Scott & Sons Catalogue, 1889. Orthographic error for Adelina

Benvenuti.

 Adelaide Beveneth. Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from Nursery

Catalogues, p.1. Orthographic error for Adelina Benvenuti.

Adelaide Boursault. (C.japonica), Le Texnier, 1911, Le Camellia, essais sur lôhistoire..., p.28:...grown

in 1840 by Madelaine of Boursault. No description. Originated in France. (Believed extinct.)

Adelaide Cortesi. (C.japonica), Scarlatti Catalogue, 1888: A vivid rose coloured, medium sized, formal

double. Originated in Italy by Franchetti.

 Adelaide Nova. Dauvesse Catalogue, 1855-1856. Orthographic variant of Adelaidea Nova.

Adelaide Placci. (C.japonica), Scarlatti Catalogue, 1888: Medium sized formal double, tender, flesh

coloured, petals transparent. Originated by Sodini, Italy.

 Adelaide Red. Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from Nursery

Catalogues, p.1. Synonym for Adelaide.

Adelaide Schoeller. (C.japonica), Luzzatti Catalogue, 1853. No description. Franchetti, 1855, Collezione

di Camelie, p.7: Numerous petals forming a semi-globular flower of ivory white.

Orthographic errors: óAdelaide Schoellerô, óAdelaide Schwellerô.

 Adelaide Schweller. von Biedenfeld, 1856, Practische Grundlehren der Culture von Camellien,

p.20. Orthographic error for Adelaide Schoeller.

 Adelaidea. Berlèse, 1843, Iconographie, pl.258. Synonym for Hellebuyckii.

Adelaidea Nova. (C.japonica), Berlèse, 1845, Monographie, ed.3, p.202. Orthographic variant:

óAdelaide Novaô. Leaves, 9-10 cm long by 5-6 cm wide, long oval, finely serrate. Flowers,

9-10 cm across, formal double, deep cherry red with a touch of purple, small, 7-8 rows of

petals, rounded, some emarginate, some entire. Originated in France.

Adelaideae. (C.japonica), Harrison, ea., 1835, The Floricultural Cabinet, vol.III, p.119, as óAdelaidiiô:

óMiss Adelaide Campbellôs hybridô. A seedling from the Red Waratah (Anemoniflora). A

splendid rose coloured flower after the form of Chandleri in a description of 8 hybrid

camellias raised in the gardens of Walter Frederick Campbell Esq. MP, Woodhall,

Lanarkshire, Scotland. Orthographic errors: óAdelaidaô, óAdelaideô, óAdelaidiiô, óAdelaideiiô.

 Adelaideii. Burnett, ea., 1837, Magazine of Botany & Gardening, new series, vol.3, p.151.

Orthographic error for Adelaideae.

 12

 Adelaidii. Harrison, ed., 1835, The Floricultural Cabinet, vol.III, p.118. Latin error for

Adelaideae.

Adèle. (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.13. No description. Franchetti, 1855,

Collezione di Camelie, p.7: Well imbricated, rose pink. Originated in Italy.

Adele Bucchi. (C.japonica), Mercatelli Catalogue, 1894. No description. Originated in Italy. (Believed

extinct.)

Adele Clairmont. (C.japonica), Mark S. Cannon, Scion Catalogue, 1963-1964, p.1 and ACS, 1963, The

Camellia Journal, vol.18, No.1, back cover; American Camellia Yearbook, 1965, p.226, Reg.

No.701: SCCS, No.62-37. A light pink, formal double, originated by Mrs John H. Clairmont,

Glendale, California, USA. A 10-year-old seedling that bloomed for the first time in 1959.

Flowers are 9-10 cm in diameter and 5 cm in depth and come in mid-season on a vigorous,

compact, upright plant.

Adele Gaeta. (C.japonica), Angelo Longone Catalogue, 1891. Large pink flower, imbricated. Originated

in Italy.

Adele Palagi-Medici. (C.japonica), William Bull Catalogue, 1867, p.74. No description; Mercatelli

Catalogue, 1881: (Villa QuieteðSpada). Pale, delicate pink, edges of petals recurve towards

the centre, perfectly imbricated (Waterhouse, 1955). Orthographic errors: óAdele Pelargo

Mediciô, óAdele Pelagi Mediciô, óAdele Pelage Mediciô. Originated in Italy by Count Lavinio

de Medici Spada.

 Adele Pelage Medici. Law Somner & Co. Melbourne Catalogue, 1864. Orthographic error for

Adele Palagi-Medici.

 Adele Pelagi Medici. Shepherd & Co. Catalogue, 1883-1884. Orthographic error for Adele

Palagi-Medici.

Adele Puccioni. (C.japonica), van Houtte Catalogue, 1858, (72):4: Brilliant, rose coloured, petals veined

red, lightly lined and dotted with white. Imbricated. Originated in Italy.

Adèle Raffo. (C.japonica), Linden Catalogue, No.94, 1875, p.20. No description. Originated in Italy.

(Believed extinct.)

Adele Sally. (C.japonica), American Camellia Yearbook, 1969, p.158, Reg.1048: A 12-year old chance

seedling of Dr John D. Bell that first bloomed in 1964, originated by Homer C. Wilson,

Fresno, California, USA. The plant growth is upright, open and medium in rate, with dark

green leaves, 8 cm long by 5 cm wide. The semi-double flower is 12-14 cm in diameter and 7

cm deep, with two rows of wavy petals, 3-5 narrow, twisted petals standing erect amongst the

stamens. Colour is dark red with yellow anthers and white filaments. Flowers mid-season.

Adèle Stradi. (C.japonica), Linden Catalogue, No.94, 1875, p.20. No description. Originated in Italy.

(Believed extinct.)

 Adèle Tori. Alex Verschaffelt, 1849-1850, Catalogue, p.44. Orthographic error for Adèle Torre.

Adèle Torre. (C.japonica), Verschaffelt Catalogue, 1849-1850, p.44 as óAd¯le Toriô: No description.

Fratelli Rovelli, 1852, Catalogue, p.11: Colour is a strong pink. Verschaffelt, Nouvelle

Iconographie, 1854, Book VII, pl.III as óAd¯le Torryô: Delicate pink with streaks of deeper

pink. Rose form. Received from Fr. Mariani, Milan, Italy. Rovelli Catalogue, 1852, p.11:

Brescia. Imbricated, deep pink. Orthographic errors: óAdele Torriô, óAdele Torryô, óAdile

Larryô, óAd¯le Toriô.

 Adèle Torri. Verschaffelt Catalogue, 1850, p.44. Orthographic error for Adèle Torre.

 Adèle Torry. Verschaffelt, Nouvelle Iconographie, 1854, Book VII, Text facing pl.III.

Orthographic error for Adèle Torre.

 13

Adelia. (C.japonica), Gheldorf, Const. 1844, Catalogue of Plants and Price List, p.3: Very flat formal

double, salmon red with bronze tints, the branches glossy white with a metallic stripe in the

centre of each petal. Originated by the Baronne dôUddekem, Belgium.

 Adelina Benvenuta. G.W.Johnson & R.Hogg, 1873, Journal of Horticultureé, Vol.XXIV,

pp.140. Orthographic error for Adelina Benvenuti.

Adelia del Monte Bianco. (C.japonica), Gelli & Figlio Catalogue, 1872-1873: Flesh coloured with

stripes and spots of rose. Rose form. Originated in Italy.

Adelina Benvenuti. (C.japonica), Ambroise Verschaffelt, 1853, Supplement to Catalogue Général, p.10.

No description. Franchetti, 1855, Collezione di Camelie, p.7: Very large, perfectly imbricated

flower, ivory white splashed and streaked pink, often the centre of the flowers entirely pink or

entirely white, giving a charming effect. Paul, 1879, Gardenersô Chronicle: Flesh colour,

flaked and dotted with crimson, large, full, flat imbricated petals, pointed, even and regular.

Mid-season flowering. Originated in Italy. Orthographic errors: óAdelaide Benvenutiô,

óAdelaide Bevenethô, óAdelina Benvenutoô, óAdelaide Benvenethô, óAdelina Benvenutaô.

 Adelina Benvenuto. Hazlewood & Jessep, 1972, Check List - Camellia Cultvars from Nursery

Catalogues, p.1. Orthographic error for Adelina Benvenuti.

Adelina Cazenave. (C.japonica), Mercatelli Catalogue, 1881: Flesh pink with the edge of the petals

slightly tinged white. Originated in Italy.

Adelina Cecconi. (C.japonica), Rovelli Catalogue, 1896-1897, pp.38, 40, as óNoveltyô. No description.

Originated in Italy. (Believed extinct.)

 Adelina De-Chaurand. Angelo Longone Catalogue, 1891. Orthographic variant for Adeline

Dechaurand.

Adelina del Monte. (C.japonica), Professor Attilio Tassi, 1855, I Giardini, Giornal dôHorticultura. No

description. Stefano Pagliai Catalogue, 1867, p.67: (Franchetti) Blush white, streaked and

speckled with pink, beautiful form. Originated in Italy.

Adelina Patti. (C.japonica), G.W.H., 1889, The Garden, 36(930):247: This is a somewhat cup-shaped

bloom; it is a very handsome single form with round petals, which are a bright, rosy pink,

flushed with carmine towards the base and netted with veins of the same colour, broadly

banded with white on the margin; anthers of golden yellow. Leaves elliptic, 7.5-8 cm long,

3-4 cm wide, broadly serrulate, acuminate, deep glossy green. Flowers 7-8 cm across, colour

Neyron Rose (HCC. 623) with Carmine (HCC. 21) venation. Plant habit, erect with pendulous

branches. See Urquhart, The Camellia, vol.II, 1969 for colour illustration. Imported by G.

Waller from Japan about 1888. Orthographic errors: óAdelina Pattiiô, óAdeline Pattiô. No

relation with Rovelliôs óAdelina Pattiô. Sports both carmine and pure white forms.

Adelina Patti (Rovelli). (C.japonica), Rovelli Catalogue, 1896, p.40, as óAdelina Pattiô: Imbricated,

delicate white; compact habit. Originated in Italy by Rovelli.

 Adelina Pattii. Caledonia Nursery Catalogue, 1983-1984. Orthographic error for Adelina Patti.

Adelina Sargent. (C.japonica), ACRS, 1982, Camellia News, No.83, p.22, Reg. No.287: Originated by

Neville Sargent, Johnsonville, Victoria, Australia. A chance seedling that first flowered 1975.

Flowers, 12 cm across, medium pink with one or more darker pink stripes on each petal;

single to semi-double blooms in mid-season. The upright, dense plant has medium green, 9

cm x 5 cm, sharply pointed oblong-elliptic leaves with deep serrations.

Adeline. (C.japonica), Eaves Catalogue, 1897-1898. No description. Originated in Australia. (Believed

extinct.)

 Adeline de Chaurand. Longone Catalogue, 1910-1911, p.7. Orthographic variant for Adeline

Dechaurand.

 14

Adeline Dechaurand. (C.japonica), Catalogue della Stablimento Agrario-Botanico de Castagnola e

Casabono, 1867-1868.: Large pink, formal double. Originated in Italy. Orthographic variants:

óAdelina De-Chaurandô, óAdeline de Chaurandô.

 Adeline Patti. Fairlight Camellia Nursery, 1987. Orthographic error for Adelina Patti.

 Adelmanii. Longone Catalogue, 1846, as óAdelmaniô. Orthographic error for Adelmannii.

Adelmannii. (C.japonica), Leiden Botanic Garden, 1831, Enumeratio Planatum quae in Horto Lugduno-

Batavio, p.19. No description. Orthographic errors: óAdelmaniiô, óAdlemanniiô, óAdelmanniô.

(Believed extinct.)

Adelsonii. (C.japonica), Rousseau, Angers Nursery Catalogue, 1842-1843, p.1. No description. Louis

Leroy, 1863, Catalogue Général, p.122: Imbricated pink. Originated in France.

 Adesugata. Satomi, 1958, Nomenclature List of Sasanqua of Japan as óAde-sugataô. Different

reading for Enishi.

Adesugata. (Charming Figure). (C.rusticana), Hagiya & Ishizawa, 1968, Kyôto Engei Kurabu, Tsubaki,

Tokushû, No.9, p.53, p.III, pl.(A); Seibundô Shinkôsha, 1979, Senchinshû, p.12, colour plate,

description p.198: Flower, crimson incomplete double peony form with rare vertical white

stripe on inner petals; outer petals about 35, inner 17 with 3-10 petaloids; stamens about 110

with yellow filaments; 8-10 cm in diameter; mid-season flowering. Leaves, medium sized,

elliptical, reflexed, with short, hairy petioles. Plant habit, vigorous, spreading growth. No

relationship with other camellias of same name. Collected at Kariwa-gun, Niigata, Japan in

1958 by Susumu Ichizawa, named and released by Kaoru Hagiya..

Adesugata. (Charming Figure). (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû, p.12, description,

p.198: Flower, semi-double with red striping and dotting on pale pink background, irregular

stamen cluster, 8-10 cm across, early to mid-season flowering. Leaves, elliptical, reflexed.

Normal erect growth. Note that characters are different to the rusticana. Originated in Kansai,

Japan.

 Adesugata. Tanaka et al, 1986, Genetic Studies on the Origin of Camellia vernalis, Journal of

Japanese Society for Horticultural Science, vol.33, No.2, p.208. Renamed

óAdesugataô(Kansai) to distinguish it from the other cultivars of the same name.

Adesugata (Kansai). (óAdesugataô from Kansai), (C.x vernalis), Hakoda, JCS, 1987, Tsubaki, p.50:

Medium size, light red, with darker red stripes, double. Originated in Ôsaka Prefecture, Japan.

A triploid cultivar. Synonym: óAdesugataô.

 Ade-tsubaki. Watanabe, Takeshi, 1977, Kyôtsubaki, p.132. Synonym for Ate-tsubaki.

Adeyaka. (C.japonica), American Camellia Yearbook, 1982, p.169, Reg.No.1781: A small to medium,

currant red, single C.japonica chance seedling, early to mid-season, originated by Dr Clifford

Parks, Washington, USA. The 17-year-old seedling first bloomed about 1968. Average flower

size is 6-8 cm wide and 3.3-5.5 cm deep with 5+ petals, yellow anthers and pink filaments.

Plant growth is upright, dense and medium, with dark green leaves. The name is Japanese for

óFascinatingô.

 Adile Larry. Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from Nursery

Catalogues, p.2. Orthographic error for Adèle Torre.

 Adlemannii. Mackoy Catalogue, 1838, as óAdlemanniô. Orthographic error for Adelmannii.

 Admaster. Mark S. Cannon Scion Catalogue, 1962, p.1. Orthographic error for Adamaster.

Admirábile. (C.japonica), Loudon, 1840, The Gardenersô Magazine, vol.16, p.307: In a list of Camellias

raised by Dr Luigi Sacco, Milan, Italy. No description. (Believed extinct.)

Admirabilis. (C.japonica), Jacob Makoy et Cie Catalogue, 1839, p.16. No description. Berlèse, 1840,

Monographie, ed.2, pp.89, 226: Foliage of average size, a little long, dark green; buds ovate-

 15

oblong, a little pointed, scales greenish; flower 8 cm diameter, double, rose coloured; petals at

the circumference well imbricated, broad and gracefully resting on the calyx; those at the

centre, rumpled, irregular and unequally displayed. Charles van Geert Catalogue, 1845, p.1:

Peony form, a rich shade of vermilion scarlet. Originated in Italy by Mariani in 1834.

Synonym: óMaria Luigia di Parmaô according to van Houtte, 1845, but this is actually the

variegated form of óAdmirabilisô. Orthographic error: óAdmirableô.

 Admirable. Charles van Geert Annotation Manuscritts, 1847-1850. Orthographic error for

Admirabilis.

Admiral Campbell. (C.japonica), Baumann, Mulhouse Nursery Catalogue, 1841-1842, p.13. No

description. Originated in England. (Believed extinct.)

Admiral Halsey. (C.japonica), SCCS, The Camellia. Its Culture and Nomenclature p.17, 1947: A virus

variegated form of óGeneral Dwight Eisenhowerô: deep red, marbled white. Medium size.

Originated in USA by Reeves.

Admiral Nelson. (C.japonica), van Houtte Catalogue, 1839, (1):1 as óAmiral Nelsonô. No description.

van Houtte, 1844-1845, Catalogue, No.18:7: Salmon pink veins. Beautiful form. Charles van

Geert Nursery Catalogue, 1845, p.1: Beautiful imbricated form, veined salmon pink like

copperðthen in his Annotations, 1848 he has: Imbricated glowing red, markedly blotched

with white. Apparently it became virus variegated. Orthographic variant: óAmmiraglio

Nelsonô. Originated in England.

 Admiral Nimitz. McIlhenny Catalogue, 1946-1947, p.7: Synonym for Kishû-tsukasa.

 Admiral Nimitz Variegated. Hillcrest Nursery Catalogue, 1958 as óAdmiral Nimitz Var.ô:

Synonym for Kishû-tsukasa.

Admiration. (C.japonica), Fruitland Nursery Catalogue, 1946-1947, p.26: A virus variegated form of

óMadame Leboisô: Red blotched white. Synonyms: óMadame le Bois Variegatedô, óCarl

Rosenquist Variegatedô, and, erroneously, óPrince Eugene Napoleon Variegatedô.

Admiration (Marchant). (C.x williamsii), Marchant, Keepers Hill Nursery Catalogue, 1956 invalidly as

óAdmirationô: Cherry red, medium sized single. Originated by Marchant, UK.

Adolescent. (C.japonica), SCCS, Camellia Nomenclature, 1964, p.14: White. Miniature semi-double.

Medium, upright growth. Mid-season blooming. Originated in USA in 1955.

 Adolf Adusson. Jan Duytschaever, Export Nursery Catalogue, 1980-1981: Orthographic error for

Adolphe Audusson.

 Adolf Audusson. Geo. Jackson & Son, 1952-1953, Planterôs Handbook, No.14, p.19.

Orthographic error for Adolphe Audusson.

 Adolfe Audusson. Champernowne Catalogue, 1983: Orthographic variant for Adolphe Audus-

son.

Adolfe Odus. (C.japonica), Sewell & Parks, 1981, American Camellia Yearbook, p.124. No description.

Originated in USA.

 Adolph Adduson. Simpson of Lower Peover, Nursery Catalogue, 1985-1986, p.7. Orthographic

error for Adolphe Audusson.

 Adolph Audduson Red. Tammia Nursery Catalogue, 1960, p.2. Orthographic error for óAdolphe

Audusson Redô, synonym for Adolphe Audusson.

 Adolph Auduson. Simpson of Lower Peover, Nursery Catalogue.1985-1986. Orthographic error

for Adolphe Audusson.

 Adolph Audussen Variegated. The Pacific Camellia Society, 1946, Camellia Nomenclature, p.3

as óAdolph Audussen Var.ô: Orthographic error for Adolphe Audusson Variegated.

 16

 Adolphe. SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.22. Abbreviation for

Adolphe Audusson.

 Adolph Audusson. Vanderbilt, 1941, Camellia Research II, p.1: Orthographic error for Adolphe

Audusson.

Adolphe Audusson. (C.japonica), Guichard, Henri, 1910, Catalogue des collections de Camelias... No.

275:...Imbricated, dark red, large striped petals; Fendig, 1949, American Camellia Catalogue:

A large, semi-double bloom about 11 cm in diameter. There are 12 rounded petals, about 5 cm

in diameter, arranged in three rows. Numerous stamens are grouped in the centre. Calyx is

large and deeply cupped. Foliage is dark, glossy green, the margins coarsely serrated, 11 cm

by 5 cm. Plants are vigorous, compact and hardy.The cultivar was named after M. Adolphe

Audusson, Angers, France from whom Guichard obtained it about 1877. Synonyms: óAudrey

Hopferô, óAdolphe Audusson Purpleô, óAdolphe Audusson Redô, óAdolphe Audusson Red

Sportô, óHopfer No. 270ô and, erroneously, óThe Czarô. Sports: óAdolphe Audusson Specialô,

óAdolphe Audusson Variegatedô. Orthographic errors: óAdolf Adussonô, óAdolf Audussonô,

óAdolfe Audussonô, óAdolph Audusonô, óAdolph Audussonô, óAdolpheô. Awards: National

Camellia Hall of Fame, 1978; RHS, FCC, 1956. Colour illustrations: Guichard Soeurs

Catalogue (about 1938), p.8; Gardenersô Chronicle, 1935, No.97, opposite p.8; Fairweather,

1979, Rhododendrons & Azaleas, p.112, Gerbing, G.G., 1945, Camellias, p.5.

 Adolphe Audusson (Blotched). Glen St Mary Nursery Catalogue, 1956, p.10: Synonym for

Adolphe Audusson Variegated.

 Adolphe Audusson Purple. River View Nursery Catalogue, 1957-1958, p.10: Synonym for

Adolphe Audusson.

 Adolphe Audusson Red. Camellia Digest, 1(1),1942: Synonym for Adolphe Audusson.

 Adolphe Audusson Red Sport. Thomasville Nursery Catalogue, 1951: Synonym for Adolphe

Audusson.

Adolphe Audusson Special. (C.japonica), SCCS, The Camellia. Its Culture and Nomenclature, p.17,

1947: A predominately white Adolphe Audusson. (Not consistent). Originated in USA by

Jenkins. Synonym: óAdolphe Audusson Special Purpleô. Chinese synonym óHongban Da

Adaofuô.

 Adolphe Audusson Special Purple. Harrisô Longview Nursery Retail Price List, 1955-1956, p.6:

Synonym for Adolphe Audusson Special.

 Adolphe Audusson Variant. Blackwell Nursery Catalogue, 1954-1955. Synonym for Adolphe

Audusson Variegated.

Adolphe Audusson Variegated. (C.japonica), McIlhenny, 1941, 700 Varieties of Camellias, p.1; Over-

look Nursery Catalogue, 1943-1944 as óAdolphe Audusson Var.ô: Very large semi-double

flower resembling óNagasakiô, (Mikenjaku). Deep red, marbled white. Blooms mid-season.

Orthographic error: óAdolph Audusson Var.ô. Synonyms: óAdolphe Audusson Variantô,

óAdolphe Audusson (Blotched)ô. Originated by F.M. Uyematsu, California, USA. Colour

illustrations: Nuccioôs Catalogues, 1948 to 1953; American Camellia Yearbook, 1955, facing

p.146. Awards: William E. Woodroof, Hall of Fame Award, 1978. Chinese synonym: óFuse

Daadaofuô.

Adolphe Cachet. (C.japonica), Desportes, Review Horticole, 1847, ser.3, vol.1:217: No description.

Originated in France. (Believed extinct.)

Adolpho F. Moller. (C.japonica), Real Companhia Horticolo-Agricola Portuense, Catalogue No.27,

1892, p.55, Barbarosa, March 1894, Jornal Horticolo Agricolo, 2:94: Very large, rose form

white, from Portugal. Orthographic variant óAdolpho Mollerô.

 17

Adolpho Gruber. (C.japonica), Stefano Pagliai Nursery Catalogue, 1867, p.67: (Villa) Splendid carmine

pink, imbricated. Originated in Italy.

 Adomidea. Loureiro. 1872-1973, catalogue No.9: Orthographic variant for Adonidea.

 Adonida. Harrison ea., 1837, The Floricultural Cabinet, vol.V, p.172. Orthographic error for

Adonidea.

 Adonide. Vanderbilt, 1940, Camellia Research, p.1. Orthographic error for Adonidea.

Adonidea. (C.japonica), Harrison ed.,1837, The Floricultural Cabinet and Floral Magazine, vol.V,

p.172 as óAdonidaô: Delicate pink, fading to white at petal edge. Van Houtte Catalogue, 1844,

18:7: Variable in flower form, sometimes imbricated at other times peony form but its colour

is always distinguished. The pale pink petals are tinted pale yellow and lightly veined with a

reddish hue. The central petals show a yellow tint. The flower is entirely edged with a band of

white. (Pressôs Eclipse is sometimes sold in its place). Auguste van Geert Nursery Catalogue,

No. 105, 1847 as óAdonideaô: Paeony form white variegated with dawn pink. Verschaffelt,

1850, Nouvelle Iconographie, Book III, pl.III as óAdonideaô: Formal double. The exterior

petals are very large, undulate, spread out, the ones following are very small, erect, numerous

and form a thick, compact heart. Colour a delicate pink fading to white towards the petal

edge. A sport of óPressôs Eclipseô. Orthographic errors: óAdomidaô, óAdonideô, óAdonidaô,

óAdonidoeaô. Synonyms: óDorusioô, óDorusiaô, óDorusio ¨ bords blancsô, óGallesi dôIalieô,

óEclipsis (Pressôs) Adonideaô, óGallesiiô. Van Houtte, 1846, gives óDuchesse Decazesô as a

synonym. For illustration see pl.III, Book III, Verschaffelt, 1850, Nouvelle Iconographie.

Also Mertens & Fontaine, Collection de cent espèces.....camellia, 1845, pl.18. A sport of

Pressôs Eclipse, found by the Belgian breeder François Vandermaelen, Brussels, and

propagated by Ambroise Verschaffelt, Belgiumò.

 Adonidoea. Veitch, James Jr, 1853, Catalogue of Select Stove Plantsé, p.113. Orthographic error

for Adonidea.

Adonis. (C.japonica), Bull, William, Retail Price List, 1873, p.152. No description. Originated in

England. (Believed extinct.)

Adorabile. (C.japonica), Sacco,1832-1834, Album of 60 Paintings, No.50 in the Library of the Museum

of Natural Sciences, Milan. International Camellia Journal, No.13, 1981, p.65. Originated in

Italy by Dr Sacco, Milan. (Believed extinct.)

Adorable. (C.pitardii hybrid), ACRS, Camellia News, No.72, Dec.1979, p.26, Reg. No.220: Originated

by E.R. Sebire, Wandin North, Victoria, Australia. A chance seedling from seed parent

C.pitardii var. pitardii, planted 1972, first flowered 1977. The upright, dense plant has 9 cm x

4 cm lanceolate leaves, mid-green and with average serrations. Flowers, formal double, 8 cm

across, bright pink. Blooms mid-season to late. Colour illustrations: International Camellia

Journal, No.16, 1984, p.44G; New Zealand Camellia Bulletin, vol.XV, No.2, p.18, 1987.

Adrantea. (C.japonica), Colla, 1843 Camelliografia, p.90: Petals all intense red. Corolla of many petals,

semi-double, the exterior 9 or 10 regularly disposed in 3 rows, round-ovate, emarginate; the

interior petals somewhat smaller, forming an irregular central tuft. Originated by Negri,

Milan, Italy in 1839.

Adraville. (C.japonica), Anonymous, 1868, Horticultural Magazine & Gardenersô and Amateursô

Calender:...home raised seedling of Mr Robert Fitzgerald. No description. Originated in

Australia. (Believed extinct.)

Adrene Wheeler. (C.reticulata), ACS, The Camellia Journal, Dec. 2013, p.28 with colour photo; Regn

No.2888; Originated by Hulyn Smith, Valdosta, Ga., USA. ACS Yearbook, 2013, p.102 with

colou photo; A seven year old sport of Suzanne Withers x Annabelle Fetterman,

propagated and registered by Randolph Maphis, Tallahassee. The very large, 14.5cm diameter

x 6.5cm deep flower is medium pink with white frosting on the heavy-textured petals.

 18

Yellow anthers and white filaments It is described as semi-double (accompanying photo

shows a peony form, with the stamens distributed in whorls among the central petals). Late

flowering. Plant is upright, dense and vigorous. Dark green leaves are 12cm x 5cm, with

medium serration.

 Adrian. Oriental Importing Co., San Francisco, 1887, p.25. Orthographic error for Adriana.

 Adrian Lebrun. The Pacific Camellia Society, 1946, Camellia Nomenclature, p.3: Orthographic

error for Adrien Lebrun.

Adrian Feint. (C.japonica), Waterhouse, 1952, Camellia Trail, p.21, Illustration V: A seedling raised by

the author. It was named for the well known flower painter, Adrian Feint, and is a large, deco-

rative, semi-double white with vivid, crimson stripes. Its large, vividly striped flower buds are

also attractive. A vigorous plant of stately habit and long, soft green leaves, widely serrated

and pointed at the ends. It occasionally throws a crimson sport. Originated by E.G. Water-

house, Gordon, NSW, Australia. Orthographic errors: óAdrien Feintô, óAdrien Flintô.

Adriana. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.7: Imbricated, bright red, the central

petals finely striped with white. Foliage and habit good. Originated in Italy. Orthographic

error: óAdrianô. For illustration see Illustration Horticole, 1865, vol.XII, pl.448.

Adriana (van Geert). (C.japonica), Auguste van Geert Nursery Catalogue, No.65, 1869-1870: Very

large flower, cerise, rose form in the centre. A camellia without stripes. B.S. Williams, 1869,

Choice Stove and Greenhouse Flowering Plants, p.204: A beautiful variety of great size and

superb form, the petals imbricated, stout and smooth, ground colour, carmine, shaded with

cerise. Note: This would appear to be the solid colour form of Adriana.

Adrianne Ila. (C.pitardii x C.fraterna), ACRS, 1995, Camellia News, No. 135, p.12, Reg. No. 453:

Originated by Mrs. M. Baker, Fairlie Street, Macleod, Victoria, Australia. A chance seedling

of C.pitardii x C.fraterna Snow Drop. First flowered 1993. A light to pale pink (RHS

CC.75B-D) single flower of 7-9 petals with a few petaloids; 4.5 cm across x 2 cm deep. Early

blooming and free flowering on a slow growing, weeping plant. Leaves grey-green, matt, flat,

ovate, margins serrate, apices acuminate, 5 cm long x 2.5 cm wide. Petals notched, filaments

in groups. Flowers shed whole, delicate perfume. Ideal pot plant.

Adrianneôs Betty. (C.japonica), American Camellia Yearbook, 1982, p.169, Reg. No.1835: A medium to

large white, veined and shaded light pink, with petals edged a little deeper pink, peony form

C.japonica. Mutant of óBetty Sheffield Silverô; blooms mid-season. Originated by Mrs A.B.

Rhodes, Wilmington, North Carolina, USA. Flower and leaf size and characteristics same as

parent plant.

Adrien. (C.japonica), J & F Thoby, Gaujacq, France, Catalogue, 2009, p.1; Pink, peony to anemone

form.

 Adrien Brun. Graulhie, 1844, Revue Horticole, p.67. Orthographic error for Adrien Lebrun.

 Adrien Feint. SCCS, The Camellia. Its Culture and Nomenclature, 1951. Orthographic error for

Adrian Feint.

 Adrien Flint. Jessep, 1955, American Camellia Yearbook, p.28. Orthographic error for Adrian

Feint.

 Adrien La Brun. Journal of Horticulture & Cottage Gardener, 1862. Orthographic error for

Adrien Lebrun.

 Adrien Lebrau. Burdin Catalogue, 1862. Orthographic error for Adrien Lebrun.

 Adrien Le Brun. Trillon, Le Mans Nursery Catalogue, 1843, p.3. Orthographic variant for Adrien

Lebrun.

 19

Adrien Lebrun. (C.japonica), Berlèse, Iconographie, vol.3, 1843, pl.293: The flower is full, regular, 11

cm across, round, a light red at the circumference, and a vivid pink becoming paler at the

centre. The petals are in 10-11 rows, numerous and rounded, changing form towards the

centre, becoming longer and pointed; all are slightly emarginate and veined blood-red. The

corolla is of a similar form to Leeana Superba, with shade of colour like Myrtifolia. It was

obtained from seed by M. Tourrès, Mancheteaux, France. de Jonghe, 1851, Traité de la

Culture du Camélia, p.94, as óAdrien le Brunô: Large peony form flower. Pink striped white.

Synonyms: óGraulhiereô, óGraulthieriiô, óGrauthieriô, óGraulhieriiô. Orthographic errors:

óAdrien Le Brunô, óAdrienne Lebrunô, óAdrien Brunô, óAdrien Labrunô, óAndrieux-le-Brunô.

Not the same as Adrien Lebrun in USA, which is the virus variegated form and should be

given the name of Adrien Lebrun Variegated.

Adrien Lebrun Variegated. (C.japonica), Azalea and Camellia Society of America Bulletin, 1933,

pp.20, 29, as óAdrien Lebrunô. Rose pink, mottled and dotted white. Large formal double. A

virus variegated form of Adrien Lebrun. Originated in USA.

Adrien Seneclanze. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.8: No description. Origi-

nated in Italy. (Believed extinct.)

Adrienne Boueres. (C.reticulata), ACS, The Camellia Journal, Dec. 2013, p.28 with colour photo; Regn

No.2889; ACS Yearbook, 2013, p.102 with colour photo; Originated, registered and

propagated by Howard & Mary Rhodes, Tallahassee, Fla, USA. A 9 year old chance seedling

of Frank Houser, first bloomed 2008. The large, 10.7cm diameter x 8.2cm deep flower is a

rose form double (accompanying photo is of a formal double). Dark pink, with yellow anthers

and white filamens. Flowers fall in one piece. Plant growth is spreading, at average growth

rate. Mid-green leaves average 12.7 cm x 6.5cm with average serration. Flowers mid-season

to late.

 Adrienne Lebrun. Vanderbilt, 1941, Camellia Research, II , p.1. Orthographic error for Adrien

Lebrun.

 Aduma-nishiki. McIlhenny Catalogue, 1937. Orthographic error for Azuma-nishiki.

 Aduma-shibori. McIlhenny, 1941, 700 Varieties of Camellia. Orthographic error for Azuma-shi-

bori. Has also been erroneously used in the USA as a synonym for Margherita Coleoni.

Advent. (C.japonica), American Camellia Yearbook, 1967, p.223, Reg. No.957: A 7-year old chance

seedling that first bloomed in 1963, originated by George A. Nelson, Florence, South

Carolina, USA. Plant growth is upright, average and open, medium in rate with dark,

yellowish green leaves averaging 11 cm x 5 cm. The semi-double flower, similar to óHermeô,

(Hikarugenji), is 11-11.5 cm across and 4 cm deep and has 24 petals and 3 or more petaloids.

Colour, watermelon red with yellowish golden anthers and white filaments with a reddish cast

at the base. Petaloids are the rabbit-eared type. Buds are rounded and, when half open, the

flower is rose form. Blooms early to mid-season.

 Advocate Selleri. Cremorne Nursery Catalogue, 1905. Orthographic error for Avocato Saleri.

 Adzuma-nishiki. Tokio Nursery Catalogue, 1897. Different reading for Azuma-nishiki.

 Adzuma-shibori. Chûgai Nursery Co. Catalogue, 1936-1937. Different reading for Azuma-shi-

bori.

Aeka. (Delicate & Vulnerable), (C.japonica), Himuro, 1982, Murasuzume: A medium sized, pink peony

form camellia, originated by Shôji Himuro, Kanagawa Prefecture, Japan. An ancient expres-

sion for delicate and vulnerable. Different reading óAyekaô.

Aekuni. (Name of a Shrine), (C.japonica), Himuro, 1982, Murasuzume: A medium-sized, pink semi--

double camellia originated by Shôji Himuro, Kanagawa prefecture, Japan. Different reading,

óAyekuniô.

 20

 Aer. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.416 Chinese synonym for

the USA C.reticulata hybrid Al Gunn.

 Aerda. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.416; Chinese synonym

for the England C.japonica Althaeiflora.

 Aerweige. Gao, Jiyin, Ltr, 16 Oct, 1992. Chinese synonym for Alvige.

Affranii. (C.japonica), Catalogue General des plants Cultiv®es dans LôEstablishment de la Soci®t®

Royale dôHorticulture de Belge, 1842, p.21. No description. Orthographic errors: óAffraniô,

óAfraniô (Believed extinct.)

 Afilda. van Houtte Catalogue, 1849, No.38:51. Synonym for Sacco Nova.

 Afrani. Padova, 1856, Catalogi Plantarum Caesarei Regii Horti. Orthographic error for Affranii.

Afterglow. (C.japonica), SCCS, 1951, The Camellia. Its Culture and Nomenclature: White striped pink.

Medium size, semi-double of cupped form. Originated in USA at the Flowerwood Nursery,

Mobile, Alabama.

Afterwards. (C.hybrid). ACS, The Camellia Journal, Sept. 2007, p.C15 with colour photo; Reg.

No.2705. A cross of C.japonica Mrs Bertha Harms x C.oleifera Plain Jane, first flowered

1999. Originated and propagated by Dr William L. Ackerman, Ashton, Maryland, USA. The

12 cm diameter rose form double flower is pale pink, lighter towards the centre. Yellow

anthers and white filaments. Heavy petal texture. Flowers mid-season to late. Cold hardy.

American Camellia Yearbook, 2007 p.66 with colour photo; Light green leaves are 12 cm x

5.7 cm.

 Afuhi. Yashiro, 1841, Kokon Yôrankô, vol.309. Different reading for Aui.

Agamemnon. (C.japonica), Dodd, 1968, Adventure in Camellia Seedlings, p.11, colour photo: Irregular,

open peony form. Colour, bright pink, fading towards the petal haft. Size, up to 12.5 cm

across. Mid-season blooming. Originated by Richard Dodd, Marshallville, Georgia, USA.

Aga. (Name of River), (C.rusticana), Satomi, 1956, Camellia Varieties in Japan: Pinkish white. Medium

size, single to semi-double, magnolia form. Vigorous, open growth. Originated in Niigata Pre-

fecture, Japan. óAgaô is the abbreviation for the Agano River.

Aga-no-homare. (Praise of the River Agano), (C.rusticana), Seibundô, Shinkôsha, 1973, Garden Life,

No.5, p.16, illustration; Seibundô Shinkôsha, 1979, Senchinshû, p.7, colour photo,

description, p.197: Flower, deep crimson, rose form double; stamens divided and mixed with

centre petals, not showing until bloom is fully opened, 9-12 cm in diameter, 23 petals,

mid-season flowering. Leaves, medium-sized, elliptical; apex acute, reflexed; petioles hairy.

Plant habit, strong, densely bushy. Originated in Higashi-kanbara-gun, Niigata Prefecture,

Japan. Collected, named and released by Yaichi Kawamura in 1966.

Aga-no-sato. (Hamlet on the Agano), (C.rusticana), Tuyama, 1968, Camellias of Japan, pl.214, p.108,

description, p.153: Leaves narrowly elliptic to oblanceolate, plicate along the midrib, flat on

the upper surface, sharply serrate margins, petioles very hairy. Flowers semi-double, red

(currant red 821/1) with 19-23 petals. Stamens small, filaments reddish cadmium yellow. Late

flowering. "Aga" is an abbreviation for the Agano river. Named by Mr Kawamura in 1964.

Originated in the cemetery, Shimo-jûjô, Higashi-kanbara-gun, Niigata Prefecture, Japan. For

further colour plates see: Seibundô Shinkôsha, 1979, Senchinshû, p.6 & 197, pl.176 & p.317,

Encyclopedia of Camellias in Colour, vol.I, 1972; Yokoyama & Kirino, 1989, Nihon no

Chinka, p.312.

Aganosato-chirifu. (Aga-no-sato with variegated leaves), (C.rusticana). Latest Illustrated Book of

Japanese Camellias, (Camellias of Japan), 2010, p.219 with colour photo; Red, semi-double,

lotus shaped stamens pale yellow, flowers mid-season. Leaves elliptic, heavily variegated.

Tree cespitose. A sport of Aga-no-sato. From Niigata Pref., Japan.

 21

 Agathafolia. Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from Nursery

Catalogues, p.2. Orthographic error for óAgathifloraô, synonym for Vandesiana Carnea.

Agathe Royal. (C.japonica), Spae, 1859, Belgique Horticole, 8:277: Grown from seed by Donckelaer,

1847. No description. Orthographic error: óAgathe Royaleô. (Believed extinct.)

 Agathe Royale. International Camellia Journal, 1992, p.46. Orthographic error for Agathe Royal.

 Agathiflora. van Houtte, Catalogue, 1839, No.1:6. Synonym for Vandesiana Carnea.

 Agatiflora. van Houtte, Catalogue, 1841, No.7:21. Orthographic error for óAgathifloraô, synonym

for Vandesiana Carnea.

 Agehachô. Miyazawa, 1954, Catalogue. Different reading for Ageha-no-chô.

Ageha-no-chô. (Swallowtail Butterfly), (C.sasanqua), Kajitsu-en, 1905, Chabaika Meikan; Wada Nurs-

ery Catalogue, 1941, p.32: Exterior red, interior whitish. Medium size, semi-double with

curved petals. Very early flowering. Different reading: óAgehach¹ô. Corruption of Japanese

name: óAgeho-no-choô. Originated in Saitama Prefecture, Kant¹ area, Japan. Synonym:

óAgehano-chôô(Kantô). Chinese synonym óYangyu Zhi Dieô.

 Ageha-no-chô. (Chûbu). Hakoda, JCS., 1987, Tsubaki, p.43. Synonym for Yuki.

 Ageha-no-chô. (Kantô). Hakoda, JCS., 1987, Tsubaki, p.43. Synonym for Ageha-no-chô.

 Ageho-no-cho. Sandhurst Nurseries Catalogue, 1957. Corruption of the Japanese name Ageha--

no-chô.

 Agenorea. van Houtte Catalogue, 1842, No.9:59 as a synonym for Villageoise.

 Agenorea. Colla, 1843, Camelliografia, p.132 as a synonym for Anthographa.

Agenorea. (C.japonica), Torsanlorenzo Catalogue, 1985: Formal double white. originated in Italy.

Agilis. (C.japonica), Tourrés, Macheteau Nursery Catalogue, 1835, p.17. No description. Cels, Paris

Nursery Catalogue, 1836-1837, p.8. No description. Luzzatti Catalogue, 1851: Medium size,

imbricated, deep pink. Orthographic error: óAglicaô. Originated in Italy.

 Aglae. Tagliabue, 1840, Nomenclatore Camelliae; Berlèse, 1840, Monographie, ed.2, pp.87, 117,

132. Named for "Aglaia", one of the three graces. Synonym: óLady Adele Campbellô.

Synonym for Conchiflora according to Baumann, 1841.

 Aglai. J.E. von Rieder, 1834, Die Beschreibung und Kultur der Azaleen, Cactus, Camelien.,

p.218. Orthographic variant for óAglaeô, synonym for Conchiflora.

Aglaia. (C.sasanqua) SCCS, Supplementary List, 2014. Originated by Bobby Green, Green Nurseries,

Fairhope, Ala., USA. Medium to large peony form. Pink outer, shading to darker, almost

wine-colour centre. Vigorous, spreading growth.

 Aglais. L.L.Leiblig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzené, p.8.

Orthographic error for óAglaeô, synonym for Conchiflora.

 Aglica. L.L.Leiblig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzené, p.8.

Orthographic error for Agilis.

Agnes. (C.japonica), Cox, 1849, Annals of Horticulture, p.86: No description. Originated in UK.

(Believed extinct.)

Agnes Celestine. (C.japonica), Walter Allan Nursery Catalogue, 1947-1948 as óAgnes Celestinô accord-

ing to Wilmot: White striped pink. Medium size, semi-double to peony form. Originated in

USA by McIlhenny, Avery Island, Louisiana.

Agnes de Lestaridec. (C.reticulata hybrid). ICS Journal, 2002, p.86, Reg. No.30: An open pollinated

seedling of Arbutus Gum. Originated by Grall Raymond, Plougar, France. First flowered in

 22

2001 at circa 5 years. A fastigate shrub of medium growth rate. Flowers floriferously mid-

season, red (RHS.CC. 52A), loose informal double with 63-82 visible stamens. Size is 13 cm

across x 7 cm deep.

Agnes Farmer. (C.japonica), SCCS, Camellia Nomenclature, 1976, p.14: Medium Pink. Medium size,

semi-double with irregular petals. Vigorous, compact, upright growth. Blooms mid-season to

late. Originated in USA by Haynie.

 Agnes Green. (C.japonica), Hazlewood & Jessep, 1972, Check List - Camellia Cultivars from

Nursery Catalogues, p.2. No description. Originated in Australia. No valid listing located.

Agnes Guilfoyle. (C.japonica), Guilfoyle, Catalogue of Melbourne Botanic Gardens, 1883, p.172. No

description. Originated in Melbourne, Australia by Michael Guilfoyle. (Believed extinct.)

Agnes M. Stowe. (C.japonica), Azalea Glen Nursery Catalogue, 1948; SCCS, 1964, Camellia

Nomenclature, p.14: Red marked white. Medium size, semi-double. Originated in USA by

Azalea Glen Nurseries, Loxley, Alabama.

Agnes Morris. (C.sasanqua). ACS, The Camellia Journal, Aug. 1997, p.17, Reg. No.2438. A miniature,

light pink, rose form double chance seedling. Flowers early. Originated by Mr & Mrs Walter

L. Morris, Atlanta, Ga, USA. American Camellia Yearbook, 1997, p.1. The 25 year old

seedling first flowered in 1971. Average flower size is 5-6.5 cm across with 25 petals. Blooms

are fragrant. Plant growth is upright, average and rapid with dark green leaves measuring 6.5

cm long x 3.8 cm wide.

 Agnès-O-Salmon. Claude Thoby, Camélias, 1993, colour pl., p.35. Orthographic error for Agnes

O. Solomon.

 Agnes O. Solomen. Sharp, 1957, Camellias Illustrated, p.142. Orthographic error for Agnes O.

Solomon.

Agnes O. Solomon. (C.sasanqua), Orton Plantation Nursery price list in error as óAgnes O. Sullivanô,

1953-1954; Overlook Nursery Catalogue, 1956-1957: A recent introduction. Loose

semi-double to peony form with wavy petals. Beautiful soft pink colour. According to Dr

Hume, 1955, it was originated by Orton and named for Mrs J.W. Solomon, Wilmington,

North Carolina, USA.

 Agnes O. Sullivan. Orton price list, 1953-1954. Orthographic error for Agnes O. Solomon.

Agnes of the Oaks. (C.japonica), Doty et al., 1949, American Camellia Yearbook, p.240: A seedling of

unknown parentage grown by Mr Frank A. Godcheaux, Sr., Abbeville, Louisiana, USA, and

named for his wife. It first bloomed in the 1944-1945 season. A large semi-double red, varie-

gated variety with a formation like óLady Clareô, (Akashigata). The red is a medium but clear

colour. The petals have a tendency to ruffle. Early to mid-season flowering. SCCS, Camellia

Nomenclature states: "Similar to if not the same as Oniji. " This cultivar holds Plant Patent

No. 873 and is Reg. No.41, American Camellia Yearbook, 1954, p.300. Colour plate:

American Camellia Yearbook, 1952 facing p.98.

Agnes Rowell. (C.japonica), American Camellia Yearbook, 1959, p.267, Reg. No.351: An 8-year old

seedling originated by Milo E. Rowell, Fresno, California, USA, which first bloomed in 1953.

Plant growth is dense, upright and rapid. The leaves average 12.5 cm x 5 cm. The strong red,

(Munsel 2.5R5/12) semi-double flowers are 12.5-13 cm in width and 6-7.5 cm deep with 20

petals and 4-6 petaloids. Petals are waved and ruffled in 3 rows surrounding conspicuously

clustered, yellow stamens. Flowering season, late. Sport: Agnes Rowell Variegated.

Agnes Rowell Variegated. (C.japonica), Cannon, 1962, ACS, The Camellia Journal, vol.17, No.l, back

cover as óAgnes Rowell Var.ô: A virus variegated form of Agnes Rowell - Strong red

blotched white. Originated in USA.

 23

Agnese Parigi. (C.japonica), Anonymous, 1876, R. Societ¨ Toscana dôOrticultura Bolletino: Santarelli

seedling from Pomponia. Flower, large, light rose pink, double with lanceolate petals, easy

flowering. Originated in Italy.

Agnesi. (C.japonica), van Houtte, 1841, Catalogue, No.7:1. No description. van Houtte, 1842, Catalogue,

No.9, p.7: Imbricated. Rose pink. Auguste van Geert, 1848, Catalogue, p.14: Imbricated pink.

Berlèse, 1849, Annales de la Soci®t® Centrale dôHorticulture de France, vol.40, p.312:

Flower ranunculiform, 9-10 cm across, deep orange-red. Imbrication loose, petals round and

notched in 5-6 rows, not numerous, those at the centre channelled; exterior petals sometimes

have white stains. Originated in Belgium

Agostina Gallo. (C.japonica), van Houtte Catalogue, 1858, No.72:4. No description. Mercatelli

Catalogue,1881, p.7: Vivid red with marks and streaks of white. Very beautifully imbricated.

Orthographic error óAgostine Galloô. Originated in Brescia, Italy. Hillebrand and Bertolazzi,

Antiche Camelie del Lago Maggiore, 2003, p.61 with colour photo, as óAgostino Galloô.

 Agostine Gallo. Auguste van Geert, 1859, Catalogue, No.47, p.31. Orthographic error for

Agostina Gallo.

 Agostino Gallo. Hillebrand & Bertolazzi, Antiche Camelie del Lago Maggiore, 2003, p.61.

Orthographic variant for Agostina Gallo.

Agostino Maria Trucco. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.51 with

colour photo; Medium size semi-double to peony form, some petaloids with white streaks.

Colour red (RHS.CC.53C). A seedling of óRubra Simplexô (Rubra) x Moshio, first flowered

in 1997. Originated by Dott. Guido Cattolica, Livorno, Italy.

Agresia. (C.japonica), Berlèse, 1840, Monographie, ed.2, p.228: Clear cherry red. Irregular, open peony

form double. Orthographic variant: óAgreziaô. Orthographic errors: óAgrestisô, óAgreziiô.

Originated in Italy.

 Agrestis. Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. Orthographic error for

Agresia.

 Agrezia. Verschaffelt Catalogue 1847-1848, p.53. Orthographic error for Agresia.

 Agrezii. Verschaffelt, 1844-1845, Catalogue, p.22. Orthographic error for Agresia.

Aguadello. (C.japonica), de Jonghe,1851, Traité de la Culture du Camellia, p.94: No description. Origi-

nated in Italy. (Believed extinct.)

 Agusta Delphonse. Tennent, 1934, Garden Club of America Bulletin, p.40: Orthographic error for

Auguste Delfosse.

 Aguste Delfoss. McIhenny, 1935, List of Camellias for Sale, p.1. Orthographic error for Auguste

Delfosse.

 Ahahizuru. Stone, Vi., 1983, SCCS, The Camellia Review, vol.45, No.2, p.18, as óAhahi-Zuruô.

Corruption for Japanese name Asahizuru.

Aiaigasa. (Sharing an Umbrella), (C.rusticana), Watanabe, 1967 Kyôto Engei Kurabu, Tsubaki, Tokushû,

No.8, p.4, black & white photo: Flower, small, 6-7 cm wide, anemone to loose peony form

with up to 10 outer petals and a crown of larger petals,protruding through and above the

anemone centre. Leaves, elliptical, medium-sized, margins slightly twisted and turned; peti-

oles short and hairy. Growth habit, vigorous and erect. Mid-season to late flowering. Origi-

nated in Ojiya-shi, Niigata Prefecture, Japan. For colour photos & description see, p.5 & 196,

Seibundô Shinkôsha, 1979, Senchinshû, or pl.185 & p.318, Encyclopedia of Camellias in

Colour, vol.I, 1972. See also Yokoyama & Kirino, 1989, Nihon no Chinka, p.363.

Corruptions of the Japanese name: óAi Ai Galaô, óAi Ai Gawaô. Different reading: óAiaikasaô.

 Aiaikasa. Different reading for Aiaigasa.

 24

Aïda. (C.williamsii). Camellia Forest Nursery Catalogue, 1995, p.10: A seedling of C.saluenensis x

C.japonica Princess Lavender. An orchid pink double selection made by Dr Robert

Armstrong from a batch of seedlings sent for testing to Longwood Gardens some years ago by

Dr Clifford Parks. It was found to be very cold hardy. Originated in USA.

 Aida. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.423; Chinese synonym for

the Australia C.reticulata hybrid Ada Sebire.

 Aide Xiaojie. Gao, Jiyin, Ltr.30 July 1990. Chinese synonym for Miss Ed.

 Aideng Huanghou. (Eden Queen), Gao & Zhuang, Apr.1989, The Camellia in China, p.72,

No.517. Chinese synonym for Eden Queen. Later spelling óAiden Wanghouô.

 Aidengna Guanjia. Gao & Zhuang, 1989, The Camellia in China, p.78, No.590. Chinese synonym

for the sasanqua Edna Butler.

 Aidewade. Gao, Jiyin, Ltr, 22nd August, 1992. Chinese synonym for C.japonica Edward

Marsh.

 Aidewen. Gao, Jiyin, Ltr, 22nd August, 1992. Chinese synonym for USA C.japonica Edwin S.

Northrop.

 Aierlan Cunmin. Shao, Taichong, 1992, The Observations from the Camellia World, p.68,

No.211. Chinese synonym for the USA C.japonica Erin Farmer.

 Aierxi Zhurui. Gao, Jiyin, Ltr.25-5-1990. Chinese synonym for the williamsii Elsie Jury. Later as

óAierxiô.

 Aifukurin. Synonym for Azuma-nishiki.

Aiguillon. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53: No description. Originated in France.

(Believed extinct.)

 Aikang. Gao, Jiyin, Ltr, 22nd August, 1992. Chinese synonym for USA C.japonica Ed

Combatalade.

 Aikeke. Shao, Taichong, 1992, The Observations from the Camellia World, p.68, No.210. Chinese

synonym for the USA C.reticulata Ernest Aycock.

 Aila. Gao, Jiyin, 1998, The Worldôs Best Camellia Cultivars, p.34. Chinese synonym for Ella

Ward Parsons.

 Ailaibo. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.423; Chinese synonym

for the Italy C.japonica Erebo.

 Ailan. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.423; Chinese synonym for

the USA C.japonica Elaineôs Betty.

Ailaohong. (C.reticulata) Records of Camellia Ancient Trees in Chuxiong, p.42 with colour photos.

Maternal tree is located at the front of a farmhouse, Xinchang Village, Shuanghai County,

Yunnan, China. Rose form double, with several separated layers of petals and a few central

petaloids and stamens. Dark pink to red. Flowers early to midseason.

 Aileen. Griffith & Strothers, 1954, American Camellia Yearbook, pp.1, 3: Name applied to

óDonckelaeriô (Masayoshi) by Tillian Gardens.

 Ailena Nuobui. Gao, Jiyin Ltr.31 July 1990. Chinese synonym for Elena Nobili.

 Aili Mudanwang. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.423 Chinese

synonym for the USA C.japonica Alice Wood.

 Ailinuo Hagude. Gao, Jiyin Ltr.31 July 1990. Chinese synonym for Eleanor Hagood.

 25

 Ailisen. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.422 Chinese synonym

for the Australia C.sasanqua Alison Spragg.

 Ailisi. Shao, Taichong, 1992, The Observations from the Camellia World, p.72, No.212. Chinese

synonym for the USA C.japonica Doris Ellis.

 Ailisi. Gao, Jiyin, 1998, The Worldôs Best Camellia Cultivars, p.14. Chinese synonym for Alice

Wood.

Ailsa James. (C.hybrid), New Zealand Camellia Bulletin, vol.XIII, No.6, p.23, 1984, Reg. No.206: A

chance seedling with hybrid characteristics raised by T. Leonard, Te Puke. It first flowered

1980, and has spreading, open growth of medium rate. Leaves are 8.5 cm long by 4 cm wide.

The flowers are peony form, up to 14.5 cm across and 5.5 cm deep. They have 14 petals,

about 22 petaloids, pink filaments and anthers. The petals are rose pink and show deeper

veining. (RHS, Colour Chart 73B).

 Aima. Gao, Jiyin, The Observations from the Camellia World, p.35, No.1, 1991. Chinese

synonym for the USA C.reticulata Emma Gaeta.

 Aimable dôAmerique. Padova, 1855, Catalogi Plantarum Caesarei Regii Horti. Orthographic

error for óAmabile dôAmeriqueô, synonym for Amabile.

 Aimeigui. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.429; Chinese synonym

for the USA C.hiemalis Elfin Rose.

 Aimeite. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.409; Chinese synonym

for the USA C.japonica Emmett Pfingstl.

 Aimetôs Superba. Azalea and Camellia Society of America, Yearbook, 1933, p.21. Orthographic

error for Allnutôs Superba.

Aimikawa. (Name of River), (C.japonica), Yashiro, Kôken, 1841, Kokon Yôrankô, vol.310. No descrip-

tion. Originated in Japan. (Believed extinct.)

 Aimubosi. Gao, Jiyin, Ltr, 22nd August, 1992. Chinese synonym for New Zealand C.reticulata

hybrid Glowing Embers.

Ai -musume. (Adorable Girl), (C.japonica). Funaki-en Camellia Catalogue, 1991-1992, p.1: Dark red

single, tubular to trumpet form, medium size flowers. From Nagasaki, Japan.

 Ainfa Ageria. Delaunay, F., Angers Nursery Catalogue, 1965-1966, p.32. Orthographic error for

Ninfa Egeria.

 Ainfa Egeria. Jules Menoreau, Nantes Catalogue, 1886, p.12. Orthographic error for Ninfa Ege-

ria.

 Ainfa Egeria Imbricata. McIlhenny, 1935, List of Camellias for Sale, p.1. Orthographic variant for

óNinfa Egeria Imbricatedô, error for Ninfa Egeria,

 Ainfa Egeria Imbricated. Guichard, Henri, Catalogue, 1894. Orthographic error for Ninfa Egeria.

 Ainfer Egeria. Nantes, Services des Espaces, Collections, p.4, 1980: Orthographic error for Ninfa

Egeria.

Ai -no-chô. (Lovelight). (C.japonica), JCS, Japan Camellia, 1997, No.54, p.10, illustration No.5: Light

pink with some red streaks, campanulate single of 5 somewhat rounded petals, with compact

centre stamen column, white filaments, pale yellow anthers. Leaves mid-green, elliptic. Mid-

season blooming. Originated in Chûbu area, Japan.

Ainofu-iketei. (Variegated Leaves from Iketei), (C.sasanqua), Hantei, Kinta, 1827, Sômoku Kihin

Kagami. No description. Originated in Japan. (Believed extinct), See Kyôto Engei Kurabu,

1966, Tsubaki Tokushû, No.7, p.161.

 26

Ainofu-matsumoto. (Variegated Leaves from Matsumoto), (C.sasanqua), Hantei, Kinta, 1827, Sômoku

Kihin Kagami: White flower, variegated leaves. Originated in Japan. (Believed extinct.) See:

Kyôto Engei Kurabu, 1966, Tsubaki Tokushû, No.7, p.161.

Ai-no-goshiki. (Favourite Five Colours), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka,

p.252, colour photo and description: Small size, vase-shaped single, with 6 rounded, overlap-

ping petals of very pale pink, with rare pink streaks. Flower colour changes from pink, pale

pink with pink stripes, pink with white edges. Stamens cylindrical, pinched in at top,

filaments pale cream, joined for the lower half, anthers pale gold. Leaves glossy mid-green,

elliptic, edges serrate, twisted and rolled under, apices tapering acute. Late flowering.

Originated in Ehime Prefecture, Japan.

Ai-no-hama. (Name of a Beach), (C.japonica). List of Camellias, (Japanese Cultivars) from Kinji Ohara,

Tateyama, Chiba Prefecture, 1993-1994: Flowers white at base, becoming pale pink towards

petal edge, single, cup-shaped, medium to large size.

Ai-no-hana. (Flower of Love). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.10 with colour

photo; English translation p.5. Red, mottled white, single, medium size. Cylindrical stamens,

flowers mid-season to late. Leaves elliptic, medium size, flat. Vigorous upright growth. A

chance seedling of unknown parentage, originated and named by Fumio Naitô, Aichi

Prefecture, in 1997.

Ai-no-izumi. (Fountain of Love), (C.rusticana): Yokoyama, 1975, Gendai Tsubaki Meikan, p.56, black

and white photo; Seibundô Shinkôsha, 1979, Senchinshû, p.5, colour photo, description,

p.196: Flower, small, 6-7 cm in diameter, imbricated formal double, very light pink, about 60

petals, light yellow tinge at base; floriferous. Leaves, small, elliptical, petiole hairy. Growth,

spreading, inclined to be weak. Early to mid-season flowering. Resembles óOtome-tsubakiô

from Niigata. Originated in the Niigata Prefecture, Japan by Kaoru Hagiya.

Ai-no-tomoshibi. (Light of Love). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.10 with

colour photo; English translation p.5. Red stripes on pink base, tubular to trumpet shaped

single, cylindrical stamens, mid-season to late. Leaves narrowly elliptic, medium, flat.

Spreading, vigorous growth. A seedling of Haru-no-utena. Originated by Fumio Naitô, Aichi

Prefecture, in 1997.

Ai-no-yama. (Name of the Mountain), (C.japonica), Itô Ihei, 1695, Kadan Chikinshô; Kasuya,

Kamegorô, 1859, Tsubaki Irohanayose Irotsuki: Five fold, medium to large flower, white

with red splashes. Originated in Japan. (Believed extinct.)

Ai-no-yama. (Name of a mountain). (C.japonica), Don Ellison, 1997, ñCamellias ï A Photo Dictionaryò,

p.19 with colour photo: A medium size pink fading to almost white at the centre. A single of

6-7 broad, rounded petals, sometimes folded or cleft. Stamens columnar, filaments pale

yellow, anthers deep yellow. Flowers mid-season on a large, upright plant. Originated in

Japan.

Aioi -nishiki. (Growing Together Brocade), (C.japonica), JCS, 1973, Tsubaki, No.12, p.3, colour photo

No.11, description, p.11: Large to medium size. white semi-double with deep pink streaks.

Petals, 12-13, diameter about 10 cm. Prominent centre stamens. Late. Leaves, small elliptic,

wavy with shallow serrations. Originated by Fujikake, Yôichirô, Kiryû City, Gunma Prefec-

ture, Japan.

 Aiqing Huohua. ACS, 1993, American Camellia Yearbook, p.40. Chinese synonym for USA

C.japonica Lovelight.

Aisen. (Passions). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.10 with colour photo;

English translation p.5. Red stripes on white and occasionally pink ground, tubular single,

tubular stamens, small, early to mid-season. Leaves narrowly elliptic, medium size, recurved.

 27

Vigorous upright growth. Selected from wild japonicas in Nagasaki Prefecture, by Keizaburo

Matsushita, Tabira Town.

 Aisimi. Gao, Jiyin, 1998, The Worldôs Best Camellia Cultivars, p.140. Chinese synonym for Esme

Spence.

Aiso-no-sato. (Aiso Country). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.10 with colour

photo; English translation p.5. Red, tubular to trumpet shaped single, cylindrical stamens,

medium size, mid-season to late. Leaves elliptic, medium size, flat. Vigorous upright growth.

A seedling of unknown parentage from Aichi Prefecture. Originated and released by Fumio

Naitô in 1997.

 Aitesi. Gao, Jiyin, 1998, The Worldôs Best Camellia Cultivars, p.109. Chinese synonym for

Elizabeth Astles.

 Aitona. Baumann & Baumann, 1829-1835, Collection de camellias élevés à Bollwieler.

Orthographic error for Aitonia.

 Aitoni. Sweet, 1826, Hortus Britannicus, p.74. Orthographic error for Aitonia.

Aitonia. (C.japonica), Chandler and Buckingham, 1825, Camellia Britannica, pl.3: The size of the

bloom, the delicate pencilling of the petals, with the singular boldness of the anthers, render

this a beautiful specimen of a single flower, and its tendency to produce seed far exceeds any

other camellia we are acquainted with. Dedicated to William Aiton of Kew. The illustration

shows a single of 6 petals, colour red. Grown from the seed of the Pompone by Alfred

Chandler, Vauxhall, England in 1819. See Baumann & Baumann, 1829, Collection de

camellias élevés à Bollwieler. pl.3. Orthographic errors: óAitonaô, óAitoniô, óAitoniiô,

óActoniaô, óAitonianaô. Synonyms: óAitonôs Large Single Redô, óAitonianaô, óAmplissimaô,

óRosea Simplexô, óRose Grandiflora Simplexô, Grandiflora Simplexô óGrandiflora de

Loddigesô. Also illustrated and described by Berl¯se, 1841, Iconographie, vol.1, 1841. pl.49

& 50.

 Aitonia Alba. Hazlewood & Jessep,1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.3. Synonym for Yukimiguruma.

 Aitonia (America). Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Cata-

logues, p.3. Synonym for Aitonia (Magnolia).

Aitonia (Magnolia). (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943, invalidly as

óAitoniaô; SCCS, The Camellia. Its Culture and Nomenclature, p.18, 1947: Light rose pink.

Medium size, semi- double with centre of mixed petaloids and stamens. Vigorous and

compact. Flowers mid-season. Not the same as the variety listed in old literature which was a

rose pink single. Originated in USA at Magnolia Gardens, Johns Island, South Carolina.

Synonym: óAitoniaô(America).

 Aitoniana. Tyas, Popular Flowers, 1843. Synonym for Aitonia.

 Aitonii. Loddiges Catalogue, 1830, p.21. Orthographic error for Aitonia.

 Aitonôs Large Single Red. Prince, William. 1828, A Short Treatise on Horticulture, p.168:

Synonym for Aitonia.

 Aiwu. Chinese synonym for Japanese C. japonica Bokuhan.

 Aiwu Xiansheng. ACS, 1993, American Camellia Yearbook, p.43. Chinese synonym for UK C.x

williamsii St. Ewe. Later spelling óAiweiô.

 Aiwuli. Shao, Taichong, 1992, The Observations from the Camellia World, p.80, No.393. Chinese

synonym for the USA C.japonica Nina Avery.

 28

 Aiyupu. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.423; Chinese synonym

for the USA C.japonica Tama Electra.

Aizawa. (Family name of originator), (C.japonica), Tuyama, 1968, Camellias of Japan, pl.144, p.72,

description, p.130: Branches decumbent, with dense foliage. Leaves, green, broadly elliptical

to narrowly ovoid-elliptic, acute at apex, veinlets impressed; 5-8.1 cm long by 2.5-4.3 cm

wide; petioles short, 4-5 mm long, glabrous. Flowers, reddish pink (Camellia Rose 622),

single, petals horizontally spreading, but apex suddenly and shortly incurved. Hairy petals

1-2, normal petals 3-4. Androecium, small, 12-16 mm high with few stamens. Gynoecium,

14-20 mm high with 3-4 stylar arm, pale yellow. Late flowering. Originated by Mr Takeshi

Aizawa, Kotani, Higashi-kubiki-gun, Niigata Prefecture, Japan.

 Aizen-tsubaki. Watanabe, Takeshi, 1962, Kyôto Engei Kurabu, Tsubaki Tokushû, No.3, p.46. Not

a varietal name but a particular name for the thicket camellias besides the Shrine of Aizen,

(Ragaraja), god of marriage in Kishiwada, Mizuma Kannon, Ôsaka, Japan. There is a legend

that, if a young man gives a leaf from these camellias to a girl, he will win her heart.

 Aizhanni. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.423; Chinese synonym

for the USA C.japonica Dear Jenny.

Aizome. (First Rendezvous). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.10 with colour

photo; English translation p.5. Pale pink, tubular single, cylindrical stamens, thick petals,

miniature, early to mid-season. Leaves narrowly elliptic, small size. Tending to bushy growth.

Selected and named by Tadanori Yoshioka from wild camellias growing in Southern Aso,

Kumamoto Prefecture.

Ajiko. (obscure), (C.japonica), Kaoru, Hagiya, JCS., 1982, Tsubaki, No.21, p.4: 1984, ACS, The

Camellia Journal, vol.39, No.2, p.18. No description. Nippon Tsubaki - Sasanqua Meikan,

1998, p.20 with colour photo; English translation p.12. Medium size, red single, embracing

petals, fragrant, stamens protruding, believed to be triploid. Flowers early to mid-season.

Leaves broadly elliptic, large, thick. Upright, vigorous growth. Selected from wild japonicas.

Named and released by Takeo Ogawa. From Izu-Ôshima Island.

 Aka. Chinka Zufu (before 1700), Watanabe 1969, Synonym for Aka-sazanka.

Ajursii. (C.japonica), Fraser & Langton Catalogue, 1874-1875: Light medium double. Originated in

USA. (Believed extinct.)

Aka-asukagawa. (The red Asuka River), (C.japonica), Itô, Ihei, 1695, Kadan Chikinchô, vol.1: A

medium size camellia, dark red with white spots or dark pink semi-double with central divide

stamens. Thought to be synonym for Asukagawa in 1789, Shoshiki Hanagatachô and 1859,

Tsubaki Irohanayose Irotsuki. (Believed extinct.) Originated in Japan.

Akabeni. (Vermilion Red), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki: True

red, double, medium size, cylindrical stamen cluster. Thought to be synonym for Shakkô in

Itô, Ihei, 1695, Kadan Chikinshô. Originated in Japan. Different reading: óShakk¹ô. (Believed

extinct.)

 Aka-bokuhan. Nihon Shokubutsu Kaisha Catalogue, 1912-1913, p.27: Synonym for Benikarako.

Akachirimen. (Red Crêpe), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô, vol.I; Yashiro, 1841, Kokon

Yôrankô, vol.306: Large 8-fold flower, red, flat flower. (Believed extinct.) Originated in

Japan.

 Akadaikagura. Satomi, 1956, Camellia Varieties of Japan, p.4. Different reading for

Benidaikagura.

Akadama. (Red Jewel), (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû p.6, Colour photo, descrip-

tion, p.196: Flower, deep crimson double with stamens split into fascicles. It is a long period

in state of bud to bud-centered, to full bloom, 8-10 cm across. Leaves, medium to large,

 29

elliptical, slightly keeled and reflexed, defined midrib. Plant habit, erect, of poor vigour.

Blooms midseason. Nippon Tsubaki - Sasanqua Meikan, 1998, p.12 with colour photo;

English translation p.7. The original tree survives since ancient times at a private garden in

Nara City. Named by Ikuo Nishihata.

 Akadiya. Chinese synonym for USA C. reticulata Arcadia.

Akadera. (Red Temple), (C.japonica), Encyclopedia of Camellias in Colour, vol.II, 1978, colour plate

No.265, p.116, description, p.238; Seibundô Shinkôsha, 1979, Senchinshû, p.6, colour plate,

description, p.196: Flower, single, open trumpet-shaped, vivid crimson, 5-7 petals, 6-8 cm

across; stamens in central cylindrical cluster, filaments white. Mid-season flowering. Leaves,

narrow-elliptic, small, thin texture, fine serrations. Plant habit, strong and erect. Nippon

Tsubaki - Sasanqua Meikan, 1998, p.13 with colour photo; English translation p.7. Selected

from wild japonicas, named by Tadaichiro Ogawa, released by T. Ogawa and Yoshiyuki

Nakajima. From Kagawa Prefecture.

Aka-e. (Red Petiole), (C.japonica), Tuyama, 1968, Camellias of Japan, pl.139, p.72, description, p.129:

Leaves broadly elliptic, rounded at base, very dark green and shiny on the upper face, 5.2-7.3

long by 2.3-2.6 wide, petioles 5-9 mm long, dark purplish red up to the basal part of the

midrib, slightly hairy. Flowers, single, rose, (Rose opal 022), hairy petals 2-3, normal petals,

3, largest, 6.3 cm long by 4.7 cm. Androecium, 3.8-4 cm long, normal. Gynoecium, 3-3.2 cm

long with 3 stylar arms, pale pink. Late flowering. Originated at Nagao Chôsei-en, Koai,

Niizu-shi, Niigata Prefecture, Japan.

Aka-egao. (Red óEgaoô). (C.x vernalis). "Sasanquas, The Winter Flowers" ICS Congress, Kurume 2010,

English translation p.66; Deep red double, large, early. From Kurume, a new cultivar.

Akafu. (Red Variegation), (C.sasanqua), Itô, Ihei, 1695, Kadan Chikinshô; Yashiro, Kôken, 1841, Kokon

Yôrankô: Soft pink blending to rose pink, small. Originated in Japan. Different reading óAk¹ô.

(Believed extinct.)

 Aka-fûsha. Different reading for Akakazaguruma.

Akagi. (Mountain Name), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.237, colour

photo and text: Medium size, campanulate single, with 5 overlapping, somewhat emarginate

petals; red with irregular white blotching. Stamens cylindrical, anthers yellow. Leaves

obovate to broad-obovate, dark green, apices acute, margins serrate, waved. Late flowering.

Originated in Gumma Prefecture, Japan. A seedling of Hakkan. Named and released by

Yoshizawa Camellia Nursery in Kawaguchi City in 1970.

Akagoma. (Red Chessman), (C.japonica), Yokoyama, 1975, Gendai Tsubaki Meikan, p.57, black and

white photo: Large, light red semi-double; narrow pinched in stamen cluster. Leaves large,

ovate, acute apex, shallow serrations. A seedling of Ama-obune. Different reading

óAkakomaô. Originated in Japan. Named and released by Totsurô Nakamura in 1980.

Akagoyô. (Red Five Petals), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.185: Deep red

semi-double with cordate petals and white stamens. Originated in Japan. (Believed extinct.)

 Akaguma. Watanabe, 1970, Kyôto Engei Kurabu, Tsubaki Tokushû, No.10, p.110. Different

reading for Shaguma.

Akahachiman. (Red Hachiman-shrine). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.13

with colour photo; English translation p.7. Red, lotus-form double, medium size with

cylindrical stamen tube. Flowers mid-season to late. Leaves elliptic, medium size. Upright

and vigorous. Selected from wild japonicas growing at Hachiman Shrine in Yamato-

Kôriyama City, Nara Prefecture. Released by Ikuo Nishihata in 1970.

 30

Aka-hagoromo. (Red óHagoromoô). (C.japonica), Kurume Camellia, 1997, English translation, p.6.

Large, lotus form semi-double. Flowers mid-season. A chance seedling raised by M.

Kunitake, Japan.

Akaharu-no-utena. (Scarlet Haru-no-utena). (C.japonica), Kurume Shibu colour poster, 1997,

illustration: Medium size, scarlet semi-double sport of Haru-no-utena, with 15 petals. Late

blooming. Originated in Kurume, Japan.

Akahassaku. (Red Hassaku), (C.japonica), Kamo, Zenji, 1967, Kyôto Engei Kurabu, Tsubaki Tokushû,

No.8, p.119-120: Deep crimson, early flowering, single, large size. A seedling of Hassaku,

originated by Kamo, Zenji, Toyama Prefecture, Japan. Synonym: óYabu-r¹getsuô.

Akahata. (Red Flag), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.324: Red

semi-double, deep red veining, central stamen column. Originated in Japan. (Believed

extinct.)

Aka-hatsu-arashi. (Red Hatsu-arashi). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.14

with colour photo; English translation p.7. Deep red single, tubular to trumpet shaped with

cylindrical stamen tube, medium size. Flowers early to mid-season. Leaves narrowly elliptic,

small. Upright growth. A mutation of Shibori-hatsu´arashi (óVariegated Hatsu-arashiô).

Named and released by Tomita Kunitake in 1985. Synonym óChikushi-no-akiô. From

Kurume, Fukuoka Prefecture.

Aka-ise. (Red of Ise), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.418: Deep red with 5

outer petals and a central cushion of red petaloids. Originated in Japan. (Believed extinct.)

Thought to be a synonym for Iseya, Ise-tsubaki and Ise.

Aka-ishisan. (Produced in Aka-ishi), (C.japonica), Mizuno, Takaôaki, 1829, Sômoku Kinyô Shû: Listed

in the section for yellow variegated leaves. Large, round leaves with yellow blotches. See

Kyôto Engei Kurabu, 1966, Tsubaki Tokushû, No.7, p.166. Originated in Japan. (Believed

extinct.)

Akai -tsubasa. (Red Wings), (C.rusticana), Watanabe, Kyôto Engei Kurabu, Tsubaki Tokushû, 1967,

No.8, p.4, black and white photo; Seibundô Shinkôsha, 1979, Senchinshû, p.5, colour photo,

description, p.196: Flower, red, finely veined deeper, 8-10 cm across, open peony, of up to 40

petals, outer ones cup shaped, some erect petals amongst scattered stamens; filaments yellow.

Leaves, narrow elliptical, small, recurved, petioles, short and hairy. Growth habit, strong and

dense. Mid-season flowering. Similar to cultivar Fukuwara. Originated in the

Higashi-kanbara-gun, Niigata Prefecture, Japan.

Akajishi. (Red Lion). (C.hiemalis). "Sasanquas, The Winter Flowers" ICS Congress, Kurume 2010,

English translation p.66; Crimson, double to peony form, small, early. From Shizuoka

(Shimizu).

Aka-kagurajishi. (Red Lion Dance), (C.japonica), Himuro, 1982, Murasuzume: A red sport of

Kagurajishi. Red peony form. Originated in Kanagawa Prefecture, Japan by Shôji Himuro.

Aka-kamo-honnami. (Red Kamo-honnami). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998,

p.11 with colour photo; English translation p.6. Deep red, bowl shaped single, tips of pistils

stick out from buds, tubular stamens. Flowers early to mid-season. Leaves large, broadly

elliptic. Upright growth. A mutation which appeared at the rootstock of a plant of Kamo-

honnami at an old family home in Komatsu Town, Ehime Prefecture.

Akakarako . (Red Anemone), (C.japonica), Chûgai, 1936-1937, Catalogue as óAka-karakoô. Tuyama,

1966, Camellia Cultivars of Japan, p.72: Red anemone form. Resembles óJikk¹ô as synonym

for Benikarako, but centre petals are looser. Originated in the Kansai District, Japan. A

different cultivar to óBenikarakoô. Invalidly equated with óArajishiô in USA. Corruptions of

Japanese name: óAka-korakoô, óAka-korokoô.

 31

Aka-kasenzan. (Red Mt Kasen), (C.japonica), ICS., Apr.1990, Japanese Camellia Cultivar List, p.3. No

description. Originated in Tamayu Town, Shimane Prefecture, Japan. Nippon Tsubaki -

Sasanqua Meikan, 1998, p.6 with colour photo; English translation p.11. A chance seedling of

Kasenzan. Small to medium, peach red, trumpet shaped single, tubular stamens. Flowers

mid-season to late. Leaves narrowly elliptic, small. Spreading growth.

Aka-kazaguruma. (Red Windmill), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.196:

Irregular double red, with large outer petals and small, ragged, inner petals, with divided

stamens surrounded by petaloids. Synonym: óKazagurumaô. Originated in Japan. Different

reading: óAkaf¾shaô. (Believed extinct.)

 Akakenkyô. Different reading for Aka-miodoroki.

Akakenna. (obscure), (C.japonica), Shirai-Bunko, 1789, Shoshiki Hanagata Chô: Deep red double with

petals standing apart in a magnolia flower form. Originated in Japan. (Believed extinct.)

Akakeshi. (Red Poppy), (C.japonica), Nakayama, Yûhei 1847, Senkaôden: Medium size, red anemone

form, single. Early blooming. Resembles Aka-koshimino. See Kyôto Engei Kurabu, 1963,

Tsubaki Tokushû, No.4, p.81. Originated in Japan. (Believed extinct.)

Aka-kikugasane. (Red double Chrysanthemum), (C.japonica), Katayama, 1957, Tsubaki Ochabana,

Different reading óAka-kiku-gasaneô. Originated in Japan.

 Akakikuzuki. Katayama, 1960, Tsubaki Ochabana, p.2. Tuyama, 1966, Camellia Cultivars of

Japan, p.180. Synonym for Kikuzuki.

Akakikyô. (Red Chinese Bell Flower), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô,

vol.I;Yashiro,1841, Kokon Yôrankô, vol.306: Small size, double red flower; resembling a

Chinese Bell Flower. Originated in Japan. (Believed extinct.)

Akakoda-no-yuki. (Snow of Akakoda). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.12

with colour photo; English translation p.6. White, tubular to trumpet shaped single, cylindrical

stamen column. Flowers mid-season to late. Leaves broadly elliptic, small to medium.

Upright growth. Selected by Kazuo Nishio from a wild japonica community on a hill in the

suburbs of Tottori City. Released by Iwao Kobashhi in 1991.

 Akakogama. Different reading for Akagoma.

 Akakorako. Fendig, American Camellia Catalogue. Corruption of the Japanese name Akakarako.

 Akakoroko. McIlhenny, 1941, 700 Varieties of Camellias, p.1. Corruption of the Japanese name

Akakarako. Erroneously equated with óArajishiô by McIlhenny.

Aka-koshimino. (Red Skirt), (C.japonica), Nihon Shokubutsu, 1912-1913, Catalogue: Flower, small to

medium size, crimson anemone form with outer row of 6-7 petals surrounding a raised central

cushion of petaloids; 7-9 cm across. Early flowering. Leaves, small to medium sized,

narrowly elliptic with apex and base acute, reflexed, venation impressed, some petiole hair.

Plant habit, erect, of average vigour. A sport of Koshimino according to Satomi.

Orthographic error: óAkakossiminoô. Flower is similar to the cultivars, Chûbu-hayazaki,

Benikarakô. Sports: Shiro-koshimino, Nishiki -mino. Originated in Kansai District, Japan.

For colour plates and description see: Tuyama, 1966, Camellia Cultivars of Japan, pl.228,

p.220; Encyclopedia of Camellias in Colour vol.I, 1972, pl.366, p.157 & 346; Seibundô

Shinkôsha, 1979, Senchinshû, p.5 & 196; Adachi, 1960, Camellia. Its Appreciation..., p.106;

Yokoyama & Kirino, 1989, Nihon no Chinka, p.357. Koshimino is an ancient straw rain shirt

implying, in this case, raised central petaloids like the anemone form.

 Aka-kossimino. Fendig, 1953, American Camellia Catalogue. Orthographic error for

Akakoshimino.

 32

Akamakuri. (Red with Rolled Edges), (C.japonica), Hino, Sukekatsu, 1632, Sukekatsukyôki. No

description. Originated in Japan. (believed extinct.)

Akamidori. (Vermilion Bird), (C.japonica), Himuro, 1982, Murasuzume: Medium sized scarlet

semidouble, waterlily form. Originated in Kanagawa Prefecture, Japan by Shôji Himuro. A

seedling of Setsugekka.

Aka-miodoroki. (Red Surprising Sight), (C.japonica). Itô, Ihei, 1695, Kadan Chikinshô, vol.I: Double,

the corolla is pink, the inside petals more finely variegated than the outside. Different

readings: óAkakenky¹ô, óAka-mi-odorokiô. Originated in Japan. (Believed extinct.)

Aka-miyakodori. (Red Seagull), (C.japonica), Alpen, 1977, ACRS, Camellia News, No.63, p.9: Deep

red without any blue tint. Medium sized semi-double of lotus form. Nippon Tsubaki -

Sasanqua Meikan, 1998, p.14 with colour photo; English translation p.8. Large, deep rose

pink, lotus form. Flowers mid-season to late. Leaves narrowly elliptic, large, plicate at the

centre rib. Uprightgrowth, multi-stock type, sparsely branching. A plant about 150 years old

is growing in the suburb of Sofuôe Town. Named by Minoru Sat¹ in 1976.

Akamokkô. (Red Mokko), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.557: Deep red,

hose-in-hose semi-double, with irregular, twisted petals and a central column. Originated in

Japan. (Believed extinct.)

Akananban. (Red, Nanban), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.214:

Semidouble red with outer petals large and flat, inner petals cupped; central stamen column.

Originated in Japan. (Believed extinct.) "Nanban" was the ancient name for South East Asia

which implies "exotic".

Akanegumo. (Dark Red Cloud). (C.japonica), Kurume Camellia, 1997, English translation, p.6; Small,

deep crimson, campanulate single. Flowers mid-season. Originated by T. Kunitake, Kurume,

Japan.

Akane-seiôbo. (Dark-red Seiôbo) (C.japonica) from Chiba Pref., Japan Camellia No. 59, May 1999: A

natural seedling of Seiôbo. Bright pink striped red, single, tubular, medium, blooms in

autumn to mid-season. Leaves lanceolate, medium. Tree somewhat upright, vigorous.

Bloomed firstly and named in 1993. Found by Atsushi Itoh.

Aka-no-genshu. (Original red wild variety), (C.japonica), Seibundô, Shinkôsha, 1973, Garden Life,

No.5, p.15, illustration: A general term for the primitive, wild camellia. Red veined deeper. 5

petalled, irregular single, burst of short stamens in centre, as a typical form for the red, wild

camellias of Japan.

 Aka-owari. Shirai, Mitsutarô, 1926, Tsubaki kai. Synonym for Hana-no-sakari in Sakuden, 1630,

Hyakuchinshû.

Aka-owari. (Red Nagoya Camellia), (C.japonica), Chinka Zufu, (before 1700) Watanabe, 1969, plate

661: Large red with long, slender, tiered petals. Thought to be synonymous with

Hana-no-sakari, Owaritairin. Originated in Japan. (believed extinct.)

 Aka-owari-no-chiri-tsubaki. Synonym for Hana-no-sakari.

 Akaro. (Red Oar), Yashiro, Kôken, 1841, Kokon Yôrankô, vol.310. Different reading for

Akayagura.

 Akaroa Rouge. New Zealand Camellia Bulletin, vol.VI, No.7, 1970, p.32, Reg. No.46. Synonym

for Madame Picouline.

Aka-rôgetsu. (Red December), (C.japonica), Tuyama, 1966, Camellia Cultivars of Japan, p.90;

Camellias of Japan, plate 112, p.56, description p.120; Encyclopedia of Camellias in Colour,

vol.I, 1972, p.366: Leaves broadly elliptical to ovate-elliptic, finely acuminate. Petioles more

or less hairy. Flowers, single, pink (Neyron Rose 623/1 or Spinel Red 0023/1-3). Petals very

 33

broad and widely opened, strongly wavy at apex. Staminal tube a little widened at apex with

delicate wavy filaments. Early to mid-season blooming. Its name alludes to its early

flowering, pink blossoms. An old cultivar of the Kansai District, Japan. Note: This is not a

sport of Rôgetsu in spite of its name.

Akasaka. (Place Name), (C.japonica), Yashiro, Kôken, 1841, Kokon Yôrankô, vol.309: Medium size,

red, anemone form with a centre of white streaked erect petaloids. Synonymous with

Akasaka-kasuri, which is thought to be a sport of Akasaka from the Chinka Zufu.

Originated in Japan. (Believed extinct.)

 Akasaka. Hamamatsu, 1825, Setsuyô Kikan, vol.23, as a synonym for Mino-tsubaki.

Akasaka. (Place Name in Tokyo), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, plate 12:

Medium size, red anemone form with a high centre of erect petaloids mixed with a few

stamens. Originated in Japan. (Believed extinct.)

 Akasaka-futae. Hino Sukaketsu, 1628, Sukekatsukyôki, as a synonym for Mino-tsubaki.

Akasaka-kasuri. (Akasaka variegated), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, plate

686: Red rose form double opening to exhibit centre petals splashed with white. Originated in

Japan. (Believed extinct.)

Aka-sazanka. (Red Sasanqua), (C.sasanqua), Chinka Zufu, (before 1700), Watanabe, 1969, plate 514: A

single of 5-6 petals of deep rose fading to pale rose towards the centre of the petals.

Originated in Japan.

Akaseiôbo. (Red Seiôbo), (C.japonica), Inazawa Nurseries Co. Ltd Catalogue, 1986-1987, p.11, A-545:

Red, vase-shaped single, small to medium size with overlapping petals. Early flowering.

Yokoyama & Kirino, 1989, Nihon no Chinka, p.211, colour photo and description: Petals, 6-7

rounded, overlapping, stamens cylindrical, filaments pale cream, joined for lower third,

anthers golden. Leaves glossy mid-green, elliptic, apices acuminate, margins serrate. A

seedling of Seiôbo that originated in Toyama Prefecture, Japan. Named and released by Zenji

Kamo.

 Akashi. Wilmot, 1946, "Camellia Growing", University of Florida Bulletin, 130:1-19 as óAkasiô.

An abbreviation for Akashigata.

Akashi. (Place name), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, plate 558: A medium

sized, open, irregular white peony form with some intermixed stamens with white filaments.

Originated in Japan. (Believed extinct.)

Akashi. (Place name), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, plate 587: A medium

sized semi-double with three rows of irregular petals and a centre column of stamens with

white filaments. White colour. Originated in Japan. (Believed extinct.)

 Akashi Bay. Macoboy, 1981, The Colour Dictionary of Camellias, p.68. Synonym for

Akashigata.

Akashigata. (Akashi Bay), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki; Itô,

Koôemon, 1879, Chinka Shû: Deep pink, large semi-double, 12-14 cm across, with 13 wide

petals. Stamens small cylindrical cluster, filaments yellow, reddish at root. Leaves, large,

elliptical; apex, caudate; base, obtuse,; surface smooth, reflexed and slightly keeled. Vigorous,

bushy growth. Early to mid-season blooming. Synonyms: óLady Clareô, óPink Czarô,

óEmpressô, óNellie Blyô, and erroneously, óAkasi-gataô. Pseudonym:- óGrandiflora Roseaô. For

other forms of this cultivar see Ôniji, Destiny, Linda Laughlin, and Mrs Leroy Epps. It was

imported into Europe by van Houtte who sold it to the Caledonia Nursery where it was named

óLady Clareô. It received the National Hall of Fame Award, 1978 as óLady Clareô. The RHS

Award of Merit in 1927. For colour photos and descriptions see: Camellias - A Wisley

Handbook, 1985, plates p.53, 57. Fairweather, 1979, Rhododendrons and Azaleas in your

 34

Garden, p.120. Hume, 1946, Camellias in America, p.177. Tuyama, 1966 Camellia Cultivars

of Japan, pl.4, p.12; Encyclopedia of Camellias in Colour, vol.I, 1972, pl.173, p.316.

Seibundô Shinkôsha, 1979, Senchinshû, p.5 & 196. Originated in Kanto District, Japan.

Akashigata. (Akashi Bay), (C.sasanqua), Minagawa, Izaôemon, 1885, Nissh¹ôen Chabaifu: Large size,

white with pale red graduation. Chûgai Nursery Co., 1935-1936 Catalogue, p.26 as

óAkashigataô: White variegation, large flower. Yashiroda, 1950, American Camellia

Yearbook, p.22: Large size, white with shades and stripes of pink, 12-13 petals, broad, thick

and of good texture, creping towards the apex and inner petals somewhat curled or twisted;

leaves fine, glossy green, slightly cup-shaped. Habit upright, vigorous, fast grower; resembles

Narumigata, but differs in having curling petals. Early flowering. See: Colour photo and

description Encyclopedia of Camellias in Colour, vol.I, 1972, pl.546 & p.389. Originated in

the Kantô District, Japan.

 Akashigata Variegata. Camellia Grove Nursery, 1948, Catalogue, p.8. Synonym for Oniji.

Akashi-no-umi. (Sea of Akashi), (C.sasanqua), Chûgai Nursery Co., 1938-1939, Catalogue, p.20: White

with light red shading variegation. Originated in Japan.

Akashiren. (Akashi Lotus), (C.japonica), Shirai-Bunko, 1789, Shoshiki Hanagata Chô: Flower, 10-12

cm across, deep rose pink, double, magnolia flower form. Originated in Japan. Nippon

Tsubaki - Sasanqua Meikan, 1998, p.12 with colour photo; English translation p.6. An old

tree of 200 estimated years growing at Busshiji Temple in Komatsu Town was designated as a

Townôs protected plant. There is an opinion that this is the same variety as óGanjitsu-tsubakiô

(Ganjitsu).

 Akashiren. Seibundô Shinkôsha, 1979, Senchinshû, pp.5, 196. Synonym for Ganjitsu.

 Akasi. Wilmot, 1946, American Camellia Yearbook, p.27. Corruption of Japanese name óAkashiô;

abbreviation for Akashigata.

 Akasi Gata. Wilmot, 1946 American Camellia Yearbook, p.27. Corruption of Japanese name

Akashigata.

 Akasigata. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.3. Corruption of the Japanese name Akashigata.

Aka-sodekakushi. (Red óSodekakushiô), (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû, colour

plate, p.6, description, p.196: Flower, bright red, rose form double, large size, 11-13 cm

across with small fascicles of stamens, sometimes with a few small centre petals. Leaves,

deep green, narrowly elliptical, medium sized. Apex, acute, clear veined and rough serrations.

Flowers mid-season to late. Growth habit, strong, erect and open. A seedling from

Sodekakushi originated in Kansai District, Japan. Similar to óT¹tenk¹ô from Ch¾bu.

 Aka Suki No Kaori. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.3. Corruption of the Japanese name Akatsuki -no-kaori.

 Akasumi. Nippon Engei Kaisha Ltd. Catalogue, 1904 as óAka-sumiô. Abbreviation for

Aka-suminokura.

 Aka Sumikara. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.3. Corruption of Japanese name Aka-suminokura.

 Akasumikura. Chugai Nursery Catalogue, 1934-1935. Different reading for Aka-suminokura.

 Akasumiguro. McIlhenny, 1941, 700 Varieties of Camellias, p.1. Different reading for

Aka-suminokura.

 Akasumijura. Fendig, 1953, American Camellia Catalogue, as óAka-sumijuraô. Corruption of

Japanese name Aka-suminokura.

 35

 Akasu Makura. Vanderbilt, 1940, Camellia Research. Corruption of Japanese name

Aka-suminokura.

 Akasumikara. SCCS Camellia Nomenclature, p.13. Corruption of name Aka-suminokura.

Aka-suminokura. (Red óSuminokuraô), (C.japonica), Nihon Shokubutsu Kaisha Ltd., Catalogue,

1912-1913, p.27, as óAka-sumi-no-kuraô: Flower, red formal double, 10-11 cm across,

opening to show some stamens. Similar to Coquettii. Leaves, broad elliptical, medium sized

with acute apex and rounded base, recurved; surface sparsely hairy. Habit, slow growing,

erect. Flowers mid-season. Abbreviation: óAkasumiô. Different readings: óAkasumikuroô,

óAkasumiguroô óAkasumikuraô. Corruption of name: óAkasumijuraô, óAkasu Makuraô, óAka

Suki No Kuraô, óAka Suimikaraô óAkasumikaraô. An old cultivar from the Kansai District,

Japan. For colour photos and descriptions see: Encyclopedia of Camellias in Colour, vol.I,

1972, p.366 and vol.II, 1978, pl.455, p.179. Seibundô Shinkôsha, 1979, Senchinshû, p.5 &

196. Yokoyama & Kirino, 1989, Nihon no Chinka, p.393.

 Akatakukai. McIlhenny, 1941, 700 Varieties of Camellia, p.1. Corruption of the Japanese name

Aka-wabisuke.

Akatomoe. (Swirl Pattern), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki; Itô,

Tokuôemon, 1788, Tsubaki, Hanagata Tsuki Oboôech¹: Medium sized, rose red, spiral formed

double. Originated in Japan. (Believed extinct.)

Akatsuki. (Dawn), (C.japonica), Wada Nursery Catalogue, 1938: Flower, 5-6 cm across, pale pink

single, petals with wavy edges, campanulate with central cylinder of stamens. Flowers

mid-season. Leaves, narrowly elliptic, small; apex caudate; base obtuse; waved and twisted.

Growth habit, erect and vigorous. Seibundô Shinkôsha, 1979, Senchinshû, pp.68, 196. Used in

Japan for Ikebana and Chabana. Originated in Kagawa Prefecture, Japan. Named and released

by Saneichi Koyama.

Akatsuki -no-kaori. (Dawn Fragrance), (Higo), Hiratsuka, Taizô 1964, Higo Camellia, colour photo

No.25, p.12, 16: Flower, pale, soft pink, becoming white with age, semi-double Higo with

13-14 petals, creped and waved, 8-10 cm across, stamens, spreading apricot form, joined at

base, yellowish white filaments. Faintly fragrant. Mid-season flowering. Leaves, narrow

elliptic, medium size, deep green. Growth habit vigorous and erect. Suitable for a seed parent.

A seedling of Osaraku. Corruption of Japanese name: óAktsuki-no-kaoriô. See: Encyclopedia

of Camellias in Colour, vol.I, 1972, pl.229, p.324; Yokoyama et al., 1975, Gendai Tsubaki

Meikan, p.58; Seibundô Shinkôsha, 1979, Senchinshû, p.6, 196; Yokoyama & Kirino, 1989,

Nihon no Chinka, p.301. Originated and named by Kiichiro Shimotake, Kumamoto

Prefecture, Japan in 1962.

Akatsuki -no-yume. (Waking Dreams), (C.rusticana), Hillier Arboretum, 1987, Hampshire County

Council Catalogue, p.1. No description. Originated in Japan.

Akatsu-nishiki. (Akatsu Brocade). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.13 with

colour photo; English translation p.7. Crimson stripes and splashed patterns on pale pink

ground. Medium size, tubular single, cupped petals, flowers early to late. Leaves elliptic,

medium size. Vigorous, upright and bushy. The original tree survives at the garden of Shuntô

Katô, in Seto Town, Aichi Prefecture.

Akatsuru-no-minato. (Harbour of Akatsuru). (C.japonica), Kurume Camellia, 1997, English translation,

p.18; Small, campanulate single, red. Flowers mid-season.

Aka-wabisuke. (Red Wabisuke), (Wabisuke), Shirai-Bunko, 1789, Shoshiki Hanagatachô: Deep red,

cup-shaped, early blooming. Originated in Japan. Possible synonym for Beni-wabisuke. See:

Kyôto Engei Kurabu, 1964, Tsubaki Tokushû, No.5, p.80.

Aka-wabisuke. (Red Wabisuke), (C.japonica), Chûgai Nursery Co., Catalogue, 1935-1936, p.26: White

blotches on red, single cup-shaped flower. Tuyama, 1966, Camellia Cultivars of Japan,

 36

pl.226, p.398; Seibundô Shinkôsha, 1979, Senchinshû, p.7, colour photo, p.197 description:

Flowers, vivid red, campanulate single with 7 petals, 6-7 cm across; central column of

stamens with white filaments; colour dull and purplish during cold weather. Early to

mid-season flowering. Leaves, medium sized, narrow elliptic; apex and base, acute; deep

green, edges slightly rolled, shallowly serrate. Average upright growth. Although called a

óWabisukeô it is member of the thicket (wild) camellia group and originated in Kansai

District, Japan. Synonym: óKoi-akabana-no-wabisukeô.

 Aka-wabisuke Winter Flowering. Chûgai Nursey Co., Catalogue, 1936-1937. Synonym for

Kanzaki-aka-wabisuke.

Akayae. (Red Double), (C.japonica), Shirai-Bunko, 1789, Shoshiki Hanagata Chô: Medium size, rose

coloured semidouble. Opens flat. Originated in Japan. (Believed extinct.) See Kyôto Engei

Kurabu, 1964, Tsubaki Tokushû, No.5, p.81.

Akayae-chirikasuri . (Double Red - Scattered Patterns), (C.japonica): Chinka Zufu, (before 1700),

Watanabe, 1969, plate 207: Red formal double. Petals fall one by one. Originated in Japan.

(Believed extinct.)

Akayae-eigen. (Red Double form of óEigenô), (C.japonica), Chinka Zufu, (before 1700), Watanabe,

1969, pl.463 as óAkayaeeigenô: Medium size, deep red, cupped semi-double. Originated in

Japan. (Believed extinct.)

Akayae-kasuri. (Double red with Splashed Pattern), (C.japonica), Chinka Zufu, (before 1700),

Watanabe,1969, plates No.199 and 603 as óAka-yae-kasuriô: Medium size, rose red

semi-double opening to show a design of splashes of white on the inner petals. Originated in

Japan. (Believed extinct.)

Akayae-kingyoba-tsubaki. (Red Double Goldfishtail Leaved Camellia), (C.japonica), Seibundô

Shinkôsha, 1979. Senchinshû, p.7, colour photo, p.196, description: Flower, deep rose pink,

semi-double to open peony form, 8-10 cm across, stamens in central column to divided

fascicles. Mid-season flowering. Leaves, apex divided into 3-5 like a goldfish tail. Growth

habit open, upright and average. Originated in Kantô District, Japan.

Akayagura. (Red Tower), (C.japonica), Yashiro, Kôken, 1841, Kokon Yôrankô, vol.310. No description.

Originated in Japan. (Believed extinct.) Different reading óAkaroô. An ancient cultivar in

Japan use the word óYaguraô, meaning ótowerô for the form with erect centre petals.

Akayagura. (Red Tower), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, plate 222 as

óAkayaguraô: Large red, semi-double with compact central stamen cluster. Originated in

Japan. (Believed extinct.)

Akayama-shiratama. (Akayama White Jewel), (C.japonica), Tuyama, 1966, Camellia Cultivars of

Japan, p.88: Small, white single; early blooming. Suitable for Chabana. Akayama is a place

name in Angyô, a cut flower growing district in Saitama Prefecture, Japan.

Akayamato-sangai. (Red Three Layered Camellia from the Nara Province), (C.japonica), Itô, Ihei, 1695,

Kadan Chikinshô, vol.I; Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki: Medium

size, deep red, hose-in-hose double. Centre petals erect in three tiers. Synonym:

óYamato-sangaiô. Originated in Japan. (believed extinct.)

Aka-yobukodori. (Red óYobukodoriô), (C.japonica), Satomi, 1956, Camellia Varieties in Japan, as

óAkayobuko-doriô. Encyclopedia of Camellias in Colour, vol.I, 1972, p.366: Flower, deep,

rose pink single to semi-double, 9-12 keeled petals, 11-13 cm across, tight central stamen

column. Blooms mid-season to late. Leaves, narrow elliptic, medium size; apex acute; base

obtuse; slightly keeled and reflexed. Average, upright growth habit. A sport of Yobukodori

Orthographic errors: óAka Yobuku Doriô, óAkayobuokodoriô. Different reading: óAka Yobuko

Doriô. No connection with óYobukidoriô. For colour photos and descriptions see Encyclopedia

of Camellias in Colour, vol.II, 1978, plate 374; Seibundô Shinkôsha, 1979, Senchinshû, p.7,

 37

197 and p.312, Yokoyama & Kirino, 1989, Nihon no Chinka. Originated in Kansai District,

Japan. Chinese synonym óChi Huziniaoô.

 Aka Yobuku Dori. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.3. Corruption of the Japanese name Aka-yobukodori.

 Aka-yobuokodori. Watanabe, 1970 Kyôto Engei Kurabu, Tsubaki Tokushû, No.10, p.111.

Orthographic error for Aka-yobukodori.

Akebono. (Dawn), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, plate 40: A medium sized,

open peony, white with irregular petals and intermixed stamens. Originated in Japan.

(Believed extinct.)

Akebono. (Dawn), (C.japonica), Chinka Zutu, (before 1700), Watanabe, 1969, plate 579: Medium size,

white semi-double with two rows of petals and a central column of stamens with white

filaments. Originated in Japan. (Believed extinct.)

Akebono. (Dawn), (C.japonica), Minagawa, 1931, Chinkashû; Wada, 1941, Japanese Garden Treasures,

p.28: Single, widely opened, large flowers, very pale, flesh pink, slightly paler at edge and

base, a leafy, compact grower; early blooming. Tuyama 1966, Camellia Cultivars of Japan,

pl.98, p.166; Tuyama, 1968, Camellias of Japan, pl.84, p.111: Light pink, medium size,

single, 6-8 petals, cupped form, large cylindrical stamen cluster, a little spreading, filaments

light yellow. Early flowering. Introduced to USA where its translated name óDawnô was

invalidly used as a synonym, causing confusion with the C.x vernalis Ginryu, which was also

known as óDawnô. See óDawnô for details. In the USA the name óAkebonoô was given to

another cultivar, originally listed as óAkebono Pinkô. The true Akebono was then given the

synonym óShin-akebonoô to distinguish it from the invalidly named óAkebonoô. For colour

plates of the valid Akebono see: Encyclopedea of Camellias in Colour, vol.I, 1972, pl.43,

p.52. Seibundô Shinkôsha, 1979, Senchinshû, p.9. Originated in Kyôto Prefecture, Japan. It is

the seed parent of Showa-no-akebono. Chinese synonym: óFuxiaohongô. Resembles Tar¹ôan

but flowers are larger and more widely open.

Akebono. (Dawn), (C.sasanqua), Itô Ihei, 1695, Kadan Chikinshô in the section on sasanquas: Medium

size, pale pink, red at the base. Originated in Japan. (Believed extinct.)

Akebono. (Dawn), (C.sasanqua), Shirai-Bunko, 1789, Shoshiki Hanagatachô: White with pink edges,

medium size, some stripes. Originated in Japan. (Believed extinct.) See: Kyôto Engei Kurabu,

1964, Tsubaki Tokushû, No.5, p.82.

Akebono. (Dawn), (C.sasanqua), ICS., Apr.1990. Japanese Camellia Cultivar List, p.32: Medium size,

white ground with light red reverse, semi-double. Originated in Kumamoto Prefecture, Japan.

A Higo sasanqua selected and named by Kiyofusa Saitô.

Akebono-azuma. (Eastern Dawn), (C.japonica), Yokoyama, 1975, Gendai Tsubaki Meikan, p.62, black

and white photo. Soft pink single, medium size, with a cylindrical stamen cluster. Early to

midseason. Originated in Japan.

 Akebono-beni. Synonym for Akebono Pink.

 Akebono Double. Synonym for the C.sasanqua Akebono (Higo).

 Akebono-fuji. Hakoda,JCS., 1987, Tsubaki, No.26, p.47. Synonym for Asakura.

Akebono-Higo. (Higo), (Dawn Higo), Uekiya Bunsuke, 1830, Uekiya Bunsuki Hikki, as óAkebonoô: A

white, single of Higo form. Originated in Japan. (Believed extinct.)

 Akebono (Higo). (C.sasanqua), Shimada, Yaichi, 1957, Kumamoto no Sazanka ni tsuite,

Dantairin: White ground, pale pink graduation, semi-double, small size. See JCS., ed.,

Encyclopedia of Camellias in Colour, pl.569, p.394. Synonyms: óHigo-akebonoô, Satomiôs

 38

óAkebonoô and óAkebono Doubleô. Hakoda, JCS., 1987, Tsubaki, No.26, p.43. Synonym for

Akebono, the sasanqua from Kumamoto.

Akebono-hitoe. (Dawn Single), (C.sasanqua), Satomi.1960, Engei Techô, No.10: Pale pink, single, large

size. Originated in Japan. Synonym: óAkebonoô.

Akebono (Kurume). (Kurume Dawn), (C.hiemalis), Hakoda, JCS., 1987, Tsubaki, No.26, p.47: Rose-

pink, medium size, double with many rows of petals. Originated in Kurume, Fukuoka

Prefecture, Japan.

 Akebono Number 2. Lindo Nursery Catalogue, 1947, p.7 as óAkebono No.2ô. Synonym for

Akebono Pink.

Akebono Pink. (C.japonica), McIlhenny Catalogue, 1937, p.7; Garden Club of America, Bulletin, 6th

series,1:66, 1937: A semi-double, salmon pink flower, of exquisite formation with petals

standing apart. Mid-season flowering. Deep green, glossy foliage, bushy growth. Introduced

from Japan to USA by T. Domoto, California, in 1917 according to Hume (1955). Synonyms:

óDawnô, óBettieô, óBettyô, óValentineô, óBonnie Jeanô, óSank¹-nishikiô. Pseudonyms:

óChiffonô, óAkebonoô. Colour photo American Camellia Yearbook, 1953, facing p.114 and on

p.7, Camellias by G.G. Gerbing,1945. A sport of Akebono-shibori.

Akebono Pink (Sasanqua). (C.sasanqua), SCCS, 1951, The Camellia. Its Culture and Nomenclature:

Clear pink. Medium sized single. Listed as óAkebono Pinkô. Originated in Japan. Synonym:

óAkebono-beniô. See Satomi, 1958, Nomenclature List of Sasanqua of Japan, p.7.

Akebono-nishiki. (Dawn Brocade), (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû, p.9, colour

photo, p.197, description: Small, campanulate single. Soft pink ground with deep pink streaks,

tubular stamen cluster. Mid-season blooming. Originated in Japan.

 Akebono (Single). Satomi, 1958, Nomenclature List of Sasanqua in Japan, p.7 as

óAkebonoô(Sgl.). Synonym for Akebono-hitoe.

Akebono-shibori. (Dawn Dappled), (C.japonica), Tokyo Kono-en, 1928: White lined pink, medium size,

single. Synonyms: óDawn Variegatedô, óQueen of Heartsô óAkebono Variegatedô. Sport:

Akebono Pink. Originated in Japan.

Akebono-shibori. (Dawn Dappled), (C.sasanqua), Minagawa, 1930, Jissai Engei, No.9; Chûgai Nursery

Catalogue, 1937-1938: Creamy white, semi-double, odorous, large cup-shaped flower with

petal edges and backs, pink. Spreading growth and elliptic, light green leaves. Originated in

Saitama Prefecture, Japan.

 Akebono Variegated. McIlhenny Catalogue, 1937, p.3 as óAkebono Var.ô Synonym for Akebono-

shibori.

Akebono-yuri. (Lily at Dawn). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.17 with colour

photo; English translation p.10. Pale pink, shading off to white at the centre. A long tubular

single, medium size. Flowers mid-season. Leaves elliptic, medium size, flat. Upright,

vigorous growth. A chance seedling of Yuri -shibori, named and released by Kan Utsugi,

Chiba Prefecture, in 1987.

Akegumo. (Cloud in Morning Glow), (C.japonica), Hiroshi Matsuda, Okinawa; JCS Tsubaki, 1994,

No.33, p.35, illustration p.34: Bright pink, small, cup-shaped single with thick petals. Blooms

January. Leaves elliptical, medium size. Habit, spreading and sturdy. Said to be a chance

seedling of Goeku-shirotama.

Ake-no-hoshi. (Stars at Dawn), (C.sasanqua), Kuriya, Tsuyoshi, 1970, Engei Tsushin, No.20; ICS,

Apr.1990, Japanese Camellia Cultivar List, p.32: Large size, white with pale pink

graduations. single; early blooming. See Hakoda, JCS., 1987, Tsubaki, No.26, p.43. Nippon

Tsubaki - Sasanqua Meikan, 1998, p.290 with colour photo; English translation p.203. Leaves

narrowly elliptic, medium size. Upright, vigorous growth, dense branches. The original tree,

 39

aged about 130 years, is growing in Kumamoto City. Recognised by the Higo Sasanqua

Society in 1968.

Akeyukusora. (Dawning), (C.sasanqua), Shimada, Yaichi, 1957, Kumamoto no Sazanka ni Tsuite,

Dantairin, p.7 as óAkeyuku-soraô: The flower blooms in November (early) and is about 13 cm

in diameter. It has 7 petals with white shading to pink at petal edge which is curled.

Originated in Kumamoto Prefecture, Japan. Selected and named by Sadatsugu Yamasaki in

1902.

 Akezuki. Watanabe, 1960, Kyôto Engei Kurabu, Tsubaki Tokushû, No.1, p.2: Synonym for

Meigetsu.

Aki. (Personal name). (C.hybrid). Latest Illustrated Book of Japanese Camellias, (Camellias of Japan),

2010, p.293 with colour photo; Pinkish yellow, bud centred to lotus formed double, large.

Flowers mid-season to late. Leaves elliptic, medium size. Vigorous, upright growth. A cross

of Hagoromo x C.flava. Originated by Soshin Hirai, Saitama Pref., Japan around 2005.

Akibare. (Fine Autumn Day). (C.reticulata hybrid). Nippon Tsubaki - Sasanqua Meikan, 1998, p.17 with

colour photo; English translation p.10. A medium size, deep pink, sake-cup-shaped single

with cylindrical stamens. Fragrant. Flowers early. Leaves elliptic, medium size. Spreading fat

branches. A cross between C.hiemalis x Show Girl. Named and released by Kaoru Hagiya,

Niigata Prefecture, in 1979.

Aki -botan. (Autumn Peony). (C.japonica), Latest Illustrated Book of Japanese Camellias, (Camellias of

Japan), 2010, p.122 with colour photo; Purplish pink, peony form ovaries densely pilose,

large. Flowers early to mid-season. Leaves elliptic, somewhat small. Upright growth. A

seedling of unknown parentage, selected and grown by Soshin Hirai, Saitama Pref., Japan in

2006.

 Aki -gashika. Fendig, 1953, American Camellia Catalogue. Orthographic error for: Akigeshiki.

Akigeshiki. (Uncertain), (C.sasanqua), McIlhenny, 1937, 600 Varieties of Camellias, p.14 as

óAkigeshikiô: Single. Rose red tipped, shading to white at the centre. Imported from Japan by

McIlhenny, Avery Island, Louisiana, USA in 1934.

 Akigusa. Different reading for Akikusa.

Akihime. (Autumn Princess), (C.sasanqua x C.fraterna), ICS., Apr.1990, Japanese Camellia Cultivar

List, p.27: Small corolla, white, trumpet to cup-shaped single. Flowers mid-season. A seedling

from C.sasanqua Shôwa-nishiki x C.fraterna. Originated in Niigata Prefecture, Japan.

Originated and released by Kaoru Hagiya in 1984.

Aki -ichiban. (First Flowering of Autumn), (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû, p.7,

colour photo, description, p.197: Flower, 5-6 petals, single, 8-10 cm in diameter, trumpet

shaped with a central cylindrical stamen cluster; colour variegated with rare, broad, red

streaks on a white background; occasionally red with white borders or self red or self white,

all mixed on the one plant. Very early flowering. Leaves: elliptical, medium sized, apex acute,

base cuneate, venation depressed. Strong, upright growth habit. Resembles Aki -no-yama.

The name óAki-ichibanô means that the flowering season is very early and ends before the

time of hoar frost. See colour photo, p.256, Yokoyama & Kirino, 1989, Nihon no Chinka.

Imported from Niigata Prefecture to Kantô. Named and released by Yoshizawa Camellia

Nursery around 1965.

Akikaze. (Autumn Breeze). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.14 with colour

photo; ; English translation p.8. Deep red single, cupped petals, cylinindrical stamen tube,

small size. Flowers early to mid-season. Leaves elliptic, medium size, slightly plicate along

the centre rib. Spreading to upright growth. A chance seedling of Hatsu-arashi, named and

released by Shinichi Noguchi in 1994. From Tokyo.

 40

Aki -komachi. (Beautiful Hiroshima), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.114,

colour photo and text: Medium size, pale peach pink, cup-shaped single, of 5-6 wide,

overlapping petals with slightly irregular margins. A large cylinder of stamens, creamy

filaments, joined for the lower third, and yellow anthers. Blooms very early to mid-season.

Dark green, lanceolate leaves, acuminate apex, obscure serration. Originated in Hiroshima

Prefecture, Japan. A seedling of Hatsuarashi-shiratama. Nippon Tsubaki - Sasanqua

Meikan, 1998, p.15 with colour photo; English translation p.8. Name translated as óQuiet

Beautyô. A chance seedling of Shiratama. Originated and released by Nobuo Sasai in 1971.

Akimba. (C.japonica), ACS, 1963, The Camellia Journal, vol.18, No.1, p.7.: Longwood Garden List. No

description. Originated in USA

Akimiko. (Godôs Child in Autumn), (C.japonica), Himuro, 1982, Murasurume: Pale pink, medium size

with small leaves. Originated in Japan. A seedling of Aki -no-yama.

Aki -no-asahi. (Autumn Morning), (C.japonica), Satomi, 1956, Camellia Varieties in Japan: Light rose

pink, slightly streaked pink. Medium sized single. Vigorous, dense and upright growth.

Originated in Japan.

Aki -no-hana. (Autumn Flower). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.16 with

colour photo; English translation p.9. Pale pink, tubular single with cylindrical stamens, small

size, early flowering. Leaves narrowly elliptic, small, recurved. Spreading, vigorous growth.

A chance seedling originated by Shunsuke Hisatomi, Kurume, Fukuoka Prefecture, in 1994.

Aki -no-homare. (Autumn Glory), (C.rusticana), Katayama, Sadayuki, 1957, Tusbaki Ochabana;

Yokoyama, 1975, Gendai Tsubaki Meikan, black and white photo, p.61; Encyclopedia of

Camellias in Colour, vol.II, 1978, colour photo No.435, p.172; Seibundô Shinkôsha, 1979,

Senchinshû, p.9, colour photo, description, p.197: Flower: white background with various

sized vertical stripings of pale red, mutates to self red or red with white spots; outer petal rows

imbricated; the centre consists of scattered fascicles of stamens mixed with small, erect petals.

The flower is 11-13 cm across and opens early to mid-season. Leaves: Light green, medium

sized, elliptical with acute apex and base, sharply serrate, leaf stalk hairy. Strong, erect,

densely furnished growth. The cultivar, Gondô-shibori, also known as óAki-no-homareô in

Kansai is a different cultivar. Originated in Ch¾bu, Japan. Synonym: óAki-no-homare

(Ch¾bu)ô. A chance seedling originated and released by Kôji Yamada in 1969. Chinese

synonym óQiuzhiyuô.

 Aki -no-homare(Chûbu). Synonym for Aki -no-homare.

Aki -no-kaze. (Autumn Wind). (C.hybrid), Nippon Tsubaki - Sasanqua Meikan, 1998, p.15 with colour

photo; English translation p.9. Wide red stripes on white ground, trumpet shaped single with

cylindrical stamen tube. Miniature size, flowers early and profusely. Leaves narrowly elliptic,

small. Spreading, cespitose, weeping growth. A cross between Aki -no-yama and

C.cuspidata. Named and released by Kaoru Hagiya, Niigata Prefecture, in 1989.

Aki -no-niji. (Autumn Rainbow). (C.reticulata hybrid). Nippon Tsubaki - Sasanqua Meikan, 1998, p.16

with colour photo; English translation p.9. Pink shading at edges, on white ground. A large

size semi-double with cupped petals and scattered stamens, fragrant. Early flowering. Leaves

medium size, elliptic. Upright and dense growing. A cross of C.sasanqua Shôwa-nishiki x

C.reticulata hybrid Show Girl, named and released by Kaoru Hagiya, Niigata Prefecture, in

1979.

Aki -no-nishiki. (Autumn Brocade). (C.reticulata hybrid) Nippon Tsubaki - Sasanqua Meikan, 1998, p.16

with colour photo; English translation p.9. Obscure blotches and stripes on pink ground. A

medium size bud-centred double with split stamens. Flowers early. Leaves elliptic, small size.

Spreading growth. A cross between Dot Spengler x Umegaka. Named and released by Kaoru

Hagiya, Niigata Prefecture, in 1990.

 41

Aki -no-sarasa. (Autumn Chintz), (C.japonica), Williams & Thompson, 1950, American Camellia

Yearbook, p.40: Imported from Japan to America by the Star Nursery about 1933. Satomi,

1956, Camellia Varieties in Japan, p.4 as óAkinosarasaô: Light pink, striped deeper pink,

medium large size, semi-double. Early blooming. Originated in Japan.

Aki -no-sato. (Village in Autumn), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.69,

colour photo and description: Flowers medium size, palest pink at first stage, later becoming

white on fully opening, opening to wide campanulate with 5 large, rounded, overlapping

petals, slightly wavy. Stamens in a large cylinder, pinched in at top, filaments joined for the

lower half, anthers light yellow. Leaves bright mid-green, obovate, apices acuminate to long

acuminate, margins shallowly serrate, somewhat undulate. Early to mid-season flowering.

Originated in Yonago-shi, Shimane Prefecture, Japan. Named and released by San-in

Camellia Club in 1977.

Aki -no-shirabe. (Autumn Melody). (C.hybrid). Nippon Tsubaki - Sasanqua Meikan, 1998, p.15 with

colour photo; English translation p.9. Pink graduation at edges on white ground, cupped

petals, semi-double, fragrant, medium size. Flowers early. Leaves small, elliptic. Upright

growth. A cross between C.sasanqua x C.hybrid Tiny Princess. Named and released by

Kaoru Hagiya, Niigata Prefecture in 1978.

Aki -no-sora. (Autumn Sky). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.16 with colour

photo; English translation p.9. White spotted pink, tubular single with cylindrical stamen

cluster. Small size, flowers early to mid-season. Leaves narrowly elliptic, medium size.

Vigorous and upright. A virus variegated variety obtained by grafting Aki -no-yama onto a

Kochô-wabisuke understock. Named and released by Totsurô Nakamura, Tokyo, in 1994.

Aki -no-tomo. (C.sasanqua), (Autumn Companion), Itô, Jukyû, 1739, Honzô Hanamakie, vol.16: Large

size. White ground with graduations of light pink. Originated in Japan. (Believed extinct.)

Aki -no-tsuki. (Autumn Moon), (C.japonica), Encyclopedia of Camellias in Colour, vol.II, 1978, colour

photo, No.311, p.131; Seibundô Shinkôsha, 1979, Senchinshû, p.8 colour photo, p.197,

description: Flower, pale pink with shading, 7 petalled single, opening flat with a triangular

shape, like a Higo form, 9-11 cm across. Early to midseason flowering. Leaves elliptical,

medium size, apex caudate, base obtuse, shallowly serrate. Spreading pendulous growth of

average vigour. See colour photo, p.116, Yokoyama & Kirino, 1989, Nihon no Chinka and

p.50 Kirino, 1984, Chabana Koyomi, vol.I, Tsubaki. Different reading: óAkitsukiô. Originated

in the Chûbu area, Japan. Released by Haruichi Sakuragi in 1970.

Aki -no-ume. (Autumn Plum), (C.sasanqua), ICS., Apr. 1990, Japanese Camellia Cultivar List, p .32:

Medium size, white with red margins, single. Early blooming. Originated in Kumamoto

Prefecture, Japan. See Hakoda, JCS., 1989, Tsubaki, No.26, p.43. Selected by Tsugio Ôta

from natural seedlings in 1970s.

Aki -no-utage. (Banquet in Autumn). (C.japonica), Latest Illustrated Book of Japanese Camellias,

(Camellias of Japan), 2010, p.164 with colour photo; A wide border of white around a red

base. Single, small size, tubular to trumpet shape, tubular stamen ring. Flowers early to mid-

season. Leaves elliptic, upright growth. A seedling of óTama-hibikiô, originated by Soshin

Hirai, Saitama Pref., Japan, in 2009.

Aki -no-yama. (Mountains in Autumn), (C.japonica), Shirai-Bunko, 1789, Shoshiki Hanagatachô given

as large flowers, somewhat different to the modern cultivar. Nakayama, 1851, Senkaôden, 1st.

ser. vol.5; Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irostuki: Single white with red

streaks. Very early blooming. It¹, Koôemon, 1979, ChinkaShû: Tuyama, 1966, Camellia

Cultivars of Japan, pl.16, p.284; Tuyama, 1968, Camellias of Japan, pl.317, p.185 as

óAki-no-yama - Tokyoô: Flowers single, widely cup shaped, waved and creped at the petal

margin, white, narrowly striped rosy red; long, narrow, cylindrical stamen cluster, about 8 cm

in diameter. Leaves, small, narrowly elliptic; apex long acuminate; base cuneate, reflexed,

 42

green. Strong, upright, spreading growth habit. See colour photo and description: p.9 & 197,

Seibundô Shinkôsha, 1979, Senchinshû and p.255, Yokoyama & Kirino, 1989, Nihon no

Chinka. Similar to Shibori-rôgetsu. Corruption: óAki-n-yanaô. Mutation:

Fukurin -aki-no-yama. Synonym: óAki-no-yama-Tokyoô, óAki-no-yama-Edoô. An old

cultivar from the Edo era. Originated in Kantô District, Japan.

 Aki -no-yama-Edo. Andoh, 1971, Tsubaki Meika no Shôkai to Saibai, p.219. Synonym for

Aki -no-yama.

Aki -no-yama-Kansai. (óAki-no-yamaô from Kansai), (C.rusticana), Kanaoka, 1959, Tsubaki no Nashi;

Tuyama, 1968, Camellias of Japan, pl.181, p.142: Branches erect, leaves elliptical, base

rounded, slightly acuminate. Petioles hairy. Flowers semi-double, rose red (Spinel red 0023),

petals obovate, rounded and deeply incised at the apex, margins locally, sharply serrate,

especially on inner areas. According to Mr. Katayama this cultivar was once known as

óKamiyo-tsubakiô. See also p.39, Seibundô Shinkôsha, 1979, Senchinshû, and Yokoyama &

Kirino, 1989, Nihon no Chinka, p.311, as óKansai-aki-no-yamaô. Originated in Kansai

District, Japan. This seems similar to the Camellia listed by the Chûgai Nursery 1934-1935,

and distributed by McIlhenny in the USA from 1937 as Aki -no-yama.

 Aki-no-yama-Tokyo. Tuyama, 1968, Camellias of Japan, pl.317, p.160, description, p.185:

Synonym for Aki -no-yama.

Aki -no-yosooi. (Autumn Adornment), (C.japonica), ICS., Apr.1990, Japanese Camellia Cultivar List,

p.3. No description. Originated in Kurume-shi, Kumamoto Prefecture, Japan.

Aki -no-yuki. (Autumn Snow), (C.sasanqua), Camellia Forest Nursery, 1988, p.2: Light pink, single,

Higo sasanqua. Originated in Kumamoto Prefecture, Japan.

 Aki -n-yana. A.J. Mackie Nursery Catalogue, 1963, p.18. Corruption of the Japanese name Aki -no-

yama.

 Aki -otome. Wada, 1941, Japanese Garden Treasures, p.28: Synonym for Otome.

 Akisanzan. Turner, 1963, RHS, The Rhododendron and Camellia Yearbook, p.93. Corruption of

the Japanese name Aki -no-yama.

Akita. (Place Name). (C.rusticana). Claude Thoby, Camélias, 1993, pp.10, 16, 19, 23, 57: Medium to

late blooming; semi-double, bright flesh pink; very floriferous. Collected in Japan and named

in USA from wild material collected in Akita.

 Akitsuki. Different reading for Aki -no-tsuki.

Akitsushima. (Akitsu Island), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô, vol.I: Small, incomplete

double, outer rows of petals imbricated, a few petals hose-in-hose and central petaloids, erect

like a pine cone. White with a pattern of short pink dashes. Originated in Japan. (Believed

extinct.) Note: "Akitsushima" which means "Dragonfly Island" was an old name for Japan.

Akitsushima. (Akitsu Island), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki:

Deep red with pure white dots and moires, semi-double. Originated in Japan. (Believed

extinct.)

Akitsushima. (Akitsu Island), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki;

Red with moires of white, semi-double with 3 rows of petals, cylindrical stamen cluster.

Originated in Japan. (Believed extinct.) Note: Kasuya lists two óAkitsushimaô. The kanji

characters are different but they may be the same cultivar.

Akitsu-shiratama. (C.japonica), (Dragonfly óShiratamaô), Yokoyama, 1975, Gendai Tsubaki Meikan,

black and white photo, p.60; Encyclopedia of Camellias in Colour, vol.II, 1978, pl.319, p.135;

Seibundô Shinkôsha, 1979, Senchinshû, p.8, description p.197: Flower, snow white single of

7 petals with waved and fluted edges, opening flat, and a vertical cylinder of stamens; size

 43

10-12 cm across; early to mid-season flowering. Leaves, oblong elliptical, medium to large,

raised surface, margins shallowly serrate and inclined to be turned under; deep green. Erect,

vigorous growth habit with pendulous branches. The name of this cultivar was changed from

óShinshiratamaô in 1975 by Hiroshige Hayakawa. Originated by Giichiro Kouzu.

Akiyoshihime. (Princess Akiyoshi), (C.hybrid), Hagiya, 1986, Studies on Interspecific Hybridization of

Camellias, No.2, p.7, colour photo 10, p.6: A seedling of C.japonca Aki -no-yama x Tiny

Princess. Originated in Japan by Dr Kaoru Hagiya, Niigata University. First bloomed 1982.

Flower, light peach pink, 6-7 petals, single campanulate blooms about 6 cm across, petals

oval and wavy, tubular stamens, white filaments, early flowering in leaf axils. Leaves, small

oval, golden dark green, venation and serration obscure. Habit spreading, branches slender.

 Akizaki-aka-wabisuke. Katayama, 1957, Tsubaki Ochabana. Encyclopedia of Camellias in Colour,

vol.I, 1972, p.362. Synonym for Hina-wabisuke.

Akizaki -amagashita. (Autumn Flowing óAmagashita), (C.japonica), Satomi, 1956, Camellia Varieties in

Japan; Yokoyama, 1975, Gendai Tsubaki Meikan, p.60; Seibundô Shinkôsha, 1979,

Senchinshû, p.7, colour photo, description, p.197: Flower, single, red, moired with white,

opening almost flat; stamens in central cylinder; petals broad and rounded, 5-7, 8-10 cm

across. Early flowering. Leaves, elliptic to wide elliptic, apex obtuse, sometimes with leaf

variegation. Habit, spreading, of average vigour. No relationship with Amagashita.

Originated in Kansai District, Japan. Different reading: óAkizaki-ama-ga-shitaô,

óAkizaki-amegashitaô.

 Akizaki-ama-ga-shita. Different reading for Akizaki -amagashita.

Akizaki -amatsu-otome. (Autumn Flowering, Heavenly Maiden), (C.japonica), Yokoyama & Kirino,

1989, Nihon no Chinka, p.78, colour photo and text: Blush pink, small size, single, opening

widely campanulate with 5-6 long petals, rounded, emarginate, overlapping. Stamens

cylindrical, filaments pale cream, united for their lower half, anthers pale yellow. Leaves

elliptic to oblong-elliptic, mid-green, margins undulate, bluntly serrate, apex acuminate. Early

flowering. Originated in the Hiroshima Prefecture, Japan. A seedling of Amatsu-otome.

 Akizaki-amegashita. Yokoyama, 1975, Gendai Tsubaki Meikan, p.60. Different reading for

Akizaki -amagashita.

 Akizaki-benibokuhan. Seibundô Shinkôsha, 1979, Senchinshû, p.197: Synonym for Akizaki -

benikarako.

Akizaki -benikarako. (Autumn Flowering Red Anemone), (C.rusticana), Yokayama, 1975, Gendai

Tsubaki Meikan, black and white photo, p.5; Seibundô Shinkôsha, 1979, Senchinshû, p.8,

colour photo, p.197, description: Flower, crimson, anemone form, sometimes becoming paler

coloured, depending on season; 5-6 large, rounded petals and a large boss of small central

petals, 11-13 cm in diameter. Early to mid-season flowering. Leaves, broad-elliptic, medium

size, apex caudate, base obtuse, deep green. Petioles hirsute. Strong upright growth.

Synonyms: óHayazaki-benikarakoô, óAkizaki-benibokuhanô, óHayazaki-beni-wabisukeô.

Resembles Akakoshimino. Originated in Chûbu District, Japan.

Akizaki -bokuhan. (Autumn Flowering óBokuhanô), (C.japonica), Seibundô Shinkôsha, 1979,

Senchinshû, p.8, colour photo, p.197, description: A small red single with one row of 5

irregular outer petals, surrounding a central cushion of pale red and white petaloids. Leaves,

narrowly elliptical, medium sized, apex acute, reflexed. Strong upright growth. Very early

flowering. See colour photo and description, p.356, 357, Yokoyama & Kirino, 1989, Nihon no

Chinka. Similar to or the same as Hayazaki-bokuhan. Originated in Kansai District, Japan.

A seedling of Bokuhan. Named and released by Shûhô Kirino.

Akizaki -hakubotan. (Autumn Flowering White Peony), (C.japonica), Satomi, 1956, Camellia Varieties

in Japan, as óAkizaki-haku-botanô; Seibund¹ Shink¹sha, 1979, Senchinshû, p.8, colour photo,

 44

p.197, description: Flower, white, anemone form with raised central cushion of small petals

and petaloids, occasionally peony form, flower shape unstable; 8-10 cm in diameter. Early

blooming. Leaves, large, elliptical with acute apex. Average, upright growth. Flowers easily

damaged by cold. Originated in Kansai District, Japan. Different reading:

óAkizaki-shirobotanô.

 Akizaki-shirobotan. Satomi, 1956, Camellia Varieties in Japan. Different reading for Akizaki -

hakubotan.

 Akizaki-pinku-wabisuke. Encyclopedia of Camellias in Colour, vol.I, 1972, p.362. Synonym for

Hina-wabisuke.

Akizaki -wabisuke. (Wabisuke), (Autumn Blooming Red Wabisuke), Satomi, 1956, Camellia Varieties

in Japan, p.5: Red, small, single, campanulate. Very early flowering. Originated in Japan.

Akizaki -yobukodori. (Autumn Blooming Yobukodori), (C.japonica), Seibundô Shinkôsha, 1979,

Senchinshû, p.8, colour photo, description, p.197: Flowers. small sized, soft lilac pink,

campanulate single, 6-7 cm across; large, columnar stamen cluster. Early flowering. Leaves,

medium sized, elliptical with an acute apex and base and shallow but sharp serrations, slightly

reflexed and twisted. Strong, upright growth. Originated in Kantô District, Japan.

Akizaki. (Autumn Moon), (C.japonica), Shirai-Bunko, 1789, Shoshiki Hanagatachô: Red with splashes,

single, small cup-shape. Originated in Japan. Different reading: óSh¾getsuô. See Asai, 1964,

Kyôto Engei Kurabu, Tsubaki Tokushû, No.5, p.76. (Believed extinct.)

Akizuki. (Autumn Moon). (C.hiemalis). Nippon Tsubaki - Sasanqua Meikan, 1998, p.290 with colour

photo; English translation p.203. Large, formal double to peony, outer petals red and inner

petals peach white. Very early. Leaves narrowly elliptic, medium size, flat. Upright, vigorous

growth, dense branches. Red borders deeper colour than Asakura. From Fukuoka Prefecture.

 Akô. Hakoda, 1974, Nôkôdai Nôjôhô, No.6, p.36. Different reading for Akafu.

Akogare. (Yearning), (C.rusticana), Hagiya and Ishizawa, 1968, Kyôto Engei Kurabu, Tsubaki Tokushû,

No.9, p.54, illustration (1), description, p.53; Seibundô Shinkôsha, 1979, Senchinshû, p.9,

colour photo, description, p.197: Flower, medium size, red, semi-double to rose form double,

opening to show small, disordered inner petals with some white markings, 9-11 cm across;

outer petals about 20 in 2 rows, large, rounded, undulate; inner semi-erect; stamens, over 100,

short, irregular, in fascicles; filaments, dark yellow. Mid-season flowering. Leaves, elliptic to

narrow elliptic, slightly reflexed, short hairy petiole. Strong, densely furnished habit.

Originated in Higashi-kubiki-gun, Niigata Prefecture, Japan. Collected by Susumu Ishizawa,

named and released by Kaoru Hagiya in 1960.

 Aktsuki-no-kaori. Nantes, Services des Espaces, Collections, 1980. Corruption for the Japanese

name Akatsuki -no-kaori.

Akyô. (Beautiful Lady), (C.rusticana), Tuyama, 1968, Camellias in Japan, pl. 213, p.108, description,

p.153: Leaves, narrowly elliptic, long acuminate, thin texture, acutely serrate, veinlets flat or a

little impressed, size 8.3-8.6 cm long by 3.8-4.1 cm wide; petioles, 5 mm long, very hairy.

Flowers, double, deep rose (Rose madder 23). Hairy petals 2-3, normal petals, 24-34, wavy

and irregular, largest, 4 cm long by 3.6 cm wide. Stamens about 2 cm long, a little irregular,

filaments yellow, small winged petaloids amongst stamens. Originated in Kotani,

Matsunoyama-mura, Niigata Prefecture, Japan.

Al Ewan. (C.japonica), American Camellia Yearbook, 2009, p.106 with colour photo; Regn No.2762; An

18 year old chance seedling, first flowered 1993 Originated by Albert Ewan, Charleston, S.C.,

USA, registered and propogated by Robert L. Williams, Charleston. Large, bright red semi-

double, 12.7 cm diameter x 5 cm deep. Yellow anthers and filaments in an upright column. 16

petals, slightly reflexed, in 3-4 separated layers. Heavy petal texture, and flower falls in one

piece. Average upright growth. Dark green leaves average 10 cm x 5 cm. Flowers mid-season.

 45

Al Gunn. (C.reticulata hybrid), American Camellia Yearbook, 1979, p.101, Reg. No.1558: A very large,

rich medium pink, semi-double, C.reticulata chance seedling, mid-season flowering,

originated by Al Gunn and W.F. Goertz, San Marino, California, USA. The 6 year old

seedling first bloomed 1976. The flower has 30 petals and gold anthers. Average size, 13 cm

across by 8 cm deep. Sets flowers profusely. Flower petals are curled and incurved. Plant

growth is upright, spreading and rapid with medium sized green leaves, 11 cm long by 5 cm

wide. See colour photos back, inside cover, ACS, The Camellia Journal, vol.34, No.4, Nov.

l979 and frontispiece, SCCS, The Camellia Review, vol.41, No.3, 1980. Chinese synonym

óAerô.

Alabama. (C.japonica), Lindo Nursery retail price list, 1941-1942: Pink flecked, white formal double.

Originated in USA. Invalidly used as a synonym for óGlen 40ô.

 Alabama. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.416; Chinese synonym

for the USA C.japonica Alabama Tide.

Alabama Dawn. (C.japonica), American Camellia Yearbook, 1966, p.82, Reg. No. 815: A 12 year old

chance seedling that first bloomed 1958, when 6 years old. Originated by Robert W. Wilder,

Fairhope, Alabama, USA. Plant growth is vigorous, upright, open and rapid with dark green

leaves, averaging 10 cm x 5 cm. The anemone form flower is 10 cm across by 7.5 cm deep,

red coloured with yellow anthers and white filaments. A red anemone with a small group of

stamens in the centre, surrounding taller, light red petaloids, which are surrounded by a row of

shorter, red and white striped petaloids, encircled by a row of shorter stamens then 2 rows of

fluffy petals. Mid-season blooming.

 Alabama Glen 40. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.4. Synonym for óGlen 40ô, itself a synonym for Coquettii.

Alabama Number 13. Lindo Nursery retail price list, 1940-1941, as óAlabama No.13ô. No description.

Originated in USA.

Alabama Number 14. Lindo Nursery retail price list, 1940-1941, as óAlabama No.14ô. No description.

Originated in USA.

Alabama Number 33. Hume, 1946, Camellias in America, p.327, as óAlabama No.33ô. No description.

Originated in USA.

Alabama Number 37. Hume, 1946, Camellias in America, p.327 as óAlabama No.37ô. No description.

Originated in USA.

Alabama Number 54. Hume, 1946, Camellias in America, p.327 as óAlabama No.54ô. No description.

Originated in USA.

Alabama Pink. (C.japonica), Hume, 1946, Camellias in America, p.327. No. description. Originated in

USA.

Alabamaôs Lurleen. (C.japonica), Pyron 1969, American Camellia Yearbook, p.103: "Mr Steindorff has

a fine 5" peony form blush pink seedling which he has named in honour of the late Governor

Lurleen Wallace". Medium growth. Early to mid-season blooming. Originated by W.W.

Steindorff, Greenville, Alabama, USA.

Alabama Tide. (C.japonica), American Camellia Yearbook, 1980, p.159, Reg. No.1644: A large, deep,

rich red, semi-double, C.japonca chance seedling, blooms mid-season to late. Originated by

C.C. Crutcher, Theodore, Alabama, USA. The 11 year old seedling first bloomed 1973.

Average flower size, 11 cm across by 5 cm deep. Plant growth is upright and rapid with dark

green leaves, 8 cm long by 3.2 cm wide. Chinese synonym óAlabamaô.

Alabamian. (C.japonica), SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.24: A sport of

Hanafuki. White shaded pink, sometimes with a small, pink streak. Large formal double.

Originated in USA by G. Fisher.

 46

Alabaster. (C.japonica), American Camellia Yearbook, 1958, p.285, Reg. No.323: A 10 year old

seedling of óMagnoliifloraô, (Hagoromo) originated by Julington Nurseries, Jacksonville,

Florida, USA. Plant growth is rapid and average in type. The dark green leaves are large,

slightly wavy, ovate, margins medium serrated and apex acute. The semi-double, white

flowers, 8-10 cm across, resemble óHagoromoô, but the blooms are larger with an added row

of petals. The petals are heavy in texture and hold up well. A profuse bloomer; mid-season to

late. Orthographic error óAlabastorô.

 Alabastor. Mark S. Cannon Scion Catalogue, 1964-1965, p.1. Orthographic error for Alabaster.

Alain Barbe-Torte. (C.japonica), Pépinières Thoby, Carquefou, France, Plant List, 2003, p.16; Single,

pink.

Alain Claude. (C.japonica), Pépinières Thoby, Carquefou, France, Plant List, 2003, p.16; Single, pink.

 Alan. Gao, Jiyin, The Observations from the Camellia World, 1993, p.36. Chinese synonym for

USA C.japonica Mark Alan. Later changed to Jiahong Alan.

Alan Davis. (C.japonica), American Camellia Yearbook, 1974, p.167, Reg. No.1279: A large, 12 year old

C.japonica seedling of Gaiety x Frizzle White, that first bloomed, 1965, originated by

Norman M. Davis, Charlotte, North Carolina, USA. Plant growth is average, medium in rate

with dark green leaves, 8 cm x 5 cm. The peony form bloom is rose pink, with 29 petals and

45 petaloids with yellow anthers and white filaments. It measures 8 cm across by 6 cm deep.

Lower petals have a tendency to reflex and there are 4-5 groups of stamens and petaloids in

its formation. Blooms early to mid-season.

Alan Raper. (C.reticulata hybrid). Bob Withers; ñA Mother Superiorò, ACRS Camellia News, No.131,

1994, p.9: A seedling of Suzanne Withers x Arcadia. High white petals in the centre,

deepening to deep pink petals on the outside of the flower. Originated in Australia by Dr. R.

Withers, Donvale, Victoria. Orthographic error óAllan Raperô.

 Alan Walton. ACRS, Camellia News, No.135, p.9, Mildorrie Camellia Scions advert.

Orthographic error for Allan Walton. See ñInternational Camellia Registerò, p.75.

Alarm. (C.japonica), van Houtte, 1844-1845, Catalogue, 18:7: Flesh white petals, veined, transparent.

(Believed extinct.)

Alarni. (C.japonica), ACRS, Camellia News, No.36, 1969, p.14, Reg. No.110: Originated by Mrs Alice

W. Walker, 1/24B Forsyth Street, Willoughby, NSW, Australia. A chance seedling of

C.japonica Mrs. Swan. The seed was planted in 1953 and it first flowered 1960. The

petalloid single, white flowers are produced on a dense, upright, vigorous plant, flowering

mid-season to late and with large, dark green leaves.

 Alasijian-Huanghou. American Camellia Yearbook, 1993, p.36. Chinese synonym for Australian

C.reticulata hybrid Alaskan Queen.

Alaska. SCCS, 1951, The Camellia. Its Culture and Nomeclature: White, medium size, semi-double with

fluted petals. Vigorous, upright growth. Mid-season flowering. Originated in USA by

Carleton.

Alaskan Belle. American Camellia Yearbook, 1966, p.82, Reg. No.881: A 10 year old chance seedling

that first bloomed 1959, originated by George S. Clarke, Savannah, Georgia, USA. Plant

growth is compact, upright and rapid, with dark green leaves averaging 10.5 cm by 7 cm. The

semi-double flower is white with bright yellow stamens in clusters. It measure up to 15 cm

across by 7 cm deep and has 14 petals and 11 rabbit ears and flowers mid-season.

Alaskan Queen. (C.reticulata hybrid), ACRS, Camellia News, No.99, 1986, p.22, Reg. No. 339:

Originated by Bill Hooper, Bexley North, NSW, Australia. A chance seedling of Lasca

Beauty, first flowered in 1980. The semi-double flower, 14.5 cm x 7 cm, is blush pink, fading

 47

to white. Flowers mid-season. The tall, strong growing plant has clearly veined, reticulata

leaves with coarse serrations, ovate with an acute apex, 13 cm long by 6.9 cm wide.

Alata. (C.japonica), Tourres, Macheteaux Catalogue, 1839, p.21. No description. Originated in England

by Harrisson. Synonym óAlata Harrissoniiô. (Believed extinct)

 Alata Harrissonii. Costa, Catalogue de la collection de camellias présentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne, 1846, p.15. Synonym for Alata.

 Alba. Curtis Monograph, 1819 as óflore Albo simpliciô. A seedling of Variegata. A medium sized

single white. First named óAlbaô by Loddigeôs Botanical Cabinet, 1822. Synonym for Alba

Simplex.

 Alba. John Scott & Co. Nursery Catalogue, 1965-1966, p.109. Synonym for White Swan.

 Alba. (C.japonica), Nicholson, 1900, Supplement of the Century of Gardening, p.188: Single or

semi-double. White and very floriferous. Originated in UK.

 Alba Alluntia. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.4. Orthographic error for Allnuttii Alba.

Alba Altissima. (C.japonica), Sheather, Silas, 1877, Fullerôs Sydney Handbook, p.123. No description.

Of Australian origin. (Believed extinct.)

 Alba Amatissima. Hazlewood & Jessep,1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.4. Orthographic error for Alba Ornatissima.

Alba Argentea. (C.japonica), Trillon, Le Mans Nursery catalogue, 1843, p.3. No description. Originated

in Italy. (Believed extinct.)

Alba Augusta. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description. Originated in

Italy. (Believed extinct.)

Alba Aurata. (C.japonica), Baumann Nursery Catalogue, 1841-1842, p.13. No description. Originated

by Baumann, Bollweiler, France. (Believed extinct.)

Alba Baptistii. (C.japonica), Baptist & Son Catalogue, 1861, p.9: Creamy white. Neat, small flower.

Originated in Australia.

Alba Barringtonii. (C.japonica), Rousseau, Angers Nursery Catalogue, 1842-1843, p.1: Very large size,

milk white flower. Originated in France.

 Alba Bodina. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic error

for: Alba Boldini.

Alba Boldini. (C.japonica), Burnier & Grilli Catalogue, 1846-1847, as from America. No description.

Orthographic error: óAlba Bodinaô. (Believed extinct.)

 Alba Boutourlin. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.4. Orthographic

variation for Alba Bouturlin.

Alba Bouturlin. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.3: Very large, ivory white,

regularly imbricated. de Jonghe, 1851, Traité de la Culture du Camellia, p.94. Large, ivory

white flower, regularly imbricated. Originated in Italy by Nutini. Orthographic variants: óAlba

Boutourlinô, óAlba di Bouturlinô.

 Alba Brianta. Baptist & Son Catalogue, 1861, p.9. Orthographic error for óAlba Briantanaô,

synonym for Brillante.

 Alba Briantana. de Jonghe, 1851, Traité de la Culture du Camellia, p.98: Synonym for Brillante.

 Alba Briantea. Ambroise Verschaffelt, 1851-1852, Catalogue Général, p.13. Synonym for

Brillante.

 48

 Alba Brianti. Sewell Catalogue, 1878, p.43. Orthographic error for óAlba Briantinaô, synonym for

Brillante.

 Alba Briantina. Journal dôHorticulture Pratique de la Belgique, 1848-1849, p.302. Verschaffelt,

1848, Iconographie, index with ref.1 (2): pl.2 as óBrillanteô (óAlba Briantinaô).

 Alba Brilliantea. André Leroy Catalogue, 1868, p.135. Synonym for Brillante.

Alba Burnieri. (C.japonica), Loddigeôs Catalogue, 1849, p.33. No description. Originated in England.

(Believed extinct.)

 Alba Candidissima. Martin y Giraud, 1978-1979, Gran Jardin de la Bomba, No.4, p.39: Synonym

for óCandidissimaô.

 Alba Casareto. G. Mariotti, Nervi Nursery Catalogue, 1924, p.14. Orthographic error for óAlba

Casorettiô, synonym for Alba Plena di Casoretti.

 Alba Casoretti. van Houtte, 1845, Catalogue, No.18:7. Synonym for Alba Plena di Casoretti.

 Alba Casoretto. von Biedenfeld, 1856, Practische Grundlehren der Culture von Camellien..., p.31.

Orthographic error for Alba Plena di Casoretti.

 Alba Cassoretti. Hovey & Co. Catalogue, 1852, p.2. Orthographic error for Alba Plena di

Casoretti.

Alba Chandleri. (C.japonica), Seidel, 1847, Pflanzen Catalog, p.5. No description. (Believed extinct).

 Alba Cocleata. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic error

for Alba Cochleata.

Alba Cochleata. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7 as óAlba

Cocleata; Burdin Maggiore & Co. Catalogue, 1880-1881, p.72. No description. Originated in

Italy. (Believed extinct.)

Alba Compacta. (C.japonica), The Gardenerôs Chronicle and Agricultural Gazette, No.12, 24th Mar.

1856, p.232. No description. Rollisson Catalogue, 1871, p.128: A pure white of fine shape,

being well imbricated; an improvement on the old Alba Plena. Originated in England.

Alba Coronata Nova. (C.japonica), Verschaffelt Catalogue, 1849, p.44. No description. Originated in

Italy. (Believed extinct.)

Alba Coronata Vera. (C.japonica), Linden Catalogue, No.94, 1875, p.20. No description. Originated in

Italy. (Believed extinct.)

Alba Crispa. (C.japonica), van Houtte, 1839-1840, Catalogue, 1:1. No description. Originated in Italy.

(Believed extinct.)

 Alba de Casoretti. de Jonghe, 1851, Traité de la Culture du Camellia. Synonym for Alba Plena di

Casoretti.

 Alba di Boutourlin. Del Lungo & Girardi, 1928, Le Camelie, p.86. Orthographic variant for Alba

Bouturlin.

 Alba di Casoretti. Del Lungo & Girardi, 1928, Le Camelua, p.88. Synonym for Alba Plena di

Casoretti.

Alba Delecta. (C.japonica), Verschaffelt, 1859, Nouvelle Iconographie, Book 12, pl.3: Obtained from

seed in our establishment, this variety has bloomed for two or three springs. It belongs to the

class of pure white perfections. The numerous petals which compose the bloom,

characteristically have three different forms; they are rounded at the exterior, ovate-obtuse in

the interior; lanceolate at the centre, forming a star with 6 rays, each with perfect imbrication.

At the centre they are grouped in a serried heart. Originated in Belgium. Orthographic error:

óAlba Dilectaô.

 49

 Alba di Cassoretti. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.4. Orthographic error for Alba Plena di Casoretti.

Alba di Casoretti. (C.japonica), Hillebrand, Antiche Camelie del Lago Maggiore, 2003, p.63. Medium

size, rose form double is pure white and rather spherical. A shrub of medium growth, with

small elongated leaves. Note: The flower pictured and details given are quite different from

Alba Plena di Casoretti as pictured in Verschaffelt, 1849, and it is therefore recognised as a

separate cultivar.

 Alba Dilecta. da Silva, 1880, Forcing Varieties of Camellias in Oporto. Orthographic error for

Alba Delecta.

Alba Distincta. (C.japonica), Auguste van Geert, 1857, Catalogue, No.43, p.32 as óAlba Distintaô. No

description. Auguste van Geert Nursery Catalogue, No.52, 1862, p.38. Magnificent white.

Originated in Italy.

 Alba Distinta. Auguste van Geert, 1857, Catalogue, No.43, p.32. Orthographis error for Alba

Distincta.

 Alba Double White. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.4. Synonym for Alba Plena.

 Alba Dunlaps. Medici Spada, 1858, Catalogue nel Giardino a Villa Quiete, p.4. Synonym for

Dunlopôs White Waratah.

 Alba Elegans. van Houtte, 1839-1840, Catalogue,1:1. Synonym for Claritas.

 Alba Elegant. Cachet Catalogue, 1840-1841, p.2, Synonym for Claritas.

Alba Elegantissima. (C.japonica), Verschaffelt, 1855, Nouvelle Iconographie, Book 4, pl.2: Most

beautiful amongst the perfectly imbricated white varieties, due to the correct imbrication of its

numerous, small, well-shaped petals of purest white, forming blooms larger than average. We

obtained it from seed ourselves and seen it bloom in the spring of 1853. Its profuse flowering

is especially remarkable, our parent plant had about 50 blooms at one time, which opened

easily and contrasted with the dark green of its medium size, compact foliage. Originated in

Belgium, by Verschaffelt.

Alba Eleonora. (C.japonica), Jose Maria Serra, 1855-1856, Catalogue, p.3. No description. Originated in

Spain. (Believed extinct).

 Alba Elisa. van Houtte, 1848-1849, Catalogue, 35:33. Orthographic error for Alba Elysia.

 Alba Elisea. Jean Verschaffelt, 1860-1861, Price List, p.11. Orthographic error for Alba Elysia.

 Alba Elysii. de Jonghe, 1851, Traité de la Culture du Camellia. Orthographic error for Alba

Elysia.

Alba Elysia. (C.japonica), van Houtte, 1847, Catalogue, 30:14, No description. van Houtte, 1848,

Catalogue,33:14: Beautiful white, well imbricated. Originated at the Jardin dôHivers, Paris,

France. Orthographic errors: óAlba Elisaô, óAlba Elysiiô, óAlba Elysiensisô, óAlba Eliseaô.

Alba Fenestrata. (C.japonica), Jacob Makoy et Cie Catalogue, 1839, p.16. No description. van Houtte,

1839, Catalogue, 1:1. No description. Berlèse, 1840, Monographie p.78, as óFenestrata Albaô:

Flowers of over 10 cm in diameter, of pure, milk white and very full, petals very numerous,

many broad and long, thin and spoon shaped, in 6-7 rows, displayed more or less regularly,

forming a cup. Those at the centre are compact, erect and crinkled. Charles van Geert,

Annotations, 1847-1850: Perfectly imbricated. Large size, flat flower, white; similar to

Sulcata. A yellowish stripe at the centre of each petal, the edges of the petals are transparent.

Verschaffelt, 1851, Nouvelle Iconographie, Book II, pl.V. Synonyms: óAlba Nova Plenaô,

óAlba Plena Novaô, óFenestrata Albaô. Orthographic error: óAlba Finestrataô. Originated in

Italy.

 50

Alba Ficheri. (C.japonica), Verschaffelt Catalogue, 1849-1850, p.44. No description. Originated in Italy.

(Believed extinct.)

 Alba Fimbriata. Henderson & Son, 1868, Catalogue, p.70. Seidel Catalogue, 1911. Orthographic

variant for Fimbriata.

 Alba Fimbriata Nova. Verschaffelt, 1844-1845, Catalogue, p.22. Sprenger Catalogue, 1906.

Synonym for Fimbriata.

 Alba Fimbriato. Nuccioôs Nurseries Catalogue, 1949-1950. Orthographic error for Fimbriata.

 Alba Finestrata. Contini & Nava Catalogue, 1900. Orthographic error for Alba Fenestrata.

Alba Fiorentina. (C.japonica), Burdin Maggiore & Co. Catalogue, 1845-1846, p.41. No description.

Ibid, 1849-1850, Catalogue Général: Pure white often with stripes of res. Peony form.

Lichtenthal, 1852, Manuale botanico, enciclopedico popolare: Pure white, sometimes with

streaks of red. Peony form. Originated in Italy. Orthographic variant: óAlba Florentinaô.

 Alba Flore Plena. Chandler & Booth, 1831, Ill ustrations and Descriptions.... Orthographic variant

for Alba Plena.

 Alba Flore Simplici. Burdin Catalogue, 1822 as óAlbo flore simpliciô. Synonym for Alba

Simplex.

 Alba Florentina. August van Geert Catalogue, 1848, p.14. Orthographic variant for Alba

Fiorentina.

Alba (Floy). (C.japonica), Floy, 1838, Magazine of Horticulture, invalidly as óAlbaô: Semi-double,

white. Originated in the USA. (Believed extinct.)

Alba Foliis Argenteis. (C.japonica), Cels, Paris Nursery Catalogue, 1836-1837, p.8. No description.

(Believed extinct.)

Alba Formosissima. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.94. No

description. Originated in Italy. (Believed extinct.)

 Alba Fonsetrata. Trillon, 1845, Catalogue, p.3. Orthographic error for Alba Fenestrata.

 Alba Frieze. Clower, 1950, America Camellia Yearbook, p.119. Synonym for Clower White.

Alba Gemelli. (C.japonica), Longone Catalogue, 1891: Large white Flowers often twins. Originated in

Italy.

Alba Gigantea. (C.japonica), Linden Catalogue, No.94, 1875, p.20. No description. Originated in

Belgium. (Believed extinct.)

Alba Gigantea. (C.japonica), Wada, 1941, Japanese Garden Treasures, p.28: The biggest white single in

existence, introduced by Wada; flowers pure white, broadly campanulate, with many

imbricated petals of great substance and perfect beauty. Flowers mid-season. Originated in

Japan by Wada. It was listed in the Wada, 1937 catalogue, p.37, as a sasanqua with the

description: Large flowering, single white, with waxy, broad, thick, well shaped petals.

Leaves and habit like a C.japonica.

 Alba Grandeflora. Trehane Camellia Nursery Catalogue, 1970. Orthographic error for óAlba

Grandifloraô, synonym for Gauntlettii.

Alba Grandiflora. (C.japonica), Jacob Makoy Catalogue, 1836, p.15. No description. Harrison ed.,

1843, The Floricultural Cabinet, vol.II, p.51: White, sometimes with a pink tint. It has a

confused centre. Charles van Geert Catalogue, 1845, p.1: Peony form, seried and globular,

very large flower. White with yellowish tint. Originated in Belgium.

 Alba Grandiflora. (C.japonica), Wada, 1935, Japanese Garden Treasures, p.26: Immense, pure

white. Synonym for Gauntlettii.

 51

 Alba Grandiflora Semiplena. Courtois, 1833, Magasin DôHorticulture, (l,pt.D):309. Synonym for

Weimarii.

Alba Grandiflora Simplex. (C.japonica), Scarlatti Catalogue, 1856. No description. Originated in Italy.

(Believed extinct.)

 Alba Grandiflora Superba. Camellia Digest, 1(1),1942. Synonym for Gauntlettii as óLotusô.

Alba Grandifolia. (C.japonica), Warrenôs Descriptive Catalogue, 1844, p.37: Very large white. Fine

form. Originated in USA.

Alba Grandissima. (C.japonica), Costa, 1846 Catalogue de la Collection de Camellia présentée à sa

majest® lôImperatrice de toutes les Russies et Reine de Pologne, p.4. No description.

Originated in Italy. (Believed extinct.)

Alba Hector. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description. Originated in

Belgium. (Believed extinct.)

Alba Horrida. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description. Originated in

Italy. (Believed extinct.)

 Alba Illustra. Jacob Makoy & Co. Catalogue, 1849, p.19. Orthographic error for óAlba Illustrataô,

synonym for Waltonensis.

 Alba Illustrata. van Houtte Catalogue, 1844-1845, 18:7. Synonym for Waltonensis.

Alba Imbricata. (C.japonica), van Houtte Catalogue, 1848-1849, 35:33; Paxtonôs Magazine of Botany,

1848, vol.XIV, p.60: "At the nursery of Mr Low, Clapham, are two seedlings of excellent

qualities. One, a pure white, (Alba Imbricata) of large size, petals round, of good substance,

well filled up and without the ochre colour so common in the centrepetals of the old double

white (Alba Plena); the whole flower lying quite flat on the bud scales." See pl.II, Book I,

Verschaffelt,1848, Nouvelle Iconographie. Originated in England. Synonyms: óAlba

Imbricata di Lowô, óAlba Imbricata Novaô.

 Alba Imbricata di Low. Burdin Maggiore & Co. Catalogue, 1849-1850. Synonym for Alba

Imbricata.

Alba Imbricata Lilliputiana. (C.japonica), Lichtenthal, 1852, Manuale botanico enciclopedico

popolare: Deep flesh white, large flower of the C.sasanqua, perfectly imbricated.

Abbreviation: óAlba Lilliputianaô. Note: This is a C.japonica as sasanquas were not

introduced to Europe at the above date.

 Alba Imbricata Nova. Louise Leroy, 1868, Catalogue, p.132. Synonym for Alba Imbricata.

Alba Imperialis. (C.japonica), Louis Leroy, 1868, Catalogue, p.122: Imbricated, white lined with pink.

Originated in France.

 Alba Insignia. Anderson & Co. Catalogue, 1887, p.69. Orthographic error for Alba Insignis.

Alba Insignis. (C.japonica), Verschaffelt, 1849, Nouvelle Iconographie, Book III, pl.I: This Italian

variety is remarkable amongst the white blossomed varieties on account of the size of its

blooms, the large number of petals, their perfect imbrication and double shape. The exterior

petals are round-ovate and hooded, pure white with a soft yellowish tinge at the centre. For

colour photo see: New Zealand Camellia Bulletin, vol.XIV, No.3, p.17, 1985. The synonym

of óIl Cygnoô given by van Houtte is considered erroneous.

 Alba Jean. (C.japonica), Ferayôs Fine Flowers Catalogue, 1960. No description. Originated in

USA. No valid listing located. Also illegal according to the Horticultural Code as the use of

Latin is barred from 1959.

Alba Laccina. (C.japonica), Auguste van Geert Catalogue, 1848. No description. Berlèse, 1849, Annales

de la Soci®t® dôHorticulture de France, vol.40, p.224 as óAlba Lacinaô: Flower, regular rose

 52

form or formal double, 9-10 cm across. Sometimes the flower is greenish white when first

opening, becoming pure white. Petals numerous, medium size, cup-shaped, notched, irregular,

some time crinkled, crêped and twisted. Others are entire, well imbricated, forming a graceful

flower. Synonyms: óAlba Pleno Lacinaô, óAlba Laccina Novissimaô. Orthographic error:

óAlba Lacinaô, óAlba Lascenteô. Originated in Italy by Mariani.

 Alba Laccina Novissima. (C.japonica), Auguste van Geert Catalogue, 1848, p.14. No description.

Synonym for Alba Laccina.

 Alba Lacina. Berlèse, 1848, Annales de la Soci®t® dôHorticulture de France, vol.40, p.224.

Orthographic error for Alba Laccina.

Alba Lacteola. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description. Originated in

Belgium. Synonym: óLacteolaô. Orthographic variant: óAlba Lacteolataô. (Believed extinct.)

 Alba Lacteolata. Joseph Baumann, 1849-1850, Prix Courant, p.2. Orthographic error for Alba

Lacteola.

 Alba Lascende. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues:, p.5. Orthographic error for Alba Laccina.

Alba Latipetala. (C.japonica), Ambroise Verschaffelt, 1851-1852, Catalogue Général, p.15.

Verschaffelt, 1854, Nouvelle Iconographie Book VI, pl.3: It is unquestionably one of the

whitest perfection known. The very large flowers (11 cm across) are composed of quite

numerous, large, rounded petals; convex, emarginate and perfectly imbricated. At the centre

the petals are small, spread out and sub-undulate at the edges. It is of Italian origin.

Orthographic error: óAlba Latipetaliô.

 Alba Latipetali. Fendig, 1953, American Camellia Catalogue. Orthographic error for Alba

Latipetala.

Alba Lawrencii. (C.japonica), Verschaffelt Catalogue, 1849-1850. p.44. No description. Originated in

England. (Believed extinct.)

 Alba Lienata. Jacob Makay et Cie Catalogue, 1842, p.9. Orthographic error for Alba Lineata.

 Alba Lilliputiana. Burdin Maggiore & Co. Catalogue, 1862. Abbreviation for Alba Plena

L illiputiana.

Alba Lineata. (C.japonica), Jacob Makoy et Cie Catalogue, 1839, p.16. No description. Berlèse, 1843,

Iconographie, vol.2, pl.111 as óColvilli Striataô: The flower is 9-10 cm across or more, outer

petals, which are in 2-3 rows, are ovate-obtuse, placed irregularly, more or less emarginate, a

little imbricated, disposed in a cup-shape, sometimes displayed horizontally. Those building

up a anemone-form heart, not very thick, resembling Preston Eclipse. Synonyms: óColvilli

Striataô, óLineata Albaô, óLineata Striataô. Orthographic error: óAlba Lienataô. Originated in

Belgium.

Alba Lineata Nova. (C.japonica), Van Houtte Catalogue, 1843-1844, 12:33: Pure white with scattered

pink stripes. Peony form. Originated in Italy.

Alba Lombardii. (C.japonica), Auguste van Geert Catalogue, 1849, p.15. No description. Originated in

Italy. (Believed extinct.)

 Alba Londinensis. Gheldorf Const. 1844, Catalogue of Plants and Price List, p.9. Orthographic

error for Alba Londonensis.

Alba Londonensis. (C.japonica), Anonymous, 1839, Revue Horticole, pp.205, 207; van Houtte

Catalogue, 1839, 1:1 as óAlba Londonesisô (Candida Superba) and óAllnuttôs Albaô: Good

form, imbricated, pure white. Orthographic variant: óLondoniensis Albaô. Mertens &

Fontaine, Collection de cent espèces.....camellia, 1845, pl. 80, as óLondiniensis Albaô.

 53

Abbreviation: óLondoniensisô. Orthographic errors: óAlba Londinensisô, óLondinensisò.

Synonyms: óCandida Superbaô, óLondon Whiteô. The listing of óAllnuttôs Albaô as a synonym

is erroneous. Originated in the UK.

 Alba Londoniensis. Jacob Makoy et Cie Catalogue, 1841, p.9. Orthographic error for Alba

Londonensis.

Alba Longi. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.52 with colour photo;

Medium size semi-double, white (RHS.CC.155C). A seedling of Alba Simplex x Moshio.

First flowered 1988. Originated by Dott. Guido Cattolica, Livorno, Italy. Note; Name is

illegal under Nomenclature Rules, use of Latin barred for cultivars.

Alba Longifolia. (C.japonica), Hazlewood 8r Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.5. No description. (Believed extinct.)

 Alba Lucina. Berlèse, Iconographie, 1841, vol.I, pl.88. Synonym for Lucina Plena.

Alba Lucina Novissima. (C.japonica), Auguste van Geert, 1852, Catalogue, p.27. Well imbricated, pure

white. Originated in Belgium.

Alba Lutescens. (C.japonica), Anon. 1830, Ueber die Cultur der Kamellien in Der Blumen Gaertner,

Jg.1.H.4, p.50 as óAlbolutescensô. No description. Burdin Chambery Catalogue, 1834, p.18.

No description. Berlèse, 1837, Monographie, ed.1, p.1056 as óAlba Lutescensôor

óRoseoflorescensô: Leaves oblong, reflexed and rolled downwards towards the apex, regularly

serrate, almost flat, of the form and colour of Welbankiana, but obtuse-ovate, full, no sexual

organs, petals broad, arranged in several rows. Synonyms: óAlba Lutescens Novaô,

óRoseoflorescensô. Originated in England.

 Alba Lutescens Nova. (C.japonica), Vershaffelt Catalogue, 1847-1848, p.53. No description.

Synonym for Alba Lutescens.

Alba Maculata. (C.japonica), Robert Tyas, Popular Flowers, 1843, p.85. No description. Loddigeôs

Catalogue,1844, p.6. No description. Originated in England. (Believed extinct.)

Alba Maculata Nova. (C.japonica), Charles van Geert Catalogue,1845. Peony form flower. Large and

very full, yellowish and waxy at the centre, with stripes of soft rose. Synonym: óAlba

Maculata Superbaô. Originated in Belgium.

 Alba Maculata Superba. Charles van Geert Catalogue, 1856, p.1. Synonym for Alba Maculata

Nova.

 Alba Maculataeflora. Auguste van Geert, 1852, Catalogue, p.24. Orthographic variant for Alba

Maculatiflora.

Alba Maculatiflora. (C.japonica), Verschaffelt Catalogue, 1849-1850, p.44. No description.

Orthographic error: óAlba Maculataefloraô. Originated in Belgium. (Believed extinct.)

Alba Magnifica. (C.japonica), RHS Yearbook, 1937 as óAlbo Magnificaô. No description. Originated in

England.

 Alba marginata. Rollison Catalogue,1871. Synonym for Alba Plena Marginata.

Alba Marginata. (C.japonica), Del Lungo e Girardi, 1928, Le Camelie, p.171: Foliage streaked and

margined with white. Flowers white. Originated in Italy.

Alba Maxima. (C.japonica), Giles & Son Catalogue, 1881, p.90. No description. Originated in Australia.

(Believed extinct.)

Alba Minima. (C.japonica), José Marques Loureiro, Catalogue, No.1, 1865, p.30, and No.9, 1872-1873,

p.40: Pure white, miniature formal double. Originated in Portugal.

 Alba Monstruosa. Colla, 1843, Camelliografia, p.97. Synonym for Dahliiflora.

 54

Alba Multiflora. (C.japonica), Halley, 1844, Gardenersô Chronicle, 344 (11):162; van Houtte

Catalogue, 1844-1845, 18:7: Very free flowering, attractive white. Originated in England.

Alba Mutabilis. (C.japonica), Maupoil & Figlio Catalogue, 1847, p.4. No description. Originated in

Italy. (Believed extinct.)

Alba Nitida. (C.japonica), Burdin Maggiore et Cie Catalogue, 1846-1847, p.41; No description. Ibid

1849-1850, Catalogue Général: Milk white, regular. Lichtenthal, 1852, Manuale botanico

enciclopedico popolare: Milk white, regular. Originated in Italy.

 Alba Nova. Berlèse, 1843, Iconographie, vol.2, pl.155. Synonym for Claritas.

Alba Nova. (C.japonica), Scheidweiler, ed., 1844-1845, Journal dôHorticulture Pratique, vol.2, p.88:

Until now we have considered óCandidissimaô as the most outstanding white. We have

recently compared it with Alba Plena in Mr Ryflkogetôs garden and recognised its

superiority. Flowers of 9-10 cm across with 7-8 rows of broad, rounded, perfectly imbricated

petals of an alabaster white with a rose bud centre. Foliage bright green. óAlba Novaô was

listed by Herbert as a synonym for óClaritasô, but Berl¯se, 1843, Iconographie says "Under

the name of óAlba Novaô there exists in commerce another camellia, which in no way

resembles this. (óClaritasô) Moreover the óClaritasô called óAlba Novaô came from M. Moems,

Antwerp and the óAlba Novaô to which we refer was raised in Italy 3 years ago."

 Alba Nova Plena. van Houtte Catalogue, 1844-1845, 18:7. Synonym for Alba Fenestrata.

 Alba Novissima. Auguste van Geert Catalogue, 1848, p.14. Orthographic variant for óAlba Novaô,

synonym for Claritas.

Alba Nivissima Variegata. (C.japonica), Mercatelli Catalogue, 1894. No description. Originated in Italy.

(Believed extinct.)

Alba Odorata. (C.japonica), de Bisschop Catalogue, 1937, p.5: Pure white, single. Slight aroma.

Originated in Belgium.

Alba Ornatissima. (C.japonica), Lemaire, 1864, LôIllustration Horticole, vol.XI, pl.404: Medium size

flower, 7-8 cm across, white, regular and imbricated. Originated in Italy. Orthographic errors:

óAlba Ornatissumô, óAlba Amatissimaô, óAlba Ornatisumô.

 Alba Ornatissum. Gelding Catalogue, 1897, p.40, 41. Orthographic error for Alba Ornatissima.

 Alba Ornatisum. J. & W. Gelding, Nursery Catalogue, 1887-1888, p.53. Orthographic error for

Alba Ornatissima.

Alba Peony. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.5: White, peony form camellia. Originated in Australia.

Alba Perfecta. (C.japonica), Charles van Geert, 1848. Annotations Manuscrites: Very double, creamy

white, resembling Kew Blush. Hovey & Co. Catalogue, 1852, p.7. Originated by Dunlap. The

petals are round and free from notches as Wilderi. The colour is of the purest white, full to

the centre, slightly cupped and opens freely. Orthographic error: óAlba Perfectoô. Originated

in USA.

Alba Perfecta Striata. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description.

Originated in USA. (Believed extinct.)

 Alba Perfecto. Fendig, 1953, American Camellia Catalogue. Synonym for Alba Perfecta.

Alba Phénix. (C.japonica), Rousseau, Angers Nursery Catalogue, 1842-1843, p.1.: White. Originated in

France.

 Alba Picta. van Geert Catalogue, 1845. Synonym for Imbricata Alba.

 Alba Planipetala. Linden Catalogue, No.94, 1875, p.21. Synonym for Plantipetala.

 55

Alba Plena. (C.japonica), Andrewôs Botanical Repository, 1:pl.25, 1797, as óFlore Plena Alboô. Listed

again in the 1812 Botanical Repository, vol.10, pl.660; Loddigeôs Catalogue, 1814 as óAlba

Plenoô and in their 1822 Catalogue as óAlba Plenaô. The cultivar was brought to England from

China in 1792, by Captain John Corner on the East Indiaman, "Carnatic", for the shipôs

principal owner, Gilbert Slater. (Farrington, 1999, Catalogue of East India Company Shipsô

Journals and Logs 1600-1834, p.105, and Journal and Log of ñCarnaticò in the British

Library, London). It was taken to USA by Floy in 1800 for John Stevens, New Jersey. The

camellia bears a full double, symmetrically imbricated (formal), medium to large size, white

flower, showing no stamens and opening flat. It is about 10 cm across and 3.5cm deep. The

petals decrease in size towards the centre. A medium to slow grower with light green foliage,

leaves ovate. sometimes twisted and turned down at the apex. Sports include: Fimbriata, Mrs

Hooper Connell, Mattie R, and Blush Plena. Synonyms: óNankin-shiroô, óDa Baiô,

óBaiyupeiô, óBaiyang Chaô, óQiayebaiô, óNapkin Baiô, óBaichahuaô, óBourbon Camelliaô,

óDouble Whiteô, óOld Whiteô, óOld Double Whiteô, óFrench Whiteô, óThousand Petalled

Whiteô, óAlba Plena Improvedô, óAlba Plena Lateô, óIl Cygnoô(Hearn), óAlba Plenoô, óAlba

Plena Ancienô, Alba Plena Imbricataô. See colour photo p.68, Macoboy, 1981, Colour

Dictionary of Camellias. Originated in China.

 Alba Plena Ancien. Trillon, Le Mans Nursery Catalogue, 1843, p.3. Synonym for Alba Plena.

 Alba Plena (Casoretti). Verschaffelt, 1849, Nouvelle Iconographie, book VIII, pl.2. Orthographic

variant for Alba Plena di Casoretti. Orthographic errors: óAlba Plena Cassoretiô, óAlba Pleno

Casorettiô, óAlba Plena Cassorettiô.

 Alba Plena Casoretti. Vervaene Catalogue No.11, 1888. Orthographic variant for Alba Plena di

Casoretti.

 Alba Plena Cassoreti. Companhia Horticolo-Agricolo Portuense, No.29, 1895-1896. Orthographic

error for Alba Plena di Casoretti.

 Alba Plena Cassoretti. Fendig, 1953, American Camellia Catalogue. Orthographic error for Alba

Plena di Casoretti.

Alba Plena di Casoretti. (C.japonica), Oudin, Lisieux Nursery Catalogue, 1844, p.9 as óAlba Prima di

Casorettiô: Perfect imbricated form, very numerous petals, recurved from the centre to the

circumference, forming an elevated centre of the purest white. van Houtte Catalogue, 1845,

18:7, as óAlba Casorettiô: Imbricated, pure white. Paquet, 1844, Traité de la camellia des

plantes de Terre de Bruyère as óAlba Casorettiô: Flower medium to large size, 9.5 cm across x

4.5 cm deep, white with tints of yellowish green in the centre, outer petals, 14 in 3 rows, inner

9, folded and waved petaloids with stamens intermixed. Leaves, medium size, elliptic, apices

short acute, margins sharply serrulate. A seedling originated by Casoretti of Italy. For

illustration see Verschaffelt, 1849, Nouvelle Iconographie, Book VII, pl.II as óAlba

Plenaô(Casoretti): This one is conspicuous by the fullness of its convex centre. Synonyms:

óAlba de Casorettiô, óAlba Prima di Casorettiô, óAlba Primaô. Orthographic errors: óAlba di

Cassorettiô, óAlba Casorettoô, óAlbade Casorettiô, óAlba Pleno Casoretteô, óAlba Plena

Cassoretiô, óAlba Pleno Casorettiô, óAlba Prima di Cassorettiô.

 Alba Plena Imbricata. Catalogue della Stablimento Agrario-Botanico Castagnola e Casabono,

1867-1868. Synonym for Alba Plena.

 Alba Plena Improved. McIlhenny, 1937, 600 Varieties of Camellias, p.1. Synonym for Alba

Plena.

 Alba Plena Fimbriata. Poiteau, 1836, Revue Horticole, p.166-170. Synonym for Fimbriata.

Alba Plena Florentina. (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.17, as óAlba Pleno

Florentinaô. No description. Originated in Italy. (Believed extinct)

 56

 Alba Plena Laccina. Catalogo Plantarum Cesarii Regii Horti Modiciam, 1844. Synonym for

Alba Laccina.

 Alba Plena late. Fendig, 1953, American Camellia Catalogue. Synonym for Alba Plena.

 Alba Plena Lucina. Charles van Geert Catalogue, 1846, p.62. Synonym for Lucina Plena.

Alba Plena Marginata. (C.japonica), Costa, 1846, Catalogue de la collection de camellias présentée à

sa majest® LôImperatrice de toute de Russies et Reine de Pologne, p.14. No description.

Originated in Italy. (Believed extinct.)

Alba Plena Minor. (C.japonica), Curtis, 1819, Monograph, No.3, as óFlore Pleno Alba Minorô.

Introduced by Mr James Lee (Junior) in 1816. No description. McIlhenny Catalogue, 1935,

p.1: White fine, small size, double blooms with small petals. Well built, similar to Alba

Plena. Late bloomer.

 Alba Plena Nova. Charles van Geert Catalogue, 1845. Synonym for Alba Fenestrata.

Alba Plena (Sasanqua). (C.sasanqua), Townhill Park Nurseries Catalogue,1985, invalidly and illegally

as óAlba Plenaô: Large size, double, white. Origin unknown.

Alba Plena Simplex. (C.japonica), Hovey & Co. Catalogue, 1852, p.7, as óAlba Pleno Simplesô. No

description. Originated in USA. (Believed extinct.)

Alba Plena Splendens. (C.japonica), Catalogo Plantarum Cesarii Regii Horti Modiciam, 1844. No

description. Originated in Italy. (Believed extinct.)

 Alba Plena Stellata. Mrs W.E. McArthur, American Camellia Yearbook, 1952, p.2244: "The late

E.A. McIlhenny of Avery Island, Lousiana who saw this plant, called it óAlba Plena Stellataô

because of the star formation present in its blooms." As this did not prove to be a fixed

mutation, the name is reduced to a synonym for Alba Plena.

Alba Plenissima. (C.japonica), Burdin Maggiore & Co, 1849-1850, Catalogue General. No description.

Burdin Maggiore & Co. Catalogue, 1856-1857: Large size, pure white flower. Originated in

Italy. (Believed extinct.)

 Alba Pleno. Loddigeôs Catalogue, 1804. Orthographic variant for Alba Plena.

 Alba Pleno Casoretti. Verschaffelt Catalogue, No.50, 1844, p.17. Orthographic error for Alba

Plena di Casoretti.

 Alba Pleno Lacina. Verschaffelt, 1844-1845, Catalogue, p.22. Synonym for Alba Laccina.

 Alba Pleno Simplex. Hovey & Co. Catalogue, 1852. Orthographic error for Alba Plena Simplex.

 Alba Prima. La Escuela di agricultura di Pontevedra Catalogue, 1882. Abbreviation for óAlba

Prima di Casorettiô, synonym for Alba Plena di Casoretti.

 Alba Prima Casoretti. André, 1864, Plantes de terre de Bruyères. Orthographic error for Alba

Plena di Casoretti.

 Alba Prima di Cassoretti. Louis Leroy, 1893, Catalogue, p.99. Orthographic error for Alba Plena

di Casoretti.

 Alba Primavera. Pioneer Camellia News, Sept.1984. Synonym for Primavera.

Alba Queen. (C.japonica), Thompson, 1950. American Camellia Yearbook, p.144: This variety is a large

size, fluffy, loose, incomplete double white. It is a cross between Gauntlettii as óLotusô and

Julia Drayton as óMathotianaô made by Barney Goletto, Milwaukie, Oregon. USA. The

foliage is similar to Julia Drayton.

 Alba-Rosa Virginalis. Paillet, In Lemaire, 1844, p.146. Orthographic error for óAlba Rosea

Virginalisô, synonym for Miniata Striata.

 Alba Rosea Perfecta. .Verschaffelt Catalogue, 1847-1848, p.53. Synonym for Rosea Perfecta.

 57

 Alba Rosea Punctatissima. Charles Vuylsteke, 1877, Catalogue, p.9. Synonym for Alba Roseo

Punctata.

 Alba Rosea Virginalis. Berlèse, 1840, Monographie:. ed.2, p.199, 200, 235. Berlèse received this

without a name and called it óAlba Rosea Virginalisô. However in his 1845 Monographie he

says he saw it at the Ghent Exhibition of 1844 as Miniata Striata. It was listed by most

nurseries of the time as Miniata Striata, but all later than 1840. However it is a seedling

originated by Lows Nursery, London and the originatorôs name has priority.

Alba Roseo Punctata. (C.japonica), Burnier & Grilli Catalogue, 1846-1847: White, lined and dotted

delicate rose. Orthographic error: óAlba Rosea Punctatissimaô. Originated in Italy by Burnier

& Grilli.

Alba Rotundifolia. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description. Originated in

Italy. (Believed etinct).

Alba Rubens. (C.japonica), SCCS., 1954, The Camellia Review. vol.l6. No description. Originated in

USA.

 Alba (Sasanqua). Sweet, 1830, Hortus Britannicus, p.61 as Alba (sesanqua)ô. Synonym for Lady

Bankôs.

Alba Semiduplex. (C.japonica), Chandler & Booth, 1831, Ill ustrations and Descriptions of Plants which

compose the Natural order of Camelleae, pl.33: Acording to J. Reeves esq., dated Canton,

1826, that Mr Beale was the first to send a plant of this variety to England. The flower

consists of 8 or 9 roundish petals, ranged in 2-3 rows, and averaging more than 10 cm across.

They are, at first, bell-shaped but gradually open out nearly flat; as well as the column of

stamens which is short and divided into separate parcels. The largest petals are round and

about 4 cm in diameter, the others are roundish-oblong and a little smaller. Synonym:

óSemi-double Whiteô.

Alba Seminifera. (C.japonica), Tagliabue, 1840, Catalogo Camelliae. No description. Originated in

Italy. (Believed extinct.)

 Alba Semiplena. Baumann & Baumann, 1829, Collection de Camellias élevés à Bollwieler #14 as

óCamellia Sesanqua Semi Plenaô. Synonym for Lady Bankôs .

 Alba Simpla. Nangles Nurseries Ltd Catalogue, 1975-1976, p.8. Orthographic error for óAlba

Simplexô, as an illegal synonym for Yukimiguruma.

 Alba Simple. Jacob-Makoy, 1828, Catalogue, p.5. Orthographic error for Alba Simplex.

Alba Simplex. (C.japonica), Anonymous, 1816-1817, Aligemeinen Deutchen Garten Magazine- as óAlba

Simpl.ô: A seedling of Variegata, introduced in 1813 by Rollison of the Tooting Nursery. It is

a single, white with occasional pink flecks, 6-7 petals, broadly ovate, apex refuse, 4.5 cm x 4

cm log. Stamens in a central cluster,conjoined for the lower third of length. Flower about 8.5

cm across. Foliage dark green, glossy, elliptic, long acuminate to broadly elliptic acuminate,

margins widely and shallowly serrate, 12 cm long x 6.5 cm wide. It was first illustrated in

Monograph on the Genus Camellia by Samuel Curtis, 1820, p.1. Also figured in pl.17,

Chandler & Booth, Illustrations and Descriptions... as óflore alboô; Baumann & Baumann,

1828, pl.2 as óflore simplici alboô. See colour pl., p.112, Fairweather, 1979, Rhododendrons &

Camellias. Orthographic errors and variants: óAlba Simpliciô, óAlba Flore Simpliciô, óFlore

Simplici Alboô, óSimplex Albaô, óAlba Simpliceô, óAlba Simpleô and óAlbaô. Synonyms:

óSnow Gooseô, óFlore Albaô, óSingle whiteô, ñAlba Simpleô. Erronously used as synonym for

Lady Bankôs and Yukimiguruma.

 Alba Simplex. Courtois, 1833, Magazin dôHorticulture, p.317 under C.sasanqua. Synonym for

Lady Bankôs.

 58

 Alba Simplex. Treseders Nurseries (Truro) Ltd Camellia List, 1962-1963, p.2. Erroneous synonym

for Yukimiguruma.

Alba Simplex Elegans. (C.japonica), Hogg, 1838, Magazine of Horticulture, 4:155: Cupped petals.

Originated by Floy, New York, USA. (Believed extinct.)

 Alba Simplex x Gloire de Nantes. Reuthe Catalogue, No.62, 1935. Renamed Charlotte de

Rothschild.

Alba Simplex x J.C. Williams...(C.x williamsii), G. Reuthe Ltd. Kent Catalogue, 1954, p.9: Soft rose-

pink, golden centre. Originated in England.

Alba Simplex Grandiflora. (C.japonica), Hogg, 1838, Magazine of Horticulture, 4:155: Originated by

Floy, New York, USA. Large size and expanding. (Believed extinct.)

Alba Simplex Major. (C.japonica), Robert Tyas, ed., 1844, Popular Flowers. No description. Originated

in England. (Believed extinct.)

Alba Simplex Nova. (C.japonica), Smith (before 1925), A Collection of Hardy and Half Hardy Plants;

Waterhouse, 1951, American Camellia Yearbook, p.91: Single, white with an unusual leaf

formation. Originated in the Channel Isles.

 Alba Simplex Pendula. Waterhouse,1951, American Camellia Yearbook, p.92. Synonym for Mrs

Sander.

Alba Simplex Punctata. (C.japonica), Hogg, 1838, Magazine of Horticulture, 4:155. Originated by Floy,

New York, USA: White, sparsely spotted. (Believed extinct.)

Alba Simplex (Saluenensis). (C.saluenesis), SCCS., 1962, Camellia Nomenclature, p.113; invalidly and

illegally according to the Horticultural Code as óAlba Simplexô: Small size, white, single.

Originated in England.

 Alba Simplex Snow Goose. RHS., 1953, Rhododendron and Camellia Yearbook, No.7, p.153.

Synonym for Snow Goose.

Alba Simplex Striata. (C.japonica), Courtois, 1833, Magazin dôHorticulture, p.309: Single, white

flowers, striped pink. Wendchuch, 1834, Anleitung zur..., p.22; Hogg, 1838, Magazine of
Horticulture, 4:155. Originated by Floy, New York, USA: Riband stripes. (Believed extinct.)

 Alba Simplex White Swan. St Bridget Nursery Catalogue, 1966, p.8. Synonym for White Swan.

 Alba Simplice. Curtis, 1819, Monograph. Orthographic variant for Alba Simplex.

 Alba Simplici. William Prince, 1828, Camellia Japonica, or Japan Rose..., p.169. Orthographic

variant for Alba Simplex.

 Alba Simplico. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.5. Orthographic error for Alba Simplex.

 Alba Simpson. Hilliers Nursery Catalogue, 1986. Orthographic error for Alba Simplex.

Alba Speciosa. (C.japonica), Verschaffelt, 1849, Nouvelle Iconographie, Book X, pl.III: Obtained from

seed in our establishment, this variety bloomed this year. The bloom is large, of the purest

white we know, and is remarkable for the amplitude and deep emargination of its regularly

imbricated and perfectly rounded petals. At the centre they become smaller and form a small

umbilicate heart, lightly tinged with yellow. Originated in Belgium. Orthographic variants:

óSpeciosa Albaô, óAlba Speciosissimaô.

 Alba Speciosissima. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.5. Orthographic error for Alba Speciosa.

Alba Splendens. (C.japonica), Jacob Makoy et Cie Nursery Catalogue, 1849, p.19. No description. de

Jonghe, 1851, Traité de la Culture du Camellia, p.95: No description. Burdin Maggiore 1856-

 59

1857, Catalogue: White, medium to large size, semi-double. Medium, loose, upright growth.

Originated in Italy.

Alba Splendida. (C.japonica), José Marques Loureiro, Catalogue No.1 1865, p.33 & No.9, 1872-73,

p.40: Pure white, regular rose form. Originated in Portugal.

Alba Stellata. (C.japonica), van Houtte Catalogue, 1849-1850, 38:34: Snow white, thin petalled.

Verschaffelt, 1851, Nouvelle Iconographie, BookIV, pl.IV: The petals of this camellia are

arranged in 6 or 7 radiated and regular series. The snow white petals are oblong, lanceolate,

almost pointed, rounded, emarginate; the central ones are numerous, very small, lanceolate,

concave, spread out. Originated in Italy by Comte Calciati Borghi.

Alba Striata. (C.japonica), Hovey & Co. Catalogue, 1834-1835, p.26: Single white with pink stripes.

Originated in USA. (Believed extinct.)

 Alba Superba. van Houtte Catalogue,1839-1840, 1:1. Synonym for Magnifica.

 Alba Superba Grandiflora. Vanderbilt, 1941, Camellia Research II, p.1, as óA.S. Grandif.ô.

Synonym for Gauntlettii as óLotusô.

Alba Superba (MG). C.japonica), Fruitland Nursery Catalogue, 1937-1938, p.18, invalidly as óAlba

Superbaô: Medium size, white, semi-double. Vigorous, upright growth. Blooms mid-season.

An old camellia at Magnolia Gardens, Charleston, South Georgia, USA, of unknown origin.

Synonyms: óNeviusô, óNorthernô, óTonnie Lecheô. Orthographic variant: óSuperba Albaô. On

the West Coast the name óJohn G Draytonô has been erroneously applied.

 Alba Supreme. Lindo Nursery price list, 1941-1942. Synonym for White Perfection.

Alba Variabilis. (C.japonica), Auguste van Geert Catalogue, No. 73, 1875-1876. No description.

Originated in Belgium. (Believed extinct.)

 Alba Variegata Novissima. Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani.

Orthographic variant for Alba Variegated Nova.

Alba Variegata. (C.japonica), Loddigeôs, 1834, Floricultural Cabinet, p.154 under British and

Continental variegated. According to Le Texnier, 1911, a seedling grown by Casoretti, Milan,

Italy. (Believed extinct.)

Alba Variegated Nova. (C.japonica), Hovey, 1838, Magazine of Horticulture according to Wilmot. No

description. Originated in USA. (Believed extinct.)

Alba Variegated Plena. (C.japonica), Le Texnier Catalogue, 1911, p.32. Grown at Herrenhousen,

Hanover in 1804. Origin unknown. (Believed extinct.)

Alba Varietas Mihi. (C.japonica), Gheldorf, 1844 Catalogue of Plants and Price List, p.3. Whiter and

better form than Nobilissima. Originated in Belgium.

 Alba Varietas Nova. Gheldorf, 1844, Catalogue of Plants and Price List, p.3. Orthographic variant

for Alba Variegated Nova.

Alba Venusta. (C.japonica), van Houtte Catalogue, 1839-1840, 1:1: White with dawn reflections and

dotted with carmine. Very Large flower. Originated in Italy.

 Alba Virginalis. Berlèse, 1843, Iconographie, pl.242. Synonym for Rosea Virginalis.

Alba (Wada). (C.japonica), Wada, 1941, Catalogue, invalidly as óAlbaô. A white flowering form of the

wild C.japonica. Originated in Japan.

 Albade Casoretti. Revue Horticole. 1850. Orthographic error for Alba Plena di Casoretti.

Albani. (C.japonica), Luzzatti Catalogue, 1853. No description. Verschaffelt, 1860, Nouvelle

Iconographie, Book III, pl.IV: The blooms are of the largest size, 11-12 cm across. A pink

colour, almost red at the centre, each petals being a deeper tint at the base and striped and

 60

veined the same shade. The petals are rounded and slightly bilobate at the apex, all imbricated

with the utmost regularity. Orthographic error: óAbaniô. Originated in Italy.

 Albatross. SCCS., 1947, The Camellia. Its Culture and Nomenclature. Synonym for Yoheihaku.

Albear. (C.japonica), Sociedad Española de la Camelia, Camelia, July 2006, p.41 with colour photo; 8

cm diameter, pure white formal double, petals imbricated. About 80 petals, margins round

and entire, concave, mainly the inner petals. Dark glossy green leaves, 10 cm x 6.5 cm, ovate,

acuminate, serrate. Flowers mid-season to late. Compact shrub, slow, upright, rounded

growth. Origin probably Galicia, Spain, acquired in 1986 by Maciñeira. Diputacion Provincial

de Pontevedra, Register No. 257.

 Albert Cassoreti. Law Somner & Co. Catalogue, 1884, p.45. Orthographic error for Alba Plena di

Casoretti.

Albert Horne. (C.japonica), American Camellia Yearbook, 1966, p.82, Reg. No.832: A 7 year old

chance seedling that first bloomed 1963; originated by Albert and Alice Horne, Moncks

Corner, South Carolina, USA. The semi-double flower is 13 cm across x 7 cm deep. The

colour is light pink with deep, rose-pink stripe. Anthers are yellow and filaments white. There

are 13-15 full form petals intermixed with 5-7 petaloids. Blooms mid-season. Plant growth is

upright and dense, medium in rate with dark green leaves averaging 12 cm long x 6 cm wide.

Albert Raymond. (C.sasanqua). C.Aust., Camellia News, Autumn 2006, No.160, p.12, colour photo

p.19, Reg. No. 563. Originated by Albert Raymond and Gwenda Norris, Capalaba, Qld,

Australia. A chance seedling that first flowered in 1993. A semi-double, deep pink flower of

16 petals and a few petaloids, with purple tonings on the edges of the petals, 10 cm across x

2.5 cm deep. Flowers freely early to mid-season on an upright, spreading plant. Leaves dark

green, glossy, elongated, fine serrations, 5 cm x 2 cm. Flowers shatter. Good texture and

unusual depth of colour.

Albert Victor. (C.japonica), Law Somner & Co., Catalogue, 1884, p.45. Medium size, pink semi-double

with petaloids. Originated in Australia. (Believed extinct.)

Alberta Long. (C.japonica), American Camellia Yearbook, 1968, p.128, Reg. No.973A: A 15 year old

chance seedling of Imura; first bloomed 1956; originated by Alberta S. Long, Mt Pleasant,

South Carolina, USA. The plant growth is spreading, dense and rapid in rate. The dark green

leaves average 10 cm long x 3.8 cm wide. The semi-double flowers, similar to Frizzle White,

are 11-12.5 cm across and have 15 petals and 1 or 2 petaloids. The colour is white with flecks

of rose and yellow anthers. Heavy satiny texture, profuse blooming, mid-season to late.

 Albert (Prins). de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.107.

Synonym for Albertii.

Alberta Marie. (C.japonica), SCCS., 1966, Camellia Nomenclature, p.16: White centre petals and blush

pink outer petals. Large semi-double; medium growth. Mid-season blooming. Originated by

Dr & Mrs G.R. Johnson, Carthage, Texas, USA. Reg No.1581, American Camellia

Yearbook:, 1980, p.159.

Albertii. (C.japonica), Paxton, 1841, Magazine of Botany, vol.8, p.54, with colour pl. Introduced by

Chandler of Vauxhall Nursery: Flowers perfectly double, outer petals roundish, emarginate,

lying somewhat flat, central ones small, partially erect, of various forms, of a whitish or light

blush coloured ground, irregularly striped or blotched longitudinally with reddish pink. This

sort, sent to Mssrs Chandler of Vauxhall from China, is much esteemed. The flowers are very

double, filled up in the centre and containing a combination of colours. It was received a few

years ago and first bloomed 1839. The name here adopted was applied by Chandler in honour

of HRH Prince Albert. Verschaffelt, 1848, Nouvelle Iconographie, Book I, pl.III as óPrince

Albertô. Although the name óPrince Albertô was published the same year (1841) by van

Houtte; the name óAlbertiiô given to it by its owner has priority. Orthographic variants:

 61

óPrinceps Albertusô, óPrintz Albertô, óPrincipe Albertoô, óPrince Albert Variegatedô, óPrince

Albertiiô, óSouvenir du Prince Albertô, óCharles Albertô, óAlbertusô, óAlbertoô, óPrins Albertô.

See also colour pl. óHarrison, 1843, The Floricultural Cabinet, vol.II, p.49. Synonyms:

óConcordiaô, óBeautifulô, óEllen McKinseyô, óGomezô, óNormandyô, óPrince Albertô, óAlbert

(Prins)ô. Sport: Red Prince Albert.

Albertina. (C.japonica), Trillon, Le Mans Nursery Catalogue, 1843, p.3. No description. Oudin, Lisieux

Nursery Catalogue, 1844, p.9: From Boursault. Imbricated, very beautiful pink. Originated in

France. (Believed extinct.)

Albertina Ferraz. (C.japonica), José Marques Loureiro, 1872-1873, Catalogue, No.9, p.47: New. Rose

form, coloured a vivid pink with splashes of white. Originated in Portugal.

Albertina Giusfredi. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, medium size

semi-double, flesh pink with orange shades (RHS.CC.56B). A seedling of Alba Simplex x

óRosa Simplexô (Aitonia) , First flowered in 1975. Originated by Dott. Guido Cattolica,

Livorno, Italy.

 Alberto. Roda, Fratelli, Catalogue, 1885. Orthographic error for Albertii.

Alberto Allen. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.32, & No.9, 1872-1873,

p.40: Vivid scarlet, formal double with small white ticks at the apex of each petal. Originated

in Portugal.

Alberto Barbosa. (C.japonica). List of Portuguese Camellias 2010, Guedes & Oliveira, pp.8 & 49; Flesh

to rosy colour. Formal double. Originated in 2008 by Mr Alberto Barbosa, Portugal.

 Albertus. van Houtte Catalogue, 1844-1845, 18:17; The Floristôs Journal, vol.4, 1843; as a

synonym for Albertii.

 Albicans. van Houtte Catalogue, 1841, 7:14, gives óAlbicansô as a synonym for óMyrtifolia Albaô;

whereas Verschaffelt, 1850, Nouvelle Iconographie, Book XII, pl.II, says that it was also

known as óMyrtifolia Albicansô and was raised by the Rev. Herbert; then van Houtte 1857

gives Herbertôs Circe as the prior valid name. As óCirceô was published on p.367 of

Amaryllidaceae & Supplement in 1837, this gives óCirceô as the valid name over óAlbicansô.

Van Geert, 1846 has: Said to be imported from China by Chandler.

 Albiflora. Yashiroda Catalogue, 1939. Synonym for Shiro-wabisuke.

 Albina Boti. de Bisshop Catalogue, 1937, p.7. Orthographic error for Albino Botti.

Albino. (C.sasanqua). ACS, The Camellia Journal, Aug. 1999, p.14, Reg. No.2491. A white formal

double chance seedling. Originated by Dr Leland Chow, Bakersfield, Calif., USA. American

Camellia Yearbook, 1999, p.2, colour photo before p.1. The 11 year old seedling first

flowered in 1992. Flower stays formal and falls in one piece. Size is 3.2 cm across x 2.5 cm

deep with 38 petals. Plant growth is vigorous, upright and dense, with dark green leaves 3.2

cm long x 1.8 cm wide. Note: Tends to flower later than most sasanquas.

 Albino. Giles & Son Catalogue, 1881, p.90. Orthographic error for Albino Botti.

 Albino Battii. Pacific Nursery Catalogue, 1895-1896, p.4. Orthographic error for Albino Botti.

 Albino Bolti. André, 1875, Lôlllustration Horticole, p.89. Orthographic error for Albino Botti.

Albino Botti. (C.japonica), Stefano Pagliai Catalogue, 1867, p.67 as óAlbeno Bottiô: Edged with white

and streaked with crimson; imbricated. Illustration Horticole, vol.22, p.587, 1875, pl.ccviii:

Clear pink, very large flowers of beautiful form. Fratelli Rovelli, 1896, Catalogue, p.40:

Imbricated. A very delicate pale pink with slightly deeper veins, petals edged paler to white.

Tirocco, 1928, La Camelia, p.41: Very large flower of a beautiful transparent pale pink petals

streaked with carmine. Orthographic errors: óAlbinoô, óAlbino Boltiô, óAlbino Battuô, óAlbina

Botiô. Originated in Italy by Botti..

 62

Albinus. (C.japonica), Guilfoyle Catalogue, 1886, p.18. No description. Originated in Australia.

(Believed extinct.)

Albo-Flavescens Flora Plena. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at

Bibbiani. Originated by Ridolfi in Italy. Double flowered creamy white.

 Albo Flore Pleno. Martin Burdin Catalogue, 1822, p.25 as óAlbo fl. Pleno. Orthographic variant

for Alba Plena.

 Albo Flore Simplici. Martin Burdin Aine et Cie Catalogue, 1822, p.55. Synonym for Alba

Simplex.

 Albo Magnifica. RHS., Yearbook, 1937. Orthographic error for Alba Magnifica.

 Albolutescens. Anon. 1830. Der Blumen Gaertner, p.50. Orthographic error for Alba Lutescens.

 Albo Plena. Sweet, 1818, Hortus Suburbanus Londonensis. Orthographic error for Alba Plena.

 Albo Plena Fimbriata. Johson, 1847, Dictionary of Modern Gardening, p.114. Synonym for

Fimbriata.

 Albo Pleno. Seidel, 1815, Verzeichnis von Pflanzen. Orthographic variant for Alba Plena.

 Albo Rosea. Shibata, 1949, as óAlba-roseaô, Makino. Synonym for Shôwa-wabisuke as

Hatsukari.

Albo Rosea. (C.sasanqua), Tresederôs Nurseries (Truro) Ltd Catalogue, No.12, 1972, p.23: Single white,

tipped pink. Very dainty grower. This name being in Latin is illegal according to the

Horticultural Code. It is also invalid as the name has previously been used as a synonym for

Shôwa-wabisuke.

 Albo Semipleno. Hovey & Co. Catalogue.1834-1835, p.26. Orthographic variant for Alba

Semiplena.

 Albo Simplici. William Prince Catalogue, 1822: Seidel 1815, Verzeichnis von Pflanzen:

Orthographic variant for Alba Simplex.

 Albo Simplico. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.6. Orthographic error for Alba Simplex.

 Albo-Viridis. Colla, 1843, Camelliografia, p.121, with óBelle Ireneô as a synonym, but this is itself

a synonym for Sulcata.

 Alburtus. (C.japonica), The Gardenersô Chronicle, No.8, Feb.25th, 1843, p.159: Langdon Nursery

Catalogue, 1890-1891: Rose striped with white, lilac and pink. Orthographic variant for

Albertii.

Albus. (C.japonica), Fruitland Nursery Catalogue, 1947-1948, p.27: Large size, semi-double, white with

yellow stamens. Originated in USA.

 Alcamene. Maund Catalogue, 1878, pp.209, 210, pl.260. Orthographic error for óAlcmeneô,

synonym for Picta.

 Alcina. Catalogo Plantarum Cesarii Regii horti Modiciam, 1844; van Houtte Catalogue,

1844-1845, 18:7. No description. van Houtte Catalogue, 1866-1867, 116:24 as a synonym for

óSaccoi Veraô as óSaccoô. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von

Camellias, p.107, as synonym for Alcinia Rosea. Orthographic errors: óAluniaô, óAlunaô ,

óAluna Veraô.

 Alcina dôItalia. Seidel, 1870, Pflanzen Catalog, p.5. Synonym for Alcinia Rosea.

 Alcina Rose. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.6. Orthographic error for Alcin ia Rosea.

 63

 Alcina Rosea. van Houtte Catalogue,1849-1850, 38:51. Orthographic error for Alcinia Rosea.

 Alcinia. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues, p.6.

Synonym for Sacco Vera.

Alcinia Rosea. (C.japonica), Spae, 1847, Annales de Gand 3:177, pl.131; Verschaffelt, 1848, Nouvelle

Iconographie, Book IV, pl.l: A vigorous shrub of rapid growth; the branches are a strong dark

brown, the leaves are oblong, pointed, serrated and veined a deeper green. The buds are large,

rounded and green; the blossom anemone form, with numerous, imbricated petals of clear

pink with a few white stripes. Sometimes known as óAlunia Roseaô, an error made when

copying from the label. Synonym: óAlcina dôItaliaô. van Houtte lists it as a synonym for

Saccoi Nova. Originated in Italy. Orthographic error: óAlcina Roseô.

 Alcmene. Rev. Herbert, 1837, Amaryllidaceae & Supplement, p.368. Orthographic errors

óAlcameneô, óAlcemeneô. Synonym for Picta.

 Alcione o Gigante. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.36, & No.9, 1872-73,

p.40; Large size, Regular rose form, vivid pink streaked with white. Orthographic variant

óAlcione, o Giganteô. Orthographic error óAlcioneô. Originated in Portugal.

Alcyone Ostberg. (C.japonica), ACS, The Camellia Journal, Dec. 2005, p.28 and colour photo p.29,

Reg. No. 2658. A chance seedling that first flowered in 1995. Originated and propagated by

C.M. and Lillian Gordy, Ocala, Fla., USA. The 12.7 cm diameter, semi-double flower is deep

pink with deeper lavender pink centre, semi-double to loose peony in form, with soft gold

anthers and creamy filaments. American Camellia Yearbook, 2005, p.39 and colour photo

p,c3. Plant is stated to be upright and open, with slow, dense growth. Dark green leaves are

8.2 cm x 4.5 cm.

Alda Boll. (C.japonica), ACS., 1989, The Camellia Journal, vol.44, No.3, p.9, Reg. No.2159: A large

size, deep rose-pink peony form C.japonica chance seedling that blooms mid-season.

Originated by Alda K. Boll, Jacksonville, USA. American Camellia Yearbook, 1980, p.118:

This 10 year old seedling first bloomed in 1985. Average flower size is 12.5 cm across x 6 cm

deep with 40 petals, 45 petaloids, yellow anthers, white filaments. Some petaloids are pink

with white variegation. Plant growth is upright, dense and medium in rate, with dark green

leaves, 12.5 cm long x 6 cm wide.

Aldebaran. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.54 with colour photo;

Medium size semi-double, anemone form, white. Stamens intermingled with petals and

petaloids. A seedling of Alba Simplex x óGiorgio Rubraô. Originated by Dott. Guido

Cattolica, Livorno, Italy.

Aldobrandina Incognita. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7.

No description. Originated in Italy. (Believed extinct.)

Aldoravesiana. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. No

description. Originated in Italy. (Believed extinct.)

Alean Miller. (C.japonica), McCaskill Gardens Catalogue, 1958: Light pink shading to deep pink at

edge. Medium size, semi-double. Vigorous, compact, upright growth. Blooms mid-season.

Originated in the McCaskill Gardens, Pasadena, California, USA.

Aleay. (C.japonica), Charles Vuylsteke, 1875-1876, Price List, p.14. No description. Originated in

Belgium. (Believed extinct).

Alec Allan. (C.sasanqua), U.S. National Arboretum Sasanqua List, 1959. No description. Originated in

USA.

 Aleen. Fruitland Nursery Catalogue, 1946-1947, p.27. A name applied to a predominantly white

form of óDonckelaeriô (Masayoshi). However, not being stable it is regarded as a synonym

and not a separate form.

 64

Alegria de Albar. (C.japonica). List of Portuguese Camellias 2010, Guedes & Oliveira, pp. 8 & 48;

Formal double, light pink, paler in the centre. Perfect imbrication. Originated in 2008 by Mr

Alberto Barbosa, Portugal, propagated by Albar Nurseries.

Alein. (C.japonica), Yasunori Kanda, 1997, Internet site www.fujitsu.co.jp/people/kanda: Hose-in-hose

semi-double of 15-17 petals. Pink. Outer petals large and rounded, inner keeled. Leaves

lanceolate with long acuminate apices; margins finely serrulate. Deep green. Origin unknown.

Alejandro Mansilla. (C.japonica), International Camellia Journal 2005, p.127 with colour photo; Reg.

No. 48. Open pollinated seedling of unknown parentage. Originated by Leonor Magariños,

Pontevedra, Spain. First flowered in 2003. An upright, open shrub with weeping habit and

rapid growth rate. Flowers mid-season. A cup-shaped single, deep pink to rose red, 10 cm

diameter x 10 cm deep, with significant white shading on the edges and rear of nearly all

petals. Gold stamens. Flowers fall whole.

Alena. (C.japonica), Fendig, 1953, American Camellia Catalogue: A dark red, medium size, anemone

form. Originated in Australia.

Alene Hood. (C.japonica), American Camellia Yearbook, 1974, vol.II, p.229, Reg. No.1327: A 15 year

old chance seedling that first bloomed in 1958. Originated by M.D. Hood, Texarkana,

Arkansas, USA. Plant growth is upright, average and medium in rate, with light green leaves,

7.5 cm log x 5 cm wide. The anemone form bloom is pink, with deeper pink stripes and

spashes; 12 petals, 45 petaloids and yellow tipped stamens. Average size, 10-12.5 cm across x

3.5 cm deep. Smooth texture and heavy buds. Blooms mid-season to late.

Alessandra Anelli. (C.japonica), International Camellia Journal, No.19, p.123. Reg. No.14, 1987:

Originated by Dr. Antonio Sevesi, Milan, Italy. A rose form double, opening semi-double

with 26 rose pink (HCC26B) petals standing apart and a central column of stamens, with

white filaments and yellow anthers, some light streaking. Flower size 11cm wide x 5.5cm

deep. Blooms mid-season. Leaves mid-green, glossy, flat, oval, moderately serrate, apex

acuminate, 10cm x 5cm. Plant growth slow, fastigate.

Alessandrina. (C.japonica), Auguste van Geert Catalogue, 1845, p.1. No description. Burnier & Grilli

Catalogue, 1846-1847: Large size, rose form double flower, cherry-red with a little dark

violet. A Burnier & Grilli introduction. Originated in Italy.

Alessandro. (C.japonica), van Houtte Catalogue, 1841, 7:1: Large size, double red shading to violet.

Orthographic variants: óAlexandraô, óAlexandroô, óAlessandro 18. Originated in Italy.

 Alessandro 18. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic

variant for Alessandro.

Alessandro Borrini. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.55 with colour

photo; Medium size peony form red (RHS.CC.51A). A selfed seedling of óRubra Simplexô

(Rubra), first flowered in 1999. Originated by Dott. Guido Cattolica, Livorno, Italy.

Alessandro Botti. (C.japonica), Stefano Pagliai Catalogue, 1867, p.67: Splendid pink, streaked and

marbled with metallic white; imbricated. Gelli & Figlio Catalogue, 1871-1872: Splendid rose

colour, imbricated and striped with metallic white. Originated in Italy by Botti.

Alessandro Carmine. (C.japonica), Ghisleni, Pier Luigi, 1982. Le Camelie, fi g.17, p.41: Medium to

large size, red, open, informal double, with large outer petals and a centre of some small,

erect, irregular and twisted petals, intermixed with yellow anthered stamens. Leaves obovate

or elliptic, apices tapering acuminate, margins serrulate, slightly yellowish mid-green.

Originated by M. Carmine, Cannero Riviera, Italy about 1970. Chinese synonym óKahongô.

Alessandro Il Grande. (C.japonica), van Houtte Catalogue, 1841, 7:1. No description. van Houtte

Catalogue,1842, 19:7: Well imbricated, pink coloured, with a white stripe down the centre of

each petal. Fratelli Rovelli Catalogue, 1852, p.11: Milano. Very large size, imbricated,

http://www.fujitsu.co.jp/people/kanda

 65

beautiful red. Orthographic variants: óAlexandre-le-Grandeô, óAlexandre IIô, óAlexandro il

Grandeô, óAlessandre le Grandô. Originated in Italy.

Alessandro Licini. (C.japonica), Ambroise Verschaffelt, 1852-1853, Catalogue, p.18. No description:

Franchetti, 1855, Collezione di Camelie: Cultivated in the garden of Cesare Franchetti,

Florence, Italy, Dark rose-red with petals having stripes of white, imbricated.

 Alessandro Manzoni. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Synonym

for Manzoni dôItalie.

Alessandro Rossi. (C.japonica), Linden Catalogue, 1875: Large size, formal double, colour milk white,

striped more or less broadly with brilliant carmine-red. Originated in Italy.

Alessandro Volta. (C.japonica), Franchetti, 1855, Collezione di Camelie: Medium size flower,

imbricated, brilliant red, spotted with white, closely imbricated with small petals.

Orthographic variant: óAlexandre Voltaô. Originated by Negri, Milan, Italy.

Alex Blackadder. (C.japonica), Trehane Camellia Nursery Catalogue, 1972-1973: A seedling of the

Japanese cultivar Suibijin raised by Professor Waterhouse, Gordon, NSW, Australia.

Semidouble to open peony form, 11 cm across, claret rose colour. Blooms mid-season.

Synonym: óAlexander Blackadderô.

Alex Early. (C.japonica), Camellias, Y.C. Shen, 2009, p.92 with colour photo; Pink formal double with

incurving petals prominently notched, diameter about 10 cm. Leaves elliptic, apex acuminate.

Vigorous upright growth with spreading branches..

 Alex Hunter. Andersons Nursery Catalogue.1958. Abbreviation for Alexander Hunter.

 Alex Nowland. Oregon Camellia Society Bulletin, 1947. Abbreviation for Alexander Nowlin.

Alexander Black. (C.japonica), Taylor & Sangster Nursery Catalogue, 1889: Dark crimson, medium

size, formal double. Upright, compact growth. Late flowering. Black & white photo, p.4,

Hertrich, 1959, Camellias in the Huntington Gardens, vol.III. Originated by Taylor &

Sangster, Victoria, Australia. Chinese synonym óHeiyaliô.

 Alexander Blackadder. Fairlight Camellia Nursery Catalogue, 1987. Orthographic variant for Alex

Blackadder.

Alexander Hunter. (C.japonica), Hazlewood Nursery Catalogue, 1941: Raised at Camellia Grove,

Ashfield, NSW, Australia, by Alexander Hunter and transplanted to the garden of George

Linton, Somersby, NSW. A single to semi-double, crimson with a cluster of golden stamens.

Has occasional petaloids. See colour photo, p.69, Macoboy, 1981, The Colour Dictionary of

Camellias. Abbreviation: óAlex Hunterô.

 Alexander Nowland. Sharp, 1948, Camellias Illustrated, p.142, 136. Orthographic error for

Alexander Nowlin.

Alexander Nowlin. (C.japonica), Youtz Catalogue, 1935: Red spotted white. Medium to large size,

formal double. Medium, compact, upright growth. Blooms mid-season to late. Originated by

Youtz, California, USA. See: Hertrich, 1954, Camellias in the Huntington Gardens, vol.II,

p.44, illustration. Orthographic erors: óAlex Nowlandô, óAlexander Nowlandô.

 Alexandra. van Houtte Catalogue, 1851-1852. Orthographic variant for Alessandra.

Alexandra Rose. (C.rosiflora x C.lutchuensis). ACRS, Camellia News, No.123, 1992, p.5, Reg. No.412:

Originated by Alice Spragg, Sutherland, NSW, No.2232. A miniature, five petalled single

flower, deep pink to white, 6 cm across. Variable in colour, some petals pink, others white,

sometimes shading from deep pink to pink. Leaves light green, lanceolate, 4.5 cm long x 2.5

cm wide. Flowers mid-season to late on a spreading, open growing bush. A very slow, low-

growing plant, suitable for rockeries.

 Alexandre II. Koch, 1862, Belgique Horticole, p.119, 120. Synonym for Alessandro il Grande.

 66

Alexandre Herculano. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.31 & No.9,

1872-1873, p.40: Regular rose form, deep carmine cherry red with white stripes. Originated in

Portugal.

 Alexandre-le-Grande. Jacob Makoy et Cie Catalogue, 1841, p.10. Orthographic variant for

Alessandro il Grande.

 Alexandre Volta. Prudente Besson & Figlio, 1868, Catalogue, p.122: André, Leroy, 1873,

Catalogue, p.135. Orthographic variant for Alessandro Volta.

 Alexandreana. Berlèse, 1837, Monographie, ed.l, p.129. Synonym for Perfecta.

 Alexandriana. Berlèse, 1840, Monographie, ed.2, p.152. Synonym for Perfecta.

 Alexandria Perfecta. Magazine of Horticulture, 1839. Synonym for Colvillii Rubra.

Alexandrina. (C.japonica), Lemaire, 1894, Des Genres Camelliaé, p.149. Very large double flower.

Deep cherry red tinted slightly violet. Originated in Italy.

 Alexandrine. Catalogo Plantarum Cesarii Regii Horti Modiciam, 1844. Synonym for Perfecta.

 Alexandro. van Houtte Catalogue, 1853-1854. Orthographic variant for Alessandra.

 Alexandro il Grande. Auguste van Geert Catalogue, 1848. Orthographic variant for Alessandro il

Grande.

 Alexia. Le Texnier, 1911, Catalogue, p.16. Orthographic error for Alexina.

Alexina. (C.japonica), Charles Van Geert 1847, Catalogue, No.101, p.16: Perfect imbrication, 6 rows of

petals. Pinky white, whipped with carmine lake.The Cottage Gardener, 1848-1849: Named

after the daughter of the nurseryman Low. Imbricated, waxy white with stripes and blotches

of rosy pink or carmine. Originated by Low, Clapham, England. Buist, 1852, The American

Flower Garden Directory, 5th ed., p.209: Rosy white, spotted and striped dark rose,

imbricated and fully double. Foliage dark green, cordate; a plant of neat habit. Orthographic

variants and errors: óAlexine di Lovvsô, óAlexineô, óAlexina Lowôsô, óAlexine di Lowô,

óAlexinaô(Low), óAlezina de Lowô, óAlexina de Lowô. For colour plate see Verschaffelt,

1848, Nouvelle Iconographie, Book XII, pl.III and van Houtteôs Flore des Serres, vol.2, pl.5.

 Alexina di Low. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Synonym for

Alexina.

 Alexina (Low). Berlèse, 1845, Monographie, ed.3, p.278. Orthographic variant for Alexina.

 Alexina Lowôs. Luzzatti, 1851, Collezione di Camelie. Orthographic variant for Alexina.

 Alexina Welsh. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.6. Orthographic error for Alexine Welsh.

 Alexine. Mercatelli Catalogue, 1894. Orthographic error for Alexina.

 Alexine di Lovvs. Franchetti, 1855. Collezione di Camelie. Synonym for Alexina.

Alexine Welsh. (C.japonica), SCCS., 1964, Camellia Nomenclature, p.16. Large, red, formal double.

Originated in the USA in 1959. Orthographic error: óAlexina Welshô.

Alexis. (C.japonica), Jacob Makoy et Cie Catalogue, 1849, p.19. No description. Originated in Belgium.

(Believed extinct.)

Alexis Smith. (C.japonica), Nuccioôs Nurseries Catalogue, 1961: Blush pink, semi-double to peony form.

American Camellia Yearbook, 1965, p.226, Reg. No.698: 3SCCS. No.62-344. A chance

seedling that first bloomed 1956. Originated at Nuccioôs Nurseries, Altadena, California,

USA. Colour, blush pink edged deeper pink, semi-double to peony form. Flowers up to 12.5

cm across. Blooms mid-season on compact, upright and vigorous plants.

 67

 Alezina de Low. Castagnola Catalogue, 1861-1862. Orthographic error for óAlexina de Lowô,

synonym for Alexina.

Alfageme de Santarem. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.36, & No.9,

1872-1873, p.40, Formal double, vivid pink with white stripes. Originated in Portugal.

Orthographic error: óAlfageme de Satarémô.

 Alfida. Verschaffelt, 1848, Nouvelle Iconographie, Book VIII, pl.II. van Houtte

Catalogue,1848-1849, 35:33, Synonym for Sacco Nova as óSaccoô.

 Alfilda. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogue, p.6.

Orthographic error for óAlfidaô, synonym for Sacco Nova.

Alfons. (C.reticulata x C.japonica), New Zealand Camellia Bulletin, 1993, Issue No.114, vol.XVIII,

No.1, p.33, Reg. No.333: Originated by A.P. Gamlin, Manaia New Zealand. A seedling from

Yvonne Amazonica x San Dimas. Average growth habit, leaves dull green, 11 cm x 8 cm.

Flowers semi-double to peony form, 16.5 cm across x 8 cm deep, 14 petals and up to 80

petaloids; yellow anthers on pink filaments clustered at the centre of this flame to ruby red

flower. Blooms early to late. The yellow centre is surrounded by a collar of petaloids and very

large petals.

Alfred. (C.japonica), van Houtte Catalogue, 1839, 1:1: Unicoloured camellia. Flowers light red. Berlèse,

1845, Monographie, ed.3, p.145: Cerise-red, sometimes light, sometimes dark. Orthographic

variants: óAlfrediô, óAlfredoô. Originated in England.

 Alfred Capekini. Hazlewood & Jessep, 1972, : Checklist - Camellia Cultivars from Nursery

Catalogues, p.6. Orthographic error for Alfredo Capellini.

 Alfred Capellini. SCCS, 1960, Camellia Nomenclature, p.26. Orthographic error for Alfredo

Capellini.

Alfred Superba. (C.japonica), Catalogue General des plantes cultivées dans Lô Establishment de la

Société Royale dôHorticulture de Belgique, 1844. No description. Burdin Maggiore & Co,

1849-1850, General Catalogue: Pure white with rare stripe and marks of vivid carmine.

Beautiful form. Lichtenthal, 1862, Manuale botanico enciclopedico popolare, p.51: White

with rare stripes of vivid carmine. Beautiful form. Originated in Italy.

Alfred Upson. (C.japonica), New Zealand Camellia Bulletin, 1992, Issue No.112, vol.XVII, No.5, p.37,

Reg. No.317: Originated by Frances P. Upson, Kaponga, New Zealand. First bloomed 1988.

It has dense upright growth of medium rate and dark green leaves 9 cm x 5.6 cm. The flower

is a formal double, 9 cm in diameter x 4 cm in width. The colour is deep candy pink

(RHS.CC.73B-63B) and the plant blooms mid-season to late.

 Alfreda. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues, p.6.

Orthographic error for Alfred.

 Alfredi. van Geert Nursery Catalogue, 1845. Orthographic variant for Alfred.

 Alf redo. Burnier & Grilli Catalogue, 1846-1847. Orthographic variant for Alfred.

Alfredo Allen. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.36 & No.19, 1883, p.77:

Double, bright pink with a white stripe in the centre of each petal. Jacintho de Mattos,

Catalogue No.14, 1900, p.61; Scarlet, white stripes in the centre of each petal, formal double,

imbrication in a tiered form. Originated in Portugal.

 Alfredo Capellieri. Real Companhia Horticolo-Agricolo Portuense Catalogue, 1959-1960.

Orthographic error for Alfredo Capellini.

Alfredo Capellini. (C.japonica), Linden Catalogue, 1875: Dark red with with white spots. Originated by

Franchetti, Florence, Italy. Orthographic error: óAlfredo Capellieriô, óAlfredo Cappelliniô,

óAlfred Capekiniô, óAlfred Capelliniô.

 68

 Alfredo Cappellini. Del Lungo e Girardi, 1928, Le Camellie, p.124. Orthographic error for Alfredo

Capellini.

 Alfredo M. da Silva. Haskins Nursery Ltd Catalogue, 1964. Abbreviation for Alfredo Moreira da

Silva.

Alfredo Moreira da Silva. (C.japonica), Alfredo Moreira da Silva, Catalogue No.90, 1955, p.79:

Originated by Joaquim Moreira da Silva, Oporto, Portugal, from a cross between Dona Jane

Andresen and Lavinia Maggi. Semidouble form, orange vermilion, wavy petals, fimbriated

at second blooming. Colour photo, Alfredo Moreira da Silva, Catalogue No.107, 1972-73,

front cover. Ferreira & Celina, 2000, O Mundo da Camélia, p.99 with colour photo as

óMoreira da Silvaô; Medium to large size, midseason to late. Abbreviations óAlfredo M. da

Silvaô, óMoreira da Silvaô.

Alfredo Odero. (C.japonica), McEacharn, RHS., 1956, Rhododendron ~ Camellia Yearbook, No.9, p.37.

No description. Originated in Italy.

 Alfrida. William Bull Catalogue, 1869. Orthographic error for óAlfidaô; synonym for Saccoi

Nova.

Alfus Johnson. (C.reticulata), American Camellia Yearbook, 1982, p.169, Reg. No.1841: A very large,

deep red, semi-double, C.reticulata hybrid (óCrimson Robeô (Dataohong) x Jean Pursel),

midseason to late flowering. Originated by Frank Pursel, Oakland, California, USA. The 6

year old seedling first flowered 1981. Average flower size, 15 cm across x 5 cm deep with

many petals. Anthers are yellow on white filaments. Colour is burgundy red and petals have a

good texture. Dark green leaves average 12.5 cm long x 7.5 cm wide.

 Alhei-Flora. Antonacci Catalogue, 1859. Orthographic error for Altheaiflora.

Ali. (C.japonica), Camellias, Y.C. Shen, 2009, p.93 with colour photo; Pink formal double, imbricated,

7-8 cm diameter. Petals heavily notched. Leaves elliptic. Upright, vigorous growth with

spreading branches.

Ali Hunt. (C.reticulata), ACS, The Camellia Journal, Sept 2013, p.26 with colour photo; Regn No. 2860.

Originated by Hulyn Smith, Valdosta, Ga., USA. ACS, Yearbook, 2013, p.103 with colour

photo; A 13 year old seedling, parentage unknown, first flowered in 2004, registered and

propagated by Chuck Ritter, Melrose, Florida. The large, 11.5cm diameter x 5cm deep flower

is described as semidouble (accompanying photo shows a rose form to formal double), pink

with darker pink veining, and 42 petals. Yellow anthers. Flowers fall whole. Flowers mid-

season to late. Plant is upright, with vigorous growth, and mid-green leaves, 12.5cm x 6.5cm

having little serration.

Ali Pasha. (C.japonica), Fratelli Rovelli Catalogue, 1874 as óAly Pachaô: Large size, pale rose, anemone

form flower. Originated in Italy.

Aliatar Coci ña. (C.japonica), Anonymous, 1888, Revue de LôHorticole Belge et Etrangere, vol.14,

colour pl. inter. pp.112-113, p.119. Real Companhia Horticolo-Agricolo Portuese Catalogue,

No.27, 1892, p.55 & No.29, 1895-1896: Formal double, colour vivid pink with a stripe of

white on each petal. Originated in Belgium. First shown by Edouard Pynaert at the

international garden show of 1888 in Ghent.

Alice. (C.japonica), Hodginôs Nursery Catalogue, 1946: Medium size, pink. Mid-seasom blooming.

Originated in Australia.

Alice Allen. (C.japonica), SCCS., 1958, The Camellia. Its Culture and Nomenclature, p.16: Cameo pink.

Small formal double. Slow, upright growth. Blooms mid-season. Originated by Mrs C.N.

Durrant, Denham Springs, Louisiana, USA.

 69

Alice B. Dupont. (C.nitidissima hybrid). SCCS Camellia Nomenclature 2009, p.171; Light yellow, small

semi-double. Very slow, compact growth. Flowers mid-season to late. C.nitidissima x

C.hybrid Golden Glow. Originated in 2008 by CamelliaShop, Savannah, Ga, USA.

 Alice Boon. SCCS., 1976, Camellia Nomenclature, p.19. Synonym for Emperor of Russia

Variegated.

Alice Burdin. (C.japonica), Burdin Maggiore & Co. Catalogue, 1856-1857: No description.

Orthographic error: óAlyce Burdinô, óAlice Burdinô. Originated in Italy. (Believed extinct.)

Alice C. (C.sasanqua). ACRS, Camellia News, No.119, 1991, p.11, Reg. No.395: Originated by John

Alpen, Newport Beach, NSW; Seed parent Narumigata. First flowered in 1975. A single

pink, with broad, overlapping petals, 11 cm wide x 4 cm deep. Early blooming. Plant habit

bushy, medium growing. Leaves elliptical, glossy, mid-green, flat; apex acute, serrulate, 4 cm

x 2cm. Higo-like filaments.

Alice Cochran. (C.japonica), American Camellia Yearbook, 1963, p.213, Reg. No.628: An 8 year old

chance seedling that first bloomed 1958. Originated by Mrs C.T. Cochran, Summerville,

South Carolina, USA. The plant growth is upright, dense and rapid with dark green leaves

averaging 9.5 cm long x 4.5 cm wide. The semi-double flowers, 12 cm across x 5 cm deep,

are pure white with white filaments and yellow anthers and have 15 petals. Blooms are

considered cold resistant.

Alice Collins. (C.reticulata), American Camellia Yearbook, 1980, p.159, Reg. No.1603: A very large,

deep rose to fuchsia, semi-double to peony form C.reticulata (Buddha x óTali Queenô),

mid-season to late flowering. Originated by W.F. Homeyer Jr., Macon, Georgia, USA. The 12

year old seedling first flowered 1974. Average flower size, 15 cm across x 7 cm deep with

11-13 petals, white filaments and anthers. Flower form varies from semi-double to an

orchid-like bloom or "rabbit ears", Slightly fragrant. Plant growth is upright, rapid and open

with light green leaves, 12.5 cm x 5 cm.

Alice Creighton (C.japonica), ACS, The Camellia Journal, Sept., 2008, p.30 with colour photo, Regn

No. 2744; A seedling of Tama Glitters, raised by Walter Creighton, Semmes, Ala, USA in

2003. A 9 cm formal double, with rose pink petals bordered white at the edges. Spreading,

open, average growth. American Camellia Yearbook, 2008, p.104 with colour photo; Light

green leaves, 7.5 cm x 3.2 cm.

 Alice Cutter. Nantes, Services des Espaces. Collections, 4, 1980. Abbreviation for Alice K.

Cutter.

Alice Evelyn. (C.hybrid). C.Aust., Camellia News, Autumn 2006, No.160, p.12, colour photo p.19, Reg.

No. 567. Originated by Marjorie Baker, Macleod, Vic, Australia. A chance seedling of

C.hybrid Snowdrop, first flowered in 1992. The miniature, single cup-shaped flower has 6

petals and is white in the centre, shading to pale pink at the petal edges, 4 cm across x 1.5 cm

deep. Flowers mid-season to late. on a dwarf, dense slow growing plant. Leaves dark green,

keeled, matt, oblong, 6 cm x 3 cm. Flowers along the stem. Stamens columnar. Flowers shed

whole.

Alice Gaily. (C.japonica), SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.22: White, large

peony form. Vigorous, compact growth. ACS., Newsletter, 1949, vol.4, No.3, Reg. No.3: A 6

year old seedling of the óQueen of Heartsô, that first flowered 1946. Originated by Stanley W.

Miller, El Cajon, California, USA. The plant is of compact growth with dense, medium green

foliage. Buds are round and full. The incomplete double flowers, with large petaloids, are

white with yellow stamens. Blooms early to mid-season. The slightly fragrant flowers are 10-

12.5 cm across x 5 cm deep with 14-17 petals. The large petals are wavy with petaloids

twisted and fluted amongst the stamens.

 70

Alice Horne. (C.japonica), American Camellia Yearbook, 1966, p.83, Reg. No.892: A 7 year old chance

seedling that first bloomed 1963. Originated by Albert and Alice Horn, Moncks Corner, South

Carolina, USA. Plant growth is upright and open. The dark green leaves average 8 cm x 4 cm.

The semi-double flowers, similar to óDonckelaeriô (Masayoshi) are 13 cm across x 8 cm deep

with 18 petals and 2-5 petaloids. Colour is deep rose-pink with deeper veins and an undertone

of deeper pink stripes. Anthers are yellow and filaments are white, The first 10 petals grow

together for half their length, the remaining 8 are upright and folded with stamens intermixed.

The petaloids form trumpets or flutes. Cold resistant. Flower mid-season.

Alice K. Cutter. (C.hybrid), SCCS., 1974, Camellia Nomenclature, p.174: Medium pink, large anemone

form. Vigorous, spreading growth. Blooms mid-season. A seedling of C.japonica Mrs

Bertha Harms x C.hybrid óParks 69-1ô [C.japonica Reg Ragland x C.lutchuensis],

originated by Dr R.K. Cutter, Berkeley, California, USA. Abbreviation: óAlice Cutterô.

 Alice Linwood. Hillcrest Nursery Catalogue, 1958. Orthographic error for Alice of Linwood.

Alice Lockwood. (C.japonica), Gerbingôs Azalea Garden Catalogue, 1941-1942: (Middleton No.34), A

7.5 cm across, rose-pink with a white margin on each petal. The rounded foliage is light

green. The blooms resemble the óAlbert and Elisabethô azaleas and the plant is noted for its

tall growth. Blooms early. Originated at the Middleton Gardens, South Carolina, USA.

Alice McCoughtry. (C.reticulata), ACRS., Camellia News, No.83, Dec.1982, p.22, Reg. No.291:

Originated by T.E. Pierson, Hurstville, NSW, Australia. Parents C.reticulata, Buddha x

óCornelianô (Damanao). Seed planted 1973, flowered 1980. The deep coral rose, 15 cm

across x 8 cm deep, full peony form flower has good quality petals. Blooms mid-season to

late.The spreading,open plant has 12 cm x 5 cm leaves, narrow-lanceolate, dark green,

medium pointed apex and tapered base with numerous, small serrations.

Alice Maree. (C.japonica), American Camellia Yearbook, 1968, p.129, Reg. No.522: A 10 year old

chance seedling that first flowered 1963. Originated by Neal Cox, Georgetown, South

Carolina, USA. Plant growth habit is upright and average, rapid in rate. Dark green leaves

average 9.5 cm x 3.8 cm. The loose, peony form blooms are 12.5 cm across x 7 cm deep.

Deep red with golden anthers and white filaments and having 3-4 rows of broad, wavy petals

and a rosebud centre which opens up to show a few stamens interspersed with petaloids.

Blooms mid-season. Sport: Alice Maree Variegated.

Alice Maree Variegated. (C.japonica), Mark Cannon, ACS., 1969, The Camellia Journal, vol.24, No.4,

as óAlice Maree Var.ô: A virus variegated form of Alice Maree - Deep red blotched with

white. Originated in USA.

Alice Maud. (C.williamsii). New Zealand Camellia Bulletin, March 1996, Issue No.123, vol.XIX, No.4,

p.47, Reg. No.372: Originated by B.E. Simmons, Blenheim, New Zealand. A pink, (RHS.CC

52C-D), peony form flower with 42 petals and 158 petaloids, yellow anthers and creamy

filaments. The flower is 8 cm across x 3 cm deep, carried on a plant of upright, medium

growth rate. The leaves are dark green, 9 cm long x 4.5 cm wide. Flowering period is late to

very late. A chance seedling of C.x williamsii Elegant Beauty.

Alice Morgan. (C.japonica), ACRS., 1987, Camellia News, No.103, p.22, Reg. No.355: Originated by

Mrs A. Morgan, St, Ives, NSW., Australia. A chance seedling that first flowered 1985. A

white Elegans form flower, vividly striped and marked carmine red (MBH,11B8). The

bloom, 12.5 cm across x 6 cm deep, flowers freely on an upright, rapidly growing plant over a

long period. Leaves glossy green, elongated, flat form, finely serrate, acuminate, 11.5 cm long

x 4.5 cm wide.

Alice Morrison. (C.japonica), SCCS., 1956, The Camellia. Its Culture and Nomenclature, p.24: Light

shell pink, medium size, semi-double. Vigorous, compact, upright growth. Blooms

mid-season. Originated in USA by R.E. Craig, San Gabriel, California.

 71

Alice Munz. (C.japonica), SCCS., 1942, Classification of Camellias, p.1: White, semidouble, 7.5cm

across. Blooms mid-season. SCCS, 1950, The Camellia, Its Culture and Nomenclature, p.23:

White, medium size, full peony. Vigorous, upright growth. Blooms mid-season. Originated by

Dr P.A. Munz, Clairmont, California, USA.

Alice of Linwood. (C.japonica), SCCS., 1954, The Camellia. Its Culture and Nomenclature, p.25: White,

variegated red and pink, medium size, semi-double. Vigorous growth. Flowers mid-season to

late. Originated in USA by Allen. Orthographic error: óAlice of Lynwoodô.

 Alice of Lynwood. Ferayôs Fine Flowers Catalogue, 1960. Orthographic error for Alice of

Linwood.

Alice Parks. (C.japonica), ACS, 1993, American Camellia Yearbook, p.69, Reg. No.2274: A large white

rose form double C.japonica chance seedling; blooms mid-season. The 10 year old seedling

has 11 cm diameter x 8 cm deep blooms. Plant growth is spreading and medium, with light

green leaves 8 cm long x 5 cm wide. Colour photo under the eroneous name óAlice Parkerô on

p.71.

 Alice Parker. ACS, 1993, American Camellia Yearbook, p.71. Erroneous name for Alice Parks,

given under colour photo.

 Alice Slack. SCCS., 1958, Camellia Nomenclature, p.14, Synonym for Blood of China.

Alice Spragg. (C.reticulata hybrid), ACRS., 1977, Camellia News, No.66, p,27, Reg. No.195: Originated

by Alice Spragg, Sutherland, NSW, Australia. Seed parent C.x williamsii Charles Colbert x

C.reticulata, óCornelianô (Damanao). First flowered 1974. The plant is a dense, dwarf

grower, sun hardy and prolific. The 13 cm semi to incomplete double flower is deep pink,

shading through to soft pink. Blooms mid-season. Leaves are mid-green, small and lanceolate.

Alice Stokes. (C.japonica), Dodd, 1948-1949, Catalogue, p.7: Light pink, medium size, rose form

double. Vigorous, upright growth. Blooms mid-season. Originated by T. Dodd, Semmes,

Alabama, USA.

Alice Valeria. (C.japonica), American Camellia Yearbook, 1959, p.267, Reg. No.375: An 11 year old

chance seedling of Elegans. Originated by Mrs Guy R. Crosby, Pavo, Georgia, USA, which

first flowered 1955. The dark green leaves, 10 cm x 5 cm, are borne on a plant, average in

habit and medium rapid in rate of growth. The semi-double, bright red flowers, resemble

óHikarugenjiô in form. The flowers are 12.5 cm across x 5 cm deep, with 25 petals and 3

petaloids with pink veined stamens. Blooms mid-season.

Alice Wood. (C.japonica), Nuccioôs Nurseries Catalogue, 1960: Bright red, large size, formal double.

Vigorous, upright growth. Early to mid-season blooming. Originated by Mrs A. Wood, San

Gabriel, California, USA. Chinese synonym óAili Mudanwangô.

Alicia. (C.japonica), Naudin, 1851, Revue Horticole, p.258: Exhibited by Mme Baour of Cauderon,

named for her daughter. (Believed extinct.)

Alisa. (C.reticulata), American Camellia Yearbook, 1982, p.169, Reg. No.1832: A medium size, salmon

pink, semi-double C.reticulata chance seedling, mid-season blooming. Originated by David

L. Feathers, Lafayette, California, USA. The 6 year old seedling first bloomed 1979. Average

flower size is 10 cm across x 6 cm deep with 15 petals. Plant growth is average and medium

in rate with light green leaves measuring 12 cm long x 6 cm wide.

Alisha Carter. (C.japonica), New Zealand Camellia Bulletin, 1992, Issue No.112, vol.XVII, No.5, p.38,

Reg. No.322: Very dark red (RHS.CC.53A) veined black, small to medium size, peony form.

An 8 year old seedling with the flowers 7 cm across x 4.5 cm deep, 27 petals, 20 petaloids,

yellow anthers and light red filaments. Blooms mid-season to late. Average, open growth.

Leaves dark green 7 cm long x 4 cm wide. A seedling of óFuyajoô (Kon-wabisuke) raised by

Trevor Lennard, Te Puke, New Zealand.

 72

Alison Clare. (C.japonica), ACRS., 1968, Camellia News, No.32. p.17, Reg. No.92: Originated by Dr

J.R. Burstal, Pymble, NSW, Australia from seed of Edith Linton in 1956. First flowered

1960. Has a vigorous, upright growth habit. Flowers are semi-double, 12.5 cm across,

rose-pink with golden stamens. Blooms mid-season. Leaves glossy, mid-green, larger than

parent.

Alison Leigh Woodroof. (C.japonica), Tourje,1955, American Camellia Yearbook, p.32: This small,

semidouble flowered seedling is being grown by McCaskill Gardens Camellia Nursery and is

named for the daughter of William E. Woodroof and Barbara Woodroof, California. The

flowers are appealing in the simplicity of the petal arrangement and delicate colouring - pink

shading to deeper pink at petal margin. The flowers are borne in such profusion as to suggest

a flowering fruit tree. The midseason to late flowering plant is upright and well branched.

Originated in USA.

Alison Lennard. (C.reticulata hybr.), New Zealand Camellia Bulletin, vol.XII, No.7, p.51, Reg. No.178:

A seedling raised by Mrs Ida Berg of Whakatane, NZ. The female parent is a C.saluenensis x

unknown C.reticulata. The male parent is C.reticulata, óCrimson Robeô, (Dataohong). It first

flowered 1977. Growth habit is spreading, open and rapid. The light green leaves average

11.5 cm long x 5 cm wide. The loose, peony form flower averages 15 cm across x 5 cm deep

with 16 petals. The colour is carmine, RHS Red Group 52B) with cream anthers. Early to

mid-season flowering. The edges of the petals darken noticeably as the flower ages.

Alison Sebire. (C.reticulata), ACRS., 1976, Camellia News, No.62, p21, Reg. No.183: Originated by

Edgar R. Sebire, Wandin North, Victoria, Australia. Seed parent C.reticulata óWillow Wandô

(Liuye Yinhong). First bloomed 1972. The habit of the plant is dense, upright and vigorous.

The mid-green, 10 cm x 6 cm leaves are broad-elliptic with coarse serrate margins. See colour

photo p.4, ACRS, 1977, Camellia News, No.66.

Alison Spragg. (C.sasanqua), ACRS., 1973, Camellia News, No.51, p.37, Reg. No.161: Originated by

Alice Spragg, Sutherland, NSW, Australia. A chance seedling that flowered 1970. Upright,

attractive, vigorous growth. The magenta-rose (RHS, CC.27/2), semi-double to informal dou-

ble flowers, have 5 cm long petals, 4 cm wide, with fluted inner petals. Blooms early to late.

The 5 cm long x 2 cm wide leaves are obovate-elliptic with acuminate apices and crenate

margins. Chinese synonym óAilisenô.

Alitonia. (C.japonica), Jenkins, Micah, Nursery Catalogue, 1945-1946: Large size, semi-double, rose-

pink. Stamens and a few petaloids mixed in the centre. Medium long, dark green foliage.

Loose spreading growth. Blooms mid-season. Originated in USA.

All American. (C.japonica), American Camellia Yearbook, 1974, vol.II, p.229, Reg. No.1307: An 8 year

old C.japonica chance seedling that first bloomed 1970. An open pollinated seedling of

Lindsay Neill, originated by Ted Alfter, Bakersfield, California, USA. Plant growth is

upright, dense and rapid with light green, 8 cm x 5 cm leaves. The peony form, óDebutanteô

type bloom, is dark red, marbled white. Average size, 10 cm across by 5 cm deep with 30-40

petals. Blooms midseason. Sport: All American Variegated. Chinese synonym

óQuanmeiguoô.

All American Variegated. (C.japonica), American Camellia Yearbook, 1978, p.127, Reg. No.1466, as

óAll American Var.ô: A medium size, bright red, marbled white, virus variegated form of All

American. Flower form, size and plant resemble the parent. Originated by Ted Alfter,

Bakersfield, California, USA.

 All Out. Wilmot, 1944, Camellia Variety Classification Report, 1944, p.5. Synonym for Sally

Huested.

 Alla E. Hearn. Index, 1948, American Camellia Yearbook, p.222. Orthographic error for Ella E.

Hearn.

 73

 Allan Raper. (C.reticulata hybrid). ACRS, Camellia News, 1998, No.147, p.13, colour photo p.2,

Reg. No.512. Originated by Dr R.M. Withers, Donvale, Victoria, Australia. A cross between

C.reticulata hybrid Suzanne Withers as seed parent x C.reticulata hybrid Arcadia. First

flowered 1994. A pale pink (RHS.CC.55C) informal double flower of 16 petals and petaloids,

fading to white at the basal third of the petals, 16 cm diameter x 6 cm deep. Flowers early to

mid-season on an upright, open, rapid-growing plant. Leaves dark green, glossy, keeled and

slightly curled, elliptic, serrate margins, acuminate apex, 13 cm long x 6 cm wide. Petals

folded and fluted. Orthographic error for Alan Raper.

Allan Walton. (C.reticulata), ACRS, 1984, Camellia News, No.91, p.22, Reg. No.318: Originated by

T.E. Pierson, Hurstville, NSW, Australia. A chance seedling from C.reticulata Samantha.

Flowers formal double, 15 cm across by 6 cm deep, rose coloured with red veining, similar to

Grand Sultan. Blooms mid-season to late. Plant upright, open and vigorous with dark green,

15 cm by 5.5 cm leaves with prominent venation and numerous small serrations.

Allanôs Gigantic. (C.sasanqua), Fendig, 1953, American Camellia Catalogue: White single, mid-season

blooming. Originated in USA.

Allanôs Hardy. (C.sasanqua), De Vos, 1959, List of Sasanquas at National Arboretum. No description.

Originated in USA. (Believed extinct.)

 Allata de Chandelers. Cachet Catalogue, 1845-1846, p.3. Synonym for Crimson Perfection.

 Alleen. Mark S. Cannon Scion Catalogue, 1962, p.1. Orthographic error for óAleenô, synonym for

óDonckelaeriô. (Masayoshi).

Allegri. (C.japonica), Ambroise Verschaffelt, 1857, Catalogue No.63, p.26. No description. Real

Companhia Horticolo-Agricola Portuense Catalogue, No.27, 1892, p.55; Bright pink, formal

double, imbricated.

Alleluia. (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.32, & No.9, 1872-73, p.40:

Peony form, similar to óPomponiaô (Pompone). Brilliant cherry. Originated in Portugal.

Allen. (C.japonica), McIlhenny Catalogue, 1935, p.1: White, shading yellow at the base of petals,

semidouble blossoms with stamens distributed throughout the centre. Large petals. Blossoms

of the peony type. Mid-season blooming. Originated by Bobbink & Alkins, USA.

Allen Kloman. (C.japonica), American Camellia Yearbook, 1986, p 88, Reg. No.1991: A miniature to

small, white with red streaks, semi-double to anemone form, C.japonica (Little Sittart x

[Elizabeth Boardman x Colonial Dame]), late blooming. Originated by Marvin Jernigan,

Warner Robbins, Georgia, USA. The 7 year old seedling first bloomed 1983. Average flower

size is 5 cm across and 4 cm deep with 15 petals and 25-30 petaloids. Plant growth is upright

and medium in rate with dark green leaves, 7.5 cm x 3.2 cm.

Allene Gunn. (C.japonica), SCCS, 1978, Camellia Nomenclature, p.17: Blush pink, fading to darker

pink on petal edge. Medium size, loose peony form. Medium, upright growth. Mid-season

blooming. Originated by C.V. Bozeman, Hattiesburg, Mississippi, USA.

 Allenôs Pink. Waterhouse, 1952, Camellia Trail, p.35. Synonym for Triumphans.

 Allenôs Rose Pink. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.7. Synonym for Triumphans.

Allie. (C.japonica) ACS, Yearbook 2011, p.138 with colour photo; Regn No.2818. An 8 year old chance

seedling, first bloomed 2005. Orriginated by Bill Howell, Wilmington, N.C., USA. Medium

to large flower, 9cm diameter x 9 cm deep. Semi-double to full peony form. Rose pink with

white overtones. Golden yellow anthers and white filaments. Vigoros, upright, open growth.

Mid-green leaves are 7.5 cm x 3.8 cm. Flowers early to midseason. ACS Journal, June 2012,

p.30 with colour photo; Regn No. given as 2817.

 74

Allie Blue. (C.japonica), Mark S. Cannon Scion Catalogue, 1964-1965, p.1. No description. Tammia

Nursery Catalogue, 1965-1966: Blush white, shading to pink margins. Medium size, loose

semi-double. Medium, compact, upright growth. Mid-season blooming. Originated by Dr

J.M. Habel Jr., Suffolk, Virginia, USA. See colour photo No.2, Encyclopedia of Camellias in

Colour, vol.II, 1978, p.22.

Allie Gordy. (C.japonica) ACS, The Camellia Journal, Sept. 2012, p.26 with colour photo; Regn

No.2829; registered by C.M. & Lillian Gordy, Ocala, Fla. ACS, Yearbook 2012, p.167 with

colour photo; A 21 year old chance seedling, first flowered 1995. Propagated by Erinon

Nursery, Fla.; The medium size, formal double flower is 9cm x 4.5 cm with 64 petals; Colour

coral pink. Plant is upright, dense and vigorous. Dark green leaves average 8.2cm x 4.5cm.

Flowers midseason.

Allie Habel. (C.japonica), American Camellia Yearbook, 1965, p.64: "Dr J.M. Habel Jr., ACS Director

for Virginia, has two very beautiful ósweet peaô colored seedlings (blush to white, shading

into pink margins). The second, No.46, was shown for the first time this past season. This is a

large, full centred flowered flower. He plans to name this for his wife óAllie Habelô.

Midseason blooming. Originated in USA. Chinese synonym: óHabieirô.

Allingham. (C.japonica), McIlhenny, 1937, 600 Varieties of Camellias, p.1: Imbricated, deep red with

white stripes, McIlhenny Catalogue, 1941, p.2: Small, nopal red, veined carmine. Many

petals, blotched, dotted or lined white; compactly imbricated blossom; inner petals cupped

around a bud-like centre. Originated in USA.

Allioni. (C.japonica), Baumann, Mulhouse, Nursery Catalogue, 1841-1842, p.13. No description.

Originated by Baumann, Bollweiler, France. (Believed extinct.)

Allison Faith. (C.japonica), ACS, The Camellia Journal, Dec. 2008, p.34 with colour photo, Regn No.

2729; A 7 to 8.2 cm diameter, formal double, orchid pink changing to soft pink at the centre.

Ocaasional solid soft pink flowers. Tiered flowers also occur regularly. Dense upright growth.

Raised by Clarence and Lillian Gordy, Ocala, Fla, USA in 1995, and propagated by Erinon

Nursery, Plymouth, Fla. American Camellia Yearbook, 2008, p.104 with colour photo; Dark

green leaves 9 cm x 3.8 cm.

 Allnutôs Splendid. Chandler & Booth, 1831-1837, Illustrations and Descriptions... Synonym for

Coccinea.

 Allnutta. Harrison, ed., 1837, Floricultural Cabinet. Orthographic variant for Allnuttii.

 Allnutta Alba. Anonymous, 1835, Gardenersô Magazine, 11:326. Orthographic variant for

Allnuttii Alba.

 Allnutta Superba. Anonymous, 1835, Gardenersô Magazine, 11:326. Orthographic variant for

Allnuttii Superba.

 Allnutta Superba Nova. Anonymous, 1838, Magazine of Horticulture. Orthographic variant for

Alln uttii Superba Nova.

 Allnuttia. Kamel, 1837, Floricultural Cabinet, p.172. Orthographic variant for Allnuttii.

 Allnuttia Alba. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.7. Orthographic error for Allnuttii Alba.

 Allnuttia Splendens. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.7. Orthographic error for óAllnuttôs Splendidô, synonym for Coccinea.

 Allnuttia Superba. McIntosh Catalogue, 1838, Orthographic variant for Allnuttii Superba.

 Allnuttia White. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.7. Orthographic error for Allnuttii Alba.

 75

Allnuttii. (C.japonica), Courtois (1832 or) 1833, Magazin dôHorticulture, 1[pt. D]:314 as óAlnutôsô.

Orthographic errors: óAllnuttaô, óAllnuttiô, óAllnuttiaô, óAlmetô, óDouble Whiteô, óAlnaiiô,

óAlnutiiô, óAlnutiô, óAkmitiiô, óAlnatiiô.Originated in UK. (Believed extinct.)

Allnuttii Alba. (C.japonica), Anonymous, 1835, Gardenersô Magazine, 11 :326, as óAllnutta Albaô. Two

kinds of seedlings from John Allnutt esq. C. Allnutta Alba and Superba. A white formal

double. Orthographic errors: óAllnutta Albaô, óAlnutt Albaô, óAlnutôs Albaô, óAllnuttôs Albaô,

óAlnutti Albaô, óAlmuits Albaô, óAlnutii Albaô, óAlba Alluntiaô, óAllnuttia Whiteô, Alnutôs

Whiteô, óAlnuta Albaô, óAlnutii Albaô. Originated in UK. Van Houtte gave this name as a

synonym for Alba Londonensis. However this is considered to be in error.

Allnuttii Major. (C.japonica), Cachet Catalogue, 1845-1846, as óAlnuti Majorô. No description.

Originated in England. (Believed extinct.)

Allnuttii Superba. (C.japonica), Anonymous, 1835, Gardenersô Magazine, 11:326, as óAllnutta

Superbaô: Two kinds of seedlings from John Allnutt Esq., C. Allnutta Alba and Superba.

Formal double red. Orthographic errors: óAlnutii Superbaô, óAllnuttia Superbaô, óAlnuttii

Superbaô, óAlnutta Superbaô, óAlmetôs Superbaô, óAlma Superbaô, óAlmutt Superbaô, óAlnuth

Superbaô, óAluntia Superbaô, óAlmeth Superbaô, óAlnutia Superbaô. Originated in UK.

Allnuttii Superba Alba. (C.japonica), Anonymous, 1938, Magazine of Horticulture as óAlnutti Superba

Novaô. No description. (Believed extinct.)

Allnuttii Variegata. (C.japonica), Robert Tyas, Popular Flowers, 1843; Loddiges Catalogue, 1844, p.6.

No description. Originated in UK. (Believed extinct.)

 Allnutôs. Burnet Catalogue, 1837. Orthographic error for Allnuttii.

 Allnuttôs Alba. van Houtte, 1839, Catalogue, 1:1. Orthographic error for Allnuttii Alba.

 Allnuttôs Splendid. Chandler & Booth, 1831, Ill ustrations and Descriptions...pl.35. Synonym for

Coccinia.

Alloquii. (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.22. No description. Originated in

Belgium. (Believed extinct.)

 Alluna Major. Burdin Maggiore & Co. Catalogue, 1845, p.41. Orthographic error for Alcinia

Major.

 Alluna Rosea. Verschaffelt, 1844-1845, Catalogue, p.22. Synonym for Sacco Nova.

 Allunea Rosea. Auguste van Geert Nursery Catalogue, 1848, p.14. Synonym for Sacco Nova.

 Allunia. Verschaffelt Catalogue, 1844-1845, p.22. Orthographic error for óAlciniaô, synonym for

Sacco.

Allunia Alba. (C.japonica), Ambroise Verschaffelt, 1851-1852, Catalogue Général, p.15. No description.

(Believed extinct).

 Allunia Major. Verschaffelt Catalogue, 1850, p.44. Orthographic error for Alcinia Major.

 Allunia Rosea. Verschaffelt Catalogue, 1850, p.44. Synonym for Sacco Nova.

 Allunia Rosea Nova. Verschaffelt Catalogue, 1847-1848. Synonym for Sacco Nova.

 Allunia Vera. Linden Catalogue, 1871-1872, p.15. Orthographic variant for óAlcinia Veraô,

synonym for Sacco Nova.

Allure . (C.hybrid). Camellia Nomenclature 2006, p.169. A medium size, pink variegated white, semi-

double to peony form. Reg Ragland x C.lutchuensis. Vigorous, spreading growth. Fragrant.

Introduced 1998 by W & M.A. Ray, Fresno, Calif., USA.

 Alunti Superba. Cels, Paris Nursery Catalogue, 1836-1837, p.8. Orthographic error for Allnuttii

Superba.

 76

Alma. (C.japonica), Anonymous, 1869, Horticultural Magazine & Gardeners and Australian Amateurs

Calendar: Dark red. Medium size, anemone form. Medium, compact growth. Blooms

mid-season. Originated in Australia.

Alma Armstrong. (C.japonica), American Camellia Yearbook, 1962-1963, p.213, Reg. No.612: A 10

year old chance seedling that first bloomed 1958. Originated by E.A. Judice, New Orleans,

Louisiana, USA. Dense, average, slow growth with 10 cm x 3.8 cm, dark green leaves. The

semi-double flower, similar to Hikarugenji, is 11 cm across x 5 cm deep with 20 petals, 30

petaloids and yellow stamens. Early blooming.

Alma Halecki. (C.japonica), American Camellia Yearbook, 1977, p.207, Reg. No.1424: A large size,

white, anemone form C.japonica. A 10 year old chance seedling that first bloomed 1972.

Originated by Joseph R. Halecki, Wilmington, North Carolina, USA. The bloom has 20

petals, 30 petaloids, yellow centre and white filaments. Average size is 11 cm across x 5 cm

deep. An abundance of blooms, mid-season to late flowering. Cold hardy. Plant growth is

compact, upright and rapid with dark green leaves, 10.2 cm x 5 cm.

Alma Wood. (C.reticulata), Piet, SCCS., 1982, The Camellia Review, vol.44, No.2, p.12, pl. No.1:

óCrimson Robeô (Dataohong) x Nuccioôs Ruby, to be introduced and named óAlma Woodô.

The best of our crosses using óNuccioôs Rubyô pollen, back crossed to óCrimson Robeô. It is a

13-15 cm semi-double flower with vivid red ruby colour. Vigorous, compact, upright growth.

Midseason flowering. Originated by Meyer Piet, Arcadia, California, USA.

Almeidia. (C.japonica), Jardin Portuense, April 1844, 7:103; Commonly known as óAnagoa de Venus

do Pe. José d.Almeidaô. Obtained by this priest by seedling. White, pink stripes, very regular

flowers. Originated in Porto, Portugal.

 Almet. Makoy Catalogue, 1838. Orthographic error for Allnuttii.

 Almet Superba. Arnaud Catalogue, 1839-1840. Orthographic error for Allnuttii Superba.

 Almeth Superba. Catalogo Plantarum Cesarii Regii Horti Modiciam, 1844. Orthographic error for

Allnuttii Superba.

 Almeth Superbe. Burdin, Chambery, Catalogue, 1834, p.18. Orthographic error for Allnuttii

Superba.

 Almethii Superba. Tagliabue, 1840, Nomenclatore Cameliae. Orthographic error for Allnuttii

Suberba.

 Almethôs Superba. Longone Catalogue, 1846. Orthographic error for Allnuttii Superba.

 Almets Splendens. Seidel, 1847, Pflanzen Catalog, p.5. Synonym for Coccinea.

 Almetôs Superb. Burdin Catalogue, 1835, p.38. Orthographic error for Allnuttii Superba.

 Almetôs Superba. Bathere, Toulouse Catalogue, 1838, p.11. Orthographic error for Allnuttii

Superba.

 Almette Superbe. Shneiderff Catalogue, 1841, p.6. Orthographic error for Allnuttii Superba.

Almirante das Indias. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.34; Formal double,

pale pink, striped and splashed white. Originated in Portugal.

 Almiscarada. Louriero, 1882, Jornal di Horticultura Pratica, 13:106. Synonym for Variegata,

according to da Silva.

 Almittii. Anon., 1830, ñUeber die Cultur der Kamellienò in Der Blumen Gaertner. Orthographic

error for Allnuttii.

Almorinda Carneiro. (C.japonica), American Camellia Yearbook, 1959, p.276, Reg. No.379: A chance

seedling originated by Joseph Carneiro, West Hollywood, California, USA, that first flowered

 77

1953. Plant growth is upright, of average density and medium slow rate. The leaves are dark

green, 8.5 cm x 4 cm. The white, peony form flowers with yellow stamens resemble

Debutante in form but are 5 cm across x 3.2 cm deep, with 21 petals and 44 petaloids. Blooms

early to midseason.

 Alma Superba. Fendig, 1953, American Camellia Catalogue. Orthographic error for Allnuttii

Superba.

 Almuits Alba. Camellia Society of America Bulletin, 1939, p.18. Orthographic error for Allnuttii

Alba.

 Almuti. The Gardenerôs Chronicle and Agricultural Gazette, No.12, Mar.24, 1856, p.208.

Orthographic error for Allnuttii.

 Alnaii. Jacob Makoy et Cie Catalogue, 1839, p.16. Orthographic error for Allnuttii.

 Alnai Superba. Jacob Makoy et Cie Catalogue, 1839, p.16, Orthographic error for Allnuttii

Superba.

 Alnatii. J.E.von Reider, 1834, Die Beschreibung und Kultur der Azaleen, Cactus, Cameliené,

p.48. Orthographic error for Allnuttii.

 Alnotôs Splendens. Burdin Catalogue, 1835, p.38. Orthographic error for óAllnuttii Splendensô,

synonym for Coccinea.

 Alnout Superbe. Maupoil & Figlio Catalogue, 1847. Orthographic error for Allnuttii Superba.

 Alnuta Alba. Seidel, 1847, Pflanzen Catalog, p.5. Orthographic error for Allnuttii Alba.

 Alnuth Superba. Cachet Catalogue, 1840-1841, p.2. Orthographic error for Allnuttii Superba.

 Alnutia Superba. Gheldorf, 1844, Catalogue of Plants and Price List, p.3. Orthographic error for

Allnuttii Superba.

 Alnutii. Verschaffelt Catalogue, No.50, 1844, p.17. Orthographic error for Allnuttii.

 Alnutii Alba. Verschaffelt, 1844, Catalogue No.50, p.17. Orthographic error for Allnuttii Alba.

 Alnutii Superba. Bosse, 1840, Handbuch der Blumengartnerei, p.443. Orthographic error for

Allnuttii Superba.

 Alnutii Major. Cachet Catalogue, 1845-1846, p.6. Orthographic error for Allnuttii Major.

 Alnutôs. Courtois, 1833, Catalogue. Orthographic error for Allnuttii.

 Alnutôs Alba. Berl¯se, 1845, Monographie, ed.3, p.108. Orthographic error Allnuttii Alba.

 Alnutôs Brilliant. Courtois, 1833, Magazin dôHorticulture, p.314. Synonym for Coccinea.

 Alnutôs Splendens. Jacob-Makoy, 1830, Catalogue, p.5. No description. Wendchuch, 1834,

Catalogue. Orthographic error for óAllnuttôs Splendidô, synonym for Coccinea.

 Alnutôs Superbe. Wendchuch, 1834, Catalogue. Orthographic error for Allnuttii Superba.

 Alnutôs White. The Florist and Garden Miscellany vol.3, 1850-1851. Orthographic error for

Allnuttii Alba.

 Alnutta Alba. Loudon, 1839, Hortus Britannicus, pt.1, p.617. Orthographic error for Allnuttii

Alba.

 Alnutta Superba. Le Texnier Catalogue, 1911, p.13. Orthographic error for Allnut tii Superba.

 Alnuttii. Floricultural Cabinet, 1838. Orthographic error for Allnuttii.

 Alnuttii Superba. Loddigeôs Catalogue, 1849, p.33. Orthographic error for Allnuttii Superba.

 78

 Alnuttii Suberba Nova. Anonymous, 1838, Magazine of Horticulture. Orthographic error for

Allnuttii Superba.

 Alnuttii Variegata. Loddigeôs Catalogue, 1849. Orthographic error for Allnuttii Variegata.

 Alnuttôs Splendens. Anonymous, 1837, Magazine of Botanical Gardening. Synonym for

Coccinea.

 Alnuttôs Superb. Fisher Holmes Catalogue, 1832-1834. Orthographic error for Allnuttii

Superba.

 Aloha. Coolidge Catalogue, 1936. Synonym for óBeni-arajishiô, erroneously for Arajishi.

 Aloha Variegated. Fruitland Nursery Catalogue, 1946-1947, p.27. Synonym for Arajishi.

Alonzar. (C.japonica), van Houtte Catalogue, 1896, 265:109: Peony form, red streaked with white.

Originated in Portugal.

Aloysiae. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. Originated by

Ridolfi in Italy. No description. (Believed extinct).

Aloysio de Seabra. (C.japonica), Real Companhia Horticolo-Agricola Portuense, Catalogue No.27,

1892, p.55. Formal double, vivid scarlet. Remarkable. Originated in Portugal.

Alpen Glo. (C.hybrid), ACRS, 1985, Camellia News, No.95, p.20, Reg. No.332: Originated by Edgar

Sebire, Wandin North, Victoria, Australia. A chance seedling from C.hybrid Snow Drop, that

first flowered 1983. The miniature, single to semi-double is two shades of pink and blooms

mid-season on an upright, open plant. Leaves light green, acuminate, finely serrate, 3 cm x 2

cm. See colour photo front cover ACRS., 1987, Camellia News, No.103 and New Zealand

Camellia Bulletin. 1989, vol.XVI, No.1, p.15. Orthographic error óAlpen Glowô. Chinese

synonym: óGelaoô.

 Alpen Glow. SCCS., 1987, Camellia Nomenclature, p.140. Orthographic error for Alpen Glo.

 Alphida. Louis Leroy, 1863, Catalogue, p.214. Orthographic error for óHalfidaô, synonym for

Sacco Nova.

 Alphonse Delfosse. Amsler, 1948, American Camellia Yearbook, p.4. Orthographic error for

Auguste Delfosse.

Alphonsine Plessis. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.56 with colour

photo; Medium to large semi-double to rose form double, imbricated, purple-pink

(RHS.CC.66C). A seedling of óRosa Simplexô (Aitonia) x óPomponia Semiplenaô (Pomponia

Semi-duplex). Originated by Dott. Guido Cattolica, Livorno, Italy.

 Alpinal Glow. Gardening with Camellias and Azaleas, 1989, [p.79]. Orthographic error for Alpen

Glo.

Alpine Glow. (C.japonica), American Camellia Yearbook, 1959, p.267, Reg. No.409: An 11 year old

seedling of óDonckelaeriô (Masayoshi), originated by Caesar Breschini, San Jose, California,

USA that first bloomed 1953. Plant growth, upright, sturdy, medium rapid in rate, with dark

green leaves, 8.5 cm x 5 cm. The semi-double flowers, similar to Finlandia, are glowing red in

colour, with cream stamens, 9-15 petals and a few fimbriated petaloids. They are 12.5 cm

across x 5 cm deep. Mid-season flowering. Sport: Alpine Glow Variegated.

Alpine Glow Variegated. (C.japonica), SCCS., 1960, Camellia Nomenclature, p.27, as óAlpine Glow

Var.ô: A virus variegated form of Alpine Glow- Glowing red, blotched white. Originated in

USA.

 Alpine Snow. Macoboy, 1981, The Colour Dictionary of Camellias, p.139. Synonym for the Higo

Mine-no-yuki.

 Alround Beauty. Savige, 1983, International Camellia Journal, p.46: Synonym for Simianji.

 79

Alsatica. (C.japonica), van Houtte Catalogue, 1843-1844, 12:tt: An extremely full, cherry-red spherical

form flower from J. Baumann & Son. Oudin, Lisieux Nursery Catalogue, 1844, p.9: Globular,

cerise pink, extremely full double. Originated by Baumann, Bollweiler, France.

Alta Gavin. (C.japonica), American Camellia Yearbook, 1962-1963, p.213, Reg. No.657: An 8 year old

chance seedling that first bloomed 1959. Originated by James F. Gavin, Shreveport,

Louisiana, USA. Plant growth is average, dense and rapid in rate, with dark green leaves, 7.5

cm x 3.8 cm. The semi-double flower, 11 cm across x 3.7 cm deep, has 36 petals and 4

petaloids. The flowers are two-tone, base of petal white, edge deep pink, with yellow stamens.

Cold hardy. Blooms mid-season to late. For colour photo see p.69, Macoboy, 1981, The

Colour Dictionary of Camellias. Chinese synonym: óGaiwenô.

Alta Rimer. (C.japonica), American Camellia Yearbook, 1971, p.43, Reg. No.1148: A 6 year old chance

seedling C.japonica that first bloomed 1969. Originated by Jack Rimer, Marion, South

Carolina, USA. Plant growth, upright, average in rate with dark green leaves, 9.5 cm x 3.8 cm

in size. The semi-double, Hikarugenji type, flower is very dark red with a burgundy hue.

Blooms are heavy textured and fall intact. It has 22 petals and 4-5 petaloids with yellow

anthers and pink filaments. Size, 10 cm across x 3.8 cm deep.

 Altaeiflora. Arnaud Catalogue, 1839-1840. Orthographic error for Althaeiflora.

Alternata. (C.japonica), Isola Madre Catalogue, 1845. No description. Originated in Italy. (Believed

extinct.)

 Althae Flora. Wilmot, 1943, American Nurseryman 78(7):7. Orthographic variant for

Althaeiflora.

 Althae Flora Alba. Fendig, 1953, American Camellia Catalogue. Orthographic variant for

Althaeiflora Alba.

 Althae Flora Shell Pink. Fendig, 1953, American Camellia Catalogue. Orthographic variant for

Althaeiflora Shell Pink.

 Althae Flora Variegated. Fendig, 1953, American Camellia Catalogue. Orthographic variant for

Althaeiflora Variegated.

Althae Particolor. (C.japonica), Gerbingôs Azalea Gardens Catalogue, 1941-1942: (Middleton No.18).

New camellia from Middleton Gardens. The cup-shaped, semi-double bloom, 10 cm across, is

deep rose-pink, marbled white, veined deep red with prominent stamens. Large size, deep

green foliage and symmetrical growth. Early to late flowering. Orthographic error: óAlthea

Particolorô. Originated in Middleton Gardens, USA.

Althaea. (C.japonica), Telfordôs Nursery, York, 1775, Catalogue. Double flowered or Japanese rose.

Originated in China.

 Althaeaeflora. Cachet Catalogue, 1840-1841, p.1. Berlèse, 1841, Iconographie, pl.6. Orthographic

variant for Althaeiflora.

 Althaeaeflora Grandiflora. Costa catalogue, 1846, p.13. Orthographic variant for Althaeiflora

Grandiflora.

 Althaeaeflora Rosea. Seidel, 1847, Pflanzen Catalog, p.5. van den Heede, 1882, Revue Horticole,

p. 196 . Orthographic error for Althaeiflora Rubra.

 Althaeaflora. Chandler & Booth, 1831, Illustrations & Descriptions of... Orthographic variant of

Althaeiflora.

 Althaeaflora Maxima. D.Francesco Ascione, 1856, Catalogo dell Piante Multiplicate si Vendono

nel Giardino Inglese de Caserta, p.12. Orthographic error for Althaeiflora Maxima.

 Althaeflora. Loddegeôs Catalogue, 1830, p.21. Orthographic variant for Althaeiflora.

 80

 Althaeflora Alba. Lemaire, 1850, Iconographie des Camellias, Book IV, pl.III. Orthographic

variant for Althaeiflora Alba.

 Althaeflora Gigantea. Anonymous, 1967, Gardenersô Chronicle, 11:5. Orthographic variant for

Althaeiflora Gigantea.

Althaeiflora. (C.japonica), Chandler & Buckingham, 1825, Camellia Britannica, p.11, pl.4 as óAlthea

Floraô: A seedling of Anemoniflora, raised in 1819 by Chandler of Vauxhall Nursery,

England and illustrated and described in Camellia Britannica by Chandler and Buckingham in

1825 and 1831. A peony form, carmine flower with deeper centre and venation, 10-11 cm

across, of 12-18 outer petals in 2 whorls, obovate, 5 cm x 4 cm, rounded, deeply notched at

the apex. Inner petals and petaloids, oblong, smaller and forming an irregular, elevated centre.

Foliage, dark to mid-green, elliptic,10 cm x 5 cm, sharply serrate, apex long acuminate,

recurved. Strong, upright growth, forming an open branched, spreading bush. See also

Baumann & Baumann, 1835. Collection de Camellias élevés à Bollwieler. Received the RHS

Award of Merit in 1950 and an Award of Garden Merit in 1953. Synonyms: óChildsiiô,

óRosetteô end óThunbergiaô; erroneously, óBlackburnianaô and óAnemonifloraô. Orthographic

errors: óAlthaeaefloraô, óAlthaeafloraô, óAlthaefloraô, óAltaeifloraô, óAltheafloraô, óAlthae

Floraô, óAlthaifloraô, óAltheifloraô, óAltheaefloraô, Althoefloraô, óAlthefloraô, óAlthaeoefloraô,

óAlthiifloraô, óAlthoeifloraô, óAltoaefloraô. Chinese synonym óAerdaô.

Althaeiflora Alba. (C.japonica), Verschaffelt, 1847-1848, p.53. No description. Verschaffelt, 1850,

Nouvelle Iconographie, Book IV, pl.III: Blossoms which look like a double hollyhock. The

petals at the circumference are very large, biserrate, spread out, suddenly becoming

consistently smaller and gathered to form a full-bodied, compact heart. The entire blossom is

of pure white with a yellow tinge at the base of the central petals. Received from Joseph

Baumann of Ghent, Belgium. Orthographic variants: óAlthae Flora Albaô, óAltheaflora Albaô,

óAlthaeflora Albaô, óAlthaeaeflora Albaô, óAltheiflora Albaô.

Althaeiflora (B & A). (C.japonica), Mcllhenny 1941, 700 Varieties of Camellias, as óAltheafloraô (B &

A): Peony form. Pink to white. Received from Bobbink & Atkins, Rutherford, NewJersey,

USA. Krussmann, Gerd, 1976, Manual of Cultivated Broad-leaved Trees and Shrubs, p.267,

as óAlthaeifloraô: Pink occasionally also speckled white.

Althaeiflora Folius aurea Variegatis. (C.japonica), Henderson & Son, 1870, Catalogue, p.18, as

óAlthaeiflora Fol. Aur. Var.ô. A form of Althaeiflora with golden variegated foliage.

Originated in England.

 Althaeiflora Gigantea. Treseder Camellia Nursery 1964-1965; Platt, 1968, RHS, The

Rhododendron & Camellia Yearbook, No.22, p.75, Fig.29, description, p.235: "Award of

Merit", Feb.21, 1967. Flowers 8-9.5 cm across, semi-double. Petals held tightly in five or six

whorls. Centre open with a tight central cluster of shorter petaloids showing less

pigmentation. The colour of the flowers is a rich, satiny red -RHS Colour Chart Red Group

50A. Leaves, large, dark green, variably serrated, apices varying from acute to acuminate.

Exhibited by Mrs S. Williams, "Scorrier House", Scorrier, Redruth, Cornwall, England.

Reported to be named from a plant of óAlthaeifloraô in a glasshouse which had large flowers.

It is considered to be a synonym for Althaeiflora.

Althaeiflora Gr andiflora. (C.japonica), Costa, 1846, Catalogue de la collection de camellias présentée

à sa majest® LôImpereratrice de toutes les Russies et Reine de Pologne, p.13. No description.

(Believed extinct.)

Althaeiflora Maxima. (C.japonica), D.Francesco Ascione, 1856, Catalogo dell Piante Multiplicate si

Vendono nel Giardino Inglese de Caserta as óAlthaeaflora Maximaô. Originated in Italy. No

description. (Believed extinct).

Althaeiflora Pink. (C.japonica), Vanderbilt, 1940, Camellia Research, p.2, as óAltheaflora Pinkô. No

description. Originated in USA. (Believed extinct.)

 81

Althaeiflora Punicea. (C.japonica), Alex Verschaffelt, 1847-1848, Catalogue, p.53. No description. van

Houtte, 1848-1849, Catalogue, 35:33: Pale carmine. Originated by E. Defresne, Belgium.

(Believed extinct.)

 Althaeiflora Red. Camellia Digest, 1(2), 1943 asôAltheaflora Redô. Orthographic variant for Red

Althaeiflora.

 Althaeiflora Rosea. van Houtte, 1842 Catalogue, 9:49: From Italy. Of the form of óAlthaeifloraô,

but clear rose-pink. Orthographic errors: óAltheifloraô, óAlthoeoeflora Roseaô, óAlthxiflora

Roseaô. Synonym for Calderara, according to van Houtte, 1844-1846, Catalogue 18:7.

 Althaeiflora Rosea. van den Heede, 1882, Revue Horticole, p.196 as óAlthaeaeflora Rubraô.

Synonym for óKingôs Roseaô. Synonym for Calderara.

 Althaeiflora Shell Pink. Mcllhenny, 1941, 700 Varieties of Camellia as óAltheaflora Shell Pinkô.

Synonym for Kingôs Rosea.

Althaeiflora Variegata. (C.japonica), Vanderbilt, 1942. Camellia Research, II, p.1 as óAlthae Flora

Varie.ô: Flowers, 8-9 cm across, red (shades of Red Group 53), with irregular, white

variegations. Originated in USA. Received a Preliminary Commendation from the RHS in

1968. Orthographic error óAltheaflora Variegataô.

 Althaeflora Rosea. Angelo Longone Catalogue 1861. Orthographic error for óAlthaeiflora Roseaô,

synonym for Calderara.

 Althea Flora. Chandler & Buckingham, 1825, Camellia Britannica. Orthographic error for

Althaeiflora.

 Althea Flora Shell Pink. SCCS, 1950, The Camellia. Its Culture and Nomenclature, p.23.

Orthographic variant for óAlthaeiflora Shell Pinkô; synonym for Kingôs Rosea.

 Althea Particolor. Hume, 1946, Camellias in America, p.327. Orthographic variant for Althea

Particolor.

 Altheaeflora. Berlèse, 1841, Iconographie, vol.1, pl.6. . Mertens & Fontaine, Collection de cent

espèces.....camellia, 1845, pl 4. Orthographic error for Althaeiflora.

 Altheaeflora Alba. Verschaffelt, 1844 Catalogue No.50, p.17. Orthographic error for Althaeiflora

Alba.

 Altheaeflora Rosea. Verschaffelt, 1844, Catalogue No.50, p.17. Orthographic error for

óAlthaeiflora Roseaô, synonym for Calderara.

 Altheaflora. Verschaffelt Catalogue, 1850, p.44. Orthographic error for Althaeiflora.

 Altheaflora Alba. Azalea and Camellia Society of America Bulletin, 1933, p.21. Orthographic

error for Althaeiflora Alba.

 Altheaflora Gigantea. RHS, 1986, The Rhododendron and Camellia Yearbook, No.22, p.239.

Orthographic error for óAlthaeiflora Giganteaô; synonym for Althaeiflora.

 Altheaflora Rubra. Azalea and Camellia Society of America Bulletin, 1933, p.30. Orthographic

error for óAlthaeiflora Rubraô; synonym for Althaeiflora.

 Altheaflora Shell Pink. McIlhenny, 1937 Catalogue, p.1. Orthographic error for óAlthaeiflora Shell

Pinkô; synonym for Kingôs Rosea.

 Altheaflora Variegata. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.8. Orthographic error for Althaeiflora Variegata.

 Altheflora. Shneiderff, 1841, Catalogo della piante che si trovano nel giardino del Sig. Enrico

Shneiderff, p.8. Orthographic error for Althaeiflora.

 82

 Altheiflora. Medici Spada, 1857, Catalogue della Giardino a Villa Quiete, p.7. Orthographic error

for Althaeiflora.

 Altheiflora. Medici Spada, 1857, Catalogue della Giardino a Villa Quiete, p.7. Orthographic error

for Althaeiflora.

 Altheiflora Alba. Medici Spada, 1857, Catalogue della Giardino a Villa Quiete, p.7. Orthographic

error for Althaeiflora Alba.

 Altheiflora Rosea. Longone Catalogue, 1846. Orthographic error for óAlthaeiflora Roseaô, syn-

onym for Calderara.

 Althiaeflora Punicea. Verschaffelt Catalogue, 1847-1848, p.53. Orthographic error for Althaeiflora

Punicea.

 Althiiflora. Hillierôs Nursery Price List, 1973-1974. Orthographic error for Althaeiflora.

 Althoeflora. Onillion Catalogue, 1839, p.2. Orthographic error for Althaeiflora.

 Althoeiflora. Jacob Makoy et Cie Catalogue, 1839, p.16. Orthographic error for Althaeiflora.

 Althoeoeflora Rosea. Cachet Catalogue, 1845-1946, p.2. Orthographic error for óAlthaeiflora

Roseaô, synonym for Calderara.

 Althxiflora Rosea. Catalogo Plantarum Cesarii Regii Horti Modiciam 1844. Orthographic error

for óAlthaeiflora Roseaô, synonym for Calderara.

 Altoaeflora. Grilli, 1843-1844, Catalogo Generale. Orthographic error for Althaeiflora.

Alton Lang. (C.japonica), American Camellia Yearbook, 1978, p.127, Reg. No.1462: A very large, dark

pink semi-double C.japonica chance seedling. Mid-season blooming. Originated by Alton

Lang, Bogalusa, Louisiana, USA. The flower has 20-25 petals, yellow anthers and filaments.

Average flower size, 12.5 cm across. Plant growth, upright; spreading, medium in rate with

dark green leaves, 8 cm x 5 cm.

 Altro Rubens. Arnaud Catalogue, 1839-1840. Orthographic error for Atrorubens.

 Altro Violacea. Arnaud Catalogue, 1839-1840. Orthographic error for Atroviolacea.

 Aluna. van Houte,1848-1849, Catalogue 35:33. Orthographic error for óAlciniaô, synonym for

Sacco.

 Alunia. Spae, 1847, Annales de Gand, 3:177. Orthographic error for óAlciniaô, synonym for

Sacco.

 Alunia Rosea. Verschaffelt, 1844, Catalogue No.50, p.18: Spae, 1847, Annales de Gand, 3:132.

Orthographic error for Alcinia Rosea.

 Alunia Vera. Linden Catalogue, 1871-1872. Orthographic error for óAlcinia Veraô, synonym for

Sacco.

 Aluntii Superba. Berlèse, 1837, Monographie, ed.l, p.66. Orthographic error for Allnuttii

Superba.

Alvaro de CastellǾes. (C.japonica), Jacintho de Mattos, Catalogue No.14, 1900, p.61 & No.20, 1904:

Rose form double, imbricated, bright cherry colour, very large. Originated in Portugal.

 Alveara. Burnier & Grilli Catalogue, 1846-1847. Orthographic error for Alvearea.

Alvearea. (C.japonica), Isola Madre Catalogue, 1845: Deep purplish red petals, thin, flower shell shaped.

Originated by Burnier & Grilli, Italy. Orthographic variants: óAlvearaô, óAlveariaô.

 Alvearia. Verschaffelt Catalogue, No.50, 1844-1845, p.22.. Orthographic variant for Alvearea.

 Aly Pachà. Rovelli Catalogue, 1874. Orthographic variant for Ali Pasha.

 83

 Alyce Burdin. Burdin Maggiore & Co., Catalogue, 1862. Orthographic variant for Alice Burdin.

Alyne Brothers. (C.japonica), American Camellia Yearbook, 1959, p.268, Reg. No.383: A 7 year old

chance seedling, originated by S.L. Brothers, Madison, Florida, USA which first flowered in

1953. Plant growth is medium rapid, upright and of medium density. The leaves are yellowish

green and average, 8 cm x 4 cm. The flowers, 9-10 cm across and 5-6 cm deep, are white with

occasional pink blotches and resemble Debutante in form. There are 30-45 petals and

200-300 petaloids hiding any stamens. Mid-season blooming. Sports: Linda Brothers and

Ladell Brothers.

 Alyne Brothers Blush. Cannon, 1966, ACS, The Camellia Journal, vol.21, No.1, back page.

Synonym for Linda Brothers.

 Alyne Brothers Pink. Cannon, 1966, American Camellia Yearbook, p.69. Synonym for Ladell

Brothers.

Alyson Pollard. (C.japonica), American Camellia Yearbook, 1977, p.207, Reg. No.1452: A medium

blush with an occasional, small, rose streak, formal double C.japonica, early to mid-season

flowering. An 11 year old seedling that first bloomed 1970. Originated by Douglas Mayfield,

Baton Rouge, Louisiana, USA. The Alba Plena style bloom has 90 petals. Average size, 8 cm

in diameter and

 4 cm deep. Sports three distinct types.

 Amabel Landsell. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.6. Orthographic error for Amabel Lansdell.

 Amabel K. Lansdell. Mark S. Cannon Scion Catalogue, 1964-1965, p.1. Synonym for Amabel

Lansdell.

Amabel Lansdell. (C.japonica), Pyron, Jan.1962, ACS, The Camellia Journal, vol.17, No.1. American

Camellia Yearbook, 1966, p.69, Reg. No.826: A 10 year old chance seedling, first bloomed,

1960, originated by Marion Lansdell Meiere, Augusta, Georgia, USA. Large, serrated, dark

green leaves, 10.5 x 5.5 cm. Medium growth, upright and open. The flower is variable from

semi-double to peony with creamy centre shading to exquisite tones of pink on outer petals.

Cold hardy. Blooms measure 12.5 cm across by 6 cm deep and have from 12-15 petals and

varying petaloids. Mid-season blooming. Orthographic errors: óAmabel Lansdelô, óAnnabel

Langsdaleô, Annabel Lansdenô, óAmabel Landsellô, óAnabel Lansdellô. Synonym: óAmabel K.

Lansdell. Chinese synonym: óLansideerô.

 Amabel Lansdel. Tammia Nursery Catalogue, 1965-1966. Orthographic error for Amabel Lans-

dell.

Amabile. (C.japonica), Buist, 1839, American Flower Garden Directory, p.237: This perfect flower was

raised from seed by J.B. Smith of this city (Philadelphia). It is regularly imbricated. The

extreme petals are bright rose, shading to delicate pink, and then again, shading in the centre

to light red. The flower is about 8 cm across. Berlèse, Monographie, 1840, ed.2: Rose and

red. Flower about 9 cm across, rose form double, rose-pink colour. Exterior petals are

numerous, bright rose, and regularly imbricated. Interior is very deep rose, otherwise, pale

rose. Originated by J.B. Smith, Philadelphia, USA. Orthographic variants and synonyms:

óAmabile Americanaô, óAmabilis Americanaô, óAmabilis dôAmeriqueô, óAmablis de New

Yorkô, óAmabilis Plenaô, óAmabilis dôAmericaô , óAmabils Philadelphieô, óAmabilis di New

Yorkô , óSmithôs Amabilisô , óAmabilis de Smithô, óAmabilis Smithô, óSmithôs Amabileô,

óAmabilis Smithiiô, óAmabilis Smithôsô, óAmabilisô(Smithôs), óAmabilis de New Yorkô,

óAmabalisô, and erroneously óAimable dôAmeriqueô and óAmabilisô.

 Amabile Americana. Leroy Andrè, 1847 Catalogue. Synonym for Amabile.

 Amabilis. SCCS, 1942, The Classification of Camellias, p.3. Hume, 1946, Camellias in America,

p.240. Name has erroneously been given in USA for Kamo-honnami.

 84

 Amabilis. R.Tyas, 1843, Popular Flowers. Orthographic error for Amabile.

Amabilis. (C.japonica), Cels, Paris Nursery Catalogue, 1836-1837, p.8, No description. Berlèse, 1837,

Monographie, ed.1, p.52, 125: Leaves, 10 cm x 6 cm, roundish-oval, acute to a little

acuminate, horizontal, conspicuous venation, regularly serrate, of a dull green. Buds,

elongate, scales greenish, flower terminal, large, white,~single,8 petals with a few stamens in

the centre. It differs little from óAlba Simplexô. Originated in Nantes, France about 1825. The

name Amabilis has been also used erroneously, as a synonym for Yukimiguruma and

Kamo-honnami in the USA and the name has been considerably confused with Smithôs

Amabile from USA.

 Amabilis. Oudin, Lisieux Nursery Catalogue, 1845-1846, p.41. A seedling of Drouard Gouillon.

Renamed Amabilis Felicite.

 Amabilis Alba. Camellia Digest, 1942. Erroneous synonym for Kamo-honnami.

 Amabilis Americana. Berlèse, 1843, Iconographie, vol.3, pl.223. Synonym for Amabile.

 Amabilis dôAmerica. Oudin, Lisieux Nursery Catalogue, 1844, p.9. Synonym for Amabile.

 Amabilis dôAmerique. Cachet Catalogue, 1840-1841, p.1. Synonym for Amabile.

Amabilis de Londres. (C.japonica), Jacob Makoy et Cie Catalogue, 1836, p.15. No description. Origi-

nated in England. (Believed extinct.)

 Amabilis de New Yorck. Verschaffelt, 1844, Catalogue No.50, p.17. Orthographic error for

óAmabilis de New Yorkô, synonym for Amabile.

 Amabilis de New York. Jacob Makoy et Cie Catalogue, 1839, p.16 as óAmabilis de New Yorkô.

Synonym for Amabile.

 Amabilis di New York. Burdin Maggiore et Cie Catalogue,1870-1871. Synonym for Amabile.

 Amabilis de Smith. Paquet, 1844, Revue Horticole. Synonym for Amabile.

Amabilis Exeter. (C.japonica), Cachet Catalogue, 1845-1846. No description. Rose pink. Originated in

England. (Believed extinct.)

Amabilis Felicite. (C.japonica), Oudin, Lisieux Catalogue of Conservatory Plants, 1845, p.2. No

description. Renaming of Drouard Gouillonôs óAmabilisô. Originated in France. (Believed

extinct.)

Amabilis Fulgens. (C.japonica), Catalogue General des plantes Cultiv®es dans LôEstablishment de la

Soci®t® Royale dôHorticulture de Belge, 1842, p.21. No description. Verschaffelt Catalogue

No.50, 1844, p.18. No description. William Bull Catalogue, 1869, p.79: Shepherd & Co.

1893, Nursery Catalogue. Dark crimson, large peony form. Originated in Italy.

 Amabilis Philadelphie. Rousseau, Angers Nursery Catalogue, 1842-1843, p.1. Synonym for

Amabile.

 Amabilis Pink. SCCS, 1951, The Camellia. Its Culture and Nomenclature. Orthographic variant

for Pink Amabilis.

 Amabilis Plena. Berlèse, 1840,Monographie, ed.2, p.91, 226. synonym for Amabile.

Amabilis Red. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.1: Rose red sport of Amabilis

Variegated. Originated in USA.

 Amabilis Rosea. Burnier & Grilli, Catalogue, 1846-1847. Synonym for Amabile.

 Amabilis Smith. Burdin Maggiore & Co., Catalogue, 1845, p.41. Synonym for Amabile.

 Amabilis Smithii. Vanderbilt, 1841, Camellia Research, II , p.2. Synonym for Amabile.

 Amabilis (Smithôs). Thibault, Paris Nursery Catalogue, 1845, p.12.Synonym for Amabile.

 85

 Amabilis Triomphant. Rousseau, Angers Nursery Catalogue, 1842-1843, p.1. Synonym for Tri -

umphans Amabilis. Although both names were catalogued in 1842, óTriumphans Amabilisô

takes precedence as the name was given by van Houtte, the originator.

 Amabilis Triumphans. Annonymous, 1844, Gardenersô Chronicle. Orthographic variant for

Triumphans Amabilis.

Amabilis Variegated. (C.japonica), McIlhenny Catalogue, 1937: Single, light rose-pink, with deep

rose-pink stripes. Early blooming. Originated by Domoto, California, USA. Sports: Amabilis

Red, Pink Amabilis.

 Amabilis White. McIlhenny Catalogue, 1945-1946. Synonym for Kamo-honnami.

 Amabilis (US). Yokohama Nursery Catalogue, 1893, invalidly as óAmabilisô. Synonym for Kamo-

honnami.

 Amabirisu. Minagawa Catalogue, 1956 as a synonym for Yukimiguruma.

Amades de Cressand. (C.japonica), Anonymous, 1869, Horticultural Magazine & Gardenersô and Ama-

teurs Calendar, p.172. No description. Originated in Australia. (Believed extinct.)

 Amadios di Cusano. Roda Catalogue, 1885. Orthographic error for Amadryos di Cusano.

 Amadious de Cusano. Volonte Catalogue, 1888. Orthographic error for Amadryos di Cusano.

 Amadrio di Cusano. Mariotti, Nervi Nursery Catalogue, 1925, p.14. Orthographic error for

Amadryos di Cusano.

 Amadrios de Cusano. Stefano Pagliai Catalogue, 1867, p.65. Orthographic error for Amadryos di

Cusano.

 Amadrios di Cusana. Contini & Nava Catalogue, 1900. Orthographic error for Amadryos di

Cusano.

 Amadrios di Cusano. Leroy Catalogue, 1868, p.135. Orthographic variant for Amadryos di

Cusano.

 Amadryas di Cusano. Leguay Catalogue, 1853. Orthographic error for Amadryos di Cusano.

 Amadryos de Cusano. Medici Spada, 1857, Catalogue, della Giardino a Villa Quiete, p.7. Ortho-

graphic variant for Amadryos di Cusano.

 Amadryos de Cusona. Vanderbilt, 1940, Camellia Research, p.2. Orthographic error for

Amadryos di Cusano.

Amadryos di Cusano. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia: Flower

imbricated, superior to Princesse Baciocchi, the petals edged with white. Luzzatti, 1851,

Collezione di Camelie as óAmadrios di Cusanoô: A Franchetti seedling. Very large, perfectly

imbricated, petals cupped, carmine red with white margin and rosy streaks. Franchetti, 1855,

Collezione di Camelie, p.8: Very large, perfectly imbricated flower, cupped, vivid carmine

red, spotted and bordered with white and almost all streaked with pink. Orthographic errors:

óAmadryos de Cusonaô, óAmadryos de Cusanoô, óAmadrios di Cusanoô, óAmadryas di

Cusanoô, óAmadyos di Cusanoô, óAmadios di Cusanoô, óAmadious di Cusanoô, óAmadrio di

Cusanoô, óAmandryos di Cusanoô, óAmadrios di Cusanaô, óAmadrios de Cusanoô, óAmandrios

de Cusanoô. Originated in Italy.

 Amadyos di Cusano. Longone Catalogue, 1910-1911. Orthographic error for Amadryos di

Cusano.

 Amaena. Berlèse, 1837, Monographie, ed.1, p.66, 127. Orthographic variant for Amoena.

 Amaena Florentina. Rovelli Catalogue, 1886. Orthographic variant for Amoena Florentina.

 Amaena Nova. Charles van Geert Catalogue, 1845. Orthographic variant for Amoena Nova.

 86

 Amaenissima. Charles van Geert Catalogue, 1845, p.1. Orthographic error for Amoenissima.

Amagasaki. (Place name), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô, vol.1: Yashiro, 1841, Kokon

Yôrankô, vol.306: Medium size with red splashed on a white ground in various patterns. Sta-

mens like a cylinder. Originated in Japan. (Believed extinct.)

Amagasaki. (Place name), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki: Pale

pink with red splashed. Stamens like a bamboo whisk. Originated in Japan. (Believe extinct).

Amagashita. (Under Heaven), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.1: Large

white semi-double. Originated in Japan. (Believed extinct.)

Amagashita. (Under Heaven), (C.japonica), Mizuno, 1681, Kadan Kômoku; Chinka Zufu, (before 1700),

Watanabe, 1969, pl. 246, 604: Shirai-Bunko, 1789, Shoshiki Hanagatachô as óAmegashikaô:

Large white semidouble with a few small red stripes. Originated in Japan. (Believed extinct.)

Amagashita. (Under Heaven), (C.japonica), Nakayama, 1851, Senkaôden, 1st. ser. vol.5: Flower, red,

mottled white. Originated in Japan. (Believed extinct.) Note: Senkaôden lists two different

óAmagashitaô; one described as single red with white spots, similar to the modern cultivar; the

other double red with white stripes.

Amagashita. (Under Heaven), (C.japonica), Tuyama, 1966, Camellia Cultivars of Japan, pl.138, p.238;

Encyclopedia of Camellias in Colour, vol.I, 1972, pl.98, p.305: Red variegated white flower,

medium single with large cup-shaped, rounded petals notched at the apex. Blooms mid-sea-

son. Leaves oval, small, hirsute; tree side spreading to umbrella shape. Seibundô Shinkôsha,

1979, Senchinshû, p.13, colour photo, p.199, description. This is a different cultivar to the old

Itô variety. Resembles Shokkô, Norikoboshi and Reikanji -maizuru. Different readings:

óAmegashitaô, óAme-no-shitaô, óAme-no-motoô, óAma Ga Shitaô, óAme-ga-shitaô. Originated

in Kansai District, Japan.

 Amagawa. Hazlewood Catalogue, 1945. A different reading for Ama-no-kawa.

Amagiyama. (Mount Amagi), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.202; ICS.,

Apr.1990, Japanese Camellia Cultivar List, p.3: Medium size, dark, glossy red, single,

tubular to bowl-shaped blossom. Originated in Itô-shi, Shizuoka Prefecture, Japan. Named

and released by Minoru Satô in 1977.

 Amagowa. Camellias at Wisley List, 1956. Corruption of Japanese name Ama-no-kawa.

Amalia. (C.japonica), Verschaffelt, 1852, Nouvelle Iconographie, Book 3, pl.4: Large blossoms of

unusual perfection with rounded, oval petals, decreasing with regularity, from the

circumference to the centre, of like form and a transparent pink colour, tinged cerise, and

veined a deeper shade with a few white stripes. Orthographic error: óAmalieô. It is of Italian

origin.

Amalia. (C.japonica), Hillebrand, Antiche Camelie del Lago Maggiore, 2003, p.71. Dark red peony

form flower. Raised by Negri in Milan Italy, 19th century..

 Amalia Benucci. I Giardini, Giornale dôorticulture, 1855. Orthographic variant for Amelia

Benucci.

 Amalia Botta. Contini & Nava Catalogue, 1900. Orthographic error for Amalia Botti.

Amalia Botti. (C.japonica), Stefano Pagliai Catalogue, 1867, p.67: [from] Botti. Ivory white, striped

pink. Gelli & Figlio Catalogue, 1871-1872: Ivory white, lined with rose. Orthographic error:

óAmelia Bottaô: Synonym; óAmalia Botti Novaô. Originated in Italy.

 Amalia Botti Nova. Catalogue della Stablimento Agrario-Botanico di Castagnola e Casabono,

1867-1868. Synonym for Amalia Botti.

 Amalia Brozzoni. I Giardini,... 1857. Orthographic variant for Amelia Brozzoni.

 87

Amalia Croff. (C.japonica), Fratelli Rovelli Catalogue, 1852, p.11 as óAnalia Croff: Imbricated, white

flashed pink, streaked and lined deep pink. Petals very indented. Franchetti, 1855, Collezione

di Camelie, p.9:- Imbricated, pale pink, striped and streaked with deep pink. Burnier

Catalogue, 1855-1856: Originated in Italy by Franchetti. Imbricated, rosy white, striped vivid

red.

Amalia Demidoff. (C.japonica), Contini & Nava Catalogue, 1852, p.11. From Florence. No description.

Originated in Italy. (Believed extinct.)

 Amalia di Berlèse. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.4. Synonym for

Ameliae.

Amalia Diciotti. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.57 with colour

photo; Medium to large semi-double to peony form (photo shows an anemone form flower).

Colour pinkish red (RHS.CC.53C). A seedling of Rubina x óLatifolia Rubraô (Latifolia) , first

flowered in 1982. Originated by Dott. Guido Cattolica, Livorno, Italy.

Amalia Fareggiana. (C.japonica), Contini & Nava Catalogue, 1900. No description. Orthographic error:

óAmelia Farraggianaô. Originated in Italy. (Believed extinct.)

 Amalia Farraggiana. Contini & Nava Catalogue, 1915. No description. Orthographic error for

Amelia Fareggiana.

Amalia Melzi. (C.japonica), Ambroise Verschaffelt, 1852-1853 Catalogue, p.18. No description.

Luzzatti Catalogue, 1853. No decription. Verschaffelt, 1854, Nouvelle Iconographie, Book

12, pl.4: Of Italian origin. Although it belongs to the perfections by the imbrications of its

petals, these have various shapes and are inserted in a certain, disorderly way; sometimes like

a star, at other times, regularly imbricated. The blossoms, of medium size, are a vivid

cherry-red, becoming pink to the centre, which forms a rose shaped heart. The green leaves

are rather small but compact. Originated in Italy by Negri, Milan. Orthographic variant:

óAmelia Melziô, óAmelia Melziiô, óAmalie Melziô.

Amalia Mochi. (C.japonica), Scarlatti Catalogue, 1888: Large flower of beautiful form, compact. Dark

rose red. Originated in Italy.

Amalia Servi. (C.japonica), Franchetti, 1855, Collezione di Camelie; p.9: Perfectly imbricated, light red

with a few white lines. Central petals pointed. Verschaffelt, 1856, Nouvelle Iconographie,

Book 2, pl.3: Of a class of perfections. The whole, of a bright, uniform, cherry-red colour,

constituting a graceful blossom of scarcely medium size. Originated by Franchetti, Florence,

Italy. Orthographic errors: óAmelia Seryiô, óAmelia Serviiô. Orthographic variant: óAmelia

Serviô.

 Amalia Servii. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.8. Orthographic error for Amelia Servi.

 Amalia Seryi. da Silva, 1880, Forcing varieties of Camellias in Oporto, p.1. Orthographic error

for Amelia Servi.

 Amalie. Joseph Baumann, 1856, Prix Courant, p.2. Orthographic error for Amalia.

 Amalie Melzi. Joseph Baumann, 1856, Prix Courant, p.2. Orthographic variant for Amalia Melzi.

 Amaltea. Burnier & Grilli Catalogue, 1846-1847. Orthographic error for óAmaltheaô, synonym for

Foliolosa.

 Amaltea Nova. Joseph Baumann, Prix Courant, p.2. Orthographic variant for Amalthea Nova.

 Amalthaea. Berlèse, 1849, Annales Soci®t® Central dôHorticulture de France, vol.40, p.275.

Orthographic variant for óAmaltheaô, synonym for Foliolosa.

 Amalthea. Herbert, 1837, Amaryllidaceae & Supplement, p.368 as óFoliolosaô or óAmaltheaô. Syn-

onym for Foliolosa.

 88

Amalthea Nova. (C.japonica), Jacob Makoy et Cie Catalogue, 1849, p.199. No description. Orthographic

variant: óAmaltea Novaô. Originated in Belgium. (Believed extinct.)

 Amalthoea. van Houtte, 1857, Catalogue 67:45. Orthographic error for óAmaltheaô, synonym for

Foliolosa.

 Amanda. Harrison, ed., 1838, Floricultural Cabinet, p.150. Synonym for Derbyana. Orthographic

errors óAmantaô, óAmanthaô.

 Amanda. Gao, Jiyin, Ltr, 22nd August, 1992. Chinese synonym for the New Zealand C.reticulata

hybrid Amanda Lisa.

Amanda Lisa. (C.reticulata x C.japonica), New Zealand Camellia Bulletin, vol.XIII, No.8, 1984, p.12,

Reg. No.221: This chance reticulata-japonica seedling is 9 years old and first bloomed 1978.

The seed originated with Mr H.J. Clark, grown and flowered by Mrs B.U. Urquhart, Mt

Albert, New Zealand. The plant is upright and dense of habit with average growth and dark

green leaves, 11 cm x 5.5 cm. The peony form flowers are bright, deep red with cream

filaments, yellow anthers and 20 petals. They measure 13 cm across by 7 cm deep and appear

midseason. Colour RHS, Colour Chart, Red group, 53B.

Amanda Mandarich. (C.reticulata hybrid). ACS, The Camellia Journal, Aug. 1997, p.16. Large, roseine

purple semi-double. A cross of Carl Tourje x Lilette Witman , which flowers mid-season.

Originated by Jack L. Mandarich, Grants Pass, Ore., USA. American Camellia Yearbook,

1997, p.1, colour photo before p.1. The 13 year old seedling first flowered in 1990. Average

flower size is 12.7 cm across x 5 cm deep with 12 petals and golden anthers. Blomms have a

silver fluorescence on all petals. Plant growth is upright, open and average with leaves 9 cm

long x 6.5 cm wide.

Amandina. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.95. No description. Origi-

nated at the Iles Borrhomees, Italy. (Believed extinct.)

 Amandrios de Cusano. Seidel, 1870, Pflanzen Catalog, p.5. Orthographic error for Amadryos di

Cusano.

 Amandryos di Cusano. Burdin Maggiore & Co. Catalogue, 1880-1881, p.72. Orthographic error

for Amadryos di Cusano.

Amanogasaki. (Place name), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô: Medium, red semi-double

with white spots, opening flat. Different reading óAmanosakiô. Originated in Japan. (Believed

extinct.)

Ama-no-gawa (The Milky Way), (C.rusticana), Nuccioôs Nurseries, Catalogue, 1986-1987, p.26 as

óAmanogawaô: Small red. Upright and compact. Mid-season blooming. Originated in Japan.

Ama-no-gawa. (The Milky Way), (C.sasanqua), Kajitsu-en, 1905, Chabaika Meikan: Medium size, red

with small stripes. Originated in Japan.

Ama-no-gawa. (The Milky Way), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki;

It¹, Koôemon, 1879, Chinkashû; Chûgai Nursery Catalogue, 1935, p.25; Tuyama, 1966,

Camellia Cultivars of Japan, p.108, pl.61; Encyclopedia of Camellias in Colour, vol.I, 1972,

pl.241, p.326: A large, white semi-double to incomplete double, 8-10.5 cm across with 18-20

petals, notched, rounded and in 3 rows. A slender column of pale yellow stamens, with dark

yellow anthers, occasional petaloids. Somewhat like Sodekakushi, (óGauntlettiiô) except that

it faces up. Dark green, oval to long-oval, narrow, glossy, 9.5 cm x 4 cm leaves with

acuminate, slender, reflexed tips. Flowers mid-season to late. Originated in the Kantô area,

Japan. Different reading óAmano-kawaô. Corruption of name: óAma-no-kadaô. For colour

plate and description see: Seibundô Shinkôsha, 1979, Senchinshû, p.13 and 199.

 89

Ama-no-hara. (Vault of Heaven), (C.sasanqua), Satomi, 1958, Nomenclature List of Sasanqua of Japan,

p.7: Deep pink. Large, round petals. Originated in Japan.

Ama-no-hagoromo. (Angelôs Robe), (C.sasanqua), Kajitsu-en, 1905, Chabaika Meikan: Medium size,

white ground, pink edged. Originated in Japan.

Ama-no-iwa. (Heavenly Rock). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.23 with

colour photo; English translation p.14. Deep red, tubular single, cylindrical stamens, small

size. Flowers mid-season to late. Leaves elliptic, medium size, recurved, lightly twisted at

apices. Vigorous, upright growth. Named and released by Kazunori Sugiwara in 1978. From

Edo.

 Ama-no-kawa. Different reading for Ama-no-gawa.

 Ama-no-kada. Fendig, 1953, American Camellia Catalogue. Corruption of Ama-no-kawa.

 Ama-no-obune. Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki, Different reading for

Ama-obune.

 Amanozaki. Ichijima, 1906, Kokon Yôrankô, vol.306; reprint Yashiro, 1841. Different reading for

Amanogasaki.

 Ama-no-shita Autumn Flowering. Chûgai Nursery Catalogue, 1936-1937, p.26. Synonym for

Amagashita.

 Amanta. Jacob Makoy et Cie Catalogue, 1839, p.16. van Houtte, 1841, Catalogue, 7:6. Ortho-

graphic error for óAmandaô, synonym for Derbyana.

Amante Rubra. (C.japonica), Cels, Paris Nursery Catalogue, 1839. p.28. No description. Originated in

France. Orthographic variant: óAmanta Rubraô, óAmantha Rubraô. (Believed extinct.)

 Amantha. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues.

p.8. Orthographic error for óAmandaô, synonym for Derbyana.

 Amantha Rubra. Berlèse, 1845, Monographie, ed.3, p.121. Orthographic error for Amante

Rubra.

 Amanthe Rubra. Isola Madre Catalogue, 1845. Orthographic error for Amante Rubra.

Ama-obune. (Fisherwomanôs Boat), (C.japonica), Itô, Ihei, (before 1801), Hyakka Tsubaki Nayose Irot-

suki; (see Tuyama, 1986, Camellias of Japan, appendix p.9). Kasuya, Kamegorô, 1859,

Tsubaki Irohanayose Irotsuki; It¹, Koôemon, 1879, Chinkashû; Chûgai Nursery Catalogue,

1939-1940, p.18; Yokoyama, 1975, Gendai Tsubaki Meikan, p.65; Encyclopedia of Camellias

in Colour, vol.I, 1972, pl.164 & p.315: Medium size, vermilion red, semi-double, with large,

round petals and a tight, central cluster of stamens. Flower, 10-11 cm across, flowers

mid-season. Leaves, medium to large size, narrowly-elliptic, apex acuminate, keeled and

twisted, coarsely serrate, vigorous, erect growth. Different readings: óAma-ofuneô,

óAma-no-obuneô. Synonyms: óCambridge Redô, óMay McDonaldô, Mount Albert Redô. For

colour plate see: Seibundô Shinkôsha, 1979, Senchinshû, p.13. Said to be a sport or a seedling

of óOki-no-namiô. Corruptions of name: óAtamaburaô, óAtaburoô. Originated in Kant¹ District,

Japan. Ama-obune with Moshio, Oki-no-nami and Tsurikagari all have similar flower

shapes and plant habits and leaves and are said to be related.

Amaphilis. (C.japonica), Coolidge Rare Plant Gardens, Camellia Catalogue, 1949. No descriptions.

Originated at Coolidge Gardens, Pasadena, California, USA.

 Amarantha. Cachet Catalogue, 1845-1846, p.6. Synonym for Amaranthina.

Amarantha Rubra. (C.japonica), Berlèse, 1844, Annales de la Soci®t® dôHorticulture de Paris,

34(197):205: Leaves, 9-10 cm long by 6-7 cm wide, wide-ovate, lightly veined, coarsely

serrate, dark green; buds, large, pointed with greenish scales. Flower, rose form double, 10-11

cm across of deep rose or soft red with a touch of carmine; star-like in form; outside petals in

 90

4 rows, ovate-oblong, channelled, finely veined and notched; those at the centre, numerous,

very short, mixed with stamens and petaloids, splashes of white a little like Oxoniensis.

Originated in France.

Amaranthina. (C.japonica), Anonymous, 1839, Revue Horticole, p.205-207. No description: Trillon,

1843, Catalogue, p.3: Cherry red striped white. Originated in Belgium. Orthographic errors

óAmarantinaô, óAmaranthaô.

 Amarantina. Burdin Maggiore & Co.1845, p.41. Orthographic error for Amaranthina.

Amarie. (C.reticulata hybrid). ACS, The Camellia Journal, Aug. 2002, p.21, colour photo p.20, Reg.

No.2576. A cross of Buddy Bills x Arcadia. A pink semi-double flower with golden anthers,

pink filaments and heavy petal texture. Flowers mid-season. Originated by Hulyn Smith,

Valdosta, Ga, USA. American Camellia Yearbook, 2002, p.126, colour photo p.c9. The 15

year old seedling first flowered in 1997. Flowers measure 15 cm across x 10 cm deep. Plant is

upright and vigorous, with dark green leaves 14 cm long x 9 cm wide.

Amarita. (C.japonica), Catalogue General des plantes Cultiv®es dans LôEstablishment de la Société

Royale de Belge, 1842, p.21. No description. Charles Van Geert Catalogue, 1845, p.1: Large,

brick red with speckles of white. Originated in Italy.

Amataki. (Rain Cascade), (C.japonica), Chinka Zutu, (before 1700), Watanabe, 1969, pl.431: Small, sin-

gle red with large, white blotches. Central stamen column. Originated in Japan. (Believed

extinct.)

 Amatsu-hagoromo. JCS., ea., Mainichi Shinbun, 1971, Tsubaki. Synonym for Amatsu-otome.

Amatsu-otome. (Celestial Maiden), (C.japonica), Encyclopedia of Camellias in Colour, vol.I, 1972,

pl.53, p.298; Yokoyama 1975, Gendai Tsubaki Meikan, p.65, black and white photo;

Seibundô Shinkôsha, 1979, Senchinshû, p.13, colour photo: Small, soft palest pink,

trumpet-shaped single. Mid-season blooming. Leaves dark green, slender, elliptic. See

Yokoyama & Kirino, 1989, Nihon no Chinka, p.88. Original tree is in the precincts of the

Kôtô-in, Daitokuji, Ky¹to, Japan. Synonym: óAmatsu-hagoromoô. Named by the former chief

priest, Gizan, in 1970.

Amazing. (C.japonica), McIlhenny, 1937, Catalogue, p.1: Medium size, Imbricated. Purple fading to

lavender; formal double; petals vôed at the tips. Mid-seasom blooming. See Hertrich, 1959,

Camellias in the Huntington Gardens, vol.III, p.5 for black and white photo. Originated as a

seedling at Jungle Gardens, Avery Island, Louisiana, USA.

Amazing Grace Abbott. (C.reticulata hybrid) C.Aust., Camellia News, Autumn 2008, No.176, p.13,

colour photo front cover, Reg. No. 576. Originated by Keith Abbott, Rossmoyne, Western

Australia. A chance seedling of C.reticulata hybrid Lasca Beauty. First flowered in 1995.

The large, semi-double, hose-in-hose flower has 14 petals, and is soft pink (RHS.CC. 52C).

Size is 19 cm across x 6.5 cm deep. Stamens are arranged in a column. Heavy textured, long

lasting flowers. Flowers fall whole. Flowers mid-season on an upright medium growing plant.

Leaves mid-green, incurved, broad, 16 cm x 8 cm.

Amazing Graces. (C.japonica), American Camellia Yearbook, 1979, p.102, Reg.No.1574: A small,

sweet pea pink, formal double C.japonica, (óDr Tinsleyô x óLetitia Schraderô). Mid-season

blooming. Originated by Mrs Henry Stone, Baton Rouge, Louisiana, USA. The 8 year old

seedling first flowered 1976 and has 48 petals. Average size, 7 cm across by 3.2 cm deep. The

inner two thirds of the flower is the palest blush, almost white; outer flat petals are pink of óDr

Tinsleyô; imbricated petals form 8 complete swirls, outer petals, smooth and slightly turned

up. Plant growth, upright, open and medium in rate, with mid green leaves 7.5 cm x 3.7 cm.

Chinese synonym: óJingmeiô .

Amazone. (C.japonica), van Houtte, 1842, Catalogue, 9:7. No description. Charles van Geert Cata-

logue,1845, p.1: Globular form; rosy red. Burnier & Grilli Catalogue,1846-1847 as

 91

óAmazzoneô: Large, formal double, deep red displaying petals like a star. Originated in Italy.

Orthographic errors: óAmazzoneô, óAmazoniô Van Geert, 1848 has this as a synonym for

Maria Dorothea, but this is in error as Maria Dorothea is a white.

 Amazoni. van Houtte, 1851, Catalogue, 44:2. Orthographic error for Amazone.

 Amazzone. Burdin Maggiore & Co. Catalogue, 1845, p.41. Orthographic error for Amazone.

Ambassador. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1944-1945: Dark pink. Large,

peony form. Originated at Magnolia Gardens, USA.

 Amber. Bartholomew, 1982, American Camellia Yearbook, p.150. Synonym for the Chinese

variety Hupo.

 Amberstia. Maupoil & Figlio Catalogue, 1853. No description.Orthographic error for Amherstii.

Ambertii Rosea. (C.japonica), Gheldorf, Const., 1844, Catalogue of Plants and Price List, p.3: Pink

washed white. Similar in form to Dorsettii but larger. Free flowering. Originated in England.

 Ambriosoli. van Houtte, 1859, Catalogue, 77:49. Orthographic error for Ambrosii.

Ambrosii. (C.japonica), Verschaffelt, 1849, Catalogue, p.44 as óAmbrosoliô: 1851, Nouvelle

Iconographie, Book 8, pl.4: The blossom is a more pleasing pink, regularly imbricated, open.

Ordinarily the petals are oval, sublanceolate, full and apiculate; the central ones much

smaller: rarely they are rounded, faintly emarginate. Very often a pale pink, longitudinal

stripe separates the petal in two. Orthographic errors: óAmbrosilô, óAmbrosoliô, óAmbriosoliô.

Originated in USA and named for Ambroise Verschaffelt.

 Ambrosil. Burnier Catalogue, 1855-1856. Orthographic error for Ambrosii.

 Ambrosoli. Jean Verschaffelt, 1849-1850, Catalogue, p.44. de Jonghe, 1851, Beknopte

Handleiding tot het Kweeken von Camellias, p.109. Orthographic errors for Ambrosii.

Amconissima. (C.japonica), da Silva, 1880, Forcing Varieties of Camellias in Oporto, p.1. No

description. Originated in Portugal. (Believed extinct.)

 Ameana Florentina. Rovelli Catalogue, 1892-1893. Orthographic error for Amoena Florentina.

Amedeo Sarti. (C.japonica), van Houtte, 1872-1873, Catalogue, 144-S:38. No description. Originated in

Italy. (Believed extinct.)

Amegashita. (The Universe), (C.japonica), Ono, Ranzan, 1803, Honzô Kômoku Keimo as the popular

name for óIchinenk¹ô: White with light red blotches. (Believed extinct.)

 Amegashita. Yokoyama, 1975, Gendai Tsubaki Meikan, p.66. Different reading for Amagashita.

 Ame-ga-shita. Encyclopedia of Camellias in Colour, vol.I, 1972, p.69, pl.98. Different reading for

Amagashita.

 Ameilia Benucci. van Houtte, 1857, Catalogue, 67:44. Orthographic error for Amelia Benucci.

Ameldia. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943: Dark red, flecked white.

Medium size, full peony form. Originated at Magnolia Gardens, USA.

Amelia. (C.japonica), Gerbingôs Azalea & Camellia Catalogue Supplement, 1943-1944, p.16-17: "Origi-

nating with us from seed, named for the Village of Amelia City, where is located my nursery.

Opens its flowers, November through March. (Early to late). Free flowering. Growth, slow,

upright, sturdy. Foliage, rounded, glossy green. A medium, coppery-red incomplete double, 8

cm in diameter." See colour plate p.17, G.G. Gerbing, Camellias, 1945. Originated in USA.

 Amelia Bennucci. Fratelli Rovelli Catalogue, 1852, p.11. Orthographic error for Amelia Benucci.

Amelia Benucci. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.4: Flower, double, imbricated,

outer petals delicate pink, centre much paler and blotched with white. de Jonghe, 1851, Traité

 92

de la Culture du Camellia, p.95: Description from Verschaffelt, 1859, Iconographie, Book 4,

pl.4. It was in 1857 we received from Italy this charming camellia. The blooms, which are not

less than 9 cm in diameter, are pink, intersected with broad bands of white and formed of

large, rounded, outspread petals, very regularly imbricated. Originated in Italy by Benucci.

Orthographic errors: óAmelia Benucciô, óAmeilia Benuciô, óAmelia Bennucciô, óAmelia

Henucciô.

Amelia Boyd. (C.japonica), Stewart, 1841, Gardenersô Chronicle, p.609: No description. Originated at

Salt-Hill Nurseries, Windsor, England. (Believed extinct.)

Amelia Brozzoni. (C.japonica), Luzzatti Catalogue, 1853. No description. Franchetti, 1855, Collezione

di Camelie, p.9: Imbricated bright pink, striped and tinted with white. Originated in Italy.

Orthographic variant: óAmalia Brozzoniô.

 Amelia Henucci. José Marques Loureiro, 1872-1873, Catalogo, No.9, p.48. Orthographic error for

Amelia Benucci.

Amelia Lechi. (C.japonica), RHS, 1937, Yearbook Index, p.281. No description. Originated in Italy.

(Believed extinct.)

 Amelia Melzi. Prudente Besson Catalogue, 1864. Orthographic variant for Amalia Melzi.

 Amelia Servi. van Houtte, 1859, Catalogue, 77:49. Orthographic error for Amalia Servi.

Amelia Thompson. (C.japonica), SCCS, 1950, Camellia Review, vol.12, No.2, p.22: Said to have

originated in the UK and taken to NZ about 1940 and given this name in 1950 by Ralph Peer.

Fendig, 1953, American Camellia Catalogue: Rose pink. Medium size, peony form. Sturdy

growth. Mid-season blooming.

Ameliae. (C.japonica), Berlèse, 1843, Iconographie, pl.162 and facing page entitled óCamellia Ameliaô:

The flower is 12 cm across, full, regular, of a soft, pure white, sometimes rose with 4 or 5

lines of blood red, sometimes one or two petals are red in lieu of stripes. The petals are in 6

rows, well co-ordinated; the exterior ones are broad, ovate, rounded, strong, notched and

numerous; those following are oblong or strap-like, uneven and channelled. The best flowers

are imbricated with regularity; a small number of those at the centre are unequal, bent and

shell-like. Synonym: óAmelia di Berl¯seô. Orthographic variants: óAmelieô, óAmeliaô,

óAmeliiô. Originated in France.

 Amelie. Cachet Catalogue, 1840-1841, p.2. Orthographic variant for Ameliae.

 Amelie de Baie. (C.japonica), Baumann, Mulhouse Nursery Catalogue, 1841-842, p.13. No

description. Originated by Baumann, France. Synonym for Baronne Amelie de Paye.

Orthographic variant: óAmelie de Bayô. (Believed extinct.)

 Amelie de Bay. L.L.Liebig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzené, p.8.

Orthographic variant for Baronne Amelie de Paye.

 Amelie Melzi. Auguste van Geert, 1855, Catalogue, No. 38, p.25. Orthographic error from

Amalia Melzi.

Amelie Ozanam. (C.japonica), St. Vincent de Paul, Record, 1982, Colour photo, front cover. Medium

size, deep pink rose form double. Originated in Australia.

 Amelii. Catalogue General des plants Cultiv®es dans LôEstablishment de la Soci®t®

dôHorticulture de Belge, 1842, p.21. Orthographic error for Ameliae.

 Ame-no-shita. Different reading for óAmegashitaô as a synonym for Amagashita.

 Amena. Isola Madre Catalogue, 1845. Orthographic error for Amoena.

 Amena Florentina. Isola Madre Catalogue, 1845. Orthographic error for Amoena Florentina.

 93

Amercyae. (C.japonica), Courtois, 1833, Magazin dôHorticulure, 1[pt. D]:314. No description. Origi-

nated in Belgium. (Believed extinct.)

 American Aspasia.. Griffiths & Strother, ed., 1954, ACS, Nomenclatural Crossreference List,

pp.1, 4. Synonym for Emperor of Russia.

American Beauty. (C.japonica), McIlhenny, 1941, 700 Varieties of Camellias, p.2: Large, deep red.

Magnolia Gardens and Nursery Catalogue, 1942-1943: "Another of our original varieties

which has missed the fame it deserves by blooming in March (late), long after the last

Camellia Show. One of the most difficult to propagate and a slow grower." SCCS, Camellia

Nomenclature lists it as: Deep pink, marbled white. Medium semi-double to rose form double,

medium, compact, upright growth. Originated at Magnolia Gardens, Charlston, South

Carolina, USA.

American Flag. (C.japonica), SCCS, 1942, Classification of Camellias, p.1: Variegated single, 4 cm

across. Late. Originated in USA.

American Girl. (C.japonica), American Camellia Yearbook, 1955, p.334, Reg. No.220: A 15 year old

chance seedling, originated by Fruitland Nurseries, Augusta, Georgia, USA. First flowered

1943. Plant growth average, upright and compact. Leaves broad-ovate, convex. The

óAmerican Beautyô red flowers, 10-12.5 cm across, are incompletely imbricated, similar to

óMathotianaô, (Julia Drayton). Mid-season flowering. Colour photo on front cover of

Fruitland Nurseries Catalogue, 1957-1958.

 American Dunlap. van Houtte, 1845-1846, Catalogue,23:1. Synonym for Americana.

 American (Dunlapôs). Verschaffelt Catalogue, 1867-1868, p.37. Synonym for Americana.

Americana. (C.japonica), Buist, 1839, Camellias, p.5; Dunlap, 1840, Magazine of Horticulture, 6:23:

Originated by Dunlap. Leaves 8 cm x 6 cm, nearly flat, roundish oval, glossy green, slightly

acuminate, delicately dentated, smooth, finely veined and a softness in texture. The bud is

large, oval, with greenish calcinal scales; petals, 70 in number, full to the centre, clear white

(changed in 1841 to "blush"), regularly spotted as in the guard petals of óPunctata Plenaô. The

parents were the old óMiddlemistô fertilized by Punctata. Schweidweiler, ed., 1843-1844,

Journal dôHorticulture Pratique, p.67: Similar in form to Alba Plena, but pale pink streaked

or spotted with carmine red. Orthographic variants: óAmericanaô(Dunlapôs)ô, óAmericano,

Dunlapô, óAmericanaô (Dunlopôs)ô, óAmericana (Dunloops)ô, óAmericana de New Yorkô,

óAmericana Dunlapôsô, óAmericana New Yorkô, óAmericana Dunlopô, óAmericana de

Dunlopô, óAmericana (Dunlapôs). Orthographic error: óAmericianaô. Synonyms: óMaid of

Orleansô, óApple Blossomô(Youtz), and erroneously in the USA, óCountess of Orkneyô. For

illustrations see Annales de Gand, 1847, pl.140, and Berlèse, 1843, pl.300.

 Americana de Dunlop. Berlèse, 1849 Annales de la Soci®t® dôHorticulture de Paris, p.129. Burdin

Maggiore & Co., 1849-1850, Catalogue General. Synonym for Americana.

 Americana de New York. van Houtte Catalogue, 1842, 9:7. Synonym for Americana.

 Americana (Dunlapôs). Jose Maria Serre, Establecimento de Horticultura, 1855, Catalogue, p.4.

Synonym for Americana.

 Americana Dunlhapôs. Burdin Maggiore & Co. Catalogue, 1870-1871. Orthographic error óAmeri-

cana Dunlapôsô, synonym for Americana.

 Americana Dunlop. Ambroise Verschaffelt, 1851-1852, Catalogue Général, p.15. Synonym for

Americana.

 Americana (Dunlopôs). Burdin Maggiore & Co Catalogue, 1845, p.41. Cachet Catalogue, 1845-

1846, p.5. Synonym for Americana.

 94

 Americana (Dunloopôs). Berl¯se, 1843, Iconographie, Index with reference to pl.300. Synonym for

Americana.

 Americana New York. Trillon, Le Mans Nursery Catalogue, 1843, p.3. Synonym for Americana.

 Americiana. Fendig, 1953, American Camellia Catalogue. Orthographic error for Americana.

Amerigo Vespucci. (C.japonica), Stefano Pagliai Catalogue, 1867, p.65. No description. Mercatelli Cat-

alogue, 1881, p.8: Very large flower, perfectly imbricated in a spiral form. Vivid red. Origi-

nated in Italy by Grilli, Florence.

 Amerista. Azalea and Camellia Society of America Yearbook, 1933, p.29. Orthographic error for

Amherstii.

 Amerstia. Berlèse, 1837, Monographie, ed.l, p.65, 66. Orthographic error for Amherstii.

 Amerstia Vera. Berlèse, 1840, Monographie, ed.2, p.90, 226. Orthographic error for Amherstii.

 Amertia. Azalea and Camellia Society of America Yearbook, 1933, p.22. Orthographic error for

 Amherstii.

 Amethistina. Costa, 1846, Catalogue de la collection de Camellias présentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne, p.12. Orthographic variant for

Amethystina.

 Amethystia. Giardino Inglese di Caserta Catalogue, 1956. Orthographic error for Amethystina.

Amethystina. (C.japonica), Anonymous, 1841, Catalogo delle puante esistenti nellôimperiale e reale

Giardino di Boboli, p.12. No description. Shneiderff, ed.1841, Catalogo delle piante che si

Trovano nel Giardino del Sig. Enrico Shneiderff, p.8 as óAmetistinaô: Peony form. Clear

cherry red, outer petals arranged in many rows. Originated in Italy by Guicciardini.

Orthographic errors: óAmethistinaô, óAmathystiaô, óAmetistinaô.

 Ametistina. Shneiderff ed.,1841, Catalogue delle piante che si Trovano nel..., p.8. Orthographic

error for Amethystina.

Amewafure. (Let it Rain), (C.japonica), Sakuden, 1630, Hyakuchinshû: Red anemone form with reddish

petaloids. Different reading óAmewahureô. Originated in Japan. (Believed extinct.)

 Amewahure. Watanabe, 1960, Kyôto Engei Kurabu, Tsubaki Tokushû, No.1, p.112. Different

reading for Amewafure.

Amgresiae. (C.japonica), van Houtte, Catalogue, 1841. No description.Originated in Belgium. (Believed

extinct.)

 Amhersia. Vershaffelt Catalogue, No.50, 1844, p.18. Orthographic error for Amherstii.

 Amherstia. Jacob Makoy et Cie, Leige, Catalogue, 1836, p.15. Cels, Paris Nursery

Catalogue,1836-1837, p.8. Orthographic error for Amherstii.

Amherstii. (C.japonica), Loddiges Catalogue, 1836, p.24. No description. Berlèse, 1837, Monographie,

ed.1, p.65-66, 127 as óAmerstiaô: Leaves 7.5 cm long by 4.5 cm wide, elongated, oval,

acuminate, finely serrate; bud of medium size, scales yellowish; flower of medium size,

double, of carmine rose or cherry-red. Originated in England. Orthographic errors:

óAmerstiaô, óAmersitaô, óAmertiaô, óAmherstiaô, óAmerstia Veraô, óAmberstiaô.

Ami Cachet. (C.japonica), Berlèse, 1840, Monographie, ed.2, p.106, 228: Leaves variable, some round--

oval, others long-oval, horizontal, prominent venation, strongly serrate, dark green; buds

oblong, scales green; flowers about 6.5 cm across, of a cherry red crimson; petals not

numerous, long, notched at apex, those of the centre, small, erect and placed irregularly.

Dedicated to M. Cachet of Angers. Originated in France.

 95

Amiable. (C.japonica), Harrison ed., 1839, Floricultural Cabinet, vol.7, p.56: Rose form double with a

white centre. Originated in England.

Amichael. (C.japonica), SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.26: Dark red with a

beetroot shade towards the edge. Medium large, peony form. Vigorous growth. Early bloom-

ing. Originated in USA by T. Clower, Gulfport, Mississippi.

Amici. (C.japonica), Charles van Geert, 1850, Catalogue, No.117, p.2, Imbricated, scarlet-red streaked

pinkish white. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7; Originated in

Italy. (Believed extinct.)

Amida Nova. (C.japonica), Schneider, 1894, Revue Horticole, p.431. No description. Originated in Italy.

(Believed extinct.)

Amidagasa. (Tilted Sedge Hat), (C.japonica), S. Settsu Raikôyen Co., Catalogue, 1938-1939, p.13:

"White with carmine red variegations, single". Early flowering. Originated in Japan.

Amida-ji. (C.vernalis x Wabisuke). Nagoya Camellia Society Bulletin, 1992, No.25, p.15, colour photo

p.54: A seedling of C.x vernalis Umegaka x Wabisuke Shibori-seiôbo. Originated by Kôji

Funakoshi, Nagoya, Japan. A small, 6-7 cm wide, single, cup-shaped flower with pure white

petals and sasanqua-like, yellow stamens. Thick japonica-like petals and smooth, glossy

leaves. Fragrant. Mid-season blooming and vigorous, upright habit. Named after the Amida-ji

Temple.

 Amidina. van Houtte, 1849-1850, Catalogue,38:51. Synonym for Sacco Nova.

Amigo. (C.japonica), McCaskill Gardens Catalogue, 1962; American Camellia Yearbook, 1965, p.226,

Reg. No.736: (SCCS, No.62-25). Originated at McCaskill Gardens, Pasadena, California,

USA. A chance seedling that first bloomed in 1957. It is a coral rose coloured, anemone form,

with yellow stamens, The flowers are 6 cm in diameter and 2.5 cm deep. A row of guard

petals surrounds a ring of petaloids. The plant is vigorous, compact and upright. Colour photo,

p.69, Macoboy, 1981, The Colour Dictionary of Camellias.

Aminta. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. No description.

Originated in Italy by Tagliabue. (Believed extinct.)

 Amiral Nelson. Jacob Makoy et Cie Catalogue, 1839, p.16. van Houtte, 1839, Catalogue, 1:1.

Orthographic error for Admiral Nelson.

Amiri. (C.japonica), Cachet Catalogue, 1840-1841, p.2. No description. Catalogue General des plantes

Cultiv®es dans LôEstablishment de la Soci®t® dôHorticulture de Belge, 1842, p.21 as óAmiriiô.

No description. Berlèse, 1843, Iconographie, ed.2 and facing pl.252, (as óAmiriiô pl.252): The

flower, of 10 cm in diameter, is full, regular and round roselike, of the colour, vivid carmine

red. The exterior petals are in 5 rows and are 2 cm in width and length, rounded but deeply

notched and well imbricated. The centre is composed of an uncertain number of petals, small

but complete, long, narrow, acuminate, some ovate. Orthographic error: óAmiriiô. Originated

in Italy.

 Amirii. Cachet Catalogue, 1840-1841, p.2. Orthographic error for Amiri.

 Amlertia. Tagliabue, 1840, Nomenclatore Camelluae. Orthographic error for Amherstii.

 Ammiraglio. del Lungo & Girardi, 1928, Le Camelie, p.124. Orthogaphic variant for Admiral

Nelson.

 Ammiraglio Nelson. Fratelli Rovelli Catalogue, 1852, p.11. Orthographic variant for Admiral

Nelson.

Amoena. (C.japonica), Harrison, ed., 1837, Floricultural Cabinet, vol.V, p.172; Berlèse, 1837,

Monographie, ed.1, p.66, 117 as óAmaenaô: Leaves, long ovate, somewhat serrate; flower,

small, double, cherry red, exterior petals regularly disposed, those at the centre, irregular and

 96

very short. Orthographic errors: óAmaenaô, óAmoneô. Synonyms: óAmoena Novaô óAmoena

Novissimaô. Originated in Italy by Conte Guiccardini.

Amoena (Chandler). (C.japonica), The Floral Magazine, 1861, vol.1, pl.12, invalidly as óAmoenaô:

Blush, lightly striped deeper. Messrs Milne & Co. also possess another neglected seedling

raised by Chandler. This, which is a light striped kind, of good form and very finely marked,

is named óAmoenaô. Originated in England by Chandler.

Amoena Florentina. (C.japonica), Rovelli Catalogue, 1874, p.30: Small, red, anemone flowered. Ortho-

graphic error: óAmaena Florentinaô. Originated in Italy.

 Amoena Nova. Cachet Catalogue, 1845-1846, p.6. Synonym for Amoena.

 Amoena Novissima. Auguste van Geert, 1848, Catalogue, p.14. Synonym for Amoena.

 Amoeissima. Charles van Geert Catalogue, 1848. Orthographic error for Amoenissima.

Amoenissima. (C.japonica), Seidel, 1847, Pflanzen Catalog, p.5, as óAmonissimaô. Charles van Geert

Catalogue, 1848 as óAmoeissimaô. No description. Loureiro, 1872-1873, Catalogue, No.9:

The same form as óPomponiaô. Colour, rose-red with splashes of white. Originated in

Portugal.

 Amone. Padova, 1855, Catalogi Plantarum Caesarei Regii Horti. Orthographic error for the

Italian Amoena.

 Amonissima. Seidel, 1847, Pflanzen Catalog, p.5. Orthographic error for Amoenissima.

Amorita Mota. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.58 with colour

photo; medium size, imbricated formal double, deep pink with red streaks and splashes

(RHS.CC.58A to 58B). A seedling of Bella Romana x óRubra Simplexô (Rubra), first

flowered in 1987. Originated by Dott. Guido Cattolica, Livorno, Italy.

Amorpha Flore Plena. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani, as

óAmorpha. Fl. Plô. Originated by Ridolfi in Italy. No description. (Believed extinct).

 Amplexicaulis. RHS, Camellia & Magnolia Conference Report, 1950, p.129. A yellow species of

camellia from Indo-China as C.amplexicaulis (Pitard) Cohen Stuart, 1916. Note ï The colour

of the flowers of this species have since been found to be red with a white border.

 Amplexifolia. Sealy. 1956, American Camellia Yearbook, p.6. A species with unusual leaves, from

Hainan, China as C.amplexifolia, Merrill & Chun, 1940.

 Amplissima. Loddiges, 1836, Catalogue, p.24. Synonym for Aitonia.

 Amplissima Rosea. Costa, 1846, Catalogue de la collection pr®sent®e ¨ sa majest® LôImperatrice

de toutes les Russies et Reine de Pologne, p.14. Synonym for Amplissima Simplex.

Amplissima Simplex. (C.japonica), Harrison, ed., 1837, Floricultural Cabinet, vol.V, p.172: Simple red

flowers. A sport of Aitonia. Synonym: óAmplissima Roseaô. Orthographic Variant:

óAmplissimae Simpliciô.

Amy Connor. (C.japonica), ACS, The Camellia Journal, Dec. 2013, p.29 with colour photo; Regn No.

2903; Originated and registered by Parker Connor, Edisto Island, S.C, USA. ACS, Yearbook

2013, p.103 with colour photo; Propagated by Mark Crawford, Loch Laurel Nursery,

Valdosta, Georgia; The 12 year old seedling, parentage unknown, first flowered 2003. The

medium to large size flower is 10cm diameter x 5cm deep, loose peony to rose form double,

red variegated white. Yellow anthers and pink filaments. Heavy petal texture, and flowers fall

in one piece. Flowers mid-season to late. Plant growth is spreading, at average growth rate.

Mid-green leaves average 10cm x 5 cm, with medium serration.

 97

Amy Doodle. (C.japonica), ACS, The Camellia Journal, Dec. 2013, p.28 with colour photo; Regn

No.2892; Originated, registered and propagated by Gabriel C. Olsen, Pensacola, Fla, USA.

ACS, Yearbook, 2013. p.104 with colour photo; Large size flower is 10-11.5cm diameter x

3.2-5cm deep, semi-double to lose peony, yellow anthers and white filaments. Colour is

described as white with light pink shading, (accompanying photo shows a mainly light pink

flower with a variable amount of white edging to each petal, and the stamens dispersed among

the inner petals). Flowers fall whole. Plant is spreading and open, with average growth rate,

and mid-green leaves, 9.5cm x 4.5cm with low serration.

Amy McCay. (C.japonica), ACS, 1993, The Camellia Journal, vol.48, p.37, Reg. No.2279: Large size,

moderately deep red ï lighter at periphery, anemone form, chance seedling of Tiffany.

Blooms early to mid-season. Originated by Legrand J. Audioun, Biloxi, Mississippi, USA.

ACS, 1993, American Camellia Yearbook, p.69: The 9 year old seedling first bloomed 1987.

Average size 11 cm across x 5 cm deep with 44 petals and 84 petaloids. The blooms have

light yellow anthers and very pale to white filaments. Plant growth is upright, average, open

and medium with dark green leaves 10.5 cm long x 5 cm wide. Colour photo facing p.69.

Amy Maryott . (C.japonica), ACS, The Camellia Journal, Aug. 1999, p.14, Reg. No.2496. A medium

rose japonica with crepey petals and crenated leaf edges. Very cold hardy and fragrant.

Originated by Arthur A. Maryott, Gaithersburg, Mld, USA. American Camellia Yearbook,

1999, p.3, colour photo before p.1. A semi-double seedling of Berenice Boddy, pollen parent

unknown. The 24 year old seedling first flowered in 1985. Average flower size is 10 cm

across x 5 cm deep, with 18 petals, yellow anthers and white filaments. Plant growth is

average, with medium green leaves 10.8 cm long x 3.8 cm wide.

Amy Pearson. (C.reticulata), ACRS, 1974, Camellia News, No.55, p.36, Reg. No.165: Originated by

F.S. Tuckfield, Berwick, Victoria, Seed parent óCornelianô, (Damanao), pollen parent

unknown. First flowered 1970. The 15-17 cm semi-double flowers are bright red with a

lighter tone to the outer edge. Blooms mid-season. Growth habit is upright, dense, vigorous

and floriferous, with typical reticulate, dark green, lanceolate leaves, 11.4 cm x 4.8 cm, a

sharp apex and pronounced serrations.

Amy Stephens. (C.japonica), American Camellia Yearbook, 1974, p.229, Reg. No.1320: A 13 year old,

chance C.japonica seedling, that first bloomed 1966; originated by J.Thomas Agnew, Athens,

Georgia, USA. Plant growth is upright, medium in rate with 8 cm x 5 cm dark green leaves.

The semi-double, óHermeô, (Hikarugenji) type, bloom is deep pink with 23-24 petals and 2-5

petaloids, yellow anthers, and whitish yellow filaments. Average size is 10 cm across x 3.7

cm deep. Blooms late season.

Amy V. Thomas. (C.japonica), ACS., 1989, The Camellia Journal, vol.44, No.3, p.9, Reg. No.2164: A

small size, red, formal double, C.japonica chance seedling. Blooms mid-season. Originated

by Lindsey A. Odom, Wilmington, USA. The 20 year old seedling first bloomed 1974.

Average flower size, 7 cm across x 3.8 cm deep. Plant growth is upright and rapid in rate with

dark green leaves 7 cm long x 2 cm wide.

Amyntas (Fiaes). (C.japonica), Loureiro, Catalogue No.1, 1865, p.30 & No.9, 1872-73, p.41; Formal

double. Pale pink striped deeper. Originated in Portugal by Fiaes..

Amzer Nevez. (C.japonica), ICS Journal, 2008, p.120 with colour photos; A chance seedling originated

by Fañch Le Moal, Guingamp, France, on behalf of the Camellia Association of Guingamp.

An average upright shrub of slow growth rate. First flowered 1986 at circa 28 years. The Lily

Pons type, single flower is 7-11 cm diameter x 4-6 cm deep, and is white (RHSCC 155C)

yellowing at the base (RHSCC 2D). Flowers early to mid-season.

An Van Gastel. (C.x williamsii). ICS Journal, 2009, p.94 with colour photo; An open pollinated

seedling of Mary Larcom. Originated by Liesbeth Reiling, Kapellen, Belgium. Registration

applied for by Roger Van Loon, Brasschaat, Belgium. First flowered 2005 at circa 7 years of

 98

age. Shell pink single, 7 cm diameter x 4 cm deep, with a strong, short cylinder of golden

stamens. Bushy shrub of medium growth rate. Note; The flower pictured is semi-double

rather than single by the standard classification.

 Anabel Lansdell. Mount Congreve Wholesale Nursery, 1990-1991, Catalogue, p.2. Orthographic

error for Amabel Lansdell.

Anacostia. (C.japonica) ACS, The Camellia Journal, Dec. 2010, p.29 with colour photo, Regn 2808.

Originated by Sylvester March, Washington DC, USA, registered by Margaret Pooler,

Washington DC. ACS, Yearbook 2010, p.72 with colour photo. 43 year old plant first

bloomed in 1970. A cross of an undetermined white C.japonica selection x óVariety Zô (Z).

Propagated by Chris Carley, Washington DC. Plant habit is upright, with average growth.

Dark green leaves average 10 cm x 4.5 cm. Medium size flower is 10 cm diameter x 2.5 cm

height, semidouble, medium pink (RHSCC 55A) with yellow anthers and ivory filaments.

Heavy petal texture. Flowers early to midseason.

 Anaemoneflora Alba. Trillon, Le Mans Nursery Catalogue, 1843, p.3. Orthographic error for

Anemoniflora Alba.

 Anaemoneflora Coccinea. Trillon, Le Mans Nursery Catalogue, 1843, p.3. Orthographic error for

Anemoniflora Coccinea.

 Anaemoneflora Rosea. Trillon, Le Mans Nursery Catalogue, 1843, p.3. Orthographic error for

Anemoniflora Rosea.

 Anaemoneflora Striata. Trillon, Le Mans Nursery Catalogue, 1843, Orthographic error for

Anemoniflora Striata.

Anagua de Venus. (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.33 & No.9, 1872-73

p.40: Formal double, white with stripes and splashes of vivid pink. Orthographic variant:

óEnagua de Venusô. (Venusôs petticoat). J. Marques Loureiro, Jornal de Horticultura

Practica, 1882, 13:106, states originated in Portugal in 1844.

 Anagua do Baralha. (C.japonica), Camillo Aureliano, 1879, Jornal de Horticultura Pratica, 10:137:

White, striped pink. Also commonly known as óAnagua de Venus do Baralhaô in 1844.

Synonym óBaralliaô. Synonym for Anagua de Venus.

 Anagua do Padre Manoel. Camillo Aureliano, 1879, Jornal de Horticutura Pratica, 10:137.

Synonym for Belle Portuense.

Anagua do Pedro. (C.japonica), Camillo Aureliano, 1879, Jornal de Horticultura Pratica, 10:137:

White striped pink. Originated in Portugal before 1844.

 Anagua Ingleza. José Marques Loureiro, 1882, Jornal de Horticultura Pratica, 13:107, Synonym

for Sweetiana.

 Analia Croff. Fratelli Roveli Catalogue, 1852, p.11. Orthographic error for Amelia Croff.

 Analthea. van Geert catalogue, 1845. Orthographic error for Amalthea.

 Anaric Star. SCCS, 1984, Camellia Nomenclature, p.14. Orthographic error for Antarctic Star.

Anascaul. (C.japonica), Dodd, 1968, Adventure in Camellia Seedlings, colour photo p.14: Mid-pink

peony form with a large, rounded centre of small, petals and petaloids with a few stamens,

surrounded by 6-7 large, guard petals. Originated by Richard Dodd, Marshallville, Georgia,

USA.

Anastasia. (C.japonica), New Zealand Camellua Bulletin, 1989, vol.XVI, No.1, p.26, Reg. No.259:

Originated by Mrs T. Steedman, Wanganui, New Zealand. A chance C.japonica seedling, 7

years old, that first bloomed 1986. The plant has a dense, upright habit and medium growth

rate. Leaves are light green measuring 8-9 cm long x 5-6 cm wide. The peony form blooms

have 35-40 petals with several petaloids and measure 12 cm across x 6 cm deep. The colour is

 99

a warm pink with stamens grouped evenly through the flower. Anthers are yellow with white

filaments. Some veining show in the petals. Blooms mid-seven to late. Colour is

RHS.CC.54B.

Anatole Demidoff. (C.japonica), Luzzatti 1851, Collezione di Camelie, p.4: Large, regular formal

double, splendid soft rose. Originated in Italy.

Anatole Superba. (C.japonica), Anonymous, 1879, Gardenersô Chronicle, ser.2, 12:817: No description.

Originated in Italy. (Believed extinct.)

 Ancient Gold Brocade. Camellias, Y.C. Shen, 2009, p.333 with colour photo; Synonym for

Kokinran.

 Andaren. Chinese synonym for USA, C. japonica Patricia Ann.

Andersonii. (C.japonica), Desportes, 1846, Revue Horticole, p.4749. No description. Berlèse, 1849,

Annales de la Soci®t® Central dôHorticulture de Paris, p.129. Similar shade to Modesta

Rubra. Originated in England. (Believed extinct.)

 Andeya. Gao, Jiyin, Ltr, 22nd August, 1992. Chinese synonym for the Australian C.japonica

Andrea Sebire.

Andiniana. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.4: Vivid pink. Imbricated in the form

of a spiral. A perfection similar to Fordii. May be the same cultivar as Audiniana.

 Andra Sebire. Cannon, 1983, ACS, The Camellia Journal, vol. 38, Orthographic error for Andrea

Sebire.

André LaSalle. American Camellua Yearbook, 1955, p.334, Reg. No.242: A 28 year old chance seedling,

grown by André LaSalle, New Iberia, Louisiana, USA, first flowered 1935. Plant growth

upright, medium and open; leaves long, slender and serrate. Flower buds, large and round.

The flowers are 7.5 cm or more across, completely double and round like a ball. A tiny cluster

of stamens in the centre, is surrounded by 5 clusters of stamens with 7 curly petals

interspersed and 70 petals. Flowers are white with a pale pink glow. Mid-season to late

flowering. Orthographic error: óAndr® C. La Salleô.

 André C. La Salle. SCCS, 1956, The Camellia. Its Culture and Nomenclature, p.25. Orthographic

error for André LaSalle.

 Andre Spinola. Fruitland Nursery Catalogue, 1936-1937, p.17. Orthographic error for óAndrea

Spinolaô, abbreviation for Marchesa Andrea Spinola.

Andrea. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.59 with colour photo; Large

semi-double, pink (RHS.CC.66C). A seedling of óRubra Simplexô (Rubra) x Latifolia Rubra

(Latifolia) , first flowered in 1983. Originated by Dott. Guido Cattolica, Livorno, Italy.

 Andrea Appiani. Luzzatti, 1853, Catalogue. Synonym for Appiani.

Andrea del Sarta. (C.japonica), Dodd, 1968, Adventure in Camellia Seedlings, p.10, colour photo:

Medium size, soft pink formal double. Originated by Richard Dodd, Marshallville, Georgia,

USA.

Andrea Doria. (C.japonica), Luzzatti Catalogue, 1853. No description. Franchetti, 1855, Collezione di

Camelie, p.9: Imbricated in the form of Incarnata; flowers often form star-like; scarlet red

with some white streaks. Verschaffelt, 1859, Nouvelle Iconographie, Book X, pl.2: A

perfection amongst perfections. Received from Italy two or three years ago, it blooms with

remarkable ease and abundance. Its flowers are of medium size but perfect form. Its leaves,

fully ovate-lanceolate, have large serrations. The colouring is a vivid cherry-red with a few,

faint, white stripes. Synonyms: óFaraggianaô, óFaragianô, óFarginiô, óFarogianaô, and,

erroneously óConnestabiliô, óConestabileô. Orthographic error: óAnorea Doriaô. A sport of

Countess of Ellesmere.

 100

Andrea Noli. (C.japonica), Prudente Besson Catalogue, 1871-1872. No description. Originated in Italy.

(Believed extinct.)

Andrea Ramirez. (C.japonica), C.Aust., Camellia News, No.182, Autumn 2010; p.18; Small to

medium, red formal double. Originated by Thomas J. Savige, Wirlinga, NSW, Australia.

Andrea Sebire. (C.japonica), ACRS, 1982, Camellia News, No.83, p.22, Reg. No.285: Originated by

Edgar Sebire, Wandin North, Victoria, Australia, first flowered, 1978. Flower, 8 cm across,

formal double, 9 rows of petals. Outside petals, pink and lighter towards the centre. The

dense, upright plant has 11 cm x 5 cm lanceolate, dark green leaves with distinct veining,

tapering to a sharp apex and numerous small serrations. See colour photo: New Zealand

Camellia Bulletin, vol.XVI, No.1, p.15. Chinese synonym óAndeyaô.

 Andrea Spinola. van Houtte, Pere, 1879-1880, Catalogue 184:239. Abbreviation for Marchesa

Andrea Spinola.

 Andrea Spinoli. Vanderbilt, 1940, Camellia Research, p.2. Orthographic error for Marchesa

Andrea Spinola.

Andrew. (C.japonica), ACS, The Camellia Journal, Sept. 2013, p.26 with colour photo; Regn No.2856;

Originated, registered and propagated by William Howell, Wilmington, N.C, USA. ACS,

Yearbook, 2013, p.104, with colour photo. Seedling of unknown parentage, first flowered

2007. Large to very large, 14cm diameter x 9.5cm deep flower is semi-double to full peony,

and light pink. Yellow anthers and yellow stamens. Flowers fall in one piece. Plant growth is

upright, dense and slow. Mid-green leaves average 12.7cm x 6,5cm, with medium serration.

Flowers mid-season to late.

Andrewôs Pink. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.1. No description. Originated

in USA. (Believed extinct.)

Andriana. (C.japonica), Burnier Catalogue, 1853. No description. Originated in Italy. (Believed extinct.)

 Andrieux-le-Brun. Verschaffelt, 1844, Catalogue No.50, p.18. Orthographic error for Adrien

Lebrun.

Andromeda. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description. Jacob Makoy et Cie

Catalogue, 1849, p.19. No description. (Believed extinct.)

Andromeda. (C.japonica), Waterhouse, 1952, Camellia Trail, p.30: Seedling from the Japanese variety

Gauntlettii, (óSodekakushiô), raised by E.G. Waterhouse, Gordon, N.S.W., Australia. A large,

semi-double white, with light streaks of carmine and broad, flat, outer petals; a central column

of stamens.

Andromeda (Cattolica). (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.60 with

colour photo; Medium size semi-double, white with pink shading (RHS.CC.27C). Some

petals with red variegations and splashes. A seedling of óPomponia Semiplenaô (Pomponia

Semi-duplex) x Alba Simplex, first flowered in 1987. Originated by Dott. Guido Cattolica,

Livorno, Italy.

Andromeda Pink. (C.japonica), ACRS, 1997, Camellia News, No.140, p.19, colour plate: A pink sport

of Andromeda. Otherwise same as parent. Originated by Clem Truran, NSW, Australia.

 Anemoflora. Azalea and Camellia Society of America Yearbook, 1933, p.22, 30. Orthographic

error for Amenoniflora.

Anemona. (C.japonica), Vanderbilt, 1940, Camellia Research, p.2. No description. (Believed extinct.)

Anemona Alba. (Paolet) (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.30 & No.9,

1872-73, p.41: Medium size, anemone form, colour pure white; centre yellowish. Originated

in Portugal.

 101

Anemona Alba Grandiflora. (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.30, & No.9,

1872-73, p.41: Large, anemone form; pure white. Originated in Portugal.

Anemona Cadente. (C.japonica), José Marques Loureiro, 1882, Jornal de Horticultura Pratica, 13:107.

No description. José Marques Loureiro, Catalogue No.25, 1889, p.90; Very perfect anemone

form very vivid scarlet. Jacintho de Mattos, Catalogue No.14, 1900: Anemone form. Bright

scarlet. Originated in Portugal. Orthographic error óAnemone Candenteô.

 Anemona Flora Alba. Charles van Geert, 1850, Catalogue, No.117, p.2. Orthographic variant for

Anemoniflora Alba.

 Anemona Mutabilis. Berlèse, Monographie, ed.l, p.91. Orthographic variant for Anemone Muta-

bilis.

Anemona Rosea Grandiflora. (C.japonica), José Marques Loureiro, Catalogue No.1, 1865, p.31;

Anemone form, cherry or dark pink. Originated in Portugal.

Anemona Variegata Portuensis. (C.japonica), José Marques Loureiro, 1865, Catalogue No.1, p.37 &

1872-73, No.9, p.41 as óAnenoma Variegada Portuenseô: Anemone form, vivid red

variegated with white. Originated in Portugal.

 Anemona Warrata Rosea. Berlèse, 1837, Monographie, ed.1, p.92. Synonym for Anemoniflora

Rosea.

 Anemonae Calderara. Berlèse, 1845, Monographie, ed.3, p.122. Synonym for Calderara.

 Anemonae Flora. Fendig, 1953, American Camellia Catalogue. Orthographic variant for

Anemoniflora.

 Anemonae Flora Violacea. Fendig, 1953, American Camellia Catalogue. Orthographic variant for

Anemoniflora Violacea.

 Anemonae Flora Warratah Carnea. Fendig, 1953, American Camellia Catalogue. Synonym for

Anemoniflora Carnea.

 Anemonae Warrata Roseii. Fendig, 1953, American Camellia Catalogue, Synonym for Anemoni-

flora Rosea.

 Anemonaeflora. Loddigeôs, 1818, Botanical Cabinet, pt.11, p.13. Orthographic variant for

Anemoniflora.

 Anemonaeflora Alba. Pepiniere del Jacob-Makoy, 1828, Catalogue, p.5: Prince & Co., Catalogue,

1844, p.104. Orthographic variant for Anemoniflora Alba.

 Anemonaeflora Alba Plena. Paillet. In Lemaire, 1844, p.146, sl.23. Synonym for Paeoniiflora

Alba.

 Anemonaeflora Carnea. Francesco Ascione, 1856, Catalogo dell Piante Multiplicate si Vendono

nel Giardino Inglese de Caserta. Orthographic error for Anemoniflora Carnea.

 Anemonaeflora Mutabilis. Bosse, 1840, Handbuch Blumengartnerei, p.445. Orthographic error

for Anemone Mutabilis.

 Anemonaeflora Pink. Blakedown Nurseries Ltd. Kidderminster, Catalogue, 1962-1963, p.7. Syn-

onym for Anemoniflora Rosea.

 Anemonaeflora Plena. Loddiges Catalogue 1814, p.25. Synonym for Paeoniiflora Alba.

 Anemonaeflora Rosea. J.E. von Rieder, 1834, Die Beschreibung und Kultur der Azaleen, Cactus,

Camelien., p.218 as óAnem. Fl. Roseoô: Verschaffelt Catalogue, No.50, 1844, p.118.

Orthographic variant for Anemoniflora Rosea.

 Anemonaeflora Striata. Harrison, ed., 1838, Floricultural Cabinet. Mertens & Fontaine, Collection

de cent espèces.....camellia, 1845, pl.39. Orthographic variant for Anemoniflora Striata.

 102

 Anemonaeflora Variegata. SCCS, 1958, Camellia Nomenclature, p.15. Orthographic error for

Anemoniflora Variegata.

 Anemonaeflora Warratah Alba. Berlèse, 1843, Iconographie, vol.2, pl.150. Synonym for

Anemoniflora Alba.

 Anemonaeflora Warratah Sinensis. Berlèse, 1843, Iconographie, Vol.2. Synonym for Waratah

Sinensis.

 Anemone Alba. van Houtte Catalogue,1842, 9:21. Synonym for Anemoniflora Alba.

 Anemone Alba Plena. Tagliabue, 1840, Nomenclatore Camelliae. Synonym for Anemoniflora

Alba.

 Anemone Calderara. Del Lungo & Girardi, 1928, Le Camelie, p.99. Orthographic variant for

óAnemonae Calderaraô, synonym for Calderara.

 Anemone Cadente. Orthographic error for Anemona Cadente.

 Anemone Fiore Rubra. Castagnola, Catalogue, 1861-1862. Orthographic error for Anemoniflora

Rubra.

 Anemone Flora. Paxton, 1831-1832, Horticultural Register. Orthographic variant for Anemoni-

flora.

 Anemone Flora Alba. Berlèse, 1837, Monographie, ed.1, p.125 as óAnemone fl. alb.ô.

Orthographic variant for Anemoniflora Alba.

 Anemone Flora (Warata). Joseph Parmentier, 1818, Catalogue des arbres et plantes cultivées...,

p.15. Synonym for Anemoniflora.

 Anemone-flowered. Aiton, 1812, Hortus Kewensis, 4:235 as óAnemome-flowerôdô. Synonym for

Anemoniflora.

Anemone Frill. (C.x williamsii), Trehaneôs Camellias, 1985, Catalogue, colour plate, inside front cover,

description p.5: Originated by D. Feathers, Lafayette, California, USA. (Feathers 2274). A

seedling of Santa Cruz, from which it derives 25% C.saluenensis in its make-up. A neat

anemone to peony form flower, with two rows of flat petals surrounding a central mass of

petaloids and stamens, all rose-pink in colour. Flowers mid-season to late. Growth, open and

upright with fairly large, broad leaves.

 Anemone Grandiflora. Caledonia Nursery Catalogue, (before 1930), A Collection of Hardy and

Half Hardy Plants. Synonym for Gauntlettii.

Anemone Mutabilis. (C.japonica), Berlèse, 1837, Monographie, ed.1, p.129: Leaves 8 cm x 5.5 cm,

flat, ovate-lanceolate, venation obscure, deep green; bud, large, oblong, scales greenish.

Flower 8 cm across, full, of a deep, cherry-red, inclined to purple, darker than Corallina;

petals in 8 rows, handsomely imbricated, the outer petals broad, the others diminishing in

width as they approach the centre, all crenated at the apex, some verging towards white.

Orthographic variants: óAnemoniflora Mutabilisô, óAnemonaefloa Mutabilisô, óAnemoneflora

Mutabilisô.Originated in Italy.

 Anemone Rosea. Annonymous, 1834, Revue Horticole, p.508-509. Orthographic variant for

Anemoniflora Rosea.

 Anemone Rosea de Press. Charles van Geert Catalogue, 1847, p.7. Synonym for Pressii Rosea.

 Anemone Striata. Tagliabue, 1840, Nomenclatore Camelliae. Synonym for Anemoniflora

Striata.

 Anemone var. Roscii. Berlèse, 1841, Iconographie, facing p.57. Synonym for Speciosa Vera.

 Anemone var. Rosea. Berlèse, 1837, Monographie, ed.1, p.129. Synonym for Speciosa Vera.

 103

 Anemone Waratah Rosea. Tagliabue, 1840, Nomenclatore Camelliae. Synonym for Anemoniflora

Rosea.

 Anemone Warrata Carnea. Berlèse, 1837, Monographie, ed.1, p.125. Synonym for Anemoniflora

Carnea.

 Anemone Warrata Rosea. Paillet in Lemaire, 1844, p.146. Synonym for Anemoniflora Rosea.

 Anemoneaflora Albo Variabilis. J.E. von Rieder, 1834, Die Beschreibung und Kultur der Azaleen,

Cactus, Camelien.., p.218, as óAnem. Fl. Alb. Variabilisô. Orthographic error for

Anemoniflora Alba.

 Anemoneflora. Saml. Curtis, 1820, Monograph on the Genus Camellia, p.2. In the text it states:

ñAn imported plant with delicate pink flowers is already in this country at Mrs Palmers,

Bromley.ò This would appear to be actually referring to the British camellia Anemoniflora

Carnea. Maupoil Catalogue, 1827. Orthographic variant for Anemoniflora.

 Anemoneflora Alba. Paxton, 1834, Magazine of Botany, p.38. Orthographic variant for Anemoni-

flora Alba.

 Anemoneflora Antwerpiensis. Baumann, Mulhouse Catalogue, 1841-1842, p.13. Synonym for

Antwerpiensis.

 Anemoneflora Carnea Superba. Fratelli Rovelli Catalogue, 1874, p.30. Orthographic variant for

Anemoniflora Carnea Superba.

 Anemoneflora Mutabilis, Seidel, 1847, Pflanzen Catalog, p.5. Orthographic error for óAnemoniflora

Mutabilisô, synonym for Anemone Mutabilis.

 Anemoneflora Red. William Falla Catalogue, (ca 1827). Synonym for Anemoniflora.

 Anemoneflora Rosea. Trillon, 1843, Catalogue: Medici Spada, 1857, Catalogo nel Giardino a

Villa Quiete, p.7. Orthographic variant for Anemoniflora Rosea.

 Anemoneflora Rubra. Sacco,1830-1833, according to Schiavone, 1981, Il Giardino del Camelie.

Orthographic variant for Anemoniflora Rubra.

 Anemoneflora Scarlet Sinensis. Seidel, 1847, Pflanzen Catalog, p.5. Synonym for Anemoniflora

Rubra.

 Anemoneflora Speciosa. Cels, Paris Nursery Catalogue, 1839, p.28. Synonym for Rawesiana.

 Anemoneflora Striata. Seidel, 1849, Pflanzen Catalog, p.5. Orthographic error for Anemoniflora

Striata.

 Anemoneflora Striata Sinensis, Seidel, 1849, Pflanzen Catalog, p.5. Synonym for Variegata.

 Anemoneflora Striata Superba. Catalogo Plantarum Cesarii Regii Horti Modiciam, 1844.

Synonym for Anemoniflora Striata.

 Anemoneflora Variegata. Fratelli Rovelli Catalogue 1874, p.30. Orthographic variant for

Anemoniflora Variegata.

 Anemoneflora Warratah. Cels, Paris Nursery Catalogue, 1836-1837, p.8. Synonym for Anemoni-

flora.

Anemoniflora. (C.japonica), Curtis, 1814, Botanical Magazine; Aiton, 1812, Hortus Kewensis as

óAnemone-flowerôdô: First brought to England from China in 1806, it was described and illus-

trated in a great many horticultural publications of the time. The flower is the prototype of the

"anemone forms with 5-6 large, outer guard petals with emarginate apices and a central cush-

ion of ligulate petaloids, 7.5-8 cm across. Colour turkey red, becoming very dark in some

conditions. Buds, round, developing dark brown, leathery edges to the scales. Leaves, dark

green, glossy, broadly-elliptic to very broadly-ovate margins shallowly serrate, apices short

 104

acuminate. Habit is open, vigorous and spreading. Its old Chinese name of óPo Chu Chaô is

written as óBaozhu Chaô in Pinyin transliteration system and translates as "Precious Pearl

Camellia". Because its sexual parts are reduced to the pistil only, it was much used as a seed

parent by such early Camellia hybridists as Chandler of England and Macarthur of Australia,

so that, generations later, its genes have flowed into hundreds of modern cultivars. Synonyms

include: óWaratahô, óAnemoniflora Waratahô, óMrs Sol Runyonô, óHoney Combô, óWaratah

Ancienô, óWaratah Purpureaô, óWaratah Sinensisô, and erroneously as óRed Waratahô.

Orthographic variants and errors include: óAnemonae Floraô, óAnemonaefloraô,

óAnemonefloraô, óAnemone Floraô, óAnemofloraô, óAnemone-floweredô, óAnemonaeflora

(Waratah)ô,ôAnemoninaefloraô. Gao, Jiyin, 2007, The Identification....Outstanding Camellias,

p.422; New Chinese synonym óLianhuaô.

Anemoniflora Alba. (C.japonica), Curtis, 1820, Monograph on the Genus Camellia, p.1, as óflore pleno

Anemoniflora Albaô or óWhite Waratahô; Chandler & Buckingham, 1825, Camellia

Britannica as óAnemone Flora Albaô: "This plant was produced, with 4 others, from 5 seeds

contained in a capsule of the Pompone or óKew Blushô variety and sown in November 1819.

Its habit and appearance are much the same as its parent. The branches are pale coloured,

erect and slender. The leaves resemble óthe stripedô (Variegata) in shape but of a lighter

green with more prominent veins. It approximates nearer to the leaves of the Pompone and

óPaeony-floweredô varieties. They are broader at the base, more veiny on the upper side and

have a stronger midrib. The flower buds are large and round, with thin, pale green, slightly

pubescent scales. The flowers are about the same size as the óPomponeô, which they also very

much resemble in form and disposition of the petals. They seldom exceed 8.5 to 10 cm across

and are of a delicate white colour, a little striped and occasionally spotted with pale red. The

outer petals are large and spreading, about 10 in number and arranged in two rows; the greater

part of them are nearly flat, roundish cordate, from 2.5- 3.8 cm in diameter. The inner petals

are small, irregularly shaped and numerous; their usual characteristic is to be nearly all of the

same height and rise upright in a dense mass. The name of óWhite Waratahô or óWhite

Anemone Floweredô which has been given to this variety, is inappropriate as leading one to

suppose, except for the colour of its flowers, that it is the same as the elegant variety

represented at folio 8." (Anemoniflora) Synonyms: óWhite Waratahô, óWarratah Whiteô,

óWhite Warrataô. Orthographic variants and errors: óAnemoneflora Albaô, óAnemonaeflora

Albaô, óAnemone Flora Albaô, óAnemoniaeflora Albaô, óAnemonae Flora Albaô, óWhite

Anemoneô, óAnemone Albaô, óAnemonaeflora Albo Variabilisô. See colour plates in Chandler

& Booth, 1831, Illustrations and Descriptions of the plants which compose... pl.12 as

óAnemoniflora Alboô. Note-. According to Chandler & Buckingham this was raised from

seed planted in 1819. Obviously from the listing by Curtis, a camellia of this name was a

mature plant prior to 1820. From this it would appear that there were two camellias named

óAnemoniflora Albaô.

 Anemoniflora Alba (Australia). SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.26.

This was a synonym for the name óLeilaô which had been applied by Waterhouse in 1947.

However as two previous camellias had also been known by this name, it was later changed to

óNarellenô. Orthographic variant óAnemonaeflora Albaô(Australia).

 Anemoniflora Alba Plena. Loddiges Catalogue, 1814 as óAnemonaeflora Alba Pl.ô. According to

the 1830 Journal of the Horticultural Society of London: "believed to have been amongst

those imported for Kew in 1810". It thus appears to be a synonym for Paeoniiflora Alba.

Anemoniflora Carnea. (C.japonica), Loudon, 1825, Greenhouse Companion, p.74 as óAnemoneflora

Carneaô or óBlush Waratahô. A British hybrid with pale or light red flowers. Synonyms:

óCarnationô, óAnemonae Flora Warratah Carneaô, óBlush Waratahô. Orthographic variants:

óAnemoneflora Carneaô, óAnemonaeflora Carneaô, óWaratah Incarnataô.

 105

Anemoniflora Carnea Superba. (C japonica), Rovelli, 1874, Catalogue, p.30 as óAnemoneflora Carnea

Superbaô: Early flowering. No description. Originated in Italy. (Believed extinct.)

 Anemoniflora Coccinea. (C.japonica), Trillon, Le Mans Nursery Catalogue, 1843, p.3 as

óAnemoneflora Coccineaô. No description. Synonym for Anemoniflora Rubra.

Anemoniflora (Dickson). (C.japonica), Paxtonôs, 1837, Magazine of Botany, vol.3, p.118, invalidly as

óAnemonifloraô: It is a hybrid produced between óRed Waratahô, (Anemoniflora) and óPom-

poniaô or óKew Blushô, it partakes of the free growth and ample foliage of the óWaratahô and

the form of the flowers, but the centre is much improved by partaking of the delicacy of

óPomponiaô (Pompone). The centre is lighter than the surrounding petals and partially

mottled with a salmon colour. It was raised by James Dickson, Acre Lane, Chatham, England.

 Anemoniflora Flora Albo. Mertens & Fontaine Catalogue, 1845, p.59. Synonym for

Anemoniflora Alba.

 Anemoniflora Grandiflora. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.9. Synonym for Gauntlettii.

 Anemoniflora Knightii. Loddiges Catalogue, 1826, p.21. Synonym for óKnightiiô, which is a syn-

onym for Dianthiflora.

 Anemoniflora Lutea. Anonymous, 1860, Belgique Horticole, p.100-101. Synonym for Jaune.

 Anemoniflora Mutabilis. Mertens & Fontaine Catalogue, 1845, p.59. Orthographic variant for

Anemone Mutabilis.

 Anemoniflora Plena. Loddiges 1814, Catalogue as óAnemonaeflora Pl.ô. Synonym for Paeoniiflora

Alba.

Anemoniflora Purpurea. (C.japonica), J.E. von Rieder, 1834, Die Beschreibung und Kultur der

Azaleen, Cactus, Camelien., p.218., as óAnem. fl. purpô. Hazlewood & Jessep, 1972, Checklist

- Camellia Cultivars from Nursery Catalogues, p.9: Purple, anemone form. Originated in

Italy. (Believed extinct.)

 Anemoniflora Rosa de Press. Makoy Catalogue, 1839. Synonym for Pressii Rosea.

Anemoniflora Rosea. (C.japonica), Loddiges Catalogue, 1830, p.21: Originated by the nurseryman Low,

England. A rose pink to red, Medium size, anemone form similar to Anemoniflora. Berlèse,

1843, Iconographie, vol.3, pl.216 as óAnemonaeflora Rosea de Lowô: Flower 9-10 cm across,

irregular, full, of a spherical form, pure cherry-red carmine, sometimes tinted. The outside

petals in 2 rows, are ample, long, obtusely notched, horizontally imbricated and veined; those

of the interior are in keeping, but smaller, innumerable, serried and in a spherical cluster. The

name was erroneously used in Australia as a synonym for Speciossissima. It was also

invalidly used by Negri, Milan, Italy in 1843, for one of his seedlings. Orthographic variants:

óAnemone Warrata Roseaô, óAnemoneflora Roseaô, óRose Waratahô, óAnemonaeflora Rosea

de Lowô. óAnemonae Warrata Roseiiô, óAnemonaeflora Roseaô. óAnemonae Roseô,

óAnaemoneflora Roseaô, óWarratha Rosesô, óWaratah Roseaô.

 Anemoniflora Rosea de Low. Berlèse, 1843, Iconographie, pl.216 as óAnemonoeflora Rosea de

Lowô and as óAnemonaeflora Rosea de Lowô on page facing pl.216. Synonym for

Anemoniflora Rosea.

 Anemoniflora Rosea Depressa. Anonymous, 1841, Gardenersô Chronicle, p.609 as óAneomone-

flora Rosea Depressaô. Synonym for Pressii Rosea.

 Anemoniflora Rosea de Presse. Jacob Macoy et Cie Catalogue, 1836, p.15. Synonym for Pressii

Rosea.

Anemoniflora Rosea (H. Negri). (C.japonica), Colla, 1843, Camelliografia, p.137 as óAnemonaeflora

Roseaô(H.Negri): Similar to the Anemoniflora Violacea, yet with paler foliage and the

 106

flowers completely rose coloured. Originated from seed by M. Negri, Milan, Italy. Synonym:

óWarratah Roseaô.

Anemoniflora Rosea Precocissima. (C.japonica), Rovelli Catalogue, 1874. An early flowering form of

Anemoniflora Rosea (H. Negri). Originated in Italy.

Anemoniflora Rubra. (C.japonica), Harrison, ed., 1837, Floricultural Cabinet, vol.5, p.267 as

óAnemoneflora Rubraô: Double, dark red. Orthographic variants: óAnemonaeflora Rubraô,

óAnemonae Flora Rubraô, óAnemonae Rubraô, óAnemonoeflora Rubraô, óAnemoniflora

Coccineaô, óAnemoneflora Scarlet Sinensisô. Originated in England.

 Anemoniflora Sasanqua. Wright & Dewar Catalogue, 1896 as óAnemonaeflora Sasanquaô. Syn-

onym for Jaune.

 Anemoniflora Sinensis. Harrison ea., 1837, Floricultural Cabinet, vol.7, p.56 as óAnemoneflora

Sinensisô as the ódouble striped waratah from Chinaô that is, Variegata.

Anemoniflora Striata. (C.japonica), Loddiges Catalogue, 1826, p.21. No description. Colla, 1843,

Camelliografia, p.83: A purple red single form of 8-9 cm in diameter, with 6 outer guard

petals, ovate-oblong, rounded, emarginate. Synonyms: óWarata Striataô, óWaratah Striata

Chinensisô, óWaratah Striataô, óStriata Sinensisô, óAnemoniflora Striata Chandleriô.

Orthographic errors: óAnemoneflora Striataô, óAnemonaeflora Striataô, óAnaemoneflora

Striataô. Originated in England.

 Anemoniflora Striata Chandleri. Anon, 1830, ñUeber die Cultur der Kamellienò in Der Blumen

Gartner, p.50. Synonym for Anemoniflora Striata.

Anemoniflora Striata Var iabilis. (C.japonica), A.J.D., 1835, American Gardenersô Magazine, p.74, as

óAnemoneflora Striata Variabilisô: "The color is a fine rich pink". Originated in USA.

(Believed extinct.

 Anemoniflora var. Sinensis. Berlèse, 1837, Monographie, ed.1, p.130, 233 as óAnemomaeflora

var. Sinensisô. Synonym for Variegata.

 Anemoniflora var. Waratah. McEacharn, 1955, American Camellia Yearbook, p.214-218 as

óAnemonaeflora var. Waratahô. Synonym for Anemoniflora.

Anemoniflora Variegata. (C.japonica), London, 1825, The Greenhouse Companion, p.74 as óAnemone-

flora Variegataô or óCarnation Waratahô; Edwardôs Botanical Register, vol.XI, illustr.887: A

crimson, blotched white, anemone form with 7-8 guard petals and a tight central cushion of

petaloids. Medium size. Blooms mid-season. Orthographic variants: óAnemonae Flora Varie-

gataô, óAnemonaeflora Variegataô, óAnemoneflora Variegataô. Synonym: óCarnation

Waratahô. Originated in England by Chandler of the same parentage as Elegans.

Anemoniflora Violacea. (C.japonica), Colla, 1843, Camelliografia, p.136, as óAnemonaeflora Violaceaô:

A soft violet-red. Corolla of 9-12 petals alternatively disposed in 3-4 rows, opening

ovate-oblong, broad, emarginate. Stamens all disposed regularly with the petals in the centre

of the flower, forming a corolla with their apices turned towards the centre. Orthographic

errors: óAnemonae Flora Violaceaô, óAnemoneflora Violaceaô, óAnemonaeflora Violaceaô.

Originated in Italy. Said by Colla to have been originated by Negri, Milan.

 Anemoniflora Waratah. SCCS, 1942, Camellia Digest, as óAnemoneflora Warratahô. Synonym for

Anemoniflora.

 Anemoniflora Waratah Alba. Berlèse, 1843, Iconographie, pl.150, as óAnemoneflora Warratah

Albaô. Synonym for Anemoniflora Alba.

 Anemoniflora Waratah Carnea. Berlèse, 1837, Monographie, ed.1, p.52 as óAnemonaeflora

Warrata Carneaô. Synonym for Anemoniflora Carnea.

 107

 Anemoniflora Waratah Sinensis. Berlèse, 1837, Monographie, ed.1, p.106 as óAnemonaeflora

Warrata Sinensisô. Synonym for Variegata.

 Anemoniflora Waratah Vera. Isola Madre Catalogue, 1845 as óAnemonaeflora Varrath Veraô. Syn-

onym for Anemoniflora.

 Anemoniflora Warrata Alba. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.9. Synonym for Anemoniflora Alba.

 Anemoniflora Warrata Sinensis. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.9. Synonym for Variegata.

 Anemoniflora Warrath. McEachern, 1955, American Camellia Yearbook, p.217 as óAnemonaeflora

Warrathô. Synonym for Anemoniflora.

 Anemonifolia. Guilfoyles Catalogue, (ca.1890) p.10. Orthographic error for Anemoniflora.

 Anemoninaeflora. Trewidden Estate Nursery Retail Autumn Price List, 1987, p.3. Orthographic

error for Anemoniflora.

 Anemora Mutabilis. Fendig, 1953, American Camellia Catalogue. Orthographic error for

Anemone Mutabilis.

An-Flo-Lee. (C.japonica), SCCS, 1951, The Camellia. Its Culture and Nomenclature: Dark red. Large,

peony to anemone form. Vigorous, upright growth. Mid-season blooming. Originated by R.

Lee, Pensacola, Florida, USA.

 Anession. Contini & Nava Catalogue, 1900. Orthographic error for Annessione.

Anfsika. (C.japonica), SCCS, 1950, The Camellia. Its Culture and Nomenclature, p.23: Purplish pink.

Large, full peony form. Vigorous upright growth. Mid-season blooming. Originated in USA.

 Anfuren. Shao, Taichong, 1992, The Observations from the Camellia World, Chinese synonym

for the USA C.japonica Lady Ann.

Angel. (C.japonica), American Camellia Yearbook, 1955, p.334, Reg. No.216: A 7 year old seedling of

unknown parentage; originated by Mrs Elizabeth Councilman, El Monte, California, USA.

First flowered 1951. Plant growth is average, pendulous and compact. Leaves are ovate,

serrate with tapering bases and cuspidate tips, light in texture. Buds are plump and white. The

white flowers, 10-11 cm across, are semi-double, similar to óDonckelaeriô (Masayoshi), with

28 petals. Flowers mid-season to late.SCCS., 1966 Camellia Nomenclature and on, give

Angel and Candlelight as synonymous; however, in the original description Candlelight is

given as upright and with variegated leaves. They are considered to be separate cultivars. See

colour photo in American Camellia Yearbook, 1958, facing p.210 and in Macoboy, 1981, The

Colour Dictionary of Camellias, p.70. Received a Preliminary Commendation from the RHS

in 1962.

 Angel Cocchi. Forrest, Mary, 1985, Trees and shrubs cultivated in Ireland. Orthographic error for

Angela Cocchi.

 Angel Cochi. Escuela de Agricultura de Pontevedra, 1882, p.28. Orthographis error for Angela

Cocchi.

Angel Kloman. (C.japonica), ACS, 1984, The Camellia Journal, vol.39, No.3, p.14, Reg. No.1948: A

very large white to cream, formal double: C.japonica (H#193 [Elizabeth Boardman x

Charlie Bettes] x H#218 [Gus Menard x Charlie Bettes]). Early to mid-season blooming.

Originated by Dr. W.F. Homeyer, Jr., Macon, Georgia, USA. The 6 year old seedling first

bloomed 1982. Average flower size, 12 cm across x 4.5 cm deep with 38-45 petals and up to

9 petaloids. The flower has large, cupped, long, fluted petals. Plant growth is average, open

and medium in rate with mid-green leaves, 9, 5-15 cm long by 3-6 cm wide.

 108

Angel Marie. (C.japonica), ACS, The Camellia Journal, Dec. 2013, p.27 with colour photo. Regn

No.2876; Regd by James & Elaine Smelley, Moss Point, Miss., USA. ACS, Yearbook, 2013,

p.105 with colour photo; Originated and propagated by Vernon E. Howell, Lucedale, Miss.

Seedling of unknown parentage, first bloomed 2007. Medium size flower, 8.2cm diameter x

6.5cm deep, loose peony form, light pink with pink stripes.Yellow anthers and white

filaments. Heavy petal texture, long-lasting, and fall whole. Flowers mid-season. Plant growth

is upright, dense, and at average rate. Dark green leaves average 10cm x 3.5cm, with medium

serration.

Angel Wings. (C.x williamsii), Kramerôs Nursery Catalogue, 1970; American Camellia Yearbook, 1979,

p.102, Reg. No.1535: A medium size, white, washed and shaded orchid pink, semi-double,

with narrow, upright petals. C.x hybrid (C.japonica Dr Tinsley x C.saluenensis), mid-season

flowering; originated by Kramerôs Bros. Nursery, Upland, California, USA. Plant growth,

medium and compact. Received the Dr John Taylor Award for outstanding hybrid in 1973.

For colour photos see: SCCS, 1974, The Camellia Review, frontispiece; Macoboy, 1981, The

Colour Dictionary of Camellias, p.182 and the 1978, American Camellia Yearbook, facing

p.21. Sport: Angel Wings Variegated. Chinese synonym: óShenchiô.

Angel Wings Variegated. (C.x williamsii), American Camellia Yearbook, 1979, p.102, Reg. No.1536 as

óAngel Wings Var.ô: A medium orchid pink, blotched white, virus variegated form of Angel

Wings, semi-double with narrow, upright petals. Mid-season blooming. Originated by

Kramer Bros. Nursery, Upland, California, USA. The flower form and size and the plant

resemble the parent Angel Wings.

Angela. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.10; Imbricated. Seven rows of petals,

bright red with a paler centre. Burnier Catalogue, 1855-1856. No description. Originated in

Italy.

 Angela. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.412; Chinese synonym

for the Italy C.japonica Angela Cocchi.

 Angela Carbone. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.10. Orthographic error for Angela Cocchi.

 Angela Cocche. Giardino Allegro, 1926, p.35. Orthographic error for Angela Cocchi.

Angela Cocchi. (C.japonica), I Giardini, Giornale dôhoricultura, 1856, vol.III, p.146, 147, published

with a coloured plate and given as a seedling of Tricolor; van Houtte, 1861, Flore des

Serres..., vol.XIV, p.169, with illustration F.1456: The flower has a white ground, spotted and

striped, sometimes clear red, sometimes dark red. A medium size, formal double to rose form

double. Mid-season blooming. Compact, upright growth, leaves ovate, 11 cm x 5.5 cm,

sharply tapered base, serrate, undulate. Sport: Angela Cocchi Rouge. Orthographic errors:

óAngele Cocchiô, óAngela Cochiiô, óAngelo Cocchiô, óAngelo Coccheô, óAngelo Cochetô,

óAngello Cocchiô, óTricolor Angela Cocchiô, óAngelo Cockiiô, óTricolor Variegated Angelo

Cocchiô, óAngela Cocchi Tricolorô, óAngela Cocchi Variegataô, óAngela Cochelemô, óAngel

Cocchiô, óAngela Carboneô, óAngela Covichiô, óAngelo Cochiô, óAngelio Cocchiô, óAngeli

Cochiô, ad nauseum. Chinese synonym óAngelaô.

Angela Cocchi Nova. (C.japonica), Mercatelli Catalogue, 1881, p.9: Large flower, satin red, petals with

white margins and large, vivid crimson stripes. Early flowering. Originated in Italy by

Santarelli, Florence.

 Angela Cocchi Pink. Camellia Digest, 1943 as óAngelo Cocchi Pinkô. Synonym for Angela

Cocchi Rouge.

 Angela Cocchi Rose. Nantes Services des Espaces, Collections, 1980. Orthographic error for

Angela Cocchi Rouge.

 109

 Angela Cocchi Rosea. Campernowne Catalogue, 1972-1973. Orthographic error for Angela Coc-

chi Rouge.

Angela Cocchi Rouge. (C.japonica), Azalea and Camellia Society of America Yearbook, 1933 p.23, 29

as óAngelo Cochii Rougeô: The red sport of Angela Cocchi. Synonyms: óAngela Rougeô,

óAngela Cocchi Pinkô, óAngela Cocchi Roseô, óAngela Cocchi Roseaô. Orthographic errors:

óAngelo Cocchi Roseaô, óAngelo Cocci Roseaô.

 Angela Cocehi. van der Vis, Boskoop, Special Camellia List, 1964-1965. Orthographic error for

Angela Cocchi.

 Angela Cochelen. Thorburnôs Nursery Catalogue, 1978. Orthographic error for Angela Cocchi.

 Angela Cochii. Duncan & Davies Nursery Catalogue, 1949. Orthographic error for Angela Coc-

chi.

 Angela Covichi. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.10. Orthographic error for Angela Cocchi.

Angela Gilmore. American Camellia Catalogue, 1954, p.301, Reg. No.201: A 9 year old seedling pro-

duced between seed parent óPurityô, (Shiragiku) and pollen parent óHermeô, (Hikarugenji);

originated by O.K. Hopfer, Oakland, California, USA. Flowered first time in 1953. Flowers

are complete double, imbricated similar to Alba Plena, from 7.5-8 cm in diameter. Petals

have white background, veined with delicate pink. Blooms mid-season.

Angela Helen Thomas. (C.japonica), American Camellia Yearbook, 1974, p.167, Reg. No.1280: A 12

year old chance seedling C.japonica, first flowered 1969; originated by Blanding V. Drinkard,

Mobile, Alabama, USA. Plant growth is upright and open, rapid in rate, with light green

leaves, 8 cm x 3.8 cm. The anemone form flower, Elegans type, is snow white with 20 petals

and 19 petaloids. Average size is 10 cm across by 5 cm deep. It is a free bloomer, tolerates

low temperatures and blooms mid-season to late.

Angela Lansbury. (C.japonica), ACS, Aug., 1995, The Camellia Journal, vol.50, No.3, p.37, Reg.

No.2346: Medium size white formal double C.japonica Charlie Bettes x Gus Menard

seedling. Blooms mid-season to late. Originated in the USA by W.F. Homeyer Jr, Macon

Georgia. ACS, 1995, American Camellia Yearbook, p.1 and color photo: The 17 year old

seedling first bloomed 1984. Average size bloom is 8 cm across x 3.2 cm deep. Inner half

petals are cupped inwards. Late in season they form a 5-6 pointed star. Plant growth is upright

and spreading.

 Angela Rouge. Vanderbilt, 1941, Camellia Research, II , p.2. Abbreviation for Angela Cocchi

Rouge.

 Angele Cocchi. Hazlewood Nursery Catalogue, 1932. Othographic error for Angela Cocchi.

 Angeli Cochi. Louis Leroy, 1893, Catalogue, p.99. Orthographic error for Angela Cocchi.

Angelia Dean. (C.reticulata hybrid). ACS, The Camellia Journal, Feb. 1997, p.15. A large, deep dark red

with frosted sheen. A cross of Silver Mist x Nuccioôs Ruby. Flowers mid-season to late.

Originated by Marvin Jernigan, Warner Robins, Ga, USA. American Camellia Yearbook,

1997, p.1, colour photo before p.1. The 12 year old seedling first flowered in 1985. Average

flower size is 12.7 cm across x 5 cm deep with 35 petals, 5 petaloids, white anthers and white

filaments. Stated to have a unique colour ï red is so dark it looks black.

Angelica. (C.japonica), Catalogue General des plantes Cultiv®es dans LôEstablishmant de la Soci®t®

dôHorticulture de Belge. 1842, p.21 as óAnglicaô. No description. Berlèse, 1843,

Iconographie; pl.270: Originated in Italy by M.Mariani of Milan. A large, peony form flower,

about 10 cm across, pure white to pale pink with here and there, stripes or tints of carmine.

The centre is formed of many small, ruffled, compact petals, amongst which a few towards

the centre attempt to resume their usual size and arrangement. See colour plate No.3, Book 7,

 110

Verschaffelt 1853, Nouvelle Iconographie. Orthographic errors: óAnglicaô, óAngeliqueô,

óAngelica de Marianyô, óAngliquaô. The name was erroneously used in America as a synonym

for Governor Mouton. Note ï Verschaffelt, 1853 says: ñProbably obtained from seed by

Mariani of Milan, Italyò; Charles van Geert, 1848 says it originated with Burnier.

Angelica (Burnier). (C.japonica), de Jonghe, 1857, Beknopte Handleiding tot het Kweeken von

Camellias, p.109, as óAngelicaô. No description. Originated in Italy by Burnier & Grilli.

(Believed extinct.)

 Angelica. Azalea and Camellia Society of America Yearbook, 1933, p.22, 30. Erroneous synonym

for Governor Mouton.

 Angelica de Mariany. Verschaffelt Catalogue, 1847-1848, p.53, Orthographic error for Angelica.

Angelica Florentina. (C.japonica), Jacob Makoy et Cie Catalogue, 1849, p.19. No description. Origi-

nated in Italy. (Believed extinct.)

Angelica (Luzzatti). (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.5: Perfectly imbricated, rose

tending to violet. This appears quite different to Marianiôs Angelica and is thus listed as a

separate variety.

Angelica Mariani. (C.japonica), Jose Maria Serra, Establecimento de Horticultura, 1855, Catalogo, p.4.

José Marques Loureiro, 1872-1873, Catalogue No.9, p.48. Peony form, rosy white, blotched

pink. This is a different description to Marianiôs Angelica above and is listed as a separate

cultivar. Orthographic errors: óAngelica Marianniô, óAngellea Marianniô.

 Angelica Marianni. Real Companhia Horticolo-Agricolo Portuense, Catalogue, No.29,

1895-1896, p.43. Orthographic variant for Angelica Mariani.

 Angelina Dauchaurand. Auguste van Geert Catalogue, No.89, 1884-1885. Orthographic error for

Angelina Deschaurand.

Angelina Deschaurand. (C.japonica), Linden, 1875, Catalogue, p.21. No description. Originated in

France. (Believed extinct.) Orthographic errors: óAngeline Deshurantô, óAngelina Dauchau-

randô.

Angelina Vieira. (C.japonica), Alfredo Moreira da Silva Catalogue No.110, 1975-1976, p.30. Deep

bluish red double. Originated in Portugal. Sociedad Española de la Camelia, Camelia, July

2007, p.38 with colour photo; Intense rose azure (RHSCC 477B), rose form to formal double

with 70-80 petals. Some malformed stamens visible when flowers open completely. Bright

mid-green leaves, 7-9 cm x 3-4 cm, elliptic. Plant upright and columnar. Ferreira & Celina,

2000, O Mundo da Camélia, p.71 with colour photo. ICS Journal, 2007, p.39 with colour

photo. Blooms late season.

Angeline. (C.japonica), Burdin Maggiore & Co., 1845-1846, Catalogue, p.41. No description. Originated

in Italy. (Believed extinct.)

 Angeline Deshurant. Pacific Nursery Catalogue, 1895-1896, p.4. Orthographic error for Angelina

Deschaurand.

 Angelio Cocchi. Andrè Leroy, 1873, Catalogue, p.135. Orthographic error for Angela Cocchi.

Angelique. (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.18. No description. Originated in

France. (Believed extinct.)

Angelique. (C japonica), American Camellia Yearbook, 1986, p.88, Reg. No.2016: A miniature to small,

ivory white, formal double, C.japonica, chance seedling, mid-season blooming. Originated by

Mrs Henry S. Stone, Baton Rouge, Louisiana, USA. The 26 year old seedling first bloomed

1969. Average flower size, 5.5 cm across by 2.5 cm deep with 142 petals arranged in 6 whorls

like a 6 pointed star. Plant is upright and medium in rate with dark green leaves, 7.5 cm x 3.8

 111

cm. The name óAngeliqueô is let stand for this cultivar as the Verschaffelt cultivar is believed

extinct.

Angellea. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.95: Large, imbricated

flower, soft red, petals broad, spotted with white at the extremities. Originated in Italy by

Burnier & Grilli.

 Angellea Marianni. Real Companhia Horticolo-Agricolo Portuense, Catalogue, No.40, (ca 1904),

p.67. Orthographic error for óAngelica Marianiô, synonym for Angelica.

Angelmania. (C.japonica), American Camellia Yearbook, 1950, p.172. No description. Originated in

USA.

Angelo Botti. (C.japonica), Auguste van Geert Catalogue, No.73, 1875-1876. No description. van Hulle,

H.J., 1879, Revue de lóHorticulture Belge, vol.V, p.97 with colour plate: A fine variety with

regularly imbricated flowers; petals of a carmine-pink colour, edged with white. Originated in

Italy.

Angelo Botti (B&A). (C.japonica), McIlhenny, 1935, List of Camellias for Sale, p.1: Flesh pink, lightly

flecked with light red. A small size, double blossom with inconspicuous stamens in the centre.

Origin unknown.

 Angelo Cocche. Wilmot, 1943, Camellia Variety Classification Report. Orthographic error for

Angela Cocchi.

 Angelo Cocchi. William Bull Retail Catalogue, 1867, p.74. Lemaire, 1867, Lôlllustration

Horticole, pl.518. Orthographic error for Angela Cocchi.

 Angelo Cocchi Rouge. de Bisschop Catalogue (before 1937). Orthographic error for Angela Coc-

chi Rouge.

 Angelo Cocci Rosea. Palmstead Nurseries Catalogue, 1985-1986. Orthographic error for Angela

Cocchi Rouge.

 Angelo Cochet. Lindo Nursery Catalogue, 1940. Orthographic error for Angela Cocchi.

 Angelo Cochi. Prudente Besson & Figlio, 1868, Catalogue, p.122. Orthographic error for Angela

Cocchi.

 Angelo Cocki. Camellia Digest, 1943. Orthographic error for Angela Cocchi.

 Angelo Cok. Volonte Catalogue, 1888, p.111. Orthographic error for Angela Cocchi.

Angelo Landi. (C.japonica), Anonymous, 1895-1896, Real Companhia Horticolo-Agricola Portuense

Catalogue, No.29: Double, satiny rose, lined carmine and creamy white.

Angelo Mantica. (C japonica), I Giardini, Giornale dôhorticultura, 1857. No description. Originated in

Italy. (Believed extinct.)

 Angelo Rouge. Vanderbilt, 1940, Camellia Research, p.2. Orthographic error for Angela Cocchi

Rouge.

Angelôs Blush. (C.japonica), Dodd Catalogue, 1946-1947, p.5: Pink, miniature semi-double. Medium

growth. Mid-season blooming. Originated by Tom Dodd, Semmes, Alabama, USA.

Synonym: óMelissa Martiniô. Erroneously used as a synonym for óShinshiokoô in America.

Orthographic error: óAngelôs Bushô.

 Angelôs Bush. Davis Nursery Catalogue, 1986-1987, p.4. Orthographic error for Angelôs Blush.

Angelôs Kiss. (C.sasanqua). Camellia Forest Nursery Catalogue, 2008, p.5; Medium size pink peony

form, flowers very early. Many ruffled petals which create a globose flower shape. Sturdy

upright growth with small deep green leaves. Rapid growth. Originated and released by

Camellia Forest Nursery, Chapel Hill, N.C., USA.

 112

 Angenora. Dauvesse Catalogue, 1855-1856. Synonym for Villageoise.

 Angesi. van Geert Catalogue, 1845. Orthographic error for óAngresiaô, synonym for Derbyana.

Angie Clegg. (C.japonica), American Camellia Yearbook, 1973, p.188, Reg. No.1225: An 8 year old

chance japonica seedling, first bloomed 1968; originated by George R. Clegg, Tallahassee,

Florida, USA. Plant growth is average with dark green leaves, 11 cm x 4 cm. A peony form,

Daikagura type, flower, rose pink with a creamy silver sheen, yellow anthers and white

filaments. It has 24 petals and 5 petaloids and measures 12 cm across by 6 cm deep. Blooms

early to mid-season. The bloom has darker veins, falls complete and is cold resistant.

Orthographic error: óAngie Greggô.

 Angie Gregg. Cannon, 1980, ACS, The Camellia Journal, vol.35, No.3. Orthographic error for

Angie Clegg.

 Anglans Grandiflora. Rousseau, Angers Catalogue, 1842-1843, p.1. Orthographic error for

Angulans Grandiflora.

 Anglarsi. van Houtte, 1841, Catalogue, 7:2. Orthographic error for Anglesia.

 Anglarsii Rosea. Catalogue General des plantes Cultiv®es dans LôEstablishment de la Soci®t®

Royale dôHorticulture de Belge, 1842, p.21. Orthographic error for Anglesia Rosea.

Anglesia. (C.japonica), Cachet Catalogue, 1840-1841, p.2. No description. Originated in Belgium or

France. Orthographic error: óAnglarsiô, óAngreziaô. (Believed extinct.)

Anglesia Rosea. (C.japonica), Cachet Catalogue, 1840-1841, p.2. No description: Charles van Geert,

1850, Catalogue No.117, p.2: Very large flower, peony form, deep pink. Originated in Bel-

gium or France. Orthographic error: óAnglarsi Roseaô.

 Anglezia. Prince & Co., Catalogue, 1844, p.104. Orthographic error for Anglesia.

 Anglica. Catalogue General des plantes Cultiv®es dans LôEstablishment de la Soci®t® dôHorticul-

ture de Belge, 1842, p.21. Orthographic error for Angelica.

 Angliqua. Verschaffelt, 1844, Catalogue, p.22. Orthographic error for Angelica.

 Angresia. Berlèse, 1840, Monographie, ed.2, p.107. Synonym for Derbyana.

 Angresia Nova. Burdin Maggiore & Co., 1845, Catalogue, p.41, as óAngrezia Novaô. Synonym for

Derbyana.

 Angresiae. van Houtte, 1841, Catalogue, 7:6. Synonym for Derbyana.

Angresii. (C.japonica), Charles van Geert, 1847, Catalogue, No.101: Although both Loddiges and van

Houtte have this as a synonym for Derbyana the van Geert description is different: Very

large rose form; lilac pink, transparent.

 Angrezia. Jacob Makoy et Cie Catalogue, 1839, p.16; Loddiges Catalogue, 1844, Orthographic

error for óAngresiaô, synonym for Derbyana.

Angulans. (C.japonica), van Houtte, 1841, Catalogue, 7:2. A variegated form of óFormosaô. Bright

poppy red, veined and spotted white. Very double, large flower. Orthographic error: óAngu-

lasô.

Angulans Grandiflora. (C.japonica), Rousseau, Angers Catalogue, 1842-1843, p.1, as óAnglans

Grandifloraô: Cherry pink. Originated in France. (Believed extinct.)

 Angulans Vera. van Houtte, 1842, Catalogue, 9:7. Synonym for Formosa.

 Angulas. Burnier & Grilli Catalogue, 1856. Orthographic error for Angulans.

Angusta. (C.japonica), J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen, Cactus,

Camelien., p.218. No description. Originated in Belgium. (Believed extinct.)

 113

Angusta Venusta. (C.japonica), Catalogue General des plantes Cultiv®es dans LôEstablishment de la

Soci®t® Royale dôHorticulture de Belge, 1842, p.21. No description. Originated in Belgium.

(Believed extinct.)

 Angustifolia. Piccioli, ea., 1841, Catalogo della piante del Giardino Botanico, p.11. Note: Felix &

Dykhuis, Boskoop Nurseries, Holland used óAngustifoliaô as a synonym for óDonckelaeriô

(Masayoshi) in their catalogue 1960 to 1989. Synonym: óEffendee Angustifoliaô.

Angustipetala. (C.japonica), Burnier & Grilli Catalogue, 1846-1847:-Cherry red, beautiful form. Charles

van Geert, 1850, Catalogue, No.105, p.105. Originated by Burnier & Grilli Italy. Name

implies long narrow petals.

Angustipetala Flore Plena Atropurpureo. (C.japonica), Ridolfi, 1843, Catalogue of Camellias

Cultivated at Bibbiani, as óAngustipetala. Fl. Pl. Atropurpureoô. Large imbricated flower with

long purplish red petals. Originated by Ridolfi in Italy.

Angustipetala Flore Plena Quadruplo. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated

at Bibbiani, as óAngustipetala Fl. Pl. Quadruploô. Originated by Ridolfi in Italy. Name implies

very double with narrow petals. (Believed extinct).

Angustipetala Rubra. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani.

Originated by Ridolfi in Italy. Name implies red, long narrow petals.

Angyôshiro. (Angy¹ôs White), (C.sasanqua), Kajitsû-en, 1905, Chabaiki Meikan: White, formal double,

large size, cup-shaped. Originated in Japan.

Anionta. (C.japonica), Hackett Catalogue, 1893, p.133. No description.Originated in Italy. (Believed

extinct.)

Anita. (C.japonica), Armstrong Nursery Catalogue, 1940, with illustr.: Original tree on the Baldwin

Estate, California, USA, origin Unknown. Large semi-double, light pink striped carmine red.

Vigorous, upright, compact growth. Sports: Anitaôs Blush, Rio Rita, White Anita.

According to the American Camellia Catalogue, 1951, the bloom is 9-11 cm across by 3.7 cm

deep, with 3 loosely formed rows of round petals, slightly notched, 18-20 in number. Stamens

short and central, filaments whitish yellow; anthers dark yellow. Leaves, medium size, olive

green, 2.7 cm x 1.3 cm; leathery texture, tips short and blunt, midrib heavy, serrations black

tipped, shallow and average. See colour photo Macoboy, 1981, The Colour Dictionary of

Camellias, p.70.

Anita Bennett. (C.japonica), ACS, 1987, The Camellia Journal, vol.42, No.2, p.8, Reg. No.2045: Large

white, semi-double C.japonica. Chance seedling. Flowers early to mid-season. Originated by

Mrs Herman Johnson, Madison, Florida, USA. American Camellia Yearbook, 1987, p.79,

Reg. No.2045, colour photo between p.60-61: The 6 year old seedling first bloomed 1985.

Average flower size, 12.5 cm across x 6 cm deep, with 24 petals, 3 petaloids and yellow

anthers. The outer row of petals have a pale pink tone. Plant growth is upright and medium

with dark green leaves, 8 cm x 5 cm.

Anita Roche. (C.japonica), American Camellia Yearbook, 2000, p.1, colour photo p.c7. Reg. No.2537. A

rose pink, semi-double chance seedling, with 11-12 petals showing veining, yellow anthers

and white filaments. The 15 year old seedling first flowered in 1992. Originated by Ken

Hallstone, Calif. USA. Flowers mid-season. Average flower size is 12-13.5 cm across. Plant

growth is upright and average with light green leaves 10 cm long x 5 cm wide.

Anitaôs Blush. (C.japonica), McCaskill Gardens Catalogue, 1949; American Camellia Yearbook, 1954,

p.301, Reg. No.94: A sport of óAnitaô which first flowered 1943. Originated by McCaskill

Gardens, Pasadena, California, USA. Plant characteristics the same as óAnitaô, also shape and

colour of buds. Blooms are semi-double, colour white shading to blush pink. Mid-season to

late blooming. See black and white photo, p.7 Hertrich, 1959, Camellias in the Huntington

Gardens, vol.III.

 114

Anitaôs Favourite. (C.japonica), Hillcrest Nursery Catalogue, 1958, as óAnitas Favouriteô. No descrip-

tion. Originated in USA.

 Anitaôs Sport. Mark S. Cannon Scion Catalogue, 1962, p.1. Synonym for Rio Rita.

Anitaôs Triumph. (C.japonica), SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.26;

American Camellia Yearbook, 1965, p.226, Reg. No.733: (SCCS, No.62-22). Originated by

Harvey L. Short, Pasadena, California, USA. A 10 year old seedling that first bloomed 1954,

Seed parent: Anita, pollen parent unknown. The peony form flower 12.5 cm by 8 cm, is

oriental red, streaked with blood red, stamens intermingled with petals. Flowers mid-season to

late on a compact, upright plant.

 Aniu Boshi. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.416; Chinese

synonym for the USA C.japonica Dr Agnew Hilsman.

Anju -haku. (Anju White). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.25 with colour

photo; English translation p.16. Small white, tubular to trumpet shaped single with cylindrical

stamens. Flowers mid-season. Leaves elliptic to narrowly elliptic, small to medium size.

Upright growth. Selected from wild camellias in Tottori Prefecture by Kumaji Anji, released

by Iwao Kobashi in 1991.

Anjuhime. (Legendary Heroine of the Ancient Drama "Sanshôdayu"), (C.rusticana), Seibundô

Shinkôsha, 1979, Senchinshû, p.199: Medium size, soft peach pink, dappled with red at the

apices of the petals, semi-double flower. Nippon Tsubaki - Sasanqua Meikan, 1998, p.25 with

colour photo; English translation p.16. Leaves widely oval, small, flat. Cespitose. Named and

released by Tokuji Ôoka in 1972. Originated in Kashiwazaki-shi, Niigata Prefecture, Japan.

See note on Zushiô.

Ann Blair Brown. (C.japonica), American Camellia Yearbook, 1977, p.208, Reg. No.1441: A very large,

light pink, with lighter pink petaloids, with a tendency to creamy lavender on some blooms.

An 18 year old seedling of Frau Geheimrat Oldevig, formerly known as FGO 1-1-1; first

bloomed 1967. Originated by Richard Dodd, Marshallville, Georgia, USA. The anemone

(Elegans) type bloom has 20 petals and 55 petaloids, yellow anthers and cream filaments.

Average size, 15 cm across and 9 cm deep. Mid-season blooming. Plant growth, upright,

average and medium in rate with dark green leaves. See colour photo facing p.116, American

Camellia Yearbook, 1979. Sport: Ann Blair Brown Variegated.

Ann Blair Brown Variegated. (C.japonica), American Camellia Yearbook, 1977, p.208, Reg. No.1441

as óAnn Blair Brown Var.ô A virus variegated form of Ann Blair Brown - Light pink

blotched white. Originated by Richard Dodd, Marshallville, Georgia, USA. Chinese synonym

óHua Bulang N¿shiô.

Ann Clayton. (C.japonica), American Camellia Yearbook, 1980, p.159, Reg. No.1658: A miniature

white, shading to pink, formal double, C.japonica chance seedling, late flowering. Originated

by Dr J.M. Habel, Suffolk, Virginia, USA. The 15 year old seedling first flowered 1964.

Average flower size, 6 cm across by 3.7 cm deep with 65 petals; cold hardy. Plant growth,

average, medium in rate with light green leaves 8 cm x 4 cm.

Ann Curtis. (C.japonica), American Camellia Yearbook, 1983, p.156, Reg. No.1862: A medium to large

size, light pink, rose form double C.japonica chance seedling; early to mid-season flowering.

Originated by Mary McLeod, Monticello, Florida, USA. The 10 year old seedling first

bloomed 1977. Average flower size, 10 cm across by 3.7 cm deep. Plant growth is upright,

average and rapid in rate with dark green leaves 10.5 cm x 5.5 cm.

Ann Day. (C.reticulata x C.japonica), American Camellia Yearbook, 1974, p.229, No.1301: A 10 year

old hybrid, [óCrimson Robeô (Dataohong) x Tiffany] that first bloomed 1968. Originated by

W.E. Sellers, Mobile, Alabama, USA. Plant growth is upright, rapid in rate with dark green

leaves, 7.5 m x 2.5 cm. The óDonckelaeriô (Masayoshi) type bloom, is Tiffany pink with 28

 115

petals and 3-4 petaloids, yellow anthers and white filaments. Average size 15 cm across and

10 cm deep. Flowers open well with varying shades of pink, large petaloids, tight clustered

stamens. See colour photo, American Camellia Yearbook, 1974, vol.I, facing p.21.

Ann English. (C.reticulata). ACS, The Camellia Journal, Nov. 1999, p.19, Reg. No.2505. A deep pink

semi-double. Originated by Marvin Jernigan, Warner Robins, Ga, USA. American Camellia

Yearbook, 1999, p.4, Colour photo before p.1. A cross of óHomeyer #158ô (Tom Durrant x

óTali Queen [Dali Cha]) x óHomeyer #155ô. Flowers mid-season to late. The 7 year old

seedling first flowered 1997. Average flower size is 15 cm across x 10 cm deep, with 20

petals, high rabbit ears, yellow anthers, and white with a pink cast filaments. Flowers have a

purplish cast and heavy petal texture. Plant growth is spreading and average with dark green

leaves 10 cm long x 3.8 cm wide.

Ann Fowler. (C.japonica), SCCS, 1958, Camellia Nomenclature, p.15: Blush pink. Large, anemone

form. Medium size, compact growth. Mid-season blooming. Originated by M.R. Murray, Fort

Valley, Georgia, USA. Orthographic error: óAnn Towlerô.

Ann Griffin. (C.japonica), Barnes 1956, American Camellia Yearbook, p.39: A large, rose pink, incom-

plete double flower, blooming in mid-season. Compact, upright growth. Orthographic error:

óAnne Griffinô.

Ann Kelley. (C.japonica), Pitkin, 1966, SCCS, The Camellia Review, vol.27, No.3, p.15: Although of

unknown parentage, apparently has Daikagura in it makeup. Its form is similar and blooming

season the same. It is a loose to tight peony form, with very large petals, and its deep rose

colour is brighter than óDaikagura Redô, (Benidaikagura) and is larger by 1 cm. Its growth is

average, dense and well branched. Originated by C.D. Cothran, Upland, California, USA.

Ann Lawton. (C.japonica), Pyron, 1959, American Camellia Yearbook, p.91: Large, semi-double with

petaloids surrounding a cluster of yellow stamens. Pink. Originated by H.L. Lawton, George-

town, South Carolina, USA.

 Ann Lee. Gerbingôs Azalea Gardens Supplement, 1943-1944, p.218. Orthographic error for Anna

Lee.

Ann Lee. (C.japonica), ACS, 1992, The Camellia Journal, vol.47, No.4, p.26, Reg. No.2232. Originated

by Dr O.V. Lewis, Picayune, Mississippi, USA as a chance seedling of Elegans Supreme:

Rose pink, miniature formal double. Blooms mid-season with average upright growth. A 10

year old seedling that first bloomed 1985. Average flower size 5.7 cm across x 2.5 cm deep

with 60 petals in 6 rows of 10 petals each, in a swirl pattern. Plant growth is upright, medium

with dark green leaves 9.5 cm long x 3.2 cm wide. Note: Not to be confused with Anna Lee.

 Ann Marie Hovey. James Rare Plant Nursery Catalogue, 1954-1955, p.5. Orthographic error for

Mrs Anne Marie Hovey.

Ann Miller. (C.japonica), American Camellia Yearbook, 1950, p.323; and 1954, p.301, Reg. No.72: A

10 year old seedling of unknown parentage that first flowered in 1946. Originated by Paul E.

Shepp. The plant has rapid, compact growth. Flower buds are oval and show colour for a long

time. The flowers open slowly and are long lasting. They are incomplete double, some with

large petaloids and some with mixed petaloids, 10-11 cm across, bright, light salmon pink.

Orthographic error: óAnne Miller.ô. Sport: Ann Miller Variegated.

Ann Miller Variegated. (C.japonica), Outteridge, 1962, 1000 Named Camellias in Australia, as óAnn

Miller Var.ô: A virus variegated form of Ann Miller. - Light salmon pink, blotched white.

Originated in Australia.

Ann Morrison. (C.japonica), American Camellia Yearbook, 1980, p.160, Reg. No.1663: A medium size,

light pink with darker pink outer petals, rose form double, C.japonica seedling, mid-season

blooming. Originated by C.V. Bozeman, Hattiesburg, Mississippi, USA. The 15 year old

 116

seedling first bloomed 1975. Average flower size is 10 cm across by 3.7 cm deep. Plant

growth is upright and slow with light green leaves 7.5 cm long by 4 cm wide.

Ann Oliver. (C.japonica), American Camellia Yearbook, 1972, p.125, Reg. No.1188: An 8 year old

chance C.japonica seedling that first bloomed 1969; originated by Mrs E.C. Oliver,

Statisboro, Georgia, USA. Plant growth is average, medium in rate with light green leaves, 10

cm x 5 cm. The peony form bloom is light, clear pink with yellow anthers and filaments. It

has 25-30 petals and 4 rabbit eared petaloids and is 11-12.5 cm across and 6 cm deep.

Orthographic error: óAnne Oliverô.

Ann Quarles. (C.japonica), American Camellia Yearbook, 1962-63, p.213, Reg. No.601: An 11 year old

seedling of Rosary x Leucantha, (óTricolor Whiteô), that first bloomed 1954. Originated by

H.E. Quarles, Mobile, Alabama, USA. Plant growth is upright and open, medium in rate with

dark green leaves. The semi-double flowers, similar to Frizzle White, are 12.5-13 cm across

and 6 cm deep and have 24-30 petals and 6 very frilly petaloids. The blooms are white with

white stamens and open early to mid-season.

 Ann Shackelford. Tammia Nursery Catalogue, 1960, p.2. Orthographic error for Anne Shack-

elford.

Ann Shaw (C.japonica), Jessep, 1957, ACRS, Camellia Annual, No.4, p.7. Reg. No.20: Originated by

Mrs Shaw about 65 years ago at Bayswater, N.S.W., Australia. The plant still exists and bears

white flowers with slight pink streaks and several branches with full informal double flowers,

pink, edged white in the manner of Lady Loch, but flatter in the centre where the petals are

very twisted and crowded. This pink form is registered by Mr. J. Shaw in the name of his

mother who raised it as a seedling. It has been confused with Lady Loch. Orthographic error;

óAnne Shawô.

 Ann Smith. Thomasville Nursery Catalogue, 1957. Orthographic error for Anne Smith.

 Ann Smith Variegated. Mark S. Cannon Scion Catalogue, 1962, p.1. as óAnn Smith Var.ô but as

the parent was registered as óAnne Smithô this cultivar name is considered to be an

orthographic variant for Anne Smith Variegated.

 Ann Solomon. Tammia Nursery Catalogue, 1965-1966. Orthographic error for Anne E. Solomon.

Ann Sothern. (C.japonica), American Camellia Yearbook, 1960, p.193, Reg. No.462: A 12 year old

seedling of Rosary, originated by Earl Hudson, Sun Valley, California, USA that first

bloomed 1954. Plant growth is upright, bushy and fast. Leaves average 11 cm long by 6 cm

wide and are curled similar to Arabella. The flowers are 11-13 cm across and 6-7.5 cm deep,

resembling Ville de Nantes in form with 17-20 petals and 1-3 petaloids erect amongst gold

tipped stamens with white filaments. Blooming season is long, from early to late.

Orthographic error: óAnne Southernô. See colour photo p.70, Macoboy, 1981, The Colour

Dictionary of Camellias.

Ann Swinton. (C.japonica), American Camellia Yearbook, 1973, p.188, Reg. No.1258: A 7 year old

chance C.japonica seedling, first bloomed 1970, and originated by Mrs Daniel W. Ellis,

Charleston, South Carolina, USA. Plant growth is spreading, average, open and medium in

rate with 9.5 cm x 4 cm light green leaves. The peony form, Daikagura type, bloom is

2.5R5/11, deep pink in Munsel Hue, Nickerson Colour Fan. It measures 12.5 cm across and

7.5 cm deep with 42 petals. Anthers are yellow and filaments white. Early to mid-season

blooming. Outer petals flat while centre petals stand up and twist and curl around a group of

stamens.

 Ann Towler. Tammia Nursery Catalogue, 1965-1966. Orthographic error for Ann Fowler.

Ann Wahl. (C.japonica), American Camellia Yearbook, 1957, p.297, Reg. No.289: A 6 year old chance

seedling, originated by Mrs Ernest F. Wahl, Thomasville, Georgia, USA. Bloomed for the

first time in 1953. Leaves are similar to those of Debutante. The blush pink flowers are

 117

incomplete double with mixed petaloids similar to Nobilissima. The flower has 8-10 broad,

outer petals and a large cluster of 160-175 tall petaloids with white stamens interspersed and

is 10-10.5 cm across and 5.5 cm deep. Flowering season, early to mid-season. Sport: Ann

Wahl Variegated.

Ann Wahl Variegated. (C.japonica), Mark S. Cannon Scion Catalogue, 1962, p.1 as óAnn Wahl Var.ô:

A virus variegated form of Ann Wahl - Blush pink blotched with white. Originated in USA.

Ann Walton. (C.japonica), ACS, The Camellia Journal, Nov. 1999, p.19, Reg. No.2504. A white, formal

double to rose form seedling of óHomeyer #103ô x Charlie Bettes. Flowers mid-season to

late. Profuse bloomer, long lasting. Average flower size is 12.7 cm across x 5 cm deep, with

52 petals. Originated by Marvin Jernigan, Warner Robins, Ga, USA. American Camellia

Yearbook, 1999, p.4, colour photo before p.1. The 12 year old seedling first flowered in 1990.

White anthers and filaments. Heavy petal texture.

Ann Wilson. (C.japonica), American Camellia Yearbook, 1957, p.198, Reg. No.298: A 13 year old

chance seedling, originated by Wilsonôs Nursery, Batesburg, South Carolina, USA. This

seedling first flowered 1949. Plant growth is upright, dense and medium in rate. Leaves have

spear head tips and are 6-7.5 cm long by 3.8-5 cm wide. The flowers average 7.8 cm across

and 5.2 cm deep, with 24-30 petals and 4-5 petaloids. The colour is light pink with darker

veins. The form is similar to Emily Wilson . Flowers mid-season to late.

Anna Bolena. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p,95. No description.

Luzzatti, 1851, Collezione, di Camelie, p.4: Magnificent imbricated flower, deep rose, full,

veined. Originated in Italy.

 Anna Brenner. Stuart Low Co. Camellia List, 1939-1940. (One page). Orthographic error for Anna

Bruneau.

 Anna Brumaeusa. Lenten Nursery Catalogue, 1963. Orthographic error for Anna Bruneau.

Anna Bruneau. (C.japonica), Jules Menoreau Catalogue, 1880: Imbricated, beautiful red. C. Smith &

Sons Nursery Catalogue, (ca 1914) under: "double flowered varieties. A handsome plant bear-

ing red flowers. Raised by Jules Bruneau, Nantes, France about 1856". Orthographic errors

óAnna Gruneauô, óAnna Brumaeusaô, óAnna Brennerô. Sport: Anna Bruneau Variegated.

Received a Preliminary Commendation from the RHS, 1957.

 Anna Bruneau. McIlhenny Catalogue, 1935. This cultivar proved to be the virus variegated form of

óMathotiana Roseaô and the use of the name óAnna Bruneauô here is not valid. See Matho-

tiana Rosea Variegated for the correct name.

 Anna Bruneau (France). SCCS, 1951, The Camellia. Its Culture and Nomenclature. The affix

(France) was added to distinguish the true clone from the erroneous. It can thus be regarded

only as a synonym for Anna Bruneau.

Anna Bruneau Variegated. (C.japonica), Guichard Nursery Catalogue, 1971-1972 as óAnna Bruneau

Var.ô: Imbricated, red spotted with white. Blooms mid-season. Originated in France.

 Anna Castignan. da Silva 1880, Forcing Varieties of Camellias in Oporto, p.2. Orthographic error

for Anna Costigan.

Anna Costigan. (C.japonica), Stefano Pagliai Catalogue, 1867, p.67: Vivid red, perfect imbrication.

Linden Catalogue, 1875: Double, bright vermilion, lighter centre, striped and spotted rosy

white. Originated in Italy. Orthographic error: óAnna Castiganô.

Anna Dzofka (C.sasanqua). J & F Thoby, Gaujacq, France, Catalogue, 2005, p.39; No details.

 Anna Flo Lee. Mark S. Cannon Scion Catalogue, 1962, p.1. Synonym for Anna Lee.

Anna Frank. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.61 with colour photo;

Medium size, peony form, red (RHS.CC.45D). A seedling of óPomponia Semiplenaô

 118

(Pomponia Semi-duplex) x óRubra Simplex (Rubra), first flowered 1988. Originated by

Dott. Guido Cattolica, Livorno, Italy.

Anna Frost. (C.japonica), Jacob Makoy et Cie Catalogue, 1849, p.19. No description. Franchetti, 1855,

Collezione di Camelie, p.10: Imbricated. A vivid pink. In America the name was used

erroneously as a synonym for óComte de Gomerô. Orthographic errors: óAnnia Frostô, óAnna

Frosterô, óAnna Prostô. Originated in Italy.

 Anna Froster. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic error

for Anna Frost.

 Anna Gruneau. Tresco, 1985, Englandôs Island of Flowers, p.141. Orthographic error for Anna

Bruneau.

Anna Harper. (C.japonica), Fendig, 1953, American Camellia Catalogue. No description. Originated in

USA.

Anna Howard. (C.japonica), Fendig, 1953, American Camellia Catalogue: A pink, incomplete double

with a purple cast, 7.5 cm in diameter. Stamens having white filaments and yellow anthers are

intermixed with petals and petaloids. Similar to Gloire de Nantes. Foliage is rounded, dark

green, serrate, 7.5 cm x 4 cm. Plants are vigorous growing and compact. The variety was

found in a garden in Waycross, Georgia, USA.

Anna Jane. (C.japonica), American Camellia Yearbook. 1961, p.218, Reg. No.547: A 9 year old chance

seedling that first bloomed 1957. Originated by Mrs J. David Worth, New Orleans, Louisiana,

USA. Plant growth, upright, open and medium in rate with 8 cm x 4 cm dark green leaves.

The rose form double flowers, 8 cm across and .5 cm deep, are a softer pink than Debutante

with a few yellow stamens and 40-45 petals. Blooms early to mid-season. Colour plate, front

cover ACS, 1962, The Camellia Journal, vol.17, No.10.

Anna Laureati. (C.japonica), Stefano Pagliai Catalogue, 1867, p.67: [from] Spada. Carmine pink, imbri-

cated. Originated in Italy by Spada.

Anna Layard. (C.japonica), Hazlewood Nursery Catalogue, 1945, p.4: Originated in New Zealand by

Duncan & Davies from a seedling from the garden of Mrs Layard, Taranaki and listed by

them in their 1952 Catalogue, p.25. A light, rose red, large, single to semi-double with

reflexed petals. Very early flowering. Orthographic errors: óAnne Layardô, óAnna Ledyardô.

Anna Lee. (C.japonica), Fruitland Nursery Catalogue, 1946-1947, p.29: A seedling of unknown parent-

age, originated by Dr W.G. Lee, Macon, Georgia, USA, and named for his wife. Rose red.

Medium size semi-double of flat form, with prominent central stamens in five fascicles.

Bloom is 11-12.5 cm across and 2.6 cm deep with 16-18 round petals in three rows, tips

notched, surfaces crinkly. Mid-season blooming. Medium, sturdy, upright growth, leaves dark

green, 12.5 cm long by 5 cm wide, with short, sharp apex and shallow but coarse serrations.

Previously released by Gerbings Azalea Gardens Nursery under the erroneous orthography:

óAnn Leeô. Sport: Anna Lee Variegated. Synonym: óAnna Flo Leeô.

Anna Lee Variegated. (C.japonica), Fendig, 1953, American Camellia Catalogue: A virus variegated

form of Anna Lee - Rose red blotched white. Originated in USA.

Anna L. Schwabe. (C.japonica), Camellia Digest, 1(3), 1943: Blush pink, striped and splashed red.

Medium size semi-double. Medium, compact growth. Originated by Rhodellia Nursery, USA.

Anna Louise. (C.japonica), American Camellia Yearbook, 1975, p.235, Reg. No.1363: A 6 year old

chance C.japonica seedling. first bloomed, 1972; originated by Jim Ridgeway, Hartwell,

Georgia, USA. Plant growth, dense, medium with dark green leaves, 8 cm long by 4 cm wide.

The semi-double Lady Vansittart type, bloom is red and white variegated and solid red, with

dark gold anthers and light gold filaments, 14 petals and 7 petaloids. Blooms mid-season to

late.

 119

Anna M. Page. (C.japonica), Hazlewood Nursery Catalogue, 1945: A medium to large size, semi-double

to anemone form. Rose pink. Spreading growth. Blooms mid-season. It is presumed to be a

Camden Park seedling as Miss Page was a companion of Mrs John Macarthur and a labelled

plant was found at Camden Park. Originated in Australia.

Anna Mariotti. (C.sasanqua), Mariotti Nursery Catalogue, 1924, p.17: Beautiful pure white, semi-dou-

ble. Del Lungo and Girardi, 1928, Le Camelie, p.121, fig. 23: Flower single, pink, with

wrinkled petals and delicately perfumed. Autumn flowering. Originated in Italy by Mariotti.

Seems to be some confusion in descriptions. The illustration in Le Camelie indicates white

flushed pink.

 Anna Mary Hovey. Portland Camellia Nursery Catalogue, 1955-1956, p.6. Orthographic error for

Mrs Ann Marie Hovey.

Anna Mary Stone. (C.japonica), American Camellia Yearbook, 1961, p.218, Reg. No.544: A 25 year old

seedling from a 150 year old unamed parent. First bloomed 1940. Originated by Mrs Audley

M. Stommreich, Natchez, Mississippi, USA. Plant growth is rapid, dense, upright, with dark

green leaves, 5 cm long by 3.2 cm wide. The semi-double flowers, 11 cm across and 3.8 cm

deep, are watermelon pink with deep orange stamens and have 18 petals and 10 petaloids.

Blooms midseason.

 Anna Prost. Peer, 1956, American Camellia Yearbook, p.54. Orthographic error for Anne Frost.

Anna Ray. (C.japonica), American Camellia Yearbook, 1962, p.213, Reg. No.600: An 8 year old chance

seedling that first bloomed 1958; originated by Mrs Homer Ray Sr., Moultrie, Georgia, USA.

Plant growth is dense and rapid with dark green leaves, 10 cm long by 5.5 cm wide. The

peony form flowers, similar to Daikagura, are 13 cm across and 7.5 cm deep with 40 petals

and 12-15 petaloides. The blooms are light, rose pink, (Munsell Hue 75RP 7/10-6/12) with

creamy filaments and yellow anthers; stamens in centre cluster and in 5 fascicles, petals

folded and upright, veined a deeper colour. Flowers early to mid-season. Colour plate, front

page, ACS, 1963, The Camellia Journal, vol.18, No.3. Sport: Anna Ray Variegated.

Anna Ray Variegated. (C.japonica), Mark S. Cannon Scion Catalogue, 1964-1965 as óAnna Ray Va.ô;

SCCS, 1968, Camellia Nomenclature, p.19 as óAnna Ray Var.ô: A virus variegated form of

Anna Ray - Rose pink blotched white. Originated in USA.

Anna Smyre. (C.japonica), American Camellia Yearbook, 1971, p.43, Reg. No.1137: A 6 year old

chance C.japonica seedling that first bloomed 1963; originated by E.J. Prevatt, Bonneau,

South Carolina, USA. Plant growth, upright, dense and rapid with dark green leaves, 7 cm

long by 3.2 cm wide. The semi-double flower, similar to Frizzle White, is a strong pink

colour with yellow anthers and pink filaments. It is 12 cm across and 7 cm deep and blooms

mid-season to late.

 Anna Wahl Variegated. Mark S. Cannon Scion Catalogue, 1963-1964, p.1 as óAnna Wahl Var.ô:

Orthographic error for Ann Wahl Variegated.

 Anna Zacchini. Burdin Maggiore & Co., Catalogue, 1856-1857. Orthographic error for Anne Zuc-

chini.

Anna Zucchini. (C.japonica), Verschaffelt, 1848, Nouvelle Iconographie, Book 10, pl.1: We are

indebted to Mr Burdin of Milan Italy, sole owner, till now, who writes us that it bloomed last

spring and that its blossoms were either red or pink and white, or white with pink stripes; this

is also found on óPomponiaô and Teutonia. This Camellia has dark wood, elongated ovate,

pointed leaves, regularly serrate with slightly deep notches. The blossoms, which resemble the

double white Camellia (Alba Plena), as to shape, are slightly flattened. Orthographic errors:

óAnna Zuchiniô, óAnna Zucchaniô, óAnna Zucchinniô, óAnna Zacchiniô. An entirely different

cultivar usurps this name in America. To distinguish this invalid variety its name has been

modified to Anna Zucchini (Rubel) as it was first missnamed by Rubel.

 120

 Anna Zucchini Rosea. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p. 11. Synonym for Anna Zucchini Pink Tint.

Anna Zucchini (Rubel). (C.japonica), Rubel, 1933, Choice Pot Grown Camellias, List, No.63,

erroneously as óAnna Zucchiniô: White with an occasional pink sport. Medium size

semi-double. Medium, compact growth. Mid-season blooming. Not the variety listed in the

old literature which is a formal double red, pink or white. Originated by the Orton Nursery,

Winnabow, North Carolina, USA. Orthographic variants: óAnna Zuchaniô, óAnna Zuchineô,

óAnna Zuchiniô.

Anna Zucchini Pink Tint. (C.japonica), Harris, Longview Nursery Retail Price List, 1955-1956 as óAnn

Zucchini Pink Tintô. A pink tinted form of Anna Zucchini (Rubel). Originated at Longview

Nursery, USA.

 Anna Zucchani. Manning, 1934, Plant Buyerôs Index. Orthographic error for Anna Zucchini

(Rubel).

 Anna Zuchini. de Jonghe, 1851, Traité de la Culture du Camellia. Orthographic error for Anna

Zucchini.

 Anna Zuchinie. The Pacific Camellia Society, 1946, Camellia Nomenclature, p.4; erroneously as a

synonym for óPurityô.

 Anna Zucchinni. Manning, 1939, Plant Buyerôs Index. Orthographic error for Anna Zucchini

(Rubel).

 Annabel Landsell. Hazlewood & Jessep,1972, Checklist-Camellia Cultivars from Nursery

Catalogues, p.11. Orthographic error for Amabel Lansdell.

 Annabel Langsdale. Charmwood Nursery Catalogue, 1964, ACS, The Camellia Journal, vol.19,

No.2, p.17. Orthographic error for Amabel Lansdell.

 Annabel Lansden. Thermal Nurseries (Rotorua), Ltd Catalogue, 1986, p.1. Orthographic error for

Amabel Lansdell.

Annabelle Fetterman. (C.reticulata hybrid), American Camellia Yearbook, p.175, 1984, Reg. No.1935:

Released by Ray Gentry as a seedling from Frank Pursel, Oakland, California, USA. A very

large, pale pink semi-double C.hybrid ([óCornelianô (Damanao) x Brigadoon] x óCrimson

Robeô (Dataohong)), mid-season blooming. A 7 year old seedling, first flowered 1978.

Average flower size, 13 cm across and 5 cm deep. Plant growth, upright, average and rapid in

rate with dark green leaves, 10 cm long by 6 cm wide.

Annalena. (C.japonica), Luzzatti Catalogue, 1853. No description. Franchetti, 1855, Collezione di

Camelie: Imbricated with a form similar to Rosa centifolia, bright red. Originated in Florence,

Italy.

Annalena Negri. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.10: Very deep red, imbricated.

Originated in Italy.

Annalisa. (C.reticulata), Kramerôs Bros. Nursery Catalogue, 1977: Soft pink. Large semi-double. Vig-

orous, open growth. Flowers mid-season to late. Originated by Kramer Bros. Nursery,

Upland, California, USA.

Annavari. (C.japonica), ICS Journal, 2004, p.73 with colour photo, Reg. No.45: Originated in Mahalon,

France, by M. Eugène Tanneau. An open pollinated seedling which first flowered 1996 at

circa 8 years. An upright shrub of medium growth rate. Blooms mid-season. A red-pink

(RHS.CC.52B), with radiating lighter stripe mid-petal. Rose form double, 10 cm across x 5

cm deep. Note: ñAnnavariò in the Breton language is equivalent to ñAnne Marieò in French.

 121

Anne Alexandre. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943: Delicate rose--

pink. Medium size, semi-double to loose pine-cone formation. An old plant at Magnolia Gar-

dens is either a lost label plant importation or a local seedling.

Anne Askew. (C.japonica), American Camellia Yearbook, 1974, p.167, Reg. No.1278: A 24 year old

C.japonica chance seedling that first bloomed 1956; originated by J. Thomas Askew, Athens,

Georgia, USA. Plant growth, average, medium in rate, with dark green leaves 10 cm long by 5

cm wide. The semi-double, óDonckelaeriô (Masayoshi) type, bloom is rose-pink with 15

petals, golden yellow stamens and yellow filaments. It is over 10 cm across and 3.5 cm deep.

Slightly fimbriated with a crepe-like finish. Long bloomer from early to late.

Anne Brown. (C.japonica), Mcllhenny Catalogue, 1945-1946, p.2: Large, rose-pink single with promi-

nent stamens. Late blooming. Originated by McIlhenny, Avery Island, Louisiana, USA.

Anne-Claire. (C.japonica), Minier, C., Catalogue, 1986-1987, p.74: Cherry red. Originated in France.

Anne Curtis. (C.japonica), SCCS., 1990, Camellia Nomenclature, p.13: Light pink. Medium size, rose--

form double. Vigorous, upright growth. Blooms early to mid-season. Originated by M.

McLeod, Monticello, Florida, USA. First flowered 1982.

Anne de Bretagne. (C.japonica), Claude Thoby, 1993, Camélias, pp.10, 19, 22, 37: White formal

double, late blooming. Originated in France.

Anne E. Solomon. (C.japonica), American Camellia Yearbook, 1960, p.193, Reg. No.504: A 12 year old

chance seedling; originated by Arthur W. Solomon, Savannah, Georgia, USA. First bloomed

1958. Plant growth, upright, open and rapid with light green leaves averaging 10 cm long by 5

cm wide. The blush pink semi-double flowers, 11 cm across and 5.5 cm deep, have 14-16

petals with a few petaloids and white stamens. Blooms mid-season. Orthographic error: óAnn

Solomonô.

 Anne Feast. Lang Nursery Catalogue, 1873. Orthographic error for Annie Feast.

Anne Francis Renaud. (C.japonica), J & F Thoby, Gaujacq, France, Catalogue, 2009, p.1; White semi-

double.

Anne-Françoise. (C.sasanqua). Claude Thoby, 1993, Camélias, pp. 10, 15, 23, 64; Colour plate p.64:

Very early blooming. Large, bright pink single of 7 petals, emarginate and slightly crinkled.

Scented. Leaves ovate, apices blunt acute. Originated in France.

 Anne Galli. Coolidge Rare Plant Garden Catalogue, 1945-1946 as a synonym for óPink Ble-

ichroederô, itself a synonym for Casablanca.

Anne Gramling. (C.japonica), American Camellia Yearbook, 1978, p.127, Reg. No.1479: A large,

rose-red, rose form double C.japonica chance seedling, mid-season blooming; originated by

R.B. Gramling, Tallahassee, Florida, USA. The 12 year old seedling first bloomed 1965. The

flower has 60 petals, yellow anthers and pink filaments. Average size flowers, 11 cm across

and 2.5 cm deep. Some remain formal with bud centres, some open showing stamens. Plant

growth is upright, open and rapid in rate with dark green leaves, 11 cm long by 5 cm wide.

Anne Griffin. (C.japonica), Wheelerôs Nursery Catalogue, 1957: Rose-pink. Medium size peony form

with irregular, long, twisted petals curled towards the centre. Compact, upright, vigorous

growth. Flowers mid-season. Originated in USA by Wheelerôs Nursery.

Anne Harper. (C.japonica), Fendig, 1953, American Camellia Catalogue. No description. Originated in

USA.

Anne Hazlewood. (C.x williamsii), ACRS, 1967, Camellia News, No.28, p.4, Reg. No.81: Originated by

Walter Hazlewood, Epping, N.S.W., Australia. Seed parent Donation, pollen parent Con-

spicua. First flowered 1961. Semi-double, 11 cm across, with 22-27 petals of Rhodonite Red

 122

H.C.C. 0022 colour. Blooms mid-season to late. Plant has a dwarf, dense, upright habit with

dark, glossy green leaves, 9.5 cm long by 3.8 cm wide.

 Anne Howard. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.11. Orthographic error for Anna Howard.

Anne Jackson. (C.japonica), SCCS, 1974, Camellia Nomenclature, p.16: Light pink. Large, high

centered, loose peony form. Medium size, compact, upright growth. Mid-season blooming.

Originated in USA by H. Shackelford. Colour plate 1972, American Camellia Yearbook,

facing p.184.

 Anne Layard. Hazlewood Bros Pty Ltd Nursery Catalogue, 1947, p.4. Orthographic error for Anna

Layard.

 Anne Ledyard. SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.26. Orthographic

error for Anna Layard.

Anne Lindbergh. (C.japonica), Lindo Nursery Price list, 1940-1941 as óAnne Lindbergô: Peony type,

showing stamens. Deep red. Medium large size. McIlhenny Catalogue, 1941, p.2: Medium

size, carmine shading to ox-blood red. Pompon type, very double. Late flowering. Vigorous,

upright growth. Named for the wife of Colonel Lindbergh, first to fly the Atlantic. See plate

in 1950, American Camellia Yearbook, p.140.Originated in USA by Edinger. Orthographic

error: óAnne Lindbergô.

 Anne Lindberg. Lindo Price list, 1940-1941. Orthographic error for Anne Lindbergh.

Anne Louise Howard. (C.reticulata). New Zealand Camellia Bulletin, March 2008, No.159, p.4, Reg.

No. 480. Registered by Harvey Howard, Blenheim, New Zealand. A seedling from a Glowing

Embers seedling, pollinated by an unknown male parent. First flowered in 2005. Plant is

upright, of open form and medium growth rate. Dark green leaves are 13.5 cm x 7.5 cm.

Flower is semi-double, very large, 18 cm across by 9 cm deep, with about 20 heavy textured

petals that sit up, giving depth and charm to the flower. Filaments are white and anthers bright

yellow. The stamen mass is broken up into separate clumps by the irregularly-shaped inner

petals. Flowers are rich pink (R58D ï 62A). The inner parts of the petals have a darker

veining (RHS.CC. 61D). Flowers early to mid-season.

 Anne Marie Holman. SCCS, 1974, Camellia Nomenclature, p.19. Orthographic variant for

Annemarie Holman.

 Anne Marie Hovey. Mark S. Cannon Scion Catalogue, 1964-1965, p.1. Abbreviation for Mrs

Anne Marie Hovey.

Anne Marie Rortais. (C.japonica), Pépinières Thoby, Carquefou, France, Plant List, 2003, p.16; Single,

pink.

 Anne Marie Walton. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p. 11. Orthographic variant for Annemarie Walton.

Anne McCulloch Hill. (C.sasanaqua x C.reticulata), Camellia Forest Catalogue, 1988, p.2: C.sasanqua

Crimson King x (C.sasanqua Narumigata x C.reticulata óLionheadô [Shizetou]). Intense

orchid pink, semi-double to loose peony form. Blooms mid-season. Plants look like sasanquas

but with flower size and quality improved. Moderate grower; blooms freely. Originated in

USA.

 Anne Miller. Valley Garden Supplies Catalogue, 1951. Orthographic error for Ann Miller.

Anne Michelle. (C.pitardii hybr.), ACRS., Dec.1990, Camellia News, No.115, p.10, Reg. No.385. Origi-

nated by Kenneth Brown, Higgins Road, Mitcham, Victoria, Australia. A chance seedling

from a C.pitardii var. pitardii that first flowered 1986. Incomplete double to peony flowers of

24 petals, light pink shading to soft pink in the centre. (RHS.CC.62A), 8 cm across x 4 cm

 123

deep. Free flowering mid-season on a slow growing plant. Leaves ovate, flat, glossy,

serrulate, acuminate, 5 cm x 2.5 cm. Petals notched, filaments mixed with petaloids. Flowers

shed whole. Bicoloured outer petals, with large bunch of filaments and petaloids in paler

shades, then finally white.

 Anne Oliver. Hazlewood & Jessep,1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.11. Orthographic error for Ann Oliver.

Anne Pound. (C.japonica), American Camellia Yearbook, 1966, p.83, Reg. No.852: A 9 year old chance

seedling that first bloomed 1958; originated by Julington Nurseries Inc., Jacksonville, Florida,

USA. Plant growth is upright, open and medium in rate with light green leaves, 8 cm long by

3.8 cm wide. The semi-double flower is light, blush pink with inconspicuous stamens. Bloom

is 11 cm across by 5 cm deep with 45-50 petals. It has 3 rows of elongated petals, centered

with small 5 cm high, elongated petals. Early flowering.

Anne Prideaux. (C.japonica), ACRS, 1982, Camellia News, No.83, p.22, Reg. No.282: Originated by

Mrs A. Prideau, Corinda, Queensland, Australia. Seed parent Countess of Orkney, pollen

parent unknown. The upright, dense plant has dark green, lanceolate, 10 cm x 5 cm leaves.

Flowers 10 cm across, peony; soft pink inner petals, with darker pink veined outer petals, a

few stamens. Blooms mid-season.

Anne Quinn Reily. (C.japonica), McIlhenny Catalogue, 1949: A medium size, 8 cm across, semi-double.

Pinkish white petals throughout are thick textured and Vôed at the edges. The three rows of

petals are somewhat large and slightly ruffled. The centre of the bloom consists of several

pinkish white petaloids, interspersed with white stamens tipped primuline yellow. Originated

by McIlhenny Nurseries, Avery Island, Louisiana, USA.

 Anne Schwabbe. Portland Camellia Nursery, 1947-1948. Orthographic error for Anna Schwabe.

Anne Shackelford. (C.japonica), SCCS, 1960, Camellia Nomenclature, p.28: Light Pink. Large, semi-

double with irregular, fluted petals. Vigorous, upright growth. Mid-season blooming. Origi-

nated in USA, by H. Shackelford. Orthographic error: óAnn Shackelfordô.

 Anne Shaw. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.11. Orthographic error for Ann Shaw.

Anne Smith. (C.japonica), SCCS, 1951, The Camellia. Its Culture and Nomenclature: Bright to dark red.

Medium large, semi-double. Compact, pendulous growth. Mid-season flowering. American

Camellia Yearbook, 1954, p.301, Reg. No.83: A seedling of Dr W.G. Lee Variegated and

unknown pollen parent, first flowered, 1946. Originated by Mrs Joel W. Mann, Valdosta,

Georgia, USA. Flower buds ovoid and deep red. Blooms are semi-double with edges of outer

petals almost black, 10 cm across. David Strother stated that the name should be spelt óAnn

Smithô. Sport: Anne Smith Variegated.

Anne Smith Variegated. (C.japonica), Cannon, 1965, ACS, The Camellia Journal, vol.20, No.1 as óAnn

Smith Var.ô: A virus variegated form of Anne Smith - Bright red blotched white. Originated

in USA.

 Anne Southern. Burncoose & Southdown Nursery Catalogue, 1988, p.16. Orthographic error for

Ann Sothern.

Anne Sydenstricker. (C.japonica), Fruitland Nursery Catalogue, 1943-1944, p.26: Red variegated white,

semi-double. Hertrich, 1959, Camellias in the Huntington Gardens, vol.III, p.7: Red, occa-

sionally blotched white, semi-double, 9 cm across by 4.5 cm deep. Petals up to 12, obovate,

cupped, 4.5 cm long by 3.5 cm wide, apices notched. Central column of erect stamens with

creamy filaments, united one third of their length, small, golden anthers. Leaves, dark, glossy

green, heavily cupped and twisted, elliptic, 7 cm long by 3.5 cm wide. Plant habit, upright,

densely foliated. Mid-season to late flowering. Seedling originated by Alonzo Boardman,

 124

Augusta, Georgia, USA. Black and white photo, Hertrich, 1969, Camellias in the Huntington

Gardens, vol. III, p.9.

Anne Vincent. (C.japonica), American Camellia Yearbook, 1978, p.128, Reg. No.1482: A large, white

with red to pink border, formal double C.japonica seedling, flowers mid-season to late.

Originated by John B. Adams, Lake Charles, Louisiana, USA. The 6 year old seedling has 80

petals, 20 regular petals and 60 incurved petals with 60 plus petaloids. Average size, 10.5 cm

across by 3.2 cm deep. Plant growth, upright, medium in rate with dark green leaves, 8 cm

long by 3.8 cm broad.

Anne Witman. (C.japonica), American Camellia Yearbook, 1972, p.125, Reg. No.1175: A 12 year old

chance C.japonica seedling; originated by Mrs M.J. Witman, Macon, Georgia, USA. Plant

growth, spreading and rapid with 8 cm x 5 cm, dark green leaves. The peony form bloom is

fire red, with yellow anthers and white filaments. It is 12.5 cm across and 7.5 cm deep with 30

petals and a few petaloids. Blooms early. The petals are heart shaped and curl upwards with

numerous bundles of stamens mixed in.

Annemarie Holman. (C.japonica), ACRS, 1969, Camellu News No.36, p.15, Reg. No.114: Originated

by C.F. Walton, St Ives, N.S.W., Australia. A chance seedling, probably of Jean Lyne, first

flowered 1968. The flower is 10 cm across, white, semi-double, sometimes with a few

petaloids and an occasional pink or red streak. Mid-season blooming on a spreading, open

plant of medium vigour. The mid-green leaves are ovate, slightly twisted, with a small

pointed apex. Orthographic variant: óAnne Marie Holmanô.

Annemarie Walton. (C.japonica), ACRS, 1969, Camellia News, No.36, p.15, Reg. No.113: Originated

by C.F. Walton, St Ives, N.S.W., Australia. A chance seedling first flowered 1968. Informal

double, 9-10 crn across. The leaves are ovate with slightly pointed apices.

 Annesione. Volonte Catalogue, 1880. Orthographic error for Annessione.

 Annession. Backhouse Catalogue, 1896. Orthographic error for Annessione.

Annessione. (C.japonica), Stefano Pagliai Catalogue, 1867, p.67: [from] Botti. Carmine pink with deeper

pink veining, while silvery white covers most of the petals. Fratelli Rovelli Catalogue, 1874.

No description. Rovelli Catalogue, 1892-1893: Vivid red. Imbricated a star shape. Ortho-

graphic errors: óAnnesioneô, óAnnessionô, óAnessionô. Originated in Italy.

Annetta. (C.japonica), Maupoil & Figlio Catalogue, 1847. No description. Originated in Italy. (Believed

extinct.)

 Annetta Franchetti. André, 1864, Plantes de terre de Bruyères, p.237. Orthographic error for

Annette Franchetti.

 Annetta Tuccari. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.4. Orthographic

error for Annetta Tuccheri.

Annetta Tuccheri. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.10: Imbricated, deep pink

streaked with white. Burnier Catalogue, 1855-1856. No description. Synonym: óAnnette Tuc-

cheri vel Borghettianaô. Orthographic error: óAnnetta Tuccariô. Originated in Italy.

 Annetta Tuccheri vel Borghettiana. Antofilo, ed., 1857-1858. I Giardino vol. IV, p.97. Synonym

for Annette Tuccheri.

Annette. (C.japonica), Waterhouse, 1947, Camellia Quest, p.16: A Camden Park seedling, 38/51. No

description. Originated by Macarthur, Camden Park, N.S.W., Australia. (Believed extinct.)

Annette. (C.sasanqua), Blackwell Nursery Catalogue, 1950-1951, p.13: A special feature of this variety

is its beautiful flower buds, pink as they expand preparatory to opening; free flowering, early.

Introduced by the Semmes Nursery, Semmes, Alabama, USA. This name is let stand as the

Macarthur variety is extinct.

 125

Annette Carol. (C.pitardii), ACRS, 1980, Camellia News, No.75, p.24: Reg. No.251: C.pitardii var.

pitardii hybrid. Originated by E.R. Sebire, Wandin North, Victoria, Australia. A seedling that

first flowered 1977. Spreading, open habit with 8 cm x 4 cm mid-green, lanceolate leaves.

Flowers, incomplete double, 7 cm across, pale pink, blooming mid-season to late. Colour

photos: ACRS, 1981,Camellia News, No.79, p.41 and New Zealand Camellia Bulletin, vol.

XV, No.2, p.18, 1987. Chinese synonym óFenshanhuô.

Annette Franchetti. (C.japonica), Verschaffelt, 1856, Nouvelle Iconographie, Book I, pl. IV:

Remarkable for the perfection of its form and its ruddy pink colouring. It was obtained from

seed by M. Franchetti, Florence, Italy, from whom M. Miellez at Lille has bought the entire

stock. A particular charm is the evenness and perfect imbrication of its numerous petals,

which compose blooms of lovely, delicate pink with a pale pink stripe in each. Orthographic

errors: óAnnetta Franchettiô, óAnnetti Franchettiô.

Annette Gehry. (C.japonica), American Camellia Yearbook, 1960, p.193, Reg. No.519: A 6 year old

chance seedling that first bloomed 1957; originated by Dr E.L. Gehry, Orangeburg, South

Carolina, USA. Growth habit is upright, dense and rapid in rate. The dark green leaves are

8-10 cm long by 5-7 cm broad. The anemone form flower is light, lavender pink, shading to a

white centre with yellow stamens. Flowers are 11 cm across by 7.5 cm deep. Cold hardy.

Blooms early to mid-season. See colour photos: American Camellia Yearbook, 1964, facing

p.116 and pl.5, Encyclopedia of Camellias in Colour, vol.II, 1978, p.23. Orthographic error:

óAnnette Grayô. Chinese synonym: óGeliô.

 Annette Gray. Gish, 1962, SCCS, The Camellia Review, vol.23, No.16. Orthographic error for

Annette Gehry.

Annette King. (C.japonica), Fendig, 1953, American Camellia Catalogue. No description. Originated in

USA.

Annette (McIlhenny). (C.japonica), McIlhenny Nursery Catalogue, 1952-1953, invalidly as óAnnetteô:

Large size, full pink, petals in centre resemble rabbit ears, interspersed with yellow stamens.

A Jungle Gardens seedling. Originated by McIlhenny, Avery Island, Louisiana, USA.

Annette Wilson. (C.japonica), Tammia Nursery Catalogue, 1965-1966. Medium size, pink formal dou-

ble. Originated in USA.

 Annetti Franchetti. Rollisson & Son, 1875-1876, Plant Catalogue, p.100. Orthographic error for

Annette Franchetti.

 Anni Asiyou. Shao, Taichong, 1992, The Observations from the Camellia World, p.10. Chinese

synonym for the USA C.japonica Anne Askew.

Annibal. (C.japonica), van Houtte, 1846-1847, Catalogue, 27:19. No description. Auguste van Geert

Nursery Catalogue, No.117, 1850, p.2: Imbricated, dark red. Central petals with broad white

stripes. Verschaffelt, 1850, Nouvelle Icongraphie, Book I, pl.IV: A richly coloured perfection

received two years ago from Italy. The blooms, of average size, are a bright poppy red; at the

centre only, are broad, pure white stripes, faintly striated with red, stand out. The perfectly

imbricated petals are rounded and deeply emarginate. At the centre they are oblong, outspread

and streaked. This variety should not be confused with an inferior variety grown for several

years.

 Annibale. Maupoil & Figlio Catalogue, 1853, p.37. Orthographic error for Annibal.

Annie Feast. (C.japonica), Feastôs Catalogue, 1868, p.16. No description. Originated in USA. Ortho-

graphic error: óAnne Feastô.

 Annie Frost. Manning Catalogue, 1939. Orthographic error for Anna Frost.

 126

Annie Gray. (C.japonica), Orton Nursery Price List, 1947-1948: Cherry red. Medium large, semi-double

with upright petals. Upright growth. Blooms mid-season. Originated in USA by the Orton

Nursery.

Annie Jones. (C.japonica), ACS., 1989, The Camellia Journal, vol.44, No.3, p.9, Reg. No.2148: A large

size, pale pink, semi-double C.japonica chance seedling that blooms early to late season.

Originated by Annie Jones, Colquit, Georgia, USA. American Camellia Yearbook, 1989,

p.118: The 12 year old seedling first bloomed 1980. Average flower size is 10 cm across x 6

cm deep with 28 petals and yellow anthers and filaments. Plant growth is upright and medium

with dark green leaves, 8 cm long x 2 cm wide.

Annie L. Bell. (C.japonica), American Camellia Yearbook, 1959, p.267, Reg. No.415: A 9 year old

chance seedling originated by Annie L. Bell, Fort Deposit, Alabama, USA. Plant growth is

upright, open and medium in rate with 8 cm x 3.2 cm, light green leaves. The semi-double,

white flowers, 7.5 cm across and 3.2 cm deep, have 13 petals and yellow stamens. Texture,

thin and dainty. Flowers mid-season.

Annie Laurie. (C.japonica), SCCS, 1945, Camellias, p.20 gives this as a synonym for Tricolor

California; however SCCS, 1950, The Camellia, Its Culture and Nomenclature, p.23 has it as

a sport. SCCS, 1946, Camellias, p.20: Mauve. Large, semi-double. Vigorous, upright, bushy

growth. Sport of Tricolor California originated by Hearn, USA. Synonym: óMrs Eva Hillô.

See black and white photo, p.29, Hertrich, 1955, Camellias in the Huntington Gardens, vol.II.

 Annie M. True. (C.japonica), Gentry, 1968, ACS, The Camellia Journal, vol.23, Nod, p.26: No

description. Originated in USA. No valid listing located. Sport: Annie M. True Variegated.

 Annie M. True Variegated. (C,japonica), Gentry, 1968, ACS, The Camellia Journal, vol.23, No.1,

p.26 as óAnnie M. True V.ô: A virus variegated form of Annie M. True. Originated in USA.

No valid listing located.

 Annie McDonald. SCCS, 1951, The Camellia. Its Culture and Nomenclature. Synonym for

Eugene Lize.

Annie R. Cantey. (C.japonica), American Camellia Yearbook, 1961, p.218, Reg. No.564: A 6 year old

chance seedling that first bloomed 1959; originated by Rev. S.O. Cantey, Marion, South Car-

olina, USA. Plant growth is spreading, medium in rate with 11 cm x 5.5 cm, dark green

leaves. The peony form flowers, similar to Debutante, 12.5 cm across and 10 cm deep, are

purplish pink with pink filaments and have 11 petals and 67 petaloids.

Annie Tee. (C.japonica), American Camellia Yearbook, 1968, p.128, Reg. No.963: A 5 year old chance

seedling that first bloomed 1961; originated by Mrs Annie T. Williams, Dotham, Alabama,

USA. Plant growth is upright, dense and medium in rate with 7.5 cm x 3.8 cm, dark green

leaves. The peony form flower, similar to Daikagura, is 11 cm across and 6 cm deep. Its

colour is ruby red with golden yellow stamens. Blooms mid-season. Sport: Annie Tee

Variegated.

Annie Tee Variegated. (C.japonica), Cannon, 1972, ACS, The Camellia Journal, vol.27, No.3 as óAnnie

Tee Var.ô: A virus variegated form of Annie Tee - Ruby red, blotched white. Originated in

USA.

Annie Wylam. (C.japonica), SCCS, 1960, Camellia Nomenclature, p.28: Bright pink, shading to white

in centre. Medium, peony form to rose form double with many slender petaloids. Medium,

open, upright growth. Blooms early to late. Blooms tend to be rose form double in climates

such as England where it received an RHS, "Award of Merit" in 1981. Originated by W.

Wylam, California, USA.

Anniversario. (C.japonica), van Houtte, 1858, Catalogue, 72:5: Deep rose, dotted with white. Imbri-

cated. Orthographic variant: óLôAnniversarioô, óLa Anniversarioô. Originated in Italy.

 127

Anniversary. (C.japonica), American Camellia Yearbook, 1959, p.268, Reg. No. 363: A 5 year old

chance seedling, originated by Eagleson Nurseries, Port Arthur, Texas, USA. First flowered

1956. The dark green leaves are 8 cm x 5.5 cm. The bright red, formal double flowers are 8

cm across by 4 cm deep and resemble Alba Plena and have about 80 petals. Flowers

Mid-season to late.

Annôs Delight. (C.reticulata hybrid). ACRS, Camellia News, Autumn 2003, No.161, p.8, colour photo

front cover, Reg. No.544. Originated by H.L. Lane, Melville, West Australia. A chance

seedling that first flowered 1989. A large, deep pink (RHS.CC.64D), peony form flower of 40

petals, and stamens, 13 cm diameter x 7 cm deep. The stamens are displayed loosely within

the flower. Flowers freely mid-season on an upright, spreading plant of medium growth.

Leaves mid-green, medium sized, keeled. Chinese synonym óKuaileô.

 Annôs Delight. Some plants of C.sasanqua Annôs Welcome sold under this name.

Annôs Memorial. (C.x williamsii). ACRS, Camellia News, No.131, 1994, p.7, Reg. No.432, colour photo

p.2: Originated by Alan Truran, Hornsby, NSW Australia as a chance seedling of Bowen

Bryant. First flowered 1987. A white semi-double to informal double of 14-30 petals, 11.5

cm wide x 4 cm deep; flowers early to mid-season on an upright, rapidly growing plant.

Leaves matt green, elliptic, flat, apices acuminate, margins serrulate, 10 cm long x 4 cm wide.

Petals slightly notched, filaments flared. The white flower contrasts with the creamy

filaments. Stamens about 350.

Annôs Welcome. (C.sasanqua). C. Aust, Camellia News, No.182, Autumn 2010, p.7 with colour photo;

Regn No.601-N; Seedling of Edna Butler, first flowered 2007. Meium size, white single

blooms on a strong growing compact bush with dark green foliage. Originated by Craig

Carroll, Carrollôs Country Gardens & Nursery, Mt Tomah, NSW, Australia, and released by

Flower Power & Arborglen Nurseries. Has sometimes been erroneously sold as óAnnôs

Delightô.

Annulata. (C.japonica), Jacob Makoy et Cie Catalogue, 1839, p.16. No description. Loudon, 1840, The

Gardenersô Magazine, vol.16, p.307. Raised by Dr Sacco of Milan, Italy. No description.

(Believed extinct).

Anonima. (C.japonica), Luzzatti Catalogue,1953; Franchetti, 1855, Collezione di Camelie, p.10: Dark

red, with white stripes. Imbricated. Originated in Florence, Italy.

Antagonist. (C.japonica), Baptist & Son Nursery Catalogue, 1861, p.9. No description. Originated in

Australia. (Believed extinct.)

Antarès. (C.japonica). Claude Thoby, 1993, Camélias, pp. 10, 16, 25, 37; colour plate p.27: Large

glowing red semi-double of 10-12 rounded petals and central stamen column of white

filaments and yellow anthers. Leaves broad-lanceolate, apices acute to acuminate. Originated

in France.

Antarmetta. (C.japonica), Giles & Son Nursery Catalogue, 1881, p.91. No description. Originated in

Australia. (Believed extinct.)

Antarctic Star. (C.japonica), New Zealand Camellia Bulletin, 1981, vol.XII, No.2, p.7, Reg. No.166: A

chance seedling of C.japonica originated by Mr & Mrs W.H. Peters, Tauranga, New Zealand.

First flowered 1978. Growth habit is average with dark green 12 cm x 5 cm leaves. The

anemone form flower, 10 cm across by 3 cm deep, has 9-12 petals and an average of 100

petaloids and is white with yellow anthers and creamy white filaments. It shows very few

stamens and flowers Mid-season to late. Orthographic error: óAnaric Starô.

Antheropetala. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. Originated

by Ridolfi in Italy. No description. (Believed extinct).

 128

Anthographa. (C.japonica), Colla, Camelliografia, 1843, p.132: Petals all light red with dots and irregu-

lar lines of carmine red. Corolla, considerable petals, those exterior round-oval, disposed

regularly in 5-6 rows, standing apart; those of the interior, graduating to smaller size,

oval-oblong, irregularly folded. It was obtained from the Banker Negri, Milan, Italy in the

autumn of 1839. ñIt belongs to the section óPunctata Pieneô or óImperialisô of which it is the

most beautiful. Its flowers resemble a carnation which gardeners call óScriptô. I have given it

the name Anthographa (script flower) instead of óAgenoreaô ò. According to Burdin

Maggiore & Co, 1849-1850 Catalogue, this is a synonym for Villageoise.

Antica. (C.japonica), Shirley Hibbert, 1871, The Floral World Garden Guide, vol.6, new series, p.125.

No description. (Believed extinct).

Anticipation. (C.x williamsii), New Zealand Camellia Bulletin, vol.III, No.1, p.37, 1962, Reg. No. 14: A

seedling of C.saluenensis x C.japonica Leviathan, originated by L.E. Jury, New Plymouth,

New Zealand. Flowers early to late season with dark, green leaves and upright habit. First

flowered 1959. Flowers, peony form, 10 cm across with 6 rows of petals and numerous

petaloids. Colour Red Purple Group 63B overlaid with Red Group 53C. For Colour photos

see: New Zealand Camellia Bulletin, vol.IX, No.4, between pages 20-21; p.143, Macoboy,

1981, The Colour Dictionary of Camellias and American Camellia Yearbook, 1980, facing

p.143. Awards include: RHS, "Award of Merit", 1974, RHS, FCC 1975. Sport: Anticipation

Variegated.

 Anticipation Variegata. Duncan & Davies (UK) Ltd, 1995, Wholesale Plant List, p.5. Illegal

orthography for Anticipation Variegated.

Anticipation Variegated. (C.x williamsii), New Zealand Camellia Bulletin, vol.X, No.4, 1978, p.24 Reg.

No.133: This cultivar is a virus variegated form of Mr L.E. Juryôs saluenensis hybrid,

Anticipation. All other descriptive particulars are the same as the original cultivar. Originated

in New Zealand. Colour photo, New Zealand Camellia Bulletin, vol.XII, No.7, 1982, p.25.

Chinese synonym óFuse Qiwangô.

Antigone. (C.japonica), Dodd, 1968, Adventures in Camellia Seedlings. p.12, colour photo: A small, soft

pink, anemone form with large, ruffled outer petals and an open centre of mixed stamens and

small, twisted petals. Originated by Richard Dodd, Marshallville, Georgia, USA.

Antigoni. (C.japonica), SCCS, 1950, The Camellia. Its Culture and Nomenclature, p.23: Large, red semi-

double. Vigorous bushy growth. Mid-season blooming. Originated in USA, by Malbis.

Antique Charm. (C.hybrid). New Zealand Camellia Bulletin, 1994, Issue No.118, vol.XVIII, No.5, p.31,

Reg. No.340: Originated in New Zealand by Les Jury. Rose form double, soft pink,

(RHS.CC.55C), petal margins paler to almost white on central edge. Flower buds red. Blooms

are 9 cm across x 2.5 cm deep with 53 petals. Growth habit upright and dense but very slow

with small, light green leaves. Blooms mid-season.

 Antoinelli Lomeline. Auguste van Geert, 1863-1864, Catalogue, No.54, p32. Orthographic error

for Antonietta Lomellini.

 Antoinetta Bisi. von Biedenfeld, 1856, Practische Grundlehren der Cultur von Camellien, p.32.

Orthographic variant for Antonietta Bisi.

 Antoinetta Lomellini. von Biedenfeld, 1856, Practische Grundlehren der Cultur von Camellien,

p.32. Orthographic variant for Antonietta Lomellini.

Antoinette. Berlèse, 1845, Monographie, ed.2, p.147; Cachet Catalogue, 1845-1846, p.6: Raised by

Mariani, Florence, Italy. Flower, full peony form, irregular. Outside petals in 5-6 rows. Ortho-

graphic variants: óAntoniettaô, óAntonietteô.

 Antoinette Bisi. Seidel, 1847, Pflanzen Catalog, p.5. Orthographic error for Antonietta Bisi.

 129

 Antoinette Lomellini. van den Heede, 1882, Revue Horticole, p.169. Orthographic variant for

Antonietta Lomellini.

 Antonella. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.12. Orthographic error for Antonelli.

Antonelli. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.4: Colour, a splendid red, with large,

suffused white blotches and lines. Imbricated. Synonym: óAntonelli di Genovaô. Orthographic

error: Antonellaô. Originated in Italy.

 Antonelli di Genova. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Synonym for

Antonelli.

 Antonetta Lomelini. Charles Vuylsteke, 1899-1900, Trade Catalogue, p.7. Orthographic error for

Antonietta Lomellini.

Antonetti Banco. (C.japonica), Giles & Son Catalogue, 1881, p.91. No description. Originated in Aus-

tralia. Orthographic variant: óAntonietta Bancoô. (Believed extinct.)

Antonia la Fuente. (C.japonica), Galeotti, M. 1855, Journal dôHorticulture Pratique de la Belgique,

vol.13, p.62. No description. Orthographic variant óAntonio la Fuentaô. Originated in Italy.

 Antonia Lomellini. Schneider, 1894, Revue Horticole, p.432. Orthographic error for Antonietta

Lomellini.

Antonia Rosea. (C.japonica), van Houtte, 1875-1876, Catalogue, 163:303. No description. Originated in

Italy. (Believed extinct.)

 Antonieta Lomellini. van Houte Pere Catalogue, 1896, 265s:107: Orthographic error for Antoni -

etta Lomellini.

 Antonietta. Del Lungo & Girardi, 1928, Le Camelie, p.111. Orthographic variant for Antoinette.

 Antonietta Banco. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues. p.12. Orthographic error for Antonetti Banco.

Antonietta Bisi. (C.japonica), van Houtte, 1846-1847, Catalogue, 27:19. No description: Burdin

Maggiore & Co., 1849-1850, Catalogue General: Pure white, regularly imbricated.

Verschaffelt, 1856, Iconographie, Book VII, pl.III: Blossoms above average, formed of oval

petals, pure white, tinged with yellow at the centre and regularly imbricated. It is of Italian

origin and recommended by Count Lechi of Brescia. Orthographic variants: óAntoinette Bisiô,

óAntoinette Bisiô. Chinese synonym óBisiô.

Antonietta Casanova. (C.japonca), Franchetti, 1855, Collezione di Camelie, p.10: Raised by Cesare

Franchetti, Florence, Italy: Large, flat flower, perfectly imbricated in the form of a spiral.

Bright red with some small, white stripes and sometimes with the centre striped. Verschaffelt,

1856, Nouvelle Iconographie, Book VIII, pl.I: The blooms, larger than the average, are

composed of numerous petals, regularly imbricated, rounded at the circumference, oval at the

centre, where they form a small, open heart. The colouring is a vivid cherry red, more delicate

at the centre, where there appears faint, whitish, longitudinal lines. The foliage is small.

Orthographic variants: óAntonietta Casanuovaô, óAntoinette Casanovaeô, óAntonietta Casa

Nuovaô.

 Antonietta Casa Nuova. Waterhouse, 1955, American Camellia Yearbook, p.81. Orthographic

error for Antonietta Casanova.

 Antonietta Casanuova. Mercatelli Catalogue, 1881. Orthographic variant for Antonietta

Casanova.

 Antonietta Castelbarco. Padova, 1856, Catalogi Plantarum Caesarei Regii Horti. Synonym for

Contessa di Castelbarco.

 130

Antonietta Colnaghi. (C.japonica), Burdin Maggiore & Co., 1856-1857. No description; van Houtte,

1858, Catalogue, 72:5: Very large double, bright rose-pink and dusted with streaks of white

and red. Mercatelli catalogue, 1881: Large, spirally imbricated form, vivid rose, with darker

veining, light, ashy grey white centre, sometimes with faint, white lines. Originated in Milan,

Italy.

Antonietta Gattinelli. (C.japonica), R. Societa Toscana dôOrticultura Bottellino, 1878. Originated by

Franchetti, Milan, Italy. A bicolour Camellia with white ground, variegated or striped in pink

or red. Double.

 Antonietta Lamellina. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.12. Orthographic error for Antonietta Lomellini.

 Antonietta Lomallini. Cultures de la Société Horticole, van Houtte Pere, 1891, No.294.

Orthographic error for Antonietta Lomellini.

Antonietta Lomellini. (C.japonica), Ambroise Verschaffelt, 1851-1852, Catalogue, p.15, as óAntoinette

Lomelliniô. No description: Leguay, 1853, Revue Horticole, p.30. No description. Franchetti,

1855, Collezione di Camelie, p.10: Imbricated formal double with numerous petals, concave,

deep carmine; van Houtte, 1854-1855, Catalogue, 53:37 as óAntonietta Lomeliniô: Imbricated

bicolor flower, petals rose-pink, almost entirely covered with white streaks. The petals seem

to be like birdôs feathers; Verscheffelt, 1857, Nouvelle Iconographie, Book XI, pl.III: Flower,

bicolor, well imbricated, of the largest size, with ample and numerous petals, carmine rose.

Orthographic errors and variants: óAntoinette Lomelliniô, óAntonietti Lomelliniô, óAntonia

Lomelliniô, óAntoinette Lommeliniô, óAntoinette Lomelliniô, óAntonietta Lomalliniô,

óAntonietta Lamellinaô, óAntonieta Lomeliniô, óAntoinetti Lomelineô, óAntonetta Lomelineô,

óAntonietta Lomeliniô, óAntonietta Lomeliniô, óAntoniette Lomelliniô.

 Antonietta Lomelini. Jean Verschaffelt, 1863-1864, Price List, p.34. Orthographic error for

Antonietta Lomellini.

Antonietta Palermo. (C.japonica), Stefano Pagliai Catalogue, 1867, p.67: Crimson with many petals and

striped with white. Gelli & Figlio Catalogue, 1871-1872: Crimson with many petals striped

with white. Originated in Italy.

 Antoniette. Verschaffelt, 1844, Catalogue No.50, p.18. Orthographic variant for Antoinette.

 Antonietti Lomellini. Bull Nursery Catalogue, 1869-1870. Orthographic error for Antonietta

Lomellini.

Antonina. van Houtte, 1843-1844, Catalogue, 12:rr: A perfect double white with dark, salmon red dashes

like óDonckelaeriô (Masayoshi). Originated in Italy.

Antonio Allegri. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. No

description. Originated in Italy. (Believed extinct.)

Antonio Bernardo Ferreira. (C.japonica), José Marques Loureiro, 1883, Catalogue No.19: Double.

Satiny rose, sometimes striped with white. Originated in Portugal. Real Companhia Horticolo-

Agricola Portuense, Catalogue No. 27, 1892, p.56; Formal double. This is the same cultivar

which Loureiro originally catalogued as Bernardo Ferreira. Because the new name is still in

use, it is also allowed valid status.

Antonio Gualdi. (C.japonica), R. Societa Toscana dôOrticultura, Bollettino, 1876: Originated by

Santarelli, Florence, Italy, from seed of óGrand Napoleoneô. A very large, cupped double;

light, rose pink, striped and spotted white, softly shaded. Orthographic error: óAntonio Guidiô.

 Antonio Guidi. R. Societ¨ Toscana dôOrticultura, Bollettino, 1878. Orthographic error for Antonio

Gualdi.

 131

 Antonio Jôao. (C.japonica), José Marques Loureiro, 1872-1873, Catalogue, No.9: Double. Deep

vermilion with some white stripes. Originated in Portugal. Incorrect recording of Jáo,

Antonio.

 Antonio la Fuenta. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.4. No description.

Orthographic eror for Antonia la Fuente.

Antonio Perego. (C.japonica), Antofilo, ed., 1857-1858, I Giardino, giornal dôhorticulture, vol.IV, p.97.

No description. Originated in Italy. (Believed extinct.

Antonio Sevesi. (C.japonica), American Camellia Yearbook, 1973, p.167-169: in honor of Dr. Antonio

Sevesi, President of the Societa Italiana della Camelie, Mr Charles Puddle named a Camellia

on the spot. He found a beautiful, white, semi-double variety in bloom. He prevailed on Miss

Anna Maria Treschlin of Berne, to paint the bloom in watercolour. See the black and white

plate on p.169.

 Antrosanguinea. Trillon Le Mans Nursery Catalogue, 1845, p.3. Orthographic error for Atrosan-

guinea.

 Antrowarpiensis Nova. Cachet Catalogue, 1840-1841, p.2. Orthographic error for óAntwerpiensis

Novaô, synonym for Antwerpiensis.

 Antuerpiensis. Courtois ,1833, Magazin dôHorticulture. Orthographic variant for Antwerpiensis.

 Antverpensis. Loddigeôs Catalogue, 1836, p.24. Orthographic error for Antwerpiensis.

 Antverpiensis. Verschaffelt, 1844, Catalogue No.50, p.18. Orthographic variant for

Antwerpiensis.

 Antwerpensis. Jacob Makoy et Cie Catalogue, 1836, p.15; Cels, Paris Nursery Catalogue, 1836--

1837, p.8. Orthographic error for Antwerpiensis.

Antwerpiensis. (C.japonica), Courtois, 1833, Magazin dôHorticulture, l[pt.D]:315, as óAntuerpiensisô.

No description. Introduced by Moens, Belgium. Berlèse, 1840, Monographie, 2nd ed., p.212:

Semi-double, more than 8 cm across, orange red with broad petals, few in number, slightly

ruffled at base, sometimes gleamed with white. Centre petals few, strap-like, spotted white,

fertile stamens. Orthographic variants and error: óAntuerpiensisô, óAntverpiensisô,

óAntwerpensisô, óAntrowarpensis Novaô, óAntverpiensisô.

 Antwerpiensis Nova. Cachet Catalogue, 1840-1841, p.2 as óAntrowarpensis Novaô. Synonym for

Antwerpiensis.

Anyô. (Place Name). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.25 with colour photo;

English translation p.16. Small, deep red, tubular single, slender petals, channelled at petal

centre, cylindrical stamens. Flowers early to mid-season. Leaves elliptic, medium size, plicate

at the centre rib. Selected from wild camellias, Okayama Prefecture, named and released by

Siichiro Sasai in 1976.

Anzac. (C.hybrid), SCCS, 1968, Camellia Nomenclature, p.157: Deep rose. Medium size, formal double.

Originated by H.J. Clark, Auckland, New Zealand from the cross C.hybrid Barbara Clark x

C.japonica Somersby.

 Aobaite Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Petite.

 Aoban Shanhu. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.409; Chinese

synonym for the USA C.hybrid Kramerôs Fluted Coral.

 Aobodun. Gao Jiyin Ltr.25-5-1990. Chinese synonym for Grace Albritton.

 Aobula. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.428; Chinese synonym

for the USA C.japonica Auburn White.

 132

Aodama. (Blue Jewel), (C.japonica), Itô, Ihei, 1696, Kadan Chikinshô: Cherry pink with red splashes,

medium size, semi-double form. Different reading: óSeigyokuô. Watanabe, 1970, Ky¹to Engei

Kurabu, Tsubaki Tokushû, No.10, p.112. Originated in Japan. (Believed extinct.)

 Aodeng. Gao, Jiyin, Ltr, 22nd August, 1992. Chinese synonym for the USA C.japonica Gayle

Walden.

 Aohailun. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Helen.

 Aohala. Gao, Jiyin, 1998, The Worldôs Best Camellia Cultivars, p.50. Chinese synonym for K.

OôHara.

 Aohui. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Glow.

Aoi. (Hollyhock), (C.japonica), Chinka Zufu (before 1700), Watanabe, 1969, pl.615: Small to medium

size, deep red, informal double with a fountain of petals from the centre in a two tiered

flower. Originated in Japan. (Believed extinct).

Aoi-no-ue. (Lady Aoi), (C.x hiemalis x C.yuhsienensis), Hagiya, 1987, JCS, Camellia, No.24. p.13 with a

colour photo: A cross between the species C.hiemalis Shishigashira x C.yuhsienensis, raised

by Dr Kaoru Hagiya, Niigata, Japan. A peach pink ground with some white graduations on

outer petals. Medium sized, slender petals, lotus shaped, semidouble blossoms, mid-season on

an erect tree. Aoi-no-ue is the name of Hikaru Genjiôs wife in the ancient novel Genji

Monogatari.

Aoi-sangoshô. (Blue Coral Reef), (C.japonica). Takii Shubyô Co. Ltd, Kyôto Mail Order Catalogue,

Spring 1995, front page: Wild japonica found in forest on Tanegashima Island, Kagoshima

Prefecture, Kyûshû, Japan in 1988 by Shigeyuki Iwatsubo. Colour is deep bluish purple as it

starts to open. A single of 5-6 cm diameter. Flowers in mid-season. See also: Kairyô-en Co.

Ltd, Kawaguchi City, Saitama Prefecture, Mail Order Catalogue, Spring 1995, Hani-no-

engei: Estimated age of tree ï 200 years. Petals thick and firm, blue purple, white filaments,

yellow anthers. Its colour is not affected by cultivation or climate. Different reading óAoi-

sangosy¹ô.

 Aojieni Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Jennifer.

 Aojilian. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Gillian.

 Aokalin. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.hiemalis Paradise Caroline.

Aokoshimino. (Blue Koshimino), (C.japonica), Mizuno, 1681, Kadan Kômoku: Large, white semi-

double. Originated in Japan. (Believed extinct.)

 Aolan. (Concave Orchid), Gao & Zhuang, 1989, The Camellia in China, p.72. Chinese synonym

for Fluted Orchid.

 Aolinda. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Betty Lynda.

 Aolinpike. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.428. Chinese synonym

for the Germany C.japonica Wingster Olymp.

 Aosika. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.428; Chinese synonym

for the USA C.japonica Oscar B. Elmer.

 133

 Aotong. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Baby Jane.

 Aoxier. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese synonym

for the Australia C.sasanqua Paradise Hilda.

Aoyagi. (Young Willow), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô, vol.I: Large, semi-double, red

ground with white spots. Originated in Japan. (Believed extinct.) Different reading: óSeiry¾ô.

Aoyagi. (Young Willow), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.720: Large,

white semi-double with reddish streaks. Originated in Japan. (Believed extinct.)

 Aozhenzhu. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese

synonym for the Australia C.sasanqua Paradise Pearl.

 Aozhou Gongzhu. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese

synonym for the Australia C.hybrid Wirlinga Princess.

 Aozhou Huang. Chinese synonym for the Australian C. japonica, Gwenneth Morey.

 Aozhou Zhi Guang. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.430; Chinese

synonym for the Australia C.japonica Australis.

Aozora. (Blue Sky), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.146, colour photo and

description: Small to medium size, campanulate single, dark pink, channelled. Petals rounded,

oval, in 2 rows; outer row tips reflexed. Stamens cylindrical, anthers yellow. Leaves elliptic,

mid-green, apices long-acuminate, margins finely serrate. Blooms early to mid-season. Origi-

nated in Japan. A seedling of Kikuzuki. Originated and named by Noboru Nagahama.

Apache. (C.japonica), American Camellia Yearbook, 1961, p.218, Reg. No.587: An 8 year old chance

seedling that first bloomed 1959; originated by Dr Gilbert E. Fisher, Union Springs, Alabama,

USA. Plant growth is upright, of average denseness and rapid in rate. The dark green leaves

average 12.5 cm x 3.8 cm. The semi-double flowers, 13 cm across and 6 cm deep, are brilliant

red, with yellow stamens and have 20 plus petals and 3 or 4 petaloids. Blooms mid-season.

SCCS, Camellia Nomenclature 1968, p.19 has it as a synonym for Red Giant previously

registered with the ACS, by Shackelford in 1954. Sport: óApache Variegatedô.

Apache Chief. (C.japonica),-American Camellia Yearbook-, 1966, p.83, Reg. No.834: A 7 year old

seedling (No.1007) that first bloomed 1962; originated by Albert and Alice Home, Moncks

Corner, South Carolina, USA. The leaves are dark green and average 11 cm x 5.5 cm. The

plant growth is medium in rate, upright and dense. The semi-double flower, similar to

óDonckelaeriô (Masayoshi), is 13 cm across and has 37 petals and 12 petaloids. Its colour is

bright rose pink with yellow anthers and white filaments. As the flower ages it takes on an

undertone of purple. Falls intact. Some of the petaloids form trumpets and some flags are

purple. Blooms early to mid-season.

Apache Variegated. (C.japonica), SCCS, 1962, Camellia Nomenclature, p.16 as óApache Var.ô: A virus

variegated form of Apache - Deep pink, blotched white. Originated in USA.

 Apeôs Lips. Waterhouse, 1970, ACRS, Camellia News, No.40, p.7. Synonym for Xingchun.

Aphrodite. (C.hiemalis). ACS, The Camellia Journal, Sept. 2005, p.28, colour photo p.29. A seedling of

C.hiemalis Mine-no-yuki which first bloomed in 1999. Originated by Robert Green,

Fairhope, Ala, USA and propagated by Green Nurseries. The rose form flower is white, edged

with magenta pink, and often has a peach-pink bud centre. Petals are wavy and ruffled edged.

Diameter is 9 cm. Plant is upright and dense, and flowers very freely early to mid-season.

American Camellia Yearbook, 2005, p.39 and colour photo p.c3. Dark green leaves are 5.7 cm

x 2.5 cm.

 Apian. Guilfoyle Catalogue, 1866, p.18. Orthographic error for Appiani.

 134

 Apiani. Le Texnier, 1911, Catalogue, p.35. Orthographic error for Appiani.

 Apicaeformis. Barral, 1866, Revue Horticole, p.63. Orthographic error for óApucaeformisô, syn-

onym for Quercifolia.

 Apicia Formica. Peer, 1956, American Camellia Yearbook, p.56. Orthographic error for

óApucaeformisô, synonym for Quercifolia.

 Apicoformis. Antofilo, ed., 1866, I Giardini.... Orthographic error óApucaeformisô, synonym for

Quercifolia.

 Apisiformis. Peer, 1956, American Camellia Yearbook, p.56. Orthographic error for

óApucaeformisô, synonym for Quercifolia.

 Apolinia d.Italie. Seidel, 1847, Pflanzen Catalog, p.5. Orthographic error for Apollina.

Apollina. (C.japonica), Berlèse, 1837, Monographie, ed.1, p.59, 126: A vigorous shrub, filled with

numerous, spreading branches; leaves 8 cm x 6 cm, roundish-oval, sub-cordiform, of a green

almost black, veins prominent. Flower, medium size, 8 cm across, full, of a delicate rose;

petals of the circumference, rounded and entire, those at the centre, distorted, crenate and

depressed. Oudin, Lisieux, Nursery Catalogue, 1844, p.9 as óApollonô: Large size, perfectly

imbricated flower, transparent, bright soft pink. Orthographic variant: óApollineô. Synonyms:

óApollinae dôItalieô, óApolinia dôItalieô. Orthographic errors: óAppollinaô, óApollinaeô,

óApollinea dôItalieô, óAppolinaô, óApollonô, óApollinianaô. According to Le Texnier, 1911,

catalogue, p.31: grown about 1831 by Cachet, Anjou, France.

 Apollinae. Berlèse, 1843, Iconographie, p. facing pl.163. Orthographic error for Apollina.

Apollina Nova. (C.japonica), Cachet Catalogue, 1840-1841, p.2. No description. Originated in France by

Cachet. (Believed extinct.)

 Apolline. Angelo Longone Catalogue, 1861. Orthographic variant for Apollina.

 Apollinea dôItalie. van Houtte, 1843-1844, Catalogue, 12:tt. Synonym for Apollo.

 Apolliniana. Cachet Catalogue, 1840-1841, p.2. Orthographic error for Apollina.

Apollo. (C.japonica), Trillon, Le Mans Nursery Catalogue, 1843, p.3: Large size, imbricated, transparent

pink. van Houtte Catalogue, 1844-1845, 18:9. No description. Berlèse, 1845, Monographie,

ed.3, p.122: Full Double. Delicate pink finely tipped with soft carmine. Originated in Italy by

Mariani, Florence.

Apollo. (C.japonica), Rovelli Nursery Catalogue, 1874, p.30: Imbricated, red, strong growth, extra.

Originated in Italy.

Apollo (Pauls). (C.japonica), The Garden, 1911, p.249 as óApolloô: Puddle & Hanger, 1961, RHS., The

Rhododendron and Camellia Yearbook, No.15, pp.111-112: Semi-double, 15 petals, orbicular

or oblate, 5 cm wide by 4.5 cm long, central petals smaller, with an irregular central cluster of

stamens and a few petaloids. The colour is Turkey Red, (HCC, 721/1) occasionally blotched

white.Habit, vigorous, branching and open with elliptical leaves, 10 cm x 5 cm, serrate from

the middle to the apex, very shallowly serrate to the base, apex acuminate to long-acuminate,

glossy, dark green. This cultivar received a RHS "Award of Merit" in 1956. It was originated

about 1900 in a group of single and semi-double varieties introduced by the English nursery-

man, William Paul. Both flowers and foliage are sometimes inclined to variegation and the

name Apollo Variegated has been applied to the predominantly variegated form. It has been

confused with another Paul introduction Jupiter , which received an Award of Merit when

erroneously exhibited as óApolloô. It is this confusion that causes some nursery catalogues to

list it as "single to semi-double". Apollo can be distinguished from Jupiter by its deeper red,

more numerous petals and its long, pointed leaves which have a slight twist. Synonyms:

óComptonôs Brow Cherryô, óComptonôs Brow Pinkô, óPaulôs Apolloô. Orthographic errors:

 135

óAppolloô, óOpolloô, óLôApolloô. See black and white photo, RHS, The Rhododendron and

Camellia Yearbook, 1961, No.15, pl.42.

Apollo (McIlhenny). (C.japonica), McIlhenny, 1937, 600 Varieties of Camellias, p.2 invalidly as

óApolloô: Five petal single. Prolific bloomer. Rose red. Introduced by Bobbink & Alkins,

Rutherford, New Jersey, USA.

Apollo Novissima. (C.japonica), Desportes, 1847, Revue Horticole, ser.3, vol.1, p.217: Flower regularly

imbricated, the pink petals traversed by white lines; Porcher, 1847, Revue Horticole, p.446:

Flowers a shade of pink deeper than Sacco Vera. The slender, closely packed petals are

regularly imbricated in 7 or 8 rows, those in the centre, paler than the outer petals. Mercatelli,

1881, Catalogo della Camelie: Large regularly imbricated flower; very broad petals, uniform

deep red. Note: This completely red form would appear to be a sport which has taken over the

identity of the original variegated pink cultivar.Originated in Italy.

Apollo Variegated. (C.japonica), Puddle and Hanger, 1961, RHS Rhododendron and Camellia

Yearbook, No.15, p.112: The name Apollo Variegated has been applied to the form showing

predominantly variegated flowers. A virus variegated form of Apollo (Pauls) - Orient red,

heavily blotched white. Originated in England. In Australia this cultivar was confused with

Mars Var iegated and Amagashita.

Apollo 14. (C.japonica), American Camellia Yearbook, 1972, p.125, Reg. No.1198: An 11 year old

chance japonica seedling that first bloomed, 1966; originated by Mary Alice and Neal Cox,

Georgetown, South Carolina, USA. Plant growth is upright, dense and medium in rate with

dark green leaves measuring, 8 cm x 3.8 cm. The formal double flower measures, 12.5-15.5

cm across and 5 cm deep. Flowers mid-season. It has good texture and lasting quality, many

blooms showing 75-80% white with deep pink, moired and blended throughout the bloom.

Synonym: óApollo 14 Variegatedô. Chinese synonyms óHua Aboluoô as óApollo 14 Var.ô and

óAboluoô as Apollo 14.

 Apollo 14 Variegated. Cannon, 1974, ACS, The Camellia Journal, vol.29, No.1 as óApollo 14

Var.ô. As the original registration No. 1198 of Apollo 14 includes the variegated form, this

must be accepted as a synonym.

 Apollon. Oudin, Lisieux Nursery Catalogue, 1844, p.9. Orthographic error for Apollina.

Appiani. (C.japonica), Ambroise Verschaffelt, 1850, General Catalogue, p.45. de Jonghe, 1851, Traité

de la Culture du Camellia, p.96. No description. van Houtte, 1851, Catalogue, 44:3. No

description. Verschaffelt, 1855, Nouvelle Iconographie, Book VI, pl.III: We have lately

received this little known variety from Mr F. Mariani, Florence, Italy. It has blossoms of

medium size, with large, perfectly imbricated, rounded and emarginate petals, of a vivid,

carmine rose colour, with broad, whitish stripes at the centre of each. Synonym: óAndrea

Appianiô. Orthographic error: óApianiô, óAppioniô, óApianô.

 Appioni. Vanderbilt, 1940, Camellia Research, p.2. Orthographic error for Appiani.

Applause. (C.reticulata hybrid), American Camellia Yearbook, 1980, p.160, Reg. No.1679: A large,

salmon pink, semi-double C.reticulata hybrid, (Mudan Cha x Elizabeth Johnstone),

mid-season to late flowering; originated by Nuccioôs Nurseries, Altadena, California, USA.

(Their No.7131). A 9 year old hybrid seedling, first bloomed 1971. Average flower size 12

cm across. Plant growth is upright and medium in rate with dark green leaves, l0 cm long by 5

cm broad.

Apple Blossom. (C.japonica), RHS, Index 1927, p.282: A single with 7 obovate petals, 3.5 cm wide and

long, with a central cylindrical stamen cluster about 1.8 cm long, with golden anthers. The

flower is white, flushed Rose Opal, HCC, 022/2, about 6.5 cm across. Leaves,

broadly-elliptic, 8 cm long by 6 cm broad, apex shortly acuminate, margins, shallowly

crenate-serrulate. Plant habit is upright and compact. This cultivar was introduced by the

 136

Sander Nursery, Bruges, Belgium, about 1915 and named by them óJoy Sanderô. However no
prior listing of this name has been located and it thus remains a synonym. Synonyms óApple

Blossomô(England), óJoy Sanderô. Received a RHS, "Award of Merit", 1933. There are 4

other Camellias which bear the name óApple Blossonô but this one would appear to have

priority. The Japanese camellia Furô-an has been confused with this cultivar in England.

 Apple Blossom. Nuccioôs Nurseries Catalogue, 1955, p.3: Single pink and white, small. Listed as a

C.williamsii. Vigorous, open growth. Blooms early to mid-season. SCCS, 1960, Camellia

Nomenclature, p.124: Pink and white. Medium size single. Vigorous, upright growth.

Mid-season to late. This is now listed by Nuccioôs as Showa Wabisuke and it is the same as

the Domoto form. Reduced to synonym for Showa Wabisuke. Chinese synonym

óPingguohuaô.

 Apple Blossom. Domoto Camellia List, 1932 as a small, white single, lightly washed rose colour

on the petal reverse. Early. Listed under C.saluenensis. This now appears to be the same as

óLittle Princessô, itself a synonym for Showa-wabisuke. See black and white photo, p.77, 79,

Hume, 1946, Camellias in America.

Apple Blossom (Coolidge). (C.sasanqua), Azalea and Camellia Society of America Yearbook, 1933,

p.23, invalidly as óAppleblossomô: A lovely single, blush and white, like a glorified apple

blossom, with conspicuous yellow stamens. Delightfully scented. Blooms early. Coolidge

Nursery Catalogue, 1939, invalidly as óApple Blossomô. White flushed pink. Single. Medium

size. According to Hertrich, 1959, Camellias in the Huntington Gardens, vol. III, p.274:

Developed by Coolidge Gardens, Pasadena, California, USA, from seed imported from Japan

about 1921. According to Fendig, 1953, American Camellia Catalogue, it is a medium size,

single white, blushed pink, about 6 cm across. The stamens open in a semi-sunburst shape and

filaments and anthers are dark yellow. It is a good pillar plant lending itself to espalier.

Fragrant. In the C.sasanqua group the name has also been used as a synonym for the Japanese

variety Fukuzutsumi.

 Apple Blossom. Hume, 1946, Camellias in America: "Dr D.W. McLean advises that a variety of

C.japonica was propagated from an old plant in the garden of Mr Youtz, Pasadena,

California, and named óApple Blossomô by him." This has since been found to be the same as

Americana.

 Apple Blosson (England). SCCS., 1968, Camellia Nomenclature, p.16. Hazlewood & Jessep,

1972, Checklist - Camellia Cultivars from Nursery Catalogues, p.12. Synonym for Apple

Blossom.

Apple Blossom (Fischer). (C.japonica), Jutta Fischer, 1994, ñSuccess with Camelliasò, inside front cover

illustration, and text p.64, invalidly as óApple Blossomô: Medium size pink, hose-in-hose

semi-double with 15 large, rounded petals. Centre fascicle of stamens, yellow anthers, white

filaments.

Apple Blossom (McIlhenny). (C.japonica), McIlhenny Catalogue, 1941 as óApple Blossomô: Pale blush

pink, deepening towards the margin; medium sized semi-double. Originated in USA.

 Apple Blossom (Youtz). SCCS, 1945, Camellias, p.18. Synonym for Americana.

Apple Queen. (C.japonica), American Camellia Yearbook, 1954, p.301, Reg. No.184: A 10 year old

chance seedling; originated by Hugh Shackelford, Albany, Georgia, USA. First flowered

1950. Plant growth is of average density and rapid in rate with rather pointed, medium size

leaves. Flower buds are long, white with blush pink edges. The incomplete double flowers,

white with pink edges, have 18-25 petals with rabbit ears in the centre and are from 10-12.5

cm across. Blooms mid-season to late.

 Appleblossom. Hume, 1947, National Horticultural Magazine, 26(3):190. Orthographic variant for

óApple Blossomô, synonym for Showa-wabisuke.

 137

 Appleblossom (Japan). Manning,1939, Plant Buyerôs Index, ed.4. Synonym for Showa-wabisuke.

 Appolina. Isola Madre Catalogue, 1845. Orthographic error for Apollina.

 Appollina. Rovelli Catalogue, 1874. Orthographic error for Apollina.

 Appollinae. Harrison, ed., 1846, Floricultural Cabinet, vol.14, p.20. Orthographic error for Apol-

lina.

 Appollo. Wall Cottage Nursery Catalogue, 1982, p.2. Orthographic error for Apollo.

 Apricot Red Pine Cone Shell. Ikeda, 1970 American Camellia Yearbook, p.144. Synonym for

Xinghong Songzike.

April Blush. (C.japonica), American Camellia Yearbook, 1993, p.3, ñBreeding Camellias for Garden

Cultureò by C.R. Parks and K.M. Parks. A seedling of Berenice Boddy x Dr Tinsley. 102-F-

30-CF-33. A compact slow growing plant with semi-double, shell-pink flowers. Bud set is

heavy. Blooms mid-season. ACS, Aug. 1995, The Camellia Journal, vol.50, No.3, p.37, Reg.

No.2341: Large size, rose pink semi-double. Originated by Dr C.R. Parks, Chapel Hill, North

Carolina, USA. ACS, 1995, American Camellia Yearbook, p.1 with colour photo: A 29 year

old seedling. Average size flower is 10.5 cm across x 4 cm deep with 20 petals and 0-10

petaloids, yellow anthers and cream filaments. Cold hardy. Plant growth is spreading, with

dark green leaves 10 cm long x 5 cm wide.

April Dawn. (C.japonica). American Camellia Yearbook, 1993, p.3, ñBreeding Camellias for Garden

Cultureò by C.R. & K.M. Parks: A seedling of Berenice Boddy x Hikarugenji (óHermeô);

60-L-9-CF-29; Erect habit, vigorous growth rate with shades of shell-pink and white

variegated (not virus induced) formal double flowers. Heavy bud set and long blooming

period. The pink and white variegation amongst the flowers over the whole of the plant is

interesting. Originated by Dr C.R. Parks, Chapel Hill, North Carolina, USA.

April Kiss. (C.japonica), Camellia Forest Nursery Catalogue, 1995, p.9: A seedling of C.japonicas

Berenice Boddy x Reg Ragland, originated by Dr. C.R. Parks, Chapel Hill North Carolina,

USA. A compact, well formed plant with a moderate growth rate and small, medium red

formal flowers, mid-season blooming with heavy bud set. The earliest flowering of the

ñAprilò series. SCCS, Nomenclature Supplement 2014. Pinkish red, small to medium formal

double. Cold hardy, Zone 6B.

April Lynn Poe. (C.japonica), American Camellia Yearbook, 1972, p.125, Reg. No.1168: A 10 year old

chance seedling japonica, first bloomed 1965; originated by W. Lee Poe, Birmingham,

Alabama, USA. Plant growth is upright and rapid with dark green leaves measuring 10-12.5

cm long by 7 cm broad. The, Frizzle White type, bloom is peach pink with golden anthers

and creamy filaments and is 12.5 cm across by 5 cm deep. Blooms mid-season. See colour

photos: American Camellia Yearbook, 1971, facing p.102. SCCS, 1972 Camellia

Nomenclature, facing p.16.

April Melody. (C.japonica), Camellia Forest Nursery Catalogue, 2008, p.15; A compact, erect and

moderate grower with single, small, rose red flowers. Early and long flowering. Sturdy

grower and very cold hardy. Berenice Boddy x Reverend John Bennett. Originated and

released by Camellia Forest Nursery, Chapel Hill, N.C., USA.

April Pink. (C.japonica), Camellia Forest Nursery Catalogue, 2008, p.15; Soft pink, small, formal

double flowers in mid-season. Petal edges often darker. Plant has survived -9ºF temperature.

Berenice Boddy x Kumasaka. Plant is dense and compact. Originated and released by

Camellia Forest Nursery, Chapel Hill, N.C., USA.

April Remembered. (C.japonica), American Camellia Yearbook, 1993, p.3, ñBreeding Camellias for

Garden Cultureò by C.R. & K.M. Parks: A seedling of Berenice Boddy x Dr Tinsley; 102-F-

6; Vigorous fast growing plant with large, cream to pink shaded flowers; semi-double. Bud

 138

set substantial. Flowers from early to late in the season. Slightly larger and hardier in all

respects than Berenice Boddy. ACS, Aug. 1995, The Camellia Journal, vol.50, No.3, p.37,

Reg. No.2342: Large size magenta rose semi-double. Originated by Dr C.R. Parks, Chapel

Hill, North Carolina, USA. ACS, 1996, American Camellia Yearbook, p.2 with colour photo.

A 29 year old seedling. Average flower size is 12.5 cm across x 5 cm deep, with 18 petals,

yellow anthers and cream filaments. Cold hardy with a long blooming season. Plant growth is

average with dark green leaves 8 cm long x 5 cm wide. Chinese synonym óSiyue Huiyiô.

April Rose. (C.japonica), American Camellia Yearbook, 1993, p.2; ñBreeding Camellias for Garden

Cultureò by C.R. & K.M. Parks: A seedling of Berenice Boddy x Kumasaka, 60-0-CF-31; A

compact, relatively slow growing, well formed plant with rose-red, formal double flowers.

Heavy bud set and medium to late season flowering. Very cold hardy. Originated by Dr C.R.

Parks, Chapel Hill, North Carolina, USA.

April Showers. (C.japonica), SCCS, 1958, Camellia Nomenclature, p.16: Clear pink. Medium anemone

form, with somewhat undulate outer guard petals and petaloids grown together at the base.

Medium dense, upright growth. Late flowering. Originated in the USA by Marshall.

April Snow. (C.japonica), American Camellia Yearbook, 1993, p.3; ñBreeding Camellias for Garden

Cultureò by C.R. & K.M. Parks: A seedling of Triphosa x Betty Sheffield Supreme; 152-1;

A compact, medium to slow growing, well formed plant with white, rose form double

flowers. Heavy bud set, late blooming, very hardy. Originated by Dr C.R. Parks, Chapel Hill,

North Carolina, USA.

April Tryst. (C.japonica), American Camellia Yearbook, 1993, p.3, ñBreeding Camellias for Garden

Cultureò: Open pollinated seedling 232-NX: Erect habit with medium growth rate, a well

formed plant with bright red, anemone form flowers. Heavy bud set over a long period within

the middle of the flowering season. Dense clusters of petaloids are easily damaged by cold in

the unopened bud stage. ACS, Aug. 1995, The Camellia Journal, vol.50, No.3, p.37, Reg.

No.2343: Medium size, currant red petals with red and white variegated petaloids, anemone

form. Seedling of Yours Truly. Originated by Dr. C.R. Parks, Chapel Hill, North Carolina,

USA. ACS, 1995, American Camellia Yearbook, p.2 with colour photo. a 27 year old

seedling. Average flower size 10 cm across x 5 cm deep with 15 petals, 135 petaloids, yellow

anthers and rose pink filaments. Cold hardy. Plant growthis upright and medium in rate with

dark green leaves 8 cm long x 5.5 cm wide.

 Apuaeformis. Verschaffelt, 1865, Expositor Bruxelles. Orthographic error for óApucaeformisô,

synonym for Kingyo-tsubaki.

 Apucaeformis. Verschaffelt, 1865, Expositor Bruxelles. Annonymous, 1866, Gardenersô Chronicle,

(26):51-52 as óApuaeformisô. Synonym for Kingyo-Tsubaki.

 Apucoeformis. Jacob Makoy et Cie Nursery Catalogue, 1874, p.19. Orthographic error for

óApucaeformisô, Synonym for Kingyo-Tsubaki.

Apunga. (C.japonica), Courtois, 1833, Magazin dôHorticulture, 13pt.D4:315. No description. Berlèse,

1840, Monographie, ed.2, p.106, 107: Leaves about 8 cm long by 6 cm broad, long-oval, a

little acuminate, glossy, unequal serrations, dark green. Buds long acuminate, scales green.

Flower 8 cm across, sometimes larger, double, cherry red, petals of the circumference are not

numerous, broad, well imbricated, those at the centre, unequal, twisted and of a small number,

The flower resembles Reine des Pays-bas. Makoy, 1839 says that it is a synonym, although

Courtois, 1833 lists them as separate cultivars. Originated in Germany. Orthographic error:

óApuntaô.

 Apunta. Catalogue General des plantes Cultiv®es dans LôEstablihment de la Société

dôHorticulture de Belge, 1842, p.21. Orthographic error for Apunga.

 139

 Apuseformis. Gadeceau, 1908, Revue Horticole, p.61-64. Orthographic error for óApucaeformisô,

Synonym for Kingyo-Tsubaki

Aquarius. (C.japonica), American Camellia Yearbook, 1972, p.126, Reg. No.1206: A 10 year old chance

japonica seedling, first bloomed 1965; originated by Neal Rogers, Theodore, Alabama, USA.

Plant growth is upright, dense and slow with 11 cm x 5 cm light, green leaves. The formal

double, light pink bloom measures 10-11 cm across and 5 cm deep. Blooms mid-season to

late. Sport: Aquarius Variegated.

Aquarius Variegated. (C.japonica), Cannon, 1975, vol.30, No.1 as óAquarius Var.ô: A virus variegated

form of Aquarius - Light pink blotched white. Originated in USA.

 Aquifolium. Useful Plants of Japan, 1895, colour plate. Synonym for Kingyo-tsubaki.

Aquillon. (C.japonica), Graulhie, 1844, Revue Horticole, p.67: From seed of Leeana Superba; flower

larger and firmer than Trium phans or Sophie. Originated in Belgium.

 Ara Jisji. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.13. Corruption of the Japanese name Arajishi.

Arabella. (C.japonica), Vanderbilt, 1941, Camellia Research, p.2; No description; American Camellia

Yearbook, 1949, p.240: A chance seedling, grown by Mrs Mary Edinger, Hood, California,

USA and named in 1939 for her sister. Although the seedling is old it has only just come into

commercial propagation. A light, brick red, incomplete double with folded, upright petaloids

mixed with fascicles of stamens, which are predominantly central. The variety is very similar

to the garden form of C.reticulata, Captain Rawes but is deeper in colour.

Arabian Nights. (C.japonica), McCaskill Gardens Catalogue, 1958: Oriental pink with shadings of

deeper pink. Large, semi-double with ruffled petals. Vigorous, upright growth. Mid-season

blooming. Originated by McCaskill Gardens, California, USA. Sport: Arabian Nights Varie-

gated.

Arabi ans Nights Variegated. (C.japonica), SCCS, Camellia Nomenclature, p.19 as óArabian Nights

Var.ô: A virus variegated form of Arabian Nights - Oriental pink blotched white. Originated

in USA.

 Araboshi. Satomi, 1962, Supplement to Camellia Varieties in Japan. Different reading for

Arahôshi.

Arahi. (obscure), (C.japonica), Hamamatsu, 1818-1825, Setsuyô Kikan. No description. Originated in

Japan. (Believed extinct.)

Arahôshi. (Warrior Priest), (C.japonica), Minagawa, 1957, Chinkashû; Tuyama & Futakuchi, 1966,

Camellia Cultivars of Japan, p.190, pl.112: A medium size, orange-red semi-double of 20

petals in 2 or 3 rows, with an irregular centre of stamens and 2 or 3 small, twisted petals. Late

flowering. Leaves, narrowly elliptical to elliptical, apex acute, medium size, wavy and

twisted. Vigorous, erect growth becoming spreading. For illustration see: Encyclopedia of

Camellias in Colour, vol.I, 1972, pl.200; Seibundô Shinkôsha, 1979, Senchinshû, p.14.

Different reading óArab¹shiô. Originated in Kantô, Japan. Said to be a seedling of Arajishi.

Arai. (Place name), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô: Medium size, white with vivid

streaks of red, round corolla. Originated in Japan. (Believed extinct.)

Arai. (Place name), (C.japonica), Chinka Zufu, [before 1700], Watanabe, 1969, pl.581: Medium size,

white, open peony form with spots of red and stamens intermixed with centre petals. Origi-

nated in Japan. (Believed extinct.)

 Arai-in. Nobelius Nursery Catalogue, 1941, p.30. Corruption of óArai-inbeniô. Synonym for

Hitosuji.

 Arai-inbeni. Wada Nursery Catalogue, 1941, p.29. Synonym for Hitosuji.

 140

 Arainin. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.13. Corruption of the Japanese name óArai-inô, synonym for Hitosuji.

Araiso. (Wind Swept Shore), (C.rusticana), Hagiya and Ishizawa, 1967, Kyôto Engei Kurabu, Tsubaki

Tokushû, No.8, p.4, black and white photo; Encyclopedia of Camellias in Colour, vol.I, 1972,

p.370; Seibundô Shinkôsha, 1979, Senchinshû, p.14, colour photo, p.199, description: Flower,

crimson, spherical, peony form, informal double, the centre a confused mass of small twisted

petals, petaloids and stamens, like a marigold flower, 8-10 cm across. Late flowering. Outer

petals 12-20, rather narrow and waved; in the centre, approximately 120 slender, twisted

petals, confused with about 120 stamens. Leaves, medium size to small, elliptical, reflexed,

stem hairy, mid-green, sharply, shallowly serrate; clearly veined. Vigorous, erect growth.

Colour photo p.381, Yokoyama & Kirino.1989, Nihon no Chinka. Originated in Ojiya City,

then at the Agricultural Dept. of the Niigata University, Japan by Dr Hagiya.

Araja. (C.japonica), Gerbing Camellia Nursery, 1963, ACS, The Camellia Journal, vol.l8, No.4, inside

back cover. No description.

 Aragishi. Vanderbilt, 1940, Camellia Research, p.2. Corruption of Japanese name, Arajishi.

 Arajisha. Gerbings Azalea Gardens Nursery Catalougue, 1938-1939, Corruption of Japanese name

Arajishi.

Arajishi. (Fierce Lion), (C.japonica), Itô, Jukyû, 1739, Honz¹ Hanamakiôe: Very large size, semi-double,

3 tiers of petals, red with large, white spots; flat flower, tubular stamen cluster. Originated in

Japan. (Believed extinct.) Note: This is not the same as the existing cultivar. See JCS., 1983,

Tsubaki, No.22, p.124.

Arajishi. (Fierce Lion), (C.rusticana), It¹ Koôemon, 1879, Chinkashû: Dark red, mottled white, large

peony form. Tuyama, 1966, Camellia Cultivars of Japan, pl.35, p.66; Tuyama, 1968,

Camellias of Japan, colour photo No.307, p.155, description, p.182: White blotched form of

the variety Beni-arajishi. It is a full peony form, 8-9 cm across with obcordate outer petals,

emarginate, numerous, small petals and petaloids, variously twisted and irregular, forming a

central mass, intermingled with a few stamens. The colour is Currant Red, HCC, 821/2 with

scattered white markings. Leaves, dark, glossy green, characteristically narrow-elliptic, long

acuminate, with deeply and coarsely serrate or bi-serrate edges. New growth carries easily

visable hairs on the petiole and midrib. Early flowering. This cultivar is widely grown. In the

West, particularly the USA, it is often the solid red form, erroneously as óArajishiô. The solid

red form is Beni-arajishi, of which the variegated form, Arajishi is a sport. Different

readings are: óArejishiô, óAreshishiô. Corruptions of the Japanese name: óAragishiô,

óArajishuô, óArajisiô, óArajishaô, óAre Jisjiô, óArijishiô, óArejeshiô, óArazishiô, óArejisjiô,

óArejishiiô, óAreshishiô, óArejishi Variegatedô. Synonyms: óHecklaô, óLady Aliceô, óAlohaô,

óArajishi Waratahô, óArajishi Variegatedô, óArajishifuiriô and, erroneously: óAkakarakoô. See

colour photos: See Encyclopedia Of Camellias in Colour, vol.I, 1972, pl.292 & p.334.

Seibundô Shinkôsha, 1979, Senchinshû, p.14. Originated in Japan. Chinese synonym:

óHuangshiziô.

 Arajishifuiri. Usami, Naohachi, (ca.1910), Nagoya Chinzue. See Watanabe, 1965, Kyôto Engei

Kurabu, Tsubaki Tokushû, No.6, p.127, as óArajishi-huiriô, Synonym for Arajishi. Araluen

Star. (C.pitardii hybrid). ACRS, Camellia News, Autumn 2003, No.161, p.8, colour photo

front cover, Reg. No.543. Originated by R.H. Campbell, Maddington, West Australia. A

chance seedling of C.pitardii var. pitardii Prudence. First flowered 1989. The semi-double,

pale to light pink (RHS.CC.65C), flower of 18 petals is hose-in-hose, with stamens arranged

in tubular form, and is 10 cm across x 4.5 cm deep. An erect plant of medium growth rate,

that flowers freely mid-season to late. Leaves mid-green, glossy, narrow and keeled, 7.5 cm

long x 3 cm wide. Flower form and shape similar to C.x vernalis Star Above Star. Mass-

flowering.

 141

 Arajishi Variegated. Fruitland Nursery Catalogue, 1946-1947, p.27 as óArajishi Var.ô. Synonym

for Arajishi.

 Arajishi Waratah. Vanderbilt, 1940, Camellia Research, p.2 as óAragishi Warataô. Synonym for

Arajishi.

 Arajishu. Portland Camellias Nursery, Camellia Catalogue, 1946-1947, p.3. Corruption of the

Japanese name Arajishi.

 Arajisi. Hazlewood Nursery Catalogue, 1941. Corruption of the Japanese name Arajishi.

Araluen Star. (C.pitardii hybrid). ACRS, Camellia News, Autumn 2003, No.161, p.8, colour photo front

cover, Reg. No.543. Originated by R.H. Campbell, Maddington, West Australia. A chance

seedling of C.pitardii var. pitardii Prudence. First flowered 1989. The semi-double, pale to

light pink (RHS.CC.65C), flower of 18 petals is hose-in-hose, with stamens arranged in

tubular form, and is 10 cm across x 4.5 cm deep. An erect plant of medium growth rate, that

flowers freely mid-season to late. Leaves mid-green, glossy, narrow and keeled, 7.5 cm long x

3 cm wide. Flower form and shape similar to C.x vernalis Star Above Star . Mass-flowering.

Aramusha. (Fierce Warrior), (Wabisuke), Seibundô Shinkôsha, 1979, Senchinshû, p.14, colour photo,

p.199, description: Flower, light red graduations, single of 7 large, strongly crinkled petals,

opening through campanulate to flat, 8-10 cm across. Mid-season flowering. Central stamen

tube. Leaves, medium size, narrowly elliptic, apex acuminate, base acute, deep green with

clear venation. Growth, erect, not vigorous. Originated in Kawaguchi-shi, Saitama Prefecture,

Kantô District, in Japan. For botanical drawings, colour photo and description, see p.72, 73,

74, Kyôto Engei Kurabu, Tsubaki Tokushû, No.11, 1982. The colour of the flower, leaves,

plant habit etc. resemble those of Tarôkaja, of which it is thought to be a seedling.

Aranami. (Fierce Wave), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô: Carmine red, single, large size,

white streaks. Also listed by Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki.

Originated in Japan. (Believed extinct.)

 Ara-Nico. Haskinôs Nursery Catalogue, 1962, p.3: Formal double, showing no stamens. Pink with

a white bar. Corruption of the Japanese name óArai-inô, synonym for Hitosuji.

 Aranin. Huttleston, 1960, RHS, The Rhododendron and Camellia Yearbook, No.14, p.124, with

black and white photo facing p.121, fig.32. SCCS, 1962 Camellia Nomenclature, p.16.

Different reading for óArai-inô, synonym for Hitosuji.

Araragi. (Japanese Yew), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô; Yashiro, 1841, Kokon

Yôrankô, vol.306: Medium size, anemone double, red with long, slender, pointed petals.

Originated in Japan. (Believed extinct.)

Araragi. (Japanese Yew), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki:

Medium size, pale pink with red spots, 3-4 rows of petals, divided stamens. Originated in

Japan. (Believed extinct.)

Arare. (Hailstones), (C.japonica), Mizuno, Motokatsu, 1681, Kadan Kômoku: Large, double. Originated

in Japan. (Believed extinct.)

Arare-kasuri. (Hailstone Pattern), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.532:

Deep red semi-double to peony form, with vividly contrasting white spots. Originated in

Japan. (Believed extinct.)

Arashi. (Tempest), (C.japonica), Okumura, Shigetarô, (ca. 1810), Chinka Hinôi. Kasuya, Kamegorô,

1859, Tsubaki Irohanayose Irotsuki: Pale pink, with red spots, medium size with 3-4 rows of

petals and divided stamens. Originated in Japan. (Believed extinct.)

Arashiyama. (Place name in Kyôto), Chinka Zufu, (before 1700), Watanabe, pl.150: Semi-double to

informal double white with red stripes. Different reading: óRanzanô. (Believed extinct.)

 142

Arashiyama. (Place name in Kyôto), (C.sasanqua), Itô, Jukyû, 1739, Honz¹ Hanamakiôe, vol.16: White

with pink graduations. Originated in Japan. (Believed extinct.)

Arata. (Personal Name) (C.hiemalis). "Sasanquas, The Winter Flowers" ICS Congress, Kurume 2010,

English translation p.64; White, double, medium size, early to mid-season. Latest Illustrated

Book of Japanese Camellias, (Camellias of Japan), 2010, p.298 with colour photo; Semi-

double. Leaves elliptic, somewhat small. Upright but somewhat spreading growth. First

distributed in Kurume, Japan around 1990.

Aratama. (New Jewel), (C.japonica), Satô, 1969, Chûbu Tsubaki Kyôkai Shinhinshû: Bowl shaped

flower, white, medium small size, 7 cm across, 5 petals, rounded and curved inwards.

Stamens about 105, anthers yellow, slightly spreading columnar. Flowers early to mid-season.

Leaves, medium size, dark green, long-ovate, curved, glossy. Plant habit, erect and vigorous.

A seedling from the cross Shirohassaku x Shûfûraku. Name approved by Chûbu area

Tsubaki Kyôkai, New Flowers Registration Committee, Jan. 1969. Seibundô Shinkôsha,

1979, Senchinshû, p.14 & 199 for colour photo & description. Originated in Chûbu District,

Japan.

Araya-shiro. (Arayaôs White), (C.japonica), Nakayama, 1851, Senkaôden: White, single, large size.

Originated in Japan. (Believed extinct), See: Kyôto Engei Kurabu, 1963, Tsubaki Tokushû,

No.4, p.80.

 Arazishii. Abbotsbury Gardens Catalogue,1974. Orthographic error for Arajishi.

Arbutus. (C.japonica), SCCS, The Camellia. Its Culture and Nomenclature, 1950, p.23: Rose pink.

Medium semi-double. Vigorous, upright growth. Blooms mid-season. Originated by R. Long,

Pasadena, California, USA. See black and white photo, p.49, Hertrich, 1954, Camellias in the

Huntington Gardens, vol.I.

Arbutus Gum. (C.reticulata x C.japonica), American Camellia Yearbook, 1972, p.126, Reg. No.1201: A

9 year old chance C.reticulata hybrid that first bloomed in 1964; originated by Frank

Maitland, Sylmar, California, USA. Plant growth is upright, of average density and rapid in

rate with dark green leaves, measuring 7.5 cm in length and 3.2 cm wide. The semi-double

flower, light to deep pink, measures 12.5-13 cm across, with yellow anthers and pink

filaments. Blooms mid-season to late. A variegated form also exists. For colour photo see

p.150, Macoboy, 1981, The Colour Dictionary of Camellias.

Arcadia. (C.reticulata x C.sasanqua), American Camellia Yearbook, 1980,p.160, Reg. No.1609: A very

large, salmon pink, semi-double to loose, peony form, C.hybrid (C.reticulata, Mouchang x

C.sasanqua, Bonanza). Mid-season to late flowering, originated by Meyer Piet, Arcadia,

California. The 7 year old seedling first bloomed in 1974. Average flower size, 13-15 cm

across. Plant growth is upright, open and rapid with dark green leaves, 12.5 cm long by 6 cm

wide. Received the óFrank L. Stormont Reticulata Awardô in 1983. Sport: Arcadia

Variegated. Chinese synonym: óAkadiyaô.

Arcadia Variegated. (C.reticulata x C.sasanqua), Cannon, 1981, ACS, The Camellia Journal, vol.36,

No.4 as óArcadia Var.ô: A virus variegated form of Arcadia - salmon pink blotched white.

Originated in USA.

 Arch Duchess Augusta. Wicks, W.C., Ltd., Catalogue, 1978. Orthographic error for Arciduchessa

Augusta.

Arch of Triumph. (C.reticulata), American Camellia Yearbook, p.126, 1972, Reg. No.1171: A 10 year

old chance hybrid seedling that first bloomed in 1962; originated by David Feathers,

Lafayette,

 California USA. Plant growth is upright, relatively dense and rapid, with waffled, green

leaves, 13 cm x 8 cm. The loose, peony form bloom is wine red with yellow stamens. It

measures up to 17 cm across and 8 cm deep with 15-20 petals and blooms early to

 143

mid-season. Heavy texture and long lasting. Grown from wild Reticulata seed sent by Colonel

T. Durrant, Rotorua, New Zealand. Received the "Frank L. Stormont Reticulata Award" in

1973 and the ñAubrey Harris Awardò of the ACS in 1974. For colour photos see: ACRS,

Camellia News, No.24, 1966, p.24. Camellias, A Wisley Handbook, 1985, p.41. Sport: Arch

of Triumph Variegated.

Arch of Triumph Variegated. (C.reticulata), Gentry 1972. ACS, The Camellia Journal, vol.26, No.1 as

óArch of Triumph Var.ô: A virus variegated form of Arch of Triumph - Wine red blotched

with white. Originated in USA.

Archdeacon Brown. (C.japonica), Durrant, 1962, New Zealand Camellia Bulletin, vol.II, No.5, p.15, 16:

"In view of the extreme rarity of the spiral form, it is little short of amazing that we also

discovered another, this time Neyron Rose, (HCC,623), and having 5 spirals of 8 or 9 petals

each....the spirals are present in all the flowers seen and occur both clockwise and

anticlockwise....If Spiralis Rubra cannot be established as the name for this camellia it will

be called Archdeacon Brown after one of New Zealandôs most worthy and famous

missionaries." As it proved impossible to equate Spiralis Rubra with this cultivar it now

carries the valid name of Archdeacon Brown.

 Archduc Etienne. William Bull Retail Nursery Catalogue, 1867, p.74. Orthographic error for

Archiduc Etienne.

 Archduc Jude Cascano. Giles and Son Nursery Catalogue, 1881, p.91. Orthographic error for

Arciduca Jude Cascano.

Archduchess. (C.japonica), Giles and Son, Nursery Catalogue, 1881, p.91. No description. Originated in

Australia. (Believed extinct.)

 Archduchess Augusta. Florist, Fruitist and Garden Miscellany, 1859. Orthographic variant for

Arciduchessa Augusta.

 Archduchess dôOrleans. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.13. Orthographic error for Duchesse dôOrleans.

 Archduchess Lindsay de Ceracina. Scott, J. & Son, Nursery Catalogue, 1889, p.41. Orthographic

variant for Archiduchesse Lindsay de Ceracina.

 Archduchess Marie. Scott, J. & Son, Nursery Catalogue, 1868, p.41. Orthographic variant for

Archiduchesse Marie.

 Archduchessa August. The Saville Garden Catalogue, 1978. Orthographic error for Arciduchessa

Augusta.

 Archduchessa Augusta. SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.26.

Orthographic variant for Arciduchessa Augusta.

 Archduchessa Maria. Azalea and Camellia Society of America, 1933, p.24, 29. Orthographic error

for Archiduchesse Marie.

 Archduchesse Augusta. de Jonghe, 1851, Traité de la Culture du Camellia, p.96 as óArchduchesse

Augustaô(Puccini). Orthographic error for Arciduchessa Augusta.

 Arch-Duchesse Augusta dôOrleans. Guilfoyle Catalogue of Melbourne Botanic Gardens, 1883,

p.172. A synonym for Arciduchessa Augusta.

 Archduchesse Etienne. Wilmot, 1943, Camellia Variety Clasification Report. Orthographic error

for Archiduc Etienne.

 Archduchesse Lindsay de Ceracina. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars

from Nursery Catalogues. p.13. Orthographic variant for Archiduchesse Lindsay de

Ceracina.

 144

 Archduchesse Maria. Baptist & Son, Nursery Catalogue, 1861, p.9. Orthographic error for

Archiduchesse Marie.

 Archduchesse Marie. James Veitch Nursery Catalogue, 1867, p.63. Orthographic error for

Archiduchesse Marie.

 Archduchesse Marie Rouge. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.13. Orthographic variant for Archiduchesse Marie Rouge.

Archduke. (C.japonica), Giles & Son Nursery Catalogue, 1881, p.91. No description. Originated in

Australia. (Believed extinct.)

 Archduke Carl. Paul, 1889, Gardenersô Chroniele, p.427. Orthographic variant for Arciduca

Carlo.

 Archiduc Carlo. von Biedensfeld, 1856, Praetisehe Grundlehren der Culture von Camelien, p.32.

Orthographic variant for Arciduca Carlo.

 Archiduc Carlo di Toscana. Backhouse, J., & Son Catalogue, 1873, p.36. Orthographic error for

óArciduca Carlo di Toscanaô, synonym for Arciduca Carlo.

 Archiduc Carlo di Toscano. Auguste van Geert, 1854, Catalogue, No.36, p.32. Smith, J. & Son

Catalogue, 1883. Orthographic error for Arciduca Carlo.

 Archiduc Charles. Charles Vuylsteke, 1875-1876, Price List, p.14. Orthographic error for Arciduc

Carlo.

 Archiduc de Maximilian. Wilmot, 1943, Camellia Variety Classification Report, p.9. Orthographic

error for Archiduc Maximilien.

 Archiduc Etienna. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.13. Orthographic error for Archiduc Etienne.

Archiduc Etienne. (C.japonica), Lemaire, 1865, Lôlllustration Horticole, vol.XII, pl.435: Large, well

imbricated petals, tender flesh-rose colour. Originated by A Verschaffelt, Belgium. Ortho-

graphic variants and errors: óArchiduchesse Etienneô, óArchduc Etienneô, óArcduc Etienneô,

óArciduc Etienneô,ôArchiduc Etiennaô.

 Archiduc Ferdinando. Azalea and Camellia Society of America Yearbook, 1933, p.23, 29.

Orthographic variant for Arciduca Ferdinando.

 Archiduc Giovanni. Jean Vervaene Fils, 1864, Price List No.1, p.4. Azalea and Camellia Society

of America Yearbook, 1933, p.23, 30. Orthographic variant for Arciduca Giovanni.

 Archiduc Jude Cascano. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.13. Orthographic variant for Archica Jude Cascano.

Archiduc Louis. (C.japonica), Verscheffelt, 1852, Nouvelle Iconographie, Book XII, pl.IV: The blossom

is of medium size, but of a faultless mathematical conformation, alternatively imbricated. The

petals are very numerous, ample, rounded, emarginate, outspread, but with the edges cupped,

delicately crenated and bordered with white and streaked in the same colour on a vivid cerise-

rose background. It comes from Italy where it has been grown commercially since 1851.

Orthographic errors: óArchiduc Louiseô, óArchiduca Louisô, óArchiduce Louisô.

 Archiduc Luiza di Toscana. Auguste van Geert Catalogue, No.36, 1854, p.35. Orthographic variant

for óArciduca Luiza di Toscanaô, synonym for Arciduca Luigi.

 Archiduc Massimiliano. Mariotti Catalogue, 1924, p.14. Orthographic error for Archiduc

Maximilien.

Archiduc Maximilien. (C.japonica), Verschaffelt, 1857, Nouvelle Iconographie, Book X, pl.I: A true

rose by its perfect form and even by its colouring. We received it from Italy where it was

raised from seed. We have thought fit to dedicate it to His Imperial Highness, the Archduke

 145

Maximilian, consort of Princess Charlotte of Belgium. Orthographic variants: óArchiduc

Massimilianoô, óArchiduca Maxmilliumô, óArchiduc de Maximilianô, óArchiduc Maximillanô,

óArchi Duc Maximillianô.

 Archiduc Maximillan. Vanderbilt, 1941, Camellia Research, p.2. Orthographic error for Archiduc

Maximilien.

 Archi Duc Maximillian. Gerbingôs Azalea Gardens Catalogue, 1938-1939. Orthographic error for

Archiduc Maximilien.

Archiduc Paoli da Toscana. (C.japonica), Jacob Makoy et Cie Catalogue,1859, p.27. No description.

Originated in Italy. (Believed extinct.)

 Archiduca Carlo. Verschaffelt, 1855, Iconographie, Book IV, pl.IV. Orthographic error for

Arciduca Carlo.

 Archiduca Carlo di Toscana. Jean Verschaffelt, 1860-1861, Price List, p.13. Orthographic variant

for Arciduco Carlo.

 Archiduca Ferdinando. Verschaffelt, 1854, Iconographie, Book IV, pl.IV. Orthographic error for

Arciduca Ferdinando.

 Archiduca Ferdinando di Toscana. Ambroise Verschaffelt, 1853, Supplement to the Catalogue

Général, p.10. Synonym for Arciduca Ferdinando.

 Archiduca Giovanni. Verschaffelt, 1858, Iconographie, Book VII, pl.I. Orthographic error for

Arciduca Giovanni.

 Archiduca Louis. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.13. Orthographic error for Archiduc Louise.

 Archiduca Ludovici. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.13. Orthographic error for Arciduca Ludovici.

 Archiduca Luigi. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.13. Orthographic variant for Arcid uca Luigi.

 Archiduca Luiza di Toscana. Auguste van Geert Nursery Catalogue, No.75, 1869-1870, p.49.

Orthographic error for óArciduca Luiza di Toscanaô, synonym for Arciduca Luigi.

 Archiduca Luizi di Toscana. Ambroise Verschaffelt, 1854, Catalogue, p.18. Orthographic error for

Arciduca Luigi.

 Archiduca Maxmillium. Smith, J. & Son, Nursery Catalogue, 1883. Orthographic error for

Archiduc Maximilien.

 Archiduce Carlo di Toscana. Joseph Baumann, 1856, Prix Courant, p.2. Synonym for Arciduca

Carlo.

 Archiduce Ferdinando. Joseph Baumann, 1856, Prix Courant, p.2. Orthographic error for Arciduc

Ferdinando.

 Archiduce Louis. Joseph Baumann, 1856, Prix Courant, p.2. Orthographic error for Archiduc

Louis.

 Archiduce Luiza di Toscana. Joseph Baumann, Prix Courant, p.2. Synonym for Arciduca Luigi.

 Archiduchessa Augusta. Verschaffelt, Catalogue, 1849, p.44. Orthographic error for Arciduchessa

Augusta.

 Archiduchessa Isabella di Toscana. Azalea and Camellia Society of America Yearbook, 1933, p.24,

29. Orthographic error for Arciduchessa Isabella di Toscana.

 146

 Archiduchessa Izabella di Toscana. Ambroise Verschaffelt, 1853, Supplement to the Catalogue

Général, p.10. Real Companhia Horticolo-Agricola Portuense Catalogue, No.29, 1895-1896,

p.43. Orthographic variant for Arciduchessa Isabella di Toscana.

 Archiduchessa Marie. Verschaffelt, 1859, Iconographie, Book VI, pl.I. Orthographic error for

Archiduchesse Marie.

 Archiduchesse Augusta. Jacob Makoy et Cie Catalogue, 1849, p.19. Orthographic variant for

Arciduchessa Augusta.

 Archiduchesse Augusta Bonanciana. Lunaret, 1879, Revue Horticole, p.168 as seen in the Villa

Troubetskoi. Thought to refer to two different cultivars with the semicolon missing;

Arciduchessa Augusta and Bonomiana.

 Archiduchesse Auguste. Berlèse, 1849, Annales Soci®t® Centrale dôHorticulture de France, vol.40,

p.128. Orthographic variant for Arciduchessa Augusta.

 Archiduchesse Auguste Marie. Contini Catalogue, 1915. Synonym for Arciduchessa Augusta.

 Archiduchesse Isabella. Vanderbilt, 1940, Camellia Research, p.2. Abbreviation for Arciduchessa

Isabella di Toscana.

 Archiduchesse Isabella di Toscana. Ambroise Verschaffelt, 1854, Catalogue, p.21. da Silva &

Filhos Nursery Catalogue, No.99, 1964-1965, p.26. Orthographic error for Arciduchessa

Isabella di Toscana.

Archiduchesse Lindsay de Ceracina. (C.japonica), Scott, J. & Son, Nursery Catalogue, 1889 as óArch-

duchess Lindsay de Ceracinaô. No description. Originated in Italy. (Believed extinct.) Ortho-

graphic variant: óArchduchesse Lindsay de Ceracinaô.

Archiduchesse Marie. (C.japonica), van Houtte, 1853-1854, Catalogue, é0:26: I have acquired from M.

Defresne, the entire stock of this camellia, which I have dedicated, with her Royal permission,

to our Duchesse de Brabant. The camellia, óArchiduchesse Marieô, is a bright cerise colour,

each petal having a wide, marbelized, white stripe of geometric regularity. Orthographic

variants and errors: óArchduchesse Marieô, óArchduchess Marieô, óArchiduchessa Marieô,

óArch Duchesse Marieô, óArchduchess Mariaô, óArciduchessa Marieô, óAchiduchesse Marieô.

Originated in Belgium by M. Defresne, Liege. Sport: óArchiduchesse Marie Rougeô.

Synonym: óArchiduchesse Marie(v.H.). For illustration see Flores des Serres et des Jardins

de lôEurope, Book VIII, 1852-53, pl.851.

Archiduchesse Marie Rouge. (C.japonica), de Bisschop, Catalogue, 1935, p.11: The solid red form of

Archiduchesse Marie. Originated in France.

 Archiduchesse Marie(v.H.). Jules Menoreau, Nantes Nursery Catalogue,1862, p.10. Synonym for

Archiduchesse Marie. Note: This is the Belgium cultivar released by van Houtte. The (v.H.)

was added as there was also an Italian camellia which was sometimes known by the same

name, but is correctly Arciduchessa Marie Isabella.

Archie Lanier. (C.japonica), American Camellia Yearbook, 1974, p.167, Reg. No.1262: A 25 year old

chance seedling that first bloomed in 1958; originated by Vivian L. Green, Ocala, Florida,

USA. Plant growth is average, medium in rate, with 9.5 cm x 4 cm, dark green leaves. The

semi-double, óHermeô, (Hikarugenji) type, bloom is pink, shading darker. It measures 12.5

cm across by 5 cm deep with 16 petals and 8 petaloids. Anthers and filaments are yellow.

Blooms mid-season.

 Archie McDonald. Hertrich, 1955, Camellias in the Huntington Gardens, vol.II, p.120. Synonym

for Eugene Lize.

 147

Archieôs Angel. (C.japonica), SCCS, 1981, Camellia Nomenclature, p.19: Faint pink. Miniature, formal

double. Compact, upright growth. Flowers mid-season to late. Originated by R. Gentry, Jack-

son, Mississippi, USA in 1975.

 Archinda. Verschaffelt, 1844, Catalogue No.50, p.18. Orthographic error for Archinto.

 Archinti. van Houtte Catalogue, 1841, 7:2. Orthographic error for Archinto.

Archinto. (C.japonica), Jacob Makoy et Cie Nursery Catalogue, 1839, p.16. No description. van Houtte,

1841, Catalogue, 7:2 as óArchintiô: Corrected to Archinto in 1842 Catalogue, 9:49. No

description. Geldorf, Const., 1844, Catalogue of Plants and Price List, p.3: Very full,

imbricated, deep crimson lake, tinted azure. Sometimes orange-lake. van Houtte Catalogue,

1846-1847, 27:20: Imbricated, crimson tinted. Burnier & Grilli Catalogue, 1846-1847:

Imbricated. Graduated crimson. Orthographic errors: óArchintiô, óArchindaô. Originated in

Italy.

 Archy McDonald. Fendig, 1953, American Camellia Catalogue. Synonym for Eugene Lizé.

Arciduca Carlo. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.11: Perfectly imbricated, petals

a very deep wine colour, all lined with white. Verschaffelt, 1855, Nouvelle Iconographie,

Book IV, pl. IV as óArchiduca Carloô: We received this camellia from our Florentine

correspondent, who raised it from seed, Its blossom, not quite of medium size, is perfectly

formed and of such correct imbrication, as to place it amongst the best varieties. It produces

vivid, carmine rose blossoms, fasciated with white at the centre of each petal. Originated at

the Petraia Gardens, Florence, Italy. Orthographic variants and errors include: óArchiduca

Carloô, óArciduca Charlesô, óArchiduc Carloô, óArchduke Carlô, óArciduca Carlo di Toscanaô,

óArchiduca Carlo di Toscanaô, óArchiduc Charlesô, óArchiduce Carlo di Toscanaô, óArchiduca

Carlo di Toscanaô.

 Arciduca Carlo di Toscana. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7.

Synonym for Arciduca Carlo.

 Arciduca Charles. Vuylsteke Catalogue,1891. Orthographic variant for Arciduca Carlo.

 Arciduca Etienne. Roda Catalogue 1885. Orthographic variant for Archiduc Etienne.

Arciduca Eugenio. (C.japonica), Burdin Maggiore & Co., Catalogue, 1863. No description. Originated

in Italy. (Believed extinct.)

Arciduca Ferdinando. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.5: Originated by Carlo

Luzzatti, Florence, Italy as a seedling. It is perfectly imbricated, rose-red, each petal striped

with white, the flower sometimes forming a spiral. de Jonghe, 1851, Traité de la Culture du

Camellia, p.96 as óArchiduca Ferdinandoô: Flower of average size, double, imbricated, outer

petals carmine red, the centre of the flower a beautiful pink ribboned with white. See colour

pl.IV, Book IV, Verschaffelt, 1854, Iconographie. Synonym: óArciduca Ferdinando di

Toscanaô. Orthographic variants: óArchiduca Ferdinandoô, óArchiduc Ferdinandoô, óAchiduca

Ferdinandoô, óArchiduce Ferdinandoô.

 Arciduca Ferdinando di Toscana. Jose Maria Serra, Establecimento di Horticultura, 1855,

Catalogue. Synonym for Arciduca Ferdinando.

Arciduca Giovanni. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.11: Very large flower,

imbricated, scarlet red with centre petals of varied paler shade and striped with white.

Verschaffelt, 1858, Nouvelle Iconographie, Book, VII, pl.I as óArchiduca Giovanniô:

Remarkable for the amplitude and oval form of its petals which are perfectly imbricated. It

was received from Italy in the spring of 1857 and has given flowers amongst the largest,

(10-11 cm) of flawless form and a vivid cherry-red, intersected towards the centre by a few

faint white stripes. Originated in Florence, Italy. Orthographic variants: óArchiduc Giovanniô,

óArchiduca Giovanniô, óArciduca Giovanni di Toscanaô.

 148

 Arciduca Giovanni di Toscana. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.4.

Synonym for Arciduca Giovanni.

Arciduca Jude Cascano. (C.japonica), Giles & Son Catalogue, 1881. as óArchduc Jude Cascanoô. No

description. Originated in Italy. (Believed extinct.)

 Arciduca Louis. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.13. Orthographic variant for Archiduc Louis.

Arciduca Luigi. (C.japonica), Ambroise Verschaffelt, 1854, p.18, as óArchiduca Luiza di Toscana. No

description. Franchetti, 1855, Collezione Di Camelie, p.11: Perfectly imbricated form, the

outer petals red, the centre pink. Burnier Catalogue, 1855-1856: A fiery cherry-red, striped

elegantly with white. Von Biedenfeld, 1856, Practische Grundlehren der Cultur von

Camellien.., p.32, No description. Synonyms: óArciduca Luigi di Toscanoô, óLodericoô.

Orthographic variants: óArchiduc Luigiô, óArchiduc Luiza di Toscanaô, óArciduca Luigi di

Toscanaô, óArchiduca Luizi di Toscanaô, óArchiduce Luiza di Toscanaô, óArchiduca Louisô,

óArchiduca Luigiô. Originated in Italy.

 Arciduca Luigi di Toscana. Menoreau, Jules, Nantes Nursery Catalogue, 1856, p.8. Synonym for

Arciduca Luigi.

 Arciduca Luiza di Toscana. Auguste van Geert Nursery Catalogue, No.75, 1869-1870, p.49 as

óArhiduc Luiza di Toscanaô. Orthographic variant for Arciduca Luigi.

Arciduca Stefano. (C.japonica), van Geert Catalogue, 1856. No description. Originated in Italy.

(Believed extinct.)

Arciduchessa Augusta. (C.japonica), van Houtte, 1846-1847, Catalogue, 27:19 as óArchiduchessa

Augustô: Imbricated. Beautiful red. Verschaffelt, 1852, Nouvelle Iconographie, Book VIII,

pl.IV: Sometimes the petals, by their imbrication, form radiated, almost regular series,

sometimes spiral-alternate. The double colouring a rich, vivid crimson, intersected in the

middle of the petals by a double, sometimes triple, white stripe at the centre; these stripes join

to form one which can be variegated by some purple stripes. As the bloom ages the colouring

becomes paler and a lilac coloured or pale violet margin appears on the petals. Burnier &

Grilli in the Gardenersô Chronicle, No.6, 1850, gives Puccini as identical. The variety was

originally raised by M. Jos. Piccioli, Florence, Italy, who offered it to Burnier & Grilli. They

rejected it as they found it too similar to their Puccini. He then disposed of it to M. Vicenzo

Corsi in 1845, who sold it to van Houtte. It was erroneously equated with óPecchiolianaô by

van Huotte in his Flore des Serres. This is a synonym for the Burnier & Grilli variety,

Contessa Nencini. From this history it would seem that Arciduchessa Augusta and Puccini

are not truly synonymous, but very similar. Orthographic variants and errors: óArchduchess

Augustaô, óArchiduchesse Augustaô, óArchduchessa Augustaô, óArchduchesse Augustaô,

óArch Duchesse Auguste dôOrleansô, óArchiduchessa Augustaô, óArchiduchesse Augusteô,

óArchiduchesse Auguste Marieô, óAchiduchesse Augustaô.

 Arciduchessa Isabella. Franchetti, 1855, Collezione di Camelie, p.11. Abbreviation for

Arciduchessa Isabella di Toscana.

Arciduchessa Isabella di Toscana. (C.japonica), Gaetano Catalogue, 1849; Verschaffelt, 1858, Nouvelle

Iconographie, Book I, pl.I as óArchiduchessa Isabella di Toscanaô: The blossoms are of the

largest size, measuring 11 cm in diameter, composed of numerous large, biform petals, those

at the periphery, larger, rounded, slightly emarginate; those following to the centre, in a

compact heart, are oval and almost acute, very regularly imbricated, of a vivid, carmine

cherry-red. Orthographic variants and errors: óArchiduchessa Isabella di Toscanaô,

óArciduchessa Isabellaô, óArchiduchesse Isabellaô, óArchiduchesse Isabella di Toscanaô,

óArchiduchesse Isabella di Toscanoô, óArchiduchesse Isabelle di Toscanaô.

 149

 Arciduchessa Maria. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic

variant for Archiduchesse Marie.

Arciduchessa Maria Isabella. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.5: Flower, large,

imbricated. Colour bright, lacquer-like pink, similar to óIrideô, (óDryadeô). Originated in Italy.

 Arconauta. Isola Madre Catalogue, 1845. Orthographic error for Argonauta.

Arcozelo. (C.japonica), Alfredo Moreira da Silva, Catalogue, 1968-1969, No.102, p.27: Rose striped

with carmine and violet-rose. Originated in Portugal in 1968. Ferreira & Celina, O Mundo das

Camélias, 2000, p.72 with colour photo; Pink striped with carmine and violet pink, rose form,

medium size. Early to mid-season blooming.

Arctic Dawn. (C.hybrid). ACS, The Camellia Journal, Dec. 2004, p.24 with colour photo; Reg No.2627.

A hybrid seedling from C.x williamsii November Pink x C.oleifera Lu Shan Snow, fi rst

bloomed in 1989, commercially introduced in 2005. Originated by Dr William L. Ackerman,

Ashton, Md, USA. The anemone to peony form, neon coral pink bloom is 11.5 cm across

with 12 petals and 48 petaloids. Flowers mid-season to late. Cold hardy to -10º F. American

Camellia Yearbook, 2004, p.90, colour photo p.c1. Plant has average growth rate. Dark green

leaves are 10 cm long x 4 cm wide.

 Ardens. Courtois 1833, Magazin dôHorticulture, 1 [pt.D]:315; Harrison, ed., 1836, Floricultural

Cabinet, vol.4, p.154 under British and Continental red flowered hybrids. Synonym for

Lehmannii.

 Ardens dôItalie. van Houtte, 1841, Catalogue, 7:2. Synonym for Lehmannii.

 Ardens Nova. van Houtte, 1841, Catalogue, 7:2. Synonym for Lehmannii.

 Ardens Nova dôItalie. Rouseau, Angers Catalogue, 1842-1843, p.1. Synonym for Lehmannii.

Ardens Superba. (C.japonica), Hovey & Co., Catalogue, 1834-1835, p.26. No descriphon. Burnett et al.

ed., 1837, Magazine of Botany and Gardening, vol.3, new ser., p.153: A new French variety.

The colour is rosy pink; the guard petals, round and bold, spotted with white; the inner ones

proceed from the stamina and are striped with the same colour. Resembles óSplendensô. Origi-

nated in France. Orthographic error: óArdenny Superbaô

 Ardenny Superba. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.14. Orthographic error for Ardens Superba.

 Ardeus dôItalie. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.14, Synonym for Lehmannii.

Ardine Sabine. (C.japonica), Hay Nursery Catalogue, 1891-1892, p.38: Beautiful rose colour. Large,

cupped flowers. Originated in USA.

Ardoch. (C.japonica), Merrillees, Shere Camellia List, 1951: The flower is a medium size, incomplete

double of delicate pink, with two rows of outer petals and a confused centre of medium size,

petaloids and stamens. Imported from Japan by Mr Zuicke, Victoria, Australia, in 1894 as an

unknown variety. Orthographic error: óArdouchô, óArdoucheô.

 Ardouch. Thornburnôs Nurseries Ltd., Catalogue, 1978. Orthographic error for Ardoch.

 Ardouche. Thornburnôs Nurseries Ltd., Catalogue, 1977, p.5. Orthographic error for Ardoch.

 Arejeshi. Platt, 1962, RHS, The Rhododendron and Camellia Yearbook, No.16, p.58. Corruption

of Japanese name Arajishi.

 Arejishi. Yokohama Gardenersô Association Catalogue, 1891. Different reading for Arajishi.

 Arejishi Variegated. Fruitland Nursery Catalogue, 1947-1948, p.30, as óAre-jishi Var.ô. Synonym

for Arajishi.

 150

 Arejishii. Marchants, Keepers Hill Nursery Catalogue, No.6 (ca.1958). Corruption of Japanese

name Arajishi.

 Arejisji. Bransford of Worcester Nursery Catalogue, 1985, p.8. Corruption of the Japanese name

Arajishi.

Arembergiana. (C.japonica), Burnier & Grilli Catalogue, 1846-1847. No description. Originated in Italy.

(Believed exhnct.)

 Areshishi. Nihon Shokubutsu, Kaisha Ltd., Catalogue, 1912-1913, p.27 as óAre-shishiô, Different

reading for Arajishi.

Arethusa. (C.japonica), Verschaffelt, 1855, Nouvelle Iconographie, Book XI, pl.III: Mr Van Geersdale

of Ghent, Belgium, who sent it to us and informed us it was of Italian origin. The perfect

imbricative form of its blooms, larger than average, the numerous, rounded petals which

compose them and their ruddy, uniform rose colour are pleasing qualities. Orthographic error:

óAretusaô.

 Aretusa. Scarlatti Catalogue, 1891-1892. Orthographic error for Arethusa.

 Areyeshi. Catalogue Descriptif des Pépinières de Kerisnel, 1995, p.28. Corruption of the Japanese

name Arajishi.

 Argenta. Courtois, 1833, Magazin dôHorticulture, p.312. Orthographic error for Argentea.

Argentea. (C.japonica), Sweet, 1926-1827, Hortus Britannicus, ed.2, p.74: Sexual organs more or less

petaloid flower intermediate between single and double. Courtois, 1833, Magazin

dôHorticulture, p.312 as óArgentaô: Bilobed outer petals, thin, infertile petaloids, compacted

in the centre, white sometimes marked with pink. Colla, 1843, Camelliografia, p.141: Clear,

soft red with rare, irregular white stripes. Corolla of 6 petals in one row, round oval, a little

notched, stamens tend to be waratah-like. Originated by J. Rinz, Frankfurt-am-Main,

Germany. Synonym: óArgentiflora Plenaô. Orthographic variant: óArgentiaô.

 Argentia. Verschaffelt, 1844-1845, Catalogue, p.22. Orthographic variant for Argentea.

 Argentiflora Plena. Colla, 1843, Camelliografia, p.142.Synonym for Argentea.

 Argentina. Vanderbilt, 1940, Camellia Research, p.2. Orthograhic error for Argentinita.

Argentina. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.62 with colour photo;

Medium size formal double, regularly imbricated, red (RHS.CC.46C). A seedling of óRosa

Simplexô (Aitonia), x óRubra Simplexô (Rubra), first flowered in 1986. Originated by Dott.

Guido Cattolica, Livorno, Italy.

 Argentinata. Olrich, 1945, List of Camellias in Capitol Park. Orthographic error for Argentinita.

Argentinita. (C.japonica), SCCS, 1942, Classification of Camellias, p.3. No description. SCCS, 1945,

Camellias, p.18: Pink variegated white, semi-double. Blooms mid-season. Hertrich, 1959,

Camellias in the Huntington Gardens, vol.III, p.10, black and white photo, p.11: Incomplete

double,basic colour, white with pink overtones, striping and flecking Neyron Rose, 623/ 1, up

to 10 cm across by 4.5 cm deep. Petals about 12 outer, almost obovate, reflexed and fused at

the base, up to 4 cm long by 3 cm wide. Centre of flower: an open arrangement of incomplete

petals, petaloids and a few stamens in fascicles, white filaments, small golden anthers.

Leaves, dark, semi-glossy, green, 7-10 cm long by 4-6 cm wide; serrations broad and shallow.

Synonym: óFaithfulô. Originated in USA as a sport of Bidwell Variegated at the McCaskill

Gardens, Pasadena, California. Orthographic errors: óArgentinaô, óArgentinataô, óArgenteniaô.

Argonauta. (C.japonica), Isola Madre Catalogue, 1845 as óArconautaô. No description. Originated in

Italy. (Believed extinct.)

Argus-Tyre. (C.japonica), Dodd, 1968, Adventure in Camellia Seedlings, p.10, colour photo: A soft pink

semi-double, 15-18 petals with a centre burst of creamy stamens, including the odd

 151

petaloid,11-12 cm across. A seedling of Hagoromo. Originated by Richard Dodd,

Marshallville, Georgia, USA.

Ariadne. (C.japonica), van Houtte, 1846-1847, Catalogue, 27:20: Rose, peony form. Produced from seed

by Rev Herbert, Spofforth, England. Orthographic error: óArianeô.

 Ariane. Le Texnier, Catalogue, 1911, p.15. Orthographic error for Ariadne.

Ariake. (Place name in Kyûshû), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.541;

Iwasaki 1828, Honzô Zufu: Very faint pink to white, semi-double with rare red splashes,

petals very narrow, somewhat irregular. Central column of stamens with white filaments.

Originated in Japan. (Believed extinct.)

Ariake. (Place name), (C.sasanqua), Kajitsû-en, 1905, Chabaika Meikan, Senkaôden: Large size. Origi-

nated in Japan.

Ariake-no-tsuki. (Moon at Daybreak), (Higo), JCS, Higo List, 1975: Large, light red Higo, with white

spots, 6 petals, large, spreading stamen cluster. Synonym: óKokkaô. Originated in Japan.

Ariana Hall. (C.japonica), American Camellia Yearbook, 1974, vol.II, p.230, Reg. No.1299: A 13 year

old chance seedling that first flowered 1969; originated by Houghton S. Hall, Anselmo,

California, USA. Plant growth, upright and average in rate with light green, 8.5 cm x 5 cm,

leaves. The semi-double, Finlandia type, flower is pink tinted with outer edges fading to

cream white, with 13 petals, golden anthers and cream-yellow filaments. Average size, 11 cm

across by 6 cm deep. Blooms mid-season to late. Does not shatter.

Ariana Hall Supreme. (C.japonica), ACS, Aug. 1996, The Camellia Journal, vol.51, No.2, p.31, Reg.

No.2385. Large, cream white fading to pink edges, semi-double chance seedling, mid-season

to late. Originated by Houghton S. Hall, San Anselmo, Calif., USA. American Camellia

Yearbook, 1996, p.1, colour photo before p.1. The 19 year old seedling first flowered in 1981.

Average size 11.5 cm diameter x 6.5 cm deep with 13 petals, 10 petaloids, yellow anthers and

white filaments. The sweetpea colouring is dusted with tiny specks of dark pink. Plant growth

is average and medium, with dark green leaves 9 cm long x 6.5 cm wide.

Arichiyama. (Mt. Arichi), (C.sasanqua), Satomi, 1958, Nomenclature List of Sasanqua of Japan, p.7:

Light pink. Medium size, double with round petals. Originated in Japan.

Arici. (C.japonica), Cachet Catalogue, 1845-1846, p.6. No description. Originated in Italy. (Believed

extinct.)

Ariel. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. No description.

Medici Spada, 1858, Delle Nuove Camellie...dalle Semme Roma, p.5: A large flower with

model imbrication, with petals disposed in a novel order, folded rather shell-like. Colour is a

splendid flesh-rose with purple reflections. A Camellia originated in Italy by Delgrande,

Rome.

Ariels Song. (C.fraterna x C.tsaii), New Zealand Camellia Bulletin, 1990, vol.XVI, No.5, p.42, Reg.

No.270: Mrs A.B. Durrant, Rotorua, made a controlled cross pollenation of C.fraterna x

C.tsaii to produce this hybrid which flowered first in 1973. The plant has upright growth but

pendulous branches and an open habit with a medium growth rate. The leaves are 9 cm long x

3 cm wide and light green. The single flowers are 4 cm across x 2.5 cm deep with 5 petals,

white with gold anthers on white filaments. Blooms mid-season to late. Multiple budset in

leaf axils.

Ari -enteini. (C.japonica), Try, 1963, The Rhododendron and Camellia Yearbook,No.17, p.141 as

óArienteniô a corruption of the Japanese name. (From a Garden Arbor). No description.

Originated in Japan.

 Ariiota. Charles van Geert Nursery Catalogue, 1845. Orthographic error for LôAriosta.

 152

 Ari -ishi. Seaforde Gardens Catalogue, 1993, p.2. Orthographic error for Arajishi.

 Arijishi. Mount Congreve Gardens Catalogue, 1967-1968, p.1. Corruption for the Japanese name

Arajishi.

 Arikawa. Sakata Nursery Catalogue, 1938. Different reading for Arukawa.

 Arilesley. Hilsman, 1966, American Camellia Yearbook. Orthographic error for Dr. Leslie.

Arima. (A Place Name), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pls.100, 290. Two

different Camellias are illustrated, one a reddish formal double and the other a deep red,

informal double. Originated in Japan. (Both are believed extinct).

 Arin Beni. Sandhurst Nurseries Catalogue, 1957, p.5. Orthographic error for óArai-inbeniô, syn-

onym for Hitosuji.

Ari -no-ura. (Arino Bay), (C.japonica), Uekiya Seijirô, 1874, Tsubaki, Hyakuro no Zu. vol.1. No descrip-

tion. Originated in Japan.

Ariodante. (C.japonica), Fratelli Rovelli Catalogue, 1852, p.29. No description. Originated in Italy.

(Believed extinct.)

 Ariosta. Scott, J. & Son Catalogue, 1868. Synonym for LôAriosto.

 Arioste. Alex Verschaffelt, 1846, Catalogue, p.50. Orthographic error for LôAriosto.

 Arioste dôItalie. van Houtte, 1843, Catalogue, 12:tt. Synonym for LôAriosto.

 Ariosti. Anonnymous, 1859, The Florist, Fruitist and Garden Miscelleny. Orthographic error for

LôAriosto.

 Ariosto. Berlèse, 1845, Monographie, ed.3, p.204. Synonym for LôAriosto.

Arisi. (C.japonica), Cachet Catalogue, 1840-1841, p.2. No description. Originated in France. (Believed

extinct.)

 Arisionii. Seidel, 1846, Pflanzen Catalog, p.5. Orthographic error for Arisonii.

 Arisoni. Cachet Catalogue, 1840-1841, p.2. Orthographic error for Arisonii.

Arisonii. (C.japonica), Cachet Catalogue, 1840-1841, p.2 as óArisoniô. No description. Originated in

France. Orthographic errors: óArisoniô, óArsioniiô. (Believed extinct.)

 Arisotto. van Geert Catalogue, 1848. Orthographic error for LôAriosto.

 Arista. Gelding Nursery Catalogue, 1897. Orthographic error for LôAriosto.

 Aristo. Rousseau, Angers Catalogue, 1843-1844, p.1. Orthographic error for LôAriosto.

 Aristo dôItalie. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.14. Synonym for LôAriosto.

Aristocrat. (C.japonica), River View Nursery Catalogue, 1947-1948, p.10; Thompson, 1953, American

Camellia Yearbook, p.79: While this unusual white single has only 6 petals, their arrangement

is striking there are three petals in the bottom row and three on the top and they overlap like

shingles. The petals are wide and crinkled and there is a large, stamen cluster in the centre.

The flower opens with a faint blush and later becomes pure white. The plant has a pyramidal

growth habit and blooms midseason. A seedling of Kamo-honnami, erroneously as óAma-

bilisô, raised by Harvey Short, Ramona, California, USA.

 Arlene Ignicio. SCCS, 1954, The Camellia, Its Culture and Nomenclature, p.27. Orthographic

error for Arlene Ignico.

Arlene Ignico. (C.japonica), Wheeler, 1950, American Camellia Yearbook, p.123, 125, black and white

photo: This is a 1940 seedling which flowered at 10 years of age. It is a loosely formed,

incomplete double, a 12.5 cm flower with lanceolate foliage, varying from small to medium in

 153

size and crenately margined. The petalage is of unusual form and is a lovely shade of red.

Named for General R.V. Ignico, Commander of the Warner Robins Material Area.

Registration No.84 with the ACS. Orthographic error: óArlene Ignicioô. Sport: Arlene Ignico

Variegated.

Arlene Ignico Variegated. (C.japonica), Wheelers Central Georgia Nurseries Catalogue, 1954-1955, p.3,

as óArlene Ignico Var.ô: A virus variegated form of Arlene Ignico - Red blotched with white.

Originated in USA.

Arlene Lee Shepp. (C.japonica), SCCS Bulletin, vol.11, No.2, Dec. 1949. SCCS, 1950, The Camellia.

Its Culture and Nomenclature, p.23; American Camellia Yearbook, 1954, p.301, Reg. No.16:

A sport produced on óOlive Lee Sheppô (Olive Lee) in 1944. The plant and flower are the

same as the parent, except that the flowers are light pink, shading to white on the edge of the

petals. Originated by Paul E. Shepp, USA.

Arlene Marshall. (C.japonica), SCCS, 1956, The Camellia. Its Culture and Nomenclature, p.26: White.

Large, semi-double to anemone form. Vigorous, compact, upright growth. Blooms mid-sea-

son. Originated by Marshall, USA.

 Arlequin. Hovey & Co. Catalogue, 1857, p.9. Orthographic error for Harlequin.

 Arme Brunneau. Camellias at Wisley List, 1956. Orthographic error for Anna Brunneau.

 Armeda. Rollison Catalogue, 1871. Orthographic error for Armida.

 Armedia Rosea. Verschaffelt, 1851, Nouvelle Iconographie, Book IX, pl.I. Orthographic error for

Armida Rosea.

Armedo Sarti. (C.japonica), van Houtte, 1872-1873, Catalogue, 144:371. No description. Originated in

Italy. (Believed extinct.)

Armenia. (C.japonica), Seidel, 1846, Pflanzen Catalog, p.5: Auguste Van Geert Catalogue, 1848, No

description. Originated in Belgium. (Believed extinct.)

Armida. (C.japonica), van Houtte, 1841, Catalogue, 7:2. No description. Exterior petals pure white,

those in the centre, rosy pink, all the petals slightly striped with carmine; very finely imbri-

cated; from Rollison, Catalogue, 1871. Originated in Italy by Borzoni. Synonyms: óArmida

Brozzoneô, óArmida Novaô, óArmida Veraô.

Armida (Macarthur). (C.japonica), Anonymous, 1849, Australian Botanical and Horticultural Society

Report as óArmidaô. Camden Park seedling 31/50, originated by Macarthur, Camden Park,

N.S.W., Australia. No description. (Believed extinct.)

 Armida Brozzone. van den Heede, 1882, Revue Horticole, p.196. Synonym for Armida.

 Armida Nova. van Houtte, 1859 Catalogue, 77:50 as óArmida Novaô(Borz). Synonym for

Armida.

 Armida Vera. Geldorf, Const., 1844, Catalogue of Plants and Price List, p.3. Synonym for

Armida.

Armida Rosea. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.54. No description. Spae, 1848,

Annales de Gand, 4:133, with a color drawing of flower and foliage facing p.133;

Verschaffelt, 1851, Nouvelle Iconographie, Book IX, pl.I: A large, rose form double of vivid

rose colouring, with poppy coloured tints. Originated in Italy. Orthographic error: óArmedia

Roseaô.

Armida Rosea Nova. (C.japonica), Vallon, 1858, Revue Horticole, p.187: A beautiful, clear rose, lightly

splashed with white; flower of average imbrication. Probably a virus variegated form of

Armida Rosea. Originated in Italy.

 154

Armida Rubra. (C.japonica), Verschaffelt Catalogue, 1849-1850, p.44. No description but included on

the catalogue with Armida Rosea. They are probably both sports of Armida.

Armoricana. (C.japonica), Gouillon Catalogue, 1834. No description. Originated in Nantes, France by

Jean Gouillon. (Believed extinct.)

 Armstrongôs Hybrid. Shackelford, 1968, ACS, The Camellia Journal, vol.24, No.4. Renamed

Armstrong Supreme.

Armstrong Supreme. (C.x williamsii), SCCS, 1974, Camellia Nomenclature, p.174: Plant patent

No.2668. Currant red. Medium to large, semi-double with wavy margins and occasional

folded, upright petal. Medium, spreading, upright growth. Mid-season blooming. Orignated

by Armstrongôs Nursery, USA from a seedling of the cross C.japonica Ville de Nantes x C.x

williamsii J.C. Williams. Synonym: óArmstrongôs Hybridô. Orthographic error: óArmstrongôs

Supremeô.

 Armstrongôs Supreme. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.14. Orthographic error for Armstrong Supreme.

 Arnalda Debresceia. McIlhenny, 1834, List of Camellias for Sale, p.6. Orthographic error for Fra

Arnaldo da Brescia.

 Arnalda de Brescia. McIlhenny Catalogue, 1935, p.2. Orthographic error for Fra Arnaldo da

Brescia.

 Arnalda de Bresia. The Pacific Camellia Society, 1946 Camellia Nomenclature. Orthographic error

for Fra Arnaldo da Brescia.

 Arnaldi de Brescia. Vanderbilt, 1941, Camellia Research, II, p.1. Orthographic error for Fra

Arnaldo da Brescia.

Arnaldo. (C.japonica), Burnier & Grilli Catalogue, 1846-1847. Rose form double. Exterior petals, round,

broad, over 4 rows. Originated by Burnier & Grilli, Florence, Italy. Orthographic error:

óArnoldoô.

Arnaldo Di Martella Orsi. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.63 as

óArnaldoô, with colour photo; Medium to large flower, semi-double, white with red stripes

(RHS.CC.47B). A seedling of Alba Simplex x óTricolor de Sieboldô (Tricolor) , first

flowered in 2003. Originated by Dott. Guido Cattolica, Livorno, Italy.

 Arnaldo da Brescia. Mariotti, Nervi Nursery Catalogue, 1924, p.17. Abbreviation for Fra Arnaldo

da Brescia.

 Arnaldo de Bressica. Giles & Son Nursery Catalogue, 1881. Orthographic error for Fra Arnaldo

da Brescia.

 Arnold Griffin. (C.japonica), Gentry, 1972, ACS, The Camellia Journal, vol.27, No.4. No

description. Originated in USA. No valid listing located.

Arnoldi. (C.japonica), Colla, 1843, Camelliografia, p.84: Colour intense red. Corolla of 6-9 petals of the

form of óRosciiô. Originated in Chambery, France, by Burdin and not to be confused with the

Arnoldii of Berlèse.

Arnoldii. (C.japonica), Berlèse, 1840, Monographie, ed.2, p.90: Leaves, 8.4 cm x 5.6 cm, flat, lustrous,

pale green; buds with yellowish green scales. Flowers 10 cm across, double, rose pink.

Exterior petals, round, broad, in 3 rows. Those at the centre, are small and intermingled with

the stamens. For illustation see Berlèse, 1843 Iconographie, p.202. Originated by Harrison,

New York, USA. Orthographic error óArnoldoô.

 Arnoldo. Verschaffelt, 1844-1845, Catalogue, p.22. Orthographic error for Arnoldii.

 155

 Arnoldo da Brescia. Auguste van Geert Nursery Catalogue No.54, 1863-1864, p.32. Orthographic

error for Fra Arnaldo da Brescia.

 Arnoldo di Brescia. Auguste van Geert, 1857, Catalogue, No.43, p.32. Orthographic error for Fra

Arnaldo da Brescia.

Arnoldôs Pride. (C.reticulata hybrid). ACRS, Camellia News, Autumn 2003, No.161, p.8, colour photo

front cover, Reg. No.542. Originated by Dr John Arnold, Wentworth Falls, NSW, Australia.

Registered by John Paddison, Burradoo, NSW. A chance seedling that first flowered 1993. A

large peony form, pink (RHS.CC.62B) flower, with stamens loosely mixed among the wavy

petals, and 14 cm diameter x 7.5 cm deep. Flowers freely mid-season to late on an upright,

open plant of medium growth. Leaves typical reticulata, long, narrow and lanceolate, 10 cm

long x 3.5 cm wide.

Aroma. (C.japonica), American Camellia Yearbook, 1963, p.214, Reg. No.609: A 7 year old, hand pol-

lenated seedling from Ville de Nantes x Roosevelt Blues, that first bloomed 1958; originated

by Dr Walter C. Hava, Waveland, Mississippi, USA. Plant growth is upright, dense and rapid

in rate with 9.5 cm x 5 cm, light green leaves. The semi-double flowers, similar to

óDonckelaeriô (Masayoshi), are 10 cm across and 5 cm deep with 18 petals and 20 petaloids.

The blooms are lavender rose, variegated, with white filaments and have a pronounced

fragrance, similar to the Easter Lily. Blooms mid-season.

Aromatica. (C.japonica hybrid), New Zealand Camellia Bulletin, March 2002, Issue No.141, vol.XXII,

No.5, p.9, Reg. No.428. Registered by J.R. Finlay, Whangarei, New Zealand. A cross

between C.hybrid Scented Sun x C.japonica Kramerôs Supreme, which first flowered in

1998. Flower form is semi-double, stated to sometimes vary to peony, with 10-11 petals and

2-5 petaloids, about 11 cm diameter x 4 cm deep. The petals are variegated pale pink

(RHS.CC.56D) with deep flesh-pink radial stripes (RHS.CC.58C). Pollen is bright yellow and

the many stamens form a loose mass about 5 cm across. The flower is scented.. The bush is of

average height, open form and slow-growing, with dark green leaves 7 cm long x 4 cm wide.

Flowers early to mid-season.

Arrabella. (C.japonica), Nuccioôs Nurseries Catalogue, 1949-1950, p.2: Orange red. Medium size,

semi-double with ruffled and notched petals. Vigorous, compact, upright growth. Mid-season

to late blooming. American Camellia Yearbook, 1950, p.142; Black and white photo, p.140:

Arra bella, named for Mrs Edingerôs sister is outstanding. It is a compact grower and the

flowers reach 14 cm across. The colour is a light brick-red. It is semi-double in form with

centre petals twisted and standing up like rabbit ears and it has golden stamens. Synonym:

óDonna Kayeô. Orthographic error: óArabellaô. See colour photo: p.71, Macoboy, 1981, The

Colour Dictionary of Camellias. Sport: Arrabella Variegated.

Arrabella Variegated. (C.japonica), Williams and Thompson, 1952, American Camellia Yearbook, p.1:

Arrabella, a fine orange-red semi-double variety, has now produced a variegated form. This

is being distributed by James Rare Plant Nursery, Campbell, California, USA. A virus varie-

gated form of Arrabella.

Art Howard. (C.japonica), Hertrich, 1959, Camellias in the Huntington Gardens, vol.III, p.10, black and

white photo, p.13: Flower: Incomplete double; Camellia Rose, 622-622/1, fully expanded, 11

cm across by 6 cm deep. Buds globular. Petals: about 15 guard, strongly undulate and chan-

nelled, up to 4.5 cm long by 4 cm wide, rounded apices, entire margins, short hefts. Centre of

flower: Many folded petals with petaloids of various sizes, intermixed with fascicles of sta-

mens with white filaments having a pink overtone, to 3 cm long, small golden yellow anthers.

Leaves, slightly obovate, curved and cupped, dark, dull green, coarsely serrate, apices, short

to long pointed, venation light. Habit, upright, open, spreading, fast growing, free flowering.

Blooms mid-season to late. Originated by Fred Bergstrom, Pasadena, California, USA.

 156

Artel. (C.sasanqua), ACRS, 1980, Camellia News, No.75, p.24, Reg. No.231: Originated by Alice

Spragg, Sutherland, N.S.W., Australia. A sun tolerant chance seedling, first bloomed 1974.

The plant has an upright, open habit of growth, with mid-green, 3 cm x 1.5 cm, leaves. The

semi-double, 7.5-8 cm, deep red flowers are produced early to mid-season.

 Artemise. Verschaffelt Catalogue, 1847-1848, p.54. Orthographic variant for Arthemise.

 Artenisa. Joseph Baumann, 1853, Prix Courant, p.1. Orthographis error for Arthemise.

Arthemise. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.53. No description. Originated in Italy.

(Believed extinct.) Orthographic variants: óArtemiseô, óArtenisaô.

Arthur. (C.japonica), Vershaffelt, 1852, Nouvelle Iconographie, Book V, pl.IV: A pretty English

camellia which bloomed for the first time in 1850. Its lanceolate-oblong petals slightly

pointed, irregularly imbricated, with a delicate longitudinal groove in the centre, give it a

multi starshaped aspect. Its vivid cherryrose colouring is delicately and distinctly veined in

the same shade. We acquired it from England where it was obtained from seed.

Arthur Bolton. (C.japonica), ACRS,1967, Camellia News, No.28, p.4, Reg. No.83: Originated by Arthur

Bolton, Croydon, Victoria, Australia. A sport of óMagnoliifloraô, (Hagoromo), which it

resembles in the colour of bloom and habit of growth. It varies in having flowers 8 cm across

with about 18 reflexed and wavy petals, opening from a formal to an incomplete double

flower.

Arthur Gayle. (C.japonica), SCCS, 1981, Camellia Nomenclature, p.20: Dark red. Very large,

semi-double to anemone form. Vigorous, bushy, upright growth. Mid-season blooming.

Originated by Ray Gentry, Jacksonville, Mississippi, USA.

Arthur Knight. (C.reticulata hybrid), ACRS, 1981, Camellia News, No.79, p.28, Reg. No.260, Colour

photo, p.5: Originated by Arthur Knight, Heathfield, South Australia. A chance seedling that

first flowered 1979. The plant has an upright, open habit of growth with 15 cm x 8 cm

mid-green lanceolate leaves, heavily veined, coarsely serrate. The 10-12 cm diameter, double

white flowers are produced mid-season to late.

Arthur Middleton. (C.japonica), Gerbings Azalea Gardens Catalogue, 1941-1942: New Camellia from

Middleton Gardens, (Middleton No.4). An exquisite, deep pink flower of formal double type,

10 cm across. When fully opened there are some stamens intermingled with petaloids in the

centre. Free in its blooming habit and vigorous in its growth. Foliage, medium green.

Mid-season flowering. Originated at Middleton Gardens, South Carolina, USA. See p.52,

Hertrich, 1954, Camellias in the Huntington Gardens, Vol.I for black and white photo.

Arthur Weisner. (C.japonica), Gerbings Azalea and Camellia Garden Catalogue, 1961; American

Camellia Yearbook, 1963, p.214, Reg. No.615: A 5 year old seedling of óDonckelaeriô

(Masayoshi) x Lindsay Neill that first bloomed in 1959; originated by John T. Weisner,

Fernandina Beach, Florida, USA. Growth is spreading and dense, medium in rate, with dark

green leaves averaging 10.5 cm x 5 cm. The semi-double red flowers resemble óHermeô,

(Hikarugenji) in form and are 13 cm across and 5.5 cm deep with 14-16 petals and pink

stamens. Blooms early to late.

Artôs Ruby. (C.japonica), SCCS Camellia Nomenclature 2009, p.17; Small, ruby red semi-double with

fluted petals. Open, upright growth, with elongated leaves. Raised in 2003 by Art Landry,

Baton Rouge, La, USA

Ar uka-kasuri. (Spotted Aruka), (C.japonica), Hamamatsu, Utakuni, 1818-1825, Setsuyô Kikan. No

description. Originated in Japan. (Believed extinct.)

Ar ukawa. (Personal Name), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô. Red spotted white. Large

bloom, semi-double, mid-season. Itô, Jukyû, 1739, Honz¹ Hanamakiôe; Shirai-Bunko,

Higashiyamamura,1789, Shoshiki Hanagatachô; Kasuya, Kamegorô, 1859, Tsubaki

 157

Irohanayose Irotsuki; It¹, Koôemon, 1879, Chinkashû; Minagawa, 1933, Chinkashû; Satomi

1956, Camellias of Japan; Tuyama, 1966, Camellia Cultivars of Japan, pl.268, p.330;

Encyclopedia of Camellias in Colour, vol.I, 1972, pl.268, p.330; Seibundô Shinkôsha, 1979,

Senchinshû, p.14, description p.199; Yokoyama & Kirino, 1989, Nihon no Chinka, p.325:

Flower, crimson semi-double to rose form double, with small splashes of white and a small,

white, central stamen column. When fully open it is cupshaped,10-11 cm across, about 20

petals with the outer ones reflexed. Mid-season to late flowering. Leaves, elliptical to

broad-elliptic, medium size, apex caudate, sharply serrate, base obtuse, twisted with

occasional yellow spots; petioles hirsute. Spreading habit with pendulous branches. Different

reading: óArugawaô, óArikawaô. Originated in Kant¹ district, Japan. Resembles Go-ishi,

Kasugano.

 Arvinerza. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.14. Orthographic error for LôAvvenire.

 Arvinirze. Giles & Son Nursery Catalogue, 1881. Orthographic error for LôAvvenire.

 Asabenisancha. Different reading for Senkô-sancha.

Asaborake. (Daybreak), (C.rusticana), Tuyama, 1968, Camellias of Japan, p.108, colour photo, pl.77:

Leaves, elliptical to rhombeo-elliptical, long acuminate, midrib elevated, laterals flat or

slightly impressed, 6.5-8.2 cm long x 2.7-4.2 cm wide; petioles, 6-8 mm long, hairy. Flowers,

palest pink (paler than rose pink 427/3), formal double, outer petals with hairs, 3-5, normal

petals, 45-71, diminishing to the centre. Very rarely a few petaloids with degenerate anthers in

the centre, 8-10 cm across. Mid-season flowering. Habit, vigorous, densely furnished,

spreading. Also see colour photo & description: Seibundô Shinkôha, 1979, Senchinshû, p.11

& 198. Originated in Niigata Prefecture, Japan by Kaoru Hagiya. Resembles Otome.

 Asachidori. Ashizawa, 1898, Chabaika Taishu. Different reading for the C.sasanqua Chôchidori.

 Asagai. Grimes Catalogue, 1958. Corruption of Japanese name Asagao.

 Asagairi. Fendig, 1953, American Camellia Catalogue. Corruption of Japanese name Asagiri.

Asagao. (Morning Glory), (Higo), Taniguchi, 1912, Kaikaen Chinka Kyôkan; Hiratsuka 1964, Higo

Camellia, p.12, 13; Encyclopedia of Camellias in Colour, vol.I, 1972, pl.55 & p.299;

Seibundô Shinkôsha, 1979, Senchinshû, p.9, colour photo, description, p.197: Flower, large,

soft pink, single Higo type, 7-9 petals, up to 13 cm across, opening flat with a large, central

burst of 140-170 stamens, known as the apricot style (ume-shibe) with yellowish filaments.

Late flowering. Leaves, elliptic to broad-elliptic, large, shallowly serrate, with some yellow

markings. Vigorous, spreading habit. See, p.119, Yokoyama & Kirino, 1989, Nihon no

Chinka. Originated in Kumamoto Prefecture, Japan. Similar to óBifuô.

Asagao. (Morning Glory), (C.japonica), Chinka Zufu, (before 1700), Watanabe, 1969, pl.259, 470: Two

types of flowers are described; one a pale coloured semi-double, stamens intermixed with

petaloids; the other, also a pale coloured semi-double but stamens in a central cluster. Origi-

nated in Japan. Nippon Tsubaki - Sasanqua Meikan, 1998, p.17 with colour photo; Pale pink,

flat single, yellow flared stamens, large, fructifying. Flowers mid-season. Leaves elliptic to

broadly elliptic, medium to large. Spreading, vigorous growth. An old Higo variety, appearing

in the Higo-tsubaki Meikan in 1912.

Asagasumi. (Morning Mist), (C.sasanqua), Ashizawa, 1898, Chabaika Taishû; Nihon Shubyo Cata-

logue, 1910: Long, pretty, rosy, 5 or 6 petals closely arranged, forming a 7.5 cm bloom

combined with clear, yellow stamens. Flowers profusely. Originated in Japan.

Asagawa. (Morning on the River), (C.sasanqua), Parks et al., 1981, No description. Originated in Japan.

Asagiri. (Morning Mist), (C.sasanqua) Wada Nursery, Catalogue, 1941, p.31: Single, peach pink, narrow

petalled, medium size. Corrupted name: óAsagairiô. Originated in Japan.

 158

Asagiri. (Morning Mist), (C.sasanqua), Itô, Jukyû, 1739, Honz¹ Hanamakiôe, vol.16: Large size, white

with pink graduations. Originated in Japan. (Believed extinct.)

Asagiri. (Morning Mist), (C.japonica), Shirai-Bunko, 1789, Shoshiki Hanagatachô; Itô, Ihei, (before

1801), Hyakka Tsubaki Nayose Irotsuki: Formal double, pale pink, small size, cup-shaped,

finely splashed with red. Originated in Japan. Synonym: óAsagiri-tsubakiô. (Believed extinct.)

 Asagiri -tsubaki. Itô, Ihei, 1733, Chikinshô Furoku. Synonym for Asagiri.

 Asagura. Different reading for Asakura.

Asahi. (Sunrise), (C.japonica), Mizuno, 1664, Kadan Kômoku; Okumura, (ca,1810) Chinka Hinôi;

Chinka Zufu, (before 1700), Watanabe, 1969, pl.210, 326, 472: White with red stripes,

double. None of these varieties appears to be the same as the modern cultivar. (All believed

extinct.)

Asahi. (Sunrise), (C.x williamsii), Seibundô Shinkôsha 1979, Senchinshû, p.10 colour photo, p.197,

description: Flower, soft pink with fuchsia tones, cup-shaped single, 7 broad petals with

creped and fluted margins, central stamen cluster in a ring; medium size. Mid-season flower-

ing. Leaves, narrowly elliptic to elliptic, small, smooth surface, clear venation, sharply and

shallowly serrate. Vigorous, upright growth. Originated by Shigeichi Hirano in 1977.

Synonym: óMorning Sunô. A seedling from a C.saluenensis. From Kanagawa Prefecture.

Asahi. (Sunrise), (C.x vernalis), Kirino, 1970, Kyôto Engei Kurabu, Tsubaki Tokushû, No.10, p.37;

Sakata and Arisumi, 1983, International Camellia Journal, No.15, p.22. No description.

Hakoda, 1987, JCS., Tsubaki, No.26, p.50: Medium size, white to light pink, sometimes

variegated, single with rounded petals, crinkled at the edges. Originated in the Fukuoka

Prefecture, Japan. A seedling of C.x vernalis Kyô-nishiki. Selected, named and released by

Shunsuke Hisatomi in 1960. Chinese synonym óXuô.

Asahibeni. (Red Sunrise), (C.japonica), Shirai-Bunko, Higashimurayama, 1789, Shoshiki Hanagatachô:

Red, double, magnolia flower form. No description. Originated in Japan. (Believed extinct.)

Asahibeni. (Red Sunrise), (C.sasanqua), Murayama, 1971, Garden Life, Higo sazanka Bunkashi: A

C.sasanqua from Kumamoto Prefecture, Japan.

Asahibotan. (Peony at Sunrise), (C.sasanqua), Kajitsu-en, 1905, Chabaika Meikan; Tokyo Konoen,

1928: Large, scarlet double peony form, with 12 or more broad petals, some curled. Stout,

upright, slow grower. Originated in Japan.

 Asahi-dzuru. Chûgai Nursery Catalogue, 1937-1938, p.18. Different reading for Asahizuru.

Asahigai. (Sunrise Shell), (C.sasanqua), Ashizawa, 1898, Chabaika Taishû; Chûgai Nursery Catalogue,

1936-1937: Medium size, white single, 7.5 cm across, colour Solferno-Purple,

(RHS,CC,26/1). Margins of the petals red. Petals are round, outwardly curved, and number

8-9 with slightly crêped margins. Stamens spreading, filaments light yellow, anthers golden

yellow. Blooms very early. Originated in Kantô District, Japan. Corruption of Japanese name:

óAshi-gaiô.

Asahigari. (Sunrise Viewing), (C.sasanqua), Wada Nursery, Catalogue, 1941, p.31: Single, red exterior,

whitish interior, medium size. Early blooming. Originated in Japan.

Asahigawa. (Sunrise on the River), (C.rusticana), Seibundô Shinkôsha, 1966, Garden Life, No.17, p.22,

black and white photo & description; Encyclopedia of Camellia in Colour, vol.I, 1972, pl.180,

p.96 & 317; Seibundô Shinkôsha, 1979, Senchinshû, p.10, colour photo, p.198, description:

Flower, red informal double of 25 petals; outer, large, lobed; inner, erect, mingled with

stamens; filaments, yellow. Average size, 12 cm across. Leaves, medium size, elliptical with

conspicuous venation, sharply roughly serrate and short, hairy petioles. Vigorous, erect

growth. Late flowering. Different reading: óAsahikawaô. Originated in Takada City, Niigata

Prefecture, Japan. Named by Kawamura, Yaichi.

 159

Asahihime. (Dawn Princess). (C.hybrid). Nippon Tsubaki - Sasanqua Meikan, 1998, p.19; English

translation p.12. A miniature, peach red single, embracing petals, flared stamens, long flower

stalks. Flowers profusely, early to late. Leaves broadly elliptic, medium size. Upright and

dense growing. An interspecific cross between C.vernalis Shôwa-no-sakae x C.sinensis óZIô.

Originated and named by Kaoru Hagiya, Niigata Prefecture.

Asahikage. (Dawn Shadows), (C.hybrid), ICS, Apr.1990, Japanese Camellia cultivar List, p.27: Small

corolla, pale, peach pink with salmon pink graduations, tubular single. A seedling from the

cross C.japonica Tarôôan x C.hybrid Tiny Princess. Originated in the Niigata Prefecture,

Japan by Kaoru Hagiya..

 Asahikai. Seibundô Shinkôsha, 1970, Garden Life, No.36, p.120. Different reading for Asahigai..

 Asahikawa. Different reading for Asahigawa.

Asahikirin. (Mount Kirin at Sunrise), (C.rusticana), Seibundô Shinkôsha, 1973, Garden Life, No.5, p.16,

colour photo; Seibundô Shinkôsha, 1979, Senchinshû, p.10, colour photo, p.198, description:

Flower, peach red, rose form double, 8-10 cm across, with a few vertical whitish streaks on

the inner petals, 35 petals; outer imbricated, notched, smooth. Mid-season flowering. Leaves,

medium size, long-oval to elliptical, serrate with hairy petioles. Vigorous, upright growth.

Originated in Higashi-kanbara-gun, Niigata Prefecture, Japan. Similar to Matsukasa.

 Asahi Nishi. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.14. Corruption of the Japanese name Asahi-nishiki.

Asahi-nishiki. (Dawn Brocade), (Higo), JCS, 1958, Nomenclature List of Higo Camellia Varieties;

Adachi, 1960, Camellia. Its Appreciation and Artistic Arrangement, p.75; Hiratsuka, 1964,

Higo Camellia, p.14, 40; Seibundô Shinkôsha, 1979, Senchinshû, p.10, colour photo, p.198,

description: Flower, single Higo form, crimson markings "like sunlight on snow" on pure,

white base, opening flat to 8-10 cm across, with large ring of stamens, having yellowish white

filaments. Mid-season flowering. Leaves, medium size, narrowly elliptic, sparse. Originated

in Kumamoto Prefecture, Japan. Corruption: óAsahi Nishiô.

Asahi-no-hikari. (Light of Sunrise), (Higo), Adachi, 1960, Camellia. Its Appreciation and Artistic

Arrangement, p.60, Colour photo: Medium size, bright red Higo form with 6-7 large, creped

and fluted outer petals, surrounding a flared burst of 170 stamens with light yellow filaments.

Early to mid-season blooms. There is also a C.japonica cultivar of the same name. Originated

in Kumamoto Prefecture, Japan.

Asahi-no-hikari. (Light of Sunrise), (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû, p.11, colour

photo, p.198, description: Flower, cup-shaped single, very pale pink background with vertical

crimson streaks, and a cylindrical stamen cluster. Average measurement, medium size. Early

to mid-season flowering. Leaves, medium size, elliptical; base obtuse, reflexed, shallowly ser-

rate. Vigorous, upright growth. Originated and released by Shunichi Sakuragi in 1973. From

Aichi Prefecture. .

Asahi-no-mai. (Dance at Sunrise), (Higo), Taniguchi, 1912, Kaikaen Chinka Kyôkan; Hiratsuka, 1964,

Higo Camellia, p.13, 32; Seibundô Shinkôsha, 1979, Senchinshû, p.11, colour photo, p.198,

description: Flower, scarlet, single Higo form, opening flat, with a large ring of numerous sta-

mens, filaments reddish. Average flower size, 10 cm across. Flowers mid-season. Leaves,

medium size, narrowly elliptic, apex acute, thick texture, leaf edge turned under. A good seed

setter. Originated in Kumamoto Prefecture, Japan. Chinese synonym óXuzhiwuô.

Asahi-no-minato. (Harbour at Dawn), (Higo), Taniguchi, 1912, Kaikaen Chinka Kyôkan; Hiratsuka,

1964, Higo Camellias, p.13, 33, colour photo, p.40; Seibundô Shinkôsha, 1979, Senchinshû,

p.11, colour photo, p.198, description: Flower, scarlet, single Higo type, rarely with a few fine

white lines on the scarlet; opening flat to 8-10 cm across, some petals crimped, all waved at

the margin, 6-7 petals. Stamens in typical "Apricot", (ume-shibe) burst, filaments pale red.

 160

Mid-season flowering. Leaves, large, elliptical with acuminate apex. Plant growth, vigorous

and spreading. Good seed setter. See p.169, Yokoyama & Kirino, 1989, Nihon no Chinka. A

sport of Higo-kyô-nishiki . Sport: Jitsugetsusei.

Asahi-no-nishiki. (Dawn Brocade), (C.japonica), Uekiya, Seigorô, 1874, Tsubaki Hyakuro no Zu, vol.1:

Medium size, red formal double with numerous petals. Originated in Japan. (Believed

extinct.)

Asahi-no-sora. (Sunrise Sky), (C.sasanqua), Ashizawa, 1898, Chabaika Taishû; Nihon Shubyô Cata-

logue,1910: Medium size, lilac toned, pink bloom, deepening towards the petal base.

Although petals are delicate and weak, very lovely and floriferous. Plant habit upright but

weak. Early flowering. Originated in Japan. Synonym: óMorning Skyô. For colour plate see

Tuyama and Yamada, 1979, Ishiiôs Selected Japanese Camellias Including Sasanquas,

pl.125.

Asahi-no-umi. (Sunrise Sea), (C.sasanqua), Ashizawa, 1898, Chabaika Taishû; Ishii, Yûgi, 1932, Gen-

shoku Engei Shokubutsu Zufu, vol.4:636-691. (Illustr.): Very large, dark pink bloom, having 7

or 8 petals. Leaves, long and lustrous; plant habit, spreading, lax, poor resistance to cold.

Early blooming. Originated in Kantô District, Japan. For colour plate see Tuyama and

Yamada, 1979, Ishiiôs Selected Japanese Camellias Including Sasanquas, pl.99. Corruption:

óAshi-no-umiô. Synonym: óAsahi-no-umiô(Edo).

 Asahi-no-umi (Edo). Hakoda, 1987, JCS., Tsubaki, No.26, p.43. Synonym for Asahi-no-umi.

Asahi-no-umi (Kumamoto). (Sunrise Sea at Kumamoto), (C.x vernalis), Hakoda, 1987, JCS., Tsubaki,

No.26, p.47: Medium size, red, semi-double. Originated in the Kumamoto Prefecture, Japan.

Asahi-no-yuki. (Snow at Sunrise), (C.japonica), Seibundô Shinkôsha, 1979, Senchinshû, p.165 as a var-

iegated leaf camellia from Niigata Prefecture. Inazawa Nursery Co. Ltd. Catalogue,

1986-1987, p.6, A-271: Long leaves with white-yellow, central variegation. Originated in

Japan.

Asahi-ôdemari. (Morning Handball), (C.japonica), Encyclopedia of Camellias in Colour, vol.I, 1972,

pl.219, p.221, description p.323: Large size, up to 14 cm across, soft pink, almost white, semi-

double, to open peony form about 18 petals; central petals, crinkled and irregular, divided fas-

cicles of stamens. Leaves medium large, elliptical, reflexed. Tree upright and vigorous. See

colour photos and description: Seibundô Shinkôsha, 1979, Senchinshû, p.10 & 198, as óAsahi-

¹temariô, and p.304, Yokoyama & Kirino, 1989, Nihon no Chinka. Originated in Toyama

Prefecture, Japan. Collected by Kamo, Zenji in 1957.

 Asahi-ôtemari. Different reading for Asahi-ôdemari.

 Asahitsuru. Different reading for Asahizuru.

Asahiyama. (Mountain Sunrise), (C.japonica), Sakuden, 1630, Hyakuchinshû: White, rose form double

to anemone form, with 5-6 imbricated petals with red petaloids in the centre when fully open.

(Believed extinct.) Originated in Japan. Thought to be a synonym for Dattan.

Asahizuru. (Crane at Sunrise), (Higo), Taniguchi, 1912, Kaikaen Chinka Kyôkan; Hiratsuka, 1964, Higo

Camellia, p.14, 37; Encyclopedia of Camellias in Colour, vol.I, 1972, pl.108, & p.307;

Seibundô Shinkôsha, 1979, Senchinshû, p.10, colour photo, p.198 as óAsahi-zuruô: A swirl of

white breaks the crimsom surface of this Higo Camellia, 10 cm across, 7-9 petals, about 130

stamens in an open burst, filaments white, anthers yellow. Leaves, medium size. A virus

variegated form of Shintsukasa-nishiki. Originated in Kumamoto Prefecture, Japan. See

colour photo, p.247, Yokoyama & Kirino, 1989, Nihon no Chinka. The different reading,

óAsahitsuruô.

Asahizuru. (Crane at Sunrise), (C.sasanqua), Ashizawa, 1898, Chabaika Taishû; Wada, Hakoneya Nurs-

eries, 1941, Japanese Garden Treasures, p.31: Red with a white base, large size, single,

 161

opens evenly, narrow petals. Early flowering. For colour photo see pl.10, p.8, Andoh, 1974,

Tsubaki Nyûmon. Different readings: óAsahitsuruô, óAsahidzuruô. Originated in Kant¹

District, Japan. Selected and named by Jisuke Minagawa. Chinese synonym: óXuheô.

Asaji-shiro. (Asaji White). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.18 with colour

photo; English translation p.11. White, sake-cup-shaped single, cylindrical stamens. Flowers

early to mid-season. Leaves elliptic, medium size, thick, slightly recurved. Vigorous, upright,

with thick branches. Selected from wild japonicas growing in Izuhara Town, Tsushima Island.

Found and named by Kikutoshi Mizokoshi. Nagasaki Prefecture.

Asaka. (Morning Fragrance), (C.japonica), Yokoyama & Kirino, 1989, Nihon no Chinka, p.299, colour

photo and description: Medium size, pale pink, semi-double, opening wide, cup-shape with 23

row of irregular, emarginate, overlapping petals and a short, spreading stamen cluster, with

large yellow anthers. Leaves dark green, ovate, apices acute, margins coarsely serrate. Blooms

early to mid-season. Fragrant. Originated in Okayama Prefecture, Japan from the cross,

Hatsu-arashi-Saga x Tagoto-no-tsuki. Originated and released by Nobuo Sasai in 1978.

Asakagari. (Dawn Fires), (C.japonica), Yashiro, Kôken, 1841, Kokon Yôrankô, vol.308. No description.

Originated in Japan. (Believed extinct.)

Asakahime. (Princess Asaka), (C.lutchuensis hybr.) Yokoyama & Kirino, 1989, Nihon no Chinka, p.119,

colour photo and description: Very small size, irregular, campanulate single, soft pink, 3 inner

petals, large, rounded, emarginate, 3 outer petals smaller. Stamen cluster, short, somewhat

spreading, anthers yellow. Leaves mid-green, elliptic, apices acute, recurved, margins

coarsely serrate. Blooms mid-season to late. Fragrant. Seedling of the cross C.japonica var

rusticana Kazahana x C.lutchuensis. Originated in Niigata Prefecture, Japan by Kaoru

Hagiya in 1974.

Asakura. (Place name), (C.sasanqua), Hakoda, 1974, Nôkôdai Nôjôhô, No.6, p.37; SCCS, 1981,

Camellia Nomenclature, p.185: White, shaded pale red. Large size, semi-double. Early

flowering. Different reading: óAsaguraô. Originated in Kurume, Fukuoka Prefecture, Japan.

Named by Shunsuke Hisatomi. Synonym: óAkebono-fujiô. Chinese synonym: óZhaocangô.

Asakura-no-sato. (Village of Asakura). (C.hiemalis). "Sasanquas, The Winter Flowers" ICS Congress,

Kurume 2010, English translation p.64; Pale pink, bordered red, rose form to formal double,

large, very early. From Kurume, a new cultivar.

Asakura-wabishin. (Wabisuke from Asakura), (Wabisuke), Yokoyama & Kirino, 1989, Nihon no

Chinka, p.216, colour photo and description: Small size, cup-shaped, bright red single with 5

large, rounded, overlapping petals. Stamens spreading, anthers white. Blooms mid-season to

late. Leaves, mid-green, ovate, margins serrate. Originated in Fukui Prefecture, Japan. Found

at the castle ruin of the Asakura family, named by Tokuji Ôoka in 1980.

Asama. (Name of Mountain), (C.japonica), Shirai-Bunko, 1789, Shoshiki Hanagatachô: Double, red

with white spots, pine cone shape. Originated in Japan. (Believed extinct.)

Asama. (Name of Mountain), (C.sasanqua), Itô, Jukyû, 1739, Honz¹ Hanamakiôe, vol.16: Large. Origi-

nated in Japan. (Believed extinct.)

Asama-shibori. (Asama Dappled), (C.japonica), Uekiya, Seijirô, 1874, Tsubaki Hyakuro no Zu, vol.II:

Medium size semi-double to open, incomplete double, with two rows of guard petals and a

centre of stamens and petaloids. The flower colour is white with red edges to the petals,

similar to Betty Sheffield Supreme. Originated in Japan.

 Asamo. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.15. Corruption of the Japanese name Asama.

 162

 Asanenotoko. (Bed for Sleeping Late), (C.japonica), Sakuden, 1630, Hyakuchinshû: Semi-double,

large size, red with white splashes on the inner petals. Synonym for Mino-tsubaki and

óAkasaka-futaeô. Originated in Japan. (Believed extinct.)

Asa-no-mai. (Dance in the Morning), (C.hybrid), ICS., Apr.1990. Japanese Camellia Cultivar List, p.27:

Large size, pale peach pink with light red base, lotus-form semi-double. Originated in Niigata

Prefecture, Japan, by Kaoru Hagiya from the cross C.japonica Akatsuki -no-kaori x

C.vietnamensis. Nippon Tsubaki - Sasanqua Meikan, 1998, p.18 with colour photo; English

translation p.11. C.japonica parent stated to be Gyôkô.

Asano-kasuri. (Splashed Pattern on Light Field), (C.japonica), Chinka Zufu, (before 1700), Watanabe,

1969, pl.136: A semi-double having a soft blush background with a splashed pattern of rose

pink. Originated in Japan. (Believed extinct.) Different reading: óAsano-tobiiriô.

 Asanomi-katsura-tobiôiri. Different reading for Asano-katsura-kasuri

Asanomi-katsura-kasuri. (Asanomiôs variegated Judas Tree), (C.japonica), Chinka Zufu, (before 1700),

Watanabe 1969, pl.136: White, with rare red spots; double. Different reading: óAsanomi-

katsura-tobiôiriô. Originated in Japan. (Believed extinct.)

 Asano-tobiiri. Different reading Asano-kasuri.

Asa-no-umi. (C.sasanqua). "Sasanquas, The Winter Flowers" ICS Congress, Kurume 2010, English

translation, p.60; Dark red, single with many petals, flat, large, early. From Edo ï Saitama

(Angyô).

 Asasakura. Different reading for Asazakura.

Asatsuma. (Personal Name), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô. Red with white spots,

medium size, cylindrical stamen cluster. Different reading óAsazumaô. Originated in Japan.

(Believed extinct.)

Asatsuyu. (Morning Dew), (C.japonica), Kasuya, Kamegorô, 1859, Tsubaki Irohanayose Irotsuki.

White, double, in 4-5 rows, with small, red splashes. Originated in Japan. (Believed extinct.)

Asatsuyu. (Morning Dew), (C.hybrid), Ohoka Chinka-en Catalogue, Niigata no Tsubaki, 1983-1984, p.2;

Inazawa, Nursery Co. Ltd. Catalogue, 1986-1987, p.7, No. A-344: Pale pink semi-double with

paler ornamental border, small, fragrant. Yokoyama & Kirino, 1989, Nihon no Chinka,

pp.302.303, colour photo and description: Small size, soft pink, semi-double with pink

graduation towards the petal edge. Stamens few and irregular, filaments white, anthers

brownish yellow. Leaves elliptic, mid-green, apices tapering acute, recurved, margins bluntly

serrate, Late flowering. Originated in Niigata Prefecture, Japan by Kaoru Hagiya, from the

cross C.japonica var rusticana x C.hybrid Tiny Princess.

Asawarai. (Morning Smile), (C.japonica), Watanabe, 1960, Kyôto Engei Kurabu, Tsubaki Tokushû,

No.1, p.51 and 1970, No.10, p.113. No description. Originated in Japan.

Asayake. (Morning Glow). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.20 with colour

photo; English translation p.12. White mottles on red ground. A small, tubular to trumpet

shaped single with cylindrical stamen cluster. Flowers mid-season to late. Leaves elliptic,

medium size, slightly wavy. Upright, vigorous growth. Selected from wild japonicas growing

in Nagahama Town, Ehime Prefecture, and named and released by Ôzu Camellia Enthusiasts

Club in 1975.

Asazakura. (Morning Cherry Blossom), (C.rusticana), Kyôto Engei Kurabu, Tsubaki Tokushû, No.9,

1968, p.53, 54, black and white photo; Encyclopedia of Camellias in Colour, vol.I, 1972,

p.370; Seibundô Shinkôsha, 1979, Senchinshû, p.9, colour photo, p.197, description: Small, 7

cm across, palest pink to white, cup-shaped single of 8-9 petals, compact, central group of

stamens, about 77, light yellow filaments; deep yellow anthers. Mid-season blooming. Leaves

medium to dark green, ovate, blunt acuminate, margins sharply serrulate, venation somewhat

 163

raised. Petioles hairy. Tree spreading, tending to pendulous. Different reading: óAsasakuraô.

Originated in Japan at Kariba Subprefecture, Niigata Prefecture. Collected by Susumu

Ishizawa, named and released by Kaoru Hagiya in 1968.

 Asazuma. Yashiro, 1841, Kokon Yôrankô, vol.306. Different reading for Asatsuma.

 Ascapia. Portland Camellia Nursery Catalogue, 1947-1948, p.8. Orthographic error for óAspasiaô,

pseudonym for Emperor of Russia Variegated.

Ascona. Eisenhut, Otto, Nursery Camellia List, 1985: Medium size, red semi-double. Originated in

Switzerland. Chinese synonym óAsikanaô.

Ase-ishi. (Stone from Ase), (C.japonica), Itô, Ihei, 1695, Kadan Chikinshô; Kasuya, Kamegorô, 1859,

Tsubaki Irohanayose Irotsuki as óAseishiô: Large size, semi-double, blush pink with red

stripes and white petal edges. Originated in Japan. (Believed extinct.)

 Ashbyôs 19. (C.japonica), Shackelford, 1964, ACS, The Camellia Journal, vol.19, No.5, p.28: No

description. Originated in USA. No valid listing located.

 Ashi-gai. SCCS, 1950, The Camellia. Its Culture and Nomenclature, p.69. Corruption of the

Japanese name Asahigai.

 Ashihara-tsubaki. Sakuden, 1630, Hyakuchinshû. Synonym for Takigi -no-nô.

Ashinaka-no-aki. (Autumn in the Reeds), (C.japonica), ICS., Apr.1990, Japanese Camellia Cultivar

List, p.3: Peach pink, tubular single, very small, early flowering. Originated in the Shizuôoka

Prefecture, Japan. Nippon Tsubaki - Sasanqua Meikan, 1998, p.337 with black and white

photo: Colour given as red. Leaves elliptic, medium size, waved. Upright, vigorous growth.

Parentage unknown, originated and released by Toshikazu Iwamoto in 1987.

Ashinaka-no-kaze. (Wind in the Reeds), (C.japonica), ICS, Apr.1990, Japanese Camellia Cultivar List,

p.3: Very small size, peach pink, double with numerous rows of imbricated petals in a whirl

form. Late blooming. Originated in Shizuôoka Prefecture,Japan.

 Ashi-no-umi. James Rare Plant Nursery Catalogue, 1954-1955, p.12. Corruption of the Japanese

name Asahi-no-umi.

Ashitani. (Name of originator), (C.japonica), Tuyama, 1968, Camellias of Japan, p.156, colour photo

No. 221 as óAshi-taniô: Leaves broadly elliptic, acuminate or cuspidate-acuminate, plicate

along the midrib, side veins slightly impressed.; 6.5-8.5 cm long by 3-4.9 cm wide, petioles

3-7 mm long, glabrous. Flowers of peony type, dark rose (Spinel Red 0023/1), petals loosely

wavy, 5-8; androceum 1.8-3.2 cm high, filaments creamy or pale pink with small, irregular

petaloids; stamens intermixed. Flowers early to late. Originated in the garden of Mrs Tomoko

Ashitani, Nishi-machi , Yatsuo-machi, Toyama Prefecture, Japan.

Ashizuri -gogô. (Ashizuri No.5). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.20 with

colour photo; English translation p.12. From Kohchi Prefecture. A red, medium size, tubular

single with cylindrical stamens. Flowers mid-season to late. Leaves elliptic, medium size.

Upright, vigorous growth. Selected from wild japonicas growing at Cape Ashizuri,

transplanted to Izu-ôshima, and named by Masaomi Murata around 1952.

Ashizuri -ichigô. (Ashizuri No.1). (C.japonica), Inazawa Nurseries Co. Ltd. Catalogue, 1986-1987, p.13,

B-19: Medium size, dark red, tubular single. Originated in Japan. Nippon Tsubaki - Sasanqua

Meikan, 1998, p.337; English translation p.225. Medium size, deep red, tubular to trumpet

shaped single, cylindrical stamen column. Flowers mid-season. Leaves elliptic, medium size.

Upright, vigorous growth. Selected from wild japonicas transplanted from Cape Ashizuri to

Izu. Named and released by Yoshiomi Murata in 1952. From Kôchi to Kanagawa Prefectures.

 Ashland Pink. Gerbing, G.G., 1945, Camellias, p.20. Synonym for Augusta Wilson.

 164

Ashley Hall. (C.japonica), ACS, The Camellia Journal, Mar. 2005, p.24 with colour photo. Reg. No.

2633. A chance seedling that first flowered in 1999. Originated by Marion G. Hall, Dothan,

Ala, USA. The striped and mottled, rose pink coloured, peony form flower is 11.5 cm

diameter with some interspersed yellow stamens. Flowers early and holds well in heat.

American Camellia Yearbook, 2005, p.39, dark green leaves are 10 cm x 5 cm. Colour photo

p.c3.

Ashley Hardee. (C.japonica), American Camellia Yearbook, 1961, p.219, Reg. No.548: A 10 year old

chance seedling that first bloomed 1958; originated by Mrs Van Hardee, Madison, Florida,

USA. Plant growth is rapid, upright and open with medium size, light green leaves, averaging

10 cm x 3.8 cm. The peony form flower is deep rose with a purple cast and white stamens.

The flowers are 10 cm across and 5 cm deep with 12-15 petals and a couple of petaloids.

Blooms mid-season.

Ashley McComb. (C.japonica), ACS., 1989, The Camellia Journal, vol.44, No.3, rear cover with colour

pl.: A large size, dark pink, with peony centre of 40 petaloids, surrounded by a skirt of 4 rows

of 27 large petals. Blooms early to mid-season. A chance seedling raised by Ferol & Sam

Zerkowsky, Tammia Nursery, Slidell, Louisiana, USA. ACS., Nov.1990, The Camellia

Journal, vol.46, No.4, p.18, Reg. No.2196. American Camellia Yearbook, 1990, p.88: A 13

year old seedling that first bloomed in 1980. Average flower size, 12 cm across x 7 cm deep

with 27 petals and 42 petaloids.

Ashley Variegated. (C.japonica), Camellia Digest, 1(3), 1943: Deep pink, sometimes marked with

white. Large, semi-double. Mid-season blooming. Originated in Simonôs Nursery, Johns

Island, South Carolina, USA.

Ashtonôs Ballet. (C.hybrid). ACS, The Camellia Journal, Nov. 2000, p.28 with colour photo, Reg.

No.2524.. A cross of C.japonica óShikishimaô (PI 418371) x C.oleifera (PI 162561). The rose

form double flowers show two-tone pink petals with pale yellow anthers and white filaments.

Originated by Dr William L. Ackerman, Ashton, Md, USA. American Camellia Yearbook,

2000, p.1, colour photo p.c7. The 19 year old seedling first flowered in 1986. Average flower

size is 8.2 cm across x 3.8 cm deep, with 30 petals and 4 petaloids. Plant growth is upright

with medium growth rate. Blooms early and is cold hardy to -10° F. The dark green leaves are

7.5 cm long x 3.2 cm wide.

Ashtonôs Cameo. (C.hybrid). ACS, The Camellia Journal, Dec. 2004, p.24 with colour photo; Reg.

No.2628. A cross of C.hybrid Winterôs Charm x C.oleifera Plain Jane, first flowered in

1994, introduced in 2006. Flower is 8.2 cm across, and is a deep lavender peony form with

neon colour quality, 10 petals and 12 petaloids. Cold hardy to -10º F. Originated by Dr

William L. Ackerman, Ashton, Md, USA. Flowers early. American Camellia Yearbook, 2004,

p.90, colour photo p.c1. Plant has average growth rate. Dark green leaves are 7.5 cm long x

3.5 cm wide.

Ashtonôs High Rise. (C.japonica), ACS, The Camellia Journal, Mar. 2008, p.C11 with colour photo,

Regn. No.2713; Originated by Dr William L. Ackerman, Ashton, Maryland, USA. Propagated

by Camellia Forest Nursery and Cam Too Nursery. First flowered in 1994. A 9 cm diameter,

medium pinkish red, rose form double flower with separated layers of petals. Central creamy-

white filaments and gold anthers. Flowers mid-season. Upright plant with vigorous growth

rate. American Camellia Yearbook, 2008, p.105 with colour photo; Dark green leaves 9 cm x

4.5 cm.

Ashtonôs Pink. (C.hybrid). ACS, The Camellia Journal, Nov. 2000, p.28 with colour photo, Reg.

No.2525. A cross of C.japonica Billie McCaskill x C.oleifera (PI 162561) with lavender

pink, semi-double flowers. Blooms early to mid-season. Originated by Dr William L.

Ackerman, Ashton, Md, USA. American Camellia Yearbook, 2000, p.1, colour photo p.c7.

The 19 year old seedling first flowered in 1989. Average flower size is 8.2 cm across x 3.2 cm

 165

deep, with 14 petals, 3 petaloids, pale yellow anthers and white filaments. Plant growth is

spreading and medium, making a symmetrical globular plant without pruning. Dark green

leaves are 7 cm long x 2.5 cm wide.

Ashtonôs Prelude. (C.hybrid). ACS, The Camellia Journal, Dec. 2003, p.21 with colour photo, Reg.

No.2604. A seedling of C.oleifera Plain Jane x C.sasanqua óSetsuzanô (Sessan), with shell

pink anemone form flowers 8.2 cm across x 4.5 cm deep. Cold hardy plant to -10° F.

Originated by Dr William L. Ackerman, Ashton, Md, USA. American Camellia Yearbook,

2002, p.60, colour photo p.c2. First flowered 1989. Flowers have 12 petals, 78 petaloids, pink

anthers and pink filaments. Flowers early. Plant is dense with average growth habit and slow

to medium growth rate. The dark green leaves are 7.5 cm long x 3.2 cm wide.

Ashtonôs Pride. (C.hybrid). Camellia Forest Nursery Catalogue, 2008, p.10; Pale pink, single flower.

Autumn flowering. Plant appearance is unusual with small narrow leaves and slightly

weeping branches. Growth is vigorous and somewhat spreading. Offered as a cold hardy

selection. C.oleifera Plain Jane x C.sasanqua Santôzaki. Raised by Dr William L.

Ackerman, Ashton, Maryland, USA.

Ashtonôs Red Sunset. (C.japonica) ACS, The Camellia Journal, Sept. 2010, p.26 with colour photo;

Regn 2795. Originator Dr. William Ackerman, Ashton, Md., USA. ACS, Yearbook 2010,

p.73 with colour photo. A 29 year old cross of Frost Queen x óVariety Zô, (Z) which first

flowered in 1990. Propagated by Cam Too Nursery, Greensboro, N.C. Plant is spreading,

dense, and low growing with average growth rate. Cold hardy to -15° Far. Dark green leaves

are 8.2 cm x 3.8 cm. Medium size, semi-double flower is 9.5 cm diameter x 3.8 cm height,

red-purple (RHSCC 58C) with 14 petals and 5 petaloids. Bright yellow anthers and creamy

white filaments. Heavy petal texture, and flowers early to midseason.

Ashtonôs Shooting Star. (C.hybrid) ACS, The Camellia Journal, Sept. 2010, p.26 with colour photo;

Regn 2796. Originator Dr William Ackerman, Ashton, Md., USA. ACS, Yearbook 2010, p.73

with colour photo. A 15 year old cross of Mrs Bertha A. Harms x C.oleifera Plain Jane,

first bloomed in 2000. Spreading, dense plant, with average growth rate. Cold hardy to -10°

Far. Dark green leaves average 10 cm x 4.5 cm. Large size single form flower is 12 cm

diameter x 4.5 cm height. White background with bright red (RHSCC 54A) radial stripes.

Golden yellow anthers and creamy white filaments. Heavy petal texture, and flowers

midseason.

Ashtonôs Snow. (C.hybrid). ACS, The Camellia Journal, Dec. 2002, p.20 with colour photo, Reg.

No.2579. A cross of C.japonica Billie McCaskill x C.oleifera Plain Jane, with white single

to semi-double flowers. The plant is cold hardy to -15° F. and flowers early to mid-season.

Originated by Dr William L. Ackerman, Ashton, Md, USA. American Camellia Yearbook,

2002, p.126, colour photo p.c9. The 21 year old seedling first flowered in 1987. Flowers

measure 9.5 cm across x 3.2 cm deep, with 8-12 petals, golden anthers and creamy filaments.

Plant is spreading and dense, with dark green leaves 9 cm long x 3.2 cm wide.

Ashtonôs Supreme. (C.hybrid). ACS, The Camellia Journal, Dec. 2003, p.21 with colour photo, Reg.

No.2605. Flower has bright lavender pink anemone form blooms, 6.5 cm across x 3.8 cm

deep. Plant is very cold hardy to -17° F. American Camellia Yearbook, 2003, p.60, colour

photo p.c2. First flowered in 1989. A seedling of (Bill Wylam x Plain Jane) x (Narumigata

x Plain Jane). Originated by by Dr William L. Ackerman, Ashton, Md, USA. Flower has 21

petals, 34 petaloids, golden yellow anthers and creamy white filaments. Plant is upright,

dense, with medium growth rate. Field tested for 20 years. Blooms early to mid-season. The

dark green leaves are 7 cm long x 3.8 cm wide.

 Ashy Pink. Camellia Grove Nursery Catalogue, 1944. Synonym for Mathotiana Rosea.

 Asikana. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.416; Chinese synonym

for the Switzerland C.japonica Ascona.

