
1

P.
 P. Aldobrandini. The Floral Magazine, 1865. Abbreviation for Principessa Aldobrandini.

 P. Brooks. Abbottôs Nursery Catalogue, 1961. Abbreviation of Priscilla Brooks, synonym

óMagnolia Queenô.

P. Cazzaniga. (C.japonica), Il Giardiniere, 1883. No description. Originated in Italy. (Believed extinct.)

 P. Maggi. Torsanlorenzo Catalogue, 1987-1988. Abbreviation for Paolina Maggi.

 P. Smith. (C.japonica), Mark Cannon Scion Catalogue, 1973-1964, p.12. No description.

Originated in USA. No valid listing located.

 Pa Chôung Mei. Yang, 1965, Camellia Varieties of Taiwan. Different reading for óBaichongmeiô.

 Pace. Le Texnier, 1911, Le Camellia, essais sur 1ôhistoire de quelques fleurs dôornement, p.36.

Abbreviation for La Pace.

Pacific Beauty. (C.x williamsii), New Zealand Camellia Bulletin, 1989, vol.XVI, No.1, p.27, Reg.

No.263: Originated by Les Jury, New Plymouth, NZ. Its is a 12 year old seedling of

C.japonica Waiwhetu Beauty x C.x williamsii Elsie Jury. Leaves are light green, averaging

7 cm x 3 cm. The flowers are large size, rose form to formal double, 11-12 cm across x 5 cm

deep with 55-60 petals. Some flowers have a few petaloids, up to 15-20 in number, and

sometimes there are a few stamens with lemon coloured filaments and creamy yellow anthers.

The mid-pink (RHS.CC.55B-C) blooms appear mid-season, paling with age and sometimes

show a symmetrical star form.

Pacific Coral. SCCS, Supplementary List 2011. Coral pink, small peony form. Slow, upright, very

compact growth. Flowers early to midseason. {[(C.pitardii var yunnanica x Zipao óPurple

Gown) x (Buddha x Tiny Princess)] x (Buddha x Forty-Niner)}. Originated in 2009 by

Daniel Charvet, Fort Bragg, Calif., USA.

Pacific Star. (C.reticulata hybrid). Heartwood Nursery, Seedling List 2009; A 3.8 cm diameter, single,

medium pink flower with star shaped petals. Often without central stamens. Plant resembles a

dwarf peach. Flowers mid-season. A cross of óCrimson Robeô (Dataohong) x C.fraterna

either open pollinated or selfed. Originated by Daniel Charvet, Fort Bragg, Calif., USA

(HW9103).

Paço de Santo Antonio. (C.japonica), Camillo Aureliano 1881, Jornal de Horticultura Pratica, 12:183-

184: This camellia has the shape of a large rose, notched and imbricated, with petals of a

bright cherry colour. The smaller petals near the centre are a light rose with a tendency to

light purple close to the centre. The leaves are long, light green and very acuminate. Its

properties can be compared with Regina dei Giganti. Originated in Portugal by Joaquim

Albino Dias de Castro and given the name of his wife. Originated in Portugal.

Pacquetti. (C.japonica), Cachet Catalogue, 1845-1846, p.7. No description. Originated in Italy. (Believed

extinct.)

Paddyôs Perfumed. (C.hybrid). New Zealand Camellia Bulletin, 1992, vol.XVII, No.5, p.37, Reg.

No.314. Originated by J.R. Finlay, Whangarei, New Zealand. It is a seedling of C.japonica

Tama-ikari x C.hybrid Esme Spence. It has a spreading, open growth of medium rate with

dark green leaves 9 cm long x 5 cm wide. The pink (RHS.CC.52B-D), anemone form blooms

are 8 cm across x 3 cm deep with 14 petals and 12 petaloids. The stamens are made up of

parchment coloured filaments and yellow anthers. Flowers mid-season. Fragrant.

Padeira dôAljubarrota. (C.japonica), José Marques Loureiro Catalogue No. 1 1865, p.31, & No.9,

1872-1873, p.45: Peony form, (similar to Pompone), pale rose colour, very full.. Originated

in Portugal.

2

Padre Malhão. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.35, & No.9, 1872-1873,

p.46: Formal double. Pale rose with stripes of white. Originated in Portugal.

Padre Manoel dos Santos. (C.japonica), José Marques Loureiro Catalogue, No.9, 1872-1873: Formal

double, dark red with streaks of white. Originated in Portugal.

 Padrona (La). de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.130.

Synonym for La Padrona.

 Paeniflora Alba. Rovelli Catalogue, 1896-1897. Orthographic error for Paeoniiflora Alba.

 Paeonaeflora. Loddiges Botanical Cabinet, 1818. Orthographic error for Paeoniiflora.

 Paeone Fl. Pleno. Cels, Paris Nursery Catalogue, 1817, p.9. Orthographic error for óPaeoniiflora

Plenaô, synonym for Paeoniiflora.

 Paeoneaeflora. W. Rollisson & Sons, 1846, Catalogue, No.1. Orthographic error for

Paeoniiflora.

 Paeoneflora Atrorubens. Ridolfi, Florence Nursery Catalogue, 1848, p.8. Orthographic error for

óPaeoniiflora Atrorubensô, synonym for Atrorubens.

Paeonia Arborea. (C.japonica), Colla, 1843, Camelliografia, [illustr.], pp.143, 35: Petals white with a

few longitudinal bands of red; the interior almost waratah-like with bright rose towards the

petals bases, outer petals, 6-9, disposed in 2-3 rows and separate from the waratah centre

similar to óWaratah Striataô. Originated in France. Orthographic variant: óPaeoniae Arboreaô.

Probably a synonym for Pompone.

 Paeonia Arboria Rosea. Berlèse, 1837, Monographie, ed.1, p.86. Synonym for Paeoniiflora.

Paeonia Coccinea. (C.japonica), Loureiro Cataloge, No.1, 1865, p.32, & No.9, 1872-1873p.46: as

óPoeonia Coccineaô. A vivid vermilion peony form. Synonym óPoeonia Coccinea (Fiaes)ô.

Originated in Portugal by Fiaes.

 Paeonia Mouton Banksii. Magazine of Horticulture, 1836. Synonym for Pompone.

 Paeonia Mouton Rosea. Booth, 1830, Transactions of the Horticultural Society of London. 7:528.

Synonym for Paeoniiflora.

Paeonia Rosea Portuensis. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.32, & No.9,

1872-1873, p.46 as óPoeonia Rosea Portuensisô: A vivid red, peony form. Originated in

Portugal. Orthographic variants: óPeonia Rosea Portuensisô, óPoeonia Rosea Portuensisô.

Paeonia Rubra Portuensis. (C.japonica), José Marques Louriero Catalogue No.1, 1865, p.32, & No.9,

1872-1873, p.46 as óPoeonia Rubra Portuensisô: Vivid cherry, peony form. Orthographic

variants; óPeonia Rubra Portuensisô, Poeonia Rubra Portuensisô Originated in Portugal.

 Paeoneflora. Mertens & Fontaine, 1847, pp.77, 81, 83. Orthographic error for Paeoniiflora.

 Paeoneflora Atrorubens. Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. Ridolfi,

1848, Catalogo delle Piante, p.8. Orthographic error for Paeoniiflora Atrorubens.

 Paeoniae Florae. Colla, 1843, Camelliografia, p.144. Orthographic error for Paeoniiflora.

 Paeoniaeflora. SCCS, 1958, Camellia Nomenclature, p.68. Pseudonym for Aspasia Macarthur in

the USA only.

 Paeoniaeflora. Harrison, ed., 1835, Floricultural Cabinet, p.99. Orthographic error for Paeoni-

iflora.

 Paeoniaeflora Alba. Harrison, ed., 1838, Floricultural Cabinet, p.29. Orthographic error for

Paeoniiflora Alba.

3

 Paeoniaeflora Carnea. Costa 1846, Catalogue de la collection de camellias présentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne, p.14. Orthographic error for

óPaeoniiflora Carneaô, synonym for Pompone.

 Paeoniaeflora Diversiflora. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.179. Orthographic error for óPaeoniiflora Diversifloraô, synonym for

Pompone.

 Paeoniaeflora Flesh Pink. Sunny Knoll Nursery Catalogue, 1953. Synonym for Lady Loch.

 Paeoniaeflora Grandiflora. Del Lungo & Girardi, 1928, Le Camelie, p.105. Orthographic error for

Paeoniiflora Grandiflora.

 Paeoniaeflora Grandiflora Nova. Berlèse, 1841, Iconographie. Synonym for Paeoniiflora

Grandiflora Nova.

 Paeoniaeflora Imperalis Punctata. Berlèse, 1840, Monographie, ed.2, p.98. Orthographic error for

óPaeoniiflora Imperalis Punctataô. Synonym for Grayôs Invincible.

 Paeiniaeflora Intermedia. Hazlewood & Jessep, 1973, Checklist - Camellia Cultivars from

Nursery Catalogues, p.1 77. Orthographic error for Paeoniiflora Intermedia.

 Paeoniaeflora Flore Pleno. Anonymous, 1830, Annales de la Soci®t® dôHorticulture de Paris,

7:416417. Orthographic error for óPaeoniiflora Flore Plenoô, synonym for Paeoniiflora.

 Paeoniaeflora Monstre. Hazlewood & Jessep, 1972, Checklist -Camellia Cultivars from Nursery

Catalogues, p.177. Orthographic error for Paeoniiflora Monstrosa.

 Paeoniaeflora Monstrosa. Ambroise Verschaffelt, 1850, Catalogue Général, p.50. Hazlewood &

Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues, p.177. Orthographic

error for Paeoniiflora Monstrosa.

 Paeoniaeflora Pallida. Duncan & Davies Nursery Catalogue, 1949, p.21. Orthographic error for

Paeoniiflora Pallida.

 Paeoniaeflora Pallida Improved. Hazlewoodôs Nursery Catalogue, 1945, Orthographic error for

óPaeoniiflora Pallida. Improvedô. Synonym for Lady Loch.

 Paeoniaeflora Pallida Nova. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.177. Orthographic error for Paeoniiflora Pallida Nova.

 Paeoniaeflora Pink. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.177. Orthographic error for óPaeoniiflora Pinkô, synonym for Lady Loch.

 Paeoniaeflora Red. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.177. Orthographic error for óPaeoniiflora Redô, synonym for Otahuhu Beauty.

 Paeoniaeflora Rosea. Chandler & Booth, 1831, Illustrations and Descriptions of Camellias...,

pl.19. Orthographic error for óPaeoniiflora Roseaô, synonym for Paeoniiflora.

 Paeoniaeflora Rosea. SCCS., 1958, Camellia Nomenclature, p.68. Pseudonym for Otahuhu

Beauty in USA only.

 Paeoniaeflora Rosea Amplissima. Costa 1846, Catalogue de la collection de camellias présentée

à sa majesté LôImperatrice de toutes les Russies et Reine de Pologne, p.15. Orthographic error

for óPaeoniiflora Rosea Amplissimaô, synonym for Paeoniiflora.

 Paeoniaeflora Rosea Improved. Fendig, 1953, American Camellia Catalogue. Orthographic error

for óPaeoniiflora Rosea Improvedô. Synonym for Otahuhu Beauty.

 Paeoniaeflora Rosea Nova. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.177. Orthographic error for óPaeoniiflora Rosea Novaô, synonym for

Otahuhu Beauty.

4

 Paeoniaeflora Rubra. Berlèse. 1837, Monographie, ed.1, pp.61, 84, 128. Synonym for

Paeoniiflora.

 Paeoniaeflora Shell Pink. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Cultivars, p.177. Orthographic error for óPaeoniiflora Shell Pinkô, synonym for

Lady Loch.

 Paeoniaeflora Single. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.177. Orthographic error for Paeoniiflora Single.

 Paeoniaeflora Sport. James Rare Plant Nursery Catalogue, 1954-1955, p.10. Orthographic error

for óPaeoniiflora Sportô, synonym for Can Can.

 Paeoniaeflora Superba. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.177. Orthographic error for óPaeoniiflora Superbaô, synonym for Aspasia

Macarthur.

 Paeoniaeflora Variegata. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues. Orthographic error for óPaeoniiflora Variegataô, synonym for Aspasia

Macarthur.

 Paeoniaeflorus. Try, 1962, RHS., The Rhododendron and Camellia Yearbook, p.127.

Orthographic error for Paeoniiflora.

 Paeoniaeflorus Grandiflora. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.177. Orthographic error for Paeoniiflora Grandiflora.

 Paeoniaflora. Johnson, 1847, Dictionary of Modern Gardening, p.115. Orthographic error for

Paeoniiflora.

 Paeoniaflora Pink. Fruitland Nursery Catalogue, 1946-1947, p.29. Orthographic error for óPaeoni-

iflora Pinkô, synonym for Lady Loch in USA only.

 Paeoniflora. Parmentier, 1818, Catalogue des arbres et plantes Cultivées..., p.15; Sweet, 1818,

Hortus Suburbanensis Londonensis. Orthographic error for Paeoniiflora.

 Paeoniflora Alba. L.L. Liebig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzen..., .

Orthographic error for Paeoniiflora Alba.

 Paeoniflora Aurea. van Houtte Catalogue, 1844-1845. Orthographic error for óPaeoniiflora Aureaô,

synonym for Venosa.

 Paeoniflora Grandiflora. Jacob Makoy et Cie Nursery Catalogue, 1839, p.17. Orthographic error

for Paeoniiflora Grandiflora.

 Paeoniflora Intermedia. Vanderbilt, 1941, Camellia Research, II , p.9. Orthographic error for

Paeoniiflora Intermedia.

 Paeoniflora Monstre. Verschaffelt Catalogue, 1849-1850, p.48. Orthographic error for

Paeoniiflora Monstrosa.

 Paeoniflora Pallida. Booth, 1830. Transactions of the Horticultural Society of London,

vol.7:547-548. Orthographic error for Paeoniiflora Pallida.

 Paeoniflora Rosea. Booth 1830, Transactions of the Horticultural Society of London,

vol.7:547-548. Orthographic error for óPaeoniiflora Roseaô, synonym for Paeoniiflora.

 Paeoniflora Rubra. Guilfoyle Nursery Catalogue, 1866, p.19. Orthographic error for óPaeoniiflora

Rubraô, synonym for Paeoniiflora.

 Paeoniflora Southern. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for óPaeoni-

iflora Southernô, synonym for Paeoniiflora Alba.

5

 Paeoniflora Superba. Guilfoyleôs Nursery Catalogue, 1866, p.19. Orthographic error for óPaeoni-

iflora Superbaô, synonym for Aspasia Macarthur.

 Paeoniflora Variegated. Gerbings Azalea Gardens Catalogue, 1943, p.168-169. Orthographic error

for óPaeoniiflora Variegatedô, synonym for Aspasia Macarthur.

Paeoniiflora. (C.japonica), Aiton 1812, Hortus Kewensis, vol.4, p.235, as óPaeony-floweredô; Seidel,

1816-1817, Allgemeinen Deutschen Gartenmagazins, 2:VIII -X as óPaeonifloraô; Curtis,

Samuel, 1819, Monography on the Genus Camellia: óCamellia flore pleno paeoniaefloraô,

Paeony-Flowered camellia introduced into the Kew Gardens about 1812. Chandler and Booth,

1831, Illustrations and Descriptions of Camellias..., pl.19: In our account of the Pompone we

mentioned three varieties of the paeony-flowered and hinted at the probability of the whole

having been obtained from the óVarious-floweredô, (óVariabilisô) ... which continue to

produce flowers of the Pompone and red (Paeoniiflora) and blush (Paeoniiflora Pallida)

paeony flowered, upon separate plants without returning to the changeable character of the

plant from which they were grafted. The flowers only differ in colour. Those of the present

variety are a bright rose, marked with darker-coloured veins. Their sizes, forms and

arrangement of the petals are in every way similar to that of Pompone. It is believed to have

been imported by Captain Welbank for Charles Hampden Turner of Rooksnest, Surrey about

1810. The flowers measure 8-10 cm across and consist of 10-12 large, outer petals arranged in

two rows around a considerable number of smaller ones that arise in the centre in an irregular

mass. It is a sport of Pompone. Synonyms include: óPaeony-floweredô, óPaeonia Moutan

Roseaô, óPaeonia Arborea Roseaô, óPaeoniiflora Roseaô, óPaeoniiflora Rubraô, óRed Paeony

Floweredô, óPaeoniiflora Plenaô, óMilton Late Redô, óPomponia Roseaô, óPomponia Rubraô,

óGilbeau Pinkô, óPaeoniiflora Rosea Amplissimaô, óRed Paeony Floweredô, óDouble Peony

Floweredô. Orthographic errors: óPaeonifloraô, óPaeonefloraô, óPaeoniafloraô, óPaeoniaefloraô,

óPaeonafloraô, óPeonafloraô, óPeonefloraô, óPoeonifloraô, óPeonifloraô, óPeonaefloraô,

óPoenefloraô, óPaeoniae Floraeô, óPaeoniaeflorusô, óPaenifloraô, óPionaefloraô, óPoeoneflora

Roseaô, óPaeone fl. plenaô, óPeonaefloraô, óPaeoneaefloraô. For colour illustration see pl.19,

Chandler & Booth, 1831, Illustrations and Descriptions of Camellias ... Note: The name

Paeoniiflora and many of the variants and synonyms listed above have been erroneously

applied, in America, to the Australia cultivar Aspasia Macarthur and its sports.

Paeoniiflora Alba. (C.japonica), Booth, 1830, Transactions of the Horticultural Society of London,

vol.7, p.548 as óPaeoniflora Albaô or óWhite Paeony-floweredô: A medium sized, white,

peony form sport of Pompone - generally cultivated under the name of óWhite Waratahô or

óWhite Anemonefloweredô. It was presented by Loddiges as óWhite Pomponeô. A plant was

brought from China by Mr Potts in 1822, but was supposed to have been introduced to Kew in

1810. Synonyms: óWhite Waratahô, óWhite Anemonefloweredô, óWhite Pomponeô,

óPomponia Semiplena Albaô, óPomponia Biancaô, óPomponia Gallica Albaô, óHarlequin

Whiteô, óWhite Peonyô, óWaratah Flore Plenoô, óPaeoniiflora Southernô, óWhite Anemone

Mutabilisô. Orthographic errors: óPaeoniaeflora Albaô, óPaeniaeflore Albaô, óPaeonyflora

Albaô, óPaeoniflora Albaô, óPeoniflora Albaô, óPoeoneflora Albaô.

Paeoniiflora Atror ubens. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani as

óPaoneflora Atrorubensô. No description. Originated at Bibbiani, Italy. (Believed extinct).

 Paeoniiflora Aurea. van Houtte Catalogue, 1844-1845 as óPaeoniflora Aureaô. Synonym for

Venosa.

 Paeoniiflora Carnea. Costa, 1846, Catalogue de la collection de Camellias ... as óPaeoniaeflora

Carneaô, synonym for Pompone.

 Paeoniiflora Diversaflora Variabilis. Vanderbilt, 1941, Camellia Research, II , p.5. Synonym for

óVariabilisô, (Pompone)..

6

Paeoniiflora Elegans. (C.japonica), Hovey, ed., 1838, Magazine of Horticulture. No description. Origi-

nated in USA. (Believed extinct.)

 Paeoniiflora Flesh Pink. Sunny Knoll Nursery Catalogue, 1953 as óPaeoniaeflora Flesh Pinkô.

Synonym for Lady Loch.

 Paeoniiflora Flore Pleno. Anonymous, 1830, Annales de la Soci®t® dôHorticulture de Paris,

7:416-417 as óPaeoniae flor. plenoô, Synonym for Paeoniiflora.

Paeoniiflora Grandiflora. (C.japonica), Jacob Makoy et Cie Nursery Catalogue, 1839, p.17. No

description. Cachet, 1840-1841, Catalogue, p.1, as óPaeoniflora Grandifloraô: Pink.

Castagnola & Casadona Catalogue, 1861-1862: Firey red, large peony form. Originated in

Italy. Orthographic errors: óPaeoniflora Grandifloraô, óPoeniflora Grandifloraô.

Paeoniiflora Grandiflora Nova. (C.japonica), Berlèse, 1843, Iconographie, pl.250 as óPaeoniaeflora

Grandiflora Novaô: Flower 10-11 cm across, full, peony form, irregular, of vivid rose with a

wash of carmine. The exterior petals, in 5 rows, are large, 4 cm broad, x 5 cm long, thin,

transparent, notched, outspread, without order, cup-shaped; the others are twisted, with lines

and marks of white; those of the centre are bunched and sometimes imbricated. Originated in

Italy.

 Paeoniiflora Imperalis Punctata. Berlèse, 1849, Monographie, ed.2, p.98 as óPaeoniaeflora

Imperalis Punctataô. Synonym for Grayôs Invincible.

Paeoniiflora Intermedia. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.6, as óPaeoniflora

Intermediaô as Herbert, 1839, semi-double. Originated in England. Orthographic error:

óPaeoniaeflora Intermediaô. (Believed extinct.)

Paeoniiflora Monstrosa. (C.japonica). Verschaffelt Catalogue, 1850, p.48 as óPaeoniflora Monstreô. No

description. Verschaffelt, 1853. Nouvelle Iconographie, Book.VII, pl.IV as óPoeoniflora

Monstrosaô: ... the considerable reduction of petals at the centre, their number, their serried

and compact arrangement. The colouring is a deep cherry-red. Originated by Mr Louis Sada.

Lake Como. Italy. Orthographic errors: óPaeoniflora Manstreô, óPaeoniaeflora Monstreô,

óPaeoniaeflora Monstrosaô, óPoeoniflora Monstreô.

Paeoniiflora Monstrosa (Pfingstl). (C.japonica), SCCS. 1954. The Camellia. Its Culture and

Nomenclature. p.70 invalidly as óPaeoniaeflora Monstrosaô: Deep red. Very large, loose, rose

form double to loose peony form. Originated in USA by Pfingstl, California.

Paeoniiflora Pallida. (C.japonica), Booth, 1830. Transactions of the Horticultural Society of London,

vol.7. p.547-548 as óPaeoniflora Pallidaô: Intermediate in colour between Paeoniiflora and

Pompone, being darker than Pompone, yet not so dark as the óRed Peony-floweredô. The

whole of the petals are veined and of a deep blush colour, except the edges which are almost

white. It was first imported from China by the Society in 1820. A sport of Pompone.

Synonyms: óBlush Peony-floweredô, óNon Pareilô, óPomponia Blushô, óPomponia Novaô,

óPallida (Pinck)ô. Orthographic errors: óPaeoniflora Pallidaô, óPaeonyflora Pallidaô,

óPaeoniaeflora Palladaô, óPoeoneflora Novaô.

 Paeoniiflora Pallida Improved. Hazlewood Nurseries Catalogue, 1945. p.12 as óPaeoniflora Pall-

ida Improvedô. Synonym for Lady Loch.

 Paeoniiflora Pallida Plena. Hazlewood Nurseries Catalogue, 1947 as óPaeoniflora Pallida Plenaô.

Synonym for Lady Loch.

 Paeoniiflora Pink. Fruitland Nursery Catalogue, 1946-1947, p.29 as óPaeoniaflora. Pinkô.

Synonym for Lady Loch.

 Paeoniiflora Plena. Loddigeôs Catalogue, 1814. p.25 as óPaeonaefora pl.ô. Orthographic error for

Paeoniiflora.

7

 Paeoniiflora Red. Vanderbilt, 1941, Camellia Research II, p.5 as óPeoniflora Redô. Synonym for

Otahuhu Beauty.

 Paeoniiflora Rosea. Booth, 1830, Transactions of the Horticultural Society of London, vol.7,

p.547-548. Synonym for Paeoniiflora. Invalid synonym for Otahuhu Beauty in USA as

óPaeoniaeflora Roseaô. Orthographic error: óPeoniflora Roseô.

 Paeoniiflora Rosea Amplissima. Costa, 1846, Catalogue de la collection présentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne as óPaeoniaeflora Rosea

Amplissimaô; synonym for Paeoniiflora.

 Paeoniiflora Rosea Improved. Hazlewood Nursery Catalogue, 1945, p.12 as óPaeniflora Rosea

Improvedô. Synonym for Otahuhu Beauty.

 Paeoniiflora Rubra. Berlèse, 1837, Monographie, ed.1, p.84 as óPaeoniaeflora Rubraô. Synonym

for Paeoniiflora. Orthographic errors: óPaeoniflora Rubraô, óPoeniflora Rubraô.

 Paeoniiflora Semi-duplex. Loddiges Catalogue, 1849, p.35 as óPaeonae semidup.ô. Synonym for

Pomponia Semi-duplex.

 Paeoniiflora Shell Pink. Vanderbilt, 1941, Camellia Research, II , p.5 as óPeoniflora Sh. Pk.ô.

Synonym for Lady Loch. Synonym: óPink Shellô.

Paeoniiflora Single. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.6 as óPeoniflora Singleô.

No description. (Believed extinct.) Orthographic error: óPaeoniaeflora Singleô.

 Paeoniiflora Southern. Vanderbilt, 1940, Camellia Research, p.6 as óPeoniflora Southernô;

synonym for Paeoniiflora Alba.

 Paeoniiflora Sport. (C.japonica), Mark S. Cannon Scion Catalogue, 1962, p.8, as óPaeoniaeflora

Sportô. No description. No valid listing located.

 Paeoniiflora. Superba. Guilfoyle Nursery Catalogue, 1866, p.19 as óPaeoniflora Superbaô. Syn-

onym for Aspasia Macarthur.

 Paeoniiflora Variegated. Gerbingôs Azalea Gardens Catalogue, 1943, p.1 68-169 as óPaeoniflora

Variegatedô. Synonym for Aspasia Macarthur.

 Paeoniiflora Western. Vanderbilt, 1940, Camellia Research, p.6 as óPeoniflora Westernô.

Synonym for Aspasia Macarthur.

 Paeony Ball. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.177. Synonym for Pink Ball.

 Paeony Camellia. Yü & Feng, 1958, Yunnan Shan Chahua Tuchi. Synonym for Mudan Cha.

 Paeony Flower. Yü, 1950, RHS., Camellia and Magnolia Conference Report Index, p.130.

Synonym for Mudan Cha.

 Paeony-flowered. Aiton, 1812, Hortus Kewensis. Synonym for Paeoniiflora.

 Paeonyflora Alba. Baptist & Son Nursery Catalogue, 1861, p.9. Orthographic error for Paeoni-

iflora Alba.

 Paeonyflora Pallida. Baptist & Son Nursery Catalogue, 1861, p.9. Orthographic error for

Paeoniiflora Pallida.

 Paeonyflora Rosea. Wendchuch, 1834, Anleitung zur cultur der Camellien, p.24 as óPaeonyf.

Roseaô. Synonym for Paeoniiflora.

 Paerl. Longone Catalogue, 1846. Orthographic error for Pearl.

Pagan. (C.japonica), American Camellia Yearbook, 1967, p.231, Reg. No.939: An 8 year old chance

seedling; originated by Harry Novick, Woodland Hills, California, USA. Plant growth is

spreading, open and medium in rate with dark green leaves 8 cm long x 3.8 cm wide. The

8

semidouble flower, similar to óHermeô (Hikarugenji), is 12.5-13 cm across x 5 cm deep with

17 petals and 3 petaloids. Its colour is light rose-pink on outer petals with light pink petaloids

and yellow stamens. Blooms mid-season.

Paganini. (C.japonica), Catalogue la Société Royale de Horticulture Belgique, 1842, p.23 as óPaganiniiô;

Verschaffelt Catalogue, 1844-1845, p.28. No description. Orthographic error óPagniiô.

Originated in Italy. (Believed extinct.)

Pagano. (C.japonica), van Houtte Catalogue, 1860-1861, 83:50: Carmine red lined with white, imbri-

cated. Originated in Italy by Borzoni.

Page. (C.japonica), Strawberry Hill Nursery Catalogue, 1957: Irregular pink, semi-double to peony form.

See illustration, p.17, International Camellia Journal, No.2, 1964.

 Pagnettii. Verschaffelt Catalogue, 1849-1850, p.48. Orthographic error for Paquettii.

 Pagnii. Ambroise Verschaffelt, 1851-1852, Catalogue Général, p.17. Orthographic error for

Paganini.

 Pagoda. SCCS., 1951, The Camellia. Its Culture and Nomenclature. American synonym for the

Yunnan reticulata Songzilin.

Pago Pago. (C.japonica), American Camellia Yearbook, 1974, p.173, Reg. No.1271: A 14 year old

chance japonica seedling that first bloomed 1967; originated by J.M. Haynie, Theodore,

Alabama, USA. Plant growth is upright, open and average with dark green leaves, 10 cm long

x 3.8 cm wide. The semi-double bloom is white, flesh undertone, 11 cm across x 5 cm deep

with 30-40 petals and 8 or more petaloids, yellow anthers and cream filaments. Blooms early

to late. See colour pl.123, p.63, Encyclopedia of Camellias in Colour, vol.II, 1978.

 Paichahua. Ikeda, 1975, American Camellia Yearbook. Colour photo facing p.149. A different

reading for óBaichuhuaô, synonym for Alba Plena.

 Pai-chü-pan. Different reading for Baijuban.

 Pai Fei. Yang. 1965, Camellia Varieties of Taiwan. Different reading for Baifei.

 Pai Hsüeh. Yang, 1965, Camellia Varieties of Taiwan. Different reading for óBaixueô. Synonym

for the Japanese Fuji -no-mine.

 Pai Liu-chüeh. Yang, 1965, Camellia Varieties of Taiwan. Different reading for óBailiujueô.

 Pai-liu-fang. Watanabe & Andoh, 1980, Hana to Kino Bunka - Tsubaki, p.146. Different reading

for Bailiufang.

 Pai Mou-taôn. Yang, 1965, Camellia Varieties of Taiwan. Different reading for Baimudan.

 Pai-pao-chu. Watanabe & Andoh, 1980, Hana to Kino Bunka - Tsubaki, p.158. Different reading

for Baibaozhu.

 Pai Pao-tôa. Yang, 1965, Camellia Varieties of Taiwan. A different reading for óBaibaotaô,

synonym for Alba Plena.

 Paishensi. Shao, Taichong, 1992, The Observations from the Camellia World, No.266, p.72.

Chinese synonym for the USA C.japonica Ella Ward Parsons.

 Pai-shih-tzu. Watanabe & Andoh, 1980, Hana to Kino Bunka - Tsubaki, p.146. Different reading

for Baishizi.

 Pai-yang. Watanabe & Andoh, 1980, Hana to Kino Bunka - Tsubaki, p.146. Different reading for

óBaiyangô, abbreviation for óBaiyang Chaô, synonym for Alba Plena.

Paige Camellia. (C.hybrid) ACS, The Camellia Journal, June 2013, p.26 with colour photo; Regn

No.2850; ACS, Yearbook, 2013, p.131 with colour photo; Originated, registered and

propagated by Walter Creighton, Semmes Ala., USA. ; A 6 year old seedling of Julia, pollen

9

parent unknown. Medium size, 9cm diameter x 3.8cm deep, flower is formal double, bright

pink, with 60 petals in a swirled formation. Petals are fimbriated, and flowers fall whole. Plant

is upright, open and with vigorous growth. Mid-green leaves average 11.5cm x 4.5 cm with

low serration. Flowers early to late.

 Paige Hybrid. Hilsman, 1966, American Camellia Yearbook, p.138. Collective epithet for

C.saluenensis x C.granthamiana hybrids.

Painted Desert. (C.sasanqua). Camellia Nomenclature, 2006, p.166. Originated by Nuccio's Nurseries,

Altadena, Calif., USA. (N#9223). Pale pink to near white, bordered deep rose red. Large

single form. Slow, compact, stout and upright growth.

Painted Lady. (C.japonica), SCCS., 1962, Camellia Nomenclature, p.81: Chalk white marked on faintly

washed pink. Large semi-double. Sports deep pink and coral pink. Vigorous, upright growth.

Mid-season blooming. Originated in USA by Braewood.

Painted Lady Coral. (C.japonica), Hazlewood & Jessep. 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.177: Coral pink, semi-double sport of Painted Lady. Originated in

USA.

Painted Lady Rosea. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.177: Deep pink, semi-double sport of Painted Lady. Originated in

USA.

 Paitsueban. Ikeda, 1976, American Camellia Yearbook, p.144. Different reading for Baijuban.

 Paiyangcha. Yü, 1947, Garden Camellias of Yunnan. Different reading for óBaiyang Chaô.

Synonym for Alba Plena.

 Paiyüpei. Chuang, 1959, Yunnan Shan Chahua. Different reading for óBaiyubeiô, synonym for

Alba Plena.

 Pakesi Xiansheng. (Teacher Parks), Gao, Jiyin, Ltr, 25-6-1990. Chinese synonym for Dr Clifford

Parks.

 Palace Pink. Savige, 1983, International Camellia Journal, No.15, p.46. Synonym for Gongfeng.

 Palade. von Biedenfeld, 1856, Practische Grundlehren der Cultur von Camellien.---p.49.

Orthographic error for Pallade.

 Paladina. Auguste van Geert Nursery Catalogue, 1848, p.20. Orthographic error for Paladine.

Paladine. (C.japonica), van Geert Nursery Catalogue, 1845. Description not seen. Berlèse, 1849, Annales

de la Soci®t® Central dôHorticulture de France, vol.49, p.310: Flower 9-10 cm across, white,

rose-form double, exterior petals wide, cup-shaped, notched and lightly imbricated; those at

the centre irregular. Originated in Italy. Orthographic error: óPaladinaô.

 Palaggi. Berlèse, 1849, Annales de la Soci®t® Central dôHorticulture de France, vol.40, p.309.

Orthographic error for Palagi.

Palagi. (C.japonica), Oudin, Lisieux Nursery Catalogue, 1845-1846, p.46: Pinkish white, peony form.

Van Houtte Catalogue, 1845-1846, 23:49: Pinkish white, peony form, spotted and lined with

pink and purple. Berlèse, 1849, Annales de la Soci®t® Central dôHorticulture de France,

vol.40, p.309: Flower peony form, sometimes ranunculiform, nearly rosiform ... rosy white at

the first flowering, then flat white, dotted and streaked with purplish red. Exterior petals close

together, imbricated, notched on two or three rows if the crown is peony form, and 7-8 rows if

it is otherwise. Originated in Italy. See pl.III, Book XII, Verschaffelt, 1853, Nouvelle

Iconographie as óPalagiiô. Orthographic errors: óPalagiaô, óPallagiiô, óPallogiiô, óPalagiiô,

óPalaggiô, óPalagjô, óPelagieô, óPelagiô, óPellagiiô.

 Palagia. Jules Menoreau, Nantes Nursery Catalogue, 1886, p.10. Orthographic error for Palagi.

10

 Palagj. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p,13. Orthographic variant for

Palagi.

Palais de Cristal. (C.japonica), van Houtte Pere Catalogue, 1896. 265P:109: Blood red. Quite distinct in

shape and colour. Originated in Italy. Orthographic variants: óPalazzo di Cristalloô, óPalais de

Crystalô, óPalazzo de Crystalô. Orthographic errors: óPalaza Christineô, óPalazzo Christianô,

óPalazzo Cristianoô, óPlace Christianô, óPlaza Christianô, óPalozza de Crystalô.

 Palais de Crystal. van Houtte Pere Catalogue, 1989, 104:33. Orthographic variant for Palais de

Cristal.

 Palatinus. Harrison, ed., 1846, The Floricultural Cabinet, p.90. Abbreviation for Palatinus

Hungaricus.

Palatinus Hungaricus. (C.japonica), van Houtte Catalogue, 1841, 7:15: Very full, very well made, bril-

liant red, sprinkled with small, white and pink spots. Originated by Baumann Bros,

Bollweiler, France. Orthographic errors: óPalatanus Ungaricusô, óPalatanusô, óPalatinus

Hungariensisô, óPallatinus Hungaricusô.

 Palatinus Ungaricus. Isola Madre Catalogue, 1845. Orthographic variant for Palatinus Hungari -

cus.

 Palatinus Ungariensis. Trillon, Le Mans Nursery Catalogue, 1845, p.6. Orthographic error for

Palatinus Hungaricus.

 Palaza Christine. Wilmot, 1953, Camellia Varieties Classification Report, 1953, p.12.

Orthographic error for Palais de Cristal.

Palazzo Borghese. (C.japonica), Medici Spada, 1857, Della Nuova che si vengono ottenendo dalle

Semine Romane, p.13: Bright, deep vermilion, broad-ovate outer petals, regularly arranged;

central petals small and numerous, symetrically clustered in a noticeably hemispherical group.

Mercatelli Catalogue, 1881, p.31: Splendid rose, tinted darker. Intermediate and central petals

pale rose, streaked with rosy white. Reverse of petals at tips lined with white, petals of

circumference flat, the others slighty raised in a cup form. Perfectly imbricated. Originated in

Italy by Conte di Medici Spada at Giardino Borghese, Rome.

Palazzo Cesera. (C.japonica), Peer, 1956, American Camellia Yearbook, p.56. No description.

 Palazzo Christian. Vanderbilt, 1941, Camellia Research, II , p.5. Orthographic error for Palais de

Cristal.

 Palazzo de Crystal. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.177. Orthographic variant for Palais de Cristal.

 Palazzo di Cristallo. van Houtte Catalogue, 1906, 307:240.Orthographic variant for Palais de

Cristal.

Palazzo Doria. (C.japonica), Medici Spada, 1858, Catalogo nel Giardino a villa Quiete, p.7. No

description. Originated in Italy by Belardi. (Believed extinct.)

 Palazzo Turci. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for Palazzo Tursi.

 Palazzo Tursa. Seidel, 1911, Preizverzeichenis. Orthographic error for Palazzo Tursi.

Palazzo Tursi. (C.japonica), Rovelli Catalogue, 1874, p.29. No description. Fratelli Roda, 1885, Nursery

Catalogo, p.53: Large, well imbricated flower; carmine red, paler towards the centre. Rovelli

Catalogue, 1896, p.42: Imbricated, bordered red at the centre. Well branched. Mariotti

Catalogue, 1924: Blush white, veined and striped red in the centre. Medium large, imbricated

form. Originated in Italy. Orthographic errors: óPalazzo Zurziô, óPalazzo Turciô, óPalazzo

Tursaô, óPallazo Turziô, óPallazo Turziô.

11

 Palazzo Turzi. J. Cheal & Son Ltd, Lowfield Nursery Catalogue, 1936, p.28. Orthographic variant

for Palazzo Tursi.

 Palazzo Zurzi. Volonte Catalogue, 1888. p.113. Orthographic error for Palazzo Tursi.

 Pale Beauty. (C.x williamsii), Hilsman, 1966, American Camellia Yearbook, p.122. No

description. Raised in USA by J.A. Holland, California. No valid listing located.

 Pale Bright Pink. Dryden, 1982, SCCS., The Camellia Review, vol.44, No.1, pp.16, 17. Synonym

for Dandahong.

 Pale Bright Red. Yü & Bartholomew, 1980, American Camellia Yearbook, p.16. Synonym for

Dandahong.

 Pale Chandleri. Lindo Nursery Price List, 1947, p.8. Synonym for C.M. Wilson.

 Pale Jury. Camellias Victoria, Newsletter, No. 463, Sept. 2008. White occasionally flecked with

pink. Incorrect name for Fair Jury , sport of Elsie Jury.

 Pale Moon. Tresederôs Nurseries (Truro) Ltd Catalogue, 1962-1963, p.3. Synonym for Pale

Moonlight.

Pale Moonlight. (C.sasanqua), Wylam, 1955, American Camellia Yearbook, p.27: Nuccioôs Nurseries,

Altadena, California purchased a collection of sasanquas that had originally come from Japan.

The one received as óJ#3ô has large irregular flowers of lilac or lavender pink, sometimes

showing órabbit earsô. The plant has small, dainty leaves and pendulous growth, making it

adaptable for hanging baskets or ground cover. It was given the name Pale Moonlight. See

illustration p.323, Hertrich, 1959, Camellias in the Huntington Gardens, vol.III. Synonym:

óPale Moonô.

Pale Opal. (C.pitardii hybrid). ACRS, Camellia News, 1993, No.127, p.8, colour photo p.2, Reg. No.425:

Originated by Edgar R. Sebire, Wandin North, Victoria, Australia. Seed parent C.pitardii var.

pitardii; pollen parent unknown. First flowered 1987. The incomplete double, bi-colour

flower of 30 petals is white at the centre, then shading from pale pink (RHS.CC.62D) to red

(RHS.CC.63A) at the tips. Flower size, 9.5 cm across x 5 cm deep. Flowers freely mid-season

on a slow growing upright plant. Leaves glossy, olive green, elliptic with acuminate apices,

fine serrations. 6 cm long x 4.5 cm wide. Petals notched with filaments among the petaloids.

 Pale Pink. Macoboy, 1981, The Colour Dictionary of Camellias, p.178. Synonym for Shôwa-no-

sakae.

Pale Pink Clouds. (C.japonica), SCCS., 1964, Camellia Nomenclature, 97: Light pink sport of Pink

Clouds. Large. Originated by Dr Gilbert Fisher, Birmingham, Alabama, USA.

Pale Princess. (C.japonica), SCCS., 1964, Camellia Nomenclature, p.97: Pale pink. Medium rose form

to formal double. Spreading upright growth. Mid-season blooming. Originated in USA by W.

Wylam, California.

 Pale Purple. Yang, 1965, Camellia Varieties of Taiwan. Synonym for Danzi.

 Pale Red. Yang, 1965, Camellia Varieties of Taiwan. Synonym for Danhong.

 Pale Spinel Pink. Bao, 1980, ACS., The Camellia Journal, vol.35, No.2, p. 18. Synonym for

Dandahong.

Palidosa. (C.japonica), Frères Noiselle, Nantes Catalogue, 1857, p.37. No description. Originated in

France. (Believed extinct.)

Palio Plenissimo. (C.japonica), Charles van Geert Nursery Catalogue, 1846, p.72. No descriptions. van

Geert, 1848, Annotations: Peony form, strong cherry-red, veined blood red.

Paliuto. (C.japonica), Mariotti Catalogue, 1924: Vivid rose, abundant flowering. Originated in Italy.

12

Palla Rucellai. (C.japonica), Burnier Catalogue, 1855-1856: Carmine red, the centre clear pink, imbri-

cated. Verschaffelt, 1860, Nouvelle Iconographie, Book V, pl.II: Blossoms medium size,

flawless imbrication with a star-shaped arrangement of petals in two forms; thus in the middle

they are full, oval, imbricated, stelliform; then they increase in size, rounded, convex,

outspread. The colouring is a vivid pink with sometimes, a faint, white stripe at the centre.

Originated in Florence, Italy. Orthographic error: óPallo Rucellaiô.

Pallade. (C.japonica), van Houtte Catalogue, 1841, 7:15. No description. Gheldorf, Const., 1844,

Catalogue of Plants and Price List, p.10: Peony form, pale pink, strongly veined deep pink.

Van Houtte Catalogue, 1844-1845, 18:16: Large and beautiful flower, pink, streaked and

spotted with white. Verschaffelt 1850, Nouvelle Iconographie, Book V, pl.I; Very large,

peony form. Its blossoms are both imbricated and ruffled and it forms several hearts separated

from the centre. Roseate-white with broad crimson stripes. Originated in Italy. Orthographic

errors: óPaladeô, óPallas dôltalieô.

Pallade Maculata. (C.japonica), Colla, 1843, Camelliografia, [illust.], pp.99, 130: Rose coloured, veined

deeper with splashes of white. Originated in Italy.

Pallade Nova. (C.japonica), Burnier Catalogue, 1855-1856: Flesh white lined rose, magnificently imbri-

cated; Franchetti, 1855, Collezione di Camelie, p.49: Rosy white lined with pink, imbricated.

Originated in Italy by Farraggiana. Synonym: óLa Faraggianaô. Orthographic variant: óPallade

Nuovaô, óPallado Nuovaô. Note: Cattolica in Camelie dellôOttocento in Italia, 1992 is of the

opinion that this is synonymous with Pallade.

 Pallade Nuova. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.13. Orthographic

variant for Pallade Nova.

Palladina. (C.japonica), Isola Madre Catalogue, 1845. No description. Fratelli Rovelli Catalogue, 1852,

p.24: White, anemone form. Originated in Italy.

Palladio. (C.japonica), van Houtte Catalogue, 1845-1846, 219. No description. Burdin Maggiore & Co,

1849-1850, Catalogue General: Pure white with stripes and rare splashes of crimson.

Franchetti, 1855, Collezione di Camelie p.49: Large peony form; white lined and spotted with

pink.

 Pallado Nuova. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.13. Orthographic

error for Pallade Nova.

 Pallagi. Verschaffelt, 1844, Catalogue, No.50, p.22. Orthographic error for Palagi.

 Pallagii. Costa, 1846, Catalogue de la collection de camellias..., p.8. Orthographic error for

Palagi.

Pallas. (C.japonica), Waterhouse, 1947, Camellia Quest, p.16. Camden Park seedling No. 49/52. No

description. Originated by Sir William Macarthur, Camden Park, N.S.W. Not released. Obso-

lete.

 Pallas dôItalie. Charles van Geert Nursery Catalogue, 1845, p.11. Synonym for Pallade.

 Pallatinus Hungaricus. Fratelli Rovelli, 1852, Catalogue, p.23. Orthographic error for Palatinus

Hungaricus.

 Pallavicini. Longone Catalogue, 1861, p.77. Orthographic variant for Pallavicino.

Pallavicino. (C.japonica),Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.13. No

description. Longone Catalogue, 1910-1911: White, lined with vivid red. Orignated in Italy.

Orthographic error: óPallaviciniô.

 Pallazo Turzi. Fendig, 1953, American Camellia Catalogue. Orthographic error for Palazzo

Tursi.

13

Pallida. (C.japonica), André Leroy, Angers Catalogue, 1833, p.13. No description. Burdin Chambery

Nursery Catalogue, 1834, p.19. No description. Burdin Maggiore & Co. Catalogue, 1840-

1841. Description not seen. Colla. 1843, Camelliografia, p.116: Corolla a multitude of petals,

irregular. those exterior, open, partly reflexed, those of the interior semi-erect, disposed in a

deformed tuft. A complete double peony form of pale rose. 8-9 cm across. Originated in

Europe, country unknown Possibly the same cultivar as Pallade. Sports: Pallida Rosea,

Pallida Rubra.

 Pallida. Fulham Nursery, 1826, Catalogue, p.9. Abbreviation for Paeoniiflora Pallida.

 Pallida Flore Pleno. Burdin Catalogue. 1822, p.56 as óPallida fl. pl.ô. Synonym for Paeoniiflora

Pallida.

Pallida Nova. (C.japonica). Baumann, Mulhouse Nursery Catalogue. 1841-1842, p.14. No description.

Originated in Belgium. (Believed extinct.)

 Pallida (Pinck). Parmentier. 1818, Catalogue des arbres et plantes Cultivées..., p.15. Synonym for

Paeoniiflora Pallida.

 Pallida Plena. Loddiges Catalogue, 1814, p.25 as óPallida pl.ô(buff). Synonym for Incarnata.

Pallida Rosea. (C.japonica). Baumann, Mulhouse Nursery Catalogue, 1841-1842. p.14. No description.

Rose-pink sport of Pallida. Originated in France by Baumann, Bollweiler.

Pallida Rubra. (C.japonica). Baumann, Mulhouse Nursery Catalogue. 1841-1842, p.14. No description.

Red sport of Pallida. Originated in France by Baumann, Bollweiler.

 Pallo Rucellai. Hazlewood & Jessep. 1972, Checklist - Camellia Cultivars from Nursery

Catalogues. p.178. Orthographic error for Palla Rucellai.

 Pallo Rucellei. Verschaffelt, 1860, Nouvelle Iconographie, Book V, pl.II. Orthographic error for

Palla Rucellai.

 Pallogii. Loureiro Catalogue No.9, 1872-1873. Orthographic error for Palagi.

Palm Sunday. (C.x williamsii), American Camellia Yearbook, 1969, p.165. Reg. No.1020: A 5 year old

hybrid. chance seedling of Donation that first bloomed on Palm Sunday. 1965; originated by

Wilbur B. Brown, Wilmington, North Carolina. USA. Plant growth is upright and average

with dark green leaves, 7.5 cm x 3.8 cm. The peony form flower is 12.5 cm across x 8-9 cm

deep with 18-20 petals and 8-10 petaloids. Orchid pink with yellow stamens and orchid

filaments. Blooms mid-season.

Palmellia. (C.japonica), Jardim Portuense, 1844, April, No.7, p.106; Regular flower, larger than medium

size, vivid pink, with a small cluster of petals and stamens, and occasionally with small white

stripes. Obtained by head gardener João José Gomes. Originated in Portugal.

Palmentieri Grandiflora. (C.japonica), Shneiderff, ed., 1841, Catalogo delle piante che si Trovano nel

Giardino del Sig. Shneiderff, p.9. No description. Originated in Italy. (Believed extinct.)

 Palmer. van Houtte Catalogue, 1841. 7:12. Orthographic variant for Palmeri.

 Palmer. Del Lungo e Girardi, Le Camelie, p.119. Abbreviation for Palmerôs Perfection.

Palmer Gillette. (C.japonica). Valley Garden Supplies Catalogue. 1946-1947: White, large. double,

peony form. Vigorous, compact, upright growth with dark green foliage. Early to late bloom-

ing. See black & white photo, p.177. Hertrich, 1959, Camellias in the Huntington Gardens,

vol.III.

 Palmer White. Burdin, Chambery Nursery Catalogue, 1834, p.19. Orthographic error for Palmerôs

White.

 Palmera Perfection. Bahuaud-Litou Catalogue, 1914-1920. Orthographic error for Palmerôs

Perfection.

14

Palmeri. (C.japonica), Baumann & Baumann, 1832, Collection de Camellias élevés à Bollwieler, pl.30

as óPalmeriiô: A variety of óPomponiaô, (Pompone). The beautiful flower is light crimson.

The outer petals are elongated and unequal. the small, inner ones are lanceolate, streaked and

variegated white, formal double. Originated by J. Allnutt, London, England. For illustration

see pl.IV, Book V. Verschaffelt. 1851, Nouvelle Iconographie as óPalmerii Veraô.

Orthographic errors: óPalmeriiô, óPalmerô. Synonym: óPalmeri Veraô, óPalmeri Pomponiaô.

 Palmeri. Berlèse, 1849, Annales de la Societe Central d'Horticulture de Paris, vol.40, p.75.

Synonym for Palmerôs Perfection.

 Palmeri Alba. Berlèse, 1837, Monographie. ed.1. p.125 as óPalmerii Albaô. Synonym for

Palmerôs White.

Palmeri Nova. (C.japonica), J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen, Cactus,

Camelien..., p.219 as óPalmers Novaô. No description. Originated in France. Orthographic

error: óPalmerôs Novaô. (Believed extinct) .

 Palmeri Perfecta. Robert Tyas, 1843, Popular Flowers, p.86; Loddiges Catalogue, 1844, p.7 as

óPalmerii Perfectaô. Synonym for Palmerôs Perfection.

 Palmeri Perfection. Rovelli Catalogue, 1886. Orthographic variant for Palmerôs Perfection.

 Palmeri Pomponia. Tagliabue, 1840, Nomenclatore Camelliae Synonym for Palmeri.

 Palmeri Pourple Warratah. Bosse, 1840, Handbuch der Blumengartnerei, p.447. Orthographic

error for Palmeri Purple Waratah.

Palmeri Purple Waratah. (C.japonica), Berlèse 1837, Monographie, ed.1, pp.111, 130 as óPalmerii

Purple Warrataô: Branches short, leaves flat, rounded, very finely dentated, nerves not very

apparent; flower, large, full, deep orange-red. Originated by Cachet, Angers, France.

Orthographic errors: óPalmerôs Purple Waratahô, óPalmeri Pourple Warratahô.

Palmeri Rubra. (C.japonica), Berlèse, 1837, Monographie, ed.1, pp.84, 128 as óPalmerii Rubraô: Leaves

of medium size, similar to those of Lucida. Flower small, double, cherry-red. Originated in

England.

 Palmeri Vera. Verschaffelt, 1844-1845, Catalogue, p.28, as óPalmerii Veraô. Synonym for

Palmeri.

 Palmeria Alba. Fendig, 1953, American Camellia Catalogue. Synonym for Candidissima.

 Palmeria Alba. Buist, 1839, American Flower Garden Directory, p.245. Synonym for Pomponia

Semi-Duplex.

Palmeria Alba. (C.japonica), Buist, 1845, The American Flower Garden Directory, p.223: Leaves 5 cm.

wide x 7.5 cm long, rather reflexed, of a dark green. It is a plant of neat habit and profuse in

blooming - flowers finely double, clear white, about 8 cm across; petals bold and

round - regularly imbricated, though not closely set. It has been sold in England as

Candidissima, which, however, is a superior article. There is another flower by this name,

but very inferior, being only a semi-double.

 Palmerii. Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen Gaertner, p.53.

Orthographic error for Palmeri.

 Palmerii Alba. Bosse, 1840, Handbuch der Blumengartnerei, p.442. Synonym for Palmerôs

White.

 Palmerii Baleali. Tagliabue, 1840, Nomenclatore Camelliae Orthographic error for óPalmerôs

Bealeiô, synonym for Leeana Superba.

 Palmerôs Alba. Seidel, 1846, Pflanzen Catalog. Synonym for Palmerôs White.

15

 Palmerôs Baleari. Padova, 1855, Catalogi Plantarum Caesarei Regii Horti. Orthographic error for

óPalmerôs Bealeiô, synonym for Leeana Superba

 Palmerôs Bealei. van Houtte Catalogue, 1839, 1:6 as óPalmerôs Bealiiô. Synonym for Leeana

Superba.

 Palmerôs Bealei des Anglais. van Houtte Catalogue, 1844-1845, 18:4 as óPalmerôs Beali des

Anglaisô. Synonym for Leeana Superba.

 Palmerôs Bealei des Horticulteurs du Continent. van Houtte Catalogue 1844-1845, 18:17 as

óPalmerôs Beali des Horticulteurs du Continentô, as a synonym for óPerfectionô(Palmerôs),

synonym for Palmerôs Perfection.

 Palmerôs Bealei Inglese. Burnier & Grilli Catalogue, 1846-1847. Synonym for Leeana Superba.

 Palmerôs Beali. Seidel, 1846, Pflanzen Catalog, p.9. Synonym for Leeana Superba.

 Palmers Beauty. Charles Vuylsteke, 1899-1900, Trade Catalogue, p.7. Synonym for Leeana

Superba.

 Palmerôs Caccinea. Medici Spada, 1857, Catalogo nel Giardino a Ville Quiete, p.13.

Orthographic error for Palmerôs Carminea.

Palmerôs Carminea. (C.japonica), Jacob Makoy et Cie Catalogue, 1839, p.17. No description. Berlèse

1843, Iconographie vol.3, pl.257: Flower 9 cm across, full, regular, rounded and imbricated

from the circumference to the centre; the colour is carmine-red with shades of purple and

passing through vivid scarlet at the centre. The petals are in 6-7 rows, of medium size,

rounded, concave, numerous, placed with more or less symmetry; veined deep red; sometimes

with rays of white like the flowers of óCarswellianaô; those of the centre are much smaller and

canalized than the first. Originated in England. Synonyms: óPalmerôs Coccineaô, óChina

Tateôsô, óBrookianaô, óKarmosinaô. Orthographic errors: óPalmerôs Caccineaô, óPalmerôs

Carminiaô.

 Palmerôs Carminia. Verschaffelt, 1844, Catalogue, No.50, p.22. Orthographic error for Palmerôs

Carminea.

 Palmerôs Carnea. van Houtte Catalogue, 1839, 1:6. Synonym for Vandesiana Carnea.

 Palmerôs Carnation Waratah. Courtois, 1833, Magazin dôHorticulture, 1[pt.D]:316, as óPalmerôs

Carnat. Waratô. Synonym for Rawesiana.

 Palmerôs Cavandesii. Berl¯se, 1840, Monographie, ed.2, pp.140-141. Orthographic error for

óPalmerôs Cavendishiiô, synonym for Palmerôs Perfection.

 Palmerôs Cavandissi. Trillon, 1843, Catalogue, p.8. Orthographic error for óPalmerôs

Cavandishiiô, synonym for Palmerôs Perfection.

 Palmerôs Cavendishii. Cachet Catalogue, 1840-1841, p.3. Synonym for Palmerôs Perfection.

 Palmerôs Cavendeshii. Jacob Makoy et Cie Catalogue, 1839, p.17. Marnock, 1839, Floral

Magazine and Miscellaneous Gardening, 3(35):258 as óPalmerôs Cavendeshiô. Orthographic

error for óPalmerôs Cavendishiiô, synonym for Palmerôs Perfection.

 Palmerôs Cavendish. Ellis, 1953, Old Camellia Varieties, p.259. Orthographic error for óPalmerôs

Cavendishiiô, synonym for Palmerôs Perfection.

 Palmerôs Cavendishii. van Houtte Catalogue, 1839, 1:6. Synonym for Palmerôs Perfection.

Mertens & Fontaine, Collection de cent espèces.....camellia, 1845, pl. 37. Orthographic errors:

óPalmerôs Cavandesiiô, óPalmerôs Cavendishô, óPalmerôs Cavandishiô, óPalmerôs Cavendeshiô.

 Palmerôs Cavendisi. Trillion, Le Mans Nursery Catalogue, 1845, p.6. Synonym for Palmerôs

Perfection.

16

 Palmerôs Double Sasanqua. Curtis 1819, Botanical Magazine, vol.46, t.2080. Synonym for

C.maliflora.

Palmerôs New White. (C.japonica), William Wood & Son, 1842-1843, New Arranged Catalogue, p.111.

No description. Originated in England. (Believed extinct).

 Palmerôs Nova. Rousseau, Angers Nursery Catalogue, 1842-1843, p.3. Orthographic variant for

Palmeri Nova.

 Palmerôs Perfecta. Seidel, 1846, Pflanzen Catalog, p.9. Orthographic error for Palmerôs

Perfection.

Palmerôs Perfection. (C.japonica), Marnock, 1838, Floral Magazine and Miscellaneous Gardening,

3(25):4. Description not seen. Harrison, ed., 1843, The Floricultural Cabinet, vol.11, p.55:

Beautiful rose with cupped petals. Berlèse, 1843, Iconographie, vol.3, pl.244: The flower,

full, regular, 10-11 cm across, is disposed like a rounded rosette, red delicately washed with

carmine, becoming soft rose, like óLombardiiô (Hendersonii) and marks and sometimes small

lines of white. The petals, in 8 rows, are symmetrical, displaying a regular imbrication. Those

of the first four rows are broad, rounded, with tints of clear carmine; those following

graduating to the centre, more or less clear rose. Originated in England by Mr Palmer.

Verschaffelt, 1849, Nouvelle Iconographie, Book VIII, pl.III. Synonyms: óMrs Bealeôsô,

óPerfection du Palmerô, óPerfectionô, óPerfectionô(Palmerôs), óPalmerôs Bealeiô, óPalmerôs

Bealei de Horticulteurs du Continentô, óPalmerôs Cavendishiiô, óPalmeri Perfectionô,

óCavendishiiô, óTheophila Striataô, óTheophylla Striatifloraô, óPalmerôs Cavendisiô, óTeophila

Striatifloraô, óPalmerôs Seedlingô, óTheophylla Striataô, óPerfection Palmerô, óPalmerôs

Cavandissiô. Orthographic errors: óPalmerôs Perfectionsô, óPalmeri Perfectaô, óPalmerôs

Perfectumô, óPalmera Perfectionô, óPalmerôs Perfectaô.

 Palmerôs Perfectum. Isola Madre Catalogue, 1845. Orthographic error for Palmerôs Perfection.

 Palmerôs Purple Waratah. Berl¯se, 1848, Monographie, ed.2, p.193 as óPalmerôs purple Warrataô.

Orthographic variant for Palmeri Purple Waratah.

Palmerôs Red Waratah. (C.japonica), Harrison ed., 1835, The Floricultural Cabinet, p.99. No

description. Originated in England. (Believed extinct.)

 Palmerôs Seedling. Jacob Makoy et Cie Catalogue, 1839, p.17. Verschaffelt, 1844, Catalogue,

No.50, p.22. Synonym for Palmerôs Perfection.

 Palmerôs Semi-double White. James Burnett, ed., 1837, Magazine of Botany & Gardening, new

ser. vol.3, p.150. Synonym for Alba Semiduplex.

 Palmerôs Siedling. Medici Spada, 1857, Catalogo nel Giardino a Ville Quiete, p.13. Orthographic

error for óPalmerôs Seedlingô, synonym for Palmerôs Perfection.

 Palmerôs Striped. L.L. Liebig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzen..., p.10.

Trillon, Le Mans Nursery Catalogue, 1843, p.8.Abbreviation for Palmerôs Striped Waratah.

Palmerôs Striped Waratah. (C.japonica), Jacob Makoy et Cie Catalogue, 1833. No description. Cour-

tois, 1833, Magazin dôHorticulture, 1[pt.D]:316. No description. Originated in England.

(Believed extinct.)

 Palmerôs Superba. van Houtte Catalogue, 1841, 7:21. Synonym for Vandesiana Carnea.

 Palmerôs Vera. Cachet Catalogue, 1845-1846, pp.4, 7. Synonym for Palmeri.

Palmerôs White. (C.japonica), Courtois, 1833, Magazin dôHorticulture, 1[pt.D]:309. Semi-double, pure

white, many complete stamens. Berlèse, 1837, Monographie, ed.1, p.125 as óPalmeri Albaô: A

very vigorous shrub; grows to a height of 6 m; leaves ovate-lanceolate, a little acuminated,

often recurved at both extremities; veins a little salient, smooth, finely serrulate; form, colour,

and size of Pompone; buds large, rounded, scales of a light green; flower very large, nearly

17

10 cm across, semi-double, regular, of a brilliant white, often having a portion of the petals

striped with rose, beginning at the base and expanding and becoming faint towards the apex;

stamens numerous in the centre of the flower. Originated in England. Orthographic error:

óPalmer Whiteô. Synonyms: óPalmeri Albaô, óPomponia Semi-plenaô, óPalmerii Albaô,

óPalmerôs Albaô.

 Palmerston. Camellia Grove Nursery Catalogue, 1954, p.23. Synonym for Chô Chô San.

Palmerston. (C.japonica), Costa, 1846, Catalogue de la collection de Camellias présentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne, p.7. No description. (Believed

extinct.) No relationship with Chô Chô San.

 Palmier Perfection. Volonte Catalogue, 1888, p.113. Orthographic error for Palmerôs Perfection.

 Palmire. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for Palmyra.

Palmyra. (C.japonica), van Houtte Catalogue, 1842, 9:55: Globe shaped, very double, magnificent white,

extremely delicate, imbricated. Originated in England by Rev. Herbert. Orthographic error:

óPalmireô.

Palmyra (Adams). (C.japonica), SCCS., 1970, Camellia Nomenclature, p.110 invalidly as óPalmyraô:

Red. Large, peony form. Originated in the USA by N. Adams, Thomasville, Georgia.

Palnuri. (C.japonica), Marnock, 1839, Floral Magazine and Miscellaneous Gardening, 3(35):258. No

description. (Believed extinct.)

 Paloma. Magnolia Gardens & Nursery Catalogue, 1942-1943. Synonym for Brilliant.

Palomar. (C.japonica), Fendig, 1953, American Camellia Catalogue: Pink, semi-double. Mid-season.

SCCS., 1954, The Camellia. Its Culture and Nomenclature, p.70: Glowing pink. Large

semi-double with rounded petals. Vigorous, bushy growth. Originated in USA.

 Palozza de Crystal. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.178. Orthographic error for Palais de Cristal.

Paludosa Alba. (C.japonica). Costa, 1846, Catalogue de la collection de camellias préentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne, p.8. No description. Originated in

Italy. (Believed extinct.)

Pamela Harper. (C.japonica), American Camellia Yearbook, 1981, p.103, Reg. No.1766: A medium to

large, soft pink, semi-double C.japonica (Berenice Boddy x Mrs D.W Davis) that blooms

midseason. Originated by Howard Asper, Escondido, California, USA Average flower size is

13 cm across x 6 cm deep with 20 petals in 3 rows and 30+ white filaments with yellow

anthers and petaloids. It has a large sunburst of stamens. Plant growth is upright and medium

with dark green leaves, 10 cm x 6 cm.

Pamela Jane. (C.japonica), ACRS., 1970, Camellia News, No.40, p.26, Reg. No.122: Originated by E.R.

Sebire, Wandin North, Victoria, Australia. Seed parent Ville de Nantes, pollen parent

unknown. First bloomed 1967. The plant is a dense, upright, vigorous grower. The flower is

almost black, changing to a brilliant red, 11 cm across, incomplete double. Blooms

mid-season. The 7.5 cm. x 5cm dark green leaves have medium serration.

Pamela McLean. (C.x williamsii), Treseder & Hyman, 1975, Growing Camellia, p.141: A seedling from

the cross C.saluenensis x C.japonica Adolphe Audusson, originated by Gillian Carlyon, Par,

Cornwall, England. The flower is a semi-double of a pale shade of dog-rose pink.

Pamela Wilson. (C.x williamsii). ICS Journal, 2004, p.73 with colour photo, Reg. No.43: Originated in

Sidmouth, UK, by Mr Bernard B. Jones. An open pollinated seedling of J.C. Williams. First

flowered 2003 at circa 5 years. An upright, open shrub of medium growth rate. Flowers early

to late. A red to deep pink single, 6 cm across x 6 cm deep, with golden anthers.

18

Pamfila. (C.japonica), Medici Spada, 1858, Delle nuove Camellie che si vengono ottenendo dalle Semine

Romane, p.7. No description. (Believed extinct.) Originated in Italy by M. Mauri, Rome.

Pamfiliana. (C.japonica), Medici Spada, 1858, Delle nuove Camellie che si vengono ottenendo dalle

Semine Romane, p.7. No description. Originated in Italy by M. Mauri, Rome. (Believed

extinct.) Sport: Pamfiliana Rosea.

Pamfiliana Rosea. (C.japonica), Villa Pamfili Catalogue, 1856 as óPamphiliana Roseaô: A rose coloured

sport of Pamfiliana, originated in Italy by M. Mauri, Rome.

Pamplona. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.36, & No.9, 1872-1873, p.46:

Irregular rose form double, light cherry with splashes of white. Originated in Portugal.

Pamplonia. (C.japonica), Jardim Portuense, 1844, April, No.7, p.103; Commonly known as

óPamplonaôs Camelliaô. Slightly scented, pink, one row of regular petals, and in the centre a

well formed cluster. Obtained by seedling at the garden of Visconde de Beire in Portugal.

 Pamponia Aurea. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic

error for óPomponia Aureaô, synonym for Venosa.

 Pamponia Rosea Albo Cincta. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7. A

variety that is hoped to be fixed by a graft. Orthographic error for Pomponia Rosea Alba

Cincta.

Panaché. (C.japonica), André Leroy Catalogue, 1823, p.10. No description. Rousseau, Angers Nursery

Catalogue, 1842-1843, p.3: Pink and white variegated. Helye, Sept.1855, Revue Horticole,

pp.358-359: Blended pink and ivory white. Medium size, formal double. Vigorous, bushy

growth. Blooms mid-season to late. Originated in France. Orthographic errors: óPanachiô,

óPenacheô. Synonyms: óPanach® Variegatedô, óPanach® Striataô. Sport: Panaché Pink.

 Panaché. ACRS, 1978, Camellia News, No.70, p.16, Reg. No.210. As this name proved invalid

due to previous usage, it was changed to Charisma.

Panaché de Gaujacq. (C.sasanqua). J & F Thoby, Gaujacq, France, Catalogue, 2005, p.45. A single

flower of mixed colours.

Panaché Pink. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.178: Solid pink sport of Panaché. Originated in USA.

 Panaché Striata. Dauvesse Catalogue, 1855-1856. Synonym for Panaché.

 Panaché Variegated. SCCS., 1942, Classification of Camellias, p.4. Orthographic error for

Panaché.

 Panachi. Portland Camellia Nursery Camellia Catalogue, 1946-1947, p.7. Orthographic error for

Panaché.

Panceri. (C.japonica), Berlèse, 1843, Iconographie, vol.3, pl.281: Flower 12 cm across, full, irregular

peony form, deep rose or clear cherry-red, to a delicate carmine. The outer petals are in 3-4

rows, wide, notched, reflexed, the others, twisted and irregularly displayed; those at the

centre, innumerable, a mixture of large and small, some erect in fascicles and forming an

interior, spherical shape over 5 cm in diameter. The flower is similar to Anemoniflora Alba.

Originated in Italy by Mariani.

 Pandong. Gao, Jiyin, 1993, The Observations from the Camellia World, No.448, p.63. Chinese

synonym for the USA C.oleifera hybrid Winterôs Hope.

Pandora. (C.japonica), van Houtte Catalogue, 1872-1873, 144-S:38. No description seen. (Believed

extinct.)

 Panetaria (La). de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.131.

Synonym for La Paneteria.

19

Panfiliana. (C.japonica), Stefano Pagliai Catalogue, 1867, p.71: Medium size formal double, colour

vivid rose-pink. Originated in the Giardino Doria, Italy.

Panhatten. (C.japonica), Verschaffelt Catalogue, 1844-1845, p.28. No description. (Believed extinct.)

Panorama. (C.japonica), Trillon, 1843, Catalogue, p.8. No description. Oudin, Lisieux Nursery

Catalogue, 1845-1846, p.41. No description. Burdin Maggiore & Co. Catalogue, 1845: Red

with central tuft of petaloids.. Originated in Italy.

Pansy McIntyre. (C.japonica), SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.55: Dark

red. Large, semi-double. Vigorous, upright growth. Blooms mid-season. Originated in USA

by Malbis.

Pantalones. (C.japonica), Collected Papers, ICS Congress, Cornwall 2008; óTheoriesé.first European

Camelliasô, De la Rubia Huete, Eduardo, p.X 1. A tree in Ames, A Coruña, Spain, believed to

have been planted circa 1780.

Pante. (C.japonica), Giles & Son Nursery Catalogue, 1881, p.92. No description. Originated in

Australia. (Believed extinct.)

Pantomine. (C.japonica), American Camellia Yearbook, 1966, p.97, Reg. No.890: A chance seedling

originated by George S. Clarke, Jr., Savannah, Georgia, USA, that first bloomed in 1958 at 12

years of age. Plant growth is upright, dense and medium with light green leaves, 10.5 cm x

5.5 cm. The loose, peony form flower is dark, rose-pink with yellow stamens, 15 cm across x

6 cm deep with 41 petals. There are 10 groups of yellow stamens interspersed through the

petals. Mid-season blooming. Sport: Pantomine Variegated.

Pantomine Variegated. (C.japonica), Gentry, !972, ACS., The Camellia Journal, vol.27, No.4, as

óPantomine V.ô. A virus variegated form of Pantomine - Dark, rose-pink blotched with white.

Originated in USA.

 Pao Chu. Ono, 1803, Honzô Komoku Keimo. Japanese reading óH¹juô. Different Chinese reading

for Baozhu.

 Pao-chu Chôa. Y¿ & Bartholomew, 1980. American Camellia Yearbook, p.27. Different reading

for Baozhu Cha.

 Pao-chôun-hua. Chuang, 1959, Yunnan Shan Chahua. Different reading for Baochunhua.

 Paochunhua. Ikeda, 1976, American Camellia Yearbook, p.144. Different reading for

Baochunhua.

 Pao-chu Shan-chôa. Chen, 1937, Chung Kuoshu Mu Fen Lei Hsueh. Synonym for óPao-chu-chôaô.

Dif ferent reading for Baozhu Cha.

 Paochucha. Yü, 1950, RHS., Camellias & Magnolias Conference Report. Different reading for

Baozhu Cha.

Paola. (C.japonica), Volonte Catalogue, 1888, p.113. No description. Originated in Italy. (Believed

extinct.)

Paola Casanova. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.49: White, lined with carmine;

superbly imbricated, transparent petals. Verschaffelt, 1856, Nouvelle Iconographie, Book IX,

pl.II: A perfection in the strictest meaning of the term; white and tinged, or lightly mottled a

delicate pink; with small, very numerous petals, regularly imbricated, but somewhat erect and

forming a heart in the centre. Originated in Italy by Franchetti, Florence. Orthographic

variant: óPaola Casanuovaô. Orthographic errors: óPaolina Casanovaô, óPaolino Casanovaô,

óPaola Cassanovaô.

 Paola Casanuova. Mercatelli Catalogue, 1894. Orthographic variant for Paola Casanova.

20

 Paola Cassanova. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-1896,

p.59. Orthographic error for Paola Casanova.

Paola Cattolica. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.132 with colour

photo; Medium size, single flower, red (RHS.CC.57B), with a short, wide column of stamens.

A selfed seedling of óRubra Simplexô (Rubra), first flowered in 1986. Originated by Dott.

Guido Cattolica, Livorno, Italy.

Paola Gori. (C.japonica), Burdin Maggiore et Cie Catalogue, 1870-1871. No description. Originated in

Italy. (Believed extinct.)

Paola Gorini. (C.japonica), Burdin Maggiore et Cie Catalogue, 1870-1871. No description. Originated in

Italy. (Believed extinct.)

Paola Massa. (C.japonica), Stefano Pagliai Catalogue, 1867, p.72: Flesh pink petals, all sprinkled and

streaked with carmine; imbricated. Originated in Italy. Orthographic variant: óPaolo Massaô.

 Paola Rodocanacchi. Linden Nursery Catalogue, 1878-1879, p.10. Orthographic error for Paolo

Rodocanacchi.

 Paola Rodoconachi. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-

1896, p.57. Orthographic error for Paolo Rodocanacchi.

 Paola Rodocannachi. Mariotti Catalogue, 1924. Orthographic error for Paolo Rodocanacchi.

Paola Ruchsae. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.176. No description. Originated in Italy. (Believed extinct.)

 Paoli Rodocannachi. G. Mariotti Nursey Catalogue, 1924, p.16. Orthographic error for Paolo

Rodocanacchi.

Paolina. (C.japonica), Sacco, 1830-1833, according to Schiavonne, 1981, Il Giardino nell Camelie.

Loureiro Catalogue No.9, 1872-1873: Medium size, double. Cherry Red. Originated in Italy

by Dr Sacco, Milan about 1832.

 Paolina Amari. Wilmot, 1946, American Camellia Yearbook, p.9. Orthographic error for Paolina

Armari.

Paolina Armari. (C.japonica), Carriére, 1865, Product et Fixation des variétés dans les vegetaux, p.14:

A sport of Mrs Abby Wilder. Mercatelli Catalogue, 1881, p.31: Petals bright rose, edged

with white, and striped carmine. Large flower, imbricated. Originated in Italy. Orthographic

error: óPaolina Amariô, óPaolina Amoriô.

 Paolina Amori. Fendig, 1953, American Camellia Catalogue. Orthographic error for Paolina

Armari.

Paolina Bettoni. (C.japonica), Isola Madre Catalogue, 1845. No description. Fratelli Rovelli Catalogue,

1852, p.24 as óPaolino Bettoniô: [from] B. Lechi. Beautiful form. Red streaked white.

Originated in Italy. (Believed extinct.)

 Paolina Casanova. Fendig, 1953, American Camellia Catalogue. Orthographic error for Paola

Casanova.

 Paolina Cassanuova. Bournier, Fr®deric, 1853, Catalogue del lôetablissement Agraire-Botanique.

Orthographic error for Paola Casanova.

Paolina Giuliani. (C.japonica), Anonymous, 1876, R. Società Toscana di Orticultura Bollettino:. Large,

rose coloured, formal double, full. Originated in Italy.

 Paolina Guicciardini. Anonymous, 1876, R. Società Toscana di Orticultura Bollettino. Synonym

for óComtesse Guicciardiniô (Contessa Lavinia Guicciardini).

21

 Paolina Guichard. RHS, 1950, Camellia & Magnolias Conference Report Index, p.136.

Orthographic error for Paolina Guichardini.

 Paolina Guichardina. SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.55.

Orthographic error for Paolina Guichardini.

Paolina Guichardini. (C.japonica), Menoreau Nursery Catalogue, 1886, p.13: Imbricated, white, lightly

tinted a very delicate blush. Originated in France by Guichard, Nantes. Orthographic errors:

óPaolina Guichardinaô, óPaolina Guichardô, óPaolini Guichardiniô. Note: Today there is little

difference, if any, between plants distributed under this name and Rubescens Major.

However it is presumed that they were originally different cultivars as Menoreau lists them

separately in the same catalogue.

 Paolina La Fuente. Stefano Pagliai Catalogue, 1867. Orthographic variant for Paolina

Lafuente.

Paolina Lafuente. (C.japonica), Luzzatti Catalogue, 1853. No description. Originated in Italy. Ortho-

graphic variant: óPaolina La Fuenteô. (Believed extinct.)

 Paolina Luca. Leroy, André, 1911, Catalogue, p.48. Orthographic error for Paolina Lucca.

Paolina Lucca. (C.japonica), van Houtte Catalogue, 1873-1874, 150:34: Imbricated white with a rosy

tint. Raised in Italy by Rovelli. Rovelli Catalogue, 1874, p.29: Alabaster white with perfect,

double, imbricated flowers. Very early flowering. Orthographic errors: óPaolina Lucaô,

óPaolina Lueô, óPaoline Luccaô.

 Paolina Lue. Peer, 1956, American Camellia Yearbook, p.52. Orthographic error for Paolina Lucca.

Paolina Maggi. (C.japonica), I Giardini, giornale dôOrticultura, 1855; Burdin Maggiore & Co.

Catalogue, 1855-1856: Delicate white with a few rose stripes, imbricated. Mercatelli

Catalogue, 1881: Perfectly imbricated, all the petals transparent, waxy white; sometimes rose

flowers. Originated by Onofrio Maggi, Brescia, Italy. Verschaffelt, 1859, Nouvelle

Iconographie, Book VII, pl.II erroneously figures and describes this cultivar under the name

of óCarolina Franziniô. See colour photo front cover, ANZCRS., 1960, Camellia News, No.6.

Synonym: óContessa Paolina Maggiô. Orthographic errors: óPauline Maggiô, óPauline Magiiô,

óPaolini Maggiô, óPaulina Maggiô, óPauline Maggieô, óPaulona Maggiô, óPaulinia Maggiô,

óComtesse Paolineô, óContessa Pauline Maggiô. Sports: Mrs H. Boyce, Contessa Paolina

Maggi Rosea, Quintilla Pelosa, Berta Giglioli. In New Zealand Duncan & Davies

erroneously equated this cultivar with Bonomiana, later listing it in the 1952 catalogue as

óPaolini Maggiô(Bonomiana).

 Paolina Maggi Rosea. Waterhouse, 1952, Camellia Trail, pp.18, 27. Synonym for Contessa

Paolina Maggi Rosea.

 Paolina Maggi Shell Pink. Wilmot, 1943. Camellia Variety Classification Report, 1943, p.12.

Synonym for Mrs H. Boyce.

Paolina Pelas. (C.japonica), Rovelli Catalogue, 1892-1893. No description. Rovelli Catalogue, 1896,

p.39, 42: (New) Beautifully tinted imbricated flower, coloured rose. Originated in Italy.

Chinese synonym óBaoliônaô.

Paolina Rondani. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.49: Vivid rose with splashes

of white. Imbricated. Originated in Italy.

 Paolina Socca. List of Camellias at Kew, 1956. Orthographic error for Paolina Zucca e Ristori.

Paolina Venturi. (C.japonica), Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-

1896, p.53. No description. (Believed extinct).

22

Paolina Zucca e Ristori. (C.japonica), Rovelli Catalogue, 1875. Description not seen. Originated in

Italy. (Believed extinct.)

 Paoline Lucca. van Houtte Pere Catalogue, 1896, 265P:108. Orthographic error for Paolina

Lucca.

Paolini. (C.japonica), Isola Madre Catalogue, 1845. No description. Originated in Italy. (Believed

extinct.)

 Paolini Maggi. Duncan & Davies Nursery Catalogue, 1952-1953, p.27. Orthographic error for

Paolina Maggi.

 Paolino Bettoni. Fratelli Rovelli Catalogue, 1852, p.24. Orthographic error for Paolina Bettoni.

 Paolo Casanova. da Silva, 1889, Forcing Varieties of Camellias in Oporto, p.16. Orthographic

error for Paola Casanova.

 Paolo e Virginia. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.13. Orthographic

variant for óPaul e Virginieô, orthographic error for Paul et Virginie.

 Paolo Massa. Mercatelli Catalogue, 1881. Orthographic error for Paola Massa.

 Paolo Rhodocanacchi. Backhouse, J. Nursery Catalogue, 1896. Orthographic error for Paolo

Rodocanacchi.

Paolo Rodocanacchi. (C.japonica), Stefano Pagliai Catalogue, 1867, p.72: Brilliant, carmine rose, some-

times all petals banded with white. Imbricated. Mercatelli Castalogue, 1881, p.32: Pale rose,

deeper veins with some white stripes. Imbricated in a spiral. Originated in Italy by

Rodocanacchi, Leghorn. Orthographic errors: óPaola Rodocanacchiô, óPaolo Rhodocanacchiô,

óPaola Rodocannachiô, óPaoli Rodocannachiô.

Paolo V. (C.japonica), Stefano Pagliai Catalogue, 1867, p.72: Vivid carmine satin, bordered lighter

colour, and lined with metallic white at the centre of the petals. Imbricated. Originated in

Rome, Italy.

 Paoneflora. Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. Orthographic error for

Paeoniiflora.

 Pao-shih-hua. Yü & Barthlomew, 1980, American Camellia Yearbook, p.24. Different reading for

Baoshihua.

 Pao-yü-hung. Yü & Bartholomew, 1980, American Camellia Yearbook, p.24. Different reading for

Baoyuhong.

 Papa Pio IX. Torsanlorenzo Catalogue, 1984-1985. Orthographic variant for óPope Pius IXô

(Prince Eugene Napoleon).

Papandof. (C.japonica), La CameliaDiputación Provincial de Pontevedra, 2004, p.153, Register

No.155; Semi-double to rose form double, 8 cm diameter, red (RHSCC 58D to B) but lighter

towards the centre and lightly speckled with white. 35 to 40 petals and 8 to 10 speckled

petaloids. A few stamens with cream filaments and yellow anthers. Mid-green leaves, 5.5 cm

x 3.2 cm. Flowers mid-season to late. Bushy upright plant. Origin unknown.

Papaver. (C.sasanqua), Overlook Nursery Catalogue, 1948-1949, p.36. First listed as óRosea Papaverô,

1942 but all subsequent catalogues listed it as Papaver, by which name it is generally known:

Large size, single of soft pink. Originated in USA by the Overlook Nurseries, Alabama.

Papaveracea de Chandler. (C.japonica), Jacob Makoy Nursery Catalogue, 1836, p.16. No description.

Originated in England. (Believed extinct.)

Papaveracea. (C.japonica), Loddiges, 1826, Botanical Cabinet, vol.XII, folio 1128: Raised from the

seed of Anemoniflora. The filaments are divided at the base, though crowded, and the flower

has a novel appearance. It is 12 cm in diameter, cherry-red, petals 5-7, broad; many stamens,

23

short, compact; style very long. Originated in England. Synonyms: óPapaveracea de

Loddigesô, óPapaveracea Simplexô, óPapaverana Simplexô, óPapaveracea Veraô.

 Papaveracea de Loddiges. Jacob Makoy et Cie Nursery Catalogue, 1836, p.16. Synonym for

Papaveracea.

Papaveracea Plena. (C.japonica), Catalogue la Société Royale de Horticulture Belgique, 1842, p.23 as

óPapaveracea Plenoô. No description. Originated in Italy. (Believed extinct.)

 Papaverana Simplex. Poiteau, 1835, Annales de la Soci®t® dôHorticulture de Paris, 16:350.

Synonym for Papaveracea.

 Paperveracea Pleno. Verschaffelt Catalogue, 1847-1848, p.60. Orthographic error for Papaver-

acea Plena.

 Papaveracea Vera. Jacob-Makoy, 1830, Catalogue, p.6. Synonym for Papaveracea.

Pape Jean-Paul II. (C.hybrid). ICS Journal 2013, p.170 with colour photo. A 10 year old seedling of

Mary Phoebe Taylor, pollen parent unknown, first flowered 2010. Raised by Fañch le Moal,

Park ar Brug, Plouisy, Brittany, France. Propagated by Pepinières Roue, Plouigneau. Plant is

upright and of average growth rate with midgreen leaves 8cm x 4cm. Flower is a white loose

formal double 7.5-10 cm across x 3-4 cm deep. Flowers shatter. Flowers midseason.

Paper Dolls. (C.hybrid). SCCS, 1997, The Camellia Review, vol.59, No.1, p.9, Nuccioôs Nurseries

advertisement. No description. Nuccioôs Catalogue 1999-2000, p.27. A C.irrawadiensis

hybrid. Light pink, toning deeper towards edges. Small formal double. Profuse. Vigorous,

somewhat columnar growth. Flowers early to midseason. Originated by Nuccioôs Nurseries,

Altadena, Calif., USA.

 Paper Tiger. Macoboy, 1981, The Colour Dictionary of Camellias, p.174. Synonym for

Inuhariko.

Paperchase. (C.x williamsii), New Zealand Camellia Bulletin, 1982, vol.XII, No.5, p.7, Reg. No.172: A

chance seedling of C.saluenensis, originated by B.J. Rayner, Stratford, New Zealand, that first

flowered 1976. A plant of rapid, upright growth with dark green leaves, 8 cm x 4.5 cm. A

formal double of 64 petals, 9 cm across x 4.5 cm deep, colour rose-pink. Flowers mid-season.

 Papier-mache Dog. Yashiroda, 1950, American Camellia Yearbook, p.22. Synonym for

Inuhariko.

 Papillonacea. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for Papil-

ionacea.

Papilionacea. Cels, Paris Nursery Catalogue, 1839, p.30. No description. Jacob Makoy et Cie Nursery

Catalogue, 1839, p.17. No description. Van Houtte Catalogue, 1839, 1:5 and later catalogues

erroneously give this as a synonym for Pulcherrima Striata. Van Houtte Catalogue, 1844,

18:18: Very large scarlet of great beauty. Orthographic errors: óPapiglionaceaô,

óPapillonaccaô, óPapillionaceaô, óPapillonaceaô.

Papilionacea Vera. (C.japonica), Verschaffelt, 1844, Catalogue No.50, p.20. No description.

Originated in Italy. (Believed extinct).

 Papiglionacea. Isola Madre Catalogue, 1845. Orthographic error for Papilionacea.

Papillion. (C.japonica), SCCS., 1964, Camellia Nomenclature, p.97: Clear pink. Very large, semi-double

with upright petaloids and soft yellow stamens, to rose form double. Originated in USA by

Mrs J.P. Moon, Lake Charles, Louisiana.

 Papillionacea. van Houtte Catalogue, 1942, 9:55. Orthographic error for Papilionacea.

 Papillonacca. Cachet Catalogue, 1845-1846, p.4. Orthographic error for Papilionacea.

 Papilonacea Josephina. Berlèse, 1843, Iconographie, pl.251. Synonym for Pulcherrima Striata.

24

Papoose. (C.japonica), SCCS., 1981, Camellia Nomenclature, p.125: Indian Red. Miniature to small,

formal double with incurved petals. Vigorous, compact, upright growth. Blooms mid-season

to late. Originated in USA by McCaskill Gardens, Pasadena, California

Papricka. (C.reticulata). ACS, The Camellia Journal, Aug. 1997, p.16, Reg. No.2430. A very large,

spiraea red, semi-double cross of Lilette Witman x Nuccioôs Ruby. Flowers early to late.

Originated by Jack L. Mandarich, Grants Pass, Ore., USA. American Camellia Yearbook,

1997, p.6, colour photo before p.1. The 12 year old seedling first flowered in 1990. Average

flower size is 14 cm across x 7 cm deep, with 15 petals and golden anthers. Blooms have very

heavy petal texture with a silver fluorescence on all petals. Plant growth is upright, spreading,

dense and vigorous, with leaves 12 cm long x 7 cm wide.

Papyracea. (C.japonica), Costa, 1846, Catalogue de la collecion de camellia présentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne, p.10. No description. (Believed

extinct.)

Paquettii. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.60. No description. Orthographic error:

óPagnettiiô. Originated in Italy. (Believed extinct.)

 Parade. The Gardeners' Chronicle and Agricultural Gazette, No.12, Mar. 24 1856, p.208.

Orthographic error for Paride.

Paradise Ann. (C.sasanqua). C. Aust, Camellia News, No.182, Autumn 2010, p.6 with colour photo;

Regn No.586-N.; Deep pink informal double flowers up to 7 cm diameter. Strong tidy,

upright growth. Branches dense and wavy. Originated at Paradise Plants Nursery, Kulnura,

NSW, Australia.

Paradise Audrey. (C.sasanqua). Paradise Nursery 1995, Paradise Plants List, p.2: An upright, compact

grower, producing pastel pink to peach coloured flowers, medium sized, 6.1 cm across,

informal double. Flowers early over a long season. Leaves are dark glossy green on upper

surface and lighter below. Elliptic shape. Originated at Paradise Plants Nursery, Kulnura,

NSW, Australia. To be released 1996.

Paradise Baby Jane. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.15, colour photo p.13, Reg.

No.477. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. A seedling of C.sasanqua

Jane Morgan, pollen parent unknown. Flower is white with pink margins, semi-double, 4.5

cm diameter x 3 cm deep. Flowers early to mid-season on a compact, upright, conical plant of

very slow growth. Leaves are dark green, glossy, elliptic, margins serrulate, apex acuminate,

4.5 cm long x 1.5 cm wide. Petals obcordate. Chinese synonym óAotongô.

Paradise Barbara. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.15, colour photo p.13, Reg.

No.481. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. Seed parent C.sasanqua

Gulf Glory, pollen parent unknown. First flowered 1990. The large single white

(RHS.CC.155B) flower can have some petals with an occasional faint pink edge. Diameter is

9 cm x 1.6 cm deep, and it flowers early to mid-season on a vigorous dense plant. Leaves are

green, glossy, elliptic, margins serrulate, apex acuminate, 6.6 cm long x 3.2 cm wide. Petals

are wavy and thick, and the plant is very floriferous. Synonym óWhite Ribbonò. Used for a

special promotion by the White Ribbon Foudation, Australia, 2010.

Paradise Belinda. (C.sasanqua). Australian Gardening Guide, 1995, vol.14, No.167, p.4 with colour

photo: Large flowers, 11 cm across, of glowing pink with petaloid anthers. Long flowering,

early to midðseason. Compact bush of shining green leaves and medium growth rate.

Originated at Paradise Plants Nursery, Kulnura, NSW, Australia.

Paradise Betty Lynda. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.11, Paradise Nursery

advert. Colour photo p.12. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. Flowers

single large white, reverse of petals crimson. A vigorous upright habit. Chinese synonym

óAolindaô.

25

Paradise Beverly. (C.hiemalis). ACRS, Camellia News, 1997, No.143, p.16, Reg. No.488. Originated by

Mr R.J. Cherry, Kulnura, NSW, Australia. Seed parent C.hiemalis Shôwa-no-sakae, pollen

parent unknown. First flowered 1990. The informal double flower is deep pink

(RHS.CC.63A), with many petaloids and stamens, fading to RHS.CC.63D with age, and is 6.2

cm across x 2.5 cm deep. Flowers heavily early to mid-season on a compact, rounded plant of

moderate growth. Leaves are deep green, glossy, elliptic, margins serrulate, apex acuminate,

5.5 cm long x 3.4 cm wide. Petals twisted and wavy.

Paradise Blush. (C.sasanqua). Australian Gardening Guide, 1995, vol.14, No.167, p.5 with colour

photo: Upright, neat, quick grower. Ideal for screens and hedges. Long flowering period from

early to late. Deep pink buds, opening to small formal double flower, with petals incurved

likea small waterlily, pure white with pink reverse. Originated at Paradise Plants Nursery,

Kulnura, NSW, Australia.

Paradise Caroline. (C.hiemalis). ACRS, Camellia News, 1997, No.143, p.17, colour photo p.12, Reg.

No.490. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. Seed parent C.hiemalis

Shôwa-no-sakae, pollen parent unknown. First flowered 1990. An informal double flower,

deep pink (RHS.CC.63A to 63B), with many petaloids, 7 cm diameter x 3 cm deep. Flowers

early to mid-season on a compact bushy plant of moderate, spreading growth. Leaves mid-

green, smooth, elliptic, serrulate margins, acuminate apex, 6 cm long x 2.7 cm wide. Petals

flat, heart-shaped. Chinese synonym óAokalinô.

Paradise Christine. (C.sasanqua). Paradise Plants Nursery, 1995, Plant List: Medium sized, semi-double

with petaloids and a few small petals in the centre. 13-15 rounded petals, pink fading almost

to white in the centre. Flowers 9 cm across x 4 cm deep. Leaves deep glossy green, elliptic

with blunt-acute apices, 6.5 cm long x 3 cm wide. Originated at Paradise Plants Nursery,

Kulnura, NSW, Australia.

Paradise Diana. (C.sasanqua). ICS Congress, Auckland, NZ, 1997. Technical Papers, R.J. Cherry,

Paradise Plants, Kulnura, NSW, Australia: ñThe Paradise Sasanquasò with colour slides.

Previously known as óBig Pinkò. A robust, vigorous grower with a very large single pink

flower. Originated in Australia by R.J. Cherry.

Paradise Donna. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.15, Reg. No.480. Originated by

Mr R.J. Cherry, Kulnura, NSW, Australia. a chance seedling, parentage unknown, that first

flowered in 1992. The semi-double to informal double flower has many petaloids, and is mid-

pink (RHS.CC.61D), shading to dark pink (RHS.CC.60D) on the edge of the petals. Diameter

is 9 cm x 4.6 cm deep. Leaves are green, glossy, elliptic, margins serrulate, apex acuminate, 6

cm long x 3 cm wide. Petals wavy, ovate and slightly notched.

Paradise Gillian. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.15, colour photo p.13, Reg.

No.478. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. A seedling of C.sasanqua

Jane Morgan, pollen parent unknown, which first flowered in 1990. An informal double

flower, occasionally opening formal double, white (RHS.CC.155D) edged faintly red

(RHS.CC.63B), 9.5 cm diameter x 3.5 cm deep. Flowers early to mid-season on an upright,

vigorous plant. Leaves are dark green, glossy, elliptic, margins serrulate, apex acuminate, 6.5

cm long x 3.5 cm wide. Petals obovate, top emarginate. Chinese synonym óAojilianô.

Paradise Glow. (C.sasanqua). Australian Gardening Guide, 1995, vol.14, No.167, p.5 with colour photo:

Vigorous, upright growing C.sasanqua with large single bloom, pink with yellow anthers.

Originated at Paradise Plants Nursery, Kulnura, NSW, Australia. Chinese synonym óAohuiô.

Paradise Helen. (C.sasanqua). Paradise Plants Nursery, 1995, Paradise Plants List, p.2: A free flowering

C.sasanqua, with an elegant upright growth habit. It produces masses of brilliant pink buds,

opening to a dazzling white with delicate, soft pink shading. Flowers average size, 7.7 cm

across, informal doubles displaying golden yellow anthers amongst the centre of small petals

and petaloids. Flowers early and over a long period. Leaves are elliptic, dark glossy green on

26

upper surface, lighter below. Originated at Paradise Plants Nursery, Kulnura, NSW, Australia.

Chinese synonym óAohailunô.

Paradise Hilda. (C.sasanqua). Australian Gardening Guide, 1995, vol.14, No.167, p.5 with colour

photo: An upright growing C.sasanqua with medium sized, semi-double flowers, mid-pink.

Floriferous. Long flowering period from early to mid-season. Originated at Paradise Plants

Nursery, Kulnura, NSW, Australia. Chinese synonym óAoxierô.

Paradise Illumination. (C.hybrid). C. Aust, Camellia News, No.182, Autumn 2010, p.6 with colour

photo; Regn No.588-N.; Semi-double, thick petalled flowers. Colour an unusual reddish-

purple, glows in deeply shaded situations. Compact growth with shiny dark green leaves.

Flowers late winter and spring. Originated at Paradise Plants Nursery, Kulnura, NSW,

Australia.

Paradise Janell. (C.sasanqua). C. Aust, Camellia News, No.182, Autumn 2010, p.6 with colour photo;

Regn No.589-N.; Very large, pure white flowers up to 12 cm diameter. Bright yellow

stamens. Vigorous, upright, open growth, with large dark green leaves. Originated at Paradise

Plants Nursery, Kulnura, NSW, Australia and named for the ownerôs sister.

Paradise Jenni. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.16, colour photo p.13, Reg.

No.483. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. A seedling of C.sasanqua

Exquisite, pollen parent unknown, which first flowered 1990. The informal double flower is

white with pink petaloids that occasionally deepen to red (RHS.CC.64A), 9 cm diameter x 4.5

cm deep. Flowers heavily early to mid-season on a vigorous upright plant. Leaves are deep

green, glossy, smooth, elliptic, margins serrulate, apex acuminate, 5.2 cm long x 4 cm wide.

Petals obovate with undulations.

Paradise Jennifer. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.16, colour photo p.13, Reg.

No.482. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. A seedling of C.sasanqua

Jane Morgan, pollen parent unknown. A semi-double, white (RHS.CC.155D) shading to

pink (RHS.CC.64D) at the margins, 7 cm across x 3 cm deep. First flowered 1990. Flowers

early to mid-season on an upright, slender, vigorous plant. Leaves are dark green, glossy,

elliptic, margins serrulate, apex acuminate, 6.5 cm long x 2.5 cm wide. Petals orbicular.

Chinese synonym óAojieniô.

Paradise Jessica. (C.sasanqua). C. Aust, Camellia News, No. 180, Winter 2009, p.10 with colour photo,

Regn. No.580-N; Very showy, large informal double flowers, mid-pink similar to Jennifer

Susan. Long flowering autumn to winter. Dense, strong, upright growth. Originated by

Paradise Plants, Kulnura, NSW, Australia.

Paradise Jill. (C.hiemalis). ACRS, Camellia News, 1997, No.143, p.16, colour photo p.12, Reg. No.487.

Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. Seed parent C.hiemalis Shôwa-no-

sakae, pollen parent unknown. First flowered 1990. A white informal double flower

(RHS.CC.155D) that occasionally has a pink edge underneath each petal (RHS.CC.64D), and

is 5 cm across x 2 cm deep. Flowers heavily early to mid-season on a compact spreading plant

of moderate growth. Leaves mid-green, glossy, smooth, elliptic, serrulate margins, acuminate

apex, 5.5 cm long x 2.5 cm wide. New growth slightly bronze. Petals obcordate.

Paradise Joan. (C.sasanqua). Paradise Plants Nursery, 1995, Paradise Plants List, p.2: An extra-showy,

large, red, loose informal double flower with golden stamens interspersed. Flowers similar to

Bonanza in colour, but plants more upright and have vigorous growth. An open habit when

young, becoming dense with age. One of the earliest C.sasanqua to flower. Leaves are dark,

glossy green on the upper surface. Has a good resistance to dieback. Leaf shape elliptic.

Originated at Paradise Plants Nursery, Kulnura, NSW, Australia.

Paradise Joy. (C.sasanqua). C. Aust, Camellia News, No.180, Winter 2009, p.10 with colour photo,

Regn. No.581-N; Large informal double flowers up to 10 cm diameter. Soft to mid-pink, dark

27

green, glossy foliage. Fast upright growth. Originated by Paradise Plants, Kulnura, NSW,

Australia.

Paradise Leonie. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.15, colour photo p.13, Reg.

No.479. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. A seedling of C.sasanqua

Jennifer Susan, pollen parent unknown, which first flowered 1990. The informal double

flower is white (RHS.CC.155A), with a pink (RHS.CC.64C) edge, 9 cm diameter x 3.5 cm

deep. Plant growth is vigorous and upright. Leaves are green, glossy, elliptic, margins

serrulate, apex acuminate, 5.5 cm long x 3.5 cm wide. Petals orbicular.

Paradise Little Jen. (C.rosiflora x C.sasanqua). Queensland Camellia Society Newsletter, May 1994,

vol.4, No.3, p.2, erroneously as óParadise Little Gemô: Small pink flowers with small elliptic

leaves. Originated at Paradise Plants Nursery, Kulnura, NSW, Australia.

Paradise Little Liane. (C.sasanqua). Australian Gardening Guide, 1995, vol.14, No.167, p.5 with colour

photo: Slow compact growing sasanqua with small leaves and semi-double to informal double

white flowers. Ideal for topiary and hedge borders. Originated at Paradise Plants Nursery,

Kulnura, NSW, Australia.

Paradise Louise. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.16, colour photo p.12, Reg.

No.485. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. Seed parent C.sasanqua

Jennifer Susan, pollen parent unknown. First flowered 1990. The light pink (RHS.CC.68D)

informal double flower, 9.5 cm across x 3.5 cm deep, flowers early to mid-season on an

upright plant with arching branches. Leaves mid-green, glossy, smooth, serrulate margins,

acuminate apex, 5.5 cm long x 3 cm wide. Petals obcordate.

Paradise Odette. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.16, colour photo p.12, Reg.

No.484. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. Seed parent C.sasanqua

Jennifer Susan, pollen parent unknown. First flowered 1991. A pink formal to informal

double flower (RHS.CC.62B fading with age to 62D), 7 cm diameter x 2.5 cm deep. Flowers

heavily early to mid-season on an upright vigorous plant. Leaves mid-green, glossy, elliptic,

serrulate margins, acuminate apex, 6.5 cm long x 2.5 cm wide. Petals ovate and notched.

Paradise Pastel. (C.hybrid). Queensland Camellia Society Newsletter, May 1994, vol.4, No.3, p.2: No

description. C. Aust, Camellia News, No.182, Autumn 2010, p.6 with colour photo; Regn

No590-N.; Small, semi-double, pastel pink, cupped flowers, borne in clusters along arching

branches. Strong upright growth. Flowers mid-season to late. Originated at Paradise Plants

Nursery, Kulnura, NSW, Australia.

Paradise Pearl. (C.sasanqua). Queensland Camellia Society Newsletter, July 1992, vol.2, No.5, p.10:

Pink bud that opens semi-double to informal, white with rear of outer petal showing pink.

Growth is vigorous and bushy with shining dark green leaves. Originated at Paradise Plants

Nursery, Kulnura, NSW, Australia. Chinese synonym óAozhenzhuô.

Paradise Petite. (C.sasanqua). Queensland Camellia Society Newsletter, June 1994, vol.4, No.4, p.3:

Soft pink, semi-double with frilled appearance. Small growing, small leaved compact growing

miniature that is ideal for tubs or can be used for clipped hedges. Soft pink, informal double

flowers to 5 cm across. Originated at Paradise Plants Nursery, Kulnura, NSW, Australia.

Chinese synonym óAobaiteô

Paradise Pixie. (C.sasanqua). ICS Congress, Auckland, NZ, 1997. Technical Papers, R.J. Cherry, ñThe

Paradise Sasanquasò, with colour slides: Pink, fading to white, bicolour single. Originated at

Paradise Plants, Kulnura, NSW, Australia.

Paradise Plum. (C.hybrid). Queensland Camellia Society Newsletter, May 1994, vol.4, No.3, p.2:

Originated by Bob Cherry, Paradise Plants Nursery, Kulnura, NSW, Australia. A small leafed

hybrid. Flowers similar in shape to C.rosiflora, a deep plum coloured pink with a centre of

golden stamens. Growth slightly cascading.

28

Paradise Rebecca. (C.sasanqua). C.Aust., Camellia News, No.180, Winter 2009, p.10 with colour photo

p.11, Regn. No.582-N; The flower has a double row of large deep pink petals, surrounding a

smaller informal double centre of paler pink petals. Autumn flowering. Vigorous, dense,

upright growth, with large glossy green leaves. Ideal for sun or shade. Originated by Paradise

Plants, Kulnura, NSW, Australia.

Paradise Roxanne. (C.hybrid). Queensland Camellia Society Newsletter, May 1994, vol.4, No.3, p.2. No

description. Originated at Paradise Plants Nursery, Kulnura, NSW, Australia.

Paradise Sandra. (C.hiemalis). ACRS, Camellia News, 1997, No.143, p.16, Reg. No.489. Originated by

Mr R.J. Cherry, Kulnura, NSW, Australia. Seed parent C.hiemalis Kanjiro , pollen parent

unknown. First flowered 1990. The deep pink (RHS.CC.63A) single flower has a few

petaloids and fades with age to a lighter pink (RHS.CC.63C). Diameter is 9 cm x 2.8 cm deep.

Flowers heavily early to mid-season on an upright, vigorous plant. Leaves are deep green,

glossy, elliptic, margins serrulate, apex acuminate, 5 cm long x 2.2 cm wide. Petals obovate

and notched, with lighter shading in the centre.

Paradise Sayaka. (C.sasanqua). Paradise Plants Nursery, 1995, Paradise Plants List, p.2: Single to semi-

double with a pure simple form. Flowers are white, broadly edged salmon pink. Flowers early

and over a long period. Plant habit is upright and dense with long, elliptic, dark green leaves.

Suitable in sun or shade. Originated at Paradise Plants Nursery, Kulnura, NSW, Australia.

Paradise Simone. (C.sasanqua). C. Aust, Camellia News, No.182, Autumn 2010, p.6 with colour photo;

Regn No.587-N.; Bright mid-pink single flowers with a prominent central spray of golden

stamens. Slow growing, with compact, upright growth. Originated at Paradise Plants Nursery,

Kulnura, NSW, Australia.

Paradise Snowflake. (C.hybrid). C. Aust, Camellia News, No.182, Autumn 2010, p.6 with colour photo;

Regn No.591-N.; Profusion of small white flowers borne in clusters along arching stems.

Vigorous growth, with long, narrow, glossy green leaves. Originated at Paradise Plants

Nursery, Kulnura, NSW, Australia.

Paradise Susan. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.11, Paradise Nursery advert.

Colour photo p.12. Originated by Mr R.J. Cherry, Kulnura, NSW, Australia. A vigorous

upright grower with dark green foliage. Flowers are large single, white, broadly edged

magenta purple, ideal as a specimen plant or a hedge.

Paradise Sweetheart. (C.hybrid). C. Aust, Camellia News, No.180, Winter 2009, p.11 with colour photo,

Regn. No.583-N; A cross of C.sasanqua x a small flowered species. Small anemone form,

with pink outer petals, and a tight central cluster of pink and white petaloids. Dense, compact

and spreading growth, forms a mound 1 metre tall x 2 metres across. Flowers autumn to

spring. Originated by Paradise Plants, Kulnura, NSW, Australia.

Paradise Sylvia. (C.sasanqua). ACRS, Camellia News, 1997, No.143, p.15, Reg. No.476. Originated by

Mr R.J. Cherry, Kulnura, NSW, Australia. A seedling of C.sasanqua Yuletide, pollen parent

unknown, that first flowered 1993. The deep red (RHS.CC.60A) single flower is 5.5 cm

across x 1.5 cm deep, and flowers early to mid-season on a plant with a dense, miniature

growth habit and moderate growth rate. Leaves are deep green, glossy, elliptic, margins

serrulate, apex acuminate, 5.5 cm long x 1.5 cm wide. Petals obovate undulate.

Paradise Tinkerbell. (C.sasanqua). C. Aust, Camellia News, No.180, Winter 2009, p.11 with colour

photo, Regn. No.584-N; Delicate white semi-double flowers in autumn. Shiny dark green

leaves and bronze new foliage. Miniature growing, suitable for low hedges.

Paradise Venessa. (C.sasanqua). Queensland Camellia Society Newsletter, June 1994, vol.4, No.4, p.3:

Very large bloom, semi-double to peony form, white flushed pink at the petal edges.

Prominent yellow petaloid stamens. Growth vigorous, upright and strong. Originated at

29

Paradise Plants Nursery, Kulnura, NSW, Australia. C. Aust, Camellia News, No.180, Winter

2009, p.11 with colour photo, Regn. No.585-N. Narrow upright growth.

 Paradisea. Sacco, 1830-1833, according to Schavionne, 1981, Il Giardino nell Camelie, pl.31.

Orthographic error for Paradisiaca.

Paradisiaca. (C.japonica), Loudon, 1840, The Gardenersô Magazine, vol.16, p.307 as óParadisaicaô as a

seedling raised by Dr Sacco, Milan, Italy. No description. Orthographic variant:

óParadiseaô.(Believed extinct.)

Paradoxa. (C.japonica), Jacob-Makoy, 1828, Catalogue, p.5. No description. Anonymous, 1832,

Annales de la Soci®t® dôHorticulture de Paris, 10:312. No description. Berlèse, 1837,

Monographie, ed.1, pp.83, 128: Leaves 8.5 cm x 5 cm, roundish-oval, prominent venation;

flowers large, single, regular, of clear red, petals slightly undulate, crenate. Filaments of the

stamens united half their length. Originated in England. Orthographic error óParodoxaô.

 Paralida. Henrincq, Apr.1850, Revue Horticole, p.135-140. Orthographic error for Paralide.

Paralide. (C.japonica), Rousseau, Angers Nursery Catalogue, 1842, p.3: Imbricated, cherry pink.

Exhibited by M. Paillet at the Exposition de la Soci®t® Nationale dôHorticulture, Paris. Fr¯res

Noisette Nursery Catalogue, 1857, p.37: Imbricated pink. Originated in Belgium.

Orthographic error: óParalidaô.

Paralide Nuova. van Houtte Catalogue, 1858, 72:20: Formal double, bright pink with white spots. Andrè

Leroy, 1868, Catalogue, p.133, as óParolide Nuovaô: Imbricated pink, blotched white.

Orthographic error: óParolide Nuovaô.

Parathan. (C.japonica), Jose Maria Serra Establecimiento de Horticultura 1855, Catalogue, p.7. No

description. Originated in Spain. (Believed extinct).

Parc Botanique de Haute Bretagne. (C.japonica), Originated and propagated by Alain Jouno.

Registered by Parc Botanique de Haute Bretagne, Le Chatellier, France. A 4 year old plant,

first flowered 2014. Seed parent assumed to be Mark Alan. To be further propagated by a

nursery. A semidouble with separated, strap-like petals, 13cm diameter x 6.5 cm deep, salmon

pink. Occasional pink petaloids, anthers yellow, filaments pink. Plant is upright with average

growth rate. Leaves are clear green, flat, 8cm x 4.2cm.

Parc de Sacremento. (C.japonica), Pépinières Thoby, Carquefou, France, Plant List, 2003, p.18. Pink,

imbricated.

Parc de Saumarez. Claude Thoby, 1993, Camélias, pp.12, 18: Blooms mid-season. Small anemone form

flowers, pink to coral red with pale pink petaloids and stamens mixed with the petaloids.

Originated in France.

 Parckerii. Berlèse, 1841, Iconographie. Synonym for Rawesiana.

 Parcksii. Berlèse, 1843, Iconographie, pl.149. Orthographic error for Parksii.

 Parcksii Striped. Berlèse, 1837, Monographie ed.1, p.84. Orthographic error for óParksii Stripedô,

synonym for Parksii.

 Parcksii Vera. Cels, Paris Nursery Catalogue, 1836-1837, p.9. Berlèse 1837, Monographie, ed.1,

index, p.129. In the text it is correctly óParksii Veraô. Synonym for Rawesiana. Berlèse in his

1841 Iconographie facing pl.97 says that it should not be confused with óParksii Stripedô.

 Parckstriped. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for óParkôs

Stripedô, synonym for Parksii.

Parepa. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.30: Blossoms of medium size, of vivid

carmine pink, with a few white stripes or stains towards the centre, ovate-oblong petals,

rounded or slightly emarginate; rather irregularly imbricated. Franchetti, 1855, Collezione di

Camelie, pp.49, 50: Large, flat flower, not reflexed, deep pink with one broad stripe on the

30

central petal, sometimes the peak of the central petals are incurved and of a slightly deeper

pink, sometime with a pale centre. Imbricated. Originated in Italy by Savi, Florence. See

pl.IV, Book II, Verschaffelt, 1856, Nouvelle Iconographie.

Pareto. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.117 as óParettoô. No

description. Verschaffelt, 1854, Nouvelle Iconographie, Book IV, pl.I: The blooms, above

average in size, are composed of numerous, rounded petals, slightly emarginate, sometime

laciniate; becoming more lanceolate the nearer the centre. Their colouring is a vivid

cherry-red with veining of a deeper shade. Originated in Italy.

 Paretto. de Jonghe, 1851, Traité de la Culture du Camellia, p.117. Orthographic error for Pareto.

Paride. (C.japonica), Jacob Makoy et Cie Nursery Catalogue, 1839, p.17. No description. Berlèse, 1840,

Monographie, ed.2, p.98: Leaves large, oblong and lanceolate, pendant. Buds, round with a

flattened summit, similar to Florida; flower full, over 8 cm across, soft rose-pink; petals in 5

rows, well imbricated, very wide, forming a cup; those at the centre are smaller in number, of

different shapes, irregularly placed and often marked by white lines. Orthographic error

óParadeô. Originated in Italy by Mariani.

Parini. (C.japonica), Berlèse, 1840, Monographie, ed.2, p.205: Leaves 12.2 cm x 8 cm, long-lanceolate,

recurved at apex, large, regular serrations, dark green; buds round, flattened tip, large, scales

greenish at base and whitish at tip; flower about 10 cm across, petals in 4-5 rows, wide-oval,

reflexed, regularly placed, notched, imbricated, soft pink, irregularly marked with dark red

vertical lines or streaks; those at the centre very small, numerous, unequal, erect, others bent,

long-oval, in groups. Originated in Italy by Mariani. Synonyms: óLechiô (according to

Burdin); óParini Veraô, óParini Marianiô, óParini Aô, óParini Mô, óParini de Marianiô.

Orthographic errors: óParriniô, óPariniiô.

 Parini A. van Houtte Catalogue, 1841, 7:15. Synonym for Parini.

 Parini B. van Houtte Catalogue, 1841, 7:15. Synonym for Parini Casoretti.

 Parini C. van Houtte Catalogue, 1842, 9:55. Synonym for Parini Casoretti.

Parini Casoretti. Oudin, Lisieux Catalogue, 1844, p.12 as óPariniô: Perfect form, snow-white, regularly

ribboned and streaked vivid carmine; Auguste Van Geert Nursery Catalogue, No.105, 1848,

p.116: Peony form, sometimes white streaked lilac, sometimes pure white, sometimes lilac

pink all over and all on the same bush. Verschaffelt Catalogue, 1847-1848, p. 60 as

óPariniô(Casoretti). No description. van Houtte Catalogue, 1849-1850, 38:48: Well rounded

white petals, splashed with soft pink. Originated in Italy by Casoretti. Synonyms: óParini Bô,

óParini Cô, óParini Florentinaô, óParini Novaô(Casoretti).

 Parini de Mariani. Jacob Makoy et Cie Nursery Catalogue, 1842, p.10 as óParinii de Marianiô,

synonym for Parini.

 Parini M. van Houtte Catalogue, 1842, 9:55. Synonym for Parini.

Parini Grandiflora. (C.japonica), Verschaffelt Catalogue, 1849-1850, p.48. No description. Originated

in Italy. (Believed extinct.)

 Parini Florentina. Costa, 1846, Collection de la collection de camellia présentée à sa majesté

LôImperatrice de toutes les Russies et Reine de Pologne, p.5. Synonym for Parini Casoretti.

 Parini Mariani. Auguste van Geert Nursery Catalogue, 1848, p.20. Synonym for Parini.

 Parini Nova. Oudin, Lisieux Catalogue, 1845-1846, p.46: óFrom Casorettiô. No description. Syn-

onym for Parini Casoretti.

 Parini Nova. Jacob Makoy et Cie Nursery Catalogue, 1842, p.10 as óParinii Novaô. Charles van

Geert Nursery Catalogue, 1846, p.72. Synonym for Marguerite Gouillon.

 Parini Nova (Casoretti). Verschaffelt Catalogue, 1847-1848, p.60. Synonym for Parini Casoretti.

31

 Parini Vera. Rousseau, Angers Nursery Catalogue, 1842-1843, p.3. Synonym for Parini.

Paris Almond. (C.sasanqua), ACRS., 1980, Camellia News, No.74, p.24, Reg. No.238: Originated by

Alice Spragg, Sutherland, N.S.W., Australia. A chance seedling that first flowered 1973. The

upright, spreading plant has 6.5 cm x 3.5 cm very dark green leaves with distinct serrations.

The flowers are a bluish pink, paler inside petals which reflex to give an oval appearance.

Blooms early to mid-season.

Paris Pink. (C.japonica), American Camellia Yearbook, 1960, p.205, Reg. No.472: An 8 year old chance

seedling, originated by W.V. Lytle, Glendale, California, USA, that first bloomed 1955.

Growth habit is upright and rapid with light green leaves averaging 8 cm x 4.5 cm. The pink,

rose form double flowers are 10 cm across x 4.5 cm deep with 60-70 petals and 5-15 petaloids

with occasional yellow stamens. Early blooming.

Parisienne. (C.hybrid). New Zealand Camellia Bulletin, March 1992, Issue No.111, vol.XVII, No.4,

p.46, Reg. No.303: Originated by Les Jury, New Plymouth, New Zealand as a seedling of

(C.saluenensis x C.granthamiana) Grannie x C.x williamsii Juryôs Yellow. The 11 year old

plant first bloomed in 1988. Upright growth with dark green leaves 9 cm long x 4.5 cm wide.

The flowers are semi-double, 11 cm across x 4 cm deep with 18 petals. Colour cherry red

(RHS.CC.45C), with an occasional rose shade (RHS.CC.55B) stripe, and flared stamens with

yellow anthers and filaments. Blooms mid-season.

 Park Avenue. Belle Fontaine Nursery, 1967, ACS., The Camellia Journal, vol.22, No.3, p.20. No

description. Originated in USA. No valid listing located.

 Park Hill Tomorrow. Mark S. Cannon Scion Catalogue, 1964-1965, p.12. Orthographic error for

Tomorrow Park Hill.

Parker Connor. (C.japonica). ACS The Camellia Journal, June 2012, p.30 with colour photo; Regn No.

2819; Originated by Parker Connor, Edisto Island, SC, USA. ACS, Yearbook 2012, p.179

with colour photo; A 10 year old chance seedling, first flowered 2005. Registered and

propagated by Richard C. Mims, Lugoff, SC.; Medium size, 9cm x 5cm, semidouble flowers.

Inner petals shade from palest blush pink at centre to pale pink (RHS49C) at tips. Outer petals

shade from pale pink centre to deep pink (RHS52B) at tips. Petals are shovel-shaped. Upright,

vigorous growth. Flowers midseason.

Parkeri. (C.japonica), Berlèse, 1840, Monographie, ed.2, p.216 as óParkeriiô: Flower, 9 cm across, rose

form double, clear cherry red, often mottled milky white; petals wide, numerous, unequally

imbricated. Originated in England. Note: It is not synonymous with óParckeriiô which is a

synonym for Rawesiana.

Parkes Red Glow. (C.reticulata hybrid), ACRS, 1980, Camellia News, No.75, p.25, Reg. No.255:

Originated by Edna Parkes, East Brighton, Victoria, Australia. A seedling of óCornelianô,

(Damanao) that first bloomed 1976. Upright, open growth habit with mid-green, lanceolate,

12 cm x 5 cm to ovate, 8.5 cm x 6.5 cm leaves with numerous, small serrations. Flower, semi-

double, dark red, 15 cm across x 7 cm deep. Late flowering. See colour photo, p.40, ACRS.,

Camellia News, No.79. Chinese synonym óHongxiyueô.

 Parkhill Pink. Gentry, 1972, ACS., The Camellia Journal, vol.27, No.2. Abbreviation for

Tomorrow Park Hill Pink.

 Parkii. Charles van Geert Nursery Catalogue, 1845, p.12. Orthographic error for Parksii.

Parks Orange. (C.hybrid). "Camellias in Kurume", ICS Congress, Kurume 2010, pp.117 & 129. No

description. From USA.

 Parkii Vera. Tourres Macheteaux Catalogue, 1835, p.17. Synonym for Rawesiana.

32

 Parkôs Red Glow. Bob Wines Nursery Catalogue, 1985-1986, p.6. Orthographic error for Parkes

Red Glow.

 Parkôs Rose Stripe. P., 1837, Magazine of Botany & Gardening, 3:154. Synonym for Parksii.

 Parkôs Rose-striped. Marnock, 1839, Floral Magazine, 3(32):208. Synonym for Parksii.

 Parkôs Stripe. Cels, Paris Nursery Catalogue, 1836-1837, p.6. Synonym for Parksii.

 Parkôs Striped. Chandler & Booth, 1831, Illustrations and Descriptions of Camellias..., pl.44.

Synonym for Parksii.

 Parkôs Striped Rose. Booth, 1830, Transactions of the Horticultural Society of London. Synonym

for Parksii.

 Parkôs Vera. Tagliabue, 1840, Nomenclatore Camelliae Synonym for Rawesiana.

Parkside. (C.x williamsii), RHS., 1959, The Rhododendron and Camellia Yearbook, No.13, p.129: A C.x

williamsii exhibited by the Crown Estate Commissioners. Originated at Windsor Great Park,

Berkshire, England. Vigorous, erect, spreading habit, free flowering. Leaves 10 cm x 4 cm,

slightly glossy, medium green. Flowers 8.5 cm across, single to semi-double with two rows of

petals, slightly brighter than RHS.CC.Red Group 55B veined 55A. Scented. Flowers late.

Received an RHS Highly Commended Certificate, 1986.

Parksii. (C.japonica), Loddiges Catalogue, 1830, p.22; Booth, 1830, Transactions of the Horticultural

Society of London, 7:556: Named for John Dampier Parks, a collector for the London

Horticultural Society for whom it was imported by him from China in 1824. Strongly

reticulated, thin, round leaves. Flowers, 10 cm across, the outer petals large, about 5 cm in

diameter, slightly cordate. Centre petals erect and irregular, many of them twisted and

disposed similarly to Variegata, making the flowers confused in the centre with a few

imperfect stamens. Fragrant, pale to deep cerise, irregularly blotched or striped white.

Synonyms: óParkôs Stripedô. óParkôs Rose Stripedô, óParkôs Striped Roseô, óParksii Stripedô,

óRosa Odorataô, óStriped Parkôsô, óRosea Odorataô. Orthographic errors: óParckstripedô,

óParkiiô. óParcksii Veraô, óParcksii Stripesô.

Parksii. Buist, 1845, The American Flower Garden Directory, p.223: There is a French Parksii; single,

crimson. (Believed extinct.)

 Parksii Striped. Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Hortu Modician.

Warnerôs Descriptive Catalogue, 1844, p.38. Synonym for Parksii.

 Parksii Vera. Berlèse, 1835, Annales de la Soci®t® dôHorticulture de Paris, 16:417. Synonym for

Rawesiana.

Parlisia. (C.japonica), Maupoil & Figlio Catalogue, 1847. No description. Originated in Italy. (Believed

extinct.)

 Parmantier. Cels, Paris Nursery Catalogue, 1836-1837, p.10. Orthographic error for

Parmenteria.

 Parmantieri Maculata. Burdin Maggiore & Co. Catalogue, 1845, p.42. Synonym for Paradoxa.

Parmenteria. (C.japonica), Buist, 1839, American Flower Garden Directory, ed.2, pp.245-246: Size 8.5

cm in diameter, bright red, double, very irregularly and compactly set. Persistent. Originated

in USA by James B. Smith, Philadelphia. Synonym: óCarmoisinaô. Orthographic errors:

óParmenttieraô, óParmenthieriiô(Smith), óParmentieriô, óParinentieriiô, óParmentierô,

óParmentieraô, óParmenteriô.

 Parmentiera Grandiflora. J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen,

Cactus, Camelien..., p.219. Orthographic error for Grandiflora Parmentieri.

33

Parmenteria Nivea. (C.japonica), Hovey, ed., 1837, Magazine of Horticulture. No description.

Orthographic error: óParmentieri Noveaô. Originated in USA. (Believed extinct.)

 Parmenthierii (Smith). Verschaffelt Catalogue, No.50, 1844, p.22. Orthographic error for

Parmenteria.

 Parmentiera. Anonymous, 1846, The Floricultural Cabinet, p.90. Orthographic error for

Parmenteria.

 Parmentieri. L.L. Liebig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzen..., p.19. van

Houtte Catalogue, 1843-1844, 12:bbb. Orthographic error for Parmenteria.

 Parmentierii. Oudin, Lisieux, Nursery Catalogue, 1844, p.1 2. Orthographic error for Parmente-

ria.

 Parmentieri Grandiflora. Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen Gaertner,

p.53, as óParmentieri gdiflô. Burdin Maggiore & Co. Catalogue, 1835, p.38 as óParmentieri

Grandifl.ô. Orthographic variant for Grandiflora Parmentieri.

 Parmentieri Novea. Baumann, Mulhouse Nursery Catalogue, 1841-1842, Orthographic error for

Parmenteria Nivea.

 Parmentieri (Smith). Verschaffelt Catalogue, 1847-1848, p.60. Orthographic error for Parmente-

ria.

 Parodoxa. Berlèse, 1843. Iconographie facing pl.143. Orthographic error for Paradoxa.

 Parolide. André Leroy, 1868, Catalogue, p.133. Orthographic error for Paralide Nuova.

 Parolide Nuova. Jean Vervaene fils, 1864, Price List No.1, p.7. van Houtte Catalogue, 1869-1870,

129:168. Verschaffelt Catalogue, 1869-1870, p.57; Bull Nursery Catalogue, 1869-1870.

Orthographic error for Paralide Nuova.

Parquii. (C.japonica). Giardino Inglese Caserta Catalogue, 1856. No description. Originated in Italy.

(Believed extinct.)

Partenopea. (C.japonica), Verschaffelt, 1844-1845, Catalogue, p.28 as óPartenopiaô. Burnier & Grilli

Catalogue, 1846-1847: Soft carmine, full double, central petals striped with white. Originated

in Italy.

 Parthoni. L.L. Liebig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzen..., p.10.

Orthographic error for Parthoniana.

Parthoniana. (C.japonica), Courtois, 1833, Magazin dôHorticulture, 1[pt.D]:316. Berlèse, Iconographie

du Genre Camellia, 1841, Book 1, pl.22 as óDorsettiô or óParthonianaô. The flowers are

described as being indistinguishable, but different descriptions are given for the leaves.

Obtained from seed by Moens, Antwerp, Belgium, and named for Parthon de Von. Flowers

are large, of a dusty and pale red, with patches of rose pink or white. Outside petals are oval,

broad, irregular and spread flat. Inner petals are smaller and often marked with spots of red or

white. Leaves are oval-long, lanceolate, very acuminate. Mertens & Fontaine, Collection de

cent espèces.....camellia, 1845, pl. 44.

 Parthonii. Jardin la Société Royale de Belgique Catalogue, 1842, p.21. Orthographic error for

Parthoniana

 Parthonii (Dorsettii). Catalogue de la Société Royale de Horticulture Belgique, 1842, p.23. .

Orthographic error for Parthoniana.

 Parthonii Rex Georgius. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.179. . Orthographic error for Parthoniana.

 Partoniana. Gheldorf, Const., 1844, Catalogue of Plants and Price List, p.6. Orthographic error

for Parthoniana.

34

 Partonii. Prince & Co. Nursery Catalogue, 1844, p.105. Orthographic error for Parthoniana.

Party Dress. (C.japonica), American Camellia Yearbook, 1959, p.279, Reg. No.394: A 9 year old chance

seedling, originated by Caesar Breschini, San Jose, California, USA that first bloomed 1956.

Plant growth is upright and medium rapid, with dark green leaves, 8 cm long x 5 cm wide.

The semi-double flowers, 11 cm across x 5 cm deep, resemble Frizzle White in form with 25

petals, 5 rabbit ears and numerous stamens. The colour is creamy white, shading to pale pink

in the centre, then deepening to lavender pink at the petal edge. Flowers mid-season to late.

Party Girl. (C.japonica), Outteridge, 1962, 1000 Named Camellias in Australia, p.14: Pink, large, semi-

double. Fragrant. Late blooming. Originated in Australia by H.K.C. Dettman, Wahroonga,

N.S.W

Parviflora. (C.japonica), Courtois, 1833, Magazin dôHorticulture, 1[pt.D]313: Semi-double, rose-red,

oblong petals, few flowers. Berlèse, 1840, Monographie, ed.2, pp.193, 234: Leaves

lanceolate, oblong, very acuminate, 8 cm x 5 cm, almost flat, finely and irregularly serrulate,

of a dull green; bud large, oblong with blackish scales near the base and yellowish at the tip;

flower 8 cm across, full, regular, deep orange-red, petals imbricated, numerous, with a

depressed heart, containing 2 or 3 infertile stamens. Originated in France by Cachet, Angers.

No connection to the species C.parviflora.

Parviflora Striata. (C.japonica), Isola Madre Catalogue, 1845. No description. Fratelli Rovelli Cata-

logue, 1852, p.24: Same type as óImperialisô (Grayôs Invincible). Originated in Italy.

Synonym: óWaratah Parviflora Striataô. (Believed extinct.)

 Parvifolia. Nakai, 1940, Journal of Japanese Botany, 16(12):13. Synonym for Camellia

transarisanensis. Japanese common name óTaiwan-hime-sazankaô.

Parvula. (C.japonica), Verschaffelt, 1853, Nouvelle Iconographie, Book XII, pl.IV: A miniature formal

double; the petals, although regularly imbricated, form a series radiating from the centre to the

circumference; they are rounded and slightly emarginate. A beautiful pink, some tipped a

paler pink contrasting with the centre. Franchetti, 1855, Collezione di Camelie, p.50: Small,

perfectly imbricated flower. On the same plant, flowers of a different form and colour appear.

For instance, completely cherry-red deep outer petals with the centre very pale, almost whitish

or red with petals striped white. Originated in Florence, Italy.

 Pasadena Hovey. Camellia Digest, 1(2), 1943. Synonym for Mrs Anne Marie Hovey.

 Paschucha. Gallagher, 1966, Gardenersô Chronicle, pp.297-198. Orthographic error for

óPao-chu-chaô. Different reading for Baozhu Cha.

 Pasha of Persia. Fendig, 1949, American Camellia Catalogue. Synonym for Grand Sultan as óTe

Deumô.

Passimiana. (C.japonica), William Paul Nursery Catalogue, 1871, p.16. No description. (Believed

extinct.)

Passing Cloud. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.179: Soft rose colour. Originated in USA.

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

p.46: Rose form double, regular, vivid cherry with splashes of white in the centre. Originated

in Portugal.

Pastel Shades. (C.japonica), ICS Journal, 2002, p.87, Reg. No.37: A chance seedling originated in the

UK by Dr J.A. Smart, Marwood Hill, Devon. First flowered 1985 at circa 2 years. An upright

shrub of medium growth rate. Flower buds deep pink. Blooms floriferously mid-season. Deep

pink on petal margins, fading to light pink at the petal base (RHS.CC.58C shades to 62D). A

35

hose-in-hose semi-double with a column of yellow stamens. Flower size is 10 cm across x 10

cm deep. RHS Award of Merit (AM).

 Pat Guernsey. Cannon, 1985, ACS., The Camellia Journal, vol.40, No.4, p.13. Orthographic error

for Pat Gurnsey.

Pat Gurnsey. (C.reticulata), New Zealand Camellia Bulletin, 1973, vol.VIII, No.3, p.25, Reg. No.88: An

8 year old seedling of C.reticulata óTali Queenô (Dalicha) which first flowered 1972, raised

by Mrs A.B. Durrant, Rotorua, New Zealand. The plant is upright, sturdy with tough,

leathery, mid-green leaves, 8-10 cm long x 5-6 cm wide. The flower is semi-double, with 16

petals of solid texture, orbicular and up to 8 cm in diameter, with deep, marginal notching and

heavy veining. The colour is RHS.CC. Red Group 52A-54A with pale, almost white, edges,

16 cm across x 7 cm deep.

Pat K. (C.japonica), SCCS., 1981, Camellia Nomenclature, p.126: White flecked lavender pink, shading

to lavender pink at the edge. Medium, rose form double. Medium, open, upright growth.

Flowers early to mid-season. Originated by L.E. Knupp, Shreveport, Louisiana, USA.

Pat La Motte Jones. (C.japonica), Cannon, 1966, American Camellia Yearbook, p.73: A new seedling

from Carolina, that blooms mid-season, glowing pink and dark green foliage. Blooms full

peony to incomplete double up to 15 cm across. Originated in USA. Sport: Pat La Motte

Jones Variegated.

Pat La Motte Jones Variegated. (C.japonica), Gentry, 1969, ACS., The Camellia Journal, vol.24, No.1

as óPat La Motte Jones V.ô. A virus variegated form of Pat La Motte Jones - Glowing pink

blotched white. Originated in USA.

Pat Nelson. (C.hybrid). New Zealand Camellia Bulletin, March 2004, Issue No.147, vol.XXIII, No.5, p.8,

Reg. No.457. Registered by I. Wills, Matamata, New Zealand, and named for the originator,

Mrs P. Nelson, Tauranga, NZ. A chance seedling which first flowered in 1999. The flower is

peony form, drifting to anemone form in late season, 10-12 cm diameter x 5-6 cm deep,

having about 50 petals and no petaloids. There is some fusing of the petal bases, while the

light yellow anthers are held on dark filaments and form a broad mass that is reasonably

distinct from the petals. Flower colour is pink to mauve (RHS.CC.62C to 73C). The plant is

upright, and of average density and growth rate with light green leaves 8 cm long x 4.5 cm

wide. Flowers mid-season to late.

Pat Nixon. (C.japonica), American Camellia Yearbook, 1974, p.173, Reg. No.1265: A sport of Richard

Nixon that first bloomed 1965. Plant growth is upright and average with light green leaves.

Originated by Kramer Bros. Nursery, Upland, California, USA. The large, anemone form

bloom is blush pink, veined deeper pink, 10 cm across. Blooms early to late. See colour

photo, front cover, ACS, 1972, The Camellia Journal, vol.27, No.l.

Pat Pinkerton. (C.reticulata hybrid). ACS, The Camellia Journal, Aug. 1997, p.16, Reg. No.2417. A

very large, dark red, semi-double cross of Arch of Triumph x a seedling (óCrimson Robeô

[Damanao] x C.lutchuensis). Flowers mid-season to late. Originated by Frank Pursel,

Oakland, Calif., USA. American Camellia Yearbook, 1997, p.6, colour photo before p.1. The

18 year old seedling first flowered in 1988. Average flower size is 14 cm across x 7.5 cm

deep with 10 petals, 8 fluted petaloids, golden anthers and filaments. Plant growth is upright,

open and slow, with dark green leaves 7.5 cm long x 2.5 cm wide.

Pat Poyner. (C.japonica), American Camellia Yearbook, 1960, p.205, Reg. No.454: An 8 year old

chance seedling that first bloomed 1954. Originated by Dr Arthur Mazyck, Dotham, Alabama,

USA. Plant growth is upright and open with light green leaves, 5 cm long x 4.5 cm wide. The

rosepink, anemone form flower, 12.5 cm across x 7 cm deep, has two rows of outer petals - 14

in number - and 100 or more petaloids and yellow stamens. Blooms early to mid-season.

Sport: Pat Poyner Variegated.

36

Pat Poyner Variegated. (C.japonica), Cannon, 1967, ACS., The Camellia Journal, vol.22, No.1 as óPat

Poyner Var.ô: A virus variegated form of Pat Poyner. Rose-pink blotched white. Originated

in USA.

Pat Summer. (C.japonica), SCCS., 1978, Camellia Nomenclature, p.124: Dark red. Medium, full peony

form. Slow, spreading growth. Blooms mid-season to late. Originated in USA by R.M.

Murray, Fort Valley, Georgia.

 Patelixia. Gao, Jiyin, 1998, The World's Best Camellia Cultivars, p.152. Chinese synonym for

Bettie Patricia.

 Patersonii. Jacob Makoy et Cie Nursery Catalogue, 1849, p.20. van Houtte Catalogue, 1849-1850,

38:48. Orthographic error for Pattersonii.

Patezzi. (C.japonica), Anderson & Co. Nursery Catalogue, 1887, p.70. No description. Originated in

Australia. (Believed extinct.)

Patience. (C.japonica), Griffin, ed., 1958, Camellian, 92: Light pink. Medium size, full peony form.

Upright growth. Mid-season flowering. Originated in USA at Woodlawn.

Patrice Munsel. (C.japonica), Oregon Camellia Society Bulletin, 1955: A new seedling by Barney

Goletto from seed of Christine Lee. It is a medium to large semi-double, red, with 3 rows of

petals that open out and slightly curl back. It is upright with dark green foliage. Originated by

Barney Goletto, Oregon, USA.

Patricia Ann. (C.japonica), American Camellia Yearbook, 1981, p.103, Reg. No.1729: A very large, soft

pink, semi-double C.japonica (Berenice Boddy x Mrs D.W Davis), mid-season blooming.

Originated by Howard Asper, Escondido, California, USA. Average flower size is 13 cm.

across x 6 cm deep with 20 petals in 3 rows, 30 white petaloids and yellow anthers and a large

sunburst of stamens. Growth is upright and medium with dark green leaves, 10 cm. x 6 cm.

Chinese synonym óAndarenô.

Patricia Burks. (C.japonica), SCCS., 1951, The Camellia. Its Culture and Nomenclature: Sport of

Duchess of Sutherland, white with irregular edges and markings of red. Originated in USA.

Patricia Coull. (C.reticulata hybr.), New Zealand Camellia Bulletin, 1970, vol II, No.7, p.32, Reg.

No.50: A chance seedling of Buddha, its male parent is considered to be a C.japonica.

Originated by B. Rayner, Stratford, New Zealand. First flowered 1969. Habit is open, upright

and rapid with dark green leaves, 13 cm. x 4.5 cm. The flower is a very large semi-double,

with 14 petals, very soft pink, 15-20 cm. across x 7-8 cm. deep. See colour photo, front cover,

New Zealand Camellia Bulletin, 1979, vol.XI, No.1.

Patricia Haskee. (C.reticulata hybrid). ACS 1995, The Camellia Journal, vol.50. No.2, p.15, Reg.

No.2318: Very large size, pink, rose form double C.reticulata hybrid Lilette Witman x

C.reticulata x C.japonica Hulyn Smith . Blooms early to late. Originated by Jack L.

Mandarich, California, USA.

Patricia Kooney. (C.japonica), ACS, Aug.1987, The Camellia Journal, vol.42, No.3, p.5 and colour

photo front cover: Brilliant, light pink, star crowned beauty. Large to very large, semi-double

to double. Freckled all over with white high lights. Mid-season flowering. Blooms are 13 cm.

across x 8 cm deep with 60 petals in 8 rows. Plant growth is spreading, dense and medium

with dark green leaves, 8 cm x 6 cm. A chance seedling originated by Ferol & Sam

Zerkowsky, Slidell, Louisana, USA.

Patricia M. Bates. (C.hybrid), New Zealand Camellia Bulletin, Mar.1991, vol.XVII, No.1, p.46, Reg.

No.285: A 15 year old seedling of unknown parentage which first bloomed 1976, and was

originated by P.M. Bates, New Zealand. It has upright, dense growth at a medium rate, with

dark green leaves, 6.5 cm long x 3.5 cm. wide. Peony to semi-double flowers, 7-9 cm across x

4 cm, deep, with 16-20 petals and up to 30 petaloids. Filaments are pink and anthers yellow.

37

Blooms from early to late season. Dark red flowers with deeper veining on the petals, good

texture, self grooming. See RHS.,CC, 46A.

Patricia Mary. (C.japonica), New Zealand Camellia Bulletin, 1972, vol.VII, No.4, p.6, Reg. No.60: A

chance seedling, originated by Mrs R. Woodrow, Gisborne, New Zealand. The plant has a

rapid, open, spreading habit with mid-green leaves, 9 cm x 6 cm. The flower is semi-double to

loose peony with 20 petals and a varying number of elongated petaloids. The colour is a

medium pink (RHS.CC.62A) and the size is 10-11 cm. across x 5 cm. deep.

Patricia Mealing. (C.japonica), ACS., 1949, News Letter, vol.4, No.3, Reg. No.7: Large, orchid pink,

varying in form from semi-double to peony to anemone incomplete double, 10-12.5 cm.

across. The petals shade from darker base to lighter tips. Leaves are medium green,

acuminate; growth is compact. Blooms early to mid-season. Originated in USA by Dr & Mrs

H.G. Mealing, Augusta, Georgia from chance seed. First bloomed 1945. See illustration,

p.127, American Camellia Yearbook, 1950.

Patricia Mountbatten. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1943: A Magnolia Gar-

denôs original, a little similar to the Reverend John Drayton. A rather flat flower of loose

peony formation. Colour is a medium pink with a purple cast. Large, light green foliage.

Originated in USA by Magnolia Gardens, Johnôs Island, South Carolina. Synonym: óLady

Patricia Mountbattenô.

Patricia Peck. (C.japonica), ICS Journal, 1997, p.86, Reg. No.29. Originated by Mr. David A.C. Peck,

Aldershot, Fordingbridge, U.K. A 15 year old chance seedling of Sylva that first flowered

1990. A red single, opening flat with a prominent higo-like cluster of pale yellow stamens.

Late flowering. Flower size 11 cm across. Leaves mid-season-green, flat, 8-10 cm long x 3-5

cm wide, lanceolate, acuminate. Flower buds globular.

Patrician. (C.japonica), McCaskill Gardens Catalogue 1947: A large, open, pink single, 10-11 cm across.

The colour is plum pink. There are 5 irregularly shaped petals and a central cluster of golden

stamens. Plant habit is compact and upright with dark green elliptic leaves, acuminate and

slightly serrate. Flowers mid-season. Originated by McCaskill Gardens, Pasadena, California,

USA. First flowered 1944.

Patrick Henry. (C.japonica), Gunnell, 1843, Magazine of Horticulture p:261: A seedling of óSplendensô,

free growth, foliage like the old double white (Alba Plena) buds round, calyx short; the

flower of a deep cherry-red colour, with 25 large, round petals, and 168 smaller ones, filling

up the centre and forming a ranunculus shaped flower; no anthers or style. Originated by Dr

J.S. Gunnell, Washington, D.C., USA.

Patrizia Ferrari. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.133 with colour

photo; Medium size, anemone form, pink to red (RHS.CC.63B and 66A). Petaloids are

fimbriated and variegated with white. A seedling of Rubina x óRosa Simplexô (Aitonia), first

flowered in 1980. Originated by Dott. Guido Cattolica, Livorno, Italy.

Patôs Prize. (C.japonica), ACS, The Camellia Journal, May 1997, p.21, Reg. No.2404. A medium size,

deep red/pink, formal double chance seedling. Flowers early to mid-season. Originated by W.

Pat Brown, Montgomery, Ala., USA. American Camellia Yearbook, 1997, p.6, colour photo

before p.1. The 5 year old seedling first flowered in 1994. Average flower size is 9.5 cm

across x 1.8 cm deep, with 60 petals. Plant growth is upright and average, with dark green

leaves 8.2 cm long x 4.5 cm wide.

Patsy Cline. (C.reticulata hybr.), Valdosta Camellias, 1986, ACS., The Camellia Journal, vol.41, No.4,

p.9: Clear pink. Large to very large, semi-double to peony form. Medium growth. Flowers

midseason to late. Originated by Frank Pursel, Oakland, California, USA from the cross

óCrimson Robeô, (Dataohong) x Jean Pursel.

38

Patsy OôNeal. (C.japonica), SCCS., 1981, Camellia Nomenclature, p.126: Clear pink. Medium formal

double. Medium, upright growth. Mid-season to late blooming. Originated in USA by Haynie.

Patsy Rish. (C.japonica), Belle Fontaine Nursery, 1967, ACS., The Camellia Journal, vol.22, No.3, p.20:

Pink with deeper pink overtone. Large to very large, loose peony form. Originated in USA by

W.H. Rish, Winnsboro, North Carolina.

Patsy Smith. (C.japonica), ACS, Aug.1987, The Camellia Journal, vol.42, No.3, p.6, Reg. No.2054:

Medium size, blood red, semi-double, C.japonica chance seedling. Blooms early to

mid-season. Originated in USA by Walter L. Smith, Tylertown, Mississippi. American

Camellia Yearbook, 1989, p.83 with colour photo between pp.60-61: A seedling that first

bloomed 1980. Average flower size 8 cm across x 5 cm deep with 12 petals and 2-3 petaloids.

Plant growth is upright, average and medium with dark green leaves 8 cm x 4.8 cm.

Pattersonii. (C.japonica), Buist Nursery Catalogue, 1844-1845, p.12: Large, rosy crimson. Originated by

Robert Buist, Philadelphia, USA. Orthographic error: óPatersoniô.

Patti Perkins. (C.japonica), ACS, The Camellia Journal, Dec. 2005, p.13 with colour photo; Reg. No.

2692. A chance seedling that first flowered in 2001. Originated by Hyman R. Norsworthy,

Beaumont, Tex., and propagated by Glenn Read Nursery, Lucedale, Miss., USA. The 7 cm

diameter, loose peony to rose form double flower is stated to be rose red with white

variegation. Plant is upright with average growth rate, and flowers early to mid-season.

American Camellia Yearbook, 2006, p.64 with colour photo; Dark green leaves are 7.5 cm x

3.8 cm.

Patti Sue. (C.pitardii hybrid). New Zealand Camellia Bulletin, March 2004, Issue No.147, vol.XXIII,

No.5, p.9, Reg. No.458. Registered by Kathlyn Craig, Havelock North, New Zealand. A

chance seedling of the C.pitardii var. pitardii hybrid Prudence that first flowered in 1999.

The flower is small, 5 cm diameter x 3-4 cm deep, a single of 6 petals, quite deep and

trumpet-shaped. Colour is mainly light pink (RHS.CC.62A) darkening slightly to the flower

centre. The stamen mass is small and compact, with lemon coloured filaments and anthers.

Plant is of average height and form, and slow growth rate, with dark green leaves 6 cm long x

2.5 cm wide. Flowers mid-season to late.

Pattie Ann Vorce. (C.japonica), Marshallôs Camellia Nursery Catalogue, 1963. Description not seen.

American Camellia Yearbook, 1965, pp.243-244, Reg. No.728: (SCCS. No.63-14), A 4 year

old chance C.japonica seedling that first bloomed 1960. Originated by M.L. Marshall, San

Gabriel, California, USA. Flower is light pink, rose form double with yellow anthers, 10-11

cm across x 6cm deep. Blooms early to mid-season on a plant of vigorous, upright, open

growth. Orthographic error óPatty Ann Vorceô, óPeggy Voyceô.

 Patty Ann Vorce. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.179. Orthographic error for Pattie Ann Vorce.

Patty Bengston. (C.japonica), American Camellia Yearbook, 1981, p.172, Reg. No.1580: A small, white,

spotted light red, formal double C.japonica chance seedling. Blooms mid-season. Originated

by Louis W. Strohmeyer, San Gabriel, California, USA. The 8 year old seedling first bloomed

1961. Average flower size is 7.5 cm wide, x 2.5 cm deep. Plant grwth is upright, dense and

medium with dark green leaves.

Patty Skinner. (C.japonica), Julington Nurseries Inc. Catalogue, 1965. Description not seen. American

Camellia Yearbook, 1967, pp.231-232, Reg. No.936: An 8 year old chance seedling that first

bloomed 1960; originated by Julington Nurseries Inc., Jacksonville, Florida, USA. Plant

growth is average and open with acuminate and serrate, dark green leaves, 7.5 cm. x 3.8 cm.

The peony form flower, similar to Daikagura, is 12.5 cm across x 6 cm deep and has 44-48

petals. Colour is bright pink with lemon yellow anthers and pink filaments. Three rows of

39

long petals with 6-8 groups of 3.7 cm long stamens, interspersed with rabbit ears. Mid-season

blooming.

 Patun. (Patton), Gao, Jiyin, Ltr, 30 July 1990. Chinese synonym for General George Patton.

Pauciflora. (C.japonica), Cachet Catalogue, 1840-1841, p.3. No description. Originated in France.

(Believed extinct.)

 Paugham. Nantes, Services des Espaces, Collections, 1980. Abbreviation for óMonsieur

Paughamô, (Surpasse Nobilissima).

 Paul e Virginie. Mariotti Catalogue, 1924. Orthographic error for Paul et Virginie.

 Paul et Virginia. James Veitch Jr, 1853, Catalogue of Select Stove Plantsé, p.14. Scott & Sons

Nursery Catalogue, 1868. Orthographic variant for Paul et Virginie.

Paul et Virginie. (C.japonica), Berlèse, 1849, Annales de la Société Central dôHorticulture de France,

vol.40, p.128: Flower 10 cm across, waratah form or peony form, of a greenish white or pink.

Exterior petals 1-2 rows, large and flat; those of the interior, very numerous, unequal, varied,

some elongated and narrow, others short and wide, nearly all ovoid, disorderly and forming a

large protruding centre. Originated by Gruneberg. Orthographic variants: óPaul e Virginieô,

óPaul et Virginiaô óPaola e Virginiaô.

Paul Harkey. (C.reticulata hybr.), American Camellia Yearbook, 1982, p.177, Reg. No.1822: A very

large, dark red, semi-double, C.reticulata hybrid (C.reticulata óCrimson Robeô x [5x =

(C.reticulata óCornelianô x C.japonica Mrs D.W. Davis) x C.reticulata óCornelianô]).

Blooms mid-season to late. Originated by Frank Pursel, Oakland, California, USA. The 9 year

old seedling first bloomed 1979. Average flower size, 17 cm across x 6 cm deep. Heavy

veining on the petals, showing little flecks of white. Plant growth is upright, average and rapid

with dark green, heavily serrated leaves, 12.5 cm long x 7.5 cm wide. Chinese synonym

óHakeyiô.

Paul Harvey. (C.reticulata), Kramer Bros. Nursery Catalogue, 1975: Orchid pink, shaded lavender,

large, semi-double. Vigorous, open, upright growth. Blooms mid-season to late. A chance

reticulata seedling raised by Kramer Bros Nursery, Upland, California, USA.

Paul Haskee. (C.japonica), ACS 1995, The Camellia Journal, vol.50, No.3, p.36, Reg. No.2337: Very

large size red, anemone to peony form C.japonica Elsie Ruth Marshall x R.L. Wheeler.

Blooms early to late season. Originated by Jack Mandarich, Grants Pass, Oregon, USA. ACS

1995, American Camellia Yearbook, p.9 with colour photo: the 19 year old seedling first

bloomed 1982. Average flower size is 13 cm across x 4.5 cm deep with 90+ petals and golden

anthers. Plant growth is upright, dense and average in rate with dark green leaves 10 cm long

x 5.5 cm wide.

 Paul Howard. Fruitland Nursery Catalogue, 1947-1948, p.29. Abbreviation for Paul Howardôs

White.

Paul Howardôs White. (C.japonica), Wilmot, 1944, Camellia Variety Classification Report, 1944, p.29,

as óPaul Howard Whiteô. No description. SCCS, 1947, The Camellia. Its Culture and

Nomenclature: White. Large, formal double to rose form double. Vigorous, upright gowth.

Pure white, imbricated formal double of Alba Plena form. Synonyms: óLate Alba Plenaô,

óPaul J. Howardôs Whiteô. Abbreviations: óPaul Howardô, óPaul J. Howardô. For illustration

see p.273, Hertrich, 1955, Camellias in the Huntington Gardens, vol.II.

 Paul J Howard. River View Nursery Catalogue, 1957-1958, p.9. Abbreviation for Paul Howardôs

White.

 Paul J. Howardôs White. Coolidge Rare Plants Garden Camellia Catalogue, 1949. Synonym for

Paul Howardôs White.

40

Paul Jones. (C.japonica), Hazlewood Nursery Catalogue, 1949, p.11: White or pale pink, pencilled pink.

Large single to semi-double. Mid-season flowering. The flower is 10-12 cm across with an

odd petaloid. Petals are large and notched at the apex. For illustration see pl.XV, Waterhouse,

1952, Camellia Trail. A seedling from Rookwood Cemetery, N.SW., Australia. See

illustration, front cover ACRS, 1960, Camellia News, No.7. Sport: Roberta. Chinese

synonym óBaoerô

Paul Jones Supreme. (C.japonica), Waterhouse, 1968, ACRS., Camellia News, No.32, p.23: A large,

flattish, semi-double, flushed white background with vivid carmine stripes. A seedling of

Paul Jones originated by E.G. Waterhouse, Gordon, N.S.W., Australia. First flowered 1958.

See illustration front cover, ACRS., 1974, Camellia News, No.55. Chinese synonym óChaoji

Baoerô.

Paul Maymou. (C.japonica), Claude Thoby, 1993, Camélias, pp.12, 18, 25: Flowers mid-season.

Medium size, clear red semi-double. Originated in France at the Paul Maymou Nursery.

Paul Plantiveau. (C.japonica), Claude Thoby, 1993, Camélias, pp.12, 16, 18, 50, colour photo p.7:

Blooms early to mid-season. Medium size, single, pink flower, very bright to the centre and to

the petal borders. Lightly scented. 5 round petals. Compact bush, abundant flowering, self

grooming. Leaves dull green, lanceolate to broad-lanceolate, apices acuminate, margins

serrulate. A seedling of C.japonicas Jenny Jones x Berenice Boddy, originated by Dr

Clifford Parks, USA.

Paul Reid. (C.japonica), Hillcrest Nursery Catalogue, 1958. Description not seen. Originated in USA.

Paul Sérusier. (C.reticulata), Originated by Roger Salaἤn, ñStervinouò, Guipronvel, France. A 16 year

old seedling, parentage unknown, first flowered 2008. Plant is upright and fast growing, with

flat, leathery, dark green leaves, 15cm x 7cm. Flowers are single, cupshaped, bright rose, 13-

15cm diameter x 3-4cm deep. Stamens columnar, anthers yellow, filaments white. Long mid-

season flowering. Flowers fall whole.

Paul Sherrington. (C.japonica), ACRS, Camellia News, 1995, No.135, p.13, Reg. No.458: Originated by

Colleen Sherrington, North Balwyn, Victoria, Australia. A chance seedling of the C.japonica

Chô-chô-san. First flowered 1991. White, semi-double flower of 17 petals with an occasional

petaloid, 12 cm across x 6 cm deep. Flowers freely over a long season on a slow growing

upright plant. Leaves glossy green, elliptic, flat with serrate margins and acuminate apices, 7

cm long x 5 cm wide. Petals flat, filaments columnar. Attractive flower with white filaments

and porcelain petal texture.

Paul Tulane. (C.japonica), McIlhenny Catalogue, 1945-1946, p.12. A variety originated at Jungle Gar-

dens, Avery Island, Louisiana, USA. Medium size, spinel red, lined rose and purple; irregular

peony form; central petals upright and interspersed with small groups of white stamens.

Paul Wil liam Jannoch III. (C.japonica), SCCS., 1949, The Camellia. Its Culture and Nomenclature:

Dark red. Medium, formal double. Medium, compact, upright growth. Late flowering. A

chance seedling originated by Jannoch Nurseries, Altadena, California, USA. See illustration,

p.180, Hertrich, 1959, Camellias in the Huntington Gardens, vol.III . Abbreviation óPaul Wm.

Jannoch IIIô.

 Paul Wm. Jannoch III. SCCS., Bulletin, vol.11, No.2, p.17, 1949. Abbreviation for Paul William

Jannoch III.

Paula Deen. (C.japonica), ACS Journal, June 2014, p.30 with colour photo; Regn No.2917; Originated

by Lillian Gordy, Ocala, Fla., USA.

Paula Johnson. (C.japonica), SCCS., 1976, Camellia Nomenclature, p.122: Rose-pink. Large anemone

form. Bushy, upright growth. Mid-season blooming. Originated in USA by Dr C.R. Johnson,

Carthage, Texas.

41

Paula Smyth. (C.japonica), New Zealand Camellia Bulletin, 1984, vol.XIII, No.6, p.22, Reg. No.200 as

óPaula Smithô and corrected in the following Bulletin No.7: A seedling of C.japonica

Bokuhan x Mahogany Glow, raised by Mrs I. Berg, Whakatane, New Zealand. First

flowered 1980. Plant has an average, upright growth habit with dark green leaves, 7.5 cm long

x 2.5 cm wide. The miniature to small, semi-double flowers are maroon with 14 petals, a few

petaloids, white filaments and yellow anthers. The flowers measure 7-8 cm across x 2.5 cm

deep.

 Paulakowski. Anonymous, 1841, Gardenersô Chronicle. Orthographic error for Paulowski.

Paulette. (C.japonica), Ferrari Nursery Catalogue, 1962 as óPoletteô, (Corrected to Paulette in following

catalogues). A medium size, white, speckled pink, semi-double. Originated in Italy.

Paulette Goddard. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1944-1945, p.5: Very large,

red, semi-double. Vigorous, upright growth. Originated in USA at Middleton Place Gardens

Charleston, South Carolina. See illustration, p.181, Hertrich, 1959, Camellias in the Hunt-

ington Gardens, vol.III. Sport: Paulette Goddard Variegated.

Paulette Goddard Variegated. (C.japonica), Fendig, 1953, American Camellia Catalogue; a virus

variegated form of Paulette Goddard. Red blotched white. Originated in USA.

 Paulikoufky. Cachet Catalogue, 1840-1841, p.3. Orthographic error for Paulowski.

 Paulikowskii. Trillon, Le Mans Nursery Catalogue, 1845, p.6. Orthographic error for Paulowski.

 Paulina. Loureiro Catalogue No.9, 1872-1873. Orthographic error and abbreviation for Paolina

Maggi.

 Paulina. McIlhenny Catalogue, 1935. Synonym for Julia Drayton Variegated as óMathotiana

Variegatedô.

Paulina Lucca. (C.japonica), Seidel, 1897, Preiverzeichnis, p.13: White, imbricated, dense petals.

Originated in Italy.

 Paulina Maggi. Shepherd & Co. Nursery Catalogue, 1879. Orthographic error for Paolina Maggi.

 Pauline. Nichols, R.U. Catalogue, 1880-1881. Orthographic error and abbreviation for Paolina

Maggi.

 Pauline Guichard. Robertsons Hardy Plant Catalogue, 1960-1961, p.66. Orthographic error for

Paolina Guichardini.

 Pauline Guichardine. Reginal Kaye Ltd, Waithman Nursery Catalogue, 1955, p.45. Orthographic

error for Paolina Guichardini.

 Pauline Guichardini. Reginal Kayeôs Nursery Catalogue, 1956. Ortographic error for Paolina

Guichardini.

 Pauline Lapleau. McIlhenny Catalogue 1941, p.11. Synonym for The Monarch.

 Pauline Maggi. Newmanôs Nursery Catalogue, 1886-1887. Orthographic error for Paolina

Maggi.

Pauline Nielson. (C.japonica), American Camellia Yearbook, 1961, pp.228, 229, Reg. No.549: A 15 year

old chance seedling that first bloomed 1951, originated by Dr C.S. Nielson, Tallahassee,

Florida. Plant growth is average with dark green leaves, 8 cm x 4.5 cm. The rose-pink,

semi-double flowers are 5-6 cm across x 3.7 cm deep with 12-15 petals and 0-4 petaloids and

a core of white filaments and stamens. Flowers mid-season to late.

Pauline Wetzler. (C.japonica), SCCS., 1958, Camellia Nomenclature: Light pink in centre shading to

deep pink on outer edge. Small single of cupped form. Loose, pendulous growth. Late bloom-

ing. Originated in USA by Miss P. Wetzler, Portland, Oregon.

42

Pauline Winchester. (C.japonica), Belle Fontaine Catalogue, 1961, p.6. No description. Camelliana

Catalogue, 1961-1962. No description. SCCS., 1962, Camellia Nomenclature, p.82: White

marked pink. Very large, semi-double to loose peony form with loose petals, tending to flute.

Medium, upright, compact growth. Mid-season flowering. Originated in USA by R.

Winchester, Altadena, California. See colour photo, front cover, SCCS., 1959, The Camellia

Review, vol.21, No.l. Chinese synonym óBaolinô.

 Paulins Guichard. Robinsons Hardy Plant Catalogue, 1961-18962, p.68. Orthographic error for

Paolina Guichardini.

Paulownia Impératrix. (C.japonica), van Houtte Catalogue, 1842, 9:55: Globe shaped, pure carmine.

Del Lungo e Girardi, 1928, Le Camelie, p.133 as óPaulownia Imperatrixô: Flower dark red,

full anemone form with 2-3 rows of external petals, imbricated, and an internal mass of small,

long petals forming a globular mass. Originated in Belgium. Orthographic variant: óPaulownia

Imperatrixô.

 Paulownia Imperatrix. Del Lungo e Girardi, 1928, Le Camelie, p.133. Orthographic variant for

Paulownia Impératrix.

Paulowski. (C.japonica), Berlèse, 1840. Monographie, ed.2, p.137: Leaves variable, some long, others

rounded, thin, prominent venation, serrate and dark green. Flowers about 8 cm across, full,

clear cherry-red, often very delicate, flower displayed like a regular rose; petals numerous,

rounded, emarginate, well imbricated; resembling somewhat Imbricata. Synonyms: óRosa

Plenissimaô, óPawlikowski Roseaô, óPawliskowskiô, óRosa Plenissima Paulikowskiô. Ortho-

graphic error: óPaulakowskiô, óPaulikoufkyô.

 Paulôs Apollo. Waterhouse, 1960. ACRS., Camellia Annual, No.7, p.16. Synonym for Apollo

(Pauls).

 Paulôs Jupiter. Waterhouse, 1960, ACRS., Camellia Annual, No.7, p.16. Synonym for Jupiter

(Paul).

 Paulôs Mercury. Waterhouse, 1960, ACRS., Camellia Annual, No.7, p.16. Synonym for Mercury.

Paulsonôs White. (C.japonica), SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.55: White.

Large, formal double. Upright, spreading growth. Mid-season blooming. Originated by Tuttle

Brotherôs Nursery, Pasadena, California, USA.

 Pauntata. Paxton, 1831-1832, Horticultural Register, vol.I, p.633. Orthographic error for

óPunctataô, (Grayôs Invincible).

Pavello. (C.japonica), Sutton Place Nursery Catalogue, 1970-1971, p.3. No description; 1971-1972

Catalogue, p.5: Rose pink, double. Originated in England.

 Pavilion Camellia. Savige, 1983, International Camellia Journal. Synonym for Taige Cha.

Pavlova. (C.reticulata), ACRS., 1978, Camellia News, No.70, p.16, Reg. No.213: Originated by Len

Hobbs, East Doncaster, Victoria, Australia. A chance seedling that bloomed first in 1967. The

upright, spreading, vigorous plant has dark green, lanceolate leaves, 13 cm x 6.5 cm with

medium serrations. The semi-double, clear, bright red, 20 cm diameter blooms are produced

mid-season to late. See colour photo, front cover, ACRS, 1979, Camellia News, No.72.

Pavolini. (C.japonica), van Houtte Catalogue, 1844-1845, 18:16. No description. Originated in Italy by

Rovelli. (Believed extinct.)

Pavonacea. (C.japonica), van Houtte Catalogue, 1842, 9:55. Bright pink, peony form, very delicate.

Medium size, Originated in Italy.

 Pavonea. Jacob Makoy et Cie Nursery Catalogue, 1849, p.20. Orthographic error for Pavonia.

Pavonia. (C.japonica), Verschaffelt Catalogue, 1844-1845, p.28. No description. Originated in Italy.

Orthographic error: óPavoneaô (Believed extinct.)

43

 Pawlikowski. van Geert Nursery Catalogue, 1845. Orthographic error for Paulowski.

 Pawlikowski Rosea. Tagliabue, 1840, Nomenclatore Camelliae ... ; Baumann, Mulhouse Nursery

Catalogue, 1841-1842, p.14. Synonym for Paulowski.

 Pawliskowski. Charles van Geert, 1846, Catalogue General, p.72. Orthographic error for

Paulowski.

 Pawtahn. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.13. Orthographic error for

Powhatanii.

Pax. (C.japonica), Rhodellia Nursery Catalogue [before 1945]: Description not seen. SCCS., 1947, The

Camellia. Its Culture and Nomenclature: White. Large, formal double. Medium, compact,

upright growth. Fendig, 1953, American Camellia Catalogue: A medium sized, white,

complete double (formal), 8-10 cm across. Petals are small, about 2 cm wide and notched.

Bloom is flat and resembles a gardenia. There are no stamens. Leaves are light green,

narrowly elliptic, 10 cm long x 3.2 cm wide, apex long cuspidate, raised venation, serrations

wide and shallow. Growth medium, compact, upright. The origin of this cultivar is doubtful.

J.E.Youtz of Pasadena, California, is said to have imported it from France about 1930, while

it is also thought to have come from Japan as one of its synonyms is óYukidarumaô. However

no evidence has been located of its previous existence in either country. Synonyms:

óYukidarumaô, óSnow Dollô, óWhite Laurel Leafô, óMuellerôs Whiteô, óWhite II Tramontoô.

See illustration, p.275, Hertrich, 1954, Camellias in the Huntington Gardens, vol.I.

Paxtonii. (C.japonica), Anonymous, 1839, Floral Magazine, p.221 as óPaxtoniô: Medium size, scarlet,

peony form. Originated in England.

Paxtonii Vera. (C.japonica), Berlèse, 1849, Annales de la Soci®t® Centrale dôHorticulture de France,

vol.40, p.310: Flowers up to 9 cm across, regular rose form, of dark, velvety orange red, like a

poppy. Petals not very numerous, in several rows, shell-like, entire, rounded. Originated in

England.

Pay Day. (C.japonica), Cannon, 1966, American Camellia Yearbook, p.81: This pink, Reverend John

Bennett type, will grow to 15 cm. It was named by Ann Hackney, Charlotte, North Carolina,

USA. A large, semi-double with occasional petaloids. Blooms mid-season.

 Payneôs Red. Griffiths & Strothers, 1954, ACS., Nomenclatural Cross Reference Lists, pp.10,11.

Synonym for Vedrine.

Peace. (C.japonica), Fendig, 1956, American Camellia Yearbook, p.33: Originated by Charles S. Tait,

Sr., Brunswick, Georgia, USA from seed on unknown parents. The medium white,

semi-double flower is 7.5-8 cm across.

Peach Blossom. (C.sasanqua), SCCS., 1958, Camellia Nomenclature, p.95: Soft pink. Medium to large.

Originated in USA. Chinese synonym óTaohuaô.

 Peach Blossom. W.C. Slocock, Woking Nursery Catalogue, 1938-1939, p.74. Orthographic vari-

ant for óPeachblossomô, synonym for Fleur Dipater.

Peach Blow. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.6 as pink. SCCS., 1950 The

Camellia. Its Culture and Nomenclature: Pink. Medium, semi-double. Vigorous, upright

growth. Originated in USA by Domoto, California. For illustration see p.275, Hertrich, 1955,

Camellias in the Huntington Gardens, vol.II.

Peach Blush. (C.japonica), ACRS, Camellia News, 1998, No.147, p.13, Reg. No.511. Originated by

Bernice Joy West, Carrum Downs, Victoria, Australia. Seed parent óWhite Waratahô

(Anemoniflora Alba), pollen parent unknown. First flowered 1996. The Elegans-form flower

has 14 very pale peach guard petals and 230 light peach petaloids (RHS.CC.69D ï 65D) 8.8

cm across x 3.5 cm deep. Flowers appear mid-season on an upright plant of medium growth.

44

Leaves dark green, glossy, curled and flat, oval, fine serrations, 6 cm long x 4 cm wide. Petals

notched and fluted, petaloid centre stands up in a tight bunch.

 Peach Coloured Bokuhan. Macoboy, 1981, The Colour Dictionary of Camellias, p.132. Synonym

for Momoiro-bokuhan.

Peach Fairy. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new Cultivars of

"Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Pink pendant form, pink flower,

bell to magnolia type corolla, mid-flora, mid-folia, leaves elliptic to broad-elliptic.

 Peach Garden. Hertrich, 1959, Camellias in the Huntington Gardens, vol.III, p.310. Synonym for

Momozono.

 Peach Garden Brocade. Camellias, Y.C. Shen, 2009, p.321 with colour photo; Synonym for

Momozono-nishiki.

 Peach Garden Shaded. Hertrich, 1959, Camellias in the Huntington Gardens, vol.III, p.310.

Synonym for Momozono-nishiki.

 Peach Glow. Masonôs Nursery Catalogue, 1959-1960. Synonym for óPeachblossomô (Fleur

Dipater).

Peach Pink. (C.japonica), Bloomingdale Nursery Catalogue, 1958. No description. (Believed extinct.)

Peach Puff. (C.hiemalis), SCCS., 1972, Camellia Nomenclature, p.153: Seedling of Shôwa-no-sakae.

Soft pink. Centre petaloids have a peach cast. Medium, anemone form. Originated in USA.

 Peachblossom. Peedôs Nursery Catalogue, 1935. Synonym for Fleur Dipater.

 Peachie. (C.japonica), May, 1969, ACS., The Camellia Journal, vol.24, No.1. No description.

Originated in USA. No valid listing located.

Peaches ón Cream. (C.sasanqua). Camellia Haven Nursery Catalogue, 1997, p.15: Originated by Neville

Haydon, Camellia Haven, Takanini, NZ. Large size, soft pink, anemone form, with yellowish

centre of mixed petaloids and stamens. Strong, upright growth. Blooms mid-season.

 Peachôs Cream. J & F Thoby, Gaujacq, France, Catalogue, 2009, p.6; Orthographic error for

Peaches ón Cream.

 Peacock Camellia. Macoboy, 1981, The Colour Dictionary of Camellias, p.92. Synonym for

Hakuhan-kujaku.

 Peak of Mount Fuji. Yashiroda, 1980, American Camellia Yearbook, p.24. Synonym for Fuji -no-

mine.

 Peakôs Snow. Yashiroda, 1980, American Camellia Yearbook, p.24. Synonym for Mine-no-yuki.

 Pearl. Bartholomew, 1982, American Camellia Yearbook, p.149. Synonym for Zhenzhu Cha.

Pearl. (C.japonica), Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen Gaertner, p.53. No

description. Burdin Catalogue, 1834, p.19. No description. Société de Flore Catalogue, 1838,

p.18. No description. Charles van Geert, 1850, Catalogue, No.117, p.12: Peony form, white

washed with lilac. Orthographic variant óPearleô. Originated in Belgium.

Pearl Burson. (C.japonica), American Camellia Yearbook, 1969, p.165, Reg. No.1015: A 12 year old

chance seedling that first bloomed 1963; originated by Mrs M.J.Burson, Long Beach,

Mississippi, USA. Plant growth is upright, dense and rapid, with dark green leaves, 10 cm x

4.6 cm. The formal double flower, similar to Elizabeth Arden, is 7.5 cm across x 3.7 cm

deep with 45 petals. Red and white. Very long flowering season.

 Pearl Cooper. Bob Wineôs Nursery Catalogue. 1985-1986, p.3. Orthographic error for Pearle

Cooper.

45

 Pearl Dooley. (C.japonica), Belle Fontaine Nursery Catalogue, 1962, p.4. No description. Origi-

nated in the USA. No valid listing located.

Pearl Harbor. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1945-1946; Fruitland Nursery

Catalogue, 1945-1946, p.27: An enormous, late blooming, rose-red semi-double; one of the

finest new seedlings we have seen. Mag. Gard. 1948. Fendig, 1951, American Camellia

Catalogue: Large, bright crimson red, incomplete double (anemone form) to complete double

(incompletely imbricated), 10-12.5 cm across. Petals slightly smaller and more numerous than

óMathotianaô (Julia Drayton). Stamens interspersed among the inner petals. Leaves medium

green, broad-oval, 8 cm x 5.5 cm; short, prominent apex, venation indistinct, shallow, broad

serrations. Habit, vigorous, compact, upright and stocky. Originated in the Middleton

Gardens, Johnôs Island, South Carolina from seed of unknown parents. First bloomed 1941.

Synonym: óMiddleton Number 40ô. Sport: Pearl Harbor Variegated.

Pearl Harbor Variegated. (C.japonica), Fendig, 1951, American Camellia Yearbook as óPearl Harbor

Var.ô: A virus variegated form of Pearl Harbor - Crimson red blotched white, Originated in

USA.

Pearl Isobel. (C.japonica), ACRS, Camellia News, 1997, No.143, p.17, Reg. No.493. Originated by

Brian W. Flanagan, Eagle Heights, Queensland, Australia. A chance seedling that first

flowered 1989. The informal double flower of 80 petals and petaloids is pale blush pink

(RHS.CC.69C) fading to 69D on outer edges, 9.5 cm across x 4.8 cm deep. Free flowering on

an open upright plant of medium growth rate, flowering mid-season to late. Leaves mid-

green, glossy, flat, elliptic, serrate margins, acuminate apex, 8.4 cm long x 4.8 cm wide. Outer

petals reflex back, inner petals upstanding. Anthers few and rarely showing.

 Pearl King Tait. (C.japonica), Flanders, 1969, American Camellia Yearbook. p.108. Originated

by Charles S. Tait Sr., Brunswick, Georgia, USA. No description. No valid listing located.

 Pearl Marginata. Camellia Hall Nursery Catalogue, 1955. Listed as a sport of óHorkanô. however

too unstable and reverts back, so reduced to a synonym of Pompone as óHorkanô.

Pearl Maxwell. (C.japonica), Doty et al., 1948, American Camellia Yearbook, 250: A 10 year old

seedling of Enrico Bettoni, originated by Mrs C.O. Maxwell, Reno, Georgia, USA. A hardy,

vigorous plant producing complete double, regularly imbricated, 9-10 cm across flowers,

mid-season to late. See p.241 for illustration. Colour photo facing p.27, American Camellia

Yearbook, 1950 and Fendig, 1951, American Camellia Catalogue. Registration No.26,

American Camellia Yearbook, 1954. Awarded a Preliminary Certificate by the RHS, 1960.

Chinese synonym: óBeihong Boerô.

 Pearl of China. Vanderbilt, 1941, Camellia Research, II , p.5. Synonym for Semi-double Blush.

Pearl (Rollisson). (C.japonica), van Houtte Catalogue, 1859, 77:65 as óPearlô: Pearly white. Petals round

and of good substance and perfection in form, one of the whitest. Originated in England by

Rollisson.

Pearl S. Buck. (C.reticulata hybrid). American Camellia Yearbook, 1991, p.79, Reg. No.2212: Very

large size, dark red with frosting, semidouble, C.reticulata óCornelianô (Damanao) x James

McCoy. Blooms mid-season to late. Originated by Frank Pursel, Oakland, California, USA.

The 16 year old seedling first flowered 1980. Average flower size is 17.5 cm across x 7.5 cm

deep with 25 petals and red filaments. Growth is upright and medium in rate with dark green

leaves 10 cm long x 4.5 cm wide. See colour photo between pp.80-81.

Pearl Scruggs. (C.japonica), American Camellia Yearbook, 1968, p.135, Reg. No.978: A 10 year old

chance seedling that first bloomed 1963. Originated by Pearl Scruggs, Hahira, Georgia, USA.

Plant growth is upright and rapid with light green leaves, 9.5 cm x 5 cm. The rose form

double flowers, similar to óPurityô, (Shiragiku) are 11 cm across x 6 cm deep with 36 petals

and 8-10 petaloids. White with yellow anthers and white filaments. Blooms mid-season.

46

Pearl Terry. (C.reticulata x C.japonica). American Camellia Yearbook, 1992, p.37, Reg. No.2295: Very

large size, rose pink, formal double opening to rose form double. Blooms early to late. A

seedling of C.reticulata hybrids Buddy Bills x Jean Pursel. Originated by Frank Pursel,

Oakland, California, USA. The 15 year old seedling first flowered 1982. Average flower size

is 15 cm across x 7.5 cm deep with 40-45 petals. Plant growth is upright and vigorous with

dark green leaves 15 cm long x 6 cm wide. See colour photo between pp.40-41. Chinese

synonym óMingzhuô.

 Pearle. L.L. Liebig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzen..., p.10.

Orthographic variant for Pearl.

 Pearle Camellia. Jacob-Makoy, 1828 Catalogue, p.5. Synonym for Perle des Camellia.

Pearle Cooper. (C.japonica), Gerbings Camellia Nursery, 1968; ACS., The Camellia Journal, 1968,

vol.23, No.4, inside back cover. No description. American Camellia Yearbook, 1969, p.165,

Reg. No.1064: A 10 year old seedling of óElizabeth Bowmanô x Adolphe Audusson that first

bloomed 1964. Originated by Ralph E. May, Fernandina Beach, Forida, USA. The camellia

has light green leaves, 11 cm x 6 cm. The semi-double flowers, similar to Frizzle White, are

13 cm across, deep pink and white with yellow anthers and white filaments. Flowers

mid-season to late. Orthographic error: óPearl Cooperô.

 Pearlôs Best. (C.japonica), Gentry, 1972, ACS., The Camellia Journal, vol.27, No.4. No

description. Originated in USA. No valid listing located.

Pearlôs Pet. (C.japonica), Hillcrest Nursery Catalogue, 1958; Robinson, 1958, American Camellia

Yearbook, p.62: Rose red. Miniature, anemone form. Vigorous, compact, upright growth.

Flowers early to mid-season. Originated by Mrs P. Chicco. Charleston, South Carolina, USA.

See colour photo, pl.124, p.63, Encyclopedia of Camellias in Colour, vol.II, 1978.

Pearly Cascade. (C.pitardii hybrid). New Zealand Camellia Bulletin, March 2003, Issue No.144,

vol.XXIII, No.2, p.14, Reg. No.447. Registered by Mark Jury, Tikorangi, New Zealand. A

chance seedling of C.pitardii var. pitardii which first flowered in 1990. The flowers are semi-

double, 7 cm diameter x 3 cm deep, and are bright pink in colour (RHS.CC.62B-65B) with

about 15 spatulate petals and a small compact central group of stamens. The plant has a

spreading, open growth habit and is slow growing, with a mass of cascading flowers on a

groundcover type plant. The dark green leaves are 6 cm long x 3 cm wide. Flowers mid-

season.

Pearly Gates. (C.japonica), Fendig, 1953, American Camellia Yearbook: Pink. Complete double.

Mid-season. SCCS, 1954, The Camellia. Its Culture and Nomenclature, p.71: Shell pink with

pearl coloured bud in the centre. Medium formal to rose form double. Originated in USA at

the Fruitland Nursery, Augusta, Georgia.

Pearly Shells. (C.x williamsii), New Zealand Camellia Bulletin, 1984, vol.XIII, No.6, p.22, Reg. No.203:

Originated by F. Jury, Tikorangi, Taranaki, New Zealand. This C.saluenesis x C.japonica

K.Sawada seedling, first flowered 1978 and has formal double flowers of pearly pink, up to

12 cm across x 4 cm deep with about 45 petals, inclined to be spoon shaped. The plant has an

upright, open form. The leaves are light green, 7.5 cm x 3.5 cm. Flowers mid-season to late.

Pearsoniana. (C.japonica), Marnock, 1841, Floricultural Magazine, 6(61). Originated in the UK. No

description seen. (Believed extinct.)

Peart. (C.japonica), J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen, Cactus,

Camelien..., p.219. No description. (Believed extinct).

 Pecchiolana. Berlèse, 1849, Annales de la Soci®t® Centrale dôHorticulture de Paris, vol.40, p.131.

Orthographic variant for óPecchiolianaô, synonym for Contessa Nencini.

47

 Pecchioliana. van Houtte Catalogue, 1846-1847, 27:29. Orthographic errors: óPecchiolanaô,

óPeccholanaô. Synonym for Contessa Nencini.

Pectinata. (C.japonica), Loudon, 1842, The Gardenerôs Magazine, vol.18, p.530. No description.

Originated in England. ñIn the conservatory of Cowly House, Devonshire there are fine plants

of C.j. Pectinata.ò (Believed extinct.)

Pedro C. Guerra. (C.japonica), José Marques Loureiro Catalogue, No17, 1881-1882, p.72: Formal

double. White striped vermilion. Originated in Portugal.

Pee Wee. (C.japonica), SCCS., 1960, Camellia Nomenclature, p.90: Red. Miniature, anemone form.

Vigorous, open, upright growth. Blooms mid-season to late. Originated in USA by W.

Wylam, California.

Peebleôs Variegated. (C.japonica), Griffin Nursery Catalogue, 1945. No description. Originated in USA.

Peekaboo. (C.pitardii var. pitardii hybrid). New Zealand Camellia Bulletin, March 1996, Issue No.123,

vol.XIX, No.4, p.47, Reg. No. 370: Originated by N.G. Haydon, Papakura, New Zealand. A

bright pink (RHS.CC.68A-D), small formal double, 7.5 cm across x 3 cm deep with 88 petals.

The plant has a dense, spreading, compact habit with medium growth rate and mid-green

leaves 7.5 cm long x 3.5 cm wide. A chance seedling of C.pitardii var. pitardii Fairy

Bouquet.

 Peer Hybrid. Hilsman. 1966, American Camellia Yearbook, p.139. Collective epithet for

C.pitardii x C.cuspidata hybrids.

Peerless. (C.hiemalis), ACRS., 1975, Camellia News, No.58A, p.9, Reg. No.167: Originated by Edgar R.

Sebire, Wandin North, Victoria, Australia. Seed parent Shôwa-no-sakae, first bloomed 1970.

The bright, rose-pink, irregular, double, 9 cm flowers are produced on a vigorous, spreading,

dense plant. Very early flowering. The olive-green ovate-elliptic, 7 cm x 5 cm leaves have

blunt apices and fine serrations.

Peg Oô My Heart. (C.japonica), SCCS., 1962, Camellia Nomenclature, p.83: White, washed and shaded

orchid pink. Large peony form. Vigorous, compact growth. Mid-season blooming. Originated

in USA by Hugh Shackelford, Albany, Georgia.

Peggy Burton. (C.pitardii hybrid). New Zealand Camellia Bulletin, March 1999, Issue No.132, vol.XXI,

No.1, p.14, Reg. No.399. Registered by N. Haydon, Takanini, New Zealand. A seedling of

Nicky Crisp, pollen parent unknown. Flower is semi-double, and similar in properties to

Nicky Crisp but is larger, 10 cm diameter x 4 cm deep, flatter, and with more petals (20-25)

than the parent. Colour is mid-pink (RHS.CC. 73D) shading from a darker colour at the tips

(RHS.CC. 68C) to lighter at the flower centre. The dense, spreading and slow-growing plant

first flowered in 1995, and has mid-green leaves 8 cm long x 3.5 cm wide.

Peggy di Russia. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.134 with colour

photo; Small to medium size, informal double, white (RHS.CC.156D). A seedling of Alba

Simplex x óGiorgia Biancaô, first flowered in 1987. Originated by Dott. Guido Cattolica,

Livorno, Italy.

 Peggy Hopkins Joyce. SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.55. Synonym

for Peggy Joyce.

Peggy Howard. (C.japonica), Hillcrest Nursery Catalogue, 1958. Description not seen. Originated in

USA.

 Peggy Joice. Portland Camellia Nursery Camellia Catalogue, 1946-1947, p.7. Orthographic error

for Peggy Joyce.

Peggy Joyce. (C.japonica), Portland Camellia Nursery Camellia Catalogue, 1946-1947, p.7. Description

not seen. SCCS., 1947, The Camellia. Its Culture and Nomenclature: Red marbled white.

48

Medium rose form double. Mid-season blooming. Originated by the Portland Camellia

Nursery, Portland, Oregan, USA. Synonym: óPeggy Hopkins Joyceô. Orthographic error:

óPeggy Joiceô.

Peggy Miller. (C.japonica), ACS, The Camellia Journal, June 2013, p.25 with colour photo; Regn

No.2838; ACS, Yearbook, 2013, p.132 with colour photo; Originated, registered and

propagated by Vernon E. Howell, Lucedale, Miss., USA. A 12 year old seedling, parentage

unknown, first flowered 2004. A medium size, 9-10cm diameter x 5cm deep, formal double

flower with 20+ petals, which are large, slightly pointed and slightly incurved. Colour light

pink. Heavy petal texture, and flowers fall whole. Spreading, open growth at a slow rate. Mid-

green leaves average 7.5-10cm x 5cm with medium serration. Flowers early to midseason.

Peggy Stewart. (C.japonica), American Camellia Yearbook, 1956, p.64, Reg. No.283: A 7 year old

chance seedling; originated by John S. Gelder, San Fernando, California, USA that first

flowered 1953. Plant habit is upright, dense and medium with leaves 8 cm x 5 cm.The

flowers, 6-7.5 cm across x 3.8-5 cm deep, are a clear, brilliant red and, in form, resembles

Professor Sargent, but are peony centered with 7-11 petals and 30-50 petaloids. Flowers

mid-season to late.

 Peggy Sykes. (C.japonica), Gentry, 1964, ACS., The Camellia Journal, vol.19, No.4, p.30. No

description. Originated in USA. No valid listing located.

 Peggy Voyce. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.180. Orthographic error for Pattie Ann Vorce.

Peggyôs Blush. (C.japonica), American Camellia Yearbook, 1991, p.79, Reg. No.2220: Medium size,

white with peach blush, formal double C.japonica chance seedling that blooms mid-season to

late. Originated by Don Applegate, Pensacola, Florida, USA. The 9 year old seedling first

flowered 1985. Average flower size is 8 cm across x 3.8 cm deep with 85 petals. Growth is

upright, dense and rapid with dark green leaves 7.5 cm long x 3.8 cm wide. See colour photo

between pp.40-41.

 Pei Cha Hua. Chen 1937, Chung Kuoshu Ma Fen Lei Hsueh. Different reading for óBaichahuaô,

synonym for Alba Plena.

 Pei Ling. Ichijima, 1906, Kokon Yôrankô. Reprint Yashiro, 1841. Different reading for Bailing.

Synonym: óMoli-chaô.

 Pei Lu Chio. Liu, 1959, Chung Kuochu Ming Tichi Chung Hua Hui. Different reading for

Bailiujiao.

 Pei Ma Nao. Fang, 1930, Diannan Chahua Xiaozhi. Different reading for óBaimanaoô, synonym

for Damanao.

 Pei Mein Chu. Huang Nursery Catalogue, 1949. Different reading for Baimianzhu.

 Pei Mu Tan. Liu, 1959, Chung Kuochu Ming Tichi Chung Hua Hui. Different reading for

Baimudan.

 Pei Pao Chu. Ichijima, 1906, Kokon Yôrankô. Reprint Yashiro, 1841. Different reading for

Baibaozhu.

 Pei Shan Cha. Wang, 1935, Kuang Chunfangpu. Different reading for Baishan Cha.

 Pei Shih Pa Hsioh Shih. Huang Nursery Catalogue, 1949. Different reading for Baishiba Xueshi.

 Pei Yang Cha. Yü & Feng, 1958, Yunnan Shan Chahua Tuzhi (Meaning óWhite Budô). Different

reading for óBaiyang Chaô, a C.reticulata.

49

 Pei Yang Cha. Chen, 1955, Kuan Shangshu Mu Hsueh. (Different characters meaning óWhite

Oceanô). Different reading for óBaiyang Chaô, synonym for Alba Plena.

 Peidida. Shao, Taichong, 1992, The Observations from the Camellia World, No.390, p.80.

Chinese synonym for the Australian C.japonica Perdida.

 Peimarnao. SCCS., 1951, The Camellia. Its Culture and Nomenclature. Different reading for

Damanao.

 Peintres. van Houtte Catalogue, 1842, 9:55: óSuperbeô. Abbreviation for óDes Peintresô, synonym

for Pictorum Coccinea..

 Peir Marchi. Peer, 1956, American Camellia Yearbook, p.57. Orthographic error for Pia Marchi.

Peking. (C.reticulata), SCCS., 1978, Camellia Nomenclature, p.173: Deep red. Large to very large, semi-

double with irregular petals to loose, peony form to full peony form. Vigorous, upright

growth. A chance reticulata seedling originated by Ralph Peer, Hollywood, California, USA.

 Pelagii. van Houtte Catalogue, 1853-1854, 50:27 as synonym for Pelagi.

 Pelagia. van Houtte, 1852-1853, Flore des Serres..., vol.VIII, p.255, pl.843. Orthographic error for

Pelagi.

 Pelagie. R.O., 1851, Revue Horticole, p.178. Orthographic error for Pelagi.

Pelagi. (C.japonica), Auguste van Geert Catalogue, 1848, p.20: Pinkish white, blotched and streaked with

rose and crimson. Van Houtte, 1852-1853, Flore des Serres.---vol.VIII, p.255, pl.843 as

óPelagiaô: The flowers are semi-imbricated, semi-peony and large. The petals are pale rose

powdered and feathered with carmine while other flowers appear as rose feathered with white.

Orthographic errors: óPelagieô, óPellagiô, óPelagiaô, óPellagiaô, óPellagiiô, óPelagiiô.

 Pelaskia. (C.japonica), S.W, 1888, Gardenersô Chronicle, ser.3, 3:563 as óCamellias at Walton

Lee, Warringtonô. No description. (Believed extinct.)

 Pelegrina. Harrison ed., 1838, The Floricultural Cabinet, vol.6, p.149: Double, white, dark red

spots or stripes. Orthographic error for Peregrina.

 Pellagi. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-1896, p.60.

Orthographic error for Pelagi.

 Pellagia. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.180. Orthographic error for Pelagi.

Pelle dôangelo. (C.hybrid), Italian CS, Notiziario, 2008, No.1, p.3 with colour photo; Semi-double,

medium size, 9-10 cm diameter, 16 petals with narrow cordate form, very pale pink. Stamens

gold-yellow. Leaves elliptic, acuminate, 11 cm x 3 cm, light green. Growth upright and open

with less than average branching. Originated by Bruno Osvaldo, Treviso, Italy. A seedling of

óRosea Simplexô x Coral Delight. Flowers mid-season to late.

Pellegra. dôAste. (C.japonica), Linden Nursery Catalogue, 1875, p.24. No description. Originated in

Italy. (Believed extinct.)

 Peltata. Berlèse, 1849, Annales de la Soci®t® Centrale dôHorticulture de France, vol.40, p.131.

Synonym for Contessa Nencini.

 Penache. Paul J. Howard, 1935, Horticultural Establishment Catalogue, p.15. Orthographic error

for Panaché.

 Pencillata. Berlèse, 1837, Monographie, ed.1, p.83. Synonym for Penicillata.

 Penderôs Pink. Camellia Grove Nursery Catalogue, 1944. Synonym for Comte de Toll.

 Penderôs Red. Camellia Grove Nursery Catalogue, 1944. Orthographic error for óFenderôs Redô

(Comte de Toll Rosea).

50

Pendula. (C.japonica), Loudon, 1835, Gardenerôs Magazine, vol.11, p.216: Pink, formal double. Charles

van Geert, 1847, Catalogue, No.101, p.12: Perfect imbrication; veined carmine pink. Syn-

onym: óPendula Veraô.

 Pendula. SCCS., Bulletin, vol.11, No.S, p.7, 1950. Ralph Peer says ñAt the Caledonian Nursery in

Guernsey is a large bush called óPendulaô having fine white flowers and weeping habit of

growth. Probably a synonym for Mrs William Thompson.ò

 Pendula. (C.oleifera). Camellia Forest Nursery Catalogue, 1988, p.4. No description. Originated

in USA. No valid listing located. Illegal name according to the Nomenclature Code.

 Pendula (Cactiflora). van Houtte Catalogue, 1848-1849, 35:42. Orthographic variant for Pendu-

lata Cactiflora.

 Pendula Cactiflora. van Houtte Catalogue, 1851, 44:20. Orthographic variant for Pendulata

Cactiflora.

 Pendula (Chandler). Verschaffelt Catalogue, No.50, 1844, p.22. Synonym for Pendula de

Chandleri.

 Pendula Chandlerii. Angelo Longone Catalogue, 1861. Orthographic error for óPendula

Chandleriô, synonym for Pendula de Chandler.

Pendula Cunninghams. (C.japonica), Harrison ed., 1838, The Floricultural Cabinet, p.29: Formal

double red with white stripes. Originated in England by Cunningham.

Pendula de Chandler. (C.japonica), Jacob Makoy et Cie Catalogue, 1839. p.17. No description. Anony-

mous, Jun.1839, Revue Horticole, pp.205-207: Brilliant rose. Imbricated. Originated in

England by Chandler. Synonyms: óPendulaô(Chandler), óPendula di Chandlerô, óPendula do

Chandlerô.

 Pendula de Rollisson. Jacob Makoy et Cie Catalogue, 1836, p.16. Verschaffelt, 1844, Catalogue,

No.50, p.22. Synonym for Elata de Rollisson.

 Pendula di Chandler. Franchetti, 1855, Collezione di Camelie, p.50. Orthographic variant for

Pendula de Chandler.

 Pendula do Chandler. Arnaud Catalogue, 1839-1840. Orthographic error for Pendula de Chan-

dler.

 Pendula (Rollisson). Catalogue la Société Royale de Horticulture Belgique, 1842, p.23 as

óPendula Rollissonô. Verschaffelt Catalogue, 1847-1848, p.61. Synonym for Elata de

Rollisson.

 Pendula Vera. Anonymous, 1841, Gardenersô Chronicale. Synonym for Pendula.

Pendulata. (C.japonica), Fratelli Rovelli Catalogue, 1852, p.24: [from] Lechi. Beautiful form, red, regu-

lar, in the form of Lactus Speciosis. Originated in Italy by B. Lechi.

Pendulata Cactiflora. (C.japonica), van Houtte Catalogue 1847-1848, p.31-34. No description. Origi-

nated in England. Orthographic errors: óPendulaô(Cactiflora), óPendula Cactifloraô. (Believed

extinct.)

 Pendulata de Gand. Cachet Catalogue, 1845-1846, p.6. Synonym for Crimson Perfection.

Pendulus. (C.japonica), Peer, 1950, NCCR, Bulletin. 4(1):3: Medium size, white single. Originated in

USA.

Pénélope. (C.japonica), Herbert, 1837, Amaryllidaceae & Suppl., p.368: Formal double red, raised by

Rev. Herbert from Amenoniflora x Spofforthiana Rosea. Originated in England. (Believed

extinct.)

51

Pénélope. (C.japonica), Auguste van Geert, 1848, Catalogue, p.20: Perfect, violet red. Fratelli Rovelli

Catalogue, 1852, p.24. [from] Mariani. Perfect violet red, large size, beautiful form.

Originated in Italy by Mariani. Franchetti, 1855, Collezione di Camelie, p.50: Large.

imbricated, purplish red; Berlèse, 1849, Annales de la Soci®t® Centrale dôHorticulture de

France. vol.40, p.130: Flower 9-10 cm across, formal double, dark orange red at the exterior

becoming lighter to the centre. Petals regularly imbricated in a cup shape, numerous, close

set, rounded, emarginate. Synonym: óRosigenaô.

Penheale. (C.japonica), Penheale Nursery Catalogue, 1983-1984: Medium size, red, single. Bushy, vig-

orous growth. Originated by the Penheale Nurseries, England. Synonym: óPenhealeôs Redô.

 Penhealeôs Red. Aline Fairweather Nursery Catalogue, 1984-1985. Synonym for Penheale.

 Pencillata. Berlèse, 1837, Monographie, ed.1, p.83. Orthographic error for Pensillata.

 Penecillata. Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen Gaertner, p.53.

Orthographic error for Penicillata.

 Pengchang. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.426; Chinese

synonym for the USA C.reticulata hybrid Bravo.

 Penicea. Courtois, 1833, Magazin dôHorticulture, p.312. This name is used for the original single

red camellia - the natural species - scarlet.

Penicillata. (C.japonica), Courtois, 1833, Magazine dôHorticulture, 1(pt.D):312: Single red with long

stigma and very numerous, white stamens. Berlèse, 1837, Monographie ed.1, p.83: Leaves 10

cm x 5 cm, ovate-lanceolate, strongly serrate, flat, bright green; bud rather large, scales green;

flower 6.5 cm across. semi-double, cherry-red, circumferential petals reflexed to the calyx. the

others elevated as in Rex Bataviae. A few stamens in the centre. Orthographic error:

óPenecillataô.

Penicillata Plena. (C.japonica), Loddiges Catalogue. 1814. p.25. as óPenicilata pl.ô (Splashed). No

description. Originated in England. (Believed extinct.)

 Pennone. Ellis, 1953, Old Camellia Varieties, p.265. Abbreviation for Il Pennone.

Pennsylvania. (C.japonica), Hovey, ed., 1837, Magazine of Horticulture, 3:202. No description. Origi-

nated in USA, by J.B. Smith, Philadelphia. (Believed extinct.)

Pennsylvanica. (C.japonica), van Houtte Catalogue, 1844-1845. 18:17; No description. Prince & Co.

Catalogue. 1844, p.104. Description not seen. Verschaffelt, 1851. Nouvelle Iconographie,

Book I, pl.I as óPensylvanicaô: Medium size, perfectly regular blossoms of a vivid red, with

rose tints. broken by a rather broad, white stripe, which is sometimes double. Originated in

USA. Orthographic errors: ñPensylvaniaô, óPensylvanicaô, óPensilvanicaô, óPensilvanica

Veraô. Synonyms: óPensylvanica Veraô, óPensylvanica dôAmeriqueô, óPensylvanica la Veraô,

óPennsylvanica dôAmeriqueô.

 Pennsylvanica dôAmerique. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.181. Synonym for Pennsylvanica.

Penny. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.135 with colour photo;

Medium size formal double, pinkish white with deeper pink (RHS.CC.66C) splashes and

variegations. A selfed seedling of Bella Romana. Originated by Dott. Guido Cattolica,

Livorno, Italy.

Penny Bellis. (C.japonica), Nelson, 1950, American Camellia Yearbook, p.33. Imported by McIlhenny

from Guichards, France in 1931. No description.

Penny Palmer. (C.japonica), American Camellia Yearbook, 1955. p.340, Reg No.243: A 6 year old

seedling of Tricolor, originated by Miss Lucile Palmer, Shreveport, Louisianna, USA. Leaves

52

dark green, average serrations. Flowers are 8 cm across and pure white, complete double,

irregular, similar to Professor Sargent. Late flowering.

Penny Smith. (C.japonica), ACS., Aug.1987. The Camellia Journal, vol.43. No.2, p.6, Reg. No.2052:

Large, deep. vibrant red. peony form C.japonica chance seedling. Blooms mid-season. Origi-

nated by Walter L. Smith, Tylertown, Mississippi, USA. American Camellia Yearbook, 1987,

p.83, reg. No.2052 with colour photo between pp.60-61: The 15 years old seedling first

bloomed 1982. Average flower size, 12.5 cm across x 6 cm deep with 22 large and curled

petals and 154 petaloids. Plant growth is upright, average and medium in rate with dark green

leaves, 11 cm x 5.2 cm. Synonym: óMiss Penny Smithô.

 Penrose Pendant. Hilsman, 1966, American Camellia Yearbook. p.121. Orthographic error for

óDogrose Pendantô.

 Pensacola. Fairlight Camellia Nursery Catalogue, 1986. Abbreviation for Pensacola Red.

Pensacola Belle. (C.japonica). SCCS., 1958, Camellia Nomenclature, p.69: Rose-pink. Medium. full

peony form. Medium, open, spreading growth. Blooms early to late. Originated in USA by

Mrs C.D. Boggett, Pensacola, Florida.

Pensacola Red. (C.japonica), Hillcrest Nursery Catalogue, 1958; SCCS, 1958. Camellia Nomenclature,

p.69: Dark red. Large, peony to anemone form with red stamens. Vigorous, upright growth.

Mid-season blooming. Originated by Bowman, Pensacola, Florida. Abbreviation: óPensacolaô.

Pensacola Variegated. (C.japonica), ASC., 1956, Quarterly. 4:13: a variegated form of Pensacola Red.

Dark red blotched with white. Originated in USA.

Penseon Beucantro. (C.japonica), Dodd, 1968, Adventure in Camellia Seedlings. p.13, colour photo:

Medium size, blush pink, full peony form. A seedling of Pink Star, originated by Richard

Dodd. Marshallville, Georgia, USA.

Pensha. (Sprinkled with Sand), (C.japonica), Gao, Jiyin, 1998, The World's Best Camellia Cultivars,

p.85. Widely cultivated in Sichuan and Zheijiang provinces, China. A highly variable cultivar,

in which separate colourings have been named Baipensha (White Sprinkled with Sand),

Fenpensha (Pink Sprinkled with Sand), and Hongpensha (Red Sprinkled with Sand). Rose

form double, medium size. Flowers white, pink or red, covered with contrasting small spots of

white to red. Leaves dark green, leathery, tiny serrations. Strong, spreading growth. Flowers

mid-season. Orthographic variant óPenzhushaô.

Penshashijing.. (C.japonica), Chinese Camellia Culture, 2003, p.230 with colour photo; A sport of

óPenzhushaô (Pensha). Flower is pink and very bright with tiny red spots. More than 70 petals

form a bowl shape. Diameter 10-12 cm. Late flowering. Synonym óKafeipenshaô.

Pensillata. (C.japonica), Jacob-Makoy, 1829, Catalogue, p.7. No description. Hovey & Co. Catalogue,

1835, p.26. No description. Baumann & Baumann, 1832, Collection de Camellias élevés à

Bollwieler, illustration pl.48: This medium sized flower is crimson rose. The broad, slightly

rounded petals are heart-shaped. The central petals are very small and grouped in a disc, the

upper petals striped with pink and white and with the extremities serrated. Originated in

Belgium.

 Pensilvanica. Verschaffelt Catalogue, 1847-1848, p.61. Orthographic error for Pennsylvanica.

 Pensilvanica Vera. Luzzatti, 1851, Collezione di Camelia, p.30. Synonym for Pennsylvanica.

 Pensylvania. Oudin, Lisieux Catalogue, 1845-1846, p.47. Orthographic error for Pennsylvanica.

 Pensylvanica. Loddigeôs Catalogue, 1849, p.35. Orthographic error for Pennsylvanica.

 Pensylvanica dôAmerique. van Houtte Catalogue, 1845-1846, 23:49. Synonym for

Pennsylvanica.

53

 Pensylvanica la Vera. Anonymous, 1862, R. Società Toscana di Orticultura Bollettino. Synonym

for Pennsylvanica.

 Pensylvanica Vera. Franchetti, 1855, Collezione di Camelie, p.254. Synonym for Pennsylvanica.

Pentangularis. (C.japonica), Cels, Paris Nursery Catalogue, 1836-1837, p.7. No description. Originated

in France. (Believed extinct.)

 Penzhusha. (Scarlet Fountain), Shanghai Botanic Gardens List, 1984. No description. Originated

in China. Orthographic variant for Pensha.

 Peona Flora. Rhodellia Nursery Catalogue, (before 1945). Orthographic error for Paeoniiflora.

 Peonaeflora. Dauvesse Catalogue, 1855-1856. Orthographic error for Paeoniiflora.

 Peonaeflora Semi Plena. Frères Noisette, Nantes Nursery Catalogue, Synonym for Paeoniiflora.

 Peonaflora. Buist, 1839, Camellias, pp.8, 16. Orthographic error for Paeoniiflora.

 Peone Fora. Carlo Maupoil Catalogue, 1827, p.23. Orthographic error for Paeoniiflora.

 Peonia Coccinea. (C.japonica), Alfredo Moreira da Silva Catalogue, 1955, p.78. No description.

Synonym for Paeonia Coccinea.

 Peonia Rosea Portuensis. José Marques Loureiro, Catalogue No.1, 1865, p.32; Orthographic

variant for Paeonia Rosea Portuensis.

 Peonia Rubra Portuense. Escuela de Agricultura Catalogue, 1882. Orthographic variant for Paeo-

nia Rubra Portuensis.

Peonia Superba. (C.japonica), José Marques Loureiro Catalogue No.17, 1881-1882, p.72: Peony form,

bright scarlet, spotted white. Originated in Portugal.

 Peoniaflora. SCCS., 1942, Classification of Camellias, p.3. Orthographic error for Paeoniiflora.

 Peoniflora. Maupoil Catalogue, 1826. Orthographic error for Paeoniiflora.

 Peoniflora Alba. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic error for

Paeoniiflora Alba.

 Peoniflora Diversiflora Variabilis. Vanderbilt, 1840, Camellia Research. Orthographic error for

óPaeoniiflora Diversiflora Variabilisô, synonym for óVariabilisô. (Pompone).

 Peoniflora Intermedia. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic error for

Paeoniiflora Intermedia.

 Peoniflora Red. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic error for óPaeoniiflora

Redô, synonym for Otahuhu Beauty.

 Peoniflora Rose. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic error for óPaeoniiflora

Roseô. Synonym for Otahuhu Beauty.

 Peoniflora Shell Pink. Vanderbilt, 1941, Camellia Research, II , p.6 as óPeoniflora Sh. Pk.ô.

Orthographic error for óPaeoniiflora Shell Pinkô. Synonym for Lady Loch.

 Peoniflora Single. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic error for

Paeoniiflora Single.

 Peoniflora Western. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for

óPaeoniiflora Westernô, synonym for Aspasia Macarthur.

 Peony. Lammerts, 1950. American Camellia Yearbook, p.9. Synonym for Mudan Cha.

 Peony Camellia. Durrant, 1967, ACRS., Camellia News, No.28, p.17. Synonym for Mudan Cha.

 Peony Flora. McIlhenny, 1937, 600 Varieties of Camellia. Orthographic error for óPaeoniifloraô,

pseudonym for Aspasia Macarthur.

54

 Peonyflora. Magnolia Gardens and Nursery Catalogue, 1943. Orthographic error for óPaeoniifloraô,

pseudonym for Aspasia Macarthur.

 Peony Flower. Fendig, 1953, American Camellia Catalogue. Synonym for Mudan Cha.

 Peony Flowered. Peer, 1949, SCCS., Bulletin, vol.11, No.1. p.11. Lammerts, 1950, American

Camellia Yearbook, p.9. Synonym for Mudan Cha.

 Peony Flowered. Prince, 1828, A Short Treatize on Horticulture, p.17. Synonym for

Paeoniiflora.

 Peony-flowered. Aiton, 1812, Hortus Kewensis, vol.4, p.235. Synonym for Paeoniiflora.

 Peony-flowered Red. Rubel Nursery Catalogue, 1934. Synonym for Otahuhu Beauty.

Peony Girl. (C.hybrid), ICS., Apr.1990, Japanese Camellia Cultivar List, p.30: Large size, pink, peony

form. Originated in Ďsaka Prefecture, Japan. Orthographic error óPony Girlô. Nippon Tsubaki

- Sasanqua Meikan, 1998, p.208 with colour photo; English translation p.145. Flowers early

to mid-season. Leaves elliptic, medium size, dull. Upright, vigorous growth. A natural

seedling of Flower Girl . Named and released by Kazuo Yoshikawa in 1980s.

Peony Pink. (C.japonica), McIlhenny Catalogue, 1941, p.11: Peony flowered, light pink. Large. Origi-

nated in USA by McIlhenny, Avery Island, Louisiana. Orthographic variants: óPaeony Pinkô,

óPink Paeonyô.

Peony Queen. (C.hybrid), ICS., Apr.1990, Japanese Camellia Cultivar List, p.30; Large size, pink,

peony form. Originated in Ôsaka Prefecture, Japan. Nippon Tsubaki - Sasanqua Meikan,

1998, p.208 with colour photo; English translation p.145. Flowers early to mid-season. Leaves

elliptic, medium size, dull. Upright growth, fairly good cold-hardiness. A natural seedling of

Flower Girl. Named and released by Kazuo Yoshikawa in 1980s.

 Peony Red. Fruitland Camellia Nursery Catalogue, 1937-1938, p.18. Synonym for Otahuhu

Beauty.

 Peony Rival. Waterhouse, 1970, ACRS., Camellia News, No.40, p.7. Synonym for Saimudan.

 Peony Rose. Fruitland Nursery Catalogue, 1945. Synonym for Paeoniiflora.

 Peony Shell Pink. Vanderbilt, 1940, Camellia Research, p.6. Synonym for Lady Loch.

 Peony Single. Vanderbilt, 1940, Camellia Research, p.6. Synonym for Paeoniiflora Single.

 Peony White. Vanderbilt, 1940, Camellia Research, p.6. Synonym for Paeoniiflora Alba.

 Peperi. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.13. Orthographic error for

Pepperi.

Pepperi. (C.japonica), Cachet Catalogue, 1845-1846, p.3. No description. Originated by Pepper, USA.

Original citation lost. Orthographic errors: óPeperiô, óPepperiiô. (Believed extinct.)

 Peppermint. Butterfield, 1952, Camellia Culture for the Home Gardener Manual, 5:22.

Abbreviation for La Peppermint .

Peppermint Candy. (C.japonica), SCCS Camellia Nomenclature 2009, p.100; Medium size rose form

double. White, striped red and blotched white.Average upright growth. Flowers mid-season to

late. Originated in 2008 by CamelliaShop, Savannah, Ga., USA.

Peppermint Patty. (C.japonica), ACS., 1987, The Camellia Journal, vol.42, No.3, p.6, Reg. No.2056:

Medium, white with red stripes and pink blotches, semi-double to rose form double,

C.japonica (Higo Osaraku x White Butterfly). Early to late flowering. American Camellia

Yearbook, 1987, p.88, reg. No.2056, colour photo between pp.60-61: The 10 year old seedling

first bloomed 1982. Average flower size is 10 cm across x 3.8 cm deep with 22 petals, 21

55

petaloids, pale yellow anthers and cream filaments. Plant growth is upright and medium with

dark green leaves, 7.2 cm x 3.8 cm. Originated by Dr W.L. Ackerman, Maryland, USA.

Peppermint Single. (C.japonica), Sunny Knoll Nursery Catalogue, 1953, Medium size, single, white

with vivid red stripes. Originated in USA.

 Peppermint Stick. SCCS., 1942, Classification of Camellias, p.4. Synonym for Eureka

Variegated. Also erroneously used as a synonym for Tricolor. (óEzo-nishikiô).

 Peppermint Variegated. Lammerts, 1949, NCCS., Bulletin, 10(7):4. Synonym for Eureka

Variegated.

 Percevalii. van Houtte Catalogue, 1844-1845, 18:17. Orthographic variant for Percivalii.

 Percveya. Baumann Mulhouse Nursery Catalogue, 1841-1842, p.14. Orthographic error for

Percôyae.

 Percial. Berlèse, 1845, Monographie, ed.3, p.187. Orthographic error for Percôyae.

Percivalii. Anonymous, 1839, Magazine of Horticulture, 5:154. Originated in USA by Mrs Hibbert. No

description. Orthographic errors: óPercevaliiô, óPercivalliô. (Believed extinct.)

 Percivalli. Auguste van Geert, 1848, Catalogue, p.21. Orthographic error for Percivalii.

Perclata. (C.japonica), Jean Verschaffelt Catalogue, 1867-1868, p.45. No description. (Believed extinct.)

Percôyae. (C.japonica), Sweet, 1830, Hortus Britannicus, ed.2, p.74 as the óDuke of Northumberlandôs

Camelliaô. Berl¯se, 1837, Monographie, ed. 1, p.83 as óPercyaeô: Leaves large, wide-oval,

still of blackish green; bud oblong, scales greenish; flower large, single, cherry-red; stamens

numerous, dispersed, recurved, confined in a fascicle as in Aitonia giving the interior of the

bloom the form of a passiflora - curious. Originated in England. Orthographic errors:

óPercyvalliô, óPerceyaô. Orthographic variant: óPercyaeô.

 Percyae. Berlèse, 1837, Monographie, ed.1, p.83. Orthographic variant for Percôyae.

 Percyvalli. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for Percivalii .

Perdita. (C.japonica), Australian Botanical & Horticultural Society Report. 1849. Camden Park Seedling

7/50, raised by Sir William Macarthur, Camden Park, N.S.W., Australia. Waterhouse, 1947,

Camellia Quest, p.17: Red, with a few white stripes, very double, incurved like óMyrtifoliaô.

Orthographic errors: óPerdittiô, óPerdittaô, óPerpetaô. Sport: óPerdita Roseaô. Chinese synonym:

óPeididaô.

Perdita Rosea. (C.japonica), Brunnings & Son Catalogue, 1886; Hazlewood & Jessep, 1972,

Checklist - Camellia Cultivars from Nursery Catalogues. p.181: Pink, formal double, sport of

Perdita. Originated in Australia.

 Perditta. Brunnings & Son Nursery Catalogue, 1882, p.71. Orthographic error for Perdita.

 Perditti. Wyatt Nursery Catalogue, 1886, p.37: Crimson, white stripes. Orthographic error for

Perdita.

Perdix. (C.japonica), Jardim Portuense, 1844, April, No.7, p.103; Commonly known as óOlho de Perdizô

(Partridge Eye) amd óCabe­a de Perdizô (Partridge Head). It has five regular petals, dark

scarlet, and in the centre a cluster of stamens, or rather petals striped white. Obtained by

Father Jos® dôAlmeida in Porto, Portugal. Identified 2009 growing at Fiaes.

Pere Antoine. (C.japonica), McIlhenny, 1948, Introduction List: Blossom measuring 10 cm across, full,

double, large petals which swirl and turn down, some pinched; centre composed of lemon yel-

low stamens, tipped cinnamon buff, some of the stamens interspersed with petaloids, same

colour as bloom which is solid white. A seedling originated at Jungle Gardens, Avery Island,

Louisiana, USA.

56

Peregalli. (C.japonica), Oudin, Lisieux Catalogue, 1845-1846, p.47: Very delicate pink, circumference

imbricated, centre very fine cluster. We have submitted this flower for examination by Abbe

Berlèse - it has his approval. Burdin Maggiore & Co. Catalogue, 1845, p.42. No description.

Verschaffelt, 1853, Nouvelle Iconographie, Book VI, pl.I as óPeregalliiô: A fine, uniform

pink, sometimes with a few sparse, white streaks, petals biformed, the interior lanceolate, all

emarginate. Originated in Italy by Conte B. Lechi. Orthographic errors: óPeregalliiô,

óPeregralliô.

Perego. (C.japonica), Isola Madre Catalogue, 1845. A seedling of Camille Brozzoni, originated in Italy

by Brozzoni. No description. (Believed extinct.)

 Peregralli. van Houtte Catalogue, 1847-1848, 31-34. Orthographic error for Peregalli.

Peregrina. (C.japonica), Harrison, ed., 1838, The Floricultural Cabinet, vol.6, p.149 as óPelegrinaô;

Jacob Makoy et Cie Catalogue, 1839, p.17. No description. Van Houtte Catalogue, 1842,

9:56: White funnel shaped streaked with carmine. Its leaves are extremely pointed. Franchetti,

1855, Collezione di Camelie, p.50: Blush white streaked pink and carmine red; it resembles a

pink in form and colouring. Orthographic errors: óPerezinaô, óPelegrinaô.

Peregrina Vera. (C.japonica), Berlèse, 1849, Annales de la Soci®t® Central dôHorticulture de France,

vol.40, p.76. Berlèse states that there is another camellia in commerce under this name, of

which the flowers are waratah form, red, and the plant very tender.

Pereya. (C.japonica), Tagliabue, 1840, Nomenclatore Camelliae..., No description. Originated in Italy.

(Believed extinct.)

 Perezina. Pacific Nursery Catalogue, 1893. Orthographic error for Peregrina.

Perfecta. (C.japonica), Loddiges Catalogue, 1836, p.25. No description. Berlèse, 1843, Iconographie,

pl.285: Flower 10 cm across, a full, irregular peony form of clear orange red with a blend of

carmine and a touch of rose. The petals, in 4 rows, are rounded, slightly emarginate, imbri-

cated, reflexed; the interior, strap-like, erect, crowded into a cluster forming an hemisphere

about 4 cm across. Charles van Geert, 1847, Catalogue, No.101, p.12: Very large and well

constructed flower. Strong, deep pink, variegated and marbled with white. Originated in

France by Cachet of Angers. Orthographic error: óPerfectoô.

Perfecta. (C.japonica), Oudin. Lisieux Catalogue, 1844, p.12: (New from Italy). Perfect imbricated form;

bright carmine red with a rosy white centre. Originated in Italy.

 Perfecta. van Houtte Catalogue, 1846-1847, 27:29. Synonym for Chalmerôs Perfection.

Perfecta Alba. (C.japonica), Auguste van Geert, 1854, Catalogue No.36, p.42. No description.

Verschaffelt, 1860, Nouvelle Iconographie, Book VI, pl.I: This variety is of Belgium origin.

The blossoms of perfect imbrication, are large, convex and pure white. The numerous petals

are large, well rounded with a sinus at the summit.

Perfecta Carminea. (C.japonica), Baumann, Mulhouse Nursery Catalogue, 1841-1842. No description.

(Believed extinct.)

 Perfecta Chalmer. Auguste van Geert Nursery Catalogue, 1848, p.20. Synonym for Chalmerôs

Perfection.

 Perfecta Chalmers. Jacob Makoy et Cie Nursery Catalogue, 1849, p.20. Synonym for Chalmerôs

Perfection.

 Perfecta (Chalmerôs). van Houtte Catalogue, 1846-1947, 27:29. Synonym for Chalmerôs

Perfection.

 Perfecta Chalmers Maculata. Lichtenthal, 1852, Manuale botanico enciclopedico popolare.

Synonym for Perfecta Maculata.

57

Perfecta Dilecta. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No

description. Originated in Italy. (Believed extinct.)

Perfecta Globosa. (C.japonica), Verschaffelt Catalogue, 1844-1845, p.28. No description. de Jonghe,

1851, Traité de la Culture du Camellia, p.117: Imbricated; pure white. Originated in Italy.

Perfecta (Jury). (C.x williamsii), Trehane Camellias, 1980, p.4 invalidly as óPerfectaô. Raised by Les

Jury, New Zealand. A distinct formal double of medium size, 6-9 cm across, rich rose, with

60 petals, all incurved, all terminating in a white point in a notch. The leaves are dark green,

curved and corrugated, 7-8 cm long x 4-5 cm wide. The plant is bushy with dense, rigid

branching. The use of the latinised name óPerfectaô is also illegal according to the

Horticultural Code.

Perfecta Maculata. (C.japonica), Burdin Maggiore & Co. Catalogue, 1845. No description; 1849-1850,

Catalogue: Dark red, speckled white, inconstant; imbricated. Originated in Italy. Synonyms:

óPerfecta Chalmers Maculataô ó óPerfecta Striataô, óPerfection Variegataô, óPerfection

Variegatedô. Orthographic errors: óPerfecto Variegataô, óPerfetta Maculataô.

Perfecta Rosea. (C.japonica), Verschaffelt Catalogue, 1844-1845, p.28. No description. Originated in

England. (Believed extinct.)

 Perfecta Striata. Verschaffelt Catalogue, 1849-1850, p.48. Synonym for Perfecta Maculata.

 Perfecta Variegata. Verschaffelt, 1858, Nouvelle Iconographie, Book III, pl.III. Synonym for

Perfecta Maculata. Orthographic error: óPerfeta Variegatedô.

 Perfection. van Houtte Catalogue, 1849-1850, 38:48. Abbreviation for Cunninghamôs

Perfection.

 Perfection. van Houtte Catalogue, 1846-1847, 27:29. Abbreviation for Stileôs Perfection.

 Perfection. Prince & Co. Nursery Catalgue, 1846-1847, p.9. Abbreviation for Chalmerôs Perfec-

tion.

 Perfection Alba. Gerbingôs Azalea Gardens Catalogue, 1941-1942. Synonym for White Perfec-

tion.

 Perfection Carminea. van Houtte Catalogue, 1839, 1:6. Synonym for China.

 Perfection Chalmerôs. Joeph Vervaene fils, 1875, Price List Catalogue, No.1, p.7. Orthographic

variant for Chalmerôs Perfection.

 Perfection Chalmerôs Red Double. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars

from Nursery Catalogues, p.181. Synonym for Chalmerôs Perfection.

 Perfection (Chalmerôs). Alexis Dalliere, 1852, Price List, p.21. Orthographic variant for

Chalmerôs Perfection.

Perfection Commune. (C.japonica), Baptiste & Son Nursery Catalogue, 1861, p.9. No description.

Originated in Australia. (Believed extinct.)

 Perfection Cunningham. Joseph Baumann, 1853, Prix Courant, p.4. Orthographic variant for

Cunninghamôs Perfection.

 Perfection (Cunningham). Alexis Dalliere, 1852, Price List, p.21. Orthographic variant for

Cunninghamôs Perfection.

 Perfection du Palmer. Anonymous, 1844, Revue Horticole. Synonym for Palmerôs Perfection.

 Perfection de Pollon (Comtesse de). ... Burdin Maggiore & Co. Catalogue, 1845, p.42. Synonym

for Comtesse Pollon.

Perfection (Marion Grove). (C.sasanqua) C. Aust., Camellia News, No.185, Autumn 2011, p.20 with

colour photo; Regn No.655-N. Chance seedling of Jennifer Susan, first flowered 2002.

58

Originated by Justin Jones, Marian Grove Nursery, Mangrove Mountain, NSW, Australia.

Pink buds open into a medium to large white formal double with a touch of pink on the edge

of some petals. Flowers mature to rose form double. Strong upright grower.

 Perfection Palmer. Joseph Baumann, 1853, Prix Courant, p.4. Synonym for Palmerôs Perfection.

 Perfection, Palmers. Veitch, James Jr, 1853, Catalogue of select Stove Plantsé, p.14.

Orthographic variant for Palmerôs Perfection

 Perfection Pink. Vanderbilt, 1941, Camellia Research, II , p.5. Orthographic variant for óPink

Perfectionô, synonym for Otome.

 Perfection Red. Vanderbilt, 1941, Camellia Research, II , p.5. Synonym for óRubra Imbricata

Plenaô.

 Perfection Variegated. Vanderbilt, 1941, Camellia Research, II , p.5 as óPerfection Varie.ô.

Synonym for Perfecta Maculata.

 Perfection White. McIlhenny, 1937, 600 Varieties of Camellias, p.11. Synonym for White

Perfection.

 Perfection White I. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for White Perfection.

 Perfection White II. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for Shiragiku.

 Perfection White III. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for Mathotiana

Alba.

Perfectiva Genevensis. (C.japonica), Costa, 1846, Catalogue de la collection de camellias présentée à

sa majest® LôImperatrice de toutes les Russies et Reine de Pologne, p.16. No description.

(Believed extinct.)

 Perfecto. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.181. Orthographic error for Perfecta.

 Perfecto Variegata. McIlhenny, 1937, 600 Varieties of Camellias, p.11. Orthographic error for

Perfecta Maculata.

Perfeição de Villar . (C.japonica), Louriero Catalogue No.1, 1865, p.31, & No.9, 1872-1873, p.46:

Formal double, colour pale pink streaked with white in the centre. Orthographic error;

óPerfei­ao de Villarô.. Originated in Portugal.

 Perfeta Variegated. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for Perfecta

Maculata.

 Perfetta Calmer. Stefano Pagliai Catalogue, 1867. Orthographic error for Chalmerôs Perfection.

 Perfetta Chalmerôs. Contini & Nava Catalogue, 1900. Synonym for Chalmerôs Perfection.

 Perfetta Maculata. Stefano Pagliai Catalogue, 1867. Orthographic variant for Perfecta Maculata.

Perfetta Marginata. (C.japonica), Stefano Pagliai Catalogue, 1867. No description. Originated in Italy.

(Believed extinct.)

Perfumed Pearl. (C.japonica hybrid). New Zealand Camellia Bulletin, March 1999, Issue No.132,

vol.XXI, No.1, p.16, Reg. No.408. A cross between C.hybrid Scented Sun and C.japonica

Kramerôs Supreme. Registered by J.R. Finlay, Whangarei, New Zealand which first

flowered in 1989. Flowers are anemone form, 10 cm diameter x 4.5 cm deep with about 13

petals and 30-40 petaloids. The large outer petals are mid-pink (RHS.CC.62B), lightening

towards their base, while the central mass of petaloids is a lighter colour (RHS.CC.49D). The

flowers have a light honeyvomb scent. The plant is upright, and of average density and

growth rate with dark green leaves 9 cm long x 4 cm wide.

59

Pergia. (C.japonica), Anonymous, 1873, The Garden, p.200: ó..for forming a tree or covering a wall with

the utmost despatch. It also bears a noble flowerô. No description. Originated in England.

 Perhaps. Macoboy, 1981, The Colour Dictionary of Camellias, pp.136-139. Synonym for

Osaraku.

Perky. (C.sasanqua), SCCS., 1968, Camellia Nomenclature, p.153: Pink. Large, loose, peony form

with long, narrow, twisted petals, notched at the end. Originated in USA.

Perla. (C.japonica), Medici Spada, 1858, Della Nuova Camellie che si vengono ottenendo dalle Semine

Romane, p.7: Large flower, with 12 or more rows of petals, perfectly imbricated, those

internal a spiral form, colour a flat pearl. Originated in Italy by Delgrande, Rome.

Perla (Blanchard). (C.japonica), American Camellia Yearbook, 1968, p.135, Reg. No.1012, invalidly as

óPerlaô: An 8 year old chance seedling that first bloomed 1961; originated by C.E. Blanchard

III, Carthage, Texas, USA. Plant growth is upright, spreading and medium with dark green

leaves averaging 10 cm x 5 cm.The semi-double bloom, similar to óDonckelaeriô

(Masayoshi), is 11 cm across x 7 cm deep with 10-14 petals and 1-4 petaloids. Colour is light

pink with yellow stamens. Petals very thick. Blooms early to mid-season.

 Perla delle Camelie. Del Lungo e Girardi, 1928, Le Camelie, p.106. Orthographic variant for

Perle des Camellia.

Perlata. (C.japonica), Jean Vervaene Fils, 1864, Price List No.1, p.7. No description. Originated in

Italy.

 Perle de Neige. (C.japonica), McEarcharn, Neil, 1963, Catalogue of the Plants in the Gardens of

the Villa Taranto, p.60. No description. No valid listing located. Originated in Italy.

Perle des Camellia. (C.japonica), Berlèse, 1837, Monographie, ed.1, pp.61-62: Leaves 7.5 cm x 5 cm,

ovate-lanceolate, of a pale green; flower medium size, double, rose coloured with the form,

colour and disposition of the petals similar to óPaeoniifloraô. Originated in Italy. Orthographic

variant: óPerla delle Camelieô. Orthographic error: óPearle Camelliaô.

Permuttkelch. (C.sasanqua). Kamelien, 75 Years of Camellia, Catalogue 2008, p.30 with colour photo;

A chance seedling from one of the óParadiseô range, first flowered 2009. Originated by Peter

Fischer, Wingst, Germany. A single flower, 5cm diameter, with 8 wide open petals, pearl pink

with a touch of salmon. Creamy white filaments and orange-yellow anthers. Glossy, dark

green leaves, 6cm x 3cm, lightly serrated. Upright growth at medium rate.

Pernosa. (C.japonica), Peer, 1956, American Camellia Yearbook, p.56. No description.

Perola de Villar dôAllen. (C.japonica), Real Companhia Horticolo-Agricola Portuense Catalogue,

No.27, 1892, p.66: Formal double. Rose spotted white, with a lighter centre. Originated in

Portugal.

 Perpenta. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.181. Orthographic error for Perpenti.

Perpenti. (C.japonica), van Houtte Catalogue, 1842, 9:56: Good imbricated pink, flecked with white.

Berlèse, 1849, Annales de la Societe Central d'Horticulture de Paris, vol.40, p.310: Perfect

formal double, 9-10 cm across, rarely larger, soft pink with a few white stripes. Petals in 7-8

rows, average size, rounded, indented at apex, recurved at edges, reddish veins, closely

imbricated. Verschaffelt, 1853, Nouvelle Iconographie, Book V, pl.I: Thus variety could be

mistaken for a tea rose such as óComte de Parisô. The form of the petals of the periphery are

outspread, sub-revolute; the others erect, compact with recurved edges in the intermediate

rows, upright at the centre, of a vivid pink with crimson tints and a few white flecks.

Originated in Italy. Synonyms óPerpenti dôItaliaô, óPerpenti dôItalieô, óPerpenti Petersonô.

Orthographic error: óPertentaô.

60

 Perpenti dôItalia. Franchetti, 1855, Collezione di Camelie, p.50. Synonym for Perpenti.

 Perpenti dôItalie. van Houtte Catalogue, 1843-1844, 12:bbb. Synonym for Perpenti.

 Perpenti Peterson. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.181. Synonym for Perpenti.

 Perpita. Hazlewood Nurseries Catalogue, 1957, p.24. Orthographic error for Perdita.

Perquisite. (C.x williamsii), New Zealand Camellia Bulletin, 1986, vol.XIV, No.5, p.10, Reg. No.239:

This is a Donation seedling raised by C. Spicer, Fielding, New Zealand, that first flowered

1969. Slow, dense, spreading growth with dark green leaves, 7-8 cm long x 3-4.5 cm wide.

The semidouble flowers have heavy textured petals of a softer pink than Donation. Flowers

measure 11-14 cm across x 6-7 cm deep and have 20 petals with the odd petaloid and a mass

of stamens with white filaments and yellow anthers. Colour is RHS.CC.Red. Group, 55C.

Flowers mid-season to late.

Persio. (C.japonica), Journal of Horticulture and Cottage Gardener, Jun.1862, p.169. No description but

in a group described as good stock plants for inarching. (Believed extinct.)

Perruchini. (C.japonica), Berlèse, 1840, Monographie, ed.2, p.141: Leaves, 9 cm x 5 cm, oval-oblong, a

little acuminate, venation prominent, regularly, deeply serrate, thick and deep green; buds

very large, oval-oblong, flattened summit, scales blackish green; Flower 12 cm across, full,

cherry-red; exterior petals broad, oblong, reflexed, not very numerous; those following also

broad, deformed, some upright or leaning, very numerous; the centre consisting of 5 or 6

fascicles in all, making an hemisphere of 11-12 cm diameter, resembling Triumphans

Rubra; of an intense red. This camellia was obtained from seed by Dr Sacco, Milan, Italy.

Orthographic errors: óPerucchiniô, óPerruchiniiô, óPerrucchiniô, óPeruchiniô. Synonym:

óPerruchini de Berl¯seô, óPerrucchiniô(Sacco).

 Perrucchini. Fratelli Rovelli Catalogue, 1852, p.24. Orthographic error for Perruchini.

 Perrucchini (Sacco). Del Lungo e Girardi, 1928, Le Camelia, p.120. Synonym for Perruchini.

 Perruchinii. von Biedenfeld, 1856, Practische Grundelhren der Culture von Cameliené.p.23.

Orthographic error for Perruchini.

Perryana. (C.japonica), Veitch, James Jr, 1853, Catalogue of Select Stove Plants..., p.14. Originated in

England. No description. (Believed extinct).

 Persevalii. Verschaffelt Catalogue, 1846, p.57. Orthographic error for Percivalii.

Persiciflora. (C.japonica), Cels, Paris Nursery Catalogue, 1839, p.30. No description. Originated in Italy.

(Believed extinct.)

 Persleyôs Victoria. Baumann, Mulhouse Nursery Catalogue, 1841-1842, p.14. Orthographic error

for óPressleyôs Victoriaô, synonym for Queen Victoria.

Personality. (C.japonica), ACRS., 1988, Camellia News, No.107, p.10, Reg. No.359: Originated by Mrs

Ellen M. Partridge, Macksville, NSW, Australia. A chance C.japonica seedling that first flow-

ered 1982. The 9 cm across x 5 cm deep flowers are informal double to anemone form;

medium pink, MHC.12A3, with variegated petaloids. Free flowering over a long period on a

vigorous growing, dense plant. Leaves ovate, dark green and glossy, finely serrulate, acute

apices, 9 cm long x 5 cm wide.

Personata. (C.japonica), Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti Modiciam;

van Houtte Catalogue, 1844-1845, 18:17. No description. Berlèse, 1849, Annales de la

Soci®t® Central dôHorticulture de France, vol.40, p.311: Flower 9-10 cm across, formal

double to rose form double, clear cherry-red with a wash of rose and stripes of white. Petals,

5-6 rows, oval, thin, notched; exteror veined dull red, at the centre sometimes petaloids; a

61

little loosely imbricated. Originated in France. Orthographic errors: óPersonatumô,

óPersonnataô.

 Personatum. Verschaffelt, 1844, Catalogue, No.50, p.22. Burdin Maggiore & Co. Catalogue,

1845. Orthographic error for Personata.

 Personnata. Auguste van Geert, 1852, Catalogue, No.40, p.35. Orthographic error for Personata.

Persuasion. (C.pitardii x C.japonica), New Zealand Camellia Bulletin, 1983, vol. XIII, No.3, p.28, Reg.

No. 197: A controlled cross of C.pitardii var pitardii x C.japonica óFuyajoô (Kon-wabisuke),

originated by Mrs A.B. Durrant, Rotorua, New Zealand. It first bloomed 1972. It is average

with slow, spreading growth. Leaves mid-green, 5 cm x 2.5 cm. The trumpet shaped, single

flowers have 5 petals and are miniature, 4.5 cm across x 5 cm deep. Colour is Neyron Rose

(RHS.CC. Red, 55A to Red Purple, 58C). Anthers are bright gold, filaments cream. Flowers

early to late.

 Pert. SCCS., 1950, The Camellia. Its Culture and Nomenclature; Coolidge Rare Plant Gardens

Camellia Catalogue, 1950. Synonym for Finlandia Red.

Perticarii. (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.22. No description. Originated in Italy.

(Believed extinct.)

 Perucchini. Berlèse, 1841, Iconographie, pl.77. Orthographic error for Perruchini.

 Peruchini. Burdin Maggiore & Co. Catalogue, 1845. Orthographic error for Perruchini.

 Peruchini de Berlèse. D-ch., Apr.1844, Revue Horticole, pp.6, 7. Orthographic error for

Perruchini.

 Perugiana. Glen St. Mary Nurseries Co. Catalogue, 1933, p.23. Synonym for Casatti.

Perugino. (C.japonica), Seidel, 1897, Preiverzeichnis, p.13: Dark poppy red. Early flowering. Mariotti

Catalogue, 1924, p.16: Very fine shade of deep scarlet. Originated in Italy.

 Perzio Secondo. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for Pirzio

Secondo.

 Petalis Plicatis. Andrews, 1811, Botanistôs Repository. Synonym for Anemoniflora.

 Petarzi. Loureiro Catalogo No.9, 1872-1873. Orthographic variant for Petazzi.

 Petazza. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. Orthographic error for

Petazzi.

Petazzi. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.50. No description. Roda Catalogue,

1885 p.57: Large, imbricated flower. Pale velvety red with intermediate petals almost white

edged red, and the outer with a few white stripes. Van Geert Catalogue No.65, 1869-1870,

p.56: Perfectly imbricated flower with broad petals, outer and centre petals rose-cerise,

intermediate petals widely streaked with white, floriferous. Originated in Italy. Orthographic

errors: óPetarziô, óPetazziiô, óPettazziô, óPetazzaô.

 Petazzii. Verschaffelt Catalogue, 1867-1868, p.45. Orthographic error for Petazzi.

Pete Galli. (C.reticulata hybrid). ACS, The Camellia Journal, Aug. 1997, p.16, Reg. No.2431. A very

large, cardinal red, semi-double cross of óCrimson Robeô (Damanao) x Mouchang. Flowers

early to late. Originated by Jack L. Mandarich, Grants Pass, Ore., USA. American Camellia

Yearbook, 1997, p.6, colour photo before p.1. The 11 year old seedling first flowered in 1991.

Average flower size is 14 cm across x 7.5 cm deep. Plant growth is upright, spreading and

dense, with leaves 12 cm long x 7 cm wide.

Pete Scott. (C.japonica), ACS., Nov.1987, The Camellia Journal, vol.42, No.4, p.22, Reg. No.2062:

Large, bright red, semi-double to peony form C.japonica chance seedling. Late blooming.

Originated in USA by Mrs H.C. Scott, Aiken, South Carolina. American Camellia Yearbook,

62

1987, p.83, Reg. No.2062, colour photo between pp.60-61: The 17 year old seedling first

bloomed 1976. Average flower size, 12.2 cm across x 7.5 cm deep with 22 petals, yellow

anthers and filaments. Very cold hardy. Plant growth is upright and dense with dark green

leaves, 8 cm x 4 cm.

Peter Betteley. (C.hybrid). ICS Journal, 2008, p.123 with colour photo; A cross of C.japonica Bokuhan

x C.hybrid Scented Sun originated by Lee Stenning, Devon, UK from plants in the Betteley

collection. First flowered 2004 at circa 8 years. A bushy shrub of slow growth rate. Flowers

early. Anemone form with tightly incurving petaloids. Petals are red, petaloid/stamens light

pink streaked white. Diameter 8 cm x 4 cm deep. Spent flowers fall whole.

Peter Francisco. (C.japonica), G.H.F., 1839, Magazine of Horticulture, 5:210: A vigorous growing plant

with large, round, thick leaves, deep green; the buds are about the shape and colour of the old

striped (Variegata); the flower also in shape and number of petals, anthers and stigma, like

óThe stripedô near the centre, though some flowers have little white; about 15 large petals and

5 smaller ones. A seedling of Anemoniflora originated by Gunnell, USA.

Peter Horeni. (C.sasanqua). American Camellia Yearbook, 2003, p.66, colour photo p.c4, Reg. No.2609.

A seedling of Narumigata, pollen parent unknown, very fragrant, and white with pink outer

bud petals and edges. Stamens and filaments are golden yellow. Heavy textured, recurved

petals. Originated by Molly Barker, Filoli, Woodside, Calif., USA. Plant has a spreading,

cascading habit, with vigorous to average growth. Flowers very early. The dark green leaves

are 8.2 cm long x 5 cm wide. ACS, The Camellia Journal, Mar. 2004, p.24 with colour photo.

Flowers measure 9.5 cm across.

Peter J. Hjort. (C.japonica), Doty el al., 1950, American Camellia Yearbook, p.241, black & white photo

SCCS, 1950, The Camellia. Its Culture and Nomenclature, p.55: Pink with salmon undertone

Medium large, semi-double. Vigorous growth. Early blooming. Fendig, 1951, American

Camellia Catalogue: Medium, pink with salmon undertone, semi-double, 8-10 cm. across.

The stamens are golden yellow, in a central, compact cluster. Leaves, medium dark green,

long-elliptic, 10.5 cm x 4 cm. Long slender apex. Light green mid-rib. Sharp, shallow, wide

serrations. An open rapid grower. Originated by Peter J. Hjort, Thomasville Nurseries,

Thomasville, Georgia, USA from seed of unknown parents imported from China. Registration

No.27 with the ACS.

 Peter Nyce. Skinner, 1957, American Camellia Yearbook. Abbreviation for óS. Peter Nyceô,

synonym for Mikenjaku.

Peter Pan. (C.japonica), SCCS., 1951, The Camellia. Its Culture and Nomenclature: Creamy white at the

base, shading through blush pink to cerise pink at edge with definite orchid overtones. Large,

semi-double to peony form. Medium, compact growth. Mid-season to late flowering. Origi-

nated by W.J. Robinson and C.J. Hayes, Norfolk, Virginia, USA. First flowered 1947.

Registration No.66 with the ACS. See colour photo, pl.125, p.63, Encyclopedia of Camellias

in Colour, vol.II, 1978.

Peter Reid. (C.japonica), New Zealand Camellia Bulletin, 1976, vol.IX, No.6, p.27, Reg. No.125: A

chance seedling of Bokuhan which first flowered 1971. Originated by Mrs I Berg,

Whakatane, New Zealand. Growth habit is open and upright. Flowers early to late. Foliage is

small, pale green, 7cm x 3 cm. The flower is small, 8-9 cm across, with deeply notched petals

and a tight central mass of petaloids and stamens. The colour is RHS.CC. Red Group, 51A.

Peter Woodroof. (C.japonica), SCCS., 1981, Camellia Nomenclature, p.127: Deep red. Large, semi-dou-

ble with folded, upright centre petals. Vigorous, compact, upright growth. Originated by W.

Woodroof, Sherman Oaks, California, USA.

Peteôs Fragrant Pink. (C.japonica), ACS 1995, The Camellia Journal, vol.50, No.1, p.15, Reg.

No.2312: Large size pink, with slight sheen. Subtle shading from darker edges; loose peony

63

form, C.japonica chance seedling. Blooms early to late. Originated by Peter Tedesco, Felto,

California, USA. ACS 1995, American Camellia Yearbook, p.9 with colour photo: The 10

year old seedling first flowered 1986. Average flower size is 11 cm across x 10 cm deep with

golden anthers and cream filaments. Bloom has strong fragrance on the plant. Plant growth is

upright with dark green leaves 8 cm long x 5 cm wide.

Petiosa Rubra. (C.japonica), Cachet Catalogue, 1845-1846, p.7. No description. Originated in France.

(Believed extinct.)

Petit Prince. (C.hybrid), Italian CS, Notiziario, 2008, No.1, p.10 with colour photo; A seedling of óRosa

Simplexô (Aitonia) x Coral Delight. Semi-double, diameter 10 cm x 4 cm deep, 20 petals of

elongated form, reticulate, margins entire, colour white at the centre shading to pink at the

margins. 60-70 stamens in columnar form, filaments ivory, anthers gold, prominent pistil.

Leaves 9.5 cm x 3.5 cm, lanceolate to ovate, apex acuminate, margin slightly serrulate. Raised

by Osvaldo Buosi, Treviso, Italy, first flowered in 1998. Upright growth. Flowers mid-season

to late.

Petite. (C.japonica), Robinson, 1950, American Camellia Yearbook, p.61: A seedling originated by Alice

Miller, El Cajon, California, USA. A clear red, anemone with red petaloids, each with a white

stripe in the centre. The colour is similar to Bokuhan but it opens to a flatter flower. Small to

miniature.

Petite Boucalaise. (C.japonica x C.fraterna). Jardins de France, 1993, March, No.2, p.32. J.C. Rosmann,

ñCam®lias du XXI 1/4; Si¯cle les objectifs de la recherch®ò: Originated by J.C. Rosmann,

Boucau, France from the cross C.japonica Lady Vansittart x C.fraterna. A small size flower,

bell shaped, very floriferous and slightly perfumed. Rose coloured.

 Petite Hartman. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues. No description. Originated in USA. No valid listing located.

Petite Japoneis. (C.japonica), Isola Madre Catalogue, 1845 as óPetitte Japoneisô. No description.

(Believed extinct.)

Petite Rosine. (C.japonica), American Camellia Yearbook, 1973, p.194, Reg. No.1238: A 15 year old

chance seedling that first bloomed 1960; originated by M.J. Witman, Macon, Georgia, USA.

Plant growth is upright and rapid with dark green leaves, 6 cm x 3.2 cm. The formal double,

blush pink bloom has 20 petals and blooms very early. It is a miniature measuring up to 4 cm

across x 2.5 cm deep. A óSweetheart Roseô type with a prominent peak in the centre. Mid-sea-

son blooming.

Petrarca. (C.japonica), Burdin Maggiore & Co, 1849-1850, Catalogue General: Red, full, regular.

Lichtenthal, 1853, Manuale botanico enciclopedica popolare: A full, formal double, red.

Originated in Italy.

Petite Rouge. (C.japonica), Thoby et al., 1988, Tsubaki - A Propos de Camellia, p.48: Small red, rose

form. Originated in France.

 Pettazzi. Newman & Sons Nursery Catalogue, 1867-1868, p.45. Orthographic error for Petazzi.

Petuniiflora. (C.japonica), Sander Catalogue, [before 1914] as óPetuniaefloraô: Single, rose colour,

striped with white, fine shape. Originated in England.

 Pharagon. Verschaffelt Catalogue, 1844-1845, p.26. Orthographic error for Faraone.

Pharaoh. (C.reticulata), SCCS., 1972, Camellia Nomenclature, 1972, p.158: Old rose. Very large, semi-

double with wavy petals to full peony form. Medium, upright growth. Mid-season blooming.

A seedling of óCornelianô (Damanao). Originated by Howard Asper, Escondido, California,

USA. Sport: Pharaoh Variegated. Orthographic error: óPharoanô. Chinese synonym óFalaoô.

64

Pharaoh Variegated. (C.reticulata), Gentry, 1972, ACS., The Camellia Journal, vol.27, No.4 as

óPharaoh Varô. A virus variegated form of Pharaoh - Old rose blotched with white.

Originated in USA.

 Pharaon. Berlèse, 1849, Annales de la Soci®t® Central dôHorticulture de Paris, vol.40, p.79.

Orthographic variant for Faraone.

 Pharoan. Thermal Nurseries (Rotorua) Ltd., Catalogue. 1986, p.14. Orthographic error for

Pharaoh.

Phebus Moniz. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.36, & No.9, 1872-1873,

p.46. A cherry, formal double with the centre spattered white. Originated in Portugal.

Phénicie. J & F Thoby, Gaujacq, France, Catalogue, 2009, p.6; Pink, imbricated.

 Pherwoodi. van Houtte Catalogue, 1841, 7:15. Orthographic error for Sherwoodii.

 Pherwoordii. Berlèse, 1840, Monographie, ed.2, p.140. Orthographic error for Sherwoodii.

Phil Piet. (C.granthamiana x C.x williamsii). SCCS 1992, Camellia Nomenclature, p.156: Pink and

white, large to very large size, semi-double. Vigorous, dense growth. Blooms early to mid-

season. A seedling of C.granthamiana x C.x williamsii Elsie Jury. Originated by Meyer Piet,

California, USA.

Phil Piet Pink. (C.hybrid) Solid pink sport of Phil Piet. Other details as for Phil Piet. Originated in 2001

by Chuck Ritter, Melrose, Fla., USA.

 Philadelfica. Fratelli Rovelli Catalogue, 1852, p.24. Orthographic variant for óPhiladelphicaô (Ne

Plus Ultra.

Philadelphia. (C.japonica), Hogg, 1838, Magazine of Horticulture, 4:155. Glittering scarlet, regular dou-

ble. Raised by M. Floy, New York, USA.

 Philadelphia Vera. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogue, p.182. Synonym for Ne Plus Ultra.

 Philadelphica. Cels, Paris Nursery Catalogue, 1839, p.30; van Houtte Catalogue, 1839, 1:7;

According to Buist, 1852: Flowers 11-12.5 cm in diameter. Said to have blossomed first in

1834 when only 2 years old from seed. Circumference petals large and round, interior smaller

with a little convexity; perfectly double, bright crimson spotted white, dark rose fading to the

centre, or all crimson, the same plant producing all the varieties of changeable colour.

Originated in USA by J.B. Smith, Philadelphia, Pennsylvania, USA. Synonyms:

óPhiladephicaô(Smith), óPhiladelphica Veraô, óPhiladelphicumô, óPhiladelphia Veraô.

Synonym for Ne Plus Ultra, according to van Houtte, 1844-1845, 18:17. Orthographic

variant: óPhiladelficaô.

Philadelphica Nova. (C.japonica), Jacob Makoy et Cie Catalogue. 1839. No description. Trillon, Le

Mans Nursery Catalogue, 1845, p.6: Very large, deep pink, globular form. Berlèse, 1845,

Monographie, ed.3, p.137: Flower rose form, often peony form, of a bright, dark pink or

carmine red ... this variety should not be confused with the older one of this name (from

Smith). The corolla is similar to Florida. Originated in USA.

 Philadelphica (Smith). Prince & Co. Nursery Catalogue, 1844, p.104. Synonym for

óPhiladelphicaô, itself a synonym for Ne Plus Ultra.

 Philadelphica Vera. Berlèse, 1843, Iconographie, vol.2, pl.140. Verschaffelt, 1850, Nouvelle

Iconographie, Book VI, pl.1. Synonym for óPhiladelphicaô, itself a synonym for Ne Plus

Ultra. Orthographic error: óFiladelfica Veraô.

 Philadelphie. Lawrason, 1952, American Camellia Yearbook, p.240. Orthographic error for

óPhiladelphicaô, synonym for Ne Plus Ultra.

65

 Philadelphicum. Warrenôs Descriptive Catalogue, 1844, p.34. Orthographic variant for óPhiladel-

phicaô, synonym for Ne Plus Ultra.

 Philip Forward. E.B. Legrice Roseland Nurseries Catalogue 1965-1966, p.26. Orthographic error

for Philippa Forward.

Philippa Forward. (C.x williamsii), Williams, 1962, RHS., The Rhododendron and Camellia Yearbook,

No.16, p.95: Pink, single, similar to, but slightly darker than J.C. Williams. Originated by J.

Williams, Cornwall, England.

Philippa Ifou ld. (C.japonica), ACRS., 1968, Camellia News, No.32, p.23, black & white photo: A

seedling of óPeachblossomô (Fleur Dipater), originated by W. Ifould, Turramurra, N.S.W.,

Australia. A soft pink of the same shade as its parent, medium to large formal double. Flowers

mid-season to late. See colour photo, p.110, Macoboy. 1981, The Colour Dictionary of

Camellias, also p.207 as óPhillippa Ifouldô. Orthographic error: óPhillippa Ifouldô.

 Philippe Ier. Berlèse. 1833, Horticole Belge Journal Jardin Amateur. 1:82. Orthographic variant:

óPhillipe Premierô. Synonym for Mexicana.

 Phillipe Premier. Cels, Paris Nursery Catalogue. 1836-1837, p.10. Orthographic variant for

óPhillipe Ierô, synonym for Mexicana.

 Phillipi Parlatore. Auguste van Geert Catalogue No.76. 1878-1879, p.76. Orthographic error for

Professore Filippo Parlatore.

 Philippo Parlatore. Le Texnier, 1911, Le camellia, essais sur Iôhistoire de quelques fleurs

dôornement, p.36. Orthographic variant for Professore Filippo Parlatore.

 Philippo Parlo. Pacific Nursery Catalogue, 1895-1896. Orthographic error for Professore Filippo

Parlatore.

Phillip Lennard. (C.reticulata hybrid). New Zealand Camellia Bulletin, July 1992, Issue No.112,

vol.XVII, No.5, p.38, Reg. No.320: Originated by T. Lennard, Te Puke, New Zealand from a

cross between the C.reticulata hybrids Flower Girl and Nuccioôs Ruby. It has spreading,

open growth of medium rate and bears light green leaves 7 cm long x 3 cm wide. The loose

peony form flower is 12 cm across x 7 cm deep with 28 petals and 10 petaloids. Its colour is

deep red, and has stamens with yellow pollen and cream filaments. It blooms earlier than

Flower Girl and retains some of the colour of Nuccioôs Ruby.

Phillip Mandarich. (C.reticulata hybrid). American Camellia Yearbook, 1992, p.37, Reg. No.2261: A

very large, pink, semi-double cross of C.reticulata hybrids Arch of Triumph x Jean Pursel.

Blooms early to late season. Originated by Jack L. Mandarich, Menlo Park, California, USA.

The 11 year old seedling first flowered 1985. The average size bloom is 15 cm across x 7.5

cm deep with 18 petals and golden stamens. Plant growth is upright, spreading, dense and

vigorous in rate with leaves 15 cm long x 8 cm wide.

Phillip Taylor. (C.japonica. ACS, Yearbook 2011, p.143 with colour photo; Regn No.2817. A sport of

Phillip Taylor Peppermint , first flowered 2005. Originated by Christine T. Collins,

Quitman, Ga., USA, propagated by Mark Crawford, Loch Laurel Nursery. Colour is vivid

red. Other details as for Phillip Taylor Peppermint.

Phillip Taylor Peppermint . (C.japonica) ACS, Yearbook 2011, p.144 with colour photo; Regn No.2815.

A 16 year old seedling of óHorkanô (Pompone), pollen parent unknown, first flowered 2002.

Originated by Christine T. Collins, Quitman, Ga., USA, propagated by Mark Crawford, Loch

Laurel Nursery. Medium to large flower is 10 cm diameter x 7.5 cm deep, blush pink with

vivid red stripes. Semi-double to loose peony form with 50 petals. Sprayed stamens in

separated whorls. Upright growth at average rate. Dark green leaves are 10 cm x 6.5 cm.

Flowers midseason to late.

66

Phillipsi. (C.japonica), Marnock, 1838. Floral Magazine & Miscellaneous Gardening, 3(25):4. No

description. (Believed extinct.)

Phionii. (C.japonica), Debonnaire, 1832, Annales de la Société Horticulture de Paris, 11:15-20. No

description. New cultivars of 88 varieties in the Berlèse collection. (Believed extinct.)

Phoenix. (C.japonica), van Houtte Catalogue, 1843-1844, 12:bbb: Perfectly imbricated, bright dark red

with streaks of pink and white. Originated in Europe.

 Phosporescent Fire. Macoboy, 1981, The Colour Dictionary of Camellias, p.140. Synonym for

Shiranui.

 Photenia. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.182. Abbreviation for Photenia P.

Photenia P. (C.japonica), May Nursery Catalogue, 1954. Description not seen. SCCS., 1964, Camellia

Nomenclature, p.90: Pink, sometimes variegated with white. Large, semi-double. Medium,

bushy growth. Blooms mid-season. Originated in USA by B. Johnson, Jacksonville, Florida.

Abbreviation: óPhoteniaô.

Phryne. (C.japonica), ACRS., 1978, Camellia News, No.70, p.16, Reg. No.211: Originated by Alice

Spragg, Sutherland, N.SW, Australia. A seedling of óMagnoliifloraô, (Hagoromo) x

óPeachblossomô, (Fleur Dipater) that first bloomed 1971. The open, upright, vigorous plant

blooms early to late. The semi-double, delicate pink to silvery pink flowers are 10 cm across.

The midgreen, 8.5 cm x 4.6 cm, acuminate leaves are finely serrate.

Phrynée. (C.japonica), Paugam et Blanchard, Oct.1884, Revue Horticole, p.450. No description. Louis

Leroy Catalogue, 1896, p.61: óImbricated, rose.ô Originated in France.

Phrynia. (C.japonica), Waterhouse, 1949, Camellia Quest, p.16. Camden Park seedling No.46/52.

Originated in Australia by Sir William Macarthur in 1852, it was not distributed or described

and is not identifiable. (Believed extinct.)

 Phyl Doack. Ferreira & Celina, 2000, O Mundo da Camélia, p.128; Orthographic error for Phyl

Doak.

Phyl Doak. (C.saluenensis x C.reticulata), Doak, 1958, South Auckland Camellia Bulletin, No.3, p.11: A

large, (up to 12.5 cm) wavy, semi-double. Colour is Rose Bengal (HCC. 25/3) with reverses

of outer petals somewhat darker (HCC. 25/2). About 18 petals in two whorls. Stamens old

gold. Originated by Dr Brian Doak, Papatoetoe, New Zealand from the cross C.saluenensis x

C.reticulata Captain Rawes. See colour photo, front cover, New Zealand Camellia Bulletin,

vol.IV, No.2, 1965. Received RHS Highly Commended Certificate 21 April 1987.

Orthographic error óPhyl Doackô.

Phyl Doak Supreme. (C.saluenensis x C.reticulata), Harrisonôs Nursery Catalogue, 1966, p.26: A large,

soft pink, semi-double, with outer petals somewhat darker. Splendid form, opening flat with

the stamens, petaloids and petals standing out and giving depth to the flower. A companion

seedling to Phyl Doak. Originated in NZ.

Phyl Shepherd. (C.hybrid), ACRS, 1985, Camellia News. No.95, p.20, Reg. No.329 with colour photo

on rear cover: Originated by Maurice Harman, East Burwood. Victoria, Australia. A

C.cuspidata x Cinnamon Cindy seedling that first flowered 1982. The semi-double to

anemone, miniature, pale pink. shading to white flowers. bloom early to mid-season on a

spreading plant with dull, deep green. 7.6 cm x 3.2 cm leaves, long-acuminate, finely serrate.

 Phylippe I. Scarlatti Catalogue. 1856. Orthographic error for óPhilippe Ierô, synonym for Mexi-

cana.

Phyllis. (C.reticulata). American Camellia Yearbook. 1979, p.110, Reg. No.1564: A large. old rose. semi-

double. C.reticulata chance seedling. mid-season flowering. Originated by Hubert H. Smith.

67

Yuba City, California, USA. The 23 year old seedling first bloomed 1972 and has 12-14

petals, yellow anthers and filaments. Average flower size is 11 cm across x 9 cm deep. The

flower has loose, irregular, crinkled petals. Plant growth is upright, dense and medium with

dark green leaves. 10.5 cm long x 6 cm wide.

Phyllis Austin. (C.x williamsii). New Zealand Camellia Bulletin. 1972, vol.VII, No.6, p.36, Reg. No.72:

A chance seedling of C.saluenensis, regarded as a putative hybrid with C.japonica. Originated

by B. Rayner, Stratford, New Zealand, that first bloomed 1966. It has open. spreading growth

with light green leaves. 10 cm x 5 cm. The flower is formal double with up to 48 petals. 9 cm

across x 4 cm high. Deep pink. Flowers mid-season.

Phyllis Cleland. (C.reticulata hybrid). New Zealand Camellia Bulletin, March 1993, Issue No.114,

vol.XVIII, No.1, p.33, Reg. No.334: Originated by R.B. Cleland, Stratford, New Zealand. A

chance seedling that first bloomed 1988. Growth habit upright, open and rapid in rate with

dark green leaves 12 cm long x 5 cm wide. A semi-double flower coloured Rose Bengal with

yellow anthers on white filaments. Size 14 cm across x 6 cm deep with 18 petals. Blooms

mid-season. Flowers have prominent rabbit ears, heavy texture and sheen.

Phyllis Hunt. C.reticulata hybrid). ACRS, Camellia News, 1994, No.131, p.9: Bob Withers, ñA Mother

Superiorò. Seedling of C.reticulata hybrid Suzanne Withers x C.japonica Mrs D.W. Davis

Special. Originated by John Hunt, South Croydon, Victoria, Australia. It is very large, 16.5

cm across, incomplete double in form, with a vivid pink bud opening to a pale pink flower

with darker petal margins. As the flower ages the outer mauve pink remains, but the inner

cyclamen pink fades to blush pink or white. Velvety petal texture. Some golden pollen is

visible.

 Physche. Ambroise Verschaffelt, 1853, Supplement to the Catalogue Général, p.10. von

Biedenfeld, 1856. Practische Grundelhren der Cultur von Camellien..., p.21. Orthographic

variant for Psiché.

Pia Marchi. (C.japonica), Linden Catalogue, 1875. No description. Mercatelli Catalogue, 1881: Large

flower of perfect and regular form; petals large, bright red, some spotted, reflexed at

circumference. A sport of Pietro Bouturlin. Originated in Italy by Cajoli of Leghorn.

Piacenziana. (C.japonica), von Biedenfeld, 1856, Practische Grundelhren der Cultur von

Camellien...,p.50. No description. Originated in Italy by Borghi, Calciati. (Believed extinct.)

Pian Pian. (Fly, Fly) (C.hybrid). ACS, Yearbook 2012, p.55 with colour photo; Large, rose form double,

Suzanne Withers x Kona. Photo shows white centre petals, outer petals pink with a fine white

picotee edge. Originated by John Wang, Orinda, Calif., USA.

 Pianipetala. Mariotti Catalogue, 1924, p.16. Orthographic error for Planipetala.

Piatone. (C.japonica), Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti Modiciam. No

description. Originated in Italy. (Believed extinct.)

 Piaorou. Chinese synonym for NZ C. x williamsii Softly.

Piazzoni. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No description.

Originated in Italy. (Believed extinct.)

Piccadilly. (C.japonica), American Camellia Yearbook, 1970, p.168, Reg. No.1105: A 9 year old chance

seedling that first bloomed 1967; originated by J.M. Haynie, Theodore, Alabama, USA. Plant

growth is upright, spreading and open, with dark green leaves, 10 cm x 5 cm. The loose, semi-

double to open, peony type flower is 12 cm across x 7.5 cm deep with 20 petals and 4

petaloids. Its colour is light blush with bright pink splashes and flecks; some inner petals are

upright, separate and folded; six fascicles of gold tipped stamens. Blooms mid-season to late.

 Picchioliana. von Biedenfeld, 1856, Practische Grundelhren der Cultur von Camellien

Orthographic error for Piccioli.

68

 Piccini. Stefano Pagliai Catalogue, 1867. Orthographic error for Piccinini.

Piccinini. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.50: Magnificent ivory white streaked

with pink, fine imbrication. Sport: Piccinini Alba. Originated in Italy. Said to have been

originated by Negri. Orthographic error: óPuccininoô.

Piccinini Alba. (C.japonica), Mercatelli Catalogue, 1894: Pure white form of Piccinini. Originated in

Italy.

 Picciola. Morren & Vos, 1887, Horticultura Italia. Orthographic error for Piccioli.

Piccioli. (C.japonica), Verschaffelt, 1853, Nouvelle Iconographie, Book IV, pl.IV: Blossoms of medium

size, numerous, perfectly imbricated petals, an erect, open centre, pink with crimson tints and

white splotches. Originated in Italy. Orthographic errors: óPicciolaô, óPicciolianaô, óPicciosiô.

 Picciosi. Auguste van Geert, 1854, Catalogue, No.36, p.42. Orthographic error for Piccioli.

Piccolomini. (C.japonica), Stefano Pagliai Catalogue, 1867. No description. Originated in Italy.

(Believed extinct.)

Pǭcbi-hime. (Peach Princess) (C.hybrid) from Tokyo. Japan Camellia No.60, August 1999: Thought to

be a natural seedling of Kankôbai. Peach pink, 5 to 6 cm across, blooms in mid-season, bears

fruits. Leaves small. Tree upright growth. Found by Yaichirô Fujimoto.

Picta. (C.japonica), Herbert, 1837, Amaryllidaceae & Suppl., p.367-368: Very regular in general, with a

stripe usually on each petal, the white changing after some days to blush, sometimes less

regular with one or two anthers. Originated by Rev. Herbert, England from seed of Pompone

x Chinese semi-double. (Semi-duplex). Synonyms: óAlc®meô, óPictaô (Herbert), óPicta

Herbert`.

 Picta Alba. van Houtte Catalogue, 1839, 1:6. Synonym for Imbricata Alba.

 Picta Alba Nova. Berlèse, 1844, Annales de la Soci®t® dôHorticulture de Paris, 34(197):205.

Synonym for Imbricata Alba.

Picta (Cassoretti). (C.japonica), Jose Maria Serra Establecimiento de Horticultura 1855, Catalogue,

p.7. No description. Originated in Italy. (Believed extinct).

Picta Elegans. (C.japonica), Verschaffelt Catalogue, 1844-1845, p.28. No description. Originated in

Europe. (Believed extinct.)

 Picta Gradiflora. Ellis, 1953, Old Camellia Varieties, p.270. Orthographic error for Picta

Grandiflora.

Picta Grandiflora. (C.japonica), Verschaffelt, 1849, Nouvelle Iconographie, Book XI, pl.II: Received

last year from Conte Caraccioli, Florence, Italy, as an unflowered seedling. It flowered the

first time this year. The blossom is 11-12 cm across. Its numerous, large petals are convex,

rounded-oblong and emarginate, forming a compact heart at the centre. The colouring is a

delicate pink, occasionally relieved by stripes or small spots of cherry-red. Van Houtte

Catalogue, 1857, 67:44 erroneously gives it as a synonym for Picta.

 Picta (Herbert). Verschaffelt, 1856, Nouvelle Iconographie, Book IV, pl.II. Synonym for Picta.

 Picta Herbert. Williarn Bull Nursery Catalogue, 1869, p.79. Synonym for Picta.

Picta Kermesina. (C.japonica), van Houtte Catalogue, 1872-1873, 144:366. No description. (Believed

extinct.)

Picta Rosea. (C.japonica), Verschaffelt Catalogue, 1844, No.50. p.22. No description. Originated in

Italy. (Believed extinct).

Pictanata. (C.japonica), Berlèse, 1837, Monographie, ed.1, p.88: Leaves 10 cm long x 8 m wide, apex

acuminate, recurved, base rounded, broad oval-elliptic, shining green; flower 8 cm across,

69

spherical, very double; petals of the centre and circumference curled, sinuous, irregular,

folded; those of the periphery, entire, of a pure white, occasionally striped red, with a few sta-

mens. Originated in Europe.

 Pictorian Rosea. Fendig, 1953, American Camellia Catalogue. Orthographic error for Pictorum

Rosea.

 Pictorium. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.182. Synonym for Pictorum Rosea.

 Pictorium Coccinea. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.182. Orthographic error for Pictorum Coccinia.

 Pictorium Rosea. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for Pictorum

Rosea.

 Pictorium Striata. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.182. Orthographic error for Pictorum Striata.

 Pictorium Superbum Roseum. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.182. Synonym for Pictorum Rosea.

Pictorum. (C.japonica), W. Rollisson & Son, 1846, Catalogue, No.1. No description. Originated in Italy

by Pietori. Del Lungo e Girardi, 1928, Le Camelie, p.106: A vigorous bush tending to form a

pyramid. Regular rose form flowers. Petals arranged in 4-5 rows, regularly imbricated with a

small centre of elongated petals mixed with stamens. Pink.

Pictorum Coccinea. (C.japonica), Sacco, 1830-1833, Schiavonne, 1981, Il Giardino nelI Camelie pls.8

& 9 as óPictoromô (or Pictorum) óCoccineaô (or Cocinea). Berl¯se, 1837, Monographie, ed.1,

pp.100, 129: Leaves large, horizontal, channelled, deep green, very little serrate; buds large,

scales greenish; flower up to 10 cm across, full, regular, cherry-red; petals broad, separated

and imbricated. Originated in Italy by Dr Sacco, Milan. Mertens & Fontaine, Collection de

cent espèces.....camellia, 1845, pl. 36. Synonyms: óJammeaô, óJamma Veraô, óPictorum

Coccinea Veraô. Orthographic errors: óPictorium Coccineaô, óPicture Coccineaô, óPictorum

Coccineumô, óPietorum Coccineaô, óPictura Coccineaô, óDes Peintresô. Virus variegated sport:

Jamma.

 Pictorum Coccinea Vera. Burdin Maggiore & Co. Catalogue, 1845, p.42. Synonym for Pictorum

Coccinea.

 Pictorum Coccineum. Jakob Makoy Nursery Catalogue, 1838. Orthographic error for Pictorum

Coccinea.

 Pictorum Nova. Mertens & Fontaine, 1845, Collection de cent especes.---p.130, ph. p.132. (óDes

Peintresô- name under painting). Synonym for óDes Peintresô (Pictorum Coccinea)..

 Pictorum Rosa. André Leroy, 1868, Catalogue, p.33. Orthographic error for Pictorum Rosea.

Pictorum Rosea. (C.japonica), Harrison, ed., 1838, The Floricultural Cabinet, vol.11, p.149: Double,

fine rose. Van Houtte Catalogue, 1841, 7:15: Vivid pink. Beautifully imbricated. For

illustrations see pl.95, Berlèse, 1841, Iconographie and Verschaffelt, 1851, Nouvelle

Iconographie, Book IX, pl.III. Originated in Italy by Dr Sacco, Milan. Orthographic errors:

óPictorium Roseaô, óPictura Poseaô, óPicturata Roseaô, óPictorian Roseaô, óPictorum Roseumô,

óPictorum Rosaô, óPictoriumô, óPictorium Superbum Roseumô.

 Pictorum Roseum. Rousseau, Angers Nursery Catalogue, 1842-1843, p.3; Catalogue de la Société

Royale de Horticulture Belgique, 1842, p.23. Orthographic variant for Pictorum Rosea.

Pictorum Striata. (C.japonica), van Houtte Catalogue, 1844-1845, 18:19. No description. Gheldorf,

Const., 1844, Catalogue of Plants and Price List, p.11: Scarlet red, whisked with white.

Verschaffelt, 1850, Nouvelle Iconographie, Book II, pl.IV: A delicate pink colouring, broken

70

by broad, white stripes crossing the centre of the petal horizontally; a rounded, convex and

perfectly regular form. It is of Italian origin, and has been grown for several years.

Orthographic errors: óPictorum Roseumô, óPictorium Striataô, óPictorum Striatumô.

 Pictorum Striatum. van Houtte Catalogue, 1844-1845, 18:19. Orthographic variant for Pictorum

Striata.

Pictorum Venere. (C.japonica), Sacco, 1830-1833 according to Schiavone, 1981, Il Giardino nell

Camelie, pl.10 as óPictorumô (or Pictorum Venere). No description. Originated by Sacco,

Milan, Italy.

 Pictura Coccinea. Jacob Makoy et Cie Catalogue, 1841, p.11. Orthographic error for Picturata

Coccinea

 Pictura Rosea. Jacob Makoy et Cie Catalogue, 1841, p.11. Orthographic error for Pictorum

Rosea.

Picturata. (C.japonica), Morren, 1834, LôHorticulteur Belge, Journal, vol.2, p.94: A very large, peony

form, double white with pink or blush stripe. Berlèse, 1837, Monographie, ed.1, pp.114, 131:

Leaves 10.8 cm x 9.5 cm, acuminate apex, broad, rounded base, broad-elliptic; flower 9.8 cm

across, spherical, very double peony form, of pure white with stripes of red, sometimes show-

ing stamens. Originated in Italy according to Berlèse. Mertens & Fontaine, Collection de cent

espèces.....camellia, 1845, pl. 54.

Picturata Coccinea. (C.japonica), Isola Madre Catalogue, 1845. No description. Fratelli Rovelli Cata-

logue, 1852, p.24: Vivid carmine, striped white. Originated in Italy.

Picturata Plena Portuensis. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.33, & No.9,

1872-1873, p.46: Large peony form, white with stripes of vivid rose-pink. Originated at Fiaes

in Portugal.

 Picturata Rosea. Verschaffelt Catalogue, 1849-1850, p.49. Synonym for Pictorum Rosea.

Pie IX. (C.japonica), Burdin Maggiore & Co, 1849-1850, Catalogue G®n®ral as óPio IXô: Large blood

red, with nearly all petals striped soft rose. Imbricated. Verschaffelt, 1850, Nouvelle

Iconographie, Book X, pl.I: Obtained as a seedling from Italy. It is a perfection with full

imbrication. The petals of the first 2 or 3 rows are rounded, emarginate, of a vivid cherry-red;

the interior ones are pink, some crossed centrally by a broad white stripe, the following ones

suddenly smaller, lanceolate, elliptic, acute, outspread like a rose, pink with a white stripe.

Those at the centre are much smaller and form a heart of deep, bright pink. Synonym: óPie

IXô(de Milan). Orthographic variants: óPio IXô, óPapa Pio IXô, óPio Nonoô, óPius IXô.

 Pie IX (deMilan). de Jonghe, 1851, Traité de la Culture du Camellia, p.118. Synonym for Pie IX.

Pie IX (Farroli). (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.118: Imbricated,

globular, snow-white with a faint tinge of green; in the genre of the unique Rose of Provence.

Originated in Italy by Farroli. Orthographic variant: óPius IX Farroliô.

Pie IX (Mariani). (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.118: Very large

flower, regular and white. Originated in Italy by Mariani. Orthographic variant: óPius IX

(Mariani).

Pied Piper. (C.japonica), SCCS., 1962, Camellia Nomenclature, p.83: Red, blotched and irregularly

streaked white. Large semi-double. Vigorous, compact, upright growth. Blooms mid-season.

Originated in USA by Harvey Short, California.

 Pier Capone. Verschaffelt Catalogue, 1867-1868, p.45. Orthographic error for Pier Capponi.

 Pier Caponi. Auguste van Geert, 1859, Catalogue, No.47, p.34. Le Texnier Catalogue, 1911, p.36.

Orthographic error for Pier Capponi.

71

 Pier Cappone. Fendig, 1953, American Camellia Catalogue. Orthographic error for Pier

Capponi.

Pier Capponi. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.6: Bright red with intermediate

petals slightly paler; central petals dark red, broadly striped with pure white and lightly

margined. Perfect imbrication. Verschaffelt, 1856, Nouvelle Iconographie, Book XII, pl.IV:

Originated by Mr Cesar Franchetti, Florence, Italy. A variety, scarsely of medium size, but of

perfect form with petals imbricated in a star shaped serries, rounded, vivid cherry-carmine

with an open heart, variegated by numerous white stripes. Orthographic errors: óPier Caponeô,

óPier Caponiô, óPier Capponeô, óPietro Capponiô.

 Pierates Cruz. Mark S. Cannon Scion Catalogue, 1963-1964, p.12. Orthographic error for

óPierates Cruzeô, synonym for Nell Ashby.

 Pierates Cruze. Gerbing Azalea Garden Catalogue, 1958. Synonym for Nell Ashby. Orthographic

error: óPierates Cruzô.

Pierateôs Pride. (C.japonica), Fendig, 1953, American Camellia Catalogue. A seedling of the Pierates

Cruze Gardens, Mount Pleasant, Carolina, USA. A dark, velvety pink, large semi-double to

anemone form. For illustration see p.183, Hertrich, 1959, Camellias in the Huntington

Gardens, vol.III. Sport: Pierateôs Pride Variegated.

Pierateôs Pride Variegated. Griffin, ed., 1957, Camellian, 9:27 as óPierateôs Pride Var.ô: a virus varie-

gated form of Pierateôs Pride - Dark velvety pink, blotched white. Originated in USA.

Pierce Lathrop. (C.japonica), American Camellia Yearbook, 1983, p.164, Reg. No.1916: A large,

rose-pink, anemone form, C.japonica chance seedling; originated by David L. Feathers,

Lafayette, Califoria, USA. The 12 year old seedling first bloomed 1974. Average flower size

is over 11 cm across x 5-6 cm deep with 16-18 petals, 5-11 petaloids, yellow anthers and

white filaments. Plant growth is upright and rapid with dark green leaves, 12.5 cm long x 6.5

cm wide.

Piercei. (C.japonica), Gunnell, 1842, Magazine of Horticulture, 8:173, as óPierciiô: A very fine white,

equalled by only a few of the older kind. Originated in USA by Pierce. Orthographic errors:

óPierciiô, óPierceiiô.

 Pierceii. Prince & Co. Nursery Catalogue, 1844, p.104. Orthographic error for Piercei.

 Piercii. Gunnell, 1842, Magazine of Horticulture, 8:173. Orthographic error for Piercei.

 Piere Capone. Ed Pynaert van Geert Catalogue No.6, 1877-1878, p.45. Orthographic error for

Pier Capponi.

Pierette. (C.japonica), Coolidge Rare Plants Garden Camellia Catalogue, [ca.1936]: Flesh pink, striped

cherry-red. Large fluffy, full double. Slow, bushy growth, with medium large, heavy,

rounded, mid-green leaves. Flowers mid-season. Originated at Coolidge Gardens, Oregon,

USA. See black and white photo, p.277, Hertrich, 1954, Camellias in the Huntington

Gardens, vol.I. Sports: Pierette Variegated, Pierette White. Orthographic error: óPierot`.

Pierette Variegated. (C.japonica), Orton Nursery Price List, 1953-1954 as óPierette Var: A virus varie-

gated form of Pierette - Cherry-red blotched with white. Originated in USA.

Pierette White. (C.japonica), Orton Nursery Price List, 1953-1954: A white form of Pierette, originated

at the Orton Nursery, USA.

Pierlahter. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No

description. (Believed extinct.)

Pierluigi Birelli. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.136 with colour

photo; Medium to large, peony form, red (RHS.CC.53C). Yellow stamens sometimes visible

72

among the centre petals. A seedling of Rubina x óRubra Simplexô (Rubra), first flowered in

1980. Originated by Dott. Guido Cattolica, Livorno, Italy.

Piero Hillebrand. (C.japonica), Cattolica, G., Le mie Camelie, My Camellias, 2005, p.137 with colour

photo; Large size, formal double, pink with paler shades towards the centre (RHS.CC.65B

and 66C). A seedling of the pink sport of Oscar Borrini, first flowered in 2001. Originated

by Dott. Guido Cattolica, Livorno, Italy.

 Pierot. Torsanlorenzo Catalogue, 1984-1985. Orthographic error for Pierette.

Pierre (C.japonica), Cachet Catalogue, 1840-1841, p.3. No description. Originated in France. (Believed

extinct.)

 Piersi. Shao, Taichong, 1992, The Observations from the Camellia World, No.569, p.69. Chinese

synonym for the Australian C.reticulata hybrid Sir Eric Pearce.

Pieta Alba. (C.japonica), Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti Modiciam.

No description. Originated in Italy. (Believed extinct.)

 Pierxun Boshi. Gao, Jiyin, 1998, The World's Best Camellia Cultivars, p.108. Chinese synonym

for Dr T.E. Pierson.

 Pierzio. de Jonghe, 1851, Traité de la Culture du Camellia, p.118. Synonym for Grand Duc

Constantin.

 Pietorum Coccinea. Prudent Besson Catalogue, 1865. Orthographic error for Pictorum Coccinea.

 Pietro Boutourlin. Prudente Besson Catalogue, 1871-1872. Orthographic variant for Pietro

Bouturlin.

 Pietro Boutourline. Mercatelli Catalogue, 1881. Orthographic error for Pietro Bouturlin.

Pietro Bouturlin. (C.japonica), Stefano Pagliai Catalogue, 1867, p.72: Large, formal double, red, often

cup shaped, vivid veins and border of lighter colour. Orthographic error: óPietro Boutourlineô,

óPietro Bouturlineô. Orthographic variant: óPietro Boutourlinô.

 Pietro Bouturline. Mercatelli Catalogue, 1895. Orthographic error for Pietro Bouturlin.

 Pietro Cappioni. William Bull Nursery Catalogue, 1869-1870. Orthographic error for Pier Cap-

poni.

Pietro Corsini. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.50: A very large flower, bright

rose, sometimes with a little paler centre and lined with snowy white. Magnificent

imbrication. Verschaffelt, 1858, Nouvelle Iconographie, Book IX, pl.IV: Received one year

ago from Italy. The blossoms, larger than usual, are composed of numerous, even petals, oval

rounded, arranged with perfect regularity of imbrication, all of a shade of pink. Originated in

Italy.

 Pigmy. Daniel Barnes, ICS Coference, Apr. 1972, Villa Taranto Gardens. Orthographic variant

for Pygmy.

 Pikaolin Taitai. Gao, Jiyin, 1998, The World's Best Camellia Cultivars, p.61. Chinese synonym

for Madame Picouline.

Pikeôs Peak. (C.reticulata x C.japonica), American Camellia Yearbook, 1982, p.177, Reg. No.1851: A

very large, rose-red, semi-double, C.reticulata hybrid (óCrimson Robeô [Dataohong] x Jean

Pursel). Flowers mid-season to late. Originated by Frank Pursel, Oakland, California, USA.

The 8 year old seedling first bloomed 1981. Average flower size, 15 cm across x 10 cm deep.

Plant growth is upright and medium with dark green leaves, 12 cm long x 10 cm wide.

Pilida. (C.japonica), Camellia Grove Nursery Catalogue, 1944: Crimson to deep purple red. Medium

anemone form. Medium, upright growth. Blooms mid-season. Originated in the Royal

Botanic Gardens, Melbourne, Victoria, Australia. Orthographic error: óPillidaô.

73

 Pilida Shao, Taichong, 1992, The Observations from the Camellia World, No.311, p.75. Chinese

synonym for the Australian C.japonica Pilida.

 Pillida. Hazlewood Nursery Catalogue, 1945, p.12. Orthographic error for Pilida.

Pilmannii. (C.japonica), Charles van Geert Catalogue, 1845. No description. 1848, Annotations as

óPilmanniô: Imbricated, extra cherry-red coloured. Originated in Belgium.

Pimenkou. (Door Curtain), (C.sasanqua), Gao & Zhuang, 1989, The Camellia in China, p.76, No.568:

Medium size, vivid purple colour, double. Originated in China.

Pimpernel. (C.japonica), Marchant, Keeperôs Hill Nursery Catalogue, 1981: Medium size, scarlet,

semi-double, 9 cm across with 3 rows of petals. Originated in England at Keeperôs Hill

Nursery.

 Pin Lang Chien. Waterhouse, 1970. ACRS., Camellia News, No.40, p.7. Different reading for

Binglangjian.

 Pin Sau. Yang, 1965, Camellia Varieties of Taiwan. Different reading for Binsi.

 Pinch. Isola Madre Catalogue, 1845. Orthographic error for óPinkô (Middlemistôs Red).

 Pinch Red. Waterhouse, 1970, ACRS., Camellia News, No.40, p.7. Different reading for

Yini ehong.

Pinciana. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No description.

Originated in the Giardino Borghese, Rome, Italy. (Believed extinct.)

 Pinck. Cels, Paris Nursery Catalogue, 1836-1837, p.10. Berlèse, 1837, Monographie, ed.1, pp.61,

68, 126. Berlèse, 1840: Varieties Compacta, Compacta Nova, Rosa Sinensis, Nebulosa,

Expansa, Parini, Picturata all originally known as C.Pinck.

Pinck Amplissima. (C.japonica), Berlèse, 1840, Monographie, ed.2, pp.138-139: Leaves long-oval. 9 cm

x 3.2 cm, long-acuminate; bud small, scales blackish; flowers very small, double, cherry-red;

petals spread-out, not numerous, barely emarginate; 4 or 5 of those at the centre are very

small, reclined, twisted; pistil exposed. Originated in Italy.

Pinck Rosea. (C.japonica), Colla, 1843, Camelliografia, p.138: Corolla of 6-12 petals disposed in 2-4

rows, rounded oval, open, emarginate, stamens almost all petaloid, forming a waratah centre,

but more expanded and regular than the usual waratah. Originated by Turner, England about

1839.

 Pinckolor. Berlèse, 1837, Monographie, ed.1, p.88. Synonym for Staminea Simplex.

Pincushion. (C.japonica), ACS., Nov. 1988, The Camellia Journal, vol.43, No.4, p.22, Reg. No.2097:

Small to medium size, bright red, semi-double C.japonica chance seedling. Blooms

mid-season. Originated by George A. Stewart, Sacramento, California, USA. American

Camellia Yearbook, 1988, p.190, colour pl. between pp.186-187: The 22 year old seedling

first bloomed in 1964. Average flower size, 7.5 cm across x 3.6 cm deep with 16 petals, gold

anthers and filaments. The flower has some rabbit ears with conical hemisphere of stamens.

Plant growth is upright, compact and medium in rate with dark green leaves 7.5 cm long.

Pine. (C.japonica), Fendig, 1953, American Camellia Catalogue as óJaponica Pineô: Pink. Single,

Mid-season flowering.

 Pine Cone. Fruitland Nursery Catalogue, 1940-1941, p.29. Synonym for Matsukasa.

 Pine Cone. Peer, 1949, SCCS., Bulletin, 11(2):11. Synonym for Songzilin.

Pine Cone (Local). (C.japonica), SCCS., 1945, Camellias, p.4: White semi-double. Blooms mid-season.

Originated in USA. Dante erroneously given as a synonym.

74

 Pine Cone Red. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.182. Synonym for Matsukasa.

Pine Cone (Sawadaôs). (C.japonica), SCCS., 1945, Camellias, p.14: White semi-double. Blooms mid-

season. Originated in USA.

 Pine Cone Scales. Lammerts, 1950, American Camellia Yearbook, p.10. Synonym for

óSungtzelinô, different reading for Songzilin.

 Pine Cone Shell. Feng et al., 1981, Yunnan Shan Chahua, p.120. Synonym for Songzike.

 Pine Cone Variegated. Valley Garden Supplies Catalogue, 1946-1947. Synonym for óMatsukasa-

shiboriô (Kagoshima).

 Pine ConeWhite. Vanderbilt, 1941, Camellia Research, II, p.5. Synonym for Kagiri .

 Pine Nut Shell. Yü & Bartholomew, 1980, American Camellia Yearbook, p.19. Synonym for

Songzike.

 Pine Rouge. Waterhouse, 1965, International Camellia Journal, No.3, p.26. Synonym for

óSongzike Yanchiô.

 Pine Shell. Durrant, 1967, New Zealand Camellia Bulletin, vol.V, No.4, p.25. Western synonym

for Songzike under the reading óSungtzukoô.

Pinetti. (C.japonica), van Houtte Catalogue, 1842, 9:56: óLight Redô. Gheldorf, Const., 1844, Catalogue

of Plants and Price List, p.11, as óPinettiiô: Good imbrication. Deep, orange red. Originated in

Europe. (Believed extinct.)

Pinetti Major. (C.japonica), Charles van Geert Catalogue, 1845, p.11. No description; Charles van

Geert, 1847, Catalogue, No.101, p.13: Deep red, rose form which reminds one of

Althaeiflora. 1848, Annotations: Large, coral red, peony form. Originated in Belgium.

Pingban Dalicha. (Flat Petalled Dali Camellia), (C.reticulata), Ikeda, 1976, American Camellia

Yearbook, p.139 as óPingbantalichaô. Feng et al. 1981, Yunnan Shan Chahua, p.60; (Japanese

edition), pl.37, p.24, (Chinese edition) and p.48, Yunnan Camellias of China, 1986 as

óPingbandalichaô: Leaves elliptic to elliptic-ovate, apices short-pointed or acuminate and

slightly recurved, bases obtuse or broad-cuneate, 6.5-9 cm long x 3.5-5.5 cm wide. Flowers

dark red, (RHS.CC.53B-C), diameter 11-13 cm. Petals about 20 in 4-5 whorls, flat or slightly

undulate, 1-2 inner whorls slightly curved, erect, margins notched. Stamens numerous, in one

central group or divided into several groups by petals. Pistils mostly rudimentary. The leaf

form of this cultivar is very similar to that of Dali Cha but smaller. The flower colour is

deeper. Blooms early to mid-season. Originated in Dali, Yunnan, China. Synonyms: óFlat Tali

Camelliaô, óFlat Petalled Tali Camelliaô, óFlat Petalled Dali Camelliaô. Different reading:

Pôing-pan Ta-li -chôaô, óPôingpantalichôaô.

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

synonym for the Japan to USA C.wabisuke Shôwa-wabisuke (óC.saluenensis Apple

Blossomô).

 Ping-pan Ta-li -chôa. Y¿ & Bartholomew, 1980, American Camellia Yearbook, p.24. Different

reading for Pingban Dalicha.

 Pinhung. Durrant, 1972, ACRS., Camellia News, No.45, p.3. Synonym for Yipinhong.

 Pink. Loddigeôs Botanical Cabinet, vol.5, No.455, 1820. Synonym for Middlemistôs Red.

Orthographic variant: óPinck`.

Pink Ace. (C.reticulata hybrid) C.Aust., Camellia News, Autumn 2008, No.176, p.13, colour photo

p.19, Reg. No. 577. Originated by Norm Prentice and registered by Judy Prentice, Garfield,

Vic, Australia. A chance seedling that first flowered in 2000. The informal double flower has

20 petals and is deep pink (RHS.CC. 57C), has loose stamens, and is 14.5 cm across x 9 cm

75

deep. Heavy textured petals tend to stand upright. Flowers fall whole. Flowers mid-season to

late on an upright, open, rapid growing plant. Leaves dark green, matt, keeled, lanceolate,

broad, serrate, 13 cm x 5 cm.

 Pink Alba Plena. Fruitland Nursery Catalogue, 1948-1949, p.30. Synonym for Rose Dawn.

 Pink Alison. Ghislane, Pier Luigi, 1982, Le Camelie, p.77. Orthographic error for Pink Allison.

Pink Allison. (C.sasanqua), SCCS., 1960, Camellia Nomenclature, p.121: Shell pink. Small, formal dou-

ble with 8 rows of petals and 2 small petaloids cupped over the centre. Originated in USA.

Orthographic error: óPink Alisonô.

Pink Amabilis. (C.japonica), Portland Camellia Nursery Camellia logue, 1947-1948, p.16: Single, light

pink, with a circle of yellow stamens. Sport of Amabilis Variegated. Orthographic variant:

óAmabilis Pinkô.

Pink Amplissima. (C.japonica), Fratelli Rovelli, 1852, Catalogue, p.25: Large, well made pink.

Originated in Italy.

 Pink and Rose Waratah. Hovey, ed., 1838, Magazine of Horticulture as óPink and Rose

Warratahô. Synonym for Franklini.

Pink and White Variegated. (C.sasanqua), Kiyono Nurseries Catalogue, 1940-1941, p.26; Fruitland

Nurseries Catalogue, 1940-1941, p.29. No description seen. Originated in USA. (Believed

extinct.)

Pink and White Number 14. (C.japonica), Peer, 1950. NCCS., Bulletin, 4(1):40 as óPink and White No.

14ô. No description seen. (Believed extinct.) Originated in USA.

 Pink Anemone. McIlhenny Catalogue, 1935, p. 12. Synonym for Marguerite Gouillon Rose as

óMargaret Roseô.

 Pink Apple Blossom. List of Camellias at Strybing Arboretum, San Francisco, 1993. Synonym for

Apple Blossom (Coolidge).

 Pink Aspasia. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.183. Synonym for Otahuhu Beauty.

 Pink Audusson. RHS., 1968, List of Camellias at Kew. Synonym for Adolphe Audusson.

Pink Ball. (C.japonica), Domoto Nursery Catalogue, 1935. Description not seen. McIlhenny, 1937, 600

Varieties of Camellias: Peony form. Soft shell pink. Overlook Nursery Catalogue, 1943-1944:

Medium size, peony form, round shaped flower of soft pink. Leaves are large, well serrated.

light green. Origin unknown, but according to Domoto, imported from Portugal by sea by

Captain Lucio and sold to Domoto. See black and white photo, p.279, Hertrich, 1954,

Camellias in the Huntington Gardens, vol.I. Synonym: óJohn Kurtzô, óPaeony Ballô.

Pink Ballet. (C.japonica), SCCS., 1962, Camellia Nomenclature, p.83: Pink of three shades, blended.

Large semi-double to peony form with loose, ruffled petals and petaloids. Upright growth.

Early blooming. Originated in USA by Braewood Nursery.

 Pink Beauty. Vanderbilt, 1940, Camellia Research, p.6. Synonym for Mathotiana Rosea.

 Pink Betty Sheffield. Griffin ed., 1957, Camellian, 8(4):18. Orthographic variant for Betty

Sheffield Pink.

 Pink Bleichroeder. Coolidge Rare Plants Gardens Camellia Catalogue, 1945. Orthographic variant

for óBleichroeder Pinkô, synonym for Casablanca.

 Pink Blush. Vanderbilt, 1940, Camellia Research, p.6. Orthographic variant for Blush Pink.

 Pink Boquet. (C.x williamsii), SCCS., 1981, Camellia Nomenclature, p.198. Orthographic error

for Pink Bouquet (Monrovia).

76

Pink Bounty. (C.x williamsii). ACRS, Camellia News, Autumn 2005, No.167, p.18, colour photo p.19,

Reg. No.560. Originated by Neil D. Saltmarsh, Warragul, Vic., Australia. Seed parent C.x

williamsii Donation, pollen parent unknown. A semi-double, delicate pink (RHS.CC.56C-

56D), cup-shaped flower of 15 petals, 13.5 cm diameter x 5.5 cm deep. Colour fades to base

of petals. Petals notched. Flowers freely over a long season on an upright, bushy plant of rapid

growth. Leaves dark green, glossy, flat, narrowly elliptic, acute apex and base, fine serrations,

11 cm long x 4 cm wide. When in full bloom, plant displays a weeping form.

Pink Bouquet. (C.japonica), SCCS., 1974, Camellia Nomenclature, p.120: Rose pink. Medium rose form

double. Medium, compact, upright growth. Blooms mid-season to late. Originated in USA by

Hudson.

Pink Bouquet (Monrovia). (C.x williamsii), Monrovia Nursery Catalogue, 1975, invalidly and erro-

neously as óPink Boquetô; SCCS., 1981, Camellia Nomenclature, p.198: Light rose-pink

fluorescent petals. Medium to large semi-double. Blooms mid-season. Raised by Monrovia

Nurseries, Azusa, California, USA, as a seedling of C.japonica Pink Parfait x C.saluenensis.

Chinese synonym: óFendongô.

 Pink Briar. SCCS., 1947, The Camellia. Its Culture and Nomenclature. Synonym for Briar Rose.

 Pink Brooklynia. Gerbing Azalea Gardens Catalogue, 1945. Synonym for Dixie.

Pink Bud. (C.sasanqua), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.257: Soft pink, single. Originated in USA.

Pink Butterfly. (C.sasanqua), Camellia Forest Nursery Catalogue, 1988, p.5: Pink, single. Strong

grower. Ibid. 1990, Catalogue, p.5: Bright pink, single, very large flower, blooms early to

midseason; (Oct to Nov.) vigorous grower. Formerly CF-17. Originated in USA by Dr

Clifford Parks, Chapel Hill, North Carolina.

Pink Butterfly. (C.japonica), SCCS., Bulletin, vol.11, No.2, p.17, 1949. No description. SCCS., 1950,

The Camellia. Its Culture and Nomenclature, p.55: Light pink edged white. Medium size,

cup-shaped, semi-double. Vigorous, upright growth. Mid-season blooming. Originated in the

USA by Coolidge Rare Plant Gardens. See black and white photo, p.278, Hertrich, Camellias

in the Huntington Gardens, vol.II, 1955.

 Pink Butterfly. Bao, 1980, ACS., The Camellia Journal, vol.35, No.2, p.18. Synonym for

Fenhudie.

 Pink Butterfly Wings. SCCS., 1982, The Camellia Review, vol.44, No.1, p.18. Western synonym

for Yinhong Diechi.

 Pink Calusant. Magnolia Gardens and Nursery Catalogue, 1942-1943. Orthographic error for Pink

Calusaut.

Pink Calusaut. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943 erroneously as óPink

Calusantô: A pink sport of Madame Marguerite Calusaut. Originated in the USA at Magnolia

Gardens, Johnôs Island, South Carolina. Synonyms: óMadame Marguerite Calusaut Pinkô,

óMme Marguerite Calusaut Pinkô, óPink Marguerite Calusautô. Orthographic errors: óMadame

Calusant Pinkô, óMarguerite Calusant Pinkô, óMadame M. Calusant Pinkô, óMme Marguerite

Calusant Pinkô.

Pink Cameo. (C.pitardii hybr.), ACRS., 1977, Camellia News, No.66, p.27, Reg. No.198, colour photo,

p.4: Originated by E.R. Sebire, Wandin North, Victoria, Australia. Seed parent C.pitardii var

pitardii. First flowered 1974. The upright, dense plant produced 10 cm across, double,

informal, saluenensis pink flowers with a silver overcast. Flowers mid-season to late. The

light green, 7.5 cm x 3.7 cm, lanceolate leaves are acuminate with tapering base.

Pink Cascade. (C.x williamsii), New Zealand Camellia Bulletin, 1965, vol.IV, No.2, p.29, Reg. No.24: A

hybrid seedling C.saluenensis x C.japonica Spencerôs Pink; raised by B.J. Rayner, Stratford,

77

New Zealand. The plant has a low growing, weeping habit. It is very floriferous with multiple

buds at terminal and leaf axils. The pale pink flowers are single with 6 petals, 5 cm across x

2.5 cm deep. Chinese synonym: óXiaofenpuô.

Pink Catherine Cathcart. (C.japonica), Fruitland Nursery Catalogue, 1946-1947, p.29: A solid pink

form of Catherine Cathhcart. Medium size, formal double. Blooms mid-season to late.

Originated in USA by Fruitland Nurseries, Augusta, Georgia.

Pink Chablis. (C.reticulata hybr.), American Camellia Yearbook, 1977, p.218, Reg. No.1418: A very

large, light rose-pink, semi-double, 12 year old seedling of C.reticulata hybrid x Buddha, that

first bloomed 1964. Originated by Alton B. Parker, Sebastopol, California, USA. The

semi-double, Frizzle White type, bloom is light rose-pink with 17 petals, 4 petaloids and

yellow anthers and filaments; size 13 cm across x 8 cm deep. Each petal is heart shaped,

mixed with petaloids and stamens. Blooms mid-season. Growth is upright, open and rapid

with dark green leaves, 11 cm long x 5 cm wide.

Pink Champagne. (C.japonica), ACS., 1952, Quarterly, No.4; American Camellia Yearbook, 1954,

p.328, Reg. No.130: A 10 year old seedling of unknown parentage, originated by J.P. Illges,

Columbus, Georgia, USA that first flowered 1951. Plant growth is open and rapid, with large,

dark green, slightly serrate leaves. The flower is an incomplete double with large petaloids,

28-32 petals produce a full flower up to 13 cm across x 9 cm deep. Its colour is soft pink. Late

blooming. Received an RHS., Award of Merit in 1960. Sport: Pink Champagne Variegated.

Pink Champagne Variegated. (C.japonica), SCCS., 1960, Camellia Nomenclature, p.91, as óPink

Champagne Var.ô: A virus variegated form of Pink Champagne - Soft pink blotched with

white. Originated in USA. Received an RHS., Award of Merit in 1960.

 Pink Chandleri. Magnolia Gardens & Nursery Catalogue, 1942-1943. Synonym for Elegans.

 Pink Chandleri Elegans. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for Elegans.

Pink Chapeau. (C.japonica), Tanaka et al., 1981, óStudies on the Flower Colour of Camellias, II; Mem-

oirs of the Faculty of Agriculture, Kagashima University, vol.XVII, p.90. No description. No

valid listing located. Originated in Japan.

 Pink Cherry. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.183. No description. Originated in USA. No valid listing located.

Pink Chiffon . (C.japonica), ACS, The Camellia Journal, Dec. 2005. p.28, with colour photo p.29, Reg.

No. 2665. A chance seedling that first flowered in 1994. Originated by C.M. and Lillian

Gordy, Ocala, Fla., USA. A 9.5 cm diameter, clear pale pink, formal double flower. Plant is

upright and dense with slow growth rate. Flowers mid-season. American Camellia Yearbook,

2005, p.46, with colour photo p.c7. Dark green leaves are 10.8 cm x 5 cm.

 Pink Chrysanthemum Petal. Feng et al., 1986, Yunnan Camellias of China, p.166. Synonym for

Fentongcao.

 Pink Clear. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for Mathotiana Rosea.

Pink Clouds. (C.japonica), American Camellia Yearbook, 1953, p.78, illustr, p.77: (Seedling of

Elegans). A large petalled affair of creamy white, sparsely speckled pink. A high,

semi-double with many waved petals. As the flower ages it takes on a lavender cast. The plant

has dark green leaves. Synonym: óPink Clouds Pale Pinkô. Received the óMargarete Hertrich

Awardô in 1953 from the SCCS. See colour photo facing p.178, American Camellia

Yearbook, 1955. Chinese synonym óFenyunô.

 Pink Clouds Pale Pink. Mark S. Cannon Scion Catalogue, 1962, p.8. Synonym for Pink Clouds.

 Pink Countess of Orkney. Lindo Nursery Price List, 1941-1942. Synonym for Countess of

Orkney Rosea.

78

Pink Crepe. (C.pitardii hybrid). ACRS, Camellia News, 1994, No.131, p.7, Reg. No.436, colour photo

p.2: Originated by Marjorie Baker, Macleod, Victoria, Australia as a chance seedling of the

C.pitardii x C.fraterna hybrid Snow Drop. First flowered 1992. Single flower of 8 petals,

very pale pink (RHS.CC.36D) at the margins, 4 cm across x 2 cm deep, scented. Flowers

freely in clusters, early to mid-season on a slow growing, weeping plant. Leaves glossy dark

green, flat, elliptical, apices acute, serrulate, 6 cm long x 3.3 cm wide. Petals notched and

creped. Stamens columnar with occasional petaloid.

Pink Crepe de Chine. (C.reticulata), ACS., Feb.1989, The Camellia Journal, vol.44, No.1, p.12, Reg.

No.2112: A very large, light rose-pink with a white efflorescence, semi-double C.reticulata

chance seedling of óShot Silkô (Dayinhong). Blooms mid-season. Originated by Houghton S.

Hall, San Anselmo, California, USA. American Camellia Yearbook, 1989, p. 126: The 11

year old seedling first bloomed in 1984. Average flower size is 15 cm across x 6 cm deep with

13 petals, 12 petaloids, golden anthers and cream-white filaments. The flowers are creped,

crinkled and moired; central petals are rabbit eared and stand straight up. Plant growth is open

and rapid with dark green leaves measuring 11 cm long x 5 cm wide.

 Pink Crane. Yashiroda, 1950, American Camellia Yearbook, p.14. Synonym for Benizuru.

 Pink Crickett. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for Akashigata as

óEmpressô.

 Pink Crockett. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.183. Synonym for Akashigata as óEmpressô

Pink Cup. (C.japonica), Elliotôs Nursery Catalogue, 1946: Pink, medium size, single of cupped form.

Originated in USA by Elliotôs Nursery, San Jose, California.

 Pink Cup of Beauty. Camellia Grove Nursery Catalogue, 1944. Synonym for Madame de

Cannart dôHamale.

 Pink Czar. Chandler Nursery Catalogue, 1936, p.5. Synonym for Spencerôs Pink.

Pink Dahlia. (C.x williamsii), American Camellia Yearbook, 1981, p.104, Reg. No.1707: A small,

lavender pink, double dahlia form, C.saluenensis hybrid chance seedling with slender, pointed

petals that blooms mid-season to late. Originated by the Kramer Bros. Nurseries, Upland,

California, USA. Plant growth is straight and upright with small, narrow, serrated leaves. See

colour photo, New Zealand Camellia Bulletin, vol.XV, No.2, p.18, 1987. Sport: Pink Dahlia

Variegated.

Pink Dahlia Variegated. (C.x williamsii), American Camellia Yearbook, 1983, p.164, Reg. No.1879 as

óPink Dahlia Var.ô: A small, lavender pink blotched white, double dahlia form, C.saluenensis

hybid seedling, mid-season to late, originated by Kramer Bros. Nursery, Upland, California,

USA. Plant growth is straight and upright with small, very slim, serrated leaves.

 Pink Daikagura. Magnolia Gardens & Nursery Catalogue, 1946-1947; Fruitland Nursery Cata-

logue, 1946-1947. Synonym for High Hat.

Pink Dauphin. (C.sasanqua), Magnolia Gardens & Nursery Catalogue, 1951-1952: Pink, single. Medium

small leaves, dense, compact growth. Originated in USA.

Pink Davis. (C.chimaera), American Camellia Yearbook, 1962, p.223, colour photo facing p.212: A graft

mutation or chimaera of Mrs D.W. Davis and J.C. Williams on óColonel Fireyô, (C.M.

Hovey) understock, first bloomed 1956. Plant growth is dense and medium with dark green

leaves, 9 cm x 5.5 cm. The flowers are a light pink with a salmon cast, 10-12.5 cm across x

6-7 cm deep; semi-double, similar to Frizzle White; with yellow stamens. Bloom has 14-16

large, outer petals with a few smaller, inner petals, occasional rabbit ears and petaloids.

Blooms midseason. Originated by O.D. Edge, Columbus, Georgia, USA. Sport: Pink Peony

Davis.

79

 Pink Davis Peony. SCCS., 1966, Camellia Nomenclature, p.106. Orthographic variant for Pink

Peony Davis.

Pink Dawn. (C.japonica), Valley Garden Supplies Catalogue, 1946-1947; McIlhenny Catalogue, 1946--

1947, p.10: Medium to large, formal double, light pink tinged deeper apricot. Petals recurved,

scalloped and very even. First flowered 1934. Leaves glossy green, elliptic, 7.5 cm x 3.8 cm.

Apex short, blunt acute, base tapered, venation impressed, finely serrate, reflexed. Plant has

hardy, medium, open growth. Blooms early to mid-season. Originated by Clarence S. Hearn,

Arcadia, California, USA from a seedling of the cross Cheerful x Daikagura. Synonyms:

óDawn Pinkô, óHearnôs Pink Dawnô.

Pink Delight. (C.reticulata), ACRS., 1971, Camellia News, No.43, p.34, Reg. No.136: Originated by

Edgar R. Sebire, Wandin North, Victoria, Australia from seed of unknown parents obtained

from USA. First flowered 1969. The plant has an open, upright, vigorous growth habit;

blooming mid-season with 16 cm. across, semi-double, fuchsine pink flowers. The olive

green, reticulate leaves are 10-11 cm long x 5 cm wide with acuminate apices, obtuse bases

and margins sharply serrated. Synonym: óEarly Pink Delight`.

Pink Diamond. (C.hybrid). Latest Illustrated Book of Japanese Camellias, (Camellias of Japan), 2010,

p.283 with colour photo; Large, deep pink, peony form. Flowers early. Leaves elliptic,

medium size. Upright growth. A cross of (Narumigata x C.granthamiana) x óCrimson Robeô

(Dataohong). Originated by Kazuo Yoshikawa, Osaka, Japan, named and released by

Yoshiro Yoshikawa in 2009.

Pink Diddy. (C.japonica), Mealing, 1950, American Camellia Yearbook, p.130: A pink sport has

appeared (on Diddy Mealing) and has been registered as Pink Diddy , the description of

which is the same as for Diddy Mealing except for the colour. The colour is dawn-pink

(Royal Horticultural Society Colour Chart). The petals have a distinctly darker margin which

appears as feather stitching. SCCS., 1951, The Camellia. Its Culture and Nomenclature:- A

sport of Diddy Mealing - dawn pink with veins and margins of deeper pink, 11.5 cm. across;

buds long and pointed. Sport first observed by Dr & Mrs H.C. Mealing, North Augusta, South

Carolina, USA. Registration No.82 with the ACS. Synonym: óPink Diddy Mealingô. See

colour photo, front cover, 1973, New Zealand Camellia Bulletin, vol.VIII, No.l.

 Pink Diddy Mealing. Macoboy, 1981, The Colour Dictionary of Camellias, p.110. Synonym for

Pink Diddy.

Pink Doll. (C.japonica), American Camellia Yearbook, 1972, p.134, Reg. No.1184: A 10 year old chance

C.japonica seedling that first bloomed 1964; originated by Ted Alfter, Bakersfield, California,

USA. Plant growth is average, open and medium with light green leaves, 10 cm x 5 cm. The

formal double bloom is light salmon pink, with 60-70 petals, 6-6.5 cm across x 3.7 cm deep.

Midseason flowering. Chinese synonym óFenwawaô.

 Pink Dotchess. Wheelerôs Central Georgia Nurseries Catalogue, 1954-1955, p.6. Orthographic

error for óPink Duchessô (Duchess of Sutherland Pink).

 Pink Dove. Mark S. Cannon Scion Catalogue, 1963-1964, p.12. Orthographic error for Pink

Doves.

 Pink Dove Variegated. Mark S. Cannon Scion Catalogue, 1963-1964, p.12 as óPink Dove Varô.

Orthographic error for Pink Doves Variegated.

Pink Doves. (C.x williamsii), Gerbing Camellia Nursery, 1963, ACS., The Camellia Journal, vol.18,

No.4, inside rear cover; Hilsman, 1966, American Camellia Yearbook, p.122: Raised by

Howard Asper, Escondido. California, USA from C.saluenensis x C.japonica Finlandia.

Sport: Pink Doves Var iegated.

80

Pink Doves Variegated. (C.x williamsii), Cannon, 1963, ACS., The Camellia Journal, vol.18, No.5, p.28

as óPink Doves Var.ô A virus variegated form of Pink Doves - Pink blotched white.

Originated in USA.

Pink Double. (C.sasanqua). Vanderbilt, 1940, Camellia Research, p.6. No description. Originated in

USA. (Believed extinct.)

Pink Dream. (C.japonica), American Camellia Yearbook, 1959, p.279, Reg. No.392: A 7 year old

C.japonica seedling, originated by Truesdale Nursery, West Columbia, South Carolina, USA

that first bloomed 1957. Plant growth is open, upright and rapid with dark green leaves, 8 cm

x 5.5cm. The anemone form flowers are a light, purplish pink (Nickerson chart 5 RP 8/5),

average 8 cm across x 3.7 cm deep with 16 petals, 6 large and numerous small petaloids, and

white stamens. Flowers early through mid-season.

 Pink Duc dôOrleans. Whitfield, 1945, Camellias. The Alluring Floral Gem, p.3. Synonym for

Stardust.

 Pink Duchess. Hillcrest Nursery Catalogue, 1958. Abbreviation for óPink Duchess of Sutherlandô,

orthographic variant for Duchess of Sutherland Pink.

 Pink Duchess. (C.x williamsii), Wheeler Central Georgia Nurseries Catalogue, 1954-1955, p.6 as

óPink Dochessô; Ben Rayner, 1973, ACRS., Camellia News, No.50, p.2. No description.

Originated by John R. Sobeck, California, USA.

 Pink Duchess of Sutherland. SCCS., 1947, The Camellia. Its Culture and Nomenclature.

Orthographic variant for Duchess of Sutherland Pink.

Pink Duplex. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.7: Double, pink. Originated in

USA.

 Pink Duchess Variegated. Hillcrest Nursery Catalogue, 1958. Synonym for Ruth Royer.

 Pink E. Franchetti. Thomasville Nursery Catalogue, 1942, p.10. Abbreviation for óEleonora

Franchetti Pinkô.

 Pink Eighteen Scholars. Savige, 1983, International Camellia Journal, No.15, p.47. Synonym for

Fenshiba Xueshi.

 Pink Eleanora Franchetti. Thomasville Nursery Catalogue, 1941, p.13 as óPink Eleanor

Franchettiô. Orthographic variant for óEleonora Franchetti Pinkô.

Pink Elegance. (C.japonica), Gambles Nursery Catalogue, 1948, p.8: A single pink of great beauty with

golden stamens. Originated at Rookwood Cemetery, N.SW, Australia.

 Pink Elegans. Magnolia Gardens and Nursery Catalogue, 1945. A synonym for Elegans. This

name arose as the variegated form had invalidly usurped the name Elegans.

Pink Elephant. (C.japonica), Gentry, 1967, ACS, The Camellia Journal, vol.22, No.5, p.28. No

description. American Camellia Yearbook, 1968, p.135, Reg. No.1002: A 5 year old chance

seedling that first flowered 1963; originated by J.M. Haynie, Theodore, Alabama, USA. Plant

growth is upright and medium with light green leaves, 13 cm. x 5.5 cm. The loose,

semi-double flower is 14-15 cm. across x 8 cm deep with 18 petals. Clear pink with orchid

undertones, golden anthers and white filaments; crinkled centre petals, upright and folded.

Blooms early through mid-season. Sport: Pink Elephant Variegated.

Pink Elephant Variegated. (C.japonica), Haynie, 1969, ACS., The Camellia Journal, vol.24, No.4 as

óPink Elephant Var.ô: a virus variegated form of Pink Elephant - Clear pink blotched white.

Originated by J.M. Haynie, Theodore, Alabama, USA.

 Pink Elizabeth. Gerbing Azalea Gardens Catalogue, 1943. Orthographic variant and error for

Elisabeth Pink.

81

Pink Elizabeth Arden. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943: Solid rose-

pink sport of Elizabeth Arden. Originated in USA. Orthographic variant: óElizabeth Arden

Pinkô.

Pink Emperor. (C.japonica), Haskins Bros. Nursery Catalogue, 1954: Bright pink. Medium size, semi-

double. Originated in England.

Pink Explorer. (C.japonica), American Camellia Yearbook, 1958, p.290, Reg. No.328: A 7 year old

seedling of Elegans; originated by Mrs George Shealy, Leesville, South Carolina, USA. Plant

growth is rapid, dense and spreading with slightly wavy leaves, 12.5 cm long x 6 cm wide.

The flowers are 12.5 cm across x 6 cm deep and resemble Elegans in form. There are 12-15

petals and about 50 large and small petaloids and yellow stamens. The colour ranges from

pink to rose, with darker rose venation. Petaloids are white or variegated. Blooms early. See

colour photo facing p.146, American Camellia Yearbook, 1959. Sport: Pink Explorer

Variegated.

Pink Explorer Variegated. (C.japonica), Cannon, 1962, ACS., The Camellia Journal, vol.17, No.1,

back cover as óPink Explorer Var.ô: a virus variegated form of Pink Explorer - Pink to rose

blotched white. Originated in USA.

 Pink Empress. Sewell & Parks, 1981, American Camellia Yearbook, p.160. Synonym for

Akashigata.

 Pink Exquisite. Synonym for Fenlinglong.

 Pink Extravaganza. Gentry, 1968, ACS., The Camellia Journal, vol.23, No.1, p.26. Orthographic

variant for Extravaganza Pink.

 Pink Extravaganza Variegated. Gentry, 1968, ACS., The Camellia Journal, vol.23, No.1, p.26 as

óPink Extravaganza Var.ô: orthographic variant for Extravaganza Pink Variegated.

 Pink Favorite. (C.x williamsii), Lower Combe Royal Nursery Catalogue 1981. Description not

seen. Originated in England. No valid listing located.

Pink Feastii. (C.japonica), Thomasville Nursery Catalogue, 1942 as óPink Feastiô: Medium pink sport of

óFeastiiô. Originated in USA. Synonym: óSharon Raye Pearsonô.

Pink Feathers. Williams & Thompson, 1952, American Camellia Yearbook, p.8: A chance seedling,

complete double, imbricated, rather flat, 12.5 cm. or more across, rose-pink in colour. Its

petals are deeply notched giving it a feathery appearance. Originated in USA.

 Pink Fimbriata. SCCS., 1951, The Camellia. Its Culture and Nomenclature. Synonym for

Dewatairin as óDaitairinô.

 Pink Finlandia. Doty & Doerner Nursery Catalogue, 3 ca.1950. Synonym for Rosary.

Pink Flesh. (C.sasanqua), Vanderbilt, 1941, Camellia Reserch, II , p.6. No description. Originated in

USA. (Believed extinct.)

Pink Flora. (C.japonica), RHS, Journal, Feb.1947, RHS. Journal, 1949, ï black & white photo, p.94,

p.cvi: Preliminary Commendation to Camellia Pink Flora as a hardy flowering shrub from

Lord Aberconway, Bodnant, UK.

 Pink Flora Hollingsworth. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues. p. 184. Synonym for Flora Hollingsworth.

 Pink Flore Pleno. Martin Burdin Aine & Co. Catalogue, 1822, p.56. Synonym for Myrtifolia.

Pink Fluff. (C.sasanqua), American Camellia Yearbook, 1962, p.229, Reg. No.522: An 8 year old chance

sasanqua seedling that first bloomed 1957. Originated by Dr M.B. Wine, Thomasville,

Georgia, USA. Growth habit is rapid, upright and open with light green leaves, 5 cm x 2.5 cm.

The light pink, semi-double flowers are 9-10 cm across x 5 cm deep with 30 petals, shading to

82

lighter pink on the outside; a variable number of petaloids, yellow anthers and rabbit ears.

Blooms very early.

 Pink Form Jannock. (C.japonica), Davis Nursery Catalogue, 1986-1987. No description.

Originated in England. No valid listing located.

 Pink Formal Number 1. Camellia Grove Nursery Catalogue, 1945, p.6 as óPink Formal No.1. Syn-

onym for Lavinia Maggi.

 Pink Formal Number 4. Camellia Grove Nursery Catalogue, 1945, p.6 as óPink Formal No.4ô.

Synonym for Reine des Beautés.

 Pink Fountain. (C.sasanqua), Hodge, 1959, Camellia Sasanquas Growing at Longwood. No

description. Originated in the USA. No valid listing located.

 Pink Fred Sanders. Thompson, 1950, American Camellia Yearbook, p.144. Synonym for

Cinderella.

Pink Frills. (C.sasanqua), Davidsonôs Nursery Catalogue of Azaleas & Camellias, 1985, p.15: Two

toned pink, single with ruffled edge. Originated in Australia at Camellia Vale Nursery,

Bexley, N.S.W

Pink Frost. (C.japonica), American Camellia Yearbook, 1971, p.49, Reg. No.1161: A sport of Pink

Pagoda, first observed in 1967 by S.E. Foster, El Cajon, California, USA. Growth, habit and

form of bloom are the same as the parent, but it is a silvery pink with a white border. See

colour photo facing p.117, American Camellia Yearbook, 1975 and p.110, Macoboy, 1981,

The Colour Dictionary of Camellias; also front cover. SCCS, 1976, The Camellia Review,

vol.27, No.3. Chinese synonym: óFenshuangô.

Pink Galaxie. (C.x williamsii), Cannon, 1969, ACS., The Camellia Journal, vol.24, No.1. A solid pink

sport of Galaxie. Plant habit and flower form identical to parent. Originated in USA.

Pink Geisruier. (C.japonica), Lindo Nursery Catalogue, 1945. No description. Originated in USA.

(Believed extinct.)

 Pink Globe. Yü & Bartholomew, 1980, American Camellia Yearbook, p.16. Synonym for

Fendan.

 Pink Glory. Magnolia Gardens and Nursery Catalogue, 1942-1943. Synonym for Rosary.

 Pink Glory Variegated. Magnolia Gardens and Nursery Catalogue, 1942-1946. Synonym for

Rosary Variegated.

Pink Goddess. (C.hiemalis hybrid). Camellia Forest Nursery Catalogue, 1995, p.6, (CF.13): This shrub

has fine foliage texture with delicate, large, cup-shaped, perfectly formed flowers of delicate

pale pink. Originated by Dr Clifford Parks, Chapel Hill, NC, USA.

Pink Gold. (C.japonica), SCCS., 1972, Camellia Nomenclature, p.117: Pink with gold tipped centre

filaments. Large, semi-double. Vigorous, uright growth. Early to late flowering. Originated in

USA by E. Pieri, San Gabriel, California. See colour photo, p.110, Macoboy, 1981, The

Colour Dictionary of Camellias.

 Pink Goshoguruma. Steffek, 1949, Plant Buyerôs Guide, ed.5, p.50. Synonym for Kara-ito.

Pink Granthamiana. (C.granthamiana hybrid). ACS 1993, The Camellia Journal, vol.48, No.4, p.28,

Nuccioôs advert.: Large pink single C.granthamiana style bloom. Originated in USA.

 Pink Halo. Savige, 1983, International Camellia Journal, No.15, p.46. Synonym for

Zhenyunfen.

 Pink Heart Betty. Cannon, 1962, ACS., The Camellia Journal, vol.17. No.1, back cover.

Orthographic variant for Betty Sheffield Pinkheart.

83

Pink Hellebore. (C.japonica), John Allan Ltd. Nursery Catalogue, 1978: Pink, peony form, medium size.

Originated in USA.

 Pink Herme. Fruitland Nursery Catalogue, 1936-1937, p.16. Synonym for Benibotan.

 Pink Hibiscus. Dodd Nursery Catalogue, 1946-1947, p.5. Synonym for Rose Mallow.

 Pink Hibiscus. Bao, 1980, ACS., The Camellia Journal, vol.35, No.2, p.18. Synonym for

Shuifurong.

 Pink Hikari. Lindo Nursery Catalogue, 1948, p.6. Synonym for Benibotan.

 Pink Hikari Genji. Lindo Nursery Catalogue, 1940, pp.2, 4. Orthographic variant for óPink

Hikarugenjiô, synonym for Benibotan.

 Pink Hikarugenji. Lindo Nursery Price List, 1940-1941. Synonym for Benibotan.

Pink Ice. (C.japonica), Wylam, 1950, American Camellia Yearbook, p.32: Seedling of óAmabilisô

(Yukimiguruma) x óLotusô (Gauntlettii). A vigorous, open grower with large leaves, it has

medium size, single blooms of clear, cool pink, tinted lavender and displays a cluster of

golden stamens. Originated in USA by Harvey Short, Ramona, California. Orthographic error:

óPink Icingô.

Pink Icicle. (C.oleifera Hybr.), Ackerman, 1987, ACS, The Camellia Journal, Feb. vol.42, No.1, pp.17,

27 with black and white photo, Reg No.2034: (80-327). A hybrid of C.x williamsii November

Pink x C.oleifera (PI.162475). It has withstood two winters outdoors at Ashton, Maryland,

USA without injury when exposed to temperatures of 5-8º F. The flowers are peony form, 11

cm across x 6 cm deep with 15 petals and 14 petaloids, shell pink, midseason flowering. The

plant is upright, dense, medium growth rate with dark green leaves, 9.5 cm x 4.5 cm.

Originated by Dr W.L. Ackerman, Maryland, USA. Chinese synonym óFenbingô.

 Pink Icing. Hillier Arbotetum, 1987, óHampshire County Council Listô, p.4. Orthographic error for

Pink Ice.

Pink Imperfection. (C.japonica), Rubel Longview Nursery, 1939, óWinter Hardy Camelliasô, Price List

No.77, p.28: A descriptive name to explain its poor habit of failing to open the numerous

flower buds. Origin unknown.

Pink Imura. (C.japonica), SCCS., 1954, The Camellia. Its Culture and Nomenclature, p.72: Light

rose-pink. Large, semi-double. Vigorous, upright growth. Early to mid-season blooming.

Originated in USA by May.

 Pink Informal Number 2. Camellia Grove Nursery Catalogue, 1945, p.6 as óPink Informal No.2.

Synonym for Begonia.

Pink Incomplete Pendula. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new

Cultivars of "Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Incomplete petal

group, pink flower with white veins, micro-flora, mid-folia, ovate to elliptic leaves.

 Pink Jade. Feng et al. 1981, Yunnan Shan Chahua, p.31. Synonym for Fenyu.

Pink Jade. (C.japonica), American Camellia Yearbook, 1981, p.104, Reg. No.1688: A large, blush pink,

semi-double, C.japonica Bertha Harms chance seedling that blooms mid-season to late.

Originated by Harold L. Paige, Lafayette, California, USA. The 15 year old seedling first

bloomed 1965. Average flower size is 11 cm across x 7 cm deep with 15 petals, golden

anthers and creamy filaments. Plant growth is upright, open and medium with dark green

leaves, 8 cm long x 5.5 cm wide. For colour photo see p.110, Macoboy. 1981, The Colour

Dictionary of Camellias.

 Pink Jeanerette. Lindo Nursery Retail Price List, 1946. Orthographic variant for óJeanerette Pinkô,

synonym for Rubra Virgina lis.

84

Pink Jewel. (C.japonica), American Camellia Yearbook, 1973, p.194, Reg. No.1248: A 15 year old

chance japonica seedling that first bloomed 1962. Originated by Ted Alfter, Bakersfield,

California, USA. Plant growth is upright and average with dark green leaves, 10 cm long x 5

cm wide. The flower is formal double, rose-red; no anthers, filaments or petaloids. It has

50-60 petals and measures 10 cm across x 3.8 cm deep. Blooms are variable, solid colour and

variegated blooms on the same plant. Flowers mid-season to late.

 Pink Jewel. Feng et al., 1986, Yunnan Camellias of China, p.165. Synonym for Taohong

Baozhu.

 Pink Jordans Pride. SCCS., 1946, Camellias, p.17. Synonym for Benibotan.

 Pink Kagura. Chûgai Nursery Catalogue, 1936-1937. Synonym for Benidaikagura.

 Pink Lace. Fendig, 1953, American Camellia Catalogue. Synonym for Hishikaraito.

 Pink Lace. (C.japonica), Nuccioôs Nurseries Catalogue, 1988-1989: #8307. Blush pink. Medium to

large, anemone to peony form. Long blooming season. Medium to upright growth. Originated

by Nuccioôs Nurseries, Altadena, California, USA. This cultivar has been registered with the

ACS., as Nuccioôs Pink Lace, See American Camellia Yearbook, 1989, p.126.

 Pink Lacy. Vanderbilt, 1940, Camellia Research, p.6. Synonym for Hishikaraito.

 Pink Lady. Vanderbilt, 1941, Camellia Reseach, II , p.7. Synonym for Lady Loch. Erroneously

used as a synonym for Paeoniiflora.

 Pink Lady (California). SCCS., Bulletin, vol.11, No.2, p.17, 1949. No description. SCCS., 1950,

The Camellia. Its Culture and Nomenclature, p.70. Synonym for Lady Loch.

Pink Lady (South). SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.70: Deep pink.

Medium, semi-double of trumpet form. Late blooming. Originated by Florida L. & N. Co.,

Florida, USA.

 Pink Lady Vansittart. Peer, 1950, NCCS., Bulletin, 4(1):3. as óPink Lady Van Sittartô.

Orthographic variant for Lady Vansittart Pink.

Pink Lassie. (C.sasanqua), American Camellia Yearbook, 1954, p.328, Reg. No.162: A 12 year old

seedling of unknown parentage, originated by Hugh Shackelford, Albany, Georgia, USA that

first flowered 1949. Plant growth is upright and rapid with small, pointed leaves. Flower buds

like a rose-bud, medium pink in colour. Flower, 7.5-8 cm across with 50 or more petals,

similar to Mine-no-yuki. Colour of flower, light pink. Early flowering.

 Pink Laurel Leaf. Valley Garden Supplies Catalogue, 1946-1947. Synonym for LôAvvenire.

 Pink Leda. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.184. Synonym for Wedding Pink.

Pink Lotus. (C.japonica), Nuccioôs Nurseries Catalogue, 1948-1949, p.9: Pink. Medium sized, semi-

double. Originated in USA by Harvey Short, Ramona, California.

 Pink Madonna. Clarke Nursery Catalogue, 1949. Synonym for Madona Rosea.

Pink Magic. (C.japonica), American Camellia Yearbook, 1965, p.244, Reg. No.804: A 9 year old chance

seedling that first bloomed 1959. Originated by Hyde Park Nurseries, Jacksonville, Florida,

USA. Plant growth is rapid with dark green leaves, 10 cm x 6 cm. The loose, peony form

flower, 14-15 cm across x 7.5 cm deep, has a formation similar to Tomorrow, with heavy

textured petals. Colour is rose-pink with a silky sheen. Blooms mid-season.

 Pink Magnolia. Feng et al., 1986, Yunnan Camellias of China, p.163. Synonym for Fenyulan.

 Pink Marguerite Calusaut. Magnolia Gardens and Nursery Catalogue, 1952-1953. Synonym for

Pink Calusaut.

85

 Pink Marquise dôExeter. Gerbing Azalea Gardens Catalogue, 1943-1944. Orthographic variant for

Marquise dôExeter Pink.

 Pink Masterpiece. Gentry, 1967, ACS., The Camellia Journal, vol.22, No.5, p.28. Orthographic

variant for Masterpiece Pink.

Pink Monte. (C.japonica), SCCS., 1947, The Camellia. Its Culture and Nomenclature: A pink sport of

óMonteô. Medium size, rose form double. Mid-season blooming. Originated in USA.

Orthographic variant: óMonte Pinkô.

 Pink Moon Goddess. Synonym for Fenchangôe Cai.

 Pink Morning Cloud. Yü & Bartholomew, 1980, American Camellia Yearbook, p.11. Synonym for

Fenzhaoyun.

 Pink Mrs A. Wilder. Vanderbilt, 1941, Camellia Research, II, p.7. Synonym for Mrs Abb y

Wilder.

 Pink Nobilissima. Vanderbilt, 1941, Camellia Research, II, p.7 as óPink Nobilis.ô. Synonym for

Nobilissima Rosea.

 Pink Ojiao. Goff et al., Feb.1989, ACS., The Camellia Journal, vol.44, No.1, pp.16, 17. Synonym

for Fenejiao.

 Pink Paeoniaflora. Lindo Nursery Price List, 1947. Synonym for Lady Loch.

 Pink Paeony. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.184. Synonym for Peony Pink.

Pink Pagoda. (C.japonica), American Camellia Yearbook, 1965, p.244, Reg. No.759: A 10 year old

seedling of Pink Star that first bloomed 1957. Originated by Robert D. Moore, Los Gatos,

California, USA. Patented variety No.2257. Plant growth is vigorous, compact and upright.

The formal double flower, 11 cm across x 4.5 cm deep, is Neyron Rose, (RHS.CC., 623/1),

veined deeper. Blooms mid-season. Sports: Pink Frost, Pink Pagoda Variegated. See

Colour photos: Front cover, SCCS, 1965, The Camellia Review, vol.27, No.1. Front cover,

1982, ACRS., Camellia News, No.83. ACS., 1967, The Camellia Journal, vol.20, No.4, p.9.

Chinese synonym óFenbaotaô.

Pink Pagoda Variegated. (C.japonica), Gentry, 1967, ACS., The Camellia Journal, vol.22, No.5, p.28

as óPink Pagoda Var,ô: a virus variegated form of Pink Pagoda - Neyron Rose blotched

white. Originated in USA.

Pink Parade. (C.japonica), American Camellia Yearbook, 1974, p.173, Reg. No.1275: A 3 year old

chance seedling of Mrs Freeman Weiss that first flowered 1969. Originated by E.D. Hudson,

Hemet, California, USA. Plant growth is upright and medium with dark green leaves, 8 cm x

7 cm. The semi-double type bloom is light rose madder with 26-36 petals, yellow anthers with

cream filaments. Mid-season blooming.

Pink Parasol. (C.sasanqu), ACS, Yearbook, 2013, p.132 with colour photo; Regn No.2910; Originated

and registered by C.M. and Lillian Gordy, Ocala, Fla., USA, and propagated by Loch Laurel

Nursery, Valdosta, Ga. An 11 year old seedling, parentage unknown, first flowered 2008.

Medium size, 9cm diameter x 3.8cm deep, flower is single with 8 petals. Soft pink with bright

gold anthers and pink filaments. Upright, vigorous plant. Dark green leaves average 5cm x

2.5cm with medium serration. Flowers early.

 Pink Palace. Savige, 1983, International Camellia Journal, No.15, p.46. Synonym for both

C.japonica Gongfen and C.reticulata Gongfen. (Feng et al. 1986).

Pink Parfait. (C.japonica), American Camellia Yearbook, 1961, p.229, Reg. No.521: An 11 year old

seedling of óCeltic Roseaô (Semi-double Blush), originated by Earl Hudson, Sun Valley,

California, USA that first bloomed 1956. Growth habit, rapid, dense and upright with dark

86

green leaves, 10 cm x 5.5 cm. The soft pink, semi-double flowers, similar to óLotusô,

(Gauntlettii), are 11 cm across x 5.5 cm deep with 12-14 petals and yellow stamens. Flowers

mid-season.

Pink Passion. (C.japonica), ACS, 1961, The Camellia Journal, vol. 16, No.2, p.32. No description.

American Camellia Yearbook, 1962-1963, p.223, Reg. No.614: A 6 year old chance seedling

that first bloomed 1959, originated by J.T. Weisner, Fernandina Beach, Florida, USA. Growth

habit is upright, dense and rapid with light green leaves, 9.5 cm long x 4.5 cm broad. The

semi-double, pink flower is 12 cm across x 6 cm deep with 16-20 petals, 2-3 petaloids and

cream stamens. Flowers early through mid-season. Sport: Pink Passion Variegated.

Pink Passion Variegated. (C.japonica), Cannon, 1963, ACS., The Camellia Journal, vol.18, No.1, back

cover as óPink Passion Var.ô: a virus variegated form of Pink Passion - Pink blotched white.

Originated in USA.

 Pink Pearl. McIlhenny, 1937, 600 Varieties of Camellia. This is a form of Otome (as óPink

Perfectionô) that is believed too unstable to warrant a separate name and has thus been

reduced to a synonym.

Pink Pearl (Haskins). (C.japonica), Haskinôs Nursery Catalogue, 1981, invalidly as óPink Pearlô:

Medium size, pale pink, semi-double. Originated in England by the Haskinôs Nursery.

 Pink Peoniaflora. Lindo Nurseries Price List, 1947, pp.7, 9. Synonym for Lady Loch.

Pink Peony. (C.japonica), McIlhenny, 1934, List of Camellia Japonica: Flesh pink, shading to white at

centre with darker pink streaks radiating to tips of petals. Very heavy double. Originated in

USA.

 Pink Peony. Ikeda, 1974, American Camellia Yearbook, p.114. Synonym for the C.reticulata

Fenmudan.

 Pink Peony. Yang, 1965, Camellia Varieties of Taiwan. Synonym for the C.japonica Fenmudan.

Pink Peony Centre. (C.japonica), Fendig, 1953, American Camellia Catalogue: Medium size, pink,

peony form double. Mid-season blooming. Originated in USA.

Pink Peony Davis. (Chimaera), American Camellia Yearbook, 1966, p.98, Reg. No.887: A sport of Pink

Davis observed in 1962 by O.D. Edge, Columbus, Georgia, USA. The plant is the same as its

parent. Colour is the same shade of pink as parent, but is peony in form. Size is 12.5 cm

across x 7.5 cm deep. Blooms mid-season. Orthographic variant: óPink Davis Peonyô.

 Pink Peonyflora. Overlook Nursery Price List, 1949-1950, p.21. Synonym for Lady Loch.

 Pink Perfection. W.B. Clarke & Son, San Jose, Nursery Catalogue, (before 1931), according to

Manning, 1931, Plant Buyerôs Index, ed.3. Synonym for Otome. Chinese synonym:

óFenshiquan Shimeiô.

Pink Perfume. (C.hybrid), American Camellia Yearbook, 1976, p.163, Reg. No.1405: A 7 year old

seedling of unknown origin that first bloomed 1972, originated by Dr C.R. Parks, Chapel Hill,

North Carolina, USA. Plant growth is average with dark green leaves of average size. The

semi-double, óDonckelaeriô (Masayoshi) style, bloom is watermelon pink with 18-20 petals,

2-3 petaloids, bright yellow anthers and pinkish white filaments. Average size is 7 cm across

x 2.5 cm deep. Fragrant. Blooms mid-season.

Pink Petticoat. (C.japonica), American Camellia Yearbook, 1948, p.171: From Fruitland Nursery,

parentage unknown. Medium size, fully double imbricated, light pink. Petals diminish in size

from outer petals to the centre. First flowered 1945. Originated in USA.

 Pink Pie IX. Lindo Nursery Price List, 1945. Synonym for Prince Eugene Napoleon.

 Pink Plena. Vanderbilt, 1941, Camellia Research, II, p.7. Synonym for Otome as óPink

Perfectionô.

87

 Pink Pom Pom. Good, 1955, American Camellia Yearbook, p.278. Orthographic variant for Pink

Pompon.

Pink Pompon. (C.japonica), Thomasville Nursery Catalogue, 1943, p.7. Description not seen. Originated

in USA. Orthographic variant: óPink Pom Pomô.

 Pink Pope Pie IX. Valley Garden Supplies Catalogue, 1946-1947. Synonym for Prince Eugene

Napoleon.

Pink Popcorn. (C.fraterna hybrid). Kurume Camellia, 1997, English translation, p.45. A C.japonica x

C.fraterna hybrid. Small, soft pink single. Originated in Japan.

Pink Poppy. (C.japonica), Gerbingôs Azalea Gardens Catalogue, 1938-1839: A single, soft pink flower,

7.5 cm across x 2.5 cm deep, some are semi-double; about 200 large, spreading, poppy-like

stamens. Fragrant. Slow, upright growth. Foliage is round and dark green. Mid-season

blooming. Originated by G.C. Gerbing, Fernandina Beach, Florida, USA. See colour photo,

p.110, Macoboy, 1981, The Colour Dictionary of Camellias.

Pink Posy. (C.hybrid). ACRS, Camellia News, 1995, No.135, p.13, Reg. No.459: Originated by Mrs

Diana Waldon, Wodonga, Victoria, Australia. A chance seedling of C.japonica x C.fraterna

Tiny Princess that first flowered 1985. A semi-double pale pink (RHS.CC.56A), flower, 6

cm across x 2.5 cm deep. Leaves matt green, elliptic to slightly lanceolate, shallowly serrate

with apices blunt to blunt-acute, 6 cm long x 3 cm wide. Petals round, slightly emarginated,

filaments central, flowers shed whole. Prolific blooming, cluster flowering, fragrant hybrid.

Pink Princess. (C.sasanqua), American Camellia Yearbook, 1955, p.340, Reg. No.212: A 12 year old

seedling of C.sasanqua Mine-no-yuki x Rosea, originated by Mrs A.B. Bristow, Norfolk,

Virginia, USA. Plant growth is upright and rapid with very dark green, small, pointed leaves.

Flower buds round, deep rose-pink. Flowers are 8-10 cm across, semi-double with 15-20

petals, Rhodamine Pink. Flowers mid-season. Plant patent No.1328. See black and white

photo, p.3, SCCS., 1955, The Camellia Review, vol.16, No.8.

 Pink Purity. Coolidge Rare Plant Gardens Camellia Catalogue, 1950-1951. Synonym for General

George Patton.

Pink Radiance. (C.japonica), Gentry, 1967, ACS., The Camellia Journal, vol.22, No.5, p.28: Clear pink.

Large, full peony form. Medium, bushy growth. Blooms mid-season to late. Originated by

Harvey Short, Escondido, California, USA.

 Pink Regina. Lenten, 1963, Gardenersô Chronicle. Description not seen. Originated in England.

No valid listing located.

Pink Ribbon. (C.japonica), ACS, The Camellia Journal, Dec. 2013, p.27 with colour photo; Regn No.

2880; ACS, Yearbook, 2013, p.133 with colour photo; Originated, registered and propagated

by Vernon. E. Howell, Lucedale, Miss., USA. A 17 year old seedling, parentage unknown,

first flowered 2001. Medium size, 10cm diameter x 5cm deep, flower is pink with minor

white variegation, and 45 petals. Heavy petal texture and flowers fall whole. Upright, dense

plant with average growth rate. Very cold hardy. Dark green leaves average 7.5cm x 5cm with

medium serration. Flowers midseason to late.

 Pink Robe. Yang, 1965, Camellia Varieties of Taiwan. Synonym for Fenhong Shang.

 Pink Rose. Vanderbilt, 1940, Camellia Research, p.6. Orthographic variant for Rose Pink.

 Pink Rosea. McIlhenny Catalogue, 1945-1946, p.1. Synonym for King Rosea.

 Pink Rosette. Camellia Grove Nursery Catalogue, 1944. Synonym for Belliformis.

 Pink Rosita. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.185. Synonym for Rosita.

88

Pink Ruffles. (C.sasanqua), Rayner, Nov.1965, SCCS., The Camellia Review: Pink, single sasanqua with

fluted petals, originated by Ben Rayner, Stratford, New Zealand.

Pink Ruffles (Sebire). (C.pitardii hyb.), ACRS., 1983, Camellia News, No.87, p.22, Reg. No.304, and

colour photo, p.13, invalidly as Pink Ruffles: Originated by E.R. Sebire, Wandin North,

Victoria, Australia. A chance seedling from C.pitardii var pitardii that first flowered 1981.

The upright, dense plant produces very light pink, 8 cm flowers, mid-season to late. Leaves

shining, dark green, 8 cm x 4 cm, broad base, abrupt apex, finely serrate with a prominent

midrib.

Pink Sarasa. (C.japonica), SCCS., 1947, The Camellia. Its Culture and Nomenclature. Solid pink sport

of Sarasa - Salmon pink semi-double, originated in USA by K. Sawada, Overlook Nursery,

Crichton. Alabama.

Pink Satin. (C.japonica), American Camellia Yearbook, 1961, p.229, Reg. No.539: A 10 year old

seedling of Duchesse Decazes that first bloomed 1957; originated by Earl Hudson, Sun

Valley, California, USA. Plant growth is upright, semi-loose and slow with dark green leaves,

10 cm x 6cm. The rose form double flowers, similar to óPurityô, (Shiragiku) are 11 cm across

x 3.8 cm deep, a vivid pink with yellow stamens, 17-20 petals, 4-6 petaloids, heavily textured,

fluorescent. Blooms mid-season.

Pink Semi-duplex. (C.japonica), J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen,

Cactus, Camelien..., p.219 as óPk. S. duplexô. No description. Vanderbilt, 1940, Camellia

Research, p.6. No description. Originated in USA. (Believed extinct.)

Pink Sensation. (C.sasanqua), Duncan & Davies Nursery Catalogue. 1964: A medium sized, pink

semi-double. Originated in New Zealand.

Pink Serenade. (C.sasanqua). Camellia Forest Nursery Catalogue, 2008, p.7; Deep pink single flowers.

Strong upright habit. Very early. Originated and released by Camellia Forest Nursery, Chapel

Hill, N.C., USA.

 Pink Shadow. Semmes Nursery Catalogue, 1961-1962. Orthographic error for Pink Shadows.

Pink Shadow (Marion Grove). (C.sasanqua) C. Aust., Camellia News, No.185, Autumn 2011, p.20 with

colour photo; Regn No.654-N. Chance seedling of Rowena Gordon, first flowered 2001.

Originated by Justin Jones, Marian Grove Nursery, Mangrove Mountain, NSW, Australia.

Large, very pale pink semi-double, with slightly darker pink shadow around the petal edges,

Flared column of yellow filaments and golden anthers. Strong upright grower.

Pink Shadows. (C.japonica), SCCS., Bulletin, vol.11, No.5, p.5, 1950: A seedling of óLotus

(Gauntlettii) x Rainy Sun, registered by Harvey Short, Ramona, California, USA. Deep

salmon pink with shadows of deeper pink. Large semi-double with inner row of fimbriated

petals. Medium, pyramidal, compact growth. Blooms early to mid-season. Short, 1951,

American Camellia Yearbook, p.287: Large semi-double, twotoned salmon-pink flower with

inner row of petals fimbriated. Medium, upright, compact growth. Originated in USA by

Harvey Short, Ramona, California.

 Pink Shell. Vanderbilt, 1940, Camellia Research, p.6. Synonym for Lady St Clair.

 Pink Shishigashira. Chûgai Nursery Catalogue, 1936-1937, p.26: Light pink sport of Shishigashira.

Synonym for Umegaka. Although óPink Shishigashiraô was first listed, Umegaka is the

accepted name in Japan. See Encyclopedia of Camellias in Colour, vol.I, 1972, pp.218, 391.

Pink Shower. (C.hiemalis), American Camellia Yearbook, 1958, p.291, Reg. No.318: A seedling of

Shishigashira, originated by Marjorie Washburne, Port Arthur, Texas, USA. Plant growth is

medium and spreading with mid-green leaves, slender and willow-like. The light, pure pink

flowers, 7.5-8 cm across x 2.5 cm deep, resemble Pink Snow and have 18 petals and a cluster

of flared stamens. Petals are notched. Blooms early. Orthographic error: óPink Showersô.

89

 Pink Showers. Nuccioôs Nurseries Catalogue, 1986-1987, p.16. Orthographic error for Pink

Shower.

 Pink Sieboldii. Whitfield, 1945, Camellia. The Alluring Floral Gem, p.3. Synonym for Tricolor

Pink.

 Pink Silk Satin. Fendig, 1953, American Camellia Catalogue. Synonym for Regina dei Giganti.

Pink Smoke. (C.japonica), SCCS., 1970, Camellia Nomenclature, p.114, Light lavender pink. Miniature,

loose, anemone form. Blooms mid-season. Originated by David Feathers, Lafayette,

California, USA. Received the óWilliam E. Wylam Miniature Awardô, 1973. See colour

pl.128, p.64, Encyclopedia of Camellias in Colour, vol.II, 1978. Chinese synonym: ñFenyanô.

Pink Snow. (C.sasanqua), Fendig, 1951, American Camellia Catalogue with colour pl: Medium, clear,

light pink, anemone form, 6-8 cm across. There are 10-15 petals and similar petaloids. Flower

resembles Mine-no-yuki in form. Leaves mid-green, elliptic, 5 cm x 2 cm, thin, dull point,

veining yellowish, finely serrate. Plant habit is low, spreading and rapid. Originated by Paul

E. Hines, Beaumont, Texas, USA. A chance seedling from under a plant of Mine-no-yuki .

Reg. No.55 with the ACS.

Pink Snow Dwarf. (C.sasanqua) ACS, The Camellia Journal, June 2013, p.25 with colour photo; Regn

No.2842; ACS, Yearbook, 2013, p.133 with colour photo; Originated, registered and

propagated by Vernon E. Howell, Lucedale, Miss., USA. A 14 year old sport of Pink Snow,

first bloomed in 1997. Small to medium size bloom, 6.5-10cm diameter x 5cm deep, light

pink with lavender trace, heavy texture. Semidouble form, 9 petals, small central petals mixed

with stamens, which have yellow anthers and yellow filaments. Slow, spreading growth. Dark

green leaves average 5cm x 2.5cm with medium serration. Flowers early.

 Pink Spangles. Savige, ACRS, 1961, Victorian Branch Newsletter. Synonym for Mathotiana

Rosea.

Pink Sparkle. (C.reticulata x C.japonica), American Camellia Yearbook, 1969, pp.165, 166, Reg.

No.1030: A 12 year old putative hybrid of C.reticulata x C.japonica parentage, originated by

Frank W. Maitland, Sylmar, California, USA. Plant growth is upright and medium with dark

green leaves, 12.5 cm long x 6 cm wide. The semi-double flower, similar to Frizzle White, is

14.5 cm across x 6 cm deep. Light pink with yellow anthers and upright, fluted petals. Blooms

mid-season. Chinese synonym óFenhuohuaô.

 Pink Spiral. (C.japonica), Findlay, RHS., 1968, The Rhododendron and Camellia Yearbook, No.22,

p.20: A medium size, pink, formal with a 5 armed spiral petal formation. Synonym for the old

Chinese cultivar Fenluoxuan. See Gao, Jiyin, 2007, The Identification. ...Outstanding

Camellias, p.181 with colour photo.

Pink Splash. (C.japonica), SCCS., Bulletin, vol.11, No.2, p.17, 1949. No description. SCCS., 1950, The

Camellia. Its Culture and Nomenclature, p.56: White, striped and flecked crimson. Large,

semi-double with irregular petals and a high centre. Mid-season blooming. Originated in USA

by Armstrong.

 Pink Sport of Elizabeth. Gerbings Azalea Garden Catalogue, 1943-1944 Supplement. Synonym

for Elisabeth Pink.

 Pink Stamens. (C.x williamsii), Allan Nursery Catalogue, 1981. Description not seen. Originated

in England. No valid listing located.

Pink Star. (C.japonica), Domoto Nursery Catalogue, 1935. Description not seen. Paul J. Howardôs 1935,

Horticultural Establishment Catalogue, p.14: ñIt is impossible to adequately describe the

beauty of this flower, the texture and substance of the petals which are exquisitely arrangedò.

McIlhenny, 1937, 600 Varieties of Camellia, p.11: Very large, deep mallow pink, heavily

veined mallow purple; semidouble, petals broad and fluted; inner petals in freshly opened

90

bloom forming a star. Origin unknown, thought to be a Japanese importation by Domoto. See

black and white photo, p.276, Hertrich, 1955, Camellias in the Huntington Gardens, vol.II.

See colour pl. on p,179, G.C. Gerbing, 1945, Camellias. Sport: Nellie Ann Phinizy.

Orthographic variant: óStar Pinkô.

 Pink Star. Bao, 1980, ACS., The Camellia Journal, vol.35, No.2, p.18. Synonym for

Fenhongxing.

 Pink Star Variegated. Nuccioôs Nurseries Catalogue, 1948-1949, p.10. Synonym for Nellie Ann

Phinizy.

Pink Stellata. (C.sasanqua), Hazlewood & Jessep 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.158: Bright, deep pink, semi-double. Originated in the USA.

Pink Sunset. (C.japonica), Mark S. Cannon Scion Catalogue, 1963-1964, p.12. No description. Gerbing

Camellia Nursery, 1963, ACS., The Camellia Journal, vol.18. No.4, inside rear cover. No

description. SCCS., 1964, Camellia Nomenclature, p.100: Light pink. Large, semi-double to

loose peony form with fluffy petals. Mid-season blooming. Originated in USA by

McDonaldôs Camellia Nursery, Beach Island, South Carolina.

Pink Superlative. (C.japonica) American Camellia Yearbook, 1961, p.229, Reg. No.543: A 6 year old

chance seedling that first bloomed 1960; originated by T.L. Sellars, Bolivia, North Carolina,

USA. Plant growth is rapid, upright and spreading with dark green leaves, 11 cm x 6 cm. The

wildwood pink, formal double flowers are 12 cm across x 3.8 cm deep with 60-65 petals.

Flowers early to mid-season.

Pink Surprise. (C.sasanqua), Cannon, 1962, ACS, The Camellia Journal, vol.17, No.1, back cover. No

description. American Camellia Yearbook, 1969, p.166, Reg. No.1028: An 8 year old

sasanqua chance seedling that first bloomed 1959; originated by Harold Cawood, Americus,

Georgia, USA. Plant growth is upright, dense and medium with dark green leaves, 4.5 cm x

2.5 cm. The semi-double flower is 5.5 cm across and is flat, medium pink with yellow anthers

and white filaments. Blooms early.

Pink Sweetii Vera. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943: Pink sport of

óSweetii Veraô (Sweetiana). Originated in USA. Orthographic variant: óSweetii Vera Pinkô.

Orthographic errors: óPink Sweeti Veraô, óSweeti Vera Pinkô.

 Pink Tea. Gao, Jiyin, 2007, The Identification....Outstanding Camellias, p.424; No description.

Chinese synonym óFenchaô.

 Pink Teutonia. Lindo Nursery Price List, 1945. Orthographic variant for Teutonia Pink.

 Pink Thread. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.185. Synonym for Hishikaraito.

 Pink Three Scholars. Savige, 1984, International Camellia Journal, No.16, p.13. Synonym for

Fensan Xueshi.

Pink Tomorrow. (C.japonica), Gerbingôs Camellia Nursery, 1963, ACS., The Camellia Journal, vol.18,

No.4, inside rear cover: Solid, medium pink sport of Tomorrow. Originated in USA.

Orthographic variant, óTomorrow Pinkô. Sport: Pink Tomorrow Variegated.

Pink Tomorrow Variegated. (C.japonica), Cannon, 1965, ACS., The Camellia Journal, vol.20, No.1 as

óPink Tomorrow Var.ô: a virus variegated form of Pink Tomorrow - Medium pink splotched

white. Originated in USA.

Pink Tulip. (C.x williamsii), Outteridge, 1962, 1000 Named Camellias in Australia: Pink, single.

Medium sized. Mid-season blooming. Originated in Australia.

 Pink Variation. Yü, 1964, Camellian, The Garden Camellias of Yunnan, p.6. Synonym for

Shiyangjin.

91

Pink Variegated. (C.japonica), Lindo Nursery Price List, 1945. Description not seen. Originated in

USA.

Pink Velvet. (C.japonica), Cannon, 1962, ACS., The Camellia Journal, vol.17, No.1, front cover. No

description. SCCS., 1964, Camellia Nomenclature, p.100: Velvety pink. Medium to large

semidouble with irregular petals to loose peony form. Originated in USA by H. Mura,

Augusta, Georgia. Sport: Pink Velvet Variegated.

Pink Velvet Variegated. (C.japonica), SCCS., 1964, Camellia Nomenclature, p.100 as óPink Velvet

Varô. A virus variegated form of Pink Velvet - Velvety pink and white. Originated in USA by

H. Mura, Augusta, Georgia.

 Pink Wabisuke. Yokoyama, 1975, Gendai Tsubaki Meikan, p.147. Synonym for Hina-wabisuke.

 Pink Waratah. Curtis, 1820, Monograph, p.2. Synonym for Anemoniflora Rosea.

Pink Wave. (C.x williamsii), RHS, 1958, The Rhododendron and Camellia Yearbook, No.12, p.107,

fig.45 facing p.96: Received the RHS., óAward of Meritô, Jan.22, 1957. Raised in 1949 from

seed of C.x williamsii J.C. Williams. Leaves variable, tending to be rather narrow, on the

upper surface a shining light green, beneath very pale green. Marginal serration, small and

close. Typical flowers, 7.5 cm across, coloured Rhodomine Pink, (HCC.527/2) with pale

flushes, with the backs of the outer petals partially coloured Phlox Pink (HCC.625/1). The

corolla consists of 6 petals and 3 petaloid appendages. Exhibited by the Crown Estate

Commissioner, The Great Park, Windsor, England.

Pink Whirlpool. (C.japonica), American Camellia Yearbook, 1960, p.205, Reg. No.455: A 10 year old

chance seedling, originated by Dr Arthur Mazyck, Dotham, Alabama, USA that first flowered

1953. Plant growth habit, upright, open and rapid with dark green leaves. The pink, formal

double flowers are 5-6 cm across x 2.5 cm deep with 50 petals. The flowers are lighter

towards the centre with inner petals incurved while others resemble a óPink Perfectionô,

(Otome). Flowers early.

Pink White. (C.sasanqua), Vanderbilt, 1940, Camellia Research, p.6. No description. Originated in

USA. (Believed extinct.)

Pink Wings. (C.japonica), Nuccioôs Nurseries Retail Price List, 1993-1994, p.14: Soft pink, medium to

large size, irregular semidouble with rabbit ears. Medium, upright, bushy growth. Blooms

mid-season to late. Originated in USA by Nuccios Nurseries, Altadena, California.

 Pink Winter Camellia. SCCS., 1959, Camellia Nomenclature, p.97. Synonym for Shishigashira.

 Pink Yuletide. ACS, The Camellia Journal, Mar 2013, pp.10-11 with colour photo. Later patented

#21687 as óMonDelô and trademarked as Pink-A-Boo®.

Pink-a-boo. (C.japonica), ACS, The Camellia Journal, Mar. 2009, p.29, Regn No. 2758. Originated by

John L Spencer, Lakeland, Fla, USA. American Camellia Yearbook, 2008, p.124 with colour

photo; A 16 year old chance seedling, first flowered 2004. The 9.5 cm x 5.7 cm anmone form

flowers open white, then develop a pink blush, finally showing some yellow filaments and

anthers among the centre petals. Spreading growth of average rate. Flowers early to mid-

season. Medium to dark green leaves average 9 cm x 3,8 cm.

Pink-A-Boo®. (C.sasanqua), ACS, The Camellia Journal, Mar. 2013, p.111 with colour photo. A pink

sport of Yuletide, discovered and propagated by Monrovia Nursery, Azusa, Calif. Patent

#21687 as óMondelô, and trademarked as Pink-A-Boo®

 Pinkette. SCCS., 1951, Camellia Review, vol.12, No.6, p.10. Synonym for Miya.

Pink-hatsu-arashi. (Pink First Storm), (C.japonica), Yokoyama & Kirino,1989, Nihon no Chinka, p.101,

colour photo & description as óPink-hatsuarashiô: Small size, pale pink, single with 3 small

outer petals and 3 large, rounded, emarginate inner petals and a broad stamen cylinder with

92

yellow anthers. Leaves shining mid-green, elliptic. Blooms early to mid-season. Originated in

Kurume, Fukuôoka Prefecture, Japan. Named and released by Tomita Kunitake in 1965.

Synonym: óPinku-hatsu-arashiô.

Pink-hime-wabisuke. (Pink Dwarf Wabisuke). (Wabisuke). Kurume Camellia, 1997, English translation,

p.39. Soft pink. Small, trumpet shaped single. Flowers mid-season.

 Pinkie. SCCS., 1942, Classification of Camellias, p.4. Synonym for Teutonia Pink.

Pinkie (Strothers). (C.japonica), American Camellia Yearbook, 1970, p.23 invalidly as óPinkieô: A

seedling of Dave Strother, Fort Valley, Georgia, USA. A miniature, anemone form soft pink,

shading to deeper pink edges, Growth habit, upright, vigorous and bushy. Flowers

mid-season.

 Pinkish Jade. Bao, 1980, ACS., The Camellia Journal, vol.18, No.2, p.18. Synonym for Fenyu.

Pink-miyakodori. (C.japonica), Kurume Camellia, 1997, English translation, p.27. Soft pink, medium

size, lotus form semi-double. Flowers mid-season.

Pink-tsuratsura-tsubaki. (Shining-leafed Pink Camellia). (C.japonica), Nippon Tsubaki - Sasanqua

Meikan, 1998, p.220 with colour photo; English translation p.154. Small, pink, tubular to

trumpet-shaped single, cylindrical stamen column. Flowers mid-season to late. Leaves

elliptic, medium size, flat. Upright growth. Selected from wild japonicas growing on Mt

Kose, Nara Prefecture. Named and released by Ikuo Nishihata in 1965.

 Pinku-hatsu-arashi. (Pink óHatsu-arashiô), ICS., Apr. 1991, Japanese Camellia Cultivar List, p.19

as óPinku-hatsuarashiô: Small size, light pink, campanulate single. Different reading for Pink-

hatsu-arashi.

Pinku-kingyoba. (Fishtailed Pink) (C.japonica) from Chiba Pref. Japan Camellia No 59, May 1999: A

natural seedling of Shirokingyoba-tsubaki. Pale pink, semi-double, medium to large, blooms

mid to late season. Leaves fishtailed. Originated by Atsushi Itoh.

Pinlangjian. (Betel Nut Paper), (C.japonica), Fang, 1930, Diannan Chahua Xiaozhi The colour is reddish

purple, similar to betel-nut pattern paper. Different reading: óPin Lang Chienô.

Pinnacle. (C.japonica), SCCS., 1966, Camellia Nomenclature, p.108: Glowing coral red. Large to very

large peony form. Medium, upright growth. Flowers mid-season to late.. Originated by Har-

vey Short, Ramona, California, USA. Sport: Pinnacle Variegated.

Pinnacle Variegated. (C.japonica), Belle Fontaine Nursery, 1967, ACS., The Camellia Journal, vol.22,

No.2 as óPinnacle Var.ô: a virus variegated form of Pinnacle - Coral red and white. Originated

in USA.

 Pinsi. Inazawa Nurseries Catalogue, 1987, C-2. Japanese synonym for Chinese C.japonica Binsi.

Pinsonôs Light. (C.sasanqua), Macoboy 1981, The Colour Dictionary of Camellias, p.177: A new

sasanqua propagated by Sydneyôs óCamellia Grove Nurseryô, it bears a medium sized, white

bloom of peony form. The reflexed outer petals are tinged with deep pink and the inner

consists of a mass of white petaloids, loose and notched. Buds are cherry red. Originated at

Camellia Grove Nursery, St Ives, N.S.W, Australia.

Pinto. (C.japonica), Camellias, Y.C. Shen, 2009, p.59 with colour photo; Leaves are elliptic and splashed

and stripe with yellow-orange variegation. Small white semi-double flower with petals

somewhat incurving. Vigorous growth. Originated by Nuccio's Nurseries, Altadena,

California, USA.

Pinzochera. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.118. Description not

seen. Originated in Italy. (Believed extinct.)

 Pio IX. Luzzatti, 1851, Collezione di Camelie, p.30. Orthographic variant for Pie IX.

93

 Pio Nono. van Houtte Catalogue, 1857, 67:44. Synonym for Pie IX.

Pio X. (C.japonica), Burdin Maggiore & Co, 1849-1850, Catalogue Général: Large blood red with

nearly all the petals striped soft rose, imbricated. Originated in Italy. Description reads the

same as for Pie IX.

 Pionaeflora. Michael Floy, 1823, Catalogue, p.27. Orthographic error for Paeoniiflora.

Piovano Toscanelli. (C.japonica), Stefano Pagliai Catalogue, 1867: Rose carmine, veined a deeper

colour and striped and bordered white, petals diaphanous. Perfectly imbricated. Originated in

Italy by Toscanelli.

Pipperi. (C.japonica), Verschaffelt, 1844-1845, Catalogue, p.28 as óPipperiiô. No description. Originated

in Italy. (Believed extinct).

Pippin. (C.japonica), Charles van der Geert Catalogue, 1847-1849, p.61. No description. Originated in

Italy. (Believed extinct.)

Piquant. (C.japonica), ACS., 1986, The Camellia Journal, vol.41, No.2, p.24, Reg. No.1983. Renamed

from óCharmerô: A medium, cream white with cinnamon pink edges, semi-double C.japonica

(H-16 C.japonica x Golden Gate). Flowers mid-season to late. Originated in USA by

Houghton S. Hall, San Anselmo, California. The 9 year old seedling first bloomed 1980.

Average flower size, 8 cm across, golden anthers, yellow-white filaments. Plant growth is

upright, dense and rapid with dark green leaves, 11 cm. x 5.5 cm.

Piragmone. (C.japonica), Charles van Geert Nursery Catalogue, 1846, p.73. No description or history

located. (Believed extinct.)

Pirateôs Gold. (C.japonica), American Camellia Yearbook, 1970, p.168, Reg. No.1106: A 10 year old

chance seedling that first flowered 1967; originated by J.M. Haynie, Theodore, Alabama,

USA. Plant growth is upright, spreading, open and average with dark green leaves, 8 cm x 4.5

cm. The loose, double flower is 12 cm across x 6 cm deep with 34 petals and 34 petaloids.

Colour is dark red. Some petals are 6 cm wide. It has a solid cluster of gold tipped stamens

and blooms midseason to late. Sport: Pirateôs Gold Variegated. Chinese synonym: óHaidao

Zhijinô.

Pirateôs Gold Variegated. (C.japonica), Gentry, 1972, ACS., The Camellia Journal, vol.27 as óPirateôs

Gold Var.ô: A virus variegated form of Pirateôs Gold - Dark red blotched white. Originated in

USA. Chinese synonym: óFuse Haidao Zhijinô.

 Pircio. von Biedenfeld. 1856, Practische Grundelhren der Cultur von Camellien..., p.50.

Orthographic error for Pirzio.

 Pircio Secondo. Von Biedenfeld, 1856, Practishe Grundelhren der Cultur von Camellien..., p.50.

Orthographic error for Pirzio Secondo.

Pirco. (C.japonica), Verschaffelt, 1852, Nouvelle Iconographie, Book I, pl.II: Supplied by van Geersdale,

Ghent, Belgium. Large blossoms with broad petals, with lobed margins, vivid rose coloured

with pearly tints. Leaves are large, dark green, widely serrate. Originated in Italy according to

Verschaffelt, 1852, Nouvelle Iconographie, Book 1, pl.2.

Pire Balli. (C.japonica), Peer, 1956, American Camellia Yearbook, p.55. No description. Apparently a

corruption of an unknown name.

Pirla. (C.japonica), Fratelli Rovelli Catalogue, 1852, p.24: [From] Brescia. No description. Originated in

Italy. Orthographic error óPirloô. (Believed extinct.)

 Pirlo. Burdin Maggiore &Co. Catalogue, 1855-1856. Orthographic error for Pirla.

 Piroleana. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for Pirolleana.

 Piroliana. Berlèse, 1843, Iconographie, pl.213. Orthographic error for Pirolleana.

94

Pirolleana. (C.japonica), Tourres, Macheteaux Nursery Catalogue, 1839, p.22. Raised by Pierre Tourres,

France from seed. Fratelli Rovelli Catalogue, 1852, p.24 as óPiroleanaô: Very large, pink.

Orthographic errors: óPirolianaô, óPiroleanaô, óPirollianaô. (Believed extinct.)

 Pirolliana. Verschaffelt Catalogue, 1846, p.57. Orthographic error for Pirolleana.

 Pironette. SCCS., 1976, Camellia Nomenclature, p.125. Orthographic error for Pirouette.

Pirouette. (C.japonica), SCCS., 1976, Camellia Nomenclature, p.125 as óPironetteô: Soft pink, deepening

to edge. Large semi-double. Medium, bushy, upright growth. Blooms mid-season to late.

Originated by W.F. Harrison, Berkeley, California, USA. Chinese synonym: óZuxuanwuô.

Pirovano. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.61. No description. de Jonghe, 1851,

Traité de la Culture du Camellia, p.118: No description. Orthographic error óPirrovanaô.

Originated in Italy. (Believed extinct.)

 Pirrovana. Jose Maria Serra Establecimiento de Horticultura 1855, Catalogue, p.8. Orthographic

error for Pirovano.

 Pirsio. Cachet Catalogue, 1845-1846, p.7. Orthographic error for Pirzio.

 Pirzii. Anonymous, 1846, Horticulteur Universal, p.258. Orthographic error for Pirzio.

Pirzio. (C.japonica), van Houtte Catalogue, 1841, 7:15. No description. Anonymous, 1845, Annales de

Gand. 1:276; pl. facing p.276, colour illustration: The flower is nearly always peony form,

sometimes regularly imbricated, rose form; 10-11 cm across, of pure white with irregular

stripes and dashes of red, some petals merely marked. sometimes with striped of vivid blood

red. Exterior petals, 5 cm x 6 cm, thick, twisted. in 3 rows, entire and well displayed; those at

the centre, numerous, confused, erect and reclined, forming a large rosette. Originated in Italy

by Dr Sacco, Milan. Van Houtte Catalogue. 1848-1849, 35:43 gives Grand Duc Constantin

as a synonym, but it is in fact, the solid colour pink sport with a white edge. Orthographic

errors: óPirsioô. óPirziiô. Synonyms: óPirzio Primaô, óPirzio Ierô, óPirzoô.

 Pirzio Prima. Isola Madre Catalogue, 1845. Synonym for Pirzio.

 Pirzio Seconda. Ridolfi, Florence Nursery Catalogue, 1848, p.8. Orthographic variant for Pirzio

Secondo.

Pirzio Secondo. (C.japonica), Ridolfi, Florence Nursery Catalogue, 1848. p.8 as óPirzio Secondaô. No

description. Franchetti. 1855, Collezione di Camelie, pp.50, 51: Peony form, pink lightly

veined deeper pink, all petals margined with white with many carmine streaks. Verschaffelt,

1859. Nouvelle Iconographie, Book VIII, pl.II: Blossoms, larger than medium. have the form

of the tea rose, a perfection. Its numerous petals are orbicular, full, upturned, hooded and

serried forming a heart at the centre. The colour is a delicate pink becoming white at the petal

edge. Originated in Italy by Cesar Franchetti, Florence. Orthographic variant: óPirzio IIô.

Orthographic errors: óPircio Secondoô, óPirzio Secundoô. óPirioiiô.

 Pirzio Secundo. William Bull Nursery Catalogue, 1869-1870. Orthographic error for Pirzio

Secondo.

 Pirzio II. Burdin Maggiore & Co. Catalogue, 1862. Orthographic variant for Pirzio Secondo.

 Pirzioii. Haskins Nursery Ltd. Catalogue, 1980. Orthographic error for óPirzio IIô, variant of

Pirzio Secondo.

 Pirzo. Alexis Dalliere, 1852, Price List, p.21. Orthographic error for Pirzio.

Pisani. (C.japonica), van Houtte Catalogue, 1845-1846, 23:49: Imbricated, very full white, lined or spot-

ted with pink or carmine red. Originated in Italy by Casoretti. See pl.II, Book VIII,

Verschaffelt, 1852, Nouvelle Iconographie. Synonyms: óPisani Veraô, óPisaniô(Casoretti).

Orthographic errors: óPisaniiô, óPizaniô, óPizzaniô, óPisanniô.

95

 Pisani (Casoretti). Verschaffelt Catalogue, 1846. p.57. Synonym for Pisani.

Pisani Nova. (C.japonica). Franchetti, 1855, Collezione di Camelie. p.51: Vivid red with large blotched

and streaks of white. Imbricated. Originated in Italy.

 Pisani Vera. Mercatelli Catalogue, 1894. Synonym for Pisani.

 Pisanii. André Leroy, 1911, Catalogue descriptif , No.59. Orthographic error for Pisani.

 Pisanni. Jean Verschaffelt, 1860-1861, Price List, p.12. Orthographic error for Pisani.

 Pisaro. Verschaffelt. 1851, Nouvelle Iconographie, Book.I. pl.II. Orthographic error for Pizarro.

Pisaroni. (C.japonica), Verschaffelt, 1844, Catalogue, No.50, p.22 as óPisaroniiô. Berlèse, 1849, Annales

de la Soci®t® Central dôHorticulture de France, vol.40. p.78: Flower 10 cm across, roseform,

double, pure milk white with the centre sometimes showing stamens and sometimes petaloids.

Petals are round, entire, cup-like and imbricated. Originated in Italy. Orthographic variant:

óPizaroniô.

 Pisi Xiansheng. Gao, Jiyin, Ltr, 22nd August 1994. Chinese synonym for the USA C.japonica

óMr. Pittsô.

Pit Pit Fischer. (C.pitardii hybrid). Kamelien, Peter Fischer catalogue, 2008, p.29 with colour photo;

Semi-double with raised and notched petals, soft pink, small size, with white filaments and

yellow anthers. Leaves small, elliptic. Very slow and compact growth. Originated by P.

Fischer, Wingst, Germany.

 Pitardii. Sharp, Journal of the RHS., 62(8):363-369, 1937. The species C.pitardii Cohen Stuart,

(1916).

 Pitardii Yunnanica. RHS.. 1950. Camellia & Magnolia Conference Index, p.130. The species

C.pitardii var yunnanica Sealy, 1949.

 Pite. Gao, Jiyin, 1998, The World's Best Camellia Cultivars, p.99. Chinese synonym for Bev Piet.

 Pitejin. Gao, Jiyin, 1998, The World's Best Camellia Cultivars, p.120. Chinese synonym for

Mildred Pitkin .

 Pith Paper Petal. Yü, 1950, RHS., The Camellia and Magnolia Conference Index, p.130. Synonym

for óTongcaopanô (Juban).

 Pith Paper Petal Pine Cone Shell. Ikeda, 1976, American Camellia Yearbook, p.144. Synonym for

Tongcaoban Songzike.

Pitonessa. (C.japonica), Verschaffelt, 1852, Nouvelle Iconographie, Book XI, pl.IV: In full bloom the

blossoms form an elongated cone, terminated by a rose shaped centre made up of small,

serried petals; the following are regularly imbricated, deflected, rounded, obtuse to bilobate at

the summit; the colouring a bright cherry-red, streaked with a few white lines. Originated in

Italy. Orthographic error: óPittonessaô.

 Pittardii Cuspidata. Knapp Hill Nursery Ltd Catalogue, 1957-1958, p.26. An illegal cultivar

name.

 Pittonessa. Loureiro Catalogue No.9, 1872-1873. Orthographic error for Pitonessa.

Pittonia. (C.japonica), Seidel, 1846, Pflanzen Catalog, p.9. No description. (Believed extinct).

 Pittub. J & F Thoby, Gaujacq, France, Catalogue, 2009, p.6; No details.

 Pius IX. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.132.

Carmienche, ch., 1862, Horticulturalist, 17:321. Orthographic variant for Pie IX.

 Pius IX (Farroli). de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.132.

Orthographic variant for Pie IX (Farroli).

96

 Pius IX (Mariani). de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.132.

Orthographic variant for Pie IX (Mariani).

Pixie. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943, Bright red veined white.

Small, semi-double, with few stamens in the centre. Blooms mid-season to late. Originated by

Magnolia Gardens, Charleston, South Carolina, USA.

 Pi-yü. Yü & Bartholomew, 1980, American Camellia Yearbook, p.10: Different reading for Biyu.

 Pizani. Verschaffelt Catalogue, 1863-1864, p.40. Orthographic variant for Pisani.

 Pizanni. da Silva, 1880, Forcing Varieties of Camellias in Oporto, p.17. Orthographic error for

Pisani.

 Pizaroni. Verschaffelt Catalogue, 1846, p.57. Orthographic variant for Pisaroni.

Pizarro. (C.japonica), van Houtte Catalogue, 1844-1845, 18:17: Milky white, imbricated, somewhat

bushy. Verschaffelt, 1851, Nouvelle Iconographie, Book I, pl.II as óPisaroô: A good sized,

pure white blossom, with perfect imbrication. Of Italian origin. One will note the amplitude

and rounded form of the petals, their exquisite convexity, the narrow but marked indentation

in the summit dividing them into two distinct lobes, and their contrast with the central ones

which are smaller, oblong, somewhat pointed and slightly ruffled. Orthographic error:

óPisaroô.

Pizzati. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. No description.

Originated in Italy. (Believed extinct).

Pizzo. (C.japonica), Henrincq, Aug.1847, Revue Horticole, p.284: Obtained in Italy 3 years ago, the

flower is 12 cm across; petals of the exterior, rounded, with irregular fringe; those at the

centre erect, sometimes pointed and jagged; the colour milk white, sometimes washed with

soft rose and striped with rose-pink in the middle. At the moment of flowering the flower

forms a bell shape, then, opening out with age, takes a form similar to the Chinese peony.

 Place Christian. Camellia Digest, 1(3),1943. Orthographic error for Palais de Cristal.

Placentiana. (C.japonica), van Houtte Catalogue, 1849-1850, 38:49: Imbricated, bright pink, superior to

óSacco Novaô (Sacco Nova), formal double, medium size. Originated in Italy by Borghese,

Calciati. Orthographic variant: óPlacenzianaô.

 Placenziana. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.185. Orthographic variant for Placentiana.

Placidita. (C.japonica), Galeotti, M., 1852, Journal d'Horticulture Pratique de la Belgique ou Guide des

Amateurs et Jardiniers, vol.10, pp.12, 26: Deep pink, perfectly formed like a rose with regular

rounded petals, convex and slightly flecked towards the centre. Obtained by seed by Ch. de

Loose. Le Texnier, 1911, Le camellia, essais sur 1ôhistoire de quelques fleurs dôornement,

p.22. No description. Originated about 1850 by Ch. de Loose, Belgium.

Plain Jane. (C.oleifera). ACS, The Camellia Journal, Aug. 2002, p.21, colour photo p.20, Reg. No.2577.

A single white flower, with 8 petals, yellow stamens and creamy white filaments. Imported

from Nanking, China, and propagated by Dr William L. Ackerman, Ashton, Md., USA. Very

cold hardy and seems to transmit its cold-hardiness to its progeny. American Camellia

Yearbook, 2002, p.130, colour photo p.c11. First bloomed in 1956. Flowers measure 7.5 cm

across x 3.2 cm deep. Plant is upright, with slow, dense growth, and flowers very early. See

also article, American Camellia Yearbook, 2004, pp.10-11.

Planipetala. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.31: A milk white, formal double with

petals slightly reflexed. See illustration F1635, van Houtte, 1865-1866, Flore des Serres ...,

vol.16, p.51 and pl.426, LôIllustration Horticole, XII, 1865. Originated in Italy by Borzone.

Orthographic error: óPlenipetalaô.

97

Plantation Pink. (C.sasanqua), Camellia Grove Nursery Catalogue, 1948: Large, pink, single. Originated

in Australia by E.G. Waterhouse, Gordon, N.S.W. See colour photo, p.176, Macoboy, 1981,

The Colour Dictionary of Camellias.

Plantation Pink Blanc. (C.sasanqua). J & F Thoby, Gaujacq, France, Catalogue, 2009, p.1; Large white

single. A sport of Plantation Pink.

Plantation Pink Variegated. (C.sasanqua), ACRS., NSW, Foundation Branch Newsletter, Feb.1990,

Issue No.1, p.1: A genetic mutant after the form of Benten-kagura. Somewhat distorted

leaves, green bordered creamy yellow. A sport of Plantation Pink. Originated in Australia.

 Plate Petala. Onillon, Angers Nursery Catalogue, 1837, p.3. Orthographic error for Platipetala.

Platipetala. (C.japonica), Anonymous, 1836, LôIllustration Belge Journal, vol.3, p.94; Loddiges Cata-

logue, 1836, p.25 as óPlatypetalaô. According to Berl¯se, 1837, Monographie, p.100, there are

two camellias under this name. One considered to be comparable to óImperialisô (Grayôs

Invincible) has been renamed Platipetala Vera. The other under consideration here,

resembles Rawesiana in foliage, with the flower less bright, though of the same form and

size. Originated in Belgium. Orthographic errors: óPlatipetelaô, óPlatypetalaô, óPianipetalaô,

óPlate Petalaô.

Platipetala Vera. (C.japonica), Berlèse. 1840, Monographie, ed.2, p.204 as óPlatypetala Veraô: Leaves,

8cm x 6 cm, broad-oval; bud round-oval, flattened on apex, scales whitish; flowers 8-9 cm

across, centre depressed, white striped with red, petals in 7-8 rows, round, emarginate, well

imbricated with symmetry from the circumference to the centre. Originated in England.

Orthographic variant: óPlatypetala Veraô.

Plato. (C.japonica), Guilfoyle Nursery Catalogue, 1866, p.19. No description. Originated in Australia.

(Believed extinct.)

 Platypetala. Loddigeôs Catalogue, 1836, p.25. Orthographic variant for Platipetala.

 Platypetala Vera. Berlèse, 1840, Monographie, ed.2, p.204-205. Synonym for Platipetala Vera.

 Play Mate. (C.japonica), Gentry, 1967, ACS., The Camellia Journal, vol.22, No.5, p.28. No

description. Originated in USA. No valid listing located.

 Playing Butterfly. Yashiroda, 1950, American Camellia Yearbook, p.16. Synonym for Chô-

no-asobi.

 Plaza Christian. Vanderbilt, 1941, Camellia Research, II , p.7. Synonym for Palais de Cristal.

Pleasant Memories. (C.reticulata), SCCS., 1984, Camellia Nomenclature, p.124: Medium pink. Very

large, semi-double with irregular petals. Medium, compact, upright growth. Blooms mid-sea-

son to late. A chance reticulata seedling, originated by M. Gum, San Gabriel, California,

USA. Chinese synonym: óYukuai Huiyiô.

Pleasure. (C.sasanqua), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.258: Rose pink. Originated in USA.

 Pleasure of a Long Life. Camellias, Y.C. Shen, 2009, p.216 with colour photo; Synonym for

Osaraku.

 Pleasure of Longevity. Macoboy, 1981, The Colour Dictionary of Camellias, pp. 136, 139.

Synonym for Osaraku.

Plena. (C.japonica), Cachet Catalogue, 1845-1946; Isola Madre Catalogue, 1845. No description.

Originated in Italy. (Believed extinct.)

 Plena Alba. Gussone, 1821, Catalogue Plantarum as ópl. Albaô. Orthographic variant for Alba

Plena.

98

Plena Carnea. (C.sasanqua), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.258: Rosy red. Origin unknown. (Believed extinct.)

 Plena Coccinea. Gussone, 1821, Catalogue Plantarum as ópl. Coccineaô. Synonym for Coccinea.

 Plena Coronata. Gaetano, Savi, Catalogue, 1823. Synonym for Coronata.

 Plena Folia Variegata. Giles & Son Nursery Catalogue, 1881, p.92 as óPlena fol. variegataô;

abbreviation for óSasanqua Plena Folia Variegataô, synonym for Sasanqua Foliis Variegatis.

Plena Pendula. (C.japonica), Camellias Grown at Kew, 1956. No description. Originated in England.

 Plena Rosea. Gussone, 1821, Catalogue Plantarum as ópl. Roseaô. Synonym for Rosea.

 Plena Rubra. Gussone, 1821, Catalogue Plantarum as ópl. Rubraô. Synonym for Rubra Plena.

 Plena Superba. McIlhenny, 1937, 600 Varieties of Camellias, p.11. Synonym for Julia Drayton

as óMathotianaô.

 Plena Variegata. Gussone, 1821, Catalogue Plantarum as ópl. Variegataô. Synonym for

Variegata.

 Plenipetala. Burdin Maggiore & Co. Catalogue, 1856-1857. Orthographic error for Planipetala.

 Plenissima. Baumann & Baumann, 1835, Collection de Camellias élevés à Bollwieler, pl.40.

Synonym for Traversi.

 Pleno. Booth Catalogue, 1810, described as ódoubleô. Abbreviation for Rubra Plena.

 Pleno Albo. Michael Floy Nursery Catalogue, 1823, p.27. Orthographic variant for Alba Plena.

 Pleno-Carnea. Loddigeôs Nursery Catalogue, 1823, p.21. Synonym for C.maliflora.

 Pleno Rubro. Michael Floy Nursery Catalogue, 1823, p.27. Orthographic variant for Rubra Plena.

Plicatilis. (C.japonica), Jacob Makoy et Cie Nursery Catalogue, 1842, p.10. No description. van Houtte

Catalogue, 1844-1845, 18:17 as óPlicatillisô. No description. Orthographic error: óPlicatillisô.

(Believed extinct.)

 Plicatillis. van Houtte Catalogue, 1844-1845, 17:17. Orthographic error for Plicatilis.

Plinio. (C.japonica), Jacob Makoy et Cie Nursery Catalogue, 1839, p.17. No description. Berlèse, 1845,

Monographie, ed.3, p.227: Flower full, deep red, formal double with 10 rows of imbricated

petals. Originated in Italy.

 Plum Coloured Fivewing. Feng et al., 1986, Yunnan Camellias of China, p.166. Synonym for Mei-

hong Wuchi.

Plum Purty. (C.japonica), SCCS., 1960, Camellia Nomenclature, p.92: Mauve pink. Medium, formal

double. Low, spreading growth. Blooms mid-season to late. Originated in USA by W.

Wylam, California.

Plumacia. (C.japonica), Berlèse, 1840, Monographie, ed.2, p.192: Leaves 8.8 cm x 6 cm, broad-oval,

some very pointed, prominent venation, thick, finely serrulate, medium green; bud obtuse,

apple green; flower very large, 10.4 cm across, full, irregular, orange-red; outer petals in

many rows, long, oval, becoming smaller to the centre, some spoon shaped, emarginate,

marked with a small white stripe; those in the middle, not numerous. long, narrow, disposed

in a spiral and forming an irregular, twisted centre.

Plumaria. (C.japonica), Jacob Makoy et Cie Nursery Catalogue, 1833. No description. Courtois, 1833,

Magazin dôHorticulture, 1[pt.D]:316: No description. Berlèse, 1837, Monographie, ed. 1,

p.85: Leaves 9.5 cm x 5.4 cm, broad-oval, mucronate, regularly serrate towards the apex,

irregularly at the base, of a dark green; bud long, scales greenish; flower of average size,

single, cerise-red, an insignificant flower with 5-7 petals. Originated in Belgium.

Orthographic errors: óPlumeriaô, óPlumoniaô, óPlumeriô, óPlumariiô.

99

 Plumarii. Burdin Chambery Nursery Catalogue, 1834, p.19. Orthographic error for Plumaria.

 Plumeria. Prince & Co. Nursery Catalogue, 1844, p.104. Orthographic error for Plumaria.

 Plumerii. Burdin Maggiore & Co. Catalogue, 1835. Orthographic error for Plumaria.

Plumfield White. (C.japonica), ACS., 1948, News Letter, vol.3, No.4, Reg. No.2: Large, white, incom-

plete double, 10-12 cm across. Petaloids large and varied. Bud long and pointed. Fragrant.

Leaves dark green, elliptic. Growth upright and rapid. Originated in USA by J.P. Illges,

Columbus, Georgia, from seed of Semi-double Blush. First flowered 1946.

 Plumonia. Berlèse, 1838, Monographie (Translated by Dearborne). Orthographic error for

Plumaria.

 Plutans. Auguste van Geert Nursery Catalogue, 1848, p.20. Orthographic error for Pluton.

 Plutans Lineata. Verschaffelt Catalogue, No. 50, 1844, p.22. Orthographic error for Pluton

Lineata.

Pluton. (C.japonica), Cachet Catalogue, 1840-1841, p.2. Red. Berlèse, 1840, Monographie, ed.2, p.230:

Leaves large, wide, lanceolate, prominent venation, very deep green; bud obtuse, scales

greenish; flower over 10.8 cm across, full cerise-red, petals oval and very wide, veined a

darker red, regularly imbricated from the centre to the circumference but widely as one sees in

the dahlia, a little like óGrand Fredericô (Floyi). Gheldorf, Const., 1844, Catalogue of Plants

and Price List, p.11, as óPlutoneô: Well imbricated, deep cerise with some very vivid red

veining. Originated in Italy by Mariani. Orthographic variant: óPlutoneô. Orthographic error:

óPlutansô. Synonym: óFulgens Plenissimaô.

Pluton Lineata. (C.japonica), Burdin Maggiore & Co. Catalogue, 1845. No description. Originated in

Italy. (Believed extinct.) Orthographic variant: óPlutone Lineataô. Orthographic error: óPlutans

Lineataô.

 Plutone. Gheldorf, Const., 1844, Catalogue of Plants and Price List, p.11. Orthographic variant

for Pluton.

 Plutone. van Houtte Catalogue, 1841, 7:16. Synonym for Fulgens dôItalie.

 Plutone Lineata. Burdin Maggiore & Co, 1849-1850, Catalogue General. Orthographic variant for

Pluton Lineata.

 Plutone Nova. van Geert Nursery Catalogue, 1845. Synonym for Fulgentissima.

 Plutone Vera. Medici Spada,1858, Catalogo nel Giardino a Villa Quiete, p.7 as óPlutone Veroô.

Synonym for Fulgens dôItalie.

 Plymouth Beauty.(C.x williamsii), Woodward, 1987, International Camellia Journal, No.19, p.8.

No description, Originated in UK. No valid listing located.

Pocahontas. (C.japonica), Hogg, 1838, Magazine of Horticulture, 4:155: Deep crimson, white centre.

Originated by M. Floy, New York, USA.

Pocahontas (Haynie). (C.japonica), American Camellia Yearbook, 1971, p.49, Reg. No.1157, invalidly

as Pocahontas: An 8 year old chance C.japonica seedling, originated by J.M. Haynie,

Theodore, Alabama, USA. Plant growth is upright, open and medium with dark green leaves,

8 cm x 4.5 cm. The rose form double flower is 12-13 cm across x 5 cm deep with 19 petals

and 2 or more petaloids. The rose colour flower has yellow anthers and light pink filaments.

The colour graduates from deeper pink towards the petal tips. Blooms mid-season to late.

Pod Mate. (C.japonica), Sewell, 1956, American Camellia Yearbook, p.46: Deep pink. Medium, rose

form to formal double. Vigorous, upright growth. Mid-season blooming. Originated in USA

at the Davis Nursery, Seffner, Florida. Chinese synonym óBaodeô.

100

 Podolfo Giorgetti. Anonymous, 1876, R. Società Toscana di Orticultura Bollettino. Orthographic

error for Ridolfo Giorgetti.

 Poeniflora. Paxton, 1831-1832, Horticultural Register, vol.1, p.633. Orthographic error for

Paeoniiflora.

 Poeniflora Grandiflora. Oudin, Lisieux Nursery Catalogue, 1844, p.12. Orthographic error for

Paeoniiflora Grandiflora.

 Poeniflora Monstruosa. Contini & Nava Catalogue, 1900. Orthographic error for Paeoniiflora

Monstrosa.

 Poeniflora Pallida. John J. Rule Nursery Catalogue, 1862, p.11. Orthographic error for Paeoni-

iflora Pallida.

 Poeniflora Rubra. John J. Rule Nursery Catalogue, 1862, p.11. Orthographic error for Paeoni-

iflora.

 Poenix. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for Phoenix.

 Poeoneflora Alba. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for

Paeoniiflora Alba.

 Poeoneflora Flore Pleno. Burdin & Co. Catalogue, 1822, p.56, as óPoeoniflora fl. pl.ô. Synonym

for Paeoniiflora.

 Poeoneflora Nova. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for

Paeoniiflora Pallida.

 Poeoneflora Rosea. Trillon, Le Mans Nursery Caralogue, 1843, p.8. Orthographic error for

Paeoniiflora.

 Poeoneflora Semi-plena. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for

óPaeoniiflora Semi-plenaô, synonym for Pomponia Semi-duplex.

 Poeoniflora. Prince & Co. Nursery Catalogue, 1822, p.97. Orthographic error for Paeoniiflora.

 Poeoniflora Monstrosa. Verschaffelt, 1853, Nouvelle Iconographie, Book VII, pl.IV. Orthographic

error for Paeoniiflora Monstrosa.

 Poeoniflora Rosea. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14.

Orthographic error for Paeoniiflora.

 Poeoniflore. André Leroy, Angers Nursery Catalogue, 1822, p,10. Orthographic error for

Paeoniiflora.

 Poeoniflore Monstre. Verschaffelt Catalogue, 1847-1848, p.61. Orthographic error for Paeoni-

iflora Monstruosa.

 Poeonia Coccinia. Loureiro Catalogo, No.9, 1872-1873. Orthographic variant for Paeonia

Coccinea.

 Poeonia Rosea Portuensis. Loureiro Catalogo No.9, 1872-1873. Orthographic variant for Paeonia

Rosea Portuensis.

 Poeonia Rubra Portuensis. Loureiro Catalogue, No.9, 1872-1873. Orthographic variant for Paeo-

nia Rubra Portuensis.

 Poeoeniaeflora. Burdin Maggiore & Co. Catalogue, 1845. Orthographic error for Paeoniiflora.

 Poeoenoeflora. Robert Tyas, 1843, Popular Flowers, p.86. Orthographic error for Paeoniiflora.

 Poeoenoeflora Semi-duplex. Robert Tyas, 1843, Popular Flowers, p.86. Orthographic error for

Pomponia Semi-duplex.

 Poeta. Jose Marques Loureiro, 1872-1873, Catalogue No.9, p.41. Synonym for Castilho.

101

Point Perfection. (C.japonica), SCCS., 1960, Camellia Nomenclature, p.92: Vivid red, marked white.

Medium, formal double with deep petals. Vigorous, compact, upright growth. Blooms early to

mid-season. Originated in USA by Harvey Short, Ramona, California.

 Pointed Leaf Crimson. Feng et al., 1981, Yunnan Shan Chahua, p.67. Western synonym for

Jianye Taohong.

 Pointed Leaf Goldheart. Synonym for Jianye Jinxin.

 Pointed Leaf Pink. Dryden, 1982, SCCS., The Camellia Review, vol.44, No.1, p.18. Given as the

Western synonym for óJianye Yinhongô (Jianye Taohong).

 Pointed Leaf Spinel Pink. Bao, 1980, ACS, The Camellia Journal, vol.35, No.2, p.18. Synonym

for óJianyeYinhongô (Jianye Taohong).

Poisson Rouge. J & F Thoby, Gaujacq, France, Catalogue, 2009, p.6, as ópoisson rougeô; Single red. A

seedling of Kimberley x Quercifolia.

 Pojinsi. Gao, Jiyin, 1998, The World's Best Camellia Cultivars, p.151. Chinese synonym for Tom

Perkins .

Polaque. (C.japonica), Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-1896,

p.53: Peony form, vermilion. Origin unclear.

Polar Bear. (C.japonica), ANZCRS., 1957, Camellia Annual, No.4, p.8, Reg. No.28: Seedling from

Great Eastern, originated by E.G. Waterhouse, Gordon. N.S.W., Australia. Large, creamy

white flowers, 10 cm across, with rounded outer petals and open centre showing short, stunted

stamens, mingled with small petaloids. Foliage resembles its parent. See colour pl.XXIX,

Urquhart, 1960, The Camellia. Colour photo, rear cover, ACRS., 1964, Camellia News,

No.16. Chinese synonym: óBeijixiongô.

Polar Ice. (C.hybrid), ACS., 1988, The Camellia Journal, vol.43, No.2, p.9, Reg, No.2078: Medium size.

White, anemone form seedling of C.hybrid Frost Princess x C.oleifera. Early flowering.

Originated in USA by Dr W.L. Ackerman, Maryland, USA. American Camellia Yearbook,

1988, p.190, colour photo between pp.186-187: The 7 year old seedling first flowered 1986.

Average flower size is 8 cm. across x 4 cm deep with 12 petals, 89 petaloids, golden anthers,

creamy filaments. Commercially introduced 1987. Cold hardy to -12ºF. Plant growth is

spreading, dense and medium in rate with dark green leaves, 8 cm x 4 cm.

Polar Star. (C.japonica), Anonymous, 1867, American Journal of Horticulture & Floristôs Companion,

vol.1, p.196. black and white pl. Originated in USA. Description not seen. (Believed extinct.)

Polaris. (C.x williamsii), American Camellia Yearbook, 1965, p.244, Reg. No.804, colour plate facing

p.84: A 9 year old seedling of Hishikar aito x C.x williamsii J.C. Williams, originated in

USA by J.L. Sparkman, Jacksonville, Florida. Plant growth is upright, spreading and rapid

with dark green leaves, 10 cm x 4.5 cm. The semi-double to open, peony form flower, 11-12.5

cm across x 5-6 cm deep, has 32 petals, separated from each other, narrow and long, scalloped

at ends. Colour is radiant pink. Blooms mid-season. Colour pl. inside front cover, 1964, ACS.,

The Camellia Journal, vol.19, No.5. Chinese synonym: óBeijixingô

Poldi. (C.japonica), Fratelli Rovelli Catalogue, 1852, p.24: [from] Rovelli Bros. Imbricated in the form of

the Duchesse dôOrleans, carmine red. Franchetti, 1855, Collezione di Camelie, p.51: Similar

in form to the óDuchesse dôOrleansô- Pale red, some white splashes, imbricated. Van Houtte

Catalogue, 1858, 72:21: Beautifully imbricated carmine red. Originated in Italy.

 Poldina Vanduri. André, ed.,1873, LôIllustration Horticole, vol.XX, p.128, pl.135. Orthographic

error for Poldina Venturi.

 Poldina Vantura. Linden Catalogue, 1874, p.12. Orthographic error for Poldina Venturi.

102

 Poldina Vanturi. André, 1873, LôIllustration Horticole, vol.XX, index. The name is spelt óPoldina

Venduriô under pl.135. However the publication of the name as Poldina Venturi in Linden

Catalogue, 1873, p.38 is believed to be orthographically correct.

Poldina Venturi. (C.japonica), Linden Catalogue, 1873, p.38: André, ed. 1873, LôIllustration Horticole,

p.128, pl.135 as óPoldina Vanduriô: A large, bright carmine with fine stripes of a deeper

colour, with petals orbiculate, bilobate and well displayed. Originated in Italy. Orthographic

variants: óPoldina Vanduriô, óPoldina Vanturaô, óPoldina Vanturiô.

 Polette. Ferrari Nursery Catalogue, 1962. Orthographic error for Paulette.

 Poliantrica. Verschaffelt, 1844-1845, Catalogue, p.28. Orthographic variant for Polyantrica.

Polinto. (C.japonica), Jose Maria Serra Establecimiento de Horticultura 1855, Catalogue, p.10. No

description. Jean Verschaffelt, 1867-1868, Catalogue, No.11, p.45: Large, perfectly formed

imbricated flower is soft pink with a paler centre. Note: This appears to be a different cultivar

to the original of this name, given as an orthographic error for Poliuto. This variation is let

stand with the valid name Polinto.

Poliuto. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.51: Light red at the centre, darker at the

circumference, imbricated in the form of Incarnata. Verschaffelt, 1858, Nouvelle

Iconographie, Book IX, pl.I as Polinto: Originally from Italy from where it was sent 4 years

ago by Cesar Luzzatti, Florence, this variety is of the highest order of perfections. Its

blossoms, above average in size, are of a rich, vivid carmine-cherry colour, especially in the

centre, then veined a deeper shade. The petals are ample, rounded, scarsely lobulate at the

summit, outspread and imbricated with perfection. Orthographic errors: óPolintoô, óPolliutoô.

Polka Dot. (C.rosiflora hybrid). New Zealand Camellia Bulletin, March 1996, Issue No.123, vol.XIX,

No.4, p.47, Reg. No.373: A white to blush pink miniature, the flowers are 3 cm across x 1.5

cm deep with 8 petals, golden anthers and white filaments. Buds are deep pink. Plant is

spreading with slow, open growth and dark green leaves 6 cm long x 2.5 cm wide. Flowers

mid-season to late. A chance seedling of C.rosiflora raised by Dorothy Hansen, Waikanae,

New Zealand.

 Polliuto. van Houtte Catalogue, 1858, 72:21. Orthographic error for Poliuto.

Pollone. (C.japonica), Colla, 1843, Camelliografia, p.93 [illustr.]: All the petals are red, charmingly

united, the margins sometimes are lightly coloured violet. The flower has most of the petals in

3-4 rows, regular, with the outer round-oval, openly spaced, while those of the interior are

much smaller, irregular, intermixed with a few stamens. Originated as a seedling in the garden

of Sr. Pollone, Italy, 1841.

Pollone Filiae. (C.japonica), Colla 1843, Camelliografia, p.107, [illustr]: Petals completely red. Corolla

of many petals, the exterior 6-9, round-ovate, apart, flat, more or less emarginate; those of the

interior smaller, irregular with scanty stamens intermixed. Obtained from seed in 1841 by Sr

Pollone, Italy. Similar to óSplendensô.

Polly. (C.japonica), van Houtte Pere General Catalogue, 1937-1938, p.5: Very beautiful semi-double

flower, white streaked with red. Originated in UK.

Polly B. (C.japonica), Barnes, 1956, American Camellia Yearbook, p.37: This pink flowering,

mid-season blooming plant is a rapid, upright grower. The seedling was originated in USA by

Ingleside Nurseries, Macon, Georgia.

Polly Heaton. (C.x williamsii), American Camellia Yearbook, 1976, p.163, Reg. No.1393: A 14 year old

seedling, C.x williamsii J.C. Williams x C.japonica Blood of China, that first bloomed 1969.

Originated by Houghton Hall, San Anselmo, California, USA. Plant growth is vigorous and

pendulous with dark green leaves, 7.5 cm long x 3.7 cm wide. The semi-double bloom is deep

103

fuchsine pink with a bluish undertone, with gold anthers and pale yellow filaments. Average

size, 11 cm across x 5 cm deep. Extra long-pointed buds. Blooms early to late.

Polly Mitchell. (C.japonica), American Camellia Yearbook, 1959, p.279, Reg. No.353: A 7 year old

chance seedling, originated by Miss Harriet Brandon, Thomasville, Georgia, USA that first

flowered 1957. Plant growth is slow and open with leaves 7.5 cm x 3.7 cm. The pure white,

semi-double flower, 10-11 cm across x 5 cm deep, with 10-12 petals and 5 petaloids. The

inner rows of petals are fluted. Flowers early season.

Polly Morgan. (C.japonica), Vanderbilt, 1941, Camellia Research, II, p.7. No description. Originated in

USA. (Believed extinct.)

Polly Simmons. (C.japonica), McIlhenny, 1950, Introductory List: A semi-double blossom, 13-15 cm

across, 3 rows of very large, rounded, spinel pink petals, deeply Vôed and rabbit eared. The

centre is light salmon; filaments tipped deep chrome yellow, interspersed with pink petaloids,

sometimes lightly marked white. Leaves very broad. Originated at Jungle Gardens, Avery

Island, Louisiana, USA.

Polly Trapnell Dorsey. (C.japonica), ACS, The Camellia Journal, Sept. 2005, p.28 ï details incorrect,

and colour photo (correct) p.29. ACS, The Camellia Journal, December 2005, p.28 and colour

photo p.29, Reg. No.2656. A chance seedling that first flowered in the early 1980ôs.

Registered by John Thornton Hilleary, Baltimore, Md., USA. The 6.5 cm diameter, white,

semi-double flower has reflexing petals, and is stated to have pale yellow anthers and light

brown stamens. Flowers freely mid-season to late. American Camellia Yearbook, 2005, p.46

and colour photo p.c7. Dark green leaves are 11.8 cm x 5 cm.

 Polo Bear. Tammia Nursery Catalogue, 1965-1966. Orthographic error for Polar Bear.

Polyanna. (C.hybrid). New Zealand Camellia Bulletin, March 1992, Issue No.111, vol.XVII, No.4, p.47,

Reg. No.304: A seedling by the late Les Jury, New Plymouth, New Zealand. The plant is 11

years old and first bloomed 1987. The foliage is dark green on an upright plant of dense

growth and medium growth rate; the leaves being 9 cm long x 4.5 cm wide. The flower is a

rose form double to formal double in rose pink (RHS.CC.58D), with deeper veining, and is 9

cm across x 4 cm deep with 70 petals which have an occasional white stripe.

 Polyanna Maggi. Vanderbilt, 1940, Camellia Research, p.3. Orthographic error for Paolina

Maggi.

Polyantrica. (C.japonica), Burnier & Grilli Catalogue, 1846-1847: Deep vivid red, single to semi-double,

originated in Italy by Bibbiani.

Polycentrica. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. No description.

Verschaffelt, 1844-1845, Catalogue, p.28 as óPoliantricaô. Charles van Geert, 1850,

Catalogue No.117, p.13: Very regular double, of a brighter red than óFulgens Novaô (Fulgens

dôItalie). From Burma. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No

description. Originated in Italy by Ridolfi.

Polydore. (C.japonica), Verschaffelt, 1856, Nouvelle Iconographie, Book III, pl.IV: This camellia,

originated by Mr Van Eeckaute, Ledeberg, Belgium, is regularly imbricated, of an

immaculate pink colouring. Leaves coarsely serrate.

Polyhymnia. (C.japonica), Anonymous, 1879, Gardenersô Chronicle. No description. Originated in

England. (Believed extinct.)

Polymorpha Rubra. (C.japonica), Tagliabue, 1840, Nomenclatore Camelliae. No description.

Originated in Italy. (Believed extinct.)

 Polyodonta. Camellia Haven Nursery Catalogue, 1997, p.11. Medium sized, dusky pink single.

Strong upright growth, quilted leaves. Blooms mid-season to late. Originated in China. The

species C.polyodonta How. ex Hu. See ICS Register, p.17.

104

 Polypetala. Makino, 1928, Journal Japanese Botany, V:46. Synonym for Chiri -tsubaki.

 Pom Pom Girl. (C.japonica), Cannon, 1974, ACS., The Camellia Journal, vol.29, No.3. No

description. Originated in USA. No valid listing located.

 Pomegranate Camellia. Waterhouse, 1970, ACRS., Camellia News, No.40, p.7. Synonym for

Shiliu Cha.

 Pomegranate Camellia. Bartholomew, 1982, American Camellia Yearbook, p.152. Synonym for

Cailiu Cha.

 Pomegranate Red. Synonym for óShiuliuhongô.

Pomo Mound. (C.grijsii hybrid), Heartwood Nursery, Seedling List 2009; A 5 cm diameter, single

white, slightly fragrant. Flowers early to mid-season. A neat compact selection , female parent

C.grijsii, male parent not known. Originated by Daniel Charvet, Fort Bragg, Calif., USA

(HW-89).

Pomona. (C.japonica), Colla, 1843, Camelliografia, p.136, [illust.l: Cinnabar red, incomplete double, 8-9

cm across with 10-12 petals, alternatively spaced in 2-3 rows, broad-ovate. Stamens mixed

with irregular centre petals. Originated in Italy by Negri, Milan, from seed.

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

p.46: Formal double, purple red, darker veining, with stripes of white. Originated in Portugal

at Fiaes.

Pompadoura. (C.japonica), Burdin Maggiore & Co. Catalogue, 1835, p.38. No description. Originated in

Italy. (Believed extinct.)

 Pompadour Magna. Del Lungo e Girardi, 1928, Le Camelie, p.120. Orthographic error for

Pompadoura Magna.

Pompadoura Magna. (C.japonica), Berlèse, 1840, Monographie, ed.2, pp.139, 230: Leaves long-oval, a

little reflexed at apex, coarsely serrate; bud oval, scales yellowish; flower about 10 cm across,

not very double, cherry-red to crimson lake, depending on season; outside petals in three

rows, very large, not numerous, regularly imbricated, a little notched, deep carmine red, clear,

lightly veined pale rose, the others few, strap-like and forming a centre of small petals, short,

narrow, intermingled with stamens and pistil. Originated in Italy by Borghese, Calciati.

 Pompeian Rubra. Glen St Mary Nursery Co. Catalogue, 1937-1938, p.7. Orthographic error for

óPomponia Rubraô, synonym for Beni-arajishi as óAlohaô.

 Pompenia Rubra. Fruitland Nursery Catalogue, 1937-1938. Synonym for Beni-arajishi as

óAlohaô.

 Pompognia Mariotti. Mariotti Catalogue, 1924. Orthographic error for Pomponia Mariotti.

Pompom. (C.japonica), Vibert, Apr.1845, Revue Horticole, pp.127-131. No description. From a list of

cultivars from the garden of André Leroy, France. (Believed extinct.)

 Pompom Semi-plena. Jacob Makoy et Cie, Catalogue, 1836, p.17. Synonym for Pomponia Semi-

duplex.

 Pompon. André Leroy, Angers Nursery Catalogue, 1822, p.10. Synonym for Pompone.

Pompon. (C.japonica), Fendig, 1953, American Camellia Catalogue: Medium sized pink, margined

white, irregular double peony form. Originated in USA.

Pompon (Ferrari). (C.japonica), Ferrari Nursery Catalogue, 1962 invalidly as Pompon: Large salmon

red, irregular semi-double. Originated in England.

 Pompon Flora Rosea. Anonymous, 1832, Catalogo della piante esistenti nel giardino Signore

Marchesa di Prieto al Villar Perosa, p.16 as óPompon fl. ros.ô. Synonym for óPaeoniifloraô.

105

 Pompon Gris. Tagliabue, 1840, Nomenclatore Camelliae; Anonymous, 1841, Gardenersô

Chronicle, Synonym for Venosa.

Pompon Royal. (C.japonica), Spae, 1858, Belgique Horticole, 8:277: Grown from seed by Donckelaer,

Belgium, 1847. No description. (Believed extinct.)

 Pompon Semipleno. Prince & Co. Catalogue, 1844, p. 105. Synonym for Pomponia

Semi-duplex.

 Pompon Variabilis. Mostra della Camelie in Campania, 1982, Napoli Castel delôOvo. Synonym

for Pompone.

Pompone. (C.japonica), Edwardôs Botanical Register, 1815, vol.1, pl.22 as Pompone or Japanese rose.

Imported from China for the Kew Gardens, 1810. The flowers 8-10 cm across, consist of

10-12 large outer petals in 2 rows, around a number of smaller one that rise in the centre in an

erect, irregular mass. The colour is white, except for the bases of the petals which are tinged

with camellia rose, as well as a small stripe up the centre. Baumann & Baumann, 1829,

Collection de Camellia élevés à Bollwieler, p.7, pl.9: The flowers are large, the petals

undulate. the inner petals small and in clusters. The same plant sometimes bears white,

sometimes reddish flowers, sometimes variegated with these two colours, all on the same

branch. For colour plates see Loddigeôs Botanical Cabinet, 1821, vol.6, pl.596; Curtis, 1819,

Monograph on the Genus Camellia, pl.4; Booth, 1839, Transactions of the Horticultural

Society of London, 7:546. Synonyms: óMutabilisô, óPomponiaô, óKew Blushô, óVariabilisô,

óPompone-Floweredô, óPomponia Plenaô, óPomponia Incarnataô, óPomponia Flore plenoô,

óPomponia Bianco-Roseaô, óPompone Variabileô, óPomponia Variabilisô, óPomponia Bicolorô,

óPompon Variabilisô, óWaratah Pomponiaô, óPaeoniiflora Diversifloraô. Sports: Paeoniiflora,

Paeoniiflora Pallida, Paeoniiflora Alba.

 Pompone-Flowered. Anonymous, 1836, American Flower Gardenersô Magazine. Synonym for

Pompone.

 Pomponia. Sweet, 1818, Horticus Suburbannus Londinnus; Loddigeôs Catalogue, 1818. Synonym

for Pompone.

 Pomponia Alba. Wendchuch, 1834, Anleitung zur..., p.24. Synonym for Paeoniiflora Alba.

Pomponia Alba. (C.japonica), Jornal de Horticultura Practica, Vol. XIII, 1873, p.107, by J. Marques

Loureiro. No description. Jacintho de Mattos, Catalogue No.14, 1900, p.69; Pure white peony

form (similar to Pompone). Originated in Portugal.

Pomponia Alba Monstruosa. (C.japonica), José Marques Loureiro Catalogue No.1 1865, p.30, & No.9,

1872-1873, p.46. Pure white peony form, sometimes with splashes of pink. Jacintho de

Mattos, Catalogue No.14, 1900, p.69; Pure white, peony form, large. Ferreira & Celina, 2000,

O Mundo da Camélia, p.103 with colour photo; Pure white with occasional pink blotched,

peony form, large, blooms mid-season. Grows upright and open. Originated in Portugal.

Pomponia Alba Odorata. (C.japonica), Baumann & Baumann, 1829, Collection de Camellia élevés à

Bollwieler: Pure white. Same form as Pompone. Fragrant.

Pomponia Alba Odorifera. (C.japonica), José Marques Loureiro Catalogue, No.1, 1865, p.30, & No.9,

1872-1873, p.46. Peony (Pompone) form, pure white, soft fragrance, like Myrtifolia.

Originated in Portugal.

 Pomponia Alba Semi Plena. Rousseau, Angers Nursery Catalogue, 1842-1843, p.4. Synonym for

Pomponia Semi-duplex.

 Pomponia Aurea. Isola Madre Catalogue, 1845. Synonym for Venosa.

 Pomponia Aurea dôItalie. van Houtte Catalogue, 1843-1844, 12:bbb. Synonym for Venosa.

 Pomponia Bianco-Rosea. Giacomelli Catalogue, 1847. Synonym for Pompone.

106

 Pomponia Bicolor. Debonnaire, 1832, Annales de la Soci®t® dôHorticulure de Paris, 11:15-20.

Synonym for Pomone.

 Pomponia Blush. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.186. Synonym for Paeoniiflora Pallida.

 Pomponia Branca. da Silva & Filhos Catalogue, No.81, 1947, p.18. Synonym for Paeoniiflora

Alba.

 Pomponia Candolleana. Tagliabue, 1840, Nomenclatore Camelliae; Oudin, Lisieux Nursery

Catalogue, 1842-1843, p.3. Synonym for Candolleana.

Pomponia Coccinea. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. No

description. Ridolfi, Florence Nursery Catalogue, 1848, p.8: Its colour solely distinguishes it

from the other camellias in this group. Originated in Italy by Ridolfi. Florence.

Pomponia Dilecta. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.34, & No.9,

1872-1873, p.46: Medium sized peony form, flesh-carmine with a border of white. Originated

in Portugal.

 Pomponia Estriada Portuense. Escuela de Agricultura de Pontevedra, 1882, Catalogue, p.32.

Orthographic variant for Pomponia Estriata Portuensis

Pomponia Estriata Portuensis. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.33, &

No.9, 1872-1873, p.46: Peony form, white with rose coloured stripes. Originated in Portugal.

Orthographic variant: óPomponia Striata Portuensisô. Orthographic errors; óPomponia

Estrianda Portuenseô, óPomponia Estriada Portuensisô.

 Pomponia Flore Pleno. Cels, Paris Nursery Catalogue, 1817, p.9 as óPomponia fl. Plenoô; Burdin

& Co. Catalogue, 1822, p.56 as óPomponia fl. pl.ô. Synonym for Pompone.

 Pomponia Gallica Alba. Baumann & Baumann, 1835, Collection de Camellia élevés à Bollwieler,

pl.38. Synonym for Paeoniiflora Alba.

Pomponia Grandiflora. (C.japonica), J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen,

Cactus, Camelien..., p.184: With a brighter, fuller flower of a dazzling white colour. Note: It

is thought that this is a description for Pomponia Semi-duplex. van Houtte Catalogue, 1841,

7:16. No description. Scarlatti Catalogue, 1856: Large, very double, full peony flower, red,

shell shaped. Originated in Italy. Synonym: óPomponia Grandiflora Semi-duplexô.

 Pomponia Grandiflora Semi-duplex. Cels, Paris Nursery Catalogue, 1836-1837, p.10. Synonym for

Pomponia Grandiflora.

Pomponia Grandiflora Portuensis. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.30, &

No.9, 1872-1973: Large, peony of the form of Pompone - off-white, sometimes pink.

Orthographic variant; óPomponia Grandiflora portuenseô. Originated in Portugal.

 Pomponia Improved. Baptist Nursery Catalogue, 1864. Synonym for Aspasia Macarthur.

 Pomponia Incarnata. Wendchuch, 1834, Anleitung Zur..., p.24. Synonym for Pompone.

Pomponia Luctea. (C.japonica), Alfredo Moreira da Silva Catalogue, No.99, 1964-1965, p.26, ref 103:

Peony form. White, yellowish centre. Ferreira & Celina, 2000, O Mundo da Camélia, p.104

with colour photo; White with a central tuft of yellowish petaloids, large size, blooms mid to

late season. Orthographic error óPomponia Luteaô. Originated in Portugal.

Pomponia Marginata. (C.japonica), Grilli, 1843-1844, Catalogo Generale. Luzzatti, 1851, Collezione di

Camelie, p.31: Peony form, flesh rose, bordered white. Originated in Florence, Italy.

Pomponia Mariotti. (C.japonica), Mariotti Catalogue, 1924: Red, peony with white blotches. Originated

in Italy by Mariotti. For illustration see Del Lungo e Girardi, 1928, Le Camelie, p.165, fig.29.

107

 Pomponia Monstruosa. Oliveira Jr., 1873, Jornal Horticolo Pratica, 4:52. Synonym for

Paeoniiflora Monstrosa.

 Pomponia Mutabilis. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. Synonym

for Pompone.

 Pomponia Nova. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.186. Synonym for Paeoniiflora Pallida.

Pomponia Odorifera. (C.japonica), Jardim Portuense, 1844, April, No.7, p.104; Commonly called

óPomponia Monstruosaô. Scented, milk-white, flowers striped pink, with visible stamens amid

petals. Obtained by head gardener João José Gomes. Originated in Porto, Portugal.

Pomponia Pedrotia. (C.japonica), Jardim Portuense, 1844, April, No.7, pp.103-104; Very large scarlet

flowers with many visible stamens within the central cluster; two varieties: one darker than

the other. Obtained by Mr. Pedro from the Quinta das Virtudes Nursery. Originated in Porto,

Portugal.

Pomponia Perfecta. Verschaffelt Catalogue, 1847-1848, p.61. No description. (Believed extinct.)

 Pomponia Plena. Berlèse, 1837, Monographie, ed.1, pp.56, 58, 64, 125. Synonym for Pompone.

Pomponia Portuensis (C.japonica), Jardim Portuense, 1844, April, No.7, p.103; Commonly called

óAnagoade Venus do Pedro das Virtudesô. It is a real white pompom (similar to Pompone)

sprinkled all over with many scarlet dots. Obtained by seedling by Mr Pedro, Quinta das

Virtudes Nursery, Portugal. Loureiro Catalogue No.1, 1865, p.34, & No.9, 1872-1873, p.46:

flesh coloured with stripes and sprinkles of pink. Ferreira & Celina, 2000, O Mundo da

Camélia, p.104 with colour photo, as óPomponia Portuenseô; Pale pink, radial markings of

darker pink, central tuft of petaloids, peony form, blooms mid to late season, large size.

 Pomponia Rosea. Cels, Paris Nursery Catalogue, 1836-1837, p.10; Berlèse, 1837, Monographie,

ed.1, p.64. Synonym for Paeoniiflora.

Pomponia Rosea Alba Cincta. (C.japonica), Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete,

p.7 as óPamponia. Roseo Albo Cinctaô. No description. Originated in Italy. (Believed extinct.)

Pomponia Rosea-Carneo (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani.

No description. Ridolfi, Florence Nursery Catalogue, 1848, p.8. No description. Originated in

Italy. (Believed extinct.)

Pomponia Rubra. (C.japonica), Hillebrand & Bertolazzi, Antiche Camelie del Lago Maggiore, 2003,

p.301 with colour photo; A sport of óPomponia Semiplenaô (Pomponia Semi-duplex) of

unknown origin, probably originated before 1840. A medium semi-double or irregular peony

form, bright red, sometimes with lighter veining. Leaves medium size, lanceolate, acuminate,

slightly serrate. Flowers mid-season.

 Pomponia Rubra. Anonymous, 1841, Catalogo delle piante esistenti nellôimperiale e reale

Giardino Boboli, p.13. Synonym for Paeoniiflora.

 Pomponia Semi-Double. Fendig, 1953, American Camellia Catalogue. Orthographic variant for

Pomponia Semi-duplex.

Pomponia Semi-duplex. (C.japonica), Jacob-Makoy, 1828 Catalogue, p.5. No description. Anonymous,

1832, Annales de la Société Horticulture de Paris, 10:255-256: Presented for inspection by

Berlèse, but not specified as being either new or grown by him. Berlèse, 1837, Monographie,

ed.1, p.56 as óPomponia Semi-plenaô: Leaves lanceolate, short acuminate, venation a little

raised, finely serrate; form, colour and dimensions as Pompone; buds large, round, scales

greenish white; flowers large, 10.8 cm across, semi-double, regular, brilliant white, with often

a ray of rose on the larger petals; stamens numerous, disposed in a cluster in the centre. See

pl.58, Berlèse, 1841, Iconographie. Orthographic variants:- óPomponia Semi-Doubleô,

108

óPomponia Semi-Plenaô, óPompon Semiplenoô, óPaeoniiflora SemiDuplexô, óPompom

Semi-plenaô. Synonyms: óPalmeri Albaô, óPalmerôs Whiteô, óPalmeria Albaô. Orthographic

error: óPoeonoeflora Semi-duplexô.

 Pomponia Semi-Plena. Berlèse, 1837, Monographie, ed.1, p.56. Synonym for Pomponia Semi-

duplex.

Pomponia Simplex. (C.japonica), Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen

Gaertner, p.53 as óPomponia simpl.ô. Debonnaire, 1832, Annales de la Société Horticulture

de Paris, 11:15-20. New cultivars of 88 varieties in the Berlèse collection. No description.

(Believed extinct.)

 Pomponia Striata Portuense. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29,

1895-1896, p.53. Synonym for Pomponia Portuensis.

 Pomponia Variabilis. Burdin Maggiore & Co. Catalogue, 1835, p.37. Synonym for Pompone.

Pomposa. (C.japonica), José Marques Loureiro Catalogue No.1, 1865, p.31, & No.9, 1872-1873, p.46:

Formal double, pale pink, veined deeper colour. Catalogue No.15, 1878-1879, p.60, and later

catalogues; Formal double, pure white, perfect imbrication. Orthographic variant; óPomposa

(de Fiaes)ô. Orthographic error; óPompesaô. Originated in Portugal by Fiaes.

 Ponctata Major. Rousseau, Angers Nursery Catalogue, 1842-1843, p.4. Orthographic error for

óPunctata Majorô, synonym for óImperialisô, itself a synonym for Grayôs Invincible.

 Ponctata Plena. Rousseau, 1842-1843, Catalogue, p.4. Orthographic error for Punctata Plena

Odorata.

Pond Lily. (C.japonica), Hovey, 1883, The Garden, 24:250: Resembles the pond lily. It has only two

rows of petals with a few small ones in the centre, but the outer petals are much larger, thick

and bold in outline and in a warm tint of white. First flowered 1847. Originated by C.M.

Hovey, Massachusetts, USA.

Ponderosa. (C.sasanqua). Camellia Forest Nursery Catalogue, 2008, p.7. Large, deep pink-red, semi-

double flowers. Originated by Tom Dodd, Marshallville, Ga, USA.

 Poniatowski. Charles Vuylsteke, 1872-1873, Catalogue, p.9. Abbreviation for Dionisia

Poniatowski.

Pontaderese. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.51: Shade of soft pink with deeper

venation, sometimes the petals are lined with white, medium size, imbricated.

Pontica. (C.japonica), RHS., Journal, 1895, p.95 in a list of new and not sufficiently known older shrubs,

not damaged by low temperatures at Dicksons Nursery, Chester. No description. (Believed

extinct.) Synonym: óPonticataô.

 Ponticata. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.186. Synonym for Pontica.

 Pony Girl. ICS., Apr. 1990, Japanese Camellia Cultivar List, p.30. Orthographic error for Peony

Girl.

Pooleôs Purple. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.7: Synonym óPurple Pooleôsô.

No description. Originated in USA by Poole Bros. Nursery.

 Poormanôs Purple Dawn. The Pacific Camellia Society, 1946, Camellia Nomenclature, p.6.

Synonym for Brilliant.

Pop Allen. (C.japonica), ACS, The Camellia Journal, Nov. 2001, p.21, colour photo p.20, Reg. No.2559.

A formal double chance seedling with dark pink blooms having darker pink flashes. Petals are

occasionally cupped. Heavy petal texture. The plant is vigorous and upright and blooms mid-

season. Originated by Carl M. Allen, Jr, Wilmington, N.C., USA. American Camellia

109

Yearbook, 2001, p.97, colour photo p.c15. The 10 year old seedling first flowered in 1994.

Flowers measure 8.2 cm across x 5 cm deep, with 85 petals. The dark green leaves are 7.5 cm

long x 3.2 cm wide.

Pop Corn. (C.hybrid), Funaku-en Catalogue, Tokyo, 1987-1988, p.13. Very small size, white, single to

semi-double. A seedling of C.fraterna. Originated in Japan and named by Yoshiaki Andoh.

Pop Gee. (C.reticulata x C.granthamiana), American Camellia Yearbook, 1974, vol.II, p.238, Reg.

No.1317: An 8 year old hybrid (C.reticulata óCrimson Robeô, [Dataohong] x

C.granthamiana) that first bloomed 1968, originated by Dr W.F. Homeyer Jr., Macon,

Georgia, USA. Plant growth is upright, open and rapid with dark green leaves, 11-12.5 cm

long x 5.5-6 cm wide, resembling the C.granthamiana parent. The semi-double flower with

the centre resembling óAmabilisô, (Yukimiguruma), is Rose Bengal, 25/3-25/1, with 12-16

petals and white anthers and filaments. Size, 16-17 cm across and flat to 3.5 cm deep. Blooms

early to late.

Pop Homeyer. (C.reticulata x C.granthamiana), American Camellia Yearbook, 1979, p.110, Reg.

No.1505: A very large, deep rose with white and pink radial stripes in centre; semi-double to

anemone to peony to rose form double. A cross of C.reticulata óCrimson Robeô (Dataohong)

x C.granthamiana, early to late flowering. Originated by Dr W.F. Homeyer, Macon, Georgia,

USA. The 13 year old seedling first bloomed 1968. Flower has 15-17 petals, 1-2 petaloids

occasionally, white anthers and whitish pink filaments. Size 13-17 cm across x 4-5 cm deep.

Growth is upright, spreading and rapid with dark green leaves, 11 cm x 7.5 cm. Sport: Pop

Homeyer Variegated.

Pop Homeyer Variegated. (C.reticulata x C.granthamiana), Cannon, 1979, ACS., The Camellia

Journal, vol.34, No.4 as óPop Homeyer Varô. A virus variegated form of Pop

Homeyer - Deep rose, blotched white. Originated in USA.

Popcorn. (C.japonica), Mark S. Cannon Scion Catalogue, 1963-1964, p.12. No description. SCCS.,

1972, Camellia Nomenclature, p.119: White. Large, semi-double with high petaloid centre.

Originated in USA by Wilson, 1971.

Pope John XXIII. (C.japonica), Gentry, 1967, ACS., The Camellia Journal, vol.22, No.5, p.28 as óPope

John 23rdô. No description. American Camellia Yearbook, 1968, p.135, Reg. No.985: A 12

year old chance seedling that first bloomed 1959, originated by F.W. Maitland, San Fernando,

California, USA. Plant habit is upright, dense and rapid with dark green leaves, 10 cm x 5 cm.

The formal double flower is 10-11 cm across x 5 cm deep; white with heavy textured petals.

Blooms mid-season. Orthographic variant: óPope John 23rdô.

 Pope John 23rd. Gentry, 1967, ACS., The Camellia Journal, vol.22, No.5, p.28. Orthographic

variant for Pope John XXIII.

 Pope Pius. Meincher, 1940, Floristôs Review, 86(2233)29. Orthographic error for óPope Pius IXô,

synonym for Prince Eugene Napoleon.

 Pope Pius IX. Rubel, 1933, Longview Wholesale Price List, No.60. Synonym for Prince Eugene

Napoleon. Chinese synonym: óBopuô.

 Pope Pius 9th. Portland Camellia Nursery Camellia Catalogue, 1947-1948, p.16. Orthographic

variant for óPope Pius IXô, synonym for Prince Eugene Napoleon.

 Pope Pius XXIII. Sleeve Donnard Nursery Catalogue, 1973-1974. Orthographic error for Pope

John XXIII.

Popf. (C.japonica), M.,1883, Gardenersô Chronicle, ser.2, 20:569: Camellia Popf is a handsome, cream

coloured flower, of exquisite colouring that is quite unique. It has been in commerce for many

years. The form is perfect. The plant has large foliage and is a robust grower. Originated in

England.

110

Poppy Queen. (C.japonica), Masons Nursery Catalogue, 1968: Large white flecked pink, semi-double;

opens flat with yellow stamens. Originated in New Zealand.

Poppy Sans. (C.japonica), SCCS, 1964, Camellia Nomenclature, p.101: Orange pink. Miniature semi-

double with occasional centre petaloids and upright petals. Medium, upright growth. Blooms

mid-season to late. Originated in USA by Metcalf, California about 1956.

Popôs Perfection. (C.japonica), ACS, The Camellia Journal, Mar. 2009, p.29, Regn No. 2755.

Originated by John M Davy, Milton, Fla, USA. American Camellia Yearbook, 2008, p.124

with colour photo; A 30 year or older chance seedling, first flowered 1977. Propagated by

Panhandle Select LLC, Milton, Fla. The 7 cm, formal double flowers are medium pink with

flecks and streaks of darker burgundy, to deep coral pink at the centre of the petals. Petals are

sometimes tiered in 12 rows. Spreading, open, slow growth. Flowers mid-season to late.

Medium to dark green leaves 7 cm x 3.8 cm.

Popsy. (C.pitardii hybr.), ACRS., 1985, Camellia News, No.95, p.20, Reg. No.331 with colour photo on

rear cover: Originated by Edgar R. Sebire, Wandin North, Victoria, Australia. A chance

seedling of C.pitardii var. pitardii, flowered 1983. The miniature single to semi-double, two

shades of pink. Blooms mid-season on a plant of open, upright habit with 3 cm long x 2 cm

wide, light green leaves, acuminate and finely serrate.

 Popu. Gao, Jiyin, Ltr, 30 July 1990. Chinese synonym for Prince Eugene Napoleon as óPope Pius

IXô. Later changed to óBopuô.

Porcelain Doll. (C.japonica), ACS, The Camellia Journal, May 1997, p.21, Reg. No. 2398. A miniature,

blush, formal double chance seedling. Late flowering. Originated by Toichi Domoto,

Hayward, Calif., USA. American Camellia Yearbook, 1997, p.6, colour photo before p.1. The

seedling is over 15 years old. Average flower size is 5 cm across x 2.5 cm deep with 30+

petals. Plant growth is average and slow, with light green leaves. Renaming of óDomotoôs

Blush Formalô.

Porcelain Prince. (C.japonica), Fendig, 1953, American Camellia Catalogue. No description. Originated

in USA.

Porloniana. (C.japonica), Longone Catalogue, 1846. No description. Originated in Italy. (Believed

extinct.)

Porrecta. (C.japonica), Herbert, 1837, Amaryllidaceae & Suppl.: A fine crimson, branches horizontal or

weeping. From the óWaratahô, (Anemoniflora) x óStripedô (Variegata). Originated by Rev.

Herbert, England. Synonym: óBellonaô.

Port Barre. (C.japonica), McIlhenny, 1934, List of Camellias for Sale, p.l: Colour varies from solid rose-

pink to solid white. Flowers medium to large, peony centre; centre petals interspersed with

stamens; some blossoms having flesh-pink bases with white tips; the tree having, at times,

four different colours. Originated in USA. Orthographic errors: óPort Barrieô, óPort Berrieô,

óPorte Barreô.

 Port Barrie. McIlhenny Catalogue, 1942, p.3. Orthographic error for Port Barre.

 Port Berrie. McIlhenny Catalogue, 1941, p.12. Orthographic error for Port Barre.

 Port of the Rising Sun. Macoboy, 1981, The Colour Dictionary of Camellias, p.136. Synonym for

Asahi-no-minato.

Porta. (C.japonica), van Houtte Catalogue, 1841, 7:16: Formed like the double white (Alba Plena), soft

pink, streaked with red and white. Berlèse, 1849, Annales de la Societe Central d'Horticulture

de France, vol.40, p.310: Formal double, 9-10 cm across, blush rose over flesh coloured base,

splashed with streaks and stripes of red. Very numerous petals, cup-shaped, some entire,

others indented in 8-9 rows and regularly imbricated to form a round convex flower.

111

Franchetti, 1855, Collezione di Camelie, p.51: Flesh colour, all petals lined with white,

beautifully imbricated. Originated in Italy.

 Porte Barre. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.186. Orthographic error for Port Barre.

 Porter Sport. (C.japonica), Mark S. Cannon Scion Catalogue, 1963-1964, p.12. No description.

Originated in USA. No valid listing located.

Porterôs Rose. (C.japonica), Sharp, 1948, Camellias Illustrated, pp.135, 136. Description not seen.

Originated in USA.

Portia. (C.japonica), Waterhouse, 1947, Camellia Quest, p.16. Camden Park seedling, 35/51, originated

by Sir William Macarthur, Camden Park, N.S.W., Australia. No description. (Believed

extinct)

Portland. (C.japonica), SCCS., 1946, Camellias, p.20: Light pink, striped red. Small, formal double.

Vigorous, compact, upright growth. Late blooming. Originated in USA by Doty & Doerner.

Portlandica. (C.japonica), Vershaffelt Catalogue, No.50, 1844, p.22.. No description. (Believed extinct.)

Portlandica Vera. (C.japonica), Verschaffelt Catalogue, 1849-1850, p.49. No description. (Believed

extinct.)

 Portuense. da Silva & Filhos Catalogue, 1958. Abbreviation for óPortuensis Foliis Aureis Varie-

gatisô, synonym for Japonica Variegata.

 Portuensis Foliis Aureis Variegatis. Companhia Horticolo-Agricolo Portuense, Catalogo, 1895-

1896. Synonym for Japonica Variegata.

 Portuguese Pink. Fendig, 1953, American Camellia Catalogue. Orthographic error for óPortuguese

Pinkô, synonym for Augusto Leal Gouveia Pinto.

 Portuguese Pink. Hanger, 1957, RHS., The Rhododendron and Camellia Yearbook, No. 11, p.123.

Synonym for Augusto Leal Gouveia Pinto.

Portugal. (C.japonica), Companhia Horticolo-Agricolo Portuense, Catalogo 1963-1964, p.23: Large, red

flower with strong yellow stamens. Originated in Portugal.

Portuguese Benikarako. (Red Anemone from Portugal). (C.japonica), "Camellias in Kurume", ICS

Congress, Kurume 2010, p.117 as óPortuguese-benikarakoô. No description. From Portugal,

but assumed to have originated in Japan.

Posêdon. (Poseidon), (C.japonica), ICS., Apr. 1990, Japanese Camellia Cultivar List, p.19: Small size,

deep red, tubular to campanulate single. Originated in Japan.

 Possa Vera. Newman & Sons, 1894-1895, Nursery Catalogue. Orthographic error for Pozzi Vera.

 Possi. Agraria Botanico Catalogo, 1861-1862. Orthographic error for Pozzi.

 Possii Vera. Verschaffelt, 1857, Nouvelle Iconographie, Book IV, pI.II. Orthographic error for

Pozzi Vera.

Possidissima Nova. (C.japonica), Cachet Catalogue, 1840-1841, p.3. No description. (Believed extinct.)

Post Time. (C.japonica), American Camellia Yearbook, 1967, p.232, Reg. No.924: A 10 year old chance

seedling that first bloomed 1956. Originated by Mr & Mrs H.E. Ashby, Dotham, Alabama,

USA. Plant growth is upright, open and medium with light green leaves, 12.5 cm long x 5 cm

wide. The flower is semi-double, similar to óDonckelaeriô (Masayoshi) and is 12.5 cm across

x 2.5 cm deep. Colour is pink with golden stamens. Colour fades to lighter pink at petal edge.

Blooms early to mid-season.

Postuma de Rossi. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No

description. Originated in Italy. (Believed extinct.)

112

Potentate. (C.japonica), Hastie Jr., 1948, American Camellia Yearbook, p.57: A small, rose-red, formal

double. An old variety from Magnolia Gardens, it is not known if it is one of Rev Draytonôs

seedlings or a renamed, imported variety.

Potente. (C.japonica), Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti Modician. No

description. Berlèse, 1845, Monographie, ed.3, p.189: A large, formal double of burning red.

Del Lungo e Girardi, 1928, Le Camelie, p.120. A large imbricated formal double, light red

with 6-7 rows of large rounded petals. Originated in Italy by Mariani.

Potentissima. (C.japonica), Oudin, Lisieux Nursery Catalogue, 1845-1846, p.47. No description. Burdin

Maggiore & Co. Catalogue, 1845, p.42; Isola Madre Catalogue, 1845. No description.

Originated in Italy. (Believed extinct.)

Potomac Pillar. (C.japonica), ACS, The Camellia Journal, Aug. 1999, p.14, Reg. No.2497. A white,

semi-double chance seedling with crepey, flat open petals. Cold hardy. Originated by Arthur

A. Maryott, Gaithersburg, Md., USA. American Camellia Yearbook, 1999, p.3, colour photo

before p.1. The 35 year old seedling first flowered in 1970. Average flower size is 10 cm

across x 4.5 cm deep, with 18 petals, yellow anthers, and white filaments in columnar form.

The plant gows in tall, columnar form, open, and at a medium rate, with dark green leaves 10

cm long x 3.8 cm wide.

Pouf. (C.japonica), American Camellia Yearbook, 1965, p.244, Reg. No.722: (SCCS., No.63-16) A 6

year old chance seedling that first bloomed 1961. Originated by Harry Novick, Woodland

Hills, California, USA. The peony form flower, similar to Professor Sargent, is 5 cm across

x 5 cm deep, cream and white with a single red petal and stamens sometimes showing.

Blooms mid-season. Plant growth is slow, compact and upright.

 Powathan. Charles van Geert Nursery Catalogue, 1845. Orthographic error for Powhatanii.

Powder Puff. (C.japonica), Griffiths, 1952, American Camellia Yearbook, p.48 as an example of a

commercial synonym for Souvenir de Madame Colette van Wassenhove. American

Camellia Yearbook, 1960, p.205, Reg. No.513: A 12 year old chance seedling that first

flowered 1965. Originated by Alpha M. Hartman, San Fernando, California, USA. Plant

growth is average with mid-green leaves 7.5 cm x 5 cm. The white, peony form flowers are 5

cm across x 3.7 cm deep with 10 petals and 139 petaloids, no stamens. Blooms mid-season to

late. See colour photo New Zealand Camellia Bulletin, 1979, vol.XI, No.2, between pp.16-17.

Powdered Beauty. (C.reticulata hybrid). ACS, The Camellia Journal, Aug. 2000, p.6, colour photo p.5,

Reg. No.2520. A red with silver fluorescence flower, loose peony form, with 28 petals, heavy

petal texture, and golden anthers. Flowers early to late. Originated by Jack Lewis, Concord,

Calif., USA. American Camellia Yearbook, 2000, p.6, colour photo p.c13. The 8 year old

seedling first flowered in 1996. Average flower size is 15 cm across x 3.8 cm deep. Plant

growth is spreading, upright and vigorous, with dark green leaves 7.5 cm long x 5.7 cm wide.

 Powellôs Pink. Rhodellia Nursery Catalogue (before 1945). Synonym for Benibotan.

 Powhaltan. Alexis Dalliere, 1852, Price List, p.21. Orthographic error for Powhatanii.

 Powhatan. Anonymous, 1846-1846, Horticulturalist, 1:432. Orthographic variant for

Powhatanii.

Powhatanii. (C.japonica), Hogg, 1838, Magazine of Horticulture, 4:155: Deep Maroon. Very double.

Originated in USA by M. Floy, New York. Orthographic errors: óPowathanô, óPowhattanô.

Orthographic variant: óPowhatanô. Orthographic error: óPowhaltanô.

 Powhattan. van Houtte Catalogue, 1844-1845, 18:17. Orthographic error for Powhatanii.

Pozzi. (C.japonica), Auguste van Geert, 1848, Catalogue, p.21. No description. de Jonghe, 1851, Traité

de la Culture du Camellia, p.118. No description. van Houtte Catalogue, 1866, 116:23:

113

Extremely large. Outstanding imbrication, carmine rose streaked with white. The white

blotched form of Pozzi Vera. Originated in Italy by Tagliabue. Orthographic error: óPossiô.

Pozzi Vera. (C.japonica), Luzzatii, 1851, Collezione di Camelie, p.31: Large, crimson, formal double,

perfectly imbricated. Verschaffelt, 1857, Nouvelle Iconographie, Book IV, pl.II as óPossi

Veraô: Its blossoms, of medium size, are composed of regularly imbricated and remarkably

wide petals at the centre; all are of a uniform, delicate pink colour. Van Houtte, 1861, Flore

des Serres..., vol.XIV, p.275, pl.1499: Unusually large, perfectly imbricated, carmine pink

splashed with white. All descriptions after 1861 have white markings, indicating that the stock

had become infected with virus. Originated in Italy by Borzone. Orthographic errors: óPossi

Veraô, óPossa Veraô, óPossii Veraô.

 Pr. Eugenio Napoleone. Torsanlorenzo Catalogue, 1987-1988. Orthographic variant for Prince

Eugene Napoleon.

Praecellentissima. (C.japonica), Berlèse, 1837, Monographie. ed.1, pp.100, 129: Leaves 6 cm long x 5

cm wide, broad-elliptic, slightly acuminate, venation prominent, obscurely serrate, apex

reflexed as in óReevesiiô (Reevesiana); bud oblong, scales yellowish green; flower 8 cm

across or more, double, cherry-red; petals of the circumference 6, oblong, reflexed to calyx in

the form of a star, crenate; those of the interior, numerous, short, equally arranged and

forming a bowl; style exposed in the centre. Orthographic error: óPrae-excellentissimaô.

Originated in Germany.

 Pracclara. Mariotti Nursery Catalogue, 1924, p.16. Orthographic error for Praeclara.

Praeclara. (C.japonica), van Houtte Catalogue, 1841, 7:16 as óPreclaraô. No description. van Houtte

Catalogue, 1859, 77:65: Large, full, peony form, pink veined, all the petals bordered with a

wide band of white. Originated in Italy by Carlo Luzzatti. However, de Jonghe, 1851, says

ñFrom Casorettiò. Orthographic errors: óPracclaraô, óPreclaraô, óProclaraô, óProcclaraô,

óPreclariô, óPruclaraô, óProcclaraô, óPraeclareô.

Praeclara Nuova. (C.japonica), Jean Vervaene fils, 1864, Price List, No.1, p.8 as óPreclara Nuovaô.

Verschaffelt Catalogue, 1867-1868, p.45. No description. Originated in Italy. (Believed

extinct.)

 Praeclare. Verschaffelt, 1844, Catalogue, No.50, p.27. Orthographic error for Praeclara.

Praecox. (C.japonica), Burnier & Grilli Catalogue, 1846-1847. No description. Orthographic error:

óProccoxô. Originated in Italy. (Believed extinct.)

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

p.313: Flower 9-10 cm across, formal double, cherry-red, scarlet carmine. Petals in 6-7 rows,

rounded, curled like a shell, notched, veined blood red, imbricated very loosely, corolla

widely cup-shaped. Originated in Italy.

 Prae-excellentissima. Bosse, 1840, Handbuch der Blumengartneri, p.446. Orthographic error for

Praecellentissima.

Praegnans. (C.japonica), Jacob-Makoy, 1829, Catalogue, p.7. No description. Courtois, 1833, Magazin

dôHorticulture, 1[pt.D]316. No descripton. Jacob Makoy et Cie Catalogue, 1833. No

description. Cachet, 1840-1841, Catalogue, p.2: Red. Orthographic variant: óPregnansô.

Praemorsa Nova. (C.japonica), Verschaffelt, 1844, Catalogue, No.50, p.22. No description. Originated

in Italy. (Believed extinct).

Praenitans Alba. (C.japonica), Cachet Catalogue, 1845-1846, p.7. No description. Originated in France.

(Believed extinct.)

114

Praenitans. (C.japonica), Berlèse, May, 1847, Revue Horticole, pp.174-178 as óPraenitensô. No descrip-

tion. de Jonghe, 1851, Traité de la Culture du Camelie, p.118: Large, regularly imbricated

flower, soft pink. Orthographic error: óPraenitensô.

 Praenitens. Berlèse, May,1847, Revue Horticole p.174-178. Orthographic error for Praenitans.

Prairie Fires. (C.japonica), Short, 1955, American Camellia Yearbook, p.44: Oriental red. Medium to

large, formal double to anemone form. Medium, compact growth. Blooms early to late.

Originated in USA by Harvey Short, Ramona, California. Sport: Prairie Fires Variegated.

Prairie Fires Variegated. (C.japonica), Cannon, 1975, ACS., The Camellia Journal, vol.30, No.4 as

óPrairie Fires Varô. A virus variegated form of Prairie Fires - Oriental red and white. Origi-

nated in USA.

Prairie Jefferson. (C.japonica), American Camellia Yearbook, 1965, p.244, Reg. No.769: A 14 year old

chance seedling that first bloomed 1957. Originated by Mrs W.M. Nolan, Oak Ridge,

Louisiana, USA. Plant growth is upright, sturdy, open and average with light green leaves, 10

cm long x 5cm wide. The formal double flowers are 9.5 cm across x 3.2 cm deep with 10

rows and 68 petals. The colour is rose. In full bloom it resembles óLaurel Leafô. (LôAvvenire).

Blooms early to late.

 Prate Morandini. Isola Madre Catalogue, 1845. Orthographic error for Prato Molendina.

 Prate Morendini. Gheldorf, Const., 1844, Catalogue of Plants and Price List, p.18. Auguste van

Geert Catalogue, 1848, p.21. Orthographic error for Prato Molendina.

 Pratomolendina. Burdin Maggiore & Co. Catalogue, 1845. Orthographic variant for Prato

Molendina.

Prato Molendina. (C.japonica). Burdin Maggiore & Co. Catalogue, 1845, p.42 as óPratomolendinaô. No

description. Originated in Italy. Orthographic errors: óPrate Morandiniô, óPrate Morendiniô.

(Believed extinct.)

 Prattensôs Pink. Outteridge, 1962, 1000 named Camellias in Australia, p.18. Synonym for Shell

Pink Special.

 Pratii. Cachet Catalogue, 1840-1841, p.3. Orthographic error for Prattii.

 Pratii Nova. Burdin Maggiore & Co. Catalogue, 1856-1857. Synonym for Prattii.

Prattii. (C.japonica), Marnoch, 1839, Floristôs Magazine; Hovey, ed., 1839, Magazine of Horticulture,

5:338: This variety, known as a seedling of Mr Buistôs, is noticed in The Floral Magazine,

where it is stated that it is in the possession of Low & Co, Clapton Nursery, England. It is a

beautiful rose colour, the centre of each petal pencilled with white; the flower has a depth of

petals, which are rounded and well set, and is equal to the double white (Alba Plena). Buist,

1845, The American Flower Garden Directory, p.221: Bloomed first in 1836. It is our first

seedling of merit. Named in compliment of our late and esteemed patron, H. Pratt of Lemon

Hill. Synonyms: óPrattiiô(Nova), óPrattii de New Yorkô, óPrattii Vera dôAmeriqueô, óPrat-

tiiô(Buistôs). Orthographic errors: óPratiiô, óPrattiô, óPratii Novaô, óPratiô.

 Prattii (Buistôs). Warrenôs Descriptive Catalogue, 1844, p.38. Synonym for Prattii.

 Prattii de New York. Spae, D., 1847, Annales de Gand, 3:132 as óPratti de New-Yorkô. Synonym

for Prattii.

Prattii Major. (C.japonica), Padova, 1855, Catalogi Plantarum Caesarei Regii Horti. No description.

Mertens & Fontaine, Collection de cent especes.....camellia, 1845, say ñThere is also a second

plant with this name, obtained in Florence, Italy, at the same time as the USA plant. The

Italian plant is perhaps a little pinker than the other, both have the same formò. It is possible

that this Italian plant and óPrattii (Nova)ô are Prattii Major. (Believed extinct).

 Prattii (Nova). van Houtte Catalogue, 1858, 72:21. Synonym for Prattii.

115

 Prattii Vera dôAmerique. Verschaffelt Catalogue, 1849-1850, p.49 as óPratti Vera dôAmeriqueô,

synonym for Prattii.

Prattillina. (C.japonica), Verschaffelt Catalogue, 1844-1845, p.28. No description. Originated in USA.

(Believed extinct.)

Preacherôs Ella. (C.japonica), American Camellia Yearbook, 1980, p.172, Reg. No.1686: A medium to

large size, white, with a mass of incurved petals in the centre; shading to orchid pink on

outside, formal double C.japonica mutant of Ella Ward Parsons. Late blooming. Originated

by Joe Austin, Four Oaks, North Carolina, USA. This mutant first observed 1977. Size

10-12.5 cm across x 5.5 cm deep. Plant habit same as parent.

Preciosa. (C.japonica), Trillon, Le Mans Nursery Catalogue, 1843, p.8. No description. Originated in

France. (Believed extinct.)

 Precious Anchor. Macoboy, 1981, The Colour Dictionary of Camellias, p.194. Synonym for

Tama-ikari.

 Precious Jade Red. Yü & Bartholomew, 1980, American Camellia Yearbook, p.12. Synonym for

Baoyuhong.

 Precious Pearl. Wilmot, 1954, American Camellia Yearbook, p.29. Synonym for Baozhu Cha.

 Precious Pearl Azalea. American Camellia Yearbook, 2009, p.40 with colour photo; ñCamellia

azalea in its Habitatò; You Muxian; Synonym for Dujuan Baozhu.

 Precious Pearl Camellia. Yü & Bartholomew, 1980, American Camellia Yearbook, p.21. Synonym

for Baozhu Cha.

 Precious Stone Flower. Yü & Bartholomew, 1980, American Camellia Yearbook, p.13. Synonym

for Baoshihua.

 Precis Eclipse. Cachet Catalogue, 1840-1841, p.2. Orthographic error for Pressôs Eclipse.

 Preclara. van Houtte Catalogue, 1841, 7:16. Orthographic variant for Praeclara.

 Preclara Nuova. Jean Vervaene fils, 1864, Price List, No.1, p.8. Orthographic error for Praeclara

Nuova.

 Preclari. Charles van Geert Nursery Catalogue, 1845, p.11. Orthographic error for Praeclara.

Précoce de Nantes. (C.japonica), Bahuaud-Litou Catalogue, 1914-1920. Description not seen. Origi-

nated in France. (Believed extinct.)

 Precocissima. Rovelli Catalogue, 1896-1897. Synonym for Incarnata.

 Pregnans. Isola Madre Catalogue, 1845. Orthographic variant for Praegnans.

Prego (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.22. No description. Originated in Italy.

(Believed extinct.)

Prelude. (C.japonica), SCCS., Bulletin, vol.11, No.5, 1950. SCCS., 1951, The Camellia. Its Culture and

Nomenclature: Clear, turkey red. Very large, formal double with twisted inner petals.

Vigorous, compact, upright growth. Flowers early to mid-season. Originated in USA by E.W.

Miller, Escondido, California, USA. Sport: Prelude Variegated.

Prelude Variegated. (C.japonica), SCCS, 1960, Camellia Nomenclature, p.92 as óPrelude Var.ô: A virus

variegated form of Prelude - Turkey red blotched white. Originated in USA.

 Premelard. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic error for Preniland.

Premier. (C.japonica), SCCS., 1966, Camellia Nomenclature, p.108: Clear rose-red. Large, full peony

form. Vigorous, upright growth. Blooms mid-season to late. Originated in USA by Harvey

Short, Ramona, California. See colour photo facing p.52. American Camellia Yearbook, 1979

116

and front cover, New Zealand Camellia Bulletin, 1978, vol.X, No.5. Sport: Premier

Variegated. Chinese synonym óShouxiangô.

Premier Variegated. (C.japonica), SCCS., 1976, Camellia Nomenclature, p.126 as óPremier Var.ô: A

virus variegated form of Premier - Rose-red blotched white. Originated in USA by L.

Baskerville, San Diego, California. Chinese synonym óHua Shouxiangô.

 Premilland. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for Preniland.

 Premlard. Oudin, Lisieux Nursery Catalogue, 1845-1846, p.47. Orthographic error for Preniland.

Preniland. (C.japonica), Trillon, Le Mans Nursery Catalogue, 1843 as óPremelandô. No description.

Poiteau, Apr. 1846, Revue Horticole, p.6-8; Anonymous, 1846, Gardenersô Chronicle,

(13):206. No description. van Houtte Catalogue 1848, 33:15: Formed like óRosa Centifoliaô,

vivid cerise with very round, extra wide petals. centre of stamens. Charles van Geert Nursery

Catalogue, No.105, 1848, p.117: Perfectly formed soft pink which received first prize at the

1847 Paris Exposition. Orthographic errors: óPrenillandô, óPrenillaudô, óPrenitansô,

óPrenillarodô, óPremillandô, óPremlardô, óPremelardô.

 Prenilland. Dauvesse Nursery Catalogue, 1855-1856. Orthographic error for Preniland.

 Prenillaud. McIlhenny, 1935, List of Camellias for Sale. Orthographic error for Preniland.

 Prenilarod. Peer, 1956, American Camellia Yearbook, p.54. Orthographic error for Preniland.

 Prenitans. Charles van Geert Nursery Catalogue, 1845, p.11. Orthographic error for Preniland.

 Pres. F.D. Roosevelt. SCCS., Bulletin, vol.11, No.2, p.17, 1949. Abbreviation for President

Franklin Roosevelt.

President. (C.japonica), Buist, 1854, American Flower Garden Directory, ed.6, p.220: Bright rose-pink,

petals pointed, closely imbricated to the centre, cup form; plant of free, upright growth;

foliage heart shaped, pale green; flowers freely. Originated in USA by R. Buist, Philadelphia.

President Allard. (C.japonica), Guichard Soeurs Catalogue, 1910: Pearl white, striped red. Medium size,

formal double. Originated in France.

President Buchanan. (C.japonica), Verschaffelt Catalogue, 1863-1864, p.41: Cherry red, petals

outspread and rounded. Originated in USA.

President Clark. (C.japonica), Wilder, 1873, Gardenersô Chronicle, 1st ser. 32:575: A seedling of Floyi

raised in USA by M.P. Wilder, Dorchester, Massachusetts. See black and white illustration,

p.227, Bailey & Miller, 1900, Encyclopedia of American Horticulture, ed.1, vol.I.

President Franklin D. Roosevelt. (C.japonica), SCCS., 1942, Classification of Camellias, p.4 as óPres.

F.D. Rooseveltô: Formal double red, 8 cm diameter. Blooms mid-season. SCCS., 1950, The

Camellia. Its Culture and Nomenclature, p.56. Crimson red. Medium large, formal double to

peony form. Medium, bushy growth. Blooms mid-season. Originated in USA by Hearn,

Arcadia, California. Abbreviation: óPres. F.D. Roosevelt.

President Lincoln. (C.japonica), Portland Camellia Nursery Camellia Catalogue, 1946-1947, p.11: Dark

red. Medium large, anemone form. Vigorous, upright growth. Mid-season blooming.

Originated in USA by Barney Goletto, Oregon. See black and white photo, Sharp, 1957,

Camellias Illustrated, p.65.

President Michel Cointat. (C.japonica), Originated and propagated by Alain Jouno. Registered by Parc

Botanique de Haute Bretagne, Le Chatellier, France. A 4 year old plant, first flowered 2013.

Parentage unknown. To be further propagated by a nursery. A single, cup-shaped flower,

11cm diameter x 7cm deep, red, stamens tubular, anthers yellow, filaments white. Plant is

upright, with rapid growth. Dark green leaves are flat, 15cm x 7cm.

117

Presidente Antonio Sevesi. (C.sasanqua). ICS 1992, International Camellia Journal, No.23, p.100:

Originated by Marta Spertini, Floricultura, Lago Maggiore, Cerro Di Laveno, Italy. Medium

size flower, 6-8 cm across x 1-1.5 cm deep, loose semi-double with some central petaloids.

15-20 notched, somewhat wavy petals and a short, spreading stamen cluster with yellow

anthers and white filaments. Colour rose pink (RHS.CC.55A). Flowers shatter easily and

bloom early. Leaves glossy mid-green, flat, elliptic with serrate margins, 4-6 cm long x 2-3.5

cm wide. Plant growth is upright and rapid. First flowered 1981. A seedling of unknown

parents from Lago Maggiore, Italy. Synonym óF.L.M. Presidente Antonio Sevesiô.

Presley Rosea. (C.japonica), Anonymous, 1844, The Floricultural Cabinet, vol.12, p.118: Blush, striped

with rose. Originated by Presley, England.

 Presleyôs Queen Victoria. Anonymous, Apr.1840, Revue Horticole, pp.335-336. Synonym for

Queen Victoria.

 Presleyôs Victoria. Berl¯se, 1841, Iconographie, vol.I, pl.64. Synonym for Queen Victoria.

 Press-eclips. von Biedenfeld, 1846, Von der natürlichen und Künstlichen..., p.138. Orthographic

variant for Pressôs Eclipse.

 Presseclips. Trillon, Le Mans Nursery Catalogue, 1845, p.6. Orthographic error for Pressôs

Eclipse.

 Pressôeclipse. Mertens & Fontaine, Collection de cent espèces.....camellia, 1845, pl. 11.

Orthographic error for Pressôs Eclipse.

 Press-eclipse. Ragonnet-Godefroy, Sept. 1843, Revue Horticole, pp.399-402. Orthographic variant

for Pressôs Eclipse.

 Press Eclipse. Maupoil & Figlio Catalogue, 1852, p.38. Abbreviation for Pressôs Eclipse.

 Press Simple. Poiteau, 1835, Annales de la Soci®t® dôHorticulture de Paris, 16:350. Synonym for

Pressôs Single Red.

 Presselyii. Chandler & Son 1842, Gardenersô Chronicle, 2(8):123. Synonym for Queen Victoria.

 Pressi. Tagliabue, 1840, Nomenclatore Camelliae. Orthographic error for óPressiiô, synonym for

Pressôs Eclipse.

 Pressii. Loddiges Nursery Catalogue, 1830, p.22. Synonym for Pressôs Eclipse.

 Pressii Eclips. Catalogue le Société Royale de Horticulture Belgique, 1842, p.23. Orthographic

variant of Pressôs Eclipse.

 Pressii Pink. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.187. Synonym for Pressii Rosea.

 Pressii Punctata. Le Texnier, 1911, Le camellia, essais sur 1ôhistoire de quelques fleurs

dôornement, p.14. Synonym for Grayôs Invincible.

Pressii Rosea. (C.japonica), Paxton, 1838, Magazine of Botany..., vol.V, p.171, pl.V: A garden variety

with rich, rose coloured double flowers, the petals of which are sparingly striped with red and

irregularly disposed. Originated in England by Press. Synonyms: óAnemoniflora Rosa de

Pressô, óAnemoniflora Rosea Depressaô, óAnemoniflora Rosea de Presseô.

Pressii Rubra. (C.japonica), van Houtte Catalogue, 1849-1850, 38:49. as óPressi Rubraô. No description.

Originated in England. (Believed extinct.)

Pressii Rubra Nova. (C.japonica), van Houtte Catalogue, 1849-1850, 38:49 as óPressi Rubra Novaô:

Pink, bordered with carmine, white centre stripe. Originated in England.

Pressii Superba. (C.japonica), Rollisson Nursery Catalogue, 1871, p.133. No description. Originated in

England. (Believed extinct.)

118

 Pressiiôs Invincible. Hibbert & Buist, 1832, The American Flower Garden Directory, p.80.

Synonym for Grayôs Invincible.

 Pressii White. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p. 187. Synonym for Pressôs Eclipse..

Pressley Rosea. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.187: Blush, striped rose-pink. Originated in England.

 Pressleyôs Queen Victoria. Paillet, 1844, In Lemaire.---p.159. Synonym for Queen Victoria.

 Pressleyôs Victoria da Paola. Grilli, 1843-1844, Catalogo Generale. Synonym for Queen Victoria.

 Pressôs. Loddiges Nursery Catalogue, 1831. Abbreviation for Pressôs Eclipse.

 Pressôs Coronata. van Houtte Catalogue, 1839, 1:2 as óCoronataô (Pressôs). Synonym for Coro-

nata.

 Pressôs Eclips. Soci®t® de Flore Catalogue, 1838. Orthographic error for Pressôs Eclipse.

Pressôs Eclipse. (C.japonica), Loudon, 1827, The Gardenersô Magazine, vol.2, p.358: A clean white

ground with pink stripes, superior in the beauty of its form to the double white (Alba Plena),

6.5 cm across. Raised by Mr Press, gardener to Mr Gray, from the same capsule that produced

óPunctataô (Grayôs Invincible). Originated in England. Orthographic errors and variants:

óPress-eclipsô, óPress-eclipseô, óPressii Eclipsô, óEclipsô, óEclips-Pressiiô, óEclipse Pressiiô,

óEclipsisô, óEclipsisô(Pressôs), óPress Eclipseô, óEcclips Pressiiô, óEclips C Presshô,

óPresseclipsô, óPressôs Eclipsô, óEclips de Pressô, óPrecis Eclipseô, óPrissiô, óEclipse Pressiô.

Synonyms: óRegina Gallicorumô, óRegina Gallicarumô, óRegina Galliarumô. Sports:

Triomphe de Malines, Splendida, Adonidea. (Van Houtte erroneously gives óAdonideaô as

a synonym).

Pressôs Major. (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.22. No description. Originated in

England. (Believed extinct.)

Pressôs Single Red. (C.japonica), Loudon, 1827, The Gardenersô Magazine, vol.2, p.358: Larger than the

single white (Alba Simplex) and very brilliant. Originated by Mr Press of Hornsby, England.

Synonym: óPress Simpleô.

 Preston Eclips. Burdin Maggiore & Co Catalogue, 1845-1846, p.42. Orthographic variant for

Preston Eclipse.

Preston Eclipse. (C.japonica), Berlèse, 1837, Monographie, ed.1, pp.83, 128, 116, 117: The leaves

faintly resemble those of óImperialisô (Grayôs Invincible); flowers 8 cm across, sometimes of

clear rose striped white, like Punctata Plena Odorata, sometimes pure cherry-red; exterior

petals not numerous, large, recurved; those of the interior narrow, erect, slashed, striped,

spiralled and form a depressed sphere. Originated in England. Mertens & Fontaine, Collection

de cent espèces.....camellia, 1845, pl. 28 as óPreston-eclipseô. Orthographic variants and

errors: óPrestonôs Eclipseô, óPreston Eclipsô, óPrestonôs Eclipsô, óPrestor Eclipsô, óEclipse de

Prestonô, óPrestonôs Ecclipseô. Synonyms: óEclipse Rubraô, óPrestonôsô.

Preston Pink. (C.japonica), Haskin Bros. Nursery Catalogue, 1954, p.4: Light pink peony centre. Pale

coloured form of Preston Rose. Originated in England.

Preston Rose. (C.japonica), Cachet Catalogue, 1840-1841, p.1: Pink. Desportes, 1846, Revue Horticole,

p.47-49. No description. Hume, 1931, Camellias and Azaleas, ed.1, p.33: Double pink peony

form. Puddle & Hanger, 1960. RHS., The Rhododendron & Camellia Yearbook, No.14,

pp.158159: Peony form, carmine 21/1, 9-9.5 cm. across, with petals broadly-orbicular, 3.5

cm. x 3 cm, with a central mass of twisted irregular shaped petaloids. Stamens few,

intermixed with petals. Leaves dark green, very broadly elliptic to orbicular, tip blunt pointed

or short acuminate, margins crenate-serrate, 9 cm x 7.5 cm. Plant habit vigorous, upright and

119

open. Origin not certain but it appears to have originated in France where it is also

erroneously known as óDuchesse de Rohanô. Orthographic errors: óPrestonôs Roseaô, óPreston

Rougeô, óPrestosa Roseô, óPrestonôs Roseô. For colour photo see Fairweather, 1979,

Rhododendrons & Azaleas. Sport: Preston Pink.

Preston Rose Cream. (C.japonica), RHS., 1965, Exbury Gardens Ltd List, p.10: A cream coloured,

peony form. Originated in England.

 Preston Rosea. André Leroy Catalogue, 1873, p.136. Orthographic error for Preston Rose.

 Preston Rouge. Gexplant Nursery Catalogue, 1975-1976. Orthographic variant for Preston Rose.

 Prestonôs. Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti Modician.

Abbreviation for Preston Eclipse.

 Prestonôs Ecclipse. Burdin Maggiore & Co, 1849-1850, Catalogue General. Orthographic error

for Preston Eclipse.

 Prestonôs Eclips. Burdin, Chambery Nursery Catalogue, 1834, p.19. Orthographic error for Pre-

ston Eclipse.

 Prestonôs Eclipse. Jacob Makoy et Cie Nursery Catalogue, 1839, p.18; van Houtte Catalogue,

1839, 1:7. Orthographic error for Preston Eclipse.

 Prestonôs Rose. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic error for Preston

Rose.

 Prestonôs Rosea. Leroy, André, Catalogue, 1863, p.133. Orthographic error for Preston Rose.

 Prestor Eclips. Shneiderff, ed., 1841, Catalogue delle piante che si Trovanoép.9. Orthographic

error for Preston Eclipse.

 Prestosa Rose. Grischko & Malskaja, 1949, Spisok nasinnia ... Bot. sad. Akad. Nauk. Ukrain, SSR,

p.44. Orthographic error for Preston Rose.

 Prestyôs Queen Victoria. Maupoil & Figlio Catalogue, 1847. Synonym for Queen Victoria.

 Pretiosa. Berlèse, 1840, Monographie, ed.2, pp.138-9, 230. Abbreviation for óLady Pretiosaô,

synonym for Lady Grafton.

 Pretty Baby. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.187. No description. Originated in USA. No valid listing located.

 Pretty Bird. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.187. No description. Originated in USA. No valid listing located.

Pretty in Pink. (C.japonica), ACS., Nov.1987. The Camellia Journal, vol.44, No.2, p.22, Reg. No.2067:

Miniature, pink with lighter pink centre, formal double C.japonica chance seedling. Blooms

mid-season to late. Originated in USA by Don Bergamini, Martinez, California. American

Camellia Yearbook, 1987, p.84 with colour photo between pp.60-61: The 8 year old seedling

first bloomed 1983. Average flower size is 5 cm. across x 2.5 cm deep. Plant growth is

average and medium in rate with dark green leaves, 5 cm x 3.8 cm.

Pretty Lady. (C.reticulata hybrid). ACRS, Camellia News, 1997, No.143, p.17, colour photo p.2, Reg.

No.492. Originated by Dr R.M. Withers, Donvale, Victoria, Australia. A cross of C.reticulata

hybrid Suzanne Withers as seed parent, x C.reticulata hybrid Jean Pursel, which first

flowered 1994. The pink (RHS.CC.62B) flower opens formal double, then to informal double

with 50 petals. Size is 12 cm across x 5.2 cm deep. Flowers mid-season to late on an upright

open plant of rapid growth. Leaves olive green, glossy, keeled, elliptical, serrate margins,

acuminate apex, 15 cm long x 6.2 cm wide. Petals notched and folded, and a few filaments.

Pretty Lady (United States). (C.japonica), ACS, The Camellia Journal, Dec. 2005, p.28, with colour

photo p.29, Reg. No. 2666, invalidly as óPretty Ladyô ï name already used as above. A chance

120

seedling that first flowered 1994. Originated by C.M. and Lillian Gordy, Ocala, Fla., USA.

The 12.7 cm diameter clear pink, semi-double to loose peony flower has has interspersed soft

yellow stamens on creamy filaments. American Camellia Yearbook, 2005, p.46, with colour

photo p.c7. Plant is upright and open with average growth rate. Dark green leaves are 9.5 cm

x 4.5 cm.

 Pretty Magnolia. Bao, 1980. ACS. The Camellia Journal, vol.35, No.2, p.18. Synonym for

Qiaoyulan.

Pretty One. (C.japonica), SCCS., 1976, Camellia Nomenclature, p.126: Coral pink shading to white in

centre. Medium, semi-double to loose peony form. Early to late blooming. Originated in USA

by Novick.

Pretty Pantalettes. (C.japonica), McCaskill Gardens Newest Camellias, 1957; Wylam, 1957, American

Camellia Yearbook, p.30: A 9-10 cm across, semi-double, soft pink flower, edged white. The

blooms have ruffled petals with a slightly irregular edge. Small to medium sized leaves.

Originated by McCaskill Gardens, Pasadena, California, USA.

Pretty Patsy. (C.hiemalis). ACRS, Camellia News, Autumn 2005, No.167, p.17, Reg. No.555. Originated

by Brian W. Flanagan, Eagle Heights Qld, Australia. Seed parent C.hiemalis Chansonette,

pollen parent unknown. First flowered in 2001. A semi-double, cup-shaped flower of 20

petals, light purple depening at the petal edges (RHS.CC.63A to 92C), and 6 cm across x 2.6

cm deep. Flowers mid-season on a very slow growing, bushy plant. Leaves dark green,

glossy, elliptic and curled, 6 cm long x 2.5 cm wide.

Pretty Peach. (C.japonica), ACS, The Camellia Journal, Aug. 1999, p.14, Reg. No.2501. A peach

coloured, profuse blooming, chance seedling. Flowers mid-season to late. Dense growth

suitable for landscape or exhibition. Originated by W.R. Blackmon, S.C., USA. American

Camellia Yearbook, 1999, p.4. The 20 year old seedling first flowered in 1972. Plant growth

is upright and dense and vigorous. The dark green leaves are 10.8 cm long x 5 cm wide.

Pretty Penny. (C.japonica), American Camellia Yearbook, 1966, p.98, Reg. No.810: A 6 year old chance

seedling that first bloomed 1964; originated by R.W. Wilder, Fairhope, Alabama, USA. Plant

growth is upright and rapid with dark green leaves, 7.5-8 cm long x 3.8 cm wide. The formal

double flower is 8 cm across x 5 cm deep. Petals, shell pink at sharply pointed outer ends.

Longer outside petals with each succeeding row uniformly shorter, forming a semi-cone.

Blooms mid-season.

 Pretty Pink. Feng et al., 1986, Yunnan Camellias of China, p.165. Synonym for Fenejiao.

Pretty Thing. (C.japonica), American Camellia Yearbook, 1972, p.134, Reg. No.1205: A sport of Nell

Ashby, first observed 1967 by Bob Leeton, Gulfport, Mississippi, USA. Plant growth is

upright, dense and rapid with light green leaves, 8 cm x 5 cm. The semi-double, light pink

bloom has yellow anthers and filaments with 25 petals and a few petaloids. It measures 11 cm

across x 3.8 cm deep. Blooms mid-season.

Previdenza. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.61. No description. Van Houtte Cata-

logue, 1851, 44:15 as óLa Previdenzaô: Bright red with a white ray in the centre of each petal.

Imbricated. Synonym: óLa Previdenzaô.

 Prezia. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.187. Orthographic error for Prezio.

Prezio. (C.japonica), Guilfoyle Nursery Catalogue, 1866, p.9. No description. Originated in Australia.

(Believed extinct.)

 Price dôOrange. Burdin Maggiore & Co. Catalogue, 1835. Orthographic error for Prince

dôOrange.

121

Priciana. (C.japonica), Hovey ed., 1839, Magazine of Horticulture, 5:155. No description. Originated by

Mrs Hibbert, USA. (Believed extinct.)

 Pricilla Brooks. Magnolia Gardens and Nursery Catalogue, 1942-1943: Large white with red

stripes, peony form. Fendig, 1953, American Camellia Catalogue as óMagnolia Queenô: A

large, white-variegated, incomplete double, 10-11 cm across. White with a few red stripes.

The petals are upstanding, notched and sometimes folded. The cupped and crinkled petaloids

intermix with the central stamens. Filaments are pale yellow, anthers dark yellow. Foliage

medium olive green, slightly glossy, lanceolate, 9.5 cm x 4 cm. Tips bend sharply

downwards, margins sharply serrate. Originated by Magnolia Gardens, Johnôs Island, South

Carolina, USA from chance seed. Listed by them from 1945 and on as óMagnolia Queenô.

Orthographic error for Priscilla Brooks.

Pride of California. (C.japonica), Wilmot, 1942, Camellia Variety Classification Report, 1943, p.13. No

description. Originated by Florida Nursery & Landscape Co., USA. (Believed extinct.)

Pride of California. (C.japonica), American Camellia Yearbook, 1978, p.133, Reg. No.1467: Miniature,

orange pink, formal double, C.japonica chance seedling. Blooms mid-season. Originated by

W.L. Gilmore, Conroe, Texas, USA. The 14 year old seedling first bloomed 1967. Flower has

65 petals. Size 6 cm across x 3.7 cm deep. Plant growth average and slow in rate with deep

green leaves, 6 cm x 3.5 cm.

 Pride of Descanso. SCCS., 1947, The Camellia. Its Culture and Nomenclature. Synonym for

Yukibotan.

Pride of Greenville. (C.japonica), Overlook Nursery Catalogue, 1942-1943: Bright red. Large, full

peony form. Vigorous, upright growth. Blooms mid-season to late. Originated in Greenville,

Alabama, USA. Synonyms: óStevenôs Pinkô, óRed Daleô, óHendersonô. See black & white

photo, p.281, Hertrich, 1955, Camellias in the Huntington Gardens, vol.II. Orthographic

error: óPride of Grenvilleô. Sport: Pride of Greenville Variegated.

Pride of Greenville Variegated. (C.japonica), Fendig, 1953, American Camellia Catalogue as óPride of

Greenville Var.ô: a virus variegated form of Pride of Greenville - Bright red blotched with

white. Originated in USA. Blooms midseason to late. See photo, p.282, Hertrich, 1955,

Camellias in the Huntington Gardens, vol.II.

 Pride of Grenville. Mark S. Cannon Scion Catalogue, 1963-1964, p.12. Orthographic error for

Pride of Greenville.

Pride of Gulfport. (C.japonica), SCCS., 1951, The Camellia. Its Culture and Nomenclature: Bright red.

Large semi-double to peony form. Originated in USA by Clower, Florida.

 Pride of Houston. SCCS., 1947, The Camellia. Its Culture and Nomenclature. Synonym for Ross.

 Pride of McComb. Camellia Digest, 1(3),1943. Synonym for McComb Cheerful.

 Pride of Moss Point. Griffin ed., 1958, Camellian, 1:5. Synonym for Moss Point Red.

 Pride of Portland. Portland Camellia Nursery Camellia Catalogue, 1945-1946. óSynonym for

Lady Mackinnon erroneously as óLady de Saumarezô.

 Pride of Rosebud Farm. Lindo Nursery Price List, 1940-1941. Synonym for Lady Mackinnon,

erroneously as óLady de Saumarezô.

Pride of Sasanquas. (C.sasanqua), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.258: White, single, medium size. Originated in USA.

Pride of St Simons. (C.japonica), Sea Island Nursery Catalogue, 1956-1957. No description. Originated

in USA.

 Pride of the Emperorôs Garden. Fruitland Nursery Catalogue, 1940-1941. Synonym for Elegans

Variegated as óElegans (Chandler) Var.ô

122

Pride of Waltham. (C.japonica), RHS., Journal, 1897. p.lxxiii: Award of Merit. Originated by W. Paul

& Son, Waltham Cross Nursery, London, England. Large, delicate pink flowers bordered and

suffused silvery white.

 Priestley Victoria. Maupoil & Figlio Catalogue, 1852, p.38. Synonym for Queen Victoria.

 Priestleyôs. Berl¯se, 1840, Monographie, ed.2, p.222. Abbreviation for óPriestleyôs Victoriaô.

Synonym for Queen Victoria.

 Priestleyôs Queen Victoria. Pepin, Apr.1846, Revue Horticole, pp.49, 50. Synonym for Queen

Victoria.

 Priestleyôs Victoria. Berl¯se, 1840, Monographie, ed.2, p.221. Synonym for Queen Victoria.

 Priestleyôs Victoria Vera. Lemaire, 1844, in Paillet Des Genre Camellia, Rhododendrons,

Azaleas..., p.159. Synonym for Queen Victoria.

Prima. (C.japonica), van Houtte Catalogue, 1851, 44:22: Satiny pink, extra double, magnificently

imbricated. Originated in Italy.

Prima Ballerina. (C.japonica), Nuccioôs Nurseries Catalogue, 1983; American Camellia Yearbook,

1984, p.180, Reg. No.1957: A large white, washed and shaded orchid pink, semi-double,

C.japonica chance seedling. Blooms mid-season to late. Originated at Nuccioôs Nurseries,

Altadena, California, USA. The 10 year old seedling first bloomed 1972. Flower size, 11 cm

across x 5 cm. deep with light green, medium sized leaves. Plant growth is dense and slow.

See colour photo International Camellia Journal, No.21, 1989, p.7 and on p.87, Fischer,

1986, Kamellien.. Chinese synonym: óBalei Mingxingô.

Prima Dona. (C.japonica), Verschaffelt, 1851, Nouvelle Iconographie, Book XI, pl.IV: Received from

our Italian correspondent who put it for sale in 1850. Its petals are rounded, or sometimes

lanceolate, very full, arranged in the form of a star. They are pink at the base with white or

roseate margins and pink veining. Orthographic variant: óPrima Donnaô.

 Prima Donna. von Biedenfeld, 1856, Practische Grundlehren der Cultur von Camelien..., p.50.

Orthographic variant for óPrima Donaô.

Prima Donna. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1944-1945: From the Tea Gar-

dens. Large, open blooming semi-double coloured bright pink, with veined petals. Fendig,

1951, American Camellia Catalogue: A medium to large, bright pink, incomplete double,

(semidouble to anemone form) 8-10 cm across x 4 cm deep. Petals are round, about 5 cm. in

diameter, notably veined with the apex shallowly notched. There are a few crinkled and

folded petaloids which are intermixed with the central stamens. Leaves glossy, dark green, 7.5

cm. x 3.8 cm, oval, blunt apex, margins shallowly serrate; vigorous, bushy growth. Blooms

late. One of the old Tea Garden varieties previously known as óTea Garden No.283ô, believed

to have originally been imported from Europe and renamed, but no relation to Prima Dona

above. For illustration see p.284, Hertrich, 1954, óCamellias in the Huntington Gardensô,

vol.I. Orthographic variant: óPrimadonnaô. Sport: Prima Donna Variegated.

Prima Donna Variegated. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1944-1945 as

óPrima Donna Var.ô: A virus variegated form of Prima Donna - Bright pink blotched with

white. Originated in USA at Magnolia Gardens, Johnôs Island, South Carolina, USA. Syn-

onyms: óTea Garden Number 44ô, óBill Leeô.

 Primadonna. Overlook Nursery Catalogue, 1945-1946, p.17. Orthographic variant for Prima

Donna.

Prima Exposizione Italiana. (C.japonica), Stefano Pagliai Catalogue, 1867, p.72: Flowers imbricated

and concave, delicate pink, venation a little deeper at the centre; with metallic bands in the

123

middle of the petals. Originated in Italy by Botti, Chiavari. Abbreviation: óPrima Esposiz.

Italianaô.

Prima Esposizione Romana. (C.japonica), Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete,

p.7: Petals numerous, perfectly imbricated, with rare examples in other forms; at the

periphery, smooth, rounded and imbricated like a rose; those intermediate cup-shaped, the

central ones channelled, pointed, imbricated in a star shape. Outer and intermediate a lilac

rose colour, while the centre is white, faintly rosy. Originated in Italy by Delgrande, Rome.

Prima Ristarto. (C.japonica), Peer, 1956, American Camellia Yearbook, p.57. Originated in Italy. No

description.

Primavera. (C.japonica), Nuccioôs Nurseries Catalogue, 1949-1950, p.10: White. Medium large, formal

double with 60-90 petals. Vigorous, upright growth. Mid-season to late flowering. First flow-

ered 1943. Originated at Nuccioôs Nurseries, Altadena, California, USA. See illustration

p.283, Hertrich, 1955, Camellias in the Huntington Gardens, vol.II. Synonym: óNuccioôs

Number 105ô.

Prime Fragrance. (C.japonica), New Zealand Camellia Bulletin, 1995, Issue No.120, vol.XIX, No.1,

p.46, Reg. No.361: Originated by J.R. Finlay, Whangarei, New Zealand. The flower is deep

red (RHS.CC.53B), peony form with yellow anthers and white filaments, 16 petals, 112+

petaloids and is 8.5 cm across x 6 cm deep. The plant is upright with medium growth rate, and

has dark green leaves 8 cm long x 5 cm wide. Blooms mid-season to late, weathers well and is

self grooming. A fragrant seedling of C.japonicas Tama-ikari x Kramerôs Supreme.

Prime Time. (C.reticulata x C.japonica), American Camellia Yearbook, 1980, p.172, Reg. No.1671: A

very large, deep red, semi-double. C.reticulata hybrid óCrimson Robeô (Dataohong) x

[óCornelianô (Damanao) x C.japonica Mrs D.W. Davis] that blooms mid-season to late.

Originated by Frank Pursel, Oakland, California, USA. The 6 year old hybrid first bloomed

1977. Average flower size 14.5 cm across. Plant growth is upright and rapid with dark green

leaves, 12.5 cm x 7 cm.

Primeiro de Fevereiro. (C.japonica), Camillo Aureliano, in Jornal de Horticlture Practica, Vol.X, 1879,

pp.136-137;. Formal double, pale satiny pink with a light salmon hue, petals striped white in

the centre, slightly notched. Originated at Fiaes in Portugal.

Primizia de Rossi. (C.japonica), Medici Spada, 1858, Delle Nuova Camellia che si vengono ottenendo

dalle Semine Romane, p.7: Originated in Italy by F.Albertini. Large, vermilion, peony form.

 Prince Albert. van Houtte Catalogue, 1841, 7:16. Synonym for Albertii.

Prince Albert Nova. (C.japonica), Burdin Maggiore & Co. Catalogue, 1856-1857. No description.

Originated in Italy. (Believed extinct.)

Prince Albert Red. (C.japonica), Fruitland Nursery Catalogue, 1942-1943, p.22: A red sport of Alber tii

as óPrince Albertô. Originated in USA at the Fruitland Nursery, Augusta, Georgia.

 Prince Albert Variegated. Fendig, 1953, American Camellia Catalogue. Synonym for Albertii.

 Prince Albertii. Haskins Camellia List, 1959, p.3.62. Synonym for Albertii.

Prince Alfred. (C.japonica), Giles & Son Nursery Catalogue, 1881, p.92. No description. Originated in

Australia. (Believed extinct.)

 Prince Bacciocchi. Law Somners & Co. Nursery Catalogue, 1885. Orthographic error for

Princesse Baciocchi.

 Prince Bacciochi. Knightôs Nurseries Ltd. Catalogue, 1976-1977. Orthographic error for

Princesse Baciocchi.

 Prince Bonnie. (C.japonica), Ben Rayner, 1973, ACRS., Camellia News, No.50, p.2. No

description. Originated by John R. Sobeck, California. No valid listing located.

124

 Prince Camille. Anonymous, 1865, Gardenersô Chronicle, (25):368. Synonym for Prince de

Rohan.

 Prince Camilli. Dombrain, 1865, Floral Magazine, p.4. Synonym for Prince de Rohan.

 Prince Camille de Rohan. Mercatelli Catalogue, 1881. Synonym for Prince de Rohan.

 Prince Cancio. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-1896,

p.54. Orthographic error for Prince de Canino.

 Prince Canino. de Bisschop Nursery Catalogue, 1935, p.11. Abbreviation for Prince de Canino.

 Prince Charizo. Peer, 1956, American Camellia Yearbook, p.56. Corruption of an unknown name.

Prince Charles-Auguste. (C.japonica), Jacob-Makoy, 1829, Catalogue, p.7. No description. Verschaffelt

Catalogue, 1847-1848, p.61. No description. (Believed extinct.)

Prince Charles de Schwartzemberg. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia,

p.118 as óPrince Charles de Schwartzenbergô: Large, imbricated flower of vivid red with large

and small spots of white, and the extremities of the petals slightly reflexed. Orthographic vari-

ants: óPrincipe de Schwartzembergô, óPrince de Schwartzembergô. Orthographic errors:

óPrince Charles de Schwarzembergô, óPrins Charles de Schwartzembergô.

 Prince Charles de Schwarzemberg. Fr®deric Bournier, 1853, Catalogue del lôEtablissement

Agraire- Botanique. Orthographic error for Prince Charles de Schwartzemberg.

Prince Charlie. (C.japonica), ACS., Quarterly, 1951, 6(2):7: A seedling of unknown parentage from the

Tea Garden, Summerville, South Carolina, USA. Age 9 years. First flowered 1949.

Originated by L.A. Walker. Plant growth is upright, compact and slow. Leaves are heavy,

rounded and dark green. Flowers are semi-double, dark red, 11 cm across. Flowers

mid-season to late. Reg. No.108 with the ACS.

Prince Charming. (C.japonica), McLean, 1948, SCCS, Bulletin, 10(2):15,17: Deep rose-pink. Medium

semi-anemone form with small petaloids and large petals. Vigorous, compact growth. Flowers

early to mid-season. Granted plant patent No.907 on Dec.20th.1949. Originated by John S.

Armstrong, Ontario, California, USA. See illustration, p.114, American Camellia Yearbook,

1952 and p.285, Hertrich, 1954, Camellias of the Huntington Gardens, vol.I.

 Prince Conea. Peer, 1956, American Camellia Yearbook, p.56. Orthographic error for Prince de

Canino.

 Prince Consort. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.188. Synonym for Albertii.

 Prince Cousa. da Silva, 1880, Forcing Varieties of Camellias in Oporto, p.17. Orthographic

variant for Prince Couza.

Prince Couza. (C.japonica), Jean Verschaffelt Catalogue, No.11, 1867-1868, p.45. No description. Jean

Verschaffelt, 1869-1870, Catalogue, No.14, p.57: Very beautiful , large flower striped with

bright red. Orthographic variant: óPrince Cousaô.

Prince dôOrange. (C.japonica), Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen Gaertner,

p.53. Jacob Makoy et Cie Nursery Catalogue, 1833. No description. Courtois, 1833, Magazin

dôHorticulture 1[pt.D]:316. Description not seen but not related to the more modern

American cultivar Prince of Orange. (Believed extinct.) Orthographic error: óPrice

dôOrangeô.

 Prince dôOria. Vuylsteke, Charles, Catalogue, 1876-1877, p.20. Orthographic error for Principe

Doria.

 Prince de Canimo. Freres Noisette, Nantes Nursery Catalogue, 1857, p.38. Orthographic error for

Prince de Canino.

125

 Prince de Canina. Linden Catalogue, 1871-1872, p.18. Orthographic error for Prince de Canino.

Prince de Canino. (C.japonica), Isola Madre Catalogue, 1845. No description. Verschaffelt, 1848, Nou-

velle Iconographie, Book VI, pl.IV: Dedicated to Lucien Bonaparte, upon whom the Pope

Pius VII conferred the title óPrince of Caninoô in 1814. Leaves broad-ovate, vivid green with

prominent venation and serrulate margins. The blossoms, 9-10 cm across, are very full, with

regularly imbricated, rounded petals of bright cherry pink, veined a deeper shade and speckled

with white towards the centre. Originated in Italy from Lechi. Orthographic errors: óPrince de

Caninaô, óPrince Caninoô, óPrince Cancioô, óPrince de Canimoô. Synonyms: óLucien

Bonaparteô, óPrincipe di Caninoô, óCarlo Bonaparteô.

 Prince de Galles. Luzzatti Catalogue, 1853. Orthographic variant for Prince of Wales.

 Prince de Joinville. van Houtte Catalogue, 1858, 72:22. Orthographic variant for Prince of

Joinville.

 Prince de la Reine. Jean Verschaffelt, 1864-1865, Catalogue, No.8, p.19. Synonym for De la

Reine.

Prince de Rohan. (C.japonica), van Houtte Catalogue, 1858, 72:22: Perfectly imbricated, vivid red, with

darker veins and pure white streaks. Mercatelli Catalogue, 1881, p.32 as óPrince Camille de

Rohanô: Vivid red with deeper veins, some white streaks, the extremities of the petals paler,

concave imbrication. Synonyms: óPrince Camille de Rohanô, óPrince Camilleô. Orthographic

error: óPrince de Romanô.

 Prince de Roman. Fendig, 1953, American Camellia Catalogue. Orthographic error for Prince de

Rohan.

 Prince de Salerbne. McIlhenny, 1937, 600 Varieties of Camellia. Orthographic error for Principe

di Salerno.

 Prince de Salberne. McIlhenny Catalogue, 1941. Orthographic error for Principe di Salerno.

 Prince de Salerbini. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for Principe di

Salerno.

 Prince de Salerbren. McIlhenny, 1935, List of Camellias for Sale. Orthographic error for Principe

di Salerno.

 Prince de Salerne. Ambroise Verschaffelt, 1850, Catalogue Général, p.50. de Jonghe, 1851,

Traité de la Culture du Camellia, p.118. Orthographic variant for Principe di Salerno.

 Prince de Salerno. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-1896,

p.54. Orthographic error for Principe di Salerno.

 Prince de Saterbre. Fendig, 1953, American Camellia Catalogue. Orthographic error for Principe

di Salerno.

 Prince de Schwartzemberg. Franchetti, 1855, Collezione di Camelie, p.51. Abbreviation for

Prince Charles de Schwartzemberg.

 Prince de Troubetzkoi. Auguste van Geert Catalogue, 1849, p.22. Orthographic error for Prince

Troubetzkoy.

 Prince de Troubetzkoy. Auguste van Geert, 1848, Catalogue, No.36, p.42. Orthographic error for

Prince Troubetzkoy.

 Prince de Troubetzksi. Verschaffelt Catalogue, 1847-1848, p.61. Orthographic error for Prince

Troubetzkoy.

 Prince Demidoff. Ambroise Verschaffelt, , 1851-1852, Catalogue Général, p.17. Orthographic

error for Principe Demidoff.

126

 Prince des Asturies. Ellis, 1953, Old Camellia Varieties, p.281. Orthographic error for Principe

dôAsturi as.

 Prince des Fleurs. Molyneau, 1889, Gardenersô Chronicle, ser.3, 25:284. Synonym for óReine des

Fleursô (Commensa).

 Prince Doréa. Verschaffelt Catalogue, 1849-1850, p.49. Orthographic variant for Principe Doria.

 Prince Doria. Auguste van Geert, 1848, Catalogue, p.36. Villa Pamphili Catalogue, 1856.

Orthographic variant for Principe Doria.

 Prince Doria. Auguste van Geert, 1848, Catalogue, No.33, p.26. Orthographic error for Principe

Doria.

 Prince du Cionine. Peer, 1956, American Camellia Yearbook, p.57. Orthographic error for Prince

de Canino.

Prince Eugene Napoleon. (C.japonica), Verschaffelt, 1859, Nouvelle Iconographie, Book VII, pl.I:

Originated by M. de Coster, Melle, Belgium. The flowers, larger than average, are formed of

small, numerous petals, rounded, even, bilobate at apex and imbricated with rigorous

perfection, all of a vivid cherry-red. Leaves light green, ovate, acuminate, 7 cm long x 2 cm

wide. Medium compact, upright growth. Blooms mid-season. See illustration, p.111,

Macoboy, 1981, The Colour Dictionary of Camellias. In Australia it has been erroneously

known as óVenus de Medicisô since 1871. See pl.II, Waterhouse, 1947, Camellia Quest. In

America it was confused and renamed several times - Synonyms: óPope Pius IXô, óRosedale

Beautyô, óLadinerôs Redô, óMrs Harry Davisô, óImbricata Rubra Plenaô, óQueen of Denmarkô,

óFlore Plena Atrorubensô, óRubra Plena Imbricataô, óConte de Nameô, óVenus de Medicisô.

Abbreviations: óPrince Napoleonô, óPr. Eugenio Napoleoneô. Names of other cultivars

erroneously applied: Rubra Plena, Madame Lebois, Carlotta Grisi. Chinese synonym:

óPopuô, later changed to óBopuô. Note; Collected Papers, ICS Congress, Kurume 2010, p.94;

ñCharacterization and differentiationé.; Jose Luis Couselo et alò; Genotyping of the six

specimens belonging to Group 2 Prince Eugene Napoleon revealed that they were two

different cultivars of C.japonica.

 Prince Eugene Napoleon Variegated. Fendig, 1953, American Camellia Catalogue. This is an

erroneous synonym for óMadame Lebois Variegatedô, synonym for Admiration.

 Prince F. William. Mark S. Cannon Scion Catalogue, 1962, p.9. Abbreviation for Prince

Frederick Willia m.

 Prince Frederic William. Prudente Besson & Figlio, Catalogue, 1878, p.42. Orthographic variant

for Prince Frederick William.

 Prince Frederick. Warrenôs Descriptive Catalogue, 1844, p.37. This is probably meant to be

óGrand Fredericô because the only óPrince Frederickô of 1844 was the 5 year old son of

Frederick William IV, Emperor of Prussia. It was also given as a synonym of Floyi.

 Prince Frederick of Prussia. Giles & Son Catalogue, 1881, p.92. Orthographic error for Princess

Frederick William.

 Prince Fredérick William. Prudente & Besson Catalogue, 1865. Orthographic error for Princess

Frederick William.

Prince Frederick William. (C.japonica), Sheather & Co. Nursery Catalogue, 1872. A delicate shade of

light pink. (RHS.CC.China. Rose 024/3) A perfectly imbricated formal double, hardy,

vigorous and erect, with ovate, light green foliage. Originated in Australia by Sheather,

Paramatta, N.S.W. See pl.IX, Waterhouse, 1952, Camellia Trail. Prince Frederick William

was listed a number of times in Europe from 1865 on, but this seems to be an orthographic

error for Princess Frederick William. The name óEarly Princeô was given for a supposedly

early blooming form, but the difference seems insufficient to warrant a separate name and it is

127

reduced to synonymity. Orthographic errors: óPrince Frederick Wilhelmô, óPrince Frederick

Williamsô. Orthographic variant: óPrince Frederic Williamô. Abbreviation: óPrince F.

Williamô. Received an RHS., Award of Merit in 1953. Sport: Lady Hope.

 Prince Frederick Williams. Fendig, 1953, American Camellia Catalogue. Orthographic error for

Prince Frederick William.

 Prince Frederick William. William Bull Nursery Catalogue, 1872, p.154. Orthographic error for

Princess Frederick William.

 Prince Frederick Wilhelm. James Rare Plant Nursery, California, Catalogue, 1954-1955, p.10.

Orthographic variant for Prince Frederick William.

Prince Henry. (C.japonica), Malbis Nursery Catalogue, 1945: Red spotted white. Medium, rose form

double. Originated in USA by Malbis Nursery, Daphne, Alabama.

Prince Imperial. (C.japonica), Rafarin, May,1867, Revue Horticole, p.175: A bright red, medium sized,

double flower. Originated by Favre Couvel, Nantes, France in 1856.

 Prince Leopold. Broome, 1859, Gardenersô Chronicle, 3194:870. Synonym for Roi Leopold.

Prince Murat. (C.japonica), SCCS., 1951, The Camellia. Its Culture and Nomenclature: Rose-red. Very

large rose form double. Vigorous growth. Blooms mid-season. Originated by Richie Rosa,

Tallahassee, Florida, USA. For illustration see p.189, Hertrich, 1959, Camellias in the

Huntington Gardens, vol.III and colour pl.129, p.64, Encyclopedia of Camellias in Colour,

vol.II, 1978.

 Prince Napoleon. Glen St Mary Nursery Catalogue, 1947-1948. Abbreviation for Prince Eugene

Napoleon.

 Prince of Galles. Luzzatti Catalogue, 1853. Orthographic variant for Prince of Wales.

Prince of Joinville. (C.japonica), Prince & Co. Nursery Catalogue, 1846-1847, p.9: Brilliant pink, rose

form double to formal double, well imbricated, spotted with white. Originated in France by

Prosper Nerri®re, 1843 as óPrince de Joinvilleô. Orthographic errors: óPrince dôJoinvilleô,

óPrincipe di Joinvilleô.

Prince of Orange. (C.japonica), American Camellia Yearbook, 1950, p.115, illustration; SCCS., 1950,

The Camellia. Its Culture and Nomenclature, p.57: Large, deep red tinged with orange, loose

to full peony to anemone form, 11-12 cm across. There are 15 large, crinkled petals, with

central petaloid formation, similar to Elegans, with a heavy ring of stamens, filaments pale

pink, 2 cm long and yellow anthers. Leaves, medium glossy green, broad-oval, 10.5 cm x 6

cm, slight twist, tip short acute, raised venation, shallow, wide serrations. Plant habit compact,

willowy and rapid. Originated by Mr & Mrs T.S. Clower, Gulfport, Mississippi, USA. First

flowered 1943. Reg. No.86 with the ACS. Illustrated, Fendig, 1951, American Camellia

Catalogue and p.191, Hertrich, 1959, Camellias in the Huntington Gardens, vol.III. Not

related to the European Prince dôOrange. Synonyms: óCrusaderô, óRed Crusaderô. Sport:

Governor William Bradford.

 Prince of Orange Variegated. Griffiths & Strother, 1954, ACS, Nomenclatural Cross-reference

List, pp.5, 10, as óPrince of Orange Varô. Synonym for Governor William Bradford.

Prince of Wales. (C.japonica), van Houtte Catalogue, 1843-1844, 12:ccc: Delicate satiny pink, darker

near the centre, of beautiful shape, more than 12.5 cm across. Verschaffelt, 1850, Nouvelle

Iconographie, Book VII, pl.IV: Carmine, darker near the centre, large peony form, 12-13 cm

across. Originated in England. Orthographic errors: óPrince of Whalesô, óPrincess of Walesô.

Orthographic variants: óPrince de Gallesô, óPrince of Gallesô, óPrince di Gallesô, óPrincipe di

Gallesô.

128

 Prince of Whales. Charles van Geert Nursery Catalogue, 1845, p.12. Orthographic error for

Prince of Wales.

 Prince Poniatowski. Loureiro Catalogue No.9, 1872-1873. Orthographic error for Dionisia

Poniatowski.

 Prince Rosea. Jean Verschaffelt, 1864-1865, Catalogue, No.8, p.19. Synonym for De la Reine

Rosea.

 Prince Royal. Cachet Catalogue, 1845-1846, p.7. Orthographic error for Princess Royal.

Prince Sibert. (C.japonica), Tennant Nursery Catalogue, 1934. No description. (Believed extinct.)

 Prince Solerno. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29, 1895-1896,

p.68. Orthographic error for Principe di Salerno.

Prince Tessa. (C.japonica), RHS., 1950, Camellia & Magnolia Conference Report, p.119: A double

white variety shown at the RHS., Camellia & Magnolia Show, Apr.3-4, 1950. Origin

unknown.

 Prince Tranbezkoy. da Silva. 1880, Forcing Varieties of Camellias in Oporto, p.17. Orthographic

error for Prince Troubetzkoy.

 Prince Troubetykoy. Ellis, 1953, Old Camellia Varieties, p.282. Orthographic error for Prince

Troubetzkoy.

Prince Troubetzkoy. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.61 as óPrince de Troubetskiô.

No description. Verschaffelt, 1851, Nouvelle Iconographie, Book VI, pl.I: It is of Italian

origin and was dedicated to Prince Troubetzkoy, patron of horticulture. It is a very large

bloom, irregular, peony shaped, of the most vivid pink, with one or two rows of extremely

ample petals, convex, reflexed, and of an immense number of much smaller ones, quite

compact, diversiform, and imitating perfectly the floral arrangement of the peonies.

Orthographic variant: óPrince de Troubetzkoyô. Orthographic errors: óPrince de Troubetskiô,

óPrince Tranbezkoyô, óPrince Troubetykoyô, óPrincipe Trobetskoyô, óPrince de Troubetzkoiô.

 Prince Velvet.. Gentry, 1969, ACS., The Camellia Journal, vol.24, No.1. No description.

Originated in USA. No valid listing of the name located.

Prince Victor. (C.japonica), Giles & Son Nursery Catalogue, 1881, p.92. No description. Originated in

Australia. (Believed extinct.)

Princeps. (C.japonica), Jacob-Makoy, 1829, Catalogue, p.7. No description. Sweet, 1830, Hortus

Britannicus, ed.2, p.74: ódouble carmineô. Trillon, Le Mans Nursery Catalogue, 1845, p.7:

Vivid red, blotched white, beautiful flower. Van Houtteôs (18441845) equating of this with

Florida would seem in error as Sweet lists them both separately.

 Princeps Albertus. Anonymous, 1847, Annales de Gand. Orthographic variant for óPrince Albertô,

synonym for Albertii.

 Princeps Magna. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.188. Orthographic error for Princeps Magnus.

Princeps Magnus. (C.japonica), van Houtte Catalogue, 1880-1881, 189:237. Orthographic errors:

óPrincipus Magnusô, óPrinceps Magnaô. No description. Van Houtte Pere Catalogue, 1896,

265P:109: Very large, imbricated, fine rose, edged flesh rose. Dicksonôs Nurseries, Chester,

Catalogue, 1901, p.16, section V: Fine rose, edged flesh rose, very large. Originated in Italy.

Princepôs Seedling. (C.japonica), Verschaffelt, 1844, Catalogue, No.50, p.22. No description.

Originated in Germany. (Believed extinct).

Princesa. (C.japonica). SCCS., 1960, Camellia Nomenclature, p.93: Delicate pink. Large, formal double.

Late blooming. Originated in USA.

129

 Princesa de las Camelias. Escuela de Agricultura, 1882. Orthographic variant for Princeza das

Camellias.

 Princesa Maria Amelia dôOrleans. Companhia Horticolo-Agricolo Portuense Catalogue, No.40.

[ca. 1904], p.71. Synonym for Marie-Amélie.

 Princesa Mariana. (C.japonica), EEscuela de Agricultura, 1882. No description. Originated in Italy.

Synonym for Princesse Marianna.

 Princesa Real. Escuela de Agricultura, 1882. Orthographic variant for Princeza Real.

Princess. (C.japonica), Guilfoyle Nursery Catalogue, 1866, p.19. No description. Originated in Australia.

(Believed extinct.)

 Princess Adelaide. Paul, 1867, Gardenersô Chronicle. Orthographic variant for Princesse

Adélaide.

 Princess Adélaide Carignan. Vuylsteke, Charles, Nursery Catalogue, 1891. Synonmy for

Princesse Adélaide.

 Princess Adelaide de Carignan. Downing, 1858, Catalogue, p.14. Orthographic variant for

Princesse Adélaide.

 Princess Adelaide of France. Hovey ed., 1841, Magazine of Horticulture. Synonym for Princesse

Adélaide.

Princess Adeline. (C.japonica), Luddemanôs Pacific Nursery Catalogue 1895-1896: Rose colour with

white edge, medium sized rose form double. Originated in USA.

 Princess Aldrovandi. Fendig, 1953, American Camellia Catalogue. Erroneous synonym for

óTeutoniaô. Orthographic error for Principessa Aldobrandini.

 Princess Alessandro. Mariotti Catalogue, 1924, p. 16. Orthographic variant for Princesse Alexan-

dra.

Princess Alexandra. (C.japonica), Anonymous, 1873, Gardenersô Chronicle, 33:546-547: RHS., first

class certificate was awarded to Mssrs. E.G. Henderson & Son for a new Camellia ... delicate

pink, partially striped with rose. A beautiful shaped flower. Originated in England.

Orthographic errors: óPrincesse Alexandriaô, óPrincess Alexandroô.

 Princess Alexandria. Newmanôs Nursery Catalogue, 1886-1887, p.116. Orthographic error for

Princess Alexandra.

 Princess Ann. Puddle & Hanger, 1960, RHS., The Rhododendron & Camellia Yearbook, No.14,

p.159, erroneously as the synonym for Rubescens Major. Orthographic error for Princess

Anne.

Princess Anne. (C.japonica), SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.57: A virus

variegated form of Rubescens Major - deep rose marbled and splotched white. Large, formal

double. Vigorous, compact growth. Midseason blooming. Imported from Guichard Soeurs,

Nantes, France to USA as Rubescens Major. The variegated form was named Princess

Anne after Princess Anne County, Virginia. See illustration, p.192, Hertrich, 1959, Camellias

in the Huntington Gardens, vol.III. Synonym: óRubescens Major Variegatedô, óRubescens

Variegatedô. Orthographic error: óPrincess Annô.

 Princess Bacciochi. Paul, 1879, Gardenersô Chronicle, p.427. Orthographic error for Princesse

Baciocchi.

 Princesse Bacchioci. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic error for

Princess Baciocchi.

 Princess Bacchocci. Hackett Nursery Catalogue, 1893, p. 134. Orthographic error for Princesse

Baciocchi.

130

 Princess Baccinochi. SCCS., 1942, Classification of Camellias, p.3. Synonym for Margherita

Coleoni Variegated.

 Princess Bacciocchi. Shepherd & Co. Nursery Catalogue, 1880. Orthographic variant for

Princesse Baciocchi.

 Princess Bacciochi. Hovey & Co. Nursery Catalogue, 1852, p.8. Orthographic error for Princesse

Baciocchi.

 Princess Baccniochi. McIlhenny, 1937, 600 Varieties of Camellias. Orthographic error for

Princesse Baciocchi.

 Princess Bachanachi. Gerbing, 1945, Camellias, p.181. Synonym for Margherita Coleoni

Variegated.

 Princess Bachinache. Coolidge Rare Plants Gardens Camellia Catalogue, 1949. Synonym for

Margherita Coleoni Variegated.

 Princess Bachinachi. Wilson, 1930, House & Garden, 57(3):158. SCCS., 1945, Camellias, p.20

gives óVariegated General Macarthurô as a synonym. However this is in error as it is a

synonym for Margherita Coleoni Variegated. SCCS., 1950, The Camellia. Its Culture and

Nomenclature, p.57, gives óBerkeley Squareô as a synonym.

 Princess Bachiocchi. Guilfoyle Nursery Catalogue, 1888, p.19. Orthographic error for Princesse

Baciocchi.

Princess Baciocchi. (C.japonica), Armstrong Nurseries Catalogue, 1930: Carmine. Medium semi-double

to peony form. Vigorous, bushy growth. Mid-season blooming. Originated in USA by

Armstrong Nurseries, Ontario, California. Note: Not the same as Boffiôs Princesse Baciocchi

although used as an orthographic variant for it. Synonym: óPrincess Baciocchi Redô. Ortho-

graphic errors: óPrincess Baccahacieô, óPrincess Bacchocciô.

 Princess Baciocchi Red. Vanderbilt, 1941, Camellia Research, II. Synonym for Princess

Baciocchi.

Princess Baciocchi Variegated. (C.japonica), ACS, Nov. 1993, The Camellia Journal, vol.48, No.4,

p.32. Valdosta Camellia Scions as óPrincess Baciocchi V.ô: A white blotched, virus variegated

form of Princess Baciocchi. Originated in USA.

 Princess Baciochi. Coolidge Camellia Gardens Camellia Catalogue, 1945-1946. Orthographic

error for Princesse Baciocchi.

 Princess Backiochi. Portland Camellia. Nursery, 1946-1947, p.7. Synonym for Margherita

Coleoni Variegated.

 Princess Charlotte. Paul, 1869, Gardenersô Chronicle, ser.2, 11: è88. Orthographic variant for

Princesse Charlotte.

Princess Chula. (C.x williamsii), Savige, 1982, International Camellia Journal, No.14, p.48: A recent

cross of C.saluenensis x C.japonica Tomorrow. A large, soft pink, semi-double bloom.

Originated by Miss Gilian Carlyon, Tregrehan, Par, Cornwall, England.

 Princess Clementine. Berlèse, 1845, Monographie, ed.3. Orthographic varaint for Princesse

Clementine.

 Princess Clothilda. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.189. Synonym for Clotilde.

 Princess Clothilde. Fruitland Nursery Catalogue, 1948. Synonym for Clotilde.

 Princess Clotilde. Paul, 1889, Gardenersô Chronicle, p.427. Synonym for Clotilde.

131

 Princess Clotilde Rose. Nantes, Services des Espaces, Collections, 1980. Synonym for óPrincesse

Clotilde Rubraô.

 Princess Cochiochi. The Gardeners' Chronicle and Agricultural Gazette, No.12, Mar.24, 1856,

p.208. Orthographic error for Princesse Baciocchi.

 Princess dôAustriche. William Paul Nursery Catalogue, 1867, p.18. Synonym for Princesse

Adélaide.

 Princess Demidoff. Hovey Nursery Catalogue, 1857. Abbreviation for Principessa Matilde

Demidoff.

Princess Di. (C.hybrid). ACRS, Camellia News, 1998, No.147, p.12, Reg. No.497. Originated by Mr &

Mrs G. Waldon, Wodonga, Vic., Australia. A chance seedling that first flowered 1991. A

small single white flower of 6-8 petals, 3.5 cm across x 1.1 cm deep. Flowers abundantly on

an upright, slow-growing bush. Leaves dark green, slightly glossy, acute to acuminate apex,

irregular margins, 4.5 cm long x 2.7 cm wide. Petals wavy and notched. A dainty small bush.

 Princess Doria. Villa Pamphili Catalogue, 1856. Orthographic error for Principe Doria.

Princess du Mahe. (C.japonica), McPennyôs of Bransgore Catalogue, 1992: Pale pink double. Planted

1951 by Douglas Bradwell Townes; first flowered 1977. Named for the Princess du Mahe,

Burnley, England. Originated in England.

Princess Elizabeth. (C.japonica), McIlhenny Catalogue, 1950-1951, p.3: A large, full double bloom, 9.5-

10 cm across. Outside four rows of large petals are blush pink, standing straight out from

base; other four rows are white and irregularly placed, some compressed, pointing upwards,

irregularly grouped around a loose centre of low, white stamens, tipped primuline yellow.

Originated at Jungle Gardens, Avery Island, Louisiana, USA. Synonyms: óBilly Porterô, óBill

Porterô. See illustration p.21, Hertrich, 1959, Camellias in the Huntington Gardens, pl.III, as

óBill Porterô.

Princess Emily. (C.sasanqua). C. Aust, Camellia News, No.182, Autumn 2010, p.9 with colour photo;

Regn No.620-N. A seedling of Mine-no-yuki. Semi-double to informal double, 6 cm

diameter with 22-24 petlas. Pink buds open to pure white flowers. Broader leaf than other

sasanquas. Upright growth and flowers from late autumn to mid-winter. Originated by Bob

Person, Ballajura WA, Australia, and released in 2006 by John Coles Nursery, Banjup, WA.

 Princess Emily. (C.hybrid) C. Aust., Camellia News, Spring 2011, No187, p.24 with colour photo.

A seedling of Yume raised by Gene Phillips, Savannah Ga., USA. Name to be changed,

already used for another cultivar.

 Princess F. William. de Bisschop Nursery Catalogue, 1937. Abbreviation for Princess Frederick

William.

 Princess Frederick Rosea. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.189. Synonym for Princess Frederick William.

 Princess Frederic William. van Houtte Catalogue, 1858, 72:17. Orthographic variant for Princess

Frederick William.

 Princess Frederic William of Prussia. The Gardeners' Chronicle and Agricultural Gazette, 1859,

p.258. Proceedings of the RHS., 1861, p.165. Synonym for Princess Frederick William.

Princess Frederick William. (C.japonica), van Houtte, 1857, Flore des Serres..., vol.12, p.181, pl.1277:

A variety brought from China by Robert Fortune for the nurseryman R. Glendenning. It was

illustrated by Verschaffelt in the 1858, Nouvelle Iconographie, Book V, pl.II. Blossom of

medium size and matchless perfection, with a delicate pink ground, liberally striped and

fasciated with crimson like a picotte. Proceedings of the RHS., 1861, p. 165 as óPrincess

Frederic William of Prussiaô: ... proves to be one of the most constant and beautiful of the

132

carnation striped varieties, the flowers being finely imbricated and evenly and constantly

flaked with bright pink. Orthographic variants include: óPrincess Frederik Williamô,

óPrincesse Frederick Williamô, óPrincess Frederic Williamô, óPrincesse Frederique Williamô,

óPrincipessa Frederick Williamô. Synonyms: óPrincess William of Prussiaô, Princess Frederick

Roseaô, óPrincess Frederic William of Prussiaô, óPrincess of Prussiaô. Orthographic errors:

óPrince Frederick Williamô, óPrince Frederick William of Prussiaô, óPrincess Freiderik

Williamô. óPrinceu Frederice Williamô. Synonym: óLady Dorothea Walpoleô. Note: A

description of this camellia, but without a name, appeared in The Gardeners' Chronicle and

Agricultural Gazette, No.11, March 15, 1856.

 Princess Frederick William of Prussia. Fraser & Langton Nursery Catalogue, 1874-1875.

Synonym for Princess Frederick William.

 Princess Frederik William. Jules Menoreau, Nantes Nursery Catalogue, 1886, p.10. Orthographic

variant for Princess Frederick William.

 Princess Freiderick William. Scarlatti Catalogue, 1888. Orthographicerror for Princess Frederick

William.

Princess Irene. (C.japonica), Wilmot, 1943, Camellia Varieties Classification Report, 1943, p.13. No

description. Magnolia Gardens & Nursery Catalogue, 1947-1948: A Magnolia Gardens origi-

nal, difficult to propagate. Large, rose-pink semi-double with bell-shaped petaloids among

stamens. Inner petals tend to become petaloids. Early blooming. Large, heavy, dark green

foliage. Slow, upright growth. Originated at Magnolia Gardens, South Carolina, USA. Sport:

Princess Irene Variegated. See illustration p.285, Hertrich, 1955, Camellias in the

Huntington Gardens, vol.II.

Princess Irene Variegated. (C.japonica), Fendig, 1953, American Camellia Catalogue: Pink variegated.

Semi-double. Early. Hertrich, 1959. Camellias in the Huntington Gardens, vol.III, p.193,

illustration, p.190 description: Flower semi-double to incomplete double, Camellia Rose 622

with darker veins, some petals with large white blotches, virus induced. Petals about 12,

undulate, firm, widely notched. Centre of flower, upright yet spreading cluster of stamens,

petaloids and narrow petals mixed and variable; white filaments, yellow anthers. Leaves

elliptical, cupped. mid-green, leathery, 10 cm. x 5 cm, fine, shallow serrations, long pointed

apex on an open, upright, vigorous plant. Free flowering mid-season.

Princess Katsura. (C.rusticana), Tooby, 1980-1981, RHS., Rhododendrons with Magnolias and

Camellias, p.14: A miniature camellia originated by Kawamura Nursery, Japan.

 Princess Koki. Camellias, Y.C. Shen, 2009, p.317 with colour photo; Synonym for Himekôki.

 Princess Lavander. Forrest, Mary, 1985, Trees and Shrubs Cultivated in Ireland. Orthographic

error for Princess Lavender.

Princess Lavender. (C.japonica), SCCS., 1951, The Camellia. Its Culture and Nomenclature: Lavender

pink. Large, semi-double. Vigorous, compact growth. Flowers mid-season. Originated in

USA by Wilkinson. See illustration, p.286, Hertrich, 1955, Camellias in the Huntington

Gardens, vol.II. Sport: Princess Lavender Variegated. Chinese synonym: óZiyigongzhuô.

Princess Lavender Variegated. (C.japonica), Mark S Cannon Scion Catalogue, 1963-1964, p.9 as

óPrincess Lavender Var.ô: A virus variegated form of Princess Lavender - Lavender pink and

white. Originated in USA.

Princess Lear. (C.japonica), American Camellia Yearbook, 1959, p.279, Reg. No.361: A 5 year old

seedling of King Lear, originated by R.W Ragland, Orange, California, USA which first

flowered in 1955. Plant growth is open, upright and rapid. The high built, peony form flower,

9-10 cm across x 6 cm deep is rich coral pink with shadow streaks. There are 36 petals, 20

outer ones, 5 cm x 4 cm and 16 inner ones, folded and wavy, with small groups of stamens

interspersed. Flowers mid-season.

133

Princess Louise. (C.japonica), Sheather & Co. Nursery Catalogue, 1877: Pure white. Very fine. Origi-

nated by S. Sheather, Parramatta, N.SW. Note no connection with the European Princesse

Louise.

 Princess Louise. Rubel, 1940-1941, Floral Gems from China, No.79, p.24; Fruitland Nursery

Catalogue, 1940-1941. Erroneous synonym for Julia Drayton as óMathotianaô.

 Princess Lucile. Fendig, 1953, American Camellia Catalogue. Orthographic error for óPrincess

Lucilleô, synonym for óBeauty of Hollandô.

 Princess Lucille. SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.57. Synonym for

óBeauty of Hollandô.

 Princess Luise. Mariotti Catalogue, 1924. Orthographic error for Princesse Louise.

Princess Margaret. (C.japonica), Crown Estates, Windsor, Camellia List, 1980-1981. No description.

Mount Congreve Gardens, 1994, Computerised List of Camelliasé, p.5. Pink formal double.

Medium size. Originated in England.

 Princess Maria. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.189. Abbreviation and orthographic variant for Princesse Marie de Saxe.

 Princess Marie. Anonymous, Apr.1875, The Garden. Abbreviation and orthographic variant for

Princesse Marie de Saxe.

Princess Mary. (C.japonica), Anonymous, 1865, Gardenersô Chronicle, (25):368: Bright crimson red,

medium sized, formal double. Inclined to reflex when fully open. Originated in England by

Mr. Salter of Hammersmith. Received RHS., First Class Certificate, 1866. Synonym:

óPrincess Mary of Cambridgeô.

Princess Mary. (C.japonica), Downing, 1858, Catalogue, p.15: Perfectly imbricated, first class, delicate

rose; petals always divided by a line of pure white. Originated in the USA.

 Princess Mary of Cambridge. Brunnings & Son Nursery Catalogue, 1882, Nicholls Nursery

Catalogue, 1882. Synonym for Princess Mary.

 Princess Masako. (C.japonica), "Camellias in Kurume", ICS Congress, Kurume 2010, p.114 & 127.

Synonym for Masakohime.

 Princess Mathilde. Charles van Geert, 1848, Catalogue, No.105, p.117. de Jonghe, 1851, Traité

de la Culture du Camellie. Synonym for Mathilde.

Princess Murat. (C.japonica), Doty et al., 1949. American Camellia Yearbook. p.250: Solid, deep pink,

anemone form to loose peony form, 11 cm across. Petals are notched, cup-shaped and slightly

crêped. Filaments light yellow, anthers dark yellow. Leaves mid-green, elliptic, 8 cm x 3.5

cm, slightly twisted, wide, shallow serrations. Rapid, spreading grower. Originated by

Camellia Nurseries, Tallahassee, Florida, USA from chance seed. See illustration, p.195,

Hertrich, 1959, Camellias in the Huntington Gardens, vol.III.

 Princess Nagasaki. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for Mikenjaku as

óNagasakiô. Orthographic error: óPrincess Nagasakieô.

 Princess Nagasakie. Portland Camellia Nursery Camellia Catalogue, 1946-1947, p.7. Ortho-

graphic error for óPrincess Nagasakiô, synonym for Mikenjaku as óNagasakiô.

 Princess Nagashie. Fendig, 1953, American Camellia Catalogue. Orthographic error for óPrincess

Nagaskieô, synonym for Chiyoda-nishiki.

 Princess Nagaski. SCCS., 1946, Camellias, p.20. Orthographic error for óPrincess Nagaskieô,

synonym for Chiyoda-nishiki.

134

 Princess Nagaskie. Fruitland Nursery Catalogue, 1945-1946. Synonym for Chiyoda-nishiki.

There has been confusion between this and óPrincess Nagasakiô which has also been used as a

synonym for Chiyoda-nishiki as well as óNagasakiô. Orthographic errors: óPrincess Nagaskiô,

óPrincess Nagashieô.

 Princess of Prussia. (C.japonica), Shirley Hibbert, 1860, The Floral World and Garden Guide,

vol.3, p.95: Pure white striped with pink. Note: This entry gives it as brought from China by

Fortune. Backhouse Nursery Catalogue, 1870. No description. Osborn & Son, Fulham

Nurseries Catalogue, 1889: Pure white, large and showy. Originated in England. Orthographic

variant for Princesse de Prusse.

 Princess of Wales. The Pacific Camellia Society, 1946, Camellia Nomenclature, p.3. Synonym for

Niveus.

Princess of Wales. (C.japonica), Verschaffelt Catalogue, No.50, 1844, p.22 as óPrincess of Whalesô. No

description. Shepherd & Co. Nursery Catalogue, 1880, p.9. No description. (Believed extinct.)

 Princess Pat. (C.japonica), Gerbing Camellia Nursery, 1963, ACS., The Camellia Journal,

vol.18, No.4, inside rear cover. No description. Originated in USA. No valid listing located.

 Princess Rospigliosi. Paul, 1889, Gardenersô Chronicle, p.427. Orthographic variant for

Principessa Rospigliosi.

Princess Royal. (C.japonica), van Houtte Catalogue, 1841, 7:16. Similar to Triumphans but darker.

Rousseau, Angers Nursery Catalogue, 1842-1843, p.4: Deep pink. Berlèse, 1845,

Monographie, ed.3, p.191 as óPrincesse Royaleô: Flower 10-11 cm across, double, peony

form, vivid pink to pale cherry red. Outer petals, 3-4 rows, oblong, rounded, indented and

gracefully arranged; central petals numerous, packed together in a broad cluster. Orthographic

error: óPrince Royaleô. Orthographic variants: óPrincesse Royalô, óPrincesse Royaleô,

óPrincesse Roijaleô. Synonym: óDark Crimsonô. Originated by Hugh Low, Clapton, England.

 Princess Royal de Francfort. van Geert Nursery Catalogue, 1845. Synonym for Circe as óAlbi-

cansô.

 Princess Royal de Gruneberg. van Houtte Catalogue, 1844-1845, 18:19 as synonym for

óSchachkoenigenô, itself synonym for Circe as óAlbicansô.

 Princess Salerno. Ed Pynaert van Geert Catalogue, 1883, p.58. Orthographic variant for

Principessa Salerno.

Princess Sophia. (C.japonica), Overlook Nursery Catalogue, 1946: Rose-pink washed light purple and

spotted white. Medium large, peony form. Originated in the Overlook Nursery, Crichton,

Alabama, USA. No relationship with the European Princesse Sophie. Orthographic variant:

óPrincesse Sophiaô.

 Princess Sophie. van Houtte Catalogue, 1845-1846, 23:50. Orthographic variant for Princesse

Sophie.

Princess Striata. Abbotsbury Gardens Catalogue, of Plants, 1899, p.21. No description. Originated in

England. (Believed extinct.)

Princess Thomasini. Abbotsbury Gardens Catalogue of Plants, 1899, p.21. No description. Originated in

England. (Believed extinct.)

 Princess Velvet. (C.japonica), Gentry, 1969, ACS., The Camellia Journal, vol.24, No.1. No

description. Originated in USA. No valid listing located.

 Princess Vidoni. Abbotsbury Gardens Catalogue of Plants, 1899, p.21. Orthographic variant for

Principessa Vidoni.

 Princess William of Prussia. Anonymous, 1858, The Cottage Gardener. Synonym for Princess

Frederick William.

135

 Princessa Aldabrandini. Paul, 1879, Gardenersô Chronicle, ser.2, 11:688. Orthographic error for

Principessa Aldobrandini.

 Princessa Baciocchi. de Jonghe, 1851, Traité de la Culture du Camellia, p.119. Orthographic

error for Princesse Baciocchi.

 Princessa Maria Pia. Le Texnier, 1911, Le camellia, essais sur 1ôhistiore de quelques fleurs

dôornement. Orthographic error for Principessa Maria Pia.

 Princessa Mathilde. James Veitch Jr, 1853, Catalogue of Select Stove Plants..., p.14.

Orthographic variant for Princesse Mathilde.

Princesse Adélaide. (C.japonica), Thibault, Paris Nursery Catalogue, 1845, p.12. No description. van

Houtte Catalogue, 1847, 30:13; van Houtte Catalogue, 1847-1848, 31:35 as óPrincesse

Adelaide de Carignanoô: White spotted with pink and imbricated in the style of Duchesse

dôOrleans. Originated by Manetti, Italy. Adelaide of Carignano was the wife of Victor

Eminanuel II, King of Italy, 1861-1878. He was Prince of Carignano before his ascension to

the throne. She was a Hapsburg Princess, daughter of Archduke Rainer of Austria. See pl.III,

Book I, Verschaffelt, 1852, Nouvelle Iconographie as óPrincesse Ad®laide dôAustricheô.

Synonyms: óPrincipessa Adelaideô, óContesse Ad®laide de Carignanoô, óPrincess Adelaideô,

óPrincesse Ad®laide de Carignanoô, óPrincesse Ad®laide dôAustricheô, óPrincess Adelaide di

Carignanoô, óPrincipessa Adelaide di Carignanoô, óPrincipesso Adelaideô, óPrincipessa di

Carignanoô, óPrincess dôAustricheô, óPrincipessa Adle Carignanoô, óPrincesse Adelaide de

Carignanô, óPrincesse Ad®laide de Carignanô. Orthographic variant: óPrincipessa Adelaideô.

 Princesse Adelaide Carignan. Charles Vuylsteke, 1876-1877, Price List, p.20. Synonym for

Princesse Adélaide.

 Princesse Ad®laide dôAustriche. Vershaffelt, 1852, Nouvelle Iconographie, Book III, pl.I.

Synonym for Princesse Adélaide.

 Princesse Ad®laide dôAutriche. Auguste van Geert, 1854, Catalogue, No.36, p.43. Orthographic

error for óPrincesse Ad®laide dôAustricheô, synonym for Princesse Adélaide.

 Princesse Adelaide de Carignan. Alexis Dalliere, 1852, Price List Catalogue, p.21. Synonym for

Princesse Adélaide.

 Princesse Adelaide de Carignon. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.189. Synonym for Princesse Adélaide.

 Princesse Adélaide de Carignano. van Houtte Catalogue, 1847-1848, 31:35. Synonym for

Princesse Adélaide.

 Princesse Adelbrandis. Peer, 1956, American Camellia Yearbook, p.56. Orthographic error for

Principessa Aldobrandini.

 Princesse Aldobrandini. André, 1864, Plantes de terre de bruyéres..., p.247. Orthographic variant

for Principessa Aldobrandini.

 Princesse Aldrovandi. Carriere, 1865, Product et fixation dans le vegetaux.... Orthographic error

for Principessa Aldobrandini.

Princesse Alexandra. (C.japonica), Anonymous, [ca.1904], Companhia Horticolo-Agricolo Portuense

Catalogue: Like a centifolia rose. Deep pink with broad white stripe. Orthographic variant

óPrincess Alessandroô.

 Princesse Amelie. Trillon, Le Mans Nursery Catalogue, 1843, p.8. p.119. Synonym for Marie-

Amélie.

 Princesse Bacchinachi. McIlhenny Catalogue, 1939. Synonym for Margherita Coleoni Varie-

gated.

136

 Princesse Bacchiocci. Burdin Maggiore & Co. Catalogue, 1845. Orthographic error for Princesse

Baciocchi.

 Princesse Bacchiochi. William Prince, 1860, Selected Greenhouse Plants, 45th ed No.13, p.6.

Seidel, 1870, Pflanzen Catalog, p.10. Orthographic error for Princesse Baciocchi.

 Princesse Bacchionocci. Vanderbilt, 1940, Camellia Research, p.6. Synonym for Margherita

Coleoni Variegated.

 Princesse Bacchiotsii. Verschaffelt Catalogue, 1847, p.61. Orthographic error for Princesse

Baciocchi.

 Princesse Bacciocchi. Costa, 1846, Catalogue de la collection de camellias présentée à sa

majest® LôImperatrice de toutes les Russies et Reine de Pologne. Orthographic error for

Princesse Baciocchi.

 Princesse Bacciochi. Porcher, 1847, Revue Horticole, ser.3, vol.1, p.451. Orthographic error for

Princesse Baciocchi.

Princesse Baciocchi. (C.japonica), van Houtte Catalogue, 1842, 956: Admirably imbricated; 70 petals.

The four first rows of petals are a velvety dark crimson, the others are accented by white

bands. Originated by Boffi, Desio, Italy. Named for Maria Anne Elisa Bonaparte, sister of

Napoleon I and wife of Felix Baciocchi. She became Princess of Piombino and Lucca. Félix

Baciocchiôs surname is variously spelled in different references. However, the evidence from

Italian authorities, which includes F®lixôs baptismal certificate (as well as his many

signatures), clearly established óBaciocchiô as the correct orthography. It is also the spelling

used in the prior valid listing of the camellia name. Besides suffering considerably in its

orthography, it was confused in America, with three other cultivars, viz: Margherita Coleoni

Variegated, Chiyoda-nishiki and another unidentified cultivar which retains the name

Princess Baciocchi, as against Princesse Baciocchi for the valid clone. Its many

orthographic errors and variants include:

 óPrincess Bacchocciô, óPrincess Bacchiochiô, óPrincess Bacchicociô,

 óPrincess Baccinochiô, óPrincess Bacciocchiô, óPrincess Baccniochiô,

 óPrincess Bachiocchiô, óPrincess Baciochiô, óPrincess Baciocchiô,

 óPrincesse Bacchiocciô, óPrincess Bochinachiô, óPrincesse Baciochiô,

 óPrincesse Bacchiochiô, óPrincesse Bacchionocciô, óPrincesse Bacchiotsiiô,

 óPrincesse Bacciocchiô, óPrincesse Bacciochiô,

 óPrincessa Baciocchiô,

 óPrincipesca Bachiokiô, óPrincipessa Baciocchiô, óPrincipessa Bachiocchiô,

 óPrincipessa Bacchiochiô, óPrincipessa Bacciacchiô, óPrincipessa Bacciocchiô,

 óPrincess Cochiochiô, óPrincess Bacciocchiô, óPrincesse Baciotecchiô.

 For illustrations see: van Houtte, 1846, Flore des Serresé, vol.2, pl.7. Berlèse, 1843,

Iconographie, vol.3, pl.299, Verschaffelt, 1850, Iconographie, Book XII, pl.III.

 Princesse Baciochi. Berlèse, May,1849, Revue Horticole, p.174-178.Orthographic error for

Princesse Baciocchi.

 Princesse Baciotecchii. Joseph Baumann, 1849, Prix Courant, p.7. Orthographic error for

Princesse Baciocchi.

Princesse Caraccioli. (C.japonica), Cachet Catalogue, 1846, p.6. No description. Originated in Italy.

(Believed extinct.)

Princesse Charlotte. (C.japonica), Burdin, Chambery Nursery Catalogue, 1834, p.19. No description.

Verschaffelt, 1851, Nouvelle Iconographie, Book IX, pl.II: Pure white blossoms. At the heart

a most delicate pink. The regularly imbricated petals, in spite of the small size of the flower,

are numerous, lanceolate or rounded, whole or emarginate, slightly concave, outspread and

137

convex at the circumference. Originated by A. Verschaffelt, Belgium. Orthographic variant:

óPrincess Charlotteô.

Princesse Clementine. (C.japonica), Lemaire, 1843, LôHorticulteur Universel, 4:369-372: Originated in

France by Mr Tamponnet, Paris; Scheidweiler, Brussells, June,1843, Journal dôHorticulture

Pratique, p.122: In the account of the camellia collection of M. Tamponet. Flower, 8-9 cm.

across, double white with some central stamens, petals in 5-6 rows, thin, transparent,

elongated, indented, embossed and regularly imbricated, outer petals white, centre petals pale

yellow. Berlèse, 1845, Monographie, ed.3, p.115: Leaves variable, 9 cm x 3 cm, some

elongated. acuminate, others oval, slightly pointed, prominent venation. coarse serrations.

mid-green; buds oval-obtuse, scales blackish at base, sepals whitish. Flower, 9-10 cm across,

rose form. white, double with petals in 5-6 rows, thin, transparent, extended, emarginate,

inclined and imbricated with some regularity; sometimes with stamens visible at the centre

giving a tint of pale yellow. Orthographic variant: óPrincipessa Clementineô.

 Princesse Clothilde. Joseph Vervaene, fils, 1875, Price List Catalogue, No.1, p.7. Menoreau

Nursery Catalogue, 1890. Synonym for Clotilde.

 Princesse Clotilde. Morren, ed., 1863, Belgique Horticole, p.1, with colour pl. Synonym for

Clotilde.

 Princesse dôAustriche. Paul, 1867, Gardenersô Chronicle. Synonym for Princesse Adélaide.

 Princesse de Carignoni. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues. p.190. Synonym for Princesse Adélaide.

 Princesse de Joinville. Vallon, Apr. 1858, Revue Horticole. p.188. Orthographic error for Prince

of Joinville.

Princesse de Lamballe. (C.japonica), Verschaffelt, 1852, Nouvelle Iconographie, Book X, pl.II:

Obtained form seed in France. The blossoms, with large, rounded and regularly imbricated

petals, are a delicate roseate white with crimson stripes; the nearly pure white centre is faintly

tinged yellow. Orthographic variant: óPrincipessa di Lamballeô. Orthographic error:

óPrincipessa Lambellô, óPrincesse de Lampollaô.

 Princesse de Lambolla. von Biedenfeld, 1856, Practische Grundlehren der Cultur von

Camelliené, p.51. Orthographic error for Princesse de Lamballe.

Princesse de Prusse. (C.japonica), Verschaffelt, 1857, Nouvelle Iconographie, Book 8, pl.2: Flower is

first class. Few white camellias can be compared with it for the regularity of its form. Blooms

are large with numerous petals imbricated with mathematical regularity, decreasing gradually

from the circumference to the centre and arranged in the form of a star. Mr. A. Topf,

horticulturist from Erfurt acquired the ownership. Verschaffelt, says it is of Italian origin,

while Makoy, 1858, says that it is from Haage. Synonyms: óPrinzein von Prennusô, óPrincesse

von Prenssenô, óPrincipe de Prusseô, óPrincess of Prussiaô. Erroneously given as a synonym

for Virgine Colubini.

 Princesse de Saxe. Burdin Maggiore & Co. Catalogue, 1845, p.42. Abbreviation for Princesse

Marie de Saxe.

 Princesse Demidoff. Burdin Maggiore & Co. Catalogue, 1856-1857. Abbreviation for Principessa

Matilde Demidoff .

Princesse des Asturies. (C.japonica), Luzzatti Catalogue, 1853. No description. Verschaffelt, 1858,

Nouvelle Iconographie, Book VIII, pl.III: Originated by Mr Bauwens, Ghent, Belgium.

Blossoms are small, of perfect form with the petals of the circumference imbricated, while

those at the centre are grouped in a ruffled heart; the colouring is cherry-red with broad pale

pink or whitish longitudinal stripes.

138

 Princesse di Piombino. André, 1864, Plantes de terre de bruyére..., p.247. Orthographic variant

for Principessa di Piombino.

 Princesse Frederic William. Bahuaud-Litou Nursery Catalogue, 1914-1920 as óPsse. Frederic

Williamô. Orthographic variant for Princess Frederick William.

 Princesse Frederick William. Anonymous, 1858, Jornal Horticolo Pratica. Real Campanhia

Horticolo-Agricola Portuensis Catalogue, No.29, 1895-1896, p.54. Orthographic variant for

Princess Frederick William.

 Princesse Frederique William. André, 1864, Plantes de terre de bruyére..., p.247. Orthographic

variant for Princess Frederick William.

Princesse Gnone. (C.japonica), Loureiro Catalogue, No.9, 1872-1873: Pink, formal double to rose form

double with white stripes. Originated in France.

 Princesse Leopoldine. Charles van Geert Nursery Catalogue, No.101, 1845, p.117. Synonym for

Leopoldina dôItalie.

Princesse Louise. (C.japonica), Seidel Preisverzeichnis, 1897, p.13, as óPrincessa Louiseô. Lively

variegated, very beautiful. Originated by Seidel, Germany.

 Princesse Maria. Anonymous. 1846, The Floricultural Cabinet. Orthographic variant for

Princesse Marie de Saxe.

 Princesse Maria Pia. Joseph Baumann, 1856, Prix Courant, p.5. Jacob Makoy et Cie Nursery

Catalogue, 1858, p.26. Orthographic variant for Principessa Maria Pia.

 Princesse Mariana. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.189. Orthographic error for Princesse Marianne.

 Princesse Mariane. Auguste van Geert, 1854, Catalogue, No.36, p.43. Vanderbilt, 1940, Camellia

Research, p.6. Orthographic error for Princesse Marianne.

 Princesse Marianna. Loureiro Catalogue, No.9, 1872-1873. Orthographic variant for Princesse

Marianne.

Princesse Marianne. (C.japonica), Verschaffelt, 1852, Nouvelle Iconographie, Book XI, pl.II:

Originated from seed in Belgium, it bloomed for the first time in 1850. Large blossom,

numerous petals with cupped imbrication, ruddy pink colouring, delicately stippled with

crimson, surpassing Albertii in regularity. Orthographic errors: óPrincesse Marianaô,

óPrincesse Marianeô, óPrincesa Marianaô. Orthographic variants: óPrincesse Mariannaô,

óPrincipessa Mariannaô.

 Princesse Marie. L.L. Liebig, 1839, Verzeichnis von Warmen und Kalten Hauspflanzen..., p.10.

Abbreviation for Princesse Marie de Saxe.

Princesse Marie de Saxe. (C.japonica), Jakob Makoy et Cie Nursery Catalogue, 1839, p.18. No descrip-

tion. Van Houtte Catalogue, 1845-1846, 23:49: Bright salmon pink with curled petals parted

by a pure white line. Illustrated in Flore des Serresé, 1853, vol.9, p.183, pl.928. Synonym:

óImbricata Fastuosaô. Orthographic variants: óPrincess Marieô, óPrincesse Mariaô, óPrincesse

de Saxeô. Orthographic error: óPrinces Mariaô. Originated in Belgium by Van Houtte..

 Princesse Mathilde. Burnier & Grilli Catalogue, 1846-1847. Synonym for Mathilde.

Princesse Mathilde. (C.japonica), Schneider, ed., 1847-1848, Journal dôHorticulture Pratique, p.36 as a

new camellia shown by Macoy at Leige. Jacob Makoy et Cie Nursery Catalogue, 1849, p.20.

No description. Verschaffelt, 1857, Nouvelle Iconographie, Book V, pl.I: The mathematical

imbrication of the numerous petals, their smallness, their cerise colouring, constitutes a

camellia of high order. It is of Italian origin by Spini but must not be confused with

Principessa Mathilda. Synonym: óMathilde Demidoffô. Orthographic variant: óPrincessa

Mathildeô.

139

 Princesse of Whales. Verschaffelt Catalogue, 1847-1848, p.61. Orthographic error for Princess of

Wales.

 Princesse Roijales. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias,

p.133. Orthographic variant for Princess Royal.

 Princesse Royal. Berlèse, 1844, Annales de la Soci®t® dôHorticulture de Paris, 34(197):205.

Orthographic variant for Princess Royal.

 Princesse Royale. Trillon, Le Mans Nursery Catalogue, 1843, p.8. Orthographic variant for

Princess Royal.

 Princesse Sophia. Hume, 1946, Camellias in America, p.337. Orthographic variant for Princess

Sophia.

Princesse Sophie. (C.japonica), Verschaffelt, 1844-1845, Catalogue, p.28. van Houtte Catalogue,

1845-1846, 23:50 as óPrincess Sophieô: Obtained from seed by Mr Caters de Wolf, Berchem,

Belgium. Belongs by its imbrication to the class of perfections, with large, rounded,

emarginate petals, undulate at the margins, ruffled at the centre, of fine pink, veined deeper

and above average in size. Verschaffelt, 1855, Nouvelle Iconographie, Book V, pl.IV.

Orthographic variant: óPrincess Sophieô. Orthographic error: óPrincipessa Sofiaô.

 Princesse Vidoni. André, ed., 1864, Plantes de terre de bruyéres... Orthographic variant for

Principessa Vidoni.

 Princesse von Preussen. Seidel, 1870, Pflanzen Catalog, p.10. Synonym for Princesse de Prusse.

 Princeu Frederice William. G. Mariotti Catalogue, 1924, p. 18. Orthographic error for Princess

Frederick William.

Princeza Amelia. (C.japonica), Loureiro Catalogue No.1, 1865, p.30, & No.9, 1872-1873, p.46.

Perfectly imbricated. Pure white formal double. Orthographic error; óPrincesa Amaliaô.

Originated in Portugal.

Princeza das Camellias. (C.japonica), José Marques Louriero Catalogue, No.1, 1865, p.34, & No.9,

1872-1873, p.46: Peony form, 9similar to Pompone) colour virginal pink, striped and dotted

with carmine. Originated in Portugal. Orthographic variants: óPrincesa das Camelliasô,

óPrincesa de las Cameliasô.

Princeza Maria Amelia dôOrleans. (C.japonica), José Marques Loureiro, Catalogue No.25, 1889-1890,

p.95; Formal double, virginal pink, carmine veining, bordered white all around. Originated in

Portugal.

Princeza Real. (C.japonica), Loureiro Catalogue No.1, 1865, p.31, & No.9, 1872-1873, p.46: Formal

double, vivid cherry, blotched with white. Catalogue No.17, 1881-1882, p.73, and later

catalogues; Formal double, delicate pink. Originated in Portugal. Orthographic variant:

óPrincesa Realô.

 Principa Dorea. McIlhenny, 1937, 600 Varieties of Camellias, p.11. Orthographic error for

Principe Doria.

 Principade Piombino. Fendig, 1953, American Camellia Catalogue. Orthographic error for

Principe di Piombino.

Principe Alberto. (C.japonica), Stefano Pagliai Catalogue, 1867. No description. Escuela di Agricultura

Catalogo, 1882: Imbricated vivid red with stripes and splashes of carmine red. Synonym:

óPrincipe Alberto di Savoiaô.

 Principe Alberto di Savoia. Giardino Allegra Catalogo Generale della piante, No.54, 1915, p.39.

Synonym for Principe Alberto.

140

Principe Amedeo. (C.japonica), Stefano Pagliai Catalogue, 1867: Large ivory white, formal double.

Originated in Italy by Botti.

Principe Amedeo Vera. (C.japonica), Mercatelli Catalogue, 1881, p.33: Large, formal double, wine red

streaked with white at the centre. Originated in Italy.

 Principe Anatolio Démidoff. Prudente Besson Catalogue, 1865. Synonym for Principe

Demidoff.

Principe Borghese. (C.japonica), Burnier Catalogue, 1855-1856. Imbricated. Petals rose with lighter tint,

with very pale, almost white streaks. Originated in Italy by Borghese, Rome. Orthographic

error: óPrincipe Borghesiô.

 Principe Borghesi. Stefano Pagliai Catalogue, 1867, p.66. Orthographic error for Principe Borgh-

ese.

Principe Cancio. (C.japonica), Auguste van Geert Nursery Catalogue, No.73, 1875-1876, p.69. No

description. van Houtte Catalogue, 1878-1879, 179-ZZ:23: Pure white, imbricated. From

Rovelli, Italy.

 Principe Carlo di Schwartzenberk. I Giardini, giornal dôorticulture, 1955. Orthographic variant

for Prince Charles de Schwartzemberg.

Principe Corsini. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.119. No

description. Originated in Italy. (Believed extinct.)

 Pricipe dôAsturia. Fr®deric Bournier, 1853, Catalogue del l'Etablisement Agraire-Botanique.

Orthographic variant for Principe dôAsturias.

Principe dôAsturias. (C.japonica), Luzzatti Catalogue, 1853. No description. Franchetti, 1855,

Collezione di Camelie, p.52: Spirally imbricated, salmon red, paler at centre. Originated in

Florence, Italy by Franchetti. Orthographic variants: óPrincipe dellôAsturiasô, óPrincipe

dôAsturiaô.

 Principe dôOria. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.7. Orthographic

error for Principe Doria.

Principe da Beira. (C.japonica), Loureiro Catalogue No.14, 1888: Formal double. Rose edged white. A

sport of Dom Pedro V, Rei de Portugal. Originated in Portugal. Possibly a synonym for

Eugénie de Massèna, but the colours have been reported as different..

 Principe de Canino. von Biedenfeld, 1856, Practische Grundlehren der Cultur von Camelliené,

p.50. Orthographic variant for Prince de Canino.

 Principe dellôAsturias. Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7.

Orthographic variant for Principe dôAsturias.

Principe Demidoff. (C.japonica), Ambroise Verschaffelt, 1851-1852, Catalogue Général, p.17 as

óPrince Demidoffô. Franchetti, 1855, Collezione di Camelie, p.52: Bright carmine striped with

white, beautifully imbricated. Verschaffelt, 1856, Nouvelle Iconographie, Book VIII, pl.IV:

About 5 years ago Mr Franchetti sent us this camellia. Amongst the perfections, it is distin-

guished by blossoms of medium size, of a delicate pink colouring, with more vivid tints and

intersected by broad, white stripes. The petals which compose them are oval, full or scarsely

emarginate, outspread. perfectly imbricated. Originated in Italy by Franchetti, Florence. Syn-

onym: óPrincipe Anatolio Demidoff.

 Principe de Prusse. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.190. Orthographic variant for Princesse de Prusse.

 Principe de Salerno. Charles Vuylsteke, 1876-1877, Price List, p.20. Orthographic variant for

Principe di Salerno.

141

 Principe di Canino. Burdin Maggiore & Co, 1848-1849, Catalogue Général. de Jonghe, 1851,

Traité de la Culture du Camellia, p.119. Orthographic variant for Prince de Canino.

 Principe di Galles. del Lungo e Girardi, 1928, Le Camelie, p.106. Orthographic variant for Prince

of Wales.

 Principe di Joinville. Stefano Pagliai Catalogue, 1867. Orthographic variant for Prince of

Joinville.

 Principe di Piombini. Auguste van Geert Nursery Catalogue, No.65, 1869-1870, p.57. Ortho-

graphic error for Principe di Piombino.

Principe di Piombino. (C.japonica), Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7. No

description. van Houtte catalogue, 1860-1861, 83:51: More beautiful and more double than

Targioni. Originated in Italy at the Villa Ludovisi. Orthographic errors: óPrincipa de Piom-

binoô, óPrincipe di Piombiniô.

 Principe di Salerna. Auguste van Geert Nursery Catalogue, No.65, 1869-1870, p.57. Orthographic

error for Principe di Salerno.

 Principe di Salerne. Verschaffelt Catalogue, 1867-1868, p.46. Orthographic error for Principe di

Salerno.

Principe di Salerno. (C.japonica), Ambroise Verschaffelt, 1850, Catalogue G®n®ral, p.50 as óPrince de

Salerneô. No description. van Houtte Catalogue, 1852-1853, 48:43. From Gallino, Italy. No

description. Franchetti, 1855, Collezione di Camelie, p.52: Large flower. Deep rose tinted

with purple at the centre. Edges of petals have a very narrow white margin and are regularly

arranged in 7 rows. Imbricated. Orthographic errors: óPrincipe di Salerneô, óPrince de

Salberneô, óPrince de Salerbneô, óPrince de Salerbiniô, óPrince de Salerbrenô, óPrince de

Salerneô, óPrince de Saterbreô, óPrincipe di Salernaô, óPrince de Salernoô, óPrins de Salerneô,

óPrince Solernoô.

 Principe di Schwartzenberg. Burdin Maggiore & Co. Catalogue, 1862. Synonym for Prince

Charles de Schwartzemberg.

Principe di Valmontone. (C.japonica), Villa Pamphilj Catalogue, 1858, p.7.: Carmine rose, formal

double. Originated in Italy.

Principe di Wassembler. (C.japonica), Giardino Allegra, Catalogo Generale No.74, 1926. p.35. No

description. Originated in Italy. (Believed extinct.)

Principe Don Marcantonio Borghese. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa

Quiete, p.8 as óBorghese, Principe D. Marcantonioô: Imbricated, petals channelled, rose

shaded a little deeper with stripes of paler, almost white colour. Originated in the Giardino

Borghese, Rome, Italy. Abbreviation: óPrincipe Don Mercantonioô.

 Principe Don Mercantonio. van Houtte Catalogue, 1860-1861, 83:51. Abbreviation for Principe

Don Marcantonio Borghese.

Principe Doria. (C.japonica), van Houtte Catalogue, 1846-1847, 27:30: Slaty pink, imbricated. From B.

Lechi. Franchetti, 1855, Collezione di Camelie, p.52: Purplish pink with some white lines.

Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7: [from] Mose Mauri. Large

flower, peony form, blood red, numerous curved petals, grouped in varied centres with great

effect. Orthographic variants and errors: óPrince Doriaô, óPrince Doreaô, óPrincipa Doreaô,

óPrince dôOriaô, óPrincipia Doreaô. Van Houtte Catalogue, 1857, 67:45 gives Francesco

Ferrucio as a synonym but this is rejected as the original descriptions vary. Originated from

seed collected at the Villa Quiete according to the 1856 Catalogue ed. Inventario delle piante

vive esissem nel Giardini.

142

Principe Marc-Antonio. (C.japonica), Auguste van Geert Nursery Catalogue, No.65, 1869-1870, p.57.

No description. Originated in Italy. (Believed extinct.)

 Principe Poniatowski. Joseph Baumann, 1856, Prix Courant, p.5. Auguste van Geert Nursery

Catalogue, No.32, 1852, p.36. Orthographic error for Dionisia Poniatowski.

 Principe Trobetskoy. Burdin Catalogue, 1855-1856. Orthographic error for Prince Troubetzkoy.

Principe Umberto. (C.japonica), Stefano Pagliai Catalogue, 1867, p.72: Enormous flower, perfectly

imbricated, vivid carmine, sometimes spotted with white in the centre, sometimes in the form

of a star. Originated in Italy by Botti.

 Principesca Bachiochi. Waterer Catalogue, 1930-1931. Orthographic error for Princesse Bacioc-

chi.

 Principesca Rospigliosa. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for

Principessa Rospigliosi.

 Principesca Rospigliose. de Bisschop Nursery Catalogue, 1935, p.13. Orthographic error for

Principessa Rospigliosi.

 Principesca Rospiglioso. de Bisschop Nursery Catalogue, 1937, p.11. Orthographic error for

Principessa Rospigliosi.

 Principess Clotilda. Veitch Nursery Catalogue, 1903. Orthographic error for Clotilde.

Principessa. (C.japonica), William Bull Nursery Catalogue, 1869, p.80. No description. Originated in

Italy. (Believed extinct.)

 Principessa A. di Carignano. Burdin Maggiore & Co. Catalogue, 1870-1871. Synonym for

Princesse Adélaide.

 Principessa Adelaide. de Jonghe, 1851, Traité de la Culture du Camellia, p.119. Orthographic

variant for Princesse Adélaide.

 Principessa Adelaide dôAutriche. Ambroise Verschaffelt, 1850, Catalogue G®n®ral, p.50.

Orthographic variant for Princesse Adélaide.

 Principessa Adelaide di Carignano. Burdin Maggiore & Co, 1849-1850, Catalogue General.

Luzzatti, 1851, Collezione di Camelie, p.31. Synonym for Princesse Adélaide.

 Principessa Adele. van Houtte Catalogue, 1860-1861, 83:51. Abbreviation for Principessa Adele

Borghese.

Principessa Adele Borghese. (C.japonica), Burnier Catalogue, 1855-1856: Very large, imbricated, rose

form; bright rose colour. Originated in Italy at Giardino Borghese, Rome. Orthographic vari-

ants: óBorghese, Principessa Adeleô, óPrincipessa Adeleô.

 Principessa Adele Carinano. Burdin Maggiore & Co. Catalogue, 1856-1857. Synonym. for

Princesse Adélaide.

 Principessa Aldo Brandini. Waterhouse, 1955, American Camellia Society Yearbook, p.86.

Orthographic variant for Principessa Aldobrandini.

Principessa Aldobrandini. (C.japonica), I Giardini, giornal dôorticultura, 1855. Description not seen.

Van Houtte Catalogue, 1858, 72:22: Vivid pink, all petals edged with white with some

carmine streaks, lighter centre and more delicate at the circumference; model imbrication.

Verschaffelt, 1858, Nouvelle Iconographie, Book IV, pl.II: The flowers, of largest size, are

formed of rounded petals of equal size and evenly spaced; those at the centre, which are few

in number, are scarsely smaller. The colouring is a vivid pink with a carmine veining and

bordered white. Perfect imbrication. Originated in Rome, Italy. Orthographic variants:

óPrincesse Aldobrandiniô, óPrincipesse Aldobrandiniô. Orthographic errors: óPrincipessa Aldo

Brandiniô, óPrincesse Aldobrandisô, óPrincesse Aldrovandiô.

143

Principessa Antonietta Strozzi. (C.japonica), R. Società Toscana di Orticultura Bollettino, 1876: Very

large bloom, imbricated, bell-shaped; colour soft rose bordered and striped white. Roda

Catalogue, 1885, p.51: Large double, imbricated flower, delicate pale pink spotted white.

Originated in Italy by Franchetti, Florence. Abbreviation: óPrincipessa Strozziô.

 Principessa Bacchiochi. Hillings & Co. Nursery Catalogue, 1973-1974. Orthographic error for

Princesse Baciocchi.

 Principessa Bacciocchi. Burdin Maggiore &Co. Catalogue, 1845. Orthographic error for

Princesse Baciocchi.

 Principessa Bacciochi. Charles van Geert Nursery Catalogue, 1845, p.12. Orthographic error for

Princesse Baciocchi.

 Principessa Bachiocchi. Fendig, 1953, American Camellia Catalogue. Orthographic error for

Princesse Baciocchi.

 Principessa Baciocchi. Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti

Modician. Orthographic variant for Princesse Baciocchi.

Principessa Belgioioso. (C.japonica), Burdin Maggiore & Co Catalogue, 1855-1856 as óPrincipessa

Belgiojosoô: Ivory white, lined with spendid rose, imbricated; Franchetti, 1855, Collezione de

Camelie, p.52: Perfect imbrication, ivory white lined vivid pink. Originated in Italy.

Principessa Belgioioso Nuova. (C.japonica), Luzzatti Catalogue, 1853 as óPrincipessa Belgiojosa Novaô.

No description. Franchetti, 1855, Collezione di Camelie, p.52: No description. van Houtte

Catalogue, 1858, 77:66: Large flower, reddish pink. Originated in Italy. Orthographic variant;

óPrincipessa Belgiojoso Novaô. Orthographic error: óPrincipessa Belgiojo Novaô.

 Principessa Belgiojo Nova. van Houtte Catalogue, 1858, 72:22. Orthographic error for Principessa

Belgioioso Nuova.

 Principessa Belgiojoso. Franchetti, 1855, Collezione di Camelie, p.52. Orthographic variant for

Principessa Belgioioso.

 Principessa Belgiojoso Nova. Luzzatti Catalogue, 1853. Orthographic variant for Principessa

Belgioioso Nuova.

Principessa Borromeo. (C.sasanqua). Italian CS, Notiziario, 2003, No.2, pp.6-7 with colour photo;

Loose peony to rose form double, small, diameter 5-6 cm, 25-30 petals, elliptic-cordate, blade

smooth, margin entire, pure white (RHS.CC.155B), 20 stamens, irregular and dispersed,

filaments light yellow anthers yellow. Flower bud does not show any pink tinges. Leaves 5

cm x 2-2.5 cm, upper surface dark green, lower light green. Originated by Pietro Capecchi

Nursery, Masiano, Italy in 2002. Upright, open growth.

Principessa Carolath. (C.japonica), Volonte Catalogue, 1888 p.113: Very large, imbricated, deep rose.

Scarlatti Catalogue, 1888: Bright red, large, well imbricated. Originated in Italy by Scarlatti.

 Principessa Clementina. Del Lungo e Girardi, 1928, Le Camelie, p.95. Orthographic variant for

Princesse Clementine.

 Principessa Clothilda. Valley Garden Supplies Catalogue, 1946-1947. Orthographic error for

Clotilde.

 Principessa Clothilde. Jean Verschaffelt, 1866-1867, Catalogue, No.10. Linden Nursery

Catalogue, 1873, p.38. Synonym for Clotilde.

 Principessa Clotilda. Shirley Hibbert, 1860, The Floral World and Garden Guide, vol.5, p.88.

Pacific Nursery Catalogue, 1895-1896. Orthographic error for Clotilde.

 Principessa Clotilde. I Giardini, giornal dôorticultura, 1862. Synonym for Clotilde.

144

Principessa Clotilde Rose. (C.japonica), Thoby et al., 1988, Tsubaki - A Propos de Camellia, p.47:

Rose- pink sport of Clotilde. Originated in France.

Principessa Clotilde Rubra. (C.japonica), William Bull Nursery Catalogue, 1867, p.74: Solid red form

of Clotilde. Originated in Italy.

 Principessa Colona. Jean Verschaffelt, 1876-1877, Catalogue, No.19. Orthographic error for

óPrincipessa Colonnaô, synonym for Giovannina Massani.

 Principessa Colonna. van Houtte Catalogue, 1858, 72:22. Synonym for Giovannina Massani as

óGiovanina Massianaô. Orthographic error: óPrincipessa Colonaô.

 Principessa de Clothilde. Haworth, 1986, RHS., Rhododendrons with Magnolias and Camellias,

p.84. Synonym for Clotilde.

 Principessa de Lamballe. Scarlatti Catalogue, 1891-1892. Orthographic variant for Princesse de

Lamballe.

 Principessa Demidoff. Del Lungo e Girardi, 1928, Le Camelie, p.164. Abbreviation for

Principessa Matilde Demidoff .

 Principessa di Belmont. E.G. Henderson & Son, 1870, Catalogue, p.18. Orthographic error for

Principessa di Belmonte.

Principessa di Belmonte. (C.japonica), Stefano Pagliai Catalogue, 1867, p.73: Deep blush ... all petals

streaked with pink, medium size, perfectly imbricated. Originated in Italy by C. Franchetti,

Florence. Orthographic error: óPrincipessa di Belmontô.

Principessa di Borbone. (C.japonica), Floricoltura Lago Maggiore, Catalogue, 2002, p.25, colour photo

p.27; Formal double, with 60-70 petals. Intense pink when just opened, ageing to light pink in

the centre. Upright, fast, shrubby growth. Oval leaves with cuspidate apex. Originated by

Floricoltura Lago Maggiore, Cerro di Laveno, Italy in 1993 and dedicated to HRH Princess

Camilla Crociani of Borbone. Italian CS, Notiziario, 2002, No.1, p5 with colour photo;

Leaves 9.5-13 cm x 5.5-7.5 cm, mid-green. Plant is sun tolerant in summer. Synonym óF.L.M.

Principessa di Borboneô.

 Principessa di Carignano. Franchetti, 1855, Collezione di Camelie, p.52. Synonym for Princesse

Adélaide.

 Principessa di Lamballe. R. Società Toscana di Orticultura Bollettino, 1862. Orthographic variant

for Princesse de Lamballe.

 Principessa di Lambell. Stefano Pagliai Catalogue, 1867, p.66. Orthographic error for Princesse

de Lamballe.

Principessa di Piombino. (C.japonica), Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7:

Large flower, incomparable perfection - petals numerous, small, oblong with incurved

margins, imbricated in a globe similar to a dahlia; the petals of the periphery are varied shades

of soft rose, intermediate and central petals deeper colored. The recurving of the petals shows

the darker underside and the apices have off-white blotches. Originated at the Villa Ludovisi,

Rome. Orthographic variant: óPrincesse di Piombinoô.

 Principessa di Salerno. Burdin Maggiore & Co. Catalogue, 1862. Orthographic error for Principe

di Salerno.

 Principessa dôOria Nova. Auguste van Geert Nursery Catalogue, No.73, 1875-1876, p.69.

Orthographic error for Principessa Doria Nova.

Principessa Doria. (C.japonica), Medici Spada, 1858, Catalogo nel Giardino a Villa Quiete, p.7: Large

flower, true peony form, pure white, with inside the groove of the translucent petals a few

stripes of carmine rose. Originated in Italy by Mauri. Synonym: óMarchesa Doreaô

145

Principessa Doria Nova. (C.japonica), Medici Spada. 1858, Delle Nuova Camellie che si vengono

ottenendo dalle Semine Romane, p.7. No description. Originated in Italy by M. Mauri.

Orthographic error: óPrincipessa dôOria Novaô. (Believed extinct.)

 Principessa Frederic William. Corbelli Catalogue, 1882. Orthographic variant for Princess Fred-

erick William.

Principessa Gernicheff. (C.japonica), Mercatelli Catalogue, 1894. No description. Originated in Italy.

(Believed extinct.)

Principessa Margherita. (C.japonica), Burdin Maggiore & Co. Catalogue, 1870-1871. No description.

Originated in Italy. (Believed extinct.)

 Principessa Maria. Fratelli Rovelli Catalogue, 1852, p.25. Synonym for Princesse Marie de

Saxe.

Principessa Maria Pia. (C.japonica), Verschaffelt, 1850, Nouvelle Iconographie, Book III, pl.II: The

shape of the flower recalls certain well opened Bengal roses. All the petals are erect, hooded,

nearly the same size. The colour is bright pink with a white border and streak in the middle of

each petal and delicately veined. Leaves are notably coarsely serrate. Franchetti, 1855,

Collezione di Camelie, p.53: Small size, formal double, rose-purple, often striped with white;

imbricated. Originated in Italy by Prudente Besson, Turin. Orthographic variant: óPrincesse

Maria Piaô. Abbreviations: óPrincipessa M. Pioô, óPrincessa Maria Piaô.

 Principessa Marianna. Fratelli Rovelli Catalogue, 1852, p.25. Orthographic variant for Princesse

Mariann e.

Principessa Mathilda. (C.japonica), Burdin Maggiore & Co, 1849-1850, Catalogue General, as

óPrincipessa Matildeô: Vivid red, striped with white in the centre of each petal. Beautifully

imbricated. Franchetti, 1855, Collezione di Camelie, p.52 as óPrincipessa Mathildeô: Vivid red

tinted lilac, streaked white at the centre of the petals. Imbricated. Verschaffelt, 1855, Nouvelle

Iconographie, Book XI, pl.I: Originated in Italy by Luzzatti from seed. Regularly imbricated,

exterior petals rounded, the following ones ovate, decreasing in size to the centre; colour vivid

pink, becoming paler to the centre, delicately veined crimson, petals bisected by a white band.

Orthographic variants: óPrincipessa Mathildeô, óPrincipessa Matildeô. Synonyms: óPrincipessa

Mathilda Nuovaô, óPrincipessa Mathilde Novaô.

 Principessa Mathilda Nuova. von Biedenfeld, 1856, Practische Grundlehren der Cultur von

Camelienép.51. Synonym for Principessa Mathilda.

 Principessa Mathilde. Franchetti, 1855, Collezione di Camelie, p.52. Orthographic variant for

Principessa Mathilda.

 Principessa Mathilde Nova. Ambroise Verschaffelt, 1854, Catalogue, p.19. Auguste van Geert

1863-1864, Catalogue No.54, p.46. Synonym for Principessa Mathilda.

 Principessa Matilde. Burdin Maggiore &Co. Catalogue, 1845, p.42. Synonym for Mathilde.

Principessa Matilde Demidoff. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.53: Shade of

bright red with some white streaks, imbricated. Burnier Catalogue, 1855-1856: A vivid red

clouded with a few white stripes. Superbly imbricated. Originated in Italy by Demidoff, Flo-

rence. Abbreviations: óPrincipessa Demidoffô óPrincess Demidoffô, óPrincesse Demidoffô,

óPrincipessa Metildeô.

 Principessa Matilde Nova. Scarlatti Catalogue, 1888. Orthographic variant for óPrincipessa

Mathilda Nuovaô, synonym for Principessa Mathilda.

 Principessa Matilde Spini. Luzzatti Catalogue, 1853. Synonym for Mathilde.

 Principessa Metilde. Burdin Maggiore & Co. Catalogue, 1870-1871. Abbreviation for Principessa

Matilde Demidoff.

146

 Principessa Pietra Sancta. de Jonghe, 1851, Traité de la Culture du Camellia, p.119. Synonym for

Isabella Seconda.

 Principessa Pietrasanta. Luzzatti, 1851, Collezione di Camelie, p.31. Synonym for Isabella

Seconda.

 Principessa Rospigliosa. van Houtte Catalogue, 1857, 67:44. Orthographic error for Principessa

Rospigliosi.

 Principessa Rospigliose. von Biedenfeld, 1856, Practische Grundlehren der Cultur von

Camelliené, p.51. Orthographic error for Principessa Rospigliosi.

Principessa Rospigliosi. (C.japonica), Verschaffelt, 1853, Nouvelle Icongraphie, Book II, pl.IV: The

colouring is bi-coloured with contrast with its pink and roseate white with the pink at the cen-

tre, resembling a tricolor. The flower of medium size to small, is composed of large, rounded

petals, faintly bilobate or full; while at the centre, they are erect and form a rose shaped heart.

Franchetti, 1855, Collezione di Camelie, p.53: Of medium size, imbricated, flowering

sometime dark red at the circumference with a paler centre. Variable. Originated in Italy by

Luzzatti. Orthographic errors include: óPrincipesca Rospigliosaô, óPrincipesca Rospighoseô,

óPrincipesca Rospigliosoô, óPrincipessa Rospigliosaô, óPrincipessa Rospiglioseô, óPrincipessa

Rospigliosoô, óPrincipessa Rospigliossaô, óPrincipessa Ruspigliosiô, óPrincipesse Rospigliosiô.

Orthographic variant: óPrincess Rospigliosiô.

 Principessa Rospiglioso. Hovey & Co. Nursery Catalogue, 1857, p.10. Orthographic error for

Principessa Rospigliosi.

 Principessa Rospigliossa. Backhouse Nursery Catalogue, 1873. Orthographic error for Principessa

Rospigliosi.

 Principessa Ruspigliosi. Contini & Nava Catalogue, 1900. Orthographic error for Principessa

Rospigliosi.

Principessa Salerno. (C.japonica), Ed Pynaert, van Geert Catalogue, No.72, 1878-1879, p.131. No

description. Originated in Italy. (Believed extinct.) Orthographic variant: óPrincess Salernoô.

Principessa Sgariglio. (C.japonica), Burdin Maggiore & Co. Catalogue, 1862. No description. Stefano

Pagliai Catalogue, 1867, p.72: Carmine vividly veined, sometimes with marks of white.

Imbricated. Originated in Italy.

 Principessa Sofia. Jose Maria Serra Establecimiento de Horticultura 1855, Catalogue, p.8.

Orthographic variant for Princess Sophie.

 Principessa Strozzi. Anonymous, 16 Marzo,1879, R. Società Toscana di Orticultura Bollettino,

4:66-71. Abbreviation for Principessa Antonietta Strozzi.

Principessa Teresa Borghese. (C.japonica), Burnier Catalogue, 1855-1856: Peony form. Outer petals,

white with stripes of carmine. Inner petals lightly curved. Originated in Italy by Burnier.

Orthographic variant: óBorghese, Principessa Teresaô.

Principessa Torlonia. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No

description. Originated in Italy by Cittadini. (Believed extinct.)

Principessa Vidoni. (C.japonica), Fratelli Rovelli Catalogue, 1852, p.25: Tuscany. Very full, imbricated,

bright red flower, transparent petals, covered and ruled with metallic white stripes; of

extraordinary beauty. Verschaffelt, 1852, Nouvelle Iconographie, Book III, pl.I: Of Italian

origin. The petals of the first two rows are rounded, spread out; while the following ones are

more numerous, rounded, erect, imbricated like a rose; at the centre, which is a large space,

are numerous, much smaller ones, lanceolate and pink while all the others are cherry-red.

Franchetti, 1855, Collezione di Camelie, p.53: One of the most remarkable varieties for its

colour, its form, and the arrangement of petals. The outer rows, broad, outspread, vivid

147

cherry-red with some silvery white stripes. Central petals recurved towards the centre with

some white lines. The heart of the flower is soft pink with some white spots and formed of

small, flat petals, well imbricated. Orthographic variants: óPrincesse Vidoniô, óPrincess

Vidoniô. Orthographic error: óPrincipesse Vidoniô.

 Principessa William. Stefano Pagliai Catalogue, 1867. Synonym for Princess Frederick William.

 Principesse Aldobrandini. Auguste van Geert, 1859, Catalogue, No.47, p.35. Orthographic error

for Principessa Aldobrandini.

 Principesse Rospigliosi. Auguste van Geert, 1854, Catalogue, No.36, p.43. Orthographic error for

Principessa Rospigliosi.

 Principesse Vidoni. Auguste van Geert, 1854, Catalogue, No.36, p.43. Orthographic error for

Principessa Vidoni.

 Principresso Adelaide. Verschaffelt Catalogue, 1847, p.61. Orthographic error for Princesse

Adélaide.

 Principus Magnus. Lenton, 1964, Gardenersô Chronicle, pp.239-240. Orthographic error for

Princeps Magnus.

 Prins Albert. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.132.

Synonym for Albertii.

 Prins Charles de Schwartzemberg. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von

Camellias, p.132. Synonym for Prince Charles de Schwartzemberg.

 Prins de Salerne. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.132.

Orthographic variant for Principe de Salerno.

 Prinses Amelia. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.132.

Synonym for Marie-Amelia.

 Prinses Maria. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.132.

Synonym for Princesse Marie de Saxe.

 Prinz Albert. Seidel, 1846, Pflanzen Catalog, p.10. Synonym for Albertii.

 Prinzein von Prennus. Mariotti Catalogue, 1924, p.17, as óPrinzein v. Prennusô. Synonym for

Princesse de Prusse.

 Prinzipessa Bacciocchi. Seidel Nursery Catalogue, 1911. Orthographic variant for Princesse

Baciocchi.

Priscilla Brooks. (C.japonica), Magnolia Gardens and Nursery Catalogue, 1942-1943 as óPricilla

Brooksô: White striped with red. Large, semi-double with irregular petals. Medium, bushy

growth. Originated in USA at Magnolia Gardens, Johnôs Island, South Carolina. Synonym:

óMagnolia Queenô. Sport: Magnolia Queen Pink.

Priscilla Rose. (C.hiemalis), C.Aust., Camellia News, No.193, Spring 2013, p.26 with colour photos;

Grown and registered by Cedric D. Bryant, Albury, NSW, purchased as a chance seedling,

first flowered early 2000s.. Regarded as probably a seedling of Shishigashira. Deep rose

pink, informal double to irregular semidouble flowers are 6.5cm diameter x 4-4.5cm high

with notched and wavy petals and petaloids. Low-growing, spreading and distinctly weeping

plant with average growth rate. Dense, dark green, glossy foliage. Leaves flat, elliptic, finely

serrate, bluntly tipped 8 cm x 5 cm with acute apex, petiole 1cm. Flowers mid to late sasanqua

season.

Prism. (C.japonica), Camellias, Y.C. Shen, 2009, p.59 with colour photo; Light purple, single flower.

Leaves medium size, oval, heavily bordered and splashed with yellowish-white. Originated by

Nuccio's Nurseries, Altadena, California, USA.

148

 Prissi. Paxton, 1868, Botanical Dictionary Revised, p.105. Orthographic error for óPressiiô,

synonym for Pressôs Eclipse.

Prissie Miss. (C.japonica), SCCS., 1976, Camellia Nomenclature, p.127: Pink. Medium to large, formal

to rose form double. Vigorous, upright growth. Blooms mid-season to late. Originated in USA

by Novick.

Pristine Fragrance. (C.japonica), New Zealand Camellia Bulletin, 1994, Issue No.118, vol.XVIII, No.5,

p.31, Reg. No.338: Originated by J.R. Finlay, Whangarei, New Zealand. A fragrant, self

grooming seedling of Nioi-fubuki x Kramerôs Supreme. Rose pink (RHS.CC.55A),

anemone form flower, 5 cm across x 5 cm deep with 12 petals, many petaloids and yellow

anthers on white filaments. Blooms early to late on an upright plantof medium growth rate.

Private Secretary. (C.japonica), Belle Fontaine Nursery Catalogue, 1962, p.10. No description. Cannon,

1962, ACS., The Camellia Journal, vol.17, No.1, back cover. No description. SCCS, 1966,

Camellia Nomenclature, p.110: Red. Medium, semi-double. Medium, upright growth. Blooms

mid-season to later. Originated in USA. Sport: Private Secretary Variegated.

Private Secretary Variegated. (C.japonica), Cannon, 1962, ACS., The Camellia Journal, vol.18, No.1,

back cover as óPrivate Secretary Var.ô: A virus variegated form of Private Secretary - Red

blotched with white. Originated in USA.

 Prizio Secondo. McIlhenny, 1935, List of Camellia for Sale. Orthographic error for Pirzio

Secondo.

 Proclara. de Bisschop Nursery Catalogue, 1935, p.4. Orthographic error for Praeclara.

 Proeclara. George Carter & Co. Nursery Catalogue, 1962-1963, p. 110. Orthographic error for

Praeclara.

 Procrastinana Alba. Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti Modician.

Orthographic error for Procrastinans Alba.

 Procrastinans. Isola Madre Catalogue, 1845. Synonym for Maddalena.

Procrastinans Alba. (C.japonica), Verschaffelt, 1844, Catalogue, No.50, p.22. No description. Charles

van Geert Nursery Catalogue, 1846 p.73. No description. Lichtenthal, 1852, Manuale

Botanico enciclopedico popolare: A phosphorescent white, peony form. Medium size.

Originated in Italy.

 Proecox. Verschaffelt Catalogue, 1846. p.58. Orthographic error for Praecox.

Proemorsa Nova. (C.japonica), Verschaffelt Catalogue, 1847-1848, p.61. No description. (Believed

extinct.)

 Prof. Arcangel. Anonymous, 1877, R. Società Toscana di Orticultura Bollettino, 2:101-107.

Abbreviation and orthographic error for Professore Arcangeli.

 Prof. Biencume. Anonymous, 1877, R. Società Toscana di Orticultura Bollettino, 2:101-107.

Abbreviation and orthographic error for Professore Bienaime.

 Prof. C.S. Sargent. Fruitland Nursery Catalogue, 1933-1934. Synonym for Professor Sargent.

 Prof. Cesar dôAncona. Mercatelli Catalogue, 1894. Abbreviation for óProfessore Cesar

dôAnconaô.

 Prof. Charles Sargent. Paterson, 1950, SCCS., The Camellia Review, p.65. Synonym for

Professor Sargent.

 Prof. Charles S. Sargent. Rubel, 1935, Southern Gardens and Greenhouse Culture List No.63.

Synonym for Professor Sargent.

149

 Prof. Chas. S. Sargent. Fruitland Nursery Catalogue, 1938-1939, p.8. Synonym for Professor

Sargent.

 Prof. Ferdinando Zannetti. Mercatelli Catalogue, 1894. Abbreviation for Professore Zannetti.

 Prof. Filippo Parlatore. van Houtte Catalogue, 1869-1870, 129:170. Abbreviation for Professore

Filippo Parlatore.

 Prof. G. Santarelli. Torsanlorenzo Catalogue, 1984-1985. Abbreviation for Professore Giovanni

Santarelli.

 Prof. Gio. Santarelli. Corbelli Catalogue, 1882. Abbreviation for Professore Giovanni

Santarelli.

 Prof. Giovanni Santarelli. van Houtte Catalogue, 1869-1870, 129:170. Abbreviation for

Professore Giovanni Santarelli.

 Prof. John Talmadge. Dodd, 1968, Adventure with Camellia Seedlings, p.11. Abbreviation for

Professor John Talmadge.

 Prof. Parlatore. Mercatelli Catalogue, 1894. Synonym for Professore Filippo Parlatore.

 Prof. Phillipe Parlatore. Vanderbilt, 1940, Camellia Research, p.6. Orthographic error for

Professore Filippo Parlatore.

 Prof. Phillippo Parlatore. Nuccioôs Nurseries Catalogue, 1948-1949, p.10. Orthographic error for

Professore Filippo Parlatore.

 Profesor Giovani Santarelli. Escuela de Agricultura de Pontevedra, 1882, Catalogue, p.26.

Orthographic error for Professore Giovanni Santarelli.

 Professeur G. Santarelli. Nantes, Services des Espaces, Collections, 1980. Orthographic variant

for Professore Giovanni Santarelli.

 Professeur Giovanni Santarelli. André Leroy Catalogue, 1873, p.136. Orthographic error for

Professore Giovanni Santarelli.

 Professeur Philippo Parlatore. Vervaenne Catalogue, 1888. Orthographic variant for Professore

Filippo Parlatore.

 Professeur Rossi di Parma. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29,

1895-1896, p.54. Orthographic variant for Professore Rossi di Parma.

 Professeur Zanetti. André, 1864, Plantes des serres et bruyéres..., p.247. Orthographic error for

Professore Zannetti.

 Professeur Zannetti. Verschaffelt, 1860, Nouvelle Iconographie, Book IX, pl.III. Orthographic

variant for Professore Zannetti.

 Professo Ross di Parma. Bahuaud-Litou Nursery Catalogue, 1914-1920. Orthographic error for

Professore Rossi di Parma.

 Professo Rossi di Parma. de Bisschop Nursery Catalogue, 1937. Orthographic error for

Professore Rossi di Parma.

Professor. (C.japonica), Vanderbilt, 1940, Camellia Research, p.6. No description. (Believed extinct.)

 Professor Banchieri. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14.

Orthographic error for Professor Biancheri.

Professor Biancheri. (C.japonica), Franchetti, 1855, Collezione di Camelie, p.53: White with all petals

striped vivid red, very large, 80 petals, very double, superbly imbricated. Van Houtte Cata-

logue, 1858, 72-23: White, imbricated, streaked with vivid red; large, very double flowers.

Originated in Italy. Orthographic error: óProfessor Banchieriô.

150

 Professor Bruzzo. Angelo Longone Catalogue, 1891. Orthographic variant for Professore

Bruzzo.

 Professor C.S. Sargent. Hume, 1931, Azaleas and Camellias. Orthographic variant for Professor

Sargent.

 Professor C.S. Sargent Variegated. Fendig, 1953, American Camellia Catalogue. Abbreviation

for Professor Charles S. Sargent Variegated.

 Professor Cato. Good, 1955, American Camellia Yearbook, p.278. Abbreviation for óProfessor

Frank Catoô.

 Professor Charles Sargent. SCCS., 1946, Camellias, p.17. Synonym for Professor Sargent.

 Professor Charles S. Sargent. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for

Professor Sargent.

Professor Charles S. Sargent Variegated. (C.japonica), SCCS., 1947, The Camellia. Its Culture and

Nomenclature as óProfessor Charles S. Sargent Varô. A virus variegated form of Professor

Sargent - Dark red mottled white. Originated in USA. Synonym: óRed Shadowô.

Orthographic variant: óVariegated Professor Sargentô.

 Professor Chas. S. Sargent. Coolidge Rare Plant Garden Camellia Catalogue, 1950. Synonym for

Professor Sargent.

 Professor Charles Sprague Sargent. Rubel, 1933, Choice Pot Grown Camellias List, No.63 as

óProf. Charles Sprague Sargentô. Synonym for Professor Sargent.

 Professor E.G. Waterhouse. NCCS., 1955, Bulletin. Synonym for E.G. Waterhouse.

 Professor Ferdinando Zannetti. Mercatelli Catalogue, 1895 as óProf. Ferdinando Zannettiô. Syn-

onym for Professore Zannetti.

 Professor Filippo. Antony Estates Nursery Catalogue, 1966, p.4. Abbreviation for Professore Fil-

ippo Parlatore.

 Professor Filippo Parlatore. André, 1864, Plants des serres et bruyéres..., p.247. Orthographic

variant for Professore Filippo Parlatore.

 Professor Fillipe Parlatore. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29,

1895-1896, p.59. Orthographic variant for Professore Filippo Parlatore.

Professor Frank Hubert. (C.japonica), SCCS., 1960, Camellia Nomenclature, p.93: Deep red. Large,

formal double with 4 rows of petals lying flat and upright centre petals. Vigorous growth.

Originated in USA by B. Smith, Orange, Texas.

Professor Gianmario Motta. (C.saluenensis hybrid), Gao, Jiyin, 2007, The Identification....Outstanding

Camellias, p.308 with colour photo; Stated to have been obtained by Professor Motta from a

nursery. Introduced and named in China by Gao Jiyin in 2004. Flowers red with subtle purple

tone, single, small to medium size, 6-8 petals, narrow-long, reflexed at tips, prominent column

of stamens with yellow anthers and pink filaments. Dense flowering. Leaves dense, dark

green, small, elliptic. Plant compact and vigorous. Flowers mid-season to late. Chinese

synonym óMota Jiaoashouô.

 Professor Giovani Santarelli. McIlhenny, 1937, 600 Varieties of Camellias. Orthographic error for

Professore Giovanni Santarelli.

 Professor Giovanni Santarelli. Joseph Vervaene, fils, 1875, Price List Catalogue, No.1, p.7. Jules

Menoreau, Nantes Nursery Catalogue, 1886, p.12. Orthographic variant for Professore

Giovanni Santarelli.

Professor Giuseppe Meneghini. (C.japonica), Burnier Catalogue, 1855-1856: Brilliant rose, sometimes

with white lines in the centre of the petals. Imbricated in a spiral. Franchetti, 1855, Collezione

151

di Camelie, p.53: (from Florence). Bright rose with some white lines on the central petals.

Spiral imbrication. Originated in Italy.

Professor James May. (C.reticulata hybr.), ACRS., 1984, Camellia News, No.91, p.22, Reg. No.312,

colour pl. rear cover: Originated by M.E. Greentree, Kingsgrove, N.S.W., Australia. A chance

reticulata hybrid seedling that first flowered 1980. Peony to informal double, medium to

large, spinel pink flowers. Blooms mid-season to late. The open, upright, vigorous plant has

ovate, reticulate, dark green leaves, 11 cm. x 4.4 cm. Abbreviation: óProfessor Mayô.

Professor John L. Spencer. (C.reticulata). ACS, The Camellia Journal, June 2006, p.28, colour photo

p.29, Reg. No.2682; A chance seedling that first flowered 2002. Originated by John L.

Spencer, Lakeland, Fla., USA, propagated by Spencer Camellias, Lakeland. The 9.5cm

diameter, red, rose form double flower has yellow anthers and rose filaments. Plant is upright,

open, spreading and vigorous. Flowers mid-season to late. American Camellia Yearbook,

2006, p.64 with colour photo; Dark green leaves are 9.5 cm x 5 cm.

Professor John Talmadge. (C.japonica), Dodd, 1968, Adventure with Camellia Seedlings, p.11 as óProf.

John Talmadgeô with colour photo: Pale blush pink, semi-double with colour deepening

slightly to petal edge; petals long-ovate, channelled, slightly notched, slightly twisted and

waved towards the apex. Compact central column of stamens. Originated by Richard Dodd,

Marshallville, Georgia, USA.

Professor Klaus Peper. (C.japonica), ICS Journal, 2002, p.87, Reg. No.38: An open pollinated seedling

from Portuguese seed. Originated in Germany by G. Klosel, Hamburg. Previously published

in Die Kamelie Internet Magazine, No.2, December 2000, p.33. First flowered in 2000 at circa

7 years. An upright to fastigate shrub of medium growth rate. Flowers moderately mid-season

to late. White, with red and pink shaded margins (RHS.CC.46D ï 52C). A loose peony form

with a few stamens, to a full peony form with no visible stamens. Flower size 13 cm across x

9 cm deep.

 Professor May. ACRS., 1986, Camellia News, No.97, p.9. Abbreviation for Professor James

May.

 Professor Parlatore. Rollissonôs Plant Catalogue, 1871. Abbreviation for Professore Filippo

Parlatore.

 Professor Phillip. Peer, 1950, NCCS., Bulletin, 4(1):3. Abbreviation for Professore Filippo

Parlatore.

Professor Philippo. (C.japonica), Smith, Caledonia Nursery Catalogue, [ca.1920]: A very fine foliage

plant with magnificent, rosy-red flowers. Believed to be the red sport of Professore Filippo

Parlatore.

 Professor Philippo Parlatore. Jules Menoreau, Nantes Nursery Catalogue, 1910. Orthographic

variant for Professore Filippo Parlatore.

 Professor Phillippo Parlatore. Joseph Vervaene, fils, 1875, Price List Catalogue, No.1, p.7.

Orthographic variant for Professore Filippo Parlatore.

Professor Roentgen. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.190: Formal double. Violet with blood red bands. Origin unknown.

 Professor Rossi de Pama. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.190. Orthographic error for Professore Rossi di Parma.

 Professor Rossi di Pania. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.190. Orthographic error for Professore Rossi di Parma.

 Professor Rossi di Parma. van Houtte Catalogue, 1858, 72-23. Orthographic variant for

Professore Rossi di Parma.

152

 Professor Santarelli. John Lang & Co., 1882, New General Plant List, p.52. Abbreviation for

Professore Giovanni Santarelli.

Professor Sargent. (C.japonica), Berkmans, 1908, Country Life in America, p.548: Large, of vivid dark

crimson; the centre petals raised, outer petals imbricated. A remarkable anemone-form flower.

The plant is of vigorous growth and a free and early bloomer. Rubel, 1928, Azaleas and

Camellias from Longview Catalogue, p.4, fig. p.5 as óProf. Sargentô: One of the best of the

dark varieties, a rich deep crimson. Flowers are 8 cm in diameter, globular, solid and

compactly built, usually has 12 wide, slightly rumpled guard petals while inner petals are

long, narrow, curled or rolled and distinctly incurved, having the appearance of an incurved

chrysanthemum. Some of the inner petals are occasionally veined with pink or white, but this

is seldom visible due to the compact formation of the flower which usually carries 220-230

petals. Early flowering. Fendig, 1949, American Camellia Catalogue: A tight, peony form

with many petaloids; shading from rose-pink to dark red, 9-10 cm across x 5 cm deep with 12

outer petals and the centre an irregular mass of petaloids. Leaves dark green, thick,

broad-elliptic, 10 cm x 5 cm, acuminate apex on a tall, vigorous, fast growing plant. Sports:

Woody Estes, Professor Charles S. Sargent Variegated. The name has collected many

orthographic variants including: óProf. Charles Sprague Sargentô, óProf. Charles S. Sargentô ,

óProf. C.S. Sargentô, óProf. Charles Sargentô, óProfessor Charles S. Sargentô, óProfessor Chas.

S. Sargentô, óProfessor Charles Sprague Sargentô, óProfessor C.S. Sargentô. The origin of the

variety is unknown. Professor Hume believed it may have been imported into USA by

Berkmanôs Nursery (later Fruitland) from Seidel Nursery, Germany, then to Magnolia

Gardens where it was named by the Rev. John G. Drayton for Professor Charles Sprague

Sargent, then Director of the Arnold Arboretum. See colour photo, p.112, Macoboy, 1981,

The Colour Dictionary of Camellias. Chinese synonym: óSajinte Jiaoshouô.

Professor Sartori. (C.japonica), Medici Spada, 1858, Delle nuova Camellie che si vengono ottenendo

dalle Semine Romane, p.7: A magnificent variety from Sig. Delgrande, Rome, who named it

for his Doctor who cured him of a serious illness. Flower medium, imbricated with rare

perfection, resembling a ranuncula; petals decidedly pointed; colour vivid coral.

 Professor Tsai. SCCS., 1951, The Camellia. Its Culture and Nomenclature. This name was given

for what was thought to be a seedling from the cross of C.reticulata Houye Diechi x Mudan

Cha with the Chinese name of óMayediechiô. It is now considered a Western synonym for

Maye Taohong. See p.55, Feng et al. 1981, Yunnan Shancha Hua.

 Professor Veal. Fendig, 1953, American Camellia Catalogue. Orthographic error for Prosper

Vial.

 Professor Whithouse. Abbotsbury Gardens Catalogue, 1974 as óProf. Whithouseô. Orthographic

error for E.G. Waterhouse.

 Professor Zanetti. Rollisson Nursery Catalogue, 1871. Orthographic error for Professore Zan-

netti.

Professore Amici. (C.japonica), Stefano Pagliai Catalogue, 1867: Large flower of vivid rose, lighter in

the centre. Formal double. Originated in Italy.

Professore Arcangeli. (C.japonica), Anonymous, 1877, R. Società Toscana di Orticultura Bollettino,

No.2:101-107 as óProf. Arcangeliô. A seedling of Punctata Plena originated in Italy by

Santarelli. No description. (Believed extinct),

Professore Bienaime. (C.japonica), R. Società Toscana di Orticultura, Bollettino, No.2:101-107 as óProf.

Bienaimeô. A seedling of óInsignans Variegataô. Originated in Italy by Santarelli. No descrip-

tion. (Believed extinct.)

153

Professore Bruzzo. (C.japonica), Catalogo della Stablimento Agrario-Botanico di Castagnola e

Casabono, 1867-1868: Petals distributed in the form of a star. Orthographic variant:

óProfessor Bruzzoô. Originated in Italy.

 Professore Filipe Parlatore. da Silva & Filhos Nursery Catalogue, No.67, 1935, p.32. Orthographic

error for Professore Filippo Parlatore.

 Professore Filippe Parlatore. Real Campanhia Horticolo-Agricola Portuensis Catalogue, No.29,

1895-1896, p.54. da Silva & Filhos Nursery Catalogue, No.49, 1927, p.27. Orthographic error

for Professore Filippo Parlatore.

Professore Filippo Parlatore. (C.japonica), Verschaffelt, 1860, Nouvelle Iconographie, Book X, pl.II. A

real flemish pink by the bi-coloured, rich variegation of its blossoms, which are of medium

size ... this variety sent to us by Mr Santarelli of Florence, Italy. The petals are biform. From

the circumference till near the centre, they are serried, rounded, full or distinctly bilobate at

the summit, a delicate pink with crimson stripe; at the centre they are nearly white, with a

yellow tint at the heart; they are full, all equally oval, unicoloured or faintly striped pink.

William Bull, 1872, Retail Catalogue No.72, p.135. The name bears many abbreviations and

orthographic variants as: óProf. Phillipe Parlatoreô, óProf. Phillipo Parlatoreô, óProf. Filippe

Parlatoreô, óProf. Parlatoreô, óPhillipi Parlatoreô, óProfessor Parlatoreô, óProfessor Phillipô,

óProfessor Phillipoô, óProfesso Phillipo Parlatoreô, óProfessor Philippo Parlatoreô, óProfessor

Filippo Pralatoreô, óProf. Phillippo Parlatoreô, óProfessore Philippo Parlatoreô, óProfessor

Philipo Parlatoreô, óProfessore Philipo Parlatoreô, óProfessore Filipe Parlatoreô, óProfessore

Filippe Parlatoreô, óProfessore Fillipe Parlatoreô, óFilippo Parlatoreiô, óFilippo Parlatoreô,

óFilipo Parlatoreô, óPhilippo Parlatoriô, óPhillippo Parloô, óProfessore Phillipe Parletoniô,

óProfessor Fillippi Parletoniô, óProfessor Fillipe Parlatoreô, óProfessor Phillippo Parlatoreô.

Received the RHS First Class Certificate in 1863 as óProfessor Filippo Parlatoreô. Sport:

Professor Philippo.

 Professore Fillipe Parlatore. da Silva, 1880, Forcing Varieties of Camellias in Oporto, p.18.

Orthographic error for Professore Filippo Parlatore.

Professore Giovanni Santarelli. (C.japonica), Verschaffelt, 1860, Nouvelle Iconographie, Book VIII,

pl.I: Obtained from seed in Florence by Mr Santarelli himself ... Its blooms, of medium size,

but admirably formed, of a variegated double colouring, white and vivid pink (the latter often

becoming crimson), are formed of numerous small, rounded petals, all even, perfectly imbri-

cated, half white and pink or red, sometimes striped or streaked in the same colours. Ortho-

graphic variants and errors including: óProf. Giovanni Santarelliô, óProfessor Giovanni

Santarelliô. óProfessor Giovannii Santarelliô, óProfessore Giovani Santarelliô, óProfesseur Gio-

vanni Santarelliô, óGiovanni Santarelliô, óProfessore Giovanni Santorelliô, óProfessor Giovani

Santarelliô, óProfessore Santarelliô, óGiovasini Santarelliô. See colour photo, p.112, Macoboy,

1981, The Colour Dictionary of Camellias. Chinese synonym óShantali Jiaoshouô.

 Professore Giovanni Santorelli. Corbelle Catalogue, 1882 as óProf. Gio. Santorelliô. Orthographic

error for Professore Giovanni Santarelli.

 Professore Meneghini. Koch, 1862, Belgique Horticole, pp.119-120. Abbreviation for Professor

Giuseppe Meneghini.

 Professore Phillippi Parletoni. Henderson Nursery Catalogue, 1867, p.33. Orthographic error for

Professore Filippo Parlatore.

 Professore Philippo Parlatore. Peer, 1956, American Camellia Yearbook, p.55. Orthographic

variant for Professore Filippo Parlatore.

 Professore Phillipo Parlatore. Fendig, 1953, American Camellia Catalogue. Orthographic variant

for Professore Filippo Parlatore.

154

Professore Rossi di Parma. (C.japonica), van Houtte Catalogue, 1858, 72:23 as óProfessor Rossi di

Parmaô. No description. Originated in Italy. Orthographic errors and variants: óProfessor

Rossi di Parmaô, óProf. Rossi dôPamaô, óProfesso Ross di Pamaô, óProfessor Ross de Pamaô,

óProfessor Rossi de Paniaô, óProfessor Rossi di Pamaô.

 Professore Zanetti. Prudente Besson Catalogue, 1865. Orthographic error for Professore Zan-

netti.

Professore Zannetti. (C.japonica), Verschaffelt, 1860, Nouvelle Iconographie, Book IX, pl.III as

óProfesseur Zannettiô: A sport of Contessa Mocenigo fixed by Cesar Franchetti, Florence,

Italy. Flower of largest size, numerous petals, perfectly imbricated, of a delicate pink, edged

white, veined vivid pink with broad, crimson stripes. Orthographic variants: óProfessor

Zannettiô, óProfesseur Zannettiô, óProfesseur Rossi di Parmaô. Orthographic error: óProfessore

Zanettiô. Synonyms: óProfessor Ferdinando Zannettiô.

Profumate. (C.japonica), Anonymous, 1933, I Giardini, giornale dôorticultura. No description. Origi-

nated in Italy. (Believed extinct.)

Progress. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery

Catalogues, p.190: Rich violet coloured single. Originated in the USA.

Prolific. (C.japonica), Waterhouse, 1944, Camellia Grove Catalogue: Bright semi-double, rose colour;

free flowerer. Originated as chance seedling in the Rookwood Cemetery, N.S.W., Australia

and named by E.G. Waterhouse.

Promises. (C.reticulata x C.granthamiana), American Camellia Yearbook, 1975, p.241, Reg. No.1374. A

7-year old hybrid that first bloomed 1968. Plant growth is upright, open and rapid with dark

green leaves 11 cm x 7.5 cm. Semi-double bloom with occasional rabbit ears. Colour RHS

50A-B, deep rose-pink with 7-8 petals, 1-2 petaloids, yellow anthers, white filaments and

petaloids. Heavy texture, unusually thick petals. Blooms early to mid-season. SCCS., 1978,

Camellia Nomenclature, pp.173-174: Rose-red. Large, semi-double with occasional upright

petal. Vigorous, open, upright growth. Blooms early to mid-season. C.reticulata óCrimson

Robeô (Dataohong) x C.granthamiana. Originated by Dr W. Homeyer Jr., Macon, Georgia,

USA.

 Pronagana. Cels, Paris Nursery Catalogue, 1836-1837, p.10. Orthographic error for Pronayana.

Pronayana. (C.japonica), Rinz, J., 1835, The Gardenersô Magazine, 11:541-544 - óBotanic Gardens of

Berlinô. Named in honor of the Baron von Pronay, Vienna, It is not a very large flower but is

speckled in light and dark red. Originated in Germany. Orthographic errors: óPronoyanaô,

óPronaganaô, óPronyanaô.

 Pronoyana. Makoy Nursery Catalogue, 1838. Orthographic error for Pronayana.

 Pronyana. Charles van Geert Nursery Catalogue, 1845, p.12. Orthographic error for Pronayana.

Proof (C.x williamsii), Savige, 1982, International Camellia Journal, No.14, p.47: A cross between C.x

williamsii J.C. Williams and C.japonica Marjorie Magni ficent. A white single originated by

Gillian. Carlyon, Tregrehan, Par, Cornwall, England.

 Proserpina. Cachet Catalogue, 1840-1841, p.2. Orthographic error for Prosperine.

 Prosperina. Verschaffelt Catalogue, 1847-1848, p.61. Orthographic error for Prosperine.

Proserpine. (C.japonica), Jacob Makoy et Cie. Nursery Catalogue, 1839, p.18. No description. Van

Houtte Catalogue, 1841, 9:56: Peony form, magnificent vermilion red. Originated in England.

Orthographic errors: óProsperineô, óProsperinaô. Synonym: óProserpine Novaô.

 Proserpine Nova. Auguste van Geert Nursery Catalogue, 1848, p.21. Synonym for Proserpine.

Prosperine. (C.japonica), Anonymous, 1849, Australian Botanical and Horticultural Society Report. No

description. Waterhouse, 1947, Camellia Quest, pp.16, 18: Camden Park seedling 13/50,

155

originated by Sir William Macarthur, Camden Park, N.S.W. Dark rich crimson, two outer

rows of petals, large and well shaped, the centre quite filled up with small petals, twisted in

the manner of the Waratah Camellia, handsome. Not very large. Has not been identified and

considered extinct. Orthographic error: óProsperinaô.

 Prosper Veal. Fendig, 1953, American Camellia Catalogue. Orthographic error for Prosper Vial.

Prosper Vial. (C.japonica), Guichard Soeurs Catalogue, 1910: White washed light pink and flecked red.

Medium large, semi-double. Bahuaud, A.D., Nantes Nursery Catalogue, 1935, p.3: Semi-

double pink, lined deep rose. Originated in France by Guichard, Nantes. Orthographic errors:

óProsper Vealô, óProfessor Vealô.

Proteus. (C.japonica), Loddigeôs Nursery Catalogue, 1849, p.35. No description. Originated in England.

(Believed extinct.)

Providence. (C.japonica), Hovey & Co. Nursery Catalogue, 1857, p.10. No description. André Leroy,

1873, Catalogue, p.136: Imbricated, red striped with white. Originated in USA.

Providenza. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia. p.119: A large, imbricated

flower of beautiful rose, very pale in the centre. Orthographic variant: óProvvidenzaô.

Orthographic error: óLa Providenzaô.

 Provvidenza. Burdin Nursery Catalogue, 1880-1881, p.75. Orthographic variant for Providenza.

Provincialis. (C.japonica), Hogg, 1838, Magazine of Horiculture, 4:155: Fine rose. very double. Origi-

nated in USA by M. Floy, New York.

 Pruclara. Peer, 1956, American Camellia Catalogue, p.56. Orthographic error for Praeclara.

Prudence. (C.pitardii hyb.), New Zealand Camellia Bulletin, 1971, vol.VII, No.3, p.9, Reg. No.56:

Originated by Mrs A.B. Durrant, Rotorua, New Zealand as an open pollinated seedling of

C.pitardii var. pitardii. The flower is semi-double with up to 15 petals in 3-4 rows, margins

notched, size 4-4.5 cm across. The colour is pink (RHS. Red Group,55B). Foliage is dark

green with small, narrow leaves, 4 cm x 1.5 cm, keeled, finely serrulate. Plant habit is small

and upright.

Prudy Cole. (C.japonica), Fendig, 1953, American Camellia Catalogue. No description. Originated in

USA.

 Prunifolia. Wada Nursery Catalogue, 1841, p.29. Synonym for Sakuraba.

 Prunus Red. Bartholomew, 1982, American Camellia Catalogue, p.150. Synonym for Meihong.

Prymée. (C.japonica), Menoreau Nursery Catalogue, 1886, p.13: Imbricated, cerise with a centre of

blush pink. Originated in France. Orthographic error: óPrymeesô.

 Prymees. Fendig, 1953, American Camellia Catalogue. Orthographic error for Prymée.

Pseudo Mrs Abby Wilder. (C.japonica), Rubel, 1943-1944, Floral Gems from China. Price List, No.79--

D, p.2: A peony form camellia. Not the true Mrs Abby Wilder.

 Psiché. Luzzatti, 1851, Collezione di camelie, p.32: A soft, roseate white, petals streaked with the

colour of lacquer. Orthographic variant for Psyché.

Psyché. (C.japonica), Burdin Maggiore & Co, 1849-1850, Catalogue General: Flesh white, striped

lacquer red, part pale, part vivid. Lichtenthal, 1852, Manuale botanico enciclopedico

popolare. No description. Originated in Italy. Orthographic variants: óPsich®ô, óPsyscheô.

 Pu Erh Shan Cha. Yü, 1951, as a synonym for C.sinensis var. sinensis. Different reading:

óBuershan Chaô.

 Pu Tuo Ze Guan. ACS, Yearbook 2012, p.58 with colour photo; Different rendering and

orthography for Putuo Ziguan.

156

Puccini. (C.japonica), Burnier & Grilli Catalogue, 1844: A formal red with a white radial bar. Very sim-

ilar to, but not synonymous with óArciduchessa Augustaô. Originated in Italy by Niccolo.

Synonyms: óPuccini Cavalier Niccoloô, óCavalier Matteo Nicolayô.

 Puccini Cavalier Niccolo. Luzzatti, 1851, Collezione di Camelie, p.32. Synonym for Puccini.

 Puccinino. Waterhouse, 1955, American Camellia Society Yearbook. Orthographic error for

Piccanini.

Puce. (C.japonica), Tregrehan Camellia Nurseries, 1985: Semi-double, vivid pink. Mid-season blooming.

Originated from seed of unknown parents by Gillian Carlyon, Tregrehan, Cornwall, England.

Puck. (C.japonica), Eagle Heights Nursery Catalogue, 1965, p.11: Small, deep red, single, similar in

colour to óMoshioô when first open. Bushy, spreading, vigorous growth. A seedling of

unknown parentage, originated by Gordon Waterhouse, Kurrajong Heights, N.S.W., Aus-

tralia.

Puddington Beauty. (C.hybrid), ICS Journal 2013, p.170 with colour photo; An 8 year old seedling of

Donation, pollen parent unknown, first flowered 2009. Raised by Charles Brabin,

Puddington, Cheshire, England. Propagated by Hardingôs Nursery, Puddington. Plant is bushy

and of average growth rate, with dark green leaves, 8 cm x 3.5 cm. Flower is stated to be a flat

single when grown outdoors, but tending to a semidouble with raised and separated petals

when grown under glass. Colour dark pink (RHSCC red-purple 67D) with considerable red

veining. Size 12-13 cm wide x 6-7 cm deep, with yellow anthers and creamy-white filaments.

Flowers midseason and flowers fall whole.

 Pudeur de Madamoiselle Hume. Morren Catalogue, 1847. Synonym for Incarnata.

Pudica. (C.japonica), Verschaffelt Catalogue, 1844-1845, p.28. No description or history. (Believed

extinct.)

Puella. (C.japonica), Mertens & Fontaine, 1845, Collection de cent especies ou variétées du genre

Camellia, p.65, pl. p.69: Medium size, light pink double, tending to be formal. Originated in

Belgium by François Vandermaelen, Brussels, from seed from China..

Puff. (C.japonica), J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen, Cactus,

Camelien..., p.184. Franco Agostoni, 1844, Catalogo Plantarum Cesarei Regii Horti

Modician. No description. (Believed extinct.)

Pukekura. (C.japonica), Waterhouse, 1952, Camellia Trail, p.28 with pl.XIX: It was found growing in

Pukekura Park, New Plymouth, New Zealand and is believed to be a local seedling. It has

large, informal double, white blooms, 12 cm, and more across and very large, rounded outer

petals. The tall, central stamens are pure white with yellow anthers. Some stamens are trans-

formed into petaloids which are surrounded by 5 or 6 tall, folded petals. Synonym: óPukekura

Whiteô.

 Pukekura White. Hilsman, 1966, American Camellia Yearbook. Synonym for Pukekura.

 Pulaschi. Angelo Longone Catalogue, 1891. Orthographic error for Pulaski.

Pulaski. (C.japonica), van Houtte Catalogue, 1845-1846, 23:50; Catalogue, 1847-1848, 31:35: Pink,

imbricated. Originated by Boll. Verschaffelt, 1854, Nouvelle Iconographie, Book X, pl.IV:

Flowers of medium size, mathematically imbricated, rosy carmine, petals marked down the

centre with broad, white bands. Originated in USA by D. Boll. Orthographic errors:

óPulaskiiô, óPulaskyô, óPulaschiô.

 Pulaskii. Verschaffelt Catalogue, 1849-1850, p.49. Orthographic error for Pulaski.

 Pulasky. van Houtte Catalogue, 1847-1848, 31:35. Orthographic error for Pulaski.

Pulchella. (C.japonica), Jacob-Makoy, 1829, Catalogue, p.7. No description. Courtois, 1833, Magazin

dôHorticulture, 1[pt.D]:316. Description not seen. Jacob Makoy et Cie Nursery Catalogue,

157

1833. No description. Berlèse, 1837, Monographie, ed.1, pp.84, 128: Small, pale green

leaves; buds with blackish scales; flower, small, semi-double, cherry-red. Straight petals.

Orthographic error: óPulchellum.ô Originated in Belgium.

Pulchella Rosea. (C.japonica), Anonymous, 1843, Floristôs Journal, 4:121, 123, colour pl.44. Originated

from seed by J. Hally, Blackheath, England. Verschaffelt, 1857, Nouvelle Iconographie, Book

VI, pl.II: Flower with rounded, emarginate, external petals; the following ones ovate,

lanceolate, concave, of a beautiful pink colour, paler at margin. Medium sized. irregular

double.

 Pulchella Sericea. Anonymous, 1841, Gardenersô Chronicle. Synonym for Sericea.

 Pulchellum. Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen Gaertner, p.53.

Orthographic variant for Pulchella.

Pulchera. (C.japonica), Burdin Maggiore & Co, 1849-1850 Catalogue General: Vivid red, sometimes

with stripes of white. Imbricated. Originated in Italy.

 Pulcherina. Makoy Nursery Catalogue, 1838. Orthographic error for óPulcherrimaô, Synonym for

Elegans.

 Pulcherina Striata. Berlèse, 1843, Iconographie. Orthographic error for óPulcherrima Striataô

(Elegans Variegated).

 Pulcherrima. Loddigeôs Nursery Catalogue, 1836. Synonym for Elegans.

Pulcherrima Florentina. (C.japonica). Arnaud Catalogue, 1839. Originated in Italy by Guicciardini. A

well branched shrub. Flower full rose type to peony form with external petals in 4-5 rows.

imbricated but separated and irregular; those internal, numerous, unequal and forming a cen-

tre large and irregular. Colour vermilion.

Pulcherrima Rolleni. (C.japonica), Grilli, 1843-1844, Catalogo Generale. Ridolfi, Florence Nursery

Catalogue. 1848, p.8. No description. Originated in Italy. (Believed extinct.)

 Pulcherrima Striata. van Houtte Catalogue, 1839, 1:7. No description. The Floricultural Cabinet,

1839, p.56. Double rose, large white spots or stripes. Synonyms: óImp®ratrice Jos®phineô,

óOttoniô, óOttoniaô, óOttoianaô. Orthographic error: óPulkeriana Striataô. Synonym for

Elegans Variegated.

 Pulcherrima Vera. van Houtte Catalogue, 1841, 7:4. Synonym for Elegans.

Pulchra. (C.japonica), Franco Agostoni. 1844, Catalogo Plantarum Cesarei Regii Horti Modician. No

description. Originated by Dr Sacco, Milan, Italy. de Jonghe, 1851, Traité de la Culture du

Camellia, p.119: [from] Casoretti. Red striped white, imbricated. Fratelli Rovelli Catalogue,

1852, p.25: [from] Sacco. Imbricated. Deep pink, veined. Franchetti, 1855, Collezione di

Camelie, p.54: Imbricated, dark red, veined, sometimes striped white. Sport: Pulchra Rubra.

Pulchra Mamorea. (C.japonica), Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14. No

description. Originated in Italy. (Believed extinct.)

Pulchra Rubra. (C.japonica), Ridolfi, 1843, Catalogue of Camellias Cultivated at Bibbiani. A red sport

of Pulchra. Originated in Italy by Ridolfi.

 Pulkeriana Striata. Helye, Sept.1855, Revue Horticole, pp.358-359. Orthographic error for

óPulcherrima Striataô (Elegans Variegated).

 Pullesia. Baumann, Mulhouse Nursery Catalogue, 1841-1842, p.14. Orthographic error for

Pulsea.

Pulsea. (C.japonica), Cachet Catalogue, 1840-1841, p.3. No description. Originated in Italy. (Believed

extinct.)

158

Pulverulenta. (C.japonica), Berlèse, 1840, Monographie, ed.2, pp.205, 206, 235: Leaves, 9 cm x 6 cm,

ovate-oblong, well acuminate, recurved, dull green; buds large with blackish scales; flower

about 9 cm across, full, roseate white with red stripes; exterior petals in 2-3 rows, spread out,

reflexed, large and notched; those of the interior, numerous, short, irregular and intermingled

with fertile stamens. Originated in England.

 Pumelia. Pacific Nursery Catalogue, 1895-1896. Orthographic error for óPumilaô, synonym for

Circe.

 Pumenôs Camellia. Bao, 1980, ACS., The Camellia Journal, vol. 18, No. 1, p.18. Synonym for

Pumen Cha.

Pumen Cha. (Pumen Camellia), (C.reticulata), Yü & Bartholomew, 1980, American Camellia Yearbook,

p.22: Light carmine. Mid-season blooming. Originated in Tengchong, Yunnan, China. Feng et

al., 1986, Yunnan Camellias of China, p.99 colour photo as óPumenchaô: Leaves ovate, apices

short pointed, bases broad-cuneate to obtusely rounded, 6-8.5 cm long x 3-5 cm wide,

Flowers pink (RHS.CC.65A), diameter 14-15 cm. Petals about 30 in 4-5 whorls, outer whorls

flat, inner curved. Stamens numerous, divided into several groups by folded petals. Pistils

well developed or rudimentary, seldom fertile. This cultivar was found in Fengqing County

during the 1963 Camellia survey. It is widely cultivated in that county and there are some

trees over 100 years old. One with a girth of 90 cm is estimated at 350 years. Flowers

mid-season. Pumen is the ancient name of Fengqing County. Synonyms: óPumen Camelliaô,

óPumenôs Camelliaô. Different reading: óPôu-men Chôaô, óPumenchaô.

 Pôu-men Chôa. Y¿ & Bartholomew, 1980. American Camellia Yearbook, p.27. Different reading

for Pumen Cha.

 Pumila. Herbert, 1837, Amaryllidaceae & Suppl., p.367. Synonym for Circe.

 Pumila. Vanderbilt, 1941, Camellia Research, II , p.7. An invalid synonym for Shiragiku as óNeige

dôOrô.

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

No.2706. A cross between óTri Color Redô (Lady de Saumarez) and C.oleifera Plain Jane,

which first flowered 1997. Originated by Dr William L. Ackerman, Ashton, Md, USA, and

propagated by John Pumphrey, Baltimore, Md. The 9 cm diameter, pink, rose form double

flower has white star formations extending outwards from the centre. Flowers profusely mid-

season. Proven very cold hardy over 18 years. Plant is spreading and dense with average

growth rate. American Camellia Yearbook, 2007, p.72 with colour photo. Dark green leaves

are 9 cm x 4.5 cm.

 Punctata. Edwards, 1829, Botanical Register, vol.15:1267. Synonym for Grayôs Invincible.

Punctata Boutourlin. (C.japonica), Burnier & Grilli Catalogue, 1846-1847: White stippled pink.

Medium large peony form. Originated in Italy by Burnier & Grilli.

Punctata Candida. (C.japonica), Arnaud Catalogue, 1839. No description. Originated in Italy. (Believed

extinct.)

Punctata Casoretti. (C.japonica), Verschaffelt, 1844-1845, Catalogue, p.29. No description. Cachet

Catalogue, 1845-1846, p.5 as óPunctata Cazorettiô. No description. Originated in Italy.

(Believed extinct.)

 Punctata Cazoretti. Cachet Catalogue, 1845-1846, p.5. Orthographic error for Punctata

Casoretti.

Punctata Chandleri. (C.japonica), Poiteau, 1835, Annales de la Société dôHorticulture de Paris 16:350

as óPunctata Chandleriiô. No description. Originated in France. (Believed extinct.)

159

Punctata Duplex. (C.japonica), Anonymous, 1832, Annales de la Soci®t® dôHorticulture de Paris,

10:255256. Exhibited by Berlèse. No description. Originated in France. (Believed extinct.)

 Punctata Flore Pleno. Maupoil & Figlio Catalogue, 1842 as óPunctata fl. Plenoô. Mertens &

Fontaine, Collection de cent espèces.....camellia, 1845, pl. 6. Synonym for Grayôs Invincible.

 Punctata Imperialis. Anonymous, Mar.1839, Revue Horticole, pp.203, 204. Synonym for Grayôs

Invincible.

 Punctata Invincible. Verschaffelt Catalogue, No.50, 1844, p.22. Synonym for Grayôs Invincible.

 Punctata Major. Morren, 1834, LôHorticulteur Belge Journal Jardiniers Amateurs, 2:140, pl.37. A

synonym for óImperialisô according to Burnier & Grilli, 1846 and óImperialisô is a synonym

for Grayôs Invincible.

 Punctata Major Plena. Tagliabue, 1840, Nomenclatore Camelliae.... Synonym for Grayôs

Invincible.

Punctata Minor. (C.japonica), Longone Catalogue, 1846. No description. Originated in Italy. (Believed

extinct.)

 Punctata Odorata Plena. Burdin Catalogue, 1880-1881, p.75. Orthographic variant for Punctata

Plena Odorata.

 Punctata Odorata. Cachet Catalogue, 1845-1846, p.5. Abbreviation for Punctata Plena Odorata.

Punctata Perfecta. (C.japonica), Bergami Catalogue, 1858. No description. Originated in Italy.

(Believed extinct.)

Punctata Plena. (C.japonica), Lemaire, 1844, Das Genres Camelliaé, p.159: Large double flower with

a pink base, lined with red, wide outer petals, small centre petals raised as in óImperialisô.

Originated in England. Sport: Preston Eclipse.

 Punctata Plena Adorata. Medici Spada, 1857, Catalogo nel Giardino a Villa Quiete, p.14.

Orthographic error for Punctata Plena Odorata.

Punctata Plena Odorata. (C.japonica), van Houtte Catalogue, 1842, 9:56. Smooth scent. No description.

Oudin, Lisieux Nursery Catalogue, 1844, p.12: New camellia from Italy with sweet scent.

Orthographic variant: óPunctata Odorata Plenaô. Orthographic errors: óPunctata Plena

Adorataô, óPonctata Plenaô. Abbreviation: óPunctata Pl.ô.

Punctata Rosea. (C.japonica), Berlèse, 1840, Monographie, ed.2, pp.98, 227: Flower about 11 cm

across, full, of a deep rose, a little like that of Preston Eclipse. The pink sport of Grayôs

Invincible. Originated in England by Professor Lindley. Mertens & Fontaine, Collection de

cent espèces.....camellia, 1845, pl. 51..

Punctata Rubra. (C.japonica), Gheldorf, Const., 1844, Catalogue of Plants and Price List, p.11: Good

imbrication, pale vermilion red, often broadly striped with white. Charles van Geert

Catalogue, 1846, p.73: Imbricated, light vermilion, often widely speckled with white. The red

sport of Grayôs Invincible. Originated in England.

Punctata Santarelli. (C.japonica), Luzzatti, 1851, Collezione di Camelie, p.32 as óPunctata Santerelliô:

Superb flower, roseate white dotted and striped with red. Imbricated and peony form. Origi-

nated in Italy.

 Punctata Santerelli. Luzzatti, 1851, Collezione di Camelie, p.32. Orthographic error for Punctata

Santarelli.

Punctata Semi-plena. (C.japonica), Cels, Paris Nursery Catalogue, 1836-1837, p.10. No description.

Originated in Italy. (Believed extinct.)

160

 Punctata Simplex. J.E. von Reider, 1834, Die Beschreibung und Kultur der Azaleen, Cactus,

Camelien..., p.220 as óPunct. simpl.ô. Burdin Maggiore & Co. Catalogue, 1835, p.38.

Synonym for Variegata Simplex.

Punctatissima. (C.japonica), Backhouse Nursery Catalogue, 1873, p.24. No description. Originated in

England. (Believed extinct.)

 Punicaeflora. Berlèse, 1837, Monographie, ed.1, pp.119, 130. Orthographic error for

Puniceiflora.

Puniceiflora. (C.japonica), Berlèse, 1837, Monographie, ed.1, pp.110, 130 as óPunicaefloraô: Flower 8

cm across, semi-double, irregular, deep orange red, inclined to a pomegranate colour.

Originated in France by Cachet, Angers. Berlèse, 1849, Annales de la Societe Central

d'Horticulture de France, says that it is a waratah form and ascribes its origin to Gruneberg,

Germany. Orthographic errors: óPunifloraô, óPunicifloraô.

Puniceiflora Superba. Oudin, Lisieux Nursery Catalogue, 1845-1846, p.47 as óPunicaeflora Superbaô.

No description. Originated in France. (Believed extinct.)

Punicea. Moore, 1861, Floral Magazine, 1, pl.12: Flowers large, full double of richest, bright crimson.

Henderson, E.G. Nursery Catalogue, 1867, p.33: Brilliant scarlet, rich and unique colour; fine,

deep green foliage. Originated in England by Chandler. Orthographic errors: óPeniceaô,

óPunicensô.

 Punicens. Taylor & Sangster Catalogue, 1887. Orthographic error for Punicea.

 Puniciflora. Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from Nursery Catalogues,

p.191. Orthographic error for Puniceiflora.

 Puniflora. Longone Catalogue, 1846. Orthographic error for Puniceiflora.

Punini. (C.japonica), Catalogo della Stablimento Agrario-Botanico di Castagnola e Casabono, 1867-

1868. No description. Originated in Italy. (Believed extinct).

Punkin. (C.hybrid), SCCS., 1972, Camellia Nomenclature, p.172: Rose pink outer petals shading to

lighter pink at centre. Small formal double with incurved petals. Blooms mid-season.

Vigorous growing. Originated in USA by H Novick, Woodland Hills, California. See colour

photo, p.27, New Zealand Camellia Bulletin, vol.XVI, No.1, Nov.1990.

 Punteggiato. Giacomelli, 1847, La Coltivazione della Camellie. Synonym for Grayôs Invincible.

 Puquella. Rousseau, Angers Nursery Catalogue, 1842-1843, p.4. Synonym for Sericea.

Pure Innocence. (C.sasanqua) C. Aust., Camellia News, No.185, Autumn 2011, p.20 with colour photo;

Regn No.659-N. Chance seedling of Cherilyn , first flowered in 2002. Originated by Justin

Jones, Marian Grove Nursery, Mangrove Mountain, NSW, Australia. Small, delicate, pure

white, informal double flowers. Some cream filaments with golden anthers. Flowers mid to

late autumn on a medium growing bush.

 Pure Scarlet. SCCS., 1958, Camellia Nomenclature, p.77. Synonym for óSeihiô.

Pure Silk. (C.sasanqua), Camellia Grove Nursery Catalogue, 1988, p.15: Medium size, semi-double

flower similar to Little Pearl, but growth more vigorous. Buds are pink and open pure white.

Strong, upright growth with pendulous lateral branches. Flowers early to mid-season. Origi-

nated in Australia.

Purinsesu-Masako. (Princess Masako). (C.japonica), Nippon Tsubaki - Sasanqua Meikan, 1998, p.227

with colour photo; English translation p.159. Large, white with a red border and small and

large stripes, lotus-form semi-double to peony, tubular to split stamens. Flowers mid-season

to late. Leaves narrowly elliptic, medium size, Young trees upright, spreading growth later,

vigorous. A mutation of Ikari -shibori. Named and released by Sôshin Hirai in 1989. From

Saitama Prefecture.

161

Puritan Lass. (C.japonica), Fendig, 1953, American Camellia Catalogue: White. Medium formal

double. Vigorous, bushy growth. Blooms mid-season. Originated in USA by Harvey Short,

Ramona, California.

Purity. (C.japonica), Schonberg, 1878, Botanic Gardens, Adelaide List. No description. Originated in

Australia. (Believed extinct.)

 Purity. Armstrong Nurseries Catalogue, 1933, p.44. The American synonym for Shiragiku. Chi-

nese synonym: óZhengjieô.

Purperlena. Wilmot, 1943, Camellia Variety Classification Report, 1943, p.13. No description.

Originated in USA. (Believed extinct.)

 Purple. Anon, 1830, "Ueber die Cultur der Kamellien" in Der Blumen Gaertner, p.53. Baumann,

Mulhouse Nursery Catalogue, 1841-1842, p.14. Synonym for Rosea Plena.

 Purple Anemone Flowered. Prince, 1828, A Short Treatise on Horticulture, p.170. Synonym for

óWaratahô (Anemoniflora).

 Purple Baron. (C.japonica), Hazlewood & Jessep, 1972, Checklist - Camellia Cultivars from

Nursery Catalogues, p.191. No description. Originated in USA. No valid listing located.

Purple Blue. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new Cultivars of

"Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Purple cloudy pendent group;

purple flower, cupped corolla.

Purple Butterfly. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new Cultivars of

"Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Purple cloudy pendent group,

purple flower, cupped corolla.

 Purple Camellia. Fendig, 1953, American Camellia Catalogue. Synonym for Murasaki -tsubaki.

Purple Crown. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new Cultivars of

"Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.46; Purple sparrow group, purple

flower, plain petals. Magnolia to bowl type corolla, mid-flora, mid-folia, leaves elliptic to

broad-elliptic.

Purple Crystal. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new Cultivars of

"Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.46; Purple sparrow group, purple

flower, plain petals. Magnolia to bowl type corolla, mid-flora, mid-folia, leaves elliptic to

broad-elliptic.

 Purple Dawn. McIlhenny, 1934, List of Camellias for Sale, p.5. Barron, Mar.1934, Country Life,

p.51. Synonym for Julia Drayton, erroneously as óMathotianaô.

 Purple Dawn Variegated. River View Nursery Catalogue, 1957-1958. Synonym for Julia

Drayton Variegated.

Purple Dot. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.6. White and purple camellia from

Poole Bros Nursery, USA.

 Purple Emperor. Kiyono Nursery Catalogue, 1938-1939, p.11. Synonym for Julia Drayton,

erroneously as óMathotianaô.

 Purple Empress. Skinner, ed., 1957, Garden Plants in Colour, 50:11. Synonym for Julia Drayton,

erroneously as óMathotianaô.

Purple Fire. (C.pitardii hybrid). New Zealand Camellia Bulletin, March 2004, Issue No.147, vol.XXIII,

No.5, p.8, Reg. No.456. Registered by N. Haydon, Takanini, New Zealand. A chance seedling

from a C.pitardii var. pitardii seed parent that first flowered in 1994. Flower is a single of 6-7

petals, 8 cm diameter x 5 cm deep, and the stamens, with gold anthers on pink filaments, form

a compact central mass. The flower is a bright, deep rose-purple colour (RHS.CC.61C to 67A

162

as the flower ages) and there is some veining of a deeper colour. The plant is of average

height, dense structure and slow to medium growth rate, with dark green leaves 8 cm long x 3

cm wide. Flowers early to late. The distinctive features are its long flowering season and the

unusual colour.

 Purple Flower Goldheart. Synonym for Zihua Jinxin.

Purple Girl. (C.japonica), Mark S. Cannon Scion Catalogue, 1962. p.9. No description. SCCS., 1964,

Camellia Nomenclature, p.103: Pink with a purple cast. Large semi-double with loose petals.

Blooms mid-season. Originated in USA by Malbis, Daphne, Alabama.

Purple Glow. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new Cultivars of

"Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Purple cloudy pendent group,

cupped corolla.

 Purple Gown. Peer, 1949, SCCS., Bulletin, vol.11, No.2, p.11. Western synonym for Zipao.

 Purple Gown Golden Stripes. Ikeda, 1976. American Camellia Yearbook, p.140. Synonym for

óZipao Jindaiô (Zipao).

 Purple Gown Silver Stripes. Ikeda, 1976, American Camellia Yearbook, p.140. Synonym for

óZipao Yindaiô (Zipao).

 Purple Gown Variegated. SCCS., 1951, The Camellia. Its Culture and Nomenclature as óPurple

Gown Var.ô Synonym for Zipao Yudai.

 Purple Gown White Stripe. Ikeda, 1976, American Camellia Yearbook, p.140. Synonym for Zipao

Yudai.

 Purple Gown with White Tape. Fendig, 1953, American Camellia Catalogue. Synonym for Zipao

Yudai.

Purple Heart. (C.japonica), SCCS., 1950, The Camellia. Its Culture and Nomenclature, p.57: Dark,

purplish red. Large, formal double. Medium, bushy growth. Late blooming. Originated by

Malbis, Daphne, Alabama, USA.

Purple Joy. (C.japonica), Camellia Digest, 1(3), 1943. No description. Originated in USA. (Believed

extinct.)

Purple King. (C.japonica), Wada, 1935, Japanese Garden Treasures, p.26: Of Chinese origin. The

flowers are enormous, full double, bright purple.

Purple Lotus Pendula. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new

Cultivars of "Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Purple cloudy

pendent group, purple flower, lotus form.

Purple Passion. (C.japonica), ACS, The Camellia Journal, Sept. 2013, p.26 with colour photo, Regn

No.2862; ACS, Yearbook, 2013, p.134 with colour photo; Originated by Richard Dodd,

Marshallville, Ga, USA. Registered and propagated by County line Nursery, Byron, Ga.

Medium size, 10cm diameter x 1.8cm deep, flower has reddish purple inner petals and deeper

purple outer petals. Dark purple radial veining. Flowers fall whole. Upright, dense plant with

average growth rate. Dark green leaves average 9.5cm x 5cm with medium serration. Flowers

midseason to late.

 Purple Peony. Overlook Nursery Catalogue, 1939-1940, p.19. Synonym for William Penn.

Purple Petaloid Stamen. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new

Cultivars of "Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Semi-double

pendent group, purple flower with white veins, both petaloids and stamens.

Purple Pine Cone. (C.japonica), SCCS., 1951, The Camellia. Its Culture and Nomenclature: Rose

purple. Medium semi-double of pine cone form. Originated in USA by Pfingstl.

163

 Purple Pine Flower. Synonym for Zisonghua.

Purple Plate. (C.japonica), Collected Papers, ICS Congress, Jinhua 2003, Naming new Cultivars of

"Naidong" Camellias..., Chen Junzhi and Chen Jinshui, p.47; Purple cloudy pendent group,

purple flower, cupped corolla.

 Purple Pompom. (C,japonica), NZCS Bulletin No.178, July 2014, p.18, no photo; A cross of

óFuyajoô (Kon-wabisuke) x Zambo, raised by Mark Jury, Tikorangi, New Zealand. No

further details.

 Purple Pooles. Vanderbilt, 1941, Camellia Research, II , p.6. Orthographic variant for Pooleôs

Purple.

 Purple Prince. Fruitland Nursery Catalogue, 1940-1941, p.28; Rubel, 1940-1941, Floral Gems

from China Catalogue, No.79, p.24. Synonym for Julia Drayton, erroneously as

óMathotianaô.

 Purple Red. Vanderbilt, 1941, Camellia Research, II , p.6. Synonym for Pooleôs Purple.

 Purple Red Lotus. Synonym for Zihonglian.

 Purple Red Plum. Yang, 1965, Camellia Varieties of Taiwan. Synonym for Zihongmei.

Purple Star. (C.japonica), Gerbing Azalea Garden Catalogue, 1958. Description not seen. Originated in

USA.

Purple Swirl. (C.japonica), Tammia Nursery Catalogue, 1960, p.6. No description. American Camellia

Yearbook, 1962-1963, p.223, Reg. No.610: A 12 year old seedling of unknown parentage that

first bloomed 1951. Originated by Mrs Ferol Zerkowsky, Slidell, Louisiana, USA. Plant

growth is upright and rapid with glossy, dark green leaves, heavily serrate and veined, 9.5 cm

long x 5 cm wide. The formal double flower averages 7.5 cm across and is old rose in colour,

turning rosy purple in cold weather and consisting of 5 swirls ending in the centre of the

flower. Blooms mid-season to late.

Purple Trumpet. (C.japonica), Williams Nursery Catalogue, 1951, p.9. No description. Originated in

Australia. (Believed extinct.)

 Purple Waratah. Berlèse, 1841, Iconographie, pl.55. Synonym for Anemoniflora.

 Purple Waratah. Camellia Grove Nursery Catalogue, 1945, p.10. Synonym for Mariana.

 Purple Warrata. Prince & Co. Nursery Catalogue, 1822. Synonym for Anemoniflora.

 Purple Warratah. Burdin Maggiore & Co. Catalogue, 1835. Synonym for Anemoniflora.

Purple Woronzoff. (C.japonica), Jessep, 1955, American Camellia Yearbok, p.27: A purple coloured

mutant of Contessa Woronzoff. Originated in Australia. Synonyms: óLavendelô, óComtesse

Woronzoff Roseaô.

Purplerose. (C.japonica), Gerbingôs Azalea Gardens Catalogue, 1941-1942: Like a loose peony in its

form, this rose-red to purple wine red variety with its 10 cm flower, is notable for the way it

changes with the weather. In warm weather it is a deep pink tone, in cold weather, lavender to

purple. Stamens are mingled with petaloids in the centre. Glossy, deep green foliage on a

vigorous, spreading variety. Blooms mid-season. Originated by G.G. Gerbing, Florida, USA.

See colour pl.189 G.G. Gerbing, 1945, Camellias.

Purplette. (C.japonica x C.reticulata), SCCS., 1984, Camellia Nomenclature, p.125: Deep purplish red

with veining. Miniature, semi-double. Medium, spreading growth. Blooms mid-season to late.

Originated by David Feathers, Lafayette, California, USA.

 Purpliana. Valley Garden Supplies Catalogue, 1946-1947. Orthographic variant for óPurplyanaô,

synonym for Collettii .

164

 Purplyana. McIlhenny Catalogue, 1941, p.12. Synonym for Collettii. Orthographic variant:

óPurplianaô.

 Purpurascens. Sweet, 1830, Hortus Britannicus, p.74: Dark red single. Orthographic variant for

Purpurescens.

Purpurascens Plenissima. (C.japonica), Baumann, Mulhouse Nursery Catalogue, 1841-1842, p.14. No

description. Originated in England. (Believed extinct.)

 Purpurascens Waratah. Makoy Nursery Catalogue, 1836, p.17 as óPurpurescens War.ô. Synonym

for Anemoniflora.

Purpurescens. Jacob-Makoy, 1829, Catalogue, p.7. No description. Sweet, 1830, Hortus Britanicus,

p.74: Dark red, single. Burdin Maggiore & Co. Catalogue, 1835, p.38. No description.

Orthographic variant óPurpurascensô.

 Purpurea. Hortus Sempervirens, 1813. Synonym for Atrorubens.

 Purpurea. Wada, 1935, Japanese Garden Treasure, p.27. Synonym for Kur o-tsubaki.

 Purpurea Group. Ackerman, 1974, American Camellia Yearbook, pp.100, 102. Collective epithet

for all the so called óBlack Camellias ó. They are also known as C.iodina but this has no

taxanomical standing.

Purpurea Nova. (C.japonica), van Houtte Catalogue, 1844-1845, 18:18; Graulhie, Jun.1844, Revue

Horticole, p.67 as óPupurea Novaô. No description. Originated in France by Tourres.

(Believed extinct.)

 Pupurea Plenissima. van Houtte Catalogue, 1843-1844, 12:tt as the synonym of Belle Clymène.

Purpurea Reale. (C.japonica), Auguste van Geert Nursery Catalogue, No.73, 1875-1876, p.69. No

description. Originated in Italy. (Believed extinct.)

Purprea Umberto. (C.japonica), Charles Vuylsteke, 1876-1877, Price List, p.17. No description.

Originated in Italy.

Purvis. (C.japonica), Vanderbilt, 1941, Camellia Research, II , p.6. as óredô. Originated in USA.

(Believed extinct.)

Putaohong. (Grape Red), (C.japonica), Wang & Yü, 1981: Small, grape red, formal double. Originated

in China. Synonym: óZhang Yuanhongô. See colour photo, 3, p.1444, Cheng, Shao Yun, 1987,

Camellias from Zhejiang, p.89.

 Putaohong. (Grape Red). Chinese Camellia Culture, 2003, Appendix, p.568. Synonym for

Hongzhuqiu.

 Putaojiu. Gao, Jiyin, 1998, The World's Best Camellia Cultivars, p.164. Chinese synonym for

Sparkling Burgundy.

 Putuo Purple Light. ICS Journal 2013, p.93 with colour photo. Translation of Putuo Ziguang.

Putuo Ziguang. (The Purple Light from Putuo). (C.reticulata hybrid) China Regn No.1, China Flowers

& Horticulture, Dec 2005, No.24, p.53, with colour photo; A cross of Suzanne Withers x

male parent Honeymoon, originated by John Wang, Orinda, Calif, USA. Rapid growth, twigs

slightly pendulous. Leaves dark green, ovate. Flowers semi-double, light purple, paler when

fully open, slightly yellowish white in the middle. A white radial stripe in the centre of each

petal. Name is from a prominent Buddhist Temple in Zheijiang Province.

 Putzeija. de Jonghe, 1851, Beknopte Handleiding tot het Kweeken von Camellias, p.133.

Orthographic variant for Putzeys.

Putzeys. (C.japonica), de Jonghe, 1851, Traité de la Culture du Camellia, p.119: Very large, imbricated

flower of soft rose or white, petals entirely or partly white, others entirely rose coloured; very

165

floriferous. Originated in Belgium by de Jonghe and named for the President of the

Horticulture Society of Brussels.

Pygmy. (C.sasanqua), Hazlewood Nursery Catalogue, 1963: Pink to white margined deep pink with back

of petals red with a purplish tint. Dwarf growth habit. Small, single. Originated in Australia

by Hazlewood Nurseries, N.S.W. Orthographic error óPigmyô.

Pyramidalis. (C.japonica), Poiteau, Jan.1836, Revue Horticole, pp.166, 170. No description. Originated

in France. (Believed extinct.)

Pyremeria. (C.japonica), SCCS., 1956, Camellia Review. No description. Originated in USA.

Pyrifolia. (C.japonica), Courtois, 1833, Magazin dôHorticulture, 1[pt.D]:310. A form of óPomponia

(Pompone)ô with glandular serrations. (Believed extinct.)

Pyrophore. (C.japonica), van Houtte Pere Catalogue, 1896, 265P:109: Semi-double, red. Originated in

Italy.

Pyrrha. (C.japonica), Australian Botanical and Horticultural Society Report, 1849. Camden Park

seedling 12.50 - Crimson with outer petals large and well shaped, inner smaller and crowded.

Good flower of its kind. Originated in Australia by Sir William Macarthur, Camden Park,

N.S.W. (Believed extinct.)

