

SPRING BLOOMING BULB LIST

Barbara J. Bromley, Mercer County Horticulturist, 2015

<i>BOTANICAL NAME</i>	COMMON NAME
<i>Allium</i> spp.	flowering onion
<i>Anemone blanda</i>	Grecian windflower
<i>Brodiaea capitata</i> " <i>Queen Fabiola</i> "	blue dicks
<i>Calochortus</i> spp,	Mariposa lily, globe tulip,
<i>Camassia cusickii</i>	quamash, wild hyacinth
<i>Chionodoxa luciliae</i>	glory-of-the-snow
<i>Crocus speciosus.</i>	crocus, species
<i>Crocus vernus</i>	crocus, Vernus hyb.
<i>Eranthis hyemalis</i>	winter aconite
<i>Erythronium</i> spp.	dogtooth violet, trout lily
<i>Fritillaria imperialis</i>	crown imperial
<i>Fritillaria meleagris</i>	guinea hen flower
<i>Galanthus nivalis, G. elwesii</i>	snowdrops
<i>Hyacinthus orientalis</i> hyb.	hyacinth
<i>Ipheion uniflorum</i> (<i>Triteleia uniflora</i>)	spring starflower
<i>Iris hollandica</i>	iris, Dutch
<i>Iris reticulata</i>	iris, dwarf
<i>Leucojum aestivum</i>	summer snowflake
<i>Muscari armeniacum, or M. botryoides</i>	grape hyacinths
<i>Narcissus</i> spp.	daffodils, narcissus
<i>Ornithogalum</i> spp.	star of Bethlehem
<i>Puschkinia scilloides</i>	striped squill
<i>Scilla campanulata</i> (<i>hyacinthoides</i>)	Spanish bluebell, wood hyacinth
<i>Scilla sibirica, S. tubergeniana</i>	Siberian squill
<i>Tulipa</i> spp.	tulips, miniature
<i>Tulipa</i> spp.	tulips, standard hyb.

BOTANICAL NAME	COMMON NAME	BLOOM	DEPTH/SPACING
<i>Allium</i> spp.	flowering onion, Allium	Apr-Jul	6" deep, spacing varies
<i>Anemone blanda</i>	windflower, Grecian	Apr	2" deep, 3-4" apart
<i>Brodiaea capitata</i> " <i>Queen Fabiola</i> "	blue dicks	June	2-3" deep, 3-4" apart
<i>Calochortus</i> spp,	Mariposa lily, globe tulip,	Apr	3" deep, 6" apart
<i>Camassia cusickii</i>	quamash, wild hyacinth	June	4" deep, 6-8" apart
<i>Chionodoxa luciliae</i>	glory-of-the-snow	Feb-Mar	2-3" deep, 2-3' apart
<i>Crocus speciosus.</i>	crocus, species	Feb-Mar	2-3" deep, 2-3" apart
<i>Crocus vernus</i>	crocus, Vernus hyb.	Mar	3" deep 3-4" apart
<i>Eranthis hyemalis</i>	winter aconite	March	2" deep 3-4" apart
<i>Erythronium</i> spp.	dogtooth violet, trout lily	Apr	2-3" deep, 4-5" apart
<i>Fritillaria imperialis</i>	crown imperial	Apr-May	5-6" deep 8" apart

BOTANICAL NAME	COMMON NAME	BLOOM	DEPTH/SPACING
<i>Fritillaria meleagris</i>	guinea hen flower	Apr	3-4" deep, 3-6" apart
<i>Galanthus nivalis</i> , <i>G. elwesii</i>	snowdrops	Feb	4-6" deep, 2-3" apart
<i>Hyacinthus orientalis</i> hyb.	hyacinth	Apr	5-6" deep 5-8" apart
<i>Ipheion uniflorum</i> (<i>Triteleia uniflora</i>)	spring starflower	Mar/Apr	3" deep, 4-6" apart
<i>Iris hollandica</i>	iris, Dutch	May	3" deep, 4" apart
<i>Iris reticulata</i>	iris, dwarf	Mar	3-4" deep, 3-4" apart
<i>Leucojum aestivum</i>	summer snowflake	Apr-May	4" deep, 4" apart
<i>Muscari armeniacum</i> , <i>M. botryoides</i>	grape hyacinths	Apr	2- 4" deep, 3-4' apart
<i>Narcissus</i> spp.	daffodils, narcissus	Mar-May	4-5" deep, 4" apart (small) 6-8" deep, 6" apart (large)
<i>Ornithogalum</i> spp.	star of Bethlehem	May-Jun	3" deep, 4" apart
<i>Puschkinia scilloides</i>	striped squill	Mar-Apr	2-3" deep, 4-5" apart
<i>Scilla campanulata</i> (<i>hyacinthoides</i>)	Spanish bluebell, wood hyacinth	May-June	3-4" deep, 3-4" apart
<i>Scilla sibirica</i> , <i>S. tubergeniana</i>	Siberian squill	Mar	2-3" deep 3-4 " apart
<i>Tulipa</i> spp.	tulips, miniature	Mar- May	3-4" deep, 3-4" apart
<i>Tulipa</i> spp.	tulips, standard hyb.	Apr-Jun	8-10" deep, 4-8" apart

BOTANICAL NAME	COMMON NAME
<i>Allium</i> spp.	flowering onion
<i>Anemone blanda</i>	windflower, Grecian
<i>Brodiaea capitata</i> "Queen Fabiola"	blue dicks
<i>Calochortus</i> spp,	Mariposa lily, globe tulip
<i>Camassia cusickii</i>	quamash, wild hyacinth
<i>Chionodoxa luciliae</i>	glory-of-the-snow
<i>Crocus speciosus</i> .	crocus, species
<i>Crocus vernus</i>	crocus, Vernus hyb.
<i>Eranthis hyemalis</i>	winter aconite
<i>Erythronium</i> spp.	dogtooth violet, trout lily
<i>Fritillaria imperialis</i>	crown imperial
<i>Fritillaria meleagris</i>	guinea hen flower
<i>Galanthus nivalis</i> , <i>G. elwesii</i>	snowdrops

BOTANICAL NAME	COMMON NAME
<i>Hyacinthus orientalis</i> hyb.	hyacinth
<i>Ipheion uniflorum</i> (<i>Triteleia uniflora</i>)	spring starflower
<i>Iris hollandica</i>	iris, Dutch
<i>Iris reticulata</i>	iris, dwarf
<i>Leucojum aestivum</i>	summer snowflake
<i>Muscari armeniacum</i> , <i>M. botryoides</i>	grape hyacinths
<i>Narcissus</i> spp.	daffodils, narcissus
<i>Ornithogalum</i> spp.	star of Bethlehem
<i>Puschkinia scilloides</i>	striped squill
<i>Scilla campanulata</i> (<i>hyacinthoides</i>)	Spanish bluebell, wood hyacinth
<i>Scilla sibirica</i> , <i>S. tubergeniana</i>	Siberian squill
<i>Tulipa</i> spp.	tulips, miniature
<i>Tulipa</i> spp.	tulips, standard hyb.

Tulips usually bloom in this order:

Emperor	(Mar-Apr)
Species	(Mar-Apr)
water-lily tulip – <i>Kaufmanniana</i> ,	(Mar-Apr)
<i>Greigii</i>	(Apr-May)
Single early	(mid-April)
Double early	(mid-April)
Double late - peony-flowering	(late April)
Triumph	(Apr-May)
cottage tulips - Darwin	(Apr-May)
Green - <i>Viridiflora</i>	(May)
Rembrandt	(May)
Parrot (May)	
Lily-flowering	(May)
Single late	(May)

Daffodil divisions:

Examples:

Div. 1: Trumpets	(King Alfred, Mount Hood, Unsurpassable)
Div. 2: Large-cupped	(Duke of Windsor, Ice Follies, Amor, Salome)
Div. 3: Small-cupped	(Barrett Browning)
Div. 4: Double narcissus	(Cheerfulness, Tahiti)
Div. 5: Triandrus hybrids	(Hawera, Thalia)
Div. 6: Cyclamineus narcissus	(February Gold, Jack Snipe, Tete-a-Tete)
Div. 7: Jonquilla narcissus	(Baby Moon, Lintie)
Div. 8: Tazetta narcissus	(Galilea, Grand Soleil d'Or, Minnow)
Div. 9: Poeticus narcissus	(Actaea, Pheasant's Eye)
Div. 10: Species narcissus	(Yellow Hoop Petticoat)

Alliums bloom in approximately this order:

<i>A. neapolitanum</i> -white, 6"	(Apr)
<i>A. moly</i> (lily leek, golden garlic)-yellow, 6"	(late May)
<i>A. albopilosum</i> (<i>christophii</i>)-blue, 24"	(late May)
<i>A. ostrowskiana</i> (<i>oreophilum</i>)-pinkish purple, 6"	(May-Jun)
<i>A. sphaerocephalum</i> -reddish-purple, 24"	(May-Jun)
<i>A. karataviense</i> -lavender 8"	(Jun)
<i>A. atropurpureum</i> -purple, 3"	(Jun)
<i>A. aflatunense</i> -purple, 30"	(Jun)
<i>A. giganteum</i> -purple-violet, 40"	(Jun)
<i>A. azureum</i> (<i>caeruleum</i>)-blue, 24"	(late Jun)