Checklist of ornamental Allium species and cultivars currently offered in the trade

compiled by Reinhard M. Fritsch, Leibniz-Institut für Pflanzengenetik und Kulturpflanzenforschung Gatersleben, Germany

(Deadline of the manuscript: 20 December 2014, published in the Internet at 15 March 2015)

Contents

Introduction, explanations	1
Alphabetical list of species, hybrids and intraspecific taxa	3
Alphabetical list of named cultivars	40
Complete names for subgenera and sections	63
References	64

General introduction

Though *Allium* species and cultivars constitute only a small part of the huge diversity of the commercially available bulb plants, *Allium* is one of the largest genera of monocots and is disreputable for a complicated taxonomic structure. The different taxonomies currently still in use are partly referring to the last *Allium* monograph of Regel (1875; about 260 accepted species with about 260 synonyms, *Nothoscordum*, *Nectaroscordum* and *Caloscordum* included in *Allium*, 6 sections and many unnamed subdivisions). During 50 years after Regel's monograph (till 1925) about 375 valid *Allium* species were newly described, but Krause (1930) mentioned only about 280 species for *Allium* (excl. *Nothoscordum* and *Caloscordum*) contributing thus to the then existing confusion. In the next period up to 1990, again about 400 valid species were described, and Stearn (1992) accepted about 750 species for *Allium* (excluding *Nothoscordum* and Caloscordum). After 1990 till 2014, again 235 species and intraspecific taxa were newly described, and at the end of 2014 the number of accepted *Allium* species exceeded 930 (excluding *Nothoscordum* but including *Nectaroscordum*, *Milula*, and *Caloscordum*; Kew World Checklist). This seems a realistic estimation against the background of more than 1700 known *Allium* synonyms.

Allium species are known since ancient times. The early reports known focus on species used by man as spices, vegetables, and medical plants. Common onion, garlic, rakkyo and some more own world-wide or at least continent-wide importance as cultivated plants, others are only regionally and locally cultivated, or are collected in the wild for consumption. Characterizing chemical compounds in *Allium* plants are polysaccharids (mainly fructans), polyphenols, saponins, and especially several compounds of the sulfur-containing amino acid cysteine whose enzymatic degradation products are responsible for most of the medical, olfactory, and taste properties of the consumed plant parts. Other compounds contribute to the remarkable tonic properties of some species (Keusgen & Fritsch 2008). The different amounts of chemical compounds are responsible for the often strong and extremely varying odor and taste of different *Allium* plants. Only some species of subg. *Melanocrommyum* may be nearly odorless.

Allium plants exhibit a wide range of different phenotypes, many of them with high ornamental value. One can assume that also the ornamental value of many Allium species was known since ancient times, and some of them entered the ornamental and medical garden plots much earlier than in medieval times when some inventories mentioned Allium species. Already in pre-Linnean times a few Allium species were scientifically recognized from cultivated specimens, a practice still more evident in later centuries when botanical gardens and other research collections were established. If a species was described from garden plants, this does not automatically present evidence for being already present in many gardens and offered in the

trade at the very time when described. During the last two decades, rather many ornamental *Allium* species and cultivars were introduced into the bulb trade, and the checklist of the Dutch Royal Bulbgrowers Association (KAVB 1991) is outdated now. There was also much progress in the classification of *Allium*, and the "classical" affiliation of species to a handful of sections was replaced by a much more detailed classification. Therefore the modern affiliation of species is added, that also includes information about genetic relationships.

About this list

This list of ornamental Allium species and cultivars presents about 250 species (plus c. 50 synonyms and spelling variants, and c. 20 hybrids and intraspecific taxa), and 240 cultivars.

It was compiled using recent catalogues (printed ones and in electronic form), and other kinds of offers of plant and bulb traders. These sources were especially analyzed for ornamental properties. Species and cultivars solely offered as vegetables, spice or medical plants were ignored, but those with dual use including ornamental characters were accepted. The formulations marking this borderline were sometimes diffuse, and thus there was a visible subjective influence. Catalogues of botanic gardens and of societies of plant enthusiast were not considered because such institutions and the members of those organizations intend to complete own collections and not to broadcast plants of ornamental value.

Species and after them the cultivars are arranged in alphabetical order.

The contents of most columns was copied from the sources used and unites different information in many cases -- too often single sources delivered incomplete or contradictory (separated by a slash) information. These data were not completed from taxonomic sources like Floras because cultivated plants may have been selected for morphological and physiological characters rarely met in wild plants. In those cases one or several column fields remained void for a certain item. The **"origin"** column mentions the offspring of a cultivar or the source of the material distributed in the trade (not the natural area of distribution of a species!) as far as available in the sources. Horticultural assessments (like "A.M." = Award of Merit), it was added to the column **"Use"** if suitable information was found. The column **"Remarks"** contains mainly additional information selected by the compiler, "very rarely offered" means found in 1-2 catalogues, "rarely offered" in 3-5 catalogues. The column **"Classification"** presents the affiliation to subgenera and sections according to Friesen et al. (2006), Khassanov et al. (2011, 2013), Fritsch et al. (2010), and Fritsch (2012) accepting 15 subgenera and about 80 sections. Also this classification is still under discussion and represents no more than an contemporary approach to a natural classification. Despite former *Allium* classifications used sections in a much wider sense (sensu lato = s. lat.) including also species separated in other groups today, nomenclatural rules order these sections (and also a few subgenera) to remain in use. Commonly they comprise today less species (they are applied in the narrow sense = sensu stricto = s. str.). Therefore these additions were given where necessary.

The taxonomic identity of the species and cultivars listed could not be checked, but the compiler intended to use orthographically correct binomina and author names according to the present rules of the International Code of Nomenclature for Algae, Fungi and Plants. Botanically undescribed names used in catalogues were marked by the author name "hort." (= hortorum, of gardens). The compiler changed scientific names only in those cases when it seemed him unavoidable in cases of clear errors, but expressed his doubts about correct names in some more cases. It remains a matter of opinion whether a plant seller is responsible for the correct as possible naming of botanical species and of photos accompanying the offer -- is an (perhaps only orthographically) incorrect name generally an important fault of these goods, or only clear mis-identifications? Also in these cases the borderline is diffuse ... No doubt that botanical gardens and other research or teaching collections are subject to more strict rules regarding correct determinations and botanical names.

Cultivar names affiliated in this list may be registered trademarks being subject to restricted commercial use.

List of species, hybrids, and intraspecific taxa

Taxon	Origin	Specific characters	Flowering period	Use	Remarks	Classification
<i>Allium acuminatum</i> Hook. syn. <i>A.</i> <i>murrayanum</i> Regel		Leaves 1-2, shorter than the 10-15 / 30 cm scape, heads 5-7 cm with few/12-30 bright pink to reddish- purple / deep rose to white flowers, tepals gracefully curling outward and tapering into a sharp tip	spring	Herbaceous beds, rock gardens 1949 A.M.	Already cultivated in the 1880ies (as <i>A. murrayanum</i>)	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium acutiflorum Loisel.	S. France	Scape 40 cm, dense umbels up to 5 cm in diam. with large pink flowers	Early summer	Rock gardens	Rarely offered	subg. Allium sect. Allium
	Chatkal mountain range, Kyrghyzstan	Scape 1.2 m, umbel dense, flowers bright violet		Herbaceous beds	Very rarely offered. Aflatun is no Iranian province but a valley and pass in Kyrgyzstan from which the name was deduced. <i>A. aflatunense</i> of bulb trade: see <i>A. hollandicum</i>	subg. <i>Melanocrommyum</i> sect. <i>Acmopetala</i>
<i>Allium akaka</i> auct., non <i>A. akaka</i> S.G. Gmel. ex Schult. & Schult. f. s. str.		Leaves 1-2, broad thick, green- grey, scape 5-15 cm, umbel loose, hemispherical, flowers cream to pinkish / lilac, tepals recurved, after bloom starry	June / summer	Rock gardens	This name was used for different taxa sharing a low stature, broad short leaves, and dense, semi- globose umbels with pink flowers. Judging from the pictures in some catalogues, <i>A. akaka</i> s. str. was not offered in the bulb trade, but most often <i>A. subakaka</i>	subg. <i>Melanocrommyum</i> sect. <i>Acanthoprason</i>
Allium alaicum Vved.	Near Fergana town, Uzbekistan		spring- summer	Sunny position and excellent drainage, long summer dormancy		subg. <i>Melanocrommyum</i> sect. <i>Acmopetala</i>

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium albidum</i> Fischer ex Bieb. (incl. subsp. <i>caucasicum</i> (Regel) Stearn	Synonym of A. denudatum					
<i>Allium albopilosum</i> C.H. Wright	Synonym of <i>A. cristophii</i>				Most bulb trader firms include it as synonym only, rarely offered separately	
Allium alexeianum Regel	Zaamin, Turkestan Range, and Astara Soru, Uzbekistan	Leaves 1-3, elliptic blue-green, longer than the 10-25 cm scape, head loose, pedicels unequal, flowers star-like, tepals greenish white with purple mid-vein, finally stiff and spiky		Rock gardens, dry bouquets	This name is sometimes used instead of <i>A. nevskianum</i>	subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
<i>Allium allegheniense</i> Small		Flowers very deep rose			Similar to <i>A. cernuum</i> and com- monly regarded as its synonym	subg. Amerallium sect. Lophioprason
Allium altaicum Pallas		Scape 12-70 cm, umbel dense, many-flowered, flowers yellowish	June - August		Leaves and bulbs are commonly eaten, but thick-leafed forms own ornamental value in springtime	subg. <i>Cepa</i> sect. <i>Cepa</i>
Allium altissimum Regel	E Kopet-Dag, Turkmenistan	Similar to <i>A. stipitatum</i> , but leaves hairless, 3-6 cm wide, green, scape 90-120 cm, head denser, flowers deep carmine-violet with darker mid-vein	May - June / spring	plants, cut flowers, dry	The separation from <i>A. stipitatum</i> is problematic because all morphological transitions occur	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
Allium altyncolicum N. Friesen syn. A. Iedebourianum hort.	Shore of Lake Telets- koe, S Siberia, Russia	Leaves thick, scape 40-60 cm, umbel dense, pedicels green, flowers large, glossy, filaments roughly as long as tepals	June	borders	The photo of <i>A. schoenoprasum</i> 'Major' (sarastro-stauden.com 2014) looks identical	subg. Cepa sect. Schoenoprasum
Allium amabile Stapf		Plants with small rhizomes and thick storage roots, leaves thread- like, scape 10-20 cm, erect, umbel loose, flowers few, large, narrow, deep pink to red	/ summer -		This species is sometimes regar- ded as synonym of <i>A. mairei</i>	subg. Cyathophora sect. Coleoblastus

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium amethystinum Tausch	Antalya area, S Turkey	flowering time, umbel many-	May - August / early summer		Nowadays cultivars like 'Forelock' are preferably offered	subg. Allium sect. Allium
Allium ampeloprasum L.		rough margin, scape 40-100 (180)	May? June (July) / July - August		The spice and vegetable crops Kurrat, Tareh, Pearl onion, and Leek are cultivar groups of this species	subg. Allium sect. Allium
Allium ampeloprasum var. babingtonii (Borrer) Syme		Scape 100-140 cm	June - July	Cut flowers, dry bouquets	Rarely offered	subg. Allium sect. Allium
<i>Allium amphibolum</i> Ledeb.		Leaves 2-3 per scape, 3-5 mm × 10-20 cm, scape 30-40 cm, dense heads c. 4 cm in diam., flowers pinkish-lilac, anthers protruding	•	Sunny and well drained places		subg. Reticulatobulbosa sect. Reticulatobulbosa
Allium amplectens Torr.	Walker Ridge, N Coast Range, California (NWS 98-07)		(April) May ? June	Rock gardens		subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium anceps Kell.	Carson Range, California	2 leaves twisting around the 15-20 cm long scapes, large umbels of whitish to pale pink, greenish- veined flowers with carnation fragrance, stamens exserted			Rarely offered	subg. Amerallium sect. Lophioprason
Allium angulosum L.		sharply edged, scape two-angled,	July - August / to September	Rock gardens and herbaceous borders		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium armenum Boiss. & Kotschy		Inflorescence lax, hemispherical with purple-pink bell shaped flowers on long, slightly nodding stalks, tepal with a diffuse, central dark stripe		Well drained sunny spots		subg. Allium sect. Codonoprasum
Allium aschersonianum Barbey		Leaves linear-lanceolate, scape (30) 60-80 cm, umbel semi- globose, flowers red-purple / violet-pink	February ? April, / Juni - August	Herbaceous beds, cut flowers, potted plants, forcing		subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium atropurpureum Waldst. & Kit.		Leaves smooth, lanceolate, scape 60 / 80-100 cm, umbel finally semi- globose, dense, flowers star-like, tepals narrow, light to deep purple / maroon-purple	June / - July	Herbaceous beds and borders, cut flowers	plant in the first decades of 20th	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium atrorubens S. Watson var. cristatum (S. Watson) McNeal	White Mountains, Calif.	Leaf single, lax umbels on 5-10 cm long scapes, flowers per 2-3 dozens, narrowly campanulate, palest pink with dark rose mid-vein				subg. Amerallium sect. Amerallium
Allium atroviolaceum Boiss.		Leaves flat, keeled, scape 60-120 (180) cm, head very dense, glob- ose, flowers small, tuberculate, white, pink, or blackish-violet to blackish-purple, anthers and elongated side teeth of inner filaments exserted	July / summer	Small plantings for dry borders and herbaceous beds.	May become a noxious weed from myriads of side bulblets	subg. <i>Allium</i> sect. <i>Allium</i>
Allium austroiranicum R.M. Fritsch	Kuh-e Pashmanu, Iran (SLIZE 98-216)	2-3 sage-green, glaucous, curled leaves, scape somewhat longer, umbel large open globular, flowers white or purple-red, tepals pale purplish, narrow with purple vein, anthers orange-pink		Open spot with good drainage in full sun, loam based soil or compost		subg. <i>Melanocrommyum</i> sect. <i>Acanthoprason</i>
Allium azureum Ledeb.	Synonym of A. caeruleum					

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Regel syn. A.	Fergana ridge, Alai mountain range, Kyrgyzstan	Leaves large, broad, scape 120- 140 cm, heads dense, flowers slightly greenish or yellowish white, tepals up to 15 mm, narrowly triangular	May? June - July	Solitary plants for herbaceous beds, cut flowers	Rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Acmopetala</i>
<i>Allium baissunense</i> Lipsky syn. <i>A. caspium</i> subsp. <i>baissunense</i> (Lipsky) F.O. Khass. & R.M. Fritsch	Baisun-tau range, Uzbekistan (ARJA-9832)	Leaves 3-5, short, 10 cm wide, with glaucous bloom, already dry at anthesis, scape 50-60 cm, flower head lax up to 20 (even 35) cm diam., tepals of greenish-straw color, stiff, non-fading		Sunny sites, loamy soil; annual lifting and good drainage is essential	Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
Allium balansae Boiss.	Turkey (BATM-225)	Umbels hemisperical, flowers campanulate, deep rose-purple		Pots and small rock gardens	Very rarely offered	subg. Polyprason sect. Scorodon s. str.
Allium barsczewskii Lipsky	Akbulak valley, Uzbekistan (RKMP- 8295)	Bulb tunics reticulate, leaves narrowly linear, scape 30-60 cm, umbels fascicular, with few, campanulate, white or pink to carmine flowers		Borders and rock gardens, cut flowers	Most often cultivars are offered	subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
Allium beesianum W.W. Sm.	W China (KGB-306)	Leaves linear, keeled /sheathing half or 1/3 of scape, scape 20-45 cm, umbel small, fascicular / hemispherical, pendent, flowers few / 6-12, tepals up to 13 mm long narrowly ovate, light blue / to purplish blue	July ? August	Rock gardens and borders, sunny places and partial shades 1982 A.M. 2012 R.H.S. Award of Garden Merit		subg. Reticulatobulbosa sect. Sikkimensia
Allium bisceptrum S. Watson	Mahagony Mts., Oregon (NWS 01-03)	Heads open, 2.5-5 cm on 15-22 cm scape, flowers turned-up, tepals narrow, reddish, dry purple			Rarely offered	subg. Amerallium sect. Amerallium
Allium bolanderi S. Watson "var. mirabile"	Clamath ranges in California	Scape 15-20 cm, umbel loose with long pedicels, flowers urn-shaped, tepals red-purple with tapered and reflexed tips and dull silvery sheen to the outer surface			Very rarely offered	subg. Amerallium sect. Amerallium

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium brandegeei</i> S. Watson	Mt. Bennett hills in Idaho, USA	2 narrowly falcate leaves extend the large, spherical inflorescence, flowers white to rose			Very rarely offered	subg. Amerallium sect. Lophioprason
<i>Allium brevicaule</i> Boiss. & Balansa	S Turkey E Gaziantep	Scape 5-10 cm with rose flowers in umbels 1.5-2.5 cm in diam.		Rock gardens	Very rarely offered	subg. Allium sect. Codonoprasum
<i>Allium brevistylum</i> S. Watson		Plants about 45 cm high and up to 30 cm wide; with showy very pale purple flowers	Early to late summer	Mixed borders	Very rarely offered	subg. Amerallium sect. Caulorhizideum
Allium breweri S. Wats.	Synonym of A. falcifolium					
Allium bulgaricum (Janka) Prodán	Synonym of A. siculum					
<i>Allium burdickii</i> (Hanes) A.G. Jones		Makes cushions 60 cm high and 20 cm in diameter, flowers white	Early to mid summer	Mixed borders	Very rarely offered	subg. <i>Anguinum</i> sect. <i>Anguinum</i>
<i>Allium caeruleum</i> Pallas syn. <i>A. azureum</i> Ledeb.	Kirghizian Alatau near Bishkek, Kyrgyzstan	Leaves three-angled, smooth, scape 30-60(100) cm, very dense heads of intensely blue, small flowers, filaments with two short basal side teeth	June - July / summer	Hot and dry borders and beds, cut flowers, forcing, dry bouquets 1993 R.H.S. Award of Garden Merit	Already in cultivation in the 1870ies	subg. Allium sect. Caerulea
Allium caesium Schrenk syn. A. urceolatum Regel		Like A. <i>caeruleum</i> but leaves semi-cylindrical, coarse, scape 30- 80 cm, flowers bluish-grey to sky- blue	June / summer	Dry borders and rock gardens, cut flowers, dry bouquets 2002 R.H.S. Award of Garden Merit	Introduced as ornamental bulb plant in the first decades of 20th century	subg. Allium sect. Caerulea
Allium callidyction C.A. Mey.		Leaves thread-like, scape 15-20 cm, flowers few, narrowly campanulate, elegant, slightly pinkish with purplish mid-vein	August	Sunny spots, pots	Very rarely offered	subg. Allium sect. Brevispatha
Allium callimischon Link		Scape 10 cm (tall form 35 cm), covered by leaf sheathes, umbel lax, flowers few, small, whitish or pale pink with distinct brown or reddish mid-vein	September ? October / autumn	Hot dry spots of rock gardens 1976 A.M.	subsp. <i>haemostictum</i> Stearn: flowers dark red spotted with pale mid-vein	subg. Allium sect. Brevispatha

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium campanulatum</i> S. Watson	N Sierra Nevada range, California (NWS 98-15)	Scape 5-15 cm with loose heads of brightest purple flowers			Rarely offered	subg. Amerallium sect. Lophioprason
Allium canadense L.			Mid to late spring		Also used for consumption; very variable, often with many aerial bulblets	subg. Amerallium sect. Amerallium
Allium candolleanum Albov		Scape 30-40 cm tall, umbel very compact with short pedicels, tepals pure white, wide			Very rarely offered	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
	Aragats, Armenia	Leaves narrowly linear, scape 30- 50 cm, heads dense, flowers small, blackish-purple (often with strong unpleasant odor), filaments purple with broad heart-shaped base	June	Rock gardens and borders	Rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium carinatum L. subsp. carinatum		Scape 30-60 cm, umbel about 30- flowered, loose and with numerous bulbils, flowers dark purple or violet			May become invasive by aerial bulblets; very rarely offered	subg. Allium sect. Codonoprasum
Allium carinatum L. subsp. pulchellum (G. Don) Bonnier & Layens syn. <i>A. pulchellum</i> G. Don, <i>A. cirrhosum</i> Vand.		Leaves narrowly linear, ribbed, scape 20-60 cm, spathe with 2 long appendages, umbel fascicular, loose, pedicels pendent, after bloom upright, flowers ovate, pink to violet with long exserted anthers	June ? July (August)	1993 R.H.S. Award of Garden Merit	Introduced as ornamental bulb plant in the first decades of 20th century. May become invasive by self- seeding	subg. Allium sect. Codonoprasum
Allium carolinianum DC.		Leaves rather broad, short, with glaucous bloom, scape 30 cm, inflorescence globular 2.5 - 3 cm in diam., flowers pink, scented	Juni	Rock gardens, sunny borders, pots	Rarely offered	subg. Polyprason sect. Falcatifolia
Allium caspium (Pallas) M. Bieb.		Leaves large, glaucous, scape stout, 20-35 cm, head large, loose, pedicels unequal, flowers pinkish, triangular-campanulate, filaments pink to lilac, very long exserted	June	Well drained and dry places of rock gardens, excellent for dry bouquets	Not found in recent catalogues	subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium cassium Boiss. var. hirtellum Boiss.		Scape 30 cm, umbel hemispheri- cal with up to 20 white flowers with yellowish green centre, tepals wide with thin soft green midrib			Looks similar to <i>A. subhirsutum</i>	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium cepa L.		Scape hollow, 50-80 cm, flowers white with green stripe, bulbs varying in size, color, and shape			Worldwide cultivated crop plant, owns ornamental properties in anthesis	subg. <i>Cepa</i> sect. <i>Cepa</i>
<i>Allium cernuum</i> Roth syn. <i>A. oxyphilum</i> Wherry		Leaves linear, scape 2-angled, (15)30 - 60 cm, spathe recurved, umbel broad, loose / 30 - 40- flowered, pedicels pendent, after bloom bent upwards, flowers pink to white, anthers strongly exserted	July ? August / summer	Cooler spots of rock gardens and borders, dry bouquets 1948 A. M.	Very variable species	subg. Amerallium sect. Lophioprason
Allium chamaemoly L.		Leaves rosette-like, as the few flowered umbels of white star shaped flowers just on soil surface	March	Pots, needs winter protection under glass	Very rarely offered	subg. Amerallium sect. Chamaeprason
<i>Allium chelotum</i> Wendelbo	Synonym of <i>A. grande</i>					
Allium chinense G. Don		Scape 28-30 cm, umbel hemi- spherical, loose, up to 18-flowered, flowers light violet	Autumn		· · · · · · · · · · · · · · · · · · ·	subg. Cepa sect. Sacculiferum
Allium chloranthum Boiss.	Near Gaziantep, Turkey	Similar to A. flavum, but umbel denser and flowers with intense greenish tinge, stamens equaling perigone length	Mid summer	Rock gardens, needs good drainage	Rarely offered	subg. Allium sect. Codonoprasum
Allium chlorotepalum R.M. Fritsch & M. Jaeger	Hunsan, Iran (SLIZE- 095)	Leaves 2, broad, glaucous, scape 20 - 25 cm, inflorescence dense, subspherical to spherical, flowers star-like, tepals green to deep pink, filaments distinctly reddish- purple collared		Needs full sun in a well- drained loamy soil with a dry summer rest		subg. <i>Melanocrommyum</i> sect. <i>Acanthoprason</i>
Allium christophii	Incorrect spelling of A. cristophii				The spelling <i>'cristophii'</i> was conserved in 2001	
Allium chrysonemum Stearn					Not found in recent catalogues	subg. <i>Polyprason</i> sect. Scorodon s. str.

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium circinnatum Sieber	Crete	Scape 5 - 18 cm, umbel 2 - 5- flowered, flowers white with pink mid-veins	Spring flowering		Rarely offered	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium cirrhosum Vand.	Synonym of A. carina- tum subsp. pulchellum					
Allium cneorum hort.?	A name of no botanical standing, possibly a synonym of <i>A. obliquum</i>					
Allium coeruleum	Incorrect spelling of A. caeruleum					
Allium colchicifolium Boiss.	NE Turkey	2 wide leaves, scape ~30 cm, umbel large hemispherical, tepals wide, white, ovaries black			Very rarely offered, unclear whether it is the true species	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium convallarioides Grossh.		Leaves 4-5, scape 40 - 60 cm, flowers creamy white, anthers only slightly emerging	May -June	Good drainage is essential		subg. Allium sect. Codonoprasum
Allium coryi M.E. Jones		Plants up to 30 cm high and 20 cm wide, with showy vividly greenish - yellow flowers		Mixed borders	Very rarely offered	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium cowanii Lindl.	Synonym of <i>A. neapo-</i> <i>litanum</i>				Based on herbarium specimens, but the cultivated strains differ remarkably	
Allium crenulatum Wiegand	Olympic Mt., Clallam Co., WA, USA (NWS 00- 26)	Leaves 2, flattened, falcate, scape 5-8 cm with hemispherical, few- flowered umbel, flowers pink / tepals broad with deeper pink midrib	April - June / summer	Alpine house, needs gravelly soil to ensure good drainage, sunny spot	Very variable species, rarely offered	subg. Amerallium sect. Amerallium
Allium crispum Greene		Scape 10-30 / 10-15 cm, umbel many-flowered / with some 5-10 comparatively big, widely cup- shaped, deep rose-purple flowers, inner segments with crisped margins	Summer	Ensure good drainage	Rarely offered, also treated as <i>A. peninsulare</i> Lemmon var. <i>crispum</i> (Greene) Jepson	subg. Amerallium sect. Amerallium

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium cristophii Trautv. syn. <i>A. albopilosum</i> C.H. Wright		Leaves linear, long white-hairy, scape (15) 30 - 60 (90) cm, head very loose, 20-30 cm in diam., flo- wers large, star-like, tepals brow- nish or silvery-pink to deep-purple, lanceolate, after bloom stiff and spiky	June? July / summer		The pale silvery-brownish flowering subsp. <i>golestanicum</i> R.M. Fritsch is not offered hitherto	subg. Melanocrommyum sect. Asteroprason
Allium cupani Raf.		Plants 10-25 cm high, umbel nearly conical with 5-15 campanulate, pink to white flowers	May - June		Very rarely offered	subg. Allium sect. Brevispatha
Allium cupuliferum Regel	Nura-Tau range, Uzbekistan	Leaves 1-2, lanceolate, bluish green, prostrate, scape flexuous, 20-30 cm, pedicels upwards curved, unequal, umbel broadly fascicular, loose, flowers funnel- shaped, deep pink	Мау		For many years, <i>A. lipskyanum</i> was sold under this name; very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Regeloprason</i>
<i>Allium cyaneum</i> Regel syn. <i>A. purdomii</i> W.W. Smith		Leaves thread-like, scape thin, flexuous, 15-25 (40) cm, umbel few-/15-18 flowered, fascicular to semi-globose, flowers cobalt-blue / to purplish, with darker blue or green mid-veins, anthers long exserted	/ summer	Rock gardens and borders 1993 R.H.S. Award of Garden Merit		subg. Reticulatobulbosa sect. Sikkimensia
Allium cyathophorum Bur. & Franch. var. farreri (Stearn) Stearn syn. A. farreri Stearn		Dense cushions, roots thick, leaves narrowly linear, keeled, scape 2-angled, 20 - 30 cm, umbel fascicular, initially pendent, flowers long, deep pink to purple violet, filament bases cup-shaped united	Ĵuly	0	May become invasive by self- seeding	subg. Cyathophora sect. Cyathophora
<i>Allium cyrilli</i> Ten.		Leaves lanceolate, smooth, scape 30-80 cm, umbel fascicular to semi-globose, flowers whitish to yellowish-green or pinkish, petals narrow with darker mid-vein, reflexed, filaments long, fleshy, conical	Mid May - June	flowers, with strong		subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium daghestanicum</i> Grossh.		Leaves fine, thread-like, scape 20 - 45 cm, flowers pinkish-white	August		Very rarely offered	subg. Polyprason sect. Oreiprason
Allium darwasicum Regel	Varzob valley, Tajikistan (RM-8274)	Leaves coarse, narrowly lanceolate, scape 30-60 cm, umbel fascicular to semi-globose, dense, flowers funnel-shaped, dirty white or greenish yellow with darker mid- vein	mid May - June	Dry rock gardens and herbaceous borders, cut flower with pleasant hyacinth-like fragrance	Rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Regeloprason</i>
Allium dasyphyllum Vved.	Kirghizian Alatau, Kyrgyzstan	Usually one leaf up to 1 cm wide and very densely and long pubescent, scape up to 35 cm, flowers light greenish pink		Good drainage is essential		subg. <i>Melanocrommyum</i> sect. <i>Acmopetala</i>
Allium davisiae M.E. Jones		Scape 15-20 cm long, heads large, flowers white with purple mid- veins, inner tepals lanceolate and shorter, outer tepals broadly ovate		winter and spring, drying		subg. Amerallium sect. Amerallium
Allium decipiens Fisch.	Near Stavropol, Russia	Leaves narrowly lanceolate, scape smooth, 30 - 50 (80) cm, heads semi-globose to subglobose, flowers pale pinkish-violet	May - June	beds, cut flowers	South Siberian species like <i>A.</i> <i>tulipifolium</i> were formerly included in <i>A. decipiens</i> ; very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Decipientia</i>
Allium decipiens subsp. quercetorum Seregin	Crimean mountains, Ukraina	Scape 40 - 50 / 60 cm, umbels dense spherical, flowers almost white with slight lilac tint and darker midrib	May - June		Very rarely offered; differs from the typical subspecies by a rose spathe, larger leaves, denser um- bel, and longer tepals	subg. <i>Melanocrommyum</i> sect. <i>Decipientia</i>
Allium denudatum F. Delaroche syn. A. albidum Fischer ex M. Bieb. subsp. albidum and subsp. caucasicum (Regel) Stearn		Leaves narrowly linear, flat, scape 10-30 cm, umbel semi-globose, lax, flowers yellowish-cream to whitish ± reddish flushed	June - July	Herbaceous borders, rock gardens		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
<i>Allium derderianum</i> Regel	Tochal, Alburz range, Iran	Flowers whitish with purplish shaded midrib			Very rarely offered	subg. Melanocrommyum sect. Acanthoprason

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium diabolense (Traub) McNeal		Leaves solitary, tubular, scape up to 25 / 5-10 cm long bearing a few- flowered, dense umbel with 20-30 cup-shaped whitish flowers, tepals with pink mid-vein			Rarely offered	subg. Amerallium sect. Rhophetoprason
Allium dichlamydeum Greene		Leaves equaling the 10-30 cm scape, umbel hemispherical, few- to many-flowered, flowers clear pink / rose-purple with 3 tepals rolled into a tube about 1 cm long		Needs protection from hot afternoon sun 1984 A.M.	Rarely offered	subg. Amerallium sect. Amerallium
Allium dioscoridis Sibth & Sm.	Synonym of A. siculum					
Allium dolichostylum Vved.		Scape 50-60 cm, flower heads semi-globular, dense, flowers nicely pinkish	Mid summer		Very rarely offered	subg. Reticulatobulbosa sect. Campanulata
Allium douglasii Hook. "subsp. douglasii"	Blue Mts. in Oregon	Leaves large, erect, sickle-shaped, 5-7 cm heads on 25 cm scape, flowers pink, vase-shaped with narrow tepals and exserted anthers		Rock gardens and herbaceous borders	Rarely offered	subg. Amerallium sect. Lophioprason
<i>Allium dregeanum</i> Kunth		Scape 50-60 cm, umbel dense, flowers fairly large, widely campanulate, soft pink	Early July	Herbaceous borders	Only once offered	subg. Allium sect. Allium
Allium drepanophyllum Vved.	()	Leaves sickle-shaped, scape 35- 45 cm with loose umbels of slightly brownish-purple flowers		Herbaceous borders	Rarely offered	subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
Allium drummondii Regel syn. A. nuttallii S. Watson		Leaves narrowly linear, scape 10- 30 cm, umbel rather loose, fascicular, several-flowered, tepals pink to white		Rock gardens and herbaceous borders		subg. Amerallium sect. Amerallium
Allium egorovae M.V. Agab. & Ogan.		Small plants with large globose flower heads, tepals rounded, whitish, filaments bicolored white with a red upper half			Only once offered	subg. Melanocrommyum sect. Acanthoprason

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium elatum Regel	Synonym of A. macleanii				Still used in some catalogues	
Allium elburzense Wendelbo	(SLIZE 98-018) and Elburz range (SLIZE-	2 broadly elliptic leaves almost at ground level, scape 10-15 cm, infl- orescence large, dense, globose, flowers star-like, whitish with purp- lish shaded midrib or lilac violet			Also wrongly offered under A. pseudobodeanum R.M. Fritsch & Matin, and A. derderianum	subg. <i>Melanocrommyum</i> sect. <i>Asteroprason</i>
<i>Allium elmendorfii</i> M.E. Jones ex Ownbey			Early to mid spring	Mixed borders	•	subg. Amerallium sect. Rhophetoprason
<i>Allium ericetorum</i> Thore		Flowers white to crème	July - September		Rarely offered	subg. Polyprason sect. Daghestanica
Allium eriocoleum Vved.	Kurama range, Uzbekistan (ARJA-0053)	Leaves densely pubescent, scape 40-50 cm, umbel globose 5-7 cm in diam., flowers yellow, starry	May - June	Rocky spots in full sun	, , , , , , , , , , , , , , , , , , ,	subg. <i>Reticulatobulbosa</i> sect. <i>Scabriscapa</i>
Allium erubescens K. Koch		Scape 30-40 cm, flower head small but very dense, flowers beautiful pink	Mid summer	Rock garden, needs good drainage	Very rarely offered	subg. <i>Allium</i> sect. <i>Allium</i>
<i>Allium eusperma</i> Airy Shaw		Leaves arrow-like persisting till autumn	October	Moist half shady or shady spots in a humus rich soil	Only once offered	subg. <i>Allium</i> sect. <i>Pallasia</i>
Allium falcifolium Hook. & Arn.		Leaves linear, falcate, scape flat, winged, 5-12 / 20-30 cm, umbel fairly dense, flowers large, urn shaped, tepals recurved, deep pink to white	May ? June / summer/ June - July	Rock gardens and herbaceous borders, pots		subg. Amerallium sect. Amerallium
Allium farreri Stearn	Synonym of A. cyatho- phorum var. farreri					
Allium fetisowii Regel		Leaves lanceolate, smooth, scape 40 - 50 cm, heads smaller, dense, flowers deep pink to pinkish-lilac, inner filament bases widened with narrow side teeth	May - June	Small plantings in herbaceous borders, cut flowers		subg. <i>Melanocrommyum</i> sect. <i>Longibidentata</i>

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium fibrillum M.E. Jones ex Abrams	Blue Mountains, Washington, USA	Two thread-like leaves surpass the short scape, inflorescences 3 cm wide, flowers small, tepals white with green midrib			Very rarely offered	subg. Amerallium sect. Amerallium
Allium fimbriatum S. Wats. var. fimbriatum	San Jacinto Mts., Calif. (NWS 03-37)	The cylindrical leaf twists and curls around the base of the 1-10 cm long scape, heads spherical with up to 24 urn-shaped flowers, tepals bright purple with whitish center, tips strongly reflexed				subg. Amerallium sect. Rhophetoprason
Allium fimbriatum S. Wats. var. purdyi (Eastw.) Ownbey ex McNeal	Inner Coast range, Calif. (NSW 03-38)	Leaves tubular, scape 10-15 cm, umbels open, 7-8 cm with 36-48 flowers, tepals slightly shorter and flowers more bell-shaped, pale rose to lavender with darker mid- vein				subg. Amerallium sect. Rhophetoprason
Allium fistulosum L.		Scape 12-70 / 60 cm, umbel many-flowered, very dense, flowers yellowish-white	Summer / May - June		Much cultivated in East Asia (meanwhile sometimes also in Europe) as vegetable and spice plant with moderate ornamental value	subg. <i>Cepa</i> sect. <i>Cepa</i>
Allium flavellum Vved.	Varzob gorge, Tajikistan	Umbels spherical, loose, flowers narrowly campanulate, yellowish- white	Late summer / June	Greenhouse		subg. Reticulatobulbosa sect. Campanulata
Allium flavescens Bess.		Relative of <i>A. denudatum</i> with often larger scape and yellowish flowers			Very rarely offered	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
Allium flavum L.		Leaf blades semi-cylindrical, glaucous or deep green, scape 15- 60 cm, spathe with 2 strongly elongated tips, umbel lax, pedicels unequal, flowers small, pendent, tepals lemon yellow to golden, obtuse, filaments long exserted	July	borders	Recently also the offspring of crosses with related small species are offered under <i>A. flavum</i> having bright yellow to lilac, reddish, and even whitish flowers	subg. Allium sect. Codonoprasum

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium flavum</i> L. subsp. <i>tauricum</i> (Besser) K. Richt.		Scape 30-40 cm, flowers bright yellow to lilac	July - August	Sunny, well drained sites, excellent in pots	Rarely offered	subg. Allium sect. Codonoprasum
Allium flavum var. minus Boiss., also named 'Minor' or var. nanum hort., var. pumilum hort.		Scape only 5-12 cm, umbels smaller	May ? / June	Rock gardens in a sunny, well-drained site, pots		subg. Allium sect. Codonoprasum
<i>Allium fragrans</i> Vent.	Synonym of Notho- scordum borbonicum					
Allium geyeri S. Watson syn. A. pikeanum Rydb., A. rubrum Osterh.	Abajo Mts., Utah, USA	Bulb with long fibrous coat and pink roots, leaves slender, scape 15-50 / 25-30 cm, umbel 10-25- flowered, lax, flowers pink to white / small, "waisted", pinch-nosed pink	Spring / mid- summer	Very tolerant to moist and dry conditions	Three botanical varieties are accepted, commonly offered is var <i>chatterleyi</i> S.L. Welsh	subg. Amerallium sect. Amerallium
Allium giganteum Rege		Leaves large, dull, scape dull, smooth, 100-150 cm, head extremely dense becoming 2-3 times larger during bloom, flowers broadly cup-shaped to star-like, tepals obtuse, pink to purple	June - July / spring	Solitary plants in herba- ceous beds, cut flowers; long-lasting bloom	Introduced as ornamental bulb plant in the first decades of 20th century	subg. <i>Melanocrommyum</i> sect. <i>Compactoprason</i>
Allium glandulosum Link & Otto		Rhizomatous plants with grass- like, narrow leaves, scape 60 cm, inflorescence a loose umbel with rather few maroon or whitish flowers	August - September	Sunny, very well drained spots, self-distributing by long stolons	Only once offered	subg. Amerallium sect. Rhophetoprason
Allium goodingii Ownbey	Apache Co., Arizona, USA	Rhizomatous plants, scapes flattened, 30 cm, umbel conical with 15-20 reddish-pink flowers		Sunny places and partial shade, in moderately wet soil	Rarely offered	subg. Amerallium sect. Caulorhizideum
<i>Allium grande</i> Lipsky syn. <i>A. chelotum</i> Wendelbo	Kuh-e Abr, Alborz range, Iran	Narrowly elliptic, shiny green leaves, scape 60-100 cm with large ball heads of pink to light purple, long-lasting flowers		Easy in a well drained, sunny spot	Rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Decipientia</i>

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium griffithianum Boiss.	Sarimar Mts. near Shurab, Uzbekistan (ARJA-9842)	Scape 10-30 (50) cm with hemispherical, dense, ± many- flowered umbels, pedicels of different length, flowers light flesh- pink with darker mid-veins	Spring / early summer		Only once offered	subg. Allium sect. Avulsea
	A name of no botanical standing, perhaps a syn- onym of <i>A. altyncolicum</i>				Only known from pictures presented by hessenhof.nl (2014)	
Allium gulczense O. Fedtsch.	Synonym of <i>A.</i> backhousianum; A. gultschense is an incorrect spelling form					
<i>Allium guttatum</i> Steven subsp. <i>dalmaticum</i> (A. Kern. ex Janch.) Stearn	Montenegro	Height 60-90 cm, umbels dense 4- 5 cm in diam. with cylindrical, pink to violet-pink flowers	May - August		Rarely offered	subg. Allium sect. Allium
Allium guttatum subsp. sardoum (Moris) Stearn	Ioannina, N. Greece	Leaves thread-like, height 50-70 cm, head compact c. 5 cm across, flowers creme with green to pink stripe, scented	July - August		Rarely offered	subg. Allium sect. Allium
Allium gypsaceum Popov & Vved.	Baissun Mts., SW Uzbekistan (ARJA-9836)	Scape 15 - 20 cm, umbel dense globose, flowers 1 cm long, narrowly cup shaped, dull crimson / straw-colored, tepals bright purple both on mid-veins and along margins	Early summer	Rock garden, pots, needs good drainage and prolonged summer dormancy	Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Popovia</i>
Allium haematochiton S. Watson		Rhizomatous plants, leaves pale green, scape 15-25 / 35 cm, infl- orescence compact spherical, ped- icels short, tepals broadly elliptic, white with pale rose mid-vein			Rarely offered	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium heldreichii Boiss.	Mt. Olimpos, Greece	Scape 30 / 40-60 cm with a dense umbel of very large, cup-shaped pink flowers			Owns the superficial appearance of <i>A. schoenoprasum</i>	subg. Allium sect. Allium

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium hirtifolium Boiss.	Synonym of A. stipitatum					
<i>Allium hirtovaginum</i> Candargy		Only 10-20 cm tall, flowers campa- nulate, purplish, on nicely arched pedicels	Summer	Pots, rock gardens	Very rarely offered	subg. Allium sect. Codonoprasum
Allium hissaricum Vved.	J, J, J	Slender than <i>A. winklerianum</i> with fewer flowers, tepals remain rigid long after flowering		Good drainage is essential	Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Regeloprason</i>
Allium hollandicum R. M. Fritsch incorrectly named A. aflatunense		Leaves lanceolate, ribbed, canali- culate, up to 6 cm broad, scape basally ribbed, 40-90 (120) cm, heads subglobose, moderately dense, pedicels of equal length, flowers pink to deep violet-purple, rarely white	(F) - J	Borders and herbaceous beds, excellent cut flowers 1948 A.M., 1995 R.H.S. Award of Garden Merit	A. hollandicum is the correct species name for the different cultivars still often traded as A. aflatunense. The closest genetic relatives occur in the NW edge of Iran	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
<i>Allium hookeri</i> Thwait. var. <i>muliense</i> Airy Shaw	Synonym of A. muliense					
<i>Allium howellii</i> Eastw. var. <i>clokeyi</i> Ownbey & Aase ex Traub	Western transverse Ranges	Scape stout, 30 cm tall, umbel many-flowered, dense, flowers large, white, stamens exserted		Mixed borders	Only once offered	subg. Amerallium sect. Amerallium
Allium huber-morathii Kollmann, Özhatay & Koyuncu	, , , , , , , , , , , , , , , , , , ,	Differs from similar <i>A. carinatum</i> subsp. <i>pulchellum</i> by a thinner stature and smaller and slender, pink flowers becoming lilac suffused after anthesis		Open confined areas in well drained soil, pots	Rarely offered	subg. Allium sect. Codonoprasum
Allium humile Kunth		4-6 lanceolate leaves, makes clumps 40 cm across and 40-50 cm high, umbel loose, few- flowered, flowers white, long anthesis		Mixed borders, cut flowers	Very rarely offered	subg. Amerallium sect. Bromatorrhiza
Allium hyalinum Curran		Scape 15-25 cm, umbels loose, flowers white to pale pink		Multiplies rapidly	Very rarely offered	subg. Amerallium sect. Lophioprason

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium inconspicuum Vved.	Foothills E Tashkent, Uzbekistan	Closely related to <i>A. barsczewskii</i> but 2-3 times smaller, tepals muddy reddish-pink with deep purple median vein		Raised beds or pots, dry summer rest is essential	Rarely offered; the correct name is probably <i>A. furkatii</i> R.M. Fritsch	subg. Reticulatobulbosa sect. Campanulata
Allium inodorum Aiton	Synonym of Notho- scordum borbonicum					
Allium insubricum Boiss. & Reut.		Rhizomatous plants, differ from <i>A. narcissiflorum</i> by scape 15-30 cm, umbel permanently pendent with up to five large purple flowers	June (? July) / May - June	Rock gardens and borders 1993 R.H.S. Award of Garden Merit		subg. Amerallium sect. Narkissoprason
Allium isakulii subsp. nuratense	Name was wrongly used for <i>A. cupuliferum</i> s.str.					
Allium jajlae Vved.	Crimea near Oreanda and Simeiz, Ukraina	Scape medium high with dense umbels of purple upright flowers	summer		Also treated as <i>A. scorodoprasum</i> subsp. <i>jajlae</i> (Vved.) Stearn or <i>A. rotundum</i> subsp. <i>jajlae</i> (Vved.) B. Mathew	subg. Allium sect. Allium
Allium jepsonii (Ownbey & Aase ex Traub) S.S. Denison & McNeal		Scape 15-20 cm long, umbel open spherical, flowers white, narrowly campanulate, tepals with rose-red mid-vein			, , , , , , , , , , , , , , , , , , ,	subg. Amerallium sect. Amerallium
Allium jesdianum Boiss. & Buhse incl. subsp. angustitepalum (Wendelb) F.O. Khass. & R.M. Fritsch, syn. A. rosenbachianum auct.		Leaves narrowly lanceolate, scape basally ribbed, 40-80 (100) cm, head subglobose up to 15 cm, moderately dense, flowers star- like, pink to violet, upper filament parts striking white	May - June	Herbaceous beds and borders, small plantings, cut flowers, dry bouquets	This name is still often used instead of <i>A. rosenorum</i> , but a few cultivars belong to subsp. <i>angustitepalum</i>	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
Allium jodanthum Vved.	Ihnachsai, Uzbekistan	Scape c. 40 cm, flower head compact, up-turned, tepals very bright reddish-purple, narrowly pointed				subg. Reticulatobulbosa sect. Campanulata
<i>Allium kansuense</i> Regel	Synonym of A. sikkimense					

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium karataviense Regel		Leaves 1-2, thick, bluish green, reddish flushed / with red margins, scape flexuous 20-30 cm, head semi-globose finally globose up to 12 cm in diam., flowers crème to meat-colored or purplish with darker mid-vein, capsules with deeply incised tip	May - June (July)	Rock gardens, herbace- ous borders, pots, fruiting umbels for dry bouquets 1876, 1885 F.C.C. P. 1993 R.H.S. Award of Garden Merit	Though formally described only in 1875, it was a well-known garden plant already in the 1880ies	subg. Melanocrommyum sect. Miniprason
Allium kazerouni Parsa	Zardekuh, C Zagros range, Iran	Similar to <i>A. jesdianum</i> but twice smaller, scape reaching 45 cm, leaves narrow, shiny green			Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
Allium kharputense Freyn & Sint.	Eikenek, Akdag range, Turkey	Leaves undulated and twisted, scape 30-45 cm, many-flowered umbels broadly fastigiate, up to 8 cm in diam., flowers white with blackish green or dark red ovary	Spring / May - June		Rarely offered, true identity of these plants is not clear	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
<i>Allium kiiense</i> (Murata) Hir.Takahashi & M. Hotta		Very small plants, leaves needle- thin, 15 cm long, fleshy green, umbels with small, outfacing, lavender-purple flowers	Late October and November	Rock gardens	Only once offered, also treated as botanical variety <i>A. virgunculae</i> var. <i>kiiense</i> Murata	subg. Cepa sect. Sacculiferum
Allium komarovianum hort.	Mis-applied to the cultivar 'Constellation', probably a hybrid of <i>A. nutans</i>				True A. komarovianum Vved. is related to A. chinense	
Allium komarowii Lipsky	Lake Iskanderkul, and Shing valley, Tajikistan (RKM-8231)	Foliage similar to <i>A. karataviense</i> , scape 30-40 cm with dense heads of bright violet-purple flowers			Rarely offered	subg. Melanocrommyum sect. Compactoprason
<i>Allium kunthianum</i> Vved.	Mt. Hustup, Zangezur range, Armenia	Plants 10 cm, flowers narrowly cup-shaped / tubular, bright pink	Late flowering / mid summer	Rock gardens, pots	Very rarely offered	subg. Allium sect. Codonoprasum
<i>Allium kunthii</i> G. Don		White flowers	Early summer to early fall	Mixed borders	Very rarely offered	subg. Amerallium sect. Rhophetoprason

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium kwakense (R.M. Fritsch) R.M. Fritsch syn. A. rosenbachia- num subsp. kwakense R.M. Fritsch	Rangon range, Tajikistan	Leaves rather erect, basally only slightly tapering, scape 1 m with 16-18 cm large spherical umbel and wine-red / pink flowers			Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
Allium lacunosum M.E. Jones var. lacunosum		2 wiry curling leaves, umbel dense, pedicels very short, flowers campanulate, tepals glossy white with recurved tips, mid-vein translucent green later dark violet			Very rarely offered; three more botanical varieties are recognized	subg. Amerallium sect. Amerallium
Allium ledebourianum Schult. & Schult.f.	Mt. Belukha, Altai range, Russia ?		June / May - July	borders	The true species is rarely offered, because the name is also misapplied to <i>A. altyncolicum</i>	subg. Cepa sect. Schoenoprasum
Allium lemmonii S. Watson	California	Scape 10 cm, umbels 5 cm, flowers similar to <i>A. anceps</i> and <i>A. platycaule</i> , but petals broader, from palest pink to pale violet, dominating rose-pink			Rarely offered	subg. Amerallium sect. Lophioprason
<i>Allium lenkoranicum</i> Miscz. ex Grossh.	Talish, republic Azerbaijan	Scape 30-40 cm, flowers pinkish- brown on long thread-like pedicels	Very late / July - August	Rock gardens, pots	Very rarely offered	subg. Allium sect. Codonoprasum
Allium libani Boiss.	Anti-Lebanon range, Syria	Fairly dwarf, bulbous plants, lea- ves short, prostrate, scape short, umbel dense, held slightly above ground, flowers comparatively large, narrowly cup-shaped, greenish-white		(lifting) in summer	Very rarely the true species is offered, name is also wrongly applied to plants of the <i>A. senes-</i> <i>cens</i> group	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium lipskyanum Vved.	Hissar range, Tajikistan (RM-8266)	Leaves narrow, canaliculate, scape 30-50 (80) cm, umbel initially very densely fascicular, later a very loose ovate head, flowers campanulate, pinkish- carmine with darker mid-vein	May	· · ·	Very rarely offered; <i>A. lipskyanum</i> is sometimes still sold under <i>A.</i> <i>cupuliferum</i>	subg. Melanocrommyum sect. Regeloprason
<i>Allium litvinovii</i> Drobow ex Vved.	SE Chatkal range, Uzbekistan	Scape 40 cm, tight umbels of bright blue, violet veined flowers			Rarely offered, is the more violet colored counterpart of <i>A. caesium</i>	subg. <i>Allium</i> sect. <i>Caerulea</i>

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium loratum Baker	W Pakistan	Similar to <i>A. giganteum</i> and <i>A. macleanii</i> but 3 timers smaller in scape and leaf measures			The botanical identity of these plants is not clear	subg. <i>Melanocrommyum</i> sect. <i>Compactoprason</i> ?
Allium Iusitanicum Lam syn. A. senescens subsp. montanum (Fries) Holub, A. senescens of Europear authors		-	August- October / summer- autumn	Herbaceous borders, rock gardens, cut flowers 1987 A.M.		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
Allium luteolum Halácsy	Amorgos Island in the Cyclades, Greece	Usually just 5-10 cm tall, flowers small, lovely lemon to greenish- yellow bells with yellow anthers only just protruding		Pots and containers, should be kept dry during the summer after flowering	Very rarely offered	subg. Allium sect. Codonoprasum
Allium luteum hort.	Synonym of A. moly					
Allium lycaonicum Siehe ex Hayek	N Anhorz, C Turkey	Scape 40-50 cm tall, flowers very dark but glossy blackish purple	Summer		these plants is not clear	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium macleanii Baker syn. <i>A. elatum</i> Regel		Like A. giganteum but leaves shorter and glossy green, scape only 60-100 cm, heads less dense, flowers pink to lilac, tepals cuspi- date, filaments shorter exserted	spring-	flowers	<i>A. macleanii</i> has lanceolate leaves, <i>A. elatum</i> much broader ovate to ligulate leaves	subg. Melanocrommyum sect. Compactoprason
Allium macranthum Baker		Small tufts, fleshy roots, leaves linear, scape angled, 25-40 cm, umbel lax, flowers 7-12, large, pendent, deep purple or white, ovary tip with conical outgrowths	July ? August / summer / very late	Borders, cool spots		subg. Amerallium sect. Bromatorrhiza
<i>Allium macropetalum</i> Rydb.		Flowers pink	Early spring - mid spring	Mixed borders	Rarely offered	subg. Amerallium sect. Amerallium
Allium mairei Lév. syn. A. yunnanense Diels		Dense cushions, leaves thread- like, scape 10-15 / 10-40 cm, with an umbel of up to 5 narrowly campanulate, large / stiffly erect flowers, tepals pink or white with red spots	August ? September / autumn / July - August	Rock gardens and borders, slightly shaded place, not too dry during summer	Rarely offered	subg. Cyathophora sect. Coleoblastus

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium marschallianum Vved.	Crimea, Ukraina	More tiny than <i>A. saxatile</i> reaching in flowering time 25 cm	September	Full sun and good drainage	Only once offered	subg. Polyprason sect. Oreiprason
Allium maximowiczii Regel		Similar to <i>A. schoenoprasum</i> but earlier flowering, 10-15 cm long scape with dense semi-globose umbels of lilac-pink flowers	April - May		Rarely offered	subg. Cepa sect. Schoenoprasum
Allium meliophilum Juz.	Crimea, Ukraina	Scape 50-100 cm, umbel denser than <i>A. siculum</i> , flowers lilac or pale rose			Very rarely offered	subg. Nectaroscordum sect. Nectaroscordum
Allium membranaceum Ownbey ex Traub	Northern Sierra Nevada foothills, California (NWS 02-25)	Scape up to 30 cm, dense 5-7 cm heads, flowers lavender-pink with spreading elliptical tepals with purple, lavender-pink "M" mark at the base, anthers rose-red, expo- sed, flower center with intricate markings, ovaries pale ringed		Tolerates some shade, must be hold dry after flowering	Very rarely offered	subg. Amerallium sect. Rhophetoprason
Allium meteoricum Heldr. & Hausskn. ex Halácsy		Scape 15-20(30) cm with small umbels (diam. 1-3 cm) of pink, cylindrical flowers	June -July	Rock gardens	Rarely offered	subg. Allium sect. Brevispatha
Allium microdictyon Prokh.	Kemerov district, Russia	Height 50 cm, flowers yellowish white		Prefers woodland conditions, very vigorous	Allied to <i>A. victorialis</i> , very rarely offered	subg. <i>Anguinum</i> sect. Anguinum
Allium minutiflorum Regel	Name used instead of <i>A.</i> chlorotepalum in some catalogues				Very rarely offered, true identity of the plants is unclear	subg. Melanocrommyum sect. Acanthoprason
Allium moly L. syn. A. luteum hort. Also offered as A. moly 'Luteum'.		Leaves lanceolate, scape 15-35 cm, umbel loose, fascicular to semi-globose, flowers large, funnel-shaped, tepals yellow with green mid-vein	June	Rock gardens, herbaceous beds and borders, cut flowers, forcing	Introduced as garden plant probably in 17th cent.	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
<i>Allium monticola</i> Davidson	San Gabriel Mts., California	1 cylindrical curling leaf, scape very short, flowers rich violet, urn- shaped			Very rarely offered	subg. Amerallium sect. Amerallium

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium muliense (Airy Shaw) F.T. Wang 8 Tang syn. A. hooker var. muliense	k	Scape 60-70 cm with semi- globose small umbels, flowers pale yellow	June - July	Grows in normal garden soil		subg. Amerallium sect. Bromatorrhiza
Allium multibulbosum Jacq. syn. <i>A. nigrum</i> auct.			(March) April to June	Herbaceous beds and borders, cut flowers, forcing	Already cultivated in the 1870ies	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
<i>Allium murrayanum</i> Regel	Synonym of A. acuminatum					
<i>Allium myrianthum</i> Boiss.	N Antalya, Turkey	Height 50-70 cm, heads large, very dense, flowers c. 2 mm long			Very rarely offered	subg. Allium sect. Codonoprasum
Allium narcissiflorum Vill.		Rhizomatous plants, leaves linear, scape 20-40 cm, umbel fascicular, only initially pendent, flowers few, very large, pink to carmine	July ? August	Rock gardens, herbaceous borders, pot plants	Already cultivated in the 1880ies	subg. Amerallium sect. Narkissoprason
Allium neapolitanum Cyr. syn. A. cowanii Lindl.		Leaves linear-lanceolate, keeled, scape 3-angled, 20-35 cm, umbel loose, many-flowered, fascicular to semi-globose, flowers cup-shaped, pure white	May / spring /	Rock gardens, herbaceous beds, cut flowers, forcing	Already cultivated in the 1880ies. Probably several similar but gen- etically different strains are cultiv- ated, a careful study using mole- cular markers seems essential	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
<i>Allium nevadense</i> S. Wats.		Flowers white	Mid spring - early summer	Mixed borders		subg. Amerallium sect. Rhophetoprason
<i>Allium nevii</i> S. Watson syn. <i>A. douglasii</i> var. <i>nevii</i> (S. Watson) Ownbey & Mingrone		Scape 15 cm, umbels 5 cm, dense, flowers star-shaped, very light lavender (almost white)			Very rarely offered	subg. Amerallium sect. Lophioprason
Allium nevskianum Vved. ex Wendelbo	Varzob gorge, Tajikistan (RM-8272, RK-8139)	Leaves long-ovate, bluish green, scape flexuous, 5-20 / 12-15 cm, head large, loose, flowers reddish to purple, tepals with dark mid-vein, weak and crumpled after bloom	May - June	Rock gardens, dry bouquets	Similar to and formerly not separated from <i>A. alexeianum</i> ; still sometimes traded under that name	

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium nevskianum × A		Scape 40 cm, flowers like A.				subg. Melanocrommyum
sarawschanicum	by J. Ruksans (Latvia)	nevskianum				
Allium nigrum L. s.str.		Scape 80-120 cm, leaves linear-			Formerly A. multibulbosum was	subg. Melanocrommyum
		lanceolate, often with bulbils on			named A. nigrum. The latter spe-	sect. Melanocrommyum
		the tip or along the margin,			cies was newly typified and	s. str.
		inflorescence broadly fascicular,			described by Seisums (1998); the	
		moderately dense, flowers bright			cultivar 'Pink Jewel' agrees with	
		pink with coarse, green ovaries			that new description	
Allium nutans L.			August /	Herbaceous borders and	Often not easy to differentiate from	-
		leaves wider and spread out,	summer	beds	A. senecens s. str.	sect. Rhizirideum s. str.
		scape strongly 2-angled, 30-60				
		cm, umbel pendent before bloom,				
		flowers whitish to bluish lilac or				
		purplish, inner filament bases widened with 2 rounded teeth				
Allium nuttallii S.	Synonym of A.					
Watson	drummondii					
Allium obliquum L.	W Sajan Mts., Siberia	Bulbs large, ovate, leaves many,	···· · ·· ·	Herbaceous beds and	Also collected or cultivated and	subg. Polyprason sect.
		flat, keeled, with telescope-like	summer /	borders, cut flowers	consumed as "wild garlic"	Oreiprason
		sheaths, scape 60-120 / 80-100	May - June			
		cm, head dense, hemi-spherical to				
		almost spherical, small, flowers (greenish-)yellow, anthers long				
		exserted				
Allium odorum L.	Synonym of A. ramosum					
Allium olympicum	Ilgaz Dag, Turkey	Scape 20-25 cm, umbel very	Late June	Sunny spots on well	Rarely offered	subg. <i>Allium</i> sect.
Boiss.		dense, flowers of milder, more		drained soil		Codonoprasum
		pinkish color than A. carinatum				
		subsp. <i>pulchellum</i>				
Allium oreophiloides	Zeravshan range,	Leaves 2-3, thread-like, scape 5-9	Late June	Sunny raised beds, pots	Very rarely offered	subg. <i>Allium</i> sect. Pallasia
Regel	Tajikistan	cm, umbel dense with 7-15				
		comparatively big, widely cup-				
		shaped, light pink flowers				

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium oreophilum C. A. Mey. syn. <i>A.</i> ostrowskianum Regel		Leaves 2, linear, green to greyish- violet, longer than the flexuous 5- 20 cm scape, umbel loose, initially fascicular later subglobose, flowers large, campanulate, pink to deep brownish purple		Rock gardens and borders, dry bouquets	A very polymorphous species already cultivated in the 1880ies	subg. Porphyroprason sect. Porphyroprason
Allium orientale Boiss.	N Akseki, Turkey	Umbel almost spherical, dense, flowers large, white, ovaries dark green			Very rarely offered; botanical identity is somewhat unclear	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium oschaninii O. Fedtsch.	Mountains S Fergan valley, Uzbekistan (ARJA-9840)	Scape1 m, hollow, nicely inflated below the middle, umbels dense, globose, flowers white	Late flowering	Dry bouquets	Similar to common onion but not its wild progenitor (Gurushidze et al. 2007)	subg. <i>Cepa</i> sect. <i>Cepa</i>
<i>Allium ostrowskianum</i> Regel	Synonym of A. oreophilum					
Allium ovalifolium HandMazz. var. <i>leuconeurum</i> J.M. Xu		With <i>Hosta</i> -like general appearance, scape 60 cm, leaves with longitudinal strips		Shady spots	Only once offered	subg. Anguinum sect. Anguinum
<i>Allium oxyphilum</i> Wherry	Synonym of A. cernuum					
Allium pallasii Murray	Fergan valley, Uzbekistan	Leaves terete, thread-like, scape c. 40 cm long with multi-flowered, dense umbel c. 4 cm in diam., flowers small, soft pink	Early summer		Very rarely offered	subg. Allium sect. Pallasia
Allium pallens L.	Capri Island, Italy	Scape 25 cm, flowers small creamy tinged pink in rather dense umbel	Summer		Very rarely offered, also wrongly named <i>A. bucharicum</i> (michaelcamphausen.de 2014)	subg. Allium sect. Codonoprasum
Allium paniculatum L.		Leaves prominently ribbed beneath, scape 30-70 cm / "var. <i>minor</i> " 10-15 cm, umbel loose, flowers yellowish white or pink	Summer / August- September		Rarely offered; four subspecies are recognized differing by plant hairiness and by length and color of tepals	subg. Allium sect. Codonoprasum
Allium paradoxum (M. Bieb.) G. Don var. paradoxum		Scape 15-30 cm, flowers white with a faint green mid-vein, but mostly replaced by green bulbils	Summer	Shady lawns	May become invasive by the bulbils	subg. <i>Amerallium</i> sect. <i>Brisei</i> s

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium paradoxum</i> (M. Bieb.) G. Don var. <i>normale</i> Stearn		Leaves 1-2, deep green, keeled, flat, scape 20-30 cm, edged, flowers 2-5, large, pendent, pure white	Мау	Shady spots of rock gardens and herbaceous borders, cut flowers, pot plants	Owns much higher ornamental value than the typical variety	subg. <i>Amerallium</i> sect. Briseis
Allium parvum Kellogg	Blue Mountains, Oregon, USA	Leaves prostrate, narrow, sickle- shaped, dwarf "tumbleweed" with compact, 3-5 cm umbels on short scape, flowers lavender-pinkish			Very rarely offered	subg. Amerallium sect. Lophioprason
Allium pendulinum Ten.		Flowers white with green median vein			Very rarely offered	subg. Amerallium sect. Briseis
Allium peninsulare Lemmon ex Greene	Sierra Nevada foothills, California, USA	Scape 15 - 20 / 25 cm, umbels compact 5 - 8 cm across, flowers bright rose-purple / amethyst- violet, inner tepals enclose the cream-colored anthers, the outer, broader tepals form a bowl-like floret surrounding the inner tepals			Very rarely offered	subg. <i>Amerallium</i> sect. <i>Amerallium</i>
Allium pikeanum Rydb.	Synonym of A. geyeri					
Allium platycaule S. Watson		Leaves flat, sickle-like, scape 10 / 15 - 20 cm, umbel many-flowered / dense globose up to 8 cm across, flowers big, narrowly cup-shaped, rose / purplish red	in this group /	Needs good drainage	Rarely offered	subg. Amerallium sect. Lophioprason
<i>Allium plummerae</i> S. Watson		Leaves 3-6, stiff lanceolate, green, flowers pale pink, wax-like, rather large	June - August, long flowering		Very rarely offered	subg. Amerallium sect. Amerallium
Allium polyanthum Schult. & Schult.f.	Capri Island, Italy	Leaves flat, dense umbel like <i>A.</i> sphaerocephalon, tepals soft pink with darker mid-vein	Mid summer		Very rarely offered	subg. Allium sect. Allium
<i>Allium praecox</i> Brandeegee		Average mature height of 30 cm, flowers white	Early to late spring	Mixed borders	Very rarely offered	subg. Amerallium sect. Amerallium

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium protensum Wendelbo		Leaves large, smooth, scape 30 - 40 cm, head large, loose, pedicels strongly unequal, flowers star-like, tepals cream, with brown to purple, broad mid-vein, stiff and starry after bloom	June	Rock gardens and borders, dry bouquets	Formerly merged with A. schubertii	subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
Allium przewalskianum Regel	Near Lahanu Monastery, Tibet	Bulb base orange, leaves thread- like, scape 20 - 25 cm, umbel small, dense, flowers bright purple / pale violet	Late summer		Very rarely offered	subg. <i>Reticulatobulbosa</i> sect. <i>Reticulatobulbosa</i>
Allium pseudoampelo- prasum Miscz. ex Grossh.	Armenia	Plants 60 cm tall. has long lobes of anthers stalks more notable than the tepals	Middle of summer		Very rarely offered	subg. Allium sect. Allium
Allium pseudowinkler- ianum R.M. Fritsch & F.O. Khass.	Fergana range, Kyrgyzstan	Scape 40-50 cm, flowers large, narrowly cup-shaped, purplish- violet			Very rarely offered, rather recently separated from <i>A. winklerianum</i>	subg. <i>Melanocrommyum</i> sect. <i>Regeloprason</i>
Allium pseudozerav- schanicum Popov & Vved. ex B. Fedtsch. & Popov	Range, Turkmenistan	Scape 60-70 cm, umbel dense, globose, flowers light pinkish violet, tepals with darker mid-vein		Easy in well-drained, sunny spots	Very rarely offered, probably not more than a variant of <i>A.</i> sarawschanicum	subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
Allium pskemense B. Fedtsch.		Spring foliage resembling thick fingers, scape 0.8-1 m with dense white globular umbels	August		Very rarely offered; a hot-tasting wild relative of common onion	subg. <i>Cepa</i> sect. <i>Cepa</i>
<i>Allium pulchellum</i> G. Don	Synonym of <i>A. carina-</i> <i>tum</i> subsp. <i>pulchellum</i>					
<i>Allium purdomii</i> W.W. Sm.	Synonym of A. cyaneum					
<i>Allium pyrenaicum</i> Costa & Vayr.		Plants up to 45 cm tall and 30 cm wide, flowers very pale purple	Mid to late summer	-	Very rarely offered; unclear whe- ther the true species is traded	subg. Allium sect. Allium
Allium ramosum L. syn. A. odorum L., A. tataricum L.f.		Bulb tunics reticulate, leaves narrow, scape 2-angled, 50-80 cm, umbel dense, semi-globose, flowers white, tepals with brownish mid-vein	summer	sweet odor	Widely cultivated as spice plant, owns ornamental value. Many transitional forms between <i>A.</i> <i>ramosum</i> (early flowering, long tepals) and <i>A. tuberosum</i> (late flowering, short tepals) are known	subg. Butomissa sect. Butomissa

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium regelii Trautv.	Foothills of Kopet-Dag range, Turkmenistan	Leaves narrowly lanceolate, scape (20) 50-80 cm, inflorescence composed of (1) 2-6 superposed whorls, pedicels unequal, flowers few, campanulate, tepals bright lilac to purple with dark mid-vein	End May to mid June	Herbaceous beds and borders, cut flowers, needs good summer rest and perfect drainage		subg. <i>Melanocrommyum</i> sect. <i>Regeloprason</i>
Allium roborowskianum Regel		Flowers purple			Only once offered	subg. <i>Melanocrommyum</i> sect. <i>Decipientia</i>
<i>Allium robustum</i> Kar. & Kir.	Tarbagatai range, Kazakhstan	Scape 50-70 cm with dense umbel of deep purple flowers	Early and long lasting			subg. <i>Melanocrommyum</i> sect. <i>Decipientia</i>
Allium rosenbachianum hort. & auct. (of gardens and of some authors)	This name is incorrectly applied most often to <i>A.</i> <i>rosenorum</i> but also to <i>A.</i> <i>jesdianum</i> incl. subsp. <i>angustitepalum</i>				True <i>A. rosenbachianum</i> owns smooth leaves and scape, and often larger and looser flower heads	subg. <i>Melanocrommyum</i>
Allium rosenbachianum Regel s. str.	Darvaz range, S Tajikistan	2-4 broad glossy green leaves, scape 70 cm, umbel up to 25 cm across, flowers bright violet				subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
Allium rosenorum R.M. Fritsch syn. A. rosenbachianum auct., A. jesdianum auct.		,	Mid May to mid June	bulb plant in the first	Several cultivars are still traded under the synonym names. The characters of scapes and leaves allow a clear separation from similar species. May become invasive by self- seeding	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
Allium roseum L.		Scape 30-50 cm, umbel many- flowered, flowers rose, white or flesh-colored	Spring to summer / end May - June		Already cultivated in the 1890ies, rarely offered today	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium rotundum L. syn. A. scorodoprasum L. subsp. rotundum (L.) Stearn	Enem, Krasnodar distr., S Russia	Leaves flat, keeled, sheaths long, scape 25-80 / 40-50 cm, head dense, ovate to globose, flowers small, tepals papillose along the keel, dark brownish to purplish red or pink to violet, inside paler	Mid May ? June - July	Herbaceous beds and borders, cut flowers, dry bouquets and flower arrangements	Rarely offered	subg. <i>Allium</i> sect. <i>Allium</i>

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium rubrum Osterh.	Synonym of A. geyeri					
Allium runyonii Ownbey				Mixed borders	Only once offered	subg. Amerallium sect. Rhophetoprason
Allium rupestre Steven	Near Abant Bolu, Turkey	Leaves threadlike, scape c. 40 cm, umbels much denser than in <i>A.</i> <i>paniculatum</i> and <i>A. lenkoranicum</i> , flowers narrowly campanulate, dull pink with greenish-brown mid-vein	Late July - August		Very rarely offered	subg. Allium sect. Codonoprasum
Allium sanbornii Alph. Wood var. <i>congdonii</i> Jeps.		Scape up to 40 cm, more than 100 whitish to light lavender pink flowers, outer tepals urn-shaped with reflexed tips	Latest blooming	Needs dry summer from start of blooming	Very rarely offered	subg. Amerallium sect. Rhophetoprason
Allium saralicum R.M. Fritsch	Turkey LST-331	Flowers white in hemispherical umbels			Only once offered	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium sarawschanicum Regel	Pass Takhta Karacha (ARJA-9856) and Agalik valley near Samarkand, Uzbekistan	Scape 80 cm, variable in shade of flowers and color of pedicel bases			Very rarely offered	subg <i>. Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
Allium sativum L. Ophi- oscorodon group syn. A. sativum var. ophio- scorodon (Link) Döll		Upper scape part curled	June - July	Borders, solitary plants	Widely cultivated for garlic cloves; not really ornamental but striking	subg. Allium sect. Allium
Allium saxatile M. Bieb.		Clumps with pinkish-white or pink flowers, anthers rose	August	Alpine gardens	Rarely offered	subg. Polyprason sect. Oreiprason
Allium scabriflorum Boiss.		Scape 40-50 cm, flower heads small, dense, light sky-blue, one of the last flowering species	Late summer / July - August		Rarely offered	subg. Allium sect. Allium
Allium scabriscapum Boiss. & Kotschy		Scape 40 cm, umbel 4 cm across with bright yellow, starry, fairly big flowers		Pots, gritty soil with not too much humus, needs a dry summer rest	Very rarely offered	subg. <i>Reticulatobulbosa</i> sect. <i>Scabriscapa</i>
Allium schmitzii Coutinho		Scape 20 cm, stiff; umbels semi- globose, flowers white with pink vein		Drought resistant, to accompany succulent beds	Only once offered	subg. Cepa sect. Schoenoprasum

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium schoenoprasoides Regel	Kyrgyzstan (ARJA 9726)	Bulbs bright green, scape some 40 cm tall, flower head small but dense, flowers large, soft light pinkish violet / very light bluish, almost white		Tolerates summer moisture	Very rarely offered	subg. <i>Allium</i> sect. <i>Pallasia</i>
Allium schoenoprasum L. subsp. orosiae J.M. Monts.	Croatia	Leaves greyish, scape 50 cm, flowers purplish-pink	Mai - July	Sunny and semi-shadow spots	Only once offered; this subspecies is not accepted by most taxonomists	subg. Cepa sect. Schoenoprasum
Allium schoenoprasum L. syn. A. sibiricum L.		scape 10-50 cm, hollow, heads dense, subglobose, flowers white	bloom in late summer is	Herbaceous beds, rock gardens, cut flowers	Very polymorphous species, many ornamental varieties were selected. In Europe often grown for dual use as spice plant and ornamental	subg. Cepa sect. Schoenoprasum
Allium schubertii × A. atropurpureum		Combines flower color and scape length of 50-60 cm of <i>A. atropur- pureum</i> with shape of <i>A. schubertii</i> flower head up to 15 cm in diameter, flowers variable in color				subg. <i>Melanocrommyum</i> intersectional hybrid
Allium schubertii Zucc.		Leaves large, broad, smooth, scape 40-50 cm, head very large and loose, pedicels very unequal, flowers star-like, pink / mallow- purple, tepals with inconspicuous mid-vein, after bloom crumpled and rather weak		Herbaceous beds, cut flowers, forcing, pots, dry bouquets 2012 R.H.S. Award of Garden Merit		subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
Allium scorodoprasum L.		Scape 80-100 cm, inflorescence loose, flowers dark vinous	June		May become invasive because of the many air bulbils among the few flowers, leaves are edible	subg. Allium sect. Allium
<i>Allium scorzonerifolium</i> Desf. ex DC.		Offered without giving specific characters				subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
<i>Allium semenowii</i> Regel		Offered without giving specific characters				subg. Cepa sect. Annuloprason

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium senescens L. (formerly lumped with A. lusitanicum, see also there)		Leaves linear, erect, scape 30-60 cm, heads dense, globose, flowers purplish or lilac, inner filament bases ovate without teeth	June to August / summer to autumn	Borders and herbaceous beds, cut flowers	Very variable and not always easily separable from <i>A. nutans</i>	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
<i>Allium serratum</i> S. Watson	Synonym of A. amplectens					
Allium sewerzowii Regel	Kurama Ridge, Uzbekistan (ARJA-9883)	Slightly more robust plants with up to 3 wider leaves than <i>A. fetisowii</i> , scape 0.8-1 m, dense heads of violet purple / pinkish lilac flowers			Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Acmopetala</i>
<i>Allium sharsmithae</i> (Ownbey & Aase ex Traub) McNeal		Seemingly stemless, umbels compact, flowers shiny, longer, narrowly urn-shaped with abruptly recurved tips			Only once offered	subg. Amerallium sect. Amerallium
Allium shelkovnikovii Grossh.		Leaves two, comparatively wide, blue-green, scape short with me- dium-sized, hemispherical heads of pink flowers, tepals with a dar- ker central stripe, anthers yellow			Only once offered; the true identity of these plants is not clear	subg. <i>Melanocrommyum</i> sect. <i>Acanthoprason</i>
Allium sibiricum L.	Synonym of the robust arctic-montane form of <i>A. schoenoprasum</i>					
Allium sibthorpianum Schult. & Schult. f.		Leaves thin thread-like, scape 15 cm, flowers pale pink-purple bells, the tepals are pointed with a darker purple central vein	Mid summer	Pots, choice rockery spot	Only once offered	subg. Allium sect. Codonoprasum
Allium siculum Ucria syn. Nectaroscordum siculum (Ucria) Lindl., A. bulgaricum (Janka) Prodan, A. dioscoridis Sm.			End-May ? mid June	Herbaceous beds, cut flowers, dry bouquets. All plant parts with pungent smell	<i>Nectaroscordum</i> is still sometimes treated as separate genus	subg. Nectaroscordum sect. Nectaroscordum

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium sikkimense Baker syn. A. tibeticum Rendle, A. kansuense Regel		Like <i>A. cyaneum</i> but leaves broa- der, flat, plants larger, scape 10-40 cm, umbel pendent, flowers larger, filaments shorter than tepals	/ summer	Front of herbaceous borders, rock gardens 1937 A.M.	Very similar to <i>A. beesianum</i>	subg. Reticulatobulbosa sect. Sikkimensia
<i>Allium siskiyouense</i> Ownbey ex Traub	Clamath ranges in California, USA (NWS 00-41)	Like A. falcifolium, leaves distinctly narrower, flower urn-shaped, white to pale rose with a much darker mid-vein, tepals broader with only slightly reflexed tips, not as dramatically tapered			Very rarely offered	subg. Amerallium sect. Rhophetoprason
Allium sivasicum Özhatay & Kollmann		Scape 15 cm, umbel like A. <i>flavum</i> , pedicels of different length, flowers mauvish-purple overlaid with a bloom			Very rarely offered	subg. <i>Polyprason</i> sect. <i>Scorodon</i> s. str.
Allium sosnovskyanum Miscz. ex Grossh.		Scape sideward growing, umbel spherical dense, flowers small, tepals slightly greenish white with blue midrib			Very rarely offered	subg. <i>Allium</i> sect. <i>Multicaulea</i>
Allium sphaerocephalon L.		Leaves semi-cylindrical, scape 30- 80 cm, heads ovoid, very dense, pedicels unequal, flowers deep pink to purple or brown-red, anthers and cylindrical side teeth of broadened inner filament bases exserted	June ?July	Alpine gardens and borders, cut flowers, forcing		subg. <i>Allium</i> sect. <i>Allium</i>
Allium sphaerocephalon L. subsp. arvense (Guss.) Arcang	Between Korkuteli and Fethiye, Turkey	Flower heads more globose, central florets closed, white with green midrib and exserted purple anthers, lower florets more purple toned especially at tip	Much later than other forms		Rarely offered, also wrongly as subsp. <i>trachypus</i> (Boiss. & Spruner) K. Richt.)	subg. Allium sect. Allium
Allium staticiforme Sm.	Mikri Vigla beach, Naxos, Greece	Scape rarely over 20 cm, very tight umbel just 1.5-2 cm across, with hundreds of tiny milky-white flowers			Only once offered	subg. Allium sect. Codonoprasum

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium stellatum Nutt. ex Ker-Gawl.	Spokane Co., Wyoming, USA	Leaves linear, c. 3 mm wide, scape slender, 35-50 cm tall, umbels tight, flowers medium- sized, deep reddish-pink / lavender	Late June / July - August			subg. Amerallium sect. Lophioprason
Allium stipitatum Regel syn. A. hirtifolium Boiss.		Leaves large, ± hairy or hairless with rough margins, scape 100- 150 cm, completely smooth (only ribbed when dry), heads large, semi- to sub-globose, flowers star- like, white or pink to purple, tepals with darker mid-vein, lanceolate, later reflexed and crumpled	May - June		Leaf and flower characters are very polymorphous, needs well manured soil and repeated replanting; may become invasive by self-seeding. Already cultivated in the 1890ies.	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
Allium struzlianum Ogan.		Wild plants 20 cm high with only 3- 4 relatively big, starry flowers, garden plants with scape up to 50 cm and multi-flowered umbel			Only once offered	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
<i>Allium suaveolens</i> Jacq.					Only once offered, but not as medical or spice plant	subg. Polyprason sect. Daghestanica
Allium subakaka Razyfard & Zarre syn. A. akaka auct.		2 wide, quite often longitudinally ribbed leaves, scape rarely longer than 15 cm, flower head very dense, flower color variable	May - June		Very rarely offered	subg. Melanocrommyum sect. Acanthoprason
Allium subhirsutum L.	Baba Dag Mts., Turkey	Leaves broad with slightly hairy margins, more or less prostrate, shiny green, scape 7-30 / 20-25 cm, umbel few- to many-flowered, lax, spreading, up to 10 cm in diam., flowers large, pure white	Spring / early summer	Sunny spots with good drainage	Rarely offered	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium subhirsutum subsp. trifoliatum (Cirillo) Arcang., A. subhirsutum var. trifoliatum (Cirillo) Batt. & Trab.	Synonyms of A. trifoliatum					

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium subvillosum Salzm. ex Schult. & Schult. f.		Scape quite short, umbel upright, flowers rather pure white with vividly yellow anthers		Easy in well-drained, hot spots in full sun	Very rarely offered	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium suworowii Regel		Leaves to 3 cm wide, coarse at margin, scape 70-80 / 100 cm with dense semi-globose to globose, many-flowered umbels, flowers rose-violet / pinkish-lilac	June - July	Sunny, well drained spots	Rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
Allium taeniopetalum Vved. [subsp. mogol- tavicum (Vved.) R.M. Fritsch & F.O. Khass.]		Scape of medium height, elegant globose umbels of rather big starry, purplish violet flowers		Needs good drainage	Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Stellata</i>
<i>Allium tanguticum</i> Regel	A name mis-applied to A. Iusitanicum				The true species is obviously not cultivated	subg. Allium sect. Pallasia
Allium tataricum L.f.	Synonym of A. ramosum					
Allium tauricola Boiss.	Spitak district, Armenia, and NE Turkey	Plants 10 / 30 cm high, flowers cup shaped, tepals acuminate, dull purple edged white	End June - July	Rock gardens, easy to grow	Very rarely offered	subg. Allium sect. Codonoprasum
Allium tchihatschewii Boiss.	Kusedagi gec. near Gümüshane, NE Turkey (HN-0113)	Scape 15-22 cm, inflorescences loose, pedicels pendulous, long, violet shaded, flowers bright purple		Pots	Very rarely offered	subg. Allium sect. Brevispatha
Allium tenuicaule Regel	Kurama range, Uzbekistan	Scape 10-15 cm, leaves thread- like, flowers narrowly cup-shaped, bright pinkish-purple, per 8-15 in a tight umbel		Sunny rock gardens, pots	Only once offered	subg. Reticulatobulbosa sect. Campanulata
Allium texanum T.M. Howard		Leaves narrow, strict, blue-green, scape c. 40 cm, white umbels of star-like flowers, anthers pink	Late spring		Rarely offered	subg. Amerallium sect. Amerallium
<i>Allium textile</i> A. Nelson & J.F. Macbr.		Grows very quickly to 25 cm height and 15 cm width, flowers white	Mid spring	Mixed borders	Very rarely offered	subg. Amerallium sect. Amerallium
<i>Allium thunbergii</i> G. Don		Leaves triangular, erect, remain green during anthesis, height 20- 30 cm, umbels c. 3 cm across, flowers reddish-purple	September - November	Alpine and rock gardens, containers and pots 2002 R.H.S. Award of Garden Merit	Rarely offered	subg. Cepa sect. Sacculiferum

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium tibeticum Rendle	Synonym of A. sikkimense					
	Blue Mts., Oregon, USA (NWS 01-22)	2 bold, broad, sickle-shaped leaves, scape 10 cm, umbels up to 7.5 cm in diam., spherical, flowers vase-shaped			Rarely offered	subg. <i>Amerallium</i> sect. <i>Amerallium</i>
Allium tolmiei Baker var. tolmiei		Plants compact with 2 narrower, less falcate leaves and smaller heads, flowers light soft pink, collared with a darker mid-vein			Rarely offered	subg. Amerallium sect. Amerallium
Allium trautvetterianum Regel	Darvaz range, Tajikistan	Scape up to 1 m, flowers markedly bigger than in <i>A. giganteum</i> and <i>A. macleanii</i> and bright purplish-violet		Sharply-drained, fertile, sunny site, dry in the summer	Very rarely offered	subg. <i>Melanocrommyum</i> sect. <i>Compactoprason</i>
Allium trifoliatum Cirillo syn. A. subhirsutum subsp. trifoliatum (Ciril- lo) Arcang., A. subhir- sutum var. trifoliatum (Cirillo) Batt. & Trab.	S Agros, Cyprus	Generally similar to <i>A. subhirsu- tum</i> , but with shorter scape and denser umbels, tepals tinged with pink or pink-veined, anthers yellow		Raised beds, pots	Very rarely offered	subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
Allium tripedale Trautv. syn. Nectaroscordum tripedale (Trautv.) Traub	Armenia	Like <i>A. siculum</i> but height 1-1.3 m, earlier flowering, inflorescence more compact, pedicels shorter, flowers large, campanulate, 2 cm in diam., white with pinkish flush / bright pink	Мау	Herbaceous beds, cut flowers, dry bouquets	Very rarely offered	subg. Nectaroscordum sect. Nectaroscordum
Allium triquetrum L.		Leaves linear, strongly keeled, scape 15-25 cm, 3-angled, umbel fascicular, 3-15-flowered / flowers few, pendent, white with broad green mid-vein	February to April / spring	Herbaceous beds, cut flowers, forcing, pots	Frost tender. Introduced as ornamental bulb plant in the first decades of 20th century	subg. <i>Amerallium</i> sect. <i>Briseis</i>
	Mt. Chimgan, Uzbeki- stan (ARJA-9629)	Scape 0.7-1 / 1-1.3 m, umbel dense, flowers purplish violet	June	Sunny, well drained spot with a dry summer rest	Rarely offered	subg. Melanocrommyum sect. Acmopetala

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium tuberosum</i> Rottl. ex Spreng.	SE Asia	Scape 25-50 cm, umbel many- flowered, flowers white with a faint green or brown mid-vein on the back	Summer to autumn / July - September			subg. Butomissa sect. Butomissa
<i>Allium tuncelianum</i> (Kollmann) Özhatay, B. Mathew & Siraneci	S Tunceli, Turkey	Scape 60-80 cm, umbel dense spherical, flowers tiny but plenty, greenish-white with purplish-green mid-vein	Mid summer	Needs dry summer rest (lifting)	Related to garlic, but is not its wild progenitor; very rarely offered	subg. Allium sect. Allium
<i>Allium tuolumnense</i> (Traub) S.S. Denison & McNeal		Offered without giving specific characters			Very rarely offered	subg. Amerallium sect. Rhophetoprason
Allium turkestanicum Regel	NE Almaty, Kazakhstan	Scape c. 1 m tall, umbel very dense with hundreds of small clean pink flowers		Rock gardens, sunny spots with good drainage, dry summer rest	Very rarely offered; the name is more often wrongly used for plants of the <i>A. senescens</i> group	subg. <i>Allium</i> sect. <i>Mediasia</i>
Allium ubipetrense R.M. Fritsch	Kuh-e Bosphone near Arak, Iran (SLIZE 98- 316)	2-3 leaves, scape 2 - 15 / 5 - 30 cm, umbels medium-sized, semi- globose / globose, flowers light violet / pale purplish				subg. Melanocrommyum sect. Acanthoprason
Allium umbilicatum Boiss.	Iran	Scape 40 cm with hemispherical dense umbel, flowers light violet pink			Very rarely offered, differences to <i>A. rubellum</i> M. Bieb., <i>A. scabrel-</i> <i>lum</i> Boiss. & Buhse, and <i>A. synt-</i> <i>amanthum</i> K. Koch are unclear	subg. <i>Allium</i> sect. <i>Avulsea</i>
Allium unifolium Kellogg		flat, keeled, scape 40-50 / 20 cm,	May ? June / spring to summer	Herbaceous beds and borders, cut flowers, pots, forcing, well drained sunny spots 1873 & 1949 A.M.; 2002 R.H.S. Award of Garden Merit		subg. Amerallium sect. Lophioprason
Allium urceolatum Regel	Synonym of A. caesium					
Allium ursinum L.		Leaves keeled, broadly lanceolate, long petiolate, scape angled, 30- 50 cm, umbel loose, fascicular to semi-globose, flowers several / 6- 20, star-like, pure white	May / spring			subg. Amerallium sect. Arctoprasum

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
<i>Allium validum</i> S. Watson		30 cm wide, flowers with pink	Early sum- mer to early fall	Mixed borders		subg. Amerallium sect. Caulorhizideum
Allium victorialis L.		Leaves lanceolate, basally petiol- ate, scape angled, 30-60 cm, head dense, flowers cream to yellowish, filaments long exserted		,		subg. <i>Anguinum</i> sect. Anguinum
Allium vineale L.		mainly for consumption offered	June - August		A spice and medical plant; only some cultivars own ornamental value. May become a noxious weed multiplying by air and side bulblets	subg. Allium sect. Allium
Allium violaceum hort.	Most probably a syno- nym of <i>A. lusitanicum</i>	(Not <i>A. violaceum</i> Willd. [1814], a synonym of <i>A. carinatum</i>)			Only once offered	
Allium virgunculae Maek. & Kitam.		Scape 8 - 22 cm, umbel 2 - 12- flowered, loose, flowers pink or pinkish purple with a green band	Autumn	1982 A.M.		subg. Cepa sect. Sacculiferum
Allium wallichii Kunth		Scape 30-73 cm, umbel many- flowered, flowers magenta to purple / maroon-purple,			Rarely offered	subg. Amerallium sect. Bromatorrhiza
	Dzhadshur Pass, Arme- nia, and near Ulupinsk, E Bozkir, Turkey		Early summer	Rock gardens, in sunny, well drained soil		subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
Allium × stipineva	Selected among <i>A.</i> <i>nevskianum</i> seedlings by E. Dambrauskas, Lithuania	Scape 50-60 cm, keeps leaves well during flowering time, flower heads large and dense, tepals light purple			Rarely offered; the hybrid offspring is expected	
Allium yunnanense Diels	Synonym of A. mairei					
Allium zebdanense L.		Leaves narrow, flat, slightly shorter than the 20-40 cm long scape, umbels fascicular, flowers few / 3- 10, large, white, campanulate	May / spring / begin of April	Herbaceous borders, rock gardens, pots		subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.

Taxon	Origin	Specific characters	Flow. period	Use	Remarks	Classification
Allium zenobiae Cory	Synonym of A. cana- dense var. mobilense					
Nectaroscordum bulgaricum Janka, N. dioscoridis (Sm.) Stankov, N. siculum (Ucria) Lindl.	synonyms of <i>A. siculum</i>					
<i>Nectaroscordum tripedale</i> (Trautv.) Traub	Synonym of <i>A. tripedale</i>					
<i>Nothoscordum bivalve</i> (L.) Britton		Leaves straight upright, yellowish- green, very narrowly linear, chan- neled, scape 15-25 cm, umbel narrow, flowers few, yellowish, funnel-shaped	May? July (? October)	Herbaceous borders	Frost tender; may become inva- sive by self-seeding and side bulblets; very similar to <i>Allium</i> species but only distantly related	genus <i>Nothoscordum</i> Kunth
Nothoscordum borbonicum Kunth syn. Allium fragrans Vent., Nothosc. fragrans (Vent.) Kunth, Nothosc. inodorum auct. non (Aiton) G. Nichols.		Leaves narrowly linear, flat, glaucous, scape 20-60 cm, umbel narrow, flowers several, white, funnel-shaped, fragrant, tepals often lilac flushed, mid-vein dark		Herbaceous borders in warm regions	A noxious weed under frost-free conditions	genus <i>Nothoscordum</i> Kunth

List of named cultivars

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'03-61' Allium unifolium		Small starburst inflorescence with pedicels much longer than the perigone, flowers widely campanulate, pink and rose		Can multiply vigorously when kept moist during flowering	5	subg. Amerallium sect. Lophioprason
Allium sarawschanicum	Samarkand, Saravshan	Scape 80 cm, large airy umbels of violet flowers, center of flower umbel light green		Very well growing		subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
'Agalik's Giant' = 'Torch' Allium oreophilum	-	Scape 40 cm, umbels large dense, flowers magnolia purple	Early	Also for cut flowers		subg. Porphyroprason sect. Porphyroprason

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Akbulak' Allium barsczewskii	Akbulak valley, Uzbekistan (RKMP- 8205)	Height 40 cm, flowers up-looking, bright reddish purple	Early summer			subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
'Akbulak' Allium rosenorum		Scape 80 cm, umbel airy / very large, more lax, flowers darkest purple	Early midseason / May - June	Cut flowers	Mostly offered under A. jesdianum	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Akita' Allium cristophii × A. macleanii	Pronk, Zwaagdijk 15-10-	90 cm high, inflorescence 20 cm in diameter, flowers very light purple RHS 76B UCL #221,			Data from KAVB database by courtesy of J. v. Scheepen	subg. <i>Melanocrommyum</i>
'Alan' <i>Allium tauricola</i>	NE Turkey	Scape 30 cm, flowers cup shaped with acuminate segments, dull purple edged white	End June - July	Rock gardens	Named after the collector Alan McMurtrie, Canada	subg. Allium sect. Codonoprasum
'Alba' identical with 'Snow Cap' <i>Allium barsczewskii</i>	Urungachsai, Pskem valley, Uzbekistan	Flowers pure snow white				subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
'Alba' Allium maximowiczii		Leaves grass-like, blue-grey, height 15 cm, flowers many, small, white, become paper-like after anthesis	April - May		"subsp. <i>shibutsiense</i> " is apparently a name without botanical standing	
'Album' <i>Allium carinatum</i> subsp. <i>pulchellum</i>	Tubergen 1969 introduced	Scape 20-50 cm, flowers white	July - August	2002 R.H.S. Award of Garden Merit	? = <i>A. carinatum</i> subsp. <i>pulchellum</i> f. <i>album</i> , probably formally undescribed	subg. Allium sect. Codonoprasum
'Album' <i>Allium cyaneum</i>						subg. Reticulatobulbosa sect. Sikkimensia
'Album' Allium hollandicum		Scape ribbed, 100 cm, white flowers slightly purplish tinged, anthers lilac-pinkish	May / spring / April - May	Cut flowers	Perhaps identical to <i>A.</i> rosenbachianum 'Alba'	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Album' <i>Allium karataviense</i>		Scape 15-20 cm	June			subg. Melanocrommyum sect. Miniprason
'Album' Allium schoenoprasum syn. A. schoenoprasum f. albiflorum hort.		Scape 30 cm, umbels c. 3 cm, flowers cup-shaped, white / pale rose with green / violet mid-vein	May to August	Ornamental beds and borders, cut flowers	Dual use as spice plant and ornamental	subg. Cepa sect. Schoenoprasum

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Album' Allium stipitatum		Scape smooth, 100-120 cm, umbel large dense, flowers pure white	May?June			subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Aman Kutan'	Aman Kutan pass, Uz- bekistan (ARJA-9854)	Habit compact, rich flowering, flowers bright scarlet red				subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
'Ambassador' Allium stipitatum × A. giganteum	Registered by Fa. A. Langedijk 29-08-2005	Height 100 cm, pale blue-violet flowers 84C	May - June	Ornamental beds, sunny spots or in half-shade		subg. <i>Melanocrommyum</i>
'Amethyst' Allium nutans		Umbels large, flowers amethystine lilac finally raspberry rose, ovaries deep pink, stamens long exserted giving a pincushion effect				subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Annette' Allium schubertii × A. atropurpureum					Not found in recent catalogues	subg. Melanocrommyum
-	Ihnachsai gorge , Uzbekistan (ARJA-9891, 9889)	Leaves tubular, plants 30-40 cm high, umbels more lax, flowers very light blue slightly greenish tinted with darker mid-vein		Good drainage preferred	Taxonomic affiliation remains unclear	subg. Allium sect. Caerulea
'Aravan' Allium caesium	ARJA-0043	Earlier flowering, flowers beautiful pinkish violet		Makes no bulbils but mother bulbs increase by splitting	Taxonomic affiliation remains unclear	subg. Allium sect. Caerulea
Allium scorodoprasum	Registered by A.J. van den Berg Flower Power 11-06-2009	Scape 1 - 1.1 m, inflorescence of green leaflets between pale violet bulblets	June			subg. Allium sect. Allium
'Arvaz' Allium sarawschanicum	Former name for 'Agalik'					subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str
'Asteroids' Allium nutans × A. senescens		/ 5	Entire month of August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Atlas'	Registered by Fa. A. Langedijk 26-06-2001	Scape 75-90 cm, 30 cm heads of cornflower-blue flowers		Cut flowers, borders, beds; needs well-drained, moist, loamy soil in full sun	Also identically named cultivars of <i>A. cepa</i> cultivar group <i>aggregatum</i> and carrots exist	subg. Melanocrommyum?

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'August Confection' Allium lusitanicum		Handsome clumps of shiny green strap-like foliage, small, tight heads of deep, ruddy pink flowers	Late summer, at it's peak the beginning of August		merely a dark color form	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
	Selected after embryo culture	Bulbs well multiplying, leaves cylindrical c. 51 cm long, plants c. 30 cm, scape c. 65 cm, umbels 6 cm diameter, spherical, \pm many- flowered flowers reddish-purple,	Late October - early November	Cut flowers		subg. Cepa sect. Sacculiferum
	Selected after embryo culture	Bulbs well multiplying, leaves cylindrical c. 43 cm, plants c. 24 cm, scape c. 50 cm, umbels 5.5 cm diam., spherical, ± many- flowered, flowers reddish-purple	Late October - early November	Cut flowers		subg. Cepa sect. Sacculiferum
'Autumn Violet' Allium chinense × A. thunbergii		Scape 50-60 cm, umbels 6 cm diam., spherical, few-flowered with simultaneously flowering reddish purple flowers	Late October			subg. Cepa sect. Sacculiferum
'Autumn Violet Mini' <i>Allium chinense × A. virgunculae</i> var. <i>kiiense</i> Murata		Bulbs well multiplying, leaves narrowly cylindrical c. 28 cm long, plants 20 cm, about 3 scapes per sprout c. 26 cm long, umbels 3.3 cm diam., spherical, ± few-flowe- red, flowers dark reddish purple	October	Pots		subg. Cepa sect. Sacculiferum
	Registered by Paul van Bentem Bloembollen 13- 08-2004				Not found in recent catalogues; also the name of a tulip cultivar	
'Bamberg' Allium schoenoprasum		Leaf number is lower, not susceptible to <i>Allium</i> rust fungus, great violet flowers, late anthesis,				subg. Cepa sect. Schoenoprasum
'Beau Regard' or 'Beau Regarde' <i>Allium cristophii × A. giganteum</i> (?)		Scape strong, 90 cm, head large, flowers lilac blue / pink	June - July	1995 R.H.S. Award of Garden Merit		subg. Melanocrommyum

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Betsie' Allium schubertii × A. atropurpureum		No description found				subg. Melanocrommyum
'Bicolor' Allium sphaerocephalon		No description found				subg. Allium sect. Allium
'Bing Bong' Allium schoenoprasum	Breeder Volkmar Schara 2012	No description found				subg. Cepa sect. Schoenoprasum
'Bizar' or 'Bizard' <i>Allium scorodoprasum</i>		Scape 100-120 / 90 cm, inflorescence with many bulblets	June - July	Cut flowers		subg. Allium sect. Allium
'Black Isle Blush' Allium schoenoprasum	Registered by Poyntzfield Herb Nursery 21-02-1996	30 cm, flowers light mauve, 'blushes' with a deep pink flower centre / violet with dark pattern		1995 R.H.S. Award of Garden Merit ??	Dual use like common chives	subg. Cepa sect. Schoenoprasum
'Blue Eddie' <i>Allium senescens</i> subsp. <i>glaucum (</i> Schrad. ex Poir.) Dostal	Breeder Mark Mc Donough	Leaves wavy, scape 20 cm, flowers pink	August - September	Edging		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Blue Skies' <i>Allium lusitanicum</i> mis- named A. <i>tanguticum</i>		No description found				subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Bolero' Allium atropurpureum × A. schubertii ?		Height 60 cm, semi-globose inflor- escence of glossy, star-shaped, purple flowers	June - July			subg. Melanocrommyum
'Brensi' Allium senescens [subsp. senescens]	Registered by A.A.J.M. Janssen 15-09-2009	Flowers violet N82D				subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Cameleon' or 'Camelion' <i>Allium trifoliatum</i>	Registered by Kwekerij De Schüllhorn 11-12- 2008/ Wayne Roderick, USA	Scape 20-25 cm, tepals white 155D median vein violetred N57A	June - July			subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
'Cantabria' or 'Cantabrica' <i>Allium victorialis</i>	Near pass Pajares, N Spain	No description found				subg. Anguinum sect. Anguinum

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Carlito' <i>Allium cristophii</i> hybrid ?	Registered by Maurits Pronk 21-06-2006/ Fa. Langedijk, Zwaagdijk	Leaves glossy, strap-shaped, mid- green, scape sturdy, erect about 75 cm, umbels rounded, about 12 cm across, dense, flowers star- shaped, silvery, light purple / pale blueviolet 76A	Spring to summer		Very different pictures in catalogues found	subg. <i>Melanocrommyum</i>
'Caroline' <i>Allium nutans</i>	Breeder ? Piet de Jong	Flowers lilac-pink, height 60-70 cm	June - August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Charming' <i>Allium karataviense</i>		Average plant height 30 cm and width 50 cm, flowers pink		Mixed borders		subg. Melanocrommyum sect. Miniprason
'Chinoro' Allium sarawschanicum	Chinoro gorge, Tajikistan (RM-8274)	Scape 70-80 cm, flowers deep purple in very airy globular umbels, pedicels of different length				subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
'Chris' Dwarf' <i>Allium unifolium</i>	Former name of 'Eros'					subg. Amerallium sect. Lophioprason
'Colanda' <i>Allium rosenorum</i> (?)	Registered by G. Winkelaar 31-12-1950	Scape 100 cm, tepals outside dark violet / violet-purple?, inside purple, edged paler, bent upwards		1964 T.G.A.		subg. <i>Melanocrommyum</i>
'Constellation' <i>Allium nutans</i> hybrid misnamed A. komarovianum		The green foliage looks more like <i>A. senescens</i> , the strongly "winged" scapes are similar to <i>A. nutans</i>	July - August - September			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Corsican White' Allium schoenoprasum		Scape 20 cm, flowers white, very decorative		Sunny or half-shaded spots	Spice plant with ornamental properties	subg. Cepa sect. Schoenoprasum
'Cowanii' Allium neapolitanum		Scape 30-40 cm, inflorescence large, flowers pure white, early flowering	April -May		KAVB Intern. Checklist (1991): "Sometimes considered conspeci- fic with but horticulturally distinct from <i>A. neapolitanum</i> ."	subg. <i>Amerallium</i> sect. <i>Molium</i>
'Cranz' or 'Crans'		Plants are similar to A. atropurpureum, flowers purplish			Only pictures in catalogues seen	subg. <i>Melanocrommyum</i> ?
'Croton' <i>Allium cernuum</i>		20 cm tall	June - July	Rock gardens		subg. <i>Amerallium</i> sect. Lophioprason

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Dark Eyes' Allium ampeloprasum	Registered by Mts Mellema-Versteeg, Creil, 2012; seedling of plants from Crete	Flowers violet 71A	July	Cut flowers, but slow growing and difficult		subg. <i>Allium</i> sect. Allium
'Darwas Wonder' Allium darwasicum	Darwaz Mts., Tajikistan	Flowers intensely greenish-yellow				subg. Melanocrommyum sect. Regeloprason
'Dreadlocks' <i>Allium oleraceum</i> L.	Registered by Dix & Zijerveld 07-09-2005 / R. Zijerveld, Lisserbroek	Flowers greenbrown 152D with violet 71A				subg. Allium sect. Codonoprasum
'Dready' Allium vineale	den Berg Flower Power	Scape 60-80 cm, flowers green and rose / dark green 137A in loose heads with central bulbils	June - July		May become weedy by self-sowing of air bulblets	subg. <i>Allium</i> sect. Allium
'Duschak' Allium pseudozerav- schanicum	range, Turkmenistan	Scape up to 70 cm, umbel dense, globose, tepals light pinkish-violet with darker midrib				subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
'Dutchman'	Registered by Fa. J. Res en Zn, Castricum, 2012 / Henk Hollander	Flowers violet N81C			Not found in recent catalogues	
'Early Emperor' <i>Allium jesdianum</i> subsp. <i>angustitepalum</i>	Registered by Fa. A. Langedijk 21-06-2006	Scape ribbed, 60 / 80 cm long, inflorescence > 15 cm, flowers star-like violet 72B, filaments white	April - May			subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Elbe' Allium schoenoprasum		Scape 30 cm, spathe pale pink, flowers white				subg. Cepa sect. Schoenoprasum
'Emir' <i>Allium sarawschanicum</i> 'Chinoro' × <i>A.</i> <i>rosenbachianum</i> s. str.		Leaves resist well late frost damage, shape and size of flower heads like <i>A. rosenbachianum</i> , flowers purple / violet 77B		Award of KAVB for beauty and perfection		subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i>
'Eros' formerly 'Chris' Dwarf' <i>Allium unifolium</i>	Goede 26-06-2006	Scape 20 / 30-35 cm, stiff, umbels > 10 cm, flowers bluerose N74D / bright lilac pink	June			subg. Amerallium sect. Lophioprason
'Esmee' Allium nutans		Leaves not screw-like, plants 65- 75 cm, flower heads lilac-violet, 6 cm in diam.	July - August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Explosion' Allium stipitatum	Registered by René Zijerveld 22-05-2008 / Kater, Breezand	Flowers violet 77B			Not found in recent catalogues	subg. Melanocrommyum sect. Procerallium
'Ferris Wheel' Allium stellatum × A. cernuum	Received as A. drummondii	Similar to <i>A. cernuum</i> with many characters of <i>A. stellatum</i>			Assumed to be a spontaneous hybrid	subg. Amerallium
'Feuerwerk' Allium schubertii		Only a photo seen			Looks like the normal species	subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
'Fireworks Yellow' <i>Allium flavum</i>		Plants 30 cm high with masses of yellow blooms held in airy sprays		Beds, borders, containers, cut flowers		subg. Allium sect. Codonoprasum
'Firmament' Allium atropurpureum × A. cristophii (?)	Registered by Fa. A. Langedijk 10-12-1996	Scape 80 cm, large umbels 10 - 12 cm, flowers deep purple	May - June	Borders, cut flowers		subg. <i>Melanocrommyum</i>
'Forelock' Allium amethystinum	Registered by Fa. M.M. Duin 14-08-2008	130 cm high, flower heads 10 cm across, flowers green to vinous / violetred 59D to darker violetred 59A				subg. <i>Allium</i> sect. Allium
'Forescate' Allium schoenoprasum			September	Mixed beds and borders, cut flowers, edging, cont- ainers	Dual use as herb and ornamental	subg. Cepa sect. Schoenoprasum
'Fruhlau' Allium schoenoprasum	F1 hybrid	Scape to 25 cm, early and plentiful flowering				subg. Cepa sect. Schoenoprasum
'Garni' Allium pseudoampelo- prasum	Near Garni (Armenia)	Scape reaches 0.8 - 1 m				subg. Allium sect. Allium
'Genial'	Registered by G.A.J. v. der Lans 15-10-2004				Not found in recent catalogues	
'Gimli' Allium protensum × A. nevskianum		Umbel up to 30 cm in diameter				subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
'Gladiator' Allium hollandicum × A. stipitatum	Registered by W. Hey 31-12-1981	Leaves large, somewhat hairy, scape 70 - 120 / 170 cm, head very dense, broadly globose, flo- wers purple / rose-purple, sterile	May ? June	Herbaceous beds, cut flowers, forcing	R.H.S. Award of Garden Merit 1995	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Glauca' or 'Glaucum' <i>Allium lusitanicum</i>		Leaves good, scape 20 cm, heads globose, flowers pale pink	July - August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str
'Globemaster' Allium cristophii × A. macleanii	Registered by J.R. Bijl van Duyvenbode 31-12- 1971	Leaves large, bright green, glossy, scape glossy, 80 - 100 cm, heads large, flowers violet, long-lasting bloom	June	ceous borders, cut	<i>A. cristophii</i> and <i>A. macleanii</i> were confirmed as parents (Friesen et al. 1997)	subg. Melanocrommyum
'Globus' Allium karataviense × A. stipitatum		Leaves hairless, glaucous, scape 40-50 cm, head large, initially semi-globose, flowers pinkish / whitish	May ? June	borders, pots, long-lasting	<i>A. cristophii</i> and <i>A. giganteum</i> were excluded as possible parents (Friesen et al. 1997)	subg. Melanocrommyum
'Glory of Pamir' form- erly 'Hodji-Obi-Garm' <i>Allium stipitatum</i>	Hodji-Obi-Garm, Tajikistan	Scape 1-1.3 m, with dense umbels of lilac flowers		1997 T.G.A.		subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Glowing Amethyst" Allium schoenoprasum	Seedling of 'Forescate'	Growth rather globose, scape 35 cm, flowers pinkish-carmine or rose-red	May - July			subg. Cepa sect. Schoenoprasum
'Goliath' <i>Allium altissimum</i>	Registered by Hoog & Dix Export 25-08-2004	Height 80-150 cm, inflorescence till 12 cm across	May - June		More similar to A. stipitatum	subg. Melanocrommyum sect. Procerallium
'Graceful Beauty' = 'Gracefull' <i>Allium amplectens</i>	Registered by W. van Lierop en Zn. B.V. 09- 11-2010/ W. Mellema, Creil; seedling	Bulbs with red tunics, 2-4 leaves, scape to 40 cm, inflorescence globular, many-flowered and long flowering, pure white NN 155C with violetred 58D nerve	April - May	Beds and borders		subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
'Grandiflorum' <i>Allium neapolitanum</i>		Flowers larger than the type with a dark eye				subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
'Grandiflorum' <i>Allium roseum</i>	Europe, 1976	Height c. 40 cm, flowers pink				subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
'Grasgrün' Allium schoenoprasum		Plants only 20 cm tall, flowers white	April - June	Borders, rock gardens		subg. Cepa sect. Schoenoprasum

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Green Drops' Allium ampeloprasum var. babingtonii	Registered by Mts Mellema-Versteeg, Creil, 2013	Scape straight, flowers dark violet N77C, bulbils green			Is dicussed by some bulb enthusiasts in the Internet	subg. Allium sect. Allium
'Green Grace' Allium backhousianum	Registered by Mts Mellema-Versteeg, Creil, 2013	Scape straight, flowers white 1255B, dense heads of green capsules			Only photo seen, does not differ from the wild form	subg. <i>Melanocrommyum</i> sect. <i>Acmopetala</i>
'Guna' Allium macleanii × A. hollandicum	(Latvia); open pollinated	Foliage nice, scape 1 m long with globose umbels, petals wide, very bright purplish violet				subg. <i>Melanocrommyum</i>
'Hair' Allium vineale	Registered by A.J. van den Berg / Flower Power 19-09-2000	Scape up to 70 cm, flower head of small purplish bulbils with fine thread-like, green leaves	July - August			subg. Allium sect. Allium
'Hairy Friend' Allium ampeloprasum	Registered by Mts Mellema-Versteeg, Creil, 2012	Flowers violet N81C with white 155D				subg. Allium sect. Allium
'Handzorut' Allium woronowii	Handzorut, S Armenia	Scape 20-30 cm, brownish pink flowers				subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
'Hidcote' <i>Allium cernuum</i>		Stronger plants with greater flowers		1993 R.H.S. Award of Garden Merit		subg. Amerallium sect. Lophioprason
'His Excellency' Allium macleanii	Registered by A. Langedijk 31-12-1993	Leaves slowly withering during bloom, scape 90 cm, flowers pinkish-violet deeper in color than <i>A. macleanii</i>	May - June		Scape is ribbed ?	subg. Melanocrommyum sect. Compactoprason
'Hodji-Obi-Garm' <i>Allium stipitatum</i>	Later renamed 'Glory of Pamir'					subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Huteri' Allium senescens	Garden offspring in Southeast Europe expected	Leaves vividly green, slightly twisted; scape 20 cm, umbels loose	July		Also offered as <i>Allium huteri</i> , a name of no botanical standing	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Iden Croft' probably <i>A. senescens</i> group, not <i>A. tuberosum</i>		Plants 30-40 cm, flowers pale violet, leaves and umbels edible	August to September		Spice plant with ornamental properties	subg. <i>Rhizirideum</i> s. str. ?

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Ineke' Allium schubertii × A. atropurpureum	Registered by Peter C. Nijssen 23-05-2008/ A. Langedijk, Zwaagdijk	Flowers violet 70A				subg. Melanocrommyum
'Ingela' Allium schubertii × A. atropurpureum	Registered by Peter C. Nijssen 23-05-2008 / A. Langedijk, Zwaagdijk	Flowers violet 77B				subg. Melanocrommyum
'Isabelle' <i>Allium nutans</i>		Plant height 50 - 60 cm, flowers cream-white slightly pinkish	June - July			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Ivory Queen' Allium karataviense	Registered by Fa. H.G.M. Huyg & Zn. 13- 01-1997	Plant height 15 - 20 cm, large pure creamy white flower balls, seedpods light greenish white	Quite late / June			subg. Melanocrommyum sect. Miniprason
'Jackpot'		Leaves glossy green, height 100- 120 cm, spherical large inflores- cence with violet-blue, star-shaped flowers	May - June			subg. Melanocrommyum
'Jeannine' Allium moly	Registered by M.H. Hoog 31-12-1978; Spanish Pyrenees,	Robust and large, flowers golden yellow / bright yellow, often 2 flower scapes and earlier flowering	June	1986 A.M., 1993 R.H.S. Award of Garden Merit		subg. <i>Amerallium</i> sect. <i>Molium</i> s. str.
'John Dix' Allium giganteum × A. cristophii (?)	Registered by A. Twaalfhoven 31-12-1957	Scape 100 cm, flowers mauve, paler to the centre		1967 A.M., 1972 F.C.C.		subg. Melanocrommyum
'Judith' Allium cepa					Offered as ornamental, without picture	subg. Cepa sect. Cepa
'Kara-Tau' Allium karataviense	Bugun and Berkara gorges, Karatau range, Kazakhstan	Rosette of short, broad leaves, scape 15 cm, umbels large dense, flowers whitish / pale pinkish, seed capsules purplish tinged	June			subg. Melanocrommyum sect. Miniprason
'Kemerovo' Allium victorialis	Kusnetzk-Alatau range. Kemerovo district, W Siberia	No description found				subg. <i>Anguinum</i> sect. <i>Anguinum</i>
'Kenton' Allium porrum		No description found			Offered as ornamental	subg. Allium sect. Allium
'Kugart' <i>Allium oreophilum</i>	Kugart, Fergan range, Kyrgyzstan (ARJA 9719)	"Differs from all other known stocks"				subg. Porphyroprason sect. Porphyroprason

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Kuramin's Dwarf' Allium oreophilum	Kurama Ridge, Uzbekistan	Plant height 5-8 cm, flowers very dark purple		Rock gardens, pots		subg. Porphyroprason sect. Porphyroprason
'Kurilense' Allium splendens Willd. ex Schult. & Schult.f.		Plant 10 cm, umbel 8-12-flowered, flowers lilac-purple				subg. Reticulatobulbosa sect. Reticulatobulbosa
'Kusavli Curl' <i>Allium oreophilum</i>	Kusavli-sai, Tajikistan	Very dwarf plants with unusually curved leaves		Pots, rock gardens		subg. Porphyroprason sect. Porphyroprason
'Leader' Allium alexeianum × A. nevskianum		Robust plants like <i>Allium</i> 'Gimli', but with wider leaves and multiplies easier				subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
'Lisa Blue' <i>Allium lusitanicum</i>	Breeder ? P. de Jong	Leaves blue-grey, plants 20-40 cm, flowers lilac-violet	July - August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Lisa Green' <i>Allium lusitanicum</i>	Breeder ? P. de Jong		August to September			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Lucy Ball' Allium macleanii × A. hollandicum ?	W. Hey	Leaves yellowish-green, wide, scape ribbed, 80-100 cm, head dense, flowers lilac-purple, sterile	May - June	Herbaceous borders, cut flowers, forcing 1972 T.G.A., 1973 A.M.		subg. Melanocrommyum
'Magic' Allium schubertii	Registered by J.L. Hopman, t'Zand 2013 / Emiel Hopman	Flowers violet 71A			Not found in recent catalogues	subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
'Major' Allium schoenoprasum		Plant to 40 cm broad and 60 cm high, pale pinkish-violet flowers	May - July	Sunny beds and borders, in semi-dry to damp soil		subg. Cepa sect. Schoenoprasum
'Mars' Allium stipitatum		Leaves glossy, yellowish green remaining green for a long time, scape 100-120 cm, heads large up to 15 cm, flowers bright violet	May ? June / quite late		ls no hybrid (Friesen et al. 1997)	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Marshmellow' Allium loratum	Registered by Mts Mellema-Versteeg, Creil, 2014; selected from seedlings	Scape about 70 cm, flowers pale blue-violet 76C / soft-pink	May - June	Cut flowers, borders	Not found in recent catalogues, botanical identity is unclear	subg. Melanocrommyum sect. Compactoprason?
'Megaball'		No description found			Unclear pictures in the web, this name is also used for <i>Solanum</i> pseudocapsicum and winter cherry	could belong to subg. <i>Melanocrommyum</i> sect. Procerallium

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Meise' Allium senescens	Meise	Plants 50-65 cm high, leaves rather large, twisted, inflorescence 5 cm, flowers lilac-violet	June - July			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Mercurius' <i>Allium cristophii</i> hybrid ?	Registered by Fa. A. Langedijk 30-08-2004	Leaves remain green for long time, plants 80 cm, flower heads 10 cm in diam., flowers violet-pink	June	Beds, landscaping, cut flowers		subg. Melanocrommyum
'Metallic Shine' A. atropurpureum × A. cristophii	Registered by Mts Mellema-Versteeg, Creil, 2013	Height 60-70 cm, leaves remain green during anthesis, flowers violet 77B with brown-green 138A	June - July	Very good cut flowers, borders	Not found in recent catalogues	subg. <i>Melanocrommyum</i>
'Meteor shower' Allium senescens × A. nutans × A. angulosum ?		Leaves narrow, slightly twisting, scape 30-35 cm long, heads extra large, hemispherical with intensely colored buds and rose-pink flowers			İ	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Miami' <i>Allium atropurpureum</i> hybrid ?	rsvereninging Bulbs of	Scape 80 cm, pedicels of unequal length, fairly open flower heads of red-purple / violet 70A flowers	June - July			subg. <i>Melanocrommyum</i>
'Michael Hoog' or 'Michael H. Hoog' <i>Allium rosenorum</i>	Registered by Hoog & Dix Export 25-08-2004	Leaves narrow, ribbed, scape wholly ribbed, 100 - 120 / 70 - 80 cm, head large, moderately dense, up to 12 cm across, flowers intensely pinkish-purple	Begin of May / May - June		Often offered under <i>A. jesdianum</i> ; is no hybrid (Friesen et al. 1997)	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Millenium' <i>Allium nutans</i>		Narrow, glossy green leaves, compact plants 30 × 30 cm with 5 cm rosy-purple flower heads	Mid July - August for several weeks			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Minor' or 'Minus' <i>Allium flavum</i> var. <i>minu</i> s		Flowers deep yellow, smaller than the type, leaves plain green	May ? June / July			subg. Allium sect. Codonoprasum
'Mongolian Gem' <i>Allium senescens</i> [subsp. <i>senescens</i>]		Plants with an average height of 45 cm and a width of 20 cm		Mixed borders, contain- ers, rock gardens, groundcover		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Monstrosum' Allium tuberosum		A large variant of <i>A. tuberosum</i> 80 cm high	August - September	Flower beds		subg. Butomissa sect. Butomissa
'Mont Blanc' Allium stipitatum	Registered by N.J. Langedijk 29-06-1998	Scape 100 / 120 cm, head large, up to 15 cm in diam., flowers true white, anthers white / yellow	May - June			subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Mother of Pearl' Allium hollandicum	Registered by J. Bijl 31- 12-1963	Scape 80-100 cm, flowers violet- purple, slightly variable		1968 A.M., 1971 F.C.C.		subg. Melanocrommyum sect. Procerallium
'Mount Everest' Allium stipitatum	Registered by A. Langedijk 31-12-1993	Scape 100 - 120 cm, large globu- lar umbels 10-12 cm in diam., flowers white, slightly greenish, anthers yellow	May - June		Is no hybrid with <i>A. hollandicum</i> (Friesen et al. 1997)	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'No. 20-5-11'		No description found			Only once offered, only photos seen	subg. Melanocrommyum ? sect. Procerallium
'Nurek' <i>Allium rosenbachianum</i> s. str.	Near Nurek, Tajikistan	3-4 shiny, lettuce green, erect leaves, scape 1 m, umbel 16-18 cm large spherical, flowers wine- red			Only once offered	subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
'Olympic Mist' <i>Allium carinatum</i> subsp. <i>pulchellum</i>	Mt. Olympus, Greece	Height 40 cm, flowers creme-white to lilac with blue mid-veins	July - August			subg. Allium sect. Codonoprasum
'Orissa'	Registered by Maurits Pronk 21-06-2006 / Fa. Langedijk, Zwaagdijk	Height 80 cm, flower heads large, fairly open, flowers red-purple / violet N80C			Only once offered	subg. <i>Melanocrommyum</i> ?
'Ostara' Allium karataviense × A. atropurpureum	Registered by Van Woesik Veredeling i.o., Breezand 2013	Leaves 6-7, up to 30 cm long and 7.5 cm wide, scape 45-50 cm, purplish flushed, umbel 6-7 cm in diam., flowers star-shaped, 18-20 mm in diam., like filaments violet 70A with violet 77B / dark purple, ovary dark green with purple flush			Also offered under <i>A. scorodopra- sum</i> ; is the identical name used for different cultivars?	subg. <i>Melanocrommyum</i>
'Oxy White' Allium cernuum		Almost white variant of A. cernuum, syn. A. oxyphilum				subg. Amerallium sect. Lophioprason

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Ozawa' or 'Ozawas' Allium thunbergii		Makes cushions 25 cm high and 20 cm wide, with showy plum coloured flowers	Early to mid fall	Mixed borders		subg. Cepa sect. Sacculiferum
'Pam Harper' <i>Allium nutans</i>		Leaves 20 cm × 1.2 cm, slightly twisted, glaucous, scape 40 cm with 5 cm globose balls of pure white flowers or light pink where the nights are cool	Early June, reflowers through the end of September			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str
'Passion' Allium scorodoprasum	Registered by A.J. van den Berg Flower Power 11-06-2009	Scape 80 cm, flowers green and pale violet / dark red	June to July			subg. Allium sect. Allium
'Pendjikent' <i>Allium rosenorum</i>	40 km S Pendjikent, Saravshan range, Tajikistan (RKM-8224)	Scape 1.2 m, very large umbel of bright purple flowers, filaments white			Also offered under <i>A. jesdianum</i> and <i>A. altissimum</i>	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Per Wendelbo' Allium jesdianum	Prov. Bamian, Afghani- stan (W-4865)	Leaves lanceolate, scape 120 cm, head large 15-17 cm, flowers deep purple, upper filament parts white			Belongs probably to subsp. angustitepalum	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Peter' Allium sphaerocephalon	Between Akseki and Manavgat, Turkey	Scape 50-80 cm, slender, flowers reddish-purple in dense umbels		Needs good drainage	Named after Peter Nijssen	subg. <i>Allium</i> sect. Allium
'Pettstadt' Allium schoenoprasum		Flowers pink, profusely flowering			Not found in recent catalogues	subg. Cepa sect. Schoenoprasum
'Pinball Wizard' Allium macleanii × A. cristophii	Registered by Fa. A. Langedijk 26-06-2001	Scape 85 cm, inflorescence dense, large, flowers dark violet	May - June			subg. Melanocrommyum
'Pink' Allium convallarioides		Pinkish flowering form				subg. Allium sect. Codonoprasum
'Pink Cloud' Allium barsczewskii	Urungachsai, Pskem valley, Uzbekistan (ARJA-9746)	Scape long, flowers clean light pink				subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
'Pink Feathers' <i>Allium senescens</i> ? hybrid		Plants grow slowly, average height 30 cm width 40 cm, flowers showy, fragrant, light purple		Mixed borders, contai- ners, rock gardens, cut flowers, edging		subg. Rhizirideum ?

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Pink Form' <i>Allium crenulatum</i>	Hurrican ridge, Olympic Mts.	Plants 10-15 cm high with pink flowers	April - June			subg. Amerallium sect. Amerallium
'Pink Globe' Allium stipitatum		Scape 1.2-1.4 m, umbels dense, globose, flowers distinctly pinkish				subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Pink Jewel' <i>Allium nigrum</i> L. s. str.		Scape 80 cm, umbel 15 cm in diam., semi-globular, flowers pink	June - July			subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
'Pink Lady' Allium ampeloprasum	Registered by Mts Mellema-Versteeg, Creil, 2012	Flowers violet 70A with pale blue- violet 69D			Not found in recent catalogues	subg. Allium sect. Allium
'Pink Perfection' Allium schoenoprasum		Plants 30 cm, with distinct pink flowers		Borders 1995 R.H.S. Award of Garden Merit		subg. Cepa sect. Schoenoprasum
'Pink Planet' <i>Allium senescens</i>		Plants 45-60 cm high, 35-45 cm wide, leaves wide, twisting, gray- green, flower heads 5-8 cm with light pink to purple flowers	August to September	Flower beds in full sun to partial shade, drought resistant		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Pink Vision' Allium rotundum ?		80-100 cm	May - June		Only once offered	subg. Allium ?
'Popeye'		Looks like <i>A. cepa</i> , could also be a hybrid			Offered as ornamental plant, taxonomic identity is unclear	subg. Cepa sect. Cepa
		Plants about 50 cm, flowers star- shaped, pale blue-violet 76B, over median vein 77A / glossy violet, anthers white	May - June	Borders, cut flowers		subg. Melanocrommyum
'Profusion' Allium schoenoprasum		Flowers pinkish-violet, rich flowering, does not set seed				subg. Cepa sect. Schoenoprasum
'Pskem's Beauty' <i>A. caesium</i>	Earlier name of <i>A. lit-</i> <i>vinovii</i> 'Aquamarine'					subg. <i>Allium</i> sect. Caerulea
'Purple Caila'		Scape 90 cm, spherical heads 15 cm / large, flowers star-shaped, violet / violet-purple, tepals pointed	Late spring to early summer	Open sunny spots		subg. Melanocrommyum ?
'Purple Explosion' Allium hollandicum ?		Flowers lilac			Only once offered	subg. Melanocrommyum

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Purple Gem' Allium cardiostemon	Near Of, Turkey	Scape 40 cm, with a dense head of blackish-purple flowers				subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
'Purple Gem' Allium oreophilum		Habit compact, late blooming, flowers deep red with a dark purple centre				subg. Porphyroprason sect. Porphyroprason
'Purple Giant'	Registered by N.J. Langedijk 31-08-2004				Not found in recent catalogues	
'Purple King' Allium rosenorum	Seed from Bot. Garden Moscou, 1983 selected by J. Ruksans, registered by Hoog & Dix Export 25-08-2004	Scape 70 /-80 cm, head dense, 8- 10 cm, flowers dark purple	End of May - June	Herbaceous beds and borders, cut flowers	Also offered under A. jesdianum	subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Purple Mystery' Allium ampeloprasum	Registered by Mts Mellema-Versteeg, Creil, 2012	Flowers violet N79C, fast growing and first flowering selection			Not found in recent catalogues	subg. Allium sect. Allium
'Purple Rain' <i>Allium cristophii</i> hybrid ?		Height 70 - 80 / 90 - 100 cm, flowers deep ink-violet / purple with metallic glance	May - June	Cut flowers		subg. Melanocrommyum
'Purple Rhapsody'	Registered by Th. P. Warmerdam 08-09-2004	No description found			Not found in recent catalogues	subg. <i>Melanocrommyum</i> ?
'Purple Sensation' Allium hollandicum	Registered by J. Bijl 31- 12-1963	Scape basally ribbed, 60 - 80 / 90 cm, head moderately dense, flowers deep-purple, color slightly variable	Mid to end of May - June	Herbaceous beds, cut flowers, borders, forcing 1968 & 1987 A.M., 1971 F.C.C. 1993 R.H.S. Award of Garden Merit		subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Purple Surprise' Allium hollandicum	Clone of 'Purple Sensat- ion', registered by W. Hey 31-12-1984 / Th. P. Warmerdam 24-10-2001	Scape 70 / 100 cm, flowers brighter, bloom later	End of May	Herbaceous beds, cut flowers, forcing 1984 T.G.A.; 2002 R.H.S. Award of Garden Merit		subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Purple Suze' Allium hollandicum × A. stipitatum	Registered by J.M. van Berkel B.V., Hillegom, 2013, mutant of 'Gladiator'	Height 120 cm, head compact, large, flowers violet 77B / pink- purple	June - July	Fertile well drained soil, in full sun or partial shade		subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Razjon' Allium rosenbachianum	Near Razjon, Tajikistan	Leaves usually 4-5, up to 13 cm wide, arched curved, scape 90 cm, umbel 20 cm large, flowers pinkish purple			Only once offered	subg. <i>Melanocrommyum</i> sect. <i>Megaloprason</i> s. str.
'Red and Pink Giant Mix' <i>Allium karataviense</i>		No description found			Only once offered, perhaps no cultivar but a special offer	subg. Melanocrommyum sect. Miniprason
'Red Eye' <i>Allium basalticum</i> Fragman & R.M. Fritsch		Scape 60 cm, umbel rather flat, flowers large, tepals pure white with green median vein, filaments basally pinkish-red, ovary glossy purple-red, anthers golden yellow	June - July		Perhaps identical to 'Silver Springs'	subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i>
'Red Giant' <i>Allium karataviense</i>	Kurama ridge, Uzbekistan (SAVV- 9525)	Scape short, "leaves as large as two A4 format pages" ?, umbel very large, dense, flowers deep reddish purple	May - June			subg. Melanocrommyum sect. Miniprason
'Red Globe' <i>Allium karataviense</i> subsp. <i>henrikii</i> Ruksans	Tovaksai, Karshantau range, Uzbekistan E Tashkent (ARJA-9678)	Leaves narrower, scape 20 - 40 cm, head larger, umbel up to 25 / 20 cm diam., flowers red to purple	May - June		From the type location of this subspecies	subg. Melanocrommyum sect. Miniprason
'Red Mohican' <i>Allium amethystinum</i>		Plants 100 cm high, flowers bordeaux-red with white anthers	July			subg. Allium sect. Allium
'Rien Poortvliet' Allium hollandicum × A. stipitatum	Sport of 'Gladiator', registered by W. Hey 31- 12-1980	Scape 90 cm, flowers amethyst- violet, earlier flowering	May - June			subg. Melanocrommyum sect. Procerallium
'Rising Star' Allium schoenoprasum		Plants compact, umbels globose 2.5 cm in diam., flowers pink / lavender-pink, blooms profusely	April - June / early in the summer	Borders, rock gardens, container planting, for confined areas		subg. <i>Cepa</i> sect. Schoenoprasum
'Rose Picture' Allium ampeloprasum	Registered by Mts Mellema-Versteeg, Creil, 2013	Flowers pale blue-violet 76A, over median vein dark green N137A			Not found in recent catalogues	subg. Allium sect. Allium
'Roseum' Allium senescens		Flowers pink			Not found in recent catalogues	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Rosy Dream'	Registered by Mts Mel- lema-Versteeg, Creil, 2013; selected seedling	Flowers violet N80C		Borders, not for cut flowers	Is an American species, not <i>A. carolinianum</i> ! Not found in recent catalogues	subg. Polyprason sect. Falcatifolia
'Rosy Giant' <i>Allium giganteum</i>	Registered by A. Twaalf- hoven 31-12-1959	Scape 100 cm, flowers amaranth- rose edged darker			Not found in recent catalogues	subg. Melanocrommyum sect. Compactoprason
'Roter Zuckerhut' <i>Allium amethystinum</i> hybrid ?		Scape 80 cm, inflorescence conical, flowers deep purple	Мау			subg. Allium
'Round n' Purple' = 'Round and Purple' = 'Round & Purple' <i>Allium cristophii × A. macleanii ("elatum")</i>		Height 80 - 90 / 90 - 120 cm, inflorescence dense, depressed- globose 20-25 cm, larger than 'Globemaster', flowers amethyst- violet / purple-violet	End of May			subg. Melanocrommyum
'Rubra' Allium karataviense	Karanchitogai, Chatkal range, Uzbekistan	3-4 very wide leaves, scape 10 - 15 cm, flower heads large, dense, flowers very deep purplish red				subg. <i>Melanocrommyum</i> sect. <i>Miniprason</i>
'Russia'					Only once offered, photo similar to <i>A. aflatunense</i> s.str.	subg. <i>Melanocrommyum</i> ?
'Samur' Allium oreophilum	Samur, Daghestan,	Scape 10-15 cm, leaves longer, umbels large, dense, flowers purplish red				subg. Porphyroprason sect. Porphyroprason
'Sara' Allium angulosum	Breeder ? Piet de Jong	Scape 40-50 cm, flowers lilac- violet	July - August	Also pots		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Satellite' <i>Allium nutans</i> hybrid		Scape 60-70 cm tall, often 2-3 scapes emerging from each sprout	July to mid August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Scarlet Beauty' <i>Allium barsczewskii</i>		Habit comparatively compact, flowers abundantly in a bright scarlet red				subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
'Sevilla'		Flowers strong purple RHS 77B UCL #218			The plant is similar to 'Globema- ster', also a leek 'Sevilla' exists	subg. <i>Melanocrommyum</i> ?
'Shalom'	Registered by C. Broeze	Scape 160-175 cm, flowers violet- purple			Not found in recent catalogues	subg. <i>Melanocrommyum</i> ?

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Shepherds Crook' Allium schoenoprasum		Scape to 5 cm, leaves contorted			Not found in recent catalogues	subg. Cepa sect. Schoenoprasum
'Shing' Allium rosenorum	Shing gorge, Tajikistan (RKM-8220), registered by Hoog & Dix Export 25-08-2004	Bulbs yellowish, leaves yellowish / grey green, scape 70 cm, umbels very dense, flowers dark purple			Sometimes offered under A. <i>jesdianum</i>	subg. Melanocrommyum sect. Procerallium
'Silver Springs' = 'Sil- verspring' <i>Allium basalticum</i> Fra- gman & R.M. Fritsch	Registered by C.S. Weijers & Zn. 29-05- 2008; fom Israel	Scape 75-90 cm, umbels semi- globose, flowers white 155D / crème with red / dark purple ovaries and red filament bases, sweet scent	May - June			subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
'Sina' Allium nevskianum	Sina, Uzbekistan	1 elliptic leaf, scape very short, flowers greenish white with purple midrib			Also wrongly offered under A. alexeianum	subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
'Snowcap' = 'Alba' Allium barsczewskii	Urungachsai, Pskem valley, Uzbekistan (ARJA-9745)	Flowers pure snow-white			Probably <i>A. barsczewskii</i> f. <i>niveum</i> Krassovsk.	subg. <i>Reticulatobulbosa</i> sect. <i>Campanulata</i>
'South bells' Allium tripedale ?		Plants 30-50 cm (?)			Only photo seen	subg.Nectaroscordum?
'Spider' Allium schubertii × A. atropurpureum	Registered by Bulbs of Lowlands 02-09-2009	Plant height 60 cm, flowers violet N78B with dark green 136B	June - July			subg. Melanocrommyum
'Spitak' Allium woronowii	Spitak district, Armenia	Scape 40-50 cm, umbels tight, flowers large, star shaped, pink, strong smell of carnations				subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
'Statos' or 'Stratos' Allium hollandicum ?	Registered by J.M. van Berkel B.V. 15-09-2005	Plant height 100 cm, flowers violet 77C / lilac-purple	Early May			subg. Melanocrommyum
'Stellar Dust' <i>Allium nutans × A.</i> senescens hybrid?	Breeder ? Mark McDonough	Inflorescences very dense, flowers with stamens well exserted, literally look like pin cushions	August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Sugar Melt' <i>Allium nutans × A.</i> senescens hybrid ?		Leaves narrow, green, scape c. 35 cm with pale pink, dome-shaped flower balls	July - September	Rock gardens, low maintenance and drought tolerant		subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Sulev's Dwarf' Allium oreophilum	Selected by Sulev Savisaar, Estonia	2 narrow leaves, scape only 5 cm, umbel dense, flowers darkest reddish purple		Pots		subg. Porphyroprason sect. Porphyroprason
'Summer Beauty' <i>Allium lusitanicum</i> mis- named <i>A. tanguticum</i>	Selected by Roy Diblik	Long-lasting, clump-forming plants, leaves flat, strap-shaped, shiny green, scapes tall, 5 cm globes of pallid mauvish flowers	(June) July to August	Beds, ground cover, drought-tolerant, untroubled by pests or diseases and long-lived	Also wrongly offered as <i>A.</i> angulosum cultivar	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Summer Drummer' Allium ampeloprasum	Registered by Mts Mellema-Versteeg 20- 01-2006 / W. Mellema, Creil; selected seedling	Scape purple 1.5-1.8 m, compact head up to 12 cm diam., flowers violet 71A with white 155D / purple, anthers white	July - August	Good soil with sufficient water supply but good drainage, grows well and makes large bulbs		subg. Allium sect. Allium
'Summer Pink' <i>Allium senescens</i>	Open pollinated seedling of <i>A. senescens</i> "subsp. <i>glaucum</i> "	The gray leaves swirl and twist, scape tall, flower heads large hemispherical (2-3 per sprout)	August			subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Sunset' Allium komarowii	From a single bulb found in the original A. Seisums introduction	Flowers significantly darker and richer in color				subg. Melanocrommyum sect. Compactoprason
'Superbum' <i>Allium nutans</i>		Leaves dark green, scape up to 50 cm, heads very dense, flowers purple / dark pink	Early summer / August	Borders, edging, ground cover, containers; sun loving and drought tolerant	Also offered as <i>A. superbum</i> , a name of no botanical standing	subg. <i>Rhizirideum</i> s. str. sect. <i>Rhizirideum</i> s. str.
'Sweet Discovery'	Registered by F.J. van der Zalm 31-12-1993	No description found			Rarely offered, with different pictures	
'Talish' Allium paradoxum var. normale	Talish, S Azerbaijan (RSZ-8713)	Scape 30 cm, flowers white, umbel never with aerial bulbils		Woodland conditions, can naturalize in shade, can suffer from strong sunlight		subg. <i>Amerallium</i> sect. <i>Briseis</i>
'Titan' Allium stipitatum	Selected by L. Bondar- enko from Tajik material	The largest form of <i>A. stipitatum</i> seen by the breeder and the largest allium in his collection				subg. <i>Melanocrommyum</i> sect. <i>Procerallium</i>
'Turkish Delight' <i>Allium akaka</i> auct. × <i>A.</i> <i>"Iyaconicum</i> "	Selected by A. Seisums (Latvia)	Leaves like <i>A. akaka</i> , stocky plant, scape c. 20 cm, umbel very dense, flowers long-lasting, cup-shaped, pink with greenish-pink vein, delicate smell of carnations				subg. <i>Melanocrommyum</i>

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'Twinkling Stars' <i>Allium giganteum</i>	Registered by G. Turk 28-08-2009	Flowers violet 70B			Not offered in recent catalogues	subg. Melanocrommyum sect. Compactoprason
'Universe' or 'Univers' <i>Allium cristophii</i> hybrid ?	Registered by Fa. A. Langedijk 26-06-2001	Scape stout, taller than <i>A. cristo- phii</i> , heads usual spherical not so dense as 'Globemaster', flowers violet / in metallic purple shade				subg. <i>Melanocrommyum</i>
'Vardaovit' Allium woronowii	Vardaovit, Armenia	Scape only 15-20 cm		Rock gardens, pots		subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
'Venus'	Registered by P. Langedijk 15-10-2004	Flowers deep reddish purple RHS 77A UCL #238	June		Looks like <i>A. altissimum</i> s.str.	subg. Melanocrommyum
'Violet Beauty'	Registered by J.J.M. Twaalfhoven 31-12-1979	Scape 60 - 80 / 100 cm, flowers mineral-violet / very light purple RHS 76B UCL #221 with a green mid-vein on the back	Мау		Allium hollandicum or hybrid of A. cristophii ?	subg. <i>Melanocrommyum</i>
'Violet Sensation'		No description given			Only once offered	
'Wallington White' Allium schoenoprasum	Registered by Monksil- ver Nursery 31-12-1992	Plants 50 cm, scape strong, balls dense, globose, flowers white	April - June	Borders, rock gardens		subg. Cepa sect. Schoenoprasum
'White' Allium maximowiczii		Plants dense 15-20 cm high, leaves fine, silvery-grey, umbels compact, semi-globose, flowers white	April - May			subg. Cepa sect. Schoenoprasum
'White Beauty' Allium woronowii	Seedling selected by J. Ruksans (Latvia)	Flowers purest white				subg. <i>Melanocrommyum</i> sect. <i>Melanocrommyum</i> s. str.
'White Cloud' Allium ampeloprasum ?		Plants 80 / 125 cm, umbel dense globular, flowers white	May		Taxonomic identity is unclear	sect. Allium ?
'White Dwarf' Allium cernuum		Height only 10-15 cm, flowers white	(May) June - July	Sunny places with damp soil, or dry spots in semi-shade		subg. Amerallium sect. Lophioprason
'White Dwarf' Allium tuberosum		Plants 15 cm high, flowers white	Mid summer	Open, sunny positions with gritty, well drained soil		subg. Butomissa sect. Butomissa

Cultivar and species	Origin	Specific characters	Flow. period	Use	Remarks	Classification
'White Empress' Allium rosenorum	Registered by Fa. A. Langedijk 14-08-2008	Scape 60-80 cm, flowers white NN155C	April - May	Borders, cut flowers	Also offered under <i>A. jesdianum</i> and <i>A. rosenbachianum</i> auct.	subg. Melanocrommyum sect. Procerallium
'White Giant' Allium stipitatum	Registered by Gebr. Valkering, Egmont aan den Hoef, 2012	Leaves upright, 60 cm, persisting until flowering is over, scape 1.2 - 1.5 / 1.5 - 1.8 m, flowers white 155D	Мау		ls no hybrid (Friesen et al. 1997)	subg. Melanocrommyum sect. Procerallium
'White Max' <i>Allium cernuum</i>		Scape 35-40 cm, buds pink, flowers white	May to July			subg. Amerallium sect. Lophioprason
'Wildform' Allium schoenoprasum		Excellent bright pink flower color, but not so profusely flowering like other cultivars				subg. Cepa sect. Schoenoprasum
'World Cup' Allium macleanii × A. stipitatum ?	Selected by J. Ruksans (Latvia), seedling of open pollinated <i>A.</i> macleanii	Very decorative foliage, scape 70 - 80 / 100 - 120 cm, flowers look like <i>A. macleanii</i> but bulb like <i>A.</i> <i>stipitatum</i>				subg. <i>Melanocrommyum</i>
'Zaamin' Allium alexeianum	Zaamin, Turkestan range, Uzbekistan	1 elliptic leaf, scape very short, umbel globose, flowers greenish white, tepals with purple midrib				subg. <i>Melanocrommyum</i> sect. <i>Kaloprason</i>
'Zaamin' Allium caesium	Zaamin, Turkestan range, Uzbekistan (ARJA-9889, 9771)	Flowers clear dark blue with even darker mid-vein				subg. <i>Allium</i> sect. <i>Caerulea</i>
'Zephyr' Allium karataviense	Selected by L. Bondar- enko (Lithuania)	Very light rose flowers, long-lasting bloom, and large purple capsules		Healthy and well multiplying clone		subg. <i>Melanocrommyum</i> sect. <i>Miniprason</i>
'Zwanenburg' Allium oreophilum	Registered by Tubergen 31-12-1954	Flowers lilac-purple with darker mid-veins		1993 R.H.S. Award of Garden Merit		subg. Porphyroprason sect. Porphyroprason

Complete names for subgenera and sections referred to in the tables

subg. Allium

- --- sect. Allium
- --- sect. Avulsea F.O. Khass.
- --- sect. Brevispatha Valsecchi
- --- sect. Caerulea (Omelcz.) F.O. Khass.
- --- sect. Codonoprasum Rchb.
- --- sect. Mediasia F.O. Khass., Yengal. & N. Friesen
- --- sect. Multicaulea F.O. Khass. & Yengal.
- --- sect. Pallasia (Tzag.) F.O. Khass., R.M. Fritsch & N. Friesen

subg. Amerallium Traub

- --- sect. Amerallium Traub
- --- sect. Arctoprasum
- --- sect. Briseis (Salisb.) Stearn
- --- sect. Bromatorrhiza Ekberg
- --- sect. Caulorhizideum Traub
- --- sect. Chamaeprason F. Herm.
- --- sect. Lophioprason Traub
- --- sect. Molium G. Don ex Koch s. str.

subg. Amerallium Traub

- --- sect. Narkissoprason (F. Herm.) Kamelin
- --- sect. Rhophetoprason Traub
- subg. Anguinum (G. Don ex Koch) N. Friesen
- --- sect. Anguinum G. Don ex Koch
- subg. Butomissa (Salisb.) N. Friesen
- --- sect. Butomissa (Salisb.) Kamelin
- subg. Cepa (Mill.) Radić
- --- sect. Annuloprason T.V. Egor.
- --- sect. Cepa (Mill.) Prokh.
- --- sect. Sacculiferum P.P. Gritz.
- --- sect. Schoenoprasum Dumort.
- subg. Cyathophora (R.M. Fritsch) R.M. Fritsch
- --- sect. Coleoblastus Ekberg
- --- sect. Cyathophora R.M. Fritsch

subg. Melanocrommyum (Webb & Berthel.) Rouy

- --- sect. Acanthoprason Wendelbo
- --- sect. Acmopetala R.M. Fritsch
- --- sect. Asteroprason R.M. Fritsch
- --- sect. Compactoprason R.M. Fritsch
- --- sect. Decipientia (Omelczuk) R.M. Fritsch
- --- sect. Kaloprason K. Koch
- --- sect. Longibidentata (R.M. Fritsch) R.M. Fritsch

subg. Melanocrommyum (Webb & Berthel.) Rouy

- --- sect. Megaloprason Wendelbo s. str.
- --- sect. Melanocrommyum Webb & Berthel. s. str.
- --- sect. Miniprason R.M. Fritsch
- --- sect. Popovia F.O. Khass. & R.M. Fritsch
- --- sect. Procerallium R.M. Fritsch
- --- sect. Regeloprason Wendelbo
- --- sect. Stellata (F.O. Khass. & R.M. Fritsch) R.M. Fritsch
- subg. Nectaroscordum (Lindl.) Asch. & Graebn.
- --- sect. Nectaroscordum (Lindl.) Gren. & Godr.

subg. Polyprason Radić

- --- sect. Daghestanica (Tscholok.) N. Friesen
- --- sect. Falcatifolia N. Friesen
- --- sect. Oreiprason F. Herm.
- --- sect. Scorodon W.D.J. Koch s. str.
- subg. Porphyroprason (Ekberg) R.M. Fritsch
- --- sect. Porphyroprason Ekberg
- subg. Reticulatobulbosa (Kamelin) N. Friesen
- --- sect. Campanulata Kamelin
- --- sect. Reticulatobulbosa Kamelin
- --- sect. Scabriscapa (Tscholok.) N. Friesen
- --- sect. Sikkimensia (Traub) N. Friesen
- subg. Rhizirideum (G. Don ex Koch) Wendelbo s. str.
- --- sect. Rhizirideum G. Don ex Koch s. str.

Acknowledgements

The compiler would like to thank Dr. J. Ruksans (Rozula, Latvia), Dr. J. v. Scheepen (KAVB, Hillegom, The Netherlands), and Mr. D. Smit (Haarlem, The Netherlands) for substantial support by sending printed catalogues, registration lists, and other suitable references. Excellent working facilities provided by the IPK Gatersleben are gratefully acknowledged.

References

- Friesen, N., Fritsch, R. and Bachmann, K. (1997) Hybrid origin of some ornamentals of *Allium* subgenus *Melanocrommyum* verified with GISH and RAPD. Theor. Appl. Genet. 95 (8), 1229-1238.
- Friesen, N., Fritsch R. M. and Blattner F. R. (2006) Phylogeny and new intrageneric classification of Allium L. (Alliaceae) based on nuclear rDNA ITS sequences. Aliso 22, 372-395.
- Fritsch, R.M., Blattner F.R. and Gurushidze M. (2010) New classification of *Allium* L. subg. *Melanocrommyum* (Webb & Berthel.) Rouy (Alliaceae) based on molecular and morphological characters. Phyton (Horn, Austria) 49, 145-220.
- Fritsch, R.M. (2012) Illustrated key to the sections and subsections and brief general circumscription of Allium subg. Melanocrommyum. Phyton (Horn, Austria) 52, 1-37.
- Gurushidze, M., Mashayekhi, S., Blattner, F.R., Friesen, N. and Fritsch, R. M. (2007) Phylogenetic relationships of wild and cultivated species of *Allium* section *Cepa* inferred by nuclear rDNA ITS sequence analysis. Plant Syst. Evol. 269, 259-269.
- Kamenetsky, R. and Fritsch R. M. (2002) 19 Ornamental Alliums. In: Rabinowitch H. D. and Currah L., (eds.) Allium Crop Science: Recent Advances, CABI Publishing, Wallingford, U. K., pp. 459-491.
- KAVB (1991) International Checklist for Hyacinths and Miscellaneous Bulbs. Royal General Bulbgrowers Association, Hillegom, The Netherlands, pp. 1-14.

Keusgen M. and Fritsch, R. M. Eds. (2008): Proceedings, First Kazbegi workshop on "Botany, taxonomy and phytochemistry of wild Allium L. species of the Caucasus and Central Asia", June 4 – 8, 2007, Kazbegi, Caucasus, Georgia. Marburg & Gatersleben, iv+ 272 pp. ISBN 978-3-9813096-0-7

Kew World Checklist (2013) World Checklist of Selected Plant Families. Facilitated by the Royal Botanic Gardens, Kew. Published on the Internet; http://apps.kew.org/wcsp/

Khassanov, F. O., Karimov, F. and Tirkasheva, B. (2013) Taxonomic revision and leptotypification of Allium L. sect. Coerulea (Omelcz.) F.O. Khass. Stapfia 99, 208-234.

Khassanov, F. O., Shomuradov, H. F. and Kadyrov, G. U. (2011) Taxonomic revision of Allium L. sect. Allium s.I. in Central Asia. Stapfia 95, 171-174.

Krause, K. (1930) 123. Allium in Engler, A. (ed.) Die natürlichen Pflanzenfamilien nebst ihren Gattungen und wichtigeren Arten, insbesondere den Nutzpflanzen. 2. Aufl. Band 15a, pp. 319-322.

Regel, E. (1875) Alliorum adhuc cognitorum monographia. Trudy Imp. S.-Peterb. Bot. Sada [= Acta Horti Petropolitani] 3, 1-266.

Seisums, A. (1998) (1369) Proposal to conserve the name Allium nigrum, with a conserved type, against A. magicum (Liliaceae). Taxon 47 (3), 745-746.

Stearn, W. T. (1992) How many species of *Allium* are known? Kew Magazine 9 (4), 180-182.