

The Register of *Erodium* Cultivars Names

v 20171217

Cultivar	Status	Parentage	Original publication	Notes
'Albarella'	Undetermined name			Raised at Les Jardins d'en Face, 1995; not known to have been published.
'Album'	Accepted name	<i>E. corsicum</i>	"Alpines in colour and cultivation", T C Mansfield, UK, 1945	This is the white flowered form of the species that is common in cultivation.
'Album'	Rejected name	<i>E. x variable</i>	"Erodiums in Cultivation", 1992	A plant that arose in Joe Elliott's Six Hills Nursery in about 1970. As the Latin epithet "Album" was chosen post 1959 it is wrongly used and has been replaced by the Registrar by the cultivar name E. 'Joe Elliott'.
'Alicante'	Undetermined name	<i>E. saxatile (E. valentinum)</i>	"Plantfinder", 1997	Origin unknown. Available in 1997 from DHE Plants.
'Allan Robinson'	Accepted name		Geraniaceae Nursery, USA, 2014	A chance seedling from open pollination at Wisley and named by Robin Parer for the then Rock Garden Supervisor. Described as having "Feather-shaped, very finely dissected, dark green leaves; mid lilac-pink flowers, with spreading cherry veins and a small white blotch with grey veins on the upper petals".
'Almodovar'	Accepted name	<i>E. castellanum x E. daucoides</i>	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1996, as JEF 96-111. Described as having "foliage which is similar to, but larger than <i>E. daucoides</i> . It has a long flowering season, from May to November, with flowers of a diameter of 3.5 cms. Plant height 25 cms. Plant not sterile, but producing few seeds."
'Andrew Clarke'	Accepted name		Unusual Plants, UK, 1979	Raised by A. R. M. Clarke ca. 1978. It is thought that it is no longer in cultivation
'Arcadia'	Accepted name	<i>E. chrysanthum</i>	The Mead Nursery, Bristol, 2014	A seedling raised by Allan Robinson (in the UK) in the mid-90's, from a female <i>Erodium</i> sent to him by John Whittlesey (from Northern California) and planted

				amongst a range of other <i>Erodiums</i> in his garden. The plant has very attractive foliage, which is grey-green with a silky sheen. It has very pale yellow flowers, almost white, with all petals over-lapping. It is named after the song by Demis Roussos.
'Ardwick Redeye'	Accepted name	<i>E. glandulosum</i> x <i>E. foetidum</i>	" <i>Erodiums</i> in cultivation", 1992	Selected by Richard Clifton of the Geraniaceae Group in the early 1990's
'Ardwick Redeyes'	Rejected name		Jolivot internet pages	misspelt. See E. 'Ardwick Redeye'.
'Bedderi'	Rejected name		<i>Erodiums</i> in cultivation, 1992	Misspelt. See E. 'Bidderi'.
'Bianca'	Rejected name	<i>E. corsicum</i>		This cv name sometimes used in the Netherlands for this species, according to Peter Brouwer. However, it has not been published as far as can be checked.
'Bidderi'	Accepted name	<i>E. glandulosum</i> x ??	AGS bulletin, EB Anderson, 1936	Old cultivar from Oxford University Botanic Garden. Name sometimes wrongly applied to E. 'Natasha'.
'Biddieri'	Rejected name		Jolivot internet pages	Misspelt. See E. 'Bidderi'.
'Big Soo'	Accepted name	<i>E. reichardii</i>	<i>Erodium</i> Register, 2005	Flowers are white with red veins, similar in shape and colouring to those found on <i>E. x variable</i> 'Joe Elliott'. In the "The Plantsman", new series 1:3 166-169 2002 it is confirmed to be a member of <i>E. reichardii</i> , not <i>E. x variable</i> .
'Birch Hybrid'	Undetermined name	<i>E. reichardii</i> ?	" <i>Erodiums</i> in Cultivation", 1992	From Ingwersen Nursery, where it has arisen at intervals since 1950. Large flowered, pink.
'Bishop's Form'	Rejected name	<i>E. reichardii</i>	<i>Erodiums</i> in cultivation, 1992	Invalid use of 'Form' post 1958 in breach of article 17.15. Given the revised name E. 'William Bishop' by the Registrar.
'Bishop's Form'	Rejected name	<i>E. x variable</i>	Plantfinder 1997	Properly refers to E. 'William Bishop'.
'Burgos'	Undetermined name	<i>E. castellanum</i>	Les Jardins d'en Face Internet pages, France	Plant collected in the wild by Professor Guittoneau of the University of Orléans, France. Not known to have been published.

'Burgundy'	Rejected name		Erodiums in cultivation, 1992	Synonym of E. 'Merstham Pink'. The name has been used for a number of different cultivars (See Erodiums in Cultivation, 1992).
'Burgundy'	Rejected name	<i>E. petraeum</i>	Plantfinder 1997	Invalid specific epithet. See E. 'Burgundy'.
'Burnside Silver'	Accepted name		Geraniaceae Nursery, USA, 2014	A plant raised by John Anton-Smith and given to Allan Robinson at RHS, Wisley in the 1990's. Described as "Leaves finely divided, silvery grey: flowers pale lilac, with prominent blotches and veins on upper two, which are pointed".
'Cama'	Undetermined name			Raised at Les Jardins d'en Face, 1995; not known to have been published.
'Candy'	Undetermined name	<i>x variable</i>		plant in possession of Maryla Smith from National Trust for Scotland
'Carla'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1995, as JEF 95-30. Described as having "small flowers of 2cms diameter, coloured mauve. The foliage is slightly divided and the plant is less than 20 cms tall. Flowering from May to October."
'Carmel'	Accepted name	<i>E. 'Las Meninas'</i>	"Les Érodiums", 1998	A seedling of E. 'Las Meninas', raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1994, as JEF 94-07. Said to have "flowers of 3 cms diameter, pink in colour, with heavy veining. The foliage is finely cut and satin-like. Height 20cms. The plant has a long flowering season from May to November."
'Caroline'	Accepted name	<i>E. chrysanthum x ??</i>	Charter House Nursery, UK, 1992	Raised by John Anton-Smith, 1990 and named by John Ross of Charter House Nursery after a niece of his. A peach-pink flower.
'Caruzo'	Undetermined name	<i>E. daucoides</i>	Les Jardins d'en Face Internet pages, France	Plant collected in the wild by Professor Guittoneau of the University of Orléans. Not known to have been published. 2n=40
'Catherine Bunuel'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1993, as JEF 93-nn.

'Celtida'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1995, as JEF 95-29.
'Cézembre'	Accepted name	<i>E. amanum</i> x <i>E. guiccardii</i>	Les Jardins d'en Face Nursery, France, 2000	Raised by Jean-Pierre Jolivot at Les jardins d'en Face. Described as being "intermediate between the species, with pale pink flowers and silver-grey foliage. It has a long flowering season, from April to the first frosts. Height 30-40 cms."
'Charm'	Accepted name	<i>E. reichardii</i>	"RHS Encyclopaedia", 1992	Plant being sold by various US nurseries.
'Charter House'	Accepted name	<i>E. x lindavicum</i>	Charter House Nursery, UK, 1990	Selected by John Ross of Charter House Nursery. Sometimes wrongly known as "the white <i>E. chrysanthum</i> ".
'Charterhouse'	Rejected name	<i>E. x lindavicum</i>	Erodiums in cultivation, 1992	Misspelt. See <i>E. 'Charter House'</i> .
'Claret' ^{USPP}	Accepted name	<i>E. chamaedryoides</i> x <i>G. cinereum</i> var. <i>subcaule</i>	US Plant Passport web site	While the Registrar accepts the legal force of this name, he believes it most unlikely that a cross has been made between these two genera, as there is no previous evidence of such being possible. US Plant Passport no. 21079 issued on 22/6/2010, with following notes: "`CLARET` is distinguishable from the female parent by the color of the flower. Whereas the flowers of the female parent are mid-pink in color, the flowers of `CLARET` are deep red in color. The female parent, <i>Erodium 'Bishop's Form'</i> is also the closest variety of erodium known to the inventor. `CLARET` is distinguishable from the male parent by habit, flower color, and flower size. Whereas the male parent grows to approximately 20 cm in height and bears dark red flowers whose diameter is approximately 30 mm to 35 mm, plants of `CLARET` grow only to a height of 6 cm to 8 cm, and the flowers of `CLARET` are a deeper saturated red in color and are approximately 22 mm in diameter. In addition, the flowers of `CLARET` exhibit a strongly contrasting white "eye" which is typically

				absent or very small on flowers of <i>Geranium cinereum</i> var. <i>subcaulescens</i> ."
'County Mac'	Accepted name	<i>E. 'County Park'</i>	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1995 as JEF 95-666.
'County Maculata'	Rejected name	<i>E. 'County Park'</i>	Les érodiums, 1998	In breach of Article 17.9: Use of Latin post 1958. Raised at Les Jardins d'en Face, 1995 as JEF 95-666.
'County Park'	Accepted name	<i>E. 'Merstham Pink' seedling</i>	County Park Nursery, UK, 1989	Raised by Graham Hutchins of County Park Nursery in 1989, from seed of <i>E. 'Merstham Pink'</i> .
'Couvé'	Accepted name	<i>(E. foetidum)</i>	GGN 59, Autumn 1995	A seedling (probably from <i>E. 'Rock et Rockaille'</i>) raised by Jean Poligné, a French nurseryman, and named after his village.
'Couve'	Rejected name	<i>(E. foetidum)</i>	GGN 59, 1995	Misspelt. See <i>E. 'Couvé'</i> .
'Crimson Glow'	Undetermined name		"Plantfinder", 1992/3	Source unknown. Disappeared from cultivation since 1992/3.
'Cupidon'	Accepted name	<i>E. castellanum</i>	GGN 59, Autumn 1995	A seedling of <i>E. castellanum</i> , raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1993, as JEF 93-nn.
'Danse Macabre'	Undetermined name			possible name by Allan Robinson for a John Anton Smith hybrid. Similar to <i>E. glandulosum</i> or 'Purple Haze', 'Carla', 'Julie Ritchie' types, with veined petals and dark blue blotches in upper two. However, the markings are darker than normal and the "eyes" larger and darker. See entry on Geraniaceae Group forum.
'David Crocker'	Accepted name	<i>(E. cheilanthifolium?)</i>	Siskiyou Nursery, USA, 1967	A seedling found on Siskiyou nursery by Lawrence Crocker, the owner, and named after his son, a Vietnam casualty. Described as superior seedling with silvery foliage, beautiful pure white, unveined flowers, with a raspberry pink blotch in the center.
'Derek'	Accepted name	<i>E. x variable</i>	Erodium Register, 2005	Flowers similar in form to <i>E. x variable</i> 'Flore Pleno', but with a pink, rather than white background colour. Available in 1997 from Choice Landscapes

				Nursery. Confirmed in "The Plantsman", new series 1:3 166-169 2002 to be a member of <i>E. x variable</i> .
'Dujardin'	Accepted name	<i>(E. castellanum)</i>	GGN 59, Autumn 1995	Plant raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1993
'Du Jardin'	Invalid name	<i>(E. castellanum)</i>	GGN 59, 1995	Misspelt. See E. 'Dujardin'.
'Eileen Emmett'	Accepted name	<i>E. foetidum x ??</i>	"Erodiums in cultivation", 1992	Garden seedling selected and named by Marie Addyman after her sister.
'Elizabeth'	Accepted name		Charter House Nursery, UK, 1994	Raised by John Ross of Charter House Nursery.
'Emma'	Accepted name	<i>E. glandulosum</i>	Charter House Nursery, UK, 1994	Raised by John Ross of Charter House Nusery. White dark blotches, similar to 'Stephanie' but larger.
'Espiguette'	Undetermined name	<i>E. glandulosum</i>	Les Jardins d'en Face Internet pages, France	Plant collected in the wild by Professor Guittoneau of the University of Orléans, France. Not known to have been published. Small flowered.
'Flore Pleno'	Undetermined name	<i>E. x variable</i>	"Erodiums in Cultivation", 1992	Evidence required that the Latinate name was formed before 1959 for validity to be proven. For some years in the late 20th century it was thought to be a double flowered form of the species <i>E. reichardii</i> . Now known to be a hybrid - see The Plantsman, New Series 1:3 166-169 2002.
'Florida'	Undetermined name			Raised at Les Jardins d'en Face, 1995; not known to have been published.
'Fran's Delight'	Accepted name	<i>E. glandulosum x ??</i>	"Erodiums in cultivation", 1992	Raised by John Anton-Smith in 1991.
'Fran's Choice'	Rejected name		Plantfinder 1997	This is a wrong name for E. 'Fran's Delight', used in various nursery catalogues.
'Francis Perry'	Accepted name		County Park Nursery, UK, 1987	Raised by Graham Hutchins at County Park Nursery, ca 1985. May no longer be in cultivation.
'Freedom'	Undetermined name			A plant in circulation in the UK. No formal published description known.
'Fripetta'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1995, as JEF 95-nn. Described as being "Close to E. 'Nunwood Pink', with flowers that are infused with

				pink, luminous and crumpled, like a <i>Helianthemum</i> . The flowers last for several days so that 3 or 4 flowers mature at a time on a stem. Plant height 25-30 cms, foliage upright, grey-green."
'Gabrielle Dent'	Accepted name	<i>E. foetidum</i> x <i>E. glandulosum</i>	Geraniaceae Nursery, USA, 1997	Raised by John Anton-Smith.
'Gabriel Dent'	Rejected name	<i>E. foetidum</i> x <i>E. glandulosum</i>	Geraniaceae, 1997	Misspelt, see E. 'Gabrielle Dent'.
'Géant de St. Cyr'	Accepted name	(<i>E. recoderi</i> x <i>E. manescavii</i>)	GGN 59, Autumn 1995	Raised by Professor Guittonneau at Orléans University Botanic Garden.
'Geant de St. Cyr'	Rejected name	(<i>E. recoderi</i> x <i>E. manescavii</i>)	GGN 59, 1995	Accent missing. See E. 'Géant de St Cyr'.
'Genoa'	Accepted name	<i>E. absinthoides</i>	"Pacific Horticulture", 2001	Described as "A selection noted for its ivory flowers with a pink flush and colourless veins. Propagation by stem cuttings in early spring".
'Gini's Choice'	Accepted name		Cotswold Garden Plants, 2015	A plant from Cotswold Garden Plants, described as having "soft mauve-pink flowers, with black guide-lines; delicately divided grey-green leaves" Rather than the normal blotch in the base of the upper two petals, this plant has a network of black veining which is very dense at the base of the petals, widening out as it develops along the petal. Some veining is also present on the lower petals.
'Grey Blush'	Accepted name		Marchant's Hardy Plants, UK, 2014	A seedling raised by Marchant's Hardy Plants. Described as having "Two-toned flowers in pink/pale pink-lilac, the uppermost petals embellished with markings in charcoal grey...15 cms".
'Helen'	Accepted name		Charter House Nursery, UK, 1994	Raised by John Ross of Charter House nursery and named in 1992, but not published until 1994/5 catalogue.
'Humion'	Undetermined name	<i>E. daucooides</i>	Les Jardins d'en Face Internet pages, France	Plant collected in the wild by Professor Guittoneau of the University of Orléans, France. Not known to have been published. 2n=80
'Isobel'	Undetermined name			A plant raised by John Anton-Smith and considered by Allan Robinson to be a similar, but more attractive

				plant than E. 'Caroline'. Not known to have been published.
'Javalambre'	Undetermined name	<i>E. celtibericum</i>	Les Jardins d'en Face Internet pages, France	Plant collected in the wild by Professor Guittoneau of the University of Orléans. Not known to have been published.
'Jenny'	Accepted name	<i>E. reichardii</i>	Erodium Register, 2005	Flowers are pure white, with rounded petals that do not overlap. In the "The Plantsman", new series 1:3 166-169 2002 it is confirmed as a member of <i>E. reichardii</i> , not <i>E. x variable</i> .
'Joe Elliott'	Accepted name	<i>E. x variable</i>	Geraniaceae Group Newsletter, 143, September 2016	A cultivar originally raised by Joe Elliott at his Six Hills Nursery in about 1970 and given the invalid name <i>E. reichardii</i> 'Album'. It is now known to be a hybrid - see The Plantsman, New Series 1:3 166-169 (2002). It has white flowers with a few (ca. 5) red veins radiating from the eye to roughly half way along each petal. Allan Robinson, who has a long and extensive knowledge of this genus in cultivation, has investigated this cultivar in detail and has recommended to the Registrar that <i>E. 'Joe Elliott'</i> would be an appropriate cultivar to replace the invalid one, a suggestion that has been accepted.
'Joy Hulme'	Undetermined name			A plant raised by Joy Hulme, then of the Joint Rock Committee of the RHS and AGS, in the early '90's. The plant was given to Allan Robinson at RHS Wisley who named it for her. It has pink flowers.
'Juliano'	Accepted name	<i>E. glandulosum cheilanthifolium</i> <i>x E. rupestre</i>	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1996, as JEF 96-501.
'Julie Ritchie'	Accepted name	<i>E. x kolbianum</i>	Hoo House Nursery, UK, 1997	A sport from <i>E. x kolbianum</i> found at Hoo House Nursery in 1995 and named by Marie Addyman after the owner of the Nursery. Similar to <i>E. 'Ardwick Redeye'</i> but silver leaved and pink rather than red blotch.

'Katherine Joy'	Accepted name	<i>E. glandulosum</i> x <i>E. cheilanthifolium</i> ?	"Erodiums in cultivation", 1992	Selected by Marie Addyman for the R. V. Roger nursery in 1990.
'Ken Aslet'	Accepted name	<i>E. reichardii</i>	"Erodiums in cultivation", 1992	Raised by Ken Aslet at RHS Wisley about 1978. Probably no longer in cultivation
'La Belette'	Undetermined name	<i>E. 'Stephanie'</i>	Les Jardins d'en Face Internet pages, France	A seedling selected by Jean-Pierre Jolivot of Les Jardins d'en Face and said by him to be similar to <i>E. 'La Dame du Lac'</i> .
'La Dame du Lac'	Accepted name	<i>E. foetidum</i>	"Erodium Register", 2000	Raised by Jean-Pierre Jolivot of Les Jardins d'en Face and given by him to Jardin de Berchigranges in le Vosges. Said to be "A compact plant, with grey-green foliage. Flowers are 2 cms across, mauve and without blotches, cup shaped."
'La Féline'	Accepted name	<i>E. castellanum</i>	GGN 59, Autumn 1995	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1993, from seed collected in Spain.
'La Feline'	Rejected name	<i>E. castellanum</i>	GGN 59, 1995	Accent missing. See <i>E. 'La Féline'</i> .
'La Java Rose'	Accepted name	<i>E. castellanum</i>	GGN 59, Autumn 1995	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1992, as JEF 92-nn.
'La Seluna'	Accepted name	<i>E. celtibericum</i> x ?	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1994, as JEF 94-nn. Described as being "a compact plant, with grey-green, finely cut, foliage. Flowers are 2 cms in diameter, mauve, with veins and very small blotches on the upper petals."
'Las Meninas'	Accepted name	<i>E. glandulosum</i> x <i>E. rodiei</i>	GGN 59, Autumn 1995	Raised by Professor Guittonneau at Orléans University Botanic Garden.
'Lauriot'	Undetermined name			Raised by Les Jardins d'en Face, 1997; not known to have been published.
'Lilac Wonder'	Undetermined name			Plant from P. Smith, ex R V Rodger
'Little Sue'	Accepted name	<i>E. reichardii</i>	Erodium Register, 2005	Flowers are pure white, with rounded petals. Confirmed in "The Plantsman", new series 1:3 166-169 2002 to be a member of <i>E. reichardii</i> , not <i>E. x variable</i> .

'Logroño's Real'	Accepted name	<i>E. castellanum</i>	Les Jardins d'en Face Nursery, France, 2000	Seedling of a plant collected in the wild by Jean-Pierre Jolivot near Logroño in Spain. Said to be "similar to the species, but with dark blotches on all of the five pink petals."
'Marchant's Dark Eyed'	Undetermined name			A plant from Marchant's Nursery in Sussex. Not known if properly published.
'Marchant's Mikado'	Undetermined name			A plant from Marchant's Nursery in Sussex. Not known if properly published.
'Marcia Baila'	Accepted name	(<i>E. 'Merstham Pink' x E. 'Katherine Joy'</i>)	GGN 59, Autumn 1995	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1994
'Marcia Baila'	Rejected name	(<i>E. 'Merstham Pink' x E. 'Katherine Joy'</i>)	GGN 59, 1995	Accent missing. See E. 'Marcia Baila'.
'Marie Poligné'	Accepted name	<i>E. glandulosum</i>	"Les Érodiums", 1998	Raised by Jean Poligné, a French nurseryman.
'Maryla'	Accepted name	Probably <i>E. glandulosum</i>	GGN 80, Winter 2000	A seedling found by Peter Smith the proprietor of dhe plants. Described as having "deep purple/pink flowers with darker veins, slightly overlapping petals with indistinct small blotches on the two uppers. Up to 5 blooms per stem. Foliage whole, but deeply divided". Leaves indicate Erodium Section Absinthioidea in parentage, probably <i>E. glandulosum</i> .
'Merstham Pink'	Accepted name	<i>E. foetidum</i>	Well Nursery, UK, 1930	Raised by Wells Nursery, Merstham, ca 1930.
'Merthsham Pink'	Rejected name		Erodiums in cultivation, 1992	Misspelt. See E. 'Merstham Pink'.
'Milly'	Accepted name		Mead Nursery, 2014	A cultivar raised by the Mead Nursery, Westbury, near Bristol and named after a pet dog. Described as having "...lilac-pink striped flowers, with small purple blotches (on the upper two petals)."
'Montcau'	Undetermined name	<i>E. glandulosum</i>	Les Jardins d'en Face Internet pages, France	Plant collected in the wild by Professor Guittoneau of the University of Orléans, France. Not known to have been published. Large flower.
'Morelo'	Accepted name	<i>E. cheilanthifolium glandulosum x E. rupestre</i>	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1996, as JEF 96-67-S107

'Nadia'	Undetermined name	<i>E. x kolbianum</i>		Similar in form to E. 'Natasha', but always with single flowers. The name was created by Chris Sanders, then Production Director at Bridgemere Nurseries, to distinguish the plant, then commonly known in the trade (but incorrectly) as E. macradenum, from E. 'Natasha'
'Nadya'	Rejected name	<i>E. x kolbianum</i>		Incorrect form of E. 'Nadia' used in America.
'Natasha'	Accepted name	<i>E. x kolbianum</i>	Charter House Nursery, UK, 1991	Tendency to produce semi doubles, amongst a majority of single flowers.
'North Star'	Accepted name	<i>E. x variable</i> 'William Bishop'	Hardy Geranium Group Newsletter, Spring 2015	A hybrid plant from John Beaulieu of Ontario, Canada. John pollinated the apparently sterile E. 'William Bishop' and was surprised to have a single beak form, from which he raised this plant. The plant has star-shaped flowers, caused by the sides of the petals being rolled backwards. The flowers are white, with red veining and the plant appears to be sterile.
'Nunwood Pink'	Accepted name		Charter House Nursery, UK, 1992	Raised by John Ross of Charter House Nursery. Full flower, but not double.
'Oeil du Val'	Accepted name	<i>E. manescavii</i> x <i>E. acaule</i>	GGN 59, Autumn 1995	Raised by Professor Guittonneau at Orléans University Botanic Garden.
'Orchard Gem'	Accepted name	<i>E. 'Spanish Eyes'</i>		"A chance seedling found in the garden of Mike Mike & Hazel Brett near Maidstone in Kent; most likely being a selfed seedling of 'Spanish Eyes', other erodiums being far removed. A superior form of that cultivar, with flowers that are a better pink, eyes that are better marked and producing many more flowers over the flowering period. The name chosen was taken from a combination of the house name ("Orchard") and both their grand-daughter's name and the quality of the plant ("Gem"). Allan Robinson, who has a large collection of Erodium cultivars, noted that E. 'Orchard Gem' had the largest flowers of any of those in his collection and is a "stunning plant".

'Oxford Red'	Accepted name	<i>E. corsicum</i>	NCCPG leaflet, 1997	A plant from Oxford University Botanic Garden named by Marie Addyman. <i>E. corsicum</i> with lax foliage, red flower, white eye.
'Pallidum'	Undetermined name		"Erodiums in Cultivation", 1992	Evidence required that Latin name was formed before 1959 for validity to be proven. Applied to different plants.
'Parma'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1994, as JEF 94-33. Said to be "similar to E. 'Eileen Emmett' and 30-35 cms tall. The flowers are pale mauve, veinged and with clearly defined violet blotches on the upper petals. Very floriferous from June to October. Dense foliage."
'Pearl Pink'	Undetermined name			Plant from Peter Smith
'Peñagolosa'	Accepted name	<i>E. celtibericum</i>	Les Senteurs du Quercy, 2012	Plant collected in the wild by Professor Guittoneau of the University of Orléans, France. Described as having "Grey-green foliage with pink and white flowers, with small red splashes on the upper petals. Flowering June to October."
'Pequenito'	Undetermined name		Les Jardins d'en Face Internet pages, France	Not known to have been published. Said to be "a very small Erodium growing to 5mm high, with very few flowers."
'Peter Vernon'	Accepted name		Les Senteurs du Quercy, 2012	Described as having "Very finely cut green foliage. Flowers 2 cms, deep pink, upper two spotted purple black."
'Pickering Pink'	Accepted name	<i>E. 'Merstham Pink' x E. 'Katherine Joy'</i>	Charter House Nursery, 1991	Selected by Marie Addyman, 1987; a chance cross.
'Pico de Fraile'	Undetermined name	<i>E. daucoides</i>	Les Jardins d'en Face Internet pages, France	Plant collected in the wild by Professor Guittoneau of the University of Orléans, France. Not known to have been published. 2n=20
'Pippa Mills'	Undetermined name			A cultivar raised by John Anton-Smith and named for a lady he knew. Said to have silvery foliage, similar to E.

				'Bidderi', with white flowers. No formal publication found.
'Pipsqueak'	Accepted name	<i>E. reichardii</i>	"Erodiums in cultivation", 1992	Selected by the R. V. Roger nursery in 1990.
'Plenum'	Rejected name	<i>E. reichardii</i>	Jolivot internet pages	See <i>E. reichardii</i> 'Flore Pleno'.
'Polly'	Accepted name	<i>E. sebaceum</i>	"Erodiums in cultivation", 1992	A selection of the species, introduced by Marie Addyman in 1990.
'Prestbury Prolific'	Undetermined name			A plant raised by John Anton-Smith and given to Allan Robinson at RHS, Wisley in the 1990's. Not known to have been properly published.
'Prevost'	Undetermined name			Raised at Les Jardins d'en Face, 1997; not known to have been published.
'Prilep'	Undetermined name	<i>E. absinthoides subsp. albanicum</i>	Les Jardins d'en Face Internet pages, France	A new seedling not formally published. A male plant, collected in Macedonia, Yugoslavia.
'Princesse Marion'	Accepted name	<i>E. castellanum x E. manescavii</i>	GGN 59, Autumn 1995	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1992. A 18th century cross recreated.
'Purple Haze'	Undetermined name			A plant that was being sold by Jean-Pierre Jolivot, but no published description found.
'Rachel'	Accepted name	<i>E. x willkommianum</i>	Charter House Nursery, UK, 1990	Raised by John Anton-Smith and named by John Ross of Charter House Nursery after a niece of his.
'Red Rock'	Accepted name	<i>E. x variable</i>	Erodium Register, 2005	Has a large flower by the standards of <i>E. x variable</i> and its parents, which has a dark pink ground, with darker pink veining. This was a seedling found on the rock garden at Wisley, by Allan Robinson. It was subsequently passed to Paul Ingwersen at Birch Farm Plants and they introduced it to the trade. Botanical status confirmed in an article in "The Plantsman" New Series 1:3 166-169 2002 as a member of <i>E. x variable</i> .
'Robertino'	Accepted name	<i>E. cheilanthifolium x E. celtibericum</i>	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1995, as JEF 95-A1. Described as having "white flowers with red blotches, measuring 1.5 cms

				across. Leaves are short and the foliage is compact. Height 15 cms."
'Robespierre'	Accepted name	<i>E. castellanum</i> x ??	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1994, as JEF 94-nn.
'Robin'	Undetermined name			Included in an article by Peter Smith in Scottish Rock magazine. Said to be introduced from the USA. More recently, Allan Robinson told me that Jolivot named it after Robin Parer.
'Rock et Rocaille'	Accepted name		"Les Érodiums", 1998	Raised by Jean Poligné a French nurseryman. Resembles E. 'Ardwick Redeye'.
'Ronda'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1996, as JEF 96-12. Described as having "cup shaped flowers, some 2.5 cms in diameter, rounded petals which are pink, with two, purple veined, blotches. Lower petals are veined. The foliage is green and compact, but it is a vigorous plant growing to 15-20 cms in height. It flowers from June to October."
'Roselina'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1996, as JEF 96-S103. Described as "a small cultivar, some 10-15 cms tall, with pinky-white flowers 2.5 cms in diameter, petals slightly undulate. Grey green foliage."
'Roseum'	Accepted name	<i>x variable</i>	"Present Day Rock Garden", S. Clay, 1937	Clay describes it as "A pretty prostrate wad of small soft cordate leaves, sending up a long succession of darker-veined pink flowers". For some time in the late 20th century, it was thought to be a pink flowered form of the species <i>E. reichardii</i> . Now known to be a hybrid - see The Plantsman, New Series 1:3 166-169 2002.
'Roseum'	Undetermined name	<i>E. corsicum</i>	"Erodiums in Cultivation", 1992	Evidence required that the Latinate name was formed before 1959 for validity to be proven.

'Roseum Flore Ple	Undetermined name	<i>E. reichardii</i>	"Erodiums in Cultivation", 1992	Evidence required that the Latin name was formed before 1959 for validity to be proven.
'Roseum'	Rejected name	<i>E. chrysanthum x E. absinthoides</i>	Erodiums in cultivation, 1992	In breach of Article 17.9 of the Cultivated Code: Latin name, post 1959.
'Roseum'	Rejected name	<i>E. macradenum</i>	Erodiums in cultivation, 1992	Name used by Stanton Alpines in 1974. Name frequently misspelled. See E. 'Merstham Pink'.
'Roseum'	Rejected name	<i>E. petraeum</i>	Plantfinder, 1997	Specific epithet does not exist.
'Roseum'	Rejected name	<i>E. x variable</i>	Plantfinder, 1997	Properly refers to <i>E. reichardii</i> 'Roseum'.
'Rubrum'	Accepted name	<i>E. corsicum</i>	"Alpines in colour and cultivation", T C Mansfield, UK, 1945	A deeper red variety of the species.
'Rubrum'	Undetermined name	<i>E. reichardii</i>	"Erodiums in Cultivation", 1992	Evidence required that the Latin name was formed before 1959 for validity to be proven.
'Santamixa'	Accepted name	<i>E. masquindali x E. carvifolium</i>	GGN 59, Autumn 1995	Raised by Professor Guittonneau at Orléans University Botanic Garden.
'Sara Francesca'	Accepted name	<i>E. rupestre x S. glandulosum</i>	AGS Bulletin, No 34, 1970	Raised by Mrs Stone, Radlett, 1968. Often wrongly known by the invalid name <i>E. hybridum</i> .
'Sarck'	Undetermined name			A plant that was being sold by Jean-Pierre Jolivot, but no published description found.
'Sierra Celtica'	Undetermined name	<i>E. glandulosum x ??</i>	Les Jardins d'en Face Internet pages, France	A hybrid of <i>E. glandulosum</i> given to Jean-Pierre Jolivot of Les Jardins, d'en Face, France, by John Ross of Charter House Nursery. Not known to have been published.
'Sikkim'	Accepted name	<i>E. trifolium</i>	AGS Bulletin, 1989	A form of <i>E. trifolium</i> collected in Tibet.
'Souvenir d'Hélène'	Accepted name		Les Senteurs du Quercy, 2012	Described as having "small, rounded flowers of pale pink. A compact plant that is very floriferous, with fine, green, very divided foliage"
'Spanish Eyes'	Accepted name	<i>E. saxatile x E. 'Natasha'</i>	Cotswold Garden Plants, 2009	Raised by Allan Robinson at RHS Wisley Gardens. Described as having "...mauve lined and blotched pink flowers, that are 1.5 cms across, with pretty, divided grey foliage. Flowers all year. 25 cms".

'Stéphan Seed'	Undetermined name			Raised at Les Jardins d'en Face, 1995; not known to have been published.
'Stephanie'	Accepted name	<i>E. heteradenum</i> x ??	Charter House Nursery, UK, 1990	Selected by John Ross of Charter House Nursery, from his nursery stock. Similar to <i>E. heteradenum</i>
'Tiny Kyni'	Accepted name		"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot Les Jardins d'en Face, 1994, as JEF 94-02. Described as having "small pink flowers with minute blotches on the upper petals. A compact plant, with green foliage, and very floriferous. Flowering from May to November."
'Veleta'	Undetermined name	<i>E. cheilanthifolium</i>	Les Jardins d'en Face Internet pages, France	Collected in Spain at the Pico de Veleta by Jean-Pierre Jolivot. Not known to have been published.
'Veinina'	Undetermined name			Raised at Les Jardins d'en Face, 1995; not known to have been published.
'White Pearls'	Accepted name	<i>E. cheilanthifolium</i>	Siskiyou Nursery, USA, 1995	Raised by Siskiyou Nursery. A seedling selected by Baldassare Mineo. Grey-green foliage, white flowers with translucent veins.
'Whitwell Superb'	Accepted name		Les Senteurs du Quercy, 2012	Described as being "evergreen, with cut, gray-green foliage. Pink flower with small gray markings."
'Whiteleaf'	Accepted name	<i>E. guicciardii</i> x <i>E. chrysanthum</i>	"Erodiums in cultivation", 1992	Raised by the late Lionel Bacon and named after his garden. Often known as 'Pink E. Chrysanthum' but only a hybrid
'White Leaf'	Rejected name		Jolivot internet pages	Misspelt. See E. 'Whiteleaf'
'William Bishop'	Accepted name	<i>E. x variable</i>	Erodium Register, 2013	A new cultivar name chosen by the Registrar to replace the invalid name E. 'Bishop's Form'. Originally, it had been thought that this cultivar had been raised in the United States during the 1970's. However, more recently it has been found that it originated with the Director of the Harrogate Parks from 1946-1971 and the new name has been chosen honour his memory. It was probably first marketed in the early years of the 1960's. It has flowers that are larger than most cultivars of <i>E. x reichardii</i> and its parents, which have a

				pale pink ground, with darker pink veining. It was confirmed in an article in "The Plantsman" New Series 1:3 166-169 2002 as a member of <i>E. x variable</i> .
'Yolanda'	Accepted name	<i>E. celtibericum</i>	"Les Érodiums", 1998	Raised by Jean-Pierre Jolivot at Les Jardins d'en Face, 1996, as JEF 96-67-S109. Described as having "surprisingly large pink flowers for an <i>E. celtibericum</i> , some 3cms in diameter. They are round, very regular, with two small blotches on the upper petals. Very compact foliage. Flowering from June to October and not greater than 15 cms tall."

All rights reserved. No part of this publication may be reproduced, translated into any other language, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical or otherwise, without the prior, written permission from the copyright holder.

© David X Victor, 2015

David X Victor, International Registrar for *Erodium*

e-mail: davidxvictor@btinternet.com