

Historic, Archive Document

Do not assume content reflects current scientific knowledge, policies, or practices.

62191
PLEASE DISTRIBUTE EXTRA COPIES TO YOUR NEIGHBORS

U.S. DEPARTMENT OF AGRICULTURE
LIBRARY
WASHINGTON, D.C.

1904
NINETEENTH ANNUAL
SEED CATALOGUE
Puget Sound Seed Gardens
A. G. TILLINGHAST
LACONNER WASH.

FROM OUR CUSTOMERS

ABOUT OUR SEEDS

I was well pleased with the seed I got of you last year, especially the **EARLY RUBY TOMATOES**, which bore so abundantly, and we had more ripe tomatoes than we ever had before. The cabbage and onions did well. In fact, I was **well pleased with all.**
Geo. H. Waid, Kent, King Co., Wash.

I have tried your seeds and other seeds at the same time and in the same garden, and your seeds **did far the best.** So we will order from no place else.
W. T. Carreld, Bickleton, Klickitat Co., Wash.

I am living about 2000 feet above salt water in the Olympic Mountains, and I have used your seeds a number of years. **They are better than any others.**
William Smith, Blyn, Clallam Co., Wash.

Having bought seed of you the last two years, and found it **superior to all others**, is the reason I send to you for this.
Th. Thorsteinson, Vancouver, B. C.

Last year you sent me a trial package of the new **PENCIL POD BLACK WAX BEANS**, and I found it to be a **very excellent bean.**
Mrs. F. L. Feran, Elma, Chehalis Co., Wash.

Your seeds are good. I don't think we have missed one season in **sixteen years** to send you an order for garden seeds.
Mrs. S. B. Shoemaker, Garfield, Whitman Co., Wash.

We have had the **best of luck** with your garden seed for several years, and I take pleasure in recommending them to my neighbors.
Mrs. T. H. Hamill, Harmony, Lewis Co., Wash.

I must tell you that I found your seeds last year the **best that I ever sowed.**
William Pahl, Chewelah, Stevens Co., Wash.

I have heard your seeds **highly spoken of by gardeners**, so want to try them this season.
W. P. Austin, Home, Pierce Co., Wash.

I have been **more successful** with your seeds than with any other I have ever tried.
Mrs. John Hunter, Ilwaco, Pacific Co., Wash.

I like your seeds so well I **can't give them up.** I have to have a few.
V. A. Elkins, Thornton, Whitman Co., Wash.

My mother, Mrs. S. Pulliam, used your seeds last year and **was well pleased.**
Mrs. Annie Joyner, North Bend, King Co., Wash.

We had a **very large crop of onions** last year from your seeds.
Fred Weiss, Redmond, King Co., Wash.

I have used your seeds for many years, and **always recommend** them.
J. Sundling, Ballard, King Co., Wash.

The seeds I got of you **gave good satisfaction.**
D. A. Peckinpah, Florence, Snohomish Co., Wash.

Our friends have **always recommended** your seeds **very highly.**
G. E. Guist, Nahcotta, Pacific Co., Wash.

I **can't afford** to do without your garden seeds.
W. W. Batterton, Snohomish, Snohomish Co., Wash.

Your seeds **always give perfect satisfaction.**
Mrs. J. H. Nichols, East Sound, San Juan Co., Wash.

La Conner, Skagit Co., Wash., Jan. 1, 1904.

Dear Friends: With the usual New Year's greetings, we again remind you that another Seed Time is at hand, and that we have provided for your wants fresh seeds of such kinds and varieties as are best adapted to this climate, and will do well in any county of this state.

We do not depend upon showy catalogues or exaggerated descriptions and pictures to sell our seeds, but expect them to advertise themselves in our customers' gardens. That they do so is proved by the many unsolicited testimonials which we receive, and by the steady increase of our business each year. We have again enlarged our seed store and put in new power machinery for cleaning seeds. We do not claim to grow all the seeds which we sell, but such as are not grown by ourselves are grown by experienced growers, in such localities as are best adapted to each kind.

While we exercise the greatest care to have all seeds fresh, pure and reliable, there are so many influences, as soil, climate, etc., beyond our control, that we will not be held responsible or guarantee resultant crops.

Each lot is carefully tested by us for germination, so we know they are of strong vitality and will come up good and quickly, and also we test them in our trial grounds, so that we may know how they develop, produce and mature. We also try nearly all the novelties sent out by other seedsmen, and when anything is found better than those we have, we adopt it in our list as soon as practicable. But we do not discard an old kind until we find a new one that we know is an improvement.

WE DO NOT send our seeds C. O. D., nor on COMMISSION, and they are not to be found for sale at the stores. We prefer to deal directly with our customers.

WE SEND OUR SEEDS BY MAIL POSTPAID

at prices named in this list, and **Guarantee Safe Arrival** to your address. We shall continue to put in one or more **FREE PACKETS** with every order that amounts to 50c or more, except in the case of the Special Offers. (See page 22.) Look over this catalogue carefully and mark with a pencil all that you want, then make out on the order sheet, or any other paper, a list of all the kinds and quantities that you have selected. **Be sure to write your NAME AND ADDRESS** plainly, enclosing the amount, and we will fill your orders promptly by return mail, and pay the postage ourselves.

HOW TO SEND MONEY.

If the amount is **ONE DOLLAR OR MORE**, send by **POSTOFFICE MONEY ORDER** on **LA CONNER P. O.** (in applying for which you can fill out at home for the Postmaster the government blank which we send you with the order sheet), and we recommend this as the safest and best way to send money. But if you are not convenient to a Money Order Office, you may send **EXPRESS MONEY ORDER, BANK CHECK, or REGISTERED LETTER** (in either case at my risk and expense, deducting the cost of Money Order or Registry Fee).

If the amount is **LESS THAN ONE DOLLAR**, you may send **Coin or POSTAGE STAMPS** in common letter, securely sealed and plainly addressed, without registering.

BE SURE that all orders and checks are drawn to the order of **A. G. TILLINGHAST, LA CONNER, WASH.**, and all coin should be wrapped with a small piece of cloth or strong paper, or otherwise secured from shaking around loose in the envelope, and stamps should be kept dry and carefully folded within the letter or order sheet.

You cannot afford to be without our **Reliable Seeds**. Please favor us with your esteemed order this year and have the best garden you ever had.

DO NOT DELAY, but make out your order now, while you think of it, and have the seeds on hand when the planting time comes.

Yours very truly,

A. G. TILLINGHAST,
La Conner, Skagit Co., Wash.

DESCRIPTIVE PRICE LIST FOR 1904

CHOICE SELECTIONS FOR WASHINGTON AND PUGET SOUND

SEEDS SENT POSTPAID BY MAIL except when otherwise noted. When sent by Freight or Express, or delivered at our Seed Store, 9c per lb. MAY BE DEDUCTED FROM MAIL PRICES.

All Seeds carefully tested, so we know they will grow.

ASPARAGUS

Asparagus is one of the earliest of spring vegetables. Ready for the table when we are just planting most vegetables and weeks before the earliest green peas are ready. And a bed once started will last for years. It should have a place in every garden. It is easy to grow from seed.

CONOVER'S COLOSSAL. The standard variety, large and good, and very prolific. Best kind for family use. Pkg., 5c; oz., 10c.

PALMETTO. Produces a moderate number of very large shoots of fine quality. Pkg., 5c; oz., 15c.

COLUMBIAN MAMMOTH WHITE. Produces white stalks of large size. Most valuable for market or canning. Pkg., 5c; oz., 15c.

BEANS, BUSH

HENDERSON'S BOUNTIFUL. A new green pod bush bean. Vigorous vines, very prolific, and very early. Large, flat, green pods, entirely free from strings or tough lining, that snap brittle, cook tender, and are of delicious flavor. We have tested it for two years and have found it to be the most excellent in every respect. Price: Lb., 40c; $\frac{1}{4}$ lb., 15c; oz., 10c; pkg., 5c.

CHALLENGE DWARF BLACK WAX. This is the earliest of all the wax beans. It is ready for use a week before any other kind we have tried, and it is of the best quality for snap beans, but not so productive as the other kinds. Plant a few of these for earlier use and some of the following for a succession. Lb., 25c; $\frac{1}{4}$ lb., 10c; pkg., 5c.

NEW PENCIL POD BLACK WAX. One of the finest strains of wax beans known. It is very early, enormously productive, and of the very best quality. It has long, slender, handsome pods, that cook so tender they melt in the mouth, and are the most delicious bean we have ever found. Lb., 25c; $\frac{1}{4}$ lb., 10c; pkg., 5c.

IMPROVED GOLDEN WAX. An improvement of the old Golden Wax which has been so popular for years past. Possesses all the good qualities and is larger in pod and more prolific. Lb., 25c; $\frac{1}{4}$ lb., 10c; pkg., 5c.

NEW GOLDEN EYED WAX. One of the best. Its pods or leaves never rust or spot like some others, and it is blight proof. Entirely stringless; flesh tender and of excellent quality and flavor. Lb., 25c; $\frac{1}{4}$ lb., 10c; pkg., 5c.

NEW STRINGLESS GREEN POD. Long, round, green pods, absolutely stringless; tender, brittle, and of finest flavor. While more hardy to withstand frosts, yet it is as tender to cook as any wax pod bean. Early and productive. Lb., 25c; $\frac{1}{4}$ lb., 10c; pkg., 5c.

BEANS, POLE

Lb., 30c; $\frac{1}{4}$ lb., 10c; pkg., 5c.

OLD HOMESTEAD. This grand pole bean continues to be a great favorite. It is perfectly suited to this climate. Early as any, and enormously productive. Very large, long pods that cook tender and melting, and when once matured the green shelled beans are excellent.

DUTCH CASE KNIFE. A little later. Has large, green, flat pods; good for "snap" or shelled green. The large Lima beans are too late for our climate, and the Dutch Case Knife is the nearest approach to them of any kind we have been able to mature here.

BEETS

Lb., 50c; oz., 10c; pkg., 5c.

EARLY EGYPTIAN. Best early table beet. Turnip-shaped and smooth.

ECLIPSE. Later, but gets larger than the Egyptian.

EDMAND'S BLOOD TURNIP. It is handsomely shaped, not too large or coarse, but of good marketable size.

LONG SMOOTH BLOOD. The best late winter beet.

MANGEL WURTZEL BEETS

GIANT YELLOW OR GATE POST. Also called Golden Leviathan. Beautiful russet yellow; remarkably even in shape; very smooth. Flesh white, firm and sweet. Yields enormous crops, and is an excellent keeper. Lb., 40c; $\frac{1}{4}$ lb., 15c; oz., 5c.

GIANT HALF SUGAR MANGEL. A strain of mangels, larger than the regular sugar beet, and sweeter than the other mangels, which has been especially selected for its size and also nutritive feeding value. Stands well out of the ground, and is easier to pull than the smaller sugar beets. Price: Lb., 50c; $\frac{1}{4}$ lb., 15c; oz., 5c.

NORBITAN'S GIANT. Largest, red; easiest to pull. Grows mostly above ground. Produces more weight to the acre, but is coarser grain than the other mangels. Lb., 40c; $\frac{1}{4}$ lb., 15c; oz., 5c.

GOLDEN YELLOW TANKARD. A superior strain of yellow mangel. Very sweet, firm flesh. Produces enormous crops, and is now used more than any other kind. Lb., 40c; $\frac{1}{4}$ lb., 15c; oz., 5c.

LANE'S IMPERIAL SUGAR. Hardier and contains more sugar than the other kinds. It is a white sugar beet, selected for feeding stock. Lb., 40c; $\frac{1}{4}$ lb., 15c; oz., 5c.

YELLOW GLOBE. Better than other kinds for sandy or shallow soil. Globular in shape, productive and keeps well. Very smooth and handsome. Grows to a large size on good soil. Lb., 40c; $\frac{1}{4}$ lb., 15c; oz., 5c.

BORECOLE OR KALE

Oz., 15c; 2pkg., 5c.

GREEN CURLED. Bright green, spreading and beautifully curled.

BROCCOLI

Oz., 40c; pkg., 5c.

EARLY PURPLE CAPE. Early, compact heads of good flavor.

AUTUMN WHITE CAPE. Later; large white heads; splendid fall variety.

BRUSSELS SPROUTS

Oz., 20c; pkg., 5c.

TALL FRENCH. Produce compact sprouts of good quality.

CAULIFLOWER

Lb., \$15; oz., \$1.00; pkg., 10c.

My Early Cauliflower Seeds are grown on Puget Sound, Washington, from selected heads of the choicest strains, and prove to be as good as seed from any other source.

HENDERSON'S EARLY SNOWBALL. The best known and most used of all the Early Cauliflowers. A great favorite with the market gardeners, for both early and late planting. Produces beautiful snow white heads of the most delicious flavor.

EARLY PADILLA. One of the Early Erfurts, and a selection from the Snowball, which it much resembles.

EXTRA EARLY DWARF ERFURT. A very choice, early, small-leaved, large, sure-heading variety. Planted late, it is the best kind for autumn use.

VEITCH'S AUTUMN GIANT. Large, late, white, compact heads, well protected by foliage. Oz., 50c; pkg., 10c.

EARLY CABBAGE

I make a specialty of Cabbage Seed, and greatest care is taken to keep it pure and true to name. I use only large, solid heads to grow seed. There is no better Cabbage Seed to be found anywhere in the world. If you want to grow large, solid, sure-headed cabbage, use my seed.

EARLY JERSEY WAKEFIELD. This is the very best for early use, or for early market. Solid pointed heads. Lb., \$1.50; ¼ lb., 40c.; oz., 15c; pkg., 5c.

HENDERSON'S EARLY SUMMER. A little later and larger than the Wakefield. Heads flat and stand longer without bursting. Lb., \$1.50; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

ALL SEASONS OR SUCCESSION. A fine new cabbage, a few days later, but much larger than the Early Summer; sure heading and of finest quality. Good to plant early or late. Lb., \$1.50; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

FOTTLER'S BRUNSWICK. A very large, sure heading second early drumhead. Excellent winter cabbage if planted late. Lb., \$1.50; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

EARLY WINNINGSTADT. A very solid pointed head, medium in size and earliness. If planted late, makes a good winter cabbage. Heads well on land too poor to head other kinds. Lb., \$1.50; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

LATE CABBAGE

LATE FLAT DUTCH. A fine late drumhead for winter use; larger than the Premium Flat Dutch. Lb., \$1.25; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

PREMIUM FLAT DUTCH. Best for winter use; round or slightly flattened head. Stands freezing well; a good keeper and of excellent quality. Lb., \$1.25; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

GENUINE SELECTED SURE-HEAD. A very reliable header; large, late, round, flattened heads, of the Flat Dutch type; a good keeper. Lb., \$1.25; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

LATE AMERICAN DRUMHEAD. Large, late heads, hard and solid. Very desirable for fall and winter use. Sure heading and a good keeper. Smooth, uniform heads. Lb., \$1.25; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

MAMMOTH MARBLEHEAD. The largest and latest of all cabbages. Grows to enormous size, but requires rich soil, good culture and the whole season to head solid. Lb., \$1.25; $\frac{1}{4}$ lb., 40c; oz., 15c; pkg., 5c.

COPYRIGHTED
BY
VILMORIN-ANDRIEU & CO.
1895

HOLLANDER OR DANISH BALL HEAD. A medium sized, very solid head. Stands freezing the best of any I ever grew. Is a long keeper and a good one to ship. The small heads weigh more than large heads of other kinds. Should be planted on good soil, with good cultivation, to secure good-sized heads. On poor soil it makes too long stem. Lb., \$1.50; $\frac{1}{4}$ lb., 50c; oz., 15c; pkg., 5c.

RED DRUMHEAD. A large, very solid, late red cabbage, much used in pickling. Good keeper and a favorite with the ladies. Lb., \$2.00; $\frac{1}{4}$ lb., 60c; oz., 20c; pkg., 5c.

NETTED SAVOY. This is the finest of the Savoy cabbages, and a general favorite; of excellent flavor, surpassing that of any other late cabbage. Stands freezing well. Lb., \$2.00; $\frac{1}{4}$ lb., 60c; oz., 20c; pkg., 5c.

CARROTS

The carrot is a healthy, nutritious food for the family or for the stock. While we recommend the Yellow Mangels for cows, carrots are best for horses, and they are especially valuable to feed poultry in winter, giving you great returns in the increased egg production. Peas and carrots make the cheapest and best food for laying hens. Don't fail to grow plenty of carrots. Easily grown, if you use my seed, which has always given great Satisfaction, and is not to be compared with the stale mixed seed found in the stores.

EARLY HORN. Best for early market or table use. Quickest to mature. Lb., 85c; $\frac{1}{4}$ lb., 25c; oz., 10c; pkg., 5c.

OXHART, OR GUERANDE. Short and thick; intermediate, between the Half-Long and the Early Horn varieties; three or four inches in diameter at the neck. Of most beautiful color and shape. Lb., 60c; $\frac{1}{4}$ lb., 20c; oz., 10c; pkg., 5c.

LONG ORANGE. An old, well-known kind, but not much used, as it grows too long and is hard to pull. Yields well; keeps well. Lb., 60c; $\frac{1}{4}$ lb., 20c; oz., 10c; pkg., 5c.

DANVER'S HALF-LONG. Shorter and easier to pull. Great favorite. Very productive and of very fine quality. Lb., 60c; $\frac{1}{4}$ lb., 20c; oz., 10c; pkg., 5c.

Improved Short White. Large White Belgian.

IMPROVED SHORT WHITE. A great improvement over the Large White Belgian, and does not extend above ground as does the old kind. Thick and short, easy to pull, and grows larger than the yellow kinds. Although a splendid stock carrot, it is most excellent quality for the table also. Lb., 50c; $\frac{1}{4}$ lb., 15c; oz., 10c; pkg., 5c.

LARGE WHITE BELGIAN. A large and very productive stock carrot. The long roots extend above ground, so it is easy to pull, but liable to be injured by sun or frost. Lb., 50c; $\frac{1}{4}$ lb., 15c; oz., 10c; pkg., 5c.

CHANTENAY. Excellent new carrot of the Half-Long class. Great favorite wherever tried. Nearly as large around and a little longer than the Ox Heart. Lb., 60c; $\frac{1}{4}$ lb., 20c; oz., 10c; pkg., 5c.

CELARIAC

[Turnip-Rooted Celery.] Grown for its roots, which are cooked and sliced; used with vinegar, they make an excellent salad. They are also used for giving meats and soups the celery flavor. Pkg., 5c; oz., 15c.

Easier to grow than celery.

CHICKORY

Lb., \$1; $\frac{1}{4}$ lb., 30c; oz., 10c; pkg., 5c.

LARGE ROOTED. Used as a substitute for coffee. Roasted and ground it makes a healthful drink, and grows well in this climate. Cultivate same as carrots. Every family should try it.

CELERY

Oz., 20c; pkg., 5c.

CRAWFORD'S HALF DWARF.
Vigorous of growth; solid; good flavor.

Crawford Half Dwarf Celery.

Dwarf Golden Heart Celery.

DWARF GOLDEN HEART. A very popular new variety. Beautiful, showy sort; solid, excellent flavor and keeps well during the winter.

KALAMAZOO. The most solid, crisp eating and deliciously flavored variety. Very large, short and stocky and of quick growth. Keeps well. Good for family use or for market.

Kalamazoo Celery.

White Plume Celery.

WHITE PLUME. New variety, with white stalks and leaves. Very ornamental. Does not require so much banking up for bleaching as the other kinds. Oz., 20c; pkg., 5c.

CORN

Lb., 25c; 1/2 lb., 10c; pkg., 5c.

MAMMOTH WHITE CORY. This is the White Cob Cory, much improved in size of ear and kernel. It is the largest extra early sweet corn. It has twelve instead of eight rows, as in the old Cory, and will find better sale in the market. It is just as early and of as good quality also.

THE CORY. This is the earliest sweet corn grown, and the best and surest to plant on Puget Sound. Put the hills three feet apart each way, and then thin out to two stalks in each hill, and it will ear and fill well.

EARLY MINNESOTA. Is larger and later, but not so sure as the Cory. It is well to plant some of both kinds for a succession.

STOWELL'S EVERGREEN. Is very large and sweet, but too late for Western Washington. It will mature east of the Cascades and is valuable there for late use and for canning.

ENDIVE

Lb., \$1.50; oz., 15c; pkg., 5c.

GREEN CURLED. Not only much used as a salad, but is highly ornamental from its delicately cut and colored leaves. Much used for garnishing.

CUCUMBERS

¼ lb., 50c; oz., 15c; pkg., 5c.

EARLY RUSSIAN. Very early and prolific, but quite small.

EARLY WHITE SPINE. Medium in earliness. Fine for table use.

LONG GREEN. Late. The best for pickles. Vigorous and very productive.

KOHL RABI

Oz., 15c; pkg., 5c.

LARGE EARLY PURPLE. Fine and tender.

LARGE EARLY WHITE. Same as above except color.

LETTUCE

HANSON. One of the very best. Large heads, sweet and crisp. If you want your lettuce to head, plant this kind, and thin out, or transplant to several inches apart. ¼ lb., 30c; oz., 10c; pkg., 5c.

GRAND RAPIDS. This is the kind of lettuce that is generally used for growing under glass in winter. Also good for sowing in open ground for early use. ¼ lb., 40c; oz., 15c; pkg., 5c.

BLACK SEED SIMPSON. Large, early. Very nice and desirable; slow to run to seed; tender a long time. ¼ lb., 30c; oz., 10c; pkg., 5c.

MUSK MELON

Oz., 10c; pkg., 5c.

MONTREAL MARKET NUTMEG. Largest of all nutmeg melons. Quality good. Valuable for market or for use.

JENNY LIND. The earliest netted. Small but delicious.

WATER MELON

Oz., 10c; pkg., 5c.

PHINNEY'S EARLY. Very early and productive. Good and easy to grow.

ONIONS

Our onion seed has given the best of satisfaction. Many have written us that they never could grow such nice, large, sound onions with any other seed. We have extra choice onion seed, and onion growers can place the utmost confidence in this seed. No better can be found anywhere at any price. Sow about five pounds to the acre.

OREGON YELLOW DANVERS.

A great favorite. Round, large; yields heavy. Early to ripen up and a good keeper. Best kind for Puget Sound. All the onion growers like it. Lb., \$1.25; ¼ lb., 40c; oz., 15c; pkg., 5c.

LARGE RED WETHERSFIELD.

A pleasant flavor; grows large; flat; keeps well. Many people plant half red and half yellow, mixing the seed. Lb., \$1.25; ¼ lb., 40c; oz., 15c; pkg., 5c.

WHITE PORTUGAL OR AMERICAN SILVERSKIN.

A large, white, flat onion of mild flavor. Fine for early use and for pickling. Keeps as well as any of the white onions. Lb., \$2.50; ¼ lb., 75c; oz., 20c; pkg., 5c.

EXTRA EARLY RED.

A light red colored onion. Good keeper. Earliest of all. Medium sized but very productive. Lb., \$2.00; ¼ lb., 50c; oz., 15c; pkg., 5c.

AUSTRALIAN BROWN. A beautiful amber brown; extra early; sure cropper, and best keeper of all the onions. Very solid and good. Lb., \$1.50; ¼ lb., 50c; oz., 15c; pkg., 5c.

YELLOW BOTTOM. Best sets for early green onions. 25c lb., post-paid.

If delivered at our seed store or sent by express at buyer's expense, deduct 10c lb. from above price.

PARSNIPS

Lb., 50c; $\frac{1}{4}$ lb., 15c; oz., 10c; pkg., 5c.

LONG WHITE. Large, smooth, sweet. The standard kind. Grown from especially selected smooth roots.

Parsnip seed two years old will not grow. Don't be fooled on old parsnip seed. There should be parsnips in every garden to use at any time through the winter. They also make excellent hog feed.

PUMPKIN

$\frac{1}{4}$ lb., 20c; oz., 10c; pkg., 5c.

SWEET OR SUGAR. Fine grain-ed; excellent for pies. Very prolific; early and sure to ripen.

PARSLEY

$\frac{1}{4}$ lb., 30c; oz., 10c; pkg., 5c.

CHAMPION MOSS CURLED. The most beautiful kind for garnishing or flavoring. Can cut fresh from the garden all winter.

PEAS, EARLY

FIRST OF ALL. Best of the hard, smooth, round peas, which can be planted very early, as they are not so liable to rot in the ground as the wrinkled peas. Three feet tall. Lb., 25c; $\frac{1}{2}$ lb., 15c; $\frac{1}{4}$ lb., 10c; pkg., 5c.

American Wonder.

Nott's Excelsior.

AMERICAN WONDER. Earliest of the dwarfed wrinkled peas. Does not need bushing. Large peas and pods and prolific. Quality extra good. Do not plant it while the ground is cold and wet. Lb., 30c; ½ lb., 15c; ¼ lb., 10c; pkg., 5c.

NOTT'S EXCELSIOR. A new kind just introduced. Resembles the American Wonder, but is more prolific and more vigorous, and as good quality. Is the best early dwarf pea grown. Lb., 30c; ½ lb., 15c; ¼ lb., 10c; pkg., 5c.

PEAS, LATE

IMPROVED STRATAGEM. A sweet wrinkled variety from England; vines of vigorous growth, healthy and stocky; about 2 feet high; producing a heavy crop of beautiful large long pods, well filled with large peas of good quality; very valuable and reliable. Lb., 25c; ½ lb., 15c; ¼ lb., 10c; pkg., 5c.

PEPPERS

Oz., 30c; pkg., 5c.

GOLDEN DAWN. Large, sweet, yellow, productive. Has no firey flavor and is excellent for mangoes.

LARGE SWEET MOUNTAIN. Red, mild; much used for mangoes.

RED CAYENNE. Small, prolific, hot; used in pickling.

RADISH

Lb., 50c; ¼ lb., 20c; oz., 10c; pkg., 5c.

FRENCH BREAKFAST. Small, oval form, quick growing, mild and tender. Color scarlet, tipped with white. Best kind for hot beds or for earliest use in open ground in the garden. Get a good supply of radish seeds and sow every two weeks through the season.

Long Brightest Scarlet.

Chartier.

CHARTIER. Beautiful long scarlet, white tip; crisp and sweet. See cut.

LONG BRIGHTEST SCARLET. A beautiful new radish. It grows very quickly and is as good as it is pretty.

CHINA ROSE WINTER. Best for winter use. Long, solid and tender.

RHUBARB

Lb., \$1.50; oz., 15c; pkg., 5c.

VICTORIA. Is very large, standard kind. Seeds sown this year will yield stalks for next year.

RUTABAGA

Lb., 50c; $\frac{1}{4}$ lb., 20c; oz., 10c; pkg., 5c.

WHITE FRENCH. A large white market variety; sweet, smooth and solid. Good winter keeper.

AMERICAN YELLOW. A large yellow sweet Swede. Excellent for table or for stock.

SKIRVING'S PURPLE TOP. Best for field culture and cattle feeding and good for market.

SALSIFY

Lb., \$1.00; $\frac{1}{4}$ lb., 30c; oz., 10c; pkg., 5c.

A white, carrot-shaped root that makes delicious soup resembling oysters in flavor; easy to grow; good all winter and late in spring; can be left in the ground all winter. Try it.

SPINACH

Lb., 40c; $\frac{1}{4}$ lb., 15c; oz., 10c; pkg., 5c.

LARGE VIROFLAY. A new variety; superior to the old round leaf kinds.

SUNFLOWER

Lb., 25c; oz., 10c; pkg., 5c.

MAMMOTH RUSSIAN. Flowers and seeds very large; seeds rich with oil and valuable to feed poultry.

SUMMER SQUASH

Lb., \$1; $\frac{1}{4}$ lb., 40c; oz., 10c; pkg., 5c.

EARLY WHITE BUSH. The earliest summer squash. Very pretty, scalloped, and very productive.

LARGE SUMMER CROOK-NECK. An excellent new kind for family use or for market. Fine buttery flavor; prolific and large.

VEGETABLE MARROW. A favorite English sort. Rich nutty flavor. Fine for cooking when quite young; grows from 8 to 10 inches long; better than the other summer squashes. Lb., \$1; $\frac{1}{4}$ lb., 40c; oz., 10c; pkg., 5c.

WINTER SQUASH

HUBBARD. The standard winter squash, old and reliable. Does well here. Lb., \$2.00; $\frac{1}{4}$ lb., 50c; oz., 15c; pkg., 5c.

NEW GOLDEN HUBBARD. Same shape and same good qualities as the old standard Hubbard, but is of a bright orange yellow color, being exceedingly showy and attractive. Lb., \$2.00; $\frac{1}{4}$ lb., 50c; oz., 15c; pkg., 5c.

TOBACCO

Oz., 20c; pkg., 5c.

CONNECTICUT SEED LEAF. Hardy; the best for this latitude. Excellent for smoking, also for making a spraying liquid for killing insects.

TOMATOES

¼ lb., 75c; oz., 25c; pkg., 5c.

THE RUBY. The earliest large tomato. Grows with less vine and leaves, so the sun can get at the fruit better than other kinds. After further trial this new tomato proves to be the best kind to grow here. Our vines are loaded with ripe fruit every year. All who have trouble in ripening tomatoes should try this excellent kind. See cut above. Also see recommends.

YELLOW PLUM. Small, plum-shaped and early. Nice for preserves.

THE STONE. The best of the large late kinds. Vigorous in growth and very productive of large, smooth, solid tomatoes that do not rot. To ripen here it must be started early and be pruned by the new method. See Littooy's booklet, "Tomato Culture," 25c, advertised on page 22. ¼ lb., 75c; oz., 25c; pkg., 5c.

TURNIPS

EXTRA EARLY MILAN. Earliest of turnips. Quite flat, small leaves and small tap-root, with bulb 3 or 4 inches in diameter or bright red and purple above ground and clean white below, making it very attractive in market. Lb., 75c; ¼ lb., 20c; oz., 10c; pkg., 5c.

PURPLE-TOP STRAP-LEAF. The old standard flat fall turnip. Lb., 50c; ¼ lb., 15c; oz., 10c; pkg., 5c.

WHITE EGG. Large, early, sweet, good, smooth, egg-shaped. Lb., 75c; ¼ lb., 20c; oz., 10c; pkg., 5c.

YELLOW ABERDEEN. Very hardy and productive; good keeper; globe-shaped; fine quality. Lb., 55c; ¼ lb., 20c; oz., 10c; pkg., 5c.

HERB SEEDS

5c per pkg.

- | | |
|------------|-------------------|
| Anise, | Lavender, |
| Caraway, | Marjoram (sweet), |
| Coriander, | Sage, |
| Dill, | Summer Savory, |
| Horehound, | Thyme, |
| Rosemary, | Wormwood. |

PRICES—Packages, 5c; any six for 25c; any twelve for 50c; the whole collection of twenty-four kinds, 75c.

ACCRO- CLINIUM

The most beautiful of everlasting flowers. Red and white mixed.

ALYSSUM SWEET

Very fragrant white flowers. In bloom a long time. Easy to grow.

AMMO- BIUM

Pure white; fine for bouquets if gathered before fully bloomed. Useful for funeral wreaths.

BALSAM

Camelia flowered. Double, mixed brilliant colors. Very Beautiful.

ASTERS

The finest varieties mixed. All colors. One of the most popular flowers. You will find them very choice.

CARNA- TION PINK

Finest double mixed. Most magnificent of the pinks. All colors and shades.

FORGET-ME-NOTS

Very popular, beautiful perennials, hardy enough to remain in open ground over winter.

MORNING GLORIES

A well known climbing annual, of rapid growth, and profusion of bloom. An old-time favorite.

NASTUR-TION Dwarf.

Half hardy annual. Blooms very profusely all the season. Many brilliant colors mixed. Needs no trellis. 1 oz. for 10c.

HELI-CHRYSUM

Another of the everlasting or straw flowers; very large, strong, rich colored, double flower. Easily grown.

NASTUR-TION Tall.

Beautiful annual climber, for trellises and arbors; of easy culture, bearing gorgeous colored flowers, until killed by hard frosts. 1 oz. 10c.

MARI-GOLD

African double mixed. All colors; very showy. Easy to grow. An old-fashioned flower, much improved.

MIGNON-ETTE

Another old-fashioned favorite flower. No garden complete without it. Large spikes; very fragrant.

PETUNIA

Mixed colors. Profusely blooming; hardy. In bloom till frost comes. Easy to grow anywhere.

PANSIES—Large flowering, mixed. All colors, shades and markings. Very choice seed.

PORTULACA—Double and single, mixed. Creeper, with bright colored flowers.

SWEET PEAS

Twenty new kinds mixed. All colors, extra fine. 1 oz., 10c; ¼ lb., 30c.

PHLOX DRUMMONDI

A beautiful showy annual. All colors, mixed. Very brilliant.

WALLFLOWER

Double, mixed colors. Hardy perennial, beautiful, fragrant; blooms profusely early in spring next year after planting, and continues to bloom for several years.

SALPIGLOSSIS

One of the most beautiful of flowering annuals, bearing many flowers of large size and many colors.

STOCKS

New German, mixed colors; long time in bloom; very pretty.

POPPIES

Peony flowered. Mixed colors. Large and brilliant. Grow very quickly and easily. Make a fine show.

RHODANTHE

The most delicate of all the everlastings. Beautiful silky pendant flower. Pink and white mixed.

VERBENA

Choicest mixed. Blooms freely. Fine for bedding.

GLADIOLA BULBS

GROFF'S HYBRID. World's best mammoth flowering Gladiola, for spring planting. All colors and shades mixed; make more beautiful and lasting bouquets than any other summer bloom. Price, large bulbs, 7c each, 75c doz.; smaller size, 5c each, 50c doz.* Postpaid.

VEGETABLE PLANTS

Securely packed with moss at the roots. By mail, postpaid:

	Per Doz.	Per 100.
TOMATO, EARLY RUBY. First quality, transplanted plants..	\$0.35	\$2.25
Smaller plants from seed bed25	1.25
CELERY, WHITE PLUME. Early plants from hot-bed.....	.20	.75
Later plants, after June 15th15	.50
CAULIFLOWER. Early, from hot-bed20	.75
Late plants, after June 15th15	.50
CABBAGE. Early Jersey Wakefield, wintered over plants.....	.20	.75
Late Flat Dutch and Winningstadt, after June 15th.....	.15	.50

For price of early and late cabbage plants, by express or freight, by the 1000, write, stating kinds and quantities wanted.

"PLANET JR." GARDEN TOOLS

I can now supply the latest improved "Planet Jr." Seed Drills, Wheel Hoes, Horse Hoes, Cultivators, etc. Space will not permit describing them all here, but I will send free to any one who desires it a fully illustrated and descriptive catalogue of these best of Garden Tools. My customers can rely upon getting bottom prices from me on any of these goods.

And I will send you **SPECIAL PRICES** on any of these **GARDEN TOOLS** you may need, if you will tell me just what you want.

GRASS AND CLOVER SEEDS.

Choicest, cleanest grades constantly on hand, and we take greatest care to have it free from any, foul seeds.

Small quantities **POSTPAID BY MAIL** at following prices:

Timothy Grass , 20c per lb.	Red Clover , 28c per lb.
Red Top Grass , 25c per lb.	Alsike Clover , 32c per lb.
Kentucky Blue Grass , 30c per lb.	White Clover , 40c per lb.
Best Mixed Lawn Grass , 35c per lb.	Orchard Grass , 30c per lb.

Prices of Grass Seeds by the 100 lbs. subject to fluctuations. If in need of any by freight or express, please **WRITE FOR LATEST QUOTATIONS**, stating quantity of each kind you need.

SPECIAL OFFERS

One full large-size package each of the following **Thirty (30) Best Varieties** of Garden Vegetables will be sent postpaid for only **ONE DOLLAR**. You need not take the trouble to write out the list. Simply order the "Family Garden Dollar Collection" and we will send the thirty packages as named below.

OUR SELECTION.

Beans, Bush—Golden Wax.	Corn, Early—The Cory.
Beans, Pole—Old Homestead.	Lettuce—The Hanson.
Beets, Early—Egyptian.	Onion, Early—Yellow Danvers.
Beets, Late—Long S. Blood.	Onion, Late—Red Wethersfield.
Cabbage, Early—E. J. Wakefield.	Parsnip—Long Smooth.
Cabbage, Early—Winningsstadt.	Peas, Early—American Wonder.
Cabbage, Late—Flat Dutch.	Peas, Late—The Stratagem.
Carrots, Early—Scarlet Horn.	Radish, Early—F. Breakfast.
Carrots, Early—Ox-Heart.	Radish, Late—The Chartier.
Carrots, Late—Danvers Half-Long.	Rutabaga—American Yellow.
Cauliflower—Autumn Giant	Squash, Early—White Bush.
Celery—White Plume.	Squash, Late—The Hubbard.
Celery—Crawford Half Dwarf.	Tomato, Early—The Ruby.
Cucumber, Early—White Spine.	Turnip, Early—White Egg.
Cucumber, Late—Long Green.	Turnip—Purple Top Strap-Leaf.

The above is a whole garden in itself for only **ONE DOLLAR**, and we send out hundreds of them each year to the perfect satisfaction of those who plant them. But if you prefer to make your own selections we will send you of

YOUR OWN SELECTIONS

Any **Five Cent Packages** in this Catalogue, 25 for \$1.00, 12 for 50c. When you have more than 12 packages in your order you may figure them at 4c each. A 10c package will count as two 5c packages; but we cannot include ounces in this offer. Our prices on seeds by weight are about as low as we can make them, but on **LARGE ORDERS** for Beets, Mangels, Carrots, Turnips, Onions etc., we will try to make you special prices, if you will write us just what and how many you want.

GOOD BOOKS FOR FARMERS AND GARDENERS

Sent by mail, postpaid, at the prices named:

EARLY TOMATO CULTURE.—By J. F. Littooy; paper booklet; 25c. Tells how to grow tomato plants and ripen tomatoes on Puget Sound; gives a new and valuable system of training or pruning, which we have tested and found it to be very successful. Tells how to make and manage hot-beds and cold frames, with much other valuable information.

CELERY FOR PROFIT.—By T. Grenier.; paper, 20c. The best methods of culture are described in this volume.

ONIONS—HOW TO GROW THEM PROFITABLY.—By seventeen growers of experience. The best book on onions ever published. Paper; 20c.

HOW TO GROW CABBAGE.—By Gregory. Full details for growing, keeping and selling cabbages. Paper; 30c.

CARROTS, MANGEL WURTZELS, Etc.—By Gregory. How to grow, harvest, keep and feed all kinds of farm roots for stock feeding. Paper; 30c.

GARDENING FOR PROFIT.—By Peter Henderson. The best book on gardening ever written. No market gardener should try to do without it, and it will pay every farmer to read it. Cloth, 12mo.; profusely illustrated; \$1.50.

SMALL FRUIT CULTURIST.—By Andrew S. Fuller. This book covers the whole ground of small fruits, their culture, varieties, packing for market, etc. It is very finely and thoroughly illustrated. Cloth, 12mo.; \$1.00.

PROFITS IN POULTRY.—This excellent work contains the combined experience of a number of practical men in all departments of poultry raising. It is profusely illustrated, and will be of much value to every poultry keeper. Cloth, 12mo.; \$1.00.

Any other books not found on above list will be supplied on receipt of the publisher's price. Address all orders to

A. G. TILLINGHAST, La Conner, Skagit Co., Wash.

UNSOLICITED TESTIMONIALS—Continued.

Your cabbage seed does much better here and makes better cabbage than any Eastern seed I ever used. I can't buy seed from you much longer, for I am 77 years' old, but you will hear from me once a year until I go where the woodbine twineeth.

A. Burton Bolivar, W. Va.

I have used your seeds for 16 years and they **never fail** to make a **large crop**. Use my name at any time in regard to your seeds.

S. A. Crisp, Auburn, King Co., Wash.

Have used your seeds for five years, and think that there is **no other seed as good**. I think that **every seed grew** that we planted.

H. E. Irving, North Yakima, Yakima Co., Wash.

All the seed I got from you **grew fine**. I have been growing the Early Ruby Tomato for three years, and **they nearly all get ripe**.

Geo. L. Evers, Otto, Chehalis Co., Wash.

I had the best crop of Early Ruby Tomatoes I ever raised, and **they all ripened**. Your seeds have **always** given the best of satisfaction.

R. S. Bell, Shelton, Mason Co., Wash.

Your seeds and plants **grew better** than any I ever had before, so will have the same seeds this year.

Robert E. Lee, Mora, Clallam Co., Wash.

Your seeds give **good satisfaction**. They all seem to come good and make good, thrifty plants.

H. A. Keesling, Lebam, Pacific Co., Wash.

This is my **seventeenth annual order**, and I have **always** found your seeds **reliable**.

Mrs. J. S. Anderson, Forks, Clallam Co., Wash.

Your seeds **do better** for us here than any I can get anywhere else.

John W. McCutcheon, Adna, Lewis Co., Wash.

We think your seeds **by far the best** to use on the Coast.

C. Taylor, Edmonds, Snohomish Co., Wash.

I **always speak a good word** to my neighbors about your seeds.

Robert Schlemlein, Granite, Kootenai Co., Idaho.

We have used your seeds three years and find them good.

C. E. Marsh, Alki, Whitman Co., Wash.

I was very much pleased with your seeds last year.

Mrs. Carrie Guthrie, Port Angeles, Clallam Co., Wash.

Your seeds we got of you last year were fine. O. K.

M. W. Fisher, Nehalem, Tillamook Co., Oregon.

The seed we get of you are **always good**.

Mrs. Geo. Page, Sara, Clarke Co., Wash.

We **prefer** your seeds to **any others**.

Mrs. N. W. Henderson, Centralia, Lewis Co., Wash.

All seeds I have had of you **have proven good**.

W. H. Lewis, Elma, Chehalis Co., Wash.

Your seeds are fine.

Geo. Crawford, Forest, Lewis Co., Wash.

TILLINGHAST'S
EARLY PADILLA
CAULIFLOWER

TILLINGHAST'S EARLY JERSEY WAKEFIELD CABBAGE