

Catalogue of Flower Roots & Seeds

J Mason

At the Orange Tree, 152 Fleet Street London - 1793

Beans

Early Mazagan
Early Longpod
Sword, or Turkey *Longpod*
Common Longpod
White Blossomed
Green Nonpariel
Sandwich
Toker
Taylor's Windsor
Kentish -ditto-
Mumford
Dwarf Fan, Bog, or Cluster
Kidney, or Dwarf
French
Early Red Speckled
Negro
Gipsy
Yellow
Canterbury
Black Speckled
Streaked
Tall Scarlet Running
White - ditto -
Pea
Mason's Early Frame
Mason's Double Blossomed
Early Golden *Hotspur*
Early Golden Nicholas
Early Golden *Charlton*
Common *Charlton*
Dwarf *Marrowfat*
Green - ditto -
Tall - ditto -

Prussian Prolific

Pearl
Large Egg
Large Royal Oak
Spanish Morotto
Tall Dutch *Sugar*
Dwarf Dutch - ditto -
White Prolific
(By some called "Poor Man's Profit")
Gray *Rounceval*
White *Rounceval*
Spanish Dwarf, or Fan
Bean, Leadman's Dwarf

Asparagus

Battersea
Gravesend

Beet

Green
Red
White

Borcole

Green
Purple

Broccoli

Early Purple
Late - ditto -

Dwarf Siberian

Green
White
Brimstone Colour
Burnet

Cabbage

Mason's Earliest Dwarf
Mason's Early Battersea
Mason's Early York

Imperial

Sugar Loaf
Russia
Hollow, long-sided
Red Dutch
Mason's True *transplanted*
Drumhead Winter, *for Cattle*
Common Scotch
Turnip *above the ground*
Turnip-rooted *under -ditto -*
Cabbage *of Savoy Green*
Cabbage *of Savoy Yellow*

Bruxelles Sprouts

Chou de Milan

Carrot

Early Horn
Long Orange, or Sandwich

Cauliflower

Early
Late

Celery

Large Italian
Red Solid Stalked
White Solid Stalked
Soup
Celeria, or Turnip rooted Celery

Cress

Plain
Curled
American

Cucumber

Long Prickly
Very Fine Long Green
- ditto - Southgate
Fine White Spine

Green Turkey

White Turkey
Short Prickly

Endive

Batavian, or Broad *Leaved*
Green Curled, *very fine*
White Curled

Leek

Flanders
London

Lettuce

Brown, or Bath Cos
Black seeded Green Cos
White Coss
Spotted or Aleppo
Egyptian Coss
Silesia
Cabbage White
Cabbage Imperial
Cabbage Brown Dutch
Hammersmith Hardy

Prussian

Grand Admirable
Dutch Sugar
Tennis Ball, or Butter

Melon

Black Rock Canteloup
Scarlet - ditto -
Orange
Romana
Polignac
Green Fleshed

Mustard

Brown
White

Onion

Deptford

James, Long Keeping

Strasburgh

Portugal

White Spanish

Brown Spanish

Silver-skinned, for pickling

Blood Red

Welsh

Parsley

Plain

Curled

Hambro' or Large Rooted

Purslane

Green

Golden

Radish

Mason's Fine Early Frame

Scarlet Salmon

Dwarf Short top

Common - ditto -

Long Salmon

Dwarf Salmon

Long White

Small White Turnip

Small Red - ditto -

Black Spanish

Sandwich, for Sallads

Of Divers

Chardoon

Chervil

Corn Sallad

Parsnip

Rape, or Cole

Salsafie

Scorzonera

Skirret

Sorrel

Spinach

Prickly, Winter and Spring

Round, Summer

Turnip

Early Dutch

Early White Stone, or Stubble

Yellow

White Round Norfolk

Green Top - ditto -

Red Top - ditto -

Tankard

Swedish, or Ruta Baga
Very Hardy

Pot & Sweet Herbs

Balm

Basil, sweet

Basil, Bush

Borage

Bugloss

Clary

Fennel, Sweet

Fennel, Common

Hyssop

Lavendar

Marjoram, Pot

Marjoram, Sweet

Marygold, Double Pot

Rosemary

Savoury, Summer

Savoury, Winter

Thyme

Roots of Culinary Herbs

Artichoke

Asparagus for natural beds,
of one & two years old

ditto - for forcing,
three and four years old

Eschalot

Garlick

Horse Radish

Potatoe

Early Dwarf, for forcing

- ditto - for open ground

Champion

Manley

Small Kidney

Late Red Nosed Kidney

Ox Noble

Rocambole

Sea Kale, or Crambe Maritima

Grass and Other Agricultural Seeds

Barley, Isle of Thanet

Barley, Norfolk

Beans, Small Essex

Beans, Large Tick

Broom

Buck Wheat

Cabbage, Mason's True
Drumhead

Cabbage, Common Scotch

Cichorium Intybus

Clover

Common Red

Marl, or Cow Grass

White Dutch, or Honeysuckle

Yellow, Trefoil, or Black Grass

Furze

Ribgrass, or
narrow Leaved Plaintain

Rye Grass

Sainfoin

Tare, Spring

Tare, Winter

Tare, White

Hay Seeds Mixed

Lucerne

Oats

Black

Dutch Brew

Essex

Poland

Pea

Large Grey Rounceval

Marlborough Gray

White Boiling

Turnip

White Norfolk

Green Top

Red Top

Stubble

Swedish, or Ruta Bago

Tankard