

Vic Brown's *Pinguicula* Grow-List, January 2004

Mexican *Pinguicula*

Pinguicula acuminata

Clone from Loyd Wix, UK

***Pinguicula agnata* Typical form**

Clone from Adrian Slack, UK

***Pinguicula agnata* 'El Lobo'**

Clone from Hampshire Carnivorous Plants, UK

***Pinguicula agnata* 'True Blue'**

Clone from Dave Waldron, UK

***Pinguicula agnata* 'Ekuma'**

Clone from Dave Waldron, UK

***Pinguicula agnata* 'Hildago'**

Clone from Dave Waldron, UK

***Pinguicula agnata* 'CSUF/Scented Flower'**

Clone from Travis Wyman, USA

Pinguicula colimensis

Clone from Andreas Wistuba, Germany

Pinguicula conzattii

Clone from Johan von Marm, Austria

Pinguicula crassifolia

Clone from Stan Lampard, UK

Pinguicula cyclosecta

Clone from Stan Lampard, UK

Pinguicula debbertiana

Clone from Andreas Wistuba, Germany

***Pinguicula debbertiana*, 'white flower'**

Clone from Oliver Gluch, Germany

***Pinguicula ehlersiae*, 'Santa Catarina'**

Clone from Hampshire Carnivorous Plants, UK

***Pinguicula ehlersiae*, 'Santa Gertrudis'**

Clone from Oliver Gluch

***Pinguicula ehlersiae*, ‘white flower’**

Clone from Sarracenia Nurseries, UK

Pinguicula emarginata

Mixed clones from Loyd Wix, UK

Pinguicula esseriana

Clone from Hampshire Carnivorous Plants, UK

Pinguicula gigantea

Purple-flowered clone from Hampshire Carnivorous Plants, UK

***Pinguicula gigantea* ‘Alba’**

Clone from Dave Waldron, UK

Pinguicula gracilis

Clone from Paul McKeown, UK

Pinguicula gypsicola

Clone from Hampshire Carnivorous Plants, UK

Pinguicula hemiepiphytica

Clone from Hewitt-Cooper Carnivorous Plants, UK

***Pinguicula heterophylla* ‘Concepcion Papalo’**

White-flowered clone from Stan Lampard, UK

Pinguicula immaculata

Clone from Best Carnivorous Plants, Czech Republic

Pinguicula jaumavensis

Clone from Stan Lampard, UK

Pinguicula kondoi

Clone from Andreas Wistuba, Germany (same species as *P. reticulata*)

***Pinguicula laeana* ‘Sierra Mixe’**

Typical, scarlet flowered clone, with cream blotch, from Loyd Wix, UK

***Pinguicula laeana* ‘SP1’**

Clone with scarlet flowers like typical, but no yellow blotch from Stan Lampard, UK

***Pinguicula laeana* ‘SP3’**

Clone from Dave Waldron, UK

***Pinguicula laeana* ‘CP2’**

Clone with rich crimson-purple flowers from Stan Lampard, UK

***Pinguicula laeana* ‘CP3’**

Clone with vibrant cerise-pink flowers from Stan Lampard, UK

***Pinguicula laeana* ‘Reflex’**

Clone from Dave Waldron, UK

***Pinguicula laeana* ‘Carniflora Clone’**

Clone from the dutch nursery, probably ‘CP2’

Pinguicula macrophylla

Clone from Hampshire Carnivorous Plants, UK

Pinguicula medusina

Clone from Loyd Wix, UK

Pinguicula moctezumae

Clone from Hampshire Carnivorous Plants, UK

Pinguicula moranensis* var. *caudata

Clone from Adrian Slack, UK

Pinguicula moranensis* var. *alba

Clone from Loyd Wix, UK

***Pinguicula moranensis* ‘Giant’**

Clone from Richard Clark, UK

***Pinguicula moranensis* ‘Superba’**

Clone from Steve Morley, UK

***Pinguicula moranensis* ‘Mitla’**

Clone from Graham Sadd, UK (as *P.* ‘Mitlan’)

***Pinguicula moranensis* ‘Molango’**

Clone from Stan Lampard, UK

***Pinguicula moranensis* var. *neovolcanica* ‘La Vuelta’**

Clone from Dave Waldron, UK

***Pinguicula moranensis* ‘Morelia’**

Clone from Dave Waldron, UK

***Pinguicula moranensis* var. *neovolcanica* ‘Guerrero’**

Clone from Dave Waldron, UK

***Pinguicula moranensis* ‘orchioides’**

Clone from Pascal Defrancois, Belgium

***Pinguicula moranensis* ‘Kirkbright’**

Clone collected by Mr Kirkbright, UK. From Dave Waldron, UK

Pinguicula oblongiloba

Clone from Andreas Wistuba, Germany

Pinguicula parvifolia

Clone from Best Carnivorous Plants, Czech Republic

***Pinguicula pilosa* (= *P.sp. Sierra de Tamaulipas*)**

Clone from Hampshire Carnivorous Plants, UK

Pinguicula potosiensis

Green-leaved clone from Loyd Wix, UK

Pinguicula rectificolia

Clone from Oliver Gluch, Germany

***Pinguicula rectificolia* ‘Huahuapan’ (= *P. moranensis* cv. ‘Huahuapan’)**

Clone from Oliver Gluch, Germany

Pinguicula rotundifolia

Clone from Paul McKeown, UK

Pinguicula zecheri

Clone from Andreas Wistuba, Germany

***Pinguicula* sp. ‘Ascension’**

(a form of *ehlersiae*?) From Hampshire Carnivorous Plants, UK

***Pinguicula* sp. ‘Köhres’**

Clone from Oliver Gluch, Germany

***Pinguicula* sp. ‘Pico de Orizaba’**

Clone from Dave Waldron, UK

***Pinguicula* sp. ‘Puerto del Gallo’**

Clone from Dave Waldron, UK

***Pinguicula* sp. ‘Synalta’**

Clone from Dave Waldron, UK

***Pinguicula* sp. ‘Tehuacan’**

Clone from Dave Waldron, UK

Unknown Mexicans, awaiting I.D.

Pinguicula* Yucca Do ABG 97-1713 60-19-031695 = Rosette like *P. esseriana/jaumavensis

Pinguicula* Yucca Do ABG 97-1714 60-45-031395A = *P. cyclosecta

Pinguicula Yucca Do ABG 97-1715 60-45-031395 = Pale flowered *P. cyclosecta*, no purple margin

Pinguicula Yucca Do ABG 97-1716 6-14-99/7-25-00 = Rosette like *P. moranensis/potosiensis*

Pinguicula Yucca Do ABG 97-1717 60-45-031295C = Rosette like *P. esseriana/jaumavensis*

Pinguicula Yucca Do ABG 97-1718 *grandiflora* (?) = Obviously not *P. grandiflora*!

Temperate *Pinguicula*

Pinguicula balcanica ssp. *balcanica* ‘**Bulgaria, Litoha Mountains**’

From Stefan Lenssen, Germany

Pinguicula corsica f. *pallidula*

Clone from *Nature et Payages*, via Eric Partrat

Pinguicula crystallina ssp. *hirtiflora* ‘**Rossano, Kalabrien, Italy**’

From Stefan Ippenburger, Germany

Pinguicula crystallina ssp. *hirtiflora* ‘**Former Yugoslavia**’

From Stefan Ippenburger, Germany

Pinguicula dertosensis

From Tim Conway (BCP clone)

Pinguicula grandiflora

Clones from Cambrian Carnivores, UK and Sheila Little, UK

Pinguicula grandiflora ssp. *rosea* ‘**French Alps near Grenoble**’

From Tim Conway (BCP clone) and Stefan Lenssen, Germany

Pinguicula grandiflora f. *pallida* ‘**French Jura Mountains near Mijoux**’

From Stefan Lenssen, Germany

Pinguicula longifolia ssp. *longifolia*

Clone from Sarracenia Nurseries, UK

Pinguicula longifolia ssp. *caussensis* ‘**France, Gorge du Tarn**’

From Stefan Lenssen, Germany

Pinguicula lusitanica

Seed-grown plants, from Steve Morley, UK

Pinguicula macroceras ‘**Hayade Valle, Japan**’

From Stefan Lenssen, Germany

Pinguicula poldini

From Tim Conway (BCP clone)

Pinguicula vallisneriifolia

Clone from Hewitt-Cooper Carnivorous Plants, UK

Pinguicula vulgaris

Seed-grown, from CPS Seed Bank, UK

***Pinguicula* sp. 'Abruzzo'**

A new species *P. abruzzensis*? From Tim Conway (BCP clone)

***Pinguicula* sp. 'Rio Ara'**

Maybe an intergrade (*P. grandiflora* x *P. longifolia*) Clone from Loyd Wix, UK

***Pinguicula* sp. 'Hoz de Beteta'**

P. dertosensis ? From Tim Conway (BCP clone)

***Pinguicula* From SE USA**

Pinguicula caerulea

From Best Carnivorous Plants, Czech Republic

Pinguicula lutea

Seed-grown plants, seed from Bob McMorris and Michael Lu, USA

Pinguicula planifolia

Seed-grown plants, seed from Michael Lu, USA

Pinguicula primuliflora

Dutch garden centre clone

***Pinguicula primuliflora* 'Rose'**

Double flowered clone from N. Tanabe, Japan,

***Pinguicula pumila* 'Pasco Giant'**

Seed-grown plants, seed from Bob McMorris, USA

Man-made Hybrids

***Pinguicula* 'Apasionada'**

P. gigantea x *moctezumae* (Stan Lampard)

***Pinguicula* 'Aphrodite'**

P. agnata x *moctezumae* (Jan Flisek & Kamil Pasek)

***Pinguicula* 'Encantada'**

P. laeana 'CP2' x *moctezumae* (Stan Lampard)

***Pinguicula* ‘Fantasia’**

P. agnata x cyclosecta (Stan Lampard)

***Pinguicula* ‘Florian’**

P. debbertiana x jaumavensis (Oliver Gluch)

***Pinguicula* ‘Fraser’s Red Leaf’** (Fraser Lamont)

P. moranensis x gypsicola? From Loyd Wix , UK

***Pinguicula* ‘George Sargent’**

P. moranensis x gypsicola

***Pinguicula* ‘John Rizzi’** (Peter D’Amato)

P. moranensis x ?? Clone from Travis Wyman, USA

***Pinguicula* ‘Kewensis’**

P. moranensis var. rosei x P. moranensis var. caudata. From Steve Morley (UK)

***Pinguicula* ‘Sethos’** (Harald Weiner)

P. moranensis x ehlersiae Clone from Steve Tavvy, UK

***Pinguicula* ‘Tina’**

P. agnata x zecheri Dutch garden centre clone

***Pinguicula* ‘Titan’** (Leo Song, CSUF)

P. agnata – CSUF x P. sp? (macrophylla?) Clone from Travis Wyman, USA

***Pinguicula* ‘Weser’** (Harald Weiner)

P. moranensis x ehlersiae Clone from Dave Waldron, UK and a clone from Keith Porter, maybe the real thing.

***Pinguicula* ‘Weser’ (not?)**

P. moranensis x ehlersiae 2 Dutch garden centre clones, not be this cultivar

Pinguicula grandiflora x corsica (Paul McKeown)

Pinguicula agnata x gypsicola (Leo Song, CSUF)

Pinguicula laeana x P. emarginata*

Pinguicula moctezumae x P. emarginata*

Pinguicula gracilis x P. emarginata*

Pinguicula laeana (CP2) x P. moranensis var. caudata*

Pinguicula grandiflora x P. sp. ‘Rio Ara’*

Pinguicula laeana (CP2) x *P. cyclosecta**

Pinguicula laeana (CP2) x *P. gypsicola**

Pinguicula laeana (CP2) x *P. laeana* (Sierra Mixe)*

Pinguicula laeana (CP3) x *P. laeana* (Sierra Mixe)*

Pinguicula laeana (CP2) x *P. laeana* (CP3)*

Pinguicula potosiensis x *P. moctezumae**

Pinguicula moranensis (alba) x *P. moranensis* (caudata)*

Pinguicula moranensis var. *caudata* x *P. cyclosecta* *

Pinguicula agnata 'El Lobo' x *P. laeana* (CP2)*

Pinguicula moranensis var. *alba* x *P. ehlersiae* 'white flower'*

Pinguicula gigantea x (*P. laeana* 'CP2' x *P. emarginata*)*

Pinguicula gigantea x *P. laeana* 'CP3'*

Pinguicula gypsicola x *P. heterophylla* 'Concepcion Papalo'*

Note * indicates hybrid of my making, names in brackets are the plant breeder.