

53122 to 53175—Continued.

53160. *STIPA PENNATA* L. Poaceæ. Feather grass.

An ornamental grass with plumose panicles borne on culms 2 to 3 feet high which are in bunches. Native to the steppes of Europe and Siberia.

For previous introduction, see S. P. I. No. 53072.

53161. *SYMPHYTUM ASPERRIMUM* Donn. Boraginaceæ. Comfrey.

A coarse European perennial herb with short pricklelike hairs and purple flowers.

53162 to 53173. *THALICTRUM* spp. Ranunculaceæ. Meadow rue.

53162. *THALICTRUM ANGUSTIFOLIUM* L.

A hardy herbaceous perennial 3 feet high, with pale-yellow flowers, useful as a background for herbaceous borders. Native to Germany.

For previous introduction, see S. P. I. No. 49869.

53163. *THALICTRUM AQUILEGIFOLIUM* L.

The European "feathered columbine," 1 to 3 feet high, with large hollow stems, white flowers, and purple or white stamens.

53164. *THALICTRUM DELAVAYI* Franch.

A slender Chinese plant 2 to 3 feet high, with nodding purple flowers half an inch long.

53165. *THALICTRUM FENDLERI* Engelm.

A rather stout leafy plant native from southern Colorado westward and southward. The flowers are in compact panicles.

53166. *THALICTRUM FLAVUM* L.

Variety *heterophyllum*.

A European plant 2 to 4 feet high with leaves smaller than in *Thalictrum flavum* and slightly toothed and bearing compound, compact inflorescences of erect pale-yellow flowers.

53167. *THALICTRUM FOETIDUM* L.

A hardy herbaceous perennial less than a foot high, with white and yellow flowers. Native to France.

53168. *THALICTRUM GLAUCUM* Desf.

A glaucous southern European perennial herb 2 to 5 feet high, with erect panicles of yellow flowers.

53169. *THALICTRUM KEMENSE* Fries.

A plant with thin panicles of erect flowers and bipinnate leaves with round, 3-parted leaflets. Native to Europe, Asia, and northern Africa.

53170. *THALICTRUM MINUS* L.

A species 1 to 2 feet high native to Europe, Asia, and northern Africa, with loose panicles of drooping yellow or greenish flowers.

53171. *THALICTRUM MINUS* L.

Received as *Thalictrum dubium*, which is now referred to *T. minus*.

53172. *THALICTRUM POLYGAMUM* Muhl.

A branching species 3 to 8 feet high, with long leafy panicles of white flowers. Native to North America from Newfoundland and Canada to Florida and westward to Ohio.

53173. *THALICTRUM SIMPLEX* L.

A lilac or yellow-flowered species a foot high, native to Sweden.