

Siemenluettelo 2016

KOTIMAISIA SIEMENIÄ

MAATIAINEN

Maatiainen

Det lantliga kulturavet ry

Maatiainen ry on perustettu vuonna 1989. Yhdistys pyrkii säilyttämään vanhoja viljely- ja koristekasvikantoja eli maatiaiskasveja sekä maatiaiseläimiä eli alkuperäisiä kotieläinrotuja. Lisäksi yhdistys haluaa vaalia perinnemaisemia.

Yhdistyksen toimisto

Osoite Stenbäckinkatu 8
00250 HELSINKI

Puhelin 044 – 0457317
ke ja to klo 12–18

Sähköposti toimisto@maatiainen.fi

Kotisivut www.maatiainen.fi

Aukioloajat keskiviikkona ja torstaina
klo 12–18

Toimisto sijaitsee Helsingin Taka-Töölössä lähellä Naistenklinikkaa. Perille pääsee Mannerheimintietä tai Topeliuksenkatua pitkin kulkevilla busseilla ja raitiovaunuilla.

Jäsenyys

Yhdistyksen jäseneksi voi liittyä maksamalla jäsenmaksun alla olevalle Suupohjan Osuuspankin tilille. Kirjoita nimesi ja osoitteesi viesti-osaan. Näin varmistat jäsenyytesi kirjaamisen jäsenrekisteriin. Voit myös ottaa yhteyttä toimistoon postitse, sähköpostilla tai puhelimella 044-04573147 (parhaiten ke-to 12-18). Voit ilmoittaa myös sähköpostiosoitteesi, puhelinnumeron ja erityiset kiinnostuksen kohteesi kuten omenat, kanat, siemenkeräys tms.

Jäsenmaksut vuonna 2016

Henkilöjäsenmaksu 30 €
Perhejäsenet, varsinaisen jäsenen ohella 12 €
Opiskelijat 19 €

Tilinumero Suupohjan Osuuspankki
IBAN FI2447300010095205
BIC HELSFIHH

Maatiainen ry

- julkaisee neljä kertaa vuodessa ilmestyvä jäsenlehteä
- välittää maatiaiskasvien siemeniä
- järjestää kursseja ja yleisöluentoja
- neuvoa ja opastaa jäseniään
- järjestää retkiä kotimaahan ja matkoja ulkomaille
- järjestää taimipäivän keväisin ja syksyisin
- toimii maatiaiskotieläinten säilyttämisen puolesta
- paikallisryhmä Turun seudulla, Etelä-Savossa, Pirkanmaalla ja Pohjois-Karjalassa
- maatiaisruokaryhmä, maatiaiseläinryhmä, museoryhmä.

Siemenluettelo 2016

SISÄLLYS

Tilausohjeet	2
Kylvöohjeita	3
Kylmäkäsitteily	4
Siementen keruuohjeet	5
Lisätietoja	7
Seokset	8
Ylläpito viljely	10, 35
Monivuotiset kasvit	11
Yksivuotiset kasvit	23
Heinät, sarat, viljat	24
Syötävät kasvit	25
Huonekasvit	28
Vihannesten siemenet	29
Puuvartist kasvit	32
Eriköisviljat	34
Löytökori	35
Hakemisto:	
Suomenkielinen	37
Ruotsinkielinen	41
Tieteelliset nimet	45
Siementen kerääjät	48

Maatiainen ry:n Siemenluettelo 2016

Kannen kuva: Euroopanpähkinäpensas *Corylus avellana* (Vesa Muurinen)
Teksti ja taitto: Anne Leino.
Asiatarkistus: Pirkko Kahila (kasvit), Riku Cajander (hyönteiset ja linnut), Pirkko Kukkola (siemenet).

MAATIAISEN SIEMENVÄLITYS

Maatiainen ry on välittänyt kotimaisia siemeniä vuodesta 1990 alkaen. Siemenvälityksen tavoitteena on tukea ja edistää perinne- ja maatiaiskasvien sekä kotimaisen luonnonkasvien viljelyä ja lisäämistä. Tarjonta on kautta vuosien painottunut koriste- ja luonnonkasveihin, mutta aina mukana on ollut myös arvokkaita ja mielenkiintoisia hyötykasvien kantoja, kuten kaskinaurista, härkäpapua ja sipuleita.

Tervetuloa löytöretkelle maatiaiskasvien pariin. Siemenluettelon 2016 anti on koottu eri puolilta Suomea, jäsenten puutarhoista (s. 48) lähetetyistä siemenistä. Jäsenten keräämiä siemeniä on täydennetty ulkopuolelta tilatuilla vihannesten siemenillä, jotka on valittu siten, että niistäkin voi halutessaan ottaa siemeniä. Mukana on paljon vanhoja tuttuja edellisiltä vuosilta, mutta muutoksia tapahtuu myös joka vuosi. Suurkiitos kaikille, joiden myötävaikutuksella luettelo on syntynyt!

Lajit ovat luettelossa pääryhmittäin (monivuotiset, yksivuotiset, syötävät ja puuvartiset kasvit) **tieteellisen nimen mukaisessa aakkosjärjestyksessä.** Eri-ikäiset siemenkannat, jalostamattomat luonnonkasvit (lk) ja viljelylajikkeet on erotettu toisistaan. Nämä tiedot löytyvät ikä-sarakkeesta. Löytökorissa (s. 35) on lajeja, joista on tarjolla alle 10 annospussia. Omana ryhmänään ovat siementukkuliikkeistä ostetut vihannesten siemenet.

Maatiaiskannat ovat siemenluettelon ydin. Ne ovat vähintään 50 vuotta ilmastoomme sopeutuneita kantoja ja merkitty neljällä tähdellä ****. Tärkeimmille kannoille on luettelossa annettu kantanimiä, joiden tarkoituksena on tunnistaa ja pitää erillään alkuperältään erilaiset kannat, vaikka ne eivät ulkoasultaan eroaisikaan toisistaan merkittävästi. Luettelossa on runsas valikoima myös uudempia luonnonperennoja ja kasviharvinaisuuksia (mm. nukkasalkoruusu ja köynnösokshattu). Seoksiin on tullut uutuuksina mm. syötäviä kukkia ja värjäyskasveja. Maatiaisruista on nyt mahdollista tilata suoraan viljelijöiltä isompia määriä, lue lisää sivulta 34. Samalta sivulta löytyy myös erikoisviljoja ylläpitoviljelyyn.

Tärkeät ylläpitokannat ovat yhdistetty luettelon pääryhmiin. Tunnuksena ylläpitokannasta on tunnus Y tilausnumerossa ja merkintä YLLÄPITOVILJELYYN! Nämä lajit ovat kaikkein tärkeimpiä, kun haluamme säilyttää kasviperintöä tuleville sukupolville. Ylläpitoviljely tarkoittaa

sitä, että siemenannoksen tilaaja sitoutuu lähettämään kasvin siemeniä takaisin Maatiaiselle. Tavoitteena on turvata näiden kasvikantojen säilyminen ja siementen saatavuus jatkossa. Hyviä tuloksia on saatu: mm. ”Potattomattia”, sikuria, isotakiaista, pinaattihierakkaa ja kosmoskukkien maatiaiskantoja on palautunut välitykseen kiittävästi. Ohjeita siemenviljelyä varten lähetetään YLLÄPITO-siementen mukana. Lue enemmän ylläpitoviljelystä sivuilta 10 ja 35.

Vihannesten siemenet löytyvät sivulta 29. Tarjolla on mm. virolaisia ja venäläisiä lajikkeita. Vihanneslajikkeet on valittu niin, että niiden oma-toimisenkin siemenlisäyksen pitäisi olla mahdollista. Mukana ei ole F1-hybridijalosteita, joista ei saa kelvollista siemenlisäysaineistoa.

Vihannesten siemenet on valittu täydentämään jäsenten puutarhoista kerättyjä siemeniä siten, että mukana on mahdollisimman paljon vanhoja lajikkeita, luomua ja biodynaamisesti tuotettuja siemeniä. Tänä vuonna mukaan on tullut kukkivia kaaleja: parsa- ja kukkakaali, sokerimaissi, revonhätä ja lanttu 'Kohalik Sinine'.

Tallettakaa siemenpussit. Niissä on tietoja (kasvin nimi, kantatiedot ja eränumeron loppuosa), joista on hyötyä, jos palautatte siemeniä. Tilausnumerot muodostuvat uusimman Viljelykasvien nimistön (2012) perusteella. Varmistaaksesi tarkoittamiesi siementen saamisen, merkitse tilauslomakkeeseen tilausnumero ja kasvin nimi!

Vuoden 2016 maatiaiskasviksi on valittu euroopanpähkinäpensas (*Corylus avellana*). Lue enemmän sivulta 32.

Vaikka maailmassa on paljon hyviä kasveja, silti on syytä muistaa suomalaisten maatiaiskasvien suuri arvo. Pidättehän vanhimpia tarjolla olevia kasvikantoja niiden ansaitsemassa arvossa kasvatamalla ja vaalimalla niitä erityisellä huolella!

TILAUSOHJEET

Siemeniä voi tilata sähköpostilla:
siemen@maatiainen.fi

Laittakaa viestin aiheeksi **Siementilaus** ja viestiin lajinimen lisäksi tilausnumero sekä tilausmäärä. Puhelimitse emme valitettavasti pysty ottamaan tilauksia vastaan.

Luettelon keskellä on **postitettava tilauslomake**.

Tilaukset lähetetään osoitteella: Pirkko Kukkola,
 Kuusjoenperäntie 45, 25340 KANUNKI

Tilaukset toimitetaan saapumisjärjestyksessä niin kauan kuin siemeniä riittää. Varmin tapa saada haluamansa siemenet on tilata ne mahdollisimman pian. **Huom!** Tilauslomakkeesta on poistunut ylläpito-kantojen oma tilausosio, merkitse kaikki tilaukset samaan listaan. **Siemeniä saatavilla myös Maatiaisen toimiston myymälässä:** Stenbäckinkatu 8, 00250 Helsinki, (avoinna ke ja to 12-18) sekä [Kevätmessuilla](#) 7-10.4.2016 Helsingissä.

SIEMENTEN HINNAT

Maatiainen ry:n jäsenille:

2 € / annospussi, myös vihannesten siemenet
 seokset 3 € / 5 g

muille kuin jäsenille:

2,50 € / annospussi, myös vihannesten siemenet
 seokset 4,50 € / 5 g

Toimituskulut

Siemenlaskuun lisätään toimituskuluja 3,50 € (kirje enintään 250 g). Sen lisäksi kaikkiin paketteihin sekä yli 250 g kirjeisiin lisätään postimaksu painon mukaan.

TILAUSTEN TOIMITUS JA MAKSAMINEN

Postitamme siemenet tilaajan osoitteeseen. Mukana seuraa lasku. **Muistakaa käyttää viitenumeroa.** **Siementen kerääjät** voivat valita siemenluettelosta yhtä monta siemenpussia kuin ovat lähettäneet eri siemeneriä. Mainitkaa asiasta tilauksen yhteydessä, niin huomioimme sen laskussa.

Vaihto-oikeus ei koske ostovihannesten siemeniä, 1 kasvilaji (toimitettu väh. 10 ml) = 1 vaihto-oikeuspussi.

TAKUU! Säilyttäkää siemenpussit. Pussin alalaidassa on tärkeä eränumero. Jos siemenet eivät idä kylvöohjeiden tarkasta noudattamisesta huolimatta tai teillä on muuta palautetta, ottakaa yhteyttä: siemen@maatiainen.fi, toimisto@maatiainen.fi tai puhelimitse toimistoon 044-0457317. Ilmoittakaa samalla kyseessä olevan siemenpussin alalaidassa oleva eränumero, esim. Erä 1076-1502PJo.

MERKKEJÄ & LYHENTEITÄ

Kasvikannan ikä Suomessa viljeltynä on merkitty seuraavasti ikä-sarakkeeseen:

- = kasvikannan iästä ei tietoa
- * = alle 10 vuotta, nuori kanta
- ** = 10–20 vuotta, nuorehko kanta
- *** = yli 20 vuotta, melko vanha kanta
- **** = yli 50 vuotta, vanha kanta
- (lk) = ulkomailta peräisin oleva luonnonkanta
- lk = kotimainen luonnonkanta

Luonnonkasveilla ei ole ”ikää”. Ne ovat kasveet täällä kauan ja sopeutuneet oloihimme.

Puuvartisista kasveista tähtien määrä kertoo sen yksilön iän, josta siemenet on kerätty.

E-S = Etelä-Suomi (noin vyöhykkeet I–II)

K-S = Keski-Suomi (noin vyöhykkeet III–V)

P-S = Pohjois-Suomi (noin vyöhykkeet VI–VIII)

ap. = alun perin

kp. =keräyspaikka

= Hyvä tai erinomainen perhosten ravintokasvi.

= Hyvä tai erinomainen mehiläisten ja muiden mesipistiäisten ravintokasvi.

= Hyvä tai erinomainen lintujen ravintokasvi.

= Kasvi tai jokin sen osa on myrkyllinen.

=Yli 100 vuotta vanha kanta

Suosittelava kasvupaikka:

☼ = aurinkoinen kasvupaikka

⊙ = puolivarjainen kasvupaikka

● = varjainen kasvupaikka

Kukinta-aika (☼):

V–VI = kukintakuukaudet on ilmoitettu roomalaisilla numeroilla, tässä siis touko–kesäkuu.

Kylvöohjeita

MONIVUOTISET KASVIT – MV

Monet perennoiden siemenet, joiden siemenpussissa lukee *kylvö syksyllä ulos*, ovat saapuessaan itämislevossa, joka voidaan poistaa kylmäkäsittelyllä. Varaa tähän aikaa 6-8 viikkoa alkuvuoden kylmyydestä ja kylvä siemenet heti ne saatuasi (tai vaihtoehtoisesti seuraavana syksynä). Lepotila häviää syksyn ja kevään viileiden kausien aikana, kun siemen on kosteassa maassa. Kylmäkäsittelystä on ohjeet sivulla 4.

Luettelon sarake K (= kylvö) viittaa alla oleviin kylvöohjeisiin:

A Siemenet itävät helposti ja nopeasti (1–3 viikossa). Kylvä touko–kesäkuussa ulos kylvöpenkkiin tai –laatikkoon.

B Siementen itämisessä on vaihtelua. Joskus siemenet itävät helposti (kuten A). Usein kylmäkäsittely nopeuttaa ja tasaistaa itämistä. Kylvä huhtikuun alussa ruukkuun tai laatikkoon ja vie kylvös ulos suojaiseen paikkaan (harso päälle). Huolehdi tasaisesta kosteudesta. Siemenet itävät kevätkesällä sään lämmentyä.

C Siemenet eivät idä ilman kylmäkäsittelyä. Niille järjestetään keväällä 6–8 viikon pituinen kylmäkäsittely (ks. ohje sivulla 4) TAI ne kylvetään syksyllä ulos ja annetaan luonnon hoitaa kylmäkäsittelyä.

HUOM! Puuvartisten kasvien siemenet tarvitsevat pidemmän, 2–3 kuukautta kestävästä kylmäkäsittelystä. Usein paras tulos saadaan, kun siemenet kylvetään syksyllä ulos.

D Saattaa olla vaikeasti itävä laji. Keväällä tehty kylmäkäsittely ei useinkaan riitä. Parasta on kylvää heinäkuussa ulos maahan tai ruukkuun. Multa ei saa kuivua kertaakaan. Siemenet saavat osakseen ensin lämpökauden ja talvella kylmäkauden ja itävät seuraavana kesänä.

H Hernekasvien heimon (Fabaceae) kuuluvien kasvien siemenet itävät periaatteessa A-kohdan mukaan. Kovia siemeniä on hyvä liottaa vedessä yön yli tai kuorta viilataan varovasti. Taimien juuret kärsivät koulumisesta, joten siemenet on parasta kylvää suoraan kasvupaikalle tai yksittäin turveruokkuihin.

Hyvin pienet ja *valoa itämiseen tarvitsevat* siemenet kannattaa ripotella ja painella sormin

kylvöastiaan mullan pintaan. Kylvös sumutetaan kosteaksi ja peitetään rei'itetyllä muovilla.

Kylvöohje kelloille

Monivuotiset kellot: yleensä A ja pintakylvö tai aivan ohut hiekkakerros siementen päälle. Jos siemenet eivät idä 7-10 päivässä, niin kylvöastia siirretään kuukaudeksi viileään.

Kaksivuotiset kellot: kylvö alkukesällä ulos, jotta lehtiruusukkeet ehtivät kasvaa isoiksi kesän aikana ja kukkivat komeasti seuraavana kesänä.

KAKSIVUOTISET KASVIT – KV

Siemenet kylvetään alkukesällä ulos, jotta lehtiruusukkeet ehtivät kasvaa isoiksi kesän aikana. Suuret lehtiruusukkeet jaksavat talvehtia ja kukinta on komea seuraavana kesänä. Muista suojata lehtiruusukkeet havuilla talven kylmyydeltä ja etenkin kevätauringolta! Auringon paahde/jäinen maa -yhdistelmä kuivattaa lehdet. Havut voi vähitellen poistaa kun maa on keväällä täysin sulanut.

Kaksivuotiset kasvit kylväytyvät jatkossa itseksensä ja kanta säilyy. Aluksi kasvua voi vauhdittaa **apukylvöillä** muutaman vuoden ajan. Tämä tapahtuu kylvämällä alkukesällä edellisenä syksynä talteen otettuja siemeniä. Vähitellen maahan kertyy niin paljon kasvien pudottamia siemeniä, että joka vuosi on sopiva määrä siemeniä itämässä keväisin, uusia lehtiruusukkeita kasvamassa ja kukkivia kasveja kypsyttämässä uusia siemeniä. Kasvikanta alkaa pitää itseään yllä. **Kaksivuotiset kasvit ovat luettelossa monivuotisten kasvien ryhmässä.**

YKSIVUOTISET KASVIT – YV

Jokseenkin kaikki yksivuotiset kukat kasvavat ja kukkivat parhaiten aurinkoisella paikalla hyvin lannoitetussa, kuohkeassa maassa. Kastelua ja reilua lannoitusta tarvitaan pitkin kesää. **Kylväytyy**-maininta tarkoittaa sitä, että syksyllä kasvi pudottaa maahan siemeniä, jotka itävät seuraavana keväänä.

a Siemenet kylvetään ulos maahan keväällä.

ab Lyhyt taimikasvatus on eduksi etenkin pohjoisemmassa, mutta siemenet on myös mahdollista kylvää suoraan maahan ainakin eteläisimmässä Suomessa.

b Taimet vaativat esikasvatuksen sisällä. Esikasvatuksen pituus vaihtelee lajeittain. Useimmiten se aloitetaan huhtikuussa.

Kylmäkäsitteily

Kylmäkäsitteily pehmentää kovan siemenkuoren ja/tai herättää alkion fysiologisesta siemenlevosta. Sana kylmäkäsitteily tarkoittaa menetelmää, jossa siemen tai koko hedelmämassa laitetaan kerroksittain kostean hiekan kanssa. Jotkut siemenet itävät ilman kylmäkäsitteilyä, toisia lajeja täytyy kylmäkäsitellä viikkoja tai kuukausia. Kasvilajien itämislämpötilat vaihtelevat. Monet kasvit itävät nopeimmin, jos lämpötila ei ole tasainen vaan yölämpötila on 10-15 astetta päivälämpötilaa alempi. Itämisessä alkio lähtee jatkamaan keskeytynyttä kasvuaan.

Harvojen kasvien siemenet ovat itämiskykyisiä heti emokasvista irtauduttuaan, vaikka muut itämisen perusedellytykset olisivat olemassa (riittävä veden- ja hapensaanti, lämpötila). Siementen sanotaan olevan silloin todellisessa lepotilassa eli siemenhorroksessa. Siemenlepo estää kasvia itämisestä epäsuotuisaan aikaan. Nämä kasvit tarvitsen ”herätyksen” eli kylmäjakson, jolloin siemenhorros purkautuu.

Luonnon siemenhorros purkautuu syksyn ja kevään viileiden kausien aikana, kun siemen on kosteassa maassa. Pihatarhuri voi matkia luonnon järjestystä kylvämällä siemenet syksyllä ulos kylvöpenkkiin tai laatikoihin. Siemenet itävät yleensä seuraavan kesän alussa.

SIEMENTEN KYLMÄKÄSITTELY

Jos päätätte tehdä luonnon kylmäkäsitteilyn, varastoikaa tänä keväänä hankkimanne siemenpussit väljästi ilmaviin muovirasioihin jääkaappiin tai kylmiöön odottamaan syksyä. Viileässä paikassa siemenet säilyvät paremmin.

Nopeampia tuloksia haluava järjestää 6-8 viikkoa kestäväen kylmäkauden. Yksinkertaisinta on kylvää siemenet laatikoihin tai ruukkuihin kosteaan turvehiekka-seokseen maaliskuussa tai huhtikuun alussa. Kylvöastioita pidetään ensin reilu viikko huoneenlämmössä, minkä aikana siemenet hieman pehmenevät. Sitten astiat viedään ulos suojaiseen paikkaan: lumen alle, kuusen alle, lämmittämättömään liiteriin, autokatokseen. Jos ulkolämpötila pysyy kuukauden verran rajoissa -3 +5 °C, kaikki sujuu hyvin.

Jos on pitkään kovia pakkasia tai sää lämpenee yllättäen ennen aikojaan, kylvöastiat on parasta viedä juureskellariin tai muuhun tasaisen kylmäkähkään paikkaan. Valoa ei kylmäkäsitteilyssä tarvita, mutta jos jotkin siemenet alkavat itää jo kellarissa, astia täytyy heti siirtää valoisaan, puolilämpimään (10-15 °C) paikkaan tai laskea varaston lämpötilaa 0°C.

Viimeistään toukokuussa kylvöastiat siirretään ulos puolivarjoisaan paikkaan, jossa niitä on helppo käydä hoitamassa ja tarkkailemassa. Kastellaan sopivasti.

Mullan täytyy pysyä tasaisen kosteana koko kylmäkäsitteily- ja itämisajan! Jos kaikki on sujunut hyvin, siemenet itävät alkukesällä säiden lämmitessä.

KYLMAKÄSITTELY PUSSEISSA

Pienissä tiloissa siementen kylmäkäsitteily voidaan tehdä pusseissa. Jokainen siemenannos sekoitetaan puoleen desilitraan kosteaa turvehiekka-seosta ja suljetaan pieneen muovipussiin. Pussit kootaan muovilaatikkoon väljästi pystyyn. Laatikkoon pidetään huoneenlämmössä viikko ja viedään sitten kellariin, kuistille tms. Jääkaappi on yleensä liian lämmin paikka. Optimilämpötila kylmäkäsitteilyn aikana on 1-5 astetta.

Kymmenen päivän välein pussit avataan, kosteus tarkistetaan ja sisältöä pöyhitään. Siementen pitää olla kylmässä 6-8 viikkoa. Kylmäkausi kannattaa ajoittaa siten, että sen loputtua pussien sisältö voidaan kaataa ulos kylvöpenkkiin tai -laatikkoon.

Uusi siemenluettelo tehdään joului-tammikuun aikana. Tällöin siementen tilaaminen ei ole suositeltavaa, tilausten toimitukset ovat myös katkolla kyseisenä aikana. Toimitukset alkavat uuden luettelon ilmestyttyä helmikuussa. Näin voidaan paremmin taata, että tilaamianne siemeniä on myös saatavilla. Lajit vaihtelevat jonkin verran vuosittain.

Siementen keruuohjeet

kesää ja syksyä 2016 varten

Toivomme teiltä erityisesti seuraavia siemeniä:

Kaikki vanhat **** kannat, etenkin:

tarha- ja aitoukonhattu, harjaneilikka, **tarhaillakko**, esikot, ruusumalva, vuoripioni ja muut pionit, päivänliljat, vuorikaunokki, ängelmät, kellokukat..

Monivuotiset kukat:

heikinlilja, kiurunkannukset, sormustinkukat, pionit, kullerot, esikot, laukat, sinivaleunikko, vuokot, kaunokainen, harjaneilikka, ampiaisyrtit..

Kotimaiset luonnonkasvit:

Mitä vain voi kerätä mm. ahomansikka, kissankello, mäkitervakko, kaunokit, kevätessikko, neilikat, litulaukka, mäkikuisma, väinönputki, kissankäpäleä..

Yksivuotiset kukat ja hyötykasvit:

köynnöskrassi, koristeheinät, unikko, orvokki, kessu, liina (maatiaishamppu), köynnöspinaatti, parsa, tarhamaltsa, yrtit, kuukausimansikka, pillisipuli..

Mitä EI laisinkaan:

Seuraavia helposti luontoon leviäviä lajeja: isot jättiputket, komealupiini, jättipalsami, tummatulikukka.

Siemenet lähetetään osoitteeseen:

Pirkko Kukkola

Kuusjoenperäntie 45, 25340 Kanunki

TAI siemenet tuodaan Maatiaisien toimistolle Helsinkiin.

Aukioloajat ja osoite etukannessa.

Lähtettäkää siemenet heti kun kaikki on kerätty, niin ne päätyvät kylvöksiin mahdollisimman tuoreina. **Lokakuun loppuun mennessä lähetetyt siemenet ehtivät seuraavaan siemenluetteloon.**

Korvauksena vaivannäöstäsi voit valita uudesta luettelosta veloituksetta yhtä monta siemenpussia kuin olet lähettänyt eri siemeniä.

Vaihto-oikeus ei koske ostovihannesten siemeniä, 1 kasvilaji (toimitettu väh. 10 ml) = 1 vaihto-oikeuspussi.

Mukaan tietoja kasveista

Siemenluettelo kootaan lähettämienne siementen ja niitä koskevien tietojen pohjalta. Maatiaiselta tilatut siemenpussit kannattaa säästää, sillä niistä löytyy

tietoja, joita tarvitset jos palautat siemeniä. Laitathan lähettämistäsi siemenieristä seuraavat tiedot:

kasvin nimi niinkuin se on pussissa ja myös lajike tai kantanimi esim. kosmoskukka ”Viena”.

erätunnus Maatiaiselta hankittujen siementen pussien alalaidassa oleva numero- ja kirjainyhdistelmä, esim. Erä: 1076-1502Pjo. Sen avulla voidaan tunnistaa siementen alkuperä.

kanta kasvikannan ikä tai arvio siitä tähtiluokituksesta. Tieto voi sisältää myös maantieteellisen kasvualueen, kuten E-S (Etelä-Suomi). Maatiaiselta ostetuista siemenistä tämä tieto on merkitty pussin alalaitaan. Ap. luonnosta lähtöisin olevien kotimaisten luonnonkasvien kohdalle merkintä LK (luonnonkanta).

alkuperätiedot mistä kasvi on peräisin: Maatiaiselta, kaupan siemenistä, vanhasta puutarhasta jne.

kukan väri ja muut taustatiedot.

Laitathan mukaan myös omat yhteystietosi (puhelinnumeron tai sähköpostiosoitteen) siltä varalta, jos on tarpeen kysyä lisätietoja.

Kasvikannan ikä kertoo sen, kuinka kauan tämä kasvi(kanta) on kasvanut Suomessa. Vaikka et olisi varma asiasta, anna siemenille kuitenkin ”tähdet” eli ikäarvioksi. Maatiaisien pusseissa ikätieto löytyy pussin alalaidasta. Kasvikannan ikä ei muutu silloin, kun kasvi siirretään puutarhasta toiseen. Kun kylvät puutarhaasi maatiaishärkäpapua, on siitä saatava siemen edelleen maatiaishärkäpapua.

* = selvästi alle 10 vuotta, nuori kanta

** = 10–20 vuotta, nuorehko kanta

*** = yli 20 vuotta, melko vanha kanta

**** = yli 50 vuotta, vanha kanta

Puuvartisista kasveista tähtien määrä kertoo sen kasviyksilön iän, josta siemenet on kerätty. Se kertoo miten kauan puu tai pensas on elänyt ja sopeutunut kasvupaikalleen. Kotimaista alkuperää olevien luonnonvaraisten puuvartisten kohdalla riittää merkintä LK.

Kasvuolot vaihtelevat suuresti eri puolilla Suomea. Merkitse puuvartisten lajien kohdalle myös kasvu paikka: ks. sivu 2

Mistä siemeniä voi kerätä?

Siemeniä voi kerätä sieltä mistä kukkiakin. Oman puutarhan lisäksi tienpientareilta ja joutomailta löytyy monenlaisia mielenkiintoisia lajeja.

Luonnonsuojelualueilla siementen kerääminen ei ole sallittua. Myös muualla luonnossa kasvavat rauhoitetut ja harvinaiset kasvit on syytä jättää tulevienkin sukupolvien ihasteltaviksi.

Miten kerätä?

Siemeniä on helpointa kerätä kuivalla ilmalla.

Kerää vain kypsä siemeniä.

Kerää jokainen laji erikseen.

Koko kuivan siemenlatvuksen voi leikata saksilla ja laittaa pussiin. Anna siementen kuivua sisällä (paperi)pusseissa.

Siementen puhdistaminen on helpointa, kun ne ovat aivan kuivia. Kypsat, kuivat siemenet varisevat usein valmiiksi pussin pohjalle.

Pitääkö siemenet puhdistaa roskista?

Kyllä. Mutta tärkeintä on lähettää siemenet huolimatta siitä, saako niitä puhdistettua vai ei.

Mikä on sopiva määrä?

Siementen koosta riippuen noin ½–2 dl roskattomia siemeniä on sopiva määrä. Isoja siemeniä voi olla enemmänkin. Kasvierikoisuuksista ja harvinaisista tai hyvin vanhoista kannoista kannattaa lähettää pienetkin määrät. Samoin voimme käyttää pienet erät luonnonkasvien siemeniä seoksiin. **Kerää ja lähetä mieluummin reilut siemenet muutamasta lajista kuin roppakaupalla pieniä eriä.**

Mitä siemeniä kannattaa kerätä?

On hyvä ja toivottavaa lähettää toistuvasti samoja puutarhassasi kasvavien kasvien siemeniä.

Maatiaisien siemenvälityksessä vanhat kasvikkannat (****) ovat etusijalla eli puutarhojen perinteiset lajit, niin koriste- kuin hyötykasveistakin.

Mikä on maatiaiskasvi?

Tässä luettelossa puhutaan maatiaiskasvista, kun kyseessä on yli 50 vuotta Suomessa kasvanut ja tänne sopeutunut kasvikkanta. Ennen 1960-lukua pihoihin istutetut ja kylvetyt kasvikkannat ovat maataisia ****, jotka ovat ehtineet sopeutua oloihimme.

Tämän lisäksi välitämme:

Kasvierikoisuuksia riippumatta kannan iästä, sekä tavallisuudesta poikkeavia väri- ja kukkamuotoja, kotimaisia luonnonkasveja ns. luonnonperennoja.

Vanhoja perinteisiä lajeja. Perinteisten puutarhakasvien kohdalla (palavarakkaukset, myskimalva, ruusumalva jne.) pyrimme tarjoamaan maatiaiskantoja.

Maatiaiskanta – paikalliskanta?

Maatiaiskannasta tai paikalliskannasta puhutaan tässä luettelossa silloin, kun kyseessä on pitkään tietystä paikasta kasvanut ja kehittynyt kanta. Se voi poiketa ominaisuuksiltaan toisista vastaavista esim. ”Savitaipale” ja ”Aunus”-härkäpavut. Tässä luettelossa on nimetty maatiaiskantoja, joiden alkuperä on tiedossa. Haluamme edistää niiden tunnistamista ja ylläpitoa jatkossa. Maatiaiskannat on merkitty lainausmerkeillä ”xxx”, virallisesti nimetyt viljelylajikkeet puolilainausmerkeillä ’xxx’.

LK (luonnonkanta)

Luonnonkannalla tarkoitetaan (kotimaisten) luonnonkasvien jalostamattomia kantoja, luonnossa kasvavia tai puutarhoihin siirrettyjä. Luonnonkasveista jalostetut puutarhalajikkeet (useimmat puutarhalajikkeista ostetut taimet) ovat yleensä jo erinäköisiä eivätkä siis ole luonnonkantaan vaan puutarhalajikkeita. Pidäthän nämä erillään.

Luonnonperenna

on vähän tai ei laisinkaan jalostettu, yleensä ulkomaista alkuperää oleva puutarhakasvi. Tällaisia lajeja ovat eri mantereilta tai kasvillisuusvyöhykkeiltä peräisin olevat luonnonlajit, kuten jalokiuurunkannus, kuolanpioni, isotähtiputki, tulppaanilajit jne. Sen lisäksi, että lajista on jalostamaton muoto, siitä voi olla pitkällekin jalostettuja puutarhalajikkeita, kuten isotähtipuki 'Primadonna' tai lukuisat tulppaanilajikkeet.

Lajike vaiko luonnonperenna?

Jalostamattomat tai vain vähän jalostetut lajit ovat siemenvälityksen kannalta ”turvallisimpia”. Pitkälle jalostettujen puutarhalajikkeiden kohdalla ei ole taikaita siitä, että niiden siemenistä kasvatetut taimet ovat saman näköisiä kuin ne kasvit, joista siemenet on kerätty. Lajikkeitahan lisätään yleensä kasvullisin menetelmin.

Samoin käyttäytyvät vihannesten ns. hybridi- eli F1-siemenkannoista kerätyt siemenet. Niitä ei kannata lähettää siemenvälitykseen.

Kesäkukkia ja -köynnöksiä

Kaikki erikoisemmat lajit, ulkomailta saadut paikalliset luonnonlajit ja tietenkin maatiaiskannat ovat tervetulleita.

Hyötykasvit sekä rohto- ja maustekasvit

Kaikki puutarhoissanne jo pidempään viihtyneet hyötykasvien ja yrttien siemenet ovat tervetulleita.

Mitä äärevämissä oloissa kasvit kasvavat, sitä nopeammin niiden sopeutuminen kasvuoloihin voi tapahtua. Tällaisilla kannoilla on oma erityinen arvonsa. Vanhosten vihanneskantojen kohdalla on tärkeää kertoa taustatietoja: mistä kanta on peräisin, onko se tietystä talosta tai seudulta, käyttöominaisuuksista sekä viljelystä.

Huonekasvit

Kaikki perinteiset ja muutkin mielenkiintoiset lajit.

Uudehkot lajit ja kasvierikoisuudet

Kerrothan, miksi suosittelit kasvia muillekin. Terveille on etenkin sellaiset lajit, joita on vaikea saada taimistoista, esimerkiksi ulkomaiset luonnon-

lajit (luonnonperennat), jotka ovat menestyneet Suomessa.

Luonnonkasvit

Erilaiset heinät, yrtit, kukat ja niittykasvit ovat terveille. Pienetkin määrät kannattaa kerätä talteen, voimme yhdistellä ne seoksiin.

Puuvartiset kasvit

Puita, pensaita, köynnöksiä.

Tästä luettelosta ja vanhoista siemenluetteloista voi etsiä lisää osviittaa. Tilausnumerot ovat muuttuneet vuodesta 2014 lähtien.

Lisätietoja kasveista

Kirjojen lisäksi kannattaa hyödyntää internetissä olevaa materiaalia. Useimmilla kotimaisilla taimistoilla, puutarhamyymälöillä ja puutarhalehdillä on hyvät nettisivut. Huomioi myös puutarhaharrastajien blogit. Tässä vinkkejä:

www.google.fi

Kätevä kuvahaku, erityisesti tieteellisellä nimellä, mutta myös suomenkielisellä.

www.klorofylli.com

www.puutarha.net

Suomalaiset puutarha-aiheiset keskustelusivut. Kuvia, tietoa, kokemuksia, päiväkirjoja.

www.luomus.fi/kasviatlas

Suomen putkilokasvien levinnäiskartasto. Voit selvittää, mitkä luonnonkasvit ovat edustettuina paikkakunnallasi.

www.helsinki.fi/pinkka

Helsingin yliopiston sivuilta tietoa ja kuvia kasveista.

www.luontoportti.com/suomi/fi/kasvit

Lajien tunnistamista, kuvia ja sanallisia kuvauksia.

www.raakkila.fi

Olavi Niemen kotisivut. Paljon hyviä kasvukuvia ja suomenkieliset kasvinnimet.

www.sarkanperennataimisto.fi

Paljon kuvia ja hoito-ohjeita.

www.luke.fi

Kasvigeenivarat ja maatiaistietopankki.

www.nordgen.org

Pohjoismaisen geenipankin kotisivut, SESTO –tietokanta säilytyksessä olevasta kasvimateriaalista.

www.linnaeus.nrm.se/flora

Ruotsin luonnontieteellisen museon ylläpitämä tietopankki Den virtuella floran. Kasvihaku tapahtuu toisella kotimaisella kielellä tai tieteellisellä nimellä.

www.stauder.net

on norjalaisten perennantaimituottajien yhteissivusto. Hyviä kuvia, mielenkiintoisia lajeja. Kuvat (bildarkiv) löytyvät tieteellisen nimiluettelon takaa.

www.magnar.aspaker.no

Magnar Aspaker on pohjoisnorjalainen perennanharastaja. Kuvia ja tietoa norjaksi ja englanniksi.

Seokset (Hinta 3 € / 4,50 €)

SIEMENSEOSTEN KYLVÄMINEN (Kylvöohjeet siemenpusseissa)

Yksivuotisten kasvien (YV) seokset kukkivat kylvökesänä, kukinta alkaa 6-8 viikon kuluttua kylvöstä. Siemenet kylvetään rikkaruohoista puhdistettuun maahan aikaisin keväällä.

Monivuotisten kasvien (MV) seokset sisältävät sekä nopeasti että hitaasti kehittyviä lajeja. Kaikkien kasvien kehittyminen kukkimisikään vie useita vuosia. Siemenet voidaan kylvää joko syksyllä tai aikaisin keväällä. Osa siemenistä vaatii kylmäkäsitelyä. Paras tulos saadaan, kun kylvetään juuririkkaruohoista puhdistettuun, kosteaan maahan.

YKSIVUOTISIA LAJEJA

200-1 UNIKKOPELTO

Seoksessa on 1-vuotisia unikkoja; punaista ja valkoista pioni-unikkoa yksinkertaisena ja kerrottuna sekä lilaa oopiumiunikkoa. Aur. Tuore läpäisevä maa. Annos 5 g riittää noin 5 m².

200-3 KESÄKUKKAMAA

Seoksessa on kesäkukkia keltaisen, oranssin ja punaisen sävyissä. Pääosassa tarhakehäkukat sekä kosmoskukat. Lisänä unikkoa, kesäkuuruohoa ja ripaus mm. aurankukkaa. Kylvö mahdollisimman aikaisin keväällä. Viihtyessään kylväytyy. Pysyvyyttä voi varmistaa keräämällä siemeniä talteen ja antamalla kasvien siementää. 40–80 cm. Aur. Annos 5 g riittää noin 5 m².

KAKSIVUOTISIA LAJEJA

200-7 SORMUSTINKUKKANIITTY

Rohtosormustinkukkaa punaisen monissa sävyissä ja valkoisena sekä pikku- ja keltasormustinkukkaa. Kaksivuotinen kasvi, joka jatkossa kylväytyy itsestään. Nuokkuvat kukat ovat korkeassa varressa, lehdet ruusukkeena. Kukinta kesäkuussa. Soveltuu pihan laidoille, puiden alle, pensaiden väleihin, kukkaniitylle. Aur-pvar. Tuore-kosteaa, runsasravinteinen maa. Annos 5 g riittää 10–15 m².

MAATIAISKASVIT (MV)

201-1 Hämyisä vanha puutarha ****

Tässä on kokoelma vanhojen puutarhojen aarteita. Kaikki kasvit ovat todellisia maatiaisia (****). Lajit menestyvät parhaiten puolivarjossa esim. puutarhan laidalla, missä ne saavat kasvaa sopivasti villiintyneinä. Seoksessa on punaista ja valkoista varjoliljaa, maatiaisiritarinkannusta, sinistä ja valkoista lehtokileijaa, lehtosinilatvaa, harvinaista kaitaängelmää (lk) ja lehtoukonhattua (lk) sekä keväällä kukkivaa kevättähtimöä (lk) ja lilanpunaista kevätlinnunhernettä (lk). Ripaus särkynyttäsydäntä ja siperiankurjenmiekkää. Pvar. Annos 5 g riittää noin 5–8 m².

201-2 Varjoliljaniitty ****

Perinteinen, nuokkuvakukkainen, kiitollinen lilja.

Menesty sekä varjossa että auringossa, hyvässä maassa, pihan reunalla, omenapuiden alla ja muualla missä nurmea ei leikata. Voi kylvää myös laikuittain. Liljojen kehittyminen kukkiviksi kestää n. 6 v. ja ne tarvitsevat kasvurauhan. 80–150 cm. Tuore, ravinteinen maa. Annos 5 g riittää noin 10–20 m².

LUONNONKANTA SEOKSET (MV)

202-1 Kulttuuriketo – lk

Kylvä kukkiva keto luonnonkasveilla aurinkoiseen rinteeseen tai kallionkoloihin. Seoksessa on aurinkoisella paikalla läpäisevässä maassa viihtyviä kasveja: päivänkakkaraa, puna-ailakkia, pukinpartaa, mäki- ja särmäkuismaa, ukontulikukkaa, keltamaa, ahde-, nurmi- ja ketokaunokkia, kurjenkelloa, sarjakeltanoa sekä ripaus mm. keltamataraa ja keltakanusruohoa. Aur. Annos 5 g riittää noin 20 m².

202-2 Kasvivärjärin kukkatarha

Kasveilla värjäyksestä kiinnostuneille. Jotta luonnonväriaineet kiinnittyvät kankaisiin, pitää ne yleensä purettua. Morsinko-sininen, väinönputki-tummanvihreä, keltasauramo-keltainen, kuisma-kelt. / pun, keltakurjenmiekkä-useita värejä, piharatamo-kulta, kevätesikko-keltainen, ahosuolaheinä-mm.keltaista, kultapiisku-mm. kullankeltaista, pietaryrtti-vihreä / keltainen, ukontulikukka-kelt. / rusk. Tuore maa. Aur-pvar. Annos 5 g riittää noin 10 m².

202-3 Tipunurmi

Matalana pysyviä ja tallaista kestäviä lajeja. Sopiva seos vaikka kanatarhaan. Mm. lutukka, nurmihärkki, maitiaisia, pihasaunio, nurmimailainen, pihatähtimö, pihatatar ja hyvänheikinsavikka. Kuivahko maa. Aur-pvar. Annos 5 g riittää noin 5 m².

PERENNASEOKSIA

203-1 Kukkiva joutomaa

Tämän seoksen lajeja löytyy viljelykarkulaisina ja/tai ne säilyvät pitkään viljelyjäänteinä pihojen laitamilla. Lajit leviävät voimakkaasti maarönsyjen ja siemenien avulla. Mm. vuorirevonpapu, isokonnattar, vuorikirveli, kyläkellukka (lk), peltosaunio (lk), vuohenherne, karhunputki (lk), rohtosuopayrtti, linnunkaali (lk), metsänätkelmä (lk), kakalia, tarha-

raparperi, saksankirveli, palsternakka ja maanparanuskasvina viljatatarta. Aur-pvar. Seos vaihteleviin maapohjiin. Annos 5 g riittää noin 7-10 m².

203-2 Mesikukkamaa

Seoksessa on perhosten ja mesipistiäisten suosimia kasveja. Mm. lehtosinilatva, vuorikaunokki, purppurapunalatva, etelänruusuohoho, karhunjuuri, valkomesikkä, kevätesikko, mäkitervakko, puna- ja valkoailakki, iltahelokki ja virginiantädyke. 20–100 cm. Aur-pvar. Tuore maa. Annos 5 g riittää noin 5 m²

203-3 Korkealle kurottajat

Seoksessa on näyttäviä, korkeaksi kasvavia puutarhan katseenvangitsijoita. Ritarinkannusta, harmaamalvikkia, kaukasiankirahvinkukkaa, isotöyhtöangervoa, isotakiaista, jättikarhunputkea, auringontähteä, isohirvenjuurta, tulikukkaa ja päivänsilmää. Kukintaa riittää pitkälle syksyyn. 150–250 cm. Aur. Annos 5 g riittää noin 5 m².

203-5 Viherkatto-seos

Entisajan turvekaton modernimpi muoto. Sopii mm. piharakennusten peristeeksi. Ennen kylvöä tulee huolehtia katon vesierityksestä. Seoksessa pölyttäjiä houkuttelevia yrtejä ja luonnonkasveja mm. niityntäkelmää, ripaukset kissankäpälää ja harmiota. Kuivahko maa. Annos 5 g riittää noin 5 m².

203-6 Kukkiva metsäpuutarha

Seoksessa on perinteisiä puolivarjossa ja jopa varjossa viihtyviä perennoja, jotka sopivat pihan reunalle tai puiden alle tuoreeseen multamaahan. Pääosassa varjoliilat sekä sini- ja valkokukkaiset ukonkellot. Lisänä maanpeitoksi talvivihreää tellimaa, sinikuunliljaa ja kevätkukkijaksi jalokiurunkannusta ja valko-vookkoa. Pvar. Annos 5 g riittää noin 10 m².

203-9 Perhostarha

Kokoelma kookkaita ja ”piikkisiä” mesipistiäisten ja perhosten suosimia kasveja. Pääosassa on karsta- ja sinipallo-ohdake sekä alppi- ja sinipiikkiputki. Ripaus rohtomarljuurta ja nukulaa. Aur. Kuiva-tuore, läpäisevä maa. Annos 5 g riittää noin 10 m².

203-10 Luonnonmukainen metsäpuutarha

Seoksessa on varjossa tai puolivarjoisella pihalla viihtyviä harvinaisempia luonnonperennoja. Mm. sini- ja keijuängelmä, valkokukkainen pensaskärhö, lännenkonnanmarja, kultakielijänönputki, mantsuri-anaralia. Kevätkukkijoina kirjopikarililja, valkopolvikielo ja keltalinnunherne. Pvar-var. Tuore-kostea, ravinteinen maa. Annos 5 g riittää noin 10 m².

203-11 Akileijaniitty

Väri-, muoto- ja lajikeseos. Akileija on erittäin helpohoitoinen ja varmakasvuinen. Akileija mainitaan jo 1600-luvun kasviluetteloissa. Aur-pvar. Tuore-kosteahko maa. Annos 5 g riittää noin 10 m².

203-12 Reheväniitty

Sopii kosteille maapohjille tai kosteikon reunamille. Mukana on kestäviä kurjenmiekköjä, upean punakukkaista jättikarhunputkea, merirantaputkea, pärskäjuuria sekä luonnonkasveja kurjenjalkaa, koiranheinää, karhunputkea, kyläkellukkaa ja kevätleinkkiä. Sekä ripaus jättimesiangervoa. 50-150 cm. Aur-pvar. Annos 5 g riittää noin 5-7 m².

SYÖTÄVIÄ KASVEJA

205-1 Ryytimaa

Perinnehyötytarhaan sopii mainiosti jo 1700-luvulta lähtien viljelty pinaattihierakka (”Fredriikka”), MV. Lehtiä käytetään pinaatin tavoin. Maatiaishärkäpapu ”Aunus” on perinteinen rokkapapu. Erikoisuutena mukana köynnöstävä herkkuhyppykurkku: pieniä kurkkuja salaattiin/naposteluun ja isoja vuokiin/täytettyinä, satoisa. Ravinteinen multava maa. Aur. Tutustumistarjous 3 annospussia 4 €.

205-2 Kasvimaa-kokoelma

Kokeilevalle viljelijälle vähän erikoisempia hyötykasveja. Lehtivihanneksia: hyvänheikinsavikka, väinönputki, karhunjuuri, tarhasuolaheinä, rautanokkonen (yv). Juureksia: isotakiainen (varretkin syötäviä), kaurajuuri, sokerijuuri, palsternakka ”Student”. Sekä talvivalkosipulin ’Aleksandran’ ja ilmasipulin itusilmuja ja ripaus salkopapua. Tuore puutarhamaa. Aur. 2 annospussia yhteensä 10 g riittää 10 m².

205-3 Syötävän hyvä kukkamaa

Tässä seoksessa on vähintäänkin kukat syötäviä, todellinen kukkiva hyötytarha! Kukat koristeena (mv): harmaamalvikki. Syötävät kukat (yv): kehäkukan, ruiskaunokin, samettikukan ja kosmoskukan terälehdet. Syötävät kukat/lehdet (mv): myskimalva, ruohosipuli, lipstikka. Syötävät kukat/lehdet/juuret (mv): helokki, ukonkello, sikuri. Tuore puutarhamaa. Aur-pvar. 5 g riittää noin 7-10 m².

PERENNANIITYT

Perennoista voidaan kylvää luonnonkasvien tapaan iloinen, värikäs niitty. Runsaan lajimäärän ansiosta perennaniityllä riittää kukintaa keväästä syksyyn. Seokset kylvetään joko aikaisin keväällä tai syksyllä.

204-1 Aurinkoisen paikan seos

Mm. palavarakkaus, ruusunätkelmä, kaukasiankellokki, isotähtiputki, mooseksenpalavapensas, keltavaleunikko, harmaamalvikki, karhunjuuri, keltakatero, kivikkotörmäkukka, mukulapaloyrtti, keltakaukonki ja harjaneilikka. Vähintään 15 lajia. Aur. Annos 5 g riittää noin 7–10 m². Hinta 3 € / 4,50 €

204-2 Seos puolivarjoon tuorelle maalle

Mm. lehtoakileija, japaninesikko, varsan- ja ukonkello, keltasormustinkukka, erilaisia pioneita, siperian- ja keltakurjenmiekkä ja tähkäkeijunkukka. Kevät-kukkijoina toukoheidinkukka ja kevätesikko. Pvar. Annos 5 g riittää noin 7–10 m².

Ylläpitolijely

Välitämme seuraavia siemeniä niille henkilöille, jotka sitoutuvat ylläpitolijelyyn. Tämä tarkoittaa sitä että siementen tilaaja lähettää kasvin siemeniä takaisin Maatiaiselle 3 kertaa seuraavien 5 vuoden aikana ja juuresten kohdalla 2 kertaa 5 vuoden aikana. Tämä sen vuoksi, että arvokkaat siemenkannat säilyvät ja lisääntyvät. Siemenviljelyohjeet tulevat tilauksen mukana. Näitä kasvikantoja saattaa myöhemminkin tulla yleiseen välitykseen, kunhan siemeniä saadaan riittävästi.

Luettelo ylläpitokannoista. Kannat löytyvät luettelosta kyseisen otsikon alta. Tunnus Y tilausnumerossa kertoo ylläpitolijelykannasta ja merkintä YLLÄPITOVILJELYYN!

Syötävät kasvit

Härkäpapu 'Windsor Green
Longpod' 28
Kaskinauris "Oulu" 36
Kaskinauris "Sulon nauris" 26
Köynnöspinaatti "Kurala" 26
Köynnöspinaatti "Järvensivu" 26
Lanttu "Messukylä" 25
Lanttu "Simo" 25
Lanttu "Sulikka" 26
Liperi "Lievestuore" 27
Maatiaisruis, erikoisviljat 34
Parsa "Teuva" (siemeniä ei välityksessä tällä hetkellä)

Peltoherne "Inkilä" 27
Silpoydinherne 'Champion of
England' 27
Silpoydinherne "Pärnu" 27
Silpoydinherne
"Ruotsalainen" 27
Silpoydinherne "Stenu" 27
Sokerijuuri 28
Tarhaheerne "Kerimäki" 27
Tarhaheerne "Lempinen" 27
Monivuotiset kasvit
Akileija "Ansa" 12
Harjaneilikka "Sagalund" 14
Harmaamalvikki "Tokruusu" 17

Kaunokurjenmiekkä "Jollas" 16
Kuolanpioni "Matala" 19
Merinätkelmä "Laatokka" 36
Myskimalva "Almanmalva" 18
Myskimalva "Pielavesi" 18
Myskimalva "Stig" 18
Ruusumalva "Raili" 18
Ruusumalva "Äidiltä tyttärelle" 18
Tarhaillakko "Tervapääsky" 16
Yksivuotiset kasvit
Pellava 'Martta' 23
Huonekasvit
Mummonpalsami 28

SIEMENVILJELY

Kaskinauris on kaksivuotinen, ensimmäisenä vuonna kasvaa mukula ja toisena kukkii. Kellarissa mukulat pärjäävät talven yli ja kasvatusta voidaan jatkaa seuraavana keväänä. Siemennauriksi valitaan korjuuvaiheessa ehjänapaiset, vähänaattiset parhaat yksilöt. Keväällä ne istutetaan kasvattamaan kukkavartta, johon ilmestyy kesällä keltainen rypsiä muistuttava kukinto. Siemenvarsien annetaan kuivua. Syksyllä siemenet ravistellaan pusseihin. Itävyys säilyy 4–6 vuotta. Siemenviljelyssä (2. kesänä) huomioitava varoetäisyys 1 km muihin kukkiviin naurislajikkeisiin sekä myös muihin tämän lajin (*B. rapa*) kukkiviin kasveihin: pinaattikiinankaali, mitzuna, rypsi, kiinankaali, vihannessinappi ja tatsoikaali.

Herneet ovat itsepölytteisiä. Periaatteessa eri hernelajikkeita voi kasvattaa lähekkäin, mutta koska hyönteiset voivat kuitenkin aiheuttaa risteytymistä, suositellaan siemenviljelyssä 20 m:n etäisyyttä lajikkeiden välille.

Härkäpapu on vuoden 2000 maatiaiskasvi ja vanha viljelykasvi koko maailmassa. Hyönteiset risteyttävät lähekkäin kasvavia härkäpapuja, joten suositeltava varoetäisyys muihin härkäpapuviljelyksiin vähintään 300 m. Härkäpapu viihtyy parhaiten hyvin muokatussa multasavimaassa. Härkäpapu on hyvä valkuaiskasvi.

Kaskiruis on vuoden 2012 maatiaiskasvi. Siemenviljelyssä on pidettävä vähintään 200 m varoetäisyys muihin ruis-lajikkeisiin. Kaskiruis tulee toimeen ravinteiltaan vaatimattomassa maassa. Suurempia siemenmääriä maatiaisruista on tilattavissa suoraan viljelijöiltä, lue enemmän sivulta 34.

Kurpitsan esikasvatus aloitetaan huhtikuun lopussa, ulostutus touko-kesäkuussa vahvaan, kuohkeaan maahan, aurinkoiselle paikalle, väh. 60 x 60 cm välein. Aluksi kastellaan säännöllisesti. Ei siedä varjostusta. Jätetään 1-3 versoa, joissa 1-2 raakilettä kussakin. Versot katkaistaan jättämällä raakileen jälkeen vielä 4-5 lehteä. Hyötyy lisälannoituksesta parin viikon välein. Korjattua satoa säilytetään kuivassa, raikkaassa tilassa. Jos aikoo ottaa omaa siementä: kurpitsa risteytyy muiden kurpitsoiden sekä kurkkujen kanssa.

MONIVUOTISET KASVIT

Jäsenhinta 2 €; muille 2,5 €

TILAUS-NRO	TIETEELLINEN NIMI	NIMI/NAMN	IKÄ	KUVAUS	VALO	K	HUOM!
15-3-14	<i>Achillea millefolium</i>
	Siankärsämä Röllika	lk E-S	Tunnetuimpia niittykasvejämme. Ryydintuoksuinen. Lehdet kepealiuskaisia. 20-70 cm.	
	VI-IX valkoinen	A Yrttitee-aineiksenä
16-8-3	<i>Aconitum arcuatum</i>	Rentoukonhattu Bågstormhatt †	**/ *** (lk)	"Korkea, rento ja myöhäinen" luonnonlaji. Lehdet ovat liuskaiset. Itää hitaasti. 150-200 cm. Tuore multamaa.	
	VIII-IX sininen	C Ap. Mantšuria
16-8-8	<i>Aconitum hemsleyanum</i>	Köynnösukonhattu Slingerstormhatt †	* E-S	Rentokasvuinen, köynnöstävä ukonhattu. Runsaskukkainen. Lehdet kiiltävänvihreät. 200-300 cm. Tuore, ravintekas maa.	
	VII-IX tumma viinin pun.	C Perenna harvinaisuus
16-8-9	<i>Aconitum 'Ivorne'</i>	Valkoukonhattu † Elfenbensstormhatt	*	Tavallista matalampi ukonhattu. Korkean kypärämäiset kukat pitkässä tertussa. 70-90 cm	
	VII valkoinen	C Kukkatartahan
16-8-12 A	<i>Aconitum lycoctonum</i> subsp. <i>neapolitanum</i>	Etelänukonhattu Sydstormhatt †	*** P-S	Pitkät, harvahkot kukinnot. Sopii yksittäisperennaksi sekä ryhmiin. Sopii metsäpuutarhaan. Tuore, ravinteinen maa.	
	VII-VIII vaalean keltaisen	C Harrastajalle
16-8-12 B			*E-S	Ap. Ruissalo		vaal.kelt	C
16-8-13	<i>Aconitum lycoctonum</i> subsp. <i>septentrionale</i>	Lehtoukonhattu "Ilomantsi" † Nordisk stormhatt	lk	<u>Harvinainen lehtokasvi</u> . Kukat pitkässä tertussa. Kiiltävät tummanvihreät, liuskaiset lehdet. Ei tuuliselle paikalle. 100-150 (200cm).	
	VII vaalean sinipun	C Niitylle, savimaalle
16-8-14 A	<i>Aconitum napellus</i> subsp. <i>lusitanicum</i>	Aitoukonhattu Äkta stormhatt †	**** E-S	Aitona harvoin saatavilla, kukat karvaisia vrt. tarhaukonhattuun. Lehdet liuskaisia. 0,8-1,2m	
	VII-IX sininen	C Taustakasviksi
16-8-14 B			*** P-S			sininen	C
16-8-16 A	<i>Aconitum x stoerkianum</i>	Tarhaukonhattu † Trädgårdsstormhatt	- / **	Vaivatton, varma perinnekasvi. Sormiliuskaiset lehdet ja haarautuva kukinto. 80-120 cm.	
	VII-IX sininen	C Leikkokukka
16-8-16 C			****			sininen	C
16-9-3	<i>Aconogonon x fennicum</i>	Suomenröyhytatar Finnslide	**** E-S	Helppohoitoinen pensasmainen perenna, suuret lehdet. 200 cm. Kuiva-tuore maa.	
	VII-VIII valkoinen	C Viihtyy savimaassa
17-1-1	<i>Actaea alba</i>	Valkokonnanmarja Vit trollruva †	**	Luonnonperenna. Leveä ja monivartinen. Valkoiset marjat. 40-80 cm. Tuore multamaa.	
	VI valkoinen	C Puiden alle
17-1-3	<i>Actaea asiatica</i>	Kiinankonnanmarja Asiatisk trollruva †	**	Aasialainen vuoristometsien konnanmarja. Purppurannustat marjat. 30-80 cm.	
	VI valkoinen	C Kalkinsuojsija
17-1-10	<i>Actaea rubra</i>	Lännekonnanmarja Amerik. trollruva †	** / ***	Luonnonperenna. Tiheä kukinto, terttu pysty ja munanmuotoinen. Isot sormilehdykkäiset lehdet. Punaiset marjat. 30-50 cm.	
	VI valkoinen	C Puistometsiin, puiden alle
17-7-5	<i>Adenophora pereskifolia</i>	Kauluskello Kragklocka		Pystykasvuinen. Kukkii runsaasti pienin pyöreän kellokukin. 50 cm. Tuore multamaa.	
	VII-VIII vaal.sin	B Ap. Göteborg
19-2-1	<i>Agrimonia eupatoria</i>
	Maarianverijuuri Småborre	lk	Luonnonvarainen. Kukinto tähkämäinen terttu. 50-100 cm. Kuivahko, kalkittu maa.	
	VII-VIII keltainen	C Niitylle, pientareelle
19-14-1 B	<i>Alcea ficifolia</i>	Liuskasalkoruusu Stockros	* E-S	Tarhasalkoruusua kestävämpi (tauti/talvi).MV Liuskaiset lehdet. 1-kert.kukka. 120-170 cm.	
	VI-VII punasävyt	A Talvehtii hyvin
19-14-3 A	<i>Alcea rosea</i>	Tarhasalkoruusu Stockros	-	Kukkatartahan katseenvangitsija, suuret halkoiset lehdet. Lämpäisevä multamaa. 150-250 cm.	
	VII-IX punasävyt	A Rinteeseen
19-14-3 C			-/*	"Musta" – hyvin tumman viinipun. kukka.		VII-IX	A 1.kert.kukka
19-14-4	<i>Alcea rugosa</i>	Nukkasalkoruusu Gul stockros	- E-S	<u>Harvinainen</u> salkoruusu. Pensasmainen kasvu-tapa. Jättimäiset yksinkertaiset kukat. Talvisuojaus tarpeen. KV-MV. 150-250 cm	
	VII-IX keltainen	A Kohopenkiin, rinteeseen
19-18-2	<i>Alisma plantago-aquatica</i>	Ratamosarpio Svalting	lk E-S	Kosteikkokasvi. Lehdet muistuttavat ratamon lehtiä.Kukkii pitkään. 30-100 cm.	
	VI-IX valk/v.pun	Lammen rannalle
20-2-25	<i>Allium hollandicum</i>	Ukkolaukka Kirgislök	**	Komea, korkea laukka. Pallomainen, iso kukinto. 60-100 cm. Multava, lämpäisevä maa.	
	V-VI lilapun	C Kuivakukkaksi
23-18-14	<i>Anemone narcissiflora</i>	Narsissivuokko Narcissanemon	*** P-S	Suuret kukinnot, liuskaiset lehdet. Pystykasvuinen. 30-40 cm. Tuore, ravinteinen maa.	
	VI valkoinen	B Ryhmäperenna
23-18-15	<i>Anemone nemorosa</i>	Valkovuokko Vitsippa	lk E-S	Kaunis ja runsaskasvuinen kevätkukkija. Leviää hyvin rönsymäisellä juurakolla. 20-30 cm	
	IV-VI valkoinen	B Kevätaspekti-ka

24-1-4	<i>Angelica gigas</i>
	Jättikarhunputki Rödqvanne	*	Pystykasvuinen suurperenna. Tuuhea ja rehevä lehdistö. Nuput hyvin koristeelliset, kuin flamingot. 120-200 cm. Tuore, rav. maa.	
	VI-VIII voimakkaan pun.	C	KV, mutta kylväytyy.
24-13-3A	<i>Anthemis tinctoria</i>
	Keltasauramo Färgkulla	lk E-S	Päivänkakkaramaiset mykeröt ja liuskaiset lehdet. Kuivahko läpäisevä maa. 50-70 cm.	
	VI-IX keltainen	A	Pihakedolle KV-MV
24-13-3B		'Sauce Hollandaise'	* K-S	Kolmenvärisiä kukkia: valk., vaalean ja kirkkaamman keltaisia. Leviää hyvin, kestävä.	
	VII-IX kermanväri	A	Kylvö kesällä
24-14-1	<i>Anthericum liliago</i>	Tähkähietalilja Stor sandilja	** / ***	Kapeat lehdet tiheänä ruusukkeena, pienen liljamaiset kukat. 50-70 cm. Tuore, hk maa.	
	VI-VII valkoinen	C	Leikkokukkaksi
25-7-7 A	<i>Aquilegia</i> Cultorum-Ryhmä	Jaloakileija Pastellakleja †	* E-S	Pitkäänkasuisen ja suurikukkainen lajike. 80-120 cm. Tuore maa.	
	VII valk / punasävyt	B C	Kerrottu kukka
25-7-20	<i>Aquilegia</i> 'Olympia'	Lapinakileija Pastellakleja †	** / ***	Isokukallinen akileija, lyhyt kannus. Matala, kasvaa kauniissa ryppäissä. 30-40 cm.	
	V-VI sin / vaalkelt	C	2-väriset kukat
25-7-25	<i>Aquilegia skimmeri</i> 'Tequila Sunrise'	Meksikonakileija Brokakleja	*	Pitkäänkasuisen uutuuslajike, pitkä kukinta-aika. Kestävä, n. 1 m. Multava, kalkittu maa.	
	VII-VIII pun/kelt	C	2-väriset kukat
25-7-27A	<i>Aquilegia vulgaris</i>	Lehtoakileija Akleja †	****	Aito perinnekasvi! Pysty ja runsasversoinen. Kasvaa savimaassakin. 50-80 cm.	
	VI-VII punasävyt	C	Maatiais-kasvi 1993
25-7-27 D			****	Siemenet kerätty sinikukkaisista.		sinisävyt	C	
25-7-27 E			****	Siemenet kerätty valkokukkaisista.		valkoinen	C	
25-7-27-1	<i>Aquilegia vulgaris</i>	Lehtoakileijamaiset lajikkeet Akleja †	* / ***	'Nora Barlow'-akileijat ovat kerrannaisia ja kannuksettomia. Tuore hiekkamultamaa.	
	VI-VII väriseos	C	Pihaniitylle
25-7 Y	<i>Aquilegia vulgaris</i>	Lehtoakileijamaiset lajikkeet Akleja †	** K-S	'Ansa". Kukka on kauniin sininen, jossa valkoinen keskusta. 50-80 cm.	
	VI-VII sin/valk	C	Ylläpito- viljelyyn!
25-10-2	<i>Aralia continentalis</i>	Mantšurianaralia Amuraralia	** (lk)	Kylmänkestävä araliasuvun edustaja. Lehtevä, tuuhea ja pensasmainen. Syyskylvö paras tuoreilla siemenillä. 200 cm. Multamaa.	
	VI-VIII vaalea	C D	Ap. Mantšuria
27-9-2 A	<i>Aruncus dioicus</i>	Isotöyhtöangervo Plymspirea	****	Kookas, kestävä perenna. Pensasmainen. 150 cm. Kosteapohjainen, ravinteikas maa.	
	VI-VII valkoinen	B	Puistometsiin
27-9-2 B	"Kantšatka"	Isotöyhtöangervo Plymspirea	** (lk)	Kookas, kestävä perenna. Pensasmainen. 150 cm. Kosteapohjainen, ravinteikas maa.	
	VI-VII valkoinen	B	Hieno syysväri
27-9-4	<i>Aruncus dioicus</i> var. <i>kamtschaticus</i>	Idänisotöyhtöangervo Plymspirea	** P-S	Pensasmainen kasvitapa. Tiivis vihreä lehdistö. 70 cm. Runsasmultainen ja kostea maa.	
	VI-VII valkoinen	B	Yksittäiskasvi
28-11-3	<i>Aster alpinus</i>	Alppiasteri Alspaster	- / *	Kestävä kivikko- ja ryhmäperenna. Päivänkakkaramaiset kukat. Tuore-kuiva maa.	
	VI-VII sinilila		Kestää paahdetta
28-11-8	<i>Aster Dumosus</i> - Ryhmä	Reususasteri Oktoberaster	****	Kukat päivänkakkaramaiset. Pystykasvuinen, tuuhea lehdistö. 20-50 cm. Kuiva maa.	
	IX-XI lilansin.		Lämmin paikka
28-11-30	<i>Aster sikkimensis</i>	Asteri Aster	*	Alppiasterin tapainen, ehkä vähän isommat kukat. 30 cm. Kuiva-tuore maa.	
	VI-VII sininen		Ap. Turun Yo
29-2-2	<i>Astilbe chinensis</i> "Chanbai Shan"	Kiinanjalangervo Plymastilbe	** (lk)	Pitkään kukkiva jalostamaton luonnonperenna. Liuskaiset lehdet, kapeat kukinnot. 120 cm. Tuore maa.	
	VIII-IX punertava	B	Ap. Koillis-Kiina
29-5-3 A	<i>Astrantia major</i>
	Isotähtiputki Stjärnflocka	****	Reheväkasvuinen, menestyy melkein missä vain hoidattakin. 30-90 cm. Kosteahko maa.	
	VII-VIII valkoinen	C	Ap. Kaisaniemi
29-5-3 B			****/****	Seos valkoista ja punaisen eri sävyjä.			C	
29-5-3 D	'Rosensymphonie'		**	Punainen kukka. Kestävä.		VII-VIII	C	
29-5-4	<i>Astrantia maxima</i>	Kaukasiantähtiputki Kaukasisk stjärnflocka	****	Suuret kukat, kiiltävät sormiluskaiset lehdet. 40-50 cm. Tuore, ravinteikas maa.	
	VII-VIII vaal.pun	C	Leikko- ja kuivakukka
31-5-1A	<i>Bergenia cordifolia</i>	Herttavuorenkilpi Hjärtbergenia	*** K-S	Isot, nahkeat, herttamaisen pyöreät ja talveläkin vihreät lehdet. 30-40 cm. Tuore maa.	
	V-VI ruusun.pun	A	Kuhmoinen Haukkasalo
32-8-3 A	<i>Bistorta officinalis</i>	Isokonnantatar Ormot	****	Kaunis lehdistö. Leviää reheviksi saarekkeiksi. 40-80 cm. Savensekainen multamaa.	
	VII-VIII vaal.pun	C	Joutomaat
35-10	<i>Buphthalmum salicifolium</i>	Häränkukka Ljusöga	**	Helppohoitoinen luonnonperenna. Päivänkakkaramaiset mykeröt. 30-40 cm. Kuiva maa.	
	VII-VIII keltainen	A	Pihaniitylle, leikoksi
35-11-3 B	<i>Bupleurum longifolium</i> subsp. <i>aureum</i>	Kultakielijänönputki "Altai" Guldharört	*** (lk)	Pitkään kukkiva <u>kasvituutus</u> ja luonnonperenna. Kapeat, sirot lehdet. Tyräkkiä muistuttavat kukinnot. 80-100 cm. Läpäisevä maa.	
	VI-VIII vihertävän keltainen	D	Ap. Altain vuoristo. Leikoksi.
37-9-3	<i>Calystegia sepium</i>	Karhunköynnös Snårvinda	lk E-S	Helppohoitoinen ruohovartinen köynnös. Kukat isot, kellomaiset. 1,5-3 m. Tuore maa.	
	VII-VIII valkoinen		Leviää voimakkaasti.

37-13-8	<i>Campanula carpatica</i>	Karpaattienkello Karpaterklocka		Suuret avonaiset kellot, runsaskukkainen. Mätästävä, pienet lehdet. 10-25 cm		VII-VIII valkoinen	A	Kivikkoon, rinteeseen
37-13-24 A	<i>Campanula lactiflora</i>	Maitokello Mjölkklocka	** K-S	Runsaskukkainen, kukinnot sysseleimумаiset. Lehtevä varsi. 80-150 cm. Tuore maa.		VII-VIII vaal.sin	A	Taustakasvi
37-13-25 A	<i>Campanula latifolia</i>	Ukonkello Häsleklöcka	****	Komea maataisperenna. Kellot pitkässä lehtevässä latvatertussa. 80-150 cm. Tuore maa.		VI-VII sininen	A	Pihaniitylle
37-13-25 B			****	Siemenet kerätty valkokukkaisista kasveista.		valkoinen	A	
37-13-25 C			** E-S			sin ja valk	A	
37-13-26 B	<i>Campanula latifolia</i> var. <i>macrantha</i>	Isoukonkello Stor häsleklöcka	**	Ukonkelloa vieläkin suurempi. Pitkät kellot lehtevässä latvatertussa. 150-180 cm.		VI-VII valkoinen	A	Kukka- niitylle
37-13-27 A	<i>Campanula medium</i>	Maariankello Mariaklocka	*	2 vuotinen perinnekasvi. Kukat pullean kello- maiset. 50-90 cm. Tuore hiekkamultamaa.		VII-VIII väriseos	A	Siementää hyvin.
37-13-29	<i>Campanula patula</i>	Harakankello Ängsklocka	lk	Runsaskukkainen. Varsi on pysty ja haarova. Kesantopeltojen koristaja. 30-80 cm. KV.		VI-VIII violetti	A	Kylväytyy. Leikoksi
37-13-30 A	<i>Campanula persicifolia</i>	Kurjenkello Stor bläcklocka	lk	Kellot suuria, koristekasvinakin kasvatettu. 50-100 cm. Tuore hiekkamultamaa.		VII sininen	A	Pihaniitylle, leikoksi
37-13-30 B			lk	Siemenet kerätty valkokukkaisista.		valkoinen		
37-13-30 C			lk			sin + valk		
37-13-52 A	<i>Campanula trachelium</i>	Varsankello Näsleklöcka		Komea kellokukka. Kukat pitkässä lehteväs- sä tertussa. 40-100 cm. Tuore multamaa.		VII-VIII sininen	A	Kylväytyy. Pihaniitylle
37-13-52 B			**	Siemenet kerätty valkokukkaisista.		valkoinen	A	E-S
37-13-52 C		"Sortavala"	****	Sortavalasta lähtöisin oleva viljelykarkulainen.		sininen	A	
37-13-51	<i>Campanula thyrsoides</i>	Tähkäkello Svavelklocka	-	Tuoksuva kukinto on sylinterin muotoinen. Jäykkä ja pysty varsi. 50 cm. Tuore maa.		VII-VIII kerm.kelt	A	
39-1-1	<i>Cardiocrinum cordatum</i> var. <i>glehnii</i>	Japaninjättiilija "Kumpula" Japansk jättelilja	** (lk)	Lehdet sydämenmuotoiset. Kukat suuret trumpettimaiset. Kukittuaan pääsipuli kuolee. Itä- misestä kukintaan n. 6 v. Kärsii talvimärkyys- destä. Istutus loivaan rinteeseen. 200 cm.		VII valkoinen	C D	Ap. Japani Pikkusipulit- kin talvehti- neet ulkona
39-3-32	<i>Carex spicata</i>	Hakarasara Starr	lk E-S	Mätästävä, lyhytrönsyinen. Tähdät palleromai- sia. Tuore tai kuivahko maa. 20-70 cm. MV.			C	Pientareelle kalliolle
40-15-10	<i>Centaurea jacea</i>	Ahdkaunokki Rödsklint	lk	Luonnonvarainen niittykasvi. Hyvillä paikoilla kookas. Kuivahko, läpäisevä maa. 50-80 cm.		VII-VIII lilanpun	A	Rinne- niitylle
40-15-11	<i>Centaurea macrocephala</i>	Keltakaunokki Gulsklint	****	Luonnonperenna. Pystyt, tukevat varret ja isot sutimaiset mykeröt. 100-120 cm.		VII-VIII keltainen	A	Leikko- ja kuivakukka
40-15-12	<i>Centaurea montana</i>	Vuorikaunokki Bergsklint	****/ ****	Kauniskukkainen koristekasvi. Lehdet alta hopeanharmaat. 30-60 cm. Kuivahko maa.		VI-VII sininen	A	Mesikasvi
40-15-15 A	<i>Centaurea phrygia</i>	Nurmikaunokki Ängsklint	lk P-S	Levinnyt kaskiviljelyn myötä. Mykeröt ovat isot. 50-100 cm. Tuore maa.		VII-IX lilanpun	A	Pihaniitylle, pientareelle
40-15-15- 1	<i>Centaurea phrygia</i> f. <i>discolor</i>	Nurmikaunokki Ängsklint	lk P-S	Nurmikaunokin muoto: mykerön kehräkukat lähes valkoisia. Laitakukat violetinpunaisia.		VII-IX lilanpun	A	Hieman ma- talampi
40-15-15- 2	<i>Centaurea phrygia</i> ssp. <i>phrygia</i>	Idännurmikaunokki Ängsklint	lk P-S	Mykerökukat vaalean purppuran väriset, lai- takukat pitkät. 30-80 cm. Kuiva-tuore maa.		VII-VIII purppura	A	Metsän- ja pellonreuna
40-15-19	<i>Centaurea scabiosa</i>	Ketokaunokki Väddsklint	lk P-S	Komea niittykasvi. Pystyt varret ja liuskaiset lehdet. 80-100 cm. Kuivahko hiekkainen maa.		VII-IX lilanpun	A	Kedolle, kuivakukka
41-2-1	<i>Cephalaria alpina</i>	Alppikirahvinkukka Alpjtätteväd	** E-S	Lehdet suuret, ruusukkeena. Kukkavarret pystyt, kukat pieniä/mykerömäisiä. 1,5-2 m.		VII-IX vaal.kelt	C	Ap. Ruissalo
41-2-2	<i>Cephalaria gigantea</i>	Kaukasiankirahvin- kukka Jätteväd	**	Suosituksi tullut jättiperenna. Korkea ja hoika kuin kirahvinkaula. Tuore maa. 2-2,5 m.		VII-VIII vaal.kelt	C	Pensasryh- miin
41-5-5	<i>Cerastium tomentosum</i>	Hopeahärkki Silverarv	****	Mattomainen kasvutapa. Runsaskukkainen. Pienet lehdet hopeanharmaat. 10-20 cm.		VI-VII valkoinen		Luiskiä, muureille
42-2-3	<i>Chaerophyllum hirsutum</i> 'Roseum'	Punakirveli Körvel	** E-S	Herkän kaunis luonnonperenna, karvakirvelin muoto. 60-90 cm. Tuore ravinteikas maa.		VI-VII punainen	C	Pihaniitylle
42-11	<i>Chelidonium majus</i>	Keltamo Skelört †	lk K-S	Vanha kulttuuriympäristössä tavattava rohdos- kasvi. 40-50 cm. Tuore, runsasrav. maa.		VI-VIII keltainen	D	Seinustoille kivikkoon
45-3-28 A	<i>Clematis recta</i>	Pensaskärhö Styvklematis †	*** K-S	Köyntelemätön perennakärhö. Tuoksuvat kukat. 120-150 cm. Tuore multamaa.		VII-VIII valkoinen	C	Tuettava
45-3-28 C		'Purpurea'	**	Lehdissä alkukesällä tumman sinipunainen sävy.		valkoinen	C	

46-16-1 A	<i>Codonopsis clematidea</i>	Lamopeikonkello Porslinsklocka	***	Rentovartinen pieniehtinen puoliköynnös. Koskettaessa erikoisesti tuoksuva. 50-70 cm		VII-VIII sininen	C	Ap. Kaisaniemi k.t.
48-5-1	<i>Cortusa matthioli</i>	Toukoheidinkukka Klockviva	**	Sukua esikoille. Pyöreät hammaslaitaiset lehdet, kellomaiset kukat. 20-30 cm Tuore maa.		V-VI lilapun	C	Metsäpuutarhaan
48-6-6	<i>Corydalis nobilis</i>	Jalokieurunkannus Sibirisk nunneört †	**** E-S	Sinivihreät, koristeelliset lehdet. Kuituu pois heinäkuussa. 40-60 cm. Tuore multamaa.		V-VI vaalkelt	D	Pensaiden alle
52-12-2	<i>Cynoglossum officinale</i>	Rohtokoirankieli Hundtunga	** / lk	Kuuluu lemmikkikasveihin, KV. Omalaatuinen tuoksu. 30-70 cm. Kuivahko maa.		VI-VII punertava		Vanha lääkekasvi
53-3-1	<i>Dactylis glomerata</i>	Koiranheinä Hundäxing	lk	Mätästävä heinä ja rehuksa. Harmaanvihreät leveät lehdet. 50-150 cm. Tuore maa.		VI-VIII	A	Nopeakasvuinen
54-5	<i>Delphinium</i> sp.	Ritarinkannus † Trädgårdsriddarsporr	****	Näyttävät runsaskukkaiset kukinnot, lehdet sormiliuskaiset. 150-200 cm. Rav. multamaa.		VI-VII sin + valk	C	Näkyvälle paikalle
54-5 A	<i>Delphinium</i> sp.	"Maataisritarinkannus" † Trädgårdsriddarsporr	***	Jaloritarinkannuksia pieni- ja harvakukkaisempi, silti tavattoman komea. 1,5-2,5 m. Siementaimien ominaisuudet voivat vaihdella.		VI-VII sinisävyt	C	"pysyy pystyssä tukematta"
54-5 B			***	K-S "Ihana sininen peruserenna"		sinisävyjä	C	
54-5 C		"Varpaisjärvi"	****	"Ikvianhoja pehkuja. Todella korkeita, kirkaan taivaansinisiä maataisia."		taivaansinisiä	C	
54-5-5	<i>Delphinium elatum</i>	Isoritarinkannus "Kulla" Stor riddarsporre †	**** E-S	Perinteinen, näyttävä koristekasvi. Pärjää pitkään lähes hoitamattakin. 250-300 cm. Rav., läpäisevä ja syvämultainen maaperä.		VI-VII t.sin/tumma keskus	C	Ap. Fiskars
54-5-8	<i>Delphinium grandiflorum</i>	Kiinanritarinkannus Kinesisk riddasporre	*	Lyhytikäinen monivuotinen. Ilmava kasvutapa. 30-50 cm. Tuore, hiekkainen maa.		VII sininen	B	Kivikkoon, rinteeseen
54-5-10 A	<i>Delphinium elatum</i> -Ryhmä	Jaloritarinkannus † Trädgårdsriddarsporr	*** P-S	"Kauniin sininen, tiheäkukintoinen". 150-250 cm. Ravinteikas multava maa.		VI-VII sinisävyjä	C	Vaatii tukemista
54-5-10 H	<i>Delphinium elatum</i> -Ryhmä	Jaloritarinkannus † Trädgårdsriddarsporr	*** P-S	'King Arthur'; tummansininen, valkoinen silmä			C	
54-5-10 J	<i>Delphinium x cultorum</i>	Jaloritarinkannus † Trädgårdsriddarsporr	*** P-S	Vaaleahkon sininen kukka. 150-200 cm.			C	
54-5-10 K				Mm.tummansininen puolikerrottu lajike.		"väriseos"	C	
54-5-16	<i>Delphinium maackianum</i>	Ritarinkannus "Göteborg" Riddarsporre †	*	Siperiasta kotoisin oleva komea, harvinainen ja kylmänkestävä laji. Kukka kapeahko. Ap. Göteborgin kasvitieteellinen puutarha.		VI-VII "purple blue"	C	100-140 cm
54-12-5 A	<i>Dianthus barbatus</i> 	Harjaneilikka Borstnejlika †	****	Punaisia ja puna-valkoisia sävyjä erilaisina yhdistelmänä. Hyvin vanhoja ja kestäviä kantoja eri puolelta Suomea. 30-50 cm. Tuore maa.		VI-VIII väriseos	A	Maataiskasvi 2013!
54-12-5 B		"Miina"	****	Ruusunpunainen kukka vaaleammalla nielulla ja ulkoreunalla. Ap. Hämeenkyröstä, F.E. Silanpään lapsuudenkodin pihasta.		VI-VIII ruusunpunainen	A	
54-12-5 D			****	Tummanpunainen, ap. Maatainen		punainen	A	
54-12-5 EY		"Sagalund"	****	Kukka puna-valkoraidallinen. Ap. yli 100 vuotta vanhasta puutarhasta Kemiöstä.			A	Ylläpito- viljelyyn!
54-12-7	<i>Dianthus carthusianorum</i> 	Munkkineilikka Chartreusenejlika †	**	Kukat tiheinä mykeröinä. Vihreät kapeat lehdet. 30-50 cm. Läpäisevä maa.		VI-VII punainen	A	Harjupuutarhaan
54-12-13 B	<i>Dianthus deltooides</i>	Ketoneilikka Backnejlika	***	Runsas kukinta, kirkaan punainen kukka. 5/20 cm. Kuivahko, läpäisevä maa.		VI-VII punainen	A	Kedolle, kivikkoon
54-12-13 C	<i>Dianthus</i> spp.	Neilikaseos Nejlika	*/ lk	"Pinki-karminpunainen+valkoinen" tarhaketoneilikkaa, keto- ja pulskaneilikkaa (lk).		VII-VIII väriseos	A	Reunakasviki
54-12-29	<i>Dianthus sylvestris</i>	Metsäneilikka Stennejlika	***	Pystykasvuinen, suurikukkainen. Runsas kukinta. Levii hyvin siemenistä. 20-30 cm.		VI-VII vaalipun	A	Kivikkoon, kedolle
54-12-30	<i>Dianthus 'Ellen'</i>	"Ellenineilikka" Nejlika	*	Mätästävä kasvutapa, tuuha lehdistö. Kukat suuria, runsaskukkainen. Kestävä. 10/25 cm.		VII valkoinen	A	Paahteseen
55-9 A	<i>Dictamnus albus</i>	Mooseksenpalavapensas Diptam	**** E-S	Pysty ja pensasmainen. Tuoksuvat orkideamaiset kukat. Kasvin koskettelusta voi tulla "pabovamma". 60-100 cm. Tuore maa.		VII-VIII punainen	D	Kukkatarhan keskelle
55-9 D			*			valkoinen	D	
56-3-2 A	<i>Digitalis grandiflora</i>	Keltasormustinkukka Gul fingerborgsblomma †	**/ ***	Hieno, siro sormustinkukka. Pitkä tähtämäinen kukinto. Lehdet keihäsmäisiä. 60-100 cm. Tuore hiekkapitoinen maa.		VII-VIII sitruunan keltainen	A	Metsäpuutarhaan

56-3-4	<i>Digitalis lutea</i>	Pikkusormustinkukka Liten fingerborgsblomma †	*/**	Kuten keltasormustinkukka, mutta pienempi. Melko kestävä. 50-70 cm.		VII-VIII vaalean keltainen	A	Kukkatarhaan
56-3-8 A	<i>Digitalis purpurea</i>	Rohtosormustinkukka Fingerborgsblomma †	*** / ****	KV perinteinen puutarhakukka. Suuret kellomaiset nuokkuvat kukat. Pehmeäkarvainen lehtiruusu. 1-1,5 m. Tuore, läpäisevä maa.		VI-VIII <u>värioseos</u>	A	Kukkatarhaan
56-3-8 B		"Hedda"	****	Vanha Nauvosta peräisin oleva kanta.		valkoinen	A	
56-3-8 C		"Ruusutorppa"	****	Albergan maita, Espoo.		tumma lila	A	
56-14	<i>Dipsacus</i> sp.	Karstaohdake Kardvädd	**	KV piikikäs puutarhakukka. Erikoiset karstamaiset kukinnot. 120-200 cm. Tuore maa.		VIII-IX liila	A	Kuiva-kukaksi
58-7	<i>Drymocallis rupestris</i>	Valkohanhikki Trollsultron	**	Puutarhakukka ja luonnonperenna, jolla "mansikankukat". 30/60 cm. Kuivahko maa.		VII-VIII valkoinen	A	Leikkokukka
58-18-4 A	<i>Echinacea purpurea</i>	Kaunopunahattu Röd rudbeckia	** (lk)	Upea syyskesän kukkija, päivänkakkaramaiset mykeröt. 80-100 cm. Rav. multamaa.		VII-IX lilanpun	A	Kohopenkki / rinne
59-7-1	<i>Echinops bannaticus</i>	Sinipallo-ohdake Blå bollistel	** / ***	Pallomaiset, piikikkäät kukinnot. Muistuttaa ohdaketta. 1-2 m. Tuore, muheva multamaa.		VII-IX sininen	A	Leikko- ja kuivakukka
62-10-1	<i>Eryngium alpinum</i>	Alppiipiikkiputki Alpmartorn	** / **** P-S	Metallinhoitoinen, piikikäs kasvi. Kukinnot käpymäiset. 70-90 cm. Läpäisevä multamaa.		VII-VIII sininen	C	Kalkinsuosija
62-10-6	<i>Eryngium giganteum</i>	Hohtopiikkiputki Silvermartorn	** P-S	Kaksivuotinen, roteva, kokonaan hopeanhöyryinen piikkiputki. 80-120 cm. Kuiva maa.		VII-VIII hopea	C	Leikko- ja kuivakukka
62-10-8	<i>Eryngium planum</i>	Sinipiikkiputki Rysk martorn	**	Sopiva leikko- ja kuivakukaksi. Näyttävät kukinnon suojuslehdet. 30-70 cm. Kuiva maa.		VII-VIII sininen	C	Paahteseen. MV
63-11-1	<i>Eupatorium cannabinum</i>	Rantapunalatva Hampört	lk E-S	<u>Harvinainen</u> tulvarantojen ja puronvarsien kasvi. Pensasmainen kasvutapa. 40-150 cm.		VII-IX punertava	B C	Mesikasvi
63-11-5	<i>Eupatorium purpureum</i>	Purppurapunalatva Rosenflockel	** K-S	Hieno loppukesän kukkija. Monivartinen "pensas". 1,5-2 m. Menestyy savimaassakin.		VIII-IX purpp.pun	B C	Yksittäiskasvi
65-8-1	<i>Filipendula kamschatica</i>	Jättimesiangervo Jätteälgräs	** (lk)	Amurilta kotoisin oleva luonnonperenna. Ko-meat lehdet/kukinnot. 1,5-2 m. Kosteaa maa.		VII-VIII valkoinen	A	Ap. "Kantšatka"
66-11-6	<i>Fritillaria meleagris</i>	Kirjopikarilija Kungsängsilija	**	Kaunis nuokkuvin kukin kukkiva sipulikasvi. 20-40 cm. Tuore/kosteaa hiekkamultamaa.		V valk / lila	C	Ap. puutarhakanta
68-3-3	<i>Gentiana asclepiadea</i>	Metsäkatkero Knippgentiana	** K-S	Suuret kellomaiset kukat, helppohoitoinen luonnonperenna. 30-60 cm. Tuore maa.		VIII-IX sininen	C	Kivikkoon
68-3-8	<i>Gentiana lutea</i>	Keltakatkero Gullgentiana	*** P-S	Suuret lehdet vähintään yhtä koristeelliset kuin kukat. 80-150 cm. Rav. hiekkamultamaa.		VII keltainen	C	Yrttitarhaan
68-3-19	<i>Gentiana uchiyamai</i>	Katkero "Changbai Shan" Gentiana	** (lk)	<u>Kasviharvinaisuus</u> , kiinalainen luonnonlaji. Kukat lehtihangoissa. Hiekkamultamaa.		VII syvän sininen	C	Ap. Kiina
68-5	<i>Geranium</i> spp.	Kurjenpolviseos Näva	lk / * / ***	Näyttävästi kukkivia kylä-, idän- ja ojajurjenpolvia. 50-90 cm. Tuore maa.		VII-VIII sin/punert.	C	Veden äärelle
68-5-28	<i>Geranium pratense</i>	Kyläkurjenpolvi "Kerkkoo" Ängsnäva	*** E-S	Helppohoitoinen, vanha koristekasvi. Kaunis pieni "pensas". 70-90 cm. Tuore maa.		VI-VII sinivioletti	C	Pientareet, tienvareet
68-5-32	<i>Geranium pyrenaicum</i>	Pyreidenkurjenpolvi Skuggnäva	(lk)	Pitkään kukkiva luonnonvarainen perenna. Niityille ja metsänreunoille. 20-60 cm.		VI-IX sinipun	C	Ap. Puola
69-3-3	<i>Geum coccineum</i>	Tulikellukka 'Borisii' Röd nejlikrot	*** P-S	Kukkapenkin väriläiskä alkukesällä. Suuret, karheat lehdet. 25-40 cm. Tuore maa.		V-VII oranssi	C	Reunakasviksi
69-3-9	<i>Geum rivale</i>	Ojakellukka Humbleblomster	lk	Nuokkuvat, isot kellomaiset kukat. Kimalaisen suosiossa. 25-50 cm. Tuore-kosteaa maa.		V-VII pu- nertava	C	Puronvarsiin
69-3-11	<i>Geum urbanum</i>	Kyläkellukka Nejlikrot	lk	Vanha lääke- ja maustekasvi. Talvivihreät lehdet. 60-70 cm. Tuore, hiekkapitoinen maa.		VI-VII keltainen	C	Pihaniitylle
69-9	<i>Glaucidium palmatum</i>	Sinikammen Lunddocka	* / **	Suuret lehdet, unikkoa muistuttavat kukat. Lehtiä talvisuojaksi. 40-60 cm. Tuore maa.		V-VI valk / vaal.lila	D	Hidas lisättävä
73-5 A	<i>Heliopsis helianthoides</i>	Päivänsilmä Dagöga	**	Kookas loppukesän kukkija. Päivänkakkaramaiset mykeröt. 100-150 cm. Tuore maa.		VIII-X kullankelt	A	Kohopenkki, rinne
73-5 B		'Summer Sun'	**	Perinteinen lajike. Punertavat lehdet.		keltainen	A	
73-10-6	<i>Hemerocallis lilio-asphodelus</i>	Keltapäivänlilja Gul daglilja	****	Vanha perinneperenna. Sitruunantuoksuiset kukat. Lehdet kapeat. 100 cm. Multava maa.		VI-VII keltainen	C	Veden äärelle
73-10-7	<i>Hemerocallis middendorffii</i>	Kultapäivänlilja Orangegul daglilja	** / ***	Tuoksuvakukkainen, talvenkestävä ryhmäperenna. 60-70 cm. Multava maa.		VI-VII orans.kelt	C	Ap. (lk) "Korea"

73-12-3	<i>Hepatica nobilis</i>	Sinivuokko Bläsippa †	lk	Aikaisimpia kevätukukijoitamme. Seoksessa sinisiä, punaisia ja valkoisia kukkia. 10-20 cm	☉	IV-VI väriseos		Ikivihreä
74-5-1	<i>Hesperis matronalis</i>
	Tarhaillakko Trädgårdsnattviol	***	Helppo kasvatettava, runsas- ja tuoksuvakukainen. 50-100 cm. Tuore maa.	☀	VI-VII lila	A	Maatiais- kasvi 2005
74-5-1 YB	<i>Hesperis matronalis</i>
	Tarhaillakko Trädgårdsnattviol "Tervapääsky"	****	Ihanasti tuoksuva perinnekasvi. 50-100 cm. Vanha kanta Sääksmäeltä. KV-MV. Vuoden 2015 maatiaiskasvi.	☀	VI-VII lila/valk	A	Ylläpito- viljelyyn!
74-9-3	<i>Heuchera cylindrica</i>	Tähkäkeijunkukka Axalunrot	**	Herttamaiset, talvivihreät lehdet ruusukkeena. Pitkät kukkavanat. 60-90 cm. Tuore maa.	☀	VI-VII kellertävä	C	Peittokasvi
74-13-3	<i>Hieracium villosum</i>	Villakeltano Ullfibbla	****	Pörröinen pieni (20 cm) alppikasvi. Ap. Turun vanha kasvitieteellinen puutarha.	☀	VII keltainen		Kedoille
75-11-24	<i>Hosta sieboldiana</i>	Sinikuunilja Daggfunkia	** E-S	Näyttävät ja kookkaat harmaansinivihreät lehdet. 40-90 cm. Tuore runsasravinteinen maa.	☉	VII-VIII lila	B	Veden äärelle
77-7-5	<i>Hypericum maculatum</i>
	Särmäkuisma Fyrkantig johannesört	lk	Erottaa muista kuismista helpoiten nelisärmäisen varren avulla. 30-80 cm. Kuivahko maa.	☀	VII-IX keltainen	A	Pihaniitylle
77-7-7	<i>Hypericum perforatum</i>
	Mäikikuisma Äkta mannablod	lk E-S	Etelä-Suomessa harvinainen niittykasvi. Runsas kukinta. 50 cm. Kuivahko läpäisevä maa.	☀	VII-VIII keltainen	A	Lääkeyrtti, pihaniitylle
77-9-1	<i>Hypochaeris maculata</i>
	Harjuhäränsilmä Slätterfibbla	lk	Sikurikasveihin kuuluva luonnonkasvi. Täplikäs lehtiruusu loppukesällä. 50 cm.	☀	VII keltainen	A	Kestää paahdetta
78-2-2	<i>Incarvillea delavayi</i>	Isoinkarvillea Rosenincarvillea	****	Maatiais-kanta. Eksoottisen kauniit suppilokukat. Lehdet kuolevat kukinnan jälkeen. 50 cm	☀	VI-VII ruusunpun	A	Talvehtinut suojaamatta
78-5-3 A	<i>Inula helenium</i>

	Isohirvenjuuri Ålandsrot	*** P-S	Kookas ja komea perenna, vanha rehu- ja lääkekasvi. Muistuttaa paljon telekiaa. 150-200 cm. Kuivahko tai tuore, läpäisevä maa.	☀	VII-IX keltainen	A	Maatiais- kasvi 1999!
78-5-3 B			E-S					keltainen
78-11-1 A	<i>Iris aphylla</i>	Viittakurjenmiekkä "Maatiaiskurjenmiekkä" Skomakariris	****	Kestävä ja kaunis maatiaisiris. Leviää pinnanmyötäisellä paksulla juurakolla. Pärjää melko huonossakin maassa. 30-60 cm.	☀	VI violetinsinen	D	Ap. Konnevesi "Aino"
78-11-18	<i>Iris laevigata</i>	Sametikurjenmiekkä Glansiris	** E-S	Rantamudassa ja matalassa vedessä viihtyvä kurjenmiekkä Siperiasta ja Japanista.	☀	VII tumman sin	D	Vesipuu- tarhaan
78-11-23 A	<i>Iris pseudacorus</i>	Keltakurjenmiekkä Svärdslilja	lk E-S	Luonnon tavataan makeiden vesien äärellä. Lehdet miekkamaiset. Multava maa. 70-80cm	☀	VI-VII keltainen	C	Rannoille, ojiin
78-11-23 B			lk P-S					keltainen
78-11-28	<i>Iris sanguinea</i> aff.	Kuningatarkurjenmiekkä Violiris	- K-S	Sanguineamainen kurjenmiekkä, risteymä (<i>sibirica</i> x <i>sanguinea</i>). Kukat nousevat vain juuri lehtien yläpuolelle. Kapealehtinen.	☀	VI-VII tumm.sin	D	Harrastajille. 60-100 cm
78-11-29 B	<i>Iris setosa</i>	Kaunokurjenmiekkä Tuviris	** P-S	Vanha, hieno kurjenmiekkä. Kapeahkot lehdet kaartuvat latvasta. 70-90 cm. Tuore maa	☀	VI-VII lilansin	D	Kestävä.
78-11-29 C			***/*	Ap. mm "Särkkä", K-S		lilansin	D	
78-11-29 Y		"Jollas"	****	Ikivanha kanta, ap. Helsingin Jollaksesta.		lilansin		YP-viljely
78-11-30 A	<i>Iris sibirica</i>	Siperiankurjenmiekkä Strandiris	****	Kapealehtinen, viljelyvarma luonnoniris. Sirot kukat. 70-90 cm. Tuore tai kostea multamaa.	☀	VI-VII sininen	D	Lammen rannalle
78-11-30 B	<i>Iris sibirica</i> / <i>Iris chrysographes</i>	Kurjenmiekkaseos Iris	* / **	Pääosassa <i>I. sibirica</i> , jonka lehdet tukevamat ja pystymät kuin norm. sip.miekoissa. 2.laji sysikurjenmiekkä, tumm. sin. kukat.	☀	VI-VII sininen/ tumm.sin	D	
78-11-30 F	<i>Iris sibirica</i>	Siperiankurjenmiekkä	**/**			sininen	D	
78-11-31	<i>Iris Sibirica</i> -Ryhmä ex 'Berliner Ouverture'	Loistokurjenmiekkä Rabattiris	*	Siemenet kerätty valkokukkaisista kasveista. Kukissa päällä vähän lilaa sävyä. 100cm.	☀	VI-VII valkoinen	D	
78-11-32	<i>Iris spuria</i>	Eteläkurjenmiekkä Dansk iris	**	"Seos, jossa siemeniä 3 kasvista: kelta-, valko-, ja vaaleansinikkaiset. 70-100 cm".	☀	VII väriseos	D	
78-11-36	<i>Iris versicolor</i>	Kirjokurjenmiekkä Brokiris	*	Siemenet kerätty 10:stä vähän erilaisesta yksilöstä. Miekkamaiset lehdet. Tuore maa.	☀	VI-VII sin. sävyjä	D	40-80 cm.
79-1	<i>Isatis tinctoria</i>
	Morsinko Vejde	lk	Luonnonvaraisenakin meillä kasvava värikasvi. 40-100 cm. Tuore, läpäisevä maa. KV.	☀	VI-VII keltainen	A	Kylväytyy ja säilyy
81-10-2	<i>Knautia macedonica</i>

	Etelänruusuoho Grekvädd	*	Kuivien ja läpäisevien maiden niittykasvi. Pörräis- ja perhosmagneetti. 10/60-80 cm.	☀	VII-VIII punainen	C	Pihaniitylle
81-20-1	<i>Lactuca alpina</i>	Pohjansinivalvatti "Lappi" Torta	lk	Näyttävimmillään kukinta-aikaan. Käytetty ruokanakin, raakana tai keitettynä. 70-150cm	☉	VII-VIII sininen		Puronvarsiin

83-3-2	<i>Lathyrus gmelinii</i>
	Keltalinnunherne "Altai" Stor gulldärt	*** (lk)	Aasialainen luonnonkasvi. Muistuttaa kevätlinnunhernettä, mutta kookkaampi. 70-80 cm.	
	V-VI vaalea	H	Puistometsiin
83-3-5	<i>Lathyrus latifolius</i>
	Ruusnätkelmä Rosenvial	**	Kauniisti kukkiva ruohovartinen köynnös. Kiipeää kärhillä. 1,5-2,5 m. Tuore maa.	
	VII-VIII punasävyt	H	Seinustalle, aitaan
83-3-9	<i>Lathyrus pratensis</i>
	Niittynätkelmä Ängsvial	lk	Näyttävä kukinta. Kiipelee lehtien päissä olevilla kärhillään. 25-60 cm. Tuore maa.	
	VI-VIII keltainen	H	Pihaniitylle
83-3-13 A	<i>Lathyrus sylvestris</i>
	Metsänätkelmä Skogsvial	lk E-S	Hernekasveistamme komeimpia. Ruohovartinen köynnös. 80-200 cm. Tuore maa.	
	VII-VIII vaalipun	H	
83-3-13 C			**	Ap. Exotic Garden -90-luvulta.				H
83-3-16	<i>Lathyrus vernus</i>
	Kevätlinnunherne Värvial	lk K-S P-S	Pystyt varret, lehdykät pitkiä. Latvassa pysty kukkaterttu. 30-40 cm. Tuore multamaa.	
	V lilapun/ sininen	H	Lehtokasvi
83-7-5 A	<i>Lavatera thuringiaca</i>

	Harmaamalvikki Gråmalva	****	Pensasmainen perinneperenna. Kukkii runsaasti. 1-2 m. Kuivahko läpäisevä maa.	
	VII-IX vaalipun	A	Maatiais- kasvi 2007
83-7-5 B			*** P-S			vaalipun	A	
83-7-5 EY	
	"Tokruusu"	****	1800-luvulta Siikaisilta.		vaalipun		YP-viljely
84-5-1	<i>Leonurus cardiaca</i>

	Nukula Hjärtstilla	**	Vanha nokkosta muistuttava lääkekasvi. Hyvä mehiläiskasvi. 30-120 cm. Kuivahko maa.	
	VI-VIII punertava	A	Luonnontilainen alue
84-15-3	<i>Leucanthemum vulgare</i>

	Päivänkakkara Prästkrage	lk	Tuttu luonnonkasvi pihaniitylle. Iahduttaa monia pikkuötököitä. 40-50 cm. Tuore maa.	
	VII-IX valkoinen	A	Kivikkoon tienvieriin
85-1-1	<i>Leuzea carthamoides</i>
	Rohtomaraljuuri Maralrot	**	Kookas, ohdakemainen lääkekasvi. Lehdet ovat isot. 1-1,5 m. Tuore, multava maa.	
	VII-VIII violetinpun	C	Mesikasvi
85-5-1	<i>Leymus arenarius</i>	Rantavehniä Strandråg	lk P-S	Merenrannoilla ja tienvierillä yleinen, kookas heinä. Siniharmaanvihreät lehdet. 50-150 cm.	
	VIII kellan- rusk	C	Hiekansitojaksi
85-9-3	<i>Ligularia fischeri</i>
	Nukkanauhus Spindelstånds	** / ***	Kauttaaltaan harmaanukkinen, pensastava. Suuret lehdet. Tähtämäiset kukinnot. 1-2 m.	
	VI-VIII keltainen	A	Metsäpuutarhaan
85-9-2	<i>Ligularia dentata</i>
	Kallionauhus Klippstånds	***	Suuret litteät kukinnot. Pensastava kasvutapa, lehdet vihreät. 100 cm. Tuore maa.	
	VIII-IX keltainen	A	Mesikasvi
85-9-5 A	<i>Ligularia 'Hietala'</i>	Lapinnauhus Stånds	**** P-S	Voimakaskasvuinen pensastava nauhus. Eritäin korkeat tähtämäiset kukinnot. 1,2-1,8 m.	
	VII-VIII keltainen	A	Savimaalle
85-9-5 B			**** E-S.			keltainen	A	
85-9-6	<i>Ligularia hodgsonii</i>	Pikkunauhus Orangestånds	-	Kukinnot litteät. Lehdet pyöreähköt, eivät liuskoituneet. 70 cm. Kosteaa maaperä.	
	VII-VIII keltainen	A	Rannoille ojjin
85-9-23	<i>Ligularia wilsoniana</i>
	Kultanauhus Stor gullstav	**	Pitkät tähtämäiset (30-40 cm) kukinnot, lehdet kolmiomaiset. 1-1,5 m. Kosteaa maa.	
	VII-VIII	A	Läpäisevä maa
85-10-2	<i>Ligusticum scoticum</i>	Merirantaputki Strandloka	** (lk)	Vasta hiljattain Suomeen rantautunut kivikkoisten merenrantojen laji. Kauniit tummanvihreät, kiiltävät lehdet. 20-40 cm.	
	VII-VIII valkoinen	A	Ap. Kamtsatka
85-13-3 A	<i>Lilium bulbiferum</i>	Ruskolilja Brandlilja, itusilmuja	**** E-S	Erytinen siemenä tuottava kanta. Ap. Hki, Herttoniemi. Viihtyy kuivassakin. 60-90 cm.	
	VI-VII orans.pun	C	Perinteisin lilja
85-13-3 B		Itusilmuja		Vanha kanta.		orans.pun	C	Itusilmuja
85-13-18 A	<i>Lilium martagon</i>
	Varjolilja Krollilja	****	Vanhojen ja hämyisten puutarhojen kestävä ja perinteinen lilja. 1-1,5 m. Tuore multamaa.	
	VI-VII punasävyt	D	Maatiais- kasvi 2015
85-13-18 B			*** / ****	"Monipuolinen geenimix, emokasveja sieltä täältä: kukissa eri kuvioita, karvoja tai ei".	
	vaal/tumman sävyt	D	Punasävyt
85-13-18 C			****	Siemenet kerätty valkokukkaisista.		valkoinen	D	
85-13-18 D		"Puistola"	****	Vanha kanta Helsingin Puistolasta.		lilapun	D	
85-13-18 E		"Turku"	****	Vanha kanta, ap. Turun seudulta. Valkoisissa kukissa selkeä kellertävä vivahde.		valkoinen	D	
85-13-18 J			*/****	"Monipuolinen seos" varjoliljaa+marhanliljaa			D	
85-13-18-1 B	<i>Lilium martagon</i> var. <i>cattaniae</i>	"Tummarvarjolilja" Krollilja	*	"Siemenet kerätty 3 yksilöstä, jotka kaikki eri genotyyppejä, vaikka näyttävätkin samalta"	
	VII tumm. viinipun	D	
85-13-19 A	<i>Lilium Martagon</i> - Ryhmä	Marhanlilja Mandarinlilja	****	Varjo- ja täpläliljan (<i>L. hansonii</i>) jälkeläinen, lähisukua varjoliljalle. Suuremmat kukat.	
	VI-VII oranssi	D	Kukat täp- likkää
85-13-19 B		Lajikeseos	* / ****	Siemeniä lajikkeista: Arabian Night, Claude Shride, Manitoba Fox, Marhan ja Russian Red.	
	VII väriseos	D	

85-13-20	<i>Lilium monadelphum</i>	Kelta lilja Kaukasisk lilja	**	Harvoin tarjolla oleva lilja. Suurehkot, nuokkuvat kukat. Kestävä ja helppohoitoinen. 100-120 cm. Tuore hiekkamultamaa.		VI-VII keltainen	D	Harrastajille
85-13-23	<i>Lilium pensylvanicum</i> (syn. <i>L. dauricum</i>)	Amurililja Mongolililja	(lk)	Kutsutaan myös siperianliljaksi. Vaatimaton ja helppo kasvatata. Muistuttaa ruskoliljaa. 30-120 cm. Tuore hiekkamultamaa.		VI-VII orans.kelt	B C	Ap. Venäjä kp.Mustila
88-9-1	<i>Lunaria annua</i>	Kesäkuuruoho Judaspenningar	** E-S	Kukista kehittyvät isot, pyöreät siemenlidut. Lidut kuorittuna "hopearahoja". 60-80 cm.		VI-VII pun+valk	A	Kuivakukka, KV
88-9-2	<i>Lunaria rediviva</i>	Ikikuuruoho Mänviol	*** E-S	Koristeelliset soikean muotoiset siemenlidut. 100cm. Viihtyy kosteassa maassa.		V-VI lilapun	A	Kuivakukka, MV
88-10-7	<i>Lupinus nootkatensis</i>	Alaskanlupiini Alaskalupin	** / ***	Pohjoisamerikkalainen lupiinilaji. Lamoava kasvutapa. 50-70 cm. Kuiva-tuore maa.		VI-VII sinivioletti	H	Ap. P-S, MV
89-3-2 A	<i>Lychnis chalcidonica</i>	Palavarakkaus Brinnande kärlek	****	Vanha värikäs ryhmäperenna. Pystykasvuinen, kukat leveässä latvakukinnossa. 60-100 cm. Tuore, läpäisevä maa.		VII-VIII loistav.pun	A	Leikkokukka
89-3-2 B		"Raakkila"	****	E-S		loistav.pun		
89-3-3 C	<i>Lychnis coronaria</i>	Harmaakäenkukka Purpurklätt	- /*	Varsissa ja lehdissä hopeanharmaa sävy. KV-MV. 50-80 cm. Tuore tai kuivahko maa.		VII-VIII valk+pun	A	Kylväytyy ja säilyy
89-3-4	<i>Lychnis flos-cuculi</i>	Käenkukka Gökblomster	lk	Pystyt varret ja pienet lehdet. Suuret kukat latvassa. 40-60 cm. Tuore / kostea multamaa.		VI-VII vaal.pun	A	Niitylle rantaan
89-10-11	<i>Lysimachia vulgaris</i>	Ranta-alpi Strandlysing	lk E-S	Kellomaiset kukat, tähkämäinen kukinto. 120 cm. Tuore-märkä ravinteikas maa.		VI-VIII keltainen	B	Kosteikkokasvi
90-12-1 B	<i>Malva alcea</i>	Ruusumalva Rosenmalva	****	Harvinaisempi perinnekasvi kuin myskimalva. Monivartinen ja pensasmäinen. 70-100 cm.		VII-IX vaal. pun	A	Mesikasvi
90-12-1YC		"Äidiltä tyttärelle"	****	Hieno vanha kanta.		vaal.pun.	A	YP-viljely
90-12-1YD		"Raili"	****	Voimakkaamman punaiset kukat kuin "äidiltä tyttärelle"		punainen	A	YP-viljely
90-13-2 B	<i>Malva moschata</i>	Myskimalva Myskmalva	****	Vanhanajan ryhmäperenna. Runsas, tuoksuva kukkaloisto. 40-80 cm. Tuore läpäisevä maa.		VI-VII pun+valk	A	Sietää kuivuutta
90-13-2 YC		"Stig"	****	1940-luvulta lähtien kasvanut maatiaiskanta Kemönsaarelta.		valk + pun	A	Ylläpito- viljelyyn!
90-13-2YD		"Almanmalva"	****	Maatiaiskanta Kanta-Hämeestä Kalvolasta.		punainen	A	YP-viljely
90-13-2YF		"Pielavesi"	***	Vanha kanta Savosta.		valkoinen	A	YP-viljely
90-13-2 E		"Naantali"		Vanha puutarhakanta Naantalista.			A	
90-13-2 G			*** / ****	Siemenet kerätty valkokukkaisista.		valkoinen	A	
90-13-2 H		'Pink Perfection'	**	Pinkin sävyisiä kukkia.		pinkki	A	
92-4-1	<i>Meconopsis betonicifolia</i>	Sinivaleunikko Blå bergvallmo	*/**	Himalajalta kotoisin. Suuret, hieman nuokkuvat kukat. 60-120 cm. Tuore maa.		VII tai- vaan sin	B	Kylväytyy ja säilyy
92-4-2	<i>Meconopsis cambrica</i>	Keltavaleunikko Engelsk bergvallmo	** / ***	Pitkään kukkiva helppohoitoinen luonnonperenna. 30-40 cm. Tuore, läpäisevä maa.		VI-IX oranssi	B	Perennaniitylle
92-13-1	<i>Melilotus albus</i>	Valkomesikkä Vit sötväppling	lk	Pystykasvuinen mesi- ja maanparannuskasvi. Runsas kukinta. 30-150 cm. Kuivahko maa.		VII-VII valkoinen	A	Kumariinin tuoksuinen
93-13 A	<i>Meum athamanticum</i>	Karhunjuuri Björrot	*** E-S	Sarjakukkainen, lehdet "tilliliuskaiset". Lehdet leikkovihreäksi. 30-50 cm. Kuivahko maa.		VI punerta- van valk.	D	Reuna- ja peittokasvi
94-13	<i>Molopospermum peloponnesiacum</i>	Vuorikirveli Alpkörvel	*	Näyttävä ilmestys puutarhassa. Koristeelliset lehdet. Vuoristolaji. 150 cm. Tuore maa.		VI-VIII valk-kelt	A B	Myös sa-laattiin
97-11-8	<i>Nepeta subsessilis</i>	Komeakissanminttu Skuggnepeta	** P-S	Tuueakasvuinen. Tiheät, näyttävät kukinnot. 60-80 cm. Kuivahko tai tuore läpäisevä maa.		VI-VII sinivioletti	A	Pihaniitylle
99-1-1	<i>Oenothera biennis</i>	Itahelokki Nattjus	* / **	Kukkii isoin, tuoksuvin kukin. Varsi pysty ja lehtevä. 50-100 cm. Kuivahko maa.		VII-IX keltainen	A	Joutomaat, kukkatarha
100-3-2	<i>Ornithogalum candicans</i>	Kellotähdikki Kaphyacint	-/*	"Kellohyasintti" on näyttävä sipulikasvi. Tuoksuvat kukat. 70-100 cm. Läpäisevä maa.		VIII-IX valkoinen	A	Sipulit kellarin talveksi
101-14-1-	<i>Paeonia</i> sp.	"Villipioni" Pion	**	Kuolanpionin kaltainen, hieman tummempi (risteymä?). Pysty ja terve. 60-90 cm.		VI tumm. ruusunpun	D	Maatiaiskasvi 1997
101-14-1 A	<i>Paeonia anomala</i>	Kuolanpioni Sibirisk pion	**** K-S	Tukeva, vanhana komea ja monivartinen. Lehdet melko kapealiuskaiset. Suuret yksinkert. kukat. 60-90 cm. Tuore läpäisevä maa.		VI ruusun- punainen	D	Metsäpuutarhaan
101-14-1 E			****	P-S		ruusunpun		

101-14	<i>Paeonia lactiflora</i>	Kiinanpioni Luktpon		"Lähellä luonnonkantaa. 1-kertaiset kukat, 3-4 kpl tertussa, ø8-10 cm. Mahd. risteymä".	☀	VI-VII valkoinen	D	
101-14-9	<i>Paeonia lactiflora</i>	Kiinanpioni Luktpon	** E-S	Lukemattomien pionilajikkeiden kantalaji, kasvaa luontaisena Kaakkois-Aasiassa. Tuoksuvat kukat näyttäviä, pensasmainen. 60-80 cm.	☀	VI-VII <u>muoto- ja väriseos</u>	D	Kp. Vihti
101-14-13	<i>Paeonia mollis</i>	Pallaksenpioni Luddpion	*	Kutsutaan myös helluntaipioniksi aikaisen kukinnan vuoksi. Varret ja lehdet himmeän harmaanvihreät. 50 cm. Kuivahko, kalkittu maa.	☀	V-VI ruusunpun, kerrottu	D	Ap. Viro, Töstenmaa
101-14-14	<i>Paeonia obovata</i>	Amurinpioni "Mantšuria" Lackpion	*** (lk)	Kejukaismainen metsien kasvi. Tulppaanimainen kukka. 30-70 cm. Tuore multamaa.	☀●●	VI tumm. ruusunpun	D	Ap. Mantšuria
101-14-21	<i>Paeonia</i> -risteymä	"Amerikanpioni" "Amerikansk pion"	**	Emokasvit ovat nk. amerikanpioneja, usean pionilajin hybrideitä. Lehdet ovat heleänvihreät ja leveäliuskaiset. Kukat suuria, 2-3 terälehtikerrosta, osa kerrannaisia. 80-120 cm.	☀●	VI kermanvalk + vaal.pun+ pinkki	D	"Kukkivat aikaisin"
101-14-22	<i>Paeonia obovata</i>
	"Japaninpioni"	**	"Kasvatettu siemenestä, emo <i>P. japonica</i> . Kukkii ennen kuolanpionia". Tuore maa.	●	V 1-kert. vaal.pun	D	"Kevät-kukkija"
102-3-12 A	<i>Papaver</i> Orientale-Ryhmä	Tarhaidänunikko Trädgårdsjättevallmo	*** E-S	Suuret, näyttävät yksinkertaiset kukat. Lehdet kuihtuvat kukinnan jälkeen. 80-100 cm.	☀	VI puna-sävyjä	A	"Raakkila"
102-3-12 B			***	Monivuotinen punakukkainen unikko		punainen	A	
102-3-12 C		"Koskela"	****	Ikivanha kanta Turun läänin Koskelta.		oranss.pun	A	
102-5	<i>Paradisea liliastrum</i>	Paratiisililja Paradisililja	*** / ****	Hieno liljamainen perenna. Heinämäiset lehdet kapeat ja pitkät. 40-60 cm. Kuivahko maa.	☀●	VI valkoinen	C	Leikkokukka
102-7 B	<i>Parasenecio hastatus</i>	Kakalia "Altai" Spjutkakalia	*** (lk)	<u>Perennaharvinaisuus</u> Siperiasta. Suuri töyhtömainen kukinto. Levii juurirönsyillä kasvutoksi. 200 cm. Tuore, runsasravinteinen maa.	●	VIII-IX kellanvalkoinen	C	Ap. Altai
103-3-1	<i>Patrinia gibbosa</i>	Japaninkeltavirma Patrinia	**	Kukat isoissa viuhkoissa syvään lüsukoittuneiden, vaaleanvihreiden lehtien yllä. 40-50 cm.	☀●	VI-VII keltainen	B C	Kivikkoryhmiin
104-4-17	<i>Penstemon serrulatus</i>	Vuoripipo Forspenstemon		<u>Harvinainen puutarhakukka</u> . Varret puutuvat alaosista, lehdet osaksi talviviheät. 50 cm. Tuore, hiekkainen, hapahko maa.	☀●	VI-VII punalila	B	Talvisuojaus havuilla!
107-1-6	<i>Phlomis tuberosa</i>	Mukulapaloyrtti Röd lejonsvans	*** (lk)	Eksoottisen näköinen kukkija, huulikukat latvassa. Jäykät varret. 50-100 cm. Tuore maa.	☀●	VII-VIII vaal.lila	A	Ap. "Altai", leikoksi
108-2	<i>Physochlaina orientalis</i>	Kievarinyrtti Värblomört †	*	<u>Harvinaisempi perenna</u> . Lakastuu kukinnan jälkeen. 35 cm. Tuore-kuivahko maa.	☀●	V sinivioletti	C	Kevät-kukkija
108-6-2 A	<i>Phyteuma nigrum</i>	Tummatähkämunki Blåräpunkel	*** P-S	Erikosen näköiset tähkämäiset kukat. <u>Harvinainen perenna</u> . 20-30 cm. Tuore maa.	☀●	VI-VII tumm.lila	A	Kalkinsuosija
108-6-2 B			* /**			tumm.lila	A	
108-6-4	<i>Phyteuma scheuchzeri</i>	Sarvitähkämunki Hornräpunkel	*** K-S	Pallomaiset "sarveikkaat" kukinnot. Kapeat lehdet. 20-30 cm. Kestävä pohjoisessakin.	☀●	VI-VII sinivioletti	A	Kivikkoon
108-6-5	<i>Phyteuma spicatum</i>	Vaaleatähkämunki Vitrapunkel	* K-S	Erikosen näköinen kasvi metsäpuutarhaan. Tähkän kaltaiset kukinnot. 40-50 cm.	☀●	VI-VIII vaalea	C	Erikoinen kellokukka
108-7-2	<i>Phytolacca americana</i>	Lännenkermesmarja Amerikansk kermesbär †	* E-S	Pensasmainen kasvutapa. Marjat ovat tumman purppuran punaisia. 150-200 cm. Kosteaa tai tuore multamaa.	☀●	VIII-IX valkoinen	C	Marjoista punaista väriainetta
111-6-1 A	<i>Podophyllum hexandrum</i>	Himalajanjalkalehti Indiskt fotblad †	***	<u>Harvinainen luonnonperenna</u> . Suuret sormijakoiset lehdet. Koristeelliset punaiset hedelmät. 50-80 cm. Tuore, ravinteinen multamaa.	●	V valkoinen tai punertava	D	Metsäpuutarhaan
111-6-1 B			* P-S				D	
111-9-3 A	<i>Polemonium caeruleum</i>
	Lehtosiniltava Blågull	****	Perinnekasvi parhaasta päästä. Parilehdykkäiset lehdet, kukat makeantuoksuisia. 60-80 cm. Siementää runsaasti. Tuore maa.	☀●	VI-VII sininen	A	Rannalle, niitylle
111-9-3 B		"Varpaisjärvi"	****	Ikivanha kanta Keski-Suomesta.		sin+valk		
111-9-3 D			****			sin+valk		
113-4	<i>Potentilla</i> spp.	Hanhikkiseos	*/** lk	Mukana: kirjohanhikki 'Fireball', sekä meksikon-, kulta-, -hopea - ja pystyhanhikki.	☀●	VI-VIII seos	A	
113-4-10	<i>Potentilla megalantha</i>	Japaninhanhikki Storblommig fingerört	***	Suurikukkainen ja kaunislehtinen kivikkokasvi. Mätästävä, tiivis kasvutapa. 15-20 cm.	☀	VII-VII keltainen	A	Reunakasviki
113-4-12	<i>Potentilla nepalensis</i>	Nepalinhanhikki Indisk fingerört	* E-S	Pitkä kukinta loppukesällä. Varret punertavat ja pystyt. 50 cm. Kuivahko-tuore maa.	☀●	VII-VIII orans.pun	A	Araho

113-8	<i>Primula</i> sp.	Esikko , Viva		"Eriaisia kantoja, n. 50% punaisia kukkia".		V-VI	C	
113-8-11	<i>Primula elatior</i>	Etelänkevätesikko Lundviva	***/ ****	Kielimäiset, ryppyiset lehdet ruusukkeena. Suppilomaiset kukat, päästä leveänavoimet. 10-20 cm. Tuore hiekkamultamaa.	☉	V-VI vaalkelt	C	Kylväytyy ja säilyy
113-8-18	<i>Primula japonica</i>	Japanesikko Japansk viva	*(*)	Kerrosesikko, kukat kiehkuroissa vanan päässä. Isot lehdet ruusukkeena. 40-60 cm.	☉	VI-VII valkoinen	C	Lammen rannalle
113-8-36	<i>Primula veris</i>
	Kevätesikko Gullviva	lk	Kokonaan suppilomaiset kukat. Ryppyintaiset lehdet ruusukkeena. 15-30 cm.	☉	V-VI sitr. keltainen	C	Kylväytyy ja säilyy
116-5-10 A	<i>Pulsatilla vulgaris</i>	Tarhakylmäkukka Backsippa	- / *	Pehmeäkarvaiset kukkanuput lumien sulettua. Koristeelliset siemenhaittavat. 15-25 cm.	☀	V-VI pun. lila+valk	C	Kivikkoon
117-2-4	<i>Ranunculus acris</i> subsp. <i>friesianus</i>	Puistoniihtyleinikki Parksmörblomma "Mariläinen"	*	<u>Harvinainen</u> uustulokas puistonurmikoilla vanhoissa puistoissa. Paljon pieniä kukkia. Kiiltävät liuskaiset lehdet. 1,5 m. Tuore maa.	☀☉	VI-IX keltainen	C	Ap. Marinmaalta Venäjältä
117-2-20	<i>Ranunculus platentifolius</i>	Valkoleinikki Vit ranunkel †		Alppiiniityjen laji. Paljon kukkia ilmavasti lehtien yläpuolella. 40 cm. Humuspitoinen maa.	☀☉	V valkoinen	C	
124-9-5	<i>Rudbeckia laciniata</i>	Syyspäivänhattu Höstrudbeckia	**	Luonnonperenna P-Amerikasta. Mykeröt päiväakkaramaiset. 1,5-2 m. Tuore maa.	☀	VIII-IX keltainen	C	Leikkokukka
124-9-9	<i>Rudbeckia occidentalis</i>	Mustapäivänhattu Trollrudbeckia	-	Kehrukat korkeana kekona vihreiden verholehtien ympäröimänä, laitakukat puuttuvat. 80 cm. Tuore maa.	☀	VIII-IX musta	C	Leikkokukka
127-9-5	<i>Sanguisorba menziesii</i>
	Hurmeluppio Brunpimpinell	*(*) /**	Runsaasti kukkätähtiä, kiiltävä kaunis lehdistö. 75-90 cm. Savimultainen maa.	☀	VIII tumm. purpp.pun	C	
127-9-8	<i>Sanguisorba officinalis</i>
	Rohtoluppio / Punaluppio Blodtopp	***	Jääne rohdosviljelystä, pensasmäinen. Pampulakukinnot. 0,5-1 m. Kuiva tai tuore maa.	☀	VII-VIII tumm.pun	C	Leikkokukka
127-9-9	<i>Sanguisorba tenuifolia</i> var. <i>parviflora</i>	Kiiltoluppio Hängpimpinell
	***	Nuokkuvat kukinnot ja kaunis kiiltävä lehdistö. 80-130 cm. Tuore tai kostea maa.	☀	VII-VIII valkoinen	C	Syysväri
128-5-4 A	<i>Saponaria officinalis</i>
	Rohtosuopayrtti Såpnejlika	****	Ihanantuoksuinen rohto- ja koristekasvi. Juurista keitetty suopaa. 80 cm. Osa kerrottuja.	☀☉	VII-VIII v.pun/valk	B	Maatiais- kasvi 2009
128-5-4 B		"Fredriikka"	****	Yli 60 v. kanta. Kukkien kerrannaisuus vaihtelee		vaal.pun		
128-9-5	<i>Satureja vulgaris</i>
	Mäkiminttu Bergmynta	*(*)	Puolipallomaiset kukinnot. Lehdet pehmeäkarvaisia. 20-60 cm. Kuivahko, kalkittu maa.	☀☉	VII-VII ruusunpun	A	Kivikkoon kedolle
129-1-4	<i>Scabiosa columbaria</i>
	Kivikkotörmäkukka Fältvädd	***	Kaunis kivikkokasvi. Lehdistö harmahtavan vihreä. 20-60 cm. Lämpösevä maa.	☀	VII-VIII vaal.sin	A	Ruukkuun
130-11-3	<i>Scrophularia nodosa</i>	Syyläjuuri Flenört	lk	Vanha rohdoskasvi. Koko kasvia luonnehtii tummanpuhuva vihreys/ruskeus. 20-100 cm.	☀☉	VI vihert. keltainen	A	Erikoinen tuoksu
130-16-54	<i>Sedum telephium</i> / <i>Sedum telephium</i> subsp. <i>telephium</i>	Iso- ja punaisomak-saruoho
	lk E-S	Kestävä luonnonkasvi. Varastoi vettä paksuihin, meheviin lehtiin. Lehtiä käytetty salaattiaineksena, herkullinen villiyrtti. 30-50 cm.	☀	VII-IX punertava	A	Kalliopuutarhaan
133-2	<i>Serratula tinctoria</i>	Liuskalääte Ängsskära	lk	Pystykasvuinen, lehdet liuskoittuneet. Mykerökukkainen. 30-100 cm. Tuore-kostea maa.	☀☉	VII-IX purpp.pun		Niitylle, joenvarret
133-14-1	<i>Sidalcea candida</i>	Valkojalomalva Axmalva	*** E-S	"Perinnekasvi Kemiön Nivalaxin kylästä" Pystyt varret, tähkämäiset kukinnot. Tuore maa.	☀☉	VI-IX valkoinen	A	
133-18-3	<i>Silene asterias</i>	Balkaninkohokki Glim	*	Pallomaiset kukat tuoksuvat heikosti. Osittain ikivihreä, mätästävä. 40-60 cm. Tuore maa.	☀☉	VI-VII punainen	A	
133-18-8	<i>Silene dioica</i>
	Puna-ailakki Skogsläst	lk	Kaksikotinen. Hedekasvit kukkivat runsaasti ja pitkään, emikasvien kukinta on vaatimatonta. Kitee enimmäkseen emikasvit pois, niin ei tule liikaa siementaimia. 30-60 cm. Tuore maa.	☀☉	VI-VIII punainen	A	Kukkaniitylle, peitto- kasviksi
133-18-10	<i>Silene latifolia</i>
	Valkoailakki Åkerlöst	lk	Risteytyä ja muistuttaa puna-ailakkia. Kukat avautuvat illalla. 30-60 cm. KV.	☀☉	VI-VIII valkoinen	A	Kylväytyy ja säilyy
133-18-12	<i>Silene nutans</i>
	Nuokkukohokki Backglim	lk	Kukat avautuvat illalla, hyasinttimainen tuoksu. Houkuttelee yöperhosia. 20-40 cm.	☀☉	VI-VII valkoinen	A	Harjupuutarhaan
133-18-15	<i>Silene uniflora</i>
	Merikohokki Strandglim	(lk)	Pienet lehdet ja pulleaperäiset kokokinkukat. Kukat tuoksuvat ja helisevät. 10-20 cm.	☀	VII-VIII valkoinen	A	Kalliopuutarhaan
133-18-16	<i>Silene vulgaris</i>
	Nurmikohokki Ängsglim	lk	Sinivihreät, soikeat lehdet. Kukissa pulleat verhiöt. 30-80 cm. Kuivahko multamaa.	☀☉	VI-IX valkoinen	A	Niitylle
134-7-1	<i>Smilacina racemosa</i>	Tertturotkokieli Vipprams †	** (lk)	Tuoksuvat kukat, koristeelliset punaiset marjat syksyllä. 60-90 cm. Ravinteinen multamaa.	☉☉	V-VI valkoinen	D	Ap. USA, Vermont

134-12-2	<i>Soldanella montana</i>
	Metsäälppikello "Aulanko" Skogsälppklocka	**** E-S	Esikkokasveihin kuuluva. Kotoisin Keski-Euroopan vuoristoista. Ainavihreät pienet lehdet. 15 cm. Tuore, humuspitoinen metsämaa.	

	V sininen	Ap. Aulan- ko
135-1-12	<i>Solidago virgaurea</i>

	Kultapiisku Gullris	lk P-S	Erinomainen kasvi lisäämään luonnon monimuotoisuutta. 25-100 cm. Monenlaiset maat.	
	VI-IX keltainen	Värjäys- kasviksi
136-4-1	<i>Sparganium emersum</i>	Rantapalpakko Igelknopp	lk E-S	Pystylehtinen vesikasvi, jolla hede- ja emisykeröpalloja. 20-70 cm. Ravinteikas mutapohja.	

	VII-VIII vaal.rusk.	Lammik- koon
137-5-2	<i>Stachys byzantina</i>	Nukkapähkämö Lammöron	**	Lehdet valkonukkaiset ja pehmeät, "lampaankorva". 20/40-50 cm. Hiekkapitoinen maa.	
	VII vaalea- pun.	Peittokasvi
137-5-4	<i>Stachys macrantha</i>	Jalopähkämö Praktbetonika	*** / ****	Pensastava kasvutapa. Tuuhea lehdistö ja suuret kukinnot. Huulimaiset kukat. 50 cm.	
	VII puna- violetti	Paahtee- seen
138-14-1	<i>Streptopus amplexifolius</i>	Valkopolvikielo Skruvrams	** (lk)	Muistuttaa kalliokieliä. Yksittäiset kukat ja punaiset marjat. 50-100 cm. Kuivahko maa.	
	V-VI valkoinen	D Ap. Kamt- šatka
138-25	<i>Succisella petterii</i>
	"Balkaninpurto- juuri"	* E-S	Purtojuuren näköinen. <u>Kasviharvinaisuus</u> kokeilijoille. 60-80 cm. Tuore maa.	

	VII-IX vaal.lila	C Kukkatar- haan
139-4-3	<i>Symphyandra hofmannii</i>	Balkaninkellokki Elfenbensklocka	- / **	<u>Harvinainen kellokukka</u> . KV, kukkii kylvästä seuraavana kesänä. 30-50 cm. Tuore maa.	

	VII-VIII valkoinen	A Kylväytyy ja säilyy
139-4-4	<i>Symphyandra pendula</i>	Kaukasiankellokki Kaukasisk elfbensklocka	-/*	Tuuheakasvuinen kuivan paikan kasvi. Vaaleanvihreät lehdet. Runsas ja pitkä kukinta. KV-MV. 40-50 cm. Lämpöä maa.	

	VI-VII kerman- valkoinen	A Kylväytyy ja säilyy
140-7-3	<i>Tanacetum coccineum</i>	Punapietartyrtti Rosenkrage	**	"Punapäivänkakkara". Tukevahkot varret, hienoliuskaiset lehdet. 50-80 cm. Hiekkamaa.	

	VI-VII punainen	A Kohopenk- ki
140-7-5	<i>Tanacetum macrophyllum</i>	Jättipietartyrtti Röllikekrage	* P-S	Harvinaisempi koristekasvi puutarhan kuivemille paikoille. Näyttävä! 150 cm.	
	VI-VII valkoinen	A
140-7-10	<i>Tanacetum tianschanicum</i>	"Kiinanpietartyrtti" Krage	**	Luonnonperenna Kaukoidästä. Pariosaiset lehdet kuten pietartyrtillä. 50-60 cm.	

	VII-IX valkoinen	A Luonnonti- lainen alue
141-5	<i>Telekia speciosa</i>

	Auringontähti Strålöga	****	Isolehtinen vanhojen kartanopuistojen jättiperen- na. 1,5-2m. Tuore tai kostea multamaa.	

	VII-IX keltainen	A Taustakasvi
141-7	<i>Tellima grandiflora</i>	Tellima Anagrambräcka	**	Hyvä peittokasvi, lehdet talvivihreät. Muodosta- taa tiheää kasvustoa. 50 cm. Tuore maa.	

	V-VI vihertävä	A Pensaiden alle
141-16-1 A	<i>Thalictrum aquilegifolium</i>
	Lehtoängelmä Aklejruta †	****	Lehdet muistuttavat akileijan lehtiä. Tiheä, pit- simäinen kukinto. 50-120 cm. Tuore maa.	
	VI-VII lila+valk	C Rantaan
141-16-1 C			**	Seos lilanpunaisia ja valkoisia kukkia.			
141-16-4	<i>Thalictrum flavum</i>	Keltaängelmä "Pyykari" Ängsruta †	lk	Kosteiden rantojen ja niittyjen luonnonkasvi. Kukissa heikko tuoksu. 60-120 cm.	

	VI-VII keltainen	C Ap. Pori
141-16-7	<i>Thalictrum lucidum</i>	Kaitaängelmä / Kiil- toängelmä Glansruta	lk	<u>Harvinainen luonnonlaji</u> tulvaniityiltä. Kapeat lehdykät. 50-140 cm. Kosteaa/ tuore maa.	

	VI-VII vaal.kelt.	C Ap. Laato- kan Karjala
141-6-8	<i>Thalictrum minus</i>	Pikkuängelmä Stor kustruta †	** / ***	Kaunislehtinen luonnonperenna. Lehdet leik- kovihreänä. 100 cm. Tuore tai kostea maa.	

	VI-VII kellanvaal.	C Leikattuna aitana
141-16- 10 A	<i>Thalictrum rochebrunianum</i>	Keijuängelmä Skuggviolruta †	-	Kukat näyttävät harsussa viuhkossa riippues- saan kuin ilmassa leijuilta. 1,2-2 m.	

	VII-VIII violetti	C Syysväri
141-16-10 B			** P-S			violetti	C
141-16- 12 B	<i>Thalictrum speciosissimum</i>	Siniängelmä Daggruta †	*	Himmeän sinivihreät lehdet ja pörröinen mel- kein huiskilomainen kukinto. 160-200 cm.	

	VI-VII keltainen	C
141-20-3	<i>Thermopsis montana</i>	Vuorirevonpapu Lupinväppling	****	Lupiinia muistuttava vanha koristekasvi. 50- 90 cm. Kuiva tai kuivahko hiekkainen maa.	
	VI-VII vaal.kelt	H Ap. Puumala
143-14-2	<i>Tragopogon pratensis</i>	Piennarpukinparta Ängshavrerot	lk K-S	Leveät mykeröt avautuvat aamulla, sulkeutu- vat keskipäivällä. 70-80 cm. Kuivahko maa.	
	VI-VII keltainen	A Pihaniitylle, tienvarteen
143-21 B	<i>Torilis japonica</i>

	Punakatko Rödkörvel	** E-S	Rinniintyjen ja kyläketojen kirveliä muistut- tava kaksivuotinen luonnonkasvi. 50-90 cm.	
	VI-VII valk.puner	A
144-2	<i>Trifolium</i> spp.	Apilaseos Klöver	lk	Seoksessa metsä-, jänön-, musta- ja kelta- apilaa. 15-45 cm. Tuore maa.	

	VI-VIII pun/kelt	A Tienvarsille niityille
144-2-12	<i>Trifolium repens</i>
	Valkoapila Vitklöver 'Isokallio'	lk	Kotimainen nurmikkotyypin apila. Hillitty kas- vu, talvehtii hyvin. Nurmikkoon ja pihakedolle	

	VI-VIII valkoinen	A Annos 100 g 4,5€
144-5-1 B	<i>Triosteum himalayanum</i>	Punakuumejuuri / "Himalajankuumejuu- ri" Feberrot	**	<u>Kasviharvinaisuus Himalajalta</u> . Pystykasvui- nen, pyöreät lehdet. Näyttävän punaiset mar- jat. 20-30 cm. Tuore, humuspitoinen maa.	
	V-VII vaalean vihertävä	B Metsäpuu- tarhaan C

144-5-2 B	<i>Triosteum pinnatifidum</i>	Liuskakuumejuuri Flikfeberrot	**	Kasvatetaan kauniin lehdistönsä vuoksi. Valkoiset koristeelliset marjat. 60 cm. Tuore maa.	☀	VI-VIII vihreä	B C	Täytekasviksi
144-14	<i>Trollius</i> spp.	Kulleroseos Smörbollar	**	Mm. Aasian- ja kesäkulleroa. 50-70 cm. Ravinteikas multava maa kaikille kulleroille.	☀☀	V-VII kelt / oranssi	D	Kosteille niitylle
144-14-4 A	<i>Trollius chinensis</i>	Kesäkullero Kinesisk smörbollar	** / ***	Kukkii muita kulleroita myöhemmin. Haarautuvat varret ja liuskaiset lehdet. 70-90 cm.	☀☀	VI-VIII orans.kelt	D	Rannalle, leikoksi
144-14-6	<i>Trollius europaeus</i>	Niittykullero Smörbollar	lk	Kukkavarsi yl. haaraton ja ja liuskaiset lehdet. Pallomaiset tuoksuvat kukat. 50-80 cm.	☀☀	V-VI heidän kelt	D	Poimitaan nuppusina
147-9	<i>Valeriana</i> sp.
	Virmajuuri Vänderot	lk K-S	Tuoreiden niittyjen ja rantojen kasvi. Pystyt varret ja parilehdykkäiset lehdet. 80-100 cm.	☀☀	VII valk/ v.pun	C	Leikkokukaksi
147-16-1	<i>Veratrum album</i>	Valkopärskäjuuri Vit nysrot †	***	Pystykasvuinen ja roteva lehtiperenna. 80-140 cm. Tuore runsasravinteinen multamaa.	☀☀	VII-VIII kellanvihr	D	Lammen rannalle
147-16-4	<i>Veratrum nigrum</i>	Tummapärskäjuuri Svart nysrot †	** P-S	Paksusta juurakosta kasvaa jäykkä varsi, kukat pystyissä suurissa kukinnoissa. 1-1,5 m.	☀	VIII tum. viinipun	D	Lammen rannalle
147-16-5	<i>Veratrum viride</i>	Viherpärskäjuuri Grön nysrot †	*(*)	Näyttävä, suurehmainen perenna. Myrkyllinen lääkekasvi. 100-150 cm.	☀☀	VIII vihreä	D	Yksittäiskasvi
148-1-3	<i>Verbascum chaixii</i> 'Album'
	Ranskantulikukka Franskt kungsljus	* / **	Kukinto tähkämäinen, lehdet kevyesti valkonukkaiset. 60-100 cm. Kuivahko maa. KV.	☀	VII-VIII valkoinen	A	Kylväytyy ja säilyy
148-1-8	<i>Verbascum olympicum</i>
	Jättitulikukka Jättekungsljus	***	Lehdet kevyesti valkonukkaiset, kukinto tähkämäinen. Runsaasti kukintoaaroja. 150 cm.	☀	VII-VIII kullankelt	A	Pihaniitylle
148-1-14	<i>Verbascum thapsus</i>
	Ukontulikukka Kungsljus	lk	Luonnonvaraisista tulikukistamme suurin. Lehdet pehmeät ja valkonukkaiset. 70-150 cm.	☀	VII-VIII kirkk.kelt	A	Värjäyskasviksi
148-4	<i>Veronica</i> spp.	Tädykeseos Veronika	* / lk	Seoksessa näyttävästi kukkivia tädykkeitä, rantatädyke ja <i>V. thessalica</i> 'Rosea'.	☀	VII-VIII sin/punert.	A	Kedoille, pientareille
148-4-18	<i>Veronica spicata</i>	Tähkätädyke Axveronika	*	Pystykasvuinen, pensastava. Runsas kukinta. 40-80 cm. Kuivahko, kalkittu maa.	☀	VII-VIII sin+valk	A	Kivikkoon, kedolle
148-5 A	<i>Veronicastrum virginicum</i>
	Virginiantädyke Kransveronika	****	Korkea pensasmainen tädykelaji, komeat tähkämäiset kukinnot. 1-1,5 m. Tuore maa.	☀☀	VII-IX sininen	A	Mesikasvi, niitylle
148-5 C			**	Vaalean violettia + sinistä.			A	
149-1-1	<i>Vicia cracca</i>
	Hiirenvirna Kråkvicker	lk	Köynnöstävä monivuotinen hernekasvi. Lehdet kärhälliset. 20-100 cm. Tuore maa.	☀☀	VI-VII sininen	H	Rentokasvuinen
149-1-9	<i>Vicia sepium</i>
	Aitovirna Häckvicker	lk	Lähes koko kesän kukkiva niitty- ja piennarkasvi. Lehdet kärhälliset. 30-60 cm.	☀☀	VI-VIII sinipun	H	Tukevakasvuinen
149-6-2	<i>Viscaria vulgaris</i>

	Mäkiteravakko Tjärblomster	lk	Värittää tienpenkkoja loistavalla kukinnallaan keskikesällä. 20-40 cm. Kuivahko/tuore maa	☀	VI-VIII aniliinipun	A	Kivikkoon pihakedolle
151-14	<i>Zigadenus elegans</i>	Tähtililja Grönllilja †	*	Kauniit tähtimäiset kukat. Helppohoitoinen ja kestävä. 30-50 cm. Hiekansenkainen maa.	☀	VII-VII vihr. valk	B	Ap. Vakka-taimi.

VALKOAPILA 'ISOKALLIO' – Vitklöver (*Trifolium repens*) 144-2-12

Ainoa markkinoilla oleva kotimainen nk. nurmikko-tyyppin valkoapila. Kasvaa hillitysti, ei rehota, pienilehtinen. Sopeutunut Suomen kasvuoloihin, talvehtii erinomaisesti. Mainio lisä nurmikkoon ja pihakedolle. Hyvä mesikasvi mehiläisille ja kimalaisille. Kylvö A (kylvä keväällä/alkukesällä suoraan maahan). Luonnonkanta. Annos 100 g riittää 1-2 aarille. MV. Hinta: 100 g / 4,50 €.

YKSIVUOTISET KASVIT

Jäsenhinta 2 €; muille 2,5 €

TILAUS-NRO	TIETEELLINEN NIMI	NIMI/NAMN	IKÄ	KUVAUS	VALO	K	HUOM!
17-10	<i>Adlumia fungosa</i>	Adlumia Adlumia	****	Harvinainen köynnös. Kukat muistuttavat pikusydämen kukkia. 2-3 m. Tuore rav. maa.		VI-IX punaliila	b Säleikköön
19-4-2	<i>Agrostemma githago</i>	Aurankukka Åkerklätt † (siemenet)	*	Vanhanajan viljapellon rikkaruoho. Suuret, leveän torvimaiset kukat. Viileänä kesänä siemenet eivät ehkä ehdi kypsyä. 30-60 cm.		VI-VII violet. pun	a Syyskylvö eduksi. Kylväätyy.
22-2-2 A	<i>Amaranthus caudatus</i>	Punarevohäntä 'Viridis' Rävsvans	-	Hauska ja komea ryhmäkasvi. Pitkät, riippuvat häntämäiset kukinnot. 60-70 cm.		VII-IX vaal.vihr	b Leikko- ja kuivakukka
22-2-4 C	<i>Amaranthus hybridus</i> subsp. <i>cruentus</i>	Purppurarevohäntä 'Velvet Curtains' Blodamarant	*	Erikoinen ryhmäkasvi. Tukevat varret ja isot lehdet. Pystyt töyhtömäiset kukinnot. Koko kasvi tummanpunainen. 30-50 cm.		VII-IX tumman punainen	b Kukka-astioihin
22-2-4 D		'Pygmy Torch'	*	Matala, pystyt punaiset kukinnot.			b
34-6-3	<i>Bromus secalinus</i>	Ruis kattara Råglösta Finnråg-rukiin seassa		Lehdet pehmeitä ja leveitä, röyhy suppea ja sirottavahaarainen. Vihneetön. 40-120 cm. "Aikaisemmin viljan rikkakasvi, ei saa päästää viljeltyihin peltoihin!" Harvinaistunut.		VII-VIII syyskylvö	Leviää voimakkaasti siemenillä.
36-10-2 A	<i>Calendula arvensis</i>	Peltokehäkukka Ringblomma	**	Kuten tavallinen kehäkukka, mutta mykeröt n. 2 cm levyisiä. Leveä "pensas". 40-50 cm.		VI-IX keltainen	a Kasvimaan laidalle
36-10-2 B			-			keltainen	a
36-10-3 A	<i>Calendula officinalis</i>	Tarhakehäkukka Ringblomma	**	Vanha koriste- ja lääkekasvi. Haarautuvat varret, suuret mykeröt. 40-70 cm.		VI-IX kelt + oranssi	a Yksinkert. / kerrottua
36-10-3 C			-/*			seos	a
40-15-6 B	<i>Centaurea cyanus</i> 	Ruis kaunokki Blåklint	***	Harvinaiseksi käynyt vanhojen viljapellojen kukkarikka. Hyvin mesipitoiset kukat. Kanta yli 30 vuotta vanha. YV-KV. 20-80 cm.		VI-IX sininen	a Mesipistiäisten suosiossa!
47-15-1	<i>Consolida ajacis</i>	Tarhakukonkannus Romersk riddarsporre	* (lk)	Pystyhaarainen koristekasvi, lehdet liuskaiset. 20-100 cm. Kuivahko, läpäisevä maa.		VI-VII sinivioletti	c Joutomaat, pientareet
49-3-2 A	<i>Cosmos bipinnatus</i>	Punakosmos "Viena" Rosenskära	****	Viennan Karjalasta tuotu vanha kanta. Kukkii varmasti ja aikaisin, ehtii kypsyttää siemenet. 80-120 cm. Hiekkapitoinen maa.		VII-IX eniten valkoista	a Kukkanitylle, leikko-kukka
49-3-2 B		"Aino"	****	Punasävyisiä kukkia tummanpun. valkoiseen.			a Ap. Iisalmi
49-3-2 C			**	Tilillehtinen vanhanajan kesäkukka. Tukevat haarautuvat varret. Hallanarka.		väreisos	a
52-5-2	<i>Cyclanthera pedata</i>	Herkkuhyppykurku Korila	* (*)	Kotoisin Meksikosta. Köynneliäs vihanneskasvi. Hedelmät syödään raakoina (nuoret) tai kypsennettynä/täytettynä (vanhat). 2-3 m.		VI-IX keltainen	b Säleikköön verkkoon. Satoisa
53-13-1	<i>Datura innoxia</i>	Nukkahulluruoho † Mexikansk spikkclubba	* P-S	Erikoinen kesäkukka. Tukevavartinen, suuret lehdet. Pystyt, suppilomaiset kukat tuoksuvat voimakkaasti. Kesäkukkaryhmiin ja astioihin.		VIII-IX valkoinen	b Ei lapsiperheen pihalle.
53-13-3	<i>Datura stramonium</i>	Okahulluruoho Spikkclubba †	E-S K-S	P-Amerikasta kotoisin oleva pahanhajuinen kasvi. Ks. kuvaus yllä.		VII-IX valkoinen	b Välttä kosketteltua
54-1-1	<i>Daucus carota</i>	Rikkaporkkana Vildmorot		Luonnonvaraiset porkkanat muistuttavat ruokaporkkanaa, mutta ovat tavallisesti YV ja niiden pienen kokoinen pääjuuri on valkoinen.		VI-VIII valk/keller /punertava	Pihaniitylle, tien varteen
59-4	<i>Echinocystis lobata</i>	Piikkikurku Taggreva	** P-S	Rehevä, nopeakasvuinen köynnös. Emikukista pieniä piikkipintaisia koriste. kurkkuja. 4 m.		VII-IX valkoinen	b Säleikköön verkkoon
69-11-1 C	<i>Glebionis coronaria</i>	Kruunusuvikakkara 'Shungiku' Kranskrage	***	"Vihanneskrysanteemi". Nuoria versoja/lehtiä salaatteihin ja vihanneksena. 80-100 cm.		VII-VIII kelt/vaalea	a Vihannesmaalle
86-10-10 A	<i>Linum usitatissimum</i>	Pellava 'Bellinka' Spånandslin		Pellavaa viljelty jo kivikaudella. Korkea, myöhäinen kuitupellava. 100 cm. Multava maa.		VI-VIII valkoinen	Kuitu- ja öljykasvi
86-10-10 YB		'Martta'	***	Öljy- ja kuitupellava. Ap. Boreal, E-S.		valk tai sin	YP-viljely
86-10-10 C		'Helmi'	E-S	Luomuviljelty (EKO) öljypellava, ap. Ahvenanmaa.			
90-12-5	<i>Malva sylvestris</i> subsp. <i>mauritiana</i>	Maurinkiihtomalva Stor rödmalva	** 	Komea kesäkukka. Suuret, kiiltävät kukat pitkin vartta alhaalta ylös. 100 cm.		VII-IX t. purpp.pun	ab Leikkokukaksi
95-22	<i>Myosurus minimus</i>	Hiirenhäntä Rättsvans	lk	Syyskivuotinen muinaistulokas. Viihtyy pelloilla, pihalla ja merenrannoilla. 3-12 cm.		V-VI vaal.kelt	Itää keväällä

97-20-5 B	<i>Nicotiana rustica</i>
	Palturitupakka / Kessu Bondtobak † 'Amersfort'-lajike		Kessua viljelty meillä jo 1700-luvulla. Lehdet suuret, puikeat. Latvatertussa torvimaiset kukat. Komea koristekasvinakin. 25-150 cm.	
	VII-IX viher.kelt	b	Erinomainen mesikasvi
97-20-9	<i>Nicotiana tabacum</i>	Virginiantupakka Virginiatobak †	*	"Oikea" tupakka. Pystyt varret ja isot ohuet lehdet. Pitkät torvimaiset kukat. 60-120 cm.	
	VII-IX vaal.pun	b	Taustakasvi
102-3-16 B	<i>Papaver rhoeas</i>
	Silkkiunikko Kornvallmo	*** (lk)	Varsi lehdekäs, jäykkäkarvainen. Näyttävä yksinkert. kukka. 20-100 cm. Tuore maa.	
	VI-IX punainen	a	Ap. "Gotlantti"
102-3-18 A	<i>Papaver somniferum</i>	Oopiumiunikko Opievallmo	****	Ikivanha lääke- ja koristekasvi. Koko kasvi karvaton, harmahtavan vihreä. Isot kukat yksinkertaiset. 0,5- 1 m. Tuore, läpäisevä maa	
	VII-IX liila-tai v. punaisia	a	Joutomaalle. Kylväätyy.
102-3-18 D		"Musta"		Jokin puutarhalajike.			a	
102-3-20 A	<i>Papaver Paeoniflorum</i> -Ryhmä	Pioniumikko Pionvallmo	- / **	Kukat suuret (8-15 cm) kerrotut. Kasvutapa tukeva, eivätkä kukat nuoku. 70-90 cm.	
	VII-IX punasävyt	a	Kylväätyy
102-3-20 C			**	1-kertainen, ripsureunainen kukka.		vaal.pun	a	
133-18-2	<i>Silene armeria</i>	Tarhakohokki Rosenglim	***	Maatiaiskasvin ainesta. Pystyt varret, pienet lehdet. Monikukkainen kukinto. 30-60 cm.	
	VI-VIII ruusunpun	a	Kylväätyy
133-18-5	<i>Silene colorata</i>	Kirjokohokki "Kreeta" Brokglim	(lk)	Mätästävä kasvutapa. Syvään halkoiset terälehdet, kukkii runsaasti. 10-20 cm.	
	VII-VIII ruusunpun	b	Kp. Kreeta,
133-20	<i>Silybum marianum</i>
	Maarianohdake Mariatistel	- /*	Kotoisin Välimeren alueelta. Lehdet isot, valkoverkkokuvioiset. Mykeröt ohdakemaiset, kehtosuomut koristeellisen piikkiset. 1-1,5 m.	
	VII-IX sinertävän punainen	ab	Taustakasvi. YV-KV.
140-4-1	<i>Tagetes erecta</i>	Isosamettikukka "Tübet" Stor tagetes	*	"Ystäväni naapurit toivat siemenet Lhasasta buddhalaisen temppelin pihalta." 70-100 cm.	
	tumman-punainen	ab	Kukkii pitkään.
140-4-4 A	<i>Tagetes patula</i>	Ryhmisamettikukka Sammetstagetes	** K-S	Tuuha pensasmainen kasvutapa. Kerrottuja kukkia riittää koko kesän. 20-30 cm.	
	VI-IX tumman pun	b	Kukka-laatikoon
140-4-4 B			*	'Tigers Eyes'			b	
140-4-4 C			*	Matala, kukat kelta-ruskeat. 15 cm.			b	
140-4-4 D			*	Puolikorkea, kukka keltainen.			b	

HEINÄT / SARAT / VILJAT Jäsenhinta 2 €; muille 2,5 €

TILAUS-NRO	TIETEELLINEN NIMI	NIMI/NAMN	IKÄ	KUVAUS	VALO
	K	HUOM!
30-4-2	<i>Avena sativa</i>	(Musta) Kaura "Savitaipale" Havre	****	Vanha kaurakanta E-Karjalasta. Leveä röyhy koristellinen. Kuori täysin tuleentuneena pikimustaa. Linnunjyviksi, yhteiksi. 1 m. YV.	
		a Ap. Savitaipale. Annos 30 g
34-6-3	<i>Bromus secalinus</i>	Ruiskattara Råglost Finnråg-rukiin seassa		Lehdet pehmeitä ja leveitä, röyhy suppea ja sirrottavaaarainen. Vihneetön. 40-120 cm. "Aikaisemmin viljan rikkakasvi". YV.	
	VII-VIII syyskylvö	Leviää voimakkaasti siemenillä.
39-3-32	<i>Carex spicata</i>	Hakarasara Starr	lk E-S	Mätästävä, lyhytrönsyinen. Tähdät palleromaisia. Tuore tai kuivahko maa. 20-70 cm. MV.	
		C Pientarelle kalliolle
53-3-1	<i>Dactylis glomerata</i>	Koiranheinä Hundäxing	lk	Mätästävä heinä ja rehuksvi. Harmaanvihreät leveät lehdet. 50-150 cm. Tuore maa. MV.	
	VI-VIII	A Nopeakasvuinen
64-10-1	<i>Fagopyrum esculentum</i>	Tattari "Maatiaiskanta"	K-S	Vanha gluteeniton viljelykasvi. Koristeellinen valkoinen kukkineen ja punaisine varsineen.	
	VII-VIII valk/punert	a Annos 50g YV
85-5-1	<i>Leymus arenarius</i>	Rantavehnä Strandråg	lk P-S	Merenrannoilla yleinen, kookas heinä. Siniharmaanvihreät lehdet. 50-150 cm. MV.	
	VIII kellanrusk	C Hiekansitojaksi
130-13-1 A	<i>Secale cereale</i>	Kaskiruis "Sulonruis" / Routaruis Råg	**** P-S	Hyvin pensastuva, satoisa ja pitkäkortinen maatiaiskanta. Suositellaan erityisesti Pohjois-Suomeen. Ap. Kainuun Ristijärvi. 1,5-2 m.	
		a Annos 50g 200g 4,5 €
130-13-1 D		"Lennuksen ruis"	****	"Maatiaisruis, jota on ammoisista ajoista viljelty kotiseudullaan Etelä-Karjalassa Lennusjärven ympärillä."	
		Annos 50 g, 200g 4,5 €

Lisää viljoja sivulla 34.

SYÖTÄVÄT KASVIT

Jäsenhinta 2 €; muille 2,5 €

JÄSENTEN OMISTA PUUTARHOISTA KERÄTTYJÄ SIEMENIÄ.

TILAUS-NRO	TIETEELLINEN NIMI	NIMI/NAMN	IKÄ	KUVAUS	VALO ☀	K	HUOM!
18-9-3	<i>Agastache foeniculum</i>
	Yrtti-iiso Anisisop	**	Etelässä läpäisevässä maassa yl. monivuotinen tai ainakin kylvättyy. Nokkosmaiset lehdet, kukat tähtkämäisissä kukinnoissa. 50-80 cm.	☀	VII-VIII violetti	ab Aniksen makuu teehen
18-9-6	<i>Agastache rugosa</i>
	Koreaniiso Koreansk anisisop	*	Kukkii jo ensimmäisenä vuonna. Hyvä teeyrtti. Satoa heinä-lokuussa. MV. 25-30 cm.	☀	VII-IX violetti	ab Perhosten suosiossa
20-1	<i>Alliaria petiolata</i>	Litulaukka Lökrav	lk E-S	KV. Valkosipulin makuiset lehdet salaatteihin ja leivän päälle. 30-100 cm. Tuore maa.	☀	V-VI valkoinen	A Kylvättyy
20-2-40	<i>Allium x proliferum</i>	Ilmasipuli Luftlök	****/ ****	MV. Naattisatoa jo varhain keväällä. Kaikki kasviosat syötäviä. Puolimetristen lehtien päihin kasvaa röykkiö pikkusipuleita. Pikkusipulit istutetaan keväällä maahan.	☀	VII-VIII	A Annoksessa 12 pikkusipulia
20-2-44 A	<i>Allium sativum</i>	Valkosipuli "Ristijärvi" Vidlök Myydään kynsinä.	**** P-S	Voimakkaan makuinen ja monia terveystuoksia omaava sipuli. Istutus varhain keväällä kynsi kerrallaan. Korjuu kun naatisto kellahtuu. Pienikytäinen. Rav. hiekkamultamaa.	☀	VII-VIII	a Kainuulainen kanta. Kylmäkäsitelty.
20-2-44 B		Talvivalkosipuli Myydään itusilmuina	**	Itusilmut ovat sipulin kukintoon kasvavia pikkuisia "kynnenalkuja". Jätä maahan talveksi, itusilmut jatkavat kasvua keväällä.		VII-VIII	a Kasvatus hitaampaa.
20-2-44 C		Talvivalkos. itusilmuja 'Aleksandra'	****	Voimakas maku, viljelyvarma. Kynnet punertavat. Kasvattaa yleensä kukkavan (1 m).	☀	VII-VIII	a Terve lajike
20-2-44 F		Talvivalkos. itusilmuja		Sanottiin "Siperialaiseksi".			a
20-2-45	<i>Allium sativum</i> var. <i>ophioscordon</i>	Helmivalkosipuli Ormlök	**** E-S	"Kasvatan tiheässä, kerään lehtisatoa varhain keväällä ja käytän ruohosipulin tavoin. Kylvättyy itusilmuista ja pysyy. Kylvö syksyllä".	☀	VII-VIII	a Kasvatus myös kuten valkosipuli
20-2-46	<i>Allium schoenoprasum</i>	Ruohosipuli
 Gräslök	-	Tuttu monivuotinen mieto vihannessipuli. Tiheät lehtimättäät. 20-40 cm. Kuivahko maa.	☀	VI-VIII punalila	A Kivikkoon
20-2-47	<i>Allium schoenoprasum</i> subsp. <i>sibiricum</i>	Ruijanruohosipuli Jättegärlök
	**** E-S	Edellisen kookkaampi alalaji. Lehti jopa 6 mm leveä, päältä litteähkö. 30-60 cm.	☀	VI-VII lila	A Ap. Juurimäki, Hki
20-2-61	<i>Allium scorodoprasum</i>	Käärmeenlaukka Skogslök Itusilmuja	lk	MV. Ravinnoksi käytetään nuoria varsia ja sipulia. Kukintoon kehittyä runsaasti itusilmuja. Itusilmut kylvetään läpäisevään maahan.	☀	VI-VII sinipun	A Helppo kasvattaa
24-1-1	<i>Angelica archangelica</i>	Väinönputki Kvanne	lk	Lapin aromikas ja terveellinen kasvi. Kasvin maku parhaimmillaan keväällä. 200 cm.	☀	VII-VIII vihertävä	D Versot vihanneksina
26-6-1	<i>Arctium lappa</i>	Isotakiainen
 "Kuusisto" Stor kardborre	lk E-S	Rohdos- ja hyötykasvi. Voidaan käyttää kuten mustajuurta. Villivihannes! Takaiset risteytyvät helposti, 800 m varoetaisyys. 0,9-2 m.	☀	VII-IX kehärkukat punaiset	A Ap. Kaarina, Kuusisto
30-4-2	<i>Avena sativa</i>	(Musta) Kaura "Savitaipale" Havre	****	Vanha kaurakanta E-Karjalasta. Leveä röyhy koristeellinen. Kuori täysin tuleentuneena pikimustaa. Linnunjyviksi, lyhteiksi. 70-100 cm.	☀		a Ap. Savitaipale. Annos 30 g
32-2-5	<i>Beta vulgaris</i> subsp. <i>vulgaris</i> var. <i>altissima</i>	Sokerijuurikas Sockerbeta		Kaksivuotinen elinkierto, kuten muillakin juurikkailla. Viljellään sokerin valmistamiseksi. Hietamaat parhaita viljelyyn. Siemeniä.	☀	kukkii 2. vuonna--> siemeniä	b Ap. Pohjois-Amerikka
32-2-6	<i>Beta vulgaris</i> subsp. <i>vulgaris</i> var. <i>ciela</i>	Lehtimangoldi "Vihreä" Mangold		Lehtiruoti leveä ja paksuhaltoinen. Lehtien käyttö pinaatin tapaan. Nopeakasvuinen.	☀		a Ap. Kauppan siemen
33-7-1	<i>Borago officinalis</i>	Rohtopurasuolo / Kurkkuyrtti Gürkört		Kukilla voi koristella juomia, pakastaa jääkuution sisälle. Helppo kasvattaa. 50-80 cm.	☀	VI-IX valk / sin	a Hyvä mesi-kasvi!
33-21-6 YA	<i>Brassica napus</i> subsp. <i>napobrassica</i> Ylläpitoviljelyyn!
	Maatiaislanttu "Messukylä" Kälrot <u>Siemeniä on vähän</u>	****	KV, 1. vuonna kasvaa mukula ja toisena kukki. Kellarissa mukulat pärjäävät talven yli ja kasvatusta voidaan jatkaa seuraavana keväänä. Ei säily kovin hyvin varastossa, ei koneellista sadonkorjuuta. Maultaan makea.	☀	2. vuonna keltainen rypsimäinen kukka	ab 100 v. Tamperella kasvanut kanta. Annos 1 g.
33-21-6 YB	Ylläpitoviljelyyn!
	"Simo"	****	Satoisa ja tasalaatuista satoa antava. Soveltuu varhaisviljelyyn, syksyllä korjattavaksi ja varastoitavaksi. Mieto ja hyvän makuinen.	☀		ab Jo 1800-l viljelty lanttu. 1g.

33-21-6 YC	<i>Brassica napus</i> subsp. <i>napobrassica</i>	Maatiaislanttu "Sulikka" Kälrot		Juurimukulan yläosa on väriltään vihreä. Mal- lon väri on keltainen. Isokokoinen, hyvin säilyvä ja maukas lanttu.	☀		ab	Annos 1 g. YP- viljelyyn!
33-21-17 A	<i>Brassica oleracea</i> Gongyloides-Ryhmä	Kyssäkaali Kälrabbi		Ravinnoksi käytetään varsimukula, kaaleista poikkeava ulkonäkö. Satoa 8-10 vk kylvöstä	☀		b	Ap.Kau- pan siemen
33-21-23 A	<i>Brassica rapa</i>	Kaskinauris "Eno" Rova	****	Vanha suomalainen kaskinauriskanta Karja- lasta. Korjuu syysmyöhällä, varastointi kella- riin. Nauriit kelta-, sini-, puna-, tai kirjavakuo- risia. Lämmin, multava hieta/hiekkamaa.	☀		a	Maatiais- kasvi 1990 Annos 3 g.
33-21-23 YC	Ylläpitoviljelyyn!	"Sulon nauris"	****	Vanha kainuulainen kanta, Putkosen tilalta Sotkamosta. Keltainen ja litteä.	☀		a	Annos 1,5 g.
33-21-23 D				"Ei tietoa lajikkeesta"			a	
38-5	<i>Cannabis sativa</i>	(Öljy)hamppu Hampa		Syötävä hamppu (siemen). Kylvö suoraan pellolle toukokuussa. Savimultainen maa, vah- va lannoitus. Kaksikotinen. YV. 1,5-1,8 m.	☀☾	VII-VIII		Ei hallan- arka. Annos 50 g
38-9-1 A	<i>Capsicum annuum</i>	Paprika 'Sheepnose pimento' Paprika	*	Pienehköt pun. litteänpyöreät hedelmät. Pak- suhko, mehevä malto. Parasta paistettuna.	☀	Kylvö 1.3, satoa VIII		Ap.Kau- pan siemen
38-9-1 E		'Sweet Nardello'	*	Pitkulaiset, pun. "chilin" muotoiset hedelmät, makea. Ohutseinäinen. Melko aikainen.	☀	Kylvö 1.3. Satoisa		Ap.Kau- pan siemen
39-13	<i>Carum carvi</i>
	Kumina Kummin	lk	Ikivanha luonnonvarainen kasvi leivän, juuston ja viinan mausteeksi. KV. 30-60 cm.	☀	VI-VIII valkoinen	a	Hyväaromi- nen kanta
42-13-3	<i>Chenopodium bonus-henricus</i>	Hyvänheikinsavik- ka Lungmällä	**	MV, luotettava vanhanajan "pinaatti". Rehevä kasvutapa. 10-80 cm. Rav., läpäisevä maa.	☀☾	VI-VIII	A	Koristekas- viksiin
43-17-4	<i>Cichorium intybus</i>
	Sikuri "Sipoo" Cikoria	****	Helppohoitoinen hyötykasvi, MV. Voikkama- mainen lehtiruusuke. Lehtiä ja kukkia saa- laattiin. 50-100 cm. Tuore, läpäisevä maa.	☀	VII-IX sininen	A	Ap. Sipoo, yli 50v. van- ha kanta
43-17-8	<i>Cichorium intybus</i> Radiocosus-Ryhmä	Juurisikuri Rotcikoria		Sikurista jalostettu muunnos. Juurista on valmistettu kahvinkorviketta. 1-2,5 m.	☀☾	VII-IX sininen	A	
48-1 A	<i>Coriandrum sativum</i>
	Korianteri Koriander	*	YV maustekasvi. Kaikki kasvin osat syötäviä, mutta yl. käytetään siemeniä tai lehtiä. Kuivah- kot rinnepellot parhaita viljelyyn. 30-60 cm.	☀	VII-VIII valkoinen	a	Kylväytyy
49-8-3	<i>Crambe maritima</i>	Euroopanmerikaali Strandkål	lk E-S	Sinivihreät kaalimaiset lehdet. Valkaisemalla (keväiset versot peitetään) maku miedontuu.	☀	VI-VII vakoinen	C	MV, 30- 75 cm.
52-5-2	<i>Cyclanthera pedata</i>	Herkkuhyppykurk- ku Korila	*(*)	Kotoisin Meksikosta. Köynnellä vihannes- kasvi. Hedelmät syödään raakoina (nuoret) tai kypsennettynä/täytettynä (vanhat). 2-3 m.	☀	VI-IX keltainen	b	Säleikköön verkkoon. YV.
64-10-1	<i>Fagopyrum esculentum</i>	Tattari "Maatiaiskanta" Bovete	K-S	Vanha gluteeniton viljelykasvi. Koristeellinen valkoisine kukkineen ja punaisine varsineen. Loppukesällä punertavat lehdet. Kylvö lämpi- mään maahan. Hikevä rinnepelto paras vilje- lyyn. Mesi- ja viherlannoituskasvi. 50-80 cm.	☀	VII-VIII valkoinen- punertava	a	Kp. Imatra. Maatiais- kasvi 2014 Annos 50 g
69-11-1 C	<i>Glebionis coronaria</i>	Kruunusuvikakka- ra 'Shungiku' Kranskrage	***	Vihanneskrysanteemi. Nuoria versoja ja lehtiä on käytetty salaateihin ja vihanneksena. YV. 80-100 cm. Kylväytyy.	☀	VII-VIII	a	Vihannes- maalle
71-12 YA	<i>Hablitzia tamnoides</i> Ylläpitoviljelyyn!	Köynnös-pinaatti "Kurala" Rankspenat Siemeniä on vähän	****	Vanha köynnös- ja hyötykasvi. Kasvattaa pit- kän/uurteisen varren, johon lehdet kiinnittyvät kierteisesti. Lehtiä käytetään pinaatin tapaan raakana/ryöpättynä. MV. 400 cm.	☀☾	VII-VIII	C	Viljelyjään- ne. Ap. Kurala, Turku
71-12 YB	Ylläpitoviljelyyn!	"Järvensivu"	****	Ap. Tampere.			C	
81-20-1	<i>Lactuca alpina</i>	Pohjansinivalvatti "Lappi" Torta	lk	Näyttävimmillään kukinta-aikaan. Käytetty ruokanakin, raakana tai keitettynä. 70-150cm	☾	VII-VIII sininen		Puronvar- siin
81-20-7- 1 B	<i>Lactuca sativa</i> Crispa- Ryhmä	Lehtisalaatti Plock- sallat 'Krauser Gelber'	*	Hyvä keräsalaatti. Kukkii melko aikaisin kesällä. Uusi lajike.			ab	Ap. Kau- pan siemen
81-20-7- 1 C		'Tango'	*	Vähän jääsalaatin tyyppinen, herkullinen uusi lajike.			ab	Ap. Kau- pan siemen
81-20-7- 2 B	<i>Lactuca sativa</i> Crispa- Ryhmä	Tammenlehtisalaat- ti Ekbladsallat		"Vihreä". Lehdet ovat liuskottuneet, raken- teeltaan pehmeät ja maultaan miedot			ab	Ap. Kau- pan siemen

85-2 A	<i>Levisticum officinale</i>

	Liperi Libbsticka	***/ ****	Voimakaskasvuinen ja -arominen liemiyrtti. Lehtiruoteja sellerin tapaan. MV. 150 cm.	
	VII-VII kellertävät	A B	Maatiais- kasvi 2010
85-2 Y	
	"Lievestuore"		Vanha kanta Lievestuoreelta.				YP-viljely
92-18-1	<i>Melothria pendula</i>	Riippaviidakko- kurkku	*	Meksikolainen kurkkumainen vihanneskasvi. Runsassatoinen, syötävät hedelmät 3cm. Voi kasvattaa kesällä ulkona, talvehtii sisällä.	
	Keltainen kukka	B	Salattiin, wokkiin. Jopa 3 m.
96-4 A	<i>Myrrhis odorata</i>

	Saksankirveli Spansk körvel	****	Suuret, pehmeät saniaismaiset lehdet. Pitkät siemenet kypsänä mustat, koristeelliset. Koko kasvi maistuu anikselta ja lakritsilta. Levivää herkästi ympäristöönsä. MV. 50-150 cm.	
	VII-VIII valkoinen	D	Nuoria versoja vihannek- sina
96-4 B			E-S					D
103-2 A	<i>Pastinaca sativa</i>

	Palsternakka Palsternacka	****	Ikivanha lääke- ja ravintokasvi. Syötävät juuret säilyvät talven yli maassa. KV. 60-120 cm	
	VII-VII vibr.kelt	a	"Muuru- vesi"
103-2 B		"Tender&True"	**	Aikaisemmin nimellä 'White Gem'.				a
103-2 E		"Student"	****	Puolipitkä, paksu ja hienomakuinen.				a
110-5-1Y	<i>Pisum sativum</i> Ylläpitoviljelyyn!	Peltoherne "Inkiä!" Kockkärt Siemeniä on vähän	****	Viljelty Suomessa ainakin 50 vuotta. Tuleentuneet herneet kulmikkaita, tummia. Voimakas maku. Käyttö kuivattuna kuten pavut. 2 m.	
	2-väriset, punvioletti	a	Ap. Juva, Inkilän hovi
110-5-5 YA	<i>Pisum sativum</i> Ylläpitoviljelyyn!	Silpöydinherne "Stenu" Märgärt	E-S	Aikainen, satoa jo heinäkuussa. Tuorekäyttö. Makea. Siemenviljely: palkojen annetaan kasvaa, kunnes ne kuivuvat ruskeiksi ja herneet muuttuvat koviksi. 200 cm.	
	kukka valkoinen	a	Vanha kan- ta Turusta. Kuiva her- ne vihr/kelt
110-5-5 YB	Ylläpitoviljelyyn!	'Champion of England'		Vanha lajike 1840-luvulta. Reheväkasvuinen, maukas, satoisa ja myöhäinen. 60-75 vrk.	
	1-1,5 m.	a	Ap. Englan- ti
110-5-5 YC	Ylläpitoviljelyyn!	"Ruotsalainen"	****	"Valtavan runsas sato joka jatkuu aina syysmyöhälle." "Hyvänmakuiset tai ainakin "ok".	
		a	Korkea, tuettava
110-5-5 YD	Ylläpitoviljelyyn!	"Maatiaisherne"		"Pärnu"/"Pärnun sokeri". Kuiva herne vihreä / keltainen. Syödään herneet. 100-150 cm.	
	valkoinen	a	Tuettava
110-5-9 YA	<i>Pisum sativum</i> Märgärt Ylläpitoviljelyyn!	Tarhaherne "Kerimäki" Märgärt	****	Palot lyhyitä (4-5 cm). Tuleentunut siemen pyöreä, keltainen ja ei kovin suuri. Kestää pakkasta. Kasvaa savimaassakin. 1,5-2 m.	
	pienet valkoiset kukat	a	Vanha rok- kaherne
110-5-9 YB	Ylläpitoviljelyyn!	"Lempinen"	*** * P- S	Ei hajoa keitetessä. Aikainen, lyhyet palot. Huikuttaa "Kerimäki" -kanta, mutta herneet hiukan isommat ja litteämmät. 1-1,5 m.	
	pienet valkoiset kukat	a	Ap. Nur- mes. Vaatii tukaa
110-5-5 SK	<i>Pisum sativum</i>	Silpöydinherne 'Aamisepp' Märgärt	L	Virolainen, keskivarhainen, makea herne. 50-60 vrk taimettumisesta kukintaan. Resistentti <i>Ascochyta</i> -laikkutaudille. 1-1,4 m.	
	Kylvö läm- pimään maahan.	a	Pitkä sato- aika.
118-1-3 A	<i>Rheum x hybridum</i> (syn. <i>R. rhubarbarum</i>)

	Tarharaparperi "Helsinki" Rabarber	**** E-S	"Hyvin satoisa. Varret ovat paksut ja väriltään punavihreät. Lehtiruoti jopa 1 metri." Tuore, syvämultainen maa. Savimaakin käy.	
	VII-VIII	A	70 vuotta viljelty kanta
118-1-3 B		"Pyykari"	****	"Kestävä ja nopeakasvuinen."				A Ap. Pori
118-1-3 C			****	E-S Mm. "Västerby", "Björkkulla, "Koski".				A
118-1-3 H			****	Vanhoja kantoja Pohjois-Suomesta: "Alavieskalainen", "Kempeleläinen" ja "Keminmaa".				A
118-1-3 I	
	"Porvoo"	***	"Punavartinen. Tulee vaal.punainen kiisseli."				A Yli 100v.
124-8-2	<i>Rubus arcticus</i>	Mesimarja Åkerbär	lk K-S	"Näistä 8 vkn kylmäkäsitelyn jälkeen iti taimia kuin turkkia!". 10-25 cm. Tuore maa.	
	VI-VII vaal.pun	C	Kp. Kan- nonkoski
125-2-4	<i>Rumex patientia</i>	Pinaattierakka "Fredrika" Spenatskräppa	**** E-S	"Vihannessuolaheinä". Lehtiä voi käyttää pinaatin tapaan. Kanta on peräisin J. L. Runebergin kotimuseon puutarhasta. 50-150 cm.	
	V-VII	A	Kalan mausteena
125-2-5	<i>Rumex rugosus</i>	Tarhasuolaheinä Trägårdssyra	* E-S	Niittysuolaheinän viljelty muoto, lehtien happopit. alempi. Voidaan syödä tuoreenakin ja tehdä mm. keittoa. Pitkä satoaika. 30-40 cm.	
	VI-VII	A	Sitruunan makua ruo- kaan
125-2-6	<i>Rumex sanguineus</i>	Punahierakka / Viinisuolaheinä Rödådrad syra	*	Koristeellinen punaruotinen salaattivihannes. Nopeakasvuinen. Kukat poistetaan, jos kerätään lehtisatoa. KV-MV. 30 cm.	
	VI-VII	A	Ruukussa sisällä
130-10-1	<i>Scorzonera hispanica</i>	Mustajuuri Svartrot	* P-S	Mustakuorinen, mieto ja terveellinen juures. Voidaan viljellä 1 tai 2-vuotisena. Toisena kesänä juuri paksuntuu mukavasti. MV.	
	kukkii 2. vuonna	A	Talvehtii hyvin maassa.

RUKIIN siemenviljelyssä vähintään 200 metrin varoetäisyys muihin ruislajikkeisiin. Suosiltettava YP-viljely ala on 3-5 aaria.								
130-13-1 A	<i>Secale cereale</i>	Kaskiruis "Sulonruis" / Routaruis Råg	**** P-S	Hyvin pensastuva, satoisa ja pitkäkertainen maatiaskanta. Suositellaan erityisesti Pohjois-Suomeen. Ap. Kainuun Ristijärvi. 1,5-2 m.	☀		a	Annos 50g, 200g 4,5 €
130-13-1 D		"Lennuksen ruis"	****	"Maatiaskas, jota on ammoisista ajoista viljelty kotiseudullaan Etelä-Karjalassa Lennusjärven ympärillä."	☀			Annos 50 g, 200g 4,5 €
134-5-2 Y	<i>Sium sisarum</i> Ylläpitoviljelyyn!	Sokerijuuri Sockerrot	****	Harvinainen, makean juurensa takia aikoinaan viljelty kasvi. Muodostaa kimpun juuria. Ehtii tehdä siementä K-Suomessa. Hyönteispölytteinen. Tuore tai kostea multamaa. MV.	☀		ab	Vanha ruotsalainen kanta
134-11-7	<i>Solanum lycopersicum</i>	Tomaatti "Potattomatti" Tomat	****	"Vaatimaton kasvattaa, aikainen lajike, maukkaat tomaatit." Lehdet muistuttavat perunan lehtiä. Avonaalla maku parhaimmillaan. Satoa niin kauan kuin olosuhteet suotuisat.	☀		b	Ap. Savitaipale. Yli 60 v. viljelty kanta
143-14-1	<i>Tragopogon porrifolius</i>	Kaurajuuri 'Mammoth Sandwich Island' Havrerot	*	KV, vanha viljelykasvi. Miedot juuret keittoihin, nuoria lehtiä salaattiin. 1 m. Kuohkea ja syvämultainen, humuspitoinen maa.	☀	Liljan sininen	a	Lajike yli 100 v. vanha
Härkäpavun maatiaskanta tarkoittaa, että pavuissa on paljon vaihtelua. Ei ole kylmänarka. Sopiva ala yp-viljelyyn on 0,5-1 aari.								
149-1-3 A	<i>Vicia faba</i> Maatiaskanta	Härkäpapu "Savitaipale" Bondböna	****	Keskikokoisia; vaaleita, violetteja ja mustia papuja. Kannan jalostamista on helppo jatkaa valitsemalla lisääkseen omaa maku miellyttäviä pulleita papuja. Vaaleat pavut miedompia, violetit pavut vahvempia ja mustat pavut karvaamman makuisia. Vahva maa. 75-150 cm.		"Hyvin kasvaa ja maistuu" Papu on täysin tuleentuneena aluksi mustaa.		Perinteinen rokkapapu. Annos 50 g
149-1-3 B	Maatiaskanta	"Kaulion Valkea"	****	"Savitaipaleesta" erotellut vaaleat pavut. Vaaleista pavuista voi kasvaa myös tummempia papuja. Kantaa voi ylläpitää valitsemalla kylvettäväksi aina vain vaaleita papuja.		VI-VII valkoiset mustatäpläiset		Annos 50 g
149-1-3 D	Maatiaskanta	"Aunus"	****	Keskikokoiset, mustat pavut. Palon pituus n. 10 cm. Hyvin "pullea" papu. 70-100 cm.		Kuten edellä		Annos 50 g
149-1-3 YE	Vanha englantilainen lajike	'Windsor Green Longpod'	**	Suuret, litteät ja lantinmuotoiset vihertävät pavut. Herkullisen makuinen. 70-150 cm.				YP-viljely! Annos 50 g

HUONEKASVIT Jäsenhinta 2 €; muille 2,5 €

TILAUS-NRO	TIETEELLINEN NIMI	NIMI/NAMN	IKÄ	KUVAUS	VALO		K	HUOM!
77-19-2 Y	<i>Impatiens balsamina</i>	Mummonpalsami Balsamin "Kamelia"	****	YV, perinteinen ruukkukasvi. Tukeva, lehtevä varsi. Kameliakukkainen. 50 cm.	☀	VI-IX punasävyt		YP-viljely!
92-18-1	<i>Melothria pendula</i>	Riippaviidakko-kurkku	*	Meksikolainen kurkkumainen vihanneskasvi. Runsassatoinen, syötävät hedelmät 3cm. Voi kasvattaa kesällä ulkona, talvehtii sisällä.	☀	Keltainen kukka	B	Salattiin, wokkiin. 1-1,5 m.

Yrttien ja muidenkin vihannesten kasvatusta kannattaa kokeilla myös ruukuissa ja osa sopii kasvatettavaksi ikkunalaudallakin. **Ruukkupuutarhaan** käy mainiosti mm. basilika, korianteri, persilja, ruohosipuli, sitruunamelissa, revonhätä, chilipaprika, tomaatti ”Punahilkka” ja villirucola.

Ikkunalaudalle

Vihanneskrassia voi koko vuoden kasvattaa sisällä ja mm. sokeriherne, punajuuri, mangoldi, kiinan-sipuli ja tattari sopivat hyvin versokasvatukseen.

VIHANNESTEN SIEMENET

Jäsenhinta 2 €; muille 2,5 €

Välitämme seuraavia muualta hankittuja/siementukkuliikkeiden vihannesten siemeniä. Siemenet ovat siementuotantotarkastettuja. Näitä siemeniä ei koske siementen VAIHTO-OIKEUS.

L=luomusiemen, B=biodynaamisesti tuotettu siemen

VIHANNESTEN SIEMENET

Jäsenhinta 2 €; muille 2,5 €

SIEMENTUKKULIIKKEISTÄ MAATIASEN JÄLLEENMYNTIIN HANKITTUJA LAJEJA JA LAJIKKEITA. Näitä siemeniä ei koske vaihto-oikeus.

L=Luomusiemen, B=Biodynaamisesti tuotettu siemen.

TILAUS-NRO	TIETEELLINEN NIMI	NIMI/NAMN	L	KUVAUS	VALO ☀/kylvö	K	HUOM!
20-2-39	<i>Allium tuberosum</i>	Kiinansipuli Kinesisk gräslök		Kuten ruohosipuli, lehdet leveämmät/litteämmät. Valkosipulin aromi. 30-40 cm. MV.	☀☾	VI-VII valkoinen	A Salaattiin. Annos 1 g.
22-2-9	<i>Amaranthus hypochondriacus</i> x <i>powellii</i>	Revonhäntä / Amarantti Amarant	B	YV, punertavan violetit varret. 100 cm. Siemenet: keittää, tehdä jauhoja tai popkornia! Lehdet: voidaan käyttää kuten pinaattia.	☀	VII-IX tumman punainen	ab Koristekasviksikin! Annos 0,5g
23-22-1 B	<i>Anethum graveolens</i>
	Tilli Dill	L	Pehmeän aromaattinen yleismauste. Aikainen kylvö. Siemenet itävät 14-18 vrk. Siementen liotus nopeuttaa itämistä. 20-80 cm.	☀	VII-VIII keltainen	a Lehtitilli. Annos 2 g.
23-22-1 C		'Russian size XL'		Venäläinen lajike, voimakkaan makuinen pensastilli. Säilyttää makunsa hyvin (lehti/varsii).	☀		a Annos 200 siementä.
32-2-7	<i>Beta vulgaris</i> var. <i>conditiva</i>	Punajuurikas 'Detroit 2' Rödbeta	L	Viiljelyvarmuutta vuodesta 1897 lähtien! Ohut kuorinen, pyöreä ja malto tummanpunainen. Varhaisviljely tai myöhempi kylvö. Satoisa.	☀☾	Kylvö +5 asteiseen maahan.	a Kestää varastointia. Annos 2g.
33-21-6 D	<i>Brassica napus</i> var. <i>napobrassica</i>	Lanttu Kälrot 'Kohalik Sinine'		Maatiaisikanta. Aikainen. Melko taudinkestävä. Mukulat kooltaan 0,5-0,9 kg. Malto on keltainen ja mehukas. Mukulat ovat pyöreitä ja alaosasta keltaisia. Kohtalainen säilyvyys.	☀	Kukkii 2. kesänä.	ab Annos 1g.
33-21-11	<i>Brassica oleracea</i> Botrytis-Ryhmä	Kukkakaali 'Erfurter' Blomkål		Helppohoitoinen syyslajike harrastelijallekin. Maukas ja hyvälaatuinen. Kasvu aika 70 vrk	☀		ab Annos 1g.
33-21-18	<i>Brassica oleracea</i> Italica-Ryhmä	Parsakaali 'Natalino Calabrese' Brokkoli		Satoisa pieneltäkin alalta, helppo kasvattaa. Käyttö tuoreeltaan tai keitettynä. Hyvin ravinteittainen. Esikasvatusta suositellaan.	☀	Kylvö +5 asteiseen maahan.	ab Annos 1g.
33-21-21 B	<i>Brassica oleracea</i> Sabellica-Ryhmä	Lehtikaali 'Scarlett' Grönkål		Erittäin kurtuiset purppuranvioletit lehdet. Kasvu aika 50 vrk. Tuoresatoa elokuusta talven tuloon asti. Kestää pakkasta -18 C asti.	☀	Esikasvatus/kylvö avomaalle.	ab C-vitamiiniä paljon. Annos 0,5g
38-9-4	<i>Capsicum annuum</i> Chili-Ryhmä	Chilipaprika 'De Cayenne' Chilipaprika		Hieno, kompaktin näköinen chili. Hedelmä on pitkä, punainen ja päästään kapeneva. Viihtyy aurinkoisella ikkunalla tai patiolla. Helppo kasvatettava aloittelijallekin. 45-50 cm.	☀		b "Hot", voimakkaan makuinen. Annos 0,3
48-1 B	<i>Coriandrum sativum</i>
	Korianteri Koriander	L	YV maustekasvi. Kaikki kasvin osat syötäviä, mutta yl. käytetään siemeniä tai lehtiä. Kuivahkot rinnepellot parhaita viljelyyn. 30-60 cm.	☀	VII-VIII valkoinen	a Hyvä mesikasvi. Annos 2 g
51-5-8-1 C	<i>Cucumis sativus</i>	Avomaankurkku 'Cornichon de Paris' Frilandskurka	L	Vanha ranskalainen, nystyräpintainen lajike. Hyvänmakuiset, rapeat kurkut korjataan yl. pieninä (n. 10 cm). Kasvu aika 45-50 vrk.	☀	Esikasvatus/kylvö avomaalle.	b Hyvä säilöntään. Annos 3 g.
51-5-8-1 D		'Muromsky 36' Muroman kurkku	L	Perinteinen ja "paras" venäläinen lajike suola- ja hapankurkiksi. Kurkku nystyräpintainen, 10-15 cm. Aikainen, 40-45 vrk. Härmänkestävä.	☀		b Hyönteispölytys. Annos 0,5g
51-6-2	<i>Cucurbita maxima</i>	Jättikurpitsa / Talvisquash 'Atlantic Giant' Jättepumpa		Maailman suurin kurpitsalajike. Kasvu aika n. 130 vrk. Maukas myös syötäväksi, kurpitsapiirakkaan. Oranssikuorinen. Lämmin paikka.	☀		b Annos 2 g.

51-6-5-1 A	<i>Cucurbita pepo</i>	Kesäkurpitsa 'Drakosha' Sommarpumpa		Tummanvihreät, tasapaksut hedelmät. Kasvu-aika 40-43 vrk. Maku parhaimmillaan 15-20 cm. Täysikasvuksena kestää varastointia.			ab	Kukat syötäviä. Annos 2 g	
51-6-5-1 C		'Black Beauty'	L	Nopea- ja voimakaskasvuinen. Kasvu-aika n. 60 vrk. Hedelmät kypsyvät melkein mustiksi. Valkoinen murea malto. Pitkä satoaika.		Satoa VIII-IX	ab	Lajike vuodelta 1931. Annos 1 g	
51-6-5-1 D		'Di Nizza'		Pensasmainen, vaal.vihreät, marmoroidut pyöreät hedelmät kasvin keskustassa. Maukkain, kun hedelmät ovat 20-25 cm. 60 vrk.			ab	Annos 2 g	
51-6-5-4	<i>Cucurbita pepo</i>	Talvikurpitsa 'Grüner Hokkaido' ("Vihreä Hokkaido") Vinterpumpa	B	Hyvin aikainen, kasvu-aika n. 91-100 vrk. Keskipokoinen (1-1,5 kg) sinivihreä kuorinen perinnelajike Japanista. Tärkkelyspitoinen. Kestää varastointia. Noin 3 hedelmää/taimi.			ab	Annos 7-8 siementä.	
54-1-2 A	<i>Daucus carota</i>	Porkkana 'Jögeva Nantes' Morot	L	Hyvänmakuinen perusporkkana, 12-16 cm. Keskiäkäinen, myös syksyn sadonkorjuuseen. Kestää varastointia. Kasvu-aika 100-120 vrk. Syvämultainen, kalkittu maa.		Kylvö aikaisin touko-kuussa.	a	Annos 3 g	
54-1-2 B		'Lange Rote Stumpfe Ohne Herze 2'	L	Myöhäinen, hyvin satoisa. Kasvu-aika 120-130 vrk. 18-22 cm pitkä, oranssi ja sylinterin muotoinen porkkana. Kestää varastointia.				Mehun tekeen. Annos 1,5 g	
56-13-2	<i>Diplotaxis tenuifolia</i>	Isohietasinappi / Villiruocola Sandsenap	L	Pieni- ja hentolehtinen salaatti. Hyvin liuskaiset, tummanvihreät lehdet. Täyteläinen, hie-man pähkinäinen maku. Kasvatus avomaalla, ruukussa tai sisällä läpi vuoden.		VI-IX rikin keltainen	ab	Käytä leiväpäällä, salaattiin. Annos 1 g	
Salaattien siemenet itävät nopeammin valossa, peitä vain hyvin ohuesti.									
81-20-6-2 A	<i>Lactuca sativa</i> Capitata-Ryhmä	Bataviasalaatti 'Lollo Bionda' Huvudssallat	L	Salaattiristeytys, tyypiltään rapeaa keräsalaattia. Varhainen, kähärälehtinen. Kasvu-aika 45-50 vrk. Vihreä lehtiruusuke. 20-40 cm.		Kylvö avomaalle touko-kuussa.	ab	Ei kuki. Annos 1 g	
81-20-6-2 B	<i>Lactuca sativa</i> Capitata-Ryhmä	'Lollo Rossa'	L	Muodostaa tiiviitä, kähärälehtisiä, puner., koristeellisia lehtiruusukkeita. Kasvu-aika 48 vrk.				Annos 1 g	
81-20-7-2 A	<i>Lactuca sativa</i> Crispa-Ryhmä	Tammenlehtisalaatti 'Red Salad Bowl' Ekbladssallat	L	Voimakaskasvuinen. Tekee koristeellisen, puna-vihertävän lehtiruusukkeen. Sileät lehdet. Kosteutta pidättävä, multava maa.			a	Avomaalle, ruukkuun. Annos 1 g	
84-6-3 C	<i>Lepidium sativum</i>	Vihanneskrassi 'Cressida' Smörgåskrasse	L	Helppo idättää kotona. Pienet lehdet ovat hapokkaanmakeat. Voi koko vuoden kasvattaa sisällä. Satoa kylvetään ja korjataan säännöllisesti. Sopii salaattiin, leivän päälle.		VI-VII punertava		Versokasvatukseen. Annos 5 g	
91-14-1	<i>Matricaria chamomilla</i>	Kamomillasauvio Kamonill		Vanha lääkekasvi. Varsi lähes pysty, haarova. Hienon aromaattisen tuoksuinen. 10-60 cm.		VII-X valkoinen		Annos 0,2 g	
92-15-1	<i>Melissa officinalis</i>	Sitruunamelissa Citronmeliss		Mesi- ja rohtokasvi. Sitruunalta tuoksuva pehmeälehtinen yrtti. 30-90 cm. MV.		VII-VIII valkoinen	A	Annos 0,2 g	
92-20	<i>Mentha</i> spp.	Mausteminttu Mynta		Mentolöljypitoinen yrtti. Käyttö: lehtiä tuoreena tai kuivattuna. Tuore, reavinteikas maa.		VII-IX vaalipun	A	Annos 0,2 g	
98-17-2	<i>Ocimum basilicum</i>	Basilika 'Genovese' Basiilka	L	Isot, mehukkaat ja vihreät lehdet. Täyteläinen maku. Mausteneilikan tuoksuinen. 25-50 cm.		VII-VIII valkoinen	b	Salaattiin. Annos 0,5 g	
100-1-4 B	<i>Origanum vulgare</i>	Mäkimeirami Kugsmynta		MV, aromaattisesti tuoksuva niittyjen kaunistaja. Kukinto tiheä, huiskilomainen. Pienet vihreät lehdet mm. pizzaan. 20-80 cm.		VII-IX punertava	B	Annos 0,2 g	
105-9-2	<i>Petroselinum crispum</i> var. <i>crispum</i>	Kähäräpersilja 'Grüne Perle' Bladpersilja	L	Tuttu poimulehtinen persilja. Kylvö aikaisin tai esikasvatus. Siementen liotus nopeuttaa itämistä. Voi talvehtia ainakin E-Suomessa. 25 cm.			ab	Pakastukseen. Annos 1 g	
105-9-3 B	<i>Petroselinum crispum</i> var. <i>neapolitanum</i>	Silopersilja 'Gigante d'Italia' Slätpersilja	L	Iso- ja sileälehtinen persilja. Hyvä aromi. Voimakaskasvuinen, kylmänkestävä ja talvehtiva lajike. 25-50 cm. Ravinteikas, multava maa.			ab	Annos 1 g	
106-2-1	<i>Phaseolus coccineus</i>	Ruusupapu 'Lady Di' Rosenböna	L	Palot suorita, säikeettömiä 25-30 cm. Korjataan ohuina, maukkaat keitettynä. 2-4 m.		VII-IX tulipunainen		Seinustalle. Annos 10 g	
106-2-4 C	<i>Phaseolus vulgaris</i> var. <i>vulgaris</i>	Salkopapu 'Mechel-se Tros' Stång böna	B	Kestävä papu isoäidin ajoilta. Pitkä ja runsas satoaika. Maukas. 200 cm.		Satoa heinäkuusta	a	Tuettava. Annos 10 g	

106-2-5	<i>Phaseolus vulgaris</i> var. <i>nanus</i>	Pensasapu 'Vaia' Buskbönä	L	Virossa jalostettu 1991, aikainen, pystykasvui- nen. 16 cm palko kalvoton/säikeetön. Hyvän- makuinen tuoreena ja säilötyinä. Kasvu-aika 60 vrk. 35-45 cm. Kuohkea, rav. maa.	☀	Kylvö kun- maa läm- mennyt.	Resistentti laikkutaudil- le. Annos 25 g
110-5-5 E	<i>Pisum sativum</i>	Silpoydinherne 'Aamisepp' Märgärt	L	Virolainen, keskivarhainen, makea herne. 50- 60 vrk taimettumisesta kukintaan. Palossa 8 siementä. Resistentti <i>Ascochyta</i> -laikkutaudil- le. 1-1,4 m. Kosteutta pidättävä, kalkittu maa	☀	Kylvö läm- a pimään maahan.	Pitkä sato- aika. Annos 25 g
110-5-5 F		'Valma'	L	Virolainen aikainen lajike, taimettumisesta 40 –45 vrk satoon. Keskikokoisissa (7–9 cm) paloissa jopa 9 siementä. 35-55 cm.	☀		a Hyvänma- kuinen. Annos 25 g
110-5-6 A	<i>Pisum sativum</i>	Sokeriherne 'Ambrosia' Sockerärt		Keskiaikainen (50-65 vrk), palko n. 8 cm pitkä, runssassaton. Pitkä satokausi. Sopii myös versokasvatukseen. 60-70 cm.	☀		a Annos 20 g
110-5-6 B		'Graue Rotblühende' ("Harmaa punakuk- kainen")	L	Makeat herneet kirkkaan vihreissä paloissa. Sirokasvuinen, tiheä lehvästö, satoisa. Kaksi- väriset kukat. Koristeellinen. 130 cm.	☀	Kukka punavio- letti	Annos 25 g
110-5-8	<i>Pisum sativum</i>	Taittoydinherne 'Sugar Bon' Brytsockerärt		Aikainen ja matala. Erittäin makeat herneet ja paksu- ja mureakuoriset palot. Kasvu-aika 56 vrk. Palot voi syödä kokonaisina. 50-70 cm.	☀		a Pitkä sato- aika. Annos 15 g
113-1-2	<i>Portulaca oleracea</i>	Vihannesportulak- ka 'Purslane Green' Portlak		Runsastaati mm. omega 3-rasvahappoa. Lehdet miedonhappamia. Käytetään kuten pinaattia. Voi ryöpätä ja pakastaa. 15 cm.	☀☾		a Annos 1 g.
117-4-5	<i>Raphanus sativus</i> Radicula-Ryhmä	Retiisi 'Jögeva 169' Rädisa	L	Virolainen, erittäin aikainen, kasvu-aika 20–24 vrk. Kirkkaanpunainen ja pyöreä. Sietää maan kosteuden vaihtelua, ei ole herkkä hal- keilemaan. Kasvaa vileissäkin oloissa hyvin.	☀		a Lehtiä salaattina. Annos 4 g.
134-11-7 G	<i>Solanum lycopersicum</i>	Tomaatti 'Rotkäppchen' (“Punahilkka”) Tomat		Tiiviskasvuinen pensastomaatti. Syvän punai- set hedelmät painavat 40-50 g. Sopii parvek- keelle ja ruukuviljelyyn. Satoa saadaan hei- näkuusta alkaen. 55 cm.	☀	Esikasva- tus maalis- huhtikuu.	b Annos 0,3 g
134-11-7 H	<i>Solanum lycopersicum</i>	Zuckertraube-Ryhmä	B	Isoissa tertuissa pieniä rypälemäisiä hedelmiä. Tomaatit tummanpunaisia, maultaan erinomai- sia ja aromaattisia. Runssassaton. Helppo kasvattaa avomaalla/kasvihuoneessa. 150 cm.	☀		Varkaita ei tarvitse poistaa. Annos 0,1g
134-11-7- 4	<i>Solanum lycopersicum</i>	Pihvitomaatti 'Marmande' Biffomat	L	Perinteinen ranskalainen lajike. Sopii ulkokas- vatukseen. Keskiaikainen. Hedelmä 140-500 g. Poista varkaita ja tue tarvittaessa. 1,5 m.	☀	Satoa VII-IX	b Salaattii. Annos 0,1 g
136-12	<i>Spinacia oleracea</i>	Pinaatti 'Frühes Riesenblatt' Spenat	B	Pehmeälehtinen tummanvihreä vihannes. Erit- tään nopeasti kasvava lajike. Kasvu-aika 4-6 vk. Isot lehdet, voimakas maku.	☀☾		"Aikainen jättilehti". Annos 5 g.
141-11	<i>Tetragonia tetragonioides</i>	Uudenseelannipi- naatti Nyzeeländsk spenat		Suuren sadon muodostava lehtivihannes. Leh- tiä pinaatin tapaan. Kukinta ei vähennä lehtien mehevyttä. Satoa VII-pakkasiin asti.	☀	Esikasva- tus/kylvö avomaalle.	b Säilöntä pakasteena Annos 1 g.
142-6-12	<i>Thymus vulgaris</i>	Tinjami Kryddtimjan		Ikivihreä keittiöyrtti. Pienet tummanvihreät a- romaattiset lehdet. Saattaa talvehtia, mutta ei siedä talvimärkyttä. Kestää kuivuutta. 25 cm	☀	VI-VIII roosalila	b Annos 0,2 g
147-10-2	<i>Valerianella locusta</i> var. <i>oleracea</i>	Salaattivuonankaali 'Grote Noordholland- se' Vintersallat	L	Runsastaati ravintoaineita sisältävä, hienonma- kuinen lehtivihannes. Kasvaa vileissä ja kos- teassa. Taimet sietävät jäätymistä ja sulamista, ei lehtivaurioita. Kalkittu vähäravinteinen maa.	☀☾	Kylvö aikaisin ke- vällä tai VIII-IX.	a Peitä talveksi. Annos 1 g.
151-10-4	<i>Zea mays</i> var. <i>saccharata</i>	Sokerimaissi 'Golden Bantam' Sockermajs	L	Viljelyssä vuodesta 1902 lähtien. Sopii koti- puutarhaviljelyyn. Tähdät makeita, 15-18 cm. Satoon n. 105 vrk. 160-180 cm.	☀	Esikasva- tusta suo- sittellaan	ab Annos 5 g.

PUUVARTISET KASVIT Jäsenhinta 2 €; muille 2,5 €						
TILAUS-NRO	TIETEELLINEN NIMI	NIMI/NAMN	IKÄ	KUVAUS	VALO ☀	K HUOM!
15-2-51	<i>Acer tataricum</i>	TATAARIVAAPTERA Rysk lönn	*** P-S	"Pikkupuut 3-4 m korkeita, vailla paleltumisen merkkejä. Kelt. syysväri". Tuore maa. I-V	☀☾	C Punertuvat siemenet
15-2-52	<i>Acer tataricum</i> subsp. <i>ginnala</i>	MONGOLIANVAAPTERA Ginnalalönn	*** P-S	Nopeakasvuinen ja pitkäikäinen koristeellinen pikkupuu. 3-4 m. Tuore maa. I-V.	☀☾	C Syysväri
22-7-1	<i>Amelanchier alnifolia</i>	MARJATUOMPIHLAJA Bärhäggmispel	***	Marjanviljelyyn jalostettu "saskatoon", kutsuttu myös intiaani mustikkapuksi. I-VI.	☀	C Itsepölytteinen
38-10-1 A	<i>Caragana arborescens</i>	SIPERIANHERNEPENSAS Sibirisk ärtbuske	** / ***	Pystykasvuinen pensas, vaatimaton kasvupaikan suhteen. Pienet "herneenkukat". 3-6 m. I-VIII.	☀	H Leikattu pensasaita
38-10-1 B			-			
41-17-1	<i>Chaenomeles japonica</i>	JAPANINRUUSUKVITTENI Liten rosenkvitten	**	Hyötykasvi, jolla omenankukkamaiset kukat. Hedelmät kypsyvät syys-lokakuussa, tuoksu ja maku sitruunainen. 50-80 cm. I-II (III).	☀	C Hedelmistä sosetta, mehua
45-3	<i>Clematis</i> spp.	KÄRHÖSEOS Klematis	- / **	Mm.tarha- ja siperiankärhö, sekä "löytökärhö": valkoiset + vähän pinkit kukat.	☀☾	C
45-3-2 A	<i>Clematis alpina</i>	ALPPIKÄRHÖ Alpklematis †	****	Alpeilta kotoisin oleva kestävä reheväkasvuinen köynnös. Kukat kellomaisesti nuokkuvat. 3-4 m. I-IV(V). Rav. humuspitoinen maa.	☾	C
45-3-2 B			**			
45-3-21	<i>Clematis mandshurica</i>	MANTSURIANKÄRHÖ Stor styvklemtis †	***	Runsaasti tähtimäisiä (≈3-4 cm) tuoksuvia kukkia. 1-2,5 m. I-VI. Kuiva-tuore maa.	☀☾	C Kestävä
45-3-41	<i>Clematis viticella</i>	VIINIKÄRHÖ "Huittinen" Italiensk klematis †	*** E-S	Kestävä ja runsaskukkainen perusviinikärhö. Miltei ruohovartinen, tyvestä hiukan puutunut. Paljon pienehköjä kukkia. 2-3 m. I-II(III).	☀☾	C Ap. Huittisten meijerin seinusta
48-2-8	<i>Cornus alba</i> subsp. <i>alba</i>	IDÄNPENSASKANUKKA "Sagalund" Kornell		Leveä pensas, alaoksat painuvat maahan. Oksat ruskehtavanpunaiset. 2-3 m. I-VI.	☀☾	C Yksittäin, ryhmiin
48-7-2	<i>Corylus avellana</i>	EUROOPANPÄHKINÄPENSAS Hassel Lisäyslähde: Muurilan esitely- ja koepuutarhat / Vakka-Taimi, Pyhärinta. Alkuperä: Laitila, Untamala	lk	Kasvaa tukevaksi pensaaksi. Nuorena hidaskasvuinen. Hedelmä 1–2 cm pitkä, pallomainen pähkinä. Pähkinät pitää kylmäkäsitellä tai kylvää viileään heti ne saatuaan. 4-6 kk kylmäkäsitellyistä pähkinöistä ainakin 1/3 itäminen viivästyy vuodella. Suojaa myös 1. kevään jälkeen itäättömät kylvökset. Näistä kannattaa koulua itäneet taimet heti 1. kesänä.	☾	C Pähkinät syötäviä, jyräsiöidenkin herkkua. 2-7 m Maatiais-kasvi 2016!
53-8-6	<i>Daphne mezereum</i>	LEHTONÄSIÄ Tibast ††	*** lk	Lehtopensas, puutarhassa tulee runsaskukkaiseksi. Punaiset marjat kypsyvät heinäkuussa. 50-100 cm. Kosteaa multamaa. I-VII.	☀☾	D Yksittäiskasviksi
60-5	<i>Elaeagnus</i> sp.	HOPEAPENSAS Silverbuske	*** E-S	Kaunis ja helpohoitoinen. Hopeanväriset lehdet ja marjat. 100-150 cm. I-VI.	☀	C Paahteseen
66-8-8 A	<i>Fraxinus pennsylvanica</i>	PUNASAARNI "Mustila" Rödask	**	Kotoisin Pohjois-Amerikasta. Kaunis pystyhaarainen kasvutapa, 2–3-pariset sirot lehdet. 10-20 m. Tuore ja ravinteikas maa. I-III.	☀☾	C Keltainen syysväri
66-8-8 B		"Sonkajärvi"	***	Sonkajärvellä yli 30 v. menestynyt kanta. I-V.		
81-19-1	<i>Laburnum alpinum</i>	KALJUKULTASADE Alpgullregn †	*** E-S	Kolmisormiset lehdet. Pitkät, riippuvat kukinnot. Loppukesällä siemenpalot. 3-4 m. Tuore tai kuivahko, ravinteikas läpäisevä maa. I-II.	☀	H Yksittäispensas
108-1-3	<i>Physocarpus opulifolius</i>	LÄNNENHEISIANGERVO Smällspirea	** E-S	Yhdysvaltojen itärannikolta kotoisin oleva nopeakasvuinen pensas. Syyskesällä koristeelliset hedelmystöt. 2-3 m. Tuore maa. I-V.	☀	A Suoja- ja taustapensas
116-12-2	<i>Pyrus communis</i>	PÄÄRYNÄ Päron (Ussurin-päärynä?)	*** E-S	Kiiltävälehtinen, pystykasvuinen pikkupuu. 3-6 m. Ravinteikas, läpäisevä maa. I-II(III).	☀	C Ap. Siperia
120-15 A	<i>Rosa</i> sp.	RUUSU Ros "Wilhelmiina"	**	Lehtiruoti tyvestä punainen. Lehdet pienet, juhanrussumaiset. Kaunis ja tuoksuva. 2 m. Kuivahko tai tuore läpäisevä maa.	☀	D Pensasryhmiin
120-5 B	<i>Rosa</i> spp.	ROSA-mix Pensasruusuja	**	"Seos ruusunjalostuskoeolman parhaista pensasruusuista. Ei sisällä taviksia. Jokaisesta siemenestä kasvaa omanlainen ruusupensas".	☀	D Itää hitaasti. Säilytä kylvös 2v.

120-15-30	<i>Rosa glauca</i>	PUNALEHTIRUUSU Daggros	***/ ****	Vaatimaton ja pystykasvuinen ruusu, joka ei tee juurivesoja. Sinipunavihreät lehdet. 1,5-2 m. Tuore, ravinteikas maaperä. I-VII.	☀️🌑	VI-VII vaal.pun yksinkert	C	Erikoisen värinen yksittäiskasvi
120-15-73	<i>Rosa Pimpinellifolia</i> - Ryhmä 'Kainuu'	"KAINUUNRUUSU" Pimpinellifoliaros	P-S	Lehdistö pimpinellamainen, hieman rotevampi ja pitkälehdyykkäisempi. Kukat 6-7 cm leveät, yksinkertaiset. Kukkii ennen juhannusruusua. 1-3 m. I-VI. Tuore hiekkamultamaa.	☀️	VI puhtaan valkoiset	D	KESKAS- löytö UKK- puistosta
120-15-86	<i>Rosa "Havukka"</i> (Rugosa-Ryhmä)	TARHAKURTTU- RUUSU 🦋 🐝 Rugosaros	**** K-S	Pitkään kukkiva ruusulöytö P-Suomesta. Lehdet kuten kurturuusulla. Kukat yksinkertaiset. Suuret kiulukat. 1-1,5 m. I-VIII.	☀️	VI-IX tumm. sa- metinpun	D	Siementai- met muun- televia
120-15-87	<i>Rosa "Martta"</i> (Rugosa-Ryhmä)	"Martta"-ruusu Rugosaros	**	Nimetty Marttaliiton nimikoruukseksi 2002. Kestävä, tekee juurivesoja.	☀️	VI-IX punainen	D	Ap. Hauki- pudas
120-15-94	<i>Rosa "Sipi"</i> (Rugosa-Ryhmä)	SIPINRUUSU Rugosaros	K-S	Muistuttaa kurturuusua, versot lähes piikittömät. Pitkä kukinta-aika, yhtä aikaa sekä kukkia että kiulukoita. 1-1,5 m. I-VII.	☀️🌑	VI-IX, punaiset yksinkert	D	Siementai- met muun- televia
120-15-10	<i>Rosa villosa</i>	LUUMURUUSU Plommonros		Pystykasvuinen keskieuropalainen luonnonlaji. Kukat 5 cm leveät, 1-3 kukan rykelmissä. 1-2 m. Tuore, rav. maa. I-II(III).	☀️	VI-VII ruusunpun yksinkert	D	Hyvä kiulukka sato
134-11-2	<i>Solanum dulcamara</i>	PUNAKOISO Besksöta †	lk E-S	Tukeen kiertyvä köynnös. Pienet marjat aluksi vihreät, kypsässä kiiltävänpunaiset. 1-3 m. Tuore runsasravinteinen maa. I-VI(VI).	☀️🌑	VI-VIII violetti	C	Säleikköön
139-9-5	<i>Syringa josikaea</i>	UNKARINSYREENI Ungersk syren	****	Pysty, jäykkähaarainen pensas. 2-4 m. Kuiva tai tuore, ravinteikas humuspit. maa. I-VIII.	☀️🌑	VI tumm. sinipun	C	Leikattu pensasaita
139-9-15	<i>Syringa reticulata</i>	JAPANINLIKUSTERI- SYREENI Japansk ligustersyren	**	Myöhäisempi kukinta kuin muilla syreeneillä. Korkeakasvuinen, tyviversoja melko paljon. 3-5 m. Tuore, läpäisevä multamaa. I-IV(V).	☀️🌑	VII valkoinen	C	Pensasryh- miin
139-9-22	<i>Syringa vulgaris</i>	PIHASYREENI Syren	****	Muodostaa tiheän pensaston, pystykasvuinen. Leviää jonkun verran tyvivesojen avulla. 2-5 m. Rav., humusperäinen läpäisevä maa. I-VI.	☀️🌑	VI-VII vaalen violetti	C	Aidantee- seen
142-2-2	<i>Thuja occidentalis</i>	KANADANTUJJA Tuja †	**** K-S	Pylväsmäinen kasvutapa. Neulaset suomumaiset ja käyvät pieniä munanmuotoisia. 3-12 m. Tuore, humuspitoinen maa. I-V.	☀️🌑	V	C	Ap. Koski, kevätsuo- jaus!
148-6-11	<i>Viburnum lantana</i>	VILLAHEISI Parkolvon †	*** ***	Pystykasvuinen. Tummat lehdet soikeita, paksuja ja nahkeita. Marjat mustia. 2-3 m. I-V.	☀️🌑	VI-VII valkoinen	D	Metsäpuu- tarhaan
149-11-4 A	<i>Vitis Labruscana</i> - Ryhmä	TARHAOJUKKAVII- NI 'Beta' Labruskanadrava	E-S	Tukeen kiertyvä köynnös ja ravintokasvi. Voimakasvuinen. Pienehköt, tummansiniset rypäleet. 2-4 m. Humuspit.multamaa. I-III.	☀️🌑		D	Melko tal- venkestävä Satoisa
149-11-4 C		'Zilga'	** K-S	Voimakasvuinen, talvenkestävä. Rypäleiden maku mustikkainen. 4-8 m. I-V.	☀️	VI	D	Satoa 3-4- vuotiaana

Tue Maatiaisen toimintaa! Lähetä kuvia kasveistasi, eristysessä niistä, joista olet lähettänyt siemeniä. Kuvia voidaan käyttää Maatiaisen julkaisutoiminnassa mm. kasvikuva kortit toimiston siemenhyllyihin.

Viljelykokemuksia ja -kertomuksia, kuvia sekä muuta palautetta saa lähettää osoitteeseen: ankatle@kolumbus.fi ja toimisto@maatiainen.fi

PERINTEISTEN RUISKANTOJEN VÄLITYS

Ruis (*Secale cereale*) oli vuoden 2012 Maatiaiskasvi. Suomessa on tällä hetkellä 5 rekisteröityä alkuperäisruislajiketta, joista kolmea olemme saaneet siemenvälitykseen. Näiden lisäksi on säästynyt muitakin vanhoja rukiita. Maatiaisrukiita suositellaan viljeltäväksi samoilla viljelyvyöhykkeillä, mistä ne ovat peräisin. Välitämme alla olevia korkeakasvuisia ruiskantoja myös isompia määriä. Näiden tilaus tehdään suoraan viljelijöiltä.

"Aunuksen ruis"

Tammelan ylängöllä Korteniemen perinnetilalla ylläpidettävä ruiskanta. Tullut alunperin Aunuksesta sotien aikaan. Erittäin pitkäkörtinen, jopa 2,5 m. Pysyy hyvin pystyssä. Saatavissa ylläpitoviljelyyn. Tiedustele 1-5 kg:n määriä. Yhteystiedot: annamari.ilola@metsa.fi, p.040-8667101

"Sulonruis" – Ristijärveltä, ks. artikkeli Maatiainen 1/2011 s. 13

Routaruis, Kainuun Ristijärveltä peräisin oleva maatiaisruis. Hyvin pensastuva, satoisa ja pitkäkörtinen (150–200 cm) maatiaiskanta. Suositellaan erityisesti Pohjois-Suomeen. Tiedustele määriä 1-100 kg, p. 050-430 6752

'Iivo' – rekisteröity alkuperäisruis, syysruis Liperistä.

"*Setäni Hannes Parviainen toi sen 1932 Sortavalasta, jossa hän oli pehtoorina. Siitä lähtien sitä on viljelty meidän tilalla.*" Lajikeominaisuuksiltaan Suomen aikaisin ja sakoluvultaan paras. Kestävyys lumihometta vastaan on n.30 % parempi kuin nykyisillä lajikkeilla. Kesän 2014 sakoluvut yli 300. Heikkoutena on korren pituus eikä sato ole yhtä hyvä kuin nykyisillä lajikkeilla. Jyväkoko on pieni, joten jauhoon tulee kuituja ja hyvä leivontaominaisuus. Pienin määrä mitä pystymme myymään on 40 kg. Suursäkissämme on 600 kg. Siementiedustelut: Kosti Parviainen, p. 0400 678 887, k.parviainen@ppl.inet.fi

'Leivonen' – rekisteröity alkuperäisruis, syysruis Viitasaarelta.

"*Viljelemme ruista kerran kolmessa vuodessa hehtaari-pari kerrallaan omaksi tarpeeksi.*" Hieman saattaa riittää muillekin siemeneksi, mutta suuria määriä emme toimita. Saatavuus riippuu vuosittaisista sääolosuhteista. Siementiedustelut: Vuokko Leivonen, vuokko.leivonen@pp.inet.fi

'Joppe' – rekisteröity alkuperäisruis, maatiaisruis Orimattilasta.

Pitkäkörtinen ja pienijyväinen. Jyvässä tietty oma makunsa. Tiedustele 1 kg tai enemmän: Jorma Aaltonen, joppe.aaltonen@hotmail.com, 040-546 8552

Sanottua rukiin varoetäisyydestä toiseen ruislajikkeeseen:

"*Aarin luokkaa olevassa rukiin viljelyksessä varmaan riittää 200 m varoetäisyydeksi, mutta jos lähellä on vaikka 5 ha ruista se kyllä sotkee samalla pellolla olevan toisen rukiin 200 m päästä*".

Välityksessä myös näitä erikoisviljoja ylläpitoon (tilaus siemen@maatiainen.fi)

144-11-5 Yksijyvävehnä (*Triticum monococcum*) eli einkornvehnä/enkornsvete on vehnien perusmuoto. Itävaltalaista kantaa. Korkeus 100-120 cm. Melko heikkosatonen. Kasvutapa rento. Ei pärjää rikkaruohoille. Menestyy aurinkoisella paikalla, hikevässä maassa. Annos 20g (5 annosta).

75-9-2 Kuoreton eli paljasjyväinen ohra (*Hordeum vulgare*). Jyvän akanakuori irtoaa kypsymisvaiheessa. Näin koko jyvä tulee hyödynnetyksi. Lajike 'Dostalek'. Erittäin satoisa, yhdestä jyvästä kasvaa monta kortta. Sietää vain kohtuullista lannoitusta. Lakoontuu herkästi ja rupeaa silloin juuresta versomaan uudelleen. Korjuu työlästä, jos on mennyt lakoon. Puinti helppoa. Maku melko voimakas. Korkeus 90 - 110 cm. Kuorettomuuden pysyvyydestä ei ole vielä varmaa havaintoa. Menestyy aurinkoisella paikalla, hikevässä maassa. Kylvä harvaan, sillä pensastuu runsaasti. Ap. Tshikki -15. Annos 30g.

30-4-5 Kuoreton kaura (*Avena nuda*) on ravitsemuksellisesti paras pohjolassa viljelty viljalajike. Kuoret, jotka heikentävät kauran rehuominaisuuksia, irtoavat puitaessa. Vaatii menestyäkseen hyväkuntoisen, lannoitetun maan ja riittävästi kosteutta. Korkeus n. 150 cm. Kuorettomuuden pysyvyydestä ei ole vielä varmaa havaintoa, vaikuttaa kuitenkin lupaavalta. Annos 10g (2 annosta).

Sitoutuneille ylläpitolviljelijöille siemeniä

Ylläpitolviljelyohjeet löytyvät sivulta 10. Tilaus: siemen@maatiainen.fi.

Ap. NordGen:

Keittopapu/kokböna (*Phaseolus vulgaris* var. *vulgaris*) 'Persson'. Kukat ovat vaaleanpunaiset; palot vaalean vihreät, pitkät ja litteät. Palossa on 6 suurta papua. Kypsät pavut ovat tummanpunaisia. NGB17826.

Taitepapu/brytböna (*Phaseolus vulgaris* var. *vulgaris*) 'Harplinge'. Matala, tummanvihreät lehdet ja antosyaaniväriä varsissa. Lilat kukat. Palot ovat isonakin säikeettömät. Satoa jopa huonoina kesinä. Kypsät pavut ovat lähes mustia. Maatiaskanta. NGB17807.

Taitepapu/brytböna (*Phaseolus vulgaris* var. *vulgaris*) 'Särdaal'. 40 cm. Kukat ovat kellertäviä ja palot 15 cm pitkiä. Runsassatoinen, tuettava. Jopa isot palot säikeettömiä. Pavut hyviä keitettynä suolavedessä ja nautittuna voimain kanssa. Voi pakastaa. NGB17806.

Tomaatti (*Solanum lycopersium*) 'Simo'. "Punainen, pitkulainen, aikainen, hyvänmakuinen, melko satoisa".

Tomaatti/busktomat (*Solanum lycopersicum*) 'Sibirjak' (1773). "Punainen, pyöreä, keskikokoinen, aikainen, kylmänkestävä". Avopölytteinen. Nopeakasvuinen runkotomaatti, tarvitsee tukemista, varkaat poistettava. Hedelmät painavat n. 80 g ja kasvavat tertuissa. Korkeus n. 1 m. Venäläistä alkuperää. Nähtävästi ei yleisesti viljelty kaupallinen lajike tai siementen säilyttäjällä nimi muuttunut.

Ap. Sesam (NGB= NordGen)

Valkojuurikas/vitbeta (*Beta vulgaris* subsp. *vulgaris* var. *conditiva*) 'Albino' ap. Liettua, maatiaskanta. Viljellään kuten punajuurikasta. Lehtiä voi käyttää myös ruuanlaittoon. (5 pussia).

Punajuurikas/rödbeta (*Beta vulgaris* subsp. *vulgaris* var. *conditiva*) 'Avon early'. Pyöreä, melko pieni. Malto tummanpunainen, voimakas maku. Terve lajike ja helppo kasvatettava. (5 pussia).

Rehujuurikas/foderbeta (*Beta vulgaris* subsp. *vulgaris* var. *alba*). Mehevä juuri on 20-30 cm pitkä ja kasvaa pääosin maanpäällä. Käytetty karjanrehuna (2 pussia).

Silpoydinherhe/märgärt/stensärt (*Pisum sativum*) "Örshult", ap. Småland. NGB 17846. Korkea. Kukkii aikaisin valkoisilla kukilla. Palot lyhyet ja suorat. Tuleentuneet siemenet keltaisia ja ryppyisiä.

Härkäpapu/åkerböna (*Vicia faba* var. *faba*) "Dalaböna" NGB 17885.

Pienemmät pavut kuin härkäpavussa. 90 cm korkea. Kestää hyvin pakkasta ja kukkii aikaisin. Viljelty vihanneksena, karjanrehuksi sekä käytetty viherlannoituskasvina. (1 tai 2 annosta).

Sokeriherne/ögonsockerärt från Boaryd (Växjö) NGB 17833 (*Pisum sativum*). Korkea, pensasmainen, pienilehtinen. Kukkii myöhään. Palot ovat pitkän kapeita ja maultaan makeita sekä mehukkaita. Palossa 5-8 siementä. Tuleentuneissa siemenissä on pieni musta "silma". Terve ja antaa hyvän sadon.

Maustepaprika/chilipeppar (*Capsicum annum* Longum-Ryhmä) 'Filius Blue', koristeellinen. Raakoina tulisia, miedontuvat kypsyyssään. Kasvutapa pieni ja kompakti, 30 cm. Satoisa. (5 pientä pussia).

LÖYTÖKORI Jäsenhinta 2 €; muille 2,5 €

Seuraavia kasvien siemeniä on vain pieni määrä, 1-10 annospussia/laji. Tilauslomakkeeseen tunnuksiksi tilausnumero, kasvin nimi ja "löytökori".

Monivuotiset kukat

15-3 Kärämä, keltainen *

17-1-5 Punakonnanmarja

19-14-1A Liuskasalkoruusu, * vaal.kelt.

20-2-19 Tähtilaukka *

20-2-34 Siperianlaukka ***E-S

25-7 Akileija, keltainen *

25-7-1 Alppiakileija, sinivalkoinen
 25-7-7E Jaloakileija 'Heavenly Blue' *
 25-7-12A Kääpiöjapaninakileija 'Nana alba' **
 25-7-27 Lehtoakileija 'Lime Sorbet'
 27-1-8A Tarhalaukkaneilikka **
 28-11-16 Syysasteri **E-S
 29-1-3 Idänarnikki **
 36-5-1 Tarhakäenminttu
 37-13-4 Partakello * (lk)
 37-13-15-1 Ahopeurankello lk, valk/t.sin
 37-13-27B Maariankello, sininen
 46-6-10B Kellokärh, sin&pun
 46-16 Peikonkello/lamopeikonkello
 48-2-24 Ruohokanukka
 58-18-4B Kaunopunahattu, valkoinen
 54-12-5C Harjaneilikka 'Tuxode Black'
 59-9-4 Kyläneidonkieli lk
 61-3-3 Karvahorsma lk
 61-13-3 Jättimarskinlilja *E-S
 62-1-3 Sopolinkallioinen *
 63-8-8 Sikoangervo
 69-3-2 Punakellukka
 73-10-8 Pikkupäivänlilja *
 78-2 Inkarvillea K-S
 78-11-16 Kanadankurjenmiekkä *
 78-2-7 Idänhirvenjuuri, oranssinkelt.
 79-13-3 Etelänmunkki **
 83-3-4Y Merinätkelmä "Laatokka" lk
 83-7-5F Harmaamalvikki **** punainen
 85-13-5 Kanadanlilja
 85-9-13 Valtikkanauhus ***E-S
 86-5-10 Juovakannusruoho lk
 89-11-2 Pohjanrantakukka lk E-S
 89-11-3C Palavarakkkaus 'Carnea'
 92-13-2 Rohtomesikkä **E-S
 94-17 Väriminttu * violetti
 95-18 Lemmikki lk
 100-3 Tähdikki **E-S
 100-15-5 Tarhakäenkaali **P-S
 101-14-1F Kuolanpioni *** (lk) ap.Altai
 101-14-7 Kartanonpioni **
 109-4-1 Oranssinkeltano
 110-11 Jalokello * vaaleanpun.
 113-4-3 Verihanhikki *
 113-4-13 Pystyhanhikki lk E-S
 116-5-10B Tarhakylmänkukka ***pun
 125-2-3 Alppihierakka ***K-S
 127-2-13 Lehtosalvia
 130-8 Skopolia (*Scopolia carniolica*)
 130-16-3 Siperianmaksaruoho ***
 130-16-55 Länneisomaksaruoho
 132-6-5 Dorianvillakko **
 130-17-2 Tarhajalomalva 'Purpuretta' *

133-19-2 Leveäkompassikukka **K-S
 134-4-1 Sinisilmio *
 139-5-5 Valkorohtoraunioyrtti, valkoinen
 141-16-3 Jaloängelmä **
 144-2-10 Kalvasapila **P-S
 144-6-3 Merisaunio

Yksivuotiset kukat

31-14-3 Koristekaura *(lk) ap. Kreetta
 36-10-4 Tähtikehäkukka "Ruissalo" *(lk)
 53-9 Humalanvieras "Kerkkoo" lk
 64-12-3 Pensaikkotatar lk E-S
 69-11 "Kreetansuvikakkara" * ap.Kreetta
 77-6-2 Hullukaali lk E-S
 94-6-1 Mökinihmekukka, punainen
 97-18 Perunkoiso *
 100-15-5 Tarhakäenkaali *(lk)
 102-3-7 Ruisunikko **
 102-3-16 Silkkiunikko "Puola" (lk), punainen
 149-1-7 Ruisvirna **

Syötävät kasvit

24-16-1 Maustekirveli
 33-21-23YB Kaskinauris "Oulu" P-S
 38-9-1C Paprika 'Sweet chocolate' *
 38-9-1D Paprika 'Klari Body Cheese' *
 51-5-1 Pikkelsikurkku *
 61-3-1 Maitohorsma lk
 81-20 Salaatti-mix (aasialaisia lehtivihann.)
 134-11-7-4SK Pihvitomaatti 'Marmande'
 147-4-1 Nokkonen lk

Puuvartist kasvit

31-4-14 Ruostehappomarja
 45-3-2C Alppikärh E-S, valkoinen
 48-2-2 Valkokirjokanukka
 63-10-2 Euroopansorvaripensas **
 87-16-2 Alppikuusama "Tuorla"
 118-2-19 Valkoalppiruusu 'Cunningham's White'
 120-15B Karoliinan/kiiltolehtiruusu
 120-15-1 Karjalanruusu ****E-S
 120-15-48 Metsäruusu lk E-S
 120-15-56 Mustialanruusu 'Minette' ****K-S
 120-15-70 Papulanruusu
 120-15-100 Valamonruusu "Splendes"
 125-4-8 Terttuselja lk
 139-9-6 Nuokkusyreeni

Huonekasvit

42-8 Kääpiöpalmu
 63-6 Töyhtövana

HAKEMISTO suomenkieliset nimet

Adlumia 23

Ahdekaunokki 13
 Ahopeakankello 36
 Aitoukonhattu 11
 Aitovirna 22
 Akileija 12, 35, 36
 Alaskanlupiini 18
 Alppiakileija 36
 Alppiasteri 12
 Alppihierakka 36
 Alppikirahvinkukka 13
 ALPPIKÄRHÖ 32, 36
 ALPPIKUUSAMA 36
 Alppiikkiputki 15
 Amarantti 29
 Amerikanpioni 19
 Amurinlilja 18
 Amurinneilikka 35
 Amurinpioni 19
 Apilaseos 21
 Aurankukka 23
 Auringontähti 21
 Avomaankurkku 29

Balkaninkellokki 21

Balkaninkohokki 20
 "Balkaninpurtojuuri" 21
 Basilika 30
 Bataviasalaatti 30

Chilipaprika 29

Dorianvillakko 36

Ellenneilikka 14

Etelänkevätetikko 20
 Etelänkurjenmiekka 16
 Etelänmunkki 36
 Etelänruusuoroho 16
 EUROOPANHERNEPENSAS 36
 Euroopanmerikaali 26
 EUROOPANPÄHKINÄPENSAS 32
 EUROOPANSORVARIPENSAS 36

Hakarasara 13

Harakankello 13
 Harjaneilikka 14, 36
 Harjuhäränsilmä 16
 Harmaakäenkukka 18
 Harmaamalvikki 17, 36
 Helmivalkosipuli 25
 Herkkuhyppykurkku 23, 26
 Herttavuorenkilpi 12

Hiirenhänät 23
 Hiirenvirna 22
 Himalajanjalkalehti 19
 Himalajantyräkki 35
 Hohtopiikkiputki 15
 Hopeahärkki 13
 HOPEAPENSAS 32
 Hullukaali 36
 Humalanvieras 36
 Huopakeltano 35
 Hurmeluppio 20
 Hyvänheikinsavikka 26
 Härkäpapu 28, 35
 Häränkukka 12

Idänarnikki 36

Idänhirvenjuuri 36
 Idänisotöyhtöangervo 12
 Idännurmikaunokki 13
 IDÄNPENSASKANUKKA 32
 Ikikuuroho 18
 Ilmasipuli 25
 Iltahelokki 18
 Inkarvillea 36
 Isohietasinappi 30
 Isohirvenjuuri 16
 Isoinkarvillea 16
 Isokaunosilmä 35
 Isokonnantatar 12
 Isomaksaruoho 20
 Isopuntahkä 35
 Isoritarinkannus 14
 Isosametitikukka 24
 Isotakiainen 25
 Isotähtiputki 12
 Isotöyhtöangervo 12
 Isoukonkello 13

Jaloakileija 12, 36

Jalokello 36
 Jalokiurunkannus 14
 Jalokuunililja 35
 Jalopähkämö 21
 Jaloritarinkannus 14
 JALOSYREENI 36
 Jaloängelmä 36
 Japaninakileija 35
 Japaninesikko 20
 Japaninhanhikki 19
 Japaninjättililja 13
 Japaninkeltavirma 19
 Japaninlehtosinilatva 35
 JAPANINLIKUSTERISYREENI 33

Japaninpioni 19
 JAPANINRUUSUKVITTENI 32
 Johanneksensauramo 11
 Juovakannusuoroho 36
 Juurisikuri 26
 Jänönapila 24
 Jättikarhunputki 12
 Jättikurpitsa 29
 Jättimarskinlilja 36
 Jättimesiangervo 15
 Jättipietaryrtti 21
 Jättitulikukka 22
 Jääsalaatti 26

KAINUUNRUUSU 33

Kaitaängelmä 21
 Kakalia 19
 KALJUKULTASADE 32
 Kallionauhus 17
 Kalvasapila 36
 Kamomillasauvio 30
 Kanadankurjenmiekka 36
 Kanadanlilja 36
 KANADANTUIJA 33
 Karhunjuuri 18
 Karhunköynnös 12
 KARJALANRUSU 36
 KAROLIINANRUUSU 36
 Karpaattienkello 13
 Karstaohdake 15
 Kartanopioni 36
 Karvahorsma 36
 Kaskinauris 26
 Kaskiruis 28
 Katkero 15
 Kaukasiankellokki 21
 Kaukasiankirahvinkukka 13
 Kaukasianpioni 20
 Kaukasiantähtiputki 12
 Kauluskello 11
 Kaunokurjenmiekka 16
 Kaunopunahattu 15
 Kaura 25, 34
 Kaurajuuri 28
 Keijuängelmä 21
 Keittopapu 35
 Kellokärhö 36
 Kellotähdikki 18
 Keltaängelmä 21
 Kelta-apila 36
 Keltakatkero 15
 Keltakaunokki 13
 Keltakurjenmiekka 16

- Keltalilja 18
 Keltalinnunherne 17
 Keltamo 13
 Keltapäivänlilja 15
 Keltasauramo 12
 Keltasormustinkukka 14
 Keltavaleunikko 18
 Keräsalaatti 26
 Kesäkullero 22
 Kesäkurpitsa 30
 Kesäkuuruoho 18
 Ketokaunokki 13
 Ketoneilikka 14
 Kevätesikko 20
 Kevätlinnunherne 17
 Kevätvuohenjuuri 35
 Kievarinyrtti 19
 KIILTOLEHTIRUUSU 36
 Kiiltoluppio 20
 Kiinansipuli 29
 Kiinanjaloangervo 12
 Kiinankonnanmarja 11
 Kiinanpietaryrtti 21
 Kiinanpioni 19
 Kiinanritarinkannus 14
 Kirjokohokki 24
 Kirjokurjenmieikka 16
 Kirjopikarililja 15
 Kivikkotörmäkukka 20
 Koiranheinä 14
 Komeakissanminttu 18
 Koreaniiso 25
 Korianteri 26, 29
 KORIPAATSAMA 36
 Koruköynnös 36
 Kreetansuvikkara 36
 Kruunusuvikkara 23, 26
 Kukkakaali 29
 Kullero 22
 Kultakieliljänönputki 12
 Kultanauhus 17
 Kultapäivänlilja 15
 Kultapiisku 21
 Kumina 26
 Kuningatarkurjenmieikka 16
 Kuolanpioni 18, 36
 Kurjenkello 13
 Kurkkuyrtti 25
 Kurpitsa 29
 Kyläkellukka 15
 Kyläkurjenpolvi 15
 Kyläneidonkieli 36
 Kyssäkaali 26
 Käenkukka 18
 Kähäräpersilja 30
- Kärhö-seos 32
 Kääpiöjapaninakileija 36
 Kääpiöpalmu 31
 Käärmeenlaukka 25
 Köynnösinaatti 26, 36
 Köynnösukonhattu 11
- Lamopeikonkello 14, 36
 Lanttu 25, 26, 29
 Lapinakileija 12
 Lapinnauhus 17
 Lehtikaali 29
 Lehtimangoldi 25
 Lehtisalaatti 26
 Lehtoakileija 12, 36
 Lehtoängelmä 21
 LEHTONÄSIÄ 32
 Lehtosinilatva 19
 Lehtosalvia 36
 Lehtoukonhattu 11
 Lemmikki 36
 Leveäkompassikukka 36
 Linnunkaali 36
 Liperi 27
 Litulaukka 25
 Liuskakuumejuuri 22
 Liuskasalkoruusu 11
 Liuskalääte 20
 Loistokurjenmieikka 16
 LUUMURUUSU 33
 LÄNNENHEISIANGERVO 32
 Länneisomaksaruoho 36
 Lännekermesmarja 19
 Lännekonnanmarja 11
- Maariankello 13, 36
 Maarianohdake 24
 Maarianverijuuri 11
 Maatiaislanttu 25, 26
 Maatiaisritarinkannus 14
 Maitokello 13
 Mantšurianaralia 12
 MANTSURIANKÄRHÖ 32
 Marhanlilja 17
 MARJATUOMIPIHLAJA 32
 MARTTARUUSU 33
 Maurinkiiltomalva 23
 Mausteminttu 30
 Maustepaprika 35
 Meksikonakileija 12
 Merikohokki 20
 Merinätkelmä 36
 Merirantaputki 17
 Merisaunio 36
 Mesimarja 27
- Metsäalppikello 21
 Metsäkatkero 15
 Metsäneilikka 14
 Metsänätkelmä 17
 METSÄRUUSU 16
 Miekkahirvenjuuri 35
 Minttu 30
 MONGOLIANVAAHTERA 32
 Mooseksenpalavapensas 14
 Morsinko 16
 Mukulapaloyrtti 19
 Mummonpalsami 28
 Munkkineilikka 14
 Musta-apila 24
 Mustajuuri 27
 (Musta) kaura 25
 Mustapäivänhattu 20
 MUSTIALANRUUSU 36
 Myskimalva 18
 Mäkikuisma 16
 Mäkimeirami 30
 Mäkiminttu 20
 Mäkitervako 22
 Mökinihmekukka 36
- Narsissivuokko 11
 Nepalinhanhikki 19
 Niittykullero 22
 Niittynätkelmä 17
 Nokkonen 36
 Nukkahulluruoho 32
 Nukkanauhus 17
 Nukkapähkämä 21
 Nukkasalkoruusu 11
 Nukula 17
 Nuokkukohokki 20
 NUOKKUSYREENI 36
 Nurmikaunokki 13
 Nurmikohokki 20
- Ohra (kuoretton) 34
 Ojakärsämä 35
 Okahulluruoho 23
 Oopiumiunikko 24
 Oranssikeltano 36
- Palavarakkano 18, 36
 Pallaksenpioni 19
 Palsternakka 27
 Palturintupakka 24
 Paprika 26, 36
 PAPULANRUUSU 36
 Paratiisililja 19
 Parsakaali 29
 Partakello 36

- Patjarikko 36
 Pellava 23
 Peltoherne 27
 Peltokehäkukka 23
 Pensaikkotatar 36
 Pensaskärhö 13
 Pensaspapu 31
 Persilja 30
 Perunkoiso 36
 Piennarpukinparta 21
 PIHASYREENI 33
 Pihvitomaatti 31, 36
 Piikkikurkku 23
 Pikkelsikurkku 36
 Pikkuängelmä 21
 Pikkukäenkaali 36
 Pikkunauhus 17
 Pikkupäivänlilja 36
 Pikkusormustinkukka 15
 Pinaatti 31
 Pinaattihierakka 27
 Pioni 19, 35
 Pioniunikko 24
 Pohjanrantakukka 36
 Pohjansinivalvatti 16
 Porkkana 30
 Puistoniittyleinikki 20
 Puna-ailakki 20
 Punahierakka 27
 Punaisomaksaruoho 20
 Punajuurikas 29, 35
 Punakatko 21
 Punakellukka 36
 Punakirveli 13
 PUNAKOISO 33
 Punakonnanmarja 35
 Punakosmos 23
 Punakuumejuuri 21
 PUNALEHTIRUUSU 33
 Punapietaryrtti 21
 Punarevonhätä 23
 PUNASAARNI 32
 Purppurapunalatva 15
 Purppurarevonhätä 23
 Pyreneidenkurjenpolvi 15
 Pystyhanhikki 36
 PÄHKINÄPENSAS 32
 Päivänkakkara 17
 Päivänsilmä 15
 PÄÄRYNÄ 32

Ranskantulikukka 22
 Ranta-alpi 18
 Rantapalpakko 21
 Rantapunalatva 15

 Rantavehnä 17
 Ratamo 35
 Ratamosarpio 11
 Rehujuurikas 35
 Rentoukonhattu 11
 Retiisi 31
 Reunusasteri 12
 Revonhätä 29
 Riippaviidakkokurkku 27, 28
 Rikkaporkkana 23
 Rikkoseos 36
 Ritarinkannus 14
 Rohtokoirankieli 14
 Rohtoluppio 20
 Rohtomaraljuuri 17
 Rohtomesikkä 36
 Rohtosormustinkukka 15
 Rohtosuopayrtti 20
 Ruijanruohosipuli 25
 Ruiskattara 23
 Ruiskaunokki 23
 Ruisunikko 36
 Ruis 28, 34
 Ruisvirna 36
 Ruohokanukka 36
 Ruohosipuli 25
 RUOSTEHAPPOMARJA 36
 Ruskolilja 17
 RUUSU 32
 Ruusumalva 18
 Ruusumalvio 36
 Ruusunätkelmä 17
 Ruusupapu 30
 Ryhmäsamettikukka 24

Saksankirveli 27
 SAKSANKÄRHÖ 36
 Salaatti 30
 Salaattivuonankaali 31
 Salkopapu 30
 Samettikukka 24
 Samettikurjenmieikka 16
 Sarvitähkämunkki 19
 Seittitakiainen 35
 Siankärsämö 11
 Sikoangervo 36
 Sikuri 26
 Silkkiunikko 24, 36
 Silopersilja 30
 Silpoydinherne 27, 31, 35
 Sinikammen 15
 Sinikuunlilja 16
 Sinipallo-ohdake 15
 Sinipiikkiputki 15
 Sinisilmio 36

 Sinivaleunikko 18
 Sinivuokko 16
 Siniängelmä 21
 SIPERIANHERNEPENSAS 32
 Siperiankurjenmieikka 16
 Siperianlaukka 35
 Siperianmaksaruoho 36
 SIPINRUUSU 33
 Sitruunabasilika 36
 Sitruunamelissa 30
 Skopolia 36
 Soikkorata 35
 Sokeriherne 31, 35
 Sokerijuuri 28
 Sokerijuurikas 25
 Sokerimaissi 31
 Sopolinkallioinen 36
 Sormustinkukka 14, 15
 Sudenmarja 35
 Suomenröyhytatar 11
 Syyläjuuri 20
 Syysasteri 36
 Syyspäivänhattu 20
 Särämäkuisma 16

Taitepapu 35
 Taittoydinherne 31
 Talvikurpitsa 30
 Talvivalkosipuli 25
 Tammenlehtisalaatti 26, 30
 Tarhaerne 27
 Tarhaidänunikko 19
 Tarhaillakko 16
 Tarhajalomalva 36
 Tarhakehäkukka 23
 Tarhakellukka 35
 Tarhakohokki 24
 Tarhakukonkannus 23
 TARHAKURTTURUUSU 33
 Tarhakäenkaali 36
 Tarhakäenminttu 36
 Tarhakylmäkukka 20, 36
 Tarhalaukkaneilikka 36
 TARHAOJUKKAVIINI 33
 Tarharaparperi 27
 Tarhasalkoruusu 11
 Tarhasinisarja 36
 Tarhasuolaheinä 27
 Tarhaukonhattu 11
 TATAARIVAHAHTERA 32
 Tattari 26
 Tellima 21
 Tertturotkokielo 20
 TERTTUSELJA 36
 Tilli 29
 Timjami 31

Tomaatti 28, 31, 35, 36
 Tomatillo 36
 Toukoheidinkukka 14
 Tulikellukka 15
 Tummahelmililja 19
 Tummapärskäjuuri 22
 Tummatähkämunkki 19
 Tummarvokki 17
 Tuoksuorvokki 36
 Turkintamma 36
 Töyhtövana 36
 Tädykeseos 22
 Tähkähietalilja 12
 Tähkäkeijunkukka 16
 Tähkäkello 13
 Tähkätädyke 22
 Tähtikehäkukka 36
 Tähtilaukka 35
 Tähtililja 22

Ukkolaukka 11
 Ukonkello 13
 Ukontulikukka 22
 Unikko 36
 UNKARINSYREENI 33
 Uudenseelanninpinaatti 31

Vaaleatähkämunkki 19
 VALAMONRUUSU 36
 Valkoailakki 20
 VALKOALPPIRUUSU 36
 Valkoapila 22
 Valkohanhikki 15
 Valkojalomalva 20
 Valkojuurikas 35
 VALKOKIRJOKANUKKA 36
 Valkokonnanmarja 11
 Valkoleinikki 20
 Valkomesikkä 18
 Valkopallo-ohdake 15
 Valkopärskäjuuri 22
 Valkopolvikielo 21
 Valkorohtoraunioyrtti 36
 Valkosipuli 25
 Valkoukonhattu 11
 Valkovuokko 11
 Valtikkanauhus 36
 Varjolilja 17
 Varjorikko 36
 Varputädyke 36
 Varsankello 13
 Verihanhikki 36
 Vihanneskrassi 30

Vihannesportulakka 31
 Viherpärskäjuuri 22
 VIINIKÄRHÖ 32
 Viinisuolaheinä 27
 Viittakurjenmiekkä 16
 VILLAHEISI 33
 Villakeltano 16
 Villasormustinkukka 35
 ”Villipioni” 18
 Villiruocola 30
 Virginiantädyke 22
 Virginiantupakka 24
 Virmajuuri 22
 Vuorikaunokki 13
 Vuorikirveli 18
 Vuoripipo 19
 Vuorirevonpapu 21
 Väinönputki 25
 Väriminttu 36

Yksijyvävehnä 34
 Yrtti-iiso 25

Öljyhamppu 26

Taimikasvatus

Kylvöastia täytetään kylvö- tai yrttimullalla. Siementen liotus ennen kylvöä nopeuttaa ja tasaistaa itämistä.

Isot siemenet voi suoraan kylvää omaan ruukkuun. Pienille siemenille kannattaa tehdä hajakylvö. Muista pitää kylvös kosteana.

Koulumisen aika tulee kun taimien lehdet koskettavat toisiaan.

Taimet pitävät runsaasta valosta. Ruukut pidetään tasaisen kosteana. Lannoituskastelun voi aloittaa parin viikon päästä koulunnasta.

Vihannesten taimia on hyvä karaista ennen varsinaista ulos istuttamista. Vie taimet ulos päivisin parin viikon ajan. Ei kumminkaan paahteeseen.

Ulos istutus kesäkuun alussa. Hallaharso kannattaa ottaa käyttöön kylminä öinä.

Osan siemenistä voi kylvää suoraan avomaalle.

Muista kerätä myös siemeniä talteen!

HAKEMISTO ruotsinkieliset nimet

- Adlumia 23
 Akleja 12, 35, 36
 Aklejruta 21
 Alaskalupin 18
 Alpakleja 36
 Alpklematis 32, 36
 Alpaster 12
 Alpjättevädd 13
 Alpsaster 12
 Alpsyra 36
 Alpgullregn 32
 Alpklematis 32
 Alpkörvel 18
 Alpmartorn 15
 Alptry 36
 Amarant 29
 Amerikansk kermesbär 19
 Amerikansk pion 19
 Amerikansk trolldruva 11
 Amuraralia 12
 Amurnejlika 35
 Anagrambräcka 21
 Anemone nemorosa 11
 Anguriagurka 36
 Anisisop 25
 Asiatisk trolldruva 11
 Axalunrot 16
 Axmalva 36
 Axveronika 22

 Backglim 20
 Backnejlika 14
 Bacsippa 20, 36
 Ballongblomma 36
 Balsamin 28
 Basilika 30
 Benved 36
 Berberis 36
 Bergkling 13
 Bergmynta 20
 Bergormrot 12
 Besksöta 33
 Biffotomat 31, 36
 Björnrot 18
 Bladpersilja 30
 Blecklöver 36
 Blodamarant 23
 Blodfingerört 36
 Blodoxalis 36
 Blodtopp 20
 Blomkål 29
 Blå bergvallmo 18
 Blå bolltistel 15

 Blågull 19
 Blåeld 36
 Blåkling 23
 Blårapunkel 19
 Blåsippa 16
 Bolmört 36
 Bondböna 28
 Bondtobak 24
 Borstnejlika 14, 36
 Bovete 26
 Brandlilja 17
 Brinnande kärlek 18, 36
 Brokglim 24
 Brokiris 16
 Brudbröd 36
 Brokiris 16
 Brokakleja 12
 Brokglim 24
 Brokkoli 29
 Brunpimpinell 20
 Brytböna 35
 Brytsockerärt 31
 Brännäsla 36
 Buskböna 31
 Busktomat 35
 Bågstromhatt 11
 Bärhäggmispel 32

 Carolinaros 36
 Chartreusenejlika 14
 Chilipaprika 29
 Chilipeppar 35
 Cicoria 26
 Citronmeliss 20

 Daggfunkia 16
 Daggros 33
 Daggruta 21
 Dagöga 15
 Dansk iris 16
 Dill 29
 Diptam 14
 Druvfläder 36
 Dvärgpalm 36
 Därört 36

 Ekbladssallat 26, 30
 Eldtörel 35
 Elfenbensklocka 21
 Elfenbensstormhatt 11
 Engelsk bergvallmo 18
 Enkornsvete 34
 Escarolesallat 30

 Fackelblomster 36
 Fackelranka 36
 Feberrot 21
 Fingerborgsblomma 15
 Finnros 36
 Finnslide 11
 Flenört 20
 Flikfeberrot 22
 Foderbeta 35
 Forspenstemon 19
 Franska blåmunkar 36
 Franskt kungsljus 22
 Frilandsgurka 29
 Fyrkantig johannesört 16
 Fältvädd 20
 Färgkulla 12
 Förgätmigej 36

 Gentiana 15
 Ginnalalönn 32
 Glansiris 16
 Glansruta 21
 Glim 20
 Grekrvädd 16
 Grenig gräslilja 36
 Groblad 21
 Gråfibbla 35
 Gråmalva 17, 36
 Gräslök 25
 Grön nysrot 22
 Grönkål 29
 Grönlilja 22
 Gul daglilja 15
 Gul fingerborgsblomma 14
 Guldhärört 12
 Gulkling 13
 Gullgentiana 15
 Gullris 21
 Gullstake 15
 Gullviva 20
 Gul stockros 11
 Gul sötväppling 36
 Gurkört 25
 Gyllenfetblad 36
 Gökblomster 18

 Hampa 26
 Hampört 15
 Hassel 32
 Havre 25, 34
 Havrerot 28
 Helbladig klematis 36

- Herrgårdspion 36
 Hjärtbergenia 12
 Hjärtstilla 17
 Hornrapunkel 19
 Humleblomster 15
 Hundäxing 14
 Huvudsalat 26, 30
 Häckvicker 22
 Hängpimpinell 20
 Hängsyren 36
 Hängsyren 36
 Hässleklocka 13
 Hönsbär 36
 Höstaster 36
 Höstrudbeckia 20

 Igelknopp 21
 Incarvillea 36
 Indiskt fingerört 19
 Indiskt fotblad 19
 Iris 16
 Isbergssallat 26
 Italiensk klematis 32

 Japansk akleja 36
 Japansk jättelilja 13
 Japansk ligustersyren 33
 Japansk viva 20
 Judaspenningar 18
 Jätteälggräs 15
 Jättegräslök 25
 Jättekungsljus 22
 Jättepumpa 29
 Jättestepplilja 36
 Jätteständs 36
 Jättevadd 13

 Kamomill 30
 Kanelros 36
 Kaphyacint 18
 Kardvädd 15
 Karpaterklocka 13
 Kaukasisk elfenbensklocka 21
 Kaukasisk lilja 18
 Kaukasisk stjärnflocka 12
 Kinesisk gräslök 29
 Kinesisk riddarsporre 14
 Kinesisk smörboll 22
 Kirgislök 11
 Klematis 32
 Klippstånds 17
 Klockviva 14
 Klöver 21
 Knippgentiana 15
 Kokoböna 35

 Kokärt 27
 Koreansk anisop 25
 Koriander 26, 29
 Korila 23, 26
 Korn 34
 Kornell 32
 Kornvallmo 24, 36
 Krage 21
 Kragklocka 11
 Kranskrage 23, 26, 36
 Kransveronica 22
 Krollilja 17
 Kryddtimjan 31
 Kråkvicker 22
 Kummin 26
 Kungsängslilja 15
 Kungsljus 22
 Kungsmynta 30
 Kustbaldersbra 36
 Kvanne 25
 Kålrabbi 26
 Kålrot 25, 26, 29
 Kärleksört 36
 Körvel 13

 Labruskanadruva 33
 Lackpion 19
 Lammöron 21
 Libbsticka 26
 Liten daglilja 36
 Liten fingerborgsblomma 15
 Liten rosenkvitten 32
 Ljusöga 12
 Luddpion 19
 Luddvicker 36
 Luftlök 25
 Luktupion 19
 Lunddocka 15
 Lundviva 20
 Lungmålla 26
 Lupinväppling 21
 Löjtnantshjärta 17
 Lök 25
 Löktrav 25
 Lövbinda 36

 Mandarinlilja 17
 Mangold 25
 Maralrot 17
 Mariaklocka 13, 36
 Mariatistel 24
 Mexikansk spikklobba 23
 Midsommarkulla 11
 Mjölkklocka 13
 Mjölkört 36

 Mongollilja 18
 Morot 30
 Mustialasros 36
 Mynta 30
 Myskmalva 18
 Månviol 18
 Märgärt 27, 31, 35

 Narcissanemon 11
 Natljus 18
 Nejlikrot 15
 Nejlika 'Ellen' 14
 Nordisk stormhatt 11
 Nyzeeländsk spenat 31
 Nässelklocka 13
 Nässelnärja 36
 Näva 15

 Oktoberaster 12
 Opievallmo 24
 Ormbär 36
 Ormlök
 Ormrot 12
 Orangeständs 17
 Orangegul daglilja 15
 Oxalis 12

 Palsternacka 27
 Paprika 26, 36
 Papularos 36
 Paradislilja 19
 Parkolvon 33
 Parksmörblomma 20
 Pastellakleja 12, 36
 Patrinia 19
 Persilja 30, 35
 Pimpinellifoliaros 33
 Pion 18
 Pionvallmo 24
 Plocksallat 26
 Plommon 36
 Plommonros 33
 Plymastilbe 12
 Plymspirea 12
 Portlak 31
 Porslinsklocka 13, 36
 Praktbetonika 21
 Praktklocka 36
 Praktkrissla 36
 Praktnejlikrot 36
 Prästkrage 17
 Prydnadspumpa 23
 Pumpa 29
 Purpurklätt 18
 Pärön 32

- Rabarber 27
 Rabattiris 16
 Rankspenat 26
 Renfanekrage 22
 Riddarsporre 14
 Ringblomma 23, 36
 Rododendron 36
 Romersk riddarsporre 23
 Ros 32, 33, 36
 Rosa "Havukka" 33
 Rosa "Martta" 33
 Rosa "Papula" 36
 Rosa "Sipi" 33
 Rosa "Splendes" 36
 Rosenbinka 36
 Rosenböna 30
 Rosendunört 36
 Rosenflockel 15
 Rosenglim 24
 Rosenincarvillea 16
 Rosenkrage 21
 Rosenmalva 18
 Rosenmynta 36
 Rosenpion 19
 Rosenskära 23
 Rosenvial 17
 Rotcikorja 26
 Rova 26, 30
 Rugosaros 33
 Rysk lönn 32
 Rysk martorn 15
 Råg 28, 34
 Råglosta 23
 Rågvallmo 36
 Råttsvans 23
 Rädisa 31
 Rävsvans 23
 Rödask 32
 Rödbeta 29, 35
 Rödfibbla 36
 Rödklint 13
 Rödkvanne 12
 Rödkörvel 21
 Röd kärleksört 20
 Röd lejonsvans 19
 Röd nejlikrot 15
 Röd rudbeckia 15, 36
 Röd trolldruva 35
 Rödådrad syra 27
 Röllika 11
 Röllikekrage 36

 Sallat 30
 Sammetstagetes 24

 Sandsenap 30
 Sibirisk nunneört 14
 Sibirisk pion 18, 36
 Sibirisk ärtbuske 32
 Silverarv 13
 Silverbuske 32
 Silvermartorn 15
 Skogsalpklocka 21
 Skogsklematis 36
 Skogsklocka 26
 Skogslüst 20
 Skogslök 25
 Skogsvial 17
 Skomakariris 16
 Skruvrams 21
 Skuggnepeta 18
 Skuggnäva 15
 Skuggviolruta 21
 Skäggklocka 36
 Skålört 13
 Slingerstormhatt 11
 Slätterfibbla 16
 Slättersilja 30
 Smällspirea 32
 Smörbollar 22
 Smörgåskrasse 30
 Smörbollar 22
 Småborre 11
 Sockerbeta 25
 Sockermajs 31
 Sockerrot 28
 Sockerärt 31
 Sommarpumpa 29
 Spansk körvel 27
 Sparriskål 30
 Spenat 31
 Spenatskräppa 27
 Spikklubba 23
 Spindelstånds 17
 Spirstånds 36
 Spjutkakalia 19
 Spånandslin 23
 Starr 13
 Stennejlka 14
 Stjärnflocka 12
 Stjärnlök 36
 Strandkål 26
 Strandråg 18
 Strandloka 17
 Strimsporre 36
 Stockros 11, 35
 Storblommig fingerört 19
 Stor blåklocka 13
 Stor guldärt 17
 Stor gullstav 17

 Stor hässleklocka 13
 Stor kardborre 25
 Stor kustruta 21
 Stor riddarsporre 14
 Stor rödmalva 23
 Stor sandlilja 12
 Stor styvklematis 32
 Stor tagetes 24
 Strandglim 20
 Strandiris 16
 Strandkål 26
 Strandloka 17
 Stranlysing 18
 Strandråg 17
 Strandvial 36
 Strålöga 21
 Styv fingerört 36
 Styvklematis 13
 Stånds 17
 Stångböna 30
 Stäpplök 35
 Stäppsalia 36
 Svalting 11
 Svart nysrot 22
 Svartrot 27
 Svavelklocka 13
 Svavelpion 20
 Svärdsilja 16
 Sydstormhatt 11
 Syren 33
 Såpnejlika 20
 Sötväpplin 36

 Taggreva 23
 Tagetes 24
 Temynta 36
 Tibast 32
 Tjärblomster 22
 Tofsilja 36
 Tomat 28, 31, 35, 36
 Tomatillo 36
 Torta 16, 26
 Trollrudbeckia 20
 Trollsmultron 15
 Trädgårdsarnika 36
 Trädgårdstrift 36
 Trädgårdsjättevallmo 19
 Trädgårdsnattviol 16
 Trädgårdsriddarsporre 14
 Trädgårdsstormhatt 11
 Trädgårdssyra 27
 Tuja 33
 Turkisk ek 36
 Tuviris 16

Ullfibbla 16
Ungersk syren 33
Underblomma 36

Valamoros 36
Vallmo 36
Vejde 16

Veronika 22
Vildmorot 23
Vintersallat 31

Violiris 16
Violruta 36
Vippams 20

Virginiatobak 24
Vitbeta 35
Vitbrokig kornell 36
Vit nysrot 22
Vit ranunkel 20

Vit rapunkel 19
Vit sötväppling 18
Vit trolldruva 11
Vitbrokig kornell 36

Vitkål 26
Vitklöver 21
Vitlök 25

Vitrapunkel 20
Viva 20
Vitsippa 11

Vårblomört 19
Vårvial 17
Väddklint 13

Vänderot 22
Åkerbär 27
Åkerböna 35
Åkerklätt 23

Åkerlyst 20
Åkervedd 17
Ålandsrot 16

Ädelsyren 36
Äkta mannablod 16
Äkta stromhatt 11

Ängsglim 20
Ängshavrerot 21
Ängsklint 13

Ängsklocka 13
Ängsskära 20
Ängsnejlika 14

Ängsnäva 15
Ängsruta 21
Ängtoppklocka 36

Ögönsockerärt 35

Etsintäkuulutus-lista hyötykasveista, jotka ovat joskus olleet siemenvälityksessä. ”Sulikan lanttua” olemme saaneet jälleen välitykseen, Siemenluettelo sivu 26.

Loppilaista maatiaisruista (välityksessä 1998)

”Töysä” ja ”Heinola” maatiaisruista (välityksessä 1999)

Isokokoista, hyvin säilyvää ja maukasta ”Sulikan lanttua” (välityksessä 1998-2001, 2016→)

Liperin sinikuorista naurista (välityksessä 1999-2000)

Kärkölen punaista naurista (välityksessä 1995)

Paikallisia härkäpapukantoja:

- pieni- ja mustanruskea rokkapapu Simpeleeltä (välityksessä 1995)
- pieni ja mustanruskea Askolasta (välityksessä 2001)
- suuri ja vaaleanruskea Joutsenosta (välityksessä 1995)

”Ruotsin violettiä” hernettä (välityksessä 1998-2006)

”Latvian kirjava” hernettä (välityksessä 1998-2002)

Mukulakirveliä (välityksessä 2006)

Venäläistä kuitupellavaa: valkokukkainen ’Belinka’ (välityksessä jälleen, 2013→, s. 23)
ja sinikukkaisen ’Torzokin’ siementä (välityksessä 1999-2003).

Liinan eli maatiaishampun siementä

Evakkotomaattia

HAKEMISTO tieteelliset nimet

- Achillea* sp. 36
Achillea millefolium 11
Acer tataricum 32
Acer tataricum subsp. *ginnala* 32
Aconitum arcuatum 11
Aconitum hemsleyanum 11
Aconitum 'Ivorine' 11
Aconitum lycoctonum subsp. *neapolitanum* 11
Aconitum lycoctonum subsp. *septentrionale* 11
Aconitum napellus subsp. *lusitanicum* 11
Aconitum x stoerkianum 11
Actaea alba 11
Actaea asiatica 11
Actaea erythrocarpa 35
Actaea ficifolia 35
Actaea rubra 11
Adenophora pereskiiifolia 11
Adlumia fungosa 23
Agastache foeniculum 25
Agastache rugosa 25
Agrimonia eupatoria 11
Agrostemma githago 23
Alcea ficifolia 11
Alcea rosea 11
Alcea rugosa 11
Alisma plantago-aquatica 11
Alliaria petiolata 25
Allium christophii 35
Allium hollandicum 11
Allium obliquum 35
Allium x proliferum 25
Allium sativum 25
Allium sativum var. *ophioscordon* 25
Allium schoenoprasum 25
Allium schoenoprasum subsp. *sibiricum* 25
Allium scorodoprasum 25
Allium tuberosum 29
Amaranthus caudatus 23
Amaranthus hybridus subsp. *cruentus* 23
Amaranthus hypochondriacus x *powellii* 29
Amelanchier alnifolia 32
Anemone narcissiflora 11
Anemone nemorosa 11
Anethum graveolens 28
Angelica archangelica 25
Angelica gigas 12
Anthemis tinctoria 12
Anthericum liliago 12
Anthriscus cerefolium 36
Aquilegia sp. 12, 35
Aquilegia alpina 36
Aquilegia Cultorum-Ryhmä 12, 36
Aquilegia flabellata var. *pumila* 36
Aquilegia 'Olympia' 12
Aquilegia skinnerii 12
Aquilegia vulgaris 12, 36
Aralia continentalis 12
Arctium lappa 25
Armeria Maritima-Ryhmä 36
Arnica sachalinensis 36
Aruncus dioicus 12
Aruncus dioicus 12
Aruncus dioicus var. *kamtschaticus* 12
Aster alpinus 12
Aster novi-belgii 36
Aster Dumosus-Ryhmä 12
Aster sikkimensis 12
Astilbe chinensis 12
Astrantia major 12
Astrantia maxima 12
Avena nuda 34
Avena sativa 25

Berberis vulgaris 36
Bergenia cordifolia 12
Beta vulgaris subsp. *vulgaris* var. *alba* 35
Beta vulgaris subsp. *vulgaris* var. *altissima* 25
Beta vulgaris subsp. *vulgaris* var. *cicla* 25
Beta vulgaris subsp. *vulgaris* var. *conditiva* 35
Borago officinalis 25
Bistorta officinalis 12
Brassica napus subsp. *napobrassica* 25, 26, 29
Brassica oleracea Botrytis-Ryhmä 29
Brassica oleracea Gongylodes-Ryhmä 26
Brassica oleracea Italica-Ryhmä 29
Brassica oleracea Sabellica-Ryhmä 29
Brassica rapa 26, 30, 36
Bromus secalinus 23
Buphthalmum salicifolium 12
Bupleurum longifolium subsp. *aureum* 12

Calamintha grandiflora 36
Calendula arvensis 23
Calendula officinalis 23
Calendula stellata 36
Calystegia sepium 12
Campanula barbata 36
Campanula carpatica 13
Campanula glomerata ssp. *glomerata* 36
Campanula lactiflora 13
Campanula latifolia 13
Campanula latifolia var. *macrantha* 13
Campanula medium 13, 36
Campanula patula 13
Campanula persicifolia 13
Campanula thyrsoides 13
Campanula trachelium 13
Cannabis sativa 26
Capsicum annuum 26, 36
Capsicum annuum Chili-Ryhmä 29
Capsicum annuum Longum-Ryhmä 35
Caragana arborescens 32

Cardiocrinum cordatum var. *glehnii* 13
Carex spicata 13
Carum carvi 26
Centaurea cyanus 23
Centaurea jacea 13
Centaurea macrocephala 13
Centaurea montana 13
Centaurea phrygia 13
Centaurea phrygia f. *discolor* 13
Centaurea phrygia ssp. *phrygia* 13
Centaurea scabiosa 13
Cephalaria alpina 13
Cephalaria gigantea 13
Cerastium tomentosum 13
Chaenomeles japonica 32
Chaerophyllum hirsutum 13
Chamaerops humilis 36
Chelidonium majus 13
Chenopodium bonus-henricus 26
Cichorium intybus 26
Cichorium intybus Radiocosus-Ryhmä 26
Clematis spp. 32
Clematis alpina 32, 36
Clematis integrifolia 36
Clematis mandshurica 32
Clematis recta 13
Clematis viticella 32
Codonopsis clematidea 14, 36
Consolida ajacis 23
Coriandrum sativum 26, 29
Cornus alba 36
Cornus alba subsp. *alba* 32
Cornus suecica 36
Cortusa matthioli 14
Corydalis nobilis 14
Corylus avellana 32
Cosmos bipinnatus 23
Crambe maritima 26
Cucumis anguria 36
Cucumis sativus 29
Cucurbita maxima 29
Cucurbita pepo 30
Cuscuta europaea 36
Cyclanthera pedata 23, 26
Cynoglossum officinale 14

Dactylis glomerata 14
Daphne mezereum 32
Datura innoxia 23
Datura stramonium 23
Daucus carota 23, 30
Delphinium Elatum-Ryhmä 14
Delphinium grandiflorum 14
Delphinium maackianum 14
Delphinium sp. 14
Delphinium x cultorum 14
Dianthus barbatus 14, 36
Dianthus carthusianorum 14
Dianthus deltoides 14
Dianthus sylvestris 14
Dianthus 'Ellen' 14
Dictamnus albus 14
Digitalis grandiflora 14

- Digitalis lutea* 15
Digitalis purpurea 15
Diplotaxis tenuifolia 30
Dipsacus sp. 15
Drymocallis rupestris 15

Echinacea purpurea 15, 36
Echinocystis lobata 23
Echinops bannaticus 15
Echium vulgare 36
Epilobium angustifolium 36
Elaeagnus sp. 32
Epilobium hirsutum 36
Eremurus robustus 36
Erigeron borealis 36
Eruca sativa 29
Eryngium alpinum 15
Eryngium giganteum 15
Eryngium planum 15
Eucomis sp. 36
Euonymus europaeus 36
Eupatorium cannabinum 15
Eupatorium purpureum 15

Fagopyrum esculentum 26
Fallopia dumetorum 36
Filipendula kamtschatica 15
Filipendula vulgaris 36
Fraxinus pennsylvanica 32
Fritillaria meleagris 15

Gentiana asclepiadea 15
Gentiana lutea 15
Gentiana uchiyamai 15
Geranium pratense 15
Geranium pyrenaicum 15
Geum chiloense 36
Geum coccineum 15
Geum rivale 15
Geum urbanum 15
Glaucidium palmatum 15
Glebionis coronaria 23, 26
Glebionis sp.

Hablitzia tamnoides 26
Heliopsis helianthoides 15
Hemerocallis lilio-asphodelus 15
Hemerocallis middendorffii 15
Hemerocallis minor 36
Hepatica nobilis 16
Hesperis matronalis 16
Heuchera cylindrica 16
Hieracium villosum 16
Hordeum vulgare 34
Hosta sieboldiana 16
Hyoscyamus niger 36
Hypericum maculatum 16
Hypericum perforatum 16
Hypochaeris maculata 16

Impatiens balsamina 28
Incarvillea delavayi 16
Incarvillea sp. 36
Inula helenium 16
Inula orientalis 36
Iris aphylla 16
Iris chrysographes 16
Iris hookeri 36
Iris laevigata 16

Iris pseudacorus 16
Iris sanguinea aff. 16
Iris setosa 16
Iris sibirica 16
Iris spuria 16
Iris versicolor 16
Isatis tinctoria 16

Jasione laevis 36

Knautia macedonica 16

Laburnum alpinum 32
Lactuca alpina 16, 26
Lactuca sativa Capitata-Ryhmä 26, 30
Lactuca sativa Crispa-Ryhmä 26, 30
Lathyrus gmelinii 17
Lathyrus japonicus subsp. *maritimus* 36
Lathyrus latifolius 17
Lathyrus pratensis 17
Lathyrus sylvestris 17
Lathyrus vernus 17
Lavatera thuringiaca 17, 36
Leonurus cardiaca 17
Lepidium sativum 30
Leucanthemum vulgare 17
Leuzea carthamoides 17
Levisticum officinale 27
Leymus arenarius 17
Ligularia fischeri 17
Ligularia fischeri 17
Ligularia 'Hietala' 17
Ligularia hodgsonii 17
Ligularia przewalskii 36
Ligusticum scoticum 17
Lilium bulbiferum 17
Lilium canadense 36
Lilium martagon 17
Lilium martagon var. *cattaniae* 17
Lilium Martagon-Ryhmä 17
Lilium monadelphum 18
Lilium pensylvanicum 18
Linaria repens 36
Linum usitatissimum 23
Lonicera alpigena 36
Lunaria annua 18
Lunaria rediviva 18
Lupinus nootkatensis 18
Lychnis chalcedonica 18, 36
Lychnis coronaria 18
Lychnis flos-cuculi 18
Lysimachia vulgaris 18
Lythrum salicaria 36

Malva alcea 18
Malva moschata 18
Malva sylvestris subsp. *mauritiana* 23
Matricaria chamomilla 30
Meconopsis betonicifolia 18
Meconopsis cambrica 18
Melilotus albus 18
Melilotus officinalis 36
Melissa officinalis 30
Melothria pendula 27, 28
Mentha ssp. 30
Meum athamanticum 18
Mirabilis jalapa 36

Molopospermum peloponnesiacum 18
Monarda didyma 36
Myosotis sp. 36
Myosurus minimus 23
Myrrhis odorata 27

Nepeta subsessilis 18
Nicandra physalodes 36
Nicotiana rustica 24
Nicotiana tabacum 24

Ocimum basilicum 30
Oenothera biennis 19
Origanum vulgare 30
Ornithogalum arcuatum 18
Ornithogalum sp. 36
Oxalis corniculata var. *atropurpurea* 36

Paeonia sp. 18, 19
Paeonia anomala 18, 36
Paenonia japonica 19
Paeonia lactiflora 19
Paeonia mollis 19
Paeonia obovata 19
Paeonia x hybrida 36
Papaver dupium 36
Papaver Orientale-Ryhmä 19
Papaver Paeoniflorum-Ryhmä 24
Papaver rhoeas 24, 36
Papaver somniferum 24
Paradisea liliastrum 19
Parasenecio hastatus 19
Pastinaca sativa 27
Patrinia gibbosa 19
Penstemon serrulatus 19
Petroselinum crispum var. *crispum* 30
Petroselinum crispum var. *neapolitanum* 30
Phaseolus coccineus 30
Phaseolus vulgaris var. *nanus* 31
Phaseolus vulgaris var. *vulgaris* 30, 35
Phlomis tuberosa 19
Physocarpus opulifolius 32
Physochlaina orientalis 19
Phyteuma nigrum 19
Phyteuma scheuchzeri 19
Phyteuma spicatum 19
Phytolacca americana 19
Pilosella aurantica 36
Pisum sativum 27, 31, 35
Platycodon grandiflorus 36
Podophyllum hexandrum 19
Polemonium caeruleum 19
Portulaca oleracea 31
Potentilla atrosanguinea 36
Potentilla megalantha 19
Potentilla nepalensis 19
Potentilla recta 36
Primula elatior 20
Primula japonica 20
Primula veris 20
Pulsatilla vulgaris 20, 36
Pyrus communis 32

Ranunculus acris subsp. *friesianus* 20
Ranunculus platanifolius 20

- Raphanus sativus* Radicula-
Ryhmä 31
Rheum × *hybridum* 27
Rosa sp. 32, 33, 36
Rosa acicularis 36
Rosa carolina 36
Rosa glauca 36
Rosa "Havukka" 33
Rosa majalis 36
Rosa "Martta" 33
Rosa "Minette" 36
Rosa "Papula" 36
Rosa Pimpinellifolia-Ryhmä 33
Rosa "Sipi" 33
Rosa 'Splendens' 36
Rosa villosa 32
Rudbeckia laciniata 20
Rudbeckia occidentalis 20
Rubus arcticus 27
Rumex alpinus 36
Rumex patientia 27
Rumex rugosus 27
Rumex sanguineus 27
- Salvia nemorosa* 36
Sambucus racemosa 36
Sanguisorba menziesii 20
Sanguisorba officinalis 20
Sanguisorba tenuifolia var.
parviflora 20
Saponaria officinalis 20
Satureja vulgaris 20
Scabiosa columbaria 20
Scopolia camniolica 36
Scorzonera hispanica 27
Scrophularia nodosa 20
Secale cereale 28
Sedum aizoon 36
Sedum telephium subsp. *maximum* 36
Sedum telephium subsp.
telephium 20
Senecio doria 36
Serratula tinctoria 20
Sidalcea candida 20
- Sidalcea x cultorum* 36
Silena asterias 20
Silene armeria 24
Silene colorata 24
Silene dioica 20
Silene latifolia subsp. *alba* 20
Silene nutans 20
Silene uniflora 20
Silene vulgaris 20
Silphium perfoliatum 36
Silybum marianum 24
Sisyrinchium graminoides 36
Sium sisarum 28
Smilacina racemosa 20
Solanum dulcamara 33
Solanum lycopersicum 28, 31, 35, 36
Soldanella montana 21
Spinacia oleracea 31
Stachys byzantina 21
Stachys macrantha 21
Streptopus amplexifolius 21
Succisella petterii 21
Symphandra hofmannii 21
Symphandra pendula 21
Symphytum officinale var. *bohemicum*
36
Syringa josikaea 33
Syringa reflexa 36
Syringa reticulata 33
Syringa vulgaris 33
- Tagetes erecta* 24
Tagetes patula 24
Tagetes sp. 24
Tanacetum coccineum 21
Tanacetum macrophyllum 21
Tanacetum tianschanicum 21
Telekia speciosa 21
Tellima grandiflora 21
Tetragonia tetragonoides 31
Thalictrum aquilegifolium 21
Thalictrum delavayi 36
Thalictrum flavum 21
Thalictrum lucidum 21
- Thalictrum minus* 21
Thalictrum rochebrunianum 21
Thalictrum speciosissimum 21
Thermopsis montana 21
Thuja occidentalis 33
Thymus vulgaris 31
Torilis japonica 21
Tragopogon porrifolius 28
Tragopogon pratensis 21
Trifolium sp. 21
Trifolium ochroleucon 36
Trifolium repens 21, 22
Triosteum himalayanum 21
Triosteum pinnatifidum 22
Tripleurospermum maritimum 36
Triticum monococcum 34
Trollius sp. 22
Trollius chinensis 22
Trollius europaeus 22
- Urtica dioica* 36
- Valeriana* sp. 22
Valerianella locusta var.
oleracea 31
Veratrum album 22
Veratrum nigrum 22
Veratrum viride 22
Verbascum chaixii 22
Verbascum olympicum 22
Verbascum thapsus 22
Veronica spp. 22
Veronica spicata 22
Veronicastrum virginicum 22
Viburnum lantana 33
Vicia cracca 22
Vicia faba 28
Vicia sepium 22
Vicia villosa 36
Viscaria vulgaris 22
Vitis Labruscana-Ryhmä 34
- Zea mays* var. *saccharata* 31
Zigadenus elegans 22

Luonnonmukaista torjuntaa kotipuutarhaan

Nokkosvettä voi käyttää kirvojen torjuntaan tai lannoitteena. Kerää ½ kg tuoreita nokkosia ja lisää 5 l vettä. Anna seistä 1 vrk. Lannoitekäyttöön anna seoksen seistä yhden viikon verran. Laimenna ennen käyttöä. Nokkosta tilattavissa sivulta 36 ja yksivuotista rautanokkosta löytyy Kasvimaa-kokoelma seoksesta sivulta 9.

Raparperivesi: kerää ½ kg raparperin lehtiä ja lisää 5 l vettä. Keitä noin puoli tuntia ja siivilöi. Tehoa kirvoihin. Raparperia löytyy sivulta 27.

Minttu ja valkosipuli (lehdet): kerää tuoretta kasvia 2 kourallista tai kuivaa 2 rkl ja lisää ne 1 litraan vettä. Pieneksi silputtuja kasveja liotetaan vedessä 1 vrk ja siivilöidään kasvinosat pois. Käytetään ruiskutteenä kirvojen torjuntaan. Minttua löytyy sivulta 30 ja valkosipulia sivulta 25.

Valkosipulin sipulistakin voi tehdä torjuntainetta, joka tehoaa punkkeihin ja vattukärsäkkäisiin. Murskaa 100 g sipulia ja lisää ne 10 l:aan kiehuvaan vettä. Seoksen annetaan seistä 1 vrk, siivilöi ja ruiskuta.

Siementen kerääjät

Kiitos kaikille kerääjille! Seuraavat henkilöt ovat lähettäneet kesän 2015 siemensatoa Maatiaisen siemenvälitykseen:

Alanko Anja, Helsinki
Alanko Pentti, Helsinki
Aulasmaa Ritva, Lappeenranta
Björkman John, Turku
Cajander Riku, Kirkkonummi
Chase Sisko, Helsinki
Donner Ariadna, Kuhmo
Ehrsten Birgitta, Kemiö
Ekberg Raini, Raaseperi
Ekman Marja-Liisa, Nurmijärvi
Eriksson Lea, Helsinki
Eskelinen Kaarina, Kuopio
Fogel Torunn, Helsinki
Grönman Marketta, Helsinki
Haapakoski Asta, Pornainen
Harri Pirkko, Lapua
Hauta-aho Juha, Helsinki
Heinonen Taru, Tampere
Henttonen Kirsti, Tampere
Hoogesteger Jan, Iitti
Huusko Saini, Kirkkonummi
Hynynen Tiina, Lappeenranta
Häkkinen Tuukka, Jyväskylä
Joensuu Anna-Kaisa, Espoo
Juntunen Liisa, Iisalmi
Kavander Seidi, Vantaa
Kahila Pirkko, Karkkila
Keränen Ansa, Kuopio
Klemi Hanna, Asikkala
Kohvakka Hilikka, Lappeenranta
Koitto Maija, Sampu
Korte Anna-Liisa, Visuvesi
Koski Pirkko, Kokemäki
Kovalainen Sinikka, Kerava
Kukkola Pirkko, Kuusjoki (Salo)
Kytömäki Helena, Helsinki
Kämäräinen Aune, Helsinki
Kärkkäinen Minna, Helsinki
Laatikainen Hannu, Kajaani
Lahti Leena, Petäjävesi
Lahtinen Matti, Hyvinkää
Laitala Seija, Oulunsalo
Lamminpelto Riitta, Lohja
Lappalainen Harri, Joensuu
Lappalainen Riikka, Porvoo
Lehtimaa Erkki, Leppävirta
Lehtinen Heli, Rauma
Lehtinen Seija, Joutsa
Lehtoranta Suvii, Espoo
Leinikka Laura, Virolahti
Leino Anne, Espoo
Linden Lena, Helsinki
Linna Heikki, Askola
Linnavuori Arja, Siuntio
Luoto Keijo, Turku
Lundgren Pirkko, Sauvo
Lyytikäinen Annikki, Helsinki
Mannila Helka, Puumala

Manninen Maija, Helsinki
Miettinen Matti, Helsinki
Moisio Anna-Liisa, Helsinki
Moring Irene, Kemiö
Muinonen Sirkka, Mikkeli
Mutanen Tuovi, Polvijärvi
Mäkinen Kirsi, Helsinki
Mäkinen Maaret, Salo
Niemi Olavi, Vihti
Niini Sara, Sonkajärvi
Niinikoski Marja-Leena, Porvoo
Niskanen Raili, Lievestuore
Nuorivaara-Luhtanen Riitta, Lahti
Nöjd Tuovi, Helsinki
Oittinen Kari, Kemi
Ollinen Tuula, Espoo
Pihlajasaari Ari, Pyhtää
Pinomaa Anni, Vihti
Pylvänäinen Päivi, Espoo
Pärssinen Leena, Helsinki
Päättalo Varpu, Paimio
Rahikainen Päivi, Rovaniemi
Rajala Terttu, Kuortane
Rannanjärvi Henrik, Pori
Rantakaulio Timo, Helsinki
Relas Ulla, Helsinki
Riihelä Leena, Perniö
Rosenberg Joel, Naantali
Rosengren Camilla, Helsinki
Ruuska Sanna, Ylämaa
Sahimaa Anja, Kuopio
Sammalpengeri Liisa, Helsinki
Savikko Liisa, Sastamala
Seurasaaressa viljelypalsta, Helsinki
Silkelä Ulla, Eno
Suni Kerttuli, Noormarkku
Suominen Lassi, Turku
Suonpää Visa, Turku
Särkkä Sanni, Raahel
Talja Mari, Riihimäki
Topio Pii, Kirkkonummi
Tuisku Outi, Villähde
Tuomaala Inkeri, Tampere
Vaari Ritva, Alavieska
Vaittäinen Kristiina, Helsinki
Valkama Irma, Kangasala
Varvio Minna, Viiala
Vehniäinen Eeva, Konnevesi
Vesalainen Oili, Helsinki
Vihervaara Petteri, Askainen
Viljanen Tiina, Kärkölä
Vilva Annu, Porvoo
Vilppula Tuula, Mäntsälä
Vuorio Juha, Oulu
Wikström Carita, Turenki
Äijö Marika, Turku
Österblad Ida, Mustasaari

Maatiainen

Det lantliga kulturarvet ry

The Finnish Landrace Association for conserving traditional varieties of plants and animals and rural landscapes

A landrace or heirloom variety (in Finnish "maatiainen", the association's Finnish name) **refers to cultivated plants or domestic animals that have not been subjected to systematic breeding.** These terms refer to valuable living resources, populations, that have been handed down over many generations. The term *landrace* is also used for varieties or forms that have been bred on the basis of local populations as opposed to the products of modern intensive, commercial breeding. During the course of their long history landraces have been modified by the complex interactions between natural evolution and human cultivation. This gives landraces special significance in defining local identity and a sense of history. They are also a rich and irreplaceable source of genetic diversity with enormous potential in future plant breeding efforts. The value of landraces becomes all the more apparent since plants are, and will remain the basis of food production for future generations, however slowly or rapidly changes in climate occur.

The main purpose of our association is to conserve in a living form traditional varieties of ornamental and useful plants, original landraces of domestic animals and rural landscapes and to promote their active utilisation. Traditional landraces of poultry, sheep and cattle can help maintain environments in which endangered ornamental species or forms will flourish. The living interactions among these and with human activities create farming systems which, at their best, give rise to traditional landscapes. Every year the association chooses a traditional landscape, plant and animal which we draw to the attention of the community at large. This

year's plant is the common hazel (*Corylus avellana*) while the domestic cat (*Felis catus*), is the animal of the year.

The distribution of seeds is an important part of our activities. Members collect the seed of old landraces of ornamental and useful plants, as well as wild plants. For each batch of seed collected the member receives a packet of seed in exchange. Each batch is sufficient to fill several packets so that the remainder can be sold to members and the general public. The Finnish Landrace Association's unique collection comprising some 500 named accessions thus forms a living seed bank. The seed lots collected each year are sent to a packaging centre where a list is drawn up to be published in the year's first bulletin entitled "Maatiainen". The association was instrumental in rescuing a traditional, tasty variety of turnip with good storage capacity and a strain of broad bean well adapted to Finnish conditions. Many landraces were lost during the 60's and 70's when agriculture underwent drastic structural changes. Nowadays the value of old landraces is better understood and the remaining ones are generally valued.

The Finnish landrace Association was established in 1989 and presently has over 1900 members. It is well known among the country's gardeners and horticulturalists. We arrange plant exchange days, and give courses and talks on related topics. The association publishes a quarterly bulletin and every year a field trip is organised both in Finland and abroad. This year our trip abroad takes us to Bulgaria, where our participants look forward to acquainting themselves with local people and their landscapes as well as with plants and animal landraces.

MAATIAINEN

Vuoden maatiais kasvit

*kaskinauris 1990
juhannusruusu 1991
omena 1992
akileija 1993
karviainen 1994
kellot 1995
kuitukasvit: pellava, nokkonen, hamppu 1996
pionit 1997
tyrni 1998
isohirvenjuuri 1999
härkäpapu 2000
ruiskaunokki 2001
talvi- ja ilmasipuli 2002
saksankurjenmiekka 2003
peruna 2004
illakko 2005
humala 2006
malvat 2007
maa-artisokka 2008
suopayrtti 2009
lipstikka 2010
kultapallo 2011
maatiaisruis 2012
harjaneilikka 2013
tattari 2014
varjolilja 2015
euroopanpähkinäpensas 2016*

Maatiainen
Stenbäckinkatu 8
00250 Helsinki
044-0457317
toimisto@maatiainen.fi
www.maatiainen.fi