

CENTRAL TEXAS IRIS SOCIETY

2020-2021 Membership Irises

distributed by random drawing 10/12/2020

Artifacto x 2

Diamond Broker x 3

Down In Mexico

Down To The Wire - AW

Frigorrific

Galway Piper

Hopen Fer Rain - SA

Lemon Drop (MDB) - HIS

More To Adore

Offa Chart - SA

Raspberry Lemonade

Requires Wires

Sassy Sister

Artifacto

'Artifacto' (Tom Burseen). TB, 35", Very very early to midseason bloom. Standards pale wisteria blue, edges washed violet-blue, darker at base; style arms pale wisteria blue; falls pale lobelia blue, narrow edges washed hyacinth blue; beards saturn red in throat, light yellow in middle, ends pale blue; ruffled; pronounced sweet fragrance. Introduced Burseen 2017.

Diamond Broker

'Diamond Broker' (Barry Blyth) TB, 36", Early to midseason bloom. Standards light lemon-cream lightening towards outer petal, ¼" frilled lemon-cream edge; style arms lemon-yellow, frilly; falls cream-white, hafts lemon-yellow, ¼" lemon-cream edge mostly on bottom of fall; beards golden yellow to light mustard; slight sweet fragrance. Introduced Tempo Two 2014/15.

Down In Mexico

'Down In Mexico' (Thomas Johnson). TB, 35". Midseason to late bloom. Standards and style arms golden yellow; falls rust red, gold-yellow band; beards mustard to orange. Introduced Mid-America 2018.

Down To The Wire

'**Down To The Wire**' (Joseph Ghio), TB, 34", Early midseason bloom. Standards brilliant gold; Falls same, edge brushed brown, small diffused white blaze; beards gold. Introduced 2015 Bay View. Honorable Mention 2017.

Frigorrific

'**Frigorrific**' (Tom Burseen). TB, 36", Early to midseason bloom. Standards and style arms lobelia blue washed violet; falls lobelia blue, heavily washed aster-violet, dark violet textured veins; beards orange in throat, pale lobelia blue in middle, ends wisteria blue; ruffled; slight sweet fragrance. Introduced Burseen 2017.

Galway Piper

'Galway Piper' (Barry Blyth). TB, 40", Midseason bloom. Standards peach-salmon; falls lilac-pink blend shading to salmon at hafts and lavender towards center; beards vivid tangerine. Introduced 2015/16 Tempo Two.

Hopen Fer Rain

'Hopen Fer Rain' (Tom Burseen. TB, 34", Midseason to late bloom. Standards majolica yellow, overlaid brown, washed violet-blue edges; style arms majolica yellow, feathered gold edges; falls red-brown, washed saffron yellow edges, flared; beards gold, feathered brown-purple horns; very ruffled; slight musky fragrance. Introduced Burseen 2015. Space Ager.

Lemon Drop (MDB)

'**Lemon Drop**' (Fern Robinson, R. 1955). **MDB**, 3.5". Early bloom. Bright medium yellow self; velvet flushes on falls; white beards. *Historic*.

More To Adore

'**More to Adore**' (Tom Burseen). TB, 36", Early to midseason bloom. Standards light violet blend, finely laced rims; style arms creamy violet; falls dark violet washed lighter most pronounced at edges, white flash below beards; beards capsicum red, ends lemon, short pale violet fuzzy horns; laced; ruffled; pronounced spicy fragrance. Introduced Burseen 2018.

Offa Chart

'Offa Chart' (Tom Burseen) TB, 37", Early to midseason bloom. Standards dresden yellow, blended mimosa yellow edges; style arms dresden yellow, buttercup yellow edges; falls yellow washed bronze-yellow, bronze washed shoulders, light dresden yellow edges; beards cadmium orange in throat and middle, white ends, long dresden yellow spoons on purple and white stems; ruffled; slight spicy fragrance. Introduced 2016 Burseen. *Space Ager*.

Raspberry Lemonade

'Raspberry Lemonade' (Michael Sutton). TB, 35". Early to late bloom. Standards primrose yellow, edges darker; style arms primrose yellow; falls pale cream, primrose yellow shoulders and veining, red-purple marbling $\frac{1}{2}$ down petal, $\frac{1}{4}$ " aureolin rim at edge; beards orange in throat, yellow orange in middle, yellow ends; ruffled; serrated; pronounced spicy fragrance. Introduced Sutton 2016.

Requires Wires

'Requires Wires' (Tom Burseen). TB, 36"), Late bloom. Standards gold (buttercup yellow); style arms gold, washed brown; falls bronze yellow, washed red and brown; beard hairs based burnt orange, tips yellow; ruffled; pronounced spicy fragrance. Introduced Burseen 2015.

Sassy Sister

'Sassy Sister' (Barry Blyth). TB, 36", Midseason bloom. Standards champagne peach; falls smooth light magenta, small white area around beards, 1/4" edge of lavender-grey; beards golden orange; pronounced sweet fragrance. Introduced Tempo Two 2014/15.