

American Horticulturist

The American Horticultural Society presented the first Wildflower Rediscovery Awards to five individuals who have discovered new populations of extremely rare species of wildflowers.

Although sandplain gerardia, *Agalinis acuta*, was once found in Connecticut, Rhode Island, New York and Massachusetts, by 1978 botanists feared that the species had become extinct. Apparently, fire control and development were responsible for the decline of the species, which was once found in the open, grassy habitat characteristic of areas that are periodically cleared by natural fires. Two very small populations of *A. acuta* were discovered in cemeteries in Massachusetts, where regular, intermittent mowing had preserved the open conditions required by fire-dependent species. However, no new populations of the plant were discovered until the fall of 1984 when Bob Zaremba, a botanist for the New York Natural Heritage Program, discovered one small and one large population on Long Island. The discovery of 1,000 to 2,000 additional plants is very significant, since it doubles or triples the known population of the species.

Running buffalo clover, *Trifolium stoloniferum*, was rediscovered in West Virginia by Rodney Bartgis, a botanist at The Nature Conservancy West Virginia Field Office. Although the species once occurred from Kansas to West Virginia in the Ohio and Missouri River Basins, it had not been seen anywhere in the wild since 1940. The U.S. Fish and Wildlife Service Office of Endangered Species

Wildflower Rediscovery Awards Presented

had ranked the species as possibly extinct until Bartgis discovered four plants (located in two sites) in West Virginia. Today, 25 plants are known from two sites.

Larry Morse, National Research Associate at The Nature Conservancy, and Steve Croy from the Virginia Natural Diversity Program located a population of mat-forming water hyssop, *Bacopa stragula*, in Virginia in 1984. This rare aquatic plant had once occurred in both Maryland and Virginia, and had not been seen in either state since 1941. Two other populations, located after the initial discovery, bring the total known population of the species to about 100 plants. The Nature Conservancy is making arrangements to protect the plants, which grow in freshwater intertidal shores at the edges of cypress swamps.

Several significant discoveries have been made in recent years by the staff of the Oregon Natural Heritage Program. Jimmy Kagan rediscovered three species in the state of Oregon, all of which had not been seen in the wild for many years: Oregon semaphore grass, *Pleuropogon oregonus*, had not been seen since 1901 until its rediscovery in Lake County, Oregon in 1982; Applegate's milk-vetch, *Astragalus applegatii*, last seen in 1927, was rediscovered in Klamath County in 1983; and rough allocarya, *Plagiobothrys hirtus*, last seen in 1939, was rediscovered in Douglas County in 1983.

All of the recipients received certificates and rewards from the American Horticultural Society's Wildflower Rediscovery Project Fund.

River Farm Notes

Too long suppressed by winter's dormancy, our gardener's urge to sink fingers into fertile soil, to see flowers in magic bloom and smell their sweet perfume can no longer be restrained. It's time to garden again!

It seems only yesterday that I was convinced that winter would be with us forever. But the once-icicle blades of grass now dance with warm spring winds, and my gardening spirit is revived.

Although winter is often viewed as a rather unproductive period by most outdoor gardeners, this season provides us with the time needed to plan new gardens. Your River Farm grounds staff has made good use of the past winter's planning time. Let me share with you three exciting new gardens that we will add to our River Farm landscape this year.

The first of these new additions will be a display garden for the Marigold Society of America. (If marigolds are a bit too mundane for you, you simply have not kept up with recent strides in marigold hybridization and with the myriad of exciting new cultivars that are now available!) Our marigold display will be located in our Ideas Garden, and will boast nearly 50 different cultivars. Imagine the bold flowers of 'Burgundy Ripple' reflected in the pure white blooms of 'Snowbird'; the softly shaded petals of 'Mellow Yellow' merging with, and accentuating, the

brightly colored petals of 'Sweet 'n Gold'—or perhaps contrasting sharply with the fiery-flowered 'Red Brocade'. The combinations of marigolds that are now possible will excite even the most indifferent gardener. We will surely derive much joy from this planting!

Another planting that will soon take up residence in our Ideas Garden is a display of hardy cacti and succulents. This planting was also born out of the good efforts of a plant society working with us at River Farm. The National Capital Cactus and Succulent Society is sharing the plants and expertise that will make this joint project not only exciting but educational. As you are probably aware, there simply isn't a great deal commonly known about this special group of plants, so we hope that our endeavor will help fill in the gaps.

The last of our new gardens for 1985 will be a display of ivies. This effort, too, has been initiated through the good efforts of another plant society. The American Ivy Society has given us both a superb collection of plants and a dedicated crew of local members to help us with planting and care.

The diverse collection of ivy cultivars that will soon adorn our Ballroom Yard brick walls will dazzle and excite even the ivy haters of this world! Our collection will include 'Calico', with its small, slightly curled, green and white leaves and pink petioles; 'California Gold', which also has curled and variegated leaves, but whose variegation is a speckling of bright yellow; large, shiny-leaved 'Parasol'; the contrasting, leathery-leaved 'Spetchley', which is one of the tiniest of all the ivies; and the aptly named 'Curvaceous', with its undulating, creamy-white leaf margins and gray-green centers. I could name many more cultivars; suffice it to say that our collection will be grand, indeed.

These are but a few of the "new things" that will soon grace River Farm. Whether you visit us here or simply read about our plantings, we hope that you will enjoy what we have created for you. River Farm is open Monday through Friday, from 8:30 a.m. until 5:00 p.m., and self-guided tours are available. Please write or call for directions.

—Steve Davis

American Horticulturist

VOLUME 64 NUMBER 5

EDITOR, PUBLICATIONS DIRECTOR: Barbara W. Ellis.
ART DIRECTOR: Rebecca McClimans. **ASSOCIATE EDITOR:** Lynn M. Lynch. **ASSISTANTS TO THE EDITOR:** Mindy Haynes, Cindy Weakland.

Address all editorial correspondence to: **The Editor, American Horticulturist, American Horticultural Society, Box 0105, Mount Vernon, Virginia 22121.** AMERICAN HORTICULTURIST, ISSN 0096-4417, is published monthly by the American Horticultural Society, 7931 East Boulevard Drive, Alexandria, Virginia 22308, 703-768-5700. Dues for membership in the Society start at \$20 per year, \$12 of which is for AMERICAN HORTICULTURIST. Copyright © 1985 by The American Horticultural Society. The American Horticultural Society is a non-profit organization. Contributions are deductible for income tax purposes. Second-class postage paid at Alexandria, Virginia and at additional mailing offices. **Postmaster:** Please send Form 3579 to AMERICAN HORTICULTURIST, Mount Vernon, Virginia 22121. Member of Society of National Association Publications.

New AHS Membership Categories

In our continuing efforts to improve and expand our membership program, we have designed five new membership categories, each of which brings a different set of membership benefits. Some AHS members may already have received letters from our president, Mr. Dane, apprising them of this change. Here is a summary of the new membership categories and benefits.

National Members (dues \$20 per year) will continue to receive all regular membership benefits, as well as a personalized membership card that will be replaced each year. These National membership benefits (AHS publications, Seed Program, Garden-

er's Information Service, Book Buyer's Service, invitations to AHS events) will also form the basis for each of the other membership categories.

All members in the following categories will receive special benefits in addition to the regular benefits that National Members receive. Society Fellows, Contributors, Benefactors and President's Council members will all be listed in the Society's Annual Report, and will receive special invitations to major Society functions, as well as certificates thanking them for their level of commitment to the Society.

Society Fellows (dues \$50 per

year) will receive a cloisonne lapel pin bearing the Society's logo and a floral print by Pierre-Joseph Redouté.

Society Contributors (dues \$100 per year) will receive a bronze AHS lapel pin and an autographed garden book. This year's book is *Home Ground* by *Wall Street Journal* columnist Allen Lacy.

Society Benefactors (dues \$250 per year) will receive silver AHS lapel pins and a special horticultural reference book of topical interest chosen for them especially by our president and executive director.

President's Council Members (dues \$1,000 per year) will receive a special lapel pin, invitations to join the Society's president and board members at dinners held at Society annual meetings, and automatic two-year extensions of their regular membership benefits, as well as other forms of recognition.

We have developed these new membership categories in hopes of giving Society members new opportunities for commitment to the Society's goals and activities. If you would like further information about these categories, please write or call Connie Clark, Membership Director, AHS, PO Box 0105, Mount Vernon, VA 22121, (703) 768-5700. I would be happy to hear from you.

—Connie Clark

Everett Conklin Dies

American Horticultural Society board member Everett Lawson Conklin died Tuesday, March 19, at the age of 77. Conklin served for many years as the Pronunciation Guide Advisor to *American Horticulturist*. He was also chairman of the River Farm Grounds Committee.

A noted horticulturist and an award-winning floral designer, Conklin was president and chairman of Everett Conklin & Company International, a leading interior landscaping firm. He served as chairman of the floral decorations committee for President Richard Nixon's inaugural balls in 1969 and 1973, and was the official horticultural advisor for the Lake Placid Winter Olympics.

SUPERIOR TO ANY PLANT FOOD YOU'VE EVER USED OR YOUR MONEY BACK!!!

The ONLY specialty liquid plant foods in the industry. Made for safety, accuracy and results.

JUNGLE JUICE (2-5-4) for fantastic foliage growth and super green.

GRANNY'S BLOOMERS (0-6-5) ZERO nitrogen and special trace for abundant african violet blooms, you won't believe your eyes.

CACTUS JUICE (1-7-6) For outstanding specimens and helps promote flowering.

FLOWER CRACKER (1-6-5) For Impatiens, Orchids, Bromeliads, Geraniums, all flowering plants.

6 oz. bottle makes 12 gals. capful measure. \$3.85 ppd.

Any 4-6 oz. btls. \$11.85 ppd. Free catalog.

Deerfield, IL 60015

Clarel
Laboratories, Inc.

Its *Nor'East* for the Very Finest in Miniature Roses

We carry the best selection, featuring the very best of the older and the very newest varieties.

Send My Free Color Catalog Today!

Name _____

Address _____

City _____

State _____

Zip _____

Nor'East Miniature Roses, Inc.
58 Hammond Street, Dept. AH
Rowley, Massachusetts 01969

WATER-LILIES in your garden.

Lilypons catalogue features everything needed for your garden pool, including the pool.

Lilypons Water Gardens

Water-lilies, Lotus, Aquatic plants, Goldfish, Scavengers, Koi, Fiberglass garden pools, PVC pool liners, Sweeps, Filters, Pumps, Lights, Statuary, Books and much more.

New colorful Lilypons catalogue and seasonal mini catalogs, \$3.50.

Name _____ (Please print)

Address _____

City _____

State _____

Zip _____

LILYPONS WATER GARDENS

1500 Ambort Road 1500 Lilypons Road
P.O. Box 10 P.O. Box 188
Lilypons, MD 21717-0010 Brookshire, TX 77423-0188
(301) 874-5133 (713) 934-8525

YES, Please send me the new colorful Lilypons catalogue and seasonal mini catalogs. I enclose \$3.50.

BBG Celebrates 75th Anniversary

This year marks the 75th anniversary of the Brooklyn Botanic Garden, an institution known to horticulturists throughout the world. Founded in 1909, the Garden was literally built from rubble; the site, which is adjacent to the Brooklyn Museum, was originally strewn with rocks, and one area had been used as a dump by the City Parks Department. Today, that same land (with an additional 11 acres) is recognized as one of the world's most beautiful gardens. Visitors can enjoy a stroll through the Horticultural Collection, including the Japanese Hill-and-Pond Garden, the Rock Garden, the Shakespeare Garden and the Fragrance Garden, among many others. The Garden also boasts a Systematic Collection, with trees and shrubs scientifically arranged by families as an evolutionary walk. The first botanic garden in the world to have a children's garden (began in 1914), BBG continues to offer educational courses, as well as workshops and tours. For the first time since 1910, the Garden has undertaken a major construction project—a new conservatory complex to replace the 1917 greenhouses—and a \$10 million campaign to raise the necessary funds is under way. Although New York City originally contributed half of the funds for BBG's operation, City support has decreased substantially over the years. Corporations and foundations now play a major role in the annual support of the Garden.

TOP: Construction of the administration building and conservatory began in 1913. **MIDDLE:** The completed conservatory, with the water garden in the foreground, as it is today. **LEFT:** The BBG's rock garden is a favorite spot for visitors. **ABOVE:** A photograph of the rock garden when it was under construction in 1916.

Photos courtesy of Brooklyn Botanic Garden.

Now only the bugs need to feel contrary.

It took something special to make Mary not so contrary. After all, you'd have to agree, it's pretty frustrating to find bugs eating at your beautiful flowers, fruits and vegetables.

But Mary found MARLATE Methoxychlor Insecticide. For years it has been used professionally for grain, cattle and produce. Now it's available in a convenient 16 oz can as wettable powder.

What makes Mary so happy about MARLATE is its low toxicity: it's 15 times less toxic than Diazinon, for example, and 6 times less toxic than Malathion. That's important in an insecticide. Especially if you want to feel comfortable using it in a garden that is enjoyed by kids, and pets. MARLATE's bio-degradable formulation will not affect the environment. MARLATE is gentle. It's non-phytotoxic to most vegetables, fruits, flowers and shrubs, even the most delicate roses and annuals.

But even with MARLATE's low toxicity, convenience, and gentleness to plants, Mary wouldn't be happy if MARLATE didn't control the bugs that were eating at her garden. MARLATE is incredibly versatile. Its fast residual action controls over 300 varieties of insects, including cabbageworms, Japanese beetle, leafhoppers, tent caterpillars, flower thrips, and gypsy moths.

**Time-Tested
MARLATE®
Methoxychlor
Insecticide**

Let the bugs feel contrary while your garden grows. Ask for MARLATE at your local garden supply dealer.

KINCAID ENTERPRISES, INC.
P. O. Box 671 Nitro, WV 25143

International Horticultural Congress Planned

Horticulturists from all over the world will be gathering at the University of California, Davis, from August 11 to 20, 1986 for the 22nd International Horticultural Congress (IHC). The meeting is co-sponsored by the American Horticultural Society, the International Society for Horticultural Science, and the American Society for Horticultural Science. The program will include oral presentations, symposia and workshops. A variety of pre- and post-congress tours are also planned.

Individuals who have conducted significant original research that has

a clear relationship to horticultural crops are invited to submit papers to be considered for presentation at the Congress. Papers must be previously unpublished. Presentations on new research methods, teaching or extension programs are welcome. The deadline for submitting papers is September 1, 1985.

For more information on the Congress and a form for submitting papers, write the Education Department, American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121.

Montjuich Update

The October issue of *American Horticulturist* carried an article by Allen Lacy entitled "Montjuich and the Garden of Father Costa," an account of a large and impressive collection of cacti and succulents on a mountain-side overlooking Barcelona, Spain. Although the author hailed Father Costa's garden as "a prime contender for a spot on any list of the world's 10 best gardens," he confessed to knowing little about its origins and history.

Some mysteries have now been cleared up. A copy of the article found its way to Barcelona, producing a letter to Lacy from Sr. D. J. Carrillo, the city's Director of Parks and Gardens. Father Costa's garden and two other gardens on Montjuich—all named for poets who wrote in Catalan—were apparently opened in 1970, so recent a date that they have attracted little attention outside of Spain.

The story, however, has an unfortunate ending. An unprecedented cold wave hit Barcelona last January, lasting some 13 days. The cold temperatures plunged as low as -7° F and did enormous damage to Father Costa's garden. Over 79,000 individual plants, representing 186 species in 25 families, were lost. Although officials estimate the damage at 44 million pesetas (approximately \$250,000), many of the plants were as old as 200 years and are irreplaceable.

Nomenclature Code Available

The *International Code of Nomenclature for Cultivated Plants—1980* is once again available from the Society. This 32-page booklet sets forth the internationally accepted rules for naming cultivated plants, and includes sections on the formation of cultivar names, the publication and use of cultivar names, and cultivar

registration. The *Code* is available to Society members for \$8.75, including postage and handling; for non-members, the price is \$10.00 per copy. To order the *International Code of Nomenclature for Cultivated Plants—1980*, write Jeanne Eggeman, American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121.

Attention Online Gardeners

Gardeners with an interest in home computers will want to subscribe to a brand-new newsletter that combines these two seemingly diverse interests—*The Online Gardener*.

According to the publisher, "*The Online Gardener* is for those home computer users who want to branch out from conventional word processing and financial programs, and put the microcomputer to work in their yards and gardens."

The quarterly newsletter will cover news and trends, as well as product and software reviews. Special topics will include "Putting Database Programs to Work in the Garden" and "Computer Garden Planning Services." In addition, *The Online Gardener* will feature articles on online information retrieval and interviews with experts knowledgeable in the latest developments and trends. Since this new publication aims to serve as a forum for gardeners and home computer users, letters, questions and other contributions will be encouraged.

The Online Gardener will be published four times a year. Inquiries concerning subscriptions, which are \$8.00 a year, should be addressed to The Online Gardener, 1287 McLendon Avenue, Atlanta, GA 30307.

New Newsletter

Gardeners who would like to learn more about the edible members of the nightshade family, Solanaceae, will want to subscribe to a new quarterly called *Solana Newsletter*. The nightshade family includes such well-known vegetables as the tomato, pepper and potato. However, *Solana Newsletter* will concentrate on providing information on the family's more exotic members.

A one-year subscription to the new quarterly is \$3.00. To order a subscription, write John Riley, *Solana Newsletter*, 3370 Princeton Ct., Santa Clara, CA 95051.

ADVANCED PROPAGATION MIST SYSTEMS (Free brochure)

AQUAMONITOR

Dept. 10 — Box 327 — Huntington, N.Y.
11743 516-427-5664

Plants & People: The Renewal of Life

AHS 40th Annual Meeting • September 11-15, 1985 • Chicago, Illinois

Come to Chicago to explore the many-faceted relationship of plants and people. With in-depth looks at the expanding horticultural therapy field, the need to conserve our endangered plant species, and the restorative power of urban gardening, we will consider how horticulture brings us a renewal of life.

We'll start with dynamic Chicago itself, where we'll enjoy the aesthetics of urban horticulture on the Chicago River's banks — a panoramic example of how people can use plants to enhance a city environment.

An educational session with horticultural experts will provide a comprehensive view of people interacting with plants. We'll learn about exciting innovations in horticultural therapy at the Chicago Botanic Garden, and study the effects of urbanization on plant life at the Morton Arboretum. An introductory lecture on "New Plants for Heartland America" will also be presented.

Tour magnificent private gardens, visit the carefully planned community of Riverside, and enjoy the Frank Lloyd Wright home with its beautiful original landscaping.

We'll pause at Cantigny to marvel at the 500-acre estate's 17 diverse garden collections, including September's bloom: helianthus, heliopsis, helenium, rudbeckia and hibiscus.

Whether you are an amateur or a professional horticulturist, we hope you will consider joining us in exploring horticulture as a means of bringing beauty and harmony to our world.

Please send me special advance registration information for the Society's 1985 Annual Meeting in Chicago, Illinois.

Name _____

Address _____

City _____ State _____ Zip _____

Mail to: Mrs. Robin Williams, American Horticultural Society,
P.O. Box 0105, Mount Vernon, VA 22121.

Gardener's Dateline

MAY 1-22

Rhododendron Species Foundation Late Blooming Season Walks

Federal Way, Washington. Hours: Sundays, 1 to 5 p.m.; Wednesdays, 10 a.m. to 3 p.m. Information: The Rhododendron Species Foundation, PO Box 3798, Federal Way, WA 98003, (206) 927-6960 or 838-4646.

MAY 2-5

American Rhododendron Society Annual Convention

Bellevue, Washington. Information: Fran Egan, Executive Secretary, 14635 SW Bull Mt. Rd., Tigard, OR 97223, (503) 639-5922.

MAY 3-4

American Association of Botanical Gardens and Arboreta Western Regional Meeting

Santa Barbara Botanic Garden, 1212 Mission Canyon Road, Santa Barbara, California. Information: Mary Sheldon, Administrative Assistant, (805) 682-4726.

MAY 3-5

32nd Landon Azalea Garden Festival

Bethesda, Maryland. Hours: 10 a.m. to 5 p.m. Admission: Free; \$3 charge to Antiques Show. Information: Michele Ratcliffe, Landon School, 6101 Wilson Lane, Bethesda, MD 20817, (301) 320-3200.

MAY 4-5

Cherry Blossom Festival

Brooklyn Botanic Garden, Brooklyn, New York. Information: BBG, 1000 Washington Ave., Brooklyn, NY 11225, (212) 622-4433.

NOW . . . BY MAIL!

UNUSUAL, HARD- TO-FIND FLOWER ARRANGING SUPPLIES:

**Tools, Techniques, Tricks
of the Trade!**

SPECIAL OFFER—
MAKES A GREAT GIFT:

The Original Stem Stripper

**A unique tool for removing
thorns and leaves from stems.**

only \$9⁹⁵ including
postage & handling

New Catalog . . . \$1.00
Refundable with FIRST ORDER

The Keth Company
P.O. Box 645
Corona del Mar, California 92625

MAY 4-5

Brandywine Conservancy Annual Wildflower Plant and Seed Sale

Brandywine River Museum, Chadds Ford, Pennsylvania. Hours: 9:30 a.m. to 2 p.m. Information: Suzanne Goehringer, Brandywine Conservancy, PO Box 141, Chadds Ford, PA 19317, (215) 388-7601 or 459-1900.

MAY 4-7

4th International Flower Festival

Santarem, Portugal. Information: Festival Internacional da Flor, Rua Capelo e Ivens, 65-2.º, 2000 Santarem, Portugal.

MAY 6

Massachusetts Horticultural Society Annual Meeting

Boston, Massachusetts. Information: Becky Ellis, Assistant to Director, Massachusetts Horticultural Society, 300 Massachusetts Ave., Boston, MA 02115, (617) 536-9280.

MAY 7-10

Arts and Flowers: A Festival of Spring

Detroit Institute of Arts, Detroit, Michigan. Admission: \$30. Information: Peggy Tallit, Detroit Institute of Arts, 5200 Woodward Ave., Detroit, MI 48202, (313) 833-7900.

MAY 11

NYBG Symposium: "Plants for the Connoisseur"

New York Botanical Garden, Bronx, New York. Admission: \$49. Information: Elizabeth Molinari, Asst. Administrator of Adult Programs, NYBG, Bronx, NY 10458, (212) 220-8700.

MAY 12

Lilac Day

Brooklyn Botanic Garden, Brooklyn, New York. Information: BBG, 1000 Washington Ave., Brooklyn, NY 11225, (212) 622-4433.

MAY 13-16

Garden Club of America Annual Meeting

San Francisco, California. Information: The Garden Club of America, 598 Madison Ave., New York, NY 10022, (212) 753-8287.

MAY 15-18

American Rock Garden Society Annual Meeting

Minneapolis, Minnesota. Information: Norman Singer, Secretary, ARGS, Norfolk Rd., South Sandisfield, MA 01255, (413) 258-4486.

MAY 16-19

International Lilac Society Annual Meeting

Brooklyn, New York. Information: Daniel K. Ryniez, BBG, 1000 Washington Ave., Brooklyn, NY 11225, (212) 622-4433.

MAY 18

American Garden History 4th Annual Conference

Wave Hill, Bronx, New York. Hours: 9 a.m. to 4 p.m. Admission: Members, \$35; Non-members, \$40. Information: Wave Hill, 675 W 252 St., Bronx, NY 10471, (212) 549-3200.

MAY 19

American Horticultural Society Spring Open House

River Farm, 7931 E. Boulevard Drive, Alexandria, Virginia. Hours: 11 a.m. to 4 p.m. Admission: Members, \$2; Non-members, \$3; Children under 12 free. Information: American Horticultural Society, Education Dept., PO Box 0105, Mt. Vernon, VA 22121, (703) 768-5700.

MAY 19-23

American Iris Society Annual Meeting

Indianapolis, Indiana. Information: Jeane Stayer, 7414 E. 60th St., Tulsa, OK 74145.

JUNE 7-9

American Peony Society Annual Meeting

Champaign-Urbana, Illinois. Information: Judith Clapper, Charles Klehm & Son Nursery, RR#3, Box 289, Champaign, IL 61821, (217) 359-2888.

JUNE 8

New England Wild Flower Society 11th Annual Plant Sale

Framingham, Massachusetts. Hours: 10 a.m. to 3 p.m. Information: Garden in the Woods, Hemenway Rd., Framingham, MA 01701, (617) 877-7630 or 237-4924.

JUNE 16-20

Garden Seminar: "New Ideas That Have Worked"

Williamsburg, Virginia. Information: John T. Schlebecker, Sec./Treas., Association for Living Historical Farms and Agricultural Museums, Inc., MAH-5035, Smithsonian Institution, Washington, DC 20560, (202) 357-2095.

JUNE 19-22

American Association of Botanical Gardens and Arboreta Annual Meeting

Haverford College, Haverford, Pennsylvania.

nia. Information: Susan H. Lathrop, AABGA, PO Box 206, Swarthmore, PA 19081, (215) 328-9145.

**JUNE 22-23
Garden Weekend**

Old Sturbridge Village, Sturbridge, Massachusetts. Information: Kristi J. Kienholz, Press & Media Services, Old Sturbridge Village, Sturbridge, MA 01566, (617) 347-3362.

**JUNE 23-24
Computer Workshop:
"Computerization of Botanical
Records"**

Philadelphia, Pennsylvania. Information: AABGA, PO Box 206, Swarthmore, PA 19081.

**JUNE 23-27
World Federation of Rose Societies
7th World Conference**

Toronto, Ontario, Canada. Information: Mrs. E. Freeman, Chairman, 15 Chiltern Hill Rd., Toronto, Ont. M6C 3B4, Canada, (416) 787-4451.

**JUNE 27-30
International Lily Show and Meeting**

Holiday Inn, King of Prussia, Pennsylvania. Information: Mrs. Dorothy B. Schaefer, Exec. Secretary-Treasurer, North American Lily Society, PO Box 476, Waukegan, IA 50263, (515) 987-1371.

**JUNE 27-30
American Hosta Society 1985
Convention**

Holden Arboretum, Mentor, Ohio. Information: Jean Ruh, Convention Registrar, 9448 Mayfield Rd., Chesterland, OH 44026.

**JULY 3-6
American Gloxinia & Gesneriad
Society 29th Annual Convention**

Ontario, Canada. Information: Richard Moore, 25 Princess Margaret Blvd., Ingleton, Ont. M9A 1Z5, Canada.

**JULY 6
Cactus & Succulent Society of
America Annual Meeting**

Los Angeles State & County Arboretum, Arcadia, California. Information: Miss Virginia F. Martin, Secretary, 2631 Fairgreen Ave., Arcadia, CA 91006, (818) 447-6180.

**JULY 13-17
American Association of Nurserymen
Annual Convention & Growers' Expo**

Orlando, Florida. Information: Lawrence E. Scovotto, Associate Manager, AAN, 1250 I St., NW, #500, Washington, DC 20005, (202) 789-2900.

**JULY 16-20
Men's Garden Clubs of America
National Convention**

Chicago, Illinois. Information: MGCA, 5560 Merle Hay Rd., Johnston, IA 50131, (515) 278-0295.

Farrand Exhibit Opens

"Beatrix Farrand's American Landscapes: Her Gardens and Her Campuses" is a new retrospective exhibit at Wave Hill in Bronx, New York. Scheduled to run through August 4, the exhibit features materials related to Farrand and her work, including original drawings, detail sketches, plans and elevations, as well as original and contemporary photographs. Materials were provided by the Documents Collection of the University of California at Berkeley, Dumbarton Oaks and private collections.

Beatrix Farrand (1872-1959) was one of America's great landscape designers. Her significant public commissions included the Graduate College at Princeton University; Memorial Quadrangle at Yale University; the Morgan Library; and portions of the campuses at Oberlin, Hamilton, Vassar and the University of Chicago.

She also designed numerous private gardens, including the Rockefeller Garden at Mt. Desert Island, Maine and Dumbarton Oaks in Washington, D.C. (For more information on Farrand, see "A Portrait of Beatrix Farrand," *American Horticulturist*, April 1985.)

After the exhibit closes at Wave Hill, it will be at Yale University School of Art and Architecture from October 21 to November 15; Harvard Graduate School of Design from December 3, 1985 to January 3, 1986; and Princeton University Firestone Library from January 17 to February 28, 1986. Other sites are also being considered.

A 225-page catalogue of the exhibit is available. For more information about the catalogue or the exhibit, write Wave Hill, 675 W. 252 Street, Bronx, NY 10471.

GREAT NEWS FOR YOUR HOUSE PLANTS AND YOU

Send for **FREE**
INFORMATION on
NUTRIPONICS™—
Use Coupon Below

Now you can grow healthy plants indoors—even tomatoes using a totally new and simple system called "Nutriponics".

This new system uses a modern attractive planter (or even a used tin can), that acts as a water reservoir for a flower pot permitting long periods without watering if you desire. Your plants gradually absorb all the moisture they require, simply, easily, practically eliminating leading causes of house plant failure: inadequate moisture and overwatering. Fully tested. We have received many letters from customers expressing satisfaction.

NUTRIPONIC KITS AVAILABLE

Kits include our 50-page beautifully illustrated book on Nutriponics along with Liqui-Soil™, special Nutriponic pots and planting medium. Windowbox also available.

WINDOWSILL GARDENS Grafton, N.H. 03240, Dept. AH

- Send Information
- Send \$9.95 kit
- Send \$19.80 kit

Include \$2.50 for shipping.

Name _____

Address _____

City, State Zip _____

Checks or Money Orders Only

Montreal Botanical Garden Opens Major Penjing Collection

The Montreal Botanical Garden opened its \$1,000,000 collection of rare Chinese miniature trees on March 27. The opening represents the first time a penjing collection of this quality has ever been on public display outside Asia.

The 30 penjing (the word "penjing" originates from the Chinese "pun-ching," meaning "landscapes in a pot") in the collection were donated by Hong Kong collector Wu Yee-Sun last fall. They had been kept in quarantine for several months to meet Canadian import requirements. Among the trees donated is a superb 150-year-old jasmine orange (*Murraya* sp.), one of the oldest trees in Wu's collection. Wu also gave his favorite tree, a century-old *Podocarpus macrophyllus*, commonly called Buddhist pine. This four-foot tree was first trained by Wu's father, Wu York-Yu. The Wu collection was started by Wu Yee-Hong, Mr. Wu's grandfather.

"The Wu donation is truly a beautiful collection, with some of the world's most exquisite penjing," said Montreal Botanical Garden Director Pierre Bourque. "About 90 percent of Mr. Wu's trees were wild and were collected from their natural surroundings. In China, some peasants harvest potential penjing in the wild and export them to Hong Kong. Mr. Wu always has first choice of the trees entering Hong Kong, which allows him to continually upgrade his magnificent collection of about 400 trees."

The 30 penjing at the Garden are on permanent display in a greenhouse especially devoted to the Wu collection. The trees have all been set in beautiful antique Chinese pots, some dating back to the Ming and Ching dynasties.

Besides the penjing, the Garden's collection includes exquisite specimens from mainland China (Shanghai Botanical Garden) and from Japan. The Garden also has the world's only collection representing the three traditional schools of bonsai (from Hong Kong, China and Japan), as well as the largest collection of miniature trees outside Asia.

ABOVE: Hong Kong bonsai collector Wu Yee-Sun shows Montreal Bonsai Society President David Easterbrook around his collection of trees. LEFT: *Murraya paniculata*, commonly called jasmine orange.

Photos courtesy of Montreal Botanical Garden.

Plants Wanted

Members who are growing or who have access to any of the plants in this month's column are invited to help their fellow members locate seed, plants or cuttings of their "Plants Wanted" by writing directly to the addresses listed below.

Please send your "Plants Wanted" lists, including genus, species, common name and a brief description, to Ray Rogers in care of the Society. Please type or print neatly. We will publish "Plants Wanted" requests on a space-available basis after checking for sources in the Society's mail-order catalogue file.

- *Capparis spinosa*, caper bush, a five-foot shrub whose flower buds are pickled and made into the condiment capers. *Maranta arundinacea*, arrowroot, a tropical American native with thick, starchy rhizomes that yield arrowroot starch. Leaves are one foot long and four inches wide, and plants bear inflorescences of white flowers. Would like seeds or cuttings of either species. Dilia Montoya-Palgrave, 6013 Wilton Drive, New Orleans, LA 70122.

- *Pittosporum napaulense* 'Golden Fragrance' (formerly *P. floribundum*), a large sub-tropical shrub with long, pointed leaves and very fragrant, yellow flowers that are borne in spring. Mr. L. Livingston, 1743 S.W. Madison, Portland, OR 97205.
- *Quercus prinus*, chestnut or basket oak, a deciduous oak with obovate, seven-inch leaves that are coarsely toothed and bright green above and grayish-pubescent beneath. Found from Delaware to Florida and west to Texas. Don Shimanek, Route 6, Box 739, San Benito, TX 78586.
- *Quercus suber*, cork oak, an evergreen, 60-foot tree with three-inch leaves that are ovate, toothed, and dark green above and grayish-tomentose beneath. Native to southern Europe and northern Africa. The thick bark is the source of commercial cork. Mrs. Dewey L. Davies, Double D. Ranch, P.O. Box 247, Keysville, GA 30816.
- *Rosa 'Lulu'*, a rose cultivar. Dr. Mirnya E. Neiders, 181 Smallwood Drive, Amherst, NY 14226.

Classifieds

AFRICAN VIOLETS

Over 1,000 varieties. Mail order starter plants, leaves, supplies. Catalog \$1.00 refundable. ZACA VISTA NURSERY, 1190 Alamo Pintado Road, Solvang, CA 93463.

ALPINE AND ROCK GARDEN PLANTS

A MOST INTERESTING HORTICULTURAL CATALOG for beginner or expert. Over 1,000 plants described with cultural information, many items rarely available in the U.S. Strong healthy plants guaranteed to arrive in ready-to-grow condition. Catalog and Supplement, \$1.50. U.S. shipping only. SISKIYOU RARE PLANT NURSERY, Dept. 54, 2825 Cummings Rd., Medford, OR 97501.

THE AVANT GARDENER

DIFFERENT, EXCITING, GREAT FUN TO READ—for the gardener who wants to get more out of gardening! Subscribe to THE AVANT GARDENER, the most useful, most quoted of all gardening publications. Every month this unique news service brings you the newest and most practical ongoing information—new plants, products, techniques, with sources, plus feature articles, special issues. 16th year. Awarded Garden Club of America and Massachusetts Horticultural Society Medals for outstanding contributions to horticulture. Curious? Sample copy \$1. Serious? \$10 full year (reg. \$15). THE AVANT GARDENER, Box 489M, New York, NY 10028.

AZALEAS & RHODODENDRONS

CHOICE AND HARD-TO-FIND Azaleas and Rhododendrons—hardy and large enough to be transplanted directly 'From Our Gardens To Yours!' Mailorder Catalog \$2.00 (deductible). CARLSON'S GARDENS, Box 305-AHA585, South Salem, NY 10590.

BONSAI

Bonsai Plants, Pots, Tools, Books, Supplies. Great Hobby. Catalog "AH" \$1.00. BONSAI FARM, PO Box 130, Lavernia, TX 71821.

BOOKS

DRIED BOUQUETS SO REAL THEY LOOK FRESH!!! Two show-and-tell books give Professional secrets for **PRESERVING FLOWERS Step-by-Step** \$2.95 (includes Microwave) and companion book **Step-by-Step BOOK OF DRIED BOUQUETS** \$8.95—over 285 photographs for making Williamsburg, Victorian, Modern, Gifts. Both Books \$12.90 ppd. FREE NEWSLETTER, send stamp. ROBERTA MOFFITT, Box 3597, Wilmington, DE 19807.

Out-of-print books on gardening and nature. FREE catalogue. Book searches on any subject. RAY HUMES, 2414 Bra-Marr Ave., Catonsville, MD 21228.

Fire-Lilies, *Cyrtanthus*. Up-to-date summary by C. Reid and R. A. Dyer. 68 pp., 16 color illustrations, paperback. \$12. APLS-AH, Box 150, LaJolla, CA 92038.

TROPICA-7,000 color photos of exotic plants and trees, by Dr. A. B. Graf, \$115. EXOTIC PLANT MANUAL-4,200 photos, \$37.50. EXOTIC HOUSE PLANTS-1,200 photos, \$8.95. Circulars gladly sent. ROEHRS, Box 125, E. Rutherford, NJ 07073.

Herbertia, International Journal of Bulbous Plants, since 1934. \$10 subscription includes quarterly Newsletter, Seed Exchange. APLS-AH, Box 150, LaJolla, CA 92038.

Out-of-Print Books: Horticulture, Botany, Pomology, Landscaping, Herbology, Floral Arts. Catalogue \$1.00. POMONA BOOKS, Rockton, Ontario, Canada L0R 1X0.

BRITISH GARDEN SEATS

Traditional English designs for the discerning gardener—pegged mortise & tenon or tusk tenon wedge lock joinery executed in solid teakwood and West African iroko hardwoods by British craftsmen. **Country Casual Garden & Leisure Furniture Catalogue** 1985 introductions from England—an impressive Cathedral deacon's bench, charming Cottage Garden Suites, mainstay of English residential gardens, and a classic 19" square **Shrub Tub Planter** with plastic liner & drip pan.

From U.S. craftsmen: **SWINGS**—in oak & cherry hardwoods, Victorian, traditional and contemporary designs, supplied complete with chain & hardware.

The contemporary Mayan Collection—affordably priced solid cherry deck chairs and matching free-form tables. 1985 catalogue \$1.00. **COUNTRY CASUAL**—CAH, 17317 Germantown Rd., Germantown, MD 20874 (301) 540-0040, Washington, D.C. Local number 428-3434.

BULB CATALOG—FREE!

OVER 350 FLOWERBULB VARIETIES! Timely articles by top bulb experts! New hardiness facts! Expanded planting information! An indispensable reference! For your FREE copy of our 1985 Fall Bulb Catalog and Planting Guide write McCLURE & ZIMMERMAN, QUALITY FLOWERBULB BROKERS, Dept. HA, 1422 W. Thorndale, Chicago, IL 60660.

BULBS

Large flowering size Belladonna Lilly (Amaryllis) Bulb \$6.00. Postage Free. Rare Bulb List \$1.00, deductible with order. WILLETTS, POB 446, Moss Landing, CA 95039.

BULBS & PERENNIALS

3 hybrid Amaryllis 3" diameter: pink, red, white, tangerine, \$11.95. Perennial digitalis, mixed, \$1.95 each. Callas, Mixed 3 for \$6.95. HANCOCK'S, Rte. 4, Box 4788, Manchester, TN 37355.

CACTI & SUCCULENTS

"CATALOG OF UNUSUAL SUCCULENTS" Discover the largest selection of weird and unusual succulents—over 150 photographs of succulent crests, variegates, living stones, and oddballs. Send \$1.00 today. "CATALOG OF UNUSUAL SUCCULENTS" Dept. A5, 553 Buena Creek Road, San Marcos, CA 92069.

FLECHSIG CACTI & SUCCULENTS, Dept. AH, 619 Orpheus Ave., Encinitas, CA 92024. Choice cacti, aloes, many other succulents for collectors. Catalog \$1, deductible.

WINTER HARDY CACTUS - many varieties. Send stamp for price list. INTERMOUNTAIN CACTUS, 2344 South Redwood Rd., Salt Lake City, UT 84119.

SUPER BULBS &

SUPER SAVINGS!!

This year use the Van Engelen Wholesale Catalog of Bulbs to add the highest quality of bulbs to next spring's garden.

Now, you, too, can buy where professional gardeners shop. Send for our free catalog featuring: Tulips, Daffodils, Narcissi, Crocus, Hyacinths, Iris, Muscari and many other bulbs. You'll also find Indoor Paperwhites and Amaryllis.

SPECIAL OFFER: Mammoth Darwin Hybrids—as large as 6" across! Top Size and 100% guaranteed to flower. 100 Bulbs delivered anywhere in the continental U.S. ...Only \$15.95*

Please send me Free Catalog.

Please send me Mammoth Darwin Hybrids / 100.

*Enclosed is check or money order for \$15.95.

Name _____

Address _____

City _____

State _____ Zip _____

Van Engelen Inc.

Stillbrook Farm
Maple St., 307-D Litchfield, CT 06759

FREE BROCHURE—Send self-addressed, stamped envelope to ARID LANDS PLANTS, 6538C E. Tanque Verde, Tucson, AZ 85715. (602) 298-7651.

CARNIVOROUS PLANTS

Carnivorous, woodland terrarium plants and supplies. Book, *The World of Carnivorous Plants*, \$6.95 postpaid. Catalog FREE. PETER PAULS NURSERIES, Canandaigua, NY 14424.

CATALOGS

96-page color catalog has many sensational values on more than 1,300 varieties Peonies, Daylilies and Iris, plus timely tips. \$2.00 (deductible on first order). GILBERT WILD & SON, INC., AH-585 Joplin Street, Sarcoxie, MO 64862.

CHILDRENS GARDENING KIT

Pre-spaced, pre-printed, garden kit comes to you with 13 different varieties of vegetables and flowers. Makes it easy to enjoy the rewards of gardening/great learning experience for children. \$10.99 ea. Send check or money order to I.F.A.R. INC., 2295 University Ave., St. Paul, MN 55114.

DAYLILIES

MANY COLORS DAYLILIES—tetraploids, diploids, miniatures. Spuria, Louisiana IRISES. Catalog \$1.00. CORDON BLEU FARMS, Box 2033, San Marcos, CA 92069.

Five choice plants. Color range. \$12.50, Postpaid. Catalog 25¢. SAXTON GARDENS, 1 First St., Saratoga, NY 12866.

DRIP IRRIGATION

DRIP IRRIGATION—ideal for flowers, vegetables. Save water, reduce disease, increase yields, durable. Free information. MISER IRRIGATION, Box 94616 AH, Lincoln, NE 68509-4616.

DWARF CONIFERS

Over 180 types of dwarf conifers, small leaf rhodias, andromeda & hollies. Many suitable for bonsai. Described by size, shape, color and texture. 50-page catalog \$2.00 (refundable). WASHINGTON EVERGREEN NURSERY, Box 388AH, Leicester, NC 28748.

EARTHWORMS

Red Earthworms, nature's productive soil improvers. They produce: free natural fertilizer, healthier soil and plants. 1,000—\$14.00, worm castings 5 lbs.—\$8.00. Postpaid. Instructions provided. ELLIOTT SACKS (AH), Soil Improvement Specialist, 1329 Virginia Ave., Campbell, CA 95008.

EPIPHYLLUM HYBRIDS

EPIPHYLLUMS (ORCHID CACTUS), RHIPSALIS, HOYAS. 3 different Epiphyllum cuttings \$7.00. Orders outside United States add \$6.00 for "Ag-

riculture Inspection Fee." Family run business since 1924. Catalog 50¢. BEAHM EPIPHYLLUM GARDENS, Dept. AH85, 2686 Paloma, Pasadena, CA 91107.

ESTATE MANAGER

Working manager for estate near Chicago, caring for and supervising outdoor landscaping, roses, etc., plus large greenhouse. Knowledge of orchids and greenhouse plants essential. Newly remodeled 3 bedroom home and utilities. Good salary and fringe benefits, furnished. Write: John Cuneo, 23675 W. Chardon Rd., Grayslake, IL 60030.

EXOTIC PLANTS

RARE HIBISCUS, JASMINES, EXOTIC FRUIT, FLOWERING VINES. Over 500 of the newest and best varieties of greenhouse and garden ornaments for the discriminating collector. 40th Anniversary Catalog \$2.00 (refundable with order). STALLINGS EXOTIC NURSERY, Dept. AH, 910 Encinitas Blvd., Encinitas, CA 92024.

EXOTIC SEEDS

1500 varieties of rare and unusual seeds in beautifully color illustrated and descriptive catalog. Many never offered before. Available from: INTERNATIONAL SEED SUPPLIES, PO Box 538, NOWRA N.S.W., 2541 AUSTRALIA. For your catalog, send \$2.00 for surface mail, \$3.00 for Air Mail, refunded with first order.

FALL-FLOWERING CROCUS

17 VARIETIES of fall-flowering Crocuses, Colchicums, and Sternbergia! Write for your FREE copy of our 1985 Fall Bulb Catalog and Planting Guide: McClURE & ZIMMERMAN, QUALITY BULB BROKERS, Dept. HA, 1422 W. Thorndale, Chicago, IL 60660.

100% ORGANIC FERTILIZER

Peruvian Bird Guano is 13-8-2 and has many trace elements. 26 oz. for \$10.00, 15 lb. for \$50.00, 40 lb. for \$90.00. Dealer inquiries invited. PLANTJOY, 3562 E. 80th Street, Cleveland, OH 44105. (216) 641-1200.

FLAGPOLES

20, 25 and 30 foot standard two-piece, custom-built wood flagpole. Shipped FOB complete (except flag) anywhere in U.S. THE FLAGPOLE CENTER, PO Box 254, Sargentville, ME 04673. 1-207-359-4448.

FLOWER ARRANGING SUPPLIES

Carefully selected supplies, equipment and accessories for flower arranging, corsages, houseplants. Illustrated catalog 25¢. Retailers use letterhead. DOROTHY BIDDLE SERVICE, GM4, Greeley, PA 18425-9799.

HIGHEST QUALITY: Flower Arranging Supplies, Books, Publications, Dried and Silk Flowers, Baskets, Containers. Catalog \$1.00. FLORAL ACCENTS, Dept. A, Rte. 1, Box 69, Rustburg, VA 24588.

FOR LEASE (or rent)

High tech, 21,500 sq. ft. vegetable greenhouse; 30,000 sq. ft. greenhouse with benches and energy efficient CO-RAY-VAC heating system. Experienced and student labor force available. 1,600 sq. ft. office; 1,600 sq. ft. warehouse. Located in SE Auburn, Washington, ¼ mi. off state hwy 164. (206) 481-7171 ext. 211.

GARDEN ORNAMENTS

ERKINS—Since 1910 importer of finest lead, stone, iron, terra cotta and teak garden ornaments. Send \$4.00 for catalogue. ERKINS STUDIOS, 604 Thames Street, Newport, RI 02840.

GREENHOUSE ACCESSORIES

COMPLETE MIST PROPAGATION SYSTEMS. Get phenomenal propagation results—Greater financial yield! Unequaled—inexpensive—FREE brochure. AQUAMONITOR, Box 327, Dept. B, Huntington, NY 11743.

GREENHOUSE BOOKS

GREENHOUSE MANAGEMENT—SECOND EDITION by Robert W. Langhans, Cornell University Professor. A book to help you manage and understand the equipment and systems of your greenhouse. Facts on structures, soils, temperature, light, humidity and biological pest control are included. 270 pages, 209 illustrations. Send \$21.00 postpaid to HALCYON PRESS OF ITHACA, 111 Halcyon Hill Road, Ithaca, NY 14850.

GROUND COVERS

PACHYSANDRA—Sturdy, heavily rooted plants for shaded areas. Postpaid: 50—\$13.95; 100—\$23.95; 500—\$94.95; 1,000—\$165.00. First-class stock. Folder on request. PEEKSKILL NURSERIES, Shrub Oak, NY 10588.

HEATHS & HEATHERS

Enjoy a colorful all-year HEATHER GARDEN! Send SASE for descriptive 100-cultivar list. HEATHER GROWERS, Box 850, Elma, WA 98541.

HERBAL LECTURE & LUNCHEON

Willow Oak Flower & Herb Farm, Severn, MD, invites you to our seasonal Herbal Lecture & Luncheon programs. Luncheon using fresh herbs followed by a tour of 11 different fragrant herb gardens. Spring program: May 25, Summer: June 8, July 6, Basil program: Aug. 17, Fall Harvest: Sept. 28, Oct. 19, Christmas, Dec. 7, 14, 21. Reservations only (301) 551-2237.

HERB-GROUND COVER-ROCKERY

Wide selection of HERBS, super hardy GROUND COVER and ROCKERY plants. Catalog gives culinary and medicinal uses and growing instructions. Special section on creating ground cover and rock gardens. Reasonable prices. LOST PRAIRIE HERB FARM, Marion, MT 59925.

HERB SEEDS

120 varieties quality seed. Packets at 75¢, or \$7.50/dozen. Include \$1.00 for postage. Informative plant & seed list, \$1.00. Herb product catalog, \$1.00. MEADOWBROOK HERB GARDEN, Wyoming, RI 02898.

HERBS

125 Herbs, 50 scented Geraniums, 500 Houseplants, Fuchsias, Ivies, Cacti and Succulents. Catalog, Newsletters—\$1.00. MERRY GARDENS, Camden, ME 04843.

The 1985 COUNTRY CASUAL Garden & Leisure Catalogue of fine seating offers the discerning gardener a choice of teak, iroko, cherry & oak hardwoods executed by U.S. and British craftsmen.

4' VICTORIAN OAK SWING
\$225.00 plus \$8.00 UPS

Swings complete with
chain & hardware.

SOLID CHERRY MAYAN SWING
\$98.00 plus \$8.00 UPS

AMEX VISA MASTERCARD
to order call (301) 540-0040

COUNTRY CASUAL-CAH
17317 Germantown Rd.
Germantown, Md. 20874

or send \$1.00 for catalogue

Classic British Garden Seats - Cottage Garden Suites - Swings
Contemporary Deck Chairs & Tables - Shrub Tub Planter - Cathedral Bench

Large selection of perennial and annual herbs. Catalog \$1.00 (refundable with order). WRENWOOD, Rte. 4, PO Box 361, Berkeley Springs, WV 25411

Herbs and other useful plants, seeds. Common and exotic. 360 Varieties. Descriptive, informative catalog—\$1.50 (refundable). COMPANION PLANTS, Rt. 6, Box 88AH, Athens, OH 45701.

HORTICULTURE THERAPY

Horticulture therapy and rehabilitation program serving the mentally ill and mentally retarded is seeking funds for expansion. For more information, please contact Joe Krake, THE FLOWER POT GREENHOUSE, N.W. 18th St., Richmond, IN 47374, or call collect (317) 962-7177.

HORTIDEAS-GARDEN NEWS YOU CAN USE

"BEST GARDENING NEWSLETTER" say both amateur and professional horticulturists. Why? More pages, more articles, more useful information. Facts, not fluff! Enjoyable, authoritative monthly coverage of new/overlooked methods, plants, products, publications, technical developments. Fully referenced and indexed. One year, \$10. Sample, \$1. Satisfaction guaranteed! HORTIDEAS, A, Gravel Switch, KY 40328.

HOSTAS

Seedling Hostas for rapid ground cover, \$37.50/50. Hybrid Hosta list, 2 stamps. Green or Variegated liriopse, \$15 doz. Ventricosa Hostas, \$15/4. Siberian Iris: Snowcrest or Caesar, \$12.50 doz. Lemon Lilies or mixed diploid daylilies, \$25 doz. Wild orange daylilies, \$17.50 doz. Christmas or Lady Ferns, \$20 doz. Crinum Powellii 'Album' or Virgineum, \$17.50 ea. All ppd. HOLIDAY SEEDS, 4276AH Durham Circle, Stone Mountain, GA 30083.

HOSTAS FOR SHADE

Wide selection. Descriptive catalog \$1.00. SAVORY'S GREENHOUSES AND GARDENS, Hybridizers and Growers, (612) 941-8755, 5300 Whiting Ave., Edina, MN 55435.

HOUSE PLANTS

ORCHIDS, GESNERIADS, BEGONIAS, CACTI & SUCCULENTS. Visitors welcome. 1984-85 Catalog \$1.50. LAURAY OF SALISBURY, Rt. 41 (Undermountain Rd.), Salisbury, CT 06068 (203) 435-2263.

TROPICALS delivered to your door courtesy of Logee's. Our 1985-86 catalog lists 2,000 Indoor Plants including Begonias, Geraniums, Jasmines, Citrus, Herbs. Beautiful color illustrations throughout—\$3.00. LOGEE'S GREENHOUSES, AH, 55 North Street, Danielson, CT 06239.

INDOOR GARDENING

LIGHTED PLANTSTANDS, solid wood, waterproof high gloss finish custom made. FREE information. SUNI'S VIOLETS, P.O. Box 329, South Kent, CT 06785.

INDOOR-OUTDOOR GARDENING SUPPLIES

"FREE CATALOGUE" ... "LOWEST PRICES—TOP QUALITY SUPPLIES" ... Plastic pots, hanging baskets, peat pots, etc. ... 2 Stamps ... Postage ... PLANT COLLECTIBLES, 103E Kenview Ave., Buffalo, NY 14217.

FREE GROWING SUPPLIES CATALOG—*Wholesale Prices!* Pots, flats, fertilizer, Pro-Mix, insecticides, more! FPI, Dept. H, 2242 Palmer, Schaumburg, IL 60195.

HORTICULTURAL EXPLORATION OF ROMANTIC FRANCE

June 7 - 20, 1985

An exciting new itinerary takes us to the fine gardens of France. Visits to the romantic chateau area of the Loire Valley include Chenonceaux Castle pictured here with its formal gardens, which were planned by Diane de Poitiers and Catherine de Medici. The unique gardens at Chateau de Villandry are important as examples of early 17th century garden plans. Built on four levels, these gardens have remarkable charm.

Other public gardens to be visited include Monet's Giverny, the Bagatelle and Municipal Garden in Paris, and the arboretum in Rennes. In the area of Dieppe, we have planned trips to several private gardens and a beautiful orchard.

Since northern France has such a fascinating history and culture, we will also see famed Mont St. Michel, the Bayeux tapestries and Normandy landing beaches, the famous sites of Paris. Extensions can be planned for additional time in Paris or other parts of Europe.

For your free brochure on this Exploration please write to American Horticultural Society, Box 0105, Mt. Vernon, VA 22121. Or telephone collect to (513) 281-7000.

Other Horticultural Explorations you may request brochures for are: Mediterranean Cruise (April 8 - 24), China (June 6 - 23), Spring England (May 9 - 24), Fall England (September 11 - 26), Fall Orient (November 1 - 25).

Your Private Consultant for Only Pennies A Day

MAKE MONEY GROWING PLANTS & FLOWERS

A successful commercial greenhouse owner reveals proven techniques on how to make big money enjoying your hobby. **Plants for Profit** is an interesting, comprehensive new book that gives you a solid background of greenhouse information. Dr. Jozwik is a noted authority in horticulture — recognized by **Who's Who in the West** for accomplishments in science and horticultural business.

The American Library Association's prestigious **Booklist** magazine says this about **Plants for Profit** — "a definitive book on greenhouse management. . . . In clearly written prose Jozwik provides an excellent overview. . . ."

Starting a prosperous, rewarding greenhouse business is easier than you think. Do it now with the easy to follow instructions in **Plants for Profit**. Deluxe hardcover, 339 fact filled pages. Send \$39.95 plus \$1.95 postage and handling for each copy. Checks, M.C. or Visa okay. Include complete charge card number and expiration date with signature.

ANDMAR PRESS
Horticultural Books Dept. 5
P.O. Box 217
Mills, WY 82644

GUARANTEED SATISFACTION OR YOUR MONEY BACK

FLORAL ACCENTS

WE ARE DOING SOMETHING NO ONE HAS EVER DONE BEFORE.

We are selling the highest quality floral supplies at reasonable prices: the most elegant silk flowers, ribbons, vases and all the supplies necessary for fresh and permanent arrangements. Gift certificates available. Catalog \$1.00.

FLORAL ACCENTS

Mail Order Dept. A
Route 1, Box 69
Rustburg, VA 24588

CLASSIFIED AD RATES:

60¢ per word; \$10.00 minimum per insertion. 10% discount for three consecutive insertions using same copy. Copy must be received two months prior to publication date. Send orders to the attention of Cindy Weakland, American Horticultural Society, Mount Vernon, Virginia 22121. Or call (703) 768-5700.

INTERESTED IN A SHADY DEAL?

INTERESTED IN A SHADY DEAL? Protect your vegetable and ornamental plants from blistering sun with *SHADE CLOTH*. Write or call (collect) (404) 778-8654 8:00 AM-4:00 PM E.S.T. weekdays for *FREE* informational kit. Custom fabricated orders, with reinforced binding and brass grommets, shipped normally within 10 days. *SATISFACTION GUARANTEED*. Useful also as patio shade, protective bird netting, and swimming pool cover. *MASTERCARD* and *VISA*. *YONAH MANUFACTURING COMPANY*, Box 280AH, Cornelia, GA 30531.

IRIS

SIBERIAN AND SPURIA IRIS. These easy to grow Iris form graceful and beautiful clumps ideally suited to the perennial garden. Excellent as cut flowers! *FREE* descriptive price list available on request. *CHEHALEM GARDENS*, PO Box 693, Newberg, OR 97132.

Irises. All kinds including Florentine for orris. Catalogue \$1.00. **THE IRIS POND**, 7311 Churchill Rd., McLean, VA 22101.

Unique Iris Catalog. Featuring the newest of the new and the best of the old. 3,000 varieties listed. Color Catalog \$1.00. **IRIS RANCH**, Box 227A, Cerillos, NM 87010.

JASMINES

Jasminum Polyanthum and Miniature holly (malpigha)—four for \$6.00. List 25¢. **SPRINGHEAD GARDENS**, Rte. 3, Box 1700, Madison, FL 32340.

LIVING WALL™ BUILDING BLOCK GARDENS

Build flowering or vegetable-bearing gazebos, walls, arches, crosses, towers with these building blocks. Use individually. Stack into towers six feet high. Hang them. Make double use of space by growing on poles over foundation plantings. Grow all your vegetables, fruit and herbs off the side of your home. Grow inside on your dining table. On non-arable deserts, rocky mountains, rooftops, driveways and yards. Grow 10 times as much per acre as any farmer can on good land. Produce all your family's vegetable, fruit, herb, flower and green plant needs in a tiny space. Catalogue \$1.00 Write Dept. 110, **LIVING WALL™ GARDEN COMPANY**, 2044 Chili Ave., Rochester, NY 14624.

MAPLES

MATSU-MOMIJI NURSERY—We specialize in the finest varieties of Japanese Maples and Japanese Black Pines. Introducing a selection of **BONSAI** containers. Catalog \$1.00, PO Box 11414, Philadelphia, PA 19111.

ORCHIDS

ORCHIDS! ORCHIDS! ORCHIDS! Bromeliads, Staghorn Ferns, Books, Peters Fertilizer, Potting Mixes, Supplies for indoor and greenhouse culture. **REQUEST CATALOG**. **FOX ORCHIDS, INC.**, 6615 West Markham, Little Rock, AR 72205.

ORCHIDS, PHALAENOPSIS, ETC.

Minimum order three blooming size plants, \$9.50 each, postpaid. **SPECIAL:** Ten 3" pot seedlings \$35.00! List \$1.00 (deductible). **GREEN VALLEY ORCHIDS**, Rte. 1, Box 233S, Folsom, LA 70437.

PALMS

DWARF RHAPIS EXCELSA—ELEGANT INDOOR PALMS Green and variegated varieties, 12"-32" tall, 5"-10" pots. 3-9 years old. Catalog \$2. Rhaps Palm Book \$5. ppd. **RHAPIS GARDENS**, POB 287-A, Gregory, TX 78359.

PEONIES

Including rare hybrids. Also Daylilies, Japanese Iris, Hosta. *FREE* catalog. **CAPRICE FARM NURSERY**, 15425 SW Pleasant Hill Rd., Sherwood, OR 97140.

Brand Peonies—Minnesota's oldest nursery, many old favorites—also new Brand Exclusive Introductions. Catalog \$1.00 (deductible). **BRAND PEONY FARMS**, Box 842, St. Cloud, MN 56302.

PERENNIALS

We offer a good selection of sturdy plants. Send \$1.00 for Plant List (refundable). **CAMELOT NORTH**, Pequot Lakes, MN 56472.

HARDY PERENNIALS. Fine plants, reasonable prices. Descriptive mail-order catalog \$1.00. **SEXTON NURSERY**, 23340AH Doane Creek Road, Sheridan, OR 97378.

**GARDEN SCOOT . . .
You'll Wonder What You Ever
Did Without It!**

Garden Scoot is a mobile workstool that saves your back and knees. Its features include:

- Comfortable seat that swivels 360°.
- Wide tires that roll easily through any soil.
- Available in two and three wheel models.

Garden Scoot is designed for gardening, hedge trimming, painting and cleaning cars. It's also useful for many indoor tasks.

\$60.00 ea. plus \$9.00 p/h

Distributed by: J.L. Future Products Corporation. Send check or money order to P.O. 107 Fords N.J. 08863 or call 201-442-2700 (Quick-order) N.J. Residents add 6% sales tax

AHS Binders

How does your garden grow? *American Horticulturist* is not only filled with beautiful pictures, but also with helpful gardening information.

Now you can keep your issues of *American Horticulturist* all in one place for quick, handy reference.

These attractive binders will hold 18 issues. That's three years' worth of gardening know-how.

Our magazine title is attractively embossed in gold on a rich, leatherlike green spine. Easily applied gold numbers are included to help you add dates and volume numbers.

Three or more binders for \$6.50 each or \$7.50 for one binder postpaid. Send your check to **Binders, The American Horticultural Society, Mount Vernon, Virginia 22121** and we will fill your order promptly.

Broad collection of perennials, including rock garden plants, hardy fuchsias, Helianthemums. Catalog \$1.00 (refundable with order). WRENWOOD, Rte. 4, PO Box 361, Berkeley Springs, WV 25411.

Unusual Rock and Shade Plants, Hosta, Hemerocallis, Sempervivum, Shrubs, Iris and Native Americans, and Perennial Seed. 24 Page Catalog. Please send 40¢ in stamps. ROCKNOLL NURSERY, 9210 U.S. 50, Hillsboro, OH 45133.

PLANTS

Fortify your camellias, fuchsia, roses, rhododendrons, plants! 2-20-10-(10S,8CA,6MG) multi-mineral Green Cross Wintercare is low N, high P,K,S,CA,MG. Hardens stems, strengthens roots, promotes blooms without lush growth. No fillers! Fortifies and protects plants synergistically. 1.5 lbs.-\$7.95, 5 lbs-\$14.95, 25 lbs-\$32.99 postpaid in USA. Canada add 25%. Send check with order to: GREEN CROSS WINTERCARE, INC., Box 195, Oyster Bay, NY 11771 (516) 922-9176 (Dealer inquiries invited).

PLANTS—RARE BUT AFFORDABLE

Extensive selection: * American Natives * Outstanding Ornamentals * Uncommon Conifers * Wild Fruit * Hardest Eucalyptus * Wildlife Plants. Affordable containerized starter-plants. Informative catalog—\$1.50. FORESTFARM, 990 Tetherah, Williams, OR 97544.

PLUMERIAS & RARE TROPICALS

SENSATIONAL OFFER! Over 45 named varieties of Plumeria (Frangipani) cuttings, rare bulbs, named Bougainvilleas orchids. FREE plumeria seeds with order. Catalog \$1.00. THE PLUMERIA PEOPLE, PO Box 720291, Houston, TX 77272. Attn: Richard.

RARE FRUIT

You will enjoy these benefits when you become a member of the INDOOR CITRUS AND RARE FRUIT SOCIETY: Finder's service for seeds and plants of rare fruits; special prices on books of tropical and subtropical fruits; 16-page quarterly newsletter that updates research on citrus and other rare fruits, with guest editors who have special knowledge of citrus and rare fruits. Membership: U.S. \$10 per year, outside U.S. and Canada, \$12. Write to INDOOR CITRUS AND RARE FRUIT SOCIETY, 176 Coronado Ave., Los Altos, CA 94022.

RARE PLANTS

COLLECTOR'S CATALOG! Thousands of rare bulbs, plants and seeds from the world wide. Many unobtainable elsewhere. Three year subscription entitles you to buy wholesale, \$5.00. INTERNATIONAL GROWERS EXCHANGE, 16785AH Harrison, Livonia, MI 48154.

RAREST PLANTS EXCLUSIVELY; Not commercially available elsewhere—Bamboo, cycads, palms, exotic foliage, books. Four catalogs per year, \$5. ENDANGERED SPECIES, 12571(A) Redhill, Tustin, CA 92680-2832.

RHODODENDRONS & AZALEAS

SPECIALIZING IN THE UNUSUAL. Dwarf Rhododendrons, Evergreen & Deciduous Azaleas, Dwarf Conifers, Companion Plants. Catalog \$1.00, refundable. THE CUMMINS GARDEN, 22 Robertsville Rd., Marlboro, NJ 07746. (201) 536-2591.

Largest selection of Rhododendrons and Azaleas on the East Coast with many new varieties. Mail order catalog \$2.00. ROSLYN NURSERY, Dept. AH, Box 69, Roslyn, NY 11576.

CHOICE AND HARD-TO-FIND Azaleas and Rhododendrons—hardy and large enough to be transplanted directly 'From Our Gardens To Yours!' Mailorder Catalog \$2.00 (deductible). CARLSON'S GARDENS, Box 305-AHR585, South Salem, NY 10590.

ROCK GARDEN PLANTS

Rare Alpines, Wildflowers, Dwarf Conifers, Groundcovers, colorful Rock Plants, Hardy Rhododendrons, Books. Catalog \$1. RICE CREEK GARDENS, 1315 66th Ave. NE, Minneapolis, MN 55432. (612) 574-1197.

ROCK PLANTS—UNUSUAL

Over 300 varieties for Sun & Shade. Hardy in southern Ohio. 24 page catalog. Please send 40¢ in stamps. ROCKNOLL NURSERY, 9210 U.S. 50, Hillsboro, OH 45133.

SEEDS

WORLD'S LARGEST SELECTION of quality rare seeds from every continent. Thousands of hard-to-find exotics, flowers, bulbs, houseplants, hardy perennials, trees, ferns, alpine. Rare herbs, medicinal, edible plants. European and Oriental vegetables. Hundreds of exclusives. Reasonable prices. World's most informative catalog, packed with illustrations, cultural and historical information, \$1.00. WORLD SEED SERVICE, J.L. Hudson, Seedsman, Box 1058-AT, Redwood City, CA 94064.

THE WORLD'S LARGEST and most famous seed catalog. Over 200 pages, 4,000 varieties, 1,000 color pictures. A major book of reference. The Encyclopedia of how and what to grow from seed. The Bible of seed catalogs to gardeners in over 100 countries. Vegetables, pot plants, exotics, perennials, alpine, rockery, latest and best annuals, trees, shrubs, bulbs from seed with rare items unobtainable elsewhere. Write for FREE copy, allowing three weeks or enclose \$2.00 for First Class mail: THOMPSON & MORGAN, INC., Dept. AHC5, PO Box 1308, Jackson, NJ 08527.

SEDUMS

Tall, medium, carpeting sedums. Many unusual. Catalog \$1.00 (refundable with order). WRENWOOD, Rte. 4, PO Box 361, Berkeley Springs, WV 25411.

SEMPERVIVUM & SEDUM

A rainbow of colors. Interesting forms and easy to care for. Trial selection 12 for \$10.45. Catalogue 50¢, FREE with order. ALPINE GARDENS, 15920A S.W. Oberst Lane, Sherwood, OR 97140.

SUPPLIES

Sucker Pluckers! for African Violets & other plants \$2.49. Leaf Duster Brush \$2.99. Wholesale inquiries invited. Please add \$.50 per order for handling. NATIONWIDE CRAFT & HOBBY SUPPLY, INC., PO Box 411, Dept. AH, Farmingdale, NY 11735.

TETRAPLOID DAYLILIES

Over 450 hybrids; exotic new Tetraploid Introductions. Catalog \$1.00, deductible with order for plants. SEAWRIGHT GARDENS, 134 Indian Hill, Carlisle, MA 01741 (617) 369-2172. Visitors welcome!

WILDFLOWERS

PAINTED MEADOWS WILDFLOWER MIXTURE for eastern United States, now available to private homeowners. One pound will color 2,500 sq. ft. at one penny sq. ft. Send for FREE brochure. PAINTED MEADOWS SEED CO., Dept. AH, P.O. Box 1865, Kingston, PA 18704.

AHS Travel Program

The American Horticultural Society is sponsoring an exciting program of horticultural explorations for the 1985 season. Plan to join fellow AHS members on one or more of these interesting garden-related tours. Use the coupon below to request information on any of these tours.

Fabled Gardens of China (June 6-23) Explore the famed Chinese garden cities of Suzhou and Hangzhou, and visit Beijing (Peking) to see the Ming Tombs and the Great Wall. The itinerary also includes visits to gardens in Hong Kong, as well as Guilin, the Grand Canal of Wuxi and Shanghai. The tour will be conducted by Edwin T. Morris, noted authority on China and author of *Gardens of China*.

Tropical Ecology: The Amazon (June 26-July 15) Join Dr. Mildred Mathias, Emeritus Professor of Botany at UCLA, and other distinguished scientists for an in-depth look at the plant and animal life in remote, undisturbed habitats along the Amazon River. This trip is designed as a wilderness experience for the adventurous traveler.

South Africa (September 10-29) Join Ernie Chew, former San Diego Zoo horticulturist, for a tour that includes visits to South Africa's Drakensberg Mountains, Kruger National Park, Durban, Kirstenbosch Gardens and other public and private gardens. South Africa has one of the most diverse and unique plant communities in the world.

YES! Please send me more information on the tours I have checked below:

- Fabled Gardens of China
 Tropical Ecology: The Amazon
 South Africa

Name _____

Address _____

City _____ State _____ Zip _____

Mail to: Robin Williams, American Horticultural Society, PO Box 0105, Mount Vernon, VA 22121.

New Publications

● **Disease Control in the Landscape.** This is a new, expanded edition of a very useful booklet. Author Charles C. Powell, Jr., a professor of plant pathology and Extension Specialist at The Ohio State University, provides an informative introduction to plant health management and its relationship to controlling disease. The booklet describes the various types of plant pathogens and the uses of both cultural methods and chemicals to control disease, as well as the most common diseases found on landscape plants in Ohio. Fifteen of the booklet's 25 pages are devoted to charts listing major landscape plants and the specific diseases that can infect them. In this section, and in the section listing common diseases, the characteristics of the diseases are de-

scribed and the cultural remedies and/or preventive measures outlined. *Disease Control in the Landscape* is illustrated with over 40 color photographs.

Disease Control in the Landscape is available for \$4.04, including postage and handling. (Ohio residents, please add 5½ percent sales tax.) To order a copy, write Cooperative Extension Service Publications Office, 2120 Fyffe Road, Columbus, OH 43210.

● **Garden Seed Inventory.** Gardeners with an interest in non-hybrid vegetable seeds will want to purchase a copy of this newly published catalogue listing non-hybrid vegetable and garden seeds that are still available in the United States and Canada. Edited by the director of the Seed Savers Exchange, Kent Whealy, the *Inventory* aims to encourage gardeners to grow, and thereby help save, the multitude of genetically diverse non-hybrid garden cultivars that are still available.

The *Inventory* provides sources for nearly 6,000 non-hybrid cultivars, and includes a list of 239 companies that offer these seeds. Over 48 percent of the cultivars are available from only one source, and an additional 11.1 percent are available from only two companies.

According to Whealy, "*The Garden Seed Inventory*'s greatest value is that it shows which varieties are in the most danger *before* they are

dropped. Many gardeners would gladly buy up a supply of seed, if they knew it was about to be dropped. But usually they have no warning that a favorite variety is in danger until it simply doesn't show up in a particular catalog one year."

The Garden Seed Inventory is available for \$12.00 for the paperback edition and \$20.00 for the hardcover edition, including postage and handling. To order a copy, write Kent Whealy, Director, Seed Savers Exchange, 203 Rural Avenue, Decorah, IA 52101.

Book List Available

The Society is pleased to offer a list of gardening books that are currently available to members. The list, which includes nearly 400 titles, is separated into categories based on horticultural interest. Regular retail and AHS member prices, an order form and instructions for ordering are also included. To request a copy of the book list, write Jeanne Eggeman, American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121, (703) 768-5700.

Wildflower Hotline

Gardeners planning a visit to Utah will want to call the Utah Wildflower Hotline before they schedule their trip. From April 1 through October 31, callers will be treated to a three-minute recorded message that lists the plants that are currently in bloom in Utah, as well as the location of the showiest displays in the state. Utah has over 2,500 species of plants, from cacti and yucca (which generally bloom in May and June), to orchids and pond lilies. For plants found in the cool mountains, July and August is the peak bloom period.

The State Arboretum of Utah compiles the reports of nearly 60 wildflower reporting stations throughout the state. To find out what is blooming in Utah, write or call the Utah Wildflower Hotline, State Arboretum of Utah, University of Utah, Salt Lake City, UT 84112, (801) 581-4969.

American Horticulturist

P.O. Box 0105, Mount Vernon, VA 22121

2ND CLASS
POSTAGE
PAID AT
ALEXANDRIA, VA
AND AT ADDITIONAL
MAILING OFFICES