

American Horticulturist

Sara Cedar Miller

Boaters enjoy Central Park Lake in New York City, where the American Horticultural Society will hold its 42nd Annual Meeting, May 13-16, 1987. For more information, see page 20.

AHS 1987 Awards Announcement

Highlighting the 42nd Annual Meeting of the American Horticultural Society, to be held May 13-16 in New York, New York, will be two awards ceremonies, honoring the extraordinary horticultural achievements of fourteen individuals, one corporation and one family.

Friday evening, May 15, will be devoted exclusively to recognizing the entire Rockefeller family and its tremendous commitment to developing national parks and public gardens that all Americans might enjoy. (For more information, see the photo and caption on the back cover.)

The Society's annual awards ceremony will be held on Saturday evening, May 16. The Society's highest honor, the Liberty Hyde Bailey Award, will be presented posthumously to Mr. Thomas H. Everett. Accepting the award for Mr. Everett will be Miss Harriet Everett, his sister.

Throughout his long career, Thomas Everitt earned an international reputation as an outstanding horticulturist, author, lecturer, educator and consultant. A distinguished member of the staff of the New York Botanical Garden since 1932, he is perhaps best known for his efforts in compiling *The New York Botanical Garden Illustrated Encyclopedia of Horticulture*. Mr. Everett was also responsible for the Thompson Memorial Rock Garden at the NYBG, one of

Liberty Hyde Bailey Medal winner the late Thomas H. Everett

the finest gardens of its kind in North America. He instructed and lectured about horticulture and gardening, judged flower shows and answered gardening questions for home and flower garden magazines, and for the *New York Herald-Tribune*.

Mr. Everett was honored with numerous awards in his lifetime, among them the New York Botanical Garden Distinguished Service Award, the Medal of Honor of The Garden Club of America, and the Massachusetts Horticultural Society's Thomas Roland Medal for skill in horticulture. The Society is pleased to honor the memory of this distinguished horticulturist with the Liberty Hyde Bailey Award.

Mr. George E. Rose will be presented the G.B. Gunlogson Award for his creative use of new technologies, which have made gardening in America easier and more enjoyable. For 23 years, Mr. Rose was the driving force behind the testing and publicity programs for All-American Rose Selections. Today, he serves as Executive Director of that organization.

Mr. Rose helped to develop polyethylene coated wrapping paper, a tremendous boon for the mail order plant business; it greatly reduces shipping weights while at the same time preserves the proper amount of moisture during shipping. He also

developed a triangular-shaped shipping carton for small potted plants that eliminated damage problems. He also helped lead the effort to have the rose designated as our national floral emblem.

Mr. Charles D. Webster will receive the Catherine H. Sweeney Award for his extraordinary and dedicated efforts in the field of horticulture. More than any other individual, Mr. Webster is responsible for the existence of the Horticultural Society of New York, for which he is currently Chairman of the Board. He has served in this capacity for three years; prior to that time, he served as President for over 20 years. Webster has worked tirelessly to promote the Society and its programs. As Chairman of the Cloisters Garden Committee and Advisory Board Member, Mr. Webster has worked to complete and renovate the medieval gardens. He has served on numerous committees, written articles, judged flower shows, and served as horticultural ambassador for over 40 years.

George E. Rose

Charles D. Webster

The Commercial Award (Company) will be presented to Fred C. Gloeckner, Inc., of New York, in recognition of this company's pioneering introduction of countless new products into the floriculture industry, and of its efforts to promote and support floricultural research.

The company was founded in December of 1934 by Fred C. Gloeckner, his father, and Leonard Seiger of the Robert Craig Company in Philadelphia. The firm currently does business in all 50 states and throughout the world.

The Fred C. Gloeckner Foundation, Inc., was formulated by Gloeckner in 1960, in order to give something back to the industry by insuring its future through the sup-

American Horticulturist

VOLUME 66 NUMBER 1

PUBLICATIONS DIRECTOR: Barbara W. Ellis. **EDITOR:** A. Brooke Russell. **ART DIRECTOR:** Lynn M. Lynch. **ASSOCIATE EDITOR:** Brian C. Little. **ASSISTANT TO THE EDITOR:** Martha Palermo. **MEMBERSHIP DIRECTOR:** Sallie Hutcheson. **ADVERTISING:** 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 \$25 per year, \$12 of which is for AMERICAN HORTICULTURIST. Copyright © 1987 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, Box 0105, Mount Vernon, Virginia 22121.

Allen Haskell

Elizabeth C. Hall

Joan Lee Faust

Alice W.
Burlingame

port of meaningful research. Since 1961, the foundation has provided over \$1,000,000 in grants to qualified researchers.

The primary credit for the company's success must go to Fred Gloeckner himself; his energy, enthusiasm, encouragement, wisdom, financial assistance and friendship have aided countless growers during difficult times, and have strengthened the very industry itself.

Mr. Allen Haskell, a fine plantsman whose garden designs astound the public, is slated to receive the Commercial Award (Individual). Haskell continuously wins ribbons and medals at the most prestigious flower shows in the U.S. He has been an exhibitor in the Massachusetts Horticultural Society Spring Flower Show for 33 years, and has won 28 gold medals. His garden center houses an extraordinary collection of plants and topiary, and was itself awarded a gold medal by the Pennsylvania Horticultural Society. Testimonies to Haskell's skills may be seen in several lovely private gardens that grace the eastern United States, as well as in an "example garden" at Longwood Gardens in Kennett Square, Pennsylvania.

A graduate of Columbia University's School of Library Service (M.Sc., 1936), Miss Elizabeth C. Hall has contributed over 50 years of distinguished service to horticultural and botanical libraries. The Society will recognize this energetic woman and her dedication to horticultural information by awarding her the Horticultural Communication Award.

Through her work at the Horticultural Society of New York and the New York Botanical Garden (NYBG) libraries, Miss Hall has aided countless people with her highly professional service. She has worked on numerous botanical and horticultural

publications as a research associate, delivered lectures to groups throughout the country, and has had many of her articles published in prominent library and gardening periodicals. Even after her retirement in 1967, Miss Hall continued to serve the horticultural community by volunteering at both the Horticultural Society of New York and the NYBG.

In the horticultural arena, *The New York Times* is well-known for its timely, informative gardening articles, written by top-notch writers. It is therefore appropriate that the Society award *The Times* and its garden editor, Ms. Joan Lee Faust, with the Horticultural Writing Award. Ms. Faust assigns and edits weekly garden-page features and writes a garden feature for the Home section every Thursday, as well as a weekly garden column in the Arts and Leisure section. She is author of the bestseller, *The New York Times Book of House Plants*, as well as *The New York Times Book of Vegetable Gardening* and, more recently, *The New York Times Book of Flower Gardening*.

Alice W. Burlingame is considered by many to be the first horticultural therapist. Combining knowledge gained from a degree in social work and a master's degree in horticulture and landscaping, Burlingame established a horticultural therapy program at Clinton Valley, a state mental health hospital in Pontiac, Michigan, in 1951. The program has grown through the years, and was strengthened by volunteer and scholarship opportunities developed by Burlingame. University and national interest and participation in horticultural therapy as a discipline has also increased, largely due to dedicated people like Burlingame who have initiated programs in corrections institutes, vocational schools and hospitals for the terminally ill.

The Charm of Old Roses for Your Garden

Rare and unusual roses... over 230 varieties. Our 80 page descriptive catalog is full of history and detailed gardening information. Send only \$2.00.

ROSES OF YESTERDAY & TODAY

802-4 Brown's Valley Road
Watsonville, CA 95076

(Merck)

Landscape Design Workshop

August 1-22, 1987

John Brookes - British designer, author of *The Garden Book*, *Room Outside*, international lecturer.

James van Sweden - ASLA, creator of "New Romanticism" in landscaping, extensive use of grasses & perennials.

Geraldine Weinstein - former Director of Horticulture New York City, Harvard lecturer, design consultant.

Live, work, and study at the magnificent Chateau de La Napoule on the French Riviera. Comprehensive program in landscape design.

Noele M. Clews, *Director*
LANDSCAPE DESIGN WORKSHOP
799 South Street
Portsmouth, NH 03801 USA
Telephone: (603) 436-3040

ANNOUNCING

The First PORTABLE Home Sprayer

Designed for the Suburban Homeowner

- **Wipe out** harmful bugs in your garden (without eliminating the beneficial insects).
- **Clear your yard** of mosquitoes, gnats, yellow jackets, etc.
- **Eliminate** dandelions and other weeds from your lawn.
- **Protect** your fruit trees from borers, maggots, miners, rusts, scab, etc.

This versatile, all-new portable Spray Mate™ was designed by the same company who made the Mantis® Tiller/Cultivator #1 in America.

Look at these **outstanding** features:

- **Silent, battery-powered** electric motor.
- Professional **diaphragm pump** shoots a jet up 25 feet or more!
- Big, **12-gallon** polyethylene tank.
- Smooth-rolling **16" rubber tired** wheels.

3-WEEK HOME TRIAL

Use the Mantis Spray Mate for a full 3 weeks.

Then, if you're not 100% delighted, send it back for a **prompt, no-quibble refund**

Arrange **now** for a **FREE** 3-week trial this spring!

**INTRODUCTORY BONUS: FREE
LONG-LIFE BATTERY
WITH CHARGER**

Mantis

SPRAY MATE

MANTIS MANUFACTURING CO.
1458 County Line Road, Dept. P31017
Huntingdon Valley, PA 19006

☐ RUSH details on the Mantis Spray Mate and
FREE Long-Life Battery with Charger.

Name

Address

City

State Zip

Burlingame continues to spread the word about gardening and horticultural therapy through a gardening column she writes for a county newspaper in Birmingham, Michigan. She co-authored a book with Dr. Donald R. Watson, professor of ornamental horticultural at Michigan State University, entitled, *Therapy Through Horticulture*, and later wrote a book entitled *Hoe for Health*. The Society is pleased to award this compassionate woman with its Horticultural Therapy Award.

Carl A. Totemeier

Mrs. Erastus
Corning, II

Mr. Carl A. Totemeier will receive the Society's Local Horticulture Award, which is given each year to an individual or group who has contributed to the improvement or excellence of horticulture in the city that is hosting the Society's Annual Meeting. Totemeier has been continuously active in New York's horticultural circles for over 10 years. He guided the programs of two important horticultural institutions in the greater New York area, first as Director of Bayard Cutting Arboretum in Oakdale, New York and next as Director of Old Westbury Gardens, Inc., in Old Westbury, New York. Currently Vice President for Horticulture at the New York Botanical Garden, in Bronx, New York, Totemeier has become an influential figure in New York's horticultural community. He has served on the Boards of the American Association of Botanical Gardens and Arboreta and the New York Chapter of the American Rhododendron Society, and as President of the Long Island Horticultural Society.

The Meritorious Service Award, which recognizes the outstanding and exemplary service of a member or friend who supports the American Horticultural Society's goals, services and activities, will be awarded to Mrs. Erastus Corning, II. Mrs. Corning has been devoted to the Society

for many years. Currently an AHS Board Member, she has served in various capacities, ranging from Secretary to First Vice President, since 1979. Her commitment to horticulture is apparent in the number of organizations she serves. Corning has been President of the Garden Club of America and the Berkshire Garden Center. She has served on the Board of Directors for the New York Botanical Garden, and is the current President of George Landis Arboretum in Esperance, New York. It seems that a love of horticulture runs in Corning's family; Corning's mother, Dorothy Platt, received the Amateur Award from the Society in 1969, at the Philadelphia Annual Meeting.

The Landscape Design Award will be presented to Mrs. Rachael Lambert Mellon, whose imagination and creativity have shaped gardens in such diverse places as the White House, Jacqueline Onassis's summer home on Martha's Vineyard and Hubert de Givenchy's chateau, Le Jonchet, in France. One of the first gardens she designed for someone outside her family was that of designer Hattie Carnegie. Since that time, Mrs. Mellon has designed countless private and public landscapes. She is classed by designer I.M. Pei as "among the best professionals," for her combination of sensitivity, imagery and technical knowledge.

Mr. Francis deVos will receive the Society's Professional Award for his work in developing outstanding programs at the National Arboretum, the Chicago Botanic Garden and the Minnesota Landscape Arboretum, from which he recently retired as Director. In addition to his Directorship duties, deVos has lectured at local, regional and national meetings, and has written a wide variety of articles of a semi-technical nature on plants. He has been responsible for the organization of research programs that have led to the development of new hybrids for the nursery trade. DeVos served as a Director of the American Horticultural Society from 1966 to 1968 and as President of the American Association of Botanical Gardens and Arboreta from 1967 to 1969.

The Society's Scientific Award, which recognizes an individual who has enriched horticulture through outstanding and notable research,

©MMC-1987

Francis deVos

Dr. Gustav A. L. Mehlquist

will be awarded to Dr. Gustav A.L. Mehlquist. Dr. Mehlquist has been a horticultural researcher, writer and educator for more than fifty years. He has worked at UCLA, the Missouri Botanical Garden, Washington University and the University of Connecticut, from which he retired in 1976. He is an internationally known and respected authority on many plant groups, and as professor emeritus, he continues his research on orchids, delphiniums and rhododendrons. Dr. Mehlquist also helped to work out the genetics of white cattleyas. His efforts have provided extremely valuable information to commercial growers. He was awarded a Gold Medal

by the American Rhododendron Society for outstanding work in rhododendron breeding and research, and a Gold Medal by the American Orchid Society for outstanding contributions to hybridizing, genetics and education.

Ms. Elizabeth Barlow Rogers will receive the Urban Beautification Award (Individual), presented for significant contributions to urban horticulture. Ms. Rogers has dedicated her life to restoring all 843 acres of Central Park. She has organized a volunteer force of 2,000 workers, which has repaired paths; painted benches; installed new lamps and fountains; established a green meadow; and planted 500 new trees, 30,000 new shrubs and 130,000 flowers. In addition, 40,000 square feet of graffiti have been removed. The value of such work to the people of New York is immeasurable; Central Park is one of America's most-used and best-appreciated public parks.

The PepsiCo corporation will receive the Urban Beautification Citation (Commercial) for its innovative integration of a garden into a corporate setting. At its 144-acre world

headquarters in Purchase, New York, PepsiCo, Inc., has created a spectacular public garden interspersed with 20th-century sculpture. The headquarters is an incredibly lovely and harmonious combination of architecture, landscape design, and sculpture, and combines the talents of such greats as Edward Durrell Stone, Russell Page and Henri Laurens. It sets a prime example for corporate patronage of the arts, and as Donald M. Kendall, Chairman of PepsiCo's Executive Committee, stated, it kindles the public's interest, and offers them "something clarifying to help them grow."

Erratum

In the October 1986 issue of *American Horticulturist* magazine, two photographs within the article "The Gardens at Moggy Hollow" were miscredited. The photos, found on pages 16 and 20, should have been credited to Ruby Weinberg. We apologize to Mrs. Weinberg for these errors.

The World of Orchids . . .

AN INTRODUCTION TO THE ORCHIDS OF MEXICO

By **LEON A. WIARD**. This handsome illustrated guide describes 154 species in all, representing a range in flower size, occurrence, and familiarity, each species illustrated by one or more stunning closeup color figures—numbering over 300.

AHS Price \$61.85

ORCHID GENERA ILLUSTRATED

By **TOM and MARION SHEEHAN**. Two eminent ornamental horticulturists describe and illustrate in full color 61 commonly grown orchids. 61 color plates, 50 b&w illustrations.

AHS Price \$12.35

ORCHID BIOLOGY

Reviews and Perspectives, I *Reviews and Perspectives, II* *Reviews and Perspectives, III*

Edited by **JOSEPH ARDITI**. "Useful references to the fascinating world of orchids."—*Hawaiian Orchid Review*. Each volume illustrated.

Volumes I and II—AHS Price \$37.15 Volume III—AHS Price \$40.85

At bookstores or send orders to Robin Williams, American Horticultural Society, PO Box 0105, Mt. Vernon, Virginia 22121. Allow four to six weeks for delivery.

CORNELL UNIVERSITY PRESS

Name _____
Address _____
City _____ State _____ Zip _____

Gardener's Dateline

January 6-9

International Garden Trade Fair

RAI Exhibition Centre, Amsterdam, Holland. Information: Amsterdamrai, raigebouw, bv, Europaplein, 1078 GZ Amsterdam, Holland, phone 020/5 411 411.

January 12-16

**Gordon Research Conference:
"Temperature Stresses in Plants"**

Channel Islands Harbor, California. Information: Stephen J. Wallner, Dept. of Horticulture, Colorado State University, Fort Collins, CO 80523, (303) 491-7110.

January 22-26

**World Federation of Rose Societies
Mini-Conference**

Rose Society of Bermuda. St. George, Bermuda. Information: Far Horizons, Inc., 600 Central Ave., Suite 390, Highland Park, IL 60035, (312) 831-6671.

January 24-March 9

**Exhibition: "Springtime in Winter:
Colossal Watercolors by Gary
Bukovnik"**

Co-sponsored by Gallery Two Nine One & Atlanta Botanical Garden. Atlanta, Georgia. Information: Ms. Lisa Frank, Atlanta Botanical Garden, Piedmont Park at The Prado, Box 77246, Atlanta, GA 30357, (404) 876-5858.

January 30-February 8

Vancouver Home & Garden Show

Exhibition Park, Vancouver, British Columbia. Information: Nelson B. Groves, Suite 202-2695 Granville St., Vancouver, B.C. V6H 3H4, (604) 736-3331.

February 6-15

Colorado Garden & Home Show

Currihan Exhibition Hall, Denver, Colorado. Information: Industrial Expositions, Inc., PO Box 1238, 4851 Independence, Suite 121, Wheat Ridge, CO 80033, (303) 422-3444.

February 8-12

**National Arborist Association Annual
Meeting**

Marriott's Marco Beach Hotel, Marco Island, Florida. Information: The National Arborists Association, Inc., 174 Route 101, Bedford, NH 03102, (603) 472-2255.

February 11-15

**Midwest Flower, Garden & Outdoor
Living Show**

Omaha Civic Auditorium, 1804 Capitol Ave., Omaha, Nebraska. Hours: Wednesday & Thursday, 5 to 9 p.m.; Friday & Saturday, 11 a.m. to 9 p.m.; Sunday, 11 a.m. to 5 p.m. Admission: Adults, \$3.75; Children (3 to 12), \$1.75. Information: Lutheran Medical Center, 515 South 26th St., PO Box 3434, Omaha, NE 68103, (402) 536-6399.

February 12-15

Iowa Home and Garden Show

Veterans Memorial Auditorium, 833-5th Ave., Des Moines, Iowa. Hours: Thursday to Saturday, 12 to 10 p.m.; Sunday, 12 to 8 p.m. Admission: Adults, \$3.50. Information: Richard E. Engebretson, Trade Shows, Inc., 15235 Minnetonka Blvd., Minnetonka, MN 55345, (612) 933-3850.

February 21-23

Ark-La-Tex Home & Garden Show

Exposition Hall, Shreveport, Louisiana. Information: Mr. Charles G. Page, Route #3, Box 12, Gravois Mills, MO 65037, (314) 372-2277.

February 25-March 1

Calgary Home and Garden Show

Round-Up Center/Stampede Park, Calgary, Alberta, Canada. Information: Nelson B. Groves, Western Manager, Suite 202-2695 Granville St., Vancouver, B.C. V6H 3H4, (604) 736-3331.

February 26-27

**Conference: "Erosion Control—An
Investment In Our Future"**

International Erosion Control Association. Nuggett Hotel, Sparks, Nevada (Reno area). Information: IECA Executive Director, PO Box 195, Pinole, CA 94564, (415) 223-2134.

February 27-March 8**Cleveland Home & Flower Show**

Cleveland Public Hall/Convention Center Complex, Cleveland, Ohio. Hours: Opening Day, 4 to 11 p.m.; Friday & Saturdays, 11 a.m. to 11 p.m.; Monday to Thursday, 11 a.m. to 10 p.m.; Sundays, 11 a.m. to 8 p.m. Admission: Advance tickets (adults and children ages 7 to 12), \$3.50; Adult tickets at box office, \$5.00. Group sales and other information: Home & Flower Show, 118 St. Clair Ave., Cleveland, OH 44114, (216) 621-3145.

February 28-March 8**Southern Spring Show**

Charlotte Merchandise Mart, Charlotte, North Carolina. Information: Robert E. Zimmerman, President, Southern Shows, Inc., PO Box 36859, 630 South Graham St., Charlotte, NC 28236, (704) 376-6594; in N.C., 1-800-532-0189; outside of N.C., (800) 334-0248.

February 28-March 8**Central Ohio Home & Garden Show**

Ohio State Fairgrounds/Multi-Purpose Building, Columbus, Ohio. Hours: Saturdays, 12 to 10 p.m.; Sundays, 12 to 6 p.m.; Weekdays, 4 to 10 p.m. Admission: Adults, \$4.50; Children, \$1.00. Information: Robert S. Hart, Jr., Producer, Hart Productions, Inc. 1172 W. Galbraith Road, Suite 216, Cincinnati, Ohio 45231, (513) 522-7330.

March 4-8**Minnesota Home & Garden Show**

Minneapolis Auditorium & Convention Hall, 3rd and 15th Street, Minneapolis, Minnesota. Information: Richard E. Engbretson, Trade Shows, Inc., 15235 Minnetonka Blvd., Minnetonka, MN 55345, (612) 933-3850.

March 4-8**New York Flower & Antiques Show**

Jacob K. Javits Convention Center. Information: Westchester Enterprises, Inc., PO Box 717, Rye, NY 10538, (914) 698-3442.

March 5-8**Metropolitan Louisville Home-Garden & Flower Show**

Kentucky Fair & Exposition Center/E.Wing, Louisville, Kentucky. Information: Tony Short, Show Manager, 1800 Arthur St., Louisville, KY 40217, (502) 637-9737.

March 5-8**Society of Ethnobiology Annual Conference**

Florida State Museum, University of Florida. Information: Elizabeth S. Wing, Florida State Museum, Gainesville, FL 32611 (904) 392-1721.

March 7-15**The New York Flower Show: Salute to Spring**

The New York Passenger Ship Terminal Pier 90, 55th St. and the West Side Highway, New York, New York. Hours: 10 a.m. to 5 p.m. Admission: Adults, \$6, Advanced sale to groups (10 or more), \$5; Children 4 to 12, \$3 (under 3, free). Information: The Horticultural Society of New York, 128 W. 58th Street, New York, NY 10019.

March 8-15**Philadelphia Flower Show**

Philadelphia Civic Center, 34th St. & Civic Center Blvd., Philadelphia, Pennsylvania. Hours: Sundays, 10 a.m. to 6 p.m.; Monday to Saturday, 10 a.m. to 9:30 p.m. Admission: General, \$7.50; Children under 12, \$3.75; Advance (before February 27th), \$6.75. Information: Pennsylvania Horticultural Society, 325 Walnut Street, Philadelphia, PA 19106, (215) 625-8250.

March 9-11**Symposium: "The Influence of Land Use Pattern on Landscape Function: Ecology Theory and Management Implications"**

University of Virginia, Charlottesville, Virginia. Hours: 9:00 a.m. to 1:00 p.m. Registration: General, \$30; Students, \$20. Information: Dr. William E. Odum, Dept. of Environmental Sciences, Clark Hall, University of Virginia, Charlottesville, VA 22903, (804) 924-0560.

March 11-15**Nashville Lawn & Garden Fair**

Co-sponsored by Nashville Exchange Club and Garden Clubs of Nashville. Tennessee State Fairgrounds, Nashville, Tennessee. Hours: Wednesday to Saturday, 10:00 a.m. to 9:00 p.m.; Sunday, 10:00 a.m. to 6:00 p.m. Admission: Adults, \$4; Children and Senior Citizens, \$3; Student discount; Children under 6, free. Information: Frank Crowell, Nashville Lawn & Garden Fair, PO Box 50063, Nashville, TN 37205, (615) 331-1212.

March 11-15**Aviv Flower Expo**

Emek-Hefer, Israel. Information: Aviv Flowers Packing House, Emek-Hefer Industrial Zone, PO Box 85, Hadera 38100, Israel, 972-63 35585, Telex: 46227.

March 13-15**"Heart of Georgia" Home & Garden Show**

Macon Coliseum, Macon, Georgia. Information: John Mullis, Producer, 5890 Zebulon Rd., Macon, GA 31210, (912) 474-9489.

41st Annual Williamsburg Garden Symposium

April 5-8, 1987

"The Gardener's Year - The Seasonal Nature of our Trials and Triumphs" will be the theme of the prestigious annual horticultural gathering in Williamsburg in 1987.

Authorities from the United States and abroad will discuss annuals, perennials, grasses, roses, herbs, and hostas. Practical and entertaining presentations, tours, exhibits, and clinics will augment talks by Roger Swain, Holly Shimizu, William Carlson, Paul Rogers, Sam Jones, and other visiting specialists. Colonial Williamsburg's horticultural staff will participate fully in the Symposium.

For information, mail this coupon to:
Garden Symposium Registrar

The Colonial Williamsburg Foundation
Box C, Williamsburg, VA 23187
Or call 1-804-220-7257

Name

Address

City State

Zip

*Colonial
Williamsburg*

Where 18th Century America lives

AHJ

FIRST & ONLY Greenhouse/Screenhouse Year-Round Combination!

UNIQUE!
ENERGY-SAVING
SUN-PORCH™
INSULATED
WINTER SUN SPACE CONVERTS
TO A SUMMER SCREEN ROOM!

1" THICK
DOUBLE-WALL
INSULATED
GLAZING

- ☐ Bronze aluminum ☐ Shatter-resistant glazing
- ☐ No foundations required ☐ Easy do-it-yourself assembly
- ☐ Ideal spa/hot tub room.

Send \$2 for Color Catalogues, Prices,
SENT FIRST CLASS MAIL.

Dealer Inquiries Welcome

VEGETABLE FACTORY, INC.
P.O. Box 2235, Dept. AH-87
New York, NY 10163

**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. btl. \$11.85 ppd. Free catalog.

Dept. AH
Deerfield, IL 60015

Clarel
Laboratories Inc.

AHS

What's Happening

Winter at River Farm

The holidays are over and winter has settled in to stay for awhile. Looking out the windows of our River Farm offices, I can enjoy the quiet repose and the serene beauty of a winter's day. This is the time of year to reflect on the successes of ventures past, and to begin to plan for those busy spring months ahead.

What gardener doesn't find delight in anticipating the arrival of that first seed catalogue? The AHS Seed Catalogue will be arriving at your house any day now, so watch for it! It's a separate publication this year, and is filled with unusual selections you'll be sure to want to try. Remember, the seed program is one of the benefits of being an AHS member.

As you pause for a brief break in your winter planning, please take time to make note of the exciting AHS events planned for the spring-time just ahead.

Water Gardening Symposium.
April 4 and 5, 1987. National Wildlife Federation, 8925 Leesburg Pike, Vienna, Virginia. The American Horticultural Society, in cooperation with the Water Lily Society, is sponsoring

an in-depth symposium on all aspects of water gardening. Many of the best-known experts in the field will be on hand to provide information about water garden design, from the formal garden to the natural setting. Tips on water garden construction and maintenance; new plants for the water garden; essential companion plants, from water iris to papyrus; "little extras," from waterfalls to lighting; and Japanese koi and other exotic fish for the water garden will be included.

For anyone interested in water gardening, this symposium is a must. For further information and registration forms, write or call me at the address or telephone number below.

AHS 42nd Annual Meeting. May 13-16, 1987. New York City, New York. Don't miss this exciting meeting, which will cover the finer points of gardening in the city. Please turn to page 20 for further information.

If you would like more information or have questions on any of these activities, please write or call me at the Society: Sharon Barnes, AHS, P.O. Box 0105, Mount Vernon, VA 22121, (703) 768-5700.

—Sharon Barnes, Public Relations Director

Measuring Roots' Muscle Power

As plant roots grow toward water and nutrients, they exert pressures of up to 150 pounds per square inch, often splitting granite boulders and upheaving sidewalks and streets in the process. U.S. Department of Agriculture scientists are studying root pressure and growth in order to breed plants that can better penetrate compacted or dry soils. For these studies, the scientists invented special research tools, including a miniature pressure gauge less than five-millionths of an inch in diameter to record pressure inside individual root cells, and sensitive rulers to measure root growth—often less than one thirty-second of an inch per hour. These tools have allowed detection in growing root tips of minute pressure changes caused by the plant's response to its environment, and give scientists some indication of the roots' muscle power.

Farmers' Futures May Be Flowery

By now, most people are familiar with the plight of the American farmer. But few people know that farmers' recent efforts to diversify have in some cases paid off. In many parts of this country, farmers are turning to specialty crop production in order to survive. One of the areas in which traditional farmers in the northeast have been very successful is in raising cut flowers for harvest. According to Steve Taylor, a dairy farmer who is New Hampshire's commissioner of agriculture, "There's no crop in New Hampshire that produces more income for our farmers than cut flowers..." Even though this particular crop is so successful, northeastern farmers still can't seem to produce enough to saturate the market. According to Taylor, flowers from Holland continue to arrive by air on a daily basis.

—excerpted from "Troubled Farmers Find Survival in Diversity," by Ward Sinclair, the Washington Post, October 27, 1986.

Water Gardening Symposium

The American Horticultural Society, in cooperation with the Water Lily Society, is sponsoring an in-depth symposium on all aspects of water gardening: design, construction and maintenance; new plants; companion plants; waterfalls; lighting; and Japanese Koi and other exotic fish.

April 4 & 5, 1987
9:30 a.m.-4:00 p.m.
National Wildlife Federation
8925 Leesburg Pike
Vienna, VA

For more information, please write to: Water Gardening Symposium, AHS, PO Box 0105, Mt. Vernon, VA 22121.

Lilypons Water Gardens

Begin your water garden today with a Lilypons catalogue featuring page after page of beautiful water lilies, lotus, bog plants, fish, statuary, and the essentials for keeping it all working together.

No pool? Choose a fiberglass or PVC pool from the many sizes shown in the Lilypons catalogue.

☐ Please send the new Lilypons catalogue plus informative newsletters with seasonal sales. Enclosed is \$4.00. Maryland (20¢) and Texas (21¢) residents please add tax.

☐ Please rush my catalogue by first class mail. Enclosed is \$5.50.

☐ 1500 Amhort Road
 P.O. Box 10
 Lilypons, MD 21717-0010
 (301) 874-5133

☐ 1500 Lilypons Road
 P.O. Box 188
 Brookshire, TX 77423-0188
 (713) 934-8525

Name _____

Address _____

City _____

State _____

Zip _____

Membership Services

Your satisfaction with our service is very important to us. If you have a question or problem concerning your membership, please contact our Membership Department for assistance.

You can help us by giving complete information when you call or write. Please refer to the mailing label on your monthly magazine. It has the information we need to solve the problem as quickly as possible.

Your Membership Expiration Date
8701 = January 1987
Your Membership Number
22303HUTCHS262X
Your Name, Address, Zip Code

Change of Address

Please give us 6 to 8 weeks notice. When possible, please include a moving date so we don't change your listing too soon.

Duplicate Copies

Please send us both mailing labels and the listings will be combined.

Missing Issues

If you fail to receive an issue we will send a replacement copy, or extend your membership, whichever you prefer.

Mailing Lists

From time to time we exchange or rent our membership list to selected organizations. If you would prefer not to receive mailings from other sources, please contact us.

Membership Department
American Horticultural Society
P.O. Box 0105
Mt. Vernon, VA 22121
(703) 768-5700.

New Publications

• **The Tree Worker.** This monthly newsletter for field personnel in the tree industry is produced by the National Arborist Association (NAA). Each issue covers technical material, safety information, customer relations, tips for personnel relations as well as news items from the field. According to the NAA, the newsletter offers more than just information, it will complement efforts to increase productivity and professionalism among workers. Single subscriptions are available for \$12 per year. Multiple subscriptions (for classrooms or corporations, for example) are available on a sliding fee scale according to number ordered; rates are available on request. For further information, write the National Arborist Association, Inc., 174 Route 101, Bedford Station-Box 238, Bedford, NH 03102.

• **How to Grow Better Day by Day Gardener's Guide.** Sponsored by the Garden Study Club of New Orleans and the New Orleans Town Gardeners, the only Louisiana members of the Garden Club of America, this new publication—a calendar and book combined—deals specifically with the unique growing conditions of New Orleans and the Gulf Coast region. The perennial calendar is 12 by 18 inches when opened, and contains concise, at-a-glance information for each month on how to plan, plant, protect and feed the garden month by month. Two-color drawings illustrate the text. In addition, a special back section contains overall year-round guidelines for spraying and fertilizing, and timetables for selecting and planting annuals, perennials, bulbs, herbs and vegetables in the area. Furthermore, a 24-page book of charts, which fits handily inside the back cover, contains advice by such leading horticulturists as Paul Soniat, Director for the New Orleans Botanical Garden at City Park. Informative lists of perennial favorites in the New Orleans area, vegetables and their suggested dates of planting, and recommended bulbs, corms, tubers and rhizomes for the area are included in the handy book of charts. *How to Grow Better Day by*

Day sells for \$13.63, including tax; bulk orders receive a discount. For further information, write *How to Grow Better Day by Day*, P.O. Box 15800 (Station B), New Orleans, LA 70175.

• **Sources of Shade Trees in the United States—1986.** Attention landscape architects, landscape designers, nurserymen, extension agents, urban foresters, horticulturists, educators, city officials, highway officials and homeowners! Here is a new sourcebook, telling where nearly 200 species of shade trees can be bought in the U.S. The 148-page circular is actually the third edition of this manual, and compared to the 1983 printing, includes 50 new listings of nurseries, as well as an additional 20 tree species. Species are listed by botanical name, with a common name included. (A cross-reference for common name/botanical name translations is provided in the front of the manual.) Nursery sources, arranged by state, follow each tree listing and a listing of nursery names and addresses, also arranged by state, is included in the back of the manual.

This useful circular is published by the Ohio State University/Ohio Agricultural Research and Development Center, and was co-authored by T.

Davis Sydnor, OSU horticulturist, and James R. Holman, OSU statistician. Free, single copies may be obtained by sending requests to the Mailing Room, Thorne Hall, OSU/OARDC, Wooster, OH 44691.

• **Northwest Fuchsia Society Bulletin.** Published on a monthly basis from March to December, this new regional newsletter serves the eleven fuchsia clubs under the umbrella of the Northwest Fuchsia Society. The clubs were formed in response to the growing interest in fuchsias in Washington state. The newsletter includes short pieces on fuchsia lore, reviews of books about fuchsias, clubs news, a calendar of events and, of course, tips on fuchsia propagation. Subscriptions are available to U.S. residents for \$8 per year; international subscriptions are \$10 per year. For further information, write Subscription Office, Northwest Fuchsia Society, Bitter Lake Station, Box 33071, Seattle, WA 98133.

• **Canadian Horticultural History.** A journal published by the Centre for Canadian Historical Horticultural Studies, *Canadian Horticultural History* includes original papers on the history of Canadian horticulture and related disciplines. Introductions and abstracts are presented in both French and English. Among other subjects, future articles in the journal will cover historical garden restorations and reconstructions; histories of botanical gardens, arboreta, experimental stations, commercial nurseries and seed firms; and accounts of plant breeding work and plant explorations. Submission of book reviews, shorter communications and announcements of conferences is encouraged.

The journal is illustrated with line drawings and black-and-white photographs and is approximately 70 pages long. Subscriptions are sold by volume (a volume consists of four issues) at the following rates: Institutions, \$18 (\$20 for USA and overseas); Individuals, \$14 (\$16 for USA and overseas); Single issue, \$5. Subscriptions may be obtained from the Royal Botanical Gardens (CCHHS), Box 399, Hamilton, Ontario, Canada L8N 3H8.

INTRODUCING . . .

Mrs. McGregor's Teak Garden Boxes

Teak garden boxes for indoor or outdoor use.

Call or write for details.

Ask for our "Gifts for Gardeners" catalog.

4801 First St. N., Dept. A, Arlington, VA 22203

Trade Inquiries Welcomed

703-528-8773

Endangered Wildflowers 1987 CALENDAR

- Funds raised from sales will be used to support conservation projects
- 16 full-color photographs
- Information on all plants pictured
- Large 8½" by 11½" format (8½" by 23" when open)
- Reward offer: calendar owners are encouraged to help rediscover populations of plants thought to be extinct

To Order Calendars:

Send \$6.95 per calendar; \$6.25 for AHS members. (For orders of 3 or more mailed to the same address: \$6.45, non-members; \$5.75, AHS members.) Prices include postage and handling. Mail orders to Jeanne Eggeman, AHS, P.O. Box 0105, Mt. Vernon, VA 22121. Virginia residents, please add 4% sales tax.

- ☐ My club or society would like to help sell the Endangered Wildflowers Calendar. Please send me information.

Name _____

Address _____

City _____

State _____ Zip _____

Price/Calendar _____ Total # ordered _____

Amt. Enclosed \$ _____ AH-J

AMERICAN HORTICULTURAL SOCIETY

OFFICERS 1986-1987

Mr. Everitt L. Miller
Kennett Square, Pennsylvania
President

Mrs. Carolyn Marsh Lindsay
Rochester, New York
First Vice President

Mrs. John M. Maury
Washington, DC
Second Vice President

Mrs. Charles W. Allen, Jr.
Glenview, Kentucky
Secretary

Mr. Richard J. Hutton
West Grove, Pennsylvania
Treasurer

Mr. Edward N. Dane
Boston, Massachusetts
Immediate Past President

BOARD OF DIRECTORS

Mrs. Charles W. Allen, Jr.
Glenview, Kentucky

Mr. Richard C. Angino
Harrisburg, Pennsylvania

Gerald S. Barad, M.D.
Flemington, New Jersey

Mrs. Benjamin P. Bole, Jr.
Cleveland, Ohio

Mr. J. Judson Brooks
Sewickley, Pennsylvania

Dr. Henry M. Cathey
Washington, DC

Mr. Russell Clark
Boston, Massachusetts

Mrs. Erastus Corning, II
Albany, New York

Mr. Richard J. Hutton
West Grove, Pennsylvania

Mr. Stephen F. Keating
Minneapolis, Minnesota

Mrs. Carolyn Marsh Lindsay
Rochester, New York

Mrs. John M. Maury
Washington, DC

Mr. Everitt L. Miller
Kennett Square, Pennsylvania

Mrs. Daniel Pierce
Dedham, Massachusetts

Mrs. Frances J. Poetker
Cincinnati, Ohio

Mrs. Edward King Poor, III
Winnetka, Illinois

Dr. Julia W. Rappaport
Santa Ana, California

Mrs. Philip Temple
Little Compton, Rhode Island

Mr. Roy G. Thomas
Woodstock, Vermont

Mrs. Harry J. Van de Kamp
Pasadena, California

Mr. John H. Whitworth, Jr.
New York, New York

Mrs. Jean Verity Woodhull
Dayton, Ohio

Dr. John A. Wott
Seattle, Washington

Support for Topiary in Tulcán

Some of our readers may recall a fairly recent article, which appeared in the April 1985 issue of *American Horticulturist* ("Topiary in Tulcán" by Charles B. Heiser, Jr.), describing the incredible topiary garden at a cemetery in Tulcán, Ecuador. The garden's future was recently made brighter as a result of a grant announced by the Undersecretary for Culture in the Government of the Republic of Ecuador.

Created by Azael Franco, the three acres of green sculptures found within the cemetery take various shapes, including those of geometric

forms, birds, and fantastic anthropomorphic heads inspired by Pre-Columbian culture. The sculpture is an unusual attraction for Ecuadorean and foreign visitors alike, and in May 1984 the cemetery was declared a national monument.

Unfortunately, Franco died recently, but fears that the topiary would be allowed to deteriorate have been allayed. The grant was given to Señor Benigno Salvador Franco, one of Azael Franco's sons who has been helping his father since the age of eight, and he will take over the care of the sculptures.

OAGC Offers Scholarship

The Ohio Association of Garden Clubs (OAGC), a Sponsoring Member of the American Horticultural Society, has announced that it will award up to \$500 for an annual, one-time scholarship, available to qualified candidates with an interest in studying horticulture, conservation, nature and beautification, landscape design, landscape contracting, commercial floristry or floral design. Candidates must be accepted by an accredited college, university or technical school in the state of Ohio. They need not be residents of the state of Ohio, or OAGC members.

The amount of money awarded to the recipient of the scholarship will be paid directly to the recipient for use in paying for tuition, fees, books and related supplies. The recipient must furnish receipts for such use before the end of the school year.

Applications for this year's scholarship, to be granted to a student entering school in the fall of 1987, will be accepted until February 1, 1987. For complete information on selection criteria and application procedures, write Mrs. D.D. Ferguson, Secretary, 112 Juan Street, Milford, OH 45151.

Tortola Botanic Gardens Open

In a special ceremony set for Saturday, January 24, 1987, the Tortola Botanic Gardens in Road Town, Tortola will be officially opened to the public. Located on this island paradise in the British Virgin Islands, the gardens cover just under five acres of land, forming the last remaining part of the Government Experimental Agricultural Station, which was first established nearly one hundred years ago. Throughout this century, crops, fruit trees, palms and exotic plants of many kinds have been grown experimentally on these grounds for propagation purposes.

Under the supervision of Mrs. Margaret Barwick, wife of His Excellency Governor David Barwick, the Botanic Gardens recently have been main-

tained by members of the Botanic Society of the British Virgin Islands. Among the interesting collections in the gardens are the Palm, Cycad and Lily Collection, the Succulent and Cacti Collection, the Heliconia Collection and the Bamboo and Grass Collection. The gardens have been declared a National Park under the responsibility of the National Parks Trust.

Members of the American Horticultural Society participating in the "Gardens in the Virgin Islands" cruise and symposium, led by Paulina du Pont Dean and Carolyn and Bob Lindsay, will have the unique opportunity to represent the Society during special ceremonies to be held at the gardens.

The American Horticultural Society

Spain in Private Splendor

April 12-26, 1987

A land of great beauty and history, the very name Spain provokes one's imagination. Our visit will encompass the four corners of this magical country—Barcelona, Galicia, Grenada, Sevilla and, of course, time in Madrid. Since many of the country's most interesting gardens are privately owned, we have enlisted two of Spain's leading horticulturalists to help design this exceptional tour. Private is the best word to describe what we are offering: from Moorish castles, ducal palaces and monasteries to bullfights, country houses and city gardens, so much of what we will see will be opened to us exclusively. This trip will delight all those interested in such a fine blending of culture and horticulture.

Capability Brown's England & The Chelsea Flower Show

May 18-June 1, 1987

The name Capability Brown is synonymous with the magnificent open parks and woodlands of England. His influence is also felt in some of the great houses and surrounding gardens which he was responsible for architecturally and aesthetically. Our two weeks which will include Press Day at the Chelsea Flower Show, will include visits to some of these Treasure Houses, with private tours conducted by the owners or head gardeners, as well as tours of some smaller and more private estates, little known to the general public.

Emerald Gardens of Ireland

June 4-18, 1987

A Tour Designed in Collaboration with Serendipity Tours

Irish gardens have a wild and wonderful glory all their own. This trip is a romantic journey to some of the lost domains of Irish landscape as well as to the flourishing estates of today. The changing mood and character of the landscape will enchant us as much as our discovery of the variety and richness of the gardens we plan to visit. We begin in the Southwest with its dramatic views of sea and mountains touring gardens both natural and formal; and spend the last portion of our trip visiting such wonders as Mount Usher and Powerscourt in "The Garden of Ireland," Dublin and County Wicklow.

Lost and Found: Formal Gardens of England

June 17-July 2, 1987

Come to the mysterious world of England's 'Lost and Found Formal Gardens', ranging from the grandeur of Powis Castle in Wales, with its luxuriant Italian tumble of terraces, to the sundappled mystery of Melbourne, a 'forest garden' where glittering fountain jets sparkle at the end of treelined alleés. We'll see the strange emblematic topiary garden at Packwood House in Warwickshire, with its yew 'Sermon on the Mount', and the coziest Tudor & Stuart manor houses, nestled in their flowery stripped brick and golden Cotswold stone enclosures. A special tour with Graham Stuart Thomas of his world famous old rose collection at Mottisfont Abbey is scheduled. Although most of the magical gardens of Renaissance and 17th century England were swept away by the improving hand of Capability Brown, Humphrey Repton, and other great exponents of the English 18th century landscape school, enough traces remained to inspire a revolution in 19th century England. Under the influence of Sir Walter Scott, many an old garden was revived and revised. Through such gardens, we'll be able to trace the little known history of England's fantastic formal gardens.

These trips are sponsored by the American Horticultural Society.

For further information please contact:

PASSAGES UNLIMITED

10 Lakeside Office Park, Wakefield, Massachusetts 01880
617-246-3575

PASSAGES

UNLIMITED, INC.

NOW... BY MAIL!
**UNUSUAL, HARD-
 TO-FIND FLOWER
 ARRANGING SUPPLIES:**
*Tools, Techniques, Tricks
 of the Trade!*

Brand New!

**The
 KETH CUP®
 CANDLESTICK BOWL**

In silver metal. An addition to the most exquisite silver candlestick or candleabra. Will hold a cylinder of Oasis. Makes a beautiful floral focal point for your table. Also Available in gold metal suitable for brass or gold candle holders. (Candlestick not included) (Please specify on order.)

5.50 ea, or 2 for 10.00

Postage & handling included; Calif. res add sales tax.

The Keth Company

P.O. Box 645

Corona del Mar, CA 92625

THE CATALOG — 1.00

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

Nor'East
 Miniature Roses, Inc.

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

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 address listed below.

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

● ***Ocimum gratissimum***, shrubby basil, a herbaceous shrub that grows to six feet and is native to S.E. Asia. Leaves are four inches long and rounded at both ends (ovate). Peter Knop, Ticonderoga Farms, RR1, Box 405, Chantilly, VA 22021.

● ***Viburnum davidii***, evergreen arrowwood, an upright evergreen shrub that grows to three feet. Native to China, and hardy in USDA Zone 7. Leaves grow to four inches long and are sometimes slightly toothed. Plant produces dense white flowers in early summer. Susan C. Courtney, 202 Smythe Drive, Summerville, SC 29483.

● ***Diosma ericoides***, sweet breath-of-heaven, is a heath-like shrub that reaches a height of one to two feet. Cultivated outdoors in the South, or indoors in greenhouses, it bears fragrant flowers. It is sometimes listed as *Coleonema ericoides*. Candace Owens, 102 Jones Street, Chapel Hill, NC 27514.

● ***Neomarica*** spp., walking iris, a genus of tropical, rhizomatous perennials native to tropical America and western Africa. Would especially like information on *N. northiana*, but also interested in *N. caerulea*, *N. gracilis* and *N. longifolia*. All have flat, fan-shaped, iris-like leaves. Mr. A. W. Muchmore, 2 Hillcrest, Ponca City, OK 74604.

● ***Adlumia fungosa***, climbing fumitory, mountain-fringe or Alleghany vine, is a herbaceous biennial vine

that is native to North America, from Canada to North Carolina. It has delicate, fern-like leaves, grows from 10 to 12 feet tall and bears whitish or pale pinkish-purple flowers, 1/2 inch or longer, from June to October. Glen Winstein, 1112 Harding St., Bridgeville, PA 15017.

● ***Crataegus monogyna* 'Biflora'**, English hawthorn or Glastonbury thorn, is a deciduous species grown as a large shrub or small tree. It blooms in mid-winter in milder climates, and also in spring. Its leaves are gray-felted on the undersides. Marissa Fishman, Greenmantle Nursery, 3010 Ettersburg Road, Garberville, CA 95440.

*Chippendale II Suite with 6' Bench,
also available 4' Loveseat, 5' Bench*

Country Casual

Designer and Direct Importer
of Authentic Classic English
Solid Teakwood Garden Seats
and Site Furnishings

A Country Casual Original...

Chippendale II is specifically designed to withstand the rigors of everyday use in public, commercial or residential settings.

Crafted with elegance and durability, the 18th century lattice back is constructed from solid lengths of mortise and tenoned teak.

SOLID TEAKWOOD

BENCHES • CHAIRS • TABLES SWINGS • PLANTERS

- for park, church, school, office or private garden
- timber weathers to a silver gray patina
- virtually maintenance free

MADE IN ENGLAND.

*Mendip Suite: 6' Bench, Mendip Master Chair,
5' Bench, Chinese Wheel Pattern Table*

*4' Windermere
19" Sq. Grantham Planter*

ENSURE
AUTHENTICITY
SPECIFY
MADE IN
ENGLAND

6'6" Lutyens

Immediate shipment from our own large Maryland inventory
Call or write for more information
16 - page catalogue \$1.00

Country Casual - CAH
17317 Germantown Road, Germantown, Md. 20874-2999
(301) 540-0040 / Metro D.C. #428-3434

Classifieds

Classified Ad Rates:

85¢ per word; \$17.00 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, Box 0105, Mount Vernon, Virginia 22121. Or call (703) 768-5700.

AFRICAN VIOLETS

America's Finest—156 Best Violets and Gesneriads. Color Catalog and Growing Tips 50¢. FISCHER GREENHOUSES, Oak Avenue, Linwood, NJ 08221.

ALPINE & ROCK GARDEN PLANTS

ADVENTURE IN COLD CLIMATE GARDENING Alpine—Perennial plants for beginner and discriminating collector. Descriptive catalog \$1.50. SOLAR GREEN, LTD., RR 1, Box 115A, Moore, ID 83255.

Over 300 Varieties for Sun & Shade. Includes 13 varieties Dianthus, 28 varieties Phlox subulata, 13 varieties hardy Geraniums. 24 Page Catalog, please send 44¢ in stamps. ROCKNOLL NURSERY, 9210 U.S. 50, Dept 33, Hillsboro, OH 45133-8546.

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. 18th 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 Garden to Yours!"—Two Year Catalog Subscription: \$2.00 (deductible). CARLSON'S GARDENS, Box 305-AHA187, South Salem, NY 10590 (914) 763-5958.

BANANA PLANTS

35 varieties, plus pineapples, acerolas, bromeliads, cacti, aloes, xanthosomas, etc. Catalog \$1.00. GARDEN WORLD, Dept. 32, 2503 Garfield, Laredo, TX 78043.

BATH SALTS

BRING YOUR GARDEN INDOORS with our fragrant bath salts. Choose from Rose, Jasmine, Strawberry, Peach, Apple or Vanilla. Our large Calico Jar: \$7.00 postpaid. Can't decide? Try our sampler, a taste of each, \$9.00 postpaid. SPRINGFIELD AND BELL, 219-24 74th Ave., Bayside, NY 11364.

BONSAI

Bonsai Trees, Supplies. Catalog \$2.50 (deductible). We ship anywhere. Gifts. M/C. VISA. **BONSAI CREATIONS**, 2700 N. 29th Ave., #204 AH, Hollywood, FL 33020. (305) 962-6960.

MATSU-MOMIJI NURSERY—offering the finest in Bonsai, Maples, Pines. PO Box 11414, Philadelphia, PA 19111, (215) 722-6286—catalog \$1.25.

BOOKS

DRIED BOUQUETS SO REAL THEY LOOK FRESH! Show-and-Tell books: Step-By-Step BOOK OF **DRIED BOUQUETS**, over 285 Photos: Williamsburg, Modern, Country, Victorian, Gifts. (\$9.95 ppd.) Step-By-Step BOOK OF **PRESERVED FLOWERS**, professional secrets for preserving 100 flowers, includes Microwave, (\$3.95 ppd.) BOTH BOOKS \$12.90 ppd. FREE NEWSLETTER, send stamp. ROBERTA MOFFITT, PO Box 3597, Wilmington, DE 19807.

THE HERB GARDENER'S RESOURCE GUIDE, Second edition. A comprehensive reference offering 500 sources of plants, products, services, information! \$7.95 from NORTHWIND FARM, Rte. 2, Box 246(A), Shevlin, MN 56676.

Bulbous Plant Journal. HERBERTIA and Quarterly Newsletter. Color-filled articles on bulbs, corms & tubers of Amaryllidaceae and related families. \$12/Year. APLS-AH, PO Box 150, LaJolla, CA 92038.

HORTICULTURAL BOOKS—Scarce, out-of-print. Free Catalogue available. Book Search. CAROL BARNETT, 3128 SE Alder Ct., Portland, OR 97214.

1985 Edition EXOTICA 4, with 16,300 photos, 405 in color, 2,600 pages in 2 volumes, with Addenda of 1,000 Updates, by Dr. A. B. Graf, \$187. TROPICA 3, revised 1986, 7,000 color photos, now 1,156 pages, \$125. Exotic Plant Manual, 5th Ed., 4,200 photos, \$37.50. Exotic House Plants, 1,200 photos, \$8.95. Circulars gladly sent. ROEHRS, Box 125, E. Rutherford, NJ 07073.

OUT-OF-PRINT BOOKS: Bought and Sold: Horticulture, Botany, Landscaping, Herbology. Large Catalogue \$1.00. POMONA BOOKS, Rockton, Ontario, Canada L0R 1X0.

BULB CATALOG-FREE

Remember the popular Crinum variety "Cecil Houdysheff"? What about Tritonia, Babiana or Tigridia? We offer these wonderful bulbs and many more to plant next spring. Write today for a free copy of our catalog: McCURE & ZIMMERMAN, QUALITY FLOWERBULB BROKERS, 1422 W. Thorndale, Dept. AH-1, Chicago, IL 60660. (312) 989-0557.

CARNIVOROUS PLANTS

Carnivorous, woodland terrarium plants and supplies. Book, *The World of Carnivorous Plants*, \$8.95 postpaid. Catalog FREE. PETER PAULS NURSERIES, Canandaigua, NY 14424.

CATALOGS

96-page color catalog has many sensational values on more than 1,300 varieties of Peonies and Daylilies, plus timely tips. \$2.00 (deductible on first catalog order). GILBERT H. WILD & SON, INC., AH-187 Joplin Street, Sarcosie, MO 64862.

DAYLILIES

DAYLILIES GALORE! Beautiful named hybrids. Quantity discounts. Send now for FREE informative catalog. LEE BRISTOL NURSERY, Box 5A, Gaylordsville, CT 06755.

CHOICE DAYLILIES. Catalog 25¢. Wholesale list for landscaping, or hand pollinated seed list, SASE. SEXTON GARDENS, First Street, Saratoga Springs, NY 12866.

DWARF CONIFERS

OVER 200 TYPES OF DWARF CONIFERS described by size, shape, color and texture. Many suitable for bonsai. Ask for our new Catalog #6 (\$2.00 refundable with first order). WASHINGTON EVERGREEN NURSERY, Box 388AH, Leicester, NC 28748.

EDUCATION

THE NEW YORK BOTANICAL GARDEN SCHOOL OF HORTICULTURE. A Twenty-one-month program designed to train professional horticulturists through a combination of academic work and practical field experience. Curriculum includes botany, horticulture and landscape design. Work experience is offered at the 250-acre Botanical Garden and at other sites. Licensed by the New York State Education Department. For catalogue write: School of Horticulture, Education Building, THE NEW YORK BOTANICAL GARDEN, Bronx, NY 10458-5126. Or Call: (212) 220-8739.

AHS 42nd Annual Meeting
May 13-16, 1987
New York City

PARKS · PENTHOUSES
& WINDOWSILLS
Gardening in the City
AHS · NEW YORK · 1987

AHS Best-Selling Books!

The American Horticultural Society is pleased to offer members its 13 best-selling titles. Choose a new book for your library, or select an old favorite to give a friend.

Visions of Paradise. Photography by Marina Schinz; Text by Susan Littlefield with Marina Schinz. 272 pages. A beautiful book on gardens with simply breathtaking photographs. Chapters illustrate various types of gardens and gardening important to the western world. Accompanying text is fascinating and enjoyable. A book no garden lover should be without. Hardcover, \$39.95. AHS member price, \$34.45.

The Ortho Problem Solver. 2nd Ed. Michael D. Smith, Editor. 1,040 pages. Immensely valuable reference book on disease and insect pests encountered by the home gardener. Ortho pesticide information also included. Hardcover \$179.95. AHS member price, \$160.15.

The Wildflower Meadow Book. Laura C. Martin. 360 pages. Practical and comprehensive guide to meadow gardening, published in cooperation with the American Horticultural Society. Includes complete how-to instructions, detailed regional information and a list of outstanding national organizations working with cultivating wildflowers. Hardcover, \$18.95; Softcover, \$12.95. AHS member price, \$17.05 (hardcover), \$11.65 (softcover).

Exotica IV. Alfred Byrd Graf. 2,580 pages, 2-volume set. Revised edition of the comprehensive guide to plants from tropical and near-tropical areas. Includes 15,800 black-and-white and 405 color photographs. Concise descriptions and brief cultural information for each plant. Hardcover, \$187.00. AHS member price, \$175.90.

AHS Garden Diary. American Horticultural Society. 96 pages. Our ring-bound diary features a sturdy, laminated cover and space within to record all kinds of gardening information, including pages for individual plants, a blooming sequence chart, and space for three years of month-by-month notes. Softcover, \$14.95. Special AHS member price, \$9.95.

Plants for Profit. Dr. Francis Jozwick. 339 pages. Running a profitable, rewarding greenhouse business may be easier than you think, and this book will help you get off to a good start. Written by a successful commercial greenhouse owner who is recognized by *Who's Who in the West* for his accomplish-

ments in science and the horticultural business, the book provides solid, comprehensive information on greenhouse management. A must for anyone starting out in the business! Hardcover, \$39.95. AHS member price, \$35.95.

Taylor's Guide to Perennials. Houghton Mifflin Company. 465 pages. Comprehensive field-guide-style encyclopedia picturing fascinating perennials from all over the globe. Photographic encyclopedia organizes plants by flower color or other outstanding features. Photographs accompanied by brief notes on cultural preferences, height and flower size and are linked to more extensive descriptions in back of book. Extremely useful, color-coded flower charts also included. Softcover, \$14.95. AHS member price, \$13.45.

Ball Red Book: Greenhouse Growing. 14th Ed. Vic Ball, Editor. 720 pages. Essential reference on all aspects of commercial production of horticultural crops. Over 425 pages devoted to the cultural requirements of specific crops. Hardcover, \$26.95. AHS member price, \$22.65.

Color in Your Garden. Penelope Hobhouse. 239 pages. Very good introduction to the subject of color and its use in the garden. Brief history of the use of color in gardens and a detailed discussion of factors to keep in mind when designing with color. The majority of the book is devoted to individual chapters on color groups. Stunning photographs throughout. Hardcover, \$35.00. AHS member price, \$28.00.

Designing with Flowers. Tricia Guild. 191 pages. Discussions of floral design elements, including chapters on use of color, major color groups, using foliage, and containers. Also chapters on composition, using fragrant flowers, combining food and flowers, and using flowers to decorate interiors. Includes many photographs of the author's own attractive, informal arrangements. Hardcover, \$24.95. AHS member price, \$18.70.

Plant Propagation Principles and Practices. Hartmann and Kester. 662 pages. Considered a definitive textbook on the subject. Complete, up-to-date coverage of all phases of plant propagation. Approximately 130 pages are devoted to seed propagation alone; an additional 100 pages cover propagation of selected plants. Hardcover, \$31.95. AHS member price, \$28.25.

Manual of Cultivated Conifers. Gerd Krussmann. 445 pages. Essential reference work for the serious conifer enthusiast, translated from German. Includes descriptions of over

600 species and 2,100 varieties and cultivars of conifers. Line drawings and black-and-white photographs illustrate many of the taxa. Hardcover \$65.00. AHS member price, \$55.25.

Hortus Third: A Concise Dictionary of Plants Cultivated in the United States and Canada. The Liberty Hyde Bailey Hortorium. 1,290 pages. Published in 1976, this remains the classic reference guide to cultivated plants in this country and Canada. Includes botanical descriptions of hundreds of genera and thousands of species in cultivation. Some cultural notes, a common name index and information on botanical nomenclature included. Hardcover, \$125.00. AHS member price, \$117.00.

Order Form

Price reflects AHS member discount

- ☐ Visions of Paradise \$ 34.45
STEW-04710
- ☐ The Ortho Problem Solver \$160.15
CHIEVR-03150
- The Wildflower Meadow Book**
- ☐ Hardcover \$ 17.05
EASTW-04560
- ☐ Softcover \$ 11.65
EASTW-04570
- ☐ Exotica IV \$175.90
ROEHR-03570
- ☐ AHS Garden Diary \$ 9.95
- ☐ Plants for Profit \$ 35.95
ANDMA-05070
- ☐ Taylor's Guide to Perennials \$ 13.45
HOUGH-04950
- ☐ Ball Red Book: Greenhouse Growing \$ 22.65
PRENT-02970
- ☐ Color in Your Garden \$ 28.00
LITTL-04700
- ☐ Designing with Flowers \$ 18.70
CROWN-04680
- ☐ Plant Propagation Principles and Practices \$ 28.25
PRENT-03220
- ☐ Manual of Cultivated Conifers \$ 55.25
ISBS-05060
- ☐ Hortus Third \$117.00
MACMI-03560

I would like to order _____ books.
Please add \$1.75 per book to cover postage and handling.

Enclosed is my check for \$_____.

Please make checks payable to the American Horticultural Society. Allow six weeks for delivery. Virginia residents, please add 4% sales tax.

Mail to: Robin Williams, American Horticultural Society, P.O. Box 0105-J-87, Mount Vernon, VA 22121.

Ship to _____
Street _____
City _____
State _____ Zip _____

FLORIST

Salary: \$9,106 per hour. Grows and cares for plants; maintains greenhouses and indoor and outdoor display areas. Three years paid experience growing and maintaining plants, flowers, shrubs or trees under greenhouse conditions OR a Bachelor's degree in Horticultural Science and one year paid experience growing and maintaining plants, flowers, shrubs or trees under greenhouse conditions or an equivalent combination of training and experience. The successful candidate must obtain a valid PA drivers license prior to appointment. Applications and additional information available until filing deadline 1-30-87. Call or write to request application at: THE DEPARTMENT OF PERSONNEL AND CIVIL SERVICE COMMISSION, Fourth Floor, City-County Building, Pittsburgh, PA 15219, (412) 255-2710, EEO, M/F/H.

FLOWERING HOUSEPLANTS

GESNERIADS. Huge collection. Sinningia, Gloxinia, Columnea, Episcia, Achimenes, more. Descriptive catalog \$1.50. ROBERTS' GESNERIADS, Dept. A.H., 5656 Calyn Rd., Baltimore, MD 21228.

FRAGRANCE

SEEDS FOR FRAGRANCE, herbs, and the English Flower Garden. Catalogue \$1.00. THE FRAGRANT PATH, Box 328A, Fort Calhoun, NE 68023.

FROM THE VALLEY OF FLOWERS

POPPY COLLECTION, Iceland-Gartford Giants, California Poppy, Mission Bells, Shirley-American Legion, Shirley Mixed. Sweet Pea Collection: Old Spice, Bijou Mixed, Knee-Hi Mixed, Multiflora Mixed and Floribunda Mixed. SPECIALTY SEEDS, PO Box 842, Lompoc, CA 93436. Check or money order, each collection \$5.00, Shipping Included.

GARDEN ORNAMENTS

Bronze, Lead, and Stone including Topiary. 400 page catalog available \$8.00. Hard bound library edition over 2,000 illustrations showing bird baths, benches, bronzes including tablets, cisterns, compasses, cupids, curbing, dolphins, eagles, elephants, finials, frogs, foxes, fruit baskets, gates and gate posts, Japanese lanterns, lead figures, lions and lion masks, mermaids, planters, St. Francis, weathervanes. KENNETH LYNCH & SONS, 78 Danbury Road, Wilton, CT 06897.

GARDENING GLOVES

GOATSKIN GLOVES. Tough, lightweight goat-skin stretches and becomes form-fitting, giving wearer ultimate in fit, grip, dexterity. Natural lanolin in leather keeps hands soft. Sizes 7-10 or send outline of hand. \$8.50 postpaid. PUTNAM'S, Box 295C, Wilton, NH 03086.

GRAPE PLANTS

GRAPE PLANTS—40 SEEDLESS, DESSERT, AMERICAN AND EUROPEAN GRAFTED WINE varieties. WINEMAKING SUPPLIES, BOOKS. New 1987 catalog FREE. Square Root Nursery, 4764 Deuel Rd., Dept. X, Canandaigua, NY 14424. "THE GRAPE PEOPLE"

GREENHOUSE BOOKS

GREENHOUSE MANAGEMENT—SECOND EDITION by Robert W. Langhans, Cornell University professor. Information on heating, cooling, watering, lighting and pest control. 270 pages, 209 illustrations. Send \$21.00 post-paid to HALCYON PRESS OF ITHACA, 111 Halcyon Hill Road, Ithaca, NY 14850.

GREENHOUSE EQUIPMENT

FREE CATALOG—Save on equipment, pots, flats, baskets, soils, fertilizers. Send 22¢ stamp for postage. GROW-N-ENERGY, PO Box 508A, Baldwin Place, NY 10505.

HARDY UNUSUAL FOOD TREES

WIDE SELECTION: antique apples, chestnut, mulberry, walnut, black currant, hazel hybrids, saskatoon, rootstocks and more. Highest spring-dug quality at lowest price. 2 stamps for catalog. BEAR CREEK NURSERY, POB 411M, Northport, WA 99157.

HEATHS & HEATHERS

HARDY HEATHERS FOR ALL-YEAR GARDEN COLOR! Send SASE for descriptive mail-order list. Fast Service! HEATHER GROWERS, Box 850, Elma, WA 98541.

HERBS

NEW CATALOG offers 300 herbs, everlastings, books, potpourri makings. For catalog and year's subscription to newsletter send \$2.00 to THE HERB GREENHOUSE, Box 22061, Louisville, KY 40222.

HERBS, SCENTED GERANIUMS, IVIES, FUCHSIAS, HOUSE PLANTS. One Thousand cultivars listed. 40th anniversary catalog \$2.00. MERRY GARDENS, PO Box 595, Camden, ME 04843.

HOUSE PLANTS

ORCHIDS, GESNERIADS, BEGONIAS, CACTI & SUCCULENTS. Visitors welcome. 1986-87 catalog \$1.75. LAURAY OF SALISBURY, Rt. 41 (Undermountain Rd.), Salisbury, CT 06068 (203) 435-2263.

HOUSE PLANTS, UNUSUAL

EXCITING NEW AND UNUSUAL HOUSE PLANTS, Tropicals, Bonsai, Miniatures and Terrarium Plants, Exotic Flowers and Fruits, Passion Flowers, Begonias, Gesneriads, Vines. Catalogue \$1.00. THE PLANT KINGDOM, Box 7273AH, Lincoln Acres, CA 92047.

JAPANESE IRIS

Also DAYLILIES, PEONIES, HOSTA. Request February 1987 catalog \$1.00, refundable with first order. CAPRICE FARM NURSERY, 15425 SW Pleasant Hill, Sherwood, OR 97140.

JAPANESE PAINTED FERN SALE

ATHYRIUM GEORINGIANUM PICTUM at low cost! Hardy one year old plants, 3 for \$6.00 (25% Postage). 50 plants \$90.00 postpaid U.S.A. LIMITED SUPPLIES. WILDWOOD FLOWER, Rt. 3, Box 165, Pittsboro, NC 27312.

JASMINE

Sambac, 'Grand Duke', Jasmine polyanthum, Poet's Jasmine. Four for \$7.50. List 30¢. SPRINGHEAD GARDENS, Edna Welsh, Rte. 3, Box 1700, Madison, FL 32324.

MIST CONTROLLERS

YOU CAN GET FANTASTIC PROPAGATION RESULTS! Bigger profits at less cost! Guaranteed best on the market! AQUAMONITOR follows closely the mist requirements of almost any unrooted cutting, compensating automatically for changes in sun, temperature, humidity, wind, etc. AQUAMONITOR pays for itself quickly! Send for free brochure giving exciting facts. AQUAMONITOR, Dept. 4, Box 327, Huntington, NY 11743. Telephone: (516) 427-5664.

NEW PERENNIAL POPPIES

Superior to standard Oriental Poppies. Color catalog of Minicaps® hybrid poppies \$1.00. MOHNS, INC., Box 2301, Atascadero, CA 93423.

NURSERY STOCK

MILLIONS OF SEEDLINGS; High Quality, Reasonable Prices. Over 100 Selections for Christmas Trees, Ornamentals, Windbreaks, Timber, Soil Conservation, Wildlife Cover. Free Catalog. CARINO NURSERIES, Box 538, Dept. J., Indiana, PA 15701.

Over 80 varieties of apples on dwarf and semi-dwarf rootstocks. BLUEBIRD ORCHARD AND NURSERY, 304 Church St., Coopersville, MI 49404.

ORCHIDS

Alocasia, Anthurium, Bromeliad, Calathea, Fern, Hoya, Palm, Platycerium, Orchid Supply Catalog \$1.00. From: ANN MANN, 9045 Ronden, Windermere, FL 32786.

PALMS

MINIATURE "LADY PALMS" have been popular indoor plants in the Orient for over 300 years. Elegant, long-lived, easy-care. Choose from many different green and variegated varieties. Rhapis Palm book, 52 pages \$5.00. Catalog of palms and pottery \$1.00. RHAPIS GARDENS, PO Box 287-A, Gregory, TX 78359.

PERENNIALS

We offer a good selection of sturdy plants. Send \$1.00 for Plant List (refundable). CAMELOT NORTH, R2, Pequot Lakes, MN 56472.

Large Selection of Perennials for sun and shade. Tall, Medium and carpeting Sedums. Extensive collection of annual and perennial herbs. Catalog \$1.50. WRENWOOD, Rte. 4, P O Box 361, Berkeley Springs, WV 25411.

Unusual ROCK & SHADE Plants, Hosta, Hemerocallis, Sempervivum, Shrubs, Iris & Native Americans. Perennial Seed. 24 Page Catalog Send 44¢ stamps. ROCKNOIL NURSERY, 9210 U.S. 50, Dept. 33, Hillsboro, OH 45133-8546.

PLANTS—CHOICE AND AFFORDABLE

Extensive Selection: ★ American Natives ★ Outstanding Ornamentals ★ Uncommon Conifers ★ Perennials ★ Potential Bonsai ★ Hardest Eucalyptus ★ Wildlife Plants ★ Affordable containerized starter-plants. Informative catalog—\$2.00. FORESTFARM, 990 Tetherah, Williams, OR 97544.

PLANTS—SCARCE AND UNUSUAL

Distinctive plants for your garden and landscape. Scarce, unusual and many old favorites. Well established in pots ready for you to grow on. FREE catalogue. APPALACHIAN GARDENS, Box 82, Waynesboro, PA 17268.

RARE LOBELIA: Remarkable offering! Hybrids, natural variants. Brilliant fuchsia, rose, purple. Exciting pinks, whites, two tone. SPECIAL OFFER: Four different, my selection, \$25.00 (postpaid U.S.A.) EUPATORIUM COLESTINUM ALBA, SCUTELLARIA SERRATA \$4.00 each (25% postage). Send stamped envelope for lobelia, fern list. WILDWOOD FLOWER, Rt. 3, Box 165, Pittsboro, NC 27312.

PLUMERIA! GINGERS! HIBISCUS! BOUGAINVILLEAS!

ALSO DAYLILIES, TROPICAL BULBS, BOOKS. A COLLECTOR'S DREAM CATALOG OF EASY-TO-GROW EXOTIC PLANTS—\$1.00. HANDBOOK OF PLUMERIA CULTURE—\$4.95. RELIABLE SERVICE, GROWING INSTRUCTIONS, SPECIALTY

FERTILIZERS. PLUMERIA PEOPLE, PO Box 820014, Houston, TX 77282-0014.

RARE NATIVE PLANTS

Rhododendron chapmannii, R. austrinum, R. speciosum, R. serrulatum, R. prunifolia, Magnolia ashei (Weatherby), Magnolia pyramidata, Stewartia malacrodendron. Grown from native seed or cuttings. Write for prices and shipping dates. SALTER TREE FARM, Rt. 2, Box 1332, Madison, FL 32340.

RARE PLANTS

RARE AND UNUSUAL PLANTS—otherwise commercially unavailable—for botanic collections, landscaping, home, office—130 Bamboo, including giant, medium-sized, dwarf, green and variegated, 90 cycads, 180 palms. 1,000 plant and gardening books. Three seasonal catalogs \$5. ENDANGERED SPECIES, PO Box 1830, Tustin, CA 92681-1830.

RHODODENDRONS

RHODODENDRONS FOR THE WOODLAND, LANDSCAPE, AND ROCK GARDEN. FREE descriptive listing, growing tips. CARDINAL NURSERY, Rte. 1, Box 316M, State Road, NC 28676. (919) 874-2027.

RHODODENDRONS & AZALEAS

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

RHODODENDRONS AND AZALEAS—Select from 1,000 varieties with many new exciting introductions. Also Laurel, Andromeda, Holly, Conifers, Rare Plants and Trees. Mail-order catalog \$2.00. ROSLYN NURSERY, Dept. AH, Box 69, Roslyn, NY 11576. (516) 643-9347.

ROCK GARDEN PLANTS

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

ROSES

HARD TO FIND ROSES, old and new varieties including HT Maid of Honour. List Free on request. HORTICO INC., R.R. #1, Waterdown, Ontario, Canada LOR 2H0. Telephone: (416) 689-6984.

SEEDS

Primula auricula, a much improved strain of garden auricula. A complete palette of colors. Some separate colors available. S.A.S.E. for list. CHEHALIS RARE PLANT NURSERY, 2568 Jackson Hwy., Chehalis, WA 98532.

HUDSON'S WORLD-FAMOUS CATALOG, since 1911, offering thousands of unusual seeds from every continent. Fragrant Jasmines, elegant Angel's Trumpets, Baobab, Teosinte, Himalayan, African, Australian wildflowers. Rare culinary and medicinal herbs. American heirloom, European, Oriental and traditional Mexican Indian vegetables. Hundreds of exclusives. Information-packed catalog \$1.00. J. L. HUDSON, Seedsman, Box 1058-AT, Redwood City, CA 94064.

AMERICAN GARDEN DESIGNS now offers proven performance in small quantities at nominal prices. The seeds we sell are only award winning or professionally selected varieties in usable quantities for the home gardener. Free catalogue: PO Box 28, Melrose Park, IL 60160.

NOW THE LARGEST SELECTION OF SEED.

5,000 items, Wholesale/Retail. Ask for lists. PERENNIALS \$2.00. TREE & SHRUBS (1,400 ITEMS). Seed Sold and Bought. (704) 298-4751. MAVER SEEDS, Rte. 2, Box 265 B, Asheville, NC 28805.

THE WORLD'S LARGEST and most famous seed catalog. Over 225 pages, 4,000 varieties, 1,000 color pictures. A major book of reference. The Encyclopedia of how and what to grow from seed. Vegetables, potted plants, exotics, perennials, alpines, rockery, latest and best annuals, trees, shrubs, bulbs from seed; includes rare items unobtainable elsewhere. Write for free copy, allowing three weeks, or enclose \$2 for first-class mail: THOMPSON & MORGAN, INC., Dept. AHC, PO Box 1308, Jackson, NJ 08527.

SUTTON SEEDS—Exquisitely packaged seed collections from England: Each collection contains five separate seed packets. Choose from Herb Collection, Dried Flower Collection, Cottage Garden Collection or Scented Collection. Each collection \$4.50 delivered. MRS. MCGREGOR'S GARDEN SHOP, 4801 1st St. N., Dept. A, Arlington, VA 22203. (703) 528-8773.

SEEDS & PLANTS

Seeds of choice woody and herbaceous plants & vines. Clematis, Fothergilla, Primulas, many Maples, Viburnums. Plants for fall color, special bark & berries. Spores of rare Mexican Ferns. Generous packets \$1.50 Postpaid. Send large SASE for informational list and Free Packet of Seeds. MAPLETHORPE, 11296 Sunnyview NE, Salem, OR 97301.

TOPIARY

PLANTED TOPIARY AND FRAMES. Discount to clubs. Write for FREE BROCHURE. TOPIARY, INC., 41 Bering Street, Tampa, FL 33606.

TREES AND SHRUBS

UNUSUAL EVERGREEN and DECIDUOUS SHRUBS AND TREES. Direct introductions from China and Japan, over 200 species and varieties offered. Many new this year. Catalog 44¢ postage. CAMILLIA FOREST NURSERY, 125 Carolina Forest, Chapel Hill, NC 27514.

UNUSUAL PLANTS

EUPHORBIA, CAUDICIFORMS, RARE SUCCULENTS, SANSEVIERIAS, LOW LIGHT PLANTS AND OTHER EXOTICS. Catalog and periodic newsletters, \$1.50 deductible from first order. SINGERS, 17806 Plummer St., A.H., Northridge, CA 91325.

VIDEOTAPES

INCREASE YOUR GARDENING KNOWLEDGE. Thirty outstanding gardening videotapes. Priced \$13.95 Up. Free Catalog 1-800-331-6304. California Call Collect (415) 558-8688. The Original Gardeners Video Catalog, PO Box 410777, San Francisco, CA 94141.

WILDFLOWERS

SOUTHEASTERN WILDFLOWERS FOR THE GARDEN AND NATURALIZING. All top quality nursery propagated plants. Catalogue \$1.00, refundable. NICHE GARDENS, Rte. 1, Box 290-A, Chapel Hill, NC 27514.

WOODLANDERS

RARELY OFFERED SOUTHEASTERN NATIVES, woody, herbaceous, nursery-grown. Many hardy northward. Also newly introduced exotics selected for Southern gardens. Send 39¢ postage for extensive mailorder list. WOODLANDERS AH, 1128 Colleton Ave., Aiken, SC 29801.

AHS Travel Program

The American Horticultural Society is sponsoring an exciting program of horticultural explorations for the 1987 season. Plan to join fellow AHS members on one or more of these interesting and educational garden-related tours. Use the coupon below to request more information.

Bay Gardens of California (March 26-April 4). Explore outstanding examples of landscape and garden design in California, with emphasis on the work of three distinguished designers of the San Francisco Bay area: Thomas Church, Dan Kiley and Lawrence Halprin. We will visit celebrated public gardens and parks, private estates, the famous redwoods, vineyards and a specialty vegetable and flower farm. Leaders: Eleanor M. McPeck, garden designer, landscape historian and co-author of *Beatrice Farrand: Gardens and Campus*; and Sue Hossfeld, Bay Area resident and knowledgeable horticulturist.

Emerald Gardens of Ireland (June 4-18). The Emerald Isle is not as well known for her gardens as her English neighbor, but Irish gardens have a wild and wonderful glory all their own. Come take a romantic journey to some of the lost relics of the Irish landscape as well as to the flourishing estates of today. You will discover the surprising variety and richness of these gardens, and the changing mood and character of the landscape as well. We begin our tour in the Southwest, with its dramatic views of the sea and mountains, and continue to Dublin and County Wicklow, "The Garden of Ireland." Leader: Patrick Bowe, garden designer and expert on 19th- and 20th-century gardens.

Lost and Found: Formal Gardens of England (June 17-July 2). Discover some of England's most fantastic formal gardens, including the grand Powis Castle, the leafy Melbourne Hall and the flowery enclosures of cozy Tudor manor houses. We will also tour Packwood House and view its magnificent topiary yew, as well as Sutton Hoo and its lavish contemporary emblematic garden. Leader: Mac Griswold, garden writer and historian.

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

- ☐ Bay Gardens of California
☐ Emerald Gardens of Ireland
☐ Formal Gardens of England

Name _____

Address _____

City _____ State _____ Zip _____

MAIL TO: Elizabeth Smith, American Horticultural Society, PO Box 0105, Mount Vernon, VA 22121.

AHS 42nd Annual Meeting

**MAY 13-16, 1987
NEW YORK CITY**

The American Horticultural Society invites you to join us for a wonderful experience in one of America's most vibrant urban horticultural centers—The Big Apple. You will learn from urban horticultural experts and share ideas with fellow gardeners as you explore gardening in parks, penthouses, townhouses, atria, and estates, as well as public and private gardens. Make this a true celebration of gardening in the city. Join us in New York!

TUESDAY, MAY 12, 1987

2:00-6:00 p.m.—Registration, AHS Meeting Headquarters, Omni Park Central Hotel, 870 Seventh Avenue (Between 55th and 56th Streets), New York City.

6:00 p.m.—Welcome Reception.

7:00 p.m.—Dinner on your own. Discount available to AHS members at hotel restaurant.

8:30-9:30 p.m.—Member's Showcase. "Your Signature in Flowers and Plants," a presentation on floral arrangement by Mrs. Frances Poetker, AHS Board Member and owner of Jones the Florist, one of the leading florists in the United States. Mrs. Poetker will be assisted by former AHS President Edward N. Dane and his wife, Arabella.

WEDNESDAY, MAY 13, 1987

9:00-9:30 a.m.—Formal Opening of the AHS 42nd Annual Meeting. Welcome by New York City Mayor Edward Koch or his representative.

The Enid A. Haupt Conservatory at the New York Botanical Garden

9:30 a.m.-12:15 p.m.—Education and Plenary Session: "The Greening of New York."

- **"Nurturing Community Involvement in Horticulture,"** by Tom Fox, Director of the Neighborhood Open Space Coalition and leader in the field of community gardening.

- **"Miracle On 104th Street: The Conservatory Garden and its Neighbors,"** by Lynden Miller, Director of the Conservatory Garden, Central Park.

- **Panel discussion** with question and answer period featuring Mr. Fox, Ms. Miller and leaders of the "Greening of New York" group.

12:30 p.m.—Tour to Clinton

Community Garden, on the west side of midtown Manhattan. Lunch at the Garden. Tour continues, after lunch, to other community gardens in Manhattan. Experts will lead tours and speak about the development of each garden. The tour will conclude with a visit to the Conservatory Garden in Central Park, where refreshments will be provided.

5:00 p.m.—Return to hotel.

6:30-7:30 p.m.—Reception and Preview of the Architectural League of New York's Exhibition, "The Inhabited Landscape."

Frances Halsband, President of the League, will give a presentation on the exhibit. The Reception is being co-hosted by the American Horticultural Society.

tural Society and the Architectural League of New York.

Dinner and evening to enjoy on your own. Group rate theater tickets to "Little Shop of Horrors" will be available.

THURSDAY, MAY 14, 1987

Concurrent Sessions (Please choose one.)

Session A: The New York Botanical Garden and the Cloister Museum Gardens.

8:00 a.m.—Buses leave hotel for New York Botanical Garden.

9:15 a.m.-12:30 p.m.—Visit to New York Botanical Garden.

- Welcome and orientation. "The Mission of the New York Botanical Garden," by James Hester, President. "Urban Horticulture and the New York Botanical Garden—Past, Present and Future," by Carl Totemeier, Jr., Vice President for Horticulture.

- Special small-group tours led by horticultural experts of the Garden, concentrating on three different sections: Propagation Ranges and the Children's Garden, the Enid Haupt Conservatory and adjoining display gardens, and the Rock Garden and Native Plant Garden.

12:30 p.m.—Lunch at the Snuff Mill in the Garden.

1:30 p.m.—Buses leave the New York Botanical Garden for the Cloisters Museum.

2:30 p.m.—Tour of the gardens of the Cloisters Museum and adjacent Fort Tryon Park (designed by Olmsted) on the Hudson River.

4:30 p.m.—Buses leave to return to the hotel.

Session B: The Brooklyn Botanic Garden and Prospect Park

8:00 a.m.—Buses leave hotel for the Brooklyn Botanic Garden.

9:15 a.m.-12:30 p.m.—Visit to Brooklyn Botanic Garden. Welcome and orientation to the Garden by the President, Donald E. Moore, and the Vice President, Elizabeth Scholz.

- Special small-group tours to several sites will be led by Lucy Jones, Director of Education; Elvin McDonald, Director of Special Projects; and other Garden horticultural experts. The Children's Garden, Conservatory Complex, Japanese Garden, Rock Garden, Plants that Merit Attention, and the Shakespeare Garden will be visited.

The Japanese Garden at the Brooklyn Botanic Garden

Glenn Kapp

12:30 p.m.—Lunch in the Garden.

1:30 p.m.—Buses leave Brooklyn Botanic Garden for Prospect Park.

2:00-4:00 p.m.—Visit to Prospect Park. Welcome and orientation by Tupper Thomas, administrator of Prospect Park. Tour this beautiful urban park, which was one of Olmsted's favorite public works.

4:15 p.m.—Buses leave Prospect Park for hotel.

Session C: Private Gardens in Greater New York

10:00 a.m.-4:30 p.m.—Hear a distinguished panel of speakers led by Ellen Samuels, co-author, with Rosemary Verey, of *The American Woman's Garden*, and editor of the *Bulletin of American Garden History*.

Marco Polo Stufano, Director of Wave Hill, and other New York gardening experts will give illustrated lectures on private gardens and gardening in New York and its environs. Tours to several of Greenwich Village's prettiest gardens will also be a feature of this session. A box lunch will be provided.

6:00-7:30 p.m.—**Dinner on your own.** Discount available to AHS members at hotel restaurant.

7:30-8:30 p.m.—"Gardens Around the World," a presentation on AHS tours by Passages Unlimited.

Evening on your own to enjoy the City.

7:00 p.m.—**President's Council Dinner.** Open to members of the

Society's President's Council. (For information about membership in this special group, please write to President Everitt Miller, AHS, P.O. Box 0105, Mount Vernon, Virginia 22121.)

FRIDAY, MAY 15, 1987

7:15-8:45 a.m.—**Optional: Members' Forum Breakfast.** An opportunity for members to offer their thoughts regarding future Society activities. (\$24)

Concurrent Sessions (Please choose one.)

Session A: Central Park and the Olmsted Legacy, 9:00 a.m.-12:00 noon.

- "The Olmsted Legacy Across America," presented by Charles Beveridge, co-editor of *The Olmsted Papers*.

- "New York City's Olmsted Parks," by Henry Stern, New York City's Commissioner of Parks

- "Central Park: Its History, Design and Construction by Olmsted and Vaux and Its Current Rebuilding," presented by Elizabeth Barlow Rogers, Administrator of Central Park.

12:00 noon—Buses leave hotel for Central Park.

12:30 p.m.—Lunch at Chess and Checkers, in Central Park, and visit to Central Park's Visitors Center in the Dairy.

2:00 p.m.—Concurrent bus and walking tours of Central Park, conducted by Central Park Rangers.

4:00 p.m.—Buses leave for hotel.

Session B: Indoor Gardening (Limited to 125), 9:00 a.m.-12:30 p.m.

- Participants walk two blocks to the headquarters of the Horticultural Society of New York, 128 W. 58th St., New York City. Welcome at Webster Hall from Larry Pardue, Executive Director of the N.Y. Horticultural Society.

- "Indoor Light Gardening—Applications and Ideas for the Big Apple or Anytown, U.S.A.," presented by George and Virginie Elbert. Mr. Elbert is a former President of the Indoor Gardening Society of America, and is the author of *The Indoor Light Gardening Book*. Mrs. Elbert is the current President of the Indoor Gardening Society of America.

- "Indoor Plants of Merit." The speakers will be specialists from the New York chapters of the Orchid Society, the Gloxinia and Gesneriad So-

ciety, the Cactus and Succulent Society and the African Violet Society.

12:45 p.m.—Lunch at the headquarters of the Horticultural Society of New York.

1:30 p.m.—Presentation by Elvin McDonald, Director of Special Projects, Brooklyn Botanic Garden.

2:15-4:00 p.m.—Walking tour of some of New York's most exciting indoor plantings (including atria at IBM, Trump Tower, Park Avenue Plaza and Chemical Bank).

6:00 p.m.—Buses leave hotel for New York Botanical Garden, for gala National Achievement Award Dinner honoring the Rockefeller Family.

7:15 p.m.—**Reception in the Enid A. Haupt Conservatory**, New York Botanical Garden, and a tour of the NYBG 1987 Spring Show on its Opening Day.

8:15 p.m.—**Gala National Achievement Award Dinner** in adjoining tent.

9:15-10:00 p.m.—**Illustrated National Achievement Award Presentation** honoring the Rockefeller Family. Mrs. Carolyn Marsh Lindsay, AHS Awards Chairman, will present the award to Mr. and Mrs. David Rockefeller, accepting on behalf of their family.

10:15 p.m.—Buses leave the New York Botanical Garden for hotel.

SATURDAY, MAY 16, 1987

8:00 a.m.-4:30 p.m.—**Concurrent Tours** (Please choose one. Box lunch included for both.)

Tour A: Garden Tour of Long Island. All-day tour of the "Gold Coast"—the North Shore of Long Island. The tour will include a visit to Planting Fields Arboretum, one of the Northeast's most outstanding horticultural showplaces. Here we will see magnificent plant collections, featuring over 600 rhododendron and azalea species and hybrids, the oldest and largest camellia collection of its kind grown under glass, and the five-acre Synoptic Shrub Garden. Coe Hall, the former country house at Planting Fields, is one of the few remaining mansions of the fabled "Gold Coast" era. Also on the tour is Old Westbury Gardens, which was built as a private estate in the early part of the 20th century to re-create an 18th-century English country estate. The gardens contain many un-

Westbury House at Old Westbury Gardens

usual specimen trees and shrubs, perennial borders of infinite variety, a boxwood garden, a cottage garden, demonstration gardens, and a walled garden with over two acres of herbaceous borders, ornamental pools and fountains.

Tour B: Gardens In and Out of the City. This special tour will include a visit to Wave Hill, in the Riverdale area of the Bronx. Located on the eastern bank of the Hudson River, Wave Hill's view expands across the river to the Palisades and beyond, to the hills of the Catskills and the wilderness of the Adirondacks. The gardens appear as if formed with the land. They include the Herb Garden, the Aquatic Garden and woodland nature trails. Once a private estate, Wave Hill is now a public garden, providing a natural environment that is landscaped to perfection, within the city. The PepsiCo Sculpture Garden in Purchase, New York is also on this tour. This garden was designed by the British-born landscape designer, Russell Page. Page created a classic setting for dozens of sculptures with ponds, beautiful herbaceous borders, groves of trees and natural areas. It is referred to as "a garden picture" and a work of art. (This tour is also offered as an option on Sunday, May 17.)

4:30 p.m.—Buses return to hotel.

6:00-7:15 p.m.—**President's Reception.**

7:30-10:00 p.m.—**Annual AHS**

Awards Banquet. (See pages 2 through 5 for the names of the 1987 Award Winners.)

OPTIONAL ALL-DAY TOURS (9 a.m.-4 p.m.):

SUNDAY, MAY 17, 1987

Optional Concurrent Tours
(Please choose one.)

Tour A: Other Manhattan Parks and Gardens (Members, \$60; Non-Members, \$70). Bus and walking tours of gardens in Manhattan, including Green Acre Park, the Ford Foundation Atrium, Rockefeller Center Channel Gardens and Roof Gardens, and Battery Park, overlooking New York harbor and the Statue of Liberty. Box lunch included.

Tour B: Gardens Outside the City. Repeat of Tour B, Saturday, May 16. (Members, \$60; Non-Members, \$70). Tour of gardens at Wave Hill, the PepsiCo Sculpture Gardens, and other specially selected horticultural attractions around New York City. Box lunch included.

MONDAY, MAY 18, 1987

Private Gardens Tour (Members, \$60; Non-Members, \$70). Tour of magnificent private gardens in and around Westchester County, New York. Gardens will be opened only to tour participants. Lunch is included.

AHS 42ND ANNUAL MEETING REGISTRATION FORM

HOTEL INFORMATION: Accommodations for out-of-town Meeting participants will be available at the Omni Park Central Hotel, 870 Seventh Avenue at 56th Street, New York, NY 10019, (212) 247-8000. When your registration form and check are received, we will send you a hotel registration card. Please return the card to the Omni Park Central Hotel; hotel staff will confirm your reservation.

Room rates for AHS Annual Meeting participants are \$87 (single), \$107 (double) or \$199 (suite). These rates do not include New York City Sales Tax and New York City Occupancy Tax. The hotel will not guarantee rooms for people registering for the AHS Annual Meeting after April 22. Late registrants may call the Omni Park Central Hotel at (800) 346-1359 (outside NY state) or (212) 484-3300 (within NY state) for hotel registration. All meeting registrations must be sent to AHS.

IMPORTANT: Registrations must be postmarked by April 22, 1987 to guarantee space. Please register earlier if possible. The full registration fee covers all events and transportation listed on the Annual Meeting Program, except those marked "OPTIONAL." Lodging and meals (other than those indicated) are not included. Optional activities are: optional dinner on Tuesday, optional dinner on Thursday, members' forum breakfast on Friday, and all-day tours on Sunday and Monday.

CANCELLATION: A full refund, less \$50 per person for booking expenses, will be made if written cancellation is postmarked by April 22. WE CANNOT HONOR REFUND REQUESTS POSTMARKED AFTER APRIL 22, 1987.

HANDICAPPED FACILITIES: Handicapped facilities are available. Please check the appropriate box on the registration form below if these facilities are required.

CONTRIBUTIONS:

☐ Members who are unable to attend the Annual Meeting but who want to help support the Society's programs may do so by checking this box and sending a contribution to the address below. Please complete and send the coupon, also. Members giving \$250 or more will be recognized in the Annual Meeting Program

and at the American Horticultural Society's Awards Dinner as Sponsors of the 42nd Annual Meeting.

☐ Members who will be attending the Annual Meeting and wish to be recognized as a Sponsor, please check this box and send your contribution of \$250 or more, along with your registration, to the address below.

Please send payment in full for registration for the AHS Annual Meeting to: AHS Annual Meeting, American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121.

Please list your name(s) as you wish it (them) to appear on your badge(s).

Name _____

Spouse's/Guest's Name _____

Address _____

City _____

State _____

Zip _____

Telephone: Area Code _____ Number _____

☐ Please check here if handicapped facilities are required.

☐ Please check here if vegetarian meals are desired.

Please enter the number of people registering and the total fee for each item in the spaces below:

	Member's Fee	# of People Registering	Total Fee	Non- member's Fee	# of People Registering	Total Fee
FULL REGISTRATION (Excludes all optional activities)						
May 13-16	\$330	_____	\$_____	\$370	_____	\$_____
PARTIAL REGISTRATION (Excludes all optional activities)						
Wednesday, May 13	85	_____	_____	95	_____	_____
Thursday, May 14	65	_____	_____	75	_____	_____
Friday, May 15	65	_____	_____	75	_____	_____
Saturday, May 16 (banquet included)	135	_____	_____	145	_____	_____
Banquet only (for extra guests)	75	_____	_____	75	_____	_____
OPTIONAL ACTIVITIES: (Not included in full or partial registration fees)						
<i>Wednesday, May 13</i>						
<input type="checkbox"/> Theater outing to "Little Shop of Horrors"	\$30	_____	_____	\$30	_____	_____
<i>Sunday, May 17</i> Concurrent All-Day Tours (Please choose one.)						
<input type="checkbox"/> Tour A: Manhattan Gardens	60	_____	_____	70	_____	_____
<input type="checkbox"/> Tour B: Gardens Outside the City	60	_____	_____	70	_____	_____
<i>Monday, May 18</i>						
<input type="checkbox"/> Private Gardens Tour	60	_____	_____	70	_____	_____
TOTAL ENCLOSED			\$_____			\$_____

CONCURRENT ACTIVITIES: (Included in registration fee). Advance registration is required. Please indicate number of registrants in box.

Please choose only one activity for each day.

Thursday, May 14

- ☐ Session A: NY Botanical Garden and Cloister Museum Gardens
☐ Session B: Brooklyn Botanic Garden and Prospect Park
☐ Session C: Private Gardening in Greater NY

Friday, May 15

- ☐ Session A: Central Park and the Olmsted Legacy
☐ Session B: Indoor Gardening

Saturday, May 16

- ☐ Tour A: Garden Tour of Long Island
☐ Tour B: Gardens in and out of the City

Horticultural Color Chart

A new edition of the *Horticultural Colour Chart* has been issued by the Royal Horticultural Society, London, in association with the Flower Council of Holland, Leiden.

The design of this new edition is similar to the old, but several refinements have made it easier to use. The color chart is comprised of four fans, each with 50 sheets that contain four different color shades. The sheets measure 190 x 60 mm (about 7½ x 2 inches) and are joined with screws. Each color patch measures 32 x 60 mm (about 1¼ x 2 inches) and has a hole in the center to make it easier to match color.

Fan numbers one, two and three include colors ranging from yellow to orange, red, purple, violet, blue, green, and back to yellow. Fan number four includes shades of gray, white and black.

The fans are intended for use by professionals in the ornamental plant industry, but they will also be useful to anyone involved with the use of color in any capacity. They may be ordered from the Royal Horticultural Society Enterprises, Ltd., RHS Garden, Wisley, Woking, Surrey, GU23 6QB, England, for 25 pounds British sterling (about \$38.75 at current exchange rates), including postage and handling.

The Society is considering placing a bulk order for charts if sufficient interest exists among Society mem-

bers. If you are interested in obtaining a copy of the *Horticultural Colour Chart*, please write to the Associate Editor in care of the Society. Once we determine the level of

interest, we will be able to establish a price. At that time, all those who have expressed interest will be given the opportunity to place an order.

Rockefellers to Receive Award

Mr. & Mrs. David Rockefeller (on left) will accept the Society's National Achievement Award on behalf of the entire Rockefeller family at the Society's Annual Meeting in New York. This is the second such award to be presented (the first was given to Lady Bird Johnson in 1984), in recognition of outstanding contributions to horticulture at the national level. Mrs. Carolyn Marsh Lindsay (second from right) will present the award. Mr. John Whitworth, Jr., also pictured (far right), is a Society Board Member.

Peter Schauf

American Horticulturist

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

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