

American Horticulturist

Endangered Plant Update

The U. S. Fish and Wildlife Service has added a number of plants to the list of Endangered and Threatened Species in recent months and several other species have been proposed for listing. The following list is a summary of these actions. In most cases, Critical Habitat was not designated for these species, because publication of the precise location of remaining populations would make them vulnerable to collection and vandalism.

Listed as Endangered

Amsinckia grandiflora. Large-flowered fiddleneck is an annual that bears fiddlehead-shaped inflorescences of bright red-orange flowers. Populations of this species have declined drastically in recent years; today, it is known only from a single half-acre site near Livermore, California. Less than 50 plants remain, and these are threatened by competition from more aggressive species. For more on *A. grandiflora*, see the November 1984 *American Horticulturist* News Edition.

Astragalus humillimus. Mancos milk vetch is a perennial member of the pea family that bears small, lavender and white flowers that have a sweet, pungent aroma. The plants form low, tufted mats that are from 12 to 18 inches in diameter. Approximately 7,000 plants remain, all of which are located in four populations in New Mexico. The largest population (approximately 5,000 plants) is located on an active oil field on the Navajo Indian reservation. The species does not tolerate disturbance.

Only 35 specimens of Mauna Kea silversword, *Argyroxiphium sandwicense* var. *sandwicense*, are known to exist.

Dicerandra immaculata. Lakela's mint is found on a few sites in Indian River and St. Lucie Counties, Florida, where it grows among pine scrub vegetation and along former ocean shorelines in highly drained, sterile soil. The species is threatened by sand mining and commercial and residential development. For more information on this species, see the November 1984 *American Horticulturist* News Edition.

Gouania hillebrandii. This native Hawaiian species is found only on the island of Maui, and is one of the few remaining Hawaiian species in its genus. The plants reach six feet in height, and the slender branches are covered with a rust- or ash-colored fuzz. The flowers are small, fragrant and nearly white. This species is primarily threatened by grazing of feral livestock. For more information, see the January 1984 *American Horticulturist* News Edition.

Goetzea elegans. Beautiful goetzea is a rare evergreen shrub found only in northern Puerto Rico. Fewer than 50 plants remain, and these are threatened by road construction, trimming of roadside vegetation and potential limestone mining. Only one of the remaining plants is known to have produced flowers and fruit since 1936.

Kokia drynarioides. Hawaii tree cotton is a small tree that grows to about 25 feet in height, and bears large red flowers. Only about 15 plants of this species remain. *K. drynarioides*, which is found only on the island of Hawaii, is threatened by

Continued on page 2

Endangered Plant Update

Continued from page 1

livestock grazing, rodents that destroy the seeds, fire and competition from introduced plants. For more information, see the January 1984 *American Horticulturist* News Edition.

Pityopsis ruthii. Ruth's golden aster is a perennial species that bears yellow flowers in August and September. It grows along the Ocoee and Hiwassee Rivers in Polk County, Tennessee, and only two populations of the species are known to exist. The remaining plants are threatened by water quality degradation, toxic chemical spills and water flow regime alterations.

Listed as Threatened

Camissonia benitensis. San Benito evening-primrose is a small, hairy annual with bright yellow flowers. For more on this species, see the March 1984 *American Horticulturist* News Edition.

Carex specuicola. This perennial sedge is known only from the areas around three seeping springs on the Navajo Indian Reservation in Coconino County, Arizona. Fewer than 700 plants remain, and these are threatened by water development and livestock grazing or trampling.

Erigeron rhizomatus. This perennial member of the daisy family, commonly called rhizome fleabane, is a clump-forming plant restricted to 20 small populations in the Datal and Sawtooth Mountains in northern New

Prickly-apple cactus, *Cereus eriophorus* var. *fragrans*

Mexico. Because of its limited distribution, the species is threatened by habitat disturbance. Most of the remaining 200 plants are located close to inactive uranium claims.

Ribes echinellum. Miccosukee gooseberry is known from only two locations, one on the shore of Lake Miccosukee, Florida, and the other in McCormick County, South Carolina. This species reaches about three feet in height, and bears greenish-white flowers followed by spiny, round fruits. The plants in both populations are threatened by recreational activities, and the Florida population could be threatened by development. (The Florida plants are somewhat protected by state law, which prohibits collection and sale of endangered plants but does not protect their habitat. South Carolina does not have any state laws to protect threatened and endangered plants.)

Solidago spithamaea. Blue Ridge goldenrod is found only on high mountain peaks in North Carolina and Tennessee. It is currently known from only three populations. For more information, see the November 1984 *American Horticulturist* News Edition.

Five species native to Florida's pine rockland region in Dade and Monroe Counties were added to the list of Endangered and Threatened Species. According to the *Endangered Species Technical Bulletin*, "Formerly, pine rockland plants were widely distributed along the south

Florida limestone ridge, an area about 65 miles long extending from southeastern Broward County to Long Pine Key in Everglades National Park. The ridge reaches 3 to 5 meters in elevation and provides a markedly different habitat for plants and animals than the marshes and wet prairies that dominate the surrounding areas. The substrate consists of porous limestone, known as Miami oolite, covered by poorly developed soils that are mainly a thin layer of sand. Erosion of the limestone results in frequent holes and jagged surface features, and many plants thriving in these pine rocklands are rooted in crevices in the limestone." All of the species are severely threatened by residential and commercial development. The following four species, which have already disappeared from most of their former ranges, were listed as Endangered: *Euphorbia deltoidea* subsp. *deltoidea*, a spurge family member with a prostrate habit, thin wiry stems and unisexual flowers; *Galactia smallii* (Small's milkpea), a small vine with compound leaves and pinkish flowers; *Polygala smallii* (tiny polygala), an erect biennial with clusters of branched or unbranched stems that terminate with clusters of small, yellow-green flowers; and *Amorpha crenulata* (crenulate lead-plant), a compound-leaved shrub with small, single-petaled flowers. *Euphorbia garberi*, Garber's spurge, was listed as Threatened. It is a prostrate herb with ovate leaves and inconspicuous flowers.

Seven species found in Ash Meadows, a valley northwest of Las Vegas, Nevada, were also listed. According to the *Endangered Species Technical Bulletin*, Ash Meadows "is a unique and diverse wetland ecosystem within one of the most arid regions of the world." Since the time these species were proposed for listing (see the March 1984 *American Horticulturist* News Edition for more information), The Nature Conservancy has purchased the Ash Meadows site, and it has been established as Ash Meadows National Wildlife Refuge. For this reason, six of the species were listed as Threatened rather than Endangered. The six species listed as Threatened are *Ivesia eremica*, Ash Meadow ivesia; *Enceliopsis nudicaulis* var. *corrugata*, Ash Meadows sun-

American Horticulturist

VOLUME 64 NUMBER 11

EDITOR, PUBLICATIONS DIRECTOR: Barbara W. Ellis.

ART DIRECTOR: Rebecca McClimans. ASSOCIATE

EDITOR: Lynn M. Lynch. ASSISTANTS TO THE EDITOR: Martha Palermo, Gindy Weakland.

Address all editorial correspondence to: The Editor, American Horticulturist, American Horticultural Society, Box 0105, Mount Vernon, Virginia 22121.

AMERICAN HORTICULTURIST, ISSN 0096-4417, is published monthly by the American Horticultural Society, 7931 East Boulevard Drive, Alexandria, Virginia 22308, 703-768-5700.

Dues for membership in the Society start at \$20 per year, \$12 of which is for AMERICAN HORTICULTURIST. Copyright © 1985 by the American Horticultural Society. The American Horticultural Society is a non-profit organization.

Contributions are deductible for income tax purposes. Second-class postage paid at Alexandria, Virginia and at additional mailing offices. Postmaster: Please send Form 3579 to AMERICAN HORTICULTURIST, Box 0105, Mount Vernon, Virginia 22121.

ray; *Centaureium namophilum*, spring-loving centauray; *Mentzeila leucophylla*, Ash Meadows blazing star; *Astragalus phoenix*, Ash Meadows milk-vetch; and *Grindelia fraxinopratensis*, Ash Meadows gumplant. The seventh species, *Nitrophila mohavensis* (commonly called Amargosa niterwort) was listed as Endangered because none of its range is included in the Ash Meadows National Wildlife Refuge.

Proposed as Endangered

Abutilon menziesii. This small Hawaiian shrub was formerly found on the islands of Hawaii, Maui and Lanai. The populations of this species have been decimated by grazing, erosion and conversion of habitat to cropland. Today, it is known only from two populations on Maui and one on Lanai.

Achyranthes rotundata. This shrub, which reaches a height of about 6½ feet, is native to the Hawaiian islands. Like many Hawaiian native plants, its numbers have been reduced drastically because of habitat loss and competition with exotic species. Although *A. rotundata* bears inconspicuous flowers, its inflorescences and leaves are used in making traditional leis.

Argyroxiphium sandwicense var. *sandwicense*. Mauna Kea silversword is found on the upper slopes of Mauna Kea, the highest volcano on the island of Hawaii. Only about 35 individuals of this variety are known to exist, despite the fact that it was abundant as recently as 50 years ago. Feral livestock, which trample the plants, cause erosion, and also help disperse exotic species of plants, are a major threat to the survival of this plant.

Cereus eriophorus var. *fragrans*. The fragrant prickly-apple is a columnar cactus native to Florida. Only about 200 individuals are known to exist. The species is threatened by urban development, off-road vehicles and collecting by private and commercial cacti collectors.

Cordylanthus palmatus. Commonly called palmate-bracted bird's-beak, this central California native is an annual herb in the snapdragon family. Like other members of the genus, *C. palmatus* is hemiparasitic (a parasite that can exist as a saprophyte) on the roots of various seed plants. Little is known about the spe-

Order Now for Christmas!

SHOW YOU LIKE TO GARDEN!

Extra comfy 100% cotton or 50/50 poly-cotton crew-neck shirt: cloud white, sky blue, lemon yellow, pale peach, \$9.95. Also 50/50 poly-cotton women's scoop-neck shirt: lilac, champagne, lemon yellow, \$10.95 Both S, M, L, XL. *Our vegetable or flower design in garden green on any shirt.*

Style _____ Size _____ Color _____ Design _____

Name _____

Address _____

City/State/Zip _____

Add \$1.25 p. & h. per shirt (Cal. res. add 6% tax). send ck. or m.o. to: **THERE'S ALWAYS THE GARDEN**, 32 W. Anapamu #267-A, Santa Barbara, CA 93101. Money-back guarantee.

MINIATURE PLANTS

- for Bonsai, terrariums, dish gardens, mini-landscapes.

Wee shamrocks to bring you good luck, mini-gardenias for Bonsai buffs, dwarf fuchsias to grow on your windowsill. Miniature roses for winter bouquets. Grow fragrant mini lilacs, or little pussy willows. Make a corsage with mini orchids. Enjoy dwarf pomegranates with real fruit! Watch mini Christmas cactus come into bloom. Year 'round shipping to U.S.A. and Canada. Send for mail-order catalog today. It's FREE!

— Clip & Mail —

MINIATURE PLANT WORLD — 45638 Elder Ave., Box 7A, Sardis, B.C. V2R 1A5

YES, I'd like to hear more about your MINI PLANTS. Please rush my FREE Catalog.

My name is _____

I live at _____

In _____

State _____ Zip _____

CATALOGUE
for
GARDENERS

Here in the lush mountains of North Carolina are our fields & greenhouses filled with hardy herbaceous perennials, selected trees & shrubs & our own native wildflowers.

We have a special interest in our mountain grown plants. We are gardeners, first & last, & our commitment is to grow the best of the new introductions as well as your old favorites. We also go to great lengths to assure that our carefully

harvested plants will arrive looking fit & ready to grow. You want quality & you get it from Holbrook Farm.

Send \$2.00 [refundable with first order] for your Spring catalogue today.

Name _____

Address _____

City _____

State _____ Zip _____

Holbrook Farm & Nursery

Rte. 2, Box 223B-6016, Fletcher, NC 28732

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

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

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

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

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

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

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

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

Deerfield, IL 60015

Clarel
Laboratories Inc

**NOW . . . BY MAIL!
Unusual, Hard-
To-Find Flower
Arranging
Supplies:**

**Tool, Techniques,
Tricks of the Trade**

**SPECIAL OFFER—
MAKES A GREAT
GIFT:**

**The
Original
Stem
Stripper**

A unique tool for removing
thorns and leaves from
stems.

only **\$9⁹⁵** ea including
postage &
handling

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

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

Lanai sandalwood, *Santalum freycinetianum* var. *lanaiensis*

cies' ecology; its range has been reduced by conversion of land for agricultural use and by residential development. Only three populations remain, the largest of which is near Livermore in Alameda County.

Cycladenia humilis var. *jonesii*. Jones' cycladenia is known from only three populations located in southeastern Utah, which include a total of about 5,000 to 6,000 plants. The species, which has bright green leaves and rosy flowers, is featured in the 1986 *Endangered Wildflowers Calendar*.

Dicerandra frutescens and *D. cornutissima*. Commonly called scrub balm and longspurred balm, respectively, these two mint-family members are native to central Florida. Both species have probably always been rare, but they are now threatened by commercial and residential development. Both have very aromatic foliage and attractive flowers; *D. frutescens* bears pairs of tubular, white or pale pink flowers with purplish-rose dots, while *D. cornutissima* bears groups of rose-purple flowers that have deep purple markings.

Erythronium propullans. Minnesota trout lily, which is found only in the state of Minnesota, is a lily-like plant that reaches six inches in height and bears a single, small nodding flower that is bell-shaped. The species blooms in April or May, and both the leaves and the flowers disappear by early June. Only a few hundred individuals remain, and these are distributed in about 14 sites in Rice and Goodhue counties.

All of the remaining plants, which are located on private land, are threatened by habitat loss due to construction and urban development.

Hibiscadelphus distans. This rare tree is known only from a single population in Waimea Canyon on the island of Kauai in Hawaii. It bears heart-shaped leaves and small, greenish-yellow flowers that turn dark with age. The genus is closely related to *Hibiscus*; the flowers resemble unopened hibiscus blossoms. Although the species was at one time more abundant, today only 10 trees are known. The species, which is featured in the 1986 *Endangered Wildflowers Calendar*, is threatened by feral goats and erosion.

Hoffmanseggia tenella. Slender rush-pea is a bean family member that bears three- to five-flowered clusters of orange flowers from March to June. Today, the plant is known from only one small population—consisting of only three plants—in the Blackland Prairie Area of the Gulf Coastal Prairie in Texas. The most serious threat to this species is habitat alteration. Competition from non-native grasses is also a problem.

Hymenoxys texana. Botanists know of only three populations of this rare annual aster. The species reaches a height of about four inches, and bears its small yellowish flower heads in late March through early April. All of the remaining plants are located near Houston, Texas; two of the populations are on private property near a housing development, and the other is located on public land adjacent to a county road.

Oxypolis canbyi. Canby's dropwort is a perennial found in a few locations in Maryland, Georgia and North and South Carolina. It grows in swamps, shallow pineland ponds and wet pine savannahs, where it spreads vigorously by means of fleshy rhizomes. The small flowers are white and green, and are sometimes tinged with red. The most severe threat to this species is the loss of habitat due to wetlands drainage.

Santalum freycinetianum var. *lanaiensis*. Commonly called Lanai sandalwood, this species is a small gnarled tree that bears bright red flowers in small clusters. Only about 39 individuals remain, and these are threatened by browsing game ani-

The American Horticultural Society

Caribbean Garden Symposium

January 17-31, 1986

Our two week cruise, highlighted by a 180 mile journey up the Orinoco River through the jungles of Venezuela, offers the pleasure of sailing with a compatible group of AHS members aboard the gracious and comfortable Stella Oceanis, a ship small enough to gain access to secluded island harbors inaccessible to larger vessels. Everitt Miller, former Director of Longwood Gardens, will lecture during our trip and escort us on visits to exquisite private homes and gardens in such lovely ports of call as Barbados, Tobago, Grenada and Martinique.

Kenya and East Africa

March 5-24, 1986

Led by Dr. Gilbert Daniels, past president of the AHS, this trip to one of the world's most evocative countries includes visits to private gardens, arboreta, great tea estates, lakes, mountains, rain forests and moorlands throughout Kenya. The country offers an incredible spectrum of botanical wonders. Areas of great scenic beauty also provide ample opportunity to view the vast array of East Africa's extraordinary wildlife.

China, Horticulture and History

April 9-29, 1986

Share with us an unforgettable three weeks studying the flora, art and history of China. Under the tutelage of Andrew Lauener, an authority on Chinese plants and recently retired from the Royal Botanic Garden of Edinburgh, and of Dr. William Wu, a Chinese scholar of art history and archaeology, born in Shanghai and now living in San Francisco, we will travel from Hong Kong to Kunming, Xian, Shanghai and Beijing. Richard Hutton, president of Conard-Pyle/Star Roses and current board member of the AHS will also accompany our group.

Dutch Treat, Holland at Tulip Time

April 27-May 11, 1986

This year's trip is a variation on last year's highly acclaimed tour following paths to the country's thriving horticultural centers. We spend the first week in Amsterdam visiting the gardens of Mien Ruys, the Palais Het Loo, Haarlem and more. The second week we cruise Holland's canals aboard the luxurious hotel barge 'Juliana.' Our tour leader will be Mary Mattison van Schaik. Mrs. van Schaik, now a Vermonter, lived in Holland for 18 years and has owned a bulb importing business for 30 years. A member of the AHS, she is a popular lecturer and has been a Regional Director of the American Daffodil Society.

Scotland, Unspoiled and Unknown

May 25-June 8, 1986

Scotland is unquestionably romantic in legend and history and the landscape beautiful and unspoiled. We will visit private homes and gardens in the Western Highlands of Argyll, renowned for its rhododendrons and flowering shrubs. Traveling through remote and breathtaking scenery, we will tour the Isle of Gigha, Crarae Woodland Gardens, Inverewe and Inverness. We will be entertained in private homes and castle gardens. In Edinburgh we have the opportunity to explore the city at our own pace and to be entertained by some of Scotland's most enthusiastic and privileged horticulturists. We are again fortunate to have Everitt Miller, former director of Longwood Gardens, as our leader.

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.

Highest quality Cold Frame System

Pick lettuce and spinach 6 weeks later this Fall, 6 weeks earlier next Spring. Start perennials now from seed and grow them right on into December. Raise all garden transplants. Literature gives a dozen year-round uses.

Greenhouse quality construction includes solid aluminum frame with double-wall polycarbonate glazing. High light transmission, equal to glass. Top and all 4 walls are glazed. Shatterproof. Durable, but light weight materials. Easy to assemble, move or store. Vent locks with 3 open positions. Optional automatic openers. System expandable with add-on units.

Imported from England

Watering Cans

Regular & Long Reach Models

This range of 6 cans handles every watering job in the greenhouse, garden or home. Good looking, strong green plastic and built to last. Brass-faced rose attachments provide gentle rain for seed beds and delicate seedlings. All priced under \$10.

ELECTRIC

Chipper-Shredder

Steinmax 1800 cleanly shreds old plants, leaves, prunings and vines then pulverizes them into fine mulch. Chipper chute takes 1 1/4" branches. Powerful 1700w. motor runs on house current. Special accessory for bulk leaf shredding.

Call or write for
FREE INFORMATION PACKAGE

The
**Kinsman
Company**

River Road (Dept. 911) Point Pleasant, PA 18950
(215) 297-5613

mals and introduced rats, which eat the fruit. The species is also vulnerable to individuals who might seek the fragrant wood, which was once cut commercially for making incense and for use in decorative woodworking.

Scaevola coriacea. This sparsely

branched, prostrate shrub was once known from all of the major Hawaiian islands. Currently, only four small populations of the plant are known, and there are only about 350 plants remaining on their natural habitat. Found only near the ocean on low sand dunes, a single plant of

Wildflower Rediscovery Awards Presented

The American Horticultural Society presented Wildflower Rediscovery Awards to five individuals who have rediscovered populations of species that were thought to be extinct, or have found new populations of extremely rare species.

Amsinckia carinata, a small annual herb in the borage family, Boraginaceae, was rediscovered in Malheur County, Oregon, by Elaine Joyal. This rare species had not been seen since its original discovery by John Leiberg in 1896. Joyal, who rediscovered *A. carinata* in June 1984, used information from the label on a herbarium specimen to identify the pages of Leiberg's field notes that referred to his discovery. Once she obtained copies of the appropriate pages from his journals and field notebooks, which are housed in the Smithsonian Institution archives, Joyal had the clues she needed to search for *A. carinata*. Joyal discovered several populations of the species, which seems to occupy a unique ecological niche; it grows in rocky soil and is intolerant of disturbance. The species is threatened by grazing, agriculture and general surface disturbance.

Reid Schuller, a plant ecologist with the Washington Natural Heritage Program in Olympia, Washington, located *Arenaria franklinii* var. *thompsonii* in Adams County, Washington. The species, commonly known as Thompson's sandwort, was previously known only from populations in Oregon along the Columbia river. All of the Oregon populations were presumed extinct, because nearly all of the species' habitat had been flooded behind dams. Thompson's sandwort had not been seen since

1955 and had never been recorded in Washington. Schuller discovered a large population growing in stabilized sand dunes.

Haplopappus insecticuriis was rediscovered by Steve Caicco of the Idaho Natural Heritage Program. The species, which is found only in the state of Idaho, had not been seen since the 1940's, despite several intensive searches in the last 10 years. Following Caicco's discovery in 1984, the Idaho Natural Heritage Program hired Vince Lee to make another thorough search for the species. Lee discovered 82 populations located in three Idaho counties. Botanists have now determined that *H. insecticuriis* is much more common than they previously had thought, and the species is no longer considered endangered or threatened.

Jackie Poole of the Texas Natural Heritage Program, Austin, Texas, discovered a large population of *Hoffmannseggia tenella* (approximately 10,000 plants) in a cemetery in Kelberg County, Texas. The species, commonly called slender rush-pea, was previously known from only four plants located at a single site. The discovery of this important new population is very significant, because it indicates that the species is not as endangered as experts had previously thought.

All of the recipients received certificates and rewards from the American Horticultural Society's Wildflower Rediscovery Project, which is funded through sales of the 1986 *Endangered Wildflowers Calendar*. For more information on the calendar or the Wildflower Rediscovery Project, please write to Assistants-to-the-Editor in care of the Society.

S. coriacea can sprawl over an area of up to 108 square feet. The remaining plants are on Maui and two nearby islets.

Tumamoca macdougalii. Tuma-moc globe-berry is a desert vine found only in Pima County, Arizona and Sonora, Mexico. It is a member of the gourd family, and the only species in its genus. A perennial, it has tuberous roots and produces small, round fruits that look like tiny watermelons when young and turn red when they ripen.

Zanthoxylum thomsonianum.

Prickly-ash is a rare evergreen shrub native to the Caribbean, where it is found on limestone and areas of volcanic origin in northern and central Puerto Rico as well as southern St. Thomas and St. John. Only about 1,050 specimens of the species are known to exist, and 1,000 of these occur in a single locality. All are threatened by potential habitat destruction from limestone mining, urbanization and road maintenance.

Proposed as Threatened

Coryphantha robbinsorum. Cochise pincushion cactus is a small, unbranched cactus that bears pale yellow-green flowers that have a slight bronze cast. Discovered in 1976, the species is known only from a population in southwestern Arizona and one in Sonora, Mexico. Although grazing practices and oil exploration are possible threats to this species, collecting by private or commercial cacti enthusiasts is probably the most serious threat to the species' survival.

The Fish and Wildlife Service withdrew proposals to list two plants, *Hedeoma diffusum* (Flagstaff pennyroyal) and *Phlox pilosa* var. *longipilosa* (long-haired phlox). New data indicate both plants are more abundant and the threats they face are not as serious as previously thought. For more information on *H. diffusum* see the November 1983 *American Horticulturist* News Edition; for more on *P. pilosa* var. *longipilosa* see the January 1984 edition.

Members interested in obtaining more information on these plants may write to Associate Editor, American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121. Please send \$2.00 to cover postage and handling.

—*Endangered Species Technical Bulletin*

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

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

Send My Free Color Catalog Today!

Name _____
 Address _____
 City _____
 State _____ Zip _____

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

PLANTS NEED MINERALS NOT MIRACLES...

Order Toll Free:
800-841-1105
 In NY: 516-922-9176

That's why we formulated Multi-mineral **GREEN CROSS** Wintercare (2-20-10), an exclusive **ALL MINERAL** formulation designed to harden stems, strengthen roots, reduce dieback and injury due to winds, winter and acid rain. Fortify and protect your roses, dogwoods, shrubs, trees, perennials...all plants with Multimineral **GREEN CROSS** Wintercare because plants need minerals...not miracles or fillers. Patent Pending.

1.5 lbs.—\$7.95, 5.0 lbs.—\$14.95, 25 lbs.—\$32.99
 Postpaid USA. Canada add 25%. Send check to:
 Green Cross Wintercare Inc., P.O. Box 195H
 Oyster Bay, NY 11771 • 516-922-9176.

Name: _____
 Address: _____
 City: _____
 State: _____ Zip: _____

 Send more information

Also: Brookstone (Plantfreeze) Smith & Hawken, Gardener's Eden, Van Bourgondien, Mc Fayden Seed.

Dealer inquires invited.

YOU CAN TRUST THE GREEN CROSS!

Endangered Wildflowers
1986 CALENDAR

Help save our endangered and threatened wildflowers by purchasing the American Horticultural Society's 1986 *Endangered Wildflowers Calendar*. Funds raised from sales will be used to support conservation projects.

- 20 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), including postage and handling, to Jeanne Eggeman, American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121. Virginia residents, please add 4% sales tax.

Name _____
 Address _____
 City _____
 State _____ Zip _____
 Total # ordered _____ Amt. Enclosed \$ _____

N85

1985 Summer Intern Profiles: Brian Little and Karl Stromayer

Horticulture entered Brian Little's life when his father accidentally backed the family car into a neighbor's crape myrtle. "We walked into Mr. Forster's house to explain what had happened, and I was just overwhelmed by all the house plants," Brian said. It turned out Mr. Forster, whom Brian came to call Grandpa, wanted to get rid of the crape myrtle anyway, and Mr. Little's car had done him a favor. "We were good neighbors after that," Brian recalled, and Mr. Forster began to teach seven-year-old Brian all about outdoor gardening, while his wife gave Brian lessons in caring for house plants. Brian learned to propagate African violets when he was eight years old, working with Mrs. Forster's hundreds of windowsill-grown plants.

Brian, one of four 1985 American Horticultural Society Summer Interns, will receive a B.S. in Agriculture from Virginia's Ferrum College in 1986. He chose to major in agriculture, with a strong emphasis in horticulture, because he felt it would give him a diversified background from which he could specialize later. "My heart is really in horticulture," says Brian, who has had previous summer jobs as a file clerk, payroll clerk and telephone salesman. Although he thinks the business knowledge he has gained from these jobs will be valuable, Brian was delighted to be an AHS Intern. "It was more important for me educationally to have a horticultural experience than to have another office job, even though the office job would have paid more."

Of all the tasks he has performed this summer at River Farm, Brian has most enjoyed his work with the perennial borders. "I've been watching the color patterns, different height and leaf structures, and blooming sequence. I've learned a lot about coordinating different plant species."

Brian also enjoyed completing the Master Gardener's Program, which became part of the Summer Internship curriculum this year. He hopes

1985 American Horticultural Society Interns Karl Stromayer and Brian Little.

to complete some of the Program's required 50 hours of volunteer work by helping out in the Washington, D.C. extension office over his Christmas vacation.

A talented singer, Brian spent his free time this summer singing at weddings and church services, as well as taking on some landscaping and lawn care jobs in his Washington neighborhood. His end-of-summer vacation to Nag's Head, North Carolina, was certainly well-deserved!

For Intern Karl Stromayer, a love of plants also began in early childhood. "My father started me in gardening when I was about three. I'm sure I wasn't very helpful, but I remember the incredible excitement I felt when Dad had so many cherry tomatoes that he told me I could

take whatever I wanted!" By the time Karl was 14, his father decided Karl merited a 10 by 10-foot garden of his own. "The first year I planted peanuts, horseradish and okra, just because I was intrigued by them and wanted to see how they grew."

From such auspicious beginnings, Karl went on to major in biology at George Washington University in Washington, D.C. He will complete his degree in December. For him, the AHS Summer Internship was an essential part of his education.

"I like the internship a lot because it exposes me to more aspects of botany than I've studied before. I have really enjoyed working on the Seed Program and with the All-America Selections." Because of his strong interest in ecology, however, Karl

Steve Davis (center) the Society's Director of Grounds and Buildings works with four AHS Summer Interns. They are, from left to right: Sue Ellett, Brian Little, Steve Davis, Lynn Hightower and Karl Stromayer.

liked working with the wildflower meadow best of all. He started a study of the different insect species in the meadow and their densities, which he hopes to continue this fall. "Even chopping down the products of secondary succession—all the mulberry, black locust and pokeweed seedlings—wasn't lost on me. The meadow is a very interesting project because you don't really know where it's going, and because it's so worthwhile ecologically."

Karl considered majoring in natural resources management, but decided it was too specialized a field for him. "Biology asks the kind of definitive questions I like to go for," he says. Although Karl was interested in ecology at an early age, a college field studies trip to Kenya focused his educational direction even more clearly. "In Africa, I saw how dependent people were on the environment. There's no safety margin if a crop fails there. I felt I *should* study ecology after I saw that first-hand."

The AHS internship was the most scientific of the biology-related jobs Karl has held, and has given him a new appreciation for horticulture, as well as a good deal more practical experience with plants. Karl hopes to carry his horticultural experience into his future, whether the next step for him is graduate school or the working world.

Sue Ellett, a forestry major at Virginia Polytechnic Institute and State University (VPI), and Lynn High-

tower, a landscape design major also at VPI rounded out the 1985 Summer Intern crew.

Donations from Society members make the Internship Program possible. The 1985 Summer Interns and the permanent staff at AHS heartily thank those donors for another year of Internships.

College students who are majoring in a plant-related science are welcome to apply for 1986 Summer Internships. For more information, write to Steve Davis, Director of Grounds and Buildings, AHS, P.O. Box 0105, Mount Vernon, VA 22121. There are also internships available for recent college graduates; for information on these graduate internships, which are sponsored by the H. J. Heinz Foundation and the Alcoa Foundation, write to Ray Rogers, Education Supervisor, at the Society.

—Connie Clark

TREE PEONIES OF THE WORLD

Tips for the home gardeners. Many color photographs of the peonies we sell—both tree & herbaceous with our new introductions.

SMIRNOW'S SON

Oakwood Drive West, Rt. #1, Huntington, N.Y. 11743
(516) 421-0836
Please send \$2.00 for Catalog

ADVANCED PROPAGATION MIST SYSTEMS (Free brochure)

AQUAMONITOR

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

AHS Travel Program

The American Horticultural Society is sponsoring an exciting program of horticultural explorations for the 1986 season. Plan to join fellow AHS members on one or more of these exciting garden-related tours.

Caribbean Garden Symposium (January 19-29) Cruise the unspoiled Grenadine Islands and Venezuela's exotic Orinoco River. Explore the spice island of Grenada, the tropical forests of Martinique, the lovely botanic gardens of Tobago, and public and private gardens on Barbados. Tour fascinating gardens and natural areas in the Caribbean with tour leader Everitt Miller, former Director of Longwood Gardens.

Gardens of Costa Rica (February 16-March 1) Visit private and public gardens, and tour commercial nurseries and natural areas in a horticultural paradise. See mature collections of orchids, aroids and bromeliads at Lankester Garden, and stay at an Organization for Tropical Studies field station near the Panamanian border. Tour Leader: Mildred L. Mathias, Emeritus Professor of Botany, UCLA.

Holland at Tulip Time (April 27-May 11) Admire spectacular Dutch flowers and learn about Holland's thriving horticultural centers. Spend a week in Amsterdam visiting the gardens of Mien Ruys, Palais Het Loo and Haarlem. The second week of this fascinating tour is spent aboard the luxurious hotel barge *Juliana* cruising the canals. Tour leader: Mary Mattison van Schaik, a bulb importer from Vermont, who also lived in Holland for 18 years.

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

- Caribbean Garden Symposium
 Gardens of Costa Rica
 Holland at Tulip Time

Name _____

Address _____

City _____ State _____ Zip _____

MAIL TO: Robin Williams, American Horticultural Society, PO Box 0105, Mount Vernon, VA 22121.

Gardener's Dateline

NOVEMBER 4

Symposium: "Transatlantic Gardens of Yesterday and Today"

U. S. National Arboretum, Washington, D.C. Information: The Tradescant Gardeners of America, PO Box 316, Charlottesville, VA 22902.

NOVEMBER 6-7

Seminar, "Trees, People, and the Law"

Columbus, Ohio. Information: Alan D. Cook, Executive Director, Ohio Chapter, International Society of Arboriculture, The Dawes Arboretum, 7770 Jacksontown Road, SE, Newark, OH 43055, (614) 323-2990, 2355 or 4422.

NOVEMBER 17-21

Third International Drip/Trickle Irrigation Congress

Fresno, California. Information: American Society of Agricultural Engineers, 2950 Niles Road, St. Joseph, MI 49085, (616) 429-0300.

NOVEMBER 26-30

International Conference on Botanic Gardens and the World Conservation Strategy

The World Wildlife Fund (WWF), Las Palmas de Gran Canaria. Information: Dr. D. Bramwell, Jardin Botanico "Viera y Clavijo," PO Box 14 de Tafira Alta, 35017 Las Palmas de Gran Canaria, Canary Islands, Spain.

JANUARY 26-30

Associated Landscape Contractors of America Convention.

Tampa, Florida. Information: ALCA, 405 N. Washington Street, Falls Church, VA 22046, (703) 241-4004.

JANUARY 30-FEBRUARY 1

Southwest Urban Forestry Conference

Walnut, California. Information: Gary A. Moll, American Forestry Association, 1319 18th Street, NW, Washington, DC 20036, (202) 467-5810.

FEBRUARY 18-19

Interstate Ornamental Plant Management Conference

College Park, Maryland. Information: Conference Assistant, Department of Entomology, University of Maryland, College Park, MD 20742.

Upcoming AHS Events

The following Society-sponsored events have been scheduled. Unless otherwise noted, all events will take place at the Society's headquarters, River Farm, which is located at 7931 East Boulevard Drive in Alexandria, Virginia. For more information on any of these events, please write or call the Education Department, American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121, (703) 768-5700.

December 7

Christmas Open House

Pre-order plant and greens sale. Hours: 10 a.m. to 4 p.m. Admission free.

March 15-16, 1986

Wildflower Symposium

Admission and program to be determined.

May 11, 1986

Spring Open House

Hours: 11 a.m. to 4 p.m. Admission: AHS members \$2, non-members \$3.

August 13-18, 1986

AHS Annual Meeting

San Francisco, California

May 13-17, 1987

AHS Annual Meeting

New York, New York

The River Farm grounds will also be open on a Saturday in early to mid-April for Daffodil Day, and again in June for Daylily/Lily Day. Specific dates to be determined.

AMERICAN BONSAI SOCIETY

*Investigate the miniature world of bonsai by joining
The American Bonsai Society
Box 358, Keene, New Hampshire 03431*

MEMBERSHIP INCLUDES:

4 Quarterly Journals Newsletters Lending Library Slide and Video Programs

Plants Wanted

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

Please send your "Plants Wanted" lists, including genus, species, common name and a brief description, to Ray Rogers in care of the Society. Please type or print neatly. We will publish "Plants Wanted" requests on a space-available basis.

• ***Aesculus octandra* forma *virginica***, a form of sweet buckeye that has pink flowers. Brian Pearson, Route 2, Box 149, Marinette, WI 54143.

• ***Aster tataricus***, tartarian aster, a perennial species with blue-purple ray florets. Native to Japan, China and Siberia. Mrs. Jacqueline Ecoreca, 3319 North Troy, Chicago, IL 60618.

• ***Campanula* 'Marian Gehring'**, a hybrid between *C. punctata* and *C. medium* that is described in Liberty Hyde Bailey's *The Garden of Bell-flowers*. A two- to three-foot plant, it bears pyramidal clusters of pale lavender, bell-shaped flowers. Joy H. Yarnell, H.C.R., Box 580, Upton, ME 04261.

• ***Celosia cristata* 'Alba'**, a white-flowered form of the crested cockscomb. Irene W. Bryant, 50 West Lake Street, Skaneateles, NY 13152.

• ***Eragrostis tef*** (formerly *E. abyssinica*), teff or African grass, a three-foot species that is occasionally grown as an ornamental and whose seeds are used for food in its native habitat. Jack Baur, 500 West Montgo Avenue, Rockville, MD 20850.

• ***Erythrina variegata*** (formerly *E. indica*), a variegated species of coral tree that is native to the Philippines and Indonesia. Randy Robinson, 2305 NE 45, Portland, OR 97213.

• ***Piqueria trinervia***, stevia, a daisy family member grown for its fragrant white flowers, which are borne in winter. Mrs. Vera Barksdale, Route 1, Box 117, Cave City, AR 72521.

• ***Vetiveria zizanioides***, vetiver or khus-khus, a grass from tropical India that is grown for its sweet-scented roots and is used in woven handicrafts. Cynthia Johnson, 6604 North McGee, Gladstone, MO 64118.

Charles Verey
6'6" Lutyens 8'6"

Country Casual is a **DIRECT IMPORTER** and **DIRECT SUPPLIER** of Lister, Charles Verey, and other fine classic English garden and leisure furniture. Prompt delivery—most benches are in stock.

Call or write for more information
16 page catalogue \$1.00

4' Chippendale II
A Country Casual
original design

A Compendium of Classic Solid
Teak English Garden Seats
and Site Furnishings

from
Country Casual

5' Lister Mendip

CHAIRS • BENCHES
TABLES • SWINGS • PLANTERS

- For park, church, school, office or private garden
- Featuring select European grade solid natural teak timber - the supreme hardwood
- Timeless designs, craftsman-built with pegged mortise and tenon joinery for strength and durability
- Virtually maintenance free - without paint or preservatives many English benches are still in regular use after 70 years
- Timber weathers to silver grey patina

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

HORTICULTURAL EXPLORATION OF Europe

SPRING ENGLAND AND CHELSEA

(May 8-23)

Concentrating on Cornwall, see Trellisick and a helicopter trip to Tresco in Scilly. Other public gardens include Stourhead and Numans. Also a full day at Chelsea Flower Show and free time in London.

In addition we are offering two other European Horticultural Explorations: Switzerland and Northern Italy (July 11-25) and Fall England (September 10-25).

Enjoy three different European itineraries escorted by horticulturists. All have visits to private homes and gardens besides interesting cultural and historical points. Since these trips usually are fully subscribed, we suggest early enrollment particularly for those who wish single hotel rooms.

For your free brochures on these Horticultural Explorations led by horticulturists, please write to **Education Department, American Horticultural Society, Box 0105, Mt. Vernon, VA 22121. Or call collect: (513) 281-7000.**

PRESENTS

**Botanic Garden Tour
of Southeast Asia
June 9-29, 1986**

AND

**Japan Garden Tour
of Fall Color
Oct. 19-Nov. 5, 1986**

HOSTED BY

Ernie Chew

ERNIE CHEW is the horticulturist who planned and planted most of the San Diego Zoo. Ernie is garden editor of the San Diego Home and Garden Magazine and he is also on the board of directors of the Japanese Friendship Garden.

*** Highlights ***

SOUTHEAST ASIA

SINGAPORE • LUALA LUMPUR
PENANG • JAKARTA • BOGOR
CIBODAS • MALANG BALI
CAMEROON HIGHLANDS

JAPAN

NIKKO • KAMAKURA • GIFU
NAGOYA • TAKAYAMA KANAZAWA
• KYOTO • KURASHIKI NARA

For additional information and brochure
CONTACT:

**American Horticultural Society
Education Dept.
Box 0105
Mt. Vernon, VA 22121
OR CALL
(617) 246-3575**

Classifieds

AFRICAN VIOLETS

VIOLET LOVERS here's your ticket to blooming success! Informative catalog. Exciting varieties from top hybridizers. Supplies. Custom made solid wood Plant Cases. 50¢. SUNI'S VIOLETS, PO Box 329, South Kent, CT 06785.

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 on-going information—new plants, products, techniques, with sources, plus feature articles, special issues. 16th year. Awarded Garden Club of America and Massachusetts Horticultural Society Medals for outstanding contributions to horticulture. Curious? Sample copy \$1. Serious? \$10 full year (reg. \$15). THE AVANT GARDENER, Box 489M, New York, NY 10028.

AZALEAS & RHODODENDRONS

AZALEA PETITES—choice and hard-to-find dwarf and ground cover azaleas—hardy and large enough to be transplanted directly "From Our Gardens To Yours!" Two Year Catalog Subscription: \$2.00 (deductible). CARLSON'S GARDENS, Box 305-AHA1185, South Salem, NY 10590.

BANANA PLANTS

Over 40 varieties from around the world including the cold-tolerant Orinoco Victoria. Indoor and outdoor delicious fruiting varieties. Catalog \$1. GARDEN WORLD, Dept. 32, 2503 Garfield, Laredo, TX 78043.

BONSAI

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

Bonsai books, plants, pots, soil components, tools, annealed copper wire. Catalog \$1.00 refundable. BONSAI ASSOCIATES, INC., Dept. HH, 1225 W. Lafayette Ave., Baltimore, MD 21217.

Bonsai trees. FREE 1985 catalogs of Bonsai Books, Tools, Pots, Trays, and Supplies. Visit our display when in our area (by appointment). Call or write for catalog or more information. We ship anywhere. Wholesale inquiries invited. BONSAI CREATIONS, Dept. 102AH, 2700 N. 29th Ave. #204, Hollywood, FL 33020 (305) 962-6960.

BOOK SEARCH SERVICE

Send your list of wanted gardening books. I'll try to find them. No obligation. (Out-of-print, hard-to-find antiquarian.) EDWARD F. SMILEY, BOOKSELLER, RFD 5, 43 Liberty Hill Road, Bedford, NH 03102.

BOOKS

Last Chance: Limited quantity, gift for all seasons, *Guide to Significant and Historic Gardens of America*, Ray/Nicholls, \$8.95 per copy + \$1.50 postage and handling. Order now from GARDEN CLUB OF GEORGIA INC, 325 So. Lumpkin St., Athens, GA 30602.

Fascinating and useful gardening books, old and new. Catalog, \$1.00. SUTLEY HORTICULTURAL BOOKS, 1105 Cherry, Dept. AH115, Centralia, WA 98531.

Classified Ad Rates:

75¢ per word; \$15.00 minimum per insertion. 10% discount for three consecutive insertions using same copy. Copy must be received two months prior to publication date. Send orders to the attention of Cindy Weakland, American Horticultural Society, Mount Vernon, Virginia 22121. Or call (703) 768-5700.

DRIED BOUQUETS SO REAL THEY LOOK FRESH!!!

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

EXOTICA 4, 16,300 photos, by Dr. A. B. Graf, 2,590 pages in 2 volumes, \$175. EXOTIC PLANT MANUAL—4,200 photos, \$37.50. EXOTIC HOUSE PLANTS—1,200 photos, \$8.95. Circulars gladly sent. ROEHRS, Box 125, E. Rutherford, NJ 07073.

LIBERTY HYDE BAILEY by Philip Dorf. Biography of the great horticulturist and educator. \$7.50 ppd. NY residents add \$.42 tax. DEWITT HISTORICAL SOCIETY, Clinton House, Ithaca, NY 14850.

Used and Rare Books: Horticulture, Botany, Pomology, Landscaping, Herbology, Floral Arts. Catalogue \$1.00. POMONA BOOKS, Rockton, Ontario, Canada L0R 1X0.

BROMELIAD CULTURAL INFORMATION

LEARN ABOUT BROMELIADS. Colorful, fascinating, easily grown, send stamp for cultural information. BROMELIAD SOCIETY, INC., 2355B Rusk, Beaumont, TX 77702.

CACTI & SUCCULENTS

Unusual and unique cactus plants from the great Southwest... all fully guaranteed up to one year! FREE catalog; write or call collect—ARID LANDS PLANTS, 6538C East Tanque Verde, Tucson, AZ 85715, (602) 298-7651.

Exotic, Unusual Plant Forms. Current catalogue \$2.00. Complete refund on first plant order. Beautiful plant photos in black & white. Satisfaction guaranteed. K & L CACTUS NURSERY, 12712 Stockton Blvd., Galt, CA 95632.

CARNIVOROUS PLANTS

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

CHRISTMAS GIFTS FOR GARDENERS

Beautiful, functional gifts for those who live to garden. To receive our publication, please call or write MRS. MCGREGOR'S GARDEN SHOP, Dept. AH, 4801 1st Street North, Arlington, VA 22203. (703) 528-8773.

COMPLETE PLANT FOOD

VERDI-GROW—A new, complete liquid plant food concentrate with chelated micronutrients and vitamin B₁. Promotes root development, stimulates growth, reduces stress indoors and outdoors. Introductory offer—quart concentrate \$8.00 delivered. PO Box 3858, Dept. V, La Mesa, CA 92041.

CULINARY PRINTS

HERB/SPICE COOKING CHARTS. Unique informative full color prints. Tubed pair \$8.50 postpaid (58¢ NY Sales tax). Send long SASE for brochure. Wholesale inquires welcomed. GOURMET'S ARTIST, Box 514A, Staten Island, NY 10310.

CYCLAMEN

Cyclamen, primulas shipped in pots. Descriptive list, cultural advice, \$1.00. Nancy Goodwin, MONTROSE NURSERY, PO BOX 957, Hillsborough, NC 27278.

DAYLILIES

Daylilies "The Ultimate Perennial" we grow hundreds of the finest cultivars available. Color catalogue \$1.00. GREENWOOD NURSERY, 2 El Camino Ratel, Goleta, CA 93117.

DWARF CONIFERS

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

EXOTIC SEEDS

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

100% ORGANIC FERTILIZER

Peruvian Seabird Guano is excellent for Roses, Mums, Vegetable Gardens, and all Green Plants. Even the more skeptical soon become convinced after having used it. Dealer inquiries invited. For information call or write: LAWRENCE A. POZARELLI, 3562 E. 80th St., Cleveland, OH 44105, (216) 641-1200.

FLOWER ARRANGING SUPPLIES

FREE CATALOG—Flower Arranging Supplies, Books, Publications, Dried and Silk Flowers, Baskets, Containers. FLORAL ACCENTS, Dept. A, Rte. 1, Box 69, Rustburg, VA 24588.

FLOWER ARRANGING QUARTERLY

The *Flower Arranging Quarterly* is for everyone! If you enjoy working with flowers, fruits, weeds, and foliage; are eager to know what is going on in the world of design, you will surely wish to receive this magazine devoted to the art of flower arranging. Take advantage of this special offer: a first year subscription mailed in the U.S. for \$10.00. FLORAMERICA, Box 263, Westwood, MA 02090.

FRAGRANCE

GROW SOMETHING OLD, new, fragrant, blue. Many obtainable only from seed. THE FRAGRANT PATH, PO Box 328, Fort Calhoun, NE 68023. Catalogue \$1.

GARDEN ORNAMENTS

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

GREENHOUSE ACCESSORIES

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

GREENHOUSE BOOKS

GREENHOUSE MANAGEMENT—SECOND EDITION by Robert W. Langhans, Cornell University professor. Information on heating, cooling, watering, lighting and pest control. 270 pages, 209 illustrations. Send \$21.00 postpaid 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.

GREENHOUSE NEWSLETTER

INTERESTING, POTENTIALLY PROFITABLE. National Greenhouse Gardener newsletter quarterly issues are enjoyable, easily understood. Professional trade information helps you grow confidently indoors. Limited ½ price subscriptions \$5 year cash or check. ANDMAR PRESS, PO Box 217, Mills, WY 82644.

HEATHS & HEATHERS

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

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 \$3.50. Maryland and Texas residents please add 18¢ tax.
- Please rush my catalogue by first class mail. Enclosed is an additional \$1.50.
- 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 _____

HELP WANTED

GREENHOUSE GROWER/MANAGER. Former estate now historic house and garden museum; responsible for all planning and growing operations. Salary commensurate with experience. Send resume to Jethro Hurt, P.O. Box 430, Old Westbury, NY 11568.

HORTICULTURAL SUPERINTENDENT. Long Island historic public garden and museum. Minimum of five years experience in supervising the horticultural operation of a public garden, estate or similar institution. Bachelors Degree in a relevant field desirable. Must have a proven knowledge of woody and herbaceous plants plus proper maintenance procedures. Salary commensurate with experience. Send resume to: Jethro Hurt, OLD WESTBURY GARDENS, P.O. Box 430, Old Westbury, NY 11568.

HERB BOOK

AN HERB GARDEN COMPANION. Fascinating reading about the social history, folklore, and practical uses of over 400 herbs. Indispensable for specialized herb garden design. Line drawings, photographs, charts, cross-referenced index. Spiral bound. Single copies \$13.95, plus \$1.75 postage & handling. NY State residents add 7%. Wholesale inquiries invited. THE CORNELL PLANTATIONS, Dept. AH, Plantations Road, Ithaca, NY 14850-2799.

HERBS

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

HORTICULTURE THERAPY

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

HORTIDEAS-GARDEN NEWS YOU CAN USE

"BEST GARDENING NEWSLETTER!" say backyard AND commercial growers. Enjoyable, authoritative monthly coverage of new/overlooked methods, plants, products, publications, research findings. Fully referenced and indexed. One year, \$10. Sample, \$1. Satisfaction guaranteed! HORTIDEAS, AH, Gravel Switch, KY 40328.

HOSTAS

Seedling Hostas \$37.50/50, \$65/100, \$375/1000. Hosta list 2 stamps. Quality hybrid Hosta, Lily, Iris, Daylily Seeds—10 packs \$12.50. Variegated Liriope \$15 Doz., \$95/100. HOLIDAY SEEDS, 4276 Durham Circle, Stone Mountain, GA 30083.

HOUSE PLANTS

RARE FLOWERING PLANTS, flowering vines, tropicals, begonias, gesneriads, African violets, miniature and terrarium plants. Catalog \$2.00. KARTUZ GREENHOUSES, Dept. A, 1408 Sunset Drive, Vista, CA 92083.

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

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

Agapanthus—36" blue, 36" wht. each, \$2.85. Giant White Callas—\$2.85 each. Eucalyptus (silver dollar) \$2.35 each. Minimum \$12.50. HANCOCK'S, Rt. 4, Box 4788, Manchester, TN 37355.

INDOOR-OUTDOOR GARDENING SUPPLIES

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

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

JAPANESE AND AMERICAN WILDFLOWERS

Also Cyclamen, Epimediums, Alliums, Species Iris, Rock Garden Plants, Rare and Unusual Perennials. Catalogue \$.50. WE-DU NURSERIES, Rte. 5, Box 724, Marion, NC 28752.

JASMINES

Jasmine polyanthemum, Jasmine revolutum, Jasmine officinalis. 4 for \$6.00. List 25¢. EDNA WELSH, Route 3, Box 1700, Madison, FL 32340.

MAPLES

MATSU-MOMIJI NURSERY—Attention Discriminating Gardeners and Bonsai Growers—we are offering the finest Japanese Maples and Black Pines. Also we have selections of Spruce and Tropicals for Indoor Growers. Catalog \$1.25, PO Box 11414, Philadelphia, PA 19111. (215) 722-6286.

MEDICINAL PLANTS

UNUSUAL MEDICINAL PLANTS, some rare. Send \$1.00 for price list. SPRING VALLEY FARMS, Rt. 2, Box 115, Hulbert, OK 74441.

ORCHIDS

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

ORGANIZATIONS

You will enjoy these benefits when you become a member of THE INDOOR CITRUS & RARE FRUIT SOCIETY. We have developed a finder's service—availability of information, seeds and plants of Citrus and rare fruits. Special prices of books on Tropical & Subtropical Fruits for members. A 16-page quarterly Newsletter that updates research on Citrus and other rare fruits. Membership fees: \$10 per year, U.S.A.; \$12 per year outside U.S.A. Make checks payable to INDOOR CITRUS SOCIETY, 176 Coronado Ave., Los Altos, CA 94022.

PALMS

DWARF RHAPIS EXCELSA—ELEGANT INDOOR PALMS Green and variegated varieties, 12"-32" tall, 5"-10" pots. 3-9 years old. Catalog \$1. Rhapis Palm Book \$5. ppd. RHAPIS GARDENS, POB 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.

Peonies, Japanese Iris, Hosta, Daylilies. Free catalog (1985) through November. Reserve your February, 1986 copy—\$1.00 refundable with first order. CAPRICE FARM NURSERY, 15425 SW Pleasant Hill, Sherwood, OR 97140.

PLANTS—RARE BUT AFFORDABLE

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

RARE NATIVE PLANTS

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

RHODODENDRONS

VIREYA RHODODENDRONS: Adapted to warmer climates. Fragrant, year-round bloom. Outdoor, greenhouse, houseplant culture. Mail Order only. FREE 1985-1986 catalog. VIREYE SPECIALTIES NURSERY, Dept. A, 2701 Malcolm Ave., Los Angeles, CA 90064.

RHODODENDRONS & AZALEAS

SPECIALIZING IN THE UNUSUAL. Dwarf Rhododendrons, Evergreen & Deciduous Azaleas, Dwarf Conifers, Companion Plants. Catalog \$1.00, refundable. THE CUMMINS GARDEN, 22 Robertsville Rd., Marlboro, NJ 07746. (201) 536-2591. Largest selection of Rhododendrons and Azaleas on the East Coast with many new varieties. Mail order catalog \$2.00. ROSLYN NURSERY, Dept. AH, Box 69, Roslyn, NY 11576.

CHOICE AND HARD-TO-FIND Azaleas and Rhododendrons—hardy and large enough to be transplanted directly "From Our Gardens To Yours!"—Two Year Catalog Subscription: \$2.00 (deductible). CARLSON'S GARDENS, Box 305-AHR1185, South Salem, NY 10590.

ROSES

HARD TO FIND ROSES, old and new varieties. List FREE on request. HORTICO INC., R.R. #1, Waterdown, Ontario, Canada LOR 2H0; (416) 689-6984.

SEEDS

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

SOLAR WATER HEATER

HOW TO BUILD your own solar water heater. Easy as making a sandwich! Breakthrough details. EDMONDSON, Box 88-AH, Ocotillo, CA 92259.

TOPIARY

Planted topiary and frames. Discount to clubs. Write for brochure. TOPIARY, INC., 41 Bering, Tampa, FL 33606.

AHS Best-Selling Books!

The American Horticultural Society is pleased to offer members its 15 best-selling titles. Choose a new book for your own library, or select an old favorite to give a friend.

The Ortho Problem Solver. 2nd Ed. Michael D. Smith, Editor. 1,040 pages. Immensely valuable reference book on problems encountered by the home gardener. Hundreds of color photographs. Original edition sold out. Hardcover, \$179.95. AHS member price, \$160.15.

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.

Manual of Cultivated Broad-Leaved Trees and Shrubs, Volume 1. Gerd Krüssmann. 498 pages. A standard reference used by European gardeners and nurserymen. Descriptions of thousands of taxa, and extensive line drawings and photographs. Hardcover, \$65.00. AHS member price, \$55.25.

Garden Design: History, Principles, Elements, Practice. William Lake Douglas. 224 pages. Beautifully illustrated overview of garden design, including a brief history, as well as an examination of specific elements of the landscape (landings, entries, vertical changes) and of design elements such as paving, water and light. An excellent planning tool. Hardcover, \$35.00. AHS member price, \$28.00.

Landscape Plants in Design—A Photographic Guide. Edward C. Martin. 496 pages. A useful textbook presentation of trees, shrubs and vines for the garden. For the amateur or the professional. Hardcover, \$55.00. AHS member price, \$49.50.

The Gardens of Japan. Teiji Itoh. 228 pages. Sumptuous, oversized book presenting a history of Japanese gardens as well as an explanation of and a guide to some of Japan's outstanding gardens. Hardcover, \$85.00. AHS member price, \$72.25.

Plants That Merit Attention—Volume 1: Trees. Janet Meakin Poor, Editor. 375 pages. Descriptions and illustrations of 150 species and cultivars of trees that are not common on a national basis, but which deserve to be grown more frequently. Hardcover, \$44.95. AHS member price, \$39.70.

Manual of Woody Landscape Plants. Michael A. Dirr. 826 pages. New edition of very useful book on trees, shrubs and woody vines for gardens. Includes many new species and cultivars not found in earlier editions. Hardcover, \$29.80; softcover, \$22.80. AHS member price, \$26.05 (hardcover), \$21.70 (softcover).

Bonsai: The Art and Technique. Dorothy S. Young. 423 pages. Perfect reference for the advanced bonsai enthusiast. Includes discussions of wiring, pruning, container mixes and design, as well as chapters on indoor bonsai, sakei and other bonsai styles. Hardcover, \$29.95. AHS member price, \$26.50.

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 of each plant. Hardcover, \$187.00. AHS member price, \$175.90.

The Wonderful World of Succulents. Werner Rauh. 164 pages. Guide to succulent plants of the world. Includes hundreds of black-and-white and color photographs, as well as descriptions of plants and their habits. Hardcover, \$49.50. AHS member price, \$44.55.

Leaves: The Formation, Characteristics, and Uses of Hundreds of Leaves Found in All Parts of the World. Kjell B. Sandved, photographer; Ghilleen Tolmie Prance, text. 244 pages. A lavish book celebrating the beauty and variety of leaves of the world. Hardcover, \$35.00. AHS member price, \$26.25.

Oaks of North America. Howard A. Miller & Samuel H. Lamb. 327 pages. Field guide to 75 species and varieties of oaks. Includes descriptions and illustrations, as well as range maps and winter twig and acorn characteristics for most species. Also includes a key to 112 Mexican species. Hardcover, \$14.95; softcover, \$9.95. AHS member price, \$13.45 (hardcover), \$8.95 (softcover).

How Flowers Work—A Guide to Plant Biology. Bob Gibbons. 158 pages. Well-written, well-illustrated review of the many facets of botany. Written for the inquiring adult; no technical background required to understand the principles presented. Hardcover, \$15.95. AHS member price, \$12.30.

The American Woman's Garden. Rosemary Verey & Ellen Samuels, Editors. 191 pages. Collected essays by 30 American women about their gardens. Each essay in-

cludes the history of the individual's garden, in addition to thoughts about the garden and gardening in general. Gardens from all over the country are represented. Hardcover, \$29.95. AHS member price, \$26.95.

Order Form

Prices reflect AHS member discount

- The Ortho Problem Solver..... \$160.15
CHEVR-03150
- Ball Red Book..... \$ 22.65
PRENT-02970
- Manual of Broad-Leaved Trees and
Shrubs—Volume 1..... \$ 55.25
ISBS-00070
- Garden Design..... \$ 28.00
SIMON-01930
- Landscape Plants in Design..... \$ 49.50
AVIPU-02070
- The Gardens of Japan \$ 72.25
KODAN-02310
- Plants That Merit Attention—Volume 1..... \$ 39.70
ISBS-00020

Manual of Woody Landscape Plants

- Hardcover..... \$ 26.05
STIPE-00130
- Softcover..... \$ 21.70
STIPE-00140
- Bonsai..... \$ 26.50
PRENT-02810
- Exotica IV..... \$175.90
ROEHR-03570
- The Wonderful World of Succulents..... \$ 44.55
SMITH-00820
- Leaves..... \$ 26.25
CROWN-03660

Oaks of North America

- Hardcover..... \$ 13.45
NATUR-02650
- Softcover..... \$ 8.95
NATUR-02660
- How Flowers Work..... \$ 12.30
STERL-03620
- The American Woman's Garden..... \$ 26.95
LITTL-02180

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: Jeanne Eggeman, American Horticultural Society, P.O. Box 0105-M10, Mount Vernon, VA 22121.

Ship to _____
Street _____
City _____
State _____ Zip _____

Computers Predict Pollution Potential of Pesticides

Computers may soon be able to determine if new pesticides will be safe in the soil, water and air, says Dr. William F. Spencer, a USDA Agricultural Research Service (ARS) soil scientist. "We are in the last experimental stage of creating a computer model to forecast what a potential pesticide will do in the environment," he said. The computer model will be able to trace "all possible routes a pesticide might take, just as though it were released in the environment." According to Spencer, it will give a "comprehensive picture of how compatible new pesticides will be with our environment. We will be able to spot new pesticides that have excessive mobility, persistence or toxicity before they are released into the environment."

Spencer's pesticide forecasting model will eventually be linked to other computer systems that are emerging from the agency's environmental quality research, said Dr. Ronald F. Follett, who coordinates these studies for ARS's National Program Staff in Fort Collins, Colorado.

"We're also doing computer modeling to predict the quantity of pesticides that might be carried in sediment when it rains. Some pesticides adhere to soil particles, and erosion can move them into surface water supplies," said Follett. In addition, he said, the agency is beginning computer modeling to predict pesticide

movement in the soil below root zones and a pesticide's potential for reaching ground water.

According to Follett, Spencer identifies the unique properties of chemicals used in pesticides and what they do in soil, water and air. Over 700 registered compounds can be formulated into thousands of pesticide products. Spencer and scientists at the University of California-Riverside are screening pesticides on the market and entering the chemical properties into the model.

Initial tests in the laboratory have shown that the model can accurately predict a pesticide's behavior. As

more pesticides are plugged into the model, the model's accuracy will be fine-tuned for forecasting the effect of different formulas under various uses. "In tests, the model supplies practically instantaneous information on how the pesticides will likely move in the field," said Spencer. How fast a pesticide degrades will also be predicted, the soil scientist said. "Pesticide data in the computer will tell us the chemical residues and their life expectancies." However, as Spencer noted, "this model will not eliminate the need for regular testing of new pesticides before they go on the market."

Winning Roses Listed

The American Rose Society has compiled its annual list of top exhibition roses in the United States. The list, which includes the cultivars that won the most points in rose shows across the country, is divided into four categories: Hybrid Teas, Grandifloras, Floribundas and Miniatures.

The top ten hybrid tea cultivars are 'Pristine', 'Color Magic', 'Double Delight', 'Toro', 'First Prize', 'Paradise', 'Royal Highness', 'Olympiad', 'Garden Party', and 'Peace' and 'Swarthmore', which tied for tenth place. 'Gold Medal', 'Queen Elizabeth', 'Sonia', 'Pink Parfait' and 'Aquarius' were the

top five grandiflora cultivars. The highest-scoring floribunda roses were 'Europeana', 'French Lace', 'First Edition' and 'Cherish'. 'Party Girl', 'Minnie Pearl', 'Dreamglo', 'Snow Bride' and 'Red Beauty' led the list of miniature cultivars.

According to the American Rose Society, many of these cultivars are excellent garden roses as well as show roses (many received All-America Rose Selections Awards), and are excellent choices for the beginning rose grower.

—*American Rose Magazine*,
May 1985

American Horticulturist

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

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