

American Horticulturist

Scientists Clone Endangered Cacti

Researchers at the New Mexico State University Agricultural Experiment Station and Plant Genetic Engineering Laboratory have recently developed a tissue culture technique that could not only save some cactus species from extinction, but might also lead to nursery production of these species.

Plant geneticist Dr. Gregory Phillips, horticulturist John Hubstenberger and master's degree student Philip Clayton have successfully performed tissue culture techniques on offshoots from more than 34 cactus species, producing growing plants that are genetically identical to their source. Of these 34 species, 23 are listed by the U.S. Fish and Wildlife Service as Endangered or Threatened. Because of the work of these scientists, conservationists or preservationists are now ensured of having specimens to plant out wherever they are conducting recovery programs.

The endangered cacti species are quite unusual, and are collected by people around the world. In fact, pressure from these collectors has pushed many species from rare to Threatened

or Endangered categories, Phillips said. The fact that the cacti are so slow-growing in the wild means that successful natural and artificial replacement can take years.

Perhaps more important than the fact that offshoots will regenerate in the laboratory is the rate at which these scientists have gotten them to grow. In as few as six months, the

cacti will grow to a size and quality comparable to or better than those grown in the wild for 10 years, according to Phillips.

"This makes commercial production feasible," the geneticist said, "and commercialization could significantly reduce or eliminate pressure from collectors in the wild."

The key to growing cacti at such a rapid rate lies in the fact that they have a spring flush—a short period of fast growth. During spring flush, a cactus might grow whole pads in two or three weeks, for example. It would then grow very little the rest of the year. The scientists decided to try to maintain spring flush growth rates for a longer period of time through the manipulation of vitamins, nutrients and hormones in the tissue culture medium. Because each species and genus has special growth hormone requirements, the researchers tried variations until they came up

Continued on page 2

Endangered Plant Update

In the past year, the U.S. Fish and Wildlife Service has greatly expanded its list of Endangered and Threatened species, as well as its list of species proposed to be included as Endangered or Threatened. The following is a summary of those actions through July of 1986. For further information, write to the Associate Editor, American Horticultural Society.

Listed as Endangered

- *Erigeron maguirei* var. *maguirei*, Maguire daisy, Utah
- *Solidago shortii*, Short's goldenrod, Kentucky
- *Acanthomintha obovata* subsp. *duttonii*, San Mateo thornmint, California
- *Hoffmannseggia tenella*, slender rush-pea, Texas
- *Cereus eriophorus* var. *fragrans*, fragrant prickly-apple, Florida
- *Dicerandra frutescens*, scrub mint, Florida
- *Dicerandra cornutissima*, long-spurred mint, Florida
- *Coryphantha robbinsorum*, Cochise pincusion cactus, Arizona, Mexico
- *Santalum freycinetianum* var. *lanaiense*, Lanai sandalwood, Lanai, Hawaiian Islands
- *Oxypolis canbyi*, Canby's dropwort, Maryland, North and South Carolina, Georgia
- *Achyranthes rotunda*, Oahu, Hawaiian Islands

- *Argyroxiphium sandwicense* subsp. *sandwicense*, Mauna Kea silver-sword, Hawaii
- *Erythronium propullans*, Minnesota trout lily, Minnesota
- *Hymenoxys texana*, Texas
- *Tumamoca macdougallii*, Tuma-moc globe-berry, Arizona, Mexico
- *Hibiscadelphus distans*, Kauai Hau Kuahiwi, Kauai, Hawaiian Islands
- *Chrysopsis floridana*, Florida golden aster, Florida
- *Scaevola coriacea*, dwarf Naupaka, Maui, Hawaiian Islands
- *Iliamna corei*, Peter's Mountain mallow, Virginia
- *Cycladenia humilis* var. *jonesii*, Jones cycladenia, Utah
- *Scutellaria montana*, mint, Tennessee, Georgia

Proposed as Endangered

- *Eriogonum ovalifolium* var. *wiliamsiae*, Steamboat buckwheat, Nevada
- *Cypressus abramsiana*, Santa Cruz cypress, California
- *Glaucocarpum suffrutescens*, toad-flax cress, Utah
- *Deeringothamnus pulchellus*, beautiful pawpaw, Florida
- *Deeringothamnus rugelii*, Rugel's pawpaw, Florida
- *Serianthes nelsonii*, Rota, N. Marianas
- *Clematis socialis*, Alabama leather flower, Alabama
- *Pediocactus despainii*, San Rafael cactus, Utah
- *Trifolium stoloniferum*, running buffalo clover, West Virginia
- *Eryngium constancei*, Loch Lomond coyote-thistle, California
- *Lupinus aridorum*, scrub lupine, Florida
- *Prunus geniculata*, scrub plum, Florida
- *Chionanthus pygmaeus*, pygmy fringe tree, Florida
- *Eryngium cuneifolium*, snakeroot, Florida
- *Hypericum cumulicola*, Highlands scrub hypericum, Florida
- *Polygonella basiramia*, wireweed, Florida
- *Warea carteri*, Carter's mustard, Florida
- *Peperomia wheeleri*, Wheeler's peperomia, Puerto Rico
- *Banara vanderbiltii*, Palo de Ramon, Puerto Rico

- *Eriastrum densifolium* subsp. *sanctorum*, Santa Ana River woolly-star, California
- *Centrostegia leptoceras*, slender-horned spineflower, California
- *Lysimachia asperulaefolia*, rough-leaved loosestrife, North Carolina
- *Lesquerella pallida*, white bladder-pod, Texas
- *Lesquerella filiformis*, Missouri bladder-pod, Missouri
- *Eriogonum humivagans*, spreading wild-buckwheat, Utah
- *Penstemon haydenii*, blowout penstemon, Nebraska
- *Warea amplexifolia*, wide-leaf warea, Florida

Proposed as Threatened

- *Asimina tetramera*, four-petal paw-paw, Florida
- *Lespedeza leptostachya*, prairie bush-clover, Minnesota, Wisconsin, Illinois, Iowa
- *Astragalus robbinsii* var. *jesupi*, Jesup's milk-vetch, New Hampshire, Vermont
- *Paronychia chartacea*, papery whitlow-wort, Florida
- *Geocarpum minimum*, Missouri, Arkansas

American Horticulturist

VOLUME 65 NUMBER 11

EDITOR, PUBLICATIONS DIRECTOR: Barbara W. Ellis
ART DIRECTOR: Lynn M. Lynch. ASSOCIATE EDITORS: A. Brooke Russell, 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 © 1986 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.

Scientists Clone Cacti

Continued from page 1
with the correct medium for about 10 model species, Phillips explained. They found that through this technique, they could "... do in weeks what conventional propagation does in months or years," according to Phillips. He noted, however, that as soon as the cacti are planted in soil, growth slows to normal rates.

With the tissue culture cloning system, a nurseryman could be in the cacti business in one month. And the NMSU technique is simple enough that nursery operators could use it in their back rooms, Phillips said.

The NMSU researchers are continuing to evaluate this and other methods of regeneration, in an effort to ensure commercial production is as efficient and lucrative as possible. As a result, many endangered native cacti may soon be on the road to recovery.

1986 Annual Awards

TOP: Dr. Elizabeth McClintock receives the Society's highest honor, the Liberty Hyde Bailey Medal, from new AHS President Everitt Miller, while Carolyn Marsh Lindsay, Awards Chairman, leads the applause. MIDDLE: Retiring AHS President Edward N. Dane (r) accepts a Certificate of Appreciation from Everitt Miller (l). BOTTOM: The 41st Annual Meeting of the AHS in San Francisco attracted some key figures—both national and international—in the field of horticulture. Pictured here are (l to r): Dr. Charles Huckins, Executive Director, AHS; Dr. Christopher Brickell, Director General, Royal Horticultural Society, England; Mr. Richard Hutton, AHS Board Member, and President, American Association of Nurserymen; and Mr. H. Van der Borg, Secretary-general and Treasurer, International Society for Horticultural Science.

Jacqueline Read

Give This Comforting Thought
on a Comfortable Shirt

Sweats, T-shirts & Tote Bags -
Perfect Gifts for the Gardener You Love.

Choose green garden-gate or multi-colored vegetable design
for any shirt or tote

- 100% cotton crew-neck shirt S, M, L, XL \$9.95
sky blue, pale peach, cloud white
- 50/50 poly-cotton crew neck S, M, L, XL \$9.95
sky blue, lemon yellow, cloud white
- 50/50 women's scoop-neck S, M, L, XL \$11.95
lilac, champagne, lemon yellow
- 50/50 poly-cotton crew neck sweatshirt S, M, L, XL \$17.95
sky blue, cloud white

Tote Bag - 15 x 12 x 4 in natural \$11.95
Qty Style Size Color Design

Add \$1.50 per shirt/\$2.00 per sweatshirt or tote (CA res. add 6% tax). send check/Money Order/VISA or MASTERCARD to:

Print Name _____

Address _____

City/State/Zip _____

Card # _____ Expires: _____

THERE'S ALWAYS THE GARDEN
32 W. Anapamu #267-AH, Santa Barbara, CA 93101

PLANTS NEED MINERALS NOT MIRACLES...

Order Toll Free:
800-841-1105

In NY & Alaska: 415-362-0660

That's why we formulated Multi-mineral **GREEN CROSS** Wintercare (2-20-10), an exclusive granular nutritional formula specifically designed to harden stems, strengthen roots, reduce winter, wind, dieback, acid rain and drought injury. Loaded with **CALCIUM, MAGNESIUM, IRON...ALL MINERALS—NO FILLERS.** **GREEN CROSS** Wintercare fortifies and protects roses, camellias, rhododendron, azaleas, trees, shrubs, perennials...all plants. Results are cumulative with continued use. Patent Pending.

1.5 lbs.—\$7.95 (Treats 6 Plants)

5.0 lbs.—\$14.95 (Treats 20 Plants)

25 lbs.—\$32.99 (Treats 100 Plants)

★ **SPECIAL 10% OFF ORDERS OF 100 LBS. OR MORE**

Prices Postpaid in USA, Canada, AK, HI, PR
add 25%. Orders shipped UPS.

Send check to: Green Cross Wintercare Inc., 260
Bay, Suite 207, AH San Francisco, CA 94133.

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

_____ Please **RUSH** a **FREE** Brochure.

Also available through: Smith & Hawken, Van Bourgondien, Brookstone (Plantifreeze), Gardener's Eden, McFayden Seed (Canada), Gardener's Supply Co. catalogs and the finest horticultural nurseries.

DEALER INQUIRIES INVITED
YOU CAN TRUST THE GREEN CROSS!

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
703-528-8773

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.

- ***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, ½ 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-felty on the undersides. Marissa Fishman, Greenmantle Nursery, 3010 Ettersburg Road, Garberville, CA 95440.

THE ANTIQUE COLLECTORS' CLUB OF ENGLAND

Publishers of fine quality books offer you

The Making of a Garden

Gertrude Jekyll

An anthology compiled by Cherry Lewis

The Making of a Garden — Gertrude Jekyll an anthology compiled by Cherry Lewis. 11 x 8½ in. 172 pp. A selection from the writings of Gertrude Jekyll. Illustrated in colour with 46 contemporary watercolours, with sepia photographs from her original books. Retail \$29.50, AHS price \$24.35

GARDENS FOR SMALL COUNTRY HOUSES

GERTRUDE JEKYLL & LAWRENCE WEAVER

Gardens for Small Country Houses by Gertrude Jekyll and Sir Lawrence Weaver. 11 x 8½ in. 260 pp., 387 illus. Jekyll and Weaver produced the essence of small garden design. Gardeners continue to find in it inspiration in planning their own gardens. Retail \$39.50, AHS price \$32.60

Please add \$1.75 per book for postage and handling. Allow six weeks for delivery.

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

Seedy Citrus Cure

Scientists with the USDA Agricultural Research Service are using gamma radiation technologies on citrus seeds in order to produce plants with seedless fruit. In the past, 'Duncan' white grapefruit, pineapple, oranges, and 'Foster' red grapefruit got high marks for flavor, aroma, color, juiciness and size, but had too many seeds for commercial sale; that is, they contained more than 10 seeds per fruit. Now these prime fruits may be enjoyed by consumers, and better yet, the possibility exists that trees such as olives, pittosporums, flowering plums, privets, and others used as ornamentals may be irradiated to make them fruitless or to make their fruits seedless.

Gardener's Dateline

NOVEMBER 7-9

Bermuda International Flower Show

Information: Bermuda International Flower Show, PO Box HM 150, Hamilton 5, Bermuda.

NOVEMBER 8

Georgia Organic Growers Association Annual Fall Conference

Mount Vernon Presbyterian Church, 471 Mount Vernon Highway, North Atlanta, Georgia. Hours: 10:00 a.m. to 5:00 p.m. Information: Georgia Organic Growers Association, PO Box 15324, Atlanta, Georgia 30333; or call Diana Jerkins, (404) 373-7843 or Larry Conklin (404) 253-0347.

NOVEMBER 8-9

American Rhododendron Society Northeast Regional Conference

Danbury Hilton Inn, Route I-84, Danbury, Connecticut. Information: Cheri Cooper, Conference Registrar, 676 Lowell Rd., Concord, MA 01742, (617) 369-2644.

NOVEMBER 21-23

National Chrysanthemum Society Annual Show

Tarrant County Courthouse, 101 East Weatherford, Fort Worth, Texas. Hours: Friday, 3:00 p.m. to 9:00 p.m.; Saturday, 9:00 a.m. to 9:00 p.m.; Sunday, 10:00 a.m. to 4:00 p.m. Information: National Chrysanthemum Society, Inc., USA, 2612 Beverly Boulevard, Roanoke, VA 24015, (703) 774-2359.

NOVEMBER 22-25

American Society of Landscape Architects Annual Meeting

Moscone Convention Center, San Francisco, California. Information: Pam Jensen, ASLA, 1733 Connecticut Avenue, NW, Washington DC 20009, (202) 466-7730.

DECEMBER 5-7

Second Pacific Northwest Chestnut Conference

La Sell Conference Center, Oregon State University, Corvallis, Oregon. Information: Larry Geno, Public Relations, PO Box 411, Northport, Washington 99157, or Mike Maki, PO Box 6138, Olympia, Washington 98502.

DECEMBER 7-11

National Urban Forestry Conference

Sheraton Twin Towers, Orlando, Florida. Information: Ali F. Phillips, American Forestry Association, 1319 18th Street, NW, Room 401, Washington, DC 20036, (202) 467-5810.

DECEMBER 13

AHS Christmas Open House

River Farm, 7931 East Boulevard Drive, Alexandria, Virginia. Hours: 10:00 a.m. to 4:00 p.m. Admission: free. Information: Sharon Barnes, 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 _____

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

**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

Fall is an especially beautiful time of the year here at River Farm, and brings to mind the fact that Thanksgiving will be upon us in just a few short weeks. And before we know it, Christmas will be here. Let me tell you a little bit about what we have planned for this year's Christmas Open House, and invite you to join in on this or any other listed activity that might be of interest to you.

Christmas Open House. Saturday, December 13, 10 a.m. to 4 p.m. River Farm, 7931 East Boulevard Drive, Alexandria, Virginia. Admission: Free. This year, for the first time, the Society will offer fresh-cut Christmas trees for sale. The operator of a local Virginia Christmas tree farm has agreed to supply trees to us, and we will offer them on a pre-order basis. Pre-ordered trees may then be picked up at River Farm the day of our Christmas Open House. For more information about the Christmas tree pre-order sale, please call the Society at (703) 768-5700.

Also offered for sale will be holiday plants of various kinds, fresh holiday greens, crafts, gardening books, other gardening-related items and our own AHS Endangered Wildflowers Calendar. Not only do the calendars make lovely, unique gifts, but by purchasing them you will be helping to save America's endangered wildflowers.

AHS 42nd Annual Meeting. May 13-16, 1987, New York City, New York. Please plan to attend this exciting and informative meeting, which will feature lectures and panel discussions on such subjects as gardening in the city and landscape design, and will include special tours of public and private gardens.

AHS Seed Catalogue Coming Soon. Watch for your AHS Seed Program Catalogue, which will be arriving in January. Steven Davis, our Director of Horticulture, informed me that we have received donations of some very lovely plants for this year's program, including baby's breath (*Gypsophila elegans*), passionflower (*Passiflora edulis*), German chamomile (*Matricaria chamomilla*) and Aspen daisy (*Erigeron speciosus*). Also, purple coneflower (*Echinacea purpurea*) from the wildflower meadow here at River Farm will be available. Please remember to make your selections and send your order early, to ensure that you receive the seeds of your choice.

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

The American Horticultural Society

Bay Area Gardens of California

March 26-April 4, 1987

A Tour Designed in Collaboration with Serendipity Tours

Early spring invites us to explore California's landscape and garden design with emphasis on the work of three distinguished designers of the San Francisco Bay Area, Thomas Church, Dan Kiley, and Lawrence Halprin. During our ten day visit we will stay at the charming Julianna Hotel in the heart of the city. From here we will radiate north and south to visit celebrated public gardens and parks, private estates, the famous redwoods, vineyards, a small specialty vegetable and flower farm, and a landscaped horse breeding farm. The leaders for this trip will be Eleanor M. McPeck, garden designer, landscape historian and co-author of *Beatrix Farrand's American Landscape: Gardens and Campus* and Sue Hossfeld, Bay area resident, world traveler, and knowledgeable horticulturalist.

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 Arab 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

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

The Emerald Isle is not as well known for gardens as her English neighbor, but 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 surprise 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 mountain. The second half of our trip finds us visiting gardens in Dublin and County Wicklow, "The Garden of Ireland".

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.

UNIQUE!
ENERGY-SAVING
SUN-PORCH™
GREENHOUSE/SCREENHOUSE COMBO!
INSULATED
WINTER SUN SPACE CAN CONVERT
TO A SUMMER SCREEN ROOM!

**NEW! MULTI-PURPOSE ROOM
ADDS LIGHT, HEAT & SPACE.**

- Bronze aluminum Shatter-resistant glazing
- No foundations required Easy do-it-yourself assembly
- Screen package optional Ideal spa/hot tub room, foyer/entry way.

Introductory Sale Includes

ROOF VENT & STORM/SCREEN DOOR

Keeps Your Sun-Porch™ Cool In Summer

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

Dealer Inquiries Welcome

VEGETABLE FACTORY, INC.
P.O. Box 2235, Dept. AH-86
New York, NY 10163

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

Introducing...

**The ORIGINAL
FLOWER GATHERER**

The patented feature of this precision tool is that a bloom can now be picked, cut from the stem, and held in a single operation!

Use for cutting vines as well as flowers. Made in Switzerland by the makers of the original Swiss Army Officers' Knives.

12.95

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

The Keth Company

P.O. Box 645
Corona del Mar, CA 92625

THE CATALOG — 1.00

New Publications

● **Struggle for Space: The Greening of New York City 1970-1984.**

Surprisingly, there are over 448 community gardens on 156 acres of vacant land in New York City. These open spaces have had a tremendous impact on the quality of New Yorkers' lives, by providing better nutrition and a place for social interaction and recreation, not to mention a green oasis in the middle of a teeming city. The result of two years of field research, this book describes New York's community gardening movement and the people who made it happen. The inventory that is included contains charts, graphs and statistics describing the number of gardening facilities, where they're located, who's involved, why people are participating, who owns the land and a wealth of other information. The resource section contains information for those who might be interested in getting involved in such a project. The 165-page book is available for \$16.50, including postage and handling, from the Neighborhood Open Space Coalition, 72 Reade Street, New York, NY 10007.

● **Agricultural Tools, Equipment, Machinery & Buildings for Farmers & Ranchers with Physical Handicaps, Volume I.**

Published by the same group that puts out *Breaking New Ground* newsletter (see "New Publications," *American Horticulturist* News Edition, March 1986), this manual contains over 300 pages of information for agricultural producers with physical handicaps. Among the ideas and resources described in the manual are accessories for agricultural equipment, modifications for tools and equipment and a bibliography on rehabilitation technology for agricultural producers. Each idea that is presented contains a description of the concept and method of operation, as well as a brief overview of how the item was constructed and a black-and-white

photograph. A contact person is also listed for further information. The manual is available for \$30.00, including postage and handling, from Purdue University/Breaking New Ground, Department of Agricultural Engineering, Purdue University, West Lafayette, IN 47907.

● **Cultivation Guide for Native Plants.** The popularity of native plants for use in the home garden has swelled to phenomenal proportions in recent years, and the number of publications to support the trend is also on the rise. Wildflower gardeners looking for basic information on this subject will want to obtain a new 61-page handbook, the *Garden in the Woods Cultivation Guide*. Written by the staff of the New England Wildflower Society, this guide contains basic advice for beginning gardeners who want to know how to plant or transplant wildflowers. It gives cultivation requirements (light, moisture and soil conditions) as well as descriptions for over 275 plants that are cultivated and propagated at Garden in the Woods, and lists plant combinations that will grow successfully together. In addition, the booklet includes a common name index and a "suggested reading" list. To order this booklet, send \$4.50 (includes postage and handling) to the New England Wild Flower Society, Dept. CG, Garden in the Woods, Hemenway Road, Framingham, MA 01701.

● **Old Fashioned Dried Florals.** In this booklet, Sunny O'Neil introduces the reader to general drying and flower arranging techniques. Many of the dried materials and the supplies necessary to create the 14 lovely and elegant arrangements she includes are identified. Step-by-step instructions for the designs, which range from corsages to chair ornaments, are accompanied by full color photographs. This booklet shows that drying and creating floral arrangements can be an easy and beautiful way to decorate your home with colonial color and grace. For a copy of the booklet, send \$4.50 plus 85¢ postage to: Sunny O'Neil, 7106 River Road, Bethesda, MD 20817.

*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

Delicious
*Rose & Wildflower
Honey*

In a 13 oz. wire-bailed jar nestled in a gift box with an 8 oz. handcrafted pottery Honey Jar with Swizzlestick

\$15.00 plus \$2.50 shipping and handling.

Send For Our Free Brochure

USDA Plans "Plant Performance Guide"

The USDA Hardiness Zone Map will receive a facelift next year, if all goes as planned, and will become even more useful to gardeners, nurserymen and landscapers.

Most, if not all, of our readers are familiar with the USDA Hardiness Zone Map, and have used it extensively in planning their gardens. Nurserymen, too, rely on the map as a guideline for their catalogue descriptions of plant hardiness and suitability.

Although the USDA map has been widely used since its publication in 1952, its limitations have become apparent through the years. The plant hardiness map, as it is known, is based quite simply on 10-degree differences in the average low temperature of particular regions. The map divides the United States and southern Canada into 10 hardiness zones, based on these average lows. Because it became apparent that many more factors than average low temperature must be considered for assessing the adaptability of landscape plants to a region, the USDA has decided to provide an updated and expanded version of the plant hardiness map—to be known as the Plant Performance Guide—which would include more detailed information useful to gardeners, landscapers and nurserymen. Through the use of the Plant Performance Guide, agriculturists, nurserymen, environmentalists and home gardeners will have an in-

creased ability to predict when a newly acquired species or cultivar can successfully be grown in a particular area.

As most gardeners and scientists know, plant health is dependent on daylength, radiation, temperature, frost, wind, rainfall and soil pH. In addition to these factors, some new considerations to be addressed in the Plant Performance Guide Project concern changes in our environment, our methods of gardening and landscaping, and the scope of the map itself. Specifically, changes to the environment include the effects of pollution such as acid rain and toxic wastes, and the effects of variations in climate such as the wider ranges in temperature, moisture and wind that have been recorded for North America. Changes in gardening and landscaping methods include the use of new forms of traditional plants that are adapted to a wider range of environments; the utilization of new techniques of planting, transplanting, watering, fertilizing and supplying pest control measures; and the use of plants in "alien" environments such as expressways, malls and elevated decks, where plant roots are usually exposed and miss the warming influence of deeper soil. Change in scope

FIVE YEAR GARDEN DIARY

This year, jot down your garden notes in this all-in-one-place 5-year diary for gardeners.

Its 366 daily pages are big enough—6½ x 9—for all kinds of information, and there are extra pages for clippings or snapshots, too. You'll be glad to have it all later.

Available through
AHS Book Service
Robin Williams
P.O. Box 0105
Mt. Vernon, VA 22121
\$10.60 ppd.

of the map involves an increased awareness that we share more than a common border with our neighbors to the north and south; we also share many plants that are indigenous throughout North America. Additionally, we share many introduced plants that may be grown successfully in some parts of the continent.

The scope of the new map will encompass the entire region from the Isthmus of Panama to the North Pole. The above considerations will be reflected in the Plant Performance Guide, which will be compiled from data gathered by the USDA.

For example, the USDA is analyzing weather records up to the present, and will make this information available as part of the guide. Additionally, through the guidance of Dr. Henry M. Cathey, Director of the U.S. National Arboretum, a list of approximately 2,000 species and cultivars has been prepared and entered into the Germplasm Resource Information Network (GRIN), a computerized seed/plant catalogue housed within the Agricultural Research Service of the USDA. Dr. Cathey has requested that the Society and its members, as well as other horticultural and plant organizations, lend their support and expertise during the compilation of data concerning these plants, and for the completion of the project. Qualified horticulturists, botanists and field naturalists are asked to partici-

pate by providing information on which of these 2,000 plants are flourishing in the participant's region. Information on location (latitude, longitude and altitude) should be recorded and sent to the USDA to be entered in the GRIN program.

To receive your copy of the list of 2,000 plants and instructions for participating in data gathering, write Plant Performance Guide, U.S. National Arboretum, 3501 New York Avenue, NE, Washington, D.C. 20002, or call (202) 475-4829. If you provide the program with information, you can expect to receive a personal copy of the Plant Performance Guide. The guide tentatively will include standardized botanical and common names for all plants, standardized computer code names of plants for the landscaping industry, and plant maps and weather data. This data base may be updated and expanded to address new areas of interest and concern in the future.

We at AHS are very excited about this project and we would like to encourage as many of our members as possible to participate in it. Approximately 10,000 observations are needed to complete the plant research portion of the project. With your help, the Plant Performance Guide could be available in 1987. We encourage you to write or call the USDA today, to receive your copy of the plant list and project instructions.

The Rose Chosen as National Flower

After much deliberation and debate, the rose was chosen as our national floral emblem as a result of a resolution passed by both houses of Congress. (The resolution is awaiting approval by President Reagan as of this writing.) According to the resolution, introduced by Senator J. Bennett Johnston (D-La.) and Representative Lindy Boggs (D-La.), the rose stands for "love, peace, friendship, courage, loyalty and devotion." The representation of these qualities has won the rose a unique spot in the limelight of the American historical stage, and has allowed it to overshadow both strong and weak contenders such as the marigold, daylily, goldenrod and yucca.

The main argument against the

rose was the fact that it is not indigenous to the United States. But, as Charles A. Huckins, executive director of AHS stated, "after all, not everyone who claims to be an American is a native, and this has been true from our earliest history right up to today." Although Dr. Huckins expressed some doubt as to the need for a national floral emblem, saying that singling out one particular flower "leaves room for dissatisfaction," he does believe that if there must be a national flower, the rose is as good a choice as any. "It has enduring symbolic qualities," he said, "and it probably appeals to a broader segment of the public than any other flower. Roses are versatile and dependable—they're also very lovely."

AHS

Travel Program

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's American Landscape: Gardens and Campus*; and Sue Hossfeld, Bay Area resident and knowledgeable horticulturist.

Spain in Private Splendor (April 12-26). 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 and Sevilla—and, of course, will include time in Madrid. Private is the best word to describe what we are offering: from Arab castles, ducal palaces and monasteries to bullfights, country houses and city gardens, much of what we will see will be opened to us exclusively. Leader: Sofia Barroso, Ph.D., an art historian specializing in the history of garden design.

Post-Annual Meeting Tour (May 17-20). Annual Meeting participants are invited to join in on this optional tour of some of the spectacular public and private gardens in the New York area. We will leave the hustle and bustle of New York City far behind as we head for the hills and dales of the Hudson River valley and upstate New York. A side-trip to the lovely Berkshire Mountains in Massachusetts is also on the agenda. Tour leader: Robert Lindsay.

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

- Bay Gardens of California
 Spain in Private Splendor
 Post-Annual Meeting Tour

Name _____

Address _____

City _____ State _____ Zip _____

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

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

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

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

Plant a Living Legacy

To follow up on an earlier article (see "Trees as Living Memorials," *American Horticulturist* News Edition, September 1986), the Commission on the Bicentennial of the United States Constitution has developed a project entitled "Plant a Living Legacy," in which citizens all over the United States will be encouraged to plant a new garden, restore an existing garden or park, plant trees and flowers along public streets and roadways or identify and preserve natural areas in an effort to commemorate the signing of the U.S. Constitution.

On September 17, 1986, the Commission unveiled the project in a public ceremony at 2:30 p.m. at Constitution Gardens, 17th Street and Constitution Avenue, N.W., Washington, D.C. Former First Lady Lady Bird Johnson, well known for her efforts toward beautifying America, joined Chief Justice of the United States Warren E. Burger (Chairman of the Commission on the Bicentennial of the U.S. Constitution); Army Secretary John Marsh; U.S. Representative Lindy Boggs (D-La.) and U.S. Court of Appeals Judge Cornelia Kennedy for a planting ceremony.

The "Living Legacy" project was actually developed by a special committee, formed by the Commission, composed of such groups as the American Association of Nurserymen, the American Society for Landscape Architects, the American Forestry Association, the National Council for Rehabilitation and Therapy through Horticulture and the American Horticultural Society.

In order to be recognized as official "Living Legacy Projects" by the Bicentennial Commission, local projects must have a long-term maintenance plan, and they must be on publicly-owned land or on property that may be opened to the public. Specific ideas for such projects include refurbishing your town's courthouse square or the grounds of a public building; researching the history of trees in your town, and where feasible replanting species that were part of the historical design; creating a garden or park for the handicapped or elderly; or identifying and preserving the

remnants of a native prairie.

Each local project developed in the next year will be dedicated on September 17, 1987, the 200th anniversary of the signing of the Constitution in Philadelphia.

The "Plant a Living Legacy Project" provides a challenging opportunity for gardeners to get involved in the celebration of the Bicentennial of the Constitution. By doing so, Americans will be providing a lasting legacy, while also reflecting one of the major interests of our founding fathers, who were in many ways tied to the land they loved.

For more information on how you might become involved in this exciting project, write to "Living Legacy Project," Commission on the Bicentennial of the United States Constitution, 734 Jackson Place, NW, Washington, D.C. 20503.

Gardening Grant Program

For the sixth consecutive year, the National Gardening Association will conduct its National Gardening Grants Program, which has served more than 40,000 gardeners to date. (See "Community Gardens: Helping People Help Themselves" in the March News Edition for information on the 1986 program.) In 1987, one hundred awards will be made to qualified and needy youth groups in schools, camps, clubs and other organized youth programs. Intergenerational gardens, gardens for disabled children and youth programs within community gardens are also eligible for grants.

Applications for next year's grants must be postmarked by November 15, 1986, so write for your application now and get it in as soon as possible. To request National Gardening Grant Guidelines and an application form, write to the National Gardening Association, Gardening Grants, 180 Flynn Avenue, Burlington, VT 05401. Please be sure to include your name, address, city, state and zip code. Awards will be made in January 1987.

Classifieds

AFRICAN VIOLETS

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

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

HARDY NORTHERN GROWN AND ACCLIMATED Azaleas and Rhododendrons—Extensive Selection! Two Year Catalog Subscription: \$2.00 (deductible). CARLSON'S GARDENS, Box 305-AHA1186, South Salem, NY 10590 (914) 763-5958.

SUPERIOR QUALITY, HARDY RARE VARIETIES, Catalog \$2. BOVEES NURSERY, 1737-AH SW Coronado, Portland, OR 97219. (Vireyas—see "House Plants").

BANANA PLANTS

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

BONSAI

BONSAI TREES, books, pots, tools, supplies, gifts. 1987 illustrated CATALOG \$2.50 (\$5 credit towards purchase). We ship anywhere. **BONSAI CREATIONS**, Dept. AH, 2700 N. 29th Ave. #204, Hollywood, FL 33020. (305) 962-6960.

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.

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

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, Mount Vernon, Virginia 22121. Or call (703) 768-5700.

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

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.

"THE BEST OF THE HARDEST" by: John J. Sabuco. An indispensable manual of over 2,000 plants from trees to alpine, hardy to -20°F. or below. Specific cultural practices and ornamental details are discussed for each species. Special attention is paid to conifers and broad-leaved evergreens. 328 pages. 676 illustrations. \$22.95 post paid from: GOOD EARTH PUBLISHING, Box 104, Flossmoor, IL 60422.

GARDEN DESIGN & HISTORY; PLANT SELECTION & GARDEN PRACTICE; GARDEN ART & ARCHITECTURE. New and out-of-print BOOKS. Search service. Catalogs \$1.50. WARREN BROTHERICK, PO Box 124A, Lansingburgh, NY 12182.

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.

BULBS

BULBS GALORE! UNIQUE AND UNUSUAL BULBS for the collector and the specialist. Great selection of unusual flower bulbs. Seed list of Australian, South African plants and horticultural books included. Catalog \$1.00. ANTHONY J. SKITTON, 2271AH 31st Avenue, San Francisco, CA 94116.

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. Rappoport
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

CACTI & SUCCULENTS

"CATALOG OF UNUSUAL SUCCULENTS" Discover the largest selection of weird and unusual succulents—picture book catalog of succulent crests, variegates, living stones, and oddballs. Send \$1.00 today. "CATALOG OF UNUSUAL SUCCULENTS," Dept. AH-11, 553 Buena Creek Road, San Marcos, CA 92069.

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.

DAYLILIES

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

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.

EDUCATIONAL OPPORTUNITY

The University of Delaware in cooperation with Longwood Gardens is now accepting applications for the 1987-89 Class of the Longwood Graduate Program. The two-year Program yields the M.S. degree in Public Horticulture Administration with emphasis in the administration and management of public gardens. Further information and applications may be requested by calling Dr. James E. Swasey, Coordinator, LONGWOOD GRADUATE PROGRAM, 153 Townsend Hall, University of Delaware, Newark, DE 19717-1303.

ESTATE GARDENER

Historic House Museum, with extensive grounds in Washington, D.C., seeks a self-directed and experienced gardener. Garden includes major boxwood and rose plantings. In addition to basic maintenance, considerable renovation anticipated. Salary negotiable. Send resume to Sharon Hale, 1644 31st. Street, N.W., Washington, DC 20007.

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

WILD FLOWER COLLECTION, African Daisy, Chrysanthemum-Painted Daisy, Golden Lupin, Phacelia-Bright Blue Bells, Silene Armeria-Brilliant Pink. SPECIALTY SEEDS, PO Box 842, Lompoc, CA 93436. \$5.00 Prepaid, Check or Money Order, Shipping Included.

GARDEN BOXES

Teak Garden Boxes designed by Mrs. McGregor. Wholesale/Retail. Write or call for brochure, **Mrs. McGregor's Garden Shop**, 4801 First St. N., Arlington, VA 22203, (703) 528-8773.

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, el-

ephants, 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 goatskin 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.

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 2¢ stamp for postage. GROW-N-ENERGY, PO Box 508A, Baldwin Place, NY 10505.

GREENHOUSES

Redwood/fiberglass kits. FREE brochure. GOTHIC ARCH GREENHOUSES, P.O. BOX 1564-AH, Mobile, AL 36633. Toll Free 1-800-255-0284 after tone 1059.

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.

HELP WANTED

PART TIME plant enthusiast needed to care for plants in house and greenhouse regularly one day a week. Write: Lincoln Stevenson, Pine Island, Rye, NY 10580.

HOUSE PLANTS

VIREYA RHODODENDRONS, from mountains of Borneo, indoor culture or warm climates. Catalog \$1. BOVEES NURSERY, 1737-AH SW Coronado, Portland, OR 97219.

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.

MINI ROSES FOR HOLIDAY GIVING! Give a brilliantly-colored rose in full bloom to the one you love. Or, choose an unusual/colorful houseplant—Epicias, Chiritas, Streptocarpus, etc. FREE Catalog. SUNSHINE ORCHIDS, Fruitland Rd., Barre, MA 01005. (617) 355-2089.

HOYA

Hoya, species and cultivars. Catalog—\$1.00. AD ASTRA FLORA, Rte. 1, Box 333-A-2, Monticello, GA 31064.

INDOOR-OUTDOOR GROWING SUPPLIES

FREE GROWING SUPPLIES CATALOG. Wholesale Prices! Fast Service! Pots, flats, labels, fertilizer, tools, plant stands. FPI-H, 2242 Palmer, Schaumburg, IL 60173.

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.

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.

PERENNIALS

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

PLANTS

Send for FREE list of hard-to-find trees and shrubs, including many natives. BEAVER CREEK NURSERY, PO Box 18243, Knoxville, TN 37928.

PLANTS—RARE BUT AFFORDABLE

Extensive selection: * American Natives * Outstanding Ornamentals * Uncommon Conifers * Perennials * 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.

PLUMERIAS, GINGERS, TROPICALS, BULBS

60 named plumerias (Frangipani) cuttings and plants! Special Offer: 5 different colors plumeria cuttings, \$25. Handbook of Plumeria Culture, \$4.95. Catalog \$1.00. THE 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 Robertsville Rd., Marlboro, NJ 07746. (201) 536-2591.

Largest selection of Rhododendrons and Azaleas in the east with many new exciting hardy varieties. Mail order catalog \$2.00—ROSLYN NURSERY, Dept. AH, Box 69, Roslyn, NY 11576.

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 2HO. Telephone: (416) 689-6984.

SEEDS

Rare and uncommon seeds and bulbs. Mostly tropical: Heliconia, Banana, Cashew, Mangosteen, Carambola, numerous palms and protea. We ship WORLD WIDE. For catalog send 50¢ or stamps. THE BANANA TREE, 715 Northampton St., Easton, PA 18042.

NOW THE LARGEST SELECTION OF SEED.

5,000 items, Wholesale/Retail. Ask for refundable lists: PERENNIALS \$2.00. TREE & SHRUB (1,300 items) \$1.00 (We buy seed). MAVER SEEDS, Rte. 2, Box 265 B, Asheville, NC 28805. (704) 298-4751.

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.

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

SEEDS—SUN AND SHADE PLANTS

Seedling Hostas, \$37.50/50. Hosta, Lily, Iri, Daylily seeds. List \$1.00. HOLIDAY SEEDS, 4276 Durham Circle, Stone Mountain, GA 30083.

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. CAMELLIA FOREST NURSERY, 125 Carolina Forest, Chapel Hill, NC 27514.

VIDEOTAPES

INCREASE YOUR GARDENING KNOWLEDGE. Thirty outstanding gardening videotapes. Starting at \$12.50. Great gift ideas. Free Catalog 1-800-824-7888 Op. 463, 24 hours. Write: 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.

Help Keep AHS & America Green & Growing

You don't need to expend energy, get your knees dirty or fertilize heavily to do it! All you need to do is include the American Horticultural Society in your will. Your thoughtful planning can help to insure the availability of sound gardening information for future generations of American gardeners.

Your bequest to AHS need not be large. You can name AHS as a beneficiary of a percentage of your estate or of a specified amount. Your gift can be unrestricted or designated for a particular purpose.

Won't you consider including the Society in your will?

For further information, please write: "Planned Giving," AHS, P.O. Box 0105, Mount Vernon, VA 22121, Telephone: (703) 768-5700.

Intern Opportunity

Sharpen your research, fact-checking and editing skills—as well as your résumé—with an internship through AHS's publications department. AHS is accepting applications for a special internship program from college students and recent graduates with university or professional newspaper or magazine experience. A horticultural background is not a requirement, but applicants should be familiar with botany and biological sciences in general.

Interns will work full- or part-time on an unpaid basis for a minimum of three months. If you are interested in gaining such valuable experience, send a letter of application, along with your résumé, clips and at least three references, to: Publications Director, The American Horticultural Society, P.O. Box 0105, Mount Vernon, VA 22121.

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-N

Hydrilla: Friend or Foe?

Various methods for combating the spread of hydrilla, a fast-growing water weed that is clogging waterways in at least a dozen states, have been developed by scientists in recent years. (The plant is the scourge of boaters in these states, for obvious reasons.) Plant physiologists with the U.S. Department of Agriculture are currently working on a new method of eradicating the plant, by tampering with the day length in the plant's habitat. By shining lights on the plant at night, scientists were able to cut its reproduction by 50% on an experimental site on the Potomac River, near Washington, D.C. Disruption of the hydrilla's day length requirements decreases the production of small, bulblike reproductive parts called tubers, which are needed for the plant to overwinter and resprout the following spring. This type of night lighting may work best when used in conjunction with other controls, such as mechanical harvesting, using divers to maneuver underwater vacuums that pull hydrilla from river bottoms or applying herbicides.

In areas where hydrilla does not hamper the passage of boats, the plant may actually be indirectly beneficial to man. Hydrilla tends to form dense mats in shallow water, which in turn create excellent habitat and are a source of food for aquatic life such as fish, including perch, min-

nnows, rockfish, bass and carp. The beds also attract other forms of wildlife that come to feed on the rich resources available. The plant also filters out silt and consumes nutrients that would normally feed algal blooms, thus clarifying the water.

Even mechanically harvested hydrilla has proved its usefulness. As a matter of fact, hydrilla harvested

from the Potomac River by the Lake Weed Cutting Service of Hartland, Wisconsin, is being used right here at River Farm as a surface mulch. The hydrilla mulch combats weeds and enhances water retention in our demonstration vegetable garden, and is also used as a soil additive via the compost bin. As compost, it appears to be second to none; it breaks down quickly and emits little odor. And best of all, it is readily available and free.

AHS Spring Interns

Interns (l to r) Brian Little, Nancy McKean and Drew Williams take a break from sprucing up the grounds this spring here at River Farm.

American Horticulturist

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

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