

If you should find yourself in Italy or more particularly Florence, be sure to visit the Botanic Gardens which are open most mornings. The garden was once tended by Pietro Antonio Micheli who of course gave his name to the genus *Michelia* (now reclassified as *Magnolia*) and the street where the garden entrance is found is called Piazza Micheli. Of course, when you realize who the plant was named after it raises pronunciation questions. Some say MIKE-elia, others say MEESH-elia and others opt for MEEK-elia. Me? I'm not gonna join in!!

Glyn and his wife, Gail, live near New Plymouth on the west coast of the north island of New Zealand. Their home is at the foot of Mount Taranaki, a Mt Fuji look alike seen in the Tom Cruise movie The Last Samurai.

They run a small nursery specializing in hydrangeas as well as tending a ten acre garden. Glyn has written several books that are available in America including one on hydrangeas, as well as fragrant shrubs, and one on foliage trees and shrubs. (All photographs were submitted by the author.)

Errata

In issue 76, the the cover illustration was mislabeled. It is not *Magnolia macrophylla*; it's *Magnolia obovata*. Actually, I showed only half of the image. The entire image contains both *M. obovata* × *M. tripetala* (Pruhonice) and *M. obovata*—the complete photo, published below, makes it is easy to compare the two plants. The plant on the left, with the smaller flower, is the hybrid, *M. obovata* × *M. tripetala*; the plant on the right is *M. obovata*.

—Ed.

McCrackens's Nursery

8025 Fowler Road
Zebulon NC 27597

Wide range of cultivars to choose from
Updated list available fall 2005
International orders welcome

phone: (919) 365-7878
email: pat@mccrackensnursery.com
website: www.mccrackensnursery.com

*Gossler
Farms
Nursery*

*Roger Gossler
Eric Gossler
Marjory Gossler*

1200 Weaver Road, Springfield, OR 97478-9691

*for an appointment call 541-746-3922
Fax: 541-744-7924 ✉ www.gosslerfarms.com*

The Royal Horticultural Society

THE RHODODENDRON,
CAMELLIA, AND MAGNOLIA
GROUP

Subscription is £15 per annum,
which includes both
YEARBOOK AND BULLETIN

Application to
Membership Secretary
Mrs. Miranda Gunn
Ramster,
Petworth Road
Chiddingfold
Surrey GU8 4SN
United Kingdom

LOUISIANA NURSERY
KEN, BELLE, and DALTON DURIO

Your source of Magnolias
and other
Garden Aristocrats
for over 50 years

Catalog information
available upon request

5853 Highway 182
Opelousas, LA 70570
Telephone (337) 948-3696
Facsimile (337) 942-6404
www.durionursery.com

The Research Foundation of the Magnolia Society

The Magnolia Society Endowment Fund needs your support

Please send your contributions to:

The Research Foundation Fund
518 Parker Street
Gibson TN 38338 USA

Contributions may be tax deductible in the United States

Nurseries
SPECIALISTS IN MAGNOLIAS
CH 6575 San Nazzaro/Ticino
Switzerland
Telephone: 091 795 18 67
Fax: 091 795 30 29

We offer over 350 varieties of grafted Magnolias.

Among these are some of the latest hybrid Magnolias and selected clones of Magnolia species.

Our full list of Magnolias, Camelias and Wisterias is available on request.

Plants are dispatched as one- or two-year grafts and in accordance with import regulations.

Magnolia Society International, Inc.

Officers

President

Susan Treadway
1509 Monk Road
Gladwyne, PA 19035
Res. Phone: 610.642.8050

Vice President

Patrick McCracken
8025 Fowler Rd
Zebulon NC 27597
Res. Phone: 919.365.7878

Secretary

Roberta Hagen
6616 81st St
Cabin John, MD 20818

Treasurer

Larry Langford
518 Parker Street
Gibson, TN 38338

Editor

Prudence Holliger
PO Box 2043
Issaquah, WA 98027-0091

Webmaster

Donald E. King
dking4@gte.net

Standing Committee Chairs

Registered Corporate Agent

Karen Vallowe

Research

Richard B. Figlar

International Registrar of Magnolia Cultivars

Timothy M. Boland
tim@pollyhillarboretum.org

Seed Counter

Stefan P. Cover

Awards and Honors

Jim Gardiner

Display and Test Gardens

James Gardiner

Budget

Larry Langford

Endowment Foundation

Sumner Parker

Nominations

Gordon Hagan

Convention

Vacant

Round Robin

Mark D. Haimes