

New Cultivar Registrations 2008–2009

Timothy M. Boland, Registrar, Magnolia Society International
Executive Director, The Polly Hill Arboretum

The following cultivars were selected and submitted by Mr. Charles H. Williams, Caerhays Estate, Cornwall, England:

‘Delia Williams’ (*Magnolia sargentiana* var. *robusta* × *M. campbellii* var. *mollicomata*)

This tree (originating from seed) was first planted in the gardens of Caerhays Castle in 1964. Today at 46 years of age, the tree is 98 ft. (30 m) in height and 55 ft. (17 m) in width. The tree flowered for the first time in 1971. The flowers are described as exceptionally large in size, opening a clear pink, inside and out, the inside tepals gradually fading to white. The flower habit is more long-lasting in bloom than typical *Magnolia sargentiana* var. *robusta*. When at peak bloom it is described as one the most spectacular trees in the garden’s magnolia collection. The plant has a strong central leader with good vigor and has prospered despite growing in poor rocky soil. This magnolia is believed to be hardy to USDA Zone 8 and is available from commercial sources. The tree was named in honor of Mr. Williams’ mother, Delia Williams. Registered by Mr. C.H. Williams.

Magnolia ‘Delia Williams’

‘F.J. Williams’ (*Magnolia sargentiana* var. *robusta* × *M. campbellii* var. *mollicomata* ‘Lanarth’)

This tree was first planted in the gardens of Caerhays Castle in 1987. It was one of three seedlings selected from this hybrid cross made by former head gardener at Caerhays Estate, Mr. Philip Tregunna. Today at 24 years of age, the tree is 33 ft. (10 m) in height and 20 ft. (6 m) in width. The tree flowered for the first time in 1999 and typically blooms in February or early March. This early

Magnolia ‘F.J. Williams’

flowering aspect, combined with a larger magenta flower, distinguish it from 'Lanarth', one of its hybrid parents. The flower's outer tepals hold their color well over time; the inner tepals fade to a pinkish-white. The plant is believed to be hardy to USDA Zone 8 and is available from commercial sources. The tree was named in honor of Mr. Williams' father, F.J. Williams. Registered by Mr. C.H. Williams.

The following two cultivars were selected and submitted by Mr. Theo Kuijpers, Heythuysen, The Netherlands:

'Eveline' *Magnolia grandiflora*

The tree was grown at Heythuysen from seed provided by the Magnolia Society seed exchange in the early 1980s. The tree is described as broad and conical with an approximate height of 33 ft. (10 m) and a width of 20 ft. (6 m). The tree has dense foliage that is resistant to wind, snow, and severe frost while remaining evergreen in USDA Zone 6. The glossy leaves are 10 to 12 in. (25 to 30 cm) long with undulated margins with the underside having a light indumentum. The tree first flowered in the late 1980s with a profusion of creamy white flowers approximately 10 in. (25 cm) wide. The tree is currently in nursery production. Registered by Mr. Theo Kuijpers.

Magnolia grandiflora 'Eveline'

Magnolia

'Joris' *Magnolia* × *soulangeana*

This tree occurred as a spontaneous seedling at Heythuysen. At an estimated 20 years of age, it stands 10 ft. (3 m) in height and 6 ft. (2 m) in width. The flowers appear about two weeks earlier than typical *Magnolia* × *soulangeana*. The saucer-shaped flowers are 3 to 4 in. (8 to 10 cm) in diameter and are described as exceptionally frost tolerant. The tree is currently in nursery production. Registered by Mr. Theo Kuijpers.

Magnolia × *soulangeana* 'Joris'

Errata: Please note that in *Magnolia: Journal of the Magnolia Society*, Issue 85, page 19, *Magnolia campbellii* 'Veerle' was incorrectly listed as 'Verle'. The tree was selected by Mr. Theo Kuijpers.

Magnolia campbellii 'Veerle'

www.TopTropicals.com

Rare plants for home and garden

Magnolia (Michelia) champaca
Joy Perfume tree

Magnolia (Michelia) x Alba
White Champak

Magnolia coco
Coconut Magnolia

Tropical Magnolias

Fragrant Flowers

Blooming Plants

Please visit our website
www.TopTropicals.com

for a photo catalog
and online order

We ship Worldwide!

Nursery open to public:
Top Tropicals Botanical Garden
47770 Bermont Rd.
Punta Gorda, FL 33982
Toll-free: 1-866-897-7957

*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 RHODODENDRON
CAMELLIA &
MAGNOLIA GROUP

Become a member and enjoy
Yearbook ♦ 3 Bulletins ♦ Seed List
Annual Subscription £17.50 (UK)
£22.50 (Europe)
£25 (Rest of World)

Contact the Membership Secretary
Rupert Eley, East Bergholt Place,
EAST BERGHOLT CO7 6UP
United Kingdom
sales@placeforplants.co.uk
or visit
www.rhodogroup-rhs.org.uk

LOUISIANA NURSERY

KEN, BELLE, and DALTON DURIO

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

Ask for
catalog information

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 are tax deductible in the United States.

Pushing the limits of tropical gardening

TROPICAL TREASURES MAGAZINE

SUBSCRIPTIONS:

www.TTmagazine.info

1-866-897-7957

Growing indoors

Zone-Pushing - Do-It-Yourself Projects

Plant School and Clinic - New Introductions

Nature's Food and Pharmacy - Legendary Plants

KLEHM'S SONG SPARROW

FARM AND NURSERY

Magnolia 'Pink Charm'

Peonies • Tree Peonies • Daylilies • Hosta

Perennials • Woody Plants • Vines

Wisconsin grown • 1-800-553-3715

www.songsparrow.com

The Maple Society

**The international society
for maple enthusiasts and experts**

From colour in Spring and Autumn, to bark, foliage and flowers through the year, maples are of interest to everyone!

The society provides:

- ✦ Quarterly newsletter
- ✦ Visits and meetings in the UK and US
- ✦ An annual seed distribution scheme
- ✦ Triennial symposium

Full details from

<http://www.maplesociety.org>
secretary@maplesociety.org

PlantTrek

Tours for the Plant-Obsessed Gardener

Renowned plant geeks Barry Yinger, owner of Asiatica Nursery, and Pat McCracken, owner of McCracken's Nursery, have joined forces to organize tours for gardeners and plant lovers for whom (plantwise) too much is never enough. Operating as PlantTrek, they plan to lead three tours in 2010. Rare and choice magnolias will be featured on all three tours!

***MID-ATLANTIC PLANT OBSESSION RAMBLE:**

June 5 to June 12, 2010

***NEW ZEALAND PLANTS AND GARDENS TOUR:**

August 16 to 27, 2010

***THAILAND: PLANTS AND NATURE IN THE LAND OF SMILES:**

November 23 to December 5, 2010

*FOR DETAILS, ITINERARIES, PRICING, AND TERMS & CONDITIONS VISIT
www.planttrek.com or www.asiaticanursery.com*

Otto
Eisenhut

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.

Full list of Magnolias, Camellias, 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

Patrick McCracken
8025 Fowler Road
Zebulon, NC 27597
pat_mccracken@bellsouth.net

Vice President

Barry Yinger
PO Box 308
Lewisberry, PA 17339

Secretary

Beth Edward
3000 Henneberry Road
Jamesville, NY 13078

Treasurer

Larry Langford
518 Parker Street
Gibson, TN 38338

Editor

Cheryl Doyle Kearns
102 Colonial Drive
Youngsville, NC 27596
cherylkea1017@yahoo.com

Webmaster

Glenn Clark

Standing Committee Chairs

Registered Corporate Agent

Karen Vallowe

Research

Dr. Paul Cappiello

International Registrar of Magnolia Cultivars

Timothy M. Boland
tim@pollyhillarboretum.org

Seed Counter

Stefan P. Cover

Awards and Honors

Susan Treadway

Display and Test Gardens

James Gardiner

Budget

Larry Langford

Nominations

Barry Yinger

Annual Meeting

Anita Figlar

Round Robin

Mark D. Haimes