
Magnolia
Publication of the Southern Garden

History Society
Magnolia grandiflora
The Laurel Tree of Carolina
Catesby’s Natural History, 1743

Vol. XXXI		 No. 4	 Fall-Winter 2018-19

Pg. 7	 ‘Snowflake’ Hydrangea and Aldridge Garden

Pg. 9	 'George L. Tabor' Azalea Came to Bayou Bend

Pg. 11	 Texas State Ambassadors meeting in
Nacogdoches

Pg. 12	 Book Reviews: Ellen Shipman and the
American Garden and Gardens of the Arts &
Crafts Movement

Pg. 15	 In Print: Abundance of Flowers and The
Gardens of Bunny Mellon

Pg. 15	 Members in the News

By Laura A. W. Phillips, Winston-Salem, NC

In 1929, Ellen Biddle Shipman came to Winston-
Salem at the invitation of Ralph and DeWitt Chatham
Hanes to design the general landscape and garden for their
new home. Despite the beginning of the Great Depression
coming on the heels of Shipman’s visit, the design work
proceeded. A lifelong friendship and an impressive series
of ten additional commissions in Winston-Salem, nine
for members of the extended Hanes family, followed. Of
the eleven gardens Shipman designed for city residents, six
survive in varying degrees of preservation, while the other
five are either completely gone or are unrecognizable.1

Between 1914 and 1946, Ellen Shipman designed
well over 600 gardens, her commissions spanning much of
America, from Maine to New Orleans and from New York
to Seattle. During her career, Shipman designed a variety
of garden types, from formal to wild and from simple
to complex, but her gardens usually exhibited a style
distinguished from the grander, self-consciously European
designs typical of the early-twentieth-century period. Her
best gardens were derived from the simplicity of traditional
Colonial Revival spaces and emphasized domesticity,
intimacy, and privacy.2 Among the features often used in
Shipman’s gardens were a multitude and variety of pastel
flowers and flowering trees, axial layouts with short or
long vistas, and a parterre organization with well-defined
paths and low boxwood borders. Other common elements
in her designs include multiple levels with stone or brick
steps often circular in shape, small lawns, terraces, walls,
pools in a variety of shapes, wall fountains, dovecotes,
pergolas, and outdoor rooms—either actual rooms, as in
a tea house, or secluded seating areas. She also designed
gates and furniture for some of her gardens. All these
features are present in Shipman’s surviving Winston-Salem
gardens, though not all in a single garden.

~Mrs. Shipman Comes to Town~
The Work of Ellen Biddle Shipman in Winston-Salem, NC

Inside this Issue

(continued on page 3)

Ralph and DeWitt Chatham Hanes garden in 1939. The Frank Jones
photograph shows the parterre arrangement of the main body of the garden
with its brick walks and lush arrangement of flowering plants, boxwoods,
and small trees. At the center is a sundial, and on the west wall is a lion-head
fountain that empties into a small pool.

Co
ur

tes
y o

f F
or

sy
th

 C
ou

nt
y P

ub
lic

 L
ib

ra
ry

 P
ho

to
gr

ap
h

Co
lle

cti
on

, W
in

sto
n-

Sa
lem

, N
C.

2 Magnolia • Fall-Winter 2018-19	 Vol. XXXI, No. 4

CALENDAR
February 27, 2019. Cherokee Garden Library
Event, Atlanta History Center, “The Well-Placed
Weed: The Bountiful Life of Ryan Gainey,” A film
by Steve Bransford and Cooper Sanchez. http://www.
atlantahistorycenter.com/programs

March 14 & 19, 2019. Wing Haven Gardens in
Charlotte, NC, presents two events. On March
14: “The History of Vegetable Gardening in the
South,” from Garden Curator Adrienne Roethling
of Paul J. Ciener Botanical Garden. On March
19: “Hay Bales to Flower Fields: Lessons for Your
Yard from a Transitioning Farm,” by storyteller,
teacher, and plantsman Jenks Farmer. Visit: https://
winghavengardens.org/events/

April 10, 2019. Ashley Wright McIntyre Lecture,
Cherokee Garden Library Event, Atlanta History
Center, Victoria Johnson, American Eden: David
Hosack, Botany, and Medicine in the Garden of the
Early Republic. http://www.atlantahistorycenter.com/
programs

April 13, 2019. 7th Annual Living in the Garden
Symposium: "Wild about Natives," at Gari Melchers
Home and Studio in Fredericksburg, VA. Speakers
include Robert Lyons, Barbara Ellis, Beate Ankjaer-
Jensen, and Carol Heiser. Sponsored by the Master
Gardener Association of the Central Rappahannock
Area and the VA Cooperative Extention. Contact
Guy Mussey, (540) 658-8000, or John Westermeier,
JFWestermeier@gmail.com

April 25, 2019. “Garden Artists of the Arts and
Crafts Movement,” lecture by Judith Tankard at the
Birmingham Museum of Art. Proceeds benefit the Red
Mountain Garden Club Memorial Garden. Ticket
information at (205) 297-8062 or events@artsbma.org.
Visit: artsbma.org

April 26-28, 2019.
37th Southern Garden
History Society Annual
Meeting in Birmingham,
Alabama. Lectures will be
held at the Birmingham
Botanical Gardens and
the meeting headquarters
hotel is the Embassy Suites
by Hilton Birmingham,

2300 Woodcrest Place. For reservations (205) 879-
7400 or (800) 362-2779 by March 26. Group rate
of $189 per night for SGHS members. Visit www.
southerngardenhistory.org for further details.

April 26-28, 2019. Colonial Williamsburg 73rd
Annual Garden Symposium, “Garden Design: Trends
& Traditions,” mixing tried-and-true traditions with
new trends to great effect in a variety of gardens.
Notable speakers include: Vincent Simeone (Planting
Fields Arboretum), Ellen Ecker Ogden (food and
garden writer), John Forti (Bedrock Gardens,
NH), and Lee Reich (author), among others. Visit:
colonialwilliamsburg.com/learn/conference or call
1-800-603-0948.

 June 17-21, 2019. American Public Gardens
Association Conference, “Thrive Together, Diversity
Grows Gardens,” in Washington, DC. From the U.S.
National Arboretum, to the “outdoor museums” of the
Smithsonian, the pristine garden rooms at Hillwood
Estate, Museum & Gardens, and the United States
Botanic Garden, the 2019 host gardens will inspire
dynamic exchanges that celebrate diversity of thought,
experience, and contributions through horticultural
practices and public engagement. Visit: https://2019.
publicgardens.org/

June 23-28, 2019. 23rd Annual Historic Landscape
Institute: “Preserving Jefferson’s Gardens and
Landscapes.” This one-week course uses Monticello’s
gardens and landscapes and the University of Virginia
as outdoor classrooms to study historic landscape
preservation. Lectures, workshops, field trips, and
practical working experiences introduce students to
the fields of landscape history, garden restoration, and
historical horticulture. Visit: www.monticello.org/hli

September 20-21, 2019. 13th Annual Heritage
Harvest Festival at Monticello, Charlottesville, VA.
Celebrate the agricultural and epicurean legacy of
Thomas Jefferson with workshops, lectures, and tomato
tastings and family friendly activities. Featuring the
2019 honorary chairs: chef, author, and food activist
Alice Waters and Corby Kummer, senior editor and
food columnist, The Atlantic. Speakers include Peter
Hatch, Michael Twitty, Ira Wallace, and many more.
Visit: www.heritageharvestfestival.com

Vol. XXXI, No. 4	 Magnolia • Fall-Winter 2018-19 3

Mrs. Shipman Comes to Town: ……(continued from page 1)
In Winston-Salem, Ellen Shipman’s work began on

the expansive Chatham family estate. In the 1920s, wool
blanket manufacturer Hugh Gwyn Chatham and his son,
Richard Thurmond Chatham, had acquired approximately
100 acres between Reynolda Road and what is now
Robinhood Road to create a rural retreat. Hugh Gwyn
Chatham’s 1929 death precluded his long-term enjoyment
of the property, but his heirs subsequently developed three
contiguous estates around a fishing lake on the property.
Ellen Shipman’s landscape designs for these estates
comprised her first three Winston-Salem commissions.3

Ralph and DeWitt Chatham Hanes Garden
In the spring of 1929, Ellen Shipman made her first

visit to Winston-Salem to discuss with textile industrialist
Ralph Hanes and his wife, DeWitt Chatham Hanes, the
landscaping of their property. At the time, the Hanes’ new
house, a commodious Georgian Revival-style dwelling
designed by New York architect Julian Peabody, was still
under construction. In addition to general landscaping
around the house and grounds and along the entrance
road, Shipman designed a formal garden that extended
southwestward from the house.

Reminiscent of her earliest work, the garden is
enclosed by brick walls. The main body of the rectangular
garden features four primary brick walks that converge
at a sundial in the center.
(see photo on page 1)
Those walks, along with
additional smaller gravel
walks, create a parterre
for the lush plantings of
boxwood and flowers.
Originally, the flower
beds had bamboo arches
covered with yellow roses.4
In 1940, flowers blooming
during a garden pilgrimage
included varicolored
pansies, primroses, English
daisies, and forget-me-nots.
Several structural features
add distinction to the
garden. At one corner is
a cylindrical brick garden
shed with a conical roof
topped by a dovecote, one
of Shipman’s favorite garden
devices. At the opposite
corner is a Chippendale-
style wood gate, and along

the west wall is a lion-head fountain that empties into a
small pool. On the south side of the parterre garden, three
steps rise to a terrace with a semicircular pool. The terrace
wall curves to echo the shape of the pool, and originally a
pergola lined the wall. On the north side of the parterre,
semicircular steps lead downward through the garden wall
to the rear lawn.

In 1988, the Ralph and DeWitt Chatham Hanes
property was bequeathed to Wake Forest University for
use as the residence of the institution’s president, and in
the 1990s, Greensboro landscape architect Chip Calloway
directed the rejuvenation of the garden.

Middleton House - Martha Chatham Garden
Soon after Ellen Shipman designed the garden for

Ralph and DeWitt Chatham Hanes, she undertook the
landscaping for Middleton House, also on the Chatham
family property. In 1930, Martha Thurmond Chatham,
widow of Hugh Gwyn Chatham and mother of DeWitt
Hanes, had traveled to McCormick County, South
Carolina, where she purchased the ca. 1829 home of the
Middleton family, which was scheduled for demolition.
Under the direction of Winston-Salem architect William
Roy Wallace, she had the house disassembled, moved
to a hill on the Chatham property in Winston-Salem,

• • •
• • •

(continued on page 4)

Perennial planting plan for the garden of James Hanes, January 1930. Shipman’s plan called for two garden levels with
the lower level organized by a semicircular parterre with pie-shaped wedges, a central pool, and both lushly planted
borders and more open central areas.

Co
ur

tes
y o

f E
lle

n M
cG

ow
an

 B
idd

le
Sh

ipm
an

 pa
pe

rs,
 #1

25
9.

Di
vis

ion
 of

 R
are

 an
d M

an
us

cri
pt

 C
oll

ect
ion

s,
Co

rn
ell

 U
niv

ers
ity

 Li
br

ary
.

4 Magnolia • Fall-Winter 2018-19	 Vol. XXXI, No. 4

Mrs. Shipman Comes to Town: ……(continued from page 3)
and reconstructed with some interior modifications for
modern needs and tastes.5

Ellen Shipman did a variety of design work for Martha
Chatham. Between 1931 and 1933, various written
transmissions passed between Shipman’s New York office
and Martha Chatham or her sister, Margaret Kavanaugh,
regarding the landscape designs and planting plans for
the property. Shipman drew up a site plan for Middleton
House that had a driveway leading from the Chatham
family compound lane uphill and along the northwest
side of an added garage and apartment and terminating
in a circle at the southwest entrance of the house. On the
northeast side of the house, Shipman designed a long,
boxwood-bordered brick walk that led from that entrance
to a series of concentric circular steps that opened to the
expansive terraced front lawn below. On the southeast
side of the house, extending outward from the two side
chimneys, Shipman designed a small, intimate, spring
garden. Centered on a brick-edged grassy lawn surrounded
by planting beds, the symmetrical garden features curved
ends, entrances on either side and at the southeast end,
and a boxwood border surrounding the whole. A narrow
extension from the southeast end designed to terminate at
a fountain appears never to have been built.6

Ellen Shipman designed not only landscape and
planting plans for Middleton House, but also provided
interior design services, as she had, to a lesser extent, for
Ralph and DeWitt Hanes. Her move to offer interior
planning in addition to her usual landscape design
services resulted from the effects of the Great Depression
in diminishing her landscape design commissions. Ever
resourceful, Shipman simply applied her ample skills to
another area of design. Beginning in 1930, Shipman’s
office assisted with the selection of wall papers, fabrics,
rugs, and furniture for Middleton House.7 Like the home
of Ralph and DeWitt Hanes, Middleton House is now
owned by Wake Forest University.

James G. and Molly Ruffin Hanes Garden
Across the lake from the homes of Ralph and DeWitt

Chatham Hanes and Martha Chatham, textile industrialist
James G. Hanes, brother of Ralph Hanes, and his wife,
Molly Ruffin, commissioned architect Julian Peabody to
design their country estate. The resulting English Manor-
style house was completed in 1932. Today, the house is the
centerpiece of the Southeastern Center for Contemporary
Art, an affiliate of the North Carolina Museum of Art.8

Like his brother, Ralph, James Hanes chose Ellen
Shipman to design the general landscape for his new home
and a garden on the south lawn overlooking the lake. As
with many of Shipman’s gardens, this one was designed

to occupy two levels. Immediately behind the house,
where today there is a concrete terrace, there originally
were rectangular beds of flowering plants. A dry-laid stone
wall runs along the bank separating the upper level of
the garden from the lower level. At the center of the wall,
stone steps with a semi-circular bottom step connect the
upper and lower gardens. Today, the planting beds of the
upper level have been removed from the terrace and a
large boxwood hedge runs along its edge. The lower level
of the garden is semicircular with paths radiating outward
from the semi-circular bottom step. At the center of the
lower garden is a round pool. (see plan on page 3) The
original garden plan, dated January 1930, indicates round
stone borders in the pie-shaped wedges of the parterre on
either side of the central wedge with its pool. Plans called
for a multitude of flowers. A 1940 publicity photograph
for the city’s garden pilgrimage of that year shows the
floral lushness of the garden in its early years. Today, the
central pool, walkways, and trimmed boxwood borders
predominate, rather than flowers, a likely testament to the
difficulty of maintaining the multitude of flowering plants
specified in Shipman’s original plans.

Closer to town and within a block of each other, three
more Shipman-designed gardens originally owned by
members of the Hanes family survive.

Rosehu Hill (P. Huber and Evelyn Hazen Hanes)
Garden

In early 1930, textile industrialist P. Huber Hanes
Sr. and his wife, Evelyn Hazen Hanes, completed a
sumptuous Georgian Revival-style mansion on their ten-
acre tract overlooking what was to become Runnymede
Park. They named the property Rosehu Hill for their
two teenaged children, Rosalie and Huber Jr. With

James G. and Molly Ruffin Hanes garden. Overlooking the family compound
lake, the lower level of the garden retains its semicircular bottom step from the
upper garden, the semicircular parterre with its pie-shaped wedges, and its
round central pool. Boxwoods have overtaken most other plantings.

Ph
ot

og
ra

ph
ed

 b
y

La
ur

a
A.

 W
. P

hi
lli

ps
, 2

01
1.

• • •

• • •

Vol. XXXI, No. 4	 Magnolia • Fall-Winter 2018-19 5

two elegant façades, the house was designed by noted
Philadelphia architect Charles Barton Keen and his
junior partner, William Roy Wallace, who became one of
Winston-Salem’s most prominent architects of Colonial
Revival-style dwellings. Later in the 1930s, Ellen Shipman
designed a formal garden for the Haneses.9 In this garden,
a landscaped vista with a central grass panel extends
westward and several steps below the sun porch and
flagstone terrace to a parterre centered on a quatrefoil-
shaped pool. Brick and stone pavers surround the pool
and extend in four directions to create the primary walks,
while brick-edged tanbark comprises the smaller walks
dividing the planting of boxwood, flowers, and flowering
trees. A structural feature of interest was designed to
terminate each of the primary walks. At the north end,
flagstone pavers form a pattern of a square within a circle
within a square. The original design included a curved
bench at the north end, but it does not survive. At the
south end, a brick wall with a shaped top held a fountain
whose water filled a rounded pool below. The general
design plan called for a gabled, wood-and-lattice tea house
and garden shed at the west end of the garden, terminating
the vista from the house. However, it does not survive. A
Colonial Revival-style garden gate originally accompanied
the garden, as such gates often did in Shipman’s gardens,
but it was removed years ago and now graces the home of
one of the Haneses’ descendants. Early photographs of the
garden at Rosehu Hill through the 1960s show how it has
evolved over the years. Like many other Shipman gardens,
the structure remains largely intact, but the plantings—
especially the boxwood—have grown larger than originally
intended.

(continued on page 6)

S. Douglas and Ruth Hanes Craig Garden
In 1919, P. Huber Hanes’ sister, Ruth, married

physician S. Douglas Craig.10 In the mid-1920s, the Craigs
built a Georgian Revival-style house on West First Street
designed by the prominent Winston-Salem architectural
firm of Northup and O’Brien. The Craigs’ property was on
the south side of Runnymede Park opposite the site where
Ruth Craig’s brother, Huber Hanes, and his wife, Evelyn,
were to build their house. It was also directly across First
Street from the home (no longer standing) of Ruth’s and
Huber’s parents, industrialist Pleasant Henderson Hanes
and Mary Lizora Fortune Hanes.	

In 1925, New Jersey landscape engineer Louis
L. Miller prepared a development plan for the Craig
property showing the house, a garage, a driveway, general
landscaping, a parterre boxwood garden, and a parterre
cut-flower garden. The cut-flower garden may never have
been established; there is no evidence of it today, and no
detailed planting plan for its development. However, the
boxwood garden on the west side of the house was built
and does survive.

In 1933, Ellen Shipman took Miller’s 1925 general
layout for the parterre boxwood garden and developed a
detailed revised plan for the plants to be used on the wide
border around the parterre. Separately, she prepared a bulb
planting plan for the beds in the parterre that included
lists of varieties of tulips and narcissus. In her plans,
Shipman softened the lines of the parterre as drawn by
Miller. What was actually planted originally in the Craig
garden is not known. Today it consists of a central bird
bath, boxwoods, and herringbone brick walks. By 2009,
the boxwood had almost completely overtaken the garden
to the point that some of the brick walks were barely
visible. The current owners have undertaken a restoration
of the garden, beginning with significantly cutting back
the boxwood.

Robert M. and Mildred Borden Hanes Garden
Of the six surviving Shipman gardens in Winston-

Salem, one of the most intact is the garden at the Robert
M. and Mildred Borden Hanes House on Stratford Road
west of Runnymede Park. It is also one of the latest,
having been designed in 1937.

Robert Hanes was a banker, economic advisor to post-
World War II Europe, and a founder of Research Triangle
Park. In 1926, he and his wife commissioned Philadelphia
architect Charles Barton Keen to design their Georgian
Revival-style house, which was completed in 1927. The
original landscaping is attributed to Philadelphia landscape
architect Thomas Sears, who often worked on projects
alongside Keen. Sears designed the general landscaping for
the 1926 Stratford Place development, where the Hanes

Rosehu Hill garden, ca. 1959. This view of the garden shows a lushly
landscaped vista with a central grass panel that extends westward to the
parterre at the garden center. The photograph likely dates from 1959, when
many large-format photographs were taken of the house and probably the
garden in preparation for the grand celebration to be held honoring the fiftieth
wedding anniversary of P. Huber and Evelyn Hazen Hanes. Courtesy of Rosalie
Hanes Horton, great granddaughter of Pleasant Huber Hanes Sr. and Evelyn
Wills Hazen Hanes.

Ph
ot

og
ra

ph
er

 n
ot

 k
no

w
n.

• • •

6 Magnolia • Fall-Winter 2018-19	 Vol. XXXI, No. 4

House is located. The Stratford Place map shows the
placement of the house and garage on the lot, the circular
driveway in front of the house, and basic landscaping that
included trees and shrubs.11

Following in the footsteps of his brothers Ralph
and James and his cousins Huber and Ruth, Robert
Hanes, along with his wife, Mildred, commissioned
Ellen Shipman to design a formal garden for the house in
1937. The garden Shipman designed reflects many of the
characteristics of her design aesthetic. A large, flagstone
terrace directly behind the house provides a transition
from the house to the garden, which has an axial plan
with a vista from the house to the brick and lattice garden

house. The garden is nearly symmetrical—the small,
intimate, sitting area on the north path leading from the
center lawn keeping it from being entirely so. There are
two pools—a long, narrow one in the center of the garden
lawn that serves as the garden’s focal point and a small
octagonal pool on the terrace. Well-defined stone and
brick paths provide circulation in and around the garden.
Most of the garden is on the same level as the terrace,
but the west end, where the garden house is located, is
elevated. Stone steps within a low stone retaining wall lead
to the raised section of the garden. Like the central garden
area, it features a lawn.

The garden house serves as the western terminus of
the garden and is on axis with the house,
the octagonal terrace pool, and the long,
rectangular central pool. The narrow
rectangular building has a brick tile floor, a
brick rear wall, and other walls composed
of classical posts and decorative lattice infill.
Both gables are filled with plain lattice and
central round arches. The garden house
provided the primary “outdoor room” that
Shipman so loved to include in her gardens.

Although the garden at the Robert and
Mildred Hanes House retains its structural
features, it illustrates some of the problems
associated with the preservation of these
gardens from the second quarter of the
twentieth century. Some of the plantings
have changed over the years. Shipman’s
planting plan shows a multitude of flowers
throughout the garden. Whether all of
these were actually planted is not known.
Photos from 1938 and the 1940s show more
flowering bushes and trees than flowers.
Originally, most of the boxwoods were small
and the lawn around the pool was larger.
Today, the lawn has diminished in size,
largely because the boxwoods have grown
and have taken over much more space,
replacing many of the flowers.

During her lifetime, Ellen Shipman
received numerous accolades for gardening
and design work, and upon her death
on March 27, 1950, the New York Times
proclaimed her “one of the leading
landscape architects of the United States.”12
Despite her renown, Shipman’s gardens
proved ephemeral, and even during her
lifetime, many of them disappeared.
Detailed horticultural instructions intended
to ensure proper maintenance typically

Mrs. Shipman Comes to Town: ……(continued from page 5)

Robert M. and Mildred Borden Hanes garden, 1938. In this early photo of the garden, there are
flowering borders and trees and low boxwoods, along with large expanses of lawn surrounding the
long, central pool and its immediate plantings. Courtesy of North Carolina Office of Archives and
History, Raleigh, NC.

Robert M. and Mildred Borden Hanes garden. By 2010, the central lawn had diminished in size,
having been taken over, in large part, by the growth of the boxwoods.

Ph
ot

og
ra

ph
er

 n
ot

 k
no

w
n.

Ph
ot

og
ra

ph
 b

y
La

ur
a

A.
 W

. P
hi

lli
ps

.

Vol. XXXI, No. 4	 Magnolia • Fall-Winter 2018-19 7

accompanied her garden plans. Nevertheless, perhaps
because their character derived so specifically from
horticultural, rather than architectural, features, the
gardens were particularly vulnerable to the ravages of time,
disease, and changing tastes.13 Or perhaps the gardens’
transient quality owed in part to the high maintenance
they required. Seven gardeners originally maintained the
garden at the home of Ralph and DeWitt Hanes. By the
1980s, that number had been reduced to one man and
Mrs. Hanes. Ellen Biddle Shipman’s Winston-Salem
gardens attest to the impermanent nature of many of her
gardens. Today, only six of the eleven Shipman gardens
in this city can be recognized as her designs. The rarity of
these gardens makes them all the more significant.

Architectural Historian Laura A. W. Phillips is the author or
co-author of seven books on North Carolina's architectural
history. Her most recent book, Grand Illusions: Historic
Decorative Interior Painting in North Carolina, has just
been released.

Footnotes
1.	 This article was derived from a lecture presented by the author at

the 21st Conference on Restoring Southern Gardens & Landscapes,
September 21-23, 2017, Winston-Salem, North Carolina.

 2.	 Judith B. Tankard, The Gardens of Ellen Biddle Shipman (New York:
Sagapress, Inc., 1996), dust jacket, 3-4.

3.	 Heather Fearnbach, Winston-Salem’s Architectural Heritage (Winston-
Salem: Forsyth County Historic Resources Commission and City of
Winston-Salem, North Carolina, 2015), 291.

4.	 Tankard, 154.
5.	 Laura A. W. Phillips, National Register nomination for Middleton

House, Winston-Salem, North Carolina, 2000, pp. 6-8.
6.	 Ibid., 8.
7.	 Ibid.; Tankard, 153.
8.	 Fearnbach, 293.
9.	 Margaret Supplee Smith, “Historic Buena Vista: Rosehu Hill, the

Pleasant Huber Sr. and Evelyn Hazen Hanes House, 2000 Georgia
Avenue,” Neighborhood News (2015).

10.	 Greensboro Daily News, May 4, 1919.
10.	 Laura A. W. Phillips, National Register nomination for Robert M.

Hanes House, Winston-Salem, North Carolina, 2012, pp. 12, 20,
22.

12.	 The New York Times, March 29, 1950.
13.	 Tankard, 5; Elizabeth Barlow Rogers, Landscape Design: A Cultural

and Architectural History (New York: Harry N. Abrams, Inc., 2001),
397.

The Story of ‘Snowflake’ Hydrangea and Aldridge
Gardens
By Alleen Cater, Birmingham, Alabama

Edgar Gaines (Eddie)
Aldridge is well-known
to longtime Birmingham,
Alabama, residents as a
plant propagator, marketer
of 'Snowflake' Hydrangea
(Hydrangea quercifolia
‘Snowflake’), and owner of
Aldridge Gardens in the
suburb of Hoover, with
its stunning masses of
Poinsettias and wide array
of Azaleas. Eddie grew
up in the business, the
son of nurseryman Loren
Aldridge, and his lifetime
devotion to horticulture and to preservation of green
spaces have never wavered. Eddie and his wife, Kay, have
been tireless advocates in the gardening world within the
Birmingham community and beyond.

In Eddie’s account, in June 1969, his father’s neighbor
in Bessemer, Alabama, brought him a blossom from a
plant in Lipscomb, Alabama. He and his father went to
look at the plant, which had obviously been there a long
time, without much notice or care. The neighbor said her

grandmother found it in the wild at Turkey Creek Falls
in Pinson, Alabama, in 1923 and had brought it home
to Lipscomb. The Aldridge men noticed immediately a
remarkable difference in the flower of the native Oak-
leaf Hydrangea and this new variant that they had never
seen before. Although the shrub was in poor condition,
the neighbor allowed the Aldridges to take cuttings. By
late summer all three cuttings had taken root successfully.
In winter 1970, they planted all three rooted cuttings
in their rock garden at the Aldridge Garden Center in
Birmingham.

Eddie kept close watch, but in May 1970, an
employee mistook them for weeds and threw them in
the dumpster. Understandably upset, Eddie made the
employee go head first into the dumpster to retrieve the
valuable cuttings. Two of the cuttings died; but the third
was taken back to the company’s greenhouse in Bessemer.
The original plant at Lipscomb had died, so all hopes were
pinned on this one cutting. By summer Loren Aldridge
was able to root thirteen cuttings off that one survivor
and a few of those initial cuttings are in Aldridge Gardens
today.

Over several decades the astute Aldridges rooted
as many cuttings of this Hydrangea variety as possible,
anticipating a huge demand when the public realized what
an outstanding plant it is. In 1971 they patented this

Edgar Gaines (Eddie) Aldridge

(continued on page 8)

8 Magnolia • Fall-Winter 2018-19	 Vol. XXXI, No. 4

new variety: Hydrangea ‘Snowflake’. In the early 1980s a
nurseryman from France came to Bessemer and bought
two hundred Snowflakes to take to France to propagate
and sell worldwide. In 1993 the Frenchman featured
‘Snowflake’ on the front of his international catalog and
distributed it to more than twenty other countries. Eddie’s
cousin, Arthur Aldridge, sold plants to various entities
within the US. Today ‘Snowflake’ thrives all over the
United States. Plantsman Glen Church of New Zealand
praises ‘Snowflake’ as perhaps the best Hydrangea in the
world.

Eddie Aldridge explains why ‘Snowflake’ is different
from the native species: “In the plant world, there are
several ways a new plant can emerge. A limb can form a
mutation that will be a totally different plant, or a fertile
plant can germinate from seed. When the seeds germinate,
they can be different from the mother plant. This is called
a chance seedling, [which is] sometimes called micro
evolution …. If ‘Snowflake’ had been a mutation of a
regular species, chances are it would have reverted to the
species as time passed. We think the origin of ‘Snowflake’
is a chance seedling.” Eddie believes that destiny was
responsible for the chain of events: a neighbor brought a
bloom to his father; the Aldridges knew what to do with
it; now the whole world has ‘Snowflake’ to enjoy.

The unique feature of ‘Snowflake,’ unlike the native
species, is its sterility. Eddie expounds: “The native species
has both fertile flowers and sterile flowers or sepals. The
fertile flowers, followed by seed, form alongside the stem
of the panicle, and the sterile flowers (sepals) occur on
the tips of the florets. There are usually four sepals. The
‘Snowflake’ Hydrangea forms multiple sepals on the floret
with no seed. The sepals open in sequence over several
weeks and the entire panicle has multiple double flowers.
As the panicle matures, the back sepals on the floret turn
pink as new sepals keep emerging. At this stage the panicle
is spectacular, and its beauty lasts about eight weeks.
Because ‘Snowflake’ has only sterile sepals with no seed,
the plant must be propagated from cuttings. A new type
of propagation from tissue culture has emerged in recent
years; this method takes small bits of leaf tissue with the
proper amount of DNA and starts their growth in test
tube-type cylinders. This has speeded up the process and
increased the number of plants available worldwide.”

History of the Aldridge Garden Shop
Loren Aldridge started a small greenhouse operation in

Bessemer in 1929, growing cut flowers for wholesale and
retail florists in Birmingham. The number of greenhouses
and variety of plants grew over the next several decades. In
the early 1950s the retail business moved to Birmingham,

a much larger market area. The ultimate location, near
Vulcan Park, was hugely successful. Aldridge Garden
Shop quickly became the place to buy Azaleas, Boxwoods,
and other shrubs, Roses, trees, fruit trees, potted plants,
bedding plants, Poinsettias, Christmas trees, perennials,
and of course, Snowflake Hydrangeas. Over time, various
improvements to the heating and cooling equipment,
skylights, buildings, and transportation methods kept
the business ahead of its time, so that it became one
of the nation’s first full-scale retail garden centers and
best-known nurseries. It was a gardening empire that
earned Eddie recognition as a pioneer in Alabama’s green
industry and a mentor to countless horticulturists. Many
of the old Azaleas and Boxwoods that grace the homes of
Birmingham came from Aldridge Garden Shop.

In the late 1990s Aldridge Garden Shop closed and
the property was sold. It had played a vital role as a benign
environmental and commercial enterprise. Gone forever
was a much-needed green space bordering both residential
and commercial areas where the public could stroll and
admire nature.

Aldridge Gardens
In 1966 Eddie and his father installed Magnolias

on the twenty-seven-acre Coxe Family Estate in Hoover.
Both men were smitten with the property, and the
elder Aldridge mused it would be a beautiful site for a
public garden. Some ten years later, Eddie was able to
purchase the estate for his own home, where he and
Kay began creating an extensive garden around a lake,
naturally including not only ‘Snowflake’, but also other
Hydrangeas, Camellias, Japanese Maples, and other
specimen trees. Along the way he acquired a crucial
three-acre parcel adjacent to the estate and bordering two

Aldridge Hydrangea quercifolia ‘snowflake’.

The Story of Snowflake Hydrangea ……(continued from page 7)

• • •

• • •

C
ou

rt
es

y
W

oo
dl

ei
gh

 N
ur

se
ry

.

pcornett
Cross-Out

pcornett
Inserted Text
Capitalize the "S"

 'Snowflake'

Vol. XXXI, No. 4	 Magnolia • Fall-Winter 2018-19 9

major thoroughfares, providing excellent street frontage
on two sides. After some years and always remembering
his father’s observation, Eddie and Kay began the complex
negotiations to convey the entire estate to the City of
Hoover, with the stipulation that the newly named
Aldridge Gardens would forever be a public garden.
Beginning in 1997 negotiations became agreements, a
board was formed, an architectural firm was selected to
design a master plan, topographical maps were drawn,
decisions were made, funds were raised, dams in streams
were installed, and finally, on September 15, 2001,
ground was broken. Since that time the infrastructure
has increased, including a pavilion, various one-of-a-
kind sculptures by Birmingham artist Frank Fleming
have been gifted and installed, fund-raising continues,
educational programs for children and adults have been
developed, and Aldridge Gardens has become a top venue
for weddings and other celebrations. Today it is one of
Birmingham’s most popular attractions. Because of Eddie
Aldridge’s foresight the gardens will continue to bloom in
perpetuity.

In 2009, Eddie Aldridge wrote a book, A Garden of

Destiny, which describes
the remarkable story of
how a young man’s dream
came into full flower.
In 2017 Eddie and his
father were inducted into
Auburn University College
of Agriculture’s Hall of
Honor.

Material and quotes
taken from A Garden of
Destiny, Eddie Aldridge,
Seacoast Publishing, Inc,
Birmingham, AL, 2009.
Rip Weaver, CLARB,
ASLA, Aldridge Gardens
Executive Director, provided
invaluable assistance.

Aldridge Gardens, 3530 Loma Road, Hoover, AL 35216 |
info@aldridgegardens.com

On November 27,
2018, Eddie Aldridge
died at the age of
85. His obituary in
The Birmingham
News (November 30,
2018), noted the many
awards he received
over his lifetime from
the Garden Club of
America, the Alabama
Nursery Association,
Auburn University,
and the American
Horticultural Society.

By Bart Brechter, Bayou Bend
Collection and Gardens, Houston,
Texas

Many objects in the Bayou Bend
Collection have very interesting
stories to go along with their
crafted value, and the intrigue
often enhances an object’s worth
to the collection. The same is true
in the gardens—for example, the
fascinating story of the ‘George L.
Tabor’ Azalea and how it made its
way to Houston.

Before the highway system we
know today was created, goods took
much longer to travel across the
country, and Houston was a small
but growing town in the 1930s and
1940s. Miss Ima Hogg was building
her garden at Bayou Bend, and her
relationships with the right people became important for
that purpose. No relationship was more important than the
one she had with Edward Avery McIlhenny, of the famed
Tabasco Company, in finding the right plant material. Mr.

How the ‘George L. Tabor’ Azalea Came to
Bayou Bend

McIlhenny had, among many other
businesses, a plant nursery on Avery
Island in Louisiana. He carved out
200 acres on the north part of the
Tabasco Plantation for growing and
selling plants. He focused primarily
on bamboo, Camellias, and Azaleas.
Miss Ima would especially buy
Camellias from Mr. McIlhenny.
In fact, most of her forty-five-
plus varieties of Camellias came
from Mr. McIlhenny. One such
Camellia in our collection is named
‘Missima’, or Miss Ima. But how
does the ‘Missima’ Camellia tell the
story of how Bayou Bend acquired
the ‘George L. Tabor’ Azalea?

Mr. McIlhenny was a born
salesman, and he knew the value of
a good name when it came to selling
plants. He purchased a group of

Camellias from Glen Saint Mary Nurseries in Florida. These
Camellias were named ‘Horkan’ and first became available
in Florida in 1936. It is a pretty white flower with red and

The Glen Saint Mary 1938 catalog cover

(continued on page 10)

C
ou

rt
es

y
G

le
n

Sa
in

t M
ar

y
N

ur
se

rie
s C

om
pa

ny
.

10 Magnolia • Fall-Winter 2018-19	 Vol. XXXI, No. 4

pink stripes; the flower is big and double-peony form. Seeing
the blossom would sell itself, but described in a catalog with
no color pictures, the name Horkan would not be appealing
to many people. Needless to say, Mr. McIlhenny was left
with a group of Camellias he could not sell. These Camellias
would sit season after season, taking up valuable space in the
nursery. Late in 1941, Miss Hogg visited Mr. McIlhenny
at his nursery. On this visit he was excited to show her the
new Camellia he had named in her honor. The Camellia
once called Horkan in his catalog was now the beautiful
Camellia ‘Missima.’ Miss Hogg bought several at that time,
and undoubtedly Mr. McIlhenny sent many more orders to
Houston gardeners
after that.

During that
same trip, Miss
Hogg bought three
Azalea plants,
a new variety
that Glen Saint
Mary Nurseries
released in 1938.
This Azalea was
the ‘George L.
Tabor’. She must
have bought them
without ever
seeing them in
bloom, for if she
had known what
they looked like,
she likely would
have bought more
than three in her
first order. From
the time Miss Ima
planted her first
Azaleas in 1933,
she was collecting
new varieties year
after year, growing
the collection. The
‘George L. Tabor’
Azalea would
prove to be special.
While we have
just one ‘Missima’
Camellia in the
garden today, we
have hundreds of
‘George L. Tabor’
Azaleas. This

How the ‘George L. Tabor’ ……(continued from page 9)

The nursery was owned by George L. Taber; these
two pages identify the new Azalea as ‘Taber,’ but
nurseries today use both ‘Taber’ and ‘Tabor’ to
identify the variety.

Horkan Camellia illustration.

‘George Lindley Tabor’ Azalea.

1946 Glen Saint Mary Nurseries Company catalog.

C
ou

rt
es

y
At

la
nt

ic
 C

oa
st

C
am

el
lia

 S
oc

ie
ty

.

C
ou

rt
es

y
G

le
n

Sa
in

t M
ar

y
N

ur
se

rie
s C

om
pa

ny
.

pcornett
Sticky Note
Photo by Rick Gardener.

Vol. XXXI, No. 4	 Magnolia • Fall-Winter 2018-19 11

By Randy Harelson, New Roads, Louisiana

The little town of Nacogdoches (pronounced NAK-
e-DOH-chis) bills itself “the oldest town in Texas” and,
better yet “the garden capital of Texas.” With more than
eighteen named gardens, historic sites, Stephen F. Austin
University, an arboretum, and Texas’s largest azalea garden,
it is no wonder that this small East Texas city (about
33,000 residents) likes to show off to horticulturally-
minded visitors. This meeting celebrated the tricentennial
of Nacogdoches, 1716, when the Spanish settled a mission
in the area.

On Friday, October 5, 2018, Nacogdoches did just
that: show off! With the help of several citizen volunteers
and Friends of Historic Nacogdoches, Inc., Nacogdoches
held a Southern Garden History Society State Ambassador
Event at the recently and beautifully renovated Fredonia
Hotel and Convention Center in downtown.

The day began with morning walking tours of
the historic downtown and Stephen F. Austin State
University’s Ruby Mize Azalea Garden. Tour guides
Barbara Stump, Bart Brechter, and Jeff Abt led the way.

The afternoon lectures were held at the Fredonia
Hotel, beginning with Jeff Abt’s presentation, “Images
from the Past: Lumber Town Landscapes and What They
Tell Us,” which was highlighted with photographs from
lumber publications dating to the turn of the twentieth

century. These photographs often featured homes
and showed landscape details useful for research and
restoration.

In an engaging lecture David Creech, professor
emeritus and current director of SFA Gardens, related
memories of “Plants with Stories and Other Tall Tales.”
2018 marks his fortieth year with the university.

Greg Grant told stories from his own East Texas home,
“From Arcadia to Arcadia: Grannies, Kissing Cousins, and
Narcissus.” He
drew the
parallels between
Ancient Greece
and twentieth-
century Texas
in a classically
entertaining slide
talk, as only Greg
can do! He made
the point that his
love of Narcissus
connects directly to the Ancient Greek myth from which
the flower takes its name.

Keynote speaker William C. (Bill) Welch showed
the captivated audience “The Spanish Influences in Our
Gardens, Celebrating 300 Years.” Bill emphasized some of
the Spanish design influences that are still important today
such as patios, water features (including central fountains),
as well as arbores covered with grapes and other vines
and container planters and colorful tiles for walls and
floors. Specific plant contributions include citrus, figs, and
pomegranates.

Wine and hors d’oeuvres were served as books were
autographed by their authors, and everyone socialized after
the thoroughly enjoyable day of exploring Texas gardens.

Saturday morning held treasure as many of the
gardeners headed to Stephen F. Austin’s Pineywoods
Native Plant Center for a Rare Plant Sale. Dawn Stover,
Research Associate, SFA Mast Arboretum, put together a
substantial plant list so collectors could plan ahead. Plants

Azalea is light pink with a white border and a dark pink
upper mark; it was one of Miss Hogg’s favorites. Today,
‘George L. Tabor’ is one of the most purchased Azaleas in
the world; for Bayou Bend to be one of the first gardens in
America to have it makes it that much more special. Who
knows, without a trip to see a Camellia, Bayou Bend’s

Azalea collection might never have included the pink and
white variety known as ‘George L. Tabor’.

©Bayou Bend Collection and Gardens, The Museum of Fine
Arts, Houston

Conference-goers shop at the Rare Plant Sale at SFASU Pineywoods Native
Plant Center.

Texas State Ambassador’s Present “300 Years of
Plants on the Move”

(continued on page 12)

Conference-goers visited the oldest African
American neighborhood in Texas, which included
an inside peak at the soon to be renovated Zion
Hill Baptist Church.

Ph
ot

o
by

 Je
ff

Ab
t.

Ph
ot

o
by

 Je
ff

Ab
t.

12 Magnolia • Fall-Winter 2018-19	 Vol. XXXI, No. 4

Ellen Shipman and the American Garden, by Judith B.
Tankard | Revised edition of the LALH publication by
University of Georgia Press, 2018 | 312 pages | Hardcover,
ISBN: 978-0-8203-5208-4 | List price $39.95

Gardens of the Arts & Crafts Movement, by Judith B.
Tankard | revised edition, Timber Press, 2018 | 300 pages |
Hardcover ISBN: 978-1604698206 | List price $45

Through the course
of her career as an
educator, writer, and
lecturer, spanning very
productive years since the
1980s, Judith B. Tankard
has largely focused her
scholarship in three
principal areas: Gertrude
Jekyll and her place in
English garden history,
the Arts and Crafts
Movement, and the role
of women in American
landscape history,
particularly that of Ellen
Biddle Shipman. As a
scholar she has produced
learned reviews of many
of the books on landscape
architecture and garden
design published in the
United States and the
United Kingdom in
recent decades, and she
has written numerous
articles for magazines and journals including contributions
as the editor of the Journal of the New England Garden
History Society. She is the author or co-author of eight
books including three on Gertrude Jekyll, of which
Gertrude Jekyll at Munstead Wood, written with Martin A.
Wood and published in 1996, was reissued in a revised
edition in 2015. At hand for this review, are the revised

editions of two other important works, both published
in 2018: Ellen Shipman and the American Garden, a joint
effort of the Library of American Landscape History and
the University of Georgia Press, and Gardens of the Arts &
Crafts Movement, which was originally published in 2004
by Abrams and now by Timber Press.

For much of this period Judith Tankard has been a
member of the Southern Garden History Society and a
frequent attendee at annual meetings as well as a speaker
at those gatherings and the Restoring Southern Gardens
and Landscapes Conferences held at Old Salem. Members
will recall her presence and presentation, “Ellen Shipman’s
Gardens: Rediscoveries and Recoveries,” at the 2018
annual meeting in Jacksonville. A handsome photograph
of the Shipman-designed Italian Garden at the Cummer
Museum of Art, post restoration and pre-Hurricane Irma,
is on the cover of Ellen Shipman and the American Garden.
Shot by Agnes Lopez, it conveys an image we might have
enjoyed, rather than the ruined garden we mourned, over
drinks and dinner at the museum Saturday evening, 14
April.

When originally published in 1996, The Gardens of
Ellen Biddle Shipman was one of a pioneering group of
monographs on important twentieth-century American
landscape architects and garden makers, which began
in 1989 with Robin Karson’s Fletcher Steele, Landscape
Architect: An Account of the Gardenmaker’s Life, 1885-
1971. In Virginia, in 1992, George C. Longest brought
his research into the career of a regionally important
figure to fruition with the publication of Genius in the
Garden: Charles F. Gillette & Landscape Architecture in
Virginia. The work of Beatrix Farrand was the subject of
another important monograph, Beatrix: The Gardening
Life of Beatrix Jones Farrand, 1872-1959, written by Jane
Brown and published in 1995. That same year also saw
the publication of Nancy Fleming’s Money, Manure &
Maintenance, ingredients for the successful gardens of Marian
Coffin, Pioneer Landscape Architect, 1876-1957. “Making
a Landscape of Continuity: The Practice of Innocenti &
Webel,” an exhibition mounted at the Harvard University
Graduate School of Design in 1996, was the title of an
accompanying book edited by Gary R. Hilderbrand

Book Review

offered included the rare Florida Nutmeg, Torreya taxifolia;
the Peony-leaf Voodoo Lily, Amorphophallus paeonifolius;
a native Dutchman’s Pipe, Aristolochia fimbriate; and the
Rattlesnake Master, Eryngium yuccafolium.

Many thanks to Texas members of the Southern
Garden History Society for their hard work and Big Texas

Texas State Ambassador's ……(continued from page 11)
hospitality in presenting this special weekend event: Jeff
Abt, Greg Grant, and Bill Welch.	

Proceeds from the event were generously donated to
the Society’s Flora Ann Bynum Endowment (held by the
North Carolina Community Foundation) for the support
of student scholarships.

Vol. XXXI, No. 4	 Magnolia • Fall-Winter 2018-19 13

and published in 1997. The career of Rose Ishbel Greely
(1887-1969), a Washington, D.C. native and a graduate
of the Cambridge School of Domestic and Landscape
Architecture, was the subject of an exhibition, “A Woman’s
Touch: Rose Ishbel Greely’s Landscape Architecture in
Washington, D.C.,” mounted in 1998 at the Christian
Heurich Mansion by the Historical Society of Washington
D.C., and a companion article in the society’s publication
by Joanne Seale Lawson. In 1991 the work of these
designers and others was also featured in The Golden Age
of American Gardens, Proud Owners, Private Estates, 1890-
1940 by Mac Griswold and Eleanor Weller. At the end of
the decade, in 2000, biographical accounts of these men
and women appeared with others in Pioneers of American
Landscape Design edited by Charles A. Birnbaum and
Robin Karson.

Ellen Shipman and the American Garden, described as a
“Revised and Expanded Edition” of the 1996 monograph,
holds to the general organization and chapter divisions
of the earlier book, but it's appearance in a generous,
welcome format allows for larger scale prints of the many
documentary photographs. When compared to the prints
of the same images in the 1996 volume, those in the new
book have a greater clarity and focus, and ultimately a
greater value as illustrations. The best of these images,
particularly those produced by Jessie Tarbox Beals, Mattie
Edwards Hewitt, Frances Benjamin Johnston, and Harry
Gaylord Healy (1879-1967), who was commissioned by
Shipman to produce glass slides of her gardens for her
lectures in the 1930s, now reflect their own artistry.

In a new, essay-length introduction Ms. Tankard
recounts her experiences in the intervening years, as she
continued her research on Ellen Shipman’s work, and
addresses the stewardship of a number of the gardens
which have seen repair, renewal, and restoration. These
are represented in contemporary color photographs made
by the author, Carol Betsch, and others, of which those
of the Italian Garden at the Cummer Museum, Windsor
T. and Delia Holden White’s gardens at Halfred Farms in
Chagrin Falls, and High Court at Cornish hold especial
appeal. The Client List and Bibliography are both
revised and expanded in the 2018 edition, reflecting Ms.
Tankard’s continuing scholarship on the career of Ellen
Biddle Shipman and pertinent writings published since
1996. A short appendix, Gardens to Visit, includes those
maintained by institutions and public/governmental
agencies and private gardens that are open on occasion
during The Garden Conservancy’s Open Days Program.

The reader closes this book with a renewed admiration
for the gardens of Ellen Shipman, having gained a deeper
appreciation for the fashion in which she so successfully
wove the memory of childhood hours in her grandparents’
garden in Elizabeth, New Jersey, the tutelage of Charles A.
Platt, the critical experience of gardening at Brook Place

in Plainfield, New Hampshire year after year, from about
1903 to the end of her life, the writings--and the example-
-of Gertrude Jekyll into an approach to garden design that
was identifiably her own. This was a gift that drew clients
to her and, in turn, her legacy to garden history.

The revised edition of Gardens of the Arts & Crafts
Movement further confirms a long-held, universal view:
the Arts and Crafts Movement gave rise to one of the truly
great periods of garden making and, in turn, a legendary
era in garden and landscape history. From the 1880s
up to World War I--and arguably later--exceptionally
talented architects, landscape architects, and garden
designers in Great Britain created important, beautifully
integrated houses, gardens, and interiors, which were
visited, admired, published, and emulated in their time
and, when they survived, visited, admired, published, and
emulated ever after. The genesis of these efforts—and the
Arts and Crafts Movement itself—is traced here, as in
other works, to the role of William Morris (1834-1896),
the extraordinarily gifted and prolific artist, designer,
writer, and publisher for whom Philip Speakman Webb
(1831-1915) designed Red House in 1859. His genius was
celebrated in the splendid centenary exhibition, “William
Morris 1834-1896,” mounted at the Victoria and Albert
Museum in 1896 and the exhibition catalogue published
simply as William Morris.

In the Preface to this revised edition Judith Tankard
acknowledges Gardens of the Arts & Crafts Movement as
“a highly personal selection of houses and gardens of the
Arts and Crafts era” that is “fueled by my personal library
of period books and magazines devoted to architecture,
garden design, and decorative arts as well as a personal
collection of paintings, etchings, and decorative objects
by artists and designers of the period.” The handsomely-
designed pages of this book incorporate images from the
author’s collection, black-and-white photographs from
period publications, and many appropriately-scaled color
photographs made by Ms. Tankard, her husband, friends,
and others. Gardens of the Arts & Crafts Movement
also reflects a half-century’s commitment to a field of
study that was launched with her thesis in 1967, “The
Wallpaper Designs of C. F. A. Voysey,” for an M. A.
degree in Art History from the Institute of Fine Arts, New
York University. Reproductions of wallpaper and textile
designs by Charles Francis Annesley Voysey (1857-1941)
appear herein as do presentation drawings of several of his
distinctive, whitewashed roughcast country houses.

The principal part of Gardens of the Arts & Crafts
Movement is devoted to the work of English architects
and designers, including Ernest Barnsley, Charles Edward
Mallows, and Thomas Hayton Mawson, among others, of
which the collaboration of Gertrude Jekyll (1843-1932)
and Edwin Lutyens (1869-1944) at Munstead Wood,

(continued on page 14)

14 Magnolia • Fall-Winter 2018-19	 Vol. XXXI, No. 4

Of Interest
Irvin Williams, the White House horticulturist and last
surviving member of the team behind the modern-day
Rose Garden, died November 7, 2018, at the age of 92.
Williams worked closely with Bunny Mellon, Jacqueline
Kennedy’s friend and garden designer, and landscape
architect Perry Hunt Wheeler to develop the garden.

Williams was also an expert in digging and moving mature
trees and brought four large Saucer Magnolias from the
Tidal Basin to mark the corners of the Rose Garden. The
obituary by Adrian Higgins appeared in The Washington
Post, Sunday, November 11, 2018.

Deanery Garden, Folly Farm, and Goddards is central
among their important commissions. Ms. Tankard then
moves “Beyond the Borders,” into Scotland and Wales,
to a chapter focused on the houses and gardens designed
by Robert Stodart Lorimer, Henry Avray Tipping, and
Clough Williams-Ellis, including his Pias Brondanw.

Gertrude Jekyll was equally adept with her pen.
Beginning with “Colour in the Flower Garden,” an essay
published in William Robinson’s seminal 1883 book,
The English Flower Garden, she had a long, unequaled
career. Her influence in the United Kingdom and the
United States cannot be overstated. Wood and Garden,
her first book, was published by Longmans, Green, and
Company in 1899 and an immediate success. (My copy
is from the “Seventh Impression” issued that year.) Other
garden designers and architects also produced iconic books
that defined the period and the Arts and Crafts garden.
Thomas H. Mawson’s The Art and Craft of Garden Making
appeared in 1900, with a second edition in 1901, when
the first volume of three comprising John Leyland and H.
Avray Tipping’s Gardens Old and New: The Country House
and Its Garden Environment was published. The Arts and
Crafts Movement, its architects and designers, and its
writers were also promoted by two important magazines
that were first published in the 1890s; The Studio, founded
in 1893 by Charles Holme (1848-1923), who was then
the owner of the Red House, and Country Life, founded in
1897 by Edward Hudson (1854-1936) for whom Edwin
Lutyens designed Deanery Garden, Lindisfarne Castle
(a reconstruction), and Plumpton Place, as well as the
premises of Country Life in London.

Photographers who specialized in architectural and
garden photography and plant studies found a ready
market in the books and magazines of the period while
some authors, who were also skilled photographers,
created illustrations for their books, as was the case with
Gertrude Jekyll and Wood and Garden. Another group of
artists also rose to prominence in the period producing
garden scenes, plant studies, and estate views, not
infrequently on commission from owners and publishers.
Their number included Helen Allingham, Ernest Albert

Chadwick, George S. Elgood, Thomas H. Hunn, and
Ernest Arthur Rowe, whose works appear throughout
Gardens of the Arts & Crafts Movement. Beatrice Parsons’
watercolor “West Paved Garden, Gravetye Manor,” is
reproduced on the front of the dust jacket.

The Arts and Crafts Movement quickly found
adherents in the United States who also designed houses
and gardens, decorative arts, and furniture and wrote
books. Their contributions are treated in paired chapters.
Ms. Tankard casts a quick eye on the roles of Elbert
Hubbard (1856-1915), who established a press and shops
at Roycroft, East Aurora, New York, and Gustav Strickley
(1858-1942) who launched The Craftsman magazine
in 1901 and in 1908 established Craftsman Farms, the
Utopian community that attracted disciples of the cause
and where his signature oak furniture and other crafts
were produced. In a second American chapter, “Beautiful
Gardens in America,” the title of Louise Shelton’s book of
the same name published in 1915, Ms. Tankard provides
an overview of an important group of garden writers,
mostly women, who fell under the spell of Gertrude Jekyll
and produced a trove of appealing garden literature. Alice
Morse Earle’s Old Time Gardens Newly Set Forth, published
in 1901, is a landmark of both the Arts and Crafts
Movement and the Colonial Revival. Arts and Crafts
gardens in this country are treated in both chapters and
best embodied in the design of David B. Gamble’s estate at
Pasadena, California, by Greene and Greene.

Judith Tankard concludes her work with a trio of
chapters, “Color in the Flower Garden,” “Contemporary
Gardens,” and “Design Inspiration” and a roster of Houses
and Gardens to Visit in Great Britain and the United
States. This is appropriate as it was the experience of a visit
to Standen at East Grinstead in West Sussex in 1965 that
so influenced the course of her life’s work. I first visited
Standen some years later and remember the pleasure to
this day.

Davyd Foard Hood
Isinglass
Vale, North Carolina

Book Review……(continued from page 13)

Vol. XXXI, No. 4	 Magnolia • Fall-Winter 2018-19 15

An Abundance of Flowers: More Great Flower Breeders
of the Past, by Judith M. Taylor | Ohio University-
Swallow Press, 2018 | 240 pages | Hardcover ISBN-13:
978-804011921; $65 | Paper ISBN-13: 978-0804011938;
$28.95

In this companion
volume to Visions of
Loveliness: Great Flower
Breeders of the Past,
Judith Taylor uncovers
information about
another eight familiar
flowers: poinsettias,
chrysanthemums,
gladioli, pansies,
carnations, water
lilies, clematis, and
penstemons. This
beautifully illustrated
book explores over 150
years of plant breeding
and the extraordinary personalities of plant breeders.

The Gardens of Bunny Mellon, by Linda Jane Holden,
photographs by Roger Foley | Vendome Press, 2018 | 308
pages, 300 color & b/w illustrations | Hardcover ISBN:
978-0-86565-351-1 | List price: $60

Rachel Lambert Mellon, known to her friends as
Bunny, and her banking heir and philanthropist husband
Paul Mellon, maintained homes celebrated for their

refinement and taste
in Washington, New
York, London, and
Paris. But Bunny
Mellon’s greatest
love and signature
accomplishment
was landscape and
garden design. Author
Linda Jane Holden
interviewed Mrs.
Mellon extensively
before her death in
2014 and was granted
access to her journals,
correspondence, photographs, sketches, and memorabilia.

Although she had no formal training in horticulture,
she read widely and made contributions to several
landmark garden restorations, including the Potager du
Roi at Versailles and Monet’s garden at Giverny. She
also designed the gardens and landscapes of many of the
Mellons’ properties, chief among them the gardens and
farm of their sprawling estate, Oak Spring, in Upperville,
Virginia.

The publication of The Gardens of Bunny Mellon,
realized over several years as a tribute to Mrs. Mellon,
allowed the gifted landscape photographer Roger Foley
to return to Oak Spring, her cherished home, time and
again in all four seasons. The book also features vintage
photographs by Horst, Aarons, and others of Mellon’s
gardens at her homes in Cape Cod, Nantucket, Antigua,
and New York.

In Print

Executive Vice Chancellor Tristan Denley and the
Georgia Historical Records Advisory Council (GHRAC)
presented 28 awards during the sixteenth annual
GHRAC Archives Awards ceremony at the Georgia
Archives on Tuesday, October 16, 2018. The GHRAC
awards recognize outstanding efforts in archives and
records work in Georgia. Cherokee Garden Library
Director Staci L. Catron, Mary Ann Eaddy, and
James R. Lockhart received an Award for Excellence
in Documenting Georgia’s History for the book,
Seeking Eden: A Collection of Georgia’s Historic Gardens
(University of Georgia Press, 2018).

The Peckerwood Garden Conservation Foundation
welcomed Peter Hatch, director emeritus of

Monticello’s gardens and grounds, as the keynote
speaker at the fifth annual “Taking Root” luncheon in
Hempstead, Texas. SGHS members visited Peckerwood,
a Garden Conservancy property, during the 1999
annual meeting in Houston. Ownership of the garden
transferred to Peckerwood Garden Conservation
Foundation in 2016. Visit peckerwoodgarden.org

The Fall 2018 issue of the Journal of the
Vernacular Architecture Forum, Vol. 25, No. 2,
“Buildings & Landscapes,” includes a lengthy article
by Travis McDonald on the Anne Spencer Garden,
“Understanding the Physical Poetry of a Parallel
American Dream.” McDonald is director of architectural
restoration at Thomas Jefferson’s Poplar Forest.

Members in the News

Southern Garden History Society

P.O. Box 15752

Winston-Salem, NC 27113

Presort First Class
U.S. Postage

PAID
Waynesboro, VA

Permit 115

Deadline for submitting articles for the next issue of Magnolia is February 15, 2019.

Annual Membership Dues

Jeffry Abt, Nacogdoches, TX
Beate Ankjaer-Jensen, Fredericksburg, VA
Wayne Amos, Athens, GA
William E. Barrick, Mobile, AL
Ced Dolder, Atlanta, GA
Lee C. Dunn, Atlanta, GA
J. Randolph Harelson, New Roads, LA

Susan Hitchock, Columbia, SC
Kathleen Perilloux, Baton Rouge, LA
Will Rieley, Charlottesville, VA
Andrea Sprott, Charlotte, NC
Justin Stelter, Franklin, TN
Immediate Past President:
Susan Haltom, Ridgeland, MS

A. Jefferson Lewis, III, Athens, GA
Kenneth M. McFarland, Fredericksburg, VA
Ben Page, Nashville, TN
Mary Anne Pickens, Columbus, TX
Jane Campbell Symmes, Madison, GA
William C. Welch, College Station, TX

Board of Directors Honorary Board Members

The society’s membership year is from August 1—July 31.
Membership categories:

Benefactor	 $500 and above*
Patron	 $250
Sustainer 	 $125
Institution or Business 	 $100
Joint 	 $60
(two individuals living
in the same household)
Individual 	 $40
Student 	 $15

*Contact the membership coordinator if you would like to pay more
than $500 via credit card.

For more membership information, contact:
Virginia Hart, SGHS Administrator

Post Office Box 15752
Winston-Salem, North Carolina 27113

Phone (336) 770-6723
Email: membership@southerngardenhistory.org

Memberships can now be made electronically on our website!
www.southerngardenhistory.org

Magnolia grandiflora reproduced courtesy
of Rare Book Div., Special Collections
Dept., UVA Library.

Awards and Scholarships
The Flora Ann Bynum Medal is awarded to recipients who have

rendered outstanding service to the Society. Nominations may be
made at any time by any member.

The William Lanier Hunt Award recognizes members, non-
members, and/or organizations that have made an exceptional
contribution to the fields closely aligned with the goals of the Society.
Nominations may be made by any member.

The title Honorary Director (Board of Directors) may be bestowed
on individuals who have rendered exceptional service and made
significant contributions to the Society.

The Certificate of Merit is presented to a member or non-member
whose work has advanced the mission and goals of the Society.

Society Scholarships assist students in attending the Society’s
annual meeting and are awarded to bona fide students enrolled in
college and university majors relevant to the mission and goals of the
Society and to new professionals in the field.

Details, requirements, and directions for submitting applications are
posted on the SGHS website: www.southerngardenhistory.org. For those
without internet access, a copy of this document can be mailed. Contact
Virginia Hart, SGHS Administrator.

Officers
President: John Sykes, Baton Rouge, LA
Vice-President: Perry Mathewes,
Purcellville, VA
Secretary: Mollie Ridout, Annapolis, MD
Treasurer: Gail Griffin, Bethesda, MD

Editor:
Peggy Cornett
Monticello, P.O.B. 316
Charlottesville, VA 22902
(434) 984-9816
Cell (434) 465-5297
pcornett@monticello.org

Associate Editors:
Staci Catron
scatron@atlantahistorycenter.com
Beate Ankjaer-Jensen
bjensen@umw.edu
Ced Dolder
ceddolder55@gmail.com

Book Review Editor:
Davyd Foard Hood
Isinglass
6907 Old Shelby Rd.
Vale, NC 28168
(704) 462-1847

