

LOTUSLAND NEWSLETTER

Volume 2 No. 2 Winter 1993

Overwhelming Response

WHAT A WONDERFUL response we have had to our membership program! Thank you for becoming a Friend of Lotusland and helping us to preserve this historic estate and its magical garden.

Between opening to the public, creating a new reservation system and setting up a new membership program, we have been a bit overwhelmed—but very gratified—to discover how much community interest and support there is for Lotusland. Now that public tours for 1993 have ended, we can work out any of the “bugs” of the reservation system and make sure our members understand how to take advantage of their benefits in 1994.

We have been deluged by calls for reservations since we opened three months ago, and we are now nearly full for 1994. But the very good news for members is that we have special opportunities, tours and events reserved for you. Members at all levels will be given special consideration and priority when calling for a reservation and will be invited to sign up for our classes, such as the **Aloe Outings** (page 7), plus special events that we will be offering. Lotusland's newsletter will be published quarterly with announcements of the special opportunities for the Friends of Lotusland.

Members at Level II and (cont. pg. 3)

Wm. B. Dewey

Candelabras of aloes light the garden path.

Aloe Garden Surprises

THE ALOE GARDEN is always a surprise for the first-time visitor to Lotusland. Approaching from the Japanese garden by a brick pathway between a grove of bamboo on one side and a thick-trunked Chilean wine palm (*Jubaea spectabilis*) on the other, one suddenly comes upon a striking landscape of lava rock and volcanic cinders. The contrast to the serenity of the Japanese garden could not be more dramatic. The camellias, azaleas and rhododendrons of Asia give way to an African extravaganza of aloes. Virtually

every plant in sight, from low-growing ground cover to 20-foot trees, is an aloe. The winter view of December and January is warmed by candelabras of vermilion flowers, accented by the occasional spike of yellow or red-orange. A closer look shows some pinks among the dominant reds.

Aloes are indigenous to parts of Africa and the Arabian peninsula which are arid in differing degrees. They are all succulents and come in a wide variety of plant forms which have (cont. pg. 3)

Public Visit Season Successful

November 13 marked the last public visit day for Lotusland's 1993 season. During this nine-week period of 36 public visit days, 2916 people visited Lotusland, an average of 81 visitors per day. On average there were only 25 vehicles per day, which shows how cooperative our visitors were in carpooling. After two months of experience with the new visitor facilities, Lotusland is pleased to report that they work wonderfully well.

Wm. B. Dewey

Ribbon Cutting Sparks Opening

SPECIAL ribbon cutting ceremonies September 15 through 17 marked the fulfillment of Madame Walska's dream of opening Lotusland to the public. From left to right are: Arthur R. Gaudi, Secretary-Treasurer; Elizabeth Dake, Trustee; Carol L. Valentine, President; Steven Timbrook, Director, and Michael Towbes, Trustee.

Thanks to Our Visitor Facility Designers and Contractors

PAUL GRAY of Warner & Gray was the project architect, with original design work by William LaVoie and revisions and construction phase liaison by Mario da Cunha. Engineering design for the site and construction management services were under the direction of John Maddock of Martin, Northart and Spencer. Landscape architect Sydney Baumgartner was responsible for the new Australian garden that landscapes the entire visitor facility — entry, parking area, buildings and surrounding open space.

Frank Louda of Chismahoo Construction was the general contractor and Acorn Landscaping installed the new Australian garden. There were many fine subcontractors under the direction of Mr. Louda who were responsible for various phases of the project, from site grading and preparation to tile work and fabrication of decorative metal work. To all of these designers, contractors, craftsmen, and especially our Permit Planner Laura Bridley, Lotusland extends its sincere thanks for a job well done.

Steven Timbrook

Arbor leading to visitor center is planted with Australian tea trees.

What Your Contribution to Lotusland Can Accomplish

AS THE END of the year draws near there are numerous appeals to our generosity by non-profit institutions. While it is unlikely that each of us is able to respond to all requests for tax-deductible contributions, such donations are vital in accomplishing the missions of Santa Barbara's many outstanding organizations.

As an example of the importance of your special contributions to Lotusland, here are some of the things that they make possible:

- \$30 puts three new plant identification labels in the garden.
- \$50 adds a reference book to the Lotusland library.
- \$100 covers one week of a 15-week work experience program on Lotusland's grounds for a Santa Barbara City College environmental horticulture student.
- \$250 allows one sandstone grotesque in the theatre garden to be stabilized and repaired.
- \$500 provides one-fourth of the cost of a 10-week summer resident internship at Lotusland for an outstanding student in a college horticultural degree program.

Please consider helping Lotusland enhance its horticultural and educational programs through your gift. Tax-deductible contributions may be sent to: Lotusland, 695 Ashley Road, Santa Barbara, CA 93108, and will be greatly appreciated.

Aloes: A Proliferation of Species

ALOE cont.—adapted to local conditions of heat and dryness. The genus *Aloe* was formerly included in the large family Liliaceae, but current taxonomy places *Aloe* in the much smaller family Asphodelaceae alongside such genera as *Gasteria* and *Haworthia*.

Medicinal aloes from the island of Socotra in the Gulf of Aden were known to the Greeks as early as 400 B.C. They were also cultivated by the Romans as pot plants. The first aloe species in recorded history appears to have been *Aloe barbadensis* (formerly *A. vera*). It was referred to by the Greeks in 78 A.D. as having medicinal properties. A colored drawing appeared about 512 A.D. Although its exact place of origin is not known, *A. barbadensis* was cultivated all around the Mediterranean and also probably in the Cape Verde Islands and India. It is believed that the Spaniards introduced it to the New World, where it is now grown commercially—still for its medicinal properties.

The best current references on aloes are Gilbert W. Reynolds' *The Aloes of South Africa* and *The Aloes of Tropical Africa and Madagascar*, published in 1950 and 1966, respectively. Reynolds gave the following breakdown of the worldwide distribution of *Aloe*:

- South Africa: 136 species (89 in the eastern Transvaal province alone)
- Madagascar: 46 species
- Tropical Africa: 133 species
- Socotra Island: 2 species
- Yemen and Saudi Arabia: 17 species

RESPONSE, cont.—above may take advantage of our many **Self-Guided Tour Days** set aside for the Friends of Lotusland when the public is not admitted. (See Special Events Calendar, pg. 4 for dates.) Members at Levels III & IV may call for a reservation anytime we are open to the public, and we will always have space for you and your guests.

Lotusland will open again for public tours on Wednesday, February 16, and be open until November 12. We offer guided tours on Wednesdays through

With only 9 aloe species shared between South Africa and the rest of Africa, this meant a total of 324 species were recognized in 1966. Since that time roughly 100 additional aloes have been discovered, bringing the world total to about 430 and the South African total to 150.

Madame Ganna Walska was very interested in the dramatic effect that could be created by many different kinds of plants including aloes and other succulents. Her first aloes were purchased in the early 1960s and included such species as *Aloe bainesii*, *A. dichotoma*, *A. ramosissima* and *A. pillansii*. Within ten years she had acquired about thirty species and a large number of hybrids. Since she was apparently unwilling to throw any plant away, the aloe garden soon became overcrowded. In the early 1970s Charles Glass, her garden manager, together with Bob Foster, redesigned the aloe garden. All aloes were removed and the garden was laid out and contoured much as it is today. Her collection was restored to the aloe garden, and Glass added at least 100 new species from Abbey Gardens.

For the last few years Corey Welles has been the gardener responsible for the aloe garden. He, associate curator Virginia Hayes and docent Robin Primich have been working to improve the collection and complete an inventory of Lotusland's aloe collection. An incomplete accession list from the mid-1970s refers to about

Saturdays at 10 a.m. and 1:30 p.m. We have a Garden Shop run by our volunteers which offers gifts and educational items unique to Lotusland.

Remember, all members must make a reservation for both guided and self-guided tours, and an admission fee is charged, or you may use your free member's passes. The Reservation Office phone number is (805) 969-9990, and it is open Monday through Friday from 9 a.m. to noon all year.

—Anne Dewey

Wm. B. Dewey

130 species, of which about 100 were identified in the recent survey. Roughly one-half are native to South Africa with the remainder native to tropical Africa and the Arabian Peninsula.

Although plants in Lotusland's aloe collection come from regions of very diverse climates, they grow remarkably well in the relatively cool climate of Santa Barbara. At one extreme we have *Aloe plicatilis* from near Cape Town, where rainfall which can reach 100 inches per year, and at the other, aloes from the Richtersveld, such as *A. ramosissima*, which can survive on less than five inches of annual rainfall.

Aloes do not have strong sterility barriers preventing crossing between related species, so many naturally occurring hybrids have been recorded. The Lotusland aloe garden contains numerous hybrids, some of them very attractive, but unfortunately, in most cases, the parentage is not known. One whose parentage is known numbers in the hundreds at Lotusland and is now in bloom. It is very striking and bears some resemblance to both of its parents, *Aloe ferox* and *A. arborescens*.

Although we may never know for sure, we can speculate on why Madame Walska used so many plants of one kind. She evidently chose these showy hybrids purely for their beauty, regardless of their lack of pedigree. It was this flair for the unusual or unorthodox that adds so much character to her aloe garden.

—Robin Primich/Steven Timbrook

Special Events Calendar

Friday, January 7 & Saturday, January 8, 10 a.m.

ALOE OUTINGS: Don't miss our aloes in bloom! While Lotusland is closed to public tours, our aloes are blooming, so we are offering two informative classes on Lotusland's collection of over 100 species, varieties and hybrids of aloes, along with a tour of the aloe garden. More information and registration coupon on page 7.

Monday, February 14, 2 p.m. — Santa Barbara Museum of Art

COLOR IN THE GARDEN: Lotusland is co-sponsoring a four-part lecture series, "Springtime in the Garden," with the Santa Barbara Museum of Art and the Santa Barbara Botanic Garden beginning with internationally known garden consultant, designer, and author Penelope Hobhouse. Reception in a museum gallery follows. Information and a reservation form will be mailed to all members the first week of January.

Beginning February 23

UPPER LEVEL MEMBERS' SELF-GUIDED TOUR DATES: Members at Levels II, III and IV can enjoy Lotusland on their own when we close the garden to public tours on the dates listed below. Members may use these times to stroll, paint, photograph, study plants and bring a guest (up to three guests each visit). Members need to make a reservation for these dates as we limit the number of reservations by members in order to preserve the tranquil nature of the garden. The Reservation Office phone number is (805) 969-9990 and is open Monday-Friday, 9 a.m. to noon all year. An admission fee is charged or you may use your membership passes for you and your guests.

February 23	Wed.	1:30-4 p.m.	July 16	Sat.	1:30-4 p.m.
February 26	Sat.	10 a.m.-12:30 p.m.	July 22	Fri.	10 a.m.-12:30 p.m.
March 19	Sat.	1:30-4 p.m.	August 17	Wed.	1:30-4 p.m.
March 24	Th.	10 a.m.-12:30 p.m.	August 27	Sat.	10 a.m.-12:30 p.m.
April 15	Fri.	1:30-4 p.m.	September 17	Sat.	1:30-4 p.m.
April 23	Sat.	10 a.m.-12:30 p.m.	September 22	Th.	10 a.m.-12:30 p.m.
May 11	Wed.	10 a.m.-12:30 p.m.	October 1	Sat.	10 a.m.-12:30 p.m.
May 21	Sat.	1:30-4 p.m.	October 21	Fri.	1:30-4 p.m.
June 4	Sat.	10 a.m.-12:30 p.m.	November 5	Sat.	1:30-4 p.m.
June 16	Th.	1:30-4 p.m.	November 9	Wed.	10 a.m.-12:30 p.m.

Friday, March 11, 7:30 p.m. — Santa Barbara Botanic Garden

CREATING A WATER GARDEN: Lecture & Book Signing with Charles B. Thomas. Lotusland and Santa Barbara Botanic Garden are co-sponsoring this presentation. See announcement at right for information and registration instructions.

Beginning March 12

FREE ADMISSION TO SANTA BARBARA COUNTY RESIDENTS: In 1994 the second Saturday of each month from March through November will be free of admission for Santa Barbara County residents. All visitors—including members—must make a reservation. Please call the Reservation Office for more information (805) 969-9990 (Mon.-Fri. from 9 a.m. to noon).

New Volunteer Group Forming

WREATHS of living succulents made by Lotusland volunteers were one of the most popular items in the Garden Shop this season. Garden Shop coordinator B. Jo Dake is seeking additional volunteers to turn the wealth of unusual seed pods, leaves and other plant materials at Lotusland into interesting creations.

If you enjoy working with your hands and would like to volunteer a few hours a week to help enlarge the selection of hand-crafted items in the Garden Shop, please call B. Jo at 969-0105. With the diverse selection of materials from Lotusland's living collection of over 2000 species, the possibilities for artistic expression are unlimited.

"Creating a Water Garden" with Charles B. Thomas March 11, 7:30 p.m.

*Co-sponsored by Ganna Walska
Lotusland Foundation and
Santa Barbara Botanic Garden and held
in the Botanic Garden Library*

SANTA BARBARA area gardeners will be able to explore an exciting new dimension in gardening. Water gardens offer the soothing sounds of flowing water, the unique beauty of water lilies and are almost care free. Charles Thomas will lead you through the process of planning, installing, stocking and maintaining a water garden.

His discussion will include the plants such as water lilies, lotus and bog plants needed to insure a proper balance in your pond; the role of animal life in the form of ornamental fish, snails, tadpoles and beneficial bacteria will also be covered — in short, everything you need to know to create your own water garden. Mr. Thomas will sign his newest book, *Water Gardens*, as well as his *Water Gardens for Plants and Fish* following the lecture.

Please call the Santa Barbara Botanic Garden Registrar (805) 563-2521, Tuesday - Friday, 9 a.m. to noon to reserve your seat. Fee \$6 (\$4 members).

FRIENDS OF LOTUSLAND

(as of November 30, 1993)

LEVEL I

Auline Abbe
Donna L. Ahlman
Mr. Harrison J. Allen
Sandra J. Allen
Wanda C. Allison
Judi and Larry Anderson
Jackie E. Andrew
Michael A. Aquino
Ms. Sally Warner and Dr. G. William Arnett
Mr. and Mrs. Robert G. Arthur
Mr. and Mrs. Tony Askew
Mrs. Oda Elizabeth Baciui
Claire D. Bacon
Mrs. John B. Bacon
Madeline L. and Walter S. Baer
Jean and James Bailard
Edith E. Balch
Betty E. Ball
Michelle Elyse Ball
Virginia P. and Walter A. Barbee
Sydney Baumgartner
Brooke Baxter
Jan and Ralph Baxter
Rosalie Genevieve Bean
Ann W. Beebe
Nancy A. Beebe
June Behrens
Laura C. and Stephen Bell
Michael Bell
Daniel Bifano
Ms. Susan Billig
Jonathan Bixby
Michael S. Blaha
Rosanne V. Boardman
Russell and Suzanne Bock
Gay Bodick
Ms. Anne K. Borax
Marguerita S. Borie and Barbara M. Cooke
John and Shelby Bowen
Robin L. Brisco
June Bristow
Pat Brodie
Frances V. Brooks
Mrs. Patricia A. Brooks
Mr. Gary H. Brown
Guy and Deborah Brown
Julia F. Brown
Mr. and Mrs. William Merle Brown
Harriet L. Burns
W. Joe Bush
Eunice S. Butler
Mr. and Mrs. Kenneth C. Byrne
August P. Cal
Robert C. Campbell
William S. Campbell
Joanna H. Candler
Jody Lee Cassriel
Claire Caudle
Betty M. Chapman
Charlotte
Jeff Chemnick
Mr. Elias G. Chiacos
Joseph S. Chiu and Mary B. Norton
Karole and Russ Christian
Carnzu A. Clark
Mr. Roger A. Clarke
Howard and Charlotte Clinebell

Cathy and Rick Closson
Elda G. Colefax
Dorothy C. Collins
Jacqueline and Daniel L. Cooper
William B. Cornfield
Sharon D. Crawford
Nancy R. Cross
Ms. Natalie Daily
Amelia Dallenbach
Lori Ann David
Ms. Michele DeCant
Bruce and Jane Defnet
John Allen DeHerrera
Mr. Owen E. Dell
Dr. Darlene A. DeMason
Jean DeVilbiss
Joel Deweese
Stacie Dilg
Catherine D. Dishion
Carol and James Dixon
Bruce and Sue Dodds
Philip and Myra Dodell
Nancy Lauer Dorey
Walter and Joyce Douglas
Myra V. Drickman
Nora Duncan and Ellen Sherwood
Jane Alexandra Duncombe
Nancy and Andrew Dunn
Dolores Durem
Mr. and Mrs. Gordon J. Durenberger
Helen Dee Dziadzio
George and Poney Eagleton
Mrs. Loraine Ealand
Mr. Alan O. Ebenstein
Dr. William Edelstein and Barbara Parnet
Mrs. Harry Edmondson
Mr. and Mrs. Peter J. Ehlen
Lila M. Eisberg
Rebecca J. Eldridge
Robert and Nancyann Failing
Sandra Fastnow
Dr. Neal Bentley Finer
Mary Alice and Jerry Floyd
Melinda Flurry
Leslie Foss
Mr. and Mrs. H. Clarke Gaines
Cynthia G. Garn
Sydney Gay and Harry Kislevitz
Ms. Rosalind Rea Gies
Diana and Natalie L. Girard
Beverly J. Gosnell
Kathleen Grabowski
Elizabeth W. Graham
Peter J. Granz
Isabelle Greene
Norma L. Greene
Kathy Grefe and Francisco Mongaraz
Brigitte Gregg
Mrs. Ruth H. Gregor
Ms. Susan C. Grgich
Anna M. Griffin
Paul and Janet Gripp
R.S. Groth-Marnat
Karin G. and Renate Haeussler
Carole Halsted
Mrs. June Hamann
Renee Hamati
Gilbert A. Hanke
Joan H. Harbert

Marilyn and Jeff Harding
Patricia R. Harris
Mr. and Mrs. E. Walton Hedges
Arthur and Joan Heinrich
Kathleen Hellwitz
Mr. and Mrs. Arthur A. Henzell
Norman and Helen Hillemann
Joanne C. Holderman
Mr. and Mrs. Stephen Holland
Todd R. Howell
Mr. and Mrs. Gordon S. Humphrey
Mr. and Mrs. James H. Hurley
Barbara Hutchins
Arne and Elizabeth Hvolboll
James and Kathleen Isaac
Jarrell and Michelle Jackman
Mrs. Beverly Jackson
Cathy Jacobi
Mai-Wah L. Jang
Ken and Julie Jenkins
Cecily Ann Johns
Mrs. Dorothy B. Johnson
Beth Jones
David H. Jones
Rosemary T. and Graham M. Jones
Roger E. Joseph
Mr. and Mrs. George H.G. Kallusky
Harold J. Katzman
Martha and David Kay
J. Keim and D. Hammock
Mr. Fred Keller
Mrs. Diana M. Kennett
Margo M. Kenney
Dana M. Kent
Mr. and Mrs. Harold W. Kidd
Naomi A. King
Mr. and Mrs. Robert C. King
Barbara E. Kinnear
Nina S. Kiskadden
Brent C. Kitson
Nancy J. and Robert Knight
Carolyn V. and Ronald Koegler
France Komoroske and Kevin Crossley
Mary Lou Kravetz
Maria Krzyczkowska
Dolores B. and Ken W. Kussman
Mr. Scott Edward Langton
Janet H. Larson
William R. LaVoie
Carol S. Leidner
Mr. and Mrs. Michael L. Lejeune
Diane L. Lewis
Joann Lewis
Audie and Linda Love
Pierina Lowdermilk
Maude H. Lowry
Penelope Luce
Mr. Thomas Eric Luria
Dorothy A. Luther
Ms. Kathryn M. Lyon
John and Debbie Mackall
Shirley Jean Mackie
Mrs. Doris Magro
Ruth C. Mahoney
Leslie A. Majoewsky
Michele K. Malkowicz
Barbara J. Malmin
Jack and Anthea Mannion
Dr. James W. and Ella L. Markham

Dorothy M. Marking
Crystal M. Marks
Kathleen Wendy Martin
Drs. Francis and Marianna Masin
Joanne M. Masotta
Valerie Matzger
Paula Antonia Mauro
Mr. Malcolm McCabe
Molly McCarty
Mrs. Marianna B. McComb
Mrs. Paul W. McComish
Joan Stevens and Allister McCormick
J. Sears McGee
Barbara F. McGillivray
Mr. and Mrs. Frank E. McGinity
Beth Meltzer
Ms. Susan Alice Menzel
Mrs. John F. Merritt
Roland and Dolores Messori
Mr. and Mrs. Stephen T.B. Miller
Suzanne T. Miller
Janet R. Milligan
Martin and Debranne Minasian
Robert and Dorothy Mitchum
Joanne Mohr
Michael Monteabaro
E. Wynne Moore
Marylee H. Morf
Mark and Esther Morris
Mary E. Morris
Ronald T. Mulder
Maureen Murphy
Jordan and Rosemary Neel
Cindy Neill and Laurens Lichty
Lee P. Neill
Miriam R. Nelson
Norman Neuerburg
Joanne Norris
Eleanor M. O'Brien
Lucy K. O'Brien
Walter A. Obers
Lynn Ocone
Elinor S. Oswald
Bee Sue Ottinger
Dr. and Mrs. Donald S. Patterson
Daniel Pedersen
Mr. and Mrs. Leo R. Pedersen
Maija-Liisa Pekkanen
Mrs. Godwin J. Pelissero
Helen H. Peteler
Muriel H. Peyton
Linnaea A. Phillips
Paula and Chris Picone
Kenneth and Deborah Pontifex
Brenda J. Post
Kristine F. Power
Robin I. Primich
Robert and Virginia Puddicombe
Maria Carmen Ramirez
E.C. Ravenscroft
Mila T. Recsei
Roger T. Redford
Ned Crist Reynolds
Mr. Robert S. Rheem
Mr. Richard V. Riffero
John and Nancy Rigas
Mrs. Sheldon P. Riley
Sandra and Gary Roberts
William A. Robinson
Dorcas Robson
Marilyn Roe
Ms. Florence H. Ross

Mr. Barry Rossington
Betty R. Rowley
David H. Ruja
Mr. and Mrs. Charles D. Russell
Joan Beverly Samson
Ada B. Sandburg
Thekla B. and Richard Sanford
Alex and Debbie Saucedo
Judy Savage
Lawrence and Cheryl Savage
Mr. and Mrs. Brooke E. Sawyer
Sandy and Edward Schneider
George E. Schoellkoepf
Susan L. Scott
Hilda Seibert
Kenneth and Margaret Serkes
Carol M. Servin
Alice M. Sheldon
Mary N. Sheldon
Anna and Otto Sieberg
Gary Simpson
Louis R. Skiera
Mr. and Mrs. C. Paul Slater
Dr. and Mrs. Dean Smith
Wardlee Smith
Ellen J. Somdahl
Annette and Jon Sorrell
Joan Speirs
Julia and Jerry Springer
Carol Ann Spungen
Mr. and Mrs. Peter Stalker
Mrs. Walter P. Stern
Arden and Julia Stevens
Stephanie Lee Stevens
Charles and Elizabeth Storke
Ms. Esta Stough
Judy Sutcliffe
Robert A. Svoboda
Jean Swatt
Anne Sween
Mrs. Hope Taylor
Kathryn H. Taylor
Marion H. Taylor
Walt T. Teegarden
Judy R. and Dick T. Thielscher
Edith V. Thomas
Sunni A. Thomas
Ms. Linda C. Thompson
Mr. and Mrs. Philip B. Thresher
Jan and Steve Timbrook
Helen C. Tomkins and Christopher Powell
Ms. Nina Trenwith
Evan and Paul Turpin
Margie Tyre
Virginia B. Urschel
Elaine K. Urton
Eric and Alice Van de Water
Mr. and Mrs. David W. Van Horne
Josephine W. Van Schaick
Jack and Deanne Vandernoot
Joseph F. Vokoun
Edwin M. Von Essen
Barbara C. Wallace
David and Lola Waller
Barbara M. and Colonel H. Ben Walsh
Jack Lionel Warner
Scotty and M. Jan Watson
Suzanne L. Weakley
Patricia G. Webster
Mr. Robert S. Weisz
Joan H. Wells
Celeste D. White

Nancy and Alvin Whitehead
Adele P. Wilder
Mr. William Wintersteen
Adele Wojciciehowski
Dorothy Fue Wong
E. Pia Woolverton
Vivian M. Worth
Eleanor F. Wyatt
Robert and Frederica Yamin
Donald and Dorothy Zak
Laurie Zalk
Gretchen Zee

LEVEL II

Dean H. and Alison W. Anderson
Nancy B. Balch
Mr. and Mrs. Randolph F. Baldwin
Nancy B. Ball
John D. Barney
Mrs. Richard Bergen
Harriet and Richard M. Berk
Leslie S. Bernstein
Mr. and Mrs. Terry Bliss
Wendy Bruss
Jayne Murray Burton
Catherine and John Butts
Mrs. Cornelia Chapman
Kathleen Chryst
Evelyn and John Connery
Gerard Conroy
Donna Jean and Robert John Crowe
Patricia Cullan
Larry Disharoon and Diane Galvan
Ms. Rebecca Dugan
Ms. Ellen Easton
Julia Emerson
Christine B. Emmons
Mr. and Mrs. Howard Fenton
Mr. and Mrs. J. Thomas Fly
Mr. and Mrs. Alvin W. Friedman
James Wes and Betty K. Gallagher
Theo R. and Virginia L.T. Gardner
Priscilla K. Giesen
Paul F. Glenn and Nancy M. Lessner
Ann E. Golden and Bill Anderson
Grace H. Goodspeed
Mrs. C. Frederic Green
Mrs. Hugh D. Greer
Milnore H. Hall
Dr. and Mrs. George Halling
Richard F. Handin and Claudia Gay Whitman
Thomas E. Hardison
Mr. and Mrs. Thomas J. Harriman
Dr. and Mrs. Theodore Dorcas Hatlen
Mr. and Mrs. Richard H. Hellmann
Mr. Tom Hirashima
Sean and Dorie Hutchinson
Mr. Eric Hvolboll
Mrs. Robert T. Isham
Lori L. Johnston
Peter and Gerd Jordano
John and Zig Knoll
Karen and Harry Kolb
Carol L. Lee
Sarah S. Lee
Cedric A. Lewis
Thomas Long
Peter and Gerda Lorenz
Daniel D. Mansiere
Mrs. Margaret D. Marble
Elise M. Marvin

Marilyn C. McCook
 M. Susan and William J. Mckinley
 Nancy and Warren Miller
 Mr. and Mrs. D. Perry Moran
 Mr. and Mrs. Lou Naidorf
 Ika F. Normile
 Mrs. Joseph R. Osherenko
 William J. Otto
 Mr. and Mrs. James P. Owen
 Mr. and Mrs. G. Kinnear Pash
 Paul and Joanne Perrot
 Barbara B. and Herbert Peterson
 Ivan and Genevieve Reitman
 Mr. and Mrs. John and Zola Rex
 Terry Rodenwald
 Nina Sandrich
 Richard and Maryan Schall
 Edmund and Maureen Seder
 Thomas and Dona Senning
 Elman and Helen Service
 Mrs. David T. Shiffman
 Karen Sinsheimer
 Mr. and Mrs. Robert Sloan
 Mr. and Mrs. Jan E.G. Smit
 Denice I. Spangler
 Mr. M. Greg Stathakis
 Liz Stolz

Mr. and Mrs. Robert K. Straus
 Mark Sullivan
 Louisa E. Thielst
 Darlene Thoroughgood
 Bruce Van Dyke
 Mr. F. Bailey Vanderhoef
 Ms. Deanne D. Violich
 Carolyn H. Wack
 Mr. and Mrs. Otis Wickenhaeuser
 Mrs. Shirley Wilson
 Chip and Leslee Wullbrandt
 Jill Yeomans
 Harriet and Albert Zukas
 George Zwerdling

Ms. Nan S. Gartrell
 Mr. and Mrs. Paul Gray
 Thomasine Richards Hahn
 Valerie Halverson
 Jennifer J. Horinek
 Barbara E. Jones
 Mr. and Mrs. Robert M. Jones
 Frances D. Larkin
 Mrs. Robert Whittaker Mairs
 James and Amanda McIntyre
 Jim Melnik
 Bernard and Rosemary Parent
 Martha I. Pilorz
 Annette Simmons
 Harold Simmons
 Clay Tedeschi
 Carol L. Valentine
 Mrs. Elizabeth S. Youker

LEVEL III

Diane Baskin
 Hampton and Mary Ellen Bell
 Hannah G. Bradley
 Dr. and Mrs. Vernon I. Cheadle
 Sally S. and Edward R. Crockett
 Elizabeth W. Dake
 Mrs. Cecelia A. Dalsemer
 John and Phoebe Dillon
 Mrs. Robert (Mercedes) Eicholz

LEVEL IV

Arthur R. Gaudi
 Mary Ann Tyson Green
 Michael Towbes
 Peter Michael Trent

Aloe Outings Open to Members Only January 7 & 8

IT MAY NOT be spring yet, but one of Lotusland's gardens is in bloom. The aloe garden will be the site of an in-depth look at these winter-blooming succulents. In January Director Steven Timbrook and Associate Curator Virginia Hayes will give attendees a closer look at this diverse group of plants. The lecture will include discussions of the biology, taxonomy, and geographic distributions as well as the cultural requirements of the genus *Aloe* and will be

followed by a walk in the garden to view the aloes. Joining the discussions will be Lotusland's Specialist Gardener Corey Welles and Docent Robin Primich. Classes will be held Friday and Saturday, January 7 and 8, from 10 a.m. to noon, for members only. Admission is \$6. To reserve space please fill in the coupon below and return it with your payment by January 4, 1994. Classes are limited to 25 members each day.

Attendees, please use the Cold Springs Road entrance, check in at kiosk. Gate will open at 9:30 a.m. and close at 10:15 a.m.

Ganna Walska Lotusland Registration Form
 Aloe Outings — January 7 & 8

Check one: _____ Friday, January 7, 10 a.m. – noon.
 _____ Saturday, January 8, 10 a.m. – noon _____ Number attending, \$6.00 per person \$ _____

Mail to Ganna Walska Lotusland, Attn: Members Events, 695 Ashley Rd. Santa Barbara, CA 93108

PAYMENT METHOD

Check Enclosed (payable to Ganna Walska Lotusland)
 VISA Mastercard Expiration Date _____

Card Number _____

Signature _____

Member Name _____

Address _____

Phone _____

"Color in the Garden" with Penelope Hobhouse

February 14, 2 p.m.

Co-sponsored by: *Ganna Walska Lotusland Foundation, Santa Barbara Botanic Garden and the Santa Barbara Museum of Art*

WHAT BETTER WAY for garden enthusiasts to celebrate Valentine's Day than with a slide presentation about "Color in the Garden" by Penelope Hobhouse?

Penelope Hobhouse, one of England's most cherished gardeners, enjoys an international reputation as a garden consultant, designer and author. Known as a gardener's gardener, she puts the most sophisticated concepts into a "down-to-earth" presentation. Her latest book, *Gardening Through the Ages*, is destined to join her other classics in the gardener's library: *The Country Garden*, *The Smaller Garden: Planting and Planning* and *Color in Your Garden*. At present, she heads the restoration of the National Trust Garden at Tintinhull House in Somerset, England.

"Color in the Garden" is the first of a four-part lecture series, "Springtime in the Garden." Information and a registration form for this lecture and the series will be mailed to all members the first week of January.

THE LOTUSLAND NEWSLETTER
is published by
Ganna Walska Lotusland Foundation
695 Ashley Road
Santa Barbara, California 93108
(805) 969-3767

Board of Trustees:
Mrs. Edward R. Valentine, President
Mrs. Elizabeth W. Dake
Mr. Arthur R. Gaudi
Mrs. Robert M. Jones
Mr. Michael Towbes

Dr. Steven Timbrook, *Director*
Anne Dewey, *Assistant to the Director*
Virginia Hayes, *Associate Curator*
Mike Iven, *Grounds Superintendent*

Newsletter Contributors:
Anne Dewey, Virginia Hayes,
Robin Primich, Steven Timbrook
Judith Sutcliffe, *Design*
Printed by J & S Graphix

Ganna Walska
Lotusland Foundation

695 Ashley Road
Montecito, CA 93108

First Class Mail

Printed on recycled paper