
Eugene Chapter
ARS EUGENE CHAPTER NEWSLETTER MAY 2016

A m e r i c a n R h o d o d e n d r o n S o c i e t y

Officers, Board Members,
& Committees

President	 Ali Sarlak
Vice-President Terry Henderson
Treasurer	 Nancy Burns
Secretary	 Sherlyn Hilton
Past-President	 Ted Hewitt
Membership	 Nancy Burns

Jack Olson	 2014-2016
Gordon Wylie	 2014-2017
Helen Baxter	 2015-2018
Grace Fowler-Gore 2015-2018

Committees
• Show: Helen Baxter, Sherlyn

Hilton,Terry Henderson
• Nominating:
• Welfare: Nancy & Harold Greer
• Hospitality: Helen Baxter,

Nancy Burns
• Programs: Board of Directors

Newsletter
• Editor	
 Ted Hewitt 541-687-8119
 email: ted.hewitt@comcast.net
• Printing & Mailing
 Harold Greer 541-686-1540
 email:
hgreer@greergardens.com

• Webmaster
 Ted Hewitt 541-687-8119

Elisabeth Miller Garden, Seattle

And t h e Wi n n e r s a r e…

At the 2016 Spring Rhododendron Show on April 9 at
the Hilton Garden Inn, there were 193 entries in the
show and the winners in the 7 categories for trophies
were:

• Best Azalea 	 ‘Koromo Shikibu’
	 entered by Harold Greer
• Best Red Elepidote 	 ‘Leo’ x ‘Jutland’
	 entered by Dennis/Valerie McKiver
• Best Pink Elepidote ‘Noyo Brave’
	 entered by Jack Olson
• Best White/Yellow Elepidote ‘Carnelian

Candy’ entered by Dennis/Valerie McKiver
• Best Other-Colored Elepidote ‘Horizon

Jubilee’ entered by Dennis/Valerie McKiver
• Best Lepidote ‘Kalista’
	 entered by Dennis/Valerie McKiver
• Best Species R. benhall i
	 entered by Gordon Wylie

Special thanks go to those of you who brought so
many trusses and sprays to share with us what is
blooming in your gardens. The 193 entries were the
most we have had since changing our spring show to
the current format. In 2015, there were 155 entries
and, in 2014, there were 157 entries. A special feature
of this format is seeing so many people looking
carefully at the entries and discussing the individual
trusses or sprays. What a pleasant way to spend the
afternoon before dinner.

(continued on p. 2)

mailto:ted.hewitt@comcast.net
mailto:hgreer@greergardens.com
mailto:ted.hewitt@comcast.net
mailto:hgreer@greergardens.com

(Continued from p. 1)

It is always fun to welcome guests and some
of our associate members from out of town
and this year we enjoyed meeting Dennis
and Valerie McKiver from the Noyo
Chapter in Fort Bragg, CA, where Dennis
serves as chapter president. It’s always good
to see Mike Bones from the Siuslaw Chapter,
Jack and Wanda Hacket f rom the
Southwestern Oregon Chapter, Anne Gross
and Steve Krasik from the Willamette
Chapter, and Mark and Val Bloom. Of
course, it was also good to welcome Bob and
Beth Zimmerman back to Eugene.

Bob brought a number of special species
from Chimacum Woods Nursery for us to
use in the auction and Terry Henderson
brought several new hybrids from Log Cabin
Nursery, so we had a spirited auction as part
of the fun evening.

Bob also spoke about why we should be
growing more species rhododendrons in our
gardens and showed many fine pictures
taken on his plant hunting trips to the
Himalayas in his program.

What a great spring celebration.

p. 2

These four photos by Grace Fowler-Gore

ARS EUGENE CHAPTER NEWSLETTER MAY 2016

Photo by Ali Sarlak
Best Pink - R. ‘Noyo Brave’ Photo by Grace Fowler-Gore

Photo by Grace Fowler-Gore

Photo by Ali Sarlak

June Chapter Picnic
Mark your calendars for Sunday, June 5 (note change of date), for the annual early summer
picnic at the home of Terry and Jeanette Henderson, 3820 Hayden Bridge Road in
Springfield. Come at 11:00 to visit and wander the area along the McKenzie River. We will
eat about noon. About 1:00 we will have a potting party to pot up the cuttings that you rooted
at the chapter meeting last October as well as cuttings for Hinsdale Garden. More details will
follow around June 1.

p. 3

ARS EUGENE CHAPTER NEWSLETTER MAY 2016

What ’s in Bloom in Your Garden by Ted Hewi t t

Here we are at the perfect time of spring
with the fresh greens being bright and
many perennials and shrubs being in full
bloom. So let’s look at a few of the special
plants around the garden.

• Rhododendron ‘Trude Webster’. This
large shrub is a real “doer” year after year
with large, rich pink trusses with up to 14
flowers per truss. Now about 9’ tall and 9’
wide, the larger of our two plants is a
handsome sight from the house and parts
of the garden. Hybridized by Harold
Greer in 1960 as a cross of ‘Countess of
Derby’ x ‘Countess
of Derby’ this plant
was the first winner
of the American
R h o d o d e n d r o n
Society’s Superior
Plant Award and
c o n t i n u e s t o
warrant a place in a
larger garden.

• R. qiaojiaense. Now here is a new species
for many of you. Bob Zimmerman says it
is pronounced like “chow-ja-en-se”. It is a
relatively new introduction to horticulture
and is in Subsection Fortunea and is most
likely related to
R. decorum. It
bloomed for the
first time for us
this year with
p a l e v i o l e t
t r u s s e s t h a t
become a light

pink and then fade back to violet in the
evening light. It is found growing in
Qiaoshan in the northeast part of Yunnan
province.

• R. ‘Cookie’ is an old timer that I find a
beautiful addition to the garden. It came
to us as a gift from Galen Baxter several
years ago and has been quietly growing
into its space until this year when it has
been covered with blossoms for a month.
The last of the buds are just now opening
while the first ones are now gone. Large
trusses are formed by very large flowers
that are a light rose spotted with maroon
and having a maroon throat. Listed as 4’
in 10 years ours is now about 6’ tall and
staking out its place in the garden.It was
hybridized by Del James who named it
after his friend
Alleyne Cook,
head gardener
at Stanley Park
in Vancouver,
B C , f r o m
1 9 6 7 - 1 9 8 0 ,
though it was
not registered
until 1980.

• Though not
blooming in
our garden,
this is one of
my favorite
vignettes of
color, shape,
and texture.

p. 4

ARS EUGENE CHAPTER NEWSLETTER MAY 2016

• It is with a great deal of pleasure that I can

announce that Grace Fowler-Gore has

offered to assume the job of newsletter

editor for the chapter starting with the

August/September edition. Though Grace
is a relatively new member of the chapter,

she has learned a great deal about the

chapter as an active member. Being a

board member will allow her to know what

is taking place with the chapter and to be
current on events. I am sure she will

appreciate any articles that you can write

and submit to her, making the newsletter a

project of the whole chapter.

• Also, Ed Fowler-Gore will be assuming the
role of webmaster for the chapter in July.

In June, he and I will meet to work out the

logistics as we will no longer be using the

software provided by GoDaddy.com. Grace

and Ed certainly deserve our appreciation
for their efforts.

• Over the years, one of the things that Paula

and I have enjoyed doing together is

visiting gardens, both private and public.

However, it is with the private gardens that
we enjoy seeing how the garden reflects the

p e r s o n a l i t y o f t h e g a r d e n e r . A t

conferences, there are often open gardens

to visit and usually these gardens have

some degree of distinction. Several years
ago, the Willamette Valley Hardy Plant

Group started a program where a few

members would open their garden to other

members on some weekend in the spring,

often in June. This was quite successful so
the program was modified to where

volunteers could open their garden at any

time during the year and the HPG would

provide the publicity. Though it has grown

slowly, now there is often at least one

garden open each week from April through
June and occasionally during the other

months. Paula and I have found this to be

a very enjoyable experience, both visiting

other gardens and opening our garden, as

it is a chance to meet other members and
to see how the gardens reflect the owners.

One thing that we enjoy is that we can

open our garden rather on the spur of the

moment when we expect the weather to be

good and the garden to be looking good. A
couple of weeks ago, when the weather was

so nice and the rhododendrons were

nearing peak bloom, we decided to open

the garden for a Saturday afternoon so

notified the HPG president who sent out
the invitation with a description of the

garden and directions. Throughout the

afternoon there were people enjoying the

garden and we got to visit with nearly all of

them. Some stayed for half an hour, others
for an hour or more. Many had questions

about particular plants or general

comments about what they liked, such as

the new growth of the hostas. Gardens

change so much from spring to fall and
even from week to week that it is enjoyable

to see the same garden multiple times

through any given year, but, certainly from

a rhododendron point of view, it is hard to

beat that time from mid-April to mid-June.

 Ted

Ted’s Notes

p. 5

Newsletter photos by Ted Hewitt
unless credited otherwise.

http://godaddy.com
http://godaddy.com

ARS EUGENE CHAPTER NEWSLETTER MAY 2016

Over the Back Fence with Terry
by Terry Henderson

Jack Olson and I took a load of plants to the RSF plant sale the week of April 16th. The weather
was great and so was the sale. I think they set a new Friday sales record. People seem to be hungry
for plants. which bodes well for our sale coming up at the Fairgrounds. On the down side, I’m not
sure how many plants I will have left with flowers. We will find something I’m sure but I don’t
think Crystal Springs will get a shipment this year.

The June picnic is still on at my place along with a transplanting party. More to come later.
Probably should tell the wife sometime, but not yet!

A few things I have heard over the years that make me wonder how we survive.
“What is the name of that plant”. Henry’s Red. “What color is it”.

Standing out in the middle of my field, they ask if that plant can take full sun.

A lady asks if a certain plant would work by her entryway. I ask “what exposure does it have?”.
The reply was “everyone will see it”.

“Do you have any plants that get 4 foot and stay that size”.

Rhododendron Species Foundation Annual Spring Sale
Each spring the Rhododendron Species Foundation in Federal Way, WA, sponsors a plant
sale and invites over 25 vendors from around the Pacific Northwest to bring their best
plants to sell to the public. This is a marvelous event at which to find special plants to add
to your garden or collection. This year Terry Henderson brought a variety of blooming
hybrids from Log Cabin Nursery. Bob Zimmerman offered many of his special species
rhododendrons from Chimacum Woods Nursery, and, of course, Dennis Bottemiller had
many of his young rhododendrons from the Rhododendron Species Botanical Garden for
sale. In addition to rhododendrons, there were many small nurseries that offered a large
variety of unusual and special plants for sale to raise funds for the the Rhododendron
Species Botanical Garden. Attending the sale also allows one to see the RSBG at its very
best in April when many of the species rhododendrons are blooming. Now is a good time
to put this on your calendar for next April.

p. 6

Places to Go and Things to Do

May 6 10:00 -3:00 Set-Up for the plant sale at the Fairgrounds. Volunteers may also shop.
May 7	 9:00-2:00 Willamette Valley Hardy Plant Sale at the Lane County Fairgrounds. We

are a vendor at this sale and earn a large part of our chapter budget here.
May 7 & 8 11:00-4:00 Cecil & Molly Smith Garden open each weekend through May 22.
May 7 & 8 ARS Portland Chapter Mothers Day Show and Plant Sale, Crystal Springs.
May 10 6:30 p.m. WVHPG Meeting, Campbell Center, Eugene.

Speaker: Thomas Johnson, Shade Perennials
May 15 1:00 p.m. Rhododendron Walk in Hendricks Park with Jack Olson. Meet at Picnic Shelter.
May 20 & 21 Rhododendron Species Symposium at the RSBG, Federal Way, WA.
May 21 & 22 ARS Siuslaw Chapter Late Show, Florence Events Center, Florence.
June 5		 Chapter Potluck Picnic at the home of Terry and Jeanette Henderson
	 	 3820 Hayden Bridge Road, Springfield. Come at 11:00 and we will eat about
	 	 noon. Potting event after lunch. More details later.

MOTHER’S DAY SHOW & SALE

CRYSTAL SPRINGS RHODODENDRON GARDEN
will be at peak bloom time. Come and join us to view the garden.

There is a JUDGED FLOWER SHOW in the Exhibit Hall
and a big PLANT SALE in the front parking lot.

COMPETITION IS OPEN TO EVERYONE.
 TO ENTER YOUR OWN RHODODENDRON TRUSSES IN THE SHOW,

bring them to the Exhibit Hall
6:00 PM - 8:30 PM Friday night or 7:00 AM - 9:30 AM Saturday.

The garden is located at: 5801 SE 28th Avenue in Portland
across from Reed College.

Questions about rhododendron care and culture?
Ask the MASTER GARDENERS who will have a table in the sale yard.

More information: www.crystalspringsgarden.org or 503 771-8386

Presented by
The Portland Chapter of The American Rhododendron Society

SATURDAY, MAY 7TH

 SUNDAY, MAY 8TH

9:00 AM - 5:00 PM

SHOW OPENS

12:00 PM

SATURDAY

p. 7

Hendricks Park Walk
At 1:00 p.m. on Sunday, May
15, Jack Olson will lead a
w a l k t h r o u g h t h e
Rhododendron Garden of
Hendricks Park. This is an
activity sponsored by the
Friends of Hendricks Park
and a donation of $3 per
person is suggested.

As a long time member of
the Eugene Chapter of the
A R S , J a c k i s v e r y
k n o w l e d g e a b l e a b o u t
rhododendrons and has
hybridized several as well.
He has a large collection of
rhododendrons in his garden
in Fall Creek.

INVESTOR NEWSLETTER ISSUE N°3 FALL 2007

ARS EUGENE CHAPTER NEWSLETTER MAY 2016

2 0 1 5 EVENT CALENDAR 2 0 1 6

CHAPTER EVENTS:

May 6	 	 	 Set-up for the plant sale. Lane County Fairgrounds, 10:00-3:00

May 7	 	 	 Chapter Plant Sale, Lane County Fairgrounds, 9:00 - 2:00

May 15	 	 Walk in the Rhododendron Garden in Hendricks Park with Jack Olson

	 	 	 1:00 p.m. Meet at the picnic shelter

June 5		 	 June Picnic, Home of Terry and Jeanette Henderson, 11:00 - 3:00

Sept 30 - Oct 2	 ARS Western Regional Conference, Newport, Oregon

	 2016 Western Regional Rhododendron Conference

	 Agate Beach Best Western Hotel, Newport OR

	 Click for a great video: https://youtu.be/nUGRWXdoppU

American Rhododendron Society
Eugene Chapter
PO Box 7704
Springfield, OR 97475

May 2016
Newsletter

2016 ARS Wester n Regional
Newport, Oregon
September 30 - October 2, 2016

https://youtu.be/nUGRWXdoppU
https://youtu.be/nUGRWXdoppU

