
ARS Eugene Chapter Newsletter December 2019

Eugene Chapter

American Rhododendron Society

www.eugene-chapter-ars.org

Holiday Potluck and Slide Show

5:30 @ The Springs at Greer Gardens, 1282 Goodpasture Island Rd, Eugene

Wednesday, December 18th

Scrumptious Potluck Dinner from the best cooks in town.

• Harold & Nancy will serve a ham.

• Bring a salad, side dish, or dessert to serve 12 along with a serving utensil. Or bring an-
other main dish such as a special chicken recipe, a vegetarian entree, a seafood stew, or
something you like to prepare.

• Arrive at 5:30 p.m. Dinner will begin at 6:00.

• Be sure to bring your own dishes, napkins, utensils, glasses, and drink of choice. Coffee
will be available.

7:00 Slide Show

Please bring your garden related digital pictures to share on a flash drive in a JPEG format. Maybe you’re thinking I only have
one or two pictures to share, so it isn’t worth bringing them with you. Luckily, Harold has offered to bring the photos that mem-
bers submit to him by e-mail to the meeting for them. Please e-mail photos to Harold at hgreer@greergardens.com.

Bill McNamara, thank you, for

your talk The Good, the Bad, and the
Ugly: The trials and Tribulations of
Plant Hunting and answering ques-
tions after your wonderful talk Nov.
20th,

ARS Eugene Chapter Newsletter December 2019

Start going through your photos or considering taking some new photo-

graphs for the photo contest . Details @ https://ars75.org/photo-contest/

Contest Categories

1. Flower, truss, or spray
2. Landscape: plants in the wild or in a garden setting

3. People, insects, or animals

4. Foliage, bark, or seedpods

Philadelphia 2019 winner, Flower, truss, or spray:

Jackson McCarter – ‘Hachmann’s Charmant’

Photos Ready ??

75th Anniversary Convention of The American Rhododendron Society

Hosted by ARS District 4, April 29-May 3, 2020,

at the Heathman Lodge, Vancouver, WA.

Registration for the 2020 convention opens December 2nd, 2019:

 Available online at www.ARS75.org

*****AND*****

Registration forms are available as an insert in the Winter (January distribution) quarterly edition of
Journal American Rhododendron Society.

A Hendricks Park Winter

Bloom by Emily Aune

https://ars75.org/photo-contest/
http://www.ARS75.org

ARS Eugene Chapter Newsletter December 2019

The convention website has an opportunity, posted on three different pages (home, registration,
contact), to sign up for Convention Updates. An email went out, with the first update, on 11/17 to
those that had signed up to date. The email alert included the following copy:

Greetings —

Thanks again for signing up to receive updates to the 2020 Vision 75th Anniversary ARS International Conven-
tion. We’re closing in on the open date for Registration–December 2nd. You’ll receive an alert when it’s live so
you’ll have an early opportunity to secure your choice of tours, functions, etc.

We plan to have an online Registration opportunity along with the option to print and mail a form. Online
charges will be handled via PayPal.

Otherwise the website — ARS75.org–continues to be updated almost daily! Some of the pages to call your
attention to:

♦ We’ve added a photo exhibit in addition to the traditional photo contest. Entries may have been taken at any time
in the past and can even include prior award winners.

♦ Full details and schedules are now posted on the Around The Sound pre-tour and Willamette Valley and Oregon
Coast Excursion post-tour. These will both have limited capacity so early registration is encouraged.

♦ There’s a fuller experience now on the pioneers page with many links to interesting ARS history.

♦ There are notes now on the hotel page describing special concessions on parking and airport shuttles offered
by the Heathman Lodge. The group discount codes are now also posted there.

♦ The links page now includes Maria Stewart’s rhododendron features as published in the Portland Chapter
newsletters.

♦ Profiles are now posted for our guest speakers on the special sessions page.

And more!

We’re excited looking forward to this 75th Anniversary event and hope to see you there. Please use the con-
tact form on the website if you have any questions or suggestions.

Thank you.

Please consider signing up for the updates yourself and/or encouraging your members to do the
same. We’ll be posting progress on tour sign-ups, etc., on the website in addition to these
emailed Convention Updates.

Thanks very much for your support. We welcome your comments and suggestions.

Steve McCormick
ARS 2020 Convention Committee

https://ars75.org/
https://ars75.org/photo-contest/
https://ars75.org/pre-tour/
https://ars75.org/post-tour/
https://ars75.org/post-tour/
https://ars75.org/founders/
https://ars75.org/hotel/
https://ars75.org/links/
https://ars75.org/special-sessions/

ARS Eugene Chapter Newsletter December 2019

News From Hendricks Park by Emily Aune

This week, volun-
teers replanted eight Hen-
dricks Park natural seed-
lings, back into the garden.
In 2015, we carved a new
trail replacing a steep stair-
case of rock with a mean-
dering path connecting
Summit Path and Ted’s
Bench. Along the route
was one of our nurse logs
(an old fallen fir tree trunk
that was left on-site with
rhododendron seedlings
incubating upon
them). We cut out the log
and up-potted all of the
seedlings and have been
growing them in our lathe-
house for the past four
years. Two bloomed last
year for their first time and
we noticed that most of
them were swelling with
flower buds for this year. We numbered each plant and will photo-document them as they bloom and
grow. Many are looking to be resilient to azalea lacebug, which is reason enough to keep them, but fingers
crossed we get some good looking flowers out of these as well.

ARS Eugene Chapter Newsletter December 2019

Winter Gems of Hendricks Park by Emily Aune

ARS Eugene Chapter Newsletter December 2019

Continuation of Winter Gems of Hendricks Park by Emily Aune

ARS Eugene Chapter Newsletter December 2019

I asked Harold to share the road trip that

he and Nancy had the pleasure of taking

and he was nice enough to send us:

On September 26th, Nancy and I set out for

the Western Regional Rhododendron Con-

ference in Parksville, BC on Vancouver Is-

land. It was an interesting conference with

some good speakers and gardens to vis-

it. From there we drove across Canada to

Toronto and Niagara Falls where I spoke to

the Niagara Chapter of the ARS on October

6th. In eastern British Columbia and Alberta

we found lots of early snow, but were lucky

in that we drove through there the day

after the big storm, so the roads were

mostly clear. From Niagara Falls, we went

around Lake Erie, to Pennsylvania, then

south to the Appalachians, through West

Virginia, Tennessee, Mississippi, and down

to New Orleans. We arrived in the French

Quarter of New Orleans just after the Hard

Rock Hotel that was under construction

partly came thundering down. What a

traffic jam! Then back across Texas, New

Mexico, Colorado, Utah and Arizona where

we visited Four Corners where four states

meet at one point. In all we drove 8,350

miles in just under four weeks.

Frank Slide SW Alberta. https://en.wikipedia.org/wiki/Frank_Slide

Mackinac Bridge, Michigan https://www.mackinacbridge.org/

White Sands National Monument, white sand, not snow

https://www.nps.gov/whsa/index.htm

 Four Corners: New Mexico, Arizona, Utah, Colorado

https://en.wikipedia.org/wiki/Four_Corners

https://en.wikipedia.org/wiki/Frank_Slide
https://www.mackinacbridge.org/history/facts-figures/
https://www.nps.gov/whsa/index.htm
https://en.wikipedia.org/wiki/Four_Corners

ARS Eugene Chapter Newsletter December 2019

Event Calendar 2019 – 2020

 Dec. 18 Holiday Potluck @ The Springs

 Jan. 15 Bruce Palmer “What’s in a Name”

 Feb. 19 Bob Zimmerman – Species

 March 18 Glen Jamieson Journal ARS editor

 April 75th Anniversary ARS Convention, April 29th – May 3rd

 May 9 Willamette Valley Hardy Plant Sale @ Eugene Fairgrounds

 May 30 Eugene Chapter Flower Show and Banquet

American Rhododendron Society

Eugene Chapter

P. O. Box 50004

 Eugene, OR 97405

https://ars75.org/

