
As time marches on into the month of February, 2021, you may feel stuck in
the rut of the pandemic … but there are a few new things coming up that we
can get excited about and we want to make sure you know about them!

First of all, be sure to check out page 3 of this newsletter, where you will find
information about our Online Plant Auction. This is our first attempt at a
virtual plant auction and we hope that everyone will participate. It serves as a
fundraiser for our chapter and, if it is well-received, we have more donations
lined up for online auctions in the coming months. What a great way to
acquire some special plants for our yards and gardens! Winning bidders will be
announced at our ZOOM chapter meeting on February 17th.

Another special event highlighted in this newsletter is the upcoming 2021
American Rhododendron Society Convention being held in Wolfville, Nova
Scotia, Canada, June 3 - 6, 2021. The organizers of the convention, Atlantic
Rhododendron & Horticultural Society, are still hopeful that folks will be able
to gather in person for the convention, but in a first-ever effort, the
convention is also being planned with a virtual component. Read more about
the opportunity to participate virtually on page 6.

Finally, here’s a suggestion from our member, Gordon Wylie, for something to
do to take a break from the boredom … how about an easy drive out to
Hinsdale Rhododendron Garden, located on Oregon Scenic Highway 38, five
miles east of Reedsport? The garden’s five-plus acres of rhododendrons,
camellias and magnolias explode into bloom in February, mostly from the
large collection of camellias and some spectacular early blooming magnolias.
The month of March brings rhododendron and azalea blooms, and new bloom
keeps coming well into June. Don’t worry about the gates at the two
entrances as the garden belongs to all of us. Simply park off the highway,
stroll in and enjoy, including the views out over the Umpqua River flowing by
the north side of the garden.

Our Chapter Meetings are
typically held at 7 PM on the

third Wednesday of the month,
October through March, unless

otherwise specified.
Unfortunately, face-to-face

meetings are currently
suspended due to Covid-19

Wednesday, February 17
Wednesday, March 17

Eugene Chapter
February Meeting Info

Page 2

Online Plant Auction
Fundraiser Info

Page 3

Rhododendron of the
Month

Page 4

News from Hendricks Park Page 5

An Amazing Opportunity! Page 6

Invitations to Other
Chapter Meetings

Page 7

 The speaker for our February meeting will be Dennis McKiver of Fort Bragg,
California. The Genus Rhododendron contains many different rhododendrons,
from tropical to arctic alpine. No individual location can grow every variety,
but if one were to select the best location in which to try, Fort Bragg,

California, would be the place. It is never too hot or cold. It is dry in summer, but water is available when
needed. Dennis will show us month-by-month (as something seems to be in bloom all year in Fort Bragg)
what can be grown there. Many of these plants can be grown in the colder northwest. But you will also see
rhododendrons that those of us in the northwest can’t grow. Things like R. nuttallii grow well for Dennis.
Don’t miss this chance to see some outstanding rhododendrons … some you can grow, and some you can
only admire. Dennis will give you a chance to see really great rhododendrons. Don’t miss it!
 Dennis McKiver has been a member of the Noyo Chapter, Mendocino County, since 2001. Dennis has
200+ species and 1000+ hybrid rhododendrons growing on his property just north of Fort Bragg, California.
He is an active member and volunteer at the Mendocino Coast Botanical Gardens. Each spring he leads
weekly tours of the gardens with an emphasis on how to plant and raise rhododendrons and which ones will
do best in different climate zones. Dennis retired from a career as a Patrol Lieutenant for the California
Department of Fish and Wildlife.

ZOOM link:
https://us02web.zoom.us/j/81188163312?

pwd=SVBsZDMxUzVXYStBckU2NmpRMXNkdz09
Meeting ID: 811 8816 3312

Passcode: 741695

R. nuttallii

Bud, Bloom
& Foliage

Page 2 Eugene Chapter ARS

https://us02web.zoom.us/j/81188163312?pwd=SVBsZDMxUzVXYStBckU2NmpRMXNkdz09
https://us02web.zoom.us/j/81188163312?pwd=SVBsZDMxUzVXYStBckU2NmpRMXNkdz09

Email your bids to: ARS.EugeneChapter@gmail.com Deadline for Bids: 12:00 Noon on February 17th

Winners announced at the Eugene ARS Chapter ZOOM Meeting on February 17, 7:00 PM

The Eugene Chapter of the American Rhododendron Society is holding an Online Plant Auction Fundraiser to benefit our chapter. Please email

your bids (be sure to include the plant #) to ARS.EugeneChapter@gmail.com. Those who submit bids will be kept informed of succeeding higher

bids via email on an at-least daily basis during the online bidding period (now until 12:00 Noon on Wednesday, February 17th). The winning

bidder for each plant will be announced during the Eugene Chapter’s February ZOOM meeting on Wednesday, February 17, at 7:00 PM. In

addition, winners will be contacted via phone/email to make plant pick-up or delivery arrangements.

Description: A very hardy, rugged plant that dances in the sun. Orchid
rose flowers open all along the stems. Warm sunshine upon the bark
and leaves brings out a sweet spicy scent similar to freshly ground
nutmeg. Its dense, upright growth habit provides a form well suited for
planting as a short hedge or screen.

Approximate height at 10 years - 3 feet Hardy to -10°F

Flowers in late April

Quality - 3/4/4 (flower / plant & foliage / performance)

Description: A little plant with shining, glossy green leaves and
beautiful bright red flower buds that make the plant extra attractive all
winter. In early spring the plant is covered with light pastel pink to
white flowers, which have touches of deep pink for added interest.
Each flower has a spot of red purple in the throat. The new foliage is
bronze red.

Approximate height at 10 years - 2 feet Hardy to 0°F

Flowers in late March

Quality - 4/4/3 (flower / plant & foliage / performance)

Description: In the early spring, before there is much color, ‘Seta’ bursts forth in full splendor. The
flowers are light pink with deep candy pink on the back of the tubular flowers.

Approximate height at 10 years - 5 feet Hardy to 5°F

Flowers in late February/early March

Quality - 4/3/3 (flower / plant & foliage / performance)

As luck would have it, this is Harold Greer’s ‘Rhododendron of the Month’ for February, so you can
read more about this plant on page 4 of this newsletter, as well as see some additional pictures!

Plants donated by Terry Henderson ad Log Cabin Nursery
Plant descriptions excerpted from “Greer’s Guidebook to Available Rhododendrons” with permission from Harold Greer.

February, 2021 Page 3

mailto:ARS.EugeneChapter@gmail.com
mailto:ARS.EugeneChapter@gmail.com

‘Seta’ is an early flowering rhododendron that, depending
on the weather, can flower in February or early March so
it is great for ending the “winter blues” or, in my opinion,
the lack of rhododendron flowers. ‘Seta’ was hybridized
by Lord Aberconway of Bodnant, a famous garden in
Conway, Wales. There were three Lord Aberconways, the
first prior to 1900, the second 1879-1953, and the third
1913 - 2003. The third Lord Aberconway introduced the
plant in 1933, the same year it received an Award of Merit
from the Royal Horticultural Society. It also received a
First Class Certificate from the RHS in 1960.

‘Seta’ is hybrid of R. spinuliferum x moupinense. Like many of the early hybrids, the entire group of
seedlings from that cross were named Seta Group with one clone selected to be registered as ‘Seta’, which
means there may be more than one clone of this plant grown under the name ‘Seta’ as you might note in my
pictures.

The pink and white flowers have an interesting tubular shape originating from its parent R. spinuliferum,
which has one of the most unusual tubular flowers in the Genus Rhododendron. It is certainly a worthwhile
plant to grow for its early flower and unique flower shape. It is a lepidote rhododendron, meaning that the
leaves have natural scales. Generally, the plant can be compact, though I have seen some leggy plants
without light pruning when young.

 Height in 10 years: 5’
 Hardiness: 5° to 10°F (may lose buds at 15°F)
 Color Light candy pink with deeper pink on edges of the petals
 Rating 4/3/3 (flower, foliage, performance, 5 is best, 1 is least)
 Ease of propagation Relatively easy
 Foliage Good, sometimes gets red spots on leaves in winter
 Vigor Good

Page 4 Eugene Chapter ARS

Last month, I decided to take a field trip (from the field) to visit Rocky Knoll Farm,
also known as Jack and Sandie Olson’s property. Jack had offered me plants for the
park, so I masked up and drove out to Fall Creek.

It had been at least three years since my last visit. A lot had changed besides just
having to remember to maintain safe distance while touring the property and
nursery. During the winter storm of March, 2019, many fir trees had fallen down,
including one on Jack’s house! After the storm clean-up, the Olsons did some
additional tree-thinning to keep the house safe and to open up the tree canopy.

Currently, Jack is installing another
greenhouse and planting out a new
rhododendron species area below
the house. Pots and pots of
rhododendrons surround the
greenhouse, all in various stages of
growing out.

The first plant I received from Jack
was R. praevernum. This species is
from China and is a very early
bloomer, with pale pink flowers and

a reddish center. The plant has very large and long elliptic-lanceolate leaves.
Next, Jack passed on a R. niveum and R.niveum ‘Baxter’. I have been on a search
for this species because I have found historical records of them being on the
Founders Path but I have never found any in the park.

More plants donated include two
Louis Mensing lepidote crosses (#1),
two R. yungningense (aka R.
glomerulatum), and a tall unknown
lepidote resembling a R. davidsonianum. Jack also included a tall evergreen shrub
that he had grown from cuttings. Roots of the vibrant shrub were growing through
the bottom of the gallon pot into the ground, so it was time to get it out of that pot
and into the garden!

I was especially inspired by Jack’s seed-starting set up, and I was excited to see that it
was really quite simple: a shelving system with LED and fluorescent lights. Jack
usually harvests seeds in October and plants seeds in December. He uses moss from
the trees as his seedling mix, and he keeps the plants in enclosed containers under
LED and fluorescent lights in his barn. Some of his favorite containers are reused
containers from KFC (Kentucky Fried Chicken)!

Inspired by Jack, I now have an LED light on my kitchen counter with some
rhododendron seeds thinking about sprouting. It will be my first proper attempt at
growing rhododendrons from seed, so wish me luck! If all goes well, I’ll start
collecting more seeds from the species plants at Hendricks, and growing them out
with the help of the park volunteers.

Thanks, Jack, for the visit, for the inspiration, and for your donations to the park!

February, 2021 Page 5

Page 6 Eugene Chapter ARS

 Friends, this inconvenient, seemingly never-ending pandemic has brought all of us so much boredom, anxiety, fear, and grief.
However, one very beneficial outcome of the pandemic has been the new-found opportunities for virtual interactions. The ability
to use our computers and meet via the ZOOM platform is making it possible for anyone and everyone who has interest to
participate in the American Rhododendron Society Annual Convention without the expense and hassle of cross-country travel!
 The convention, which will take place in Wolfville, Nova Scotia, Canada, from June 3 - 6, 2021, will offer presentations, garden
tours and networking opportunities both online and in person (travel restrictions allowing). You will find the complete schedule
of events at https://ars2021.org, but to tease you, please take note of the following highlighted events that you will be able to
enjoy from the comfort of your home - if you register as a virtual participant! (All virtual events will take place between 9AM and
1PM Pacific Time).

Virtual tour of Kentville Research Station - From the 1950s to the 1980s, Don Craig and
Geroge Swain ran a research program hybridizing and growing hardy rhododendrons at
the Kentville Agricultural Experimental Farm. (see “Recognizing an Inheritance: The
Kentville Rhododendron Legacy” by Sheila Stevenson, p. 205 - 210, JARS Winter 2020.)
Each year in early June the “Farm Pond Bank” is ablaze with many of these
rhododendrons and azaleas. This tour will include the story of the breeding program,
the resulting rhodies which were distributed throughout Atlantic Canada, and the
interpretive plaques that tell the story to all visitors.

Virtual tour of Annapolis Royal Gardens - In Annapolis Royal, we will first visit
Gramercy Park, a country garden started just eight years ago by a couple of garden
-crazed ruralists who established a vegetable garden, a rock garden, an
experimental collection of hydrangeas, and over 70 kinds of rhododendrons.
Second, we visit the main attraction of this tour, the Annapolis Royal Historic
Gardens, a lovely seventeen-acre public garden with meticulously cultivated
plantings of roses, magnolias, perennials, conifers, and much more. Overlooking a
tidal river valley, the historic gardens are a premiere Nova Scotia attraction. Home
to over 140 species and varieties of rhododendrons from hybridizers such as Steele,
Craig, Breuckner, and Weagle, this garden has one of the most complete
collections of mature rhododendrons suitable to Eastern Canada.

Virtual tour of Peggy’s Cove Coastal Barrens - The tour starts with an all-seasons
lakeside garden, on the better part of an acre in a large suburb, gloriously ram-jam
-packed with rhodies, magnolias, and other delights. It then proceeds to a coastal
garden established within the barrens habitat where you will see how, by judicious
use of shelter and niche plantings, a wonderful collection of dwarf rhododendrons
and other garden plants have flourished. The tour also includes the granite coastal
barrens of Polly’s Cove, a fascinating habitat for ericaceous vegetation. Large
patches of bog have their own flora, including pitcher plants and orchids. Our tour
guide will be David Patriquin, who loves these barrens. See: http://versicolor.ca/
davidGpatriquin/index.html

 In addition to these garden tours, there will be multiple presentations each day of the convention. And, if the date and time of
the tours and seminars don’t work for you, the virtual presentations will be available online for a period of time following the
convention- but only for registered participants!
 Registration cost for the virtual convention is $65 US, plus a $5.59 processing fee. Registration for virtual participants opened
on January 15th and is ongoing. Please note that late registration begins on April 1st, when the fee will increase to $80.

For more information and to register, visit https://ars2021.org/

https://ars2021.org/
http://versicolor.ca/davidGpatriquin/index.html
http://versicolor.ca/davidGpatriquin/index.html
https://ars2021.org/

February, 2021 Page 7

Mapping Your Garden -
 The Base Map You Need to Create
Speaker: Wally Reed
Wednesday, February 10
6:30 PM, Gathering / 7:00 PM, Presentation

High quality, free programs to manipulate base map
information to produce beautiful maps are readily available,
but none provide the base map locations of the information
to be manipulated into those maps. This talk covers simple,
primitive, inexpensive methods to develop the base map of
your yard or garden. Most homeowners have all the tools
needed to put pencil to paper, or cursors to screens. The
focus is on creating a base map for a yard, but is applicable
to larger areas. So dust off your tape measures, your
protractor, and your memory or photos of what you planted
where and when. We’ll help you get to the base mapping
needed for your garden book, or for your map program.

Wally Reed enjoyed a long research and teaching career
with the Environmental Sciences Department of the
University of Virginia in Charlottesville, Virginia. His research
focused on land use, air quality, and geographic information
systems. He joined the Willamette Chapter of the ARS after
retiring in 2001. He was soon elected President of the
chapter, and subsequently President for Life, 14 years and
counting. For the past 10 years, he has been deeply involved
in developing the Rhododendron Hillside Garden in Salem’s
Bush’s Pasture Park located in front of his home in Salem.

ZOOM Link: https://us02web.zoom.us/j/84046408013

Chinese and Japanese Gardens: A Comparison
Speaker: Justin Blackwell
Thursday, February 18
6:30 PM, Gathering / 7:00 PM, Presentation

Justin grew up in Seattle near the University of Washington
among Chinese and Japanese families, instilling an early
appreciation for Asian cultures. Justin went on to earn a
degree in Landscape Design and Horticulture, hoping to
interpret visions of nature to the tranquility of Asian style
gardens. Justin will speak on his 12 years as a Japanese
garden practitioner at Portland Japanese Garden, his
experience as a Japanese garden builder and writer, as well
as his current role as Curator of Lan Su Chinese Garden. His
remarks will also address the fundamental difference in how
to see and enjoy types of gardens and the fundamental and
aesthetic influences from China to Japan and vice versa.
Another essential thread in the discussion will be Western
influence on both garden expressions and how that plays a
role in our cultural education of these traditions built in
North America. Justin will also shed light on why having your
own Japanese or Chinese garden is illusive and not as easy as
one might think.

ZOOM link: https://us02web.zoom.us/j/83724836893

Emily Aune sent in this photo of a little critter she came across under a
Ceanothus plant in her garden last month. Emily commented that during

this time of year, she sees many newts but that it’s the first time
she’s ever seen a frog in January!

As always, we would love to share what’s been happening in YOUR gardens …

especially as we move into the spring blooming season!

Please send your pictures and descriptions to our newsletter editor,
Dana Manion, at danajmanion@gmail.com. The deadline for the newsletter is
the first Wednesday of each month (i.e. March 3rd for the March Newsletter).

https://us02web.zoom.us/j/84046408013
https://us02web.zoom.us/j/83724836893
mailto:danajmanion@gmail.com

February 2021 Eugene Chapter ARS

American Rhododendron Society

Eugene Chapter

P.O. Box 50004

Eugene, OR 97405

In an effort to simplify your access to our Eugene Chapter

ARS meetings, a single ZOOM link has been created for all

Spring, 2021 monthly meetings. We suggest that you

bookmark this link in your browser:

https://us02web.zoom.us/j/81188163312?
pwd=SVBsZDMxUzVXYStBckU2NmpRMXNkdz09

Meeting ID: 811 8816 3312 Passcode: 741695

6:30 pm - Gathering / 7:00 pm - Meeting & Speaker

Wednesday, February 17 Wednesday, March 17

Terry Henderson, President
Jack Olson, Vice President

Emily Aune, Secretary
Nancy Burns, Treasurer

 Helen Baxter Dana Manion
 Tom Beatty Gordon Wylie

 Grace Fowler-Gore

Board Meetings are held via ZOOM on the
first Wednesday of the month at 10:00 am,

and are open to the public.

https://us02web.zoom.us/j/85978426753?
pwd=WU5pRHBpSnF1Zm9XZmh3SGd3OHpyQT09
Meeting ID: 859 7842 6753 Passcode: 017524

https://us02web.zoom.us/j/81188163312?pwd=SVBsZDMxUzVXYStBckU2NmpRMXNkdz09
https://us02web.zoom.us/j/81188163312?pwd=SVBsZDMxUzVXYStBckU2NmpRMXNkdz09
https://us02web.zoom.us/j/85978426753?pwd=WU5pRHBpSnF1Zm9XZmh3SGd3OHpyQT09
https://us02web.zoom.us/j/85978426753?pwd=WU5pRHBpSnF1Zm9XZmh3SGd3OHpyQT09

