

Cowichan Valley Rhododendron Society 1 May/June 2014

Upcoming Event:

Summer Picnic on Saturday,

June 21. See page 3 for more

details.

In This Issue

Second Notice of Motion 3

Next Years Program Unveiled 4

Garden Fair: A Big Success 5

Noya ARS Chapter Show 7

N. California/Oregon Tour 10

A Rhodo Celebration:

Rhododendron Species

Foundation Anniversary 17

New Rhodo Pest Control Book 20

Crimson Blotch: Where the Heck

is It? 21

When is an Azalea a

Rhododendron? 23

Japanese Iris Convention 25

Greer’s Planting Instructions 26

President’s Message
In late April, on a sunny Spring morning, ten current and past mem-

bers enjoyed a coffee meeting at Mayo Creek Gardens. Ingeborg

toured us through her Woodland Garden and we gathered over cof-

fee and morning snacks for a review of items raised at our regular

meetings. It was nice to meet with past members and have a visit

with members who are unable to attend the evening meetings. We

would like to continue with the coffee meetings on a quarterly basis.

On the heels of the coffee meeting was the 50th Anniversary Cele-

bration for the Rhododendron Species Botanical Garden in Federal

Way Washington. You will see a review of this fun and most informa-

tive event elsewhere in this newsletter. A new discovery on route to

Federal Way was Whitney Gardens and Nursery. If you have not had

an opportunity to visit this garden at the base of the Olympic Moun-

tains it is a must. It is a sixty year old, seven acre garden and nurse-

ry with endless cultivars of rhododendrons, woodland trees and

plants available. It is surrounded by the most spectacular forest of

majestic rhododendrons and magnolias.

Cowichan Valley Rhododendron Society Volume 25:5 May/June 2014

The

Rhodoholic

Cowichan Valley Rhododendron Society 2 May/June 2014

 May came in with a flurry of activity. Al and Sandy Campbell start-

ed us off by welcoming the club to their lovely spring

garden. We had the opportunity to visit the Mur-

ray’s garden in its full glory a few days later. The

Kemmlers’ shared their garden with the club when

the deciduous Azaleas were at their peak. The

Cowichan Valley Garden Fair was a colorful event

and the community responded by leaving the hall

bare of plants by the end of the four hour sale. A

number of members missed the showing of the mov-

ie, “Heaven with the Gates Open” at the general

meeting. They were making their way down to San

Francisco, to meet the bus for a most informative, en-

tertaining five days touring up the West Coast. I am un-

able to put into a few words the grand time we had visit-

ing Redwood Forests and fabulous gardens, both private

and public in their spring glory. Stay tuned for a Califor-

nia/Oregon Bus Tour presentation.

Now that everyone has had a few weeks to play catch-up

in their gardens it is time to plan for our next gathering. I

hope to see all of you at our next social, the June Picnic,

in Sharon Tillie’s Garden on Saturday June 21. I look

forward to meeting and extended the warmest welcome

to our newest members: Verna Buhler, Chris Spratt,

Gary Young, Mahari Bruce, Brenda Burch, Judith Gilley,

Fred Bosma, Darcey Gibbons, Pat Calveley, Garth

Wedemire and Liz Leverington.

We do have a few business items to attend to at the pic-

nic. We will be voting on an important motion regard-

ing the Milner Species Garden Project. The infor-

mation was reviewed at the April meeting and dis-

tributed in the April Newsletter and will be reviewed

prior to the vote. Another business item we will at-

tend to at the picnic is the naming of the Executive

for the 2014/15 season. Please contact Sandra with

nominations for the new Executive.

Look forward to seeing everyone on June 21.

Sandra Stevenson

Cowichan Valley Rhododendron Society 3 May/June 2014

Don’t Miss the Summer Picnic

Saturday June 21 at Sharon Tillie’s Place

Second Notice of Motion—Vancouver Island Rhodo Species Garden

The following motions will be presented and voted on at the Summer Picnic:

CVRS Support for New Species Garden

Moved: Ian Efford

Second: Siggi Kemmler

“That the CVRS enthusiastically supports the development

of a rhododendron species garden at Milner Gardens in

accordance with the terms and conditions of a draft

agreement between ARS District 1 and Vancouver Island

University”

CVRS Financial Commitment to the Establishment of the

Milner Species Garden

Moved: Ian Efford

Second: Don Loewen

“That the CVRS make an initial contribution of $5000 to the establishment of the new species garden at

Milner gardens with payment to be made from Society term deposits on their maturity availability”

The annual CVRS annual Picnic will take place at

the home and garden of Sharon Tillie, 4372

Sunrise Road on the first day of summer –the

longest day of the year- Saturday June 21st, 2014

from 11:30 - 3:00 PM. It will be a pot luck with

drinks provided, please bring your plates, and

utensils and although there are some lawn chairs,

a few extras would be appreciated.

As someone said about a potluck-don’t bring the

same thing as the other guy! There will be a large

smoked salmon pasta dish to serve to everyone.

Bring your favourite appy, salad, main or desert.

Wine and other drinks will be served.

Directions: Go to Gibbins Road which is the road

the hospital is on and travel approx. 4 km to the

intersection of Menzies and Barnjum. Continue up

Barnjum, taking the first left up Sunrise Road.

Meander for one km on Sunrise Road, my driveway

is the second last driveway on the left. My house is

on a long driveway and not visible from the Road.

The ground is flat but please park on the road after

dropping off at the house. A few parking spaces for

those mobility challenged will be available near the

house.

Hachmann's Ornament

Cowichan Valley Rhododendron Society 4 May/June 2014

June 21 Summer Picnic at Sharon Tillie’s - 11:30 am to 2:30 pm

September 3 The History of Rhododendrons - ARS Journal Editor, Dr. Glen Jamieson

October 1 Propagating Rhododendrons- Lloyd Gilmore, Victoria Rhodo Society

November 5 All About Irises – Ted Baker, President BC Iris Society

December 6 Saturday 1 pm Christmas Party

January 2015 No meeting

February 4 Education Event – members day

March 4 TBA/2014 CVRS Tour of California/Oregon Gardens-presentation

April 16 Joint meeting Juan De Fuca ARS Chapter – 1 pm Port Angeles -overnight trip

May 2 Cowichan Valley Garden Fair 10 am to 2 pm

May 5 Tuesday - May meeting 7:30 pm–from France - Marc Columbe - author and

 Rhodo expert – Open to Public in local venue

May 6-10 2015 ARS Convention Sydney BC

May 13- 22 Tentative dates for CVRS 2015 Bus Tour –SW Great Britain Rhodo Gardens

June 20 Summer Picnic and Wrap Up 11:30 am to 2:30 pm – Members Garden

All regular meetings are held on the First Wednesday of the Month unless shown otherwise

above.

Next Year’s
Program Unveiled
Your executive have been working

hard to lay out a great program starting

this fall for the next year. We have

plans for some new meetings and one

external meeting next April. If you have

any comments on our plans please

contact Sandra.

The world’s largest living plants – Coastal Redwoods – Lady
Bird Johnson Grove – Orick Ca.

Cowichan Valley Rhododendron Society 5 May/June 2014

2014 Cowichan Valley
Garden Fair a Big Success
A lineup of more than 150 eager and early bird plant

customers enjoying complementary coffee and

donuts welcomed this year’s buyers to the ever

expanding Cowichan Valley Garden Fair on Saturday

May 3. There was an estimated 950 customers this

year at the Cowichan Exhibition Mellor Hall, a popular

venue. There were 12 growers and plant vendors

this year and they mostly sold out within the first two

hours of the sale. More than 1220 plants worth

$14,500 were checked out through the CVRS

cashiers during the sale.

There were another 18 vendors/groups with booths

in the fair featuring products ranging from irrigation

installation to soil amendments, compost, garden

equipment and gardening books. Non- profits

included the Bonsai Society, the Cowichan Land

Trust, Cowichan Naturalists as well as the CV

Garden Club. As always Lee Valley products got

lots of attention and we welcomed two gold sponsors

– Home Hardware and Highway Rentals/Stihl

Garden Products.

 This year CVRS members contributed many plants

for the club table and more than 200 items were sold

raising almost $550 for the club. For the first time

the Victoria Rhodo Society brought their plants to our

sale and sold out with net sales of $1070 for their 113

plants.

There was great news at the Members table where we

signed up 11 new members for the Club-one of the

biggest recruitments ever for the CVRS. We look

forward to their contributions and fresh ideas for the

club.

More than 70% of the CVRS members were in

attendance for the 4 hour event and its success is

closely tied to all the volunteer help. Net income from

All About Pots Vendor

The Cash Out Exit Crew – Sandra and Lorraine

CVRS Plant Sale Table

Cowichan Valley Rhododendron Society 6 May/June 2014

the sale was $1800 to the Club. Overall growers and

vendors were very happy with their sales results which

were enhanced by the loan of grocery carts from

Thrifty’s for the sale which is one of the Island’s

biggest.

A big thanks to Bernie Dinter and the Nurseryland

buying group for their generous donation of 100 - 50

litre bags of Fish Soil, a new garden product that was

given to the first 100 customers at the sale. 100 2x2

new sale signs were purchased and used for the first

time this year throughout the Cowichan Valley -thanks

as well to Don Loewen for his healthy donation

towards the purchase of these reusable signs.

Next year’s Garden Fair will be on Saturday May 2 at the Cowichan Exhibition.

As Usual Dinter Nursery Had the Best

Looking Plant Display at the Garden Fair

The Backroom Counting Crew – Verna and Marie

Past President Ian Efford with the donated
Nurseryland Fish Soil for Early bird Customers

Cowichan Valley Rhododendron Society 7 May/June 2014

Noyo ARS Chapter

Real Pros When it Comes to their Truss and Flower Show in Fort Bragg

CVRS members attended the Noyo ARS Chapter

truss and flower show on May 9 in Fort Bragg

California during this year’s USA garden tour. Our

club was invited to provide several judges to assist in

the review of more than 975 entries to the largest

truss show in California.

The popular show was in a huge tent at the

Mendocino Botanical Gardens where a team of 15

judges from the Noyo and other nearby ARS chapters

spent the afternoon carefully assessing this year’s

entries, slightly down from the record 1200 last year.

The chapter also conducted a plant sale at the show

which made about $1900 to help defray the show

costs.

The Best Noya chief was noted. People’s

Choice Award went to Noyo Star and the

Best Lavender rhodo was Arthur Bedford.

The Best in Show was R. maddenii

Cowichan Valley Rhododendron Society 8 May/June 2014

The Best Yakushimanum Hybrid Truss went to

Winning Colours and the best small rhodo went to R.

minus.

The best pink rhodo was awarded to Anna Rose

Whitney.

Dick Jones with the Noyo Chapter is the organiser

for the Show as well as the clubs newsletter

editor. He commented “we had a very good

number of entries this year and judging was

challenging as usual. We appreciated having

judging help from our Canadian friends.”

http://www.hirsutum.info/rhododendron/species/detail.php?id=633&start=M&show=partial

Cowichan Valley Rhododendron Society 9 May/June 2014

Noyo Chapter Show
Winners
Class 1, Noyo Chief: Noyo Chief

Class 2, White: Gomer Waterer

Class 3, White with a Blotch: Lady de

Rothschild, Mrs Tom Agnew

Class 4: Picotee: Point Defiance

Class 5: Cream/Yellow: Horizon Monarch

Class 6, Apricot/Peach: Satsop Sunrise

Class 7, Pink with a Blotch: Janet Blair

Class 8, Light Pink: Faggetter’s Favorite

Class 9, Medium Pink: Van

Class 10, Deep Pink: Red Walloper, Anna

Rose Whitney

Class 11, Lavender: Fastuosum Flore

Pleno, A. Bedford

Class 12, Purple: Anah Krushke, Purple

Splendour, Red Eye, Royal Purple

Class 13, Orange: Toroiseshell Wonder

Class 14, Scarlet/Orange-Red: Dad’s

Indian Summer

Class 15, Bright Red: The Honorable Jean Marie

de Montague, Radium

Class 16, Blood Red: Black Widow

Class 17, Blue Red: Kathy Jo, Black Sport

Class 51, Fragrant Rhododendron:
fragrantissimum

Cowichan Valley Rhododendron Society 10 May/June 2014

Fifty-two Cowichan Valley residents and others from

Saltspring Island, Vancouver Island and the mainland

completed a 6 day tour of beautiful gardens and

redwood forests in California and Oregon May 7—12.

“We saw some fabulous and famous Rhodo and plant

gardens starting in San Francisco and ending up in

Portland during our bus tour” noted Bill Dumont, Tour

guide and Rhodo club member.

The tour commenced in San Francisco with a

Welcome Wine and Cheese event followed by a visit

to Fisherman’s Wharf with its funky restaurants, shops

and a herd of at least 150 smelly sea lions resting on

adjacent docks. Our first stop the next morning was at

the Pulgas Water Temple south of San Francisco

where an impressive monument was constructed to

celebrate the 160 mile huge aquifer from the Sierra

Mountains storage lake to feed fresh water to San

Francisco in the 1930’s at a cost of nearly $1 billion in

today’s currency. Nearby 1 square mile Filoli (Fight,

Love, Live) Garden built by a Gold Miner at the turn of

the 19th century has a 10 acre formal garden and

27,000 square foot castle to impress visitors and it did.

The rose garden and other elements of this special

place were quite amazing.

We next enjoyed a box lunch at the beautiful

Golden Gate Botanical Gardens in San

Francisco with its amazing collection of plants

from all over the world. The Rhodos were

very impressive with peak flowering just

finished. We ended the day in Windsor in the

Sonoma Valley with a wine tasting at the

Hampton Inn.

Next day we headed back out to the coast

and our first view of the California Redwoods.

The first garden stop was at Bob and Judy

Mathey’s private garden where they have

established an amazing symphony of rhodos,

miniature conifers, ferns and other

companion plants under a second growth overstory of

redwoods. On the walk to the Mathey’s we observed

the expanse of wild R. macrophyllum along the road

and we saw this Rhodo in many other locations on the

trip. Lunch at the 1890’s Mendocino Hotel was

enjoyed by all in this picturesque little town on the

ocean.

 We then travelled to Fort Bragg and the Mendocino

Botanical Gardens where the Noyo Chapter of the

ARS was holding their annual truss show, the largest

juried flower show in California. Our group proffered

up 4 assistants to help with the judging of the more

than 975 entries in this year’s show. The Noyo

Chapter also has a Rhodo plant sale associated with

the flower show. The rest of the group enjoyed the 10

acres of botanical gardens at Fort Bragg and

everyone later consumed copious amounts of wine at

that night’s tasty supper.

Day three was Redwoods and included several stops

in Redwood National Forest including the mammoth

trees in the Richardson Redwood grove and later in

the day at the Lady Bird Johnson Redwood Grove

with its impressive understory of R. macrophyllum.

We stayed overnight in Brookings, Oregon at a nice

Highly Rated Tour to Northern California and
Oregon Gardens

Crystal Springs Rhododendron Garden Portland Or.

Cowichan Valley Rhododendron Society 11 May/June 2014

Beachside hotel with an excellent supper and

breakfast the next day.

The Southern Oregon ARS chapter greeted us at

the Shoreacres State Park where the garden of

the SM Simpson timber magnate survives after

almost 80 years of tending. It was Rhododendron

Sunday for the club and they had a truss show

and helped shepherd our group through this

impressive garden. Some of the rhodos are 50

feet high in this garden setting along the beautiful

Oregon Coast.

Our next stop was at Hinsdale Garden near

Reedsport Oregon. Hinsdale was also a timber

baron and owned ships. The garden was

abandoned and fell into government hands in the

1940’s but has been “rescued” by a local citizens

group and the Eugene ARS chapter who are assisting in its restoration. There are more than 700 rhodos and

trees planted on the 5 acre site now owned by Federal Bureau of Land Management. Right next door is a

herd of more than 150 impressive Roosevelt Elk. The locals were very appreciative of our visit and our

donation to the garden’s restoration. The group arranged excellent box lunches for us.

We then rushed to Greer’s nursery in Eugene where more than 90 plants worth $3000 were purchased in less

than an hour by the group from Harold’s garden for later shipping after USDA phyosanitary inspection. We

ended the day at the beautifully restored Embassy Suites Hotel in Portland and very much enjoyed the free

libations and appys at the hotel’s nightly happy hour.

After a savoury breakfast the next morning we visited our final garden – the Crystal Springs Rhododendron

Garden in downtown Portland, established about 60 years ago on a 10 acre site. It was one of the many

highlights of our weeklong tour.

We all arrived back on the Island about 9 pm Monday night, tired but well fed and happy with the tour. The

tour survey indicated a 9.1 out of 10 rating for the tour by participants. The group expressed interest in going

to the UK next year on a tour of SW

England. Planning has begun for that 7

to 9 day tour in late May 2015.

Dumont concluded " it was a great bunch

of people on the tour and the weather

was near perfect for all the stops. The

tour cost more than $52,000 all

found and following significant donations

made to several of the gardens we visited

the net income to the Club was

about $4900."

Sea lions at San Francisco Pier 39 Wharf

Pulgas Water Temple

Cowichan Valley Rhododendron Society 12 May/June 2014

The 2014 Tour Group at Pulgas Water Temple-
Woodside Ca.

Crystal Springs Garden - the new Fern Wall

Cowichan Valley Rhododendron Society 13 May/June 2014

 Wildflowers along Mendocino Coast Ca.

Redwood National Forest-Richardson

Grove

Flowering Cacti at Mendocino Coast Botanical

Garden – Fort Bragg Ca.

Flesh Eating Pitcher Plants at Filoli Garden

Cowichan Valley Rhododendron Society 14 May/June 2014

CVRS Bus Tour Group – 1000+ year old

Redwood tree – Orick Ca.

80 Year Old Magnolia grandiflora – Filoli Garden

Formal Rose Garden – Filoli Estate

Shoreacres State Park Rhodo Garden –

Coos Bay Or.

Flesh Eating Pitcher Plants – Filoli Gardens

Staghorn Fern- Filoli Gardens

Cowichan Valley Rhododendron Society 15 May/June 2014

Noyo Chapter Truss Show – Fort Bragg Ca.

Supper at Fort Bragg-Cliffside Restaurant

 Our Favourite Bus on Tour

A popular spot at the Mendocino Botanical Garden

Shoreacres State Park Garden – Coos Bay Or.

Cowichan Valley Rhododendron Society 16 May/June 2014

Hinsdale Garden at mouth of Umpqua River –

Reedsport Or.

70 year old Towering Rhodos at Hinsdale

Garden- Reedsport Or.

Old Rhodos at

Hinsdale Garden –

Reedsport Or.

Crystal Springs flowing into Garden – Portland Or.

Hosta Haven at Crystal Springs Portland Or.

Cowichan Valley Rhododendron Society 17 May/June 2014

A Rhodo Celebration
One hundred and fifty people from around the world

gathered at the Rhododendron Species Foundation

anniversary, Federal Way, Washington to celebrate the

Rhododendron Species Botanical Gardens 50th

Anniversary on April 25 and 26, 2014.

We gathered at the Hampton Inn for the events, where

Mike Stewart and Steve Hootman welcomed everyone.

The noise level in the meeting room continued to rise

as old and new friends greeted each other. The energy

level was palpable.

Friday morning Harold Greer gave a presentation on the History of the Species Foundation. Harold has the

history in his genes as he was secretary for the very first discussion meeting to create the foundation. He was

19 years old at the time. During the presentation Harold discussed the “WEED, SEED, GREED, THE BLEED

and finally THE WILL TO SUCCEED” in the RSF creation. The history was new to many of us. For example

the problems with finances, with finding a permanent home for the collection and the problems around

importation of recognized species were presented. He emphasized the critical role that Evelyn (Jack) Weesjes

played in the creation and protection of the initial collection.

Garden Art Works – RSF Federal Way, Way

Cowichan Valley Rhododendron Society 18 May/June 2014

At the time plant material could not be imported from

Great Britain to USA due to quarantine regulations.

However, rhododendron cuttings could be sent to

Canada, rooted and grown on and then exported to

USA. Evelyn Jacks was a recent UBC graduate

working in the department of Plant Sciences. In

corroboration with UBC, Evelyn rooted and grew on

the cuttings which eventually became the foundation

of the Rhododendron Species Foundation in the US.

Without her skill as a propagator and grower and her

work at keeping the plant material together the

collection would not have survived.

Harold went on to describe how the collection was

moved from one location to another until a permanent

home was offered to the RSF by the Weyerhaeuser

Company in 1974. And here, we were celebrating

this important achievement on its 50th Anniversary.

Harold presented the history and then Steve Hootman

spoke about the RSF’s Role Today and the RSF’s

Vision for the Future. He addressed the importance of

the existing collection in respect to the global

protection of the species and the need to save all

species of rhododendrons. He emphasized the need

to collect and protect all species of rhododendrons not

just the pretty ones.

Friday the attendees had the option to visit, with

guided tours: Soos Creek Botanical Garden, Lake

Wilderness Arboretum or the Rhododendron Species

Botanical Garden.

They tried something new and different for Friday

evening’s dinner. Attendees were invited to sign-up

for one of four different restaurants. Just before

leaving it was announced that a surprise host would

attend each restaurant. The hosts were Steven

Hootman, David Chamberlain, Harold Greer and

Denis Bottemiller. This provided the participants the

opportunity to meet with world renowned experts in an

informal way.

Saturday morning started with the AGM of the RSF at

the Weyerhaeuser Assembly room. The meeting

provided an excellent understanding of the finances

and the administration of the Rhododendron Species

Foundation. The new board was nominated and

elected with addition to the naming of Harold Greer

and David Chamberlain to the Board. Following the

meeting UBC’s Doug Justice gave a presentation of

the History of UBC’s Botanic Garden and its

connection with the Rhododendron Species

Foundation.

Saturday afternoon the attendees again had the

choice of visiting the three guided tours offered on

Friday. As well, species rhododendrons were

available for purchase as were the phytos to feed our

addiction.

After the banquet Saturday evening David

Chamberlain spoke on the challenges facing the

Cowichan Valley Rhododendron Society 19 May/June 2014

annihilation of the rhododendron habitat around the

world. He closed on a positive note with suggestions

on how we can work with local governments and

peoples to save the species.

In order to achieve the changes there was a request

for pledges from the attendees and over $58,000 was

raised spontaneously.

It was nice to meet the second generation of the

Walker family who continue to follow in with their

parents’ passion for rhododendrons.

Harold Greer closed the event with a fabulous slide

and musical presentation featuring The Beauty of our

Favorite Genus throughout the Year.

In closing, Mike Stewart facilitated the entire

conference moving through the agenda flawlessly

with graciousness, warmth and humor. We enjoyed

seeing beautiful gardens and the plant material in

beautiful sunny spring weather. We appreciate all the

staff and efforts put forth to make this weekend most

memorable.

Written by Sandra Stevenson in collaboration with

Norma Senn and Rhonda Rose.

Thank you to Keith White for the Photos.

Cowichan Valley Rhododendron Society 20 May/June 2014

The Compendium of Rhododendron and Azalea

Diseases and Pests is a tool for gardeners, commercial

growers, consultants, and others who cultivate

Rhododendron and Azalea plants in commercial

nurseries, home gardens, park and municipal

landscapes, and similar settings. The book includes

more than 170 images, diagnostic guides, and

management recommendations to help users diagnose

and manage plant diseases and bug pests attacking

their rhododendron and azalea plants.

This book is expected to ship in July. Currently, the book

is available for preorder at a $20 discount. We would like

to extend this discount to your Society members through

the end of 2014 through a special product landing page.

From the American Phytopathological Society.

This comprehensive book does more than provide the

most current disease and pest information for

commercial and non-commercial growers throughout the

world. It provides it in a simple, easy-to-use format that

helps readers quickly recognize and control pest-related

problems of these valuable and beautiful plants.

Symptom diagnosis is improved through a new collection

of more than 170 color photos throughout the book and

an easy-to-use symptoms-based diagnostic guide.

Editors Robert G. Linderman and D. Michael Benson,

both rhododendron and azalea experts in their own right,

selected top authorities on rhododendron and azalea

diseases and insects to write this new edition. These

contributors offer important new and updated information

since the first edition of this book was published in 1986:

 Part I, titled Diseases Caused by Infectious Agents,

addresses commonly occurring diseases caused by

fungi, bacteria, viruses, higher plants, nematodes,

and algae. A new section on virus diseases has

been updated to include azalea ringspot disease,

Rhododendron virus N, and Rhododendron virus A

and related viruses.

 Part II, Diseases Caused by Non-infectious Agents,

discusses damage caused by moisture, heat, and cold

stress, as well as mineral deficiencies and toxicities, air

pollution, and pesticide phytotoxicities. A new section

on noninfectious agents covers genetic abnormalities,

including tissue proliferation and witches’-broom.

 Part III, Disease and Pest Management, provides a

thorough discussion of management strategies, such

as exclusion, eradication, quarantine, sanitation,

irrigation water treatment, chemical control, host

resistance, and cultural practices. A new section, called

“Biology and Application of Beneficial Microbes,”

presents much of the latest thinking and research on a

range of crops (not limited to rhododendron and

azalea) and highlights new nonchemical approaches to

disease and pest management.

 Part IV, Insect and Mite Pests, includes nearly 40

color photos and provides detailed treatments of the

full range of pests that affect rhododendron and

azalea. The section on pest management has been

expanded and includes a table that identifies the

insecticides and miticides used to manage these

pests.

ORDER ONLINE OR TOLL-FREE 1.800.328.7560 –

through the APS website for discounted price of US$79 for

ARS members.

If for any reason you are unsatisfied with your purchase,

return it within 30 days with a copy of your receipt for a full

refund.

New Diagnosis and Pest Control Book for
Rhododendrons and Azaleas Now Available

Abe Arnott x Calsap

http://www.apsnet.org/apsstore/shopapspress/Pages/44365.aspx
http://www.apsnet.org/apsstore/shopapspress/Pages/44365.aspx

Cowichan Valley Rhododendron Society 21 May/June 2014

While visiting rhododendron gardens in

South West England in May, my sister-in-law

phoned from the north of England to say that

there was an article in The Telegraph about a

special rhododendron flowering in Devon.

This newspaper is a major national daily in

England. As I was in Dartmouth and had an

afternoon free, I decided to drive to Newton

Abbey to see what all the fuss was about.

The plant was a R. sinogrande growing in a

commercial botanic garden called Plant

World owned by Ray Brown. Thirty years

since it was planted as a sapling in 1986, it

was blooming for the first time. Ray Brown

claimed that the spring heat wave Devon has

enjoyed this year had fooled it into thinking

Britain was the Himalayas. As the decades had rolled by Ray had waited patiently for the rare specimen to

flower. Finally, the 10ft high plant had responded by produced an explosion of creamy-white blooms.

When I visited the tree it looked a little the worse for wear but it was in flower and the flowers were quite

impressive. Unfortunately, the rest of the garden was in need of a lot of attention although I was told that this

reflected the very serious winter storms that had battered SW England this last winter. Certainly, there was

serious damage in famous gardens near the south coast such as Heligan and Coleton Fishacre both of which

had sections closed while downed trees were being cleared.

The tree in flower

Where is the Crimson Blotch?

Ray Brown and R. sinogrande from the Exeter Express and
Echo April 17, 2014

Cowichan Valley Rhododendron Society 22 May/June 2014

It just happened that we had spent ten days

visiting some of the major rhododendron

gardens in Cornwall during the mid-April

flowering season. Many of these gardens had

stands of very old plants that reached up to 25-

30 metres and some grew older plants of

R.sinogrande. What was most noticeable about

the Plant World specimen was the absence of

a deep crimson blotch in the throat of the

flowers: a characteristic feature of

R.sinogrande. The crimson blotch of this

species can be seen in the photograph from

the garden at Lanhydrock House.

 The flowers showing the very large leaves.

One can only conclude that the plant at Plant World is misidentified, not an uncommon phenomenon in

gardens around the world.

Ian E. Efford

R. sinogrande in

Lanhydrock Garden

Cowichan Valley Rhododendron Society 23 May/June 2014

When is an Azalea a Rhododendron?
~Written by gardening expert Pam Beck

The tube-shaped, golden-orange flowers of the Florida azalea
(Rhododendron austrinum) show the warmer side of the color wheel.

(photo by Jessie Keith)

When is an azalea a rhododendron? Always! The American Rhododendron Society website explains:

“Rhododendrons and azaleas belong to the genus Rhododendron in the heath family (Ericaceae). Other
members of this ornamental-rich family include heaths [Erica spp.] and heathers [Calluna spp.], blueberries
[Vaccinium spp.], mountain laurels [Kalmia spp.] and many other important ornamental [and edible] plant
genera.

More than a thousand species have been described within the genus Rhododendron. These species are
further organized into subgenera, sections and subsections, with the species in each group having certain
points of similarity to each other. All azaleas are rhododendrons, with deciduous azaleas belonging to one
subgenus (Pentanthera) and evergreen azaleas to
another subgenus (Tsutsusi)”

So, how can you tell them apart?

You cannot rely on the traditional gardening wisdom that all
Rhododendron are evergreen, because a few species are
deciduous, and azaleas can certainly be one or the other.
Usually, azaleas have smaller flowers and smaller leaves
than classic rhododendron.

The popular Rhododendron ‘George L. Tabor’ has the open
funnel-shaped flowers that most gardeners immediately
associate with azaleas.

http://blackgold.bz/author/pam/
http://www.rhododendron.org/index.htm
http://blackgold.bz/wp-content/uploads/2014/03/Rhododendron-austrinum-2-JaKMPM.jpg
http://blackgold.bz/wp-content/uploads/2014/03/George-Tabor.jpg

Cowichan Valley Rhododendron Society 24 May/June 2014

Most rhododendrons have smooth surfaces on the
tops of their leaves, however azaleas often have
fine hairs that run parallel down the leaf tops and
along the edges. Since this is not true of all of
these plants, a better guide would be that
rhododendron leaves are scaly and often dotted on
the undersides while the undersides of azalea
leaves have fine hairs that you can feel along the
midrib, even if the hairs are too small to see.

With flowers, count the number of lobes and
stamens in a single bloom of the plant in question.
Typically, rhododendrons have 10 or more stamens
–about two per lobe– whereas, azaleas have fewer.
Remember, too, that rhododendron flowers are
more bell-shaped and are borne in clusters of
blooms called trusses that appear almost spherical,
whereas individual azalea blooms are looser, more
funnel-shaped or elongated and tubular and most
flower clusters are not in trusses.

An example of a typical evergreen Southern Indica
azalea is the popular ‘George L. Tabor’. Its large,
light orchid-pink, single blooms have an open
funnel-shape that most gardeners immediately
associate with azaleas. In contrast, the soft pink
trusses found on the classic Rhododendron ‘Duke
of York’ are more bell-shaped.

A gorgeous hybrid Rhododendron from the garden of
Wyatt LeFever in Kernersville, North Carolina has big
bell-shaped flowers in large, upright trusses.

Rhododendron species are shallow-rooted with a
mass of fine fibrous roots requiring both moisture and
air. They need perfectly drained soil with a bit of
consistent moisture retention.

For further comparison, and confusion, the
evergreen spider azalea (Rhododendron
linearifolium) has elongated petals
uncharacteristically fuzzy leaves.

These flowers are called hose-in-hose, meaning
“one blossom inside another”.

Native sweet azalea (Rhododendron arborescens),
can easily reach 8 to 20 feet in both height and
width.

Understanding the differences between azaleas and
rhododendrons, as well as the best ways to select,
plant, and care for them, should encourage
gardeners to add a few new specimens to their
gardens. Whether they be old favorites or new
outstanding hybrids, rhododendrons will brighten
any home landscape.

(For more information about Azaleas, be sure to
visit the Azalea Society of America website).

http://www.azaleas.org/
http://blackgold.bz/wp-content/uploads/2014/03/spider-azalea.jpg
http://blackgold.bz/wp-content/uploads/2014/03/1-Wyatts-Rhodie.jpg
http://blackgold.bz/wp-content/uploads/2014/03/1-DSC_00351.jpg

Cowichan Valley Rhododendron Society 25 May/June 2014

Why should I attend the July 4
th

 and 5
th

 Japanese Iris Convention in Victoria?

This is the first time this convention has been held outside of the continental United States so it is more
accessible to British Columbians than ever before.

If you are a fan of Japanese irises then you can come

and see the very latest introductions and seedlings

being evaluated for introduction. If you know very

little about these stunning plants it is your opportunity

to learn about their characteristics and culture.

At the Judges Training you can learn how to evaluate

the quality of a Japanese iris by highly

knowledgeable American Iris Society judges. This is

a great way to learn how to select quality plants for

your garden. You do not have to be in the American

Iris Society iris judging program to take this training.

This is a short convention packed with learning, fun and great value. It will take only one evening and a

day of your time plus travel.

The Chateau Victoria is our convention hotel so very close to the Inner Harbour. You can stay longer to

enjoy this wonderful city at the convention room rate for

three days before and three days after the convention.

The registration fee of $145.00 ($175.00 after May 31st)

is less than the cost to the BC Iris Society who are

hosting this event. The fee includes dinners Friday and

Saturday, breakfast and lunch Saturday, buses to the

Host Gardens, speakers and the opportunity to buy at

auction many of the Guest Irises. It is good value for

money! The convention rooms are only $119.00 per

night at The Chateau Victoria. Chef Garret is providing

excellent meals using local and organic ingredients

where possible.

These will be served in the Vista 8 Rooftop restaurant which has stunning views of the city. For more

information contact Ted Baker at <tedebaker41@gmail.com> or 250 653 4430. Registration forms are at

<bc-iris.org>.

See you at the convention!

Cowichan Valley Rhododendron Society 26 May/June 2014

Greer’s Planting Instructions for Rhodos and
Azaleas
On the recent USA Bus Tour we stopped and plant shopped at Greer’s Garden in Eugene Oregon.

About 90 plants were purchased, many of them special rhodos. Here are fundamentals of Rhodo

culture and planting instructions from Harold Greer for rhodos and azaleas.

1) Rhodos must have excellent drainage; they cannot tolerate soggy, wet soil and must

never site in stagnant water. Hot, wet conditions are more dangerous than cool, wet

conditions.

2) Rhodos must be planted high: Never plant deeper than it was previously planted and

in most cases planting higher is preferable.

3) Rhodos require acidic soil: pH 5-6

4) Rhodos must have loose soil: rhodos are surface rooted plants and require ample air

in the soil around their roots. They will not thrive in heavy, clay soil. Bark, coarse sawdust,

nut shells, or other organic materials mixed into the soil loosen soil, provide aeration and hold

moisture.

Maisonne

5) Rhodos need lots of water: Never let them dry out!! These plants have very dense root

that form a tight compact root ball. If this root ball dries out it will NOT take up water from the

surrounding wet soil. When watering keep #1 above in mind. The goal is to provide ample

water on a continuous basis so your plant stays continually moist but never sloppy wet.

http://www.hirsutum.info/rhododendron/hybrids/detail.php?start=M&id=21121&offset=150

Cowichan Valley Rhododendron Society 27 May/June 2014

How to Plant

Prepare your soil to meet the requirements outlined

above. Scoop out a shallow depression that will

allow the plant to sit one third higher than it was

previously planted. Allow a little space under your

plant for your amended soil – organic and drainage

material. Backfill with more of the amended soil as

shown below.

Mulch your new plant with whatever material is

available keeping the mulch away from the trunk of

the plant and shaping it such that water will run

towards the center and into the roots.

This cannot be stated too many times: WATER IS CRITICAL! Dry roots are the most common problem with

newly planted rhodos.

Fertilize very lightly this first season, increasing amounts the following year. Avoid feeding in fall, just before

onset of winter as this encourages new growth at a time when the plants are going dormant, thereby stressing

the plant.

Plant in raised beds like this in poorly Plant in shallow hole in well-drained soil

drained or alkaline soils.

Marabu

Golden Gate Golden Peaches

http://www.hirsutum.info/rhododendron/hybrids/detail.php?start=M&id=12353&offset=150

Cowichan Valley Rhododendron Society 28 May/June 2014

2013-2014 Executive

 President: Sandra Stevenson
(pinchofherbs@shaw.ca 250-748-5570)

 Past President: Ian Efford
(efford@shaw.ca 250-597-4470)

 Secretary: Verna Buhler

 Treasurer: Bill Dumont
(250-743-9882)

 Membership: Marie Jacques

 Newsletter Editor: Bill Dumont

Members at Large

 Bernie Dinter, Joe Hudak, Elaine Kitchen,
Christopher Justice

Convenors

 Sunshine: Mary Gale

 Tea: The Team

 Raffle: Hilda Gerrits

 Club Liaison: Alan Campbell

 Library: Joyce Rodger

 Programme Co-ordinator: Alan Campbell/Sandra
Stevenson

 History: Ian Efford

 Garden Tours: Alan Murray

 CV Garden Fair: The Team

 Facility Liaison: Roy Elvins

 Christmas Party: The Team

 Bus Tour: Bill Dumont

Cowichan Valley
Rhododendron
Society

A Chapter of the American

Rhododendron Society

P.O. Box 904

Duncan, British Columbia

V9L 3Y3

http://

cowichan.rhodos.ca

DVD Player for Sale

We had to purchase a new LG DVD player with

remote for use on the recent California Bus Tour.

As it turned out it was not used and is now

available for sale at $30. It works fine on any TV

and is good quality.

Contact Bill Dumont at 250 743 9882.

We wish to acknowledge the following for the use of their

photos in this issue of the Rhodoholic: Sharon Tillie, Sandra

Stevenson, Bill Dumont, Shirley Peckett, Mary Ames, Ken

White, Dick Jones, Pam Ridgway and hirsutum.com .

A big thank you to all!!

mailto:efford@shaw.ca

