
 THE RHODOVINE
 THE MOUNT ARROWSMITH

 RHODODENDRON SOCIETY

Volume 29, Issue 6 JUNE 2018

22017/2018 Executive
VPresident
LiGlen Jamieson
 248-5593 glenj02@yahoo.ca

Vice-President
Sherry Thompson
228-0564 sherrywt100@gmail.com

Treasurer
Ray Walker
248-5138 jrjiffy@shaw.ca
Secretary
Marilyn Dawson
752-3694 dawsom@shaw.ca
Past President
Linda Derkach
752-3545 lindaderkach@shaw.ca
Directors
Ann DeBrincat
724-5594 darryl59ann@telus.net
Kathy Loyer

738-0138 kathyloyer@telus.net

Tony Ansdell
752-4475 ansdella@shaw.ca
Jane Walker

248-5138 jrjiffy@shaw.ca

Christmas Party - Executive

Dollar Table ï Barbara Kulla

Newsletter Editor - Linda Derkach

Garden Tour ï Sherry Thompson

Truss Show ï Kathy & Guy Loyer

Greeter ï Guy Loyer

Historian - Cassy Lacouvee

Library ï Donna deBoer

Meeting Coordinator-Tony Ansdell

Membership ï Tony Ansdell

Milner Gardens - John England

Plant Prizes ï Sherry Thompson

Program Chair ï Glen Jamieson

PR - Marilyn Dawson

Refreshments ï John de Boer

Goodies ï Jane Walker

Species Garden ï Tony Ansdell

Sunshine ï Judy Wood

Webmaster ï Diane Henders

Welcome ï Joanne Hamilton

 MARS Meetings

2nd Wednesday of the

month at 7:30 pm

Qualicum Beach

Civic Centre
No June meeting

Next Meeting:

Summer Potluck

Windup Party

Saturday, June 23

Prolific blooms were

everywhere on the MARS

Garden Tour in May.

Insideé..
Activities éééééé. ..é.é .Page 2

2018 Fall Mini Conference é... Page 2

Minutes éééé. ééééé...Page 3

Events Calendar éé. ééé.. Page 4

Garden Tour Delights ééé.. Page 5

This Month:

MARS

Summer

Potluck Party

Saturday, June 23

5:00 pm

Itôs time to

down tools and pruners

and gather for our

Summer

Potluck Wind-up

Party

Home of Glen and

Dorothy Jamieson

More information to

come very soon.

NEWS FLASH

MARS Bus Tour

Two seats are vacant.

Contact Linda Derkach

MARS

P. O. Box 342

Qualicum Beach, BC

V9K 1S8

www.marsrhodos.ca

mars.rhodos.ca

mailto:glenj02@yahoo.ca
mailto:sherrywt100@gmail.com
mailto:jrjiffy@shaw.ca
mailto:lindaderkach@shaw.ca
mailto:darryl59ann@telus.net
mailto:kathyloyer@telus.net
mailto:ansdella@shaw.ca
mailto:jrjiffy@shaw.ca

 Volume 29, Issue 6 The Rhodovine Page 2

Upcoming Events

× MARS Bus Tour

June 19 and 20, 2018

× MARS Summer Wind-up Party

 Saturday, June 23, 2018

 Home of Glen & Dorothy Jamieson

 804 San Malo Crescent, Parksville

More information to come very soon.

× 2018 Fall Mini Conference 2018

Sunday, October 28, 2018

Parksville Community & Conference

Centre

Two Island Rhodo dendron

Societies Sponsor

Fall Conference 2018
Mount Arrowsmith and Nanaimo Rhododendron

Societies are hosting a one-day fall conference

that will be of interest to all island gardeners.

It will be held on Sunday, October 28, 2018 at

the Parksville Community and Conference

Centre from 10 am to 4pm with five exciting

speakers.

The theme is Navigating Garden Myths and

presenters will be Washington State University

horticulture scientist Linda Chalker-Scott, UBC

Botanical Garden curator Douglas Justice,

teacher and radio personality Jeff de Jong, TV

personality Donna Balzer, and Comox

horticulturists Dany Fortin and Shane Tillapaugh

on crevice gardens. Attendance is limited to

about 100 on a first-come basis. Cost for the

day is $25, or $30 at the door if there is space

left. Coffee and tea will be provided, but you will

need to bring your own bag lunch. There will be

a door prize and a small silent auction.

Because seating is limited, participants are

urged to register early by sending a cheque to

2018 Conference, mailed to MARS, PO Box

342, Qualicum Beach, V9K 1S8.

Hereôs what you need to know:

Program: Navigating Garden Myths

Date: Sunday, October 28, 2019

Time: 10 am to 4 pm

Place: Parksville Community & Conference

Centre

Pre-registration: $25 cheque

At the door (if space available): $30

Speakers:

× Dr. Linda Chalker-Scott:

 Garden Myths: Fact or Fiction

× Donna Balzer: Put Your Money Where

Your Mouth Is: Grow Better Food Faster

× Douglas Justice:

UBC Botanical Garden

× Jeff de Jong:

Rhododendron's Need Friends Too!

× Dany Fortin & Shane Tillapaugh:

 Crevice Gardening

Bring a bag lunch

Tea and coffee provided

Mount Arrowsmith Rhododendron Society

General Meeting held at

 Qualicum Beach Civic Centre

May 9, 2018

Minutes

As might be expected, the last meeting of the

season was crammed with information and last-

minute gardening tips.

Nancy Moore, a garden designer and former

instructor at Van Dusen Garden in Vancouver gave a

presentation on shade gardens in which she paid

particular attention to the different levels of shade

that we sometimes forget. Her talk covered design

basics - establishing a focal point, paying attention

to proportion, texture, colour and plant material.

For texture consider choice of tree bark, leaf

structure, flagstone, brick and rock. For colour,

remember blues and greens recede, reds, orange

etc. draw the eye.

After the break, Rose Prufer gave a demonstration

of pruning that brought gasps from the attentive

audience. Members had been asked to bring potted

azaleas or rhododendrons to the meeting for a

pruning session. Rose has had considerable nursery

experience and went at the plants with great zeal,

after first establishing what the owner wanted. She

stressed that usually she would wait until a plant

had finished flowering, but not this evening.

Flowers were shown no mercy, but members were

shown how to look at a plant and decide what

needed attention. The demonstration received

enthusiastic applause.

Next up, Glen Jamieson concluded his talk on Sex in

the Garden with a brief explanation that answered

the compelling question from the April meeting: Is a

flowering plant male or female? The answer was

longer but came down to: sex is immaterial in a

flowering plant.

BUSINESS:1. With the annual Garden Tour three

days away, Sherry Thompson assured the members

all gardens were groomed and ready, tickets and

instructions delivered to sitters.

2. The April Rhododendron Show and Sale proved to

be a success with highest sales in 27 years; Guy and

Kathy Loyer will chair the event again next year.

3. The Greig Species garden opened officially on

April 22 before a crowd of about 150. Some of the

rhododendrons even bloomed for the occasion. All

ARS chapters on the island were well represented

and ARS District One Director Chris Hodgson

attended from Vancouver with his wife Margaret.

The ribbon was cut by Jean Greig, a former MARS

member and daughter-in-law of Mary Greig for

whom the garden is named and her sister-in law Sue

Mowat. WŜŀƴΩǎ ƭŀǘŜ ƘǳǎōŀƴŘ WƛƳ was an avid

ΨΩMarsianΩ for many years. It was a Greig event and

23 members of the family attended, among them

associate MARS member and granddaughter Chris

Southwick.

4. The Milner after-event for volunteers hosted by

Marilyn Dawson and sponsored by MARS and

Nanaimo attracted about 25 from the island clubs.

5. Glen and Dorothy Jamieson will host the Summer

Windup party on Saturday, June 23.

6. Tony Ansdell reported that current membership is

now 67.

7. Diane Henders is our new Website manager.

Door Prize for the evening was Rhododendron

Ψ¢ŜƳǇƭŜ .ŜƭƭǎΩΦ Other prizes were: R. ΨbŀƴŎȅ 9ǾŀƴǎΩΣ

RΦ ΨYƻŘƛŀƪΩΣ RΦ ΨIlŀƳ ±ƛƻƭŜǘΩΣ ŀ ǿƛƴǘŜǊ ƘƻƴŜȅǎǳŎƪƭŜ

and two bags of Sea Soil.

Prize winners were: Doug Kitts, George Gutsche,

Willy Dunlop, Elizabeth Davidson and Ed Liedke.

Meeting Adjourned: 9:55 pm

Page 3

Late Spring Events and Activities

Date & Time Event Location

Tuesday, June 12 Qualicum Beach Garden Club presents

Growing Hardy Fig Trees and Other

Unusual Edibles on Vancouver Island

Speaker: Devmurti Khalsa of Denman

Island

Learn about fig varieties, how to grow the

trees and when to pick the fruit. Learn

also about other unusual fruit and nut

trees that do well here.

QB Civic

Centre

$3 at the door

or join us for

$15 per year.

June 19 and 20 MARS Bus Tour of spectacular Lower

Mainland public and private gardens

Two vacant seats

Contact Linda Derkach

Wednesday,

June 20

7:00 pm

Doors open: 6:30

Eaglecrest Garden Club presents

Dr. Lynne Brooks, past president of

Arrowsmith Naturalists, speaking on

Wildlife Friendly Gardens: Blending

Science & Art

QB Civic

Centre

Guests: $3

Saturday,

June 23

5 pm

MARS Summer Wind-up Pot Luck Party

Detailed information coming soon

Home of

Dorothy and

Glen Jamieson

Sunday,

October 28

10 am to 4 pm

Mount Arrowsmith and Nanaimo

Rhododendron Societies present

Navigating Gardening Myths

with five great speakers

Register early to reserve a seat:

$25 cheque made out to

2018 Conference and mailed to MARS,

PO Box 342, Qualicum Beach V9K 1S8.

Parksville

Community

and

Conference

Centre

 Page 4

MARS Garden Tour Wowsôem Again!
Words and photos: Linda Derkach

Once again, the MARS Motherôs Day Weekend Garden Tour was the highlight of the spring season for

well over 400 folks who took advantage of the lovely weather to peak into some private gardens in

Qualicum Beach and Parksville. In addition to enjoying the gardens, visitors sipped tea for Haven

House, bought plants and veggie starts, enjoyed harpist Caroline and delighted in the creativity of

seven local artists. Canôt wait for next year!!

 Rhododendron ôMedusaõ

Dawn and Jim have just taken stewardship of a heritage rhododendron garden. Few of the plants

are labelled, so if you can identify some of these rhod odendrons, please let them know. Here

are jus t a few of their charges!

Rhodoholics were in for a real treat at Dawn and Jimõs garden.

Perfect lush, dark green leaves and exquisite buds are beautiful too.

And in Kathy Claxtonôs gardenésomething different

Succulents will grow almost anywhere ï here in a rotting log.

Veggie gardens are beautiful too ï adorned with bird houses and perennials and attractive arbours!

Rhododendron óQualicumôs Prideô is a reliable bloomer for our Motherôs Day Garden Tour -

and is well tended in the garden of John and Arlene.

Rhododendron óKiwi Magicô ï not always easy to grow but exquisitely beautiful!

Rhododendron davidsonianum óRuth Lyonsô

with spectacular blooms this year in John and Arleneôs garden.

Can you identify this exquisite beauty? Please let John know!

Rhododendron óVenusô

Rhododendron óJingle Bellsô

Rhododendron óNancy Evansô

Azaleas provide spirited colour in our gardens in spring!

Proving that front yards can be beautiful even in deer and bunny country,

this street-side garden is passed over by the local deer for greener pastures,

and eliminates all the work associated with a big lawn as well.

But, in Shirleyôs garden, wildlife is welcome!

Omphalodes cappadocica óStarry Eyesô is a useful and charming ground cover.

Rhododendron óMist Maidenô

Rhododendron óPirouetteô ï not often seen but very lovely in Shirley & Dougalôs garden.

If itôs white or pink it is welcome in the park-like setting of Shirleyôs back yard

éand sometimes a little yellow or mauve can sneak in too!

Davidia óSonomaô blooms at a young age

while D. involucrata will make you wait ten or more years for the thrill.

Shirley has both in her garden ï and both were blooming!

These wonderful old rhododendrons have a lovely sea view

 from this cliff-side garden in Qualicum Beach.

 Page 18

