
Founded 1988 www.sacramentoperennialplantclub.com Sept / Oct 2012

NEWSLETTER

Sacramento Perennial Plant Club

Cont ent s
Upcoming Programs and

Meetings - pages 1 & 2

Newsletter Status - page 1

Fall Plant Sale - page 2

Board Meeting- page 2

Western Hills Garden - page 3

Things against ñThe

Rulesò - page 3

Bulb Planting Time - page 4

Welcome New Members -

page 4

Growing Daffodils - page 5

Meet the Members - page 6

Winter Flowers - page 7

Saffron Crocusðpage 7

Presidents message - page 8

SEPTEMBER PROGRAM SPEAKER

Your Soil Is A Living Thing ---It Is Not Dirt

Professor Stephen Andrews
Shepard Garden and Arts Center

Thursday, September 27, 2012 at 7:00 PM

Stephen Andrews, also known as óDirt Dudeô, is a soil scientist and professor of envi-

ronmental earth science at U.C. Berkeley. Professor Andrews exudes excitement

about soil and his talks are informative and fun. He will answer questions about your

garden soil and as he says óthere are no bad soils; only soil that have had bad things

done to themô. Learn about soil testing, saving money on fertilizers, how compost

builds soil structure, helps maintain soil temperature, and feeds plants and soil organ-

isms. He will make believers of us on the benefits of mulch, and compost. Stephen

Andrews will make this a very enjoyable evening.

OCTOBER PROGRAM SPEAKER

Shelly Berlant

Orchids

Shepard Garden and Arts Center

Thursday, October 25, 2012, 7:00 PM

Shelly and his wife Sally are longtime members of the Perennial plant club and were

profiled in the March-April newsletter. They are getting ready for the Begonia Society

Plant Sale, this fall. Everyone enjoyed Shelly talk on Begonias last year. This year

Shelly is going to talk about Orchids. Shellyôs talks are always fun and very informa-

tive. Bring any questions you have about orchids and he will answer them. Shelly can

also answer your other gardening questions, he is a very knowledgeable gardener.

Shelly been retired for 11 years and horticulture in one form or another has occupied a

major portion of that time. Just after retiring, he took down and rebuilt a new green-

house which houses mostly orchids but with a substantial collection of begonias, ges-

neriads and other assorted plants. Shelly also works a day or two per week most

weeks at Bushnell Gardens in Granite Bay which has enabled him (he says ñmore like

encumbered meò) to plant unusual plants in their front/back yard (back yard has no

grass!)Shelly is a member of the following local gardening groups: 3 orchid societies,

Begonia society, Perennial Plant society, Master Gardener group and board member

of the Shepard Garden and Art Center. In the past, he has been in several other local

clubs at the center but decided it would be better to show up at home to eat and weed

and prune etc.

Newsletter
This newsletter is a combination of the September-October and the November-

December newsletter. Be sure to put the dates on your calendar. Any changes or addi-

tion will be announced at our meetings, by email or phone.
Cattleya percivaliana v.alba
Photo: Gold Country Orchid

Perennial Plant Club

Sept / Oct 2012 Page 2

Annual Fall Plant Festival
Shepard Garden and Art Center

Saturday, October 6 and Sunday, October 7, 2012

10AM to 4 PM

The Fall Plant Sale, now called ñThe Annual Fall Festivalò, is the first weekend in October. Please donate plants

and garden related items. This is a good time to check around the house for garden items you are no longer using, some-

one else may have a use for your item. Bring Plants (labels with pictures of the plants are helpful) and items to Center

on Friday, October 5th between 10AM and 5 PM. We have a selection of plants ready for fall planting. Many of the

flats of perennials have been propagated by club member Emma Ahart. Volunteers are needed to man our tables. We

need volunteers to pick-up plants on Friday morning and transport to the center. We also need volunteers to help

with the cleanup and packing up of plants on Sunday afternoon. This is a good way to get to know other members

of the club and have fun working at the sale. To sign-up or for information call Madeleine Mullins at 455-7815.

NO NOVEMBER MEETING

HAPPY THANKSGIVING

DECEMBER MEETING

Annual Pot Luck Holiday Gathering
Shepard Garden & Arts Center

Wednesday, December 19, 2012, 7:00 PM

Wednesday, December 19th is the date of our thirteenth annual evening Pot Luck Holiday Gathering. The

Perennial Plant Club invites all our members and families to attend. We will furnish ham, bread and butter,

drinks, eating utensils and plates. We would like everyone to bring something to share and are asking those

whose last names start with the letters A thru I to bring a hot side dish; letter J thru Q to bring a desert; and

letters R thru Z to bring a salad. In order to assure that there is an assortment of dishes we are asking that you

RSVP to either Peggy Weseloh (916) 486-8387 or Madeleine Mullins, (916) 455-7815. Gardeners must be

good cooks - the food is always wonderful. Please join us for a fun evening and a chance to become better ac-

quainted with members of the club, share good food and perhaps win one of the raffle prizes, which will in-

clude garden tools and other garden related items from ñThe Gifted Gardenerò and other nurseries. We have a

wonderful time singing carols as Noelle Anderson plays the piano. Hope to see you at the party.

The next Perennial Plant club Board of Directors meetings will be held September 11th at the home of Bruce and Eliza-

beth Jones 916-488-8465 and October 9th at the home of Barbara Lane Piert 916-362-5337. As always, board meetings

are open to all members. These meetings are a great chance to see how the club is run and where you might like to help.

We also get a chance to tour the wonderful gardens of our members before dinner. Friends, gardens, food, and club

business. Canôt beat that! Meetings begin at 5 PM and start with a potluck dinner ï informative and delicious.

Perennial Plant Club

Sept / Oct 2012 Page 3

Western Hills Garden is back

The legendary Western Hills Garden in Occidental will re-open to the public for Saturday tours, two years after it was

rescued from foreclosure by new owners from the East Bay.

A team of volunteers has collectively devoted hundreds of hours a month to restoring the remarkable three acre botanical

garden ð part of the Western Hills Rare Plant Nursery ð that drew the attention of horticulturists and collectors from

around the world.

After installing an irrigation system, clearing away blackberries and other overgrowth, cleaning up the pond and restor-

ing some important plants by drawing on cuttings from people who had purchased their plants at the old Western Hills

Nursery, work is moving into a new phase.

More skilled volunteers are now being recruited to help identify plants, properly prune rare plants, propagate, bring in

new cultivars, act as docents and collaborate in other ways on efforts to make the garden an educational center and horti-

cultural destination.

The garden will be open for tours from 10 a.m. to 4 p.m. on Saturdays and by appointment. Cost to visit is $9. Itôs lo-

cated 16250 Coleman Valley Road, Occidental. For information visit westernhillsgarden.com.

(Editors note) I hope they will be able to bring back this wonderful garden designed and built by Marshall Olbrich and

Lester Hawkins almost 60 years ago. This much photographed and publicized garden was composed of streams and

bridges, ponds and many plants they introduced to the public. Western Hills Nursery had been a Mecca and an important

source of inspiration for all lovers of unusual plants, garden beauty and design. The garden had been left to their long-

time associate, Maggie Wych, in 1991 and she continued the horticultural vision for 24 years. Maggie sold the garden in

June of 2005, but the property fell into foreclosure. The new owners are Tim and Chris Szybalski . Chris is co-owner of

Westbrae Nursery in Berkeley. The Garden Conservancy, which includes Western Hills in its Preservation Assistance

Program, helped inventory the plants, and Maggie Wych identified more. Maggie was quoted as saying ñ Itôs backò.

It may not be the garden we remember from our past visits (I still fondly remember the tour Maggie gave to the Peren-

nial Plant Club , just days before it changed owners, and all the plants we bought). I hope in the future the club will have

tours of the restored Western Hills Garden. If any of you visit the garden, let us know how the restoration is progressing.

Things against ñThe Rulesò

Bob Hamm

That things change is a constant, and many of the ñrulesò of gardening we read or are told are not as iron clad as thought.

A few examples are: While the rules say to move or divide Iris in July and August, Iôve found that as long as you take

the roots with them, you can move them successfully in December and early January and still get blooms next spring.

However, this applies to fresh dug Iris, not dried out rhizomes left in stores.

Another item that has changed is that many of the small ñminorò bulbs (Snow Drops, Grape Hyacinth, Babinia, Spar-

axis, Scilla, Tritonia, etc), which by older rules were dug and moved when dormant, have been found to do fine when

dug, divided and moved while green. This makes them MUCH easier to find and move than when dormant. Fall Planted

Spring blooming bulbs (Daffodils, Tulips, Hyacinth etc) can often be found on clearance in December and you can still

plant them; however, check when buying them in stores that the bulbs are neither soft and rotten, nor dried out (the ex-

ception here are Ranunculus and Anemone, which always look like dried out bits of stone or bark).

It can be interesting to do a nursery run, especially of the smaller nurseries and big box stores in December, seeing what

odds and ends are left from the end of season clearances. Iôve found some real treasures that way over the years, though

you often have to recognize names on dormant pots. As an example I recently found some one gallon grasses that had

gone dormant (so looked dead) that were being cleared at $1 each. So if you know what youôre looking at, it can be a fun

and profitable way to spend an early December day.

http://www.sfgate.com/?controllerName=search&action=search&channel=homeandgarden%2Fthedirt&search=1&inlineLink=1&query=%22Chris+Szybalski%22

Perennial Plant Club

Sept / Oct 2012 Page 4

 It's that bulb -planting time of year again

Marie Narlock: Master Gardener Marin County

The easiest way to assure that your next spring garden ex-

plodes with flowers is to plant bulbs right now. Daffodils,

paperwhites, tulips - these are the blinking lights of spring,

whether they're popping up in pots or covering forgotten

hillsides.

One autumn I planted a large combo bushel of bulbs under

an old pear tree. These were close-outs from various nurs-

eries, a 100 or so laggards that didn't sell because they

were misshapen or unfamiliar. I jammed them into the

ground with abandon. I didn't know what half of them

were, but decided to take a chance. I was floored that

spring when masses of spiky, brilliant flowers of all

heights and scents poked up for weeks on end, their cheery

faces welcoming warmer days. That area has since been

tilled and re-tilled, but I am still greeted every spring by a

few diehards.

Bulbs are great for lazy gardeners like me. They demand

so little, yet give back so much. Take daffodils, for in-

stance. These charmers are popular for many reasons: they

thrive in our climate, require no summer water, work in

the toughest imaginable spots, multiply over the years,

look fabulous in vases and are completely ignored by deer.

Sold everywhere from Costco to online specialty nurser-

ies, daffodils come in a wide variety of bright yellow and

white, sizes and prices. Their only absolute requirement is

NO summer water, which causes them to rot. In our cli-

mate, where reducing water use is revered, this is an un-

disputed bonus. Other than not watering, the best way to

keep them coming back year after year is to wait till the

foliage is yellow before cutting it off. This assures that the

bulbs have gathered and stored all the energy they need

for next season's flowers.

One cautionary note: Daffodils are poisonous. After cut-

ting, they exude a toxic substance that can actually kill

other cut flowers with which they are commingling. It is

best to let daffodils sit in their own water for an hour or so

before adding them to a bouquet. This suits daffodils' bo-

tanical name, Narcissus, named after the young man of

Greek mythology who was so enamored with his own gor-

geous reflection that he fell into a pool of water and

drowned. Legend tells us that from his remains sprang the

first daffodil.

Tulips, or Tulipa, present a bit more of a challenge to Cali-

fornia gardeners. Though historically the symbols of luck,

love and fame, tulips require some work. Ironically, tulips

like tougher - colder - winter conditions. They come back

year after year on the steppes of eastern Turkey and in the

Himalayan foothills, but in the sublime growing condi-

tions of, say, San Anselmo, they turn their nose up at our

mild winters. That's why some tulip fanatics actually go

out and throw ice on the areas where tulips are planted in

the hope of luring them back out of the ground. For the

rest of us, we choose to buy new sacks of tulips bulbs

every year.

An alternative is to purchase species tulip bulbs that have

a greater chance of naturalizing, or multiplying and com-

ing back every year. Although many of these tulips are not

as large-flowering as their flashy hybrid counterparts, their

repeat performances are a carefree delight. Some of the

best choices of species bulbs include Tulipa bakeri and

Tulipa saxatilis.

If it's fragrance you're after, make freesia your friend.

These multicolored gems have naturalized in parts of

Northern California, and their fragrance is powerful and

plentiful. For gardeners who also love to cook, consider

planting some saffron crocus bulbs. Saffron - which is of-

ten locked in a grocer's cabinet because of its high cost - is

actually the dried stamen of this particular crocus bulb. In

addition to adding a unique component to your kitchen

garden, the diminutive crocus is often the first bulb to

poke up in springtime, its purple petals a welcome contrast

to winter's gray days.

Although these foreign-born bulbs often steal the spring-

time show, it doesn't mean there aren't equally stunning

and easy California native bulbs to try. Of particular

beauty and interest are the allium, calochortus and brodi-

aea. These bulbs send up subtle, delicate flowers in a wide

variety of pastels - easy on the eye and reminiscent of a

wildflower walk on Mount Tam in early March. Two ex-

cellent sources of native bulb information and ordering are

Telos Rare Bulbs (telosrarebulbs.com) and Far West Bulb

Farm (californianativebulbs.com, closed for this season

but worth a click for next year).

This fall, why not plan to bring some of Marin's outdoors

into your garden? Nothing could be easier or more satisfy-

ing than sinking a few native bulbs into the earth along-

side a few daffodils or tulips, only to be reminded a few

months later of the secret that's been stirring underground.

Welcome New Members
Welcome to the Sacramento Perennial Plant Club;

Maura Donovan, Nancy Libonati, Pam Bone and Sheryl

Pinto

Perennial Plant Club

Sept / Oct 2012 Page 5

GUIDELINES TO GROWING BEAUTIFUL

DAFFODILS IN YOUR GARDEN

By: Northern California Daffodil Society

(1)Visit the Northern Cali-

fornia Daffodil Society's

daffodil shows in March

and see the many different

varieties available. Also dur-

ing March, visit the display

gardens at Ironstone Vine-

yard in Murphys. Nothing

beats seeing the different

blooms. Decide what colors

and forms you like best.

(2) Write, telephone, or e-mail growers for their catalogs

in late March or April. Order and pay for your bulbs in

April or May. Growers will ship the bulbs to you in Sep-

tember. Put them in a cool and airy place until planting

time - when night-time temperatures have cooled and the

soil temperature has dropped.

(3)If you live in a warm-summer, mild-winter climate,

refrigerate your new bulbs for several weeks after receiv-

ing them to supply some of the winter chill they previ-

ously received but won't get in your winter. This will help

them adapt to their new climate. Plant bulbs in mid- to late

November.

(4)Choose a well-drained, sunny place. Hillsides and

raised beds are best. DRAINAGE is the key. Spade at

least twelve inches deep. Improve your clay with well-

rotted compost, soil amendment, or planting mix and raise

the bed. Slightly acidic soil is best, so you might add soil

sulfur if you have alka-

line soil.

(5) Plant your standard -

sized daffodil bulb ap-

proximately 6" deep.

Plant miniature bulbs

about 2" deep. Exactness

isn't crucial; they'll ad-

just. Plant bulbs deeper

in sandy soil than in

clay. The top of the bulb

is the pointed.

(6) If you are to leave them down for years, then work

some low-nitrogen fertilizer into the soil. After planting,

top-dress with a sprinkling of 5-10-10. Top-dress again

with 5-10-10 when the leaf-tips emerge. As they flower,

top-dress with 0-10-10 or 0-0-50. High-nitrogen fertilizer

should be avoided.

(7) If you plant your bulbs before the rainy season starts,

don't water the bulbs upon planting. Wait until the rains

come, or at least until when the rain should come. Bulbs

send out roots when they detect moisture and they are sus-

ceptible to fungal infection at this time. Basal-rot fungus is

endemic in the soil but goes dormant at cool soil tempera-

ture ï that is the reason to wait.

(8)Daffodils need lots of water while they are growing.

Continue watering for three weeks or so after blooming

time; then stop watering. The bulbs make their next year's

bloom after flowering. (Your first-year bloom is largely

due to the previous grower of the bulb.)

(9)You may leave daffodils down if your area is DRY dur-

ing the Summer. If you

water, or want to grow

other things there, then

you must dig them.

WARMTH + MOIS-

TURE = BULB ROT.

Plant tazettas for natural-

izing - most will tolerate

Summer water.

(10)Never cut the foliage until it begins to yellow (usually

late May or June). Then is the time to dig the bulbs. Wash

the bulbs thoroughly and let them dry completely (at least

a week, out of the sun). Put them in onion sacks (or panty

hose) and hang them until November in the coolest place

you can find. Good air circulation keeps storage rot at a

minimum.

(11) Join the NCDS

www.daffodil.org and

get quality bulbs

cheaply at our Octo-
ber raffle party. And,

have a good time so-

cializing with another

group of garden folks.

The following spring,

bring your prize

blooms to one of our

events and show your

growing skills.

Photos: top left and right Northern Ca. Daffodil Society-bottom right and left

Breckôs Bulb Company

http://www.daffodil.org/ncds/shows.htm
http://www.daffodil.org/ncds/sources.htm
http://www.daffodil.org/sitesupport/memform.htm
http://www.daffodil.org/
http://www.daffodil.org/ncds/shows.htm
http://www.daffodil.org/ncds/shows.htm
http://brecks.com/white-lion-daffodil/p/67255/
http://brecks.com/york-minister-daffodil/p/85678/

Perennial Plant Club

Sept / Oct 2012 Page 6

Meet the Members:

Bruce and Elizabeth Jones

By Diana Morris

What could be considered by some as a quiet park, in fact,

is Bruce and Elizabeth Jonesô home on one acre in the

heart of Arden Park. Bought some 30 years ago, the origi-

nal home of 1200 square feet has blossomed into a stun-

ning 3200 square foot home with surrounding lush gar-

dens. Before the park-like backyard setting was in place,

the property was home to one of the Jonesô daughterôs

horse. Elizabeth remembers nostalgically of the horse

leaning over the long gone corral fence and looking into

what is now the back patio area.

After retiring, Bruce and Elizabeth joined the Sacramento

Perennial Plant Club. They began to attend board meeting

and became involved in club activities. Elizabeth is a Pro-

grams and Tour board member. They enjoy going on our

gardens tours and getting ideas for their own garden.

A retired operating room nurse, Elizabeth emigrated with

her family from Hungary via Germany after World War II.

As she walks through her garden, she speaks fondly of one

plant or another, often explaining the special care she

gives each plant. From perennials to shrubs to trees, she

has an incredible palette of gardening diversity throughout

her garden.

Bruce retired from SMUD after 36 years as a civil engi-

neer. His handy work is seen in the hardscape of the gar-

den. Stone walkways and raked pathways, raised brick-

edged flower beds, all plumbed for electrical and water,

enough to make any gardener envious.

Together the Jonesô set about planning the landscaping

with winding pathways leading from one garden room to

another and on to another. Archways announce new rooms

with each having something different planted with numer-

ous quiet setting areas. Elizabeth has one bench set aside

near the back of the garden, among plenty of shade, that

she shares enjoyable times with her granddaughter.

Beautiful, healthy looking roses fill one flower bed inter-

spersed with artemisia. What a striking contrast! Elizabeth

points out she likes the way the grey artemisia winds

through the base of the rose plants and softens the thorny

stems. Along the wall of one garden room is a long row of

tall hydrangeas filled with fading blossoms. It is easy to

imagine what a colorful sight those lush bushes were just a

few months back. She also has large variegated hydran-

geas in a shaded area next to the back of the house.

Meandering down one path and another archway appears

leading to Bruceôs vegetable garden. Raised beds are filled

with a wide variety of heirloom tomatoes. Bruce is partial

to seeds from Reneeôs Seeds. Continuing on through the

vegetable garden is a greenhouse, again plumbed with

electrical and water. Recently Bruce added a heating mat

and says it helps his seeds get a good start in the late win-

ter, early springs days. Around the greenhouse and the

vegetable garden are numerous fruit trees. Really we

should have started with the short list of what Bruce does-

nôt grow because what he does grow is a very long list.

In this same area, Bruce has set up a compost system. He

saves piles of leaves from the yard, which he shreds, and

adds to his circular compost bin. He says he canôt make

enough compost for his garden so he has other sources.

One of his first attempts at using horse manure was a truck

load from an acquaintance which turned out to be disaster.

The manure proved to be full of Bermuda grass and he had

a job ridding the garden of all the Bermuda grass sprouts.

He has since found a source free of Bermuda grass with

which he is very happy. Elizabeth prefers horse manure

for her roses.

As the evening draws to an end, I am hesitant to leave the

Jonesô tranquil garden and we continue to talk on into the

darkness of the night. Eating areas, sitting areas, quiet,

calm areas, busy vegetable garden, work areas, green-

house, this is a gardenerôs paradise. Elizabeth says they

can eat breakfast, lunch and dinner in their garden. How

delightful!

Perennial Plant Club

Sept / Oct 2012 Page 7

WINTER FLOWERS

BRIGHTEN SHORTER DAYS

by Carolyn Singer
Under the broken branches of the paperbark maple (Acer

griseum) lying across the border near my front walkway, a

foxglove is blooming this week. Gardening friends have

been picking beautiful bouquets of roses, aware that win-

ter has arrived and these treasures will not last exposed to

the elements.

However, winter now brings a new season of flowers to

the garden. You just have to look a little closer. And be

satisfied with less floral abundance. I have positioned al-

most all my winter bloomers near walkways to the house.

Others, especially those with strong foliage and form, are

viewed from windows. I don't want to miss any of the nu-

ances of my winter garden.

When my winter-

blooming iris (Iris un-

guicularis) began open-

ing blue-violet flowers

just two weeks ago, I

paused from carrying

groceries to appreciate

their delicate beauty.

The blossoms are fra-

grant, though this is lost

on a cold winter day.

Arching evergreen foli-

age protects the flowers which are formed just a few

inches above the base of the clump, but still each one

rarely lasts more than a day. New flowers open continu-

ally through January.

My original iris clump came from an old garden in Grass

Valley many years ago. This is not an easy plant to find in

the nursery trade, but well worth the search. It is a deer-

resistant perennial that never seems to need any attention,

and even survives without summer irrigation.

Also deer-resistant, hellebores will soon begin their show,

continuing from December well into late spring. Always

first to open my garden is

the Lenten rose, Helleborus

orientalis Slender stalks

develop quickly above ro-

bust, almost tropical-

looking foliage. The flow-

ers are intricate, and are

offered by local nurseries in

a range of color from deep

rose to pale green.

If the foliage of the Lenten rose looks ragged toward the

end of winter, cut it off to the base. New foliage will soon

form. This evergreen perennial self-sows easily, providing

many more plants for your garden.

However, there is a trick to bringing these seedling helle-

bores into the world successfully. Early winter is the time

to spread compost as a mulch around your hellebore, be-

fore it blooms. As the flowers fade, seed pods begin to

develop. The fading flowers are still attractive, so there

should be no compulsion to deadhead. When the seeds are

mature, the pods open and scatter their precious offering

on the compost you spread. There they lie, sometimes for

months, germinating when conditions are perfect. Young

plants may be lifted and moved to a new location.

Violets open next, usually beginning with the small purple

Viola odorata in Decem-

ber. This is another per-

ennial that self-sows in

the garden, increasing the

numbers each year.

When my grandchildren

were very young they

delighted in searching

the warmest microcli-

mates on my property for the first violets of winter. They

knew these blossoms were edible!

There's something very special about taking an otherwise

neglected corner of the landscape and introducing winter-

blooming perennials that become a dependable part of the

winter season, even when severe storms damage trees and

shrubs in the garden. This bit of color delights the senses

each year no matter what the weather.

Saffron Crocus

Crocus sativus

Consider planting some

saffron crocus bulbs.

In addition to providing

you with fresh saffron,

the diminutive crocus is

a late fall bloomer. Its

purple petals a welcome

contrast to winter s gray

days.

http://carolynsshadegardensdotcom.files.wordpress.com/2012/02/dscn6324.jpg

Perennial Plant Club

Janice Sutherland

Newsletter Editor

3221 Chenu Avenue

Sacramento, CA, 95821

Presidentôs Message

Saul Wiseman

On Saturday, August 4, the Sacramento Perennial Plant Club (SPPC) hosted our annual educational table at the Harvest

Festival at Fair Oaks Horticultural Center. I want to thank Marty Langley, Bev Shilling, Cheryl McDonald, Marcia

Leddy, and Julie Wiseman for helping. Based on distributing 50 membership brochures to prospective members, I think

the day was a success.

I also want to thank Scott Paris, owner of High Hand Nursery in Loomis, for lending us 15 plants for our display. I

pickup the plants on Friday and return the plants on Saturday. The plants, selected by me, attract people to our table.

This gives us an opportunity to chat..

I talked to Scott Paris about his new project. He recently purchased Maple Rock Garden. Many of you have visited the

garden, formerly owned by Frank and Ruby Andrews, in Newcastle. He is interested in having the club tour his new gar-

den in October and also in the spring. This would need to be in the late afternoon or early evening. We need to set a date.

I think you will be in for a big surprise. Also, Scott is planning a big event in the spring at his Newcastle property. This

would be an all day event with many guest speakers. Probably, emphasizing perennial plants. I told him we would like to

have our name attached with the event. We need to get the date from him.

Also, the SPPC, founded in 1988, is having a 25th anniversary in 2013. I think we need to plan a special celebration

sometime in the spring. We do have some of the original charter members still in the club.

Along with our general meetings, the spring and fall plant sales at the Shepard Garden & Art Center, the bus trip to the

San Francisco Flower and Garden Show, the Vendor Sale with guest speaker, and especially the garden tours, I hope we

all will have another successful gardening year.

