THE GULF COAST

Camellian

Summer 2018 Volume 44 No. 3

C. Sasanqua 'Miss Ed'

A Publication of the Gulf Coast Camellia Society Membership Roster Edition

The Gulf Coast Camellian

Volume 44 No. 3 Summer 2018

Contents

From the Cover	page 2
President's Message	page 3
Camellia Jelly	page 4
Fit for a Queen.	page 5
The Dickster and Other Things	page 10
New GCCS Website	page 11
A Search for Lost Camellias.	page 12
Hiller Park Camellia Garden	page 13
Around the Gulf Coast	page 15
Menbership Roster	Page 18
In the Summer Garden	page 26
Camellia Quiz	page 27
Editor's Notes	page 28
Camellia Websites	page 29
About the Gulf Coast Camellia Society	page 30
GCCS Officers	page 31
Back Cover - c. hybrid 'Donation' at Inverary Castle, Scotland.	page 32

Camellia sasanqua 'Miss Ed'

A chance seedling originated by Mrs. T. K. McKnight, Baton Rouge, LA. First flowered in 1954. Flower 2-2 1/2" across x 1" deep. Light pink with deeper pink and lavender hints. There are 30-36 wavy notched petals and 6-10 small petals and 6-18 short stamens showing when flower is fully open. A.C.S. Reg. No. 314, 1958. *Photo by Jim Campbell*.

President's Message

Caroline Dickson

Poplarville, Mississippi

Communication is an important function in sustaining an organization. GCCS communicates by snail mail. I am personally a fan of print material and snail mail. I remember when email had a low number of character limits imposed by the sender and receiver's provider. Then came long attachments carrying whatever virus the sender may

have had Providers split on the solution by either allowing the attachment to show in a protected view or be the responsibility of the recipient as download. I do not open attachments on my devices that require a download. I wait until I can use a device that allows protected view which means I will pay attention to the

'Fashionata' continued to bloom before and long after the low temperatures. (Photo Jim Dwyer)

content. I cut and paste important information into the body of an email to be certain it can easily be read, not deleted for fear of virus.

Communication is a voluntary process between the sender and receiver. There is generally a new person in GCCS that will benefit from the historic articles restated in the Camellian. I found myself rediscovering information about cold tolerance of various Camellia species just before the severe winter in 2017. Mentioning cold tolerance in the deep

south can be met with giggles until we have a polar vortex happen with the Gulf of Mexico frozen in the shallows. Single digit temperatures in Poplarville have resulted in the death of NRH Raspberry Flambe with definite bark splitting. The twenty year old various sasanqua root stocks for my plants are probably showing stress from nine degree temperatures in

December early 2017 with cracks in their bark I made the effort to identify which bloom were impacted by the cold like bull nose for 'Black Magic,' burned edges for opened 'Elaine's Betty,' and failure to open 'Mathotiana.' 'Royal Velvet' reset bloom time for a delay of four weeks.

'Fashionata' continued to bloom before and long after the low temperatures. Tomorrow had very few blooms. 'Bernice Boddy' bloomed profusely within days of the low temperatures. 'Willard Scott' got die back and has just suffered chain saw pruning. Otherwise it was a joy to have. Ace of Hearts in full bloom on 'Valentine's Day.' The latest blooms were 'Brenda Ann Har' which is listed as early in the nomenclature book and 'Holly Bright.'

The leaves on my camellias looked

the worse in years after two snow events and single digit temperatures. March pruning has been a big job for me since the landscaper installed the camellias only six feet apart without regard to growth rate. I have removed some camellias just to give others space to grow more

naturally. Recently I noticed the bare root tip of root stock removed three years ago had sprouted which is a whole other problem. Lack of mulch on that sprout may have allowed it to break dormancy. On my planting map, I write "removed" if roots sprout in the future

'Bernice Boddy' bloomed profusely within days of the low temperatures.

My property was heavily wooded 20 years ago. A bulldozer cleared for house construction while leaving some mature trees. Katrina blew over red oaks, hickory, and pines. Stumps have started to rot out leaving deep holes a few inches under the surface. This combined with a house constructed next door which increased

water runoff has created sinking of areas in the yard that hold wetness that camellias have not tolerated. 'Gulfport Purple,' 'Fimbriata,' and 'R. L. Wheeler' have managed to survive where 'La Pepermint,' 'Walter Bellingrath,' and 'Laura Walker' are showing stress with loss of many

leaves. A couple of holes only have a six-inch opening at the surface, but have already been filled with a cubic vard of sand.

Please notify R e b e c c a Christian, Chair for 2018 nominations, of candidates for officers and State V. P. By July 1,

2018. The members deserve to know nominations in advance of the October 15, 2018 meeting in Pensacola. The list of nominees will be included in the general membership meeting notice.

Have a great summer,

Camellia Jelly submitted by Ann Ruth

Here is a recipe that Eva Hoover gave to me. Said it was a recipe found in an old cookbook dated 1960.

CAMELLIA JELLY

3 lb. camellia petals (yield 4 cups juice)

5-1/2 cups sugar 1 box Sure Jell Crush petals and add 4 cups water. Bring to boil, then simmer 10 minutes.

Squeeze and strain.
Add sugar and Sure Jell.
Bring to a full boil while stirring.
Skim off foam with metal spoon.
Pour into sterilized jars.

FIT FOR A QUEEN

By Ruby G. Campbell, Baton Rouge, LA

ne of England's most beloved members of the royal family was Queen Elizabeth, the Queen Mother. Elizabeth Bowes-Lyon was born on August 4, 1900; her father was Claude Bowes-Lyons, known as Lord Glamis and later the 14th Earl of Strathmore, and her mother was Cecilia Cavendish-Bentinck. There has been some confusion as to her actual birthplace but family's homes, Glamis Castle in Scotland and St Paul's Walden Bury in Hertfordshire, boast extensive historic gardens. It was at Glamis that her mother revealed her own skills, notably in the creation of the Italian garden. The Queen Mother once said: "My mother and grandmother were great gardeners."

The Queen Mother loved all flowers, and although her favorites were roses, she

Queen Elizabeth (1900-2002)

Queen Elizabeth as a young girl

officially her birth is registered in Herfordshire near the Strathmore's country house in St. Paul's Walden Bury. Her family also had a house in London but their ancestral home was Glamis Castle in Scotland and this was where Elizabeth spent most of her childhood.

Gardens and gardening were among the Queen Mother's foremost sources of pleasure. Her enjoyment can be traced to her childhood, when she was brought up in the surroundings of two outstanding gardens by her mother, the Countess of Strathmore and Kinghorne, who was widely acknowledged as an expert. Her admired camellias and planted camellias in all of her many gardens. It was not until her 1923 marriage to her beloved "Bertie," the Duke of York, Albert Fredrick Arthur George (1895-1952), second son of King George V of Great Britain, and later to become George VI, that she, as the Duchess of York, had the opportunity to indulge her love of gardens.

In 1931, she and her husband took on the Royal Lodge in Windsor Great Park where they were to create a delightful garden that provided them with enjoyment for nearly twenty years. Much of the Royal Lodge Garden is informal woodland where, among the ancient oaks, the Duke of York was able to pursue his interest in rhododendrons. To one side of the house, the Duchess made a rose garden filled with old-fashioned varieties. They were also responsible for planting large areas of magnolias and camellias containing specimens from Caerhays Castle in Cornwall.

In return for funding plant hunters' expeditions, J. C. Williams of Caerhays (1862-1939) received a wealth of seed from newly discovered species of Chinese rhododendrons, magnolias, camellias, azaleas, acers, and evergreen oaks. The arrival of this plant material opened up opportunities for J. C. and his successors, Charles and Julian Williams, to engage in an extensive program of hybridization work which is still ongoing today. The origin of the truly hardy, free flowering and easy to grow x williamsii strain of camellias dates from J. C.'s original cross between Camellia saluenensis Camellia japonica in 1923. Williamsii hybrid camellias now number many thousands of varieties and are still hybridized and grown throughout the world. The unique microclimate with its prevailing westerly gales, sea mists, humidity, and acidic soil in Caerhays, Cornwall, England provides growing conditions for acid loving plants.

While the various sources consulted by this writer did not specify the varieties grown in their gardens, it seems safe to assume that such varieties as Camellia "Monica Dance," "George Blanford," "Burncoose," and "Donation Dark Form" developed at Caerhays would be amongst those found at the Royal Lodge in Windsor Great Park and the other gardens established by the Queen Mother. While living at Royal Lodge, digital artist T. M. Glass was invited to photograph the flowers in the garden. A staff member

J. C. Williams of Caerhays (1862-1939)

C. saluenensis

C. x williamsii 'J. C. Williams' 1940 England, C. saluenensis x c. japonica

C. x williamsii 'George Blandford' 1962 by Julian Williams Cornwall, England.

C. x williamsii 'Monica Dance' 1984 England.

C. x williamsii 'Burncoose' 1984 by Caerhay's Castle, Cornwall, England

cut the flowers and placed them in vases for him. After World War II, the King and Queen made notable improvements to the gardens of a number of royal residences. At Buckingham Palace, they organized the clearance of dense Victorian shrubberies and replaced them with more interesting ornamental trees and shrubs. At Sandringham, they were responsible for planting large areas with rhododendrons, camellias and magnolias.

During the long years of her widowhood, the Oueen Mother witnessed her creation of two gardens in Scotland, one at Birkhall, a house on the Royal Family's estate at Balmoral, and another at the Castle of Mey in Caithness. Of all of her gardens, the one at the Castle of Mey, an outpost on Scotland's far northern shore, was more her own creation than any of the others. Considering retirement, she had bought the near derelict castle which had been built by George, the 4th Earl of Caithness, for his second son, William Sinclair, who was murdered by his brother John in 1573. She restored it, then turned her attention to the gardens which she transformed into a delightful place designed to be at its peak for her visits in August.

Between 1978 and 2002, the Queen Mother was Lord Warden and a garden was created at Walmer Castle in honor of her 95th birthday. She declared, "I have been given many presents before, but never a garden." However, she and other royals have often been given flowers and plants, many named in their honor. First among these is the popular and said to be indestructible "The Queen Elizabeth" rose developed in 1953 for the coronation of her daughter, the young Queen Elizabeth's coronation. In 1963, British rose breeder Peter Beales offered the "Scarlet Queen Elizabeth" rose suitable for brightening a dull hedge with a burst of regal red. But

it is not just roses that have come to royal attention. The spring flowering Clematis montana "Elizabeth" was raised by the Jackmans in 1958. The classic mediumsized pink Camellia japonica "Her Majesty Queen Elizabeth II" was named in the United States in 1953. "No laws against the naming of plants for people exist," states James Armitage at the Royal Horticultural Sociey, "but it is advised that should you wish to name a flower after a member of the Royal family, you seek permission first." Certainly the plants must be of high quality, truly "fit for a Queen."

After her daughter's coronation as Queen Elizabeth II on 2 June 1953, she took on the name "Queen Mother" or "Queen Mum" as lovingly called by her former subjects, so as not to be confused with the new queen. Following her service as queen, the Queen Mother said, "My only wish is that I may be allowed to continue the work that [George VI and I] sought to do together."

Over the next decades, the Oueen Mother became the royal family's matriarch, but was always careful not to overshadow her daughter's reign as queen. She continued to travel and make public appearances in the United Kingdom and throughout the Commonwealth, and she didn't allow personal illness to slow her down: She dealt with an appendectomy, colon cancer and an operation to remove a fishbone caught in her throat, all while serving as matriarch. In addition to her public duties, she enjoyed growing camellias in her gardens, fishing and horse racing, owning several prizewinning steeplechase horses.

On March 30, 2002, the Queen Mother died in her sleep at her home, the Royal Lodge at Windsor Great Park, with her surviving daughter, Queen Elizabeth

C. williamsii 'Donation' 1941 Col. R. S. Clarke, Sussex, England

A silver punch bowl with camellias from the Royal Lodge in Windsor Park were photographed by T. M. Glass.

C. jap. 'Her Majesty Queen Elizabeth II' U. S. 1955, Longview Nsy., Critchton, AL

II, at her side. She was 101 years old and at the time of her death, held the record of being the longest living member of Britain's royal family.

Her coffin was draped with her personal standard (flag) with a spray of white camellias grown in her personal garden on top. She was laid to rest in the St. George's Chapel alongside her husband in a private committal, following grandiose funeral service Westminster Abbey. Marking the grave is a black marble ledger inscribed with her name and that of her husband who died in 1952. The ashes of her younger daughter, Pincess Margaret, were placed in the tomb beside her. Less than twentyfour hours after the interment, the line to file past the royal couple's grave site was averaging five hundred people an hour.

Four wreaths from senior members of the royal family were laid next to an altar near the tomb. One, from the Queen Mother's great-grandsons Princes William and Harry, was of white roses. A card next to it bore the message: "Dear Gran Gran, with much love and affection

forever. Wills and Harry." Princess Margaret's children, Lady Sarah Chatto and Viscount Linley, left wreaths of pink and red carnations. "Darling Granny, with all our fondest love," said the message. Lord Linley had also remembered his mother. "Darling Mummy," read the card.

Almost hidden from the public gaze was a wreath of flowers picked from Prince Charles' garden at his Highgrove estate. And behind the altar in a vase was a selection of the Queen Mother's favorite flowers, including pink orchids and white camellias, which had been picked from her garden at the nearby Royal Lodge.

The Queen Mother was for many years an active patron of the horticultural world, notably as a patron of the Royal Horticultural Society, of the National Gardens Scheme, of Scotland's Gardens Scheme, and as president of the National Trust. But it is in the gardens around her different homes that the Queen Mother has left her most distinctive work and made a major contribution to the development of Britain's royal gardens.

The Queen Mother's coffin, surmounted by her crown, adorned with camellias from her own gardens and draped with her personal standard, travels down to Westminster Abbey.

The Dickster and Other Things

By Bette Hooton, Pensacola, FL

busy, but quirky season: weather, cancelled shows, small shows, large shows, international shows. etc, etc, etc. The Dickster (that's what his kids call him!) has been busy also, planting, grafting, gathering and mailing scions, and traveling west on the Interstate to visit with Jim Smelley every two weeks. I went with him one time: I did not want him to go alone, and I thought I could parlay the trip into being taken out for lunch. Which I did. But what I did not bargain for is that Jim would be unavailable, his house would be locked, and I would have to resort to my Girl Scout skills of balancing myself in the woods to answer the 'call of nature'.

Vickie Baugh had warned me, but I paid no heed. At 75 years old, I never imagined that—well, enough about that. Was the lunch worth it? I wonder...

On to 'Other Things'—GCCS will have its October Conference in beautiful downtown Pensacola Monday and Tuesday, October 15 and 16, at the Sole' Inn and Suites on Palafox St Rooms are \$89; and if you'd like to come for the weekend, Saturday and Sunday are \$99 along with a Continental breakfast and Happy Hour from 5-7. A bargain! Monday night along with the plant auction (Dick and Al Baugh) will be a seafood and veggie lasagna at Palafox House right across the street. There will also be a Hospitality Room at the hotel. Tuesday begins with a "Bloody Breakfast" at Polonza Bistro, which is a half block away! And Tuesday night's soiree will begin with cocktails at the beautiful bar in VPaul's Italian Ristorante (Paul Bruno's place of business) and then

dinner and program. This is really a barebones description to get you all motivated to attend.

The Silent Auction with Lisa Miller, Louise Seitz, and Lauren Mate et al will be lots of fun—last year it was an excellent moneymaker for GCCS. Education sessions will be available, and a Judges' school is in the works. Ah, so many art galleries, museums, such great seafood, and the Blue Angels might even be practicing. October is a lovely month in northwest Florida. Mike Ruth will get those packets ready for you come early summer. Such fun.

A large committee will gather at my house in April to plan this event thoroughly. The Pensacola Club is excited and honored to invite you all to "the western gate to the Sunshine State, where thousands live the way millions wish they could, where the warmth of our community comes from not only God's good sunshine, but from the hearts of the people who live here."

Nationally recognized author, PBS correspondent and gardening expert, Brie Arthur, will be our speaker for the Tuesday night, October 16, GCCS Conference banquet VPaul's Italian Ristorante Pensacola. She has been called a 'revolutionary' for her leadership in the suburban Foodscape movement and her work with public schools across the US. She speaks internationally and is correspondent for PBS's "Growing a Greener World. "

PLEASE HELP SUPPORT THE NEW GULF COAST CAMELLIA SOCIETY WEBSITE

The Gulf Coast Camellia Society has launched a new website. Unfortunately, Google is likely to direct you to the old website which is no longer active. Typing gulfcoastcamelliasociety.org into your browser should get you to the new website. Some sample links are posted on the website. I need members help to get information for adding additional links. I am asking local clubs to send information on contact people, meeting times and locations, show schedules, and any links to club websites and Facebook pages. Information about area gardens with contact information and links to websites would also be appreciated. Also send information about local nurseries carry nice camellias. Include addresses. Phone numbers and links to websites. Feedback and suggestions would be appreciated. Send information to Jim Dwyer jdwyer@gulftel.com

Jim Dwyer, Webmaster

A Search for Lost Camellias

By Brenda Litchfield, Mobile, AL

As a tour for our ACS 2019 Convention we will go to the Malbis Nursery, Daphne, AL. It used to be a big, productive operation back in the day and still has many camellias on site and a very interesting history. They said they would waive their meeting fee for us if we can help them find some of their lost introductions from 1936-1960. Here is a list. Do you have any? Do you know where any are?

Let the hunt begin! Please let me know if you can locate any of these.

Brenda C. Litchfield 251-622-1930 bcl6163@gmail.com

It would be wonderful to add to this historic nursery!!! Let's see how many we can find.

Malbis Nursery 1936-1960

(23 introductions)

- **'Antigoni'** 1948. Red. Large semidouble. V.B. M.
- **'Brilliant Star'** 1948. Red. Large semi-double. V.C. M.
- **'Clara Brooks'** 1949- White, occasionally spotted pink. Med. semi to anemone. V.U. M.
- **'Clara Brooks Pink'** 1949. Pink sport of Clara Brooks.
- **'Darling Pink'** 1950. Rose pink with frosty white in center. Large formal. M. **'Dubonnet'** 1952. Dark wine red w/darker veining. Med. Semi. to peony. V.U. M.
- **'Evergreen Pink'** 1947. Light pink. Medium. Loose peony. V. M.
- **'Gilbert Fisher'** 1950. Light rose red, sometimes spotted white. Large semi. with large petaloids. V.S.U. M.
- 'Jason Malbis' 1952. Red and white.

Medium semi-double.

- **'Lady Dunn'** 1936. Lt. rose pink occas. blotched white. Med. peony to formal.S.W.M.
- **'La Sorella'** 1945. Red to white and pink. Medium rose form.
- **'Mary Jane'** 1949. Red. Large loose peony. V.B. M.
- **'Mrs. Chester Burgess'** 1950. Rose pink. Large loose peony. Bushy growth. M.
- 'Nafsika' 1948. Shell pink w/light fuschia shading. Med. full peony. V.U. M.
- **'Oriental Bride'** 1947. Pink red. Medium. Peony. V.
- **'Pansy McIntyre'** 1949-Dark red. Large semi-double to peony. V.U. M.
- **'Prince Henry'** 1945. Red spotted white. Medium rose form.
- **'Purple Girl'** 1960. Pink with purple cast. Med. semi. with loose petals. M.
- **'Purple Heart'** 1949. Dark purplish red. Medium. Formal double. A.B. L.
- 'Red Prince' 1945. Red. Large. Peony.
- **'Theresa Marie'** Mid-1900s. White spotted pink & red. Med. rose to peony. V.
- **'Uncle John'** 1955. Purple red. Large, full peony.
- **'Uncle Tom'** 1948. Light purplish pink. Medium. Full peony. V.B. M.

A = Average growth C = Compact growth V = Vigorous B = Bushy growth M = Mid-season bloom

U = Upright

'Mary Jane Var.' 1949. Malbis Nursery, Daphne, AL

'Uncle Tom' 1948. Malbis Nursery, Daphne, AL

Hillar Park Camellia Garden

By Steve Manis, Gautier, MS

All the camellia clubs look for projects to give back to their communities and Mississippi Gulfcoast Camellia Society is no different. A member, Martha Boyce is active in our club functions and also serves on the Harrison County planning board and is the executive director for Hiller Park, Biloxi, MS.

Martha came to our meeting and suggested that our club take a portion of Hiller Park and turn it into camellia garden. Hiller Park is not a botanical garden. Hiller Park is a mid-city well used community park community with gardens, children's playgrounds, splash pads, picnic tables and all the of activities a center city park.

The club had the layers for the Hiller Park of city landscape director come speak at a meeting. He outlined the area where the camellia garden could be located. The club could do just about anything they pleased within the area. We were invited to design the garden and send the design for him for approval. The area given to work with was not choice loam soil but it was an area full of rocks, trees and years of hard trodden soil

Club members met at the park on a cold and rainy day, it was not a festive kickoff day. We painted the pathways and gave the architect our crude pictures. He immediately approved the design. In the design we had put ten camellia japonicas and outlined the area with a couple dozen sasanquas. Since this is a community

garden, most all plantings were to be on their own.

There would not be a regular watering/fertilizing schedule. It was suggested that any signage be robust and cheap. Metal objects have a tendency to walk away. Edging tends to heave out of the ground or rot within years.

There was plenty of good news concerning the park project. The park is near Keesler Air

Jana Harry and members of the MGCS preparing air layers for the Hiller Park Camellia Garden.

Force base and a Navy Seabee base. Both military bases were most willing to provide muscle and brawn for the garden installation. They would clean up the area, plant everything and serve as the manpower to get the garden installed. The City of Biloxi would provide tools, mulch and equipment. They would cut down some unwanted water oaks, mulch the trees and use the mulch as path materials.

The club had several meetings concerning the plantings. We wanted hardy camellias registered by Gulf Coast camellia growers. We discussed the plants we

MGCS members air layering plants for the Hiller Park Garden.

wanted with members and known growers. The choosing of the plants was difficult. Some camellias registered by Gulfcoast growers are nice but not outstanding. Some locally developed japonicas were not hardy enough to withstand the rigors of neglect. The club decided to have a mixture of camellias registered by Gulfcoast growers (Beauvior, Broadwater, Elaines' Betty, Melissa Anne) and camellias known for their hardiness and blooms (Henry Huntington, Mathotiana, Royal Velvet). We had a meeting/grafting parties at several members' gardens and air layered the japonicas we wanted. It was felt that the air grafts would be available quicker and larger than if we cleft-grafted specimens. This fall we will be planting the air layered plants and the border sasanquas.

Pictures at Reta and Bill Rester's garden by Jana Harry.

C. japonica 'Beauvoir' 1943, Mr. and Mrs. Thomas Clower, Gulfport, MS (photo Misells)

C. japonica 'Melissa Anne' 1995, Dr. L. Audioun, Biloxi, MS (phooto Maphis)

C. japonica 'Broadwater' 1968, L. B. Wilson, Jr., Gukfport, MS (photo K. Campbell)

AROUND THE GULF COAST

BIRMINGHAM CAMELLIA SOCIETY

Cindy Warriner, President, Birmingham Camellia Society

/hile this was actually Birmingham Camellia Society's 69th annual show, this year marked our seventh show focusing entirely on local blooms. The show was held at the Birmingham Botanical Gardens, and anyone living in the Birmingham area was eligible to compete. Because many people here have camellias in their yards but don't know the varieties, prizes were awarded in categories such as, Best Red, Best Pink, etc., for unprotected and protected blooms. We also awarded prizes for Best Plate of Three and for Best Heritage Bloom.

Heritage blooms are unique camellia varieties which were developed by local growers in our area — about thirty cultivars in total. Over the years some of these treasures have been lost, but we

are propagating plants from all available specimens, so they may be preserved for the enjoyment of future generations. Heritage varieties include 'Magic City,' .Evelyn Poe,' and 'Louise Hairston.'

Judges for the show were Tom Warriner, Cindy Warriner, Dr Paul Petznick, and Bill Dodson, all of whom are certified ACS judges. Experienced camellia fans from Birmingham were also be available to discuss particular camellia problems or answer questions. Those wishing help in identifying camellia blooms from their yard were encouraged to bring them to the "Name That Bloom" table.

We plan to have an air layering event for club members in May.

BRCC Workday. Members repotting last years grafts and cuttings. L to R. Mike Ruth, Joe Landry, Alethea O'Quinn, Elmo Dean, Joe Holmes, Kay Clark and Ann Ruth.

NR hyb. 'Taylor's Perfection' Blooming in UWF Garden.

RATE - NATE - NA

Jim Smelley, Moss Point, MS celebrated his 98th birthday this spring.

AROUND THE

Busy camellia sales, in foreground, Christi Hankins, far left, Bill Walter

NR hyb 'Freedom Bell' at UWF Camellia Garden.

John and Lauren Mate-- toward the end of the busy UWF Garden Tours. and Sale.

PCC camellia sales-- Dick Hooton, in charge of plant sale talks to customers..

Dr. Tom Birdwell, left, and John Davy, rt. Both joined PCC same year, about 40 years ago.

Debbie Brown, PCC membership chair, and Trumin Brown, PCC board member. Debbie gave out information on the gardens and signed up new members.

GULF COAST

PCC Photos by Norman Vickers.

PCC camellia sales at the UWF Garden, foreground, left John Davy, foreground right Alan McMillan.

GCCS MEMBERSHIP ROSTER 2018

- Linda Allen, 18241 Tabony Lane, Livingston, LA 70754 225-572-7359 lindallen9@gmail.com
- American Camellia Society, 100 Massee Lane, Fort Valley, GA 31030-9100 478-967-2358 ask@americancamellias.org
- Becky Aucoin, 944 Feliciana Crossing, Jackson, LA 70748 225-921-1395 becky.aucoin@yahoo.com
- Michael Ballard, P.O. Box 66196 Mobile, AL 36660-1196 251-473-4228 mballard@uhblaw.com
- Lawrence D. Barlow, 3591 Kentucky Trail, Chesapeake, VA 23323 757-805-2043 larrybarlow@cavtel.net
- Larry & Stephanie Bates, 3519 Hwy 112, Forest Hill, LA 71430 731-514-6277 larryvbates@hotmail.com
- Al & Victoria Baugh, 31287 Blakeley Ridge Ct., Spanish Fort, AL 36527-5136 251-895-9932 vmb baugh@bellsouth.net
- David Bazer, 700 Livingston Ave., Shreveport, LA 71107 318-424-0472 <u>davebazer@bellsouth.net</u>
- Ronald & Dean Benko, 911 W. Church St., Hammond, LA 70401 504-231-7191 ronbenko@gmail.com
- Paula Bennett, 2 Begonia Dr. Covington, LA 70433 985-893-7740 pichuputti@bellsouth.net
- Edna H. Bishop, 402 Becker, Brookhaven, MS 39601 601-833-1162 <u>j bishop1@bellsouth.net</u>
- Ms. Joan I. Blanchard, 2020 W. Romana St., Pensacola, FL 32502 850-432-4216 jblanc6000@aol.com
- Julie Bogan, 5134 Chamberlain Dr., New Orleans, LA 70122-2528 504-638-8855 jrbogan@bellsouth.net
- Shawn M. Bone, 14514 Lazy Oaks Ct., Baton Rouge, LA 70810 225-772-1900 labones4@gmail.com
- Dudley Boudreaux, P.O. Box 146, Port Neches, TX 77651-0146 409-722-4994 dboudreaux@gt.rr.com
- David & Tammy Brackin, 24400 Gean Rd., Summerdale, AL 36580 251-550-9675 davidandtammybrackin@gmail.com
- Susan & Allen Bradley, 123 Imperial Woods Dr., Harahan, LA 70123 504-667-3026 suebrad@bellsouth.net
- Leo E. Broders, Jr., 543 Seyburn Dr., Baton Rouge, LA 70808-5562 225-766-3972 leoejr@bellsouth.net
- Rose Anne Brodie, 145 Crape Myrtle Rd., Covington, LA 70433 985-892-6246
- Tim Brown, 142 Sportsman's Dr., Belle Rose, LA 70341 985-252-8400 rtbrown45@yahoo.com
- Leo Brown, 8600 Tutwiler Ln., Mobile, AL 36619-4330 251-633-7279 lbro40@aol.com
- Patty & James Burnett Jr., 140 Burnett Gardens Rd., DeRidder, LA 70634 377-462-0855 Allen Bush, 880 Western Lake Dr., Santa Rosa Beach, FL 32459 ajb1@swbell.net
- Maia & Tom Butler, 1265 Knollwood Dr., Baton Rouge, LA 70808 225-281-5180 maiahelene@aol.com

- James Green Campbell, 16068 Riverside Dr., Covington, LA 70435-7923 985-630-9899 rivercamellia@bellsouth.net
- Kenn & Ruby Campbell, 3310 Fairway Drive, Baton Rouge, LA 70809-1817 225-923-1697 kennbc@cox.net
- Mana Chaffin, P.O. Box 199, Lillian TX 76061-0199 817-825-4777 mana@earth.works
- Hunter & Meg Charbonnet, 16423 Summerhill Rd., Covington, LA 70435 985-809-3168 hcharbo1@gmail.com
- Rebecca Christian, 1458 Applewood Rd., Baton Rouge, LA 70808 225-921-4258 rebeccaschristian@gmail.com
- Vincent Ciolino, P.O. Box 1527, Covington, LA 70434-1527 985-773-4547
- Ken & Kay Clark, 6973 Whitlow Dr., Baton Rouge, LA 70808 225-767-7939 <u>2kkclark@gmail.com</u>
- Jennifer Cline, 14126 Chenal Rd., Jarreau, LA 70749 225-627-9243 <u>jcline0261@gmail.com</u>
- Candace Collins, MD, 2211 Idle Oaks Dr., Baton Rouge, LA 70808 985-502-8755 candaceccollins@gmail.com
- Carol Comber, 521 Long Lake Dr., Pensacola, FL 32506-5683 850-455-8496 cjeanc2@yahoo.com
- Paul & Joan Cooper, 2720 Metairie Ct., Metairie, LA 70002 504-650-1020 mimijoan2@bellsouth.net
- Mac & Peggy Corban, 822 E. Beach, Long Beach, MS 39560-1430 228-864-4352 magruderscor@cableone.net
- Peggy Cox, 53088 S. Bennett Rd., Independence, LA 70443 985-878-4128 peggyjo cox@yahoo.com
- Pamela Cox, 500 Dewey Ave., Ocean Springs, MS 39564 228-217-8570 pcox0516@yahoo.com
- Nancy Crawford, 1616 Lobdell Ave., Baton Rouge, LA 70806225-925-8536 nancy.crawford333@yahoo.com
- Mark & Sherrida Crawford, 2867 Carroll Ulmer Rd., Valdosta, GA 31601 229-460-5922 craw142@bellsouth.net
- Walter & Alice Creighton, 2685 Snow Rd. N., Semmes, AL 36575-6805 251-649-1426 wmabc@bellsouth.net
- Florence Crowder, 1149 Cockerham Rd., Denham Springs, LA 70726 225-405-2487 florence.crowder@cox.net
- John & Priscilla Dale, 549 Duncan Ave., Natchez, MS 39120 601-431-7311 priscillad@bellsouth.net
- Caroline Dickson, 72 N. Highlands Dr., Poplarville, MS 39470-6434 601-403-8269 mcdpopcamellia@belsouth.net
- Jim & Carolyn Dickson, 353 River Wind Dr., North Augusta, SC 29841 803-279-9451 cjdickson@bellsouth.net
- Bob Dillemuth, 5848 Guava Dr., Baton Rouge, LA 70808 225-614-1228 crdillemuth@att.net
- Cassandra G. Dillon, P.O. Box 1482, Pascagoula, MS 39568
- Dr. William H. & Ann Dodson, 4311 Kennesaw Dr., Birmingham, AL 35213 205-871-2827 wdodson4311@charter.net
- Benjamin Drury, 6307 Landmark Dr., Alexandria, LA 71301-2343
- James & Eileen Dwyer, 14040 Riverside Dr., Foley, AL 36535 251-752-1590jdwyer@gulftel.com

- Theta Egnew, 77 Shady Lane Dr., Slidell, LA 70461 985-643-3240 egnewa@bellsouth.net
- Richard & Sarah Eidem, 11363 Newton Circle, Conroe, TX 77303-3249 936-264-2437 <u>saraheidem505@gmail.com</u>
- Martina Ellis, P O Box 605, Amite, LA 70422 985-748-6038 martinaellis1945@gmail.com
- Shirley Estes, 504 Becker St., Brookhaven, MS 39601 601-833-8390 boguewild@bellsouth.net
- Edward & Linda Estrada, 74 Red Sable Dr., The Woodlands, TX 77380-2600 281-367-7168 <u>lindaestra@aol.com</u>
- Ann C. Evans, 606 Cheyenne Rd., Montgomery, TX 77316 936-537-2009 tommyboyevans@hotmail.com
- Verna & William Fletcher, 10430 Tiger Bend Rd., Baton Rouge, LA 70817 225-753-7430 whf07@cox.net
- David J. W. Floyd, P. O. Box 1248, St. Francisville, LA 70775
- Richard & Sandra Frank 1018 Stonewall Dr. Nashville TN 37220-1023 615-383-7058 cdrfrank@bellsouth.net
- Alice & Katherine Fresina, 8654 Forest Hill Dr., Baton Rouge, LA 70809 225-927-2359 fresinam@bellsouth.net
- Bill & Alice Gamble, 5118 Queensloch Dr., Houston, TX 77096-4130 713-661-0327 wrgamble711@aol.com
- Katherine Geeker, 4090 Bayou Blvd., Pensacola, FL 32503 850-438-2129
- Sara E. Gillespie, P.O. Box 15517, Hatiesburg, MS39404-5517
- Hurley & Carolyn Griffing, 86387 Mockigbird Hill Rd., Franklinton, LA 70438-8605 985-796-8662 <u>ckhurleyg@cs.com</u>
- John L. Grimm, 4113 Transcontinental Dr., Metairie, LA 70006-2645 504-610-7828 camelliasaver@multi-quest.net
- Louise Poe Hairston, 2540 Aberdeen Rd., Birmingham, AL 35223-1057 205-993-1180
- Harold & Caryl Hall, 1102 Millard Dr., Nacogdoches, TX 75965-2640 936-560-3322 hehall1@suddenlink.net
- Christi Hankins, 3808 W. Cervantes St., Pensacola, FL 32505-7354 850-324-8552
- Linda F. Harkey, P O Box 83376, Baton Rouge, LA 70884 225-241-0073 lharkey@cox.net
- Jim Harrison, 18662 Clear Creek Ln., Covington, LA 70435-7638 985-898-6349 jim.harrison@earthlink.net
- Dennis Hart, 1403 Adams St., New Orleans, LA 70118 504-866-2490 dlhart98@aol.com
- Eileen Hart, 16921 Crawley Rd., Odessa, FL 33556 813-920-2987 eplants@hotmail.com
- Margaret Hawkins, 255 W. Oak St., Ponchatoula, LA 70454 985-386-6174 wildoak3009@live.com
- Larry Heard, 4213 Halls Mill Rd., Mobile, AL 36693 251-661-3608 <u>Larry Heard@bellsouth.net</u>
- Pat & Connie Hegwood, 35 Belle Meade Rd., Holly Springs, MS 38635-6006 225-266-6054 chegwood2@gmail.com
- George & Darlene Hirasaki, 4905 Linden St., Bellaire, TX 77401-4434 713-662-2946 ghirasaki@att.net
- Wayne & Jo Hiter, 6516 Highland Rd., Baton Rouge, LA 70808 225-769-1947 gwhiter@cox.net

- Kathleen Hoffpauir, 12620 Humphreys Dr., Baton Rouge, LA 70816 `225-333-0136 khoffpauir1115@gmail.com
- Jerry & Harriet Hogsette, 11407 SW 24th Avenue, Gainesville, FL 32607-1233 352-328-6839 jhogsett@bellsouth.net
- Joe & Laura Holmes, 11931 Indigo Dr., St. Francisville, LA 70775 225-721-2084 josephcjr@bellsouth.net
- Col. & Mrs. Richard J. Hooton, 6510 Scenic Hwy., Pensacola, FL 32504-9164 850-969-0001 <u>bdhooton@cox.net</u>
- Arthur & Eva Hoover, 10155 Highland Rd., Baton Rouge, LA 70810 225-766-0712 amhoover2@gmail.com
- Joyce & Andy Houdek, 226 Leeds Dr., Slidell, LA 70461-5060 985-726-5187
- Paul Huerkamp, P. O. Box 57, Pearl River, LA 70452 985-863-8462 kamellair@aol.com
- Susan Hultgren, 1949 Woodland Dr., Baton Rouge, LA 70808 225-927-2309 slphillips@cox.net
- Amanda Jacobson
- Trent & Kay James, P.O. Box 14507, Baton Rouge, LA 70898-4507 225-247-3011 trentonlj@aol.com
- Hilma & Joseph Jenus, 213 Eldredge Rd., Ft. Walton Beach, FL 32547-1307 850-862-4526 joejenus@gmail.com
- Michael Jinks, 323 Magnolia Dr., Gulf Shores, AL 36542-4407 601-757-1868 michael@jinxonline.com
- Charlie Johnson, 7734 Tipperary Dr., Baton Rouge, LA 70808 225-341-0856 cejohn826@gmail.com
- Fred & Sandra Jones, 2056 Dunn Rd., Moultrie, GA 31768 229-941-5774 sandrayjones@windstream.net
- Kaye Kaberlein, 2070 Fred Martin Road, Summit, MS 39666 601-249-2967 kaberlein607@gmail.com
- Dan & Lynda Kain, 650 Stonewall Jackson Dr., Conroe, TX 77302 936-714-2770 jdkain@icloud.com
- Mrs. Judy B. Kerr, 8724 Foxtail Loop, Pensacola, FL 32526-3237 850-529-9893 judy.kerr@cox.net
- Bradford King, 1530 Marendale Ln., Arcadia, CA 91006 626-445-8730 bdk@usc.edu
- Nicholas Kooney, 542 Mele Place, Diamond Head, MS 39525-3328228-363-0361 nkooney6@gmail.com
- Walter & Gerry Krzymowski, 159 W. Pinewood Dr., Slidell, LA 70458-1346 985-643-1794 3 krizmo@bellsouth.net
- Jeff S. Kuehny, 9561 Bank St., Clinton, LA 70722
- Art & Janet Landry, 10522 Ferncliff Ave., Baton Rouge, LA 70815-5213 225-275-2119 aplandry@bellsouth.net
- Joe & Marcia Landry, 867 Myrtle View Dr., Baton Rouge, LA 70810 832-335-0353 jelandry@sbcglobal.net
- Josef Wright & Lauren Landry, 4809 Iberville St., New Orleans, LA 70119 504-486-4951 llandry12@cox.net
- Mary Jane Lane, 8001 Nelson St., New Orleans, LA 70125 504-430-3776 mjlane54@gmail.com
- William F. Lange, 12 Zettel Rd., Ocean Springs, MS 39564228-327-0404 albert3ct@gmail.com

- Brenda Lary, 5000 Longmont Dr. #6, Houston, TX 77056 713-961-0741 <u>brendabblary@gmail.com</u>
- Forrest S. Latta, 4708 Old Shell Rd., Mobile, AL 36608 251-345-8212 forrest.latta@burr.com
- Steve & Gayle Lawrence, 8030 Bernard St., Tallahassee, FL 32317 850-656-8348 slawrence61@comcast.net
- Brian & Sally LeBourgeois, 4705 Southshore Dr., Metairie, LA 70002-1432 504-455-9664 <u>sallygator@aol.com</u>
- Al & Doris Lefebvre, 15226 Government St., Gulfport, MS 39503-2877 228-832-2405
- Gaye Lehr, 2168 LaSalleAve., Terrytown, LA 70056-4515 504-393-6769
- Peggy Le Vrier, 14331 Walker Rd., Conroe, TX 77302 281-429-2587
- Bruce & Karen Lewis, P.O. Box 1963, Woodville, MS 39669 601-431-1935 karenhlewis2@gmail.com
- Brenda Litchfield, 6163 Bayou Rd., Mobile, AL 36605 251-622-1930 bcl6163@gmail.com
- Doris Liukkonen, 314 Carrolton Ave., Metairie, LA 70005 504-813-1137 irdbl@cox.net
- Rodney & Rose Mary Lowe, 61239 Roosevelt Rd., Slidell, LA 70458 985-641-0730 ewolr@aol.com
- Steven Manis, 1281 Homestead Blvd., Gautier, MS 39553 228-249-4115 steven.manis@mgccc.edu
- Lynn Manthei, P. O. Box 296, Gulf Breeze, FL 32562-0296 850-723-5175
- Don & Jenny Marcotte, 11 Whippoorwill Dr., Huntsville, TX 77340936-295-8056 funny-farm2@sbcglobal.net
- Edward & Cindy Martin, 8845 Highway 23, Belle Chase, LA 70037504-912-4134 eddiezm51@gmail.com
- Luigi & Patricia Marzilli, 12980 Springview Ave., Baton Rouge, LA 70810-4935 225-766-9217 pmarzil@gmail.com
- Trent & Ann Massengale, 5305 Flanders Dr., Baton Rouge, LA 70808 225-753-3825 atmass@cox.net
- Ray McCleary, 6006 Tremayne Dr., Mount Dora, FL 32757-8021 352-383-1786 raymccleary@gmail.com
- Ruby E. McConnell, 21 Snowbird Pl., The Woodlands, TX 77381-4153 281-292-5472 rgmcc@earthlink.net
- Theresa Ann Miller, 313 Pine Dr., Ocean Springs, MS 39564 228-365-8163 skoshi313@juno.com
- Lisa Miller, 11377 Coleman Rd., Gulfport, MS 39503-4138228-832-7807 lisapmiller27@gmail.com
- Richard Mims, 409 Groves St., Lugoff, SC 29078-9343 803-572-5353 richardmims@ymail.com
- Paige Mizell, 12497 Joseph's Rd., Folsom, LA 70437 985-796-3209 mizellscamelliahillnursery@aol.com
- David & Mary Mizell, P. O. Box 721, Folsom, LA 70437 985-796-3209 mizellmary@aol.com
- Tyler B. Mizzell, 117 Green St., Santee, SC 29142 803-854-3046
- Patricia & Allen Mocklin, 4528 Jasper St., Metairie, LA 70006 504-454-5820 amocklin@gmail.com
- Mickey Moore, 172 US Hwy 19N, Americus, GA 31719-8200 229-928-9416 mooremm@bellsouth.net

- Len & Susan Moran, 16097 Sweet Carolyn Rd., Biloxi, MS 39532 228-392-3792 moranelect@gmail.com
- Carl & Jaqueline Moran, 7730 Manini Way, Diamondhead, MS 39525 228-342-4531 drcmoran@aol.com
- Thekla Morris, 579 Man O'War Circle, Cantonment, FL 32533-6521 850-476-4080
- Marilyn & Maurice Nassar, 236 W. Woodstone Ct., Baton Rouge, LA 70808-5148 225-766-5045 <u>felicianalady1607@bellsouth.net</u>
- David Nihart, 7 Shepard Ln., Mobile, AL 36608-2327 <u>nihartlaw@gmail.com</u>
- Deborah Nolan, 437 Choctaw Dr., Abita Springs, LA 70420 337-278-2423 mamere09@gmail.com
- North Shore Camellia Club, 16423 Summerhill Rd., Covington, LA 70435 985-705-
- 3052 <u>hcharbo1@gmail.com</u>
- Julie Nunez, 208 Willow Circle, Mandeville, LA 70471 504-289-1588 julienunez@bellsouth.net
- James Oates, P.O. Box 514, Daphne, AL 36526-0514 251-626-0203
- Alethea & Dave O'Quinn, 14212 Buccaneer Ave., Baton Rouge, LA 70810 225-753-2144 ahoquinn@bellsouth.net
- Allen Owings, P.O. Box 910, Robert, LA 70455 225-603-8096 aowings64@gmail.com
- Don & Carolyn Oyler, 4027 Oyler Rd., Mobile, AL 36695-8849 251-404-9261 turkeycreek02@bellsouth.net
- Hong Park, 13325 S. Memorial Pkwy, Huntsville, AL 38503 256-533-6700 airpropagator@gmail.com
- Neal & Lorraine Pendleton, 218 Lourdes Lane, Covington, LA 70435-6119 985-246-6688
- Jimmy & Patti Perkins, 510 McNair Ave., Brookhaven, MS 39601-3746601-757-3785 perkins@sleekcom.com
- Dr. Paul Gaston Petznick, 2541 Canterbury Rd., Mountain Brook, AL 35223 205-603-8259 pgpelp@bellsouth.net
- Gerald & Sharon Phares, 22101 Greenwell Springs Rd., Greenwell Springs, LA 70739 225-261-3123
- Gym Philipps, 1248 Orleans St., Mandeville, LA 70448-4140 985-626-1898
- Jimmy Phillips, 652 Concordia St., Baton Rouge, LA 70806 225-603-1467
- Pat Phillips, 5315 Greenside Ln., Baton Rouge, LA 70806 225-343-3968 pwpphillips@cox.net
- Charles & Gerry Phillips, 53 Granada Dr., Kenner, LA 70065 504-701-1272 cphillips@tuftsenergy.com
- Pat Phillips, 5315 Greenside Lane, Baton Rouge, LA 70806
- Nickolas Piazza, Jr., 13 Glacier St., Kenner, LA 70065-1004 504-616-4378 npiazzajr@gmail.com
- Mike & Della Pigott, P.O. Box 1639 Sulphur, LA 70664-1639
- Jan Pourciau, 14994 LA Hwy 421, St. Francisville, LA 70775 225-715-7942 janpourciau@gmail.com
- Carolyn Quinn, 1477 Mill Rd., Gulfport, MS 39507 228-896-1642 cissymccabe@bellsouth.net
- Gordon Rabalais, 1030 A South River Dr., Arnaudville, LA 70512-3123337-230-1853 mrsarabalais@aol.com
- Bill & Cheryl Rawls, 7567 Tara Blvd. S., Spanish Fort, AL 36527 251-626-5982 wfrnatchez@att.net

- Bill Ray, 885 5th St., Florala, AL 36442 334-858-3392 bray@fairpoint.net
- Glenn & Jill Read, 1141 W. Fire Dept. Rd., Lucedale, MS 39452 601-947-6592 glennreadcamellianursery@yahoo.com
- Jill Reed, 19800 North Hwy. 329, Micanopy, FL 32667 352-591-4343 whitegables@juno.com
- Bill & Reta Rester, 52 Lyons Rd., Perkinston, MS 39573 601-928-9322 rrgreen 99@yahoo.com
- Bernadette Richard, 5885 Lavey Ln. Lot# 31, Baker, LA 70714-4262 337-351-6825 bernadette.richard@la.gov
- Homer & Lynn Richardson, 1545 Friendship Lane NW, Brookhaven, MS 39601 601-833-4126 <u>homerrichardson@att.net</u>
- Ida Roberts, 42343 Norwood Rd., Gonzales, LA 70737225-975-0113 irobertsbisque@cox.net
- Becky Root, 2100 River Forest Drive, Mobile, AL 36605 251-479-0454 byroot@yahoo.com
- Michael & Ann Ruth, 726 High Plains Ave., Baton Rouge, LA 70810 225-767-1388 mruthmd@gmail.com
- Charles & Letha Sandifer, 2324 Palm Hills Blvd., Baton Rouge, LA 70809 225-925-1573 ripcjs@cox.net
- Norma Savage, 4016 Sentinel Dr., Moss Point, MS 39562-8019 228-327-1079 normajean2532@gmail.com
- Blake & Candy Schexnayder, 19112 Liberty Rd., Pride, LA 70770 225-718-4584 cjeansonne@cox.net
- Jim & Jo Anne Sealy, 703 Weatherly Rd. SE, Huntsville, AL 35803-1138 256-426-5998 jsealy@knology.net
- Barry Sechrist, 12001 Indigo Dr., St. Francisville, LA 70775 225-245-0095 barrysechrist@ymail.com
- Louise Seitz, 2082 Hwy 196, Molino, FL 32577-7060 850-780-0410
- Connie Serrano, 793 Ridge Road, Pensacola, FL 32514-1546 850-455-2271
- Claudette Shelfer, 11711 Memorial Dr. #539, Houston, TX 77024-7232 713-468-6803 ckshou36@comcast.net
- Jim Smelley, 4831 Devon St., Moss Point, MS 39563-2401 228-475-9736
- Major Malcom D. Smith, 112 Heritage Hills Dr., Prattville, AL 36067-2002 334-365-5345
- Steve Smith, 910 Louisa St., New Orleans, LA 70117 504-812-8668 ssmithnola@yahoo.com
- Peter & Lynnette Soules, 22128 5th Street, Abita Springs, LA 70420-3740 985-893-2418 lynnabita@hotmail.com
- Bob & Erin Stroud, 2 Oak Grove Way, Slidell, LA 70458-8224 985-643-7156 rastroud@bellsouth.net
- John & Dinh Swanson, 2607 NW 25th Pl., Gainesville, FL 32605-2826 352-672-2644 indswanson@bellsouth.net
- Carol Tanksley, 8012 Eastwood Ln., Pensacola, FL 32514-6551 850-477-3066
- Kay & Robert Taylor, 113 Blackbeard Dr., Slidell, LA 70461 985-643-7153 robertwtaylor@bellsouth.net
- C. Warren & Cheryl Thompson, 602 Forrest Dr., Fort Valley, GA 31030-3612 478-825-2559 cherwart 2@att.net

- Patricia Todes, 39109 7th Ave., Zephyrhills, FL 33542-4538 813-780-6114 patotodes@yahoo.com
- Victor H. & JoAnn Treat, P.O. Box 143, College Station, TX 77841 979-846-8172 victor.treat@verizon.net
- Bonnie G. Trippe, 105 Rue de Bourbon, Slidell, LA 70461-5231 985-290-2577 bgtrippe@aol.com
- Nicole Tygier, 21 Hawk St., New Orleans, LA 70124-4118 504-975-3719 ntygier@nolacounsel.com
- Lee & Dot Vanderpool, 902 Middle Drive. Fort Walton Beach, FL 32547-2850 850-862-7592
- Hal Vanis, 15711 CR 4255 S, Henderson, TX 75654 903-854-4517
- F. Norman Vickers, 5429 Dynasty Dr., Pensacola, FL 32504-8583 850-484-9183 nvickers1@cox.net
- Lynn Vicknair, 1632 Steele Blvd., Baton Rouge, LA 70808 225-802-8785 lynnv@cox.net
- Roger & Ellen Vinson, 1905 E. Strong St., Pensacola, FL 32501 850-432-2593 roger vinson@flnd.uscourts.gov
- Skip Vogelsang, 4760 Shannon Pl., Pensacola, FL 32504 850-776-7951 lbv3rd@gmail.com
- Jimmy Walker, 8600 Tutwiler Ln., Mobile, AL 36619-4330 251-633-7279 witiger40@aol.com
- Darrel Wall, 10093 Rain Crow Hollow, Hammond, LA 70401 225-567-2019 loblolly@bellsouth.net
- Dana Wallace-Ladner, 2868 Concord Lane, SW, Bogue Chitto, MS 39626 601-754-2694
- Tom & Cindy Warriner, 5022 Mark Trail, Birmingham, AL 35242 850-803-1161 photocrafttom@gmail.com
- Thomas Weeks, 11281 Jake Pearson Rd., Conroe, TX 77304-9711 281-723-9822 tommyweeks@consolidated.net
- Virginia Weinmann, 29 Nassau Dr., Metairie, LA 70005 504-833-1609 vewein@gmail.com
- Donna Welch, 4995 Callot St., Baton Rouge, LA 70808-0802 225-503-6607 dwelch@lsu.edu
- Kenny & Diana Wells, 4841 Abella Dr., Baton Rouge, LA 70808-1903 225-927-8646 indiana@lsu.edu
- Michelle Whitney, 247 Rue Destin, Sunset, LA 70584 337-668-4342 rodriqueztoo526@gmail.com
- David & Sandra Williams, P.O. Box 67, Roberta, GA 31078 478-836-4249 dscm@pstel.net
- Alice Witcher, 1934 Steele Blvd., Baton Rouge, LA 70808-1673 225-336-4147 <u>cusnr@aol.com</u>
- Ron & Elizabeth Wolfe, 2019 Old Dominion Dr., Albany, GA 31721 229-883-2349 wolfe er@bellsouth.net

In the Summer Garden

By Art Landry, Baton Rouge, LA

he heat and humidity in the summer months in our region is enough to discourage garden activities. Don't let these conditions keep you from doing a few things with your camellia plants, which will reward you with their beautiful blooms in fall and winter.

Mulch: Add new mulch on top of your old mulch (if not already done) to maintain 2 to 3 inches of organic mulch material, which will break down over time (chopped leaves, pine bark mulch, pine straw, etc.) The mulch is essential during the summer months to help maintain moisture, keep the soil cooler, and retard the growth of weeds. The decaying (older) mulch will produce essential nutrients for the plant including trace elements so essential to good growth and flowering. After several years of adding mulch, you can substantially reduce your fertilizer since the plant will get a lot of the nutrients it needs from the decaying mulch.

Fertilizing: Plants in the ground do not generally need much fertilizer and it could promote excessive new growth in late summer. Container grown plants should be fertilized lightly each month until about September with a slow release formula containing trace elements (such "Nursery Special," "Growers Supreme," "Osmocote Plus," etc. or equivalent) since some of the nutrients are washed out of the container every time it is watered. When you water, use a good slow soaking of the root system so that the water can be absorbed by the soil. Wait until the soil dries before watering again.

Disbudding: When the flower buds are easily identified (usually around June and July for most varieties) then you can

begin disbudding your established plants. Removing the extra bloom buds from the plant will reward you in several ways.

Established camellias usually set about 3 times more flower buds than the plant will support opening into flowers. (Of course a small plant with few buds is the exception.) If the extra buds are left on the plant, many will not open at all and many will try to open late in the season producing small or partially opened blooms. Removing these extra buds will let the plant put its energy into the remaining buds you left on the plant. You will get larger flowers and most of them will open for you.

Here is how to disbud an established camellia plant. Start by removing (they will snap off easily when bent away from the growth bud) all multiple buds – leave only one flower bud on each stem. Once you've done this, you can go back and remove every other bud you left on the plant. The result will be about 1/3 of the original buds left on the plant to bloom in the winter. You'll be surprised at the difference and happy with the resulting bigger and better blooms.

We often get this question after each blooming season is over: "My camellia had a lot of buds but hardly any of them bloomed. Why?" Part of the answer is the excess number of buds that established camellia plants usually produce and disbudding in the summer as described above often will solve the problem. As a general rule, late blooming varieties do not give us a satisfactory blooming season in southern states because of these factors.

Camellia Quiz

Name these Miss, Mr., and Mrs. camellia japonicas. Answers on page 28.

Editor's Notes

By Kenn Campbell, Baton Rouge, LA kennbc@cox.net

The grafting season was a bust for me this year. I only have four left out of 12 grafts. The 12°F night hurt them badly. I am glad I didn't get around to doing more. However, the several hundred grafts we made at Burden Gardens seem to be doing fine. I guess the shade house they were in provided protection.

At the beginning of May, you will find camellias in full bloom on the west coast of Scotland. My friend Duncan Beaton again sends pictures that he took recently in Inveraray on Loch Fyne in the West of Scotland. It seems strange to find camellias doing well here as it is the same latitude as Newfoundland. However, the warm currents of the Gulf Stream make growing camellias posssible. The Williamsii hybrids seen to out perform the japonicas in this area. Duncan has both kinds in his garden at Furnace, about 10 miles south of Inveraray.

Inveraray Castle, (the seat of Torquil Campbell, the Duke of Argyll and Chief of Clan Campbell) has extensive gardens which includes many camellias.

This unidentified camellia is growing in the courtyard of Inveraray Castle. See back cover for more

This old 'Donation' seems to be doing well in spite of the crushed limestone mulch covering its roots.

Camellia Quiz Answers

1. 'Mr. J. D.' 1997, C. Elliott, GA 2. 'Miss Lucy' 1976, T. E. Lundy, FL 3. 'Mrs. D. W. Davis Descanso' 1970, CA 4. 'Miss Charleston Var' 1961, W.I. McGill, SC 5. 'Mrs. Charles Cobb' Early 1900s, Magnolia, SC 6. 'Mister Sam' 1964, GA

Camellia Websites

American Camellia Society www.americancamellias.org

Atlantic Coast Camellia Society www.atlanticcoastcamelliasociety.org

Baton Rouge Camellia Society www.facebook.com/brcamellias

Birmingham Camellia Society www.birminghamcamellias.com

Brookhaven Camellia Society www.homerrichardson.com/camellia

Camellia Society of North Florida www.atlanticcoastcamelliasociety.com/Camellia _ Society _ North _ Fla.html

Coushatta Camellia Society, Conroe, TX www.coushattacamelliasociety.org

Fort Walton Beach Camellia Society www.facebook.com/FWBCamelliaSociety

Gainesville (Florida) Camellia Society www.atlanticcoastcamelliasociety.org/Gainesville%20CS.html

Gulf Coast Camellia Society www.gulfcoast camellias.com www.facebook.com/gulfcoastcamelliasociety

Mississippi Gulf Coast Camellia Society www.facebook.com/Mississippi Gulf Coast Camellia Society

Mobile Camellia Society www.mobilecamellia.org

Northshore Camellia Society www.northshorecamelliasociety.org

Pensacola Camellia Club www.pensacolacamelliaclub.com

Valdosta Camellia Society

www.atlanticcoastcamelliasociety.org/assets/pdf/Valdosta%20Newsletters%20-%202013-2014.pdf (Awe heck - just google it)

C. japonica "Adalyn" 1995, by F. Wilson, Leslie, GA

C. japonica 'Otome' Form Japan 1911 by Tusukisa Kiyono, Semmes, AL

C. japonica "Big Beauty" 1941, by E. A. McIhenny, Avery Island, LA

C. japonica 'Clower Red' 1951, by Mr & Mrs Thomas Clower, Gulfport, MS

Gulf Coast Camellia Society

Invitation to Join

The Gulf Coast Camellia Society was organized in 1962 for the purpose of extending appreciation and enjoyment of camellias. The Society strives to provide information to its members about all aspects of the care and culture of camellia plants as well as the exhibiting and showing of camellia blooms. The Society also serves as a forum for members to share and exchange information and experiences with other members.

Annual dues for membership in the Gulf Coast Camellia Society are \$10.00 for individuals and \$12.00 for couples. Membership runs from October through September each year. Life Membership is available at \$200 for individual and \$240 for Included with membership are couples. four issues of The Gulf Coast Camellian which contains articles on all aspects of camellia culture as well as serving as an exchange of news and information between and for members. The Camellian also contains reports of the Society's operations, minutes of meetings, financial reports, show news, and other subjects of interest to our members.

To join, send your name, address, phone number, and e-mail address, along with your payment to Gulf Coast Camellia Society, in care of Michael Ruth, 726 High Plains Ave., Baton Rouge, LA 70810

Name:		
Address:		
Tolonhonos	 	
Telephone:	 	
E-mail:	 	

The Gulf Coast Camellia Society

Officers and Board Members 2016 - 2017

President Caroline Dickson

72 N. Highlands Dr. Poplarville, MS 39470

(601) 403-8269

mcdpopcamellia@bellsouth.net

First Vice-President Dennis Hart

1403 Adams St.

New Orleans, LA 70118

(504) 866-2490 <u>dlhart98@aol.com</u>

Treasurer Michael Ruth

726 High Plains Ave. Baton Rouge, LA 70810

225) 767-1388 mruthmd@gmail.com

Secretary Rebecca Christian

4634 Hyacinth Ave. Baton Rouge, LA 70808

(225) 930-9330 rebeccaschristian@gmail.com

State Vice Presidents

Alabama Al Baugh, Spanish Fort, AL

Florida Carol Comber, Pensacola, FL Georgia Mark Crawford, Valdosta, GA

Louisiana Jim Campbell, Covington, LA Mississippi Jim Smelley, Moss Point, MS

Steve Manis, Gauthier, MS

Texas Office Vacant

Immediate Past President James Dwyer, Foley, AL

Chairman Finance Committee Mike Ruth, Baton Rouge, LA

Webmaster James Dwyer, Mobile, AL

The Gulf Coast Camellia Society is a non-profit corporation chartered 12/14/1962 in the State of Louisiana (charter no. 03207330n).

The Gulf Coast Camellian is published quarterly
by the Gulf Coast Camellia Society, Inc.
Kenneth B. Campbell, Editor
3310 Fairway Drive
Baton Rouge, LA 70809
(225) 923-1697 kennbc@cox.net

Printed by Vivid Ink Graphics. Baton Rouge, LA

Camellias growing in the courtyard of Inveraray Castle, Inverary, Argyll, Scotland. The pink ones are williamsii hybrids 'Donation' - the red one not identified.