

The Gardeners' Club
Santa Cruz County, CA
NOVEMBER 2016

Into the Garden

The November Meeting is a Double Delight!

Presentation: Callaway Gardens in Early Spring (Discovering Early-blooming Azaleas in Georgia)

John Goolsby, Program Director and member of the Board of the Monterey Bay Chapter of the American Rhododendron Society, is a certified UC Master Gardener. His love of shade gardens, native plants and exploring public gardens has led him to many adventures, amongst them the discovery of North America's largest public gardens, Callaway Gardens in Pine Mountain, Georgia. Join us as John shares not only the vast gardens, but discuss how to grow rhododendrons, and how to incorporate some of the design ideas in large public gardens into our own personal gardens. FYI, azaleas are a sub-group of rhododendrons.

<http://www.rhododendron.org/index.htm>

Check out the web site of the American Rhododendron Society. The Monterey Bay Chapter meetings are held at the Santa Cruz Live Oak Grange, 1900 17th Ave., Santa Cruz on the third Tuesday of the month. Member and non-members and their guests are welcome. Come see what they are all about. For more information you can contact President Jerry Harris by email at jerrywharris@sbcglobal.net.

Gardening Book Give-away and Exchange!

Have some gardening books you'd like to share with others? Looking for gardening books to inspire you or expand your knowledge? Twice a year we are having a book sharing event, and this month will be a rich opportunity to expand your library. Club Member Bill Patterson volunteers at the Santa Cruz Public Library book sales, and he will be bringing boxes and boxes of left-over garden-related books to give away. How exciting!

THURSDAY, NOVEMBER 10TH, 7 P.M.

**APTOS GRANGE,
2555 MAR VISTA DRIVE**

**REFRESHMENTS WILL BE
SERVED. THANKS TO ROBYN
WALTERS FOR DESSERT, MARIE
BECKHAM FOR SNACK & ALLEN
NEYMARK FOR BEVERAGE.**

The Layered Garden: Design Lessons for Year-Round Beauty from Brandywine Cottage

By David L. Culp with Adam Levine. Photographs by Rob Cardillo

Brandywine Cottage is David Culp's beloved two-acre Pennsylvania garden where he mastered the design technique of layering — interplanting many different species in the same area so that as one plant passes its peak, another takes over. The result is a nonstop parade of color that begins with a

tapestry of heirloom daffodils and hellebores in spring and ends with a jewel-like blend of Asian wildflowers at the onset of winter.

The Layered Garden shows you how to recreate Culp's majestic display. It starts with a basic lesson in layering — how to choose the correct plants by understanding how they grow and change throughout the seasons, how to design a layered garden, and how to maintain it. To illustrate how layering works, Culp takes you on a personal tour through each part of his celebrated garden: the woodland garden, the perennial border, the kitchen garden, the shrubbery, and the walled garden. The book culminates with a chapter dedicated to signature plants for all four seasons.

As practical as it is inspiring, The Layered Garden will provide you with expert information gleaned from decades of hard work and close observation. If you thought that a four-season garden was beyond your reach, this book will show you how to achieve that elusive, tantalizing goal.

Review from Library Journal

Readers familiar with Culp through his work in Horticulture magazine or appearances on HGTV will relish this opportunity to learn more about the layering technique he's mastered at his two-acre Brandywine Cottage in Pennsylvania. Culp eloquently explains the design process he used to create his stunning garden, lush with plant combinations that provide a succession of peak garden moments throughout the year in his Zone 6 garden. Spellbinding writing and Carillo's breathtaking photos entice readers through Culp's woodland garden, large perennial border, kitchen garden, shrubbery, and walled garden. Along the way, Culp shares warm childhood memories and modestly relates why a Galanthus bears his name. With the passion of a plant collector and a wordsmith, he ends the book by describing signature plants for all four seasons, recommending some of his favorite gardening books, and sharing his optimistic attitude on beauty. VERDICT In the tradition of classics like Beverly Nichols's *Merry Hall*, this is a marvelous account of how one gardener created his garden and a sense of place. It's an essential title in the "how I did it" genre of garden writing.—Bonnie Poquette, Whitefish Bay, WI

Gardening often brings me to my knees.

By this I mean more than the planting, weeding, and fussing, the bended-knee, manicure-destroying grunt work that all of us do. The beauty and diversity of plants often stop me in my tracks, and I am never satisfied to simply gaze at these wonders from above. I get down on my knees to get a closer look, touching the plants and the soil they grow in, a communion that connects me to the earth and to life on Earth in an immediate, almost electric way. Many of my favorite flowers are tiny, their differences minute seemingly inconsequential to the average observer, but I love examining all the facets of their intricate beauty. I especially love when someone kneels beside me, so I can share my fascination with a kindred spirit.

Board News

The October 24th Board meeting was held at the home of Marcia Meyer, who has remodeled her garden over the past few years, and the result is stunning. The garden is living proof that removing a lawn can result in a much more beautiful and water friendly landscape. The Board decided to award three \$500 scholarships in 2017, two to Cabrillo students and one to a high school student. Our next Board meeting will be a potluck on November 28th at the home of Debbie Kindle, 3320 Putter Dr., Soquel, at 6pm. All are welcome to attend.

The UC Santa Cruz Arboretum and the Ray Collett Rare and
Extraordinary Plants Lecture Series Presents

Relentless Evolution: of Plants and Their Partners

Featuring UCSC Professor of Ecology and
Evolutionary Biology John Thompson

**Thursday, November 10th , 7pm
UC Santa Cruz Arboretum Meeting Hall**

We now know that plant species continually evolve,
sometimes at astonishingly fast rates and sometimes
at slower rates, but they are always evolving. That
affects how we think about the conservation of
species, the management of invasive species, and the
ever-changing web of life. This presentation will cover
what we are learning about the relentless co-evolution

of plants and their pollinators and enemies across the landscapes of California
and far western North America.

Free Community Event, Free Parking

John Thompson's lab, The Laboratory of Coevolutionary Biology, can be visited:
thompsonlab.sites.ucsc.edu. For more information, please visit our website,
arboretum.ucsc.edu.

**Tip from Monterey Bay Master
Gardeners' Blog**

**Feed Your Soil Now for Light
Work in Spring: Bury Your
Vegetable Waste**

An easy way to condition your soil
for next spring is trench composting.
You can make this as simple or
sophisticated as you wish, but if you
can dig a hole, you can trench
compost. The basic idea is to bury
compostable materials such as
kitchen scraps and yard trimmings
directly into your chosen garden
plot, in holes or trenches about a
foot deep. If you have an existing
garden, you can bury them in holes
between still-growing plants, or,
once the plants are done, you can
create a rotating trench system. By
next spring, the materials will have
decomposed into compost, ready to
nourish your seedlings.

<http://mbmg.ucanr.edu/>

[Read An Article/](#)

[Monterey Bay Master Gardener Blog/
?blogpost=22490&blogasset=75668](#)

**WONDERFUL THANKSGIVING AND HOLIDAY
ITEMS WILL BE AVAILABLE AT THE 32ND UCSC
ARBORETUM ANNUAL WREATH & GIFT SALE! THE
SALE IS SCHEDULED FOR SATURDAY,
NOVEMBER 19, 10AM TO 4PM; MEMBERS ONLY
PRE-SALE IS 9 TO 10AM.**

This is one the most anticipated sales of the year. Santa
Cruz County artists join forces with Arboretum volunteers to produce
one of kind living succulent wreaths and dried floral wreaths, floral
centerpieces and other artwork for the sale. Only this collection can
draw upon the Arboretum's rare and extraordinary succulents and
dried plant materials.

- Don't cut back ornamental
grasses. The seed heads are

super pretty
with frost on
them and the
birds get the
seeds when
they are ripe.
The plants
go through
winter best

when intact. Next spring, the end
of January or the first week of
March, cut back the growth to 3
to 6 inches tall.

- WAIT! Don't trim back shrubs
and evergreens hard now. Cutting
back plants now cuts away the
parts of the plants that are sig-
naling the rest of the plant that
cold weather is coming.

The Gardeners' Club

P.O. Box 3025, Ben Lomond CA 95005

President

Cherry Thompson, 475-0991

cherylea@comcast.net

Vice President & Publicity

Ilene Wilson, 724-4609

mygardensup@aol.com

Secretary

April Barclay, 688-7656

AABarclay@aol.com

Treasurer

Denise Rossi

475-3081

drossi3342@comcast.net

Membership

Suzanne Caron 609-6230

Suzanne.bottomline@gmail.com

Hospitality

Lydia Johnson, 475-0912

Newsletter Writer/Editor

Lise Bixler, 457-2089

lisebixler@sbcglobal.net

Members-at-Large

Dee Weybright, 426-3028

DEENART@aol.com

Joanna Hall, 662-8821

jhaveclock@sbcglobal.net

Debbie Kindle, 462-6296

poppy-54@live.com

Plant Table

Lupe Allen, 247-2705

lupaea@ucsc.edu

Allan Neymark

457-2505

aneymark@hotmail.com

Refreshments

Marge Gregory

684-1529

gregoryapotos@att.net

Webmaster

Joe Thompson

joe@joehometech.com

www.thegardenersclub.org

It's easy-peasy to join our club!

Dues are \$12 per calendar year. Make check to

"The Gardeners' Club" and mail to P.O. Box 3025, Ben Lomond, CA

95005. Meetings are held at 7:00 p.m. on the 2nd Thursday of each

month at the Aptos Grange, 2555 Mar Vista Dr., Aptos

Our front page logo is graciously shared with us by artist Lisa Zador. Order a print or see more of her work at her Etsy shop

www.etsy.com/shop/curiousprintpattern.

