

Plumeria Potpourri

The Plumeria Society of America, Inc.

Come to the July meeting!

Tuesday, July 8, 2014, 7:30 p.m.

Metropolitan Multi-Service Center

1475 West Gray, Houston, Texas

Anyone with an interest in plumeria is invited to attend!

☞ **Speaker: Bob Patterson, Southwest Fertilizer** ☞

☞ **Topics: Soil Amendments, New Plant Products, and Organics** ☞

Seabrook Plumeria Sale

*In
this
issue ...*

President's Corner	Bob Arend	page 2
New PSA Website!	Liz Dethloff	page 2
Next Plant Sale	German Collazos	page 2
Faces and Flowers	Emerson Willis	pages 3–4
Growing Tips	Bud Guillot	pages 5–6
Ken Ames—In Memoriam		page 7
Yard Tours		page 7
New PSA Registrations	Eulas Stafford	pages 8–9
Photos	Jim Little	page 12

July 2014

President's Corner

by **Bob Arend, Texas** (arendbob@gmail.com)

Our May meeting went very well. We had a good turnout of PSA members and guests. Eulas Stafford and Mike Janson gave excellent demonstrations of grafting plumerias and general care and fertilizing of plumerias. We had an abundance of door prizes which were greatly appreciated by all.

We just completed our first plant sale of the year at Seabrook, Texas. This was my first plant sale during my presidency, and it was an eye opening experience. German Collazos is the chairman, and he does a fantastic job of organizing these sales. Thanks to our PSA members who grow plumerias to

sell and to all the members who volunteered and made the sale such a success. We look forward to another successful sale at the Fort Bend County Fairgrounds on July 26th—come and join us—we can always use your help.

I have great news about the PSA website and PayPal account. I have had a preliminary peek at the new website, and it is fantastic. Thanks so much to Liz Dethloff for all her time and effort spent on working with our new web designer.

We have three yard tours scheduled at this time. Come join us at all these upcoming events! The yard tour information is on page 7.

New PSA Website!

The Plumeria Society of America, Inc. is pleased to announce a newly designed website! Our new website is still at the same address—**www.theplumeriasociety.org**. However, we believe now it will be easier to navigate and find information about plumeria care, cultivar registration, society news and events, and much more! Since the website is new, please refer back often to check for updates and to see updated added features such as the flower identification database and a members only newsletter archive! See below for the current MEMBERS ONLY login and password information that will be needed to access the website's newsletter archive:

Log in: **psamember** Password: **Scottpratt93**

Thank you again for your continuing support!

Next PSA Plant Sale

July 26th is our next sale at the Fort Bend County Fairgrounds, 4310 Texas Highway 36 South, Building B, Rosenberg, Texas 77471. Please note the key dates (to the right). The growers' meeting will be held after the general meeting in order to allow time for people to arrive. Please contact German Collazos with any questions at (713) 670-4064 or german.collazos@tic.toshiba.com.

Fort Bend Sale—July 26

July 1	Commitment to sell at Fort Bend
July 8	Sellers' meeting (after general meeting)
July 16	Cultivar list for Fort Bend sale
July 26	Sale at Fort Bend

Paul Weissich

Paul Weissich was director emeritus and “father” of Honolulu’s modern botanical garden system. He is the author of many, many gardening books. This photo of him was taken at a Florida Colors Nursery visit a few years ago.

The cultivar *Paul Weissich* was named in his honor by Dr. Richard Criley and Jim Little. I thank Kena’s Plumeria for the use of this beautiful photo.

Valerie Irene

Several winters ago, Nancy and I had the honor of presenting Valerie and her father Phil Whitehead with their PSA Certificate of Registration for *Valerie Irene* in Bradenton, Florida.

This huge rainbow tree is located in or around Bradenton. It’s strange no one wanted me to know where it was. I’m going to have to stop wearing my pruning saw on my belt.

Lake's Plantation

Lake Stafford
(photo by Jean Thielman)

Lake's Plantation is a "find" by Lake and Eulas Stafford of Pasadena, Texas on a trip to the Florida Keys.

Heirloom

Barbara Randolph

Barbara Randolph's *Heirloom* is a seedling of *Summer Spice*. *Heirloom* was born in 1990, and Barbara and her husband Jerry Hurlburt registered it in 2002.

This highly sought-after plumeria produces few seed pods, and when it does the seeds are rarely viable.

If you have any information that would help me with this series, please email me at theplumeriaman@aol.com

Tip: There are benefits to topping a tree. My *Jeannie Moragne* was growing too slim and much too tall to see the blossoms. I topped it down to 26 inches above the ground and ended up with three stubs. The smallest stub developed three additional branches, the second stub developed four new branches, and the third stub developed five new branches. Within 3–4 years, I went from a slim, tall *Jeannie* to a nice multitip, umbrella-shaped *Jeannie*.

Tip: Plumerias are very resilient. Several years ago I gave a nice *Jeannie Moragne* to a neighbor of mine, and he planted it in the middle of his back yard in-between his jacuzzi and trampoline. He has many grand kids, and the grand kids have lots of friends. They are all skate boarders, hockey players, and baseball players. Every time

that *Jeannie* started to grow, the branches were broken off, and the plant was trampled into the ground. Over the years, it must have developed a massive root system, because new canes are always healthy and extremely beefy. Recently, I was at his house and noticed the *Jeannie* had developed two new canes, but one of them had been severely damaged (photo upper left), probably hit with a hockey stick or baseball bat, and had rotted more than half way through. I made a clean cut below the damaged area (photo upper right), cleaned up the tip, and planted it.

Ken Ames—In Memoriam

After a long illness, Ken Ames passed away on May 2, 2014. The plumeria world lovingly remembers Ken as an enthusiastic, long-time grower of plumerias, past president of the Southern California Plumeria Society in San Diego, and a tireless moderator on Yahoo!’s Plumeria Pals.

Ken was one of the first to graft plumerias, having learned from Ampol Orrungroj. In March 2003, Ken Ames visited Houston and gave a talk for the PSA, sharing his newly acquired grafting knowledge. Others were inspired to try their hand at grafting after Ken’s visit.

Merrill O’Neal and Eulas Stafford toured Ken around Houston on that trip. The highlight for Ken was visiting Elizabeth Thornton at her home. She was quite ill at that point, but the men helped trim her trees.

In 2012, Scott Lawder and Danny Kashou talked about having a plumeria named for Ken. Danny was instrumental in working with Jim Little to make it happen. Ken loved the flower and felt it was one of the greatest honors he ever received.

Lap Hynuh, Ken Ames, John Fermier, Paula Furtwangler, PSA 2003

JL Ken Ames

Yard Tours

Mike Janson’s home, June 28th and August 23rd

8:30 a.m. to 11:30 a.m.

3026 The Highlands Drive, Sugar Land, Texas 77478

Grafting Presentation at 9:30 a.m.

Blooming: *Mardi Gras, Siam Red, Cool Aid, Tilly Hughes, Loretta, Sweet Lyndi, Jack Yellow, Vera Cruz Rose, Lemon Drop, Angel Wings (Mike’s seedling), Razzleberry, Raspberry Sundae, Santa Red, Courtade Pink, Unnamed Seedling, Teresa Wilder, Penang Peach, Sunshine Texas, Valley Palace, J-71, and more! Also, variegated varieties available for viewing.*

Vicki Henson’s home, July 12th

8:00 a.m to Noon

22403 S. Rebecca Burwell

Katy, Texas 77449

Blooming: *Rose of the Tropics, Jeannie Moragne, Cancun Pink, Fruit Salad, and Lemon Chiffon*

Inflos on: *Key West Honeysuckle, Cobra, Pink Ruffles, Kaneohe Sunrise, Purple Star, Mardi Gras, Slaughter Pink, Cancun Pink, and Jeannie Moragne*

New PSA Registrations

***Pamela Ortego* registered by Liz Dethloff**

Eulas Stafford presenting PSA Certificate of Registration to Liz Dethloff in Houston, Texas

Paula Furtwangler

***Texas Longhorn* registered by Paula Furtwangler**

Eulas Stafford presenting PSA Certificates of Registration to Sharon Wright in Houston, Texas

***Lisa Ann* registered by Sharon Wright**

***Marci Diane* registered by Sharon Wright**

Ala Moana Sunrise
registered by Charles "Ed" Gauss

Herzog's Blaze
registered by Joy and Carl Herzog

Herzog's Joy
registered by Joy and Carl Herzog

Hetty Ford presenting PSA Certificates of Registration in San Diego, California. From left to right: Charles "Ed" Gauss, Hetty Ford, Joy Herzog, Carl Herzog, Mary Peebles, and Sam Peebles

Helene registered by Sam and Mary Peebles

Persian Velvet
registered by Joy and Carl Herzog

Brad's Buds and Blooms
Your local nursery for
plumeria, heliconias, adeniums, ginger
and beautiful and uncommon tropical plants

**605 OLD GENEVA RD
GENEVA, FL 32732
USA**

T: (407) 349-9510
E: bradsbudsandblooms@earthlink.net
W: www.bradsbudsandblooms.com

Plumeria Musk, Singapore

Sacred Garden Frangipanis

Australia's best range of Frangipanis
Specialist breeders, named varieties & rare species

Bare rooted plants carefully packed for
mail order worldwide

For a full color catalogue send 4 x 50¢ stamps to:
132 Silver Valley Road MS 415 Mount Garnet QLD 4872
Int. +61 7 4097 0065 Ph/Fax (07) 4097 0065

Email: prowsesa@cairns.net.au
Website: www.sacredgardenfrangipanis.com

**OVER
40 VARIETIES
OF PLUMERIAS
AVAILABLE**

P.O. Box 9868, New Iberia, LA 70562-8868
www.stokestropicals.com
Phone: 1-800-624-9706 FAX: 1-337-365-6991

Jim Little Nursery and Farms

Haleiwa, Hawaii
*Leading the way in plumerias
since 1973*

follow Jim Little on ...

Instagram

facebook

Contact: jimlittleplumeriahawaii@gmail.com
Ebay: jimlittleplumeriahawaii

Caldwell Nursery

2436 Band Road, Rosenberg, Texas 77471
Phone: 281-342-4016 — email: salvia123@emsn.com
1 mile west of Ft. Bend County Fairgrounds off Hwy. 36
(take US 59 South to Exit 36, left on 36 to Band Road)
website: www.caldwellhort.com

Great Selection of PLUMERIA, DAYLILLIES, ROSES,
UNIQUE and RARE TROPICALS and OTHER PLANTS
HOURS: 9:00–5:30 MONDAY through SATURDAY
CLOSED SUNDAYS EXCEPT SPRING 11:00–4:00

Southwest Fertilizer

BOB PATTERSON
5828 Bissonnet
HOUSTON, TEXAS 77081
TEL: (713) 666-1744 FAX: (713) 666-8108
VISIT US ONLINE @ YARDGEEK.COM

10% DISCOUNT for PSA Members

Florida Colors Plumeria

305-258-1086
www.FloridaColors.com

JL Pink Pansy, photo by Jim Little

The Plumeria Society of America Website

Additional information concerning The Plumeria Society of America and the culture of plumeria plants may be found on the World Wide Web at the following address:

<http://www.theplumeriasociety.org>

Registration How-To — Calendar of Events — FAQ on plumeria care — Currently registered cultivars
Plumeria Care Bulletins — Research Committee Bulletins — PSA By-Laws
Photos from past events — Photos of plumeria plants and flowers
Map links to meeting and sale sites — Members only newsletter archive

Twitter feed: [@plumeriasociety](#)

Purpose of The Plumeria Society of America

- (1) Promote interest in and increase knowledge of plumeria hybridization, propagation and culture of plumerias.
- (2) Share this knowledge with hobbyists interested in plumerias.
- (3) Provide a register for recording, identifying and classifying by name new types and varieties of plumerias.
- (4) Encourage and unite plumeria enthusiasts around the globe, throughout America and across the seas.

PSA Calendar — 2014

January 14 meeting
March 11 meeting
May 13 meeting
June 14 Show & Sale I (Seabrook/Clear Lake)
July 8 meeting
July 26 .. Show & Sale II (Fort Bend County Fairgrounds)
October 14 meeting
October 18 Fall Social and Luau

- Currently, meetings are held at the Metropolitan Multi-Service Center, 1475 West Gray, Houston, TX 77019. Meetings begin at 7:30 p.m.; workshops begin at 6:45 p.m.
- Bring your blooms. Bring your friends.
- Bring plants, cuttings, etc. for door prizes! These can be anything, not just plumerias.
- Visitors are invited and encouraged to attend.

The Plumeria Society of America, Inc.

P.O. Box 22791

Houston, TX 77227-2791, USA

Dues are \$25 per year

PSA Officers/Committee Members—2014

Bob Arend <i>President</i>	arendbob@gmail.com 936-321-5151
Jerry Hurlbert <i>Vice President</i>	newflora@swbell.net
David Holloway <i>Secretary</i>	d-holloway@sbcglobal.net 281-251-1478
Virginia McClosky <i>Treasurer</i>	v.mcclosky@yahoo.com 713-449-6424
Eulas Stafford <i>Registration</i>	estafford01@att.net 713-946-9175
Karen Babb <i>Director</i>	kbabb4@comcast.net 713-721-4197
Milton Pierson <i>Webmaster</i>	miltonp@mac.com 713-728-2413
Loretta O'Steen <i>Director</i>	LoFresh@aol.com 409-939-4765
Vicki Jenkins <i>Director</i>	LovePlumeria@aol.com
Liz Dethloff <i>Membership</i>	edethloff7@gmail.com 713-459-9462
George Hadjigeorge <i>Research</i>	ghadjigeorge@comcast.net 281-265-5945
Diego and Vicky Tristan <i>Social</i>	vtristan60@sbcglobal.net 713-433-0310
Trish Weeks <i>Publicity</i>	marinertw@comcast.net
German Collazos <i>Plant Sales</i>	german.collazos@tic.toshiba.com 713-896-5500 x2539
Irene Jones <i>Newsletter</i>	ijplume@sbcglobal.net 760-436-6885

Jim Little Photos
clockwise from top left

- Dane*
- Allison*
- Sandy*
- Clark's Wave*
- Doric*
- Brock's Wave*

