

◆PACIFIC◆SOUTHWEST◆

R.O.S.E.

QUARTERLY BULLETIN ♦ AMERICAN ROSE SOCIETY ♦ PACIFIC SOUTHWEST DISTRICT

Steve Jones, District Director

Fall 2002

Kitty Belendez, Editor

Message from the DISTRICT DIRECTOR Steve Jones District Director Pacific Southwest District scvrose@aol.com

I hope all of our members had a nice break during this hot summer. It seems that all we do is water, water,

and water. Here in Santa Clarita the temperatures have exceeded 105 and, like I enjoy saying, it is the time when we stop growing roses and start growing potpourri. Make sure you don't spend too much time out in the yard when the temperatures are high, as heat exhaustion could happen. And drink plenty of fluids.

As I promised at the Membership Meeting at our May 2002 District Convention in Irvine, I submitted to the National Awards and Prizes Committee Chairman our proposal for an alternate method for selecting the Outstanding Judge(s) and Consulting Rosarian(s). I have not heard back on the proposal, however, the Awards Committee and the Board at San Jose rejected an alternate proposal for awarding the Bronze Medal, so it is unlikely that the committee will agree with our proposal.

I hope everyone will consider going to the ARS National Convention this fall in Philadelphia. It should be a fun convention and well attended. There is so much history in and around Philly, plus some great gardens and the Amish country.

In light of new information, I have submitted an agenda item for Philly proposing that we revisit all of the proposals made by the Editorial Advisory Committee, including deleting the specialty bulletins, especially the Rose Arrangers Bulletin. I believe that the board was not correctly informed and due to the lateness of the hour, the proposals were not fully discussed or understood due to fatigue.

Rose Ecstasy, the bulletin of the Santa Clarita Valley Rose Society, editor Kitty Belendez, has now been awarded a Bronze Medal (Princess) of the ARS 2001

Bulletin Competition. Seattle Rose Society was erroneously awarded the Bronze Medal when they were not eligible. However, ARS decided to let Seattle keep their Bronze anyway, and award an additional Bronze to Santa Clarita. I'm not sure who would be the next honorable mention and I am trying to get a copy of the bulletin results and scores so I can discuss them with all of our participating societies. We have the best bulletins and authors in the nation in our district, and I want to recognize all of them.

I have been requested by members to see if local societies and the district would discontinue the practice of requiring the full address of the exhibitor on entry tags at rose shows. Many exhibitors, especially single women and police officers, are uncomfortable giving out this information. I have to agree that there is little sense in requiring this information, other than on the exhibitor sign-in sheet in case you need to mail them their ribbons and tags. The person's name should be the only thing required. So please discuss this with your society show chairmen for future rose shows.

I am still looking for a society to host the 2005 District convention and future years after that. Please contact me if your society is interested. I would rather not have to start arm-twisting.

Enjoy your summer because the fall shows are just around the corner, and it's time to have fun with rose friends.

INSIDE THIS ISSUE

Message from the District Director
Calendar
From the Editor's Desk
The Judges' Gavel
Toxicity of Common Pesticides
Favorite Polyanthas
Arrangement Judge's Niche 6
List of Arrangement Judges 7
Raising Minis to New Heights 8
Roses in Review
Rose Show Results
Judging and Exhibiting Seminar Insert

'Cajun Moon'

Calendar

September 12-16 ARS Fall National Convention Philadelphia, PA

Info: Gus Banks (609) 267-3809 jrsyrose@bellatlantic.net

Saturday, October 12 Santa Clarita RS Rose Show

Valencia Town Center Info: Kitty Belendez (661) 296-5033 rosextckb@aol.com

Saturday, September 21 October 19-20 Albuquerque RS Fall Rose Show Los Angeles Rose RS Rose Show Descanso Gardens

New Mexico State Fair Info: Alan Troyer (505) 299-9590

Saturday, September 28 Ventura County Rose Society

"Celebration of Roses" Thousand Oaks Info: Dawn-Marie Johnson dawnmarie9013@earthlink.net (805) 523-9003

Saturday, September 28-29 California Coastal RS & Armstrong Garden Centers Rose Show

Carlsbad, CA Info: Chris Greenwood, CrisGreen1@aol.com

Saturday October 5 Santa Barbara RS Rose Show

Chase Palm Park Center Santa Barbara CA Info: Pam Pritchard (805) 964-3138 pdgrappe@juno.com

Saturday, October 12 East County Rose Society Rose Show

1550 Melody Lane, El Cajon, CA (Foothills Adult School) Info: Bonnie Shoultz 619-334-1339 Info: Joyce Raymer (760) 753-3047 Email: bonjack1@cox.net

Saturday, October 27 Orange County RS Rose Show

La Canada, CA

Info: Bob Martin

petrose@aol.com

Rodgers Gardens Newport Beach CA Info: Jan Brider cbrider@earthlink.net

Saturday, November 2 Desert Rose Society Rose Show

Palm Desert Community Center Palm Desert, CA Info: Barb Steffensmeier (760) 568-2778 / Bjspd@aol.com

Saturday, November 9 West Valley Rose Society and Sun City Rose and Garden Club Rose Show

Bell Recreation Center Sun City, AZ Info: Ken Jones (623) 931-5004 toprose00@yahoo.com

Saturday, November 9 Judge & Exhibitor Seminar

9:00 a.m. to 3:00 p.m. Carlsbad, CA joyceraymer@aol.com

VISIT THE DISTRICT WEB SITE: http://www.geocities.com/pswdistrict

© Copyright 2002 Pacific Southwest District

From the Editor's Desk

By Kitty Belendez

Santa Clarita CR School & Seminar Was a Huge Success!

On Saturday, August 17th the Santa Clarita Valley Rose Society hosted a Consulting Rosarian School & Seminar in Valencia, CA, There were more than 100 attendees from throughout Southern California, and even several from Arizona. The outstanding speakers included Baldo Villegas, entomologist

with the State of California; Bob Martin, District CR

Chairman; Steve Jones, PSW District Director; Kitty Belendez, District Education Chairman, who modeled a "thrilling" designer spray outfit to the beat of Michael Jackson's "Thriller"; Tony Arand from Cal Crop USA (Citrall and Envirepel); Kim Fulk from Rod McLellan Company (Supersoil and Whitney Farms); and Greg Fukumitsu from Syngenta (Avid. Banner Maxx).

Fourteen of the

attendees passed the CR exam and have now become Consulting Rosarians. They are:

Bob Belendez Dawn-Marie Johnson Carole Collard Joann Morettini Stan Cook Sue Munday Leota DeCuir Susan Park JoAnn Dillenbeck Jacqueline Rowe Deanna Flintzer Norm Siefert Karen Gubert Ingrid Wapelhorst

The continental breakfast and catered lunch were well prepared and plentiful. Commercial speakers and other vendors were very generous in supplying many door prizes, and most of the attendees went home with a prize. The top prize was a QUART of the miticide Avid, valued at \$325. Other prizes were miniature rose plants, Miracle-Gro fertilizer and potting soil, a gardening book, Envirepel, Citrall, polo shirts, various Ortho products, Whitney Farms products, and a bloom carrier.

PACIFIC SOUTHWEST ROSE **FALL 2002** PAGE 2

THE JUDGES GAVEL By Frank & Cherrie Grasso District Hort. Judges Co-Chairs

We are pleased to announce that the California Coastal Rose Society has agreed to host a fall Judges and Exhibitors Seminar

and Workshop. It will take place November 9, 2002 and is being held at Heritage Hall in Magee Park, 2650 Garfield, Carlsbad, CA 92008. The contact person is Joyce Raymer, 2022 Cumbre Court, Carlsbad, CA 92009, phone (760) 753-3047. The registration form is in this issue and will be published in your local bulletins soon. This event is a new format for judges and exhibitors where each will have an opportunity to discuss issues of interest to both. It should be an interesting and enlightening event, which we hope you will attend. This does meet the requirements of the four-year judge accreditation.

We have received many complaints that current resources for determining correct AEN (Approved Exhibition Names) are in error. The American Rose Society and the National Chairman of Judges are aware of this, and we hope it will be resolved in the near future. In the meantime, it is recommended that you continue to use the most recent ARS publications as your guide. Encourage all exhibitors to verify their roses using these publications.

Congratulations go to the following new judges who have finished their apprenticeship:

Mary Lou Coffman Elizabeth Greenwood Barbara Hayes Dick Jackson David Mahoney Geraldine Mahoney Daniel Seymour

Judges Court:

The answer to the question in the last issue:

Can a one-bloom-per-stem shrub be shown with sidebuds?

In the glossary of the current *Guidelines for Judging Roses*, the term "one-bloom-per-stem" is a specimen with no sidebuds. Therefore, in a show schedule that has a class that states "one-bloom-per-stem" you cannot show a specimen with sidebuds.

Now for the next question:

When are species roses not eligible for Dowager Queen or Victorian Awards even though designated as Old Garden Roses?

We can be reached as follows: Frank & Cherrie Grasso 2235 Tierra Verde Road Vista, CA 92084 (760) 727-2436

E-mail: RoseWizz@aol.com

THE TOXICITY OF SOME COMMON PESTICIDES

By Bill Christensen, MD, MPH

I have wanted to review the toxicity of pesticides more commonly used by rosarians. Always read the product label carefully and use only as directed. Pay special attention to mixing directions. Wear eye protection (goggles), protective clothing, and, if possible, a NIOSH-approved dust and mist respirator. Do not chew gum, eat or smoke while handling pesticides. Put your clothes directly in the washer and shower afterwards.

Sulfur-containing compounds are frequently used as part of a dormant spray regimen—sometimes followed in a week or two by a horticultural oil spray. Sulfur is mildly irritating to the eyes and to the respiratory tract. It would seem to be environmentally safe and often reduces the need for fungicides later in the growing season. These dormant sprays should not be applied once the rose bushes have leafed out.

Funginex (triforine) is the safest fungicide, having very low skin and systemic toxicity for humans. However, it must be applied every 7-10 days to be effective for powdery mildew.

Rubigan EC (fenarimol), formerly used by rosarians, is, in my opinion, too hazardous for home use. Eye irritation may be so severe as to cause corneal damage resulting in blindness, or, with repeated lower level exposure, cataracts. Skin and upper respiratory tract irritation may also occur. Liver, kidney and central nervous system effects have been reported in exposed animals. Impervious protective clothing is recommended as protection (including face-shield, gloves, boots, apron or full body suit). A NIOSH-approved air-purifying respirator is also recommended.

Orthene (acephate) is the mostly commonly used insecticide and is effective against both thrips and aphids. However, it can poison mammals as well as insects by interfering with the transmission of nerve impulses. It is part of a large class of organophosphate insecticides. Recurrent exposure can lead to the accumulation of effects and chronic poisoning is a problem in agricultural workers. Exposure by inhalation results in the most rapid poisoning, but skin absorption also occurs. Symptoms of poisoning include headache, nausea, dizziness and increased secretion of sweat and saliva. Muscle weakness, twitching, tremor and incoordination may occur. Respiratory failure and large amounts of lung secretions may cause death. Suspicion of poisoning requires prompt medical care; effective antidotes are available.

Avid (avermectin B1, abamectin) is a miticide which is highly toxic to fish and other aquatic organisms but which seems to produce little systemic toxicity in humans. It is a skin, eye and respiratory tract irritant. With sufficient exposure, eye and skin burns may occur. Considering the toxicity, spraying the undersurface of the rose leaves with water every 4 days, which will effectively control spider mites, may seem a better alternative if your roses are within reach of the hose.

Final advice: Always keep pesticides and (in my opinion) everything else in the original containers. Dispose of the used containers only in a hazardous waste facility.

[Note: the information presented represents my opinion only and is not intended to replace information contained in the product labels or in the Material Safety Data Sheets (MSDS) available from the retailer of these products.]

Reprinted with permission.

My Favorite Polyanthas

By Robert B. Martin, Jr.
District Chairman of
Consulting Rosarians
PetRose@aol.com

The polyantha is a class of roses,

which trace to the rose known as R. multiflora 'Polyantha'. From all accounts, this was a fairly typical R. multiflora, very much a climber and non-remontant, having small single white blossoms much like that of a bramble or strawberry, and blooming in large clusters, called "panicles." The polyantha class shares many of the R. multiflora traits including its distinctive fringed "stipules," the small outgrowth at the base of the leaf stalk, as well as the production of numerous blooms borne in clusters

at the tops of branches. However, the polyanthas differ from R. multiflora in several important respects. The most important are its dwarf blooms, its dwarf bush form and its repeat blooming habit.

The French breeder Jean-Baptiste Guillot introduced the first polyantha, 'Paquerette', in 1875. From the beginning, the landscape value of the low growing and free-flowering polyantha was evident, and breeders used it to produce many landscape shrubs.

The best known of all the polyanthas is 'The Fairy' introduced in 1932 by Ann Bentall. It produces small, flat, double, light pink pom-pom blooms over a dense spreading bush. 'The

Fairy' carries an ARS Rating of 8.7 and is an excellent exhibition rose ranked as #1 nationally among polyanthas

I am a great fan of polyanthas. And, although 'The Fairy' is the best-known polyantha, it does not perform as well in the heat of my Pasadena garden as it does in more moderate climes. It is, in fact, but one of 24 different varieties of polyanthas I grow in my garden, many of which occupy the space between the sidewalk and the street where their low-growing habit makes them excellent landscape specimens. So for those readers looking for other polyanthas to consider, I offer here a baker's dozen of my favorite polyanthas.

'China Doll', mp, 1946, Lammerts. ARS Rating 8.2. A vigorous spreading polyantha, 'China Doll' produces large flushes of china-rose pink pom-pom blooms. It is also an excellent exhibition polyantha, ranked #2 nationally. The blooms are double, cupped, and of moderate size for a polyantha. They appear in large trusses on a bushy plant with leathery foliage. Hybridized by Dr. Walter Lammerts,

it is a cross of the polyantha 'Mrs. Dudley Fulton' with the miniature rose 'Tom Thumb'.

'Doc', mp, 1954, deRuiter. One of the "seven dwarves" introduced in the early 1950s, this polyantha originally had the unpleasant name (to the U.S. ear) of 'Degenhard'. The small pom-pom blooms are phlox-pink, and appear in tight, compact clusters. The bush itself is also compact, making it an excellent subject for a container. The foliage is dark, leathery and pointed in a manner typical of the dwarves. It is a cross of the hybrid musk 'Robin Hood' by a unidentified poyantha seedling which may likely have been 'Katharina Zeimet'.

Of the seven dwarves, only four are available in the U.S. The most widely available is the medium red 'Happy', discussed below. The others besides 'Doc' include the pleasant pink blend single 'Bashful', which I have grown for over a year, and the medium red 'Dopey' which is new to my garden.

'Elizabeth Navarro', lp, 2001, Martin. This is my own introduction, so it has to be my favorite polyantha. A

seedling of 'Nastarana', the bush is upright of moderate height with an abundance of light pink well-shaped buds and blooms that are borne in very large clusters. The foliage is a light green, matte.

'Excellenz von Schubert', dp, 1909, Lambert. This grows as a climber in my garden and may be more properly classified as a climbing polyantha or hybrid multiflora. It bears an abundance of dark carmine, nearly purple, small blooms in clusters. The foliage is dark and green and attractive, which is good since it tends to be a late bloomer. It is a cross of the polyantha 'Mme. Norbert Levasseur' and the hybrid tea 'Frau Karl Druschki'. Unlike most polyanthas

Karl Druschki'. Unlike most polyar it is somewhat fragrant. It is also a reasonably good exhibition polyantha, ranked #16 nationally.

'Happy', mr, 1954, deRuiter. ARS Rating 8.0. Another of the "Seven Dwarfs," originally released as 'Alberich'. 'Happy' is a well-named rose that is quite cheerful in the garden. It is a low growing bush with dark green, glossy foliage, that produces abundant sprays of bright currant red blooms. It is a cross of the hybrid musk 'Robin Hood' by a seedling of the polyantha 'Katharina Zeimet'. It is also an excellent exhibition polyantha, ranked #8 nationally. There is also a climbing version.

'Katharina Zeimet', w, 1901, Lambert. ARS Rating 7.2. This is a vigorous small upright bush with an abundance of pure white. small, loosely formed blooms that appear in large clusters. The rich green foliage is small. Although not well known, I believe this may be one of the best polyanthas ever introduced. It is a cross of the polyantha 'Etoile de Mai' and the polyantha 'Marie Pavie'.

Continued on page 5

'Elizabeth Navarro' Shown by Robert B. Martin, Jr. at Los Angeles Rose Society Show

FAVORITE POLYANTHAS Continued from page 4

'La Marne', pb, 1915, Barbier. ARS Rating 8.8. This is a vigorous, fairly upright bush that produces unique pink blooms blushed white that change colors with age. The habit is loose and the bush seems constantly in bloom. It is also an excellent exhibition polyantha, ranked #9 nationally.

'Lullaby', w, 1953, Shepherd. ARS Rating 8.7. Putting aside my own introduction, 'Elizabeth Navarro', this is my favorite polyantha. 'Lullaby' makes a compact bush of about 4-feet by 4-feet, being taller and more upright than the typical low-growing polyantha. The bush is vigorous and has fairly dark, leathery disease-resistant foliage. Although the initial blooms tend to appear late in spring, once 'Lullaby' starts blooming it continues through the year with small clusters of perfectly formed white pom-pom blooms blushing pink in the center, and with a typical green pip directly in the center, reminiscent of the beautiful damask, 'Mme Hardy'.

Being an exhibitor, one of the things I like most about 'Lullaby' is its performance at rose shows. I have won the best polyantha spray with 'Lullaby' on nine occasions, and five times have won with it in the class calling for three polyantha sprays. It is therefore a superb performer in both the garden and on the show tables.

'Lullaby' was introduced in 1953 by the well-known rosarian and author Roy E. Shepherd. Its parentage is (('R. soulieana' x 'Mrs. Joseph Hiess') x ('Mlle Cecile Brunner'). 'Mrs Joseph Hiess' is a 'Mary Wallace' pink polyantha introduced in 1943 by Klyn Shepherd. 'Mlle Cecile Brunner', sometimes referred to as "The

Sweetheart Rose" is a tea-formed polyantha that is well known both in its bush and climbing form. 'Lullaby" is ranked 11th nationally for exhibition.

'Marie Pavie', w, 1888, Allegatier. ARS Rating 8.8. A moderate upright and spreading bush with fairly large foliage, 'Marie Pavie' produces moderate-size white loose pom-pom blooms with a flesh center. The foliage has no prickles, except on the backs of the leaves. To my nose 'Marie Pavie' is the most fragrant of the polyanthas and my two bushes in bloom fill the surrounding air with a sweet fragrance. Of unknown breeding, 'Marie Pavie' was used to produce 'Katharina Zeimet' (1901). 'Marie Pavie' is also a fairly good exhibition polyantha, ranked #15 nationally.

'Paquerette', w, 1875, Guillot Fils. The first polyantha; it is a smallish spreading bush with many pure white blooms produced constantly in broad clusters. The blooms are very double, cupped, with a slight fragrance. It has very few prickles, glossy foliage glossy and bright

areen stems.

'Red Fairy', mr, 1995, Moore. This is a brick red lookalike of 'The Fairy' that blooms in large upright abundant sprays. There are few prickles, the foliage is medium green, semi-glossy; and the bush is quite spreading. It is a cross of 'Simon Robinson' by an unknown seedling. Although of recent origin, it is an up-and-coming exhibition polyantha, ranked #25 nationally.

'Verdun', mr, 1918, Barbier. ARS Rating 8.7. This is a fairly compact, upright bush with small pom-pom blooms of vivid carmine-red, tending to purple. The blooms are produced in tight clusters of 25-50. It is one of my very favorites and is an excellent exhibition polyantha, ranked #6 nationally.

'White Pet', w, 1879, Henderson. ARS Rating 8.5. This is a sport of a hybrid sempervirens with no apparent polyantha connection. The pom-pom, quarter-size blooms are white and appear in large clusters on a plant of very dwarf growth. It is a good exhibition polyantha, ranked #13 nationally.

I have omitted what is perhaps the most important modern polyantha. namely 'Gourmet Popcorn', which is classified as a miniature rose. It is a sport of 'Popcorn' registered in 1986 by Luis T. Desamero, that has been introduced to great world-wide popularity by Weeks Wholesale Rose. The small blooms are pure white, semidouble borne in large clusters; the bush features large, dark green, glossy foliage and fairly tall, upright, bushy growth. The seed parent of 'Popcorn' is 'Katharina Zeimet' and its pollen parent is 'Diamond Jewel' a 1958 miniature rose bred by Denison Morey. The parentage of 'Diamond Jewel' is a cross of a sport of the polyantha 'Dick Koster'

and the miniature 'Tom Thumb'. This proliferation of polyantha heritage in 'Popcorn' from which 'Gourmet Popcorn' sported in the manner of a polyantha marks it an undoubted polyantha. And yes, my own examination reveals that it has the fringed stipules typical of a polyantha.

As I have said, I am quite fond of the polyantha. I urge you to try some of my favorites, as I am confident they will become favorites of yours as well.

Reprinted from "The Rose Parade," bulletin of the Los Angeles Rose Society, Janene Rosenthal, Editor.

'Lullaby' Shown by Robert B. Martin, Jr. at Fair Friends Rose Show

DEADLINE FOR SUBMISSION OF MATERIALS FOR THE NOVEMBER ISSUE OF PACIFIC SOUTHWEST ROSE:

OCTOBER 15. 2002

Please send all materials to the editor, preferably via e-mail to: rosextckb@aol.com

ARRANGEMENT
JUDGES NICHE
By Kreg B. Hill
District Chairman of
Rose Arrangement Judges

Congratulations to Kay and Bert Grant for being our newly accredited ARS Rose Arrangement Judges! Also, Leroy Brady

has been re-accredited as an ARS Rose Arrangement Judge. The other apprentices are hard at work finishing their apprentice judging plus earning their blue ribbons. Following is an article that is reprinted from the *Rose Arranger's Bulletin* by Gary Barlow. Gary is a great teacher and by following this article, your local society could have a great arrangement program in the future!

Doing Arrangements Simply... From the VERY Beginning

by Gary Barlow ARS Region 4 Director Fairborn, Ohio

Any experienced arranger knows the joy of creating artistically, and the feeling of fulfillment when a planned design comes to fruition.

Planning for a particular design - a large traditional mass design, for example - takes foresight and preparation in order to collect a good grouping of roses, foliage and other flowers, the right size and shape of container, the proper mechanics and so on. The arranger learns the necessary steps in this phase of systematic pre-planning.

Arrangers also benefit from, and take pleasure in, those experiences of spontaneous creating when, after experimenting with roses, foliage and other materials, a design begins to emerge from this initial chaos of colors, textures,

patterns and shapes. This is where the art of designing comes into play.

It is, however, often a challenge for a person who has never designed and built an arrangement to feel comfortable in doing one. To some people, it may seem overwhelming: there are too many roses, too much foliage, a container that is too tall or too short, and too much foliage."I can't do it" or "I'm not creative" are statements that are often heard as responses to a motivation for rose arranging.

The Arranger as Teacher

When the experienced arranger shares information about designing, and communicates the excitement about creating, then he/she becomes a teacher. If the aspects of planned designs and spontaneous working are understood and appreciated, then these concepts can be taught and experiences can be shared so that both planning and spontaneity are understood and accepted by the novice arranger. The key is simplicity. We must keep the initial information on a basic level for the novice arranger. Once the basics are understood, then more complexity can be introduced at a later time.

The teacher's enthusiasm must also be communicated. If this is

done, then the recipient becomes more comfortable in starting on this journey of learning to create, and of understanding good design and making effective arrangements.

A Beginning for Beginners

In my local society, a plan was initiated to get all people beyond the "fear level," to give each person time to "get comfortable" with the idea of rose arranging, and finally to get each person involved in the "hands-on" activity of completing an artistic arrangement. The "sharing" portion was planned to help the persons become more knowledgeable about arrangements such as traditional, modern and Oriental, so that they could more fully appreciate the artistic sections in shows. The "teaching" portion of the plan was to get each member involved in creating an arrangement; this involved simple, basic preliminary work, and with no competitive aspect involved. The plan

was to have everyone begin on the same level, to experiment and to design an arrangement that could be taken home at the end of the evening's session. A goal was to have fun creating, as well as to gain some basic knowledge about the elements and principles of design and the structural mechanics involved, as well as learning more about various types of foliage and natural materials.

At a society meeting, a discussion ensued relative to what materials to bring to the next meeting, how the session would be approached, what kind of assistance would be available, and other items that allayed fears and helped them be more comfortable with the idea. The one point that I continued to emphasize, however, was that everyone would be creating an arrangement.

Careful, simple explanations and helpful answers are essential in this "preparation process."

The teacher must identify the level that the students are on, and work from there; I knew that all of our members were familiar in seeing all classes and types of arrangements in our rose shows, but few had designed an arrangement.

Now they were being prepared to take the next step.

With these goals in mind, a Plan Sheet was handed out to prepare them for basic arrangements that would be done the following month. The handout was presented as follows:

Items for the next meeting;

1. One container per person. Examples of containers are:

(**Note:** if you have your own Oasis in the container, this can be used; otherwise, Oasis will be supplied).

- 2. Flower or Garden Scissors (one per person)
- 3. Bucket for flowers (can be shared per couple)
- 4. Table Cover (newspaper, cloth, etc.)

Continued on page 7

Arrangement by Kreg Hill

at San Jose 2002

ARRANGEMENTS Continued from page 6

5. Cleanup supplies (paper towels, sponge, etc.)

NOTE: EACH PERSON WILL DESIGN AN ARRANGEMENT, SO EVERYONE SHOULD COME PREPARED WITH ABOVE SUPPLIES. FLOWERS, FOLIAGE AND OASIS WILL BE SUPPLIED.

The Creating Begins

At the March meeting the numbers had grown from our usual membership "regulars." Some visitors arrived who wanted to "get involved with arrangements." Husbands brought containers and wives brought containers. In most cases, the men and women worked separately, but in some instances couples worked together. The session was started by setting ground rules about the mechanics, then brief explanations of things to be aware of relative to line and space (with illustrations and sharing examples). Floral materials had been pre-packaged (3-5 roses, some lines of foliage, a couple of pussywillow branches, and some filler materials — each package was slightly varied) in wrapped newspaper around the tops with the bottom of the flowers and foliage in buckets with water. Pre-packaging of the materials is essential because the participants can begin with arranging immediately, and there is no confusion in scrambling to get roses and line materials.

Each person was given one of these packages that contained the flowers and foliage. Information about understanding a basic line (including proportion and dominant focus) was discussed in addition to the various directions that a line could take (upright, slanted or horizontal) depending upon the growth and structure of the naturalistic line(s) that was included in these packages.

This was all of the information presented at that time, since I didn't want to overwhelm the participants with information. Each person put newspaper on the tables, positioned his/her container, received the materials and started by placing the branch or foliage line in the Oasis. This was followed by adding the roses and any other materials needed. When necessary and appropriate, reference was made to line and line-mass design; the directional importance; simple mechanics; placement of materials; dominance; proportion and scale; and other aspects.

The participants got involved quickly. When they finished, each could place their arrangements in niches that had been set up with various colors of cloths as backgrounds. In addition to discussing the arrangements, information about both advancing and receding color in the overall design was shown by manipulating the colored backgrounds.

A Follow-Up

Our fall rose show will have special classes for beginning arrangers. One class is for women only, another for men only, and another class for couples who design an arrangement together. The enthusiasm for getting involved in this artistic pursuit has been beneficial in many ways: (1) the person now realizes that he/she can become involved in creatively designing a rose arrangement; (2) by understanding more about the process of creativity and about the elements and principles of design, the person can view the artistic section of a rose show with greater understanding; (3) the person can become enthusiastic about designing an arrangement and sharing it with other people — even by entering a rose show!

PSWD ARRANGEMENT JUDGES

Arnberger, Gail 912 Sherwood Drive Alamagordo, NM 88310-5337 (505) 434-0629

Baird, Helen (Apprentice) 4645 E Joan De Arc Phoenix, AZ 85032 (602) 953-9133 plesnar@mindspring.com

Buman, Carolyn 41559 Lomas St Hemet, CA 92544-7576 (909) 766-6914

Brady, E. LeRoy 1428 N. Del Mar Mesa, AZ 85203 (480) 962-9603 lbrady@dot.state.az.us

Christensen, William I. P O Box 6408 Albuquerque, NM 87197-6408 (505) 345-1344 kreg@swcp.com

Coffman, Marylou (Apprentice) 213 N Riata St Gilbert, AZ 85234 (480) 926-3064 coffmanml@aol.com

Dahl, Dixie (Apprentice) 5830 Cozzens San Diego, CA 92122-3723 (619) 453-4908 dixi4roses@aol.com

Dattilo, Shirley (Apprentice) 945 E Foothills Dr Tucson, AZ 85718 (520) 887-6966 PJD1404@DNAMAIL.com

Diller, Susan J. 253 Mckee Street Ventura, CA 93001-1178 (805) 648-7322

Frank, Mary Muehler (Apprentice) PO Box 725 Bonsall, CA 92003 (760) 751-2666

Grant, Bert 22531 Camp Dr Tehachapi, CA 93561 (661) 822-9065 BKGrant@bak.rr.com

Grant, Kay 22531 Camp Dr Tehachapi, CA 93561 (661) 822-9065 BKGrant@bak.rr.com Hastings, Frank, Jr. 117 Minnesota St El Cajon, CA 92020 (619) 444-2552 fhasti5917@home.com

Heenan, Mrs. Lee M. 4527 Alpine PI Las Vegas, NV 89107 (702) 878-7811 jheenan@juno.com

Hill, Kreg B. PO Box 6408 Albuquerque, NM 87197-6408 (505) 345-1344 kreg@swcp.com

Jensen, Maggi 3429 Quimby Street San Diego, CA 92106-1837 (619) 224-6346

Jones, Eve (Apprentice) 140 S Norton Ave Los Angeles, CA 90004 (323) 461-5774 drevejones@aol.com

Jones, Steve 25769 Miguel Ct Valencia, CA 91355-2144 (661) 254-7741 scvrose@aol.com

Leivas, Ardell (Apprentice) 5902 W. Verde Lane Phoenix, AZ 85033 (623) 247-8221 arsrosebud@aol.com

Long, Sally (Apprentice) 1663 Fuerte Ranch Road El Cajon, CA 92019-3730 (619) 588-8893 rosyvu@cox.net

Martin, Robert B., Jr. 1212 S El Molino Ave Pasadena, CA 91106-4308 (626) 793-9742 PetRose@aol.com

Schneider, Barbara L. 253 Mckee Street Ventura, CA 93001-1178 (805) 648-7322

Wagner, Carroll Sue 9200 Flushing Meadows NE Albuquerque, NM 87111-5878 (505) 856-0595 p2cswagner@aol.com

Yoder, Miriam (Apprentice) 4177 Conrad Drive Spring Valley, CA 91977-1312 (619) 463-6977 mirrose@earthlink.net

RAISING MINIS TO New Heights

By Kitty Belendez

As a person who grows a lot of miniature roses, I learned long ago that trying to tend the little ones at ground level

was a major pain in the back. And knees. And other parts of my aching body after a full day of working in the garden. With over 150 minis, just imagine stooping over, or on bended knees, trying to deadhead, prune, water, and fertilize these lovely little creatures on a weekly basis.

Who says minis have to be grown way down low in the ground? It's very difficult to enjoy the minis when they are down on the ground and when we humans stand an average of 5 to 6 feet tall. So, to smell the tiny blooms (yes, some are even fragrant) or to just appreciate their beauty, we must bend down, stoop over, or even sit on the around.

We solved the problem by growing our miniatures in 7-gallon pots where the mini roses still have plenty of space to spread their feet, and yet the containers could be raised up to working height. For me (I'm only 5'4") that means a comfortable working height is about 30 inches, so we have created ways to raise the pots to various heights depending on the location in my garden.

Pedestals

Some areas in your garden will require individual risers for those container grown minis. Think about your swimming pool decking, for example. This is where the individual raised pedestals come in handy. Since you can't plant the minis in the concrete, you can create additional spaces on which to place minis in containers, and raise them high. Other areas to use pedestals are alongside benches in your garden, or at the entrance to your front door. Roses such as Sweet Chariot are beautifully displayed in containers atop a pedestal. For the pedestals we have

simply used larger square cinder blocks. They measure 12" x 12" x 8" and are decorative on all four sides. You could also stack two of these cinder blocks to bring them higher. Instead of using cinder blocks as pedestals, you might visit a statuary store to see what you can find. Sometimes they will have very attractive pedestals at a good price.

The Grandstand

We created our Grandstand up against an unattractive chain link fence. This served two purposes: hiding the fence with a beautiful display of mini roses, and bringing the minis up to working height. The Grandstand is very easy to make. All you need is a few cinder blocks and some

> planks of wood. The cinder blocks I used are 8" x 8" x 16" and the wood is 2" x 10". My Grandstand is 24 feet long holds thirty-eight 7-gallon containers. The lower stand in front is positioned only one block high, while the higher stand in the rear is placed at three blocks high. The shorter growing minis are put on the upper deck, while the taller minis go on the lower deck.

The Side Riser

I have a narrow space along the side of my house that is located close to a 6-foot cinder block fence, and my neighbor's house is situated just a few feet on the other side of the fence. Tract homes on small lots in Southern California are certainly packed in tightly. This situation blocks the sun for most of the day on the sides of the house. Not good growing conditions for roses. However, by raising the mini containers up to 30 inches high, they are able to get sun for several more hours per day. With more sun the minis grow and bloom better, and I am able to comfortably work with my roses without stooping over.

There are still a few minis that I continue to grow in the ground. The tall minis like Irresistible, Pucker Up and Jean Kenneally can grow to over 36 inches high, so there really is no need to raise them up higher. These bigger mini plants are much happier being planted in the ground, and they like to spread their feet. I grow several plants of Irresistible in a planter under my bedroom window.

Hanging Baskets

Some of the smaller minis can grow in hanging baskets on your patio. There are a number of micro-minis that such as Cinderella, Baby Betsy McCall, and Si. Make sure they are not

placed too high where they would be difficult to enjoy. Also,

Continued on page 9

Potted miniature rose raised up on a block.

This view of my "Grandstand" was taken in early March, so the mini roses are just beginning to leaf out. By mid-April the plants will be full of blooms and will be at least 8 inches taller, thereby hiding the wooden would grow well in hanging baskets, planks and cinder blocks.

77TH ANNUAL ROSES IN REVIEW

By Dona Inglish

District RIR Coordinator

4659 E. Glade Circle, Mesa AZ 85206-3344

E-mail: donainglsh@bigplanet.com

It's Roses In Review time again! Members and nonmembers, novice and expert alike, can have direct input in evaluating roses that we grow in our gardens across the

county. The opportunity to be heard is not always accompanied by appreciation from those on the receiving end nor is it usually so wanted and needed! Your voice is important — and required for Consulting Rosarians — for meaningful results to be tabulated.

Our goal is to reach over ten percent of ARS membership, as well as other rose growers, to produce reliable data. It will then be published in the January 2003 issue of the *American Rose* magazine. The results will also help determine the ratings in the ARS *Handbook for Selecting*

Hilde,

'Hilde' New Miniature Rose

Roses. Please help us to achieve a big increase this year by completing the forms published in the July American Rose or go to the ARS web site at www.ars.org and complete your results on-line. In completing the on-line forms, the instructions indicate that you must "Save" the information immediately after each cultivar reported on, which will then cause the information to be forwarded to the respective District Coordinator. Once registered, you can also log in numerous times to complete your reviews without reregistering. The printed forms can be reproduced as needed for distribution and to accommodate the number of roses being reviewed. The forms are quicker for larger amounts of roses. Review one variety or dozens, but please only evaluate roses you grow (or grew until shovel pruned) from the cultivar list. Help us to involve as many rose growers nationally and internationally as you can.

If you will take a few minutes to read the directions, you will note that the distinction is made between "Garden" and "Exhibition" ratings. Both are needed and while the resultant ratings are indeed subjective, these ratings provide a valuable guide for growers all over the country as they seek new candidates to add to their inventories.

Please mail your completed forms to me if you reside in the Pacific Southwest District or to your own District Coordinator, as listed both on the printed forms and on the web site

Finally, in the spirit of friendly competition some of us so enjoy, again this year prizes will be awarded to the participants in the ARS District(s) with the most reporters and the highest percentage of members reporting! Last year's winner of both District competitions was the Northern California/Nevada/Hawaii District. The Carolina District last year doubled the number of participants from the year before. As of July 31st, the Pacific Southwest District is again neck to neck with the Deep South District and of course we want to not only keep the lead, but to set the example in our support of this important service! Because we have the highest membership count, we should be able

to provide lots of information.

Please do not hesitate to contact me, your local Consulting Rosarians or other leaders for questions or assistance. If submitted electronically or by mail, the evaluations need to be received no later than September 26th. E-mail reports will automatically be forwarded for me to compile and be credited to our district. I hope all rose societies in our district will go the extra mile and make forms available to attendees at their August and September meetings as this will not only help us to reach many more rose growers, but creates

opportunity to talk about the benefits of involvement with our national organization!

Thank you in advance for your support!

MINI HEIGHTS Continued from page 8

make sure they are near the edge of the patio where they can get some sun part of the day.

Keep Them Watered

Roses grown in containers will require some hand watering. You could also hook up a drip system, but I recommend not depending on it for their only source of water. I like to use a water wand to wash down the mini rose plants that are grown in containers. This helps to prevent spider mites.

Use a Good Potting Soil

For potted minis I prefer a 50/50% mixture of *Supersoil* and *Gromulch*. Make sure the potting soil you purchase is not too "light" because it will dry out too fast. Some brands contain too much perlite which dries out quickly.

Reprinted from the April 2002 issue of "Rose Ecstasy," bulletin of the Santa Clarita Valley Rose Society, Kitty Belendez, Editor.

ROSE SHOW WINNERS

NOTE: Due to space limitations, this is a condensed list of rose show winners in the major classes. For a complete list with color photos, please visit our Pacific Southwest District web site: www.geocities.com/pswdistrict

Inland Valley RS Rose Show June 2, 2002

Herb Swim Challenge - Three HTs Signature / Cal & Barbara Hayes

Queen of Show

Plum Crazy / Frank & Cherrie Grasso King of Show

Moonstone / Lynn Snetsinger

Princess of Show

Veterans' Honor / Frank & Cherrie Grasso **Hybrid Tea Spray**

Barbra Streisand / Cal & Barbara Hayes Floribunda Bloom

George Burns / Lynn Snetsinger Floribunda Spray

Sexy Rexy / Frank & Cherrie Grasso Mini Queen

Glowing Amber / Robert B. Martin, Jr. Mini King

> Fairhope / Brenda Landers Mini Princess

Dancing Flame / Cal & Barbara Hayes Mini Spray

Jean Kenneally / Cal & Barbara Hayes Dowager Queen

Yolande d'Aragon / Bob & Kitty Belendez Victorian Award

Rose de Rescht / Bob & Kitty Belendez Modern Shrub

> The Squire / Lynn Snetsinger Judge's Entry

Fourth of July / Chris Greenwood

South Coast Rose Society June 15-16, 2002

Bob Butler Challenge Class

Princess of Wales, Showbiz, Scentimental Lynn Snetsinger

Queen of Show

Signature / Robert B. Martin, Jr. King of Show

Cajun Moon / Lynn Snetsinger

Princess of Show

The Temptations / Lynn Snetsinger Court of Honor

Kardinal, Black Magic / Jeff Stage Gemini / Suzanne Horn Marilyn Monroe / Ron Gregory Moonstone / Lynn Snetsinger Silverado / Robert B. Martin, Jr.

Floribunda Bloom

Fabulous! / Suzanne Horn

Floribunda Spray

Showbiz / Jeff Stage

Mini Queen

Sam Trivitt / Robert B. Martin, Jr.

Mini King

Dancing Flame / Suzanne Horn **Mini Princess**

Glowing Amber / Paris Merriam Mini Spray

Irresistible / Brenda Landers **Dowager Queen**

Yolande d'Aragon / Ron Gregory Victorian Award

Paul's Early Blush / Lynn Snetsinger

Plum Crazy Shown by Frank & Cherrie Grasso

Genesis Award

Rosa rugosa rubra / G & D Fiery Climber

Fourth of July / Brenda Landers Classic Shrub

Pink Magic /Sharon Van Enoo **Modern Shrub**

The Squire / Lynn Snetsinger Polyantha Spray

Lullaby / Robert B. Martin, Jr.

Judge's Entry - Hybrid teas Gemini / Cal Haves

Judge's Entry - Floribundas Playfair / Frank & Cherrie Grasso

Judge's Entry - Miniatures Ruby** / Frank & Cherrie Grasso Best Horticultural Entry ** Best Judge's Entry

Albuquerque Rose Society June 1-2, 2002

Horticulture Sweepstakes Jackie & Alan Hunton

RNRS Best Entry in Show

Golden Wings / Bob & Pat Scharrer Queen

Crystalline / Al & Virginia Troyer

King

Moonstone / Jackie & Alan Hunton **Princess**

Lynn Anderson / Jack & Alan Hunton Floribunda Bloom

Blueberry Hill / Jackie & Alan Hunton Floribunda Spray

Nicole / Jackie & Alan Hunton

Polyantha Spray

Snow White / Hill & Christensen Mini Queen

Irresistible / David & Lynn Bossert Mini King

Soroptimist Int'l / Al & Virginia Troyer Mini Princess

Pierrine / David & Lynn Bossert Mini Spray

Marriotta / Hal & Pat Stone

Dowager Queen

Mme Hardy / Wayne Warzecha

Victorian Rose

Mermaid / Carroll Sue Wagner

Modern Shrub

Sally Holmes / Bob & Pat Scharrer Climber

Rosarium Uetersen / Carrol Sue Wagner

Santa Fe Rose Society June 22, 2002

Queen

Dublin / Al & Virginia Troyer King

Cesar de Chavez / Al & Virginia Troyer **Princess**

Cajun Sunrise / Al & Virginia Troyer Floribunda Spray

Lavaglut / Bob & Pat Scharrer

Polyantha Spray China Doll / Jackie & Alan Hunton

Dowager Queen Marchesa Boccella / J & A Hunton

Genesis Award

R. acicularis nipponenis / W. Warzecha Victorian Rose

Mermaid / Jackie & Alan Hunton **Classic Shrub**

Belinda / Wayne Warzecha

Modern Shrub Route 66 / Susan Graham

Mini Queen

Miss Flippins / Al & Virginia Trover Mini King

Odessa / Wayne Warzecha

Mini Princess Heartbreaker / Wayne Warzecha Mini Spray

Carrot Top / Al & Virginia Troyer

BARONNE PREVOST

ALBUQUERQUE RS

Fran Hardy 8408 Vista Verde PL NW Albuquerque, NM 87120-5388 (505) 897-9032 frananddon@aol.com

ARIZONA WEST VALLEY RS

Peggy Jones 6130 W. Claremont Street Glendale, AZ 85301-4401 (623) 931-5004 toprose00@yahoo.com

CALIFORNIA COASTAL RS

Charlie Thurston 631 Nardito Lane Solana Beach, CA 92075 (858) 793-1461 thurston@tns.net

DEL MAR RS

Kristin Druker, President 157 10th Street Del Mar CA 92014 (858) 259-7102

DESERT RS

Barbara Steffensmeier 74-237 Catalina Way Palm Desert, CA 92660 (760) 568-2778 bjspd@aol.com

EAST COUNTY RS

Jack Shoultz 668 N Pierce St. El Cajon, CA 92020-3046 (619) 440-4174 bonjack1@cox.net

EL PASO RS

Bud Dehrkoop 8004 Tonto Place. El Paso. Texas 79904 (915) 751-3631 Presdehr@aol.com

FAIR FRIENDS of ROSES

Barbara Schneider 3774 Vinevard Avenue Oxnard, CA 93030-1057 (805) 659-4193

GLENDALE RS

Dotty Ouimette 15656 N 91ST DR Peoria, AZ 85382-3593 (623) 583-7958 neilndot@worldnet.att.net

PACIFIC SOUTHWEST DISTRICT ROSE SOCIETIES & THEIR PRESIDENTS

GREEN VALLEY RS

Rosemarie Beall P. O. Box 309 Green Valley, AZ 85622 (520) 393-7063 rbeall6670@aol.com

INLAND VALLEY RS

Diane Mills 32354 D Ave. Yucaipa, CA 92399 (909) 797-4401

INVITATIONAL RS

Samuel T. Trivitt 7017 Elias Avenue Bakersfield, CA 93308-2039 (661) 399-7185 Roses-P10@worldnet.att.net

KERN COUNTY RS

Frances Ratliff 10053 Breckenridge Road Bakersfield, CA 93307 (661) 366-7796

LAS CRUCES RS

Tom Heilpern 792 Warm Sands Ct. Las Cruces, NM 88011 (505) 522-5580 RDHNM@aol.com

LAS VEGAS VALLEY RS

Stephen Schneider 546 Aldbury Place Henderson, NV 89014 (702) 435-8923 SAS546@AOL.COM

LOS ANGELES RS

Phil Anderson 6647 Arthur Court Chino, CA 91710-5740 RunnerandRoses@prodigy.net

MESA/EAST VALLEY RS

Mike Jepsen 620 W Sierra Madre Gilbert, AZ 85233 (480) 892-7998 mcjdisc-n-roses@juno.com

ORANGE COUNTY RS

Tom Cooney 38 Diamondgate Aliso Viejo CA 92656-1910 tcooney8@cox.net (949) 362-2710

PACIFIC RS

Evelvn Reed 10623 Las Lunitas Avenue Tujunga, CA 91042 (818) 352-7535 EvelynReed@attbi.com

PHOENIX RS

Joanna Chamberlain 526 East Wesleyan Drive Tempe, AZ 85282 (480) 967-7001

RIVERSIDE RS

Linda Sun 10062 Hedrick Ave. Riverside, CA 92503-2378 (909) 688-4907 Isun@occourts.org

SADDLEBACK MOUNTAIN RS

Deanna Flintzer 2702 Rocking Horse Lane Laguna Hills, CA 92653-5837 (949) 643-2293 bella_rosas@hotmail.com

SAN DIEGO RS

Sue Streeper streeper@home.com 1333 Wenatchee Avenue San Diego, CA 92021-1001 (619) 448-0321 streeper@cox.net

SAN FERNANDO VALLEY RS

Carole Collard 2528 N Keystone Street Burbank, CA 91504 (818) 846-5720 Rosesnu@aol.com

SANTA BARBARA RS

Carrie Cooper-Griffith 108 Northridge Road Santa Barbara, CA 93105-1926 (805) 682-2329 coops4@aol.com

SANTA CLARITA VALLEY RS

Kitty Belendez 21133 Kingscrest Drive Santa Clarita, CA 91350-1934 (661) 296-5033 rosextckb@aol.com

SANTA FE RS

Shelby Green 12 Elk Circle Santa Fe, NM 87501 (505) 983-9683

SCOTTSDALE RS

Jeannine P. Byrnes 11602 N. Sundown Drive Scottsdale, AZ 85260 (480) 948-6772 rfbyrnes@primenet.com

SOUTH COAST RS

Gloria Leinbach 4502 Vista Largo Torrance, CA 90505 (310) 373-2858 Coastrose@aol.com

SUN CITY ROSE & GARDEN CLUB

Shirley Oestreich 10513 Kelso Dr. Sun City, AZ 85351 (623) 977-9653 shirldel@juno.com

TEHACHAPI RS

Robert Hedlund 22601 Camp Drive Tehachapi, CA 93561 (661) 823-9475 HedSchmidt@yahoo.com

TEMECULA VALLEY RS

Simonne Arnould 2496 Corte Delgado Murrieta, CA, 92562 (909) 677-4272

TINSELTOWN RS

Helen R. Richards 5438 Radford Avenue Valley Village, CA 91607 (818) 985-0913 helen4@flash.net

TUCSON RS

Kathryn Johnson Rt 50 16670 N Capstan Ave. Tucson, AZ 85737-4344 (520) 825-3052 kacie@iwon.com

VENTURA RS

Dawn-Marie Johnson 9013 Vista Anacapa Moorpark, CA 93021 (805) 523-9003 dawnmarie9013@earthlink.net

WASCO RS

Marlea Wagner P O Box 91 Wasco, CA 93280 (661) 758-2971 mdgeorge@earthlink.net

YAVAPAI RS

Stirling Daykin 1096 Pine Country Ct Prescott, AZ 86303-6402 (928) 771-0470 phildaykin@commspeed.net

NOTICE

This list is only as accurate as the information provided to us. Please notify the editor when you have any changes in your rose society info.

Pacific Southwest Rose

RASPBERRY SWIRLS

Quarterly Publication of the Pacific Southwest District of the American Rose Society

Published February, May, August, and November

Your Subscription Expiration Date is on Your Mailing Label (MO/YR)

SUBSCRIPTION

\$10/One Year \$20/Two Years \$30/Three Years

Make Check Payable To: **PSWD**

And Send To The Editor
At The Above Address

Kitty Belendez, Editor 21133 Kingscrest Drive Santa Clarita CA 91350-1934

TIME SENSITIVE MATERIAL

NON-PROFIT ORGANIZATION U. S. POSTAGE **PAID** SANTA CLARITA, CA PERMIT NO. 523

YEAR OF THE ROSE: http://www.rose-2002.org

PACIFIC SOUTHWEST DISTRICT OFFICERS & COMMITTEE CHAIRS

DISTRICT DIRECTOR
Steve Jones

25769 Miguel Ct.
Valencia, CA 91355-2144
H: (661) 254-7741
W: (909) 396-2094
Fax: (909) 396-3867 (24 hour)
Fax: (661) 254-5881 (by appt.)
scvrose@aol.com

VICE DISTRICT DIRECTOR **Dr. Bill Christensen** P O Box 6408

Albuquerque, NM 87197-6408 (505) 345-1344 kreg@swcp.com

> SECRETARY Marylou Coffman 213 N. Riata Street Gilbert, AZ 85234 (602) 926-3064

coffmanml@aol.com

TREASURER Chris Greenwood 1029 Woodland Lane Glendora, CA 91741-3669 (626) 914-7585

Crisgreen1@aol.com

ARS NATIONAL NOMINATIONS PRIZES & AWARDS Dan Bifano

> 710 Palermo Drive Santa Barbara, CA 93105 (805) 682-8048 dbifano@silcom.com

HORTICULTURE JUDGES Frank and Cherrie Grasso 2235 Tierra Verde Rd.

Vista, CA 92084 (760) 727-2436 rosewizz@aol.com

ARRANGEMENT JUDGES
Kreg Hill

P O Box 6408 Albuquerque, NM 87197-6408 (505) 345-1344 kreg@swcp.com

DISTRICT NOMINATIONS
Lou Pavlovich

2049 E. Ninth Street Tucson, AZ 85719-4912 (520) 743-1438 lou@baseballnews.com EDITOR & EDUCATION
Kitty Belendez

21133 Kingscrest Drive Santa Clarita, CA 91350 (661) 296-5033 Fax: (661) 257-3596 rosextckb@aol.com

ROSES IN REVIEW

Dona Inglish

4659 E. Glade Circle Mesa, AZ 85206 (480) 807-3475 donainglsh@aol.com

PARLIAMENTARIAN
Leah Watterberg
1615 Adelita Drive NE
Albuquerque, NM 87112
(505) 299-8517
jandlwatterberg@compuserve.com

GARDENS

Donna Banovich-Pybus

8002 N. 14th Avenue

Phoenix, AZ 85021 (602) 997-1787 bpybus@speedchoice.com CONSULTING ROSARIANS Robert B. Martin, Jr. 1212 S. El Molino Ave. Pasadena, CA 91106

(626) 793-9742 petrose@aol.com

TROPHY REVIEW Lillian Biesiadecki

1527 Anita Lane Newport Beach, CA 92660 (949) 650-0946 biesrj@worldnet.att.net

HISTORIAN Cheryl Hume

2395 N. Leonard Lane Las Vegas, NV 89108-3004 (702) 255-2686 Cherylbhume@aol.com

> BYLAWS Alan Troyer

13317 Desert Flower NE Albuquerque, NM 87111-5509 (505) 299 9590 troyer@swcp.com

> WEBMASTER Glenn F. Fiery, Jr. mtnskier@earthlink.net