

Primroses

The Quarterly Of The American Primrose Society

Winter 2015

Vol. 73

No. 1

Primroses

The Quarterly of the
American Primrose Society

Volume 73 No 1

Winter 2015

The purpose of this Society is to bring the people interested in *Primula* together in an organization to increase the general knowledge of and interest in the collecting, growing, breeding, showing and using in the landscape and garden of the genus *Primula* in all its forms and to serve as a clearing house for collecting and disseminating information about *Primula*.

Contents

President's Message by Alan Lawrence3
2015 APS National Show4
A Little Judging Advice by Rhondda Porter5
Important Website News by Michael Plumb6
Chapter reports7
Parallels by Merrill Jensen	10
Plant hunting in Nepal by Harry Jans . . .	23
Renewal Reminder	26
Membership List	27
Minutes	31
Officers of the Chapters35

Credits: Photos and text reproduced with permission.

Front Cover: *Primula aureata* ssp. *fimbriata* (thrum), taken by Harry Jans on his excursion to Nepal.

Back Cover: 'Caroline's Dorothy', taken by Merrill Jensen

OFFICERS

Alan Lawrence, President
P.O. Box 37
Lake Delton, WI
alawrenc@mwt.net

Rhondda Porter, Vice President
3604 Jolly Roger Crescent
Pender Island, BC V0N 2M2
(250) 629-6806
rhonddaporter@yahoo.ca

Michael Plumb, Secretary
3604 Jolly Roger Crescent
Pender Island, BC V0N 2M2
(250) 629-6806
michaellplumb@yahoo.ca

Jon Kawaguchi, Treasurer
3524 Bowman Court
Alameda, CA 94502
(510) 331-3337
mogeura@aol.com

DIRECTORS

Through 2015 . . . Amy Olmsted
421 Birch Road
Hubbardton VT 05733
amy_olmsted@hotmail.com

Ed Buyarski
P.O. Box 33077
Juneau, AK 99803-3077
(907) 789-2299
amprimsoc@hotmail.com

Through 2016 . Julia Haldorson,
Membership
P. O. Box 292
Greenbank, Washington 98253
julia-haldorson@ak.net

Merrill Jensen
c/o Jensen-Olson Arboretum
23035 Glacier Highway
Juneau AK 99801
glacierdawg@gmail.com

Through 2017 Cheri Fluck
22675 SW Chapman Rd, Wing A
Sherwood, Oregon 97140
cheri44@comcast.net

Mark Dyen
132 Church Street
Newton, MA 02158
mark.dyen@csggrp.com

Primroses

Editor
Jane Guild
2647 A Deville Road
Victoria BC V9B 3W9 Canada
editor@americanprimrosesociety.org

Editorial Committee
Maedythe Martin
Judith Sellers
Michael Plumb
Alan Lawrence
Joan Hoeffel

Editorial Deadlines
Winter issue - October 15
Spring issue - January 15
Summer issue - April 15
Autumn issue - July 15
©American Primrose Society 2013

Primroses (ISSN 0162-6671) is published by the American Primrose, Primula and Auricula Society. All material printed in the quarterly, except as noted, is copyright by APS. No part may be reproduced without the permission of APS. Manuscripts for publication are invited, though there is no payment. Send articles, preferably in Microsoft Word, directly to the editor.

Photographs are credited and used only with the permission of the photographer. Photos submitted to the editor are preferred in 300 dpi digital format but other images can be accepted. Any material used that has previously appeared elsewhere is properly credited and used with the permission of the original publisher and/or creator.

Membership in the Society includes a subscription to Primroses, seed exchange privileges, password to the member's only section of the APS web site (including the Pictorial Dictionary) and use of the slide library.

Dues for individual or household membership, domestic and Canada are:
\$25 per calendar year
\$70 for three years
Overseas rates are:
\$32 per calendar year
\$90 for three years.
Membership renewals are due November 15 and are delinquent January 1. Submit payment to the treasurer.

Advertising rates per issue:
Black and White:
Full page: \$100
Half page: \$60
1/4 page: \$30
1/8 page: \$15
Color:
Half page: \$150
Full page: \$300
Back Cover: \$450
Contact the treasurer for details.

President's Message

ALAN LAWRENCE

We are now well into winter here in the Upper Mid-West. Fortunately, the snow arrived way back in November and has been maintained by regular snowfalls to replace that lost by the not-too-frequent warm spells. We still have a good, deep snow-blanket to give insulation for the overwintering *Primula* plants here in my Upper Penninsula garden. The situation in my other garden in South Central Wisconsin is not so good, with very patchy snow cover. I lose more plants over winter in this location than farther north, and it's all about snow cover. As our climate changes, it may become harder to get plants through colder winters with less snow, and hotter summers with less regular rainfall.

I have just received my Seed Exchange shipment and, as always, I ordered too many seeds, but how can I help myself with so many goodies on the list? It is one of the advantages of membership in APS that this amazing selection of seeds is available every year. I inevitably end up with more plants than I need, so many local gardeners and members of garden clubs that I visit receive lots of freebies. I usually overwinter my current year seedlings indoors for their first winter before planting them out in the spring. This year I have plenty of *P.*

cortusoides, *P. elatior* ssp. *meyeri* and *P. polynaura*. One of the latter has already started to bloom under lights in my basement. There is still a great selection of seeds available from this year's Exchange, so visit the website and get tempted.

I guess by now we are all looking forward to spring, and this year our National Show returns to Tower Hill Botanic Gardens in Massachusetts and will be hosted by the New England Chapter, details below. As I will not be standing for reelection, this will be the last Show I will be attending as President and I would like to thank all of those hard working members who, through their efforts, have continued to ensure the success of this Society. I would like to wish all the new Board members every success in the future and hope to see you at the Show.

2015 APS National Show

The New England Chapter of the APS will host the National Primula Show at Tower Hill Botanic Garden, Boylston, MA, during the weekend of May 1st, 2nd and 3rd.

Join us for the Annual General Meeting of the Society for a weekend of *Primula* gratification. Exhibit and see a lavish variety of beautifully benched plants. Find some treasured new ones for your collection from select vendors specializing in *Primula*. Enjoy the informative presentation by John Lonsdale, of Edgewood Gardens, <www.edgewoodgardens.net>. Share excellent dining experiences and information with other growers, and tour splendid gardens in the Worcester, MA area.

We are excited to have invited the North American Rock Garden Society chapter members in the region to exhibit *Primulaceae* such as Soldanella, Androsace, Cyclamen, Dodecatheon and Dionysia from their greenhouses and rock gardens and to join in the festivities during the show weekend.

As in the past, the Seven States Daffodil Society Show will be held at Tower Hill on the Saturday, providing a unique opportunity to view the finest cultivars and arrangements in a beautiful setting.

A Schedule of Events and Registration Form for the National Show will soon be available for downloading, printing and mailing from the website, at <www.americanprimrosesociety.org>. Mark your calendar now and begin anticipating your visit to the delightful 2015 Primula Show.

A Little Judging Advice

RHONDDA PORTER

Heading into Show Season, a little advice from our Vice-President:

On April 12th and 13th, 2014, the Vancouver Island Rock Garden and Alpine Society held their annual show and sale. As I was one of the *Primula* judges, I thought I might offer a few hints for those of you thinking of entering a *Primula* show. In addition to the general judging rules found on the APS website, there are a few things that make a good impression on judges:

- 1) Clean pots. Take time to clean the outside of the pot. Traditionally, exhibition plants are shown in clay pots. Plastic is becoming more accepted, at least in North America, but please clean them, and for a three pot class, make the pots the same kind.
- 2) No dead or dying foliage. Remove dead foliage and faded flowers. Ditto weeds.
- 3) No wildlife! Check for slugs, aphids, and other hitchhikers.

In other words, make 'em look pretty!

IMPORTANT WEBSITE NEWS!

MICHAEL PLUMB, WEBMASTER

1. Major Addition to the Website: The Quarterly Archives

When you log into the members' areas from the home page, this is what you will now see appear at the top left of your screen:

Members

- [Society Documents](#)
- [Members' Chat](#)
- [Recent Quarterlies](#)
- [QUARTERLY ARCHIVES](#)

This part of the menu is not visible to non-members, and only appears when a member logs in with his or her user name and password.

By clicking on 'Recent Quarterlies' you are able to read from this issue (Winter 2015) back to Spring 2010 (20 issues, five years' worth).

By clicking on 'QUARTERLY ARCHIVES' you can now (at the time of writing) read nearly 200 (two hundred) issues, dating from 1943 to 2010. These archives are continually being added to, and will eventually contain a complete record of the quarterly publications. They contain a mountain of botanical and cultural information, and embody the very essence of our society.

2. Passwords and User Names

If you have forgotten your user name or password, please follow the instructions in the same area of the screen ('Forgot your password? / Forgot your username?'). This function has recently been repaired. (My apologies to those of you who have been frustrated by this system in the past.)

If you do not yet have access codes (New members please take note), please contact 'webmaster' from the website, or email me at michaellplumb@yahoo.ca.

Chapter reports

JUNEAU CHAPTER

The Juneau Chapter met Saturday the 18th of October after the summer hiatus. We met briefly with no action items for follow-up. Ed Buyarski presented an interesting slideshow on *Primula* native to Alaska and the Yukon Territory.

The Juneau chapter will meet again on December 20 when Merrill Jensen will provide an update and slideshow on the Jensen-Olsen Arboretum. The Juneau chapter plans to meet bi-monthly or more frequently this winter and spring to expand *Primula* education and cultivation. President Paul Dick will seek to expand membership in the chapter in 2015 and raise community awareness of *Primula* species.

~ Paul Dick, President

BC PRIMULA GROUP

The BC Primula Group met four times in 2014. We watched the old BBC program about the re-creation of the Norwich Florists' Feast of 1631 at the March meeting. The Group also sponsored the APS National Show in Portland, Oregon, in April. Four members

attended the National Show, helped set it up and minded the show tables during the two-day event.

At our meeting in September, held after the memorial service for member Ian Gillam, the group decided to have one major event in 2015 and perhaps one other meeting, but abandon the regular bi-monthly schedule, as there are only 5 members coming on a regular basis.

In order to promote growing *Primula*, the BC Group will sponsor a talk by Pam Eveleigh in April 2015, the topic to be: Modern Plant Hunting - How state-of-the-art technology can be combined with information about historic quests to find plants.

Pam will lead us through her personal experience of pursuing renowned people, places and plants to rediscover species not seen in over a century. Her research has resulted in modifications to the Genus *Primula*.

All are welcome to attend, and more information can be obtained from the BC Primula Group (martin951@shaw.ca).

~ Maedythe Martin, President

NEW ENGLAND

We enjoyed our usual schedule of events this year, starting with the January lunch meeting at Matt and Joe's home and greenhouse where final 2014 show details were determined, and seeds and plants shared. Our dedication was proven by the fact that many of us had a frightening drive home through an unpredicted snowstorm.

The first weekend in May found us at our annual Primula Show at Tower Hill, with lots of captivating plants to see or buy, four brand new presentations by Chapter members, and very comfortable weather. The result of our round table discussion on 'All Things Primula' was the decision to start an open page about *Primula* on Facebook to encourage novices to grow them, and inspire growers to become more involved in societies, seed exchanges, and local

chapter activities. Within a day, Amy Olmsted had set up the Primula Lovers Group, and within a week, it had over 100 members world wide. That number, in December, is over 350.

Later in May, we met at the Berkshire Botanic Garden and refreshed the *Primula* garden with a few new plants, lamented some lost doubles and choice hybrids, and marveled at the lavish flowering clumps of *P. sibthorpii*, *P. kisoana* and *P. sieboldii*.

The September meeting featured a huge plant exchange and sale, and our open discussion led to some novel ideas for expanding interest in *Primula*. Since our Chapter has successfully shared speakers, meetings and a venue with the Berkshire Chapter of the North American Rock Garden Society, and many of our members are also active in NARGS, we decided to invite NARGS chapter members in the region to exhibit plants at our upcoming Primula Show and to enjoy many of the other show events. So far the reaction has been very favorable, with alpine and rock plant growers enthusiastic about being offered a chance to bench plants after several years without any judged NARGS shows. We hope to see many more genera of *Primulaceae* exhibited, and look forward to an exceptionally interesting and beautiful exhibit hall, increased numbers of visitors to Tower Hill, and more specialty plant vendors than ever.

A few members of the Chapter are again assisting Amy with the 2014-15 APS Seed Exchange. We all appreciate the seed donations from members world wide, and this year can include some choice new species and hybrids as well as the old favorites. Be sure to check the APS website for the Seed List and order your seeds early to receive the best selection.

There is plenty of time to plan to attend the APS National Show during the first weekend in May near Worcester, Massachusetts, where the weather is unpredictable, but the Show is always a most enjoyable experience.

~ Judith Sellers

Parallels

MERRILL JENSEN

I've always found it interesting that in the wider botanical community, one does not need to look very far to find the theme of parallels. One such example that has been on my mind is the connection between Caroline Jensen and Rae Berry...

Rae Berry was a noted plantswoman who gardened in the Portland, Oregon area from the late 1920s until she passed away in 1976 at the age of 95. She was born in 1881, the only daughter of a successful businessman and philanthropist. As a teenager, she traveled the US, Europe and the Mid-East with her family and then went on an 18 month round-the-world odyssey with her aunt. By the time she married and settled down, she had become an accomplished gardener. She voraciously read all the English gardening journals, purchased goods from the most select nurseries and started purchasing shares in plant collecting expeditions to Asia. The list of explorers from whom she acquired seed reads like a who's who list of the botanical giants of the day: Ludlow and Sherriff, George Forrest, Frank Kingdon-Ward and Joseph Rock. Out of the many Sinohimalayan species that she received from these expeditions, the ones she most anticipated were *Primula*. Being the superb gardener that she was, she soon had a substantial collection and wrote 'Primulas in My Garden', for The National Horticultural Magazine, the journal of the American Horticultural Society, in April 1932.

<http://seedbank.pdx.edu/history-of-bbg>

This article detailed the growing conditions of the 61 species she had in her small garden. It was said of this collection that it was the largest *Primula* collection outside of the United Kingdom. By 1938, her collections had prospered under her care and she

had outgrown the space in her garden. She and her family found and moved to a property in southwest Portland that would become the foundation for her legacy - the Berry Botanic Garden.

She was also a noted plant collector in her own right. On her collecting trips to Alaska and the mountain ranges of the western US and Canada, she gathered both plant and seed from rare alpine species. One of her favorites to track down was *Primula cusickiana*, the violet-blue beauty from the mountains of the Interior West. She sought this out often as it is difficult to maintain in cultivation due to its exacting cultural requirements. Rae Berry, like many of us, reveled in her time spent among the high peaks and traveled there as often as she could.

She focused on growing "exceptional plants" and her fame grew. As a founding member of the American Primrose Society (APS), she was a keen exhibitor at the early shows. An article in the July 1944 Quarterly describes what must have been a show-stopping exhibit with the wide variety she presented, from *P. auricula* to one of the wee species, *P. scotica*. In that same issue one can find the following reference: "...royal purple *P. pubescens*, hybrid of European alpine parentage, originated at an earlier date, was exhibited with success in 1940 at the Royal Horticultural Society in London under the name of *P. pubescens* 'Rae Berry'. Thus the Society gains honor in the giving of honor...".

Berry Botanic Garden was officially formed in March 1978 to "preserve, maintain, disseminate, study and add appropriate plant material to the collections." As many of her plants were discovered to be rare or endangered in the wild, the Berry Botanic Garden Seed Bank for Rare and Endangered Plants of the Pacific Northwest

Rae Berry in her garden

was started and continues to this day as the Rae Selling Berry Seed Bank at Portland State University. This seed bank was one of the first dedicated exclusively to conserving rare native plants.

In 1992, the greater plant world descended on Portland with the 'Primula Worldwide' international symposium that was held April 10 -12 and coincided with the APS 50th Year National Show. It was presented by the APS, the Royal Horticultural Society and the Berry Botanic Garden. Co-sponsors included the American Rock Garden Society (now North American Rock Garden Society), Alpine Garden Club of British Columbia, Matsumoto Sakurasoh and Primula Club of Japan, Scottish Rock Garden Club, Northern Auricula and Primula Society of England and the Alpine Garden Society of England. Quite the international contingent! Speakers were from North America, Japan and the UK and 14 vendors had a plethora of plants for sale. One of the attendees from Alaska was one Caroline Jensen...

Caroline Hoff was born and raised in San Francisco in 1918. Photos from her teen years show trips to the Conservatory of Flowers in Golden Gate Park. This may be where her love of plants began. Her professional career started at the US Geological Survey offices in Menlo Park; from there, she was transferred to the Juneau field office. In Juneau, she met and married Carl Jensen. They purchased a house downtown and she began her epic run of gardening. In 1961, Carl's aunt, Irma Olson passed away and willed her homestead property to him and Caroline. Carl and Caroline moved "out the road" to what was then a quintessential bush Alaskan property. Photos reveal that it was quite utilitarian with little ornamentation. Caroline rolled up her sleeves and began transforming the property. Photos dated just a year later show a beaming Caroline in front of a planting of *Digitalis* over six feet tall. The Juneau Garden Club, of which Caroline was a celebrated member, began holding spring meetings/trips to see her gardens grow. Somewhere in these early gardening days, she discovered a passion for growing *Primula* and planted accordingly. One of her early success stories began with purchasing a pack of *P. polyantha*

'Pacific Giants' seed. The progeny of this original purchase (some of which still survive to this day) led to the growing of hundreds, if not thousands, of *Primula* that filled the beds she had carved out of the original homestead. She soon branched out and started growing *P. denticulata*, *japonica*, *florindae* and other species. She also discovered the APS (although we don't know the exact year she joined) and learned as much as possible from articles in the Quarterly. Her library started to swell with any book related to *Primula*. She soon became one of the most knowledgeable growers of *Primula* and other garden plants in the region and shared her knowledge through garden club presentations and by authoring chapters in 'Gardening in Southeast Alaska'. To further her *Primula* knowledge, she made the trip south in spring 1992 to Portland to attend the 'Primula Worldwide' symposium...

Hundreds of *Primula* enthusiasts descended on Portland that year for three days of presentations and tours. One of the tours which Caroline attended was to Berry Botanic Garden. She roamed the grounds and saw something which I believe must have sparked an idea - a way to preserve her enchanting property as a public garden. My speculation is based upon the fact that in the summer of 1992, Caroline embarked on the process of establishing a conservation easement which would eventually form the foundation for the Jensen-Olson Arboretum. Over the next five years, she

**Legendary Barnhaven
seed - still carefully
hand-pollinated from
rigorously selected
plants. We also send
bare-rooted plants
to the USA.**

**11 rue du Pont Blanc
22310**

**Plestin les Grèves, France
Tel/Fax: 1133 2 96 35 68 41
info@barnhaven.com
www.barnhaven.com**

drafted a comprehensive document stating that upon her passing and under the direct oversight of the Southeast Alaska Land Trust, the City and Borough of Juneau would take ownership of the property and open the Arboretum to the public. Caroline's

A. P. denticulata taken by Merrill Jensen, one of the 5,500 that they have at the Jensen-Olson Arboretum

carefully crafted document outlines what can and can't be done at the Arboretum as it is managed into the future. Learning from what Rae Berry had done, Caroline made one major improvement over the Berry Botanic Garden; she generously provided an endowment which will provide funding for future operations. Sadly, without that element in place, Berry Botanic Garden was forced to close its doors in 2011 due to lack of funding and sell the garden after 34 years. With that unfortunate turn of events, Rae Berry's vision vanished

except for the seed bank, which remains as part of Portland State University.

Two extraordinary plantswomen across time who, I believe, would have been the best of friends had they been fortunate enough to have spent time together over a cup of tea discussing their favorite primroses. I would love to have met either one of these visionary and extraordinarily talented individuals. I've followed in the footsteps of both of them, seen their creations and hope to have learned a thing or two from my observations. Coincidence that Caroline started her journey to founding a public garden from a visit to another garden? Probably not, just a parallel path to a similar end dictated by the plants that she dearly loved, enjoyed and wanted to share with others...

Parallels

Rae Berry in Juneau, Alaska
Photo supplied by Jay Lunn

Above: the Berry garden, taken by Orvil Agee in 1961 (top) and 1962 (bottom).

Left: *P. ?*, grown by Rae Berry, photo taken by Orvil Agee in 1958.

Above: Caroline Jensen's garden in Juneau, Alaska

Exciting Perennial varieties from seed

PRIMULA japonica 'Appleblossom'

Jelitto

STAUDENSAMEN · PERENNIAL SEEDS · GRAINES DE PLANTES VIVACES

Production · Breeding · Seed Technology

USA Office: 125 Chenoweth Ln. · Louisville, KY 40207
 Phone (502) 895-08 07 · Fax (502) 895-39 34 · <http://www.jelitto.com> · maryv@jelitto.com
 German Headquarters: P.O. Box 1264 · D-29685 Schwarmstedt
 Phone 01149-5071-9829-0 · Fax 01149-5071-9829-27 · www.jelitto.com · info@jelitto.com

Left:
'Caroline's Blue',
a lovely clear
blue auricula
from Caroline's
garden. Photo
by Merrill Jensen.

Right:
Caroline Jensen in
her garden in the mid
'60s, photo supplied
by Merrill Jensen.

Plant hunting in Nepal: *Primulas* around the holy Gosainkunda lake

Above: Harry Jans at the beginning of his adventure

Below: the wide variation in flowers from *P. deuteronana*

Above: *P. atrodentata*

Below: Maybe a hybrid of *P. aureata*
and *P. deteuronana*?

“Another nice *Primula* around the lake is *Primula concinna*, which makes very tiny rosettes, and they grow in dryer conditions on rocky slopes and crevices. The pale pink, sometimes white flowers, are almost stemless. A real beauty!”

Left:
Primula primulina
with its "cotton-
ball" centers

Below:
Harry looking
down at Lake
Gosainkunda

All photos by Harry Jans

Plant hunting in Nepal: *Primulas* around the holy Gosainkunda lake

HARRY JANS, NETHERLANDS

WWW.JANSALPINES.COM

As it sometimes happens, I got the opportunity to travel to Nepal for 14 days in June 2014. My main goal was a trek to the holy Gosainkunda lake at 4380m, an area only reached by a 3- or 4-day trek.

We (my wife and I) started in Kathmandu. After 2 days visiting the highlights in this bustling, dusty city, we drove by jeep to the starting point of our trek, Dunche (1960m). Because the journey by jeep from Kathmandu to arrive at Dunche took around 6 hours, and we only started our trek at 13:30h it was not good timing at all. It was at least 30C in the shade and the first day was a long, steep trek uphill! After 4 hours, going up all the time, in very hot weather, I was exhausted. We

Harry acting as porter

finally reached our first teahouse at Denaly (2625m) where we stayed the first night. After 3 more days walking, up and up, we finally reached our accommodation on Gosainkunda Lake. During our trek, we saw many Hindu pilgrims who were also on their way to the same lake. There was a 10 day Hindu festival at the lake and we were in the middle of them for 7 days! It was nice to see all the colorful people, but on

the other hand it was pretty busy and noisy in the accommodation, especially at night when you wanted to sleep.

The weather during the whole trip was reasonable to very good. Just one day we had quite a lot of rain.

One of the reasons to travel and to see plants at their natural habitat is to see how they are growing, what soil they grow in and what situation. From these observations you learn a lot.

Harry making "plant portraits"

The main reason why I chose to go to this lake was the chance to see *Primula aureata*. For many years this *Primula* has been in cultivation and I have seen it on many occasions as perfectly

grown plants in full flower at plant shows of the Alpine Garden Society or the Scottish Rock Garden Society.

Through my contacts, I was able to get a plant and grow it in my low-land garden where it was not too difficult to propagate by division. But it was always difficult to keep it alive during the winter. As a result, I have not grown it now for several years.

Just after a 15 minute walk from the tea house (mountain hut) we hit the jackpot. There it was, *Primula aureata* and it was in full flower, too. The best plants grew in crevices of a very dark brown-black rock. Not a single plant grew without protection of an overhanging rock. In some places, several plants grew together in a small cave. Pin- and thrum-eyed plants both were to be seen, all mixed together. The variation of the flowers was amazing, from very large to small, most with a large white eye or sometimes an almost yellow eye. In the same area, but growing in the moist turf nearby, was another very attractive *Primula*. It was *Primula deuteronana*. Quite a lot of the flowers on these were already past their best, but after some searching, I found some plants with their flowers still in good condition. This *Primula* was sometimes hidden under the dead grass and easily over-looked. It needs a lot of

moisture in the growing season and I did not find it below 4200m. The variation within *Primula deuteronana* is enormous. The flowers vary from almost white to deep pink, even some with stripes. Also the size of the flowers varies enormously. Where these two *Primulas* meet each other you can expect to see some hybrids with flowers and leaves which are in between the two parents.

Another nice *Primula* around the lake is *Primula concinna*, which makes very tiny rosettes, and they grow in dryer conditions on rocky slopes and crevices. The pale pink, sometimes white flowers, are almost stemless. A real beauty! *Primula primulina* is also present here, but a bit later to flower. Just a few plants showed their nice blue flowers, with "cotton ball" centers. Not only around the lake

were the *Primulas* to be seen, but also lower down. One of the other "cave *Primulas*" was *Primula rotundifolia* (see right). These are always growing in spots out of reach of direct rain. This *Primula* has striking deep pink-purple flowers on 20cm stems and heart-shaped leaves which have a thick layer of farina underneath.

The last three *Primulas* seen on this trip were *Primula denticulata*, *Primula calderiana* ssp. *strumosa* and *Primula atrodentata*. *Primula atrodentata* grows in open slopes among dwarf rhododendrons around 4000m with *Primula calderiana* ssp. *strumosa*, with its striking yellow flowers on 15-20cm stems, seen as its neighbor. *Primula denticulata* grows here in its pale blue form in an open forest in a mossy bank.

As you can guess there are many more exciting companion plants growing around the Gosainkunda lake. For more information and images look at my website. www.jansalpines.com. All photos taken by Harry Jans.

Renewal Reminder

JULIA HALDORSON, MEMBERSHIP SECRETARY

Membership in the American Primrose Society runs on the calendar year and includes four issues of our journal *Primroses*, the first issue being Winter, followed by Spring, Summer and finishing with Fall, the last issue for the year. As we are past the end of the calendar year, renewals for 2015 are now past due. This issue of the quarterly has the current membership list in it (unless a member requests otherwise) and members can refer to this list to see when their membership expires.

Renewing is an easy process at the American Primrose Society website, www.americanprimrosesociety.org. One can use PayPal, the membership application form found there or the renewal form tucked into the Fall issue of "Primroses". Submit payment to our Treasurer:

Jon Kawaguchi
3524 Bowman Court
Alameda, California 94502 USA

If you have **not** already renewed, please renew today.

(Please note: Canadian members should not use Canadian checks. Our bank charges us \$10US for each Canadian check we deposit. International Money Orders can be deposited without a fee.)

Renew today to enjoy another year of "Primroses" as well as the upcoming 2015 National Show, and the year-end Seed Exchange. You will not regret it! Thanks to all members for your continuing and generous support!

Questions about your membership? Contact me at julia-haldorson@ak.net.

USA

- YEAR OF EXPIRY, NAME, ADDRESS, CITY, STATE, ZIP
 LF - Wanda Adams, 919 Palm Ave., South Pasadena, CA, 91030-3028
 2014 - Christine Anderson, 62469 Beaver Loop Rd, North Bend, OR, 97459
 2016 - Janice Anthony, 291 Hatch Rd., Jackson, ME, 04921
 2015 - Patricia K. Apgar, 2 Howard Dr, Newton, NJ, 07860-6017
 2017 - Vivienne Armentrout, 920 Vesper Rd, Ann Arbor, MI, 48103
 2015 - Linda Bailey, 240 S Silke Rd, Apt 220, Colville, WA, 99114-9371
 LF - Larry Bailey, 1168 Silver Lake Dr., Sacramento, CA, 95831-1734
 2015 - Jane A. Baldwin, 4907 Roger Dr, Anchorage, AK, 99507
 2015 - Diane Balfour, 90 Riverside Drive, #14E, New York City, NY, 10024
 2015 - Urs Baltensperer, Edelweiss Perennials, 29800 S Barlow Rd, Canby, OR, 97013
 2016 - Deborah Banks, 255 White Hill Road, Oneonta, NY, 13820
 2015 - Rodney M. Barker, 49 Woodcliff Rd., Newton Highlands, MA, 02461
 2015 - Karen Barrett, 732 Hollow Rd, Ellicott, MD, 21043
 2020 - John Bartlett, 381 Long Rd., Gettysburg, PA, 17325-8608
 2014 - Jacqueline Bassett, 8630 Palmer Rd, Presque Isle, WI, 54557
 2014 - Christopher Baswell, 98 Second St, Athens, NY, 12015
 2015 - Stan Beadle, 4660 Glacier Hwy, Juneau, AK, 99801
 LF - Gregory E. Becker, P.O. Box 422, Entiat, WA, 98822-0422
 LF - Mr. Keith J. Benedict, 845 Keck Ave., Evansville, IN, 47711
 2014 - Richard Bisso, 2503 Curtis Road, Champaign, IL, 61822-9630
 LF - Margaret P. Bloemers, 1940 Argentina Dr., S.E., Grand Rapids, MI, 49506
 2014 - April Boettger, 2621 W Sharpe Ave, Spokane, WA, 99201
 2015 - Crystal Brinson, 32 Narragansett Blvd, Fairhaven, MA, 02713
 2015 - Patrick Broderick, 1024 W Granite St, Butte, MT, 59701-9058
 2017 - Bill Brown, 16 Little Creek Path, Patchogue, NY, 11772
 2017 - Gioia Browne, 79 Peckham Rd, Little Compton, RI, 02837
 2017 - Dr. John H. D. Bryan, PO Box 317, Lincolnville, ME, 04849
 COMP - Ilse Burch, 21601 SE 24th St, Sammamish, WA, 98075
 2014 - Caroline Burgess, Stonecrop Gardens, Inc., 81 Stonecrop Lane, Cold Spring, NY, 10516
 2014 - Beth Burman, 433310 SE 151st St, North Bend, WA, 98045
 2016 - Mary Jo Burns, 4169 Westwood Dr., Anchorage, AK, 99517-1035
 2014 - Edward Buyarski, Ed's Edible Landscaping, P.O. Box 33077, Juneau, AK, 99803-3077
 2015 - Carolyn Caldwell, 939 Vanderpool Rd, Vilas, NC, 28692
 2017 - Becky Carls, 3001 Fritz Cove Rd., Juneau, AK, 99801
 2014 - Barbara Cenova, 15 Ronan St Hillcrest, Binghamton, NY, 13901-1546
 2015 - Carol Cerimele, 12756 Evanston Ave N, Seattle, WA, 98133-7941
 2015 - Robert Chambon, 10015 N Pine Bluff Drive, Bicknell, IN, 47512
 2014 - Ruth Chaus, P. O. Box 1712, Bellevue, WA, 98009-1712
 2014 - Theresa Cheeks, PO Box 5, Barnard, VT, 05031
 2017 - Vivian Chelstad, 192 - 21st Ave., Sweet Home, OR, 97386-2701
 2015 - Richard Clements, 6589 River Rd, Jordan, NY, 13080
 LF - Claire Cockcroft, 1403 - 143rd Ave. NE, Bellevue, WA, 98007-3914
 2014 - Jennifer Cooke, 360 River Rd, Lyme, NH, 03768
 2014 - Jean Cooke, 504 Mill Creek Dr, Gladwyne, PA, 19035
 2015 - Frank E. Cooper, 604 E. Florida Ave., Urbana, IL, 61801-5949
 2014 - Julia Cote, 4 Randy Rd, Ellington, CT, 06029
 2015 - Robert L. Daniels, P.O. Box 20511, Juneau, AK, 99802
 LF - Mr. Edward J. Davis, 226 S. High St., Hillsboro, OH, 45133-1445
 2014 - Nicholas Day, 18-46 - 21st Dr, Astoria, NY, 11105-3936
 2014 - Elizabeth Deirer, 5 Fallen St, Cambridge, MA, 02138
 2015 - Vicki Demetre, 1340 Rolling Rd, Freeland, WA, 98249
 2014 - Fred Dial, 1601 Sequoia Trail, Glenview, IL, 60025
 2014 - Paul Dick, 2906 Blueberry Hills Rd, Juneau, AK, 99801
 2014 - Mary Ann Dierckman, P. O. Box 210113, Auke Bay, AK, 99821
 2016 - Tricia Diggins, 6 Cape Road, Mendon, MA, 01756
 2015 - Gina Docherty, 4006 De Armoun Dr, Anchorage, AK, 99516-3545
 2014 - Beth Dribin, 226 Indian Creek Rd, Wynnewood, PA, 19096
 2014 - Richard Dube, 65 Terrien Rd, Huntington, VT, 05462
 2017 - Mark Dumont, 24A Messenger St, St Albans, VT, 05778
 2014 - Jeannette Dupey, 200 Meadowmere Rd, Deer Park, WA, 99006
 2016 - Mark R. Dyen, 132 Church St., Newton, MA, 02158
 2015 - Susan Eggen, 3710 Jeter Mountain Rd, Hendersonville, NC, 28792
 2015 - Dr. Roger Eichman, 223 Griffiths Point Rd, Nordland, WA, 98358
 2015 - Lou Emmons, 7805 Tryon Grove Rd, Richmond, IL, 60071
 2014 - Frank R. Fassi, 28 W 166 Lakeview Dr., Naperville, IL, 60564
 2016 - Charles & Benjamin Fay, 432 Cedar Ave, Highland Park, NJ, 08904
 2015 - G. K. Fenderson, Grout Hill, P. O. Box 188, Acworth, NH, 03601-0188
 2014 - Anastasia Fenton, 2071 Cook Rd., Charlton, NY, 12019
 LF - Pamela Finney, 2825 Warwick St, West Linn, OR, 97068
 LF - Jo Fjelstad, 2113 Havering Ct, Virginia Beach, VA, 23454-5889
 LF - Cheryl Fluck, 22675 SW Chapman Rd, Wing A, Sherwood, OR, 97140
 2015 - Suzanne Forster, 1020 P St, Anchorage, AK, 99501
 LF - Melanie M. Fox, 14 Westbrook Place, Fairfield, CT, 06432
 2016 - Robbie Frankevich, P.O. Box 1001, Girdwood, AK, 99587
 2014 - Linda Garton, 10540 Ashworth Ave. N., Seattle, WA, 98133
 2015 - Linda Garton, 10540 Ashworth Ave N, Seattle, WA, 98133-8938
 2015 - Marla Gearhart, 4 Rock Cliff Rd, Marblehead, MA, 01945-1755
 2014 - Barry Glick, Sunshine Farm and Gardens, HC 67, Box 539B, Renick, WV, 24966
 2016 - Edward Glover, 503 Johns St., Mount Horeb, WI, 53572-1827
 2014 - Wallace Goyer, 17 Leroy St, Attleboro, MA, 02703
 2015 - Alan Gorkin, 668 Lake Ave, Greenwich, CT, 06830
 2014 - Linda F. Greider, 5931 Utah Ave. NW, Washington, DC, 20015-1616
 2015 - Michael N. Griffin, 1700 E Tower Pointe Dr, #305, Coeur D'Alene, ID, 83814
 2014 - Nancy Groshong, 997 Palmetto Ave, Chico, CA, 95926
 2015 - Kathleen Guest Shadrack, 8399 Zimmerman Rd, Hamburg, NY, 14075-7143
 2015 - Susan Haddock, 1540 Roxbury Rd, Ann Arbor, MI, 48104
 2015 - Julia L. Haldorson, P. O. Box 292, Greenbank, WA, 98253
 LF - Debra Hall, 1110 Stellar Way, Kodiak, AK, 99615
 2015 - Renee Halsey, 402 Ridgeway Dr, Norfolk, NE, 68701
 2014 - Linda Hamm, 1 Fox Run Rd, Upton, MA, 01568
 2015 - Sandra Kay Hampton, 3751 N Bell Ave, Chicago, IL, 60618
 2015 - Robin Hansen, Hansen Nursery, P. O. Box 1228, North Bend, OR, 97459
 LF - Cyrus Happy III, 11617 Gravelly Lake Dr. S.W., Tacoma, WA, 98499
 2014 - Carol J Hartman, 66 S Shaker Rd, Harvard, MA, 01451
 2015 - Laurence Hawkins, 5976 Billings Road, Parkdale, OR, 97041
 2014 - Frederick W. Held, 37575 Tennessee School Drive, Lebanon, OR, 97355-9684
 2015 - Denver Botanic Gardens Helen Fowler Library, 909 York

- St., Denver, CO, 80206-3799
- 2016 - Daniel Hendrickson, 1087 Sylvan Dr, Benton Harbor, MI, 49022
- 2014 - Janet E. Henson, 3734 Pollard Cemetery Rd, Kodak, TN, 37764
- 2014 - Charles Herren, PO Box 1165, Mulino, OR, 97042-0866
- 2015 - Anne Hill, 279 Spurwink Ave, Cape Elizabeth, ME, 04107
- 2015 - Kathy Hirdler, 24797 Brotherhood Rd, Mt Vernon, WA, 98274
- 2016 - Joan Z. Hoefel, 7532 County Rd. 36, Naples, NY, 14512-9240
- 2014 - Curtis Hoffman, 120 Sawyer Hill Road, Berlin, MA, 01503
- 2015 - Anne E. Hogue & Family, 1435 NW 15th St, Corvallis, OR, 97330
- 2014 - Laura Howick, 10 Lincoln St, Maynard, MA, 01754
- 2014 - Julianna Humphreys, 327 - 7th Street, Juneau, AK, 99801-1119
- 2016 - Rachel Hunter, 101 Green Mtn Place, Middlebury, VT, 05753
- 2015 - Mary Jefferson, 9351 Miner Dr., Juneau, AK, 99801-8015
- 2014 - Joseph Jelisavcic, 2 Allapartus Cir., Ossining, NY, 10562
- 2015 - Thomas Johnson, PO Box 9058, Brooks, OR, 97305
- 2015 - James Jones, 45 Middle St, Lexington, MA, 02421
- 2015 - Meriam Karlsson, 303 O'Neill Bldg., UAF, P.O. Box 757200, Fairbanks, AK, 99775-7200
- 2014 - Heidi Kaster, Dragonfly Farms, Inc, 34881 Hansville Rd, Kingston, WA, 98346-9628
- 2014 - Jon Kawaguchi, 3524 Bowman Ct, Alameda, CA, 94502
- 2014 - Ravi Kaza, 81 Woodbridge Ave, New Haven, CT, 06515
- 2014 - Elizabeth Kazmar, 14706 W Ahara Rd, Evansville, WI, 53636
- 2014 - Dana L. Keiser, 3801 Brady Hill Rd, Binghamton, NY, 13903
- 2014 - Patricia Kelley, 20324 S. Danvers Rd, Lynnwood, WA, 98036
- 2015 - Marjorie Klingbell, N4863 Sackett Dr, Medford, WI, 54451
- 2015 - Evelyn B. Knapp, 30 Harbor Dr., Lake Hopatcong, NJ, 07849
- 2015 - Joni Koerner, P.O. Box 6292, Ketchikan, AK, 99901-6292
- 2014 - Sally Konen, Plant Natives Nursery, 18386 Daffodil Ln, Lewiston, ID, 83501
- 2015 - Kenneth Kraus, PO Box 230, Peacham, VT, 05862-0230
- 2015 - Marianne I. Kuchel, 1815 Blood Brook Rd., Fairlee, VT, 05045
- 2014 - Michel Kuwahara, 13421 - 24th Ave S, #6, Seatac, WA, 98168
- 2016 - Joseph H. Lackey, 34848 North Fork Rd, Anchor Point, AK, 99556
- 2015 - Scott Lafavour, 2433 Engineers Cutoff Rd, Juneau, AK, 99801
- 2017 - Deanna Larson, P.O. Box 310, Stacy, MN, 55079-0310
- 2014 - Theresa Laskiewicz, 195 Cameron Creek Rd, Longview, WA, 98632
- 2014 - Alice Laughlin, 78 Tavern Hill, Putney, VT, 05346
- 2016 - Anne Lawrence, 117 W Gogebic Ave, Ironwood, MI, 49938
- 2016 - Alan J. Lawrence, P.O. Box 37, Lake Delton, WI, 53940
- 2015 - Elizabeth Lawson, 115 Kelvin Place, Ithaca, NY, 14850
- 2015 - Paige Littin, 4041 Wad St, #2, Los Angeles, CA, 90066
- 2014 - Kirk Lloyd, 8032 Liberty Road S, Salem, OR, 97306
- 2015 - Jacquelyn Lloyd, 18222 Daffodil Lane, Lewiston, ID, 83501
- 2014 - Sharron Lobaugh, 3340 Fritz Cove Rd., Juneau, AK, 99801
- 2014 - Virginia LoBosco, 4 Stonewall Ct, South Salem, NY, 10590
- 2015 - Bruce Lockhart, 27 Nichewaugh Rd, Petersham, MA, 01366
- 2014 - Julie Lockwood, P. O. Box 580, Kalama, WA, 98625
- 2015 - Ann W. Lord, 220 Sand Hill Rd., Peterborough, NH, 03458
- 2015 - Margaret Lundquist, 2011 Castle Dr., Bothell, WA, 98021-9259
- LF - Ann Lunn, 6620 N.W. 271st Ave., Hillsboro, OR, 97124
- LF - Jay G. Lunn, 6620 N.W. 271st Ave., Hillsboro, OR, 97124
- 2017 - Carole Lynd, 27810 - 168th Ave. Ct. E., Orting, WA, 98360
- 2015 - Ian MacGowan, 4712 Smugglers Cove Rd., Freeland, WA, 98249
- 2014 - Jean MacKenzie, 281 Main St, Brewster, MA, 02631
- 2014 - Sandi Madison, 5620 Williams Lake Rd, Deming, WA, 98244
- 2015 - Lynn Makela, 1216 Jasmine Creek Ct, Sun City Center, FL, 33573-5878
- LF - Sharon Mallingner, P. O. Box 211308, Auke Bay, AK, 99821
- 2015 - Mrs. Therese C. Malone, 6009 Westbrook Dr., Brook Park, OH, 44142-3076
- LF - Kathleen Marshall, 25 Old Route 3, Vermontville, NY, 12989
- LF - Janet L. Sacks & Martin C. Schafer, Joe Pye Weed's Garden, 337 Acton St., Carlisle, MA, 01741
- LF - Donna McCormick, P.O. Box 240312, Douglas, AK, 99824
- 2016 - Suzanne Merriman, 3513 W 79th Ave, Anchorage, AK, 99502
- 2019 - Susan Michel, 3 Campert Dr, Ashford, CT, 06278
- 2014 - Leslie Milde, P. O. Box 14, Fremont, NH, 03044
- 2015 - Michael Mizin, 120 Stickle Pond Rd, Jermyn, PA, 18433
- 2016 - Betty Montgomery, Forty Oaks Farm, Campobello, SC, 29322
- 2014 - Francesca Mugrace-Aiello, 16 Paul Holly Dr, Loudonville, NY, 12211
- 2016 - Kris Munk, P.O. Box 34356, Juneau, AK, 99803
- LF - Mr. Marilyn Nelson, 45 N Hayes Rd, LaPeer, MI, 48446-2831
- 2014 - Tim & Kathy Ness, 906 Belmont Rd., Grand Forks, ND, 58201-4932
- 2015 - Elfrida Nord, 1135 Slim Williams, Juneau, AK, 99801
- 2014 - Amy Olmsted, 421 Birch Rd, Hubbardton, VT, 05733
- 2015 - Paul Otto, 17568 Bray Ln, Brookings, OR, 97415
- 2015 - EIS IPSWICH PCM, 2 Washington St, Ipswich, MA, 01938
- 2020 - Gregory Peterson, 9252 - 7th Ave NW, Seattle, WA, 98117
- 2014 - Kathryn Petuck, Clifton Below, 25 Perley Ave., Lebanon, NH, 03766
- 2014 - Diana L. Politika, The Greenhouse Nursery, 81 S. Bagley Crk Rd, Port Angeles, WA, 98362
- 2014 - Jane Potter, 15070 NW West Union Rd, Portland, OR, 97229
- 2014 - Lee Powelson, 1200 I St, Unit 201, Anchorage, AK, 99501
- LF - Mrs. Loren Rasmussen, 4020 Spruce Lane, Juneau, AK, 99801
- LF - Gizelle C. Rayner, 241 E Agate Loop Rd, Shelton, WA, 98584
- 2014 - Crystal Reeve, 17422 Laocna Ct, Eagle River, AK, 99577
- LF - Timothy Rettger, 7598 East Lake Road, Erie, PA, 16511
- 2015 - Egnaro Rewolf, 67 White Hollow Rd, Lakeville, CT, 06039
- 2015 - Carol Rushmore, P.O. Box 2132, Wrangell, AK, 99929
- 2016 - Alan Russell, PO Box 702, Richboro, PA, 18954
- 2014 - Lenore Sandor, 3311 Foster Ave., Juneau, AK, 99801-1926
- 2015 - Victoria Sauer, 14550 Nikita Lane NE, Silverton, OR, 97381-9818
- 2015 - Karen Schellinger, P. O. Box 252, Avon, MN, 56310
- LF - Quentin C. Schlieder Jr., 36 South Main Street, Smyrna, DE, 19977-1431
- 2015 - Susan E Schnare, 373 Elbow Pond Rd, Andover, NH, 03216
- 2015 - Ralph Schrack, 211 Washburn Drive, East Syracuse, NY, 13057-1633
- 2015 - Mary Seitz, 22604 NE 20th Pl, Sammamish, WA, 98074
- 2016 - Judith C. Sellers, 2297 Co Hwy 18, S. New Berlin, NY, 13843
- LF - Sandie Sigmund, 13138 Pond Rd., Burton, OH, 44021
- 2015 - Nina Sinnott, 23825 - 15th Ave SE, #419, Bothell, WA, 98021
- 2015 - June Skidmore, 2327 N 64th., Seattle, WA, 98103
- 2015 - Lee M. Skidmore, 359 D2 Loop Rd, Ketchikan, AK, 99901
- LF - Carole P. Smith, 1842 Hines Hill Rd., Hudson, OH, 44236
- 2016 - Joy M. Snyderman, 63 Stoney Brook Ln, Princeton, NJ, 08540-7513
- LF - Mrs. Frank L. Springer, 7213 South 15th, Tacoma, WA, 98465
- 2014 - Mary R. Stanley, 1220 W Estates Dr #124N, Mequon, WI, 53092
- 2017 - William Staub, 4216 Birchwood Ave, Seal Beach, CA, 90740-2811
- 2014 - Rhonda Stefano, 9088 TWP Rd 560, Holmesville, OH, 44633
- 2015 - Richard Steffen, 1825 S 296th St, Federal Way, WA, 98003
- 2015 - Alda Stich, 369 North Ridge Montville, Freedom, ME, 04941
- 2015 - Elizabeth Ann Stuart, P.O. Box 638, Fall City, WA, 98024
- 2014 - Barbara Sullivan, 51 Linda Lane, Bethel, CT, 06801
- 2014 - Dale Sullivan, Siskiyoo Rare Plant Nursery, 2115 Talent Ave, Talent, OR, 97540
- 2015 - Dorothy G. Swift, 48 Lands End Dr., Wickford, RI, 02852
- 2015 - Sylvia L. Sykora, 6250 Melville Drive, Oakland, CA, 94611
- 2014 - Daniel Thompson, 473 Oslo Hollow, South Shore, KY, 41175
- 2014 - Alma Trucano, P.O. Box 020870, Juneau, AK, 99802
- 2014 - Joseph Tychonievich, 1268 N Gregory Rd, Fowlerville, MI, 48836
- 2015 - Carmel Tysver, 2030 Patriot Circle, Anchorage, AK, 99515
- LF - Albert Ujueta, P.O. Box 127, Armonk, NY, 10504
- 2015 - Jackie Van De Veire, 28829 Josephine Dr, Elberta, AL, 36530
- 2014 - Richard Vanden Heuvel, 123 Spruce Lane, Annapolis, MD, 21403
- 2017 - William G. Ward, 16495 Old State Rd., Middlefield, OH, 44062-9118
- 2014 - Kathleen Wartinbee, PO Box 157, Soldotna, AK, 99669-6516
- 2015 - Barbara D. Weinz, 148 Salem St, Reading, MA, 01867-2614
- 2016 - Dixie Weiss, 3220 Foster, Juneau, AK, 99801
- 2017 - Barbara Wetzel, 20 Braeburn Lane, Barrington Hills, IL, 60010
- 2015 - Deborah Wheeler, 90 Call Rd, Colrain, MA, 01340
- 2016 - Elana S. White, P.O. Box 476, Kodiak, AK, 99615-0476
- 2014 - P. Perryman and Robert Whitman, 3025 Neslo Lane, Eugene, OR, 97405-1932
- 2015 - Dean Wiegert, W3660 Fredonia Kohler Rd, Fredonia, WI, 53021
- LF - Dr. James W. Wilkins, Jr., 7469 Hunters Ridge, Jackson, MI, 49201-8562
- 2014 - Jonathan Willis, 2 Ainsworth Rd, Winchester, MA, 01890-1402
- 2015 - Cheryl B. Wilson, 136 Pomeroy Ln, Amherst, MA, 01002-2906
- LF - Patricia C. Wilson, 9621 Kelley Ct., Juneau, AK, 99801
- 2015 - Norman Wyatt, 35507 S. Oak St., Kennewick, WA, 99337-6410
- 2014 - Bree Wylie, PO Box 240133, Douglas, WA, 99824
- 2015 - E-Sources and Serials, Cornell University Library, 110 Olin Library, Ithaca, NY, 14853
- 2015 - Longwood Gardens Library, P.O. Box 501, Kennett Square, PA, 19348-0501
- 2015 - Serials Records, University of Minnesota Libraries, 309 - 19th Ave S, 170 Wilson, Minneapolis, MN, 55455
- 2015 - Elisabeth C. Miller Library, Box 354115, Seattle, WA, 98195-4115
- 2014 - The Cutting Garden, 303 Dahlia Llana Lane, Sequim, WA, 98382
- 2015 - Serials Records Section, University Library, UC Davis, 100 NW Quad, Davis, CA, 95616-5292
- 2015 - Jensen-Olson Arboretum, c/o Merrill Jensen, 23035 Glacier Highway, Juneau, AK, 99801
- 2015 - Helen Crocker Russell Library, San Francisco Botanical Garden Society, 1199 - 9th Ave., San Francisco, CA, 94122
- GL - Library of Congress, Register of Copyrights, Washington, DC, 20559
- GS - President's Set, % Alan Lawrence, P.O. Box 37, Lake Delton, WI, 53940
- GS - Quarterly Librarian, % Cheri Fluck, 22675 SW Chapman Rd, Wing A, Sherwood, OR, 97140
- GS - The Rhododendron Species, Foundation & Botanical Garden, P.O. Box 3798, Federal Way, WA, 98063-3798

CANADA

- YEAR OF EXPIRY, NAME, ADDRESS, POSTAL CODE
- 2014 - Barbara Blyth, Box 1773, La Ronge, SK, S0J 1L0
- 2014 - King Butler, 185 Main St, Wolfville, NS, B4P 1C3
- 2015 - Jardin Botanique de Montreal, Bibliotheque, 4101 Sherbrooke Est, Montreal, Quebec, H1X 2B2
- 2014 - Susan Delafield, 87 Koch Dr, Guelph, ON, N1G 4H5
- 2014 - Jean Hausermann, 20265 - 82nd Ave., Langley, BC, V2Y 2A9
- 2014 - Valerie Melanson, Apt 109, 130 Sunningdale Rd E, Quailcum Beach, BC, V9K 1P6
- 2014 - Tom Moore, 2736 Bridges Rd, Courtenay, BC, V9J 1M3
- 2017 - Michael & Rhonda Plumb, 3604 Jolly Roger Crescent, Pender Island, BC, V0N 2M2
- 2014 - Calgary Rock & Alp Gar Soc., c/o Mrs E Keddie, 1519 Cavanaugh PI NW, Calgary, AB, T2L 0M8
- 2014 - B. C. Primula Group, c/o Ruth Anderson, 5771 Eagle Harbor Rd, W. Vancouver, BC, V7W 1P7
- 2014 - Victoria Primula Group, c/o Yvonne Rorison, 15 Beach Drive, Victoria, BC, V8S 2L3
- 2015 - Kevin Baker, 11243 - 105th St, Edmonton, AB, T5G 2M4
- 2015 - Pam Eveleigh, 6520 Law Dr SW, Calgary, AB, T3E 6A1
- 2015 - Sterling Levy, 118 Concord Ave, Fall River, NS, B2T 1E7
- 2015 - Barrie Porteous, 3 Breda Court, Richmond Hill, ON, L4C 6E1
- 2016 - Martin Auger, 1070 Moncton, Quebec, Quebec, G1S 2Y8
- 2017 - Jean Marc Aubert, c/o Pneus Dominic, Inc., 26 Rue de l'Artisan, Victoriaville, Quebec, G6P 7E4
- 2036 - Raynald Bergeron, 84 Rue Antoine Grenier, Clermont, Quebec, G4A 0R6
- ED - Jane Guild, Editor, 2647 A Deville Rd, Victoria, BC, V9B 3W9
- GS - Alpine Garden Club of B.C., c/o Pam Frost, 6269 Elm St, Vancouver, BC, V6N 1B2
- LF - Trevor Cole, 2863 John Shaw Rd, R.R. 2, Kinburn, ON, K0A 2H0
- LF - Jo-Ann Crossman, 627 Matson Rd, Terrace, BC, V8G 0E7
- LF - Susan E. Gray, RR #2, South Ohio, NS, B0W 3E0
- LF - F. Patrick Healey, Box 6, Belmont, Manitoba, R0K 0C0
- LF - Mrs. Hanna Hogarth, 315 Kalum Lake Rd, Terrace, BC, V8G 0B9
- LF - Mrs. M. J. Martin, 951 Joan Crescent, Victoria, BC, V8S 3L3

INTERNATIONAL

- YEAR OF EXPIRY, NAME, ADDRESS, POSTAL CODE, COUNTRY
- 2016 - Les Allen, Windy Ridge, Llandrindad Wells, Powys, LD11 5NY, Wales
- 2015 - Gishu Aoki, 14-1 Banba-2, Midori-ku, Saitama-shi, 336-0912, Japan
- 2015 - Gerben Bauke v.d. Veen, Nieuwe Tijnigen 78, 5301 DA Zaltbommel, Netherlands
- 2014 - John Baxendale, 6 Burbary Road, Lockwood, Huddersfield, Yorkshire, HD1 3UM, UK
- 2014 - Martin Blumh, 5, Newlands Ave, Bexhill-On-Sea, East Sussex, TN39 4HA, UK
- 2014 - Vincent Clark, 207 Ashbourne Rd, Woodend, Vic, 3442, Australia
- 2014 - Will Cochrane, 32 Fergusson Street, Camperdown, Victoria, 3260, Australia
- 2014 - Parikov Dmitry, ul. 3-ya Novo-Ostankinskaya, 4-69, Moscow, Russian Federation, 129075, Russia
- 2015 - Aase Garstad, Tortenli, Fauske, 8218, Norway
- 2014 - John N. Gibson, 'Fainosa', 3A Primrose Lane, Kirkburton, Huddersfield, Yorkshire, HD8 0QY, UK
- 15T - Elizabeth Hall, Vicarage House, Kirkby Wharfe, Tadcaster, North Yorkshire, LS249DE, UK
- 2015 - John Horsfield, 25 Valley Rise, Watford, Hertfordshire, WD25 7ET, UK
- 2014 - Trond Hoy, Dalanesvegen 110, Kallevik, Forresfjorden, NO-5563, Norway
- 2015 - Mrs. Jeanie Jones, Kilnpoolees, Kettleholm, Lockerbie,

- Dumfriesshire, DG11 1DD, Scotland
 LF - Peter Kade, Oberhofstetterweg 5, St Gallen, 9012, Switzerland
 LF - Dr. Alarich Kress, Edelweiss - Strasse 9, D - 82194, Grobenzell, Germany
 2015 - Mrs. Lynne Lawson, Barnhaven Primroses, 11 Rue du Pont Blanc, 22310 Piestin Les Graves, France
 LF - Georg Maerz, Postfach 150308, D-70076 Stuttgart, Germany
 LF - Takao Maki, 7-11-6 Kugenuma-Kaigan, Fujisawa-251, Japan
 2015 - Laurie McInnes, 135 Ashley St., Roseville, New South Wales, 2069, Australia
 2015 - Spedding Micklem, 1, Dryden Place, Edinburgh, EH9 1RP, Scotland
 LF - Mr. Hiroto Oi, 11-1890 Kami-Okawamae, Niigata-Shi, 951-8068, Japan
 15T - Mrs. V. A. Pugh, 'Brikama', Hawthorn Manor, Uttoxeter, Staffs, ST14 7PH, UK
 2014 - Leslie Roberts, Pop's Plants, Pop's Cottage, Barford Lane, Downton, Salisbury, Wiltshire, SP5 3PZ, UK
 2014 - Derek William Salt, Thisilido, St Michaels Land, Wainfleet St Mary, Skegness, Lincs, PE24 4HB, UK
 2018 - Mrs. Heather Sell, 49 Mill Road Waimate, Sth Canterbury, New Zealand
 LF - Fridrik Skulason, Stigahlid 65, Reykjavik IS 105, Iceland
 2014 - Robert Smith, 127 Acre Street, Lindley, Huddersfield, West Yorkshire, HD3 3EJ, UK
 2015 - Bjorgvin Steindorsson, Sjonarholi, Akureyri, 603, Iceland
 16T - R. Taylor, 27 Temple Rhydding Drive, Baildon, Shipley, West Yorkshire, BD17 5PX, UK
 2020 - Geert Thiers, Bloemenlei 10, B 2930 Brasschaat, Belgium
 LF - Magnus Valvik, Torborg Nedreaas gt. 20, N-5006 Bergen, Norway
 2016 - J. W. M. van Saase, IJweg 1063, 2133 MH Hoofddorp, Netherlands
 2014 - Sue Wallbank, P. O. Box 342, South Hobart, Tasmania, 7004, Australia
 2015 - Diana A. Whimp, 47A Whau Valley Rd., Whangarei 0112, Northland, New Zealand
 2014 - Dr. Valerie A. Woolley, 26 Burnside Grove, Tollerton, Nottinghamshire, NG12 4ET, UK
 2014 - Jelitto Staudensamen GMBH, Postfach 1264, Schwarmstedt, 29685, Germany
 GS - NA&PS, Southern Region, Mr. L.E. Wigley, 67 Warnham Court Rd., Carshalton Beeches, Surrey, SM5 3ND, UK
 GS - NA&PS, Midland & West Section, Roger Woods, 44 Tansey Crescent, Stoney Stanton, Leicestershire, LE9 4BT, UK
 GS - The Alpine Garden Society, A.G.S. Centre, Avon Bank, Pershore, Worcestershire, WR10 3JP, UK
 GS - NA&PS, Northern Section, Mr. K. Leeming, 3 Daisybank Drive, Sandbach, Cheshire, CW11 4JR, UK
 GS - N American Rock Garden Soc., Malcolm McGregor, Editor, 16 Mill Street, Hutton, Driffield, East Yorkshire, YO25 9PU, UK

LF=Life Member
 GS=Garden Club
 T=Twin

Please renew your subscription to the APS by Nov 15, 2015 and consider a gift membership for a friend or relation.

THANK YOU TO OUR
 SEED EXCHANGE
 DONORS!

Amy Olmsted, VT
 Merrill Jensen, AK
 Rhondda Plumb, BC
 Cheryl Fluck, OR
 Jan & Marty Schafer, MA
 Jay Lunn, OR
 Ellen Hornig, MA
 Jeannie Jones, UK
 Maedythe Martin, BC
 Alan Lawrence, MI
 Derek Salt, UK
 Deborah Banks, NY
 Ed Buyarski, AK
 Marianne Kuchel, VT
 Diana Politika, WA
 Patrick Healey, MB
 Catharine Mix, WA
 Michel Kuwahara, WA
 Vivienne Armentrout, MI
 Julianna Humphreys, AK
 Bruce Lockhart, WA
 Kevin Baker, AB
 Robbie Frankevich, AK
 Judith Sellers, NY
 Ann Lord, NH
 Kris Fenderson, NH
 Schrack Ralph, NY

American Primrose Society

Minutes of the Board Meeting held on October 26th, 2014

The meeting was held online. Quorum and start at 6:10pm, EDST.

Board members present: Mark Dyen (Director), Alan Lawrence (APS President), Michael Plumb (Secretary and Webmaster), Julia Haldorson (Director and Membership Secretary), Merrill Jensen (Director), Jon Kawaguchi (Treasurer)

Regrets: Rodney Barker (President, New England Chapter), Paul Dick (President, Juneau Chapter), Rhondda Porter (APS Vice-President)

- A. Approval of the Agenda (Michael / Mark)
- B. Minutes of July 27th 2014 – accepted
- C. Business Arising and Old Business

1. National Show:

Mark announced that the New England Chapter is offering to organize the spring 2015 National Show. Dates and names of coordinators to be circulated later.

MOTION (Mark/Michael) to accept the offer on behalf of the American Primrose Society. Carried.

2. Advertising the APS on NARGS Website:

Michael reported that since NARGS has no advertising on its website, there is no possibility of a mutual website advertising arrangement. (A reciprocal arrangement does exist in the respective quarterlies.)

3. Nominations:

No nominees have yet come forward. Alan urged the chapters to keep looking. Michael explained that he was resigning as secretary because he was currently occupying two voting positions (He is also webmaster) and his resignation would actually increase the number of board members.

D. Treasurer's Report (Emailed before the meeting)

1. Income less expenses July 1st to September 30th 2014: (\$1,312.57)
2. Income less expenses January 1st, 2014 to September 30th 2014: (\$1,774.17)
3. Total liabilities and equity as of September 30th 2014: \$24,886.56

4. The projected expenses for 2015 amount to \$10,360, with projected revenue of the same amount. No further expenses than those listed should be approved. The society cannot depend entirely on donations to prevent losses.
5. Jon asked that members be made more aware in the quarterly and on the website that all payments (dues, seeds, etc.) must be made in US dollars. The society cannot accept Canadian funds as the exchange fees are prohibitive.
6. MOTION (Mark / Merrill): to accept the Treasurer's Report with dates amended to those given above in items D1 and D2. Carried.

E. Committee Reports

1. Seed Exchange 2013-2014 (Amy had sent a short financial report by email):
 - a) The board noted that the organization of the SE was well on track. The treasurer had previously reminded the Seed Exchange Committee that their budget had a \$1,000 limit.
 - b) MOTION (Mark / Merrill): to accept Seed Exchange Report. Carried
2. Editorial Committee (Maedythe, by email):
 - a) Alan reported that the fall quarterly was now at the new printer's. Alan will be visiting the new printer next week. The cost should be lower, and he expects the quality of printing will be better.
 - b) In the change to a new printer, inclusion of the Membership List has been forgotten. This will be included in the Winter 2015 issue. ACTION: Julia will send Amy (Seed Exchange) and Michael (Website) the updated list for their purposes.
 - c) Michael reminded the board that the latest quarterly is usually available to members on the APS website long before they receive it in the mail.
 - d) MOTION (Michael / Julia) to accept Editorial Report. Carried
3. Website (Michael, by email and on line):
 - a) The society cannot afford to pay for technical support; Michael will continue to manage the website, but without professional help.

- b) Members can now read Quarterly volumes 1 to 24 (July 1943 to Fall 1966 – a total of 94 issues) on the website. After logging in, members click on 'QUARTERLY ARCHIVES' in the main menu. (Note: This item appears only after logging in, and currently is for members only.)
 - c) The posting has been a slow process because old quarterlies have to be scanned page by page into continuous PDF format for uploading.
 - d) When members log in and click on 'Recent Quarterlies', they can read the Quarterly issues of the last five years, including the current issue.
 - e) In his report Michael asked the board to decide whether all Quarterly issues posted to the website be kept for members only, or whether some, even all, be made public. The board did not respond at this meeting.
 - f) The system for recovering forgotten user names or passwords using 'captchas' will be improved as soon as possible, provided technical help can be obtained.
 - g) MOTION (Michael / Merrill): to accept the Website Report. Carried.
4. Membership (Julia, by email):
 - a) A lot of renewals are due. One hundred and sixty-eight subs expire in 2014. Julia will be sending out reminders.
 - b) Michael reported that a reminder notice had been placed on the website's Home Page.
 - c) MOTION (Michael / Mark): to accept Membership Report. Carried.

F. Chapters

MOTION (Michael / Mark): to TABLE Chapter reports pending resumption of chapter activities. Carried.

G. New Business

None at this time.

H. Next meeting: Sunday, January 25th, 2014 at 6.00 pm ET (provisional time and date)

I. Adjournment: (Mark) at 7:14 pm EDST.

Respectfully submitted,
Michael Plumb, Secretary

North American Rock Garden Society

Yes, I am interested in a seed exchange, discount book service, slide library, field trips, fact-filled Quarterly, garden visits, and plant sales.
Sign me up!

Membership:
USA, Canada: US\$30
Overseas: US\$35

Please contact:
Mr. Bobby Ward
Executive Secretary, NARGS
PO Box 18604

Raleigh, NC 27619-8604

Make checks payable to
North American Rock Garden Society

<https://www.nargs.org/info/smembership>.

Join the National Auricula & Primula Society

Midland & West Section

www.auriculaandprimula.org.uk

£10.00 Overseas Membership.

to: The Honorary Treasurer, Roger Woods,
44 Tansey Crescent, Stoney Stanton,
Leicestershire, LE9 4BT United Kingdom.

NATIONAL AURICULA AND PRIMULA SOCIETY SOUTHERN SECTION

The National Auricula & Primula Society - Southern Section was founded in 1876 by and for enthusiasts who raised and exhibited Auriculas, Gold-Laced polyanthus and other primulas.

The Annual subscription is £7.00 (UK) for single or family membership, Overseas £8.00
Members receive an illustrated Year Book and a Newsletter - Offsets, containing interesting articles on growing and raising Primulas together with their history and cultivation.

Applications for membership of the N.A.P.S. Southern Section should be made to:
The Honorary Secretary, Lawrence Wigley,
67 Warnham Court Road, Carshalton Beeches,
Surrey, SM5 3ND.

NATIONAL AURICULA AND PRIMULA SOCIETY

NORTHERN SECTION

Please consider joining the National Auricula and Primula Society - Northern Section.
Overseas memberships are some of the best ways to learn more about your favorite plants.
Benefits include publications and more.
Write: Mr. K. Leeming, 3 Daisybank Drive,
Sandbach, Cheshire. CW11 4JR
Overseas membership £7.50 (\$10.00 US)
Please make checks payable to NAPS.
www.auriculas.org.uk

New Members
October 17, 2014 - January 8, 2015

Carolyn S Caldwell, 939 Vanderpool Rd, Vilas, North Carolina 28692 USA
Robert Chambon, 10015 North Pine Bluff Drive, Bicknell, Indiana 47512 USA
Susan Eggen, 3710 Jeter Mountain Road, Hendersonville, North Carolina 28792 USA
Linda Garton, 10540 Ashworth Ave N, Seattle Washington 98133-8938 USA
Laurie McInnes, 135 Ashley St, Roseville, New South Wales, 2069 Australia
Victoria Sauer, 14550 Nikita Lane NE, Silverton, Oregon 97381 - 9818 USA
Bjorgvin Steindorsson, Sjonarholi, Akureyri 603 Iceland

Should there ever be a question about your membership, please contact:

Julia L. Haldorson, APS Membership

P. O. Box 292

Greenbank, Washington 98253 USA

julia-haldorson@ak.net

membership@americanprimrosesociety.org

OFFICERS OF THE CHAPTERS

British Columbia Primrose Group

Maedythe Martin, President
951 Joan Crescent Victoria, BC V8S 3L3
(250) 370-2951
martin951@shaw.ca

Juneau Chapter

Paul Dick, President
Box 33077 Juneau, AK 99803-3077
(907) 789-2299
amprimsoc@hotmail.com

New England Chapter

Mark Dyen, Co-President
132 Church Street Newton, MA 02158
mark.dyen@csggrp.com

Rodney Barker, Co-President
49 Woodcliff Road Newton Highlands,
MA 02461
rodneybrkr@gmail.com

