

## The Scottish Rock Garden Club SHOW REPORTS


# The Forrest Medal for The Best Plant in the Show went to Cyril Lafong's Daphne calcicola.

I quote Stan da Prato here because he beats me every show by getting his pictures to you much earlier than I do. --- 'Stan da Prato took the Walker of PortlethenTrophy for most points in Section 1 due to taking the most plants to section 1; he also took the Simpson Rhododendron Salver with a perfect plant of Rhododendron 'Ermine'.

[below on the right, with a fabulous Rhodo 'Maruschka on the left]


Cyril Lafong took the Craig Cup for The Best Primula in Show with Primula forrestii [right] and received a Certificate of Merit for Cypripedium Maria in the 3 pan class for small pot sizes.


**Harold Esslemont** had the record for most Forrest medals until Cyril overtook him recently - fittingly Cyril won the Esslemont Quaich for 3 pans of rare or difficult plants'.


Mid-May can be relied on upon to produce decent weather [most years anyway!]. This makes a visit to the Aberdeen show one of the highlights of the SRGC year. It's always a pleasure to see just how well most Aberdonians keep their front gardens and are willing to share their lovely plants with passers-by. It puts you in the mood for a good flower show. From the outside the granite walls of the church and

church hall give little sign of the beauty within. The contrast is between the grey granite outside and flowers like Dodecatheon meadia inside.

The show is well supported by local members! Some bring lots of plants others fewer. Some bring wee pots and others great big pans which can hardly be lifted - the latter referring


to Angela's huge prize winning Sempervivum!

Stan da Prato, on the left, whose words I stole to introduce this report spends a long time photographing the show for the SRGC Forum.

Stan also supports the shows with great entries for such a busy man. He must have won all the rhododendron classes at this years shows. Stan is the editor of the Royal Caledonian Horticultural Society's year book.


#### Mum, Dad & the Wain!

Ian's Meconopsis entry was of great interest to plants-people because he succeeded in reuniting a super hybrid with its parents and all were in flower in good condition. By looking at the parent plants you could see how the hybrid resembled and differed from both - just like a child will look like its mum and dad but not be

identical to either. The plants I am writing about are the red flag, Meconopsis punicea, which when crossed with the pale blue M. quintuplinervia gives the hybrid smokey pink Meconopsis x cookei. [See Nairn show for more on 'cookei']. Normally M x cookei is monocarpic like most punicea but Ian's hybrid is much longer lived and is a perennial now named 'Old Rose'. I photographed them individually and from the side so that they can be compared and contrasted. Ian received a Certificate of Merit for this exhibit [and for his Cypripedium 'Aki'].


The stems of 'Old Rose' glisten with hairs like its parent M. quintuplinervia. The colour of the hybrid 'Old rose' is a bit too red in the photo below. The bottom picture is a more accurate shade. Ian and Ann Christie are standing chatting to Cyril Lafong, just behind the Meconopses [or is the plural just the same as in sheep ie Meconopsis? I will have to ask the 'Meconopsis Group' for guidance. Any way here are 3 exciting plants.


#### Just to labour the point about the hybrid


Meconopsis punicea


Meconopsis x cookei 'Old Rose'


This flower is eternally Young unlike Meconopsis 'Rose' which is now condemned to be eternally 'Old'.

There may be a prize for anyone who can decipher the symbols or even better make up a story using the symbols as illustrations. e g:-

"Once upon a time a Young girl lived in the Blue Mountains where there were frequent lightening storms.......


Helen Greenwood makes sure the judges get a cup of tea and a bite to eat before she sends them back into the hall at the right time for judging. Ian Bainbridge is waiting to judge. Glassford photographs the plants for The Rock Garden. His notes are meticulous.

It is always a privilege to be asked to judge at one of our shows. Judging must be fair and standards must be maintained but exhibitors mustn't be discouraged. Each class is judged by 3 judges. No exhibitor can judge his or her own

plants. So if your plant is in a class or is chosen for the short list for any trophy, medal or prize you have to stand down. There are always substitute judges available..

When you are a judge you get time to see plants in detail and seriously compare them so they can be placed first second and third. Show secretaries don't normally like a class with First equals. They will usually tolerate a third equal. However at the Aberdeen show for a world record first and maybe only time the judges could not separate three entries in one class.


Class 96 was the famous class! It was in the Junior Section where the young bloods of the SRGC learn the ropes and hopefully are encouraged to begin a lifelong interest in rock plants. Funnily enough the entries came from three sisters from Deeside, grand daughters of a previous Northumberland Show Secretary.

Their miniature gardens were each wonderful in their own way. They were well planted with suitable plants, which were healthy with no dead flowers or dead leaves to spoil them. The girls shared The Elizabeth Bowl for the best exhibit from a Junior Member. Top to Bottom on the right the entries are from Rowan, Rosie & Erica.

Well done girls!


There were many good plants in Section 2 which is supposed to be for beginners but as you can see there is a lot of talent resting there.

Helen McGregor's Trillium grandiflorum fl.pl and Angela Townsley's Cypripedium 'Karl Heinz' were first in their classes. The Cypripedium won the Aberdeen Quaich for Angela as it was Best Plant in Section 2. She also won the Brian


Helen McGregor's excellent pans of Sedum spathulifolium 'Capa Blanco' at the top and S.s. purpureum beneath. First time exhibitor, Tom McLeish won the Jubilee 6 Pan class in Sections 1 and 2!


Isobel McWilliam won the Section 2 seed class with this charming Mertensia primuloides Sown in 2008, it was planted out in 2010. It seems to have been lifted and potted up for the show. I like the plant but would have liked it even more if it had been shown with darker gravel.

### Cinderella would have loved these Lady's Slipper orchids


Cypripedium 'Karl Heinz'


Cypripedium parviflorum


Cypripedium pubescens


Cypripedium calceolus


Cypripedium 'Paul'


Alan Gardiner's cypripedium reginae alba


Graham Catlow's Cypripedium smithii


Jim & Janet Paterson's Frit. camschatensis


Dwarf Hostas like these from Roma Fiddes and Graham Catlow make a great addition to the shows and in troughs.

Campanula nitida alba [shown by Angela Townsley] must be propagated from cuttings. If you sow seed from it you get Campanula persica. C. nitida is a genetic recessive. Angela won a Certifcate of Merit for this plant and for one of her cypripediums.


Iris babadagica var. alba


John Graham's Cortusa matthiola alba [left] was an interesting change from the usual magenta flower form. One of the most stunning plants which has to be 'right on the day of the show' was Sam's Iris bagadagica alba. I am sure it was Sam S. who showed the purple form at Kincardine. The white is a brilliant plant - literally- and had so many open flowers. The plant was sourced from Janis Ruksans who speculates that it might be a new species or a form of Iris furcata or I. aphylla, which is usually a much taller plant. Whatever it is is well worth hunting out in Janis' list. Cyril also showed this plant.


Pleione 'Fuego' from Graham

Iris sari 'Lupina' from Sam

Teesdaliopsis conferta from M&HT


Margaret & Henry's '3 pans distinct' entry Gypsophila cerastioides'Rosy Stripe', Primula 'Emily' [ P.auricula x hirsuta alba x 'White Linda Pope', Corydalis pachycentrum


Aquilegia scopulorum and Epimedium youngianum alba