

NPA kicks off the season with two inspiring lectures

SUNDAY, SEPTEMBER 20

“REFRESH YOUR GARDEN DESIGN” with Rebecca Sweet

Annual Membership Meeting & Lecture
Doors open at noon for plant & book sales
Lecture begins at 1 pm
NPA members free/nonmembers \$15
The Aaron Education Center at Bellevue
Botanical Garden
12001 Main Street, Bellevue

You’ve seen her gardens in magazines, heard her on numerous radio programs, and watched her on the acclaimed PBS series “Growing a Greener World.” Now NPA is proud to welcome garden designer Rebecca Sweet as she makes her only appearance in the Seattle area this year.

Rebecca Sweet is our September speaker.

In this special lecture based on her new book, “Refresh Your Garden Design,” Rebecca cuts through gardening buzzwords and trends and takes a fresh

approach to explain and simplify traditional garden design concepts for home gardeners of all levels. Both practical and inspirational, she will show you how to break down traditional garden design principles into easy-to-understand and, more importantly, easy-to-implement solutions. Inspirational photographs highlight and reinforce real-life situations, helping you not only to identify what has gone wrong with your garden, but how to fix the problem. Find out just how easy it is to wake a weary garden, turning a “blah” space into a breathtaking place. Mark your calendars now for this exclusive, not-to-be-missed event.

SUNDAY, NOVEMBER 1

“THE ART OF GARDENING: DESIGN INSPIRATION AND INNOVATIVE PLANTING TECHNIQUES FROM CHANTICLEER” with Jonathan Wright

Doors open at noon for plant & book sales
Lecture begins at 1 pm
NPA members free/nonmembers \$15
Center for Urban Horticulture
3501 NE 41st Street, Seattle

Chanticleer is a garden where foliage often trumps flowers and the gardeners lead the design with big, bold, innovative plantings. As part of the talented team that creates and maintains this famous 35-acre pleasure garden in Wayne, Pennsylvania, Jonathan Wright will share ideas and inspiration from the staff. Follow him as

he digs deeper into the process of design, shows you how to think differently about color and plant selection, and explains how to create the perfect union between plants and site. You’ll treasure the many

Don’t miss Jonathan Wright in November.

lessons learned and love how they translate beautifully to your home’s garden.

Jonathan Wright lectures all over the country and is an instructor for Longwood Gardens and the Pennsylvania Horticultural Society. For this lecture at CUH he will be bringing books to sell and autograph. Be sure to get your hands on a copy of “The Art of Gardening,” a drool-worthy book co-authored by the horticulturists of Chanticleer. It’s brand new this fall.

- SEPTEMBER 16 **"Gardening with Fungi" class** with Tristan Woodsmith, Wednesday, 11 – 1 pm, Lakewold Gardens (see Classes, page 3)
- SEPTEMBER 20 **Annual Meeting & Lecture** with Rebecca Sweet, Sunday, 1 pm, The Aaron Education Center at Bellevue Botanical Garden (details, page 1)
- SEPTEMBER 23 **Special J.A. Jance Garden Tour** with Alan Burke, Wednesday, 10 – noon (see Classes, page 3)
- OCTOBER 14 **"DIY Pruner Maintenance" class** with Cynthia Wheaton, Wednesday, 10 – noon, Lynnwood (see Classes, page 3)
- OCTOBER 17 **"Fall Renewal and Division" class** with George Lasch, Saturday, 10 – noon, NPA Border (see Classes, page 3)
- NOVEMBER 1 **"The Art of Gardening" lecture** with Jonathan Wright of Chanticleer, Sunday, 1 pm, Center for Urban Horticulture (CUH), Seattle (details, page 1)
- NOVEMBER 11 **"Rejuvenate Your Gnome Party"** with Cynthia Wheaton, Wednesday, 7 – 9 pm, Lynnwood (see Classes, page 3)

A warm welcome to our new members

Laima Abele
 Elaine Adams
 Nancy Agler
 Patricia Amundsen
 Maureen Ancich
 Kelli Armstrong-Smith
 Mary C. Bates
 Marilyn Bentson
 Martha Bosma
 Suzanne Bowen
 Karen Brandon
 Vivien Brehm
 Virginia Brewer
 Maureen Canfield
 Linda Canney
 Mary Carlson
 Kathy Carlson
 Wendy Cash
 Sheri Coluccio
 Art Converse
 Michael Crawford
 Robbi Currey
 Kristine Cutter
 Joel Davis
 Lila Day
 Kaitlin Dean
 Steven Dittmar
 Carolyn Doherty
 Suzanne Eklund-Grayum

Margaret Erwin
 Anne Foshage
 Faith Gant
 Alex Greenberg
 Linda Griesbach
 Mollie Groendyke
 Mary Hall Sommers
 Carol Lee Harrison
 Sally Hasselbrack
 Kelly Hatfield
 Donnita Hatlestad
 Larry Hayes
 Bea Hellis
 Ardis Henderson
 Judy Holcomb
 Patricia Huckell
 Julie Hull
 Julie Jacobson
 Lila Johnson
 Michaelinda Kaestner
 James Killingbeck
 Cynthia Kimmey
 Cindy A. Klett
 Diane Kloberdanz
 Carole Kosturn
 Kim Kouba
 Alex LaVilla
 Noel Leone
 Denise Lotter

Linda Lunt
 Andrea Maillet
 Clara Mason
 Tom Matthews
 Sarah McCoy
 Belva McMillen
 Carol McRae
 Lori Mercer
 Scott Meyer
 Paula Miller
 Linda Minarcin
 Manuel Montenegro
 Lois Moss
 Mary Muth
 Donna Neal
 Pat Nordin
 Marla Nulph
 Philip O'Brien
 Carole Oesterhaus
 Kathleen Olsen
 Mary Therese Ortega
 Jane Ostericher
 Linda Pachel
 Maria Pascualy
 Susan Pavlansky
 Carol R. Peterson
 Erich Petschke
 Rebecca Randall
 Kathryn Robbins

Todd Sanchez
 Mary Alice Sanguinetti
 Christine Schomaker
 Julie Scott
 Marilyn Showalter
 Ellen Simpson
 Patricia Smith
 Gloria Sodt
 Barb Sommers
 Carrie Sparlin
 Chick Stamschror
 Shirley Stanley
 Lauren Stay
 Diana Stearns
 Ann Strosnider
 Linda Thompson
 Sandi Vivion
 Jolene Vrchota
 Max Wagner
 Beverly Ward
 Trish Webb
 Sheryl Wesley
 Heather Whitingham
 Carol M. Wick
 Connie Winslow
 Joan Younkin
 Hui-yong Yu

NPA CLASSES & WORKSHOPS

Wednesday, September 16, 11 – 1:30 pm

GARDENING WITH FUNGI: NATURAL CULTIVATION OF MUSHROOMS AT HOME

Tristan Woodsmith

Lakewold Gardens

12317 Gravelly Lake Dr. SW, Lakewood, WA

Fee: \$15

Have you ever considered growing Shiitake or Oyster mushrooms in your garden? In this class, Tristan Woodsmith of Fungi Perfecti will introduce mushroom growing at home and in the garden. Topics will include basic mushroom biology/ecology, habitat selection, substrate choices (compost, wood chips, etc.) and companion planting. Join us and experience the joy that comes from adding another kingdom to your garden.

Wednesday, September 23, 10-noon

SPECIAL J.A. JANCE GARDEN TOUR

Alan Burke

Bridle Trails

Fee: Members \$25/nonmembers \$40
Limit: 20

Tour prolific author J.A. Jance's Bellevue garden, an acre of literary inspiration

with, according to The Seattle Times, "the feel of a treasure hunt." A decade in the making, this very personal garden features expansive porches, patios, stonework, metal and water elements, with a bit of the tropics and the Desert Southwest mixed into the lush Bridle Trails setting. Jance's landscape architect, Alan Burke of Classic Nursery, will be leading the tour. Carpooling will be necessary, and instructions will be sent prior to the event.

Wednesday, October 14, 10 - noon

DIY PRUNER MAINTENANCE

Cynthia Wheaton

Creation Station, Lynnwood

Fee: \$35

Class Limit: 10

Do you have one or more pairs of hand pruners in need of rehab? Dull blade? Stiff action? Do you hesitate to "do it yourself" when it comes to this maintenance project? Cynthia will provide step-by-step guidance to completely disassemble your pruners and teach you to put them back together thoroughly cleaned, lubricated and sharpened. Lose your fear of doing it wrong! You'll be able to maintain your pruners and save money for the rest of your gardening life. Bring a pair of your pruners and wear comfortable clothes. You will take home your rehabbed pruners and a maintenance kit that includes the cleaning fluids and other supplies you need for this task.

Saturday, October 17, 10 am - noon

FALL RENEWAL AND DIVISION: GETTING A JUMP ON SPRING

George Lasch

NPA Border at Bellevue Botanical Garden

Fee: \$25 Class Limit: 20

Come spend the morning with George Lasch in the beautiful NPA Border at the Bellevue Botanical Garden learning how to get the most from your garden, keeping it looking its best and ready for spring. George will teach you which plants are best divided and cut back in the fall to renew and maintain their vigor. He will demonstrate his technique on various plants in the Border. Come away with new garden insights and new gardening techniques.

Wednesday, November 11, 7 - 9 pm

REJUVENATE YOUR GNOME PARTY

Cynthia Wheaton

Creation Station, Lynnwood

FREE EVENT Class Limit: 25

Do you have a garden gnome who could use a make-over? We all say "I should just repaint him," but who wants to buy full-sized jars of paint for the tiny bits you would need? We supply the paints, brushes and clean-up supplies. You bring your favorite faded gnome and a potluck snack to share while the fresh paint is drying!

REGISTER FOR CLASSES NOW AT: www.n-p-a.org or email classes@northwestperennialalliance.org

Of garden gems, 'mosaicks' and monkeys

Gayle Richardson

THE PACIFIC NORTHWEST GARDEN TOUR: THE 60 BEST GARDENS TO VISIT IN OREGON, WASHINGTON AND BRITISH COLUMBIA

By Donald Olson

How delightful to have a guidebook that doesn't daunt/overwhelm/stagger us with 1001, or even 501, things to do before we die! These 60 must-see gardens will do very nicely instead...and may well be actually accomplishable with a little concentrated planning and foraging. Gorgeous color photographs grace virtually every page of the book and excellent how-to-visit info is laid out, right down to "dogs/no dogs allowed." Of course, the first thing every lucky reader of this book will do is check the contents page to see how many can be ticked off as already done. Double-edged sword, as, in addition to the new ones, those previously seen cry for revisits. Note: everyone planning to head down to Salem for the Hardy Plant Study Weekend in June 2016 needs to have this gem from Timber Press tucked in the glove box.

MRS. DELANY AND HER CIRCLE

Edited by Mark Laird and Alicia Weisberg-Roberts

Forced at 17 into a loveless marriage, Mary Granville Pendarves Delany could well have never risen from obscurity as a well-born member of Georgian society, but with all her tremendous drive and accomplishments she has become a person we can read about with interest and admiration more than 200 years later. She knew and engaged with Samuel Johnson, Handel, Pope, Swift, Walpole and John Wesley among others. Besides her voluminous correspondence, she is best known for her magnum opus, begun at age 72:

Pancratium maritimum illustration from "Mrs. Delany and Her Circle," Yale University Press, 2009.

some 1,000 "botanical mosaicks," collages that she created from papers she snipped, painted and assembled with noteworthy botanical accuracy. That she lived in an age of great botanical exploration greatly aided the worldwide range of her specimens. It is worth checking out the book just to see her ethereal *Pancratium maritimum* on a black background. And how satisfying to learn that she made a later very happy marriage with a distinguished clergyman...and avid gardener. The volume comprises, besides countless illustrations, essays by 12 scholars and historians on various aspects of her life and society. I happily spent hours poring over this book—hope you do too.

THE GARDEN OF READING: AN ANTHOLOGY OF TWENTIETH-CENTURY SHORT FICTION ABOUT GARDENS AND GARDENERS

Edited by Michele Slung
Overlook Press 2005

What a revelation to learn on the front flap that the word "anthology" itself has

a botanical origin, from the Greek words for "flower" and "gather." Obvious, once you think about it. Included here are lots of little bouquets from such authors as Robert Graves, Stephen King, Sandra Cisneros, Rosamund Pilcher and Eudora Welty. But rather than a bouquet, think of the collection as a Whitman's Sampler. Snatch choices from all over, favorite authors first (story number one was not my favorite). That honor goes to Saki's wickedly sly "The Occasional Garden," which will put a new acronym in your life: EON ("envy of the neighborhood"), as well as Jane Gardam's "Blue Poppies" and Garrison Keillor's "How the Crab Apple Grew."

THE MAN WHO PLANTED TREES

By Jean Giono

A classic fable of and for our times: a lone figure traipses the blasted post-WWI Provencal countryside with nothing more than a metal rod, a bag of acorns and endless determination. A lifetime later, the barren, waterless, dead landscape is a lush and thriving home to countless people, plants and animals. Striking woodcuts adorn every page.

WHEN THE MONKEYS CAME BACK

By Kristine Franklin

A marvelous, beautifully illustrated picture book for ages 5 to 8 about a young girl yearning for the howler monkeys, once such a part of her Costa Rican village life. They disappeared along with the trees her father sold to men from the city. She spends a lifetime working to bring the hills back to life and finally their howls are heard again. A book neither you nor your young ones will forget.

Plant propagation working exhibit to be built at NPA Border

Kit Haesloop

AN EXCITING PROJECT is on the horizon for the NPA Border at the Bellevue Botanical Garden (BBG). In late fall, NPA will be moving our propagation yard from where it is now hidden behind a fence to a prominent location at the south end of the NPA Border. NPA will be turning the plant propagation yard into a working educational exhibit for visitors and students. BBG is doing an expansion project into the NPA's current propagation yard location.

NPA's new plant propagation yard will be adjacent to a well-traveled visitor path. A storage shed will be built facing the path, with a portico to serve as a small porch for visitors and horticultural displays. The shed will store tools that the volunteers use in maintaining the Border and tools needed for propagation. It will be designed for efficient storage in the smallest possible footprint to allow maximum space for the propagation yard. A gate beside the shed will allow access into the yard.

As the propagation yard will be an educational exhibit, a path will be established behind the yard for visitors and classes of students. The yard will be fenced to prevent foraging by deer and rabbits, but it will be metal fencing that allows visitors to look in, ask about the work in progress and learn about propagation.

NPA volunteers will continue to propagate plants from the Border at the new yard to sell on our Plant Stand at the BBG and also at NPA plant sales. Proceeds from the NPA Plant Stand benefit the NPA Border.

The City of Bellevue has already approved the project and has donated granite pavers. Funding for the plant propagation yard project will need to come from

multiple sources. NPA will be writing for grants and asking for contributions. Please consider making a contribution to help fund this important project and know that you were part of NPA's plant propagation working, educational exhibit. And remember, NPA is a 501(c)(3) nonprofit organization and your donation is tax deductible to the full extent allowed by law. To donate or read more about this project, visit the Propagation Yard Project page on the NPA website at www.n-p-a.org.

The old propagation yard is about to get a new home.

Proceeds from the NPA Plant Stand benefit the NPA Border.

Seed Exchange Stand and deliver!

It's time to get that seed from your garden treasures that you've collected into the hands of the NPA Seed Exchange. Any and all types welcomed, from the rare to well-known garden favorites. Contact Gayle Richardson at seeds@northwestperennialalliance.org to arrange delivery. The Seed Exchange and shoppers nationwide thank you profusely.

Open Gardens 2015: What a blast!

Ilse Nethercutt, Open Gardens Editor

THANK YOU, NPA gardeners, for making 2015 a memorable Open Garden season. Participation from both hosts and visitors is running at an all-time high. There seems to be a newly-kindled excitement about Open Gardens, and many people were and are out “touring” every weekend. Even those freakish heat spells could not stop determined NPA gardeners. Hosts worked hard to keep their gardens looking good, despite record temperatures and drought. Visitors were undeterred to come out and see these gardens, armed with heat-defying spirits, sun hats and umbrellas.

This season saw lots of new gardens. One of those belongs to my friend Irene Scheck, a reluctant new garden host, I might add. After the event Irene sent me an email about her experience. It moved me because it speaks to doubts and trepidations many first-time garden hosts have.

“I must say that opening my garden was a lot of fun and totally rewarding.

I was surprised at all the positive comments, even from people who know so much more than I about garden design and plants. It was great to meet other gardeners, answer questions (even if I didn’t

Janice Tallman in her Everett garden

Rick Main and Kim Brewer in their garden near Yakima

know some plant names!) and I enjoyed hearing all the comments.

My fear was that people would be looking for unusual plants and plant combinations and might think of my plant selections as pretty ordinary, which they are. I have lots of stuff from Lowe’s and Home Depot, and I grow wild foxgloves and common ground covers. But people didn’t seem to care all that much about the type of plants and were more interested in the overall effect. And even people who were obviously experts had positive comments.

So my take-away is that we are our own worst critics and that we should just relax. We obviously all love our gardens and that seems to come through when others look at them.” — Irene Scheck

Thanks, Irene! I hope that all garden hosts had a positive experience like yours, and I also hope that your words will sway other reluctant NPA gardeners to join in the fun next year.

As you read this newsletter, some great tours remain on our calendar. And there is still opportunity to design your own custom tour from the Appointment Only and Self-Guided Tours sections in your Open Gardens Directory. Take advantage of what’s left of the summer and visit these gardens and specialty nurseries, to find inspiration and some treasures – after all, September is for planting.

Fellow NPA members, as our 2015 Open Gardens extravaganza is drawing to a close, preparations are already underway for our next season. Let’s not lose momentum! Let’s keep the excitement going as we work together towards another year of inspiration, friendship and sharing our love of gardening.

Jean and John Morra, garden hosts in Coupeville

Nita Waller, Julia Craig, and Pam Coney (from left), visiting each others’ gardens after their Open Day

LABELS, PLANT LISTS?

To help us remember what cultivars we are growing, many of us just leave the plant labels next to the plants. Not a bad system, but labels can get lost over the years. Some gardeners are more ambitious; they keep plant lists with precise data for each plant. Mary McFarlane, one of our Seattle garden hosts, uses a different system: she keeps a ring binder with sections for each garden area, and she simply tapes each label onto the sheet of paper in the appropriate binder section. If a plant gets moved to a different garden area, so does the label in the binder—easy to do because it is only taped, not glued. I love this idea— thanks, Mary!

Photos, photos, we need photos!

CALLING ALL PATIO AND BALCONY gardeners. We all enjoy touring Open Gardens, but we have a number of creative gardeners in our midst whose gardens will never be on tours. But that doesn't mean we can't see them.

If you live in a condo or apartment and you garden in pots on your balcony or your patio, then let us help you show off your creations. We are starting an album on Facebook just for you, so we can all share

your unique garden — why don't you send some pictures and invite us in?

CALLING ALL GARDEN HOSTS

Please submit photos from your garden of your favorite garden vignettes, containers you designed, or garden art you created. You may see your creations, with acknowledgments, on the NPA website, in the Perennial Post or in other NPA publications.

Email your photos to opengardens@northwestperennialalliance.org

NPA business memberships way up in 2015

Ramona Hensrude

LAST FALL I VOLUNTEERED to help Ilse Nethercutt with the Open Gardens Directory, taking on the Business Spotlight and Discount sections of the directory. My goal was simple: increase the number of business members and businesses who offer discounts to NPA members.

Here are the numbers:

	2013	2014	2015
Business Spotlight	26	17	56
Business Discounts	24	24	30

It was a harder sell job this year because the dues for business members were raised to \$75 a year. Many of those 56 members were a challenge to sign up. My email traffic to most of the nurseries in Western Washington ran into hundreds of messages. I followed up with phone calls and ran into more challenges trying to connect with a decision maker. I was surprised and delighted when new business member-

ships came in with little or no previous contact with NPA or its members.

HOW YOU CAN HELP

I'm convinced we need more NPA member contact with nurseries and other garden-related businesses. You can help by being a customer. Thank them for becoming an NPA member. Like their Facebook page and leave positive comments. Send us your customer experiences and photos for our Facebook page. Write Yelp and Trip Advisor reviews. If you know a nursery owner or employee, ask how NPA might partner with them by teaching a class or organizing a members-only event at the nursery.

Organize a field trip to destination members like Christianson's in Mt. Vernon, Westport Winery and Garden Resort, or Country Garden Antiques in Wapato. It's more fun to go as a group and you'll save on transportation costs. Don't you want to use that money to buy more plants?

If you visit a nursery that's not a member, show the owner or manager the Open Gardens Directory. Tell them that for their \$75, their information will be printed in the directory and on the web site--up to five times if they offer a discount and participate in an Open Gardens tour.

I have some ideas on how we can expand our Business Spotlight and Discounts programs. I'm sure you have ideas too. Due to my job as NPA office administrator and scheduled hip surgery in October, I won't have as much time to do all of the recruiting. I can coordinate if four or five volunteers step up to help me.

Want to brainstorm ideas? I'd like to host a get together at my house over wine and appetizers. Let me know if you're interested in participating by emailing me at Hensrude.npa@gmail.com. If you can't come to a meeting, please send me your ideas or call me at 425-647-6004.

2015 volunteers to be honored at annual meeting

SEPTEMBER 20, 1 PM
 Bellevue Botanical Garden
 Aaron Education Center

AT THIS YEAR'S annual meeting, we will take a few minutes to recognize the many people who have helped at our plant sales, volunteered at our booth at the Northwest Flower & Garden Show, worked in the NPA Border at BBG, and/or served on the NPA Board. Volunteers attending the meeting will have the opportunity to participate in a drawing for yard art. Many thanks to all those listed here who help keep NPA the vital organization that it is!

Our Border volunteer group includes (back row) Connie Adams, Cheryl van Blom, George Lasch, Tom Frey, Gary Davidson (front row) Nina Cox, Gayle Richardson, Linda Kline, Diana Davidson and Kim Beach.

Thank you to all of our dedicated NPA volunteers

***Cathy Atkins
 Christa Balk
 Kim Beach
 Penny Beane
 Nancy Bowen-Pope
 Karen Brighton
 Walt Bubelis
 Dana Burns
 Claudia Calderheads
 June Campbell
 Nina Cox
 Ellen Cressy
 Caroline Crolley
 Diana & Gary Davidson
 Nancy Dawson
 Patti Denman
 Gabriele Dickmann
 Lori Dougan
 Sara Drogin
 Denise & Steve Dubose
 Ralph Federspiel***

***Dianne Ferris
 Eleanor Ferris
 Udell & Gary Fresk
 Thomas Frey
 Stan Giant
 Mary Jean Gilman
 Elsie Godfrey
 Gayle Gower
 Jeff Graham
 Linda Gray
 Matt Gregory
 Nancy Hansen-Stifel
 Kit Haesloop
 Laurel Harrington
 Ramona Hensrude
 Emma Heubler
 Ann Holman
 Allison Howes
 Tohnnie Ingals
 Nancy Jackson***

***Suzanne Jacobs
 Carol Jacobson
 Iris & Bob Jewett
 Sandra Kanaga
 Jim Killingbeck
 Joan Killingbeck
 Linda & Ed Kline
 Louise Kulzer
 George Lasch
 John Longres
 Judy Maginnis
 Mary MacFarlane
 Helen McCall
 Maxine Mitchell
 Susan Miller
 Ila Morrow
 Diane Nanamichi
 Lucy Nesse
 Ilse Nethercutt
 Virginia Olsen***

***Rosalie Preble
 Lynda Raymond
 Susan Ramsey
 Gayle Richardson
 Carole Rush
 Pat Rytkonen
 Ellie Sanchez
 Tia Scarce
 Carol & Percy Scheuffle
 Judy Silk
 Toni Smith
 Vicki Sorgs
 Val Taylor
 Percy Tierney
 Sharon Tighe
 Robin Thome
 Myrna Torrie
 Nancy Tucker
 Margaret & Craig Wagner
 Cynthia Wheaton***

VOLUNTEER SPOTLIGHT: Linda Kline

Diana Davidson

LINDA KLINE can be found at the NPA Border at Bellevue Botanical Garden nearly every Thursday morning, helping maintain the plant stand, pulling weeds, pruning plants, and most importantly, sharing her broad smile. Linda's cheerful work ethic contributes to the fun all the border volunteers have working together to maintain what we consider to be the "star of the show" at BBG.

Linda has also volunteered at the Northwest Flower and Garden Show NPA booth, is a Director at Large on the NPA Board, and has worked at plant sales, where she has enlisted the aid of her husband, Ed. During the 2014 Hardy Plant Study Weekend, she and Craig Wagner hosted the Tea in the Garden at BBG.

Linda Kline, NPA volunteer

But working at the NPA Border is what Linda likes best. She enjoys the camaraderie and the third Thursday "Weed and Feed" potluck. She has learned about hardy plants in our climate zone, and appreciates George Lasch's explanation of pruning whys and whens. Assisting Linda Gray with the nursery and plant stand has greatly increased her knowledge of various plants, including their Latin names.

We're extending a big thank you to Linda for all she does to keep the border blooming.

Local businesses support the NPA Border

WE'RE GIVING a big shout-out to three Bellevue area businesses that have supported our NPA Border at Bellevue Botanical Garden: Pacific Topsoils, Home Depot and Wells Medina Nursery.

In early spring, Pacific Topsoils donated 30 yards of composted mulch. NPA paid a minimal delivery fee, as the product came from their nearest facility, roughly two miles from BBG. With help from BBG garden staff, NPA Border volunteers spread the mulch in the border over a two-day period.

Proceeds from our plant sales support the NPA Border. When we needed to replace the plastic used to protect tables from dirt and water at our plant sales, Bellevue Home Depot came through, donating \$100 in gift cards, which was applied to the purchase of rolls of 4mm plastic sheeting. Gayle Richardson cut the rolls into lengths for the tables.

For many years, Wells Medina Nursery has donated the boxes customers use at

our plant sales. This year was no exception. With some advance notice, staff at Wells Medina cheerfully loaded hundreds of boxes into an NPA member's car, ready to be folded for the next plant sale.

The NPA Border at Bellevue Botanical Garden is our gift to the community and is enjoyed by the public throughout the year. We appreciate these businesses' donations, which contribute to our volunteers' efforts to make the border a great place to visit.

Kudos to Wendy Lagozzino

NPA MEMBER Wendy Lagozzino may be too modest to mention it, but her amazing back garden steps were featured on the inside back cover of the Summer 2015 issue of Pacific Horticulture. Wendy opens her garden to NPA members, helps proofread the Perennial Post and somehow finds time to write engaging, informative gardening articles. Hats off to you, Wendy!

Meet Ramona Hensrude, NPA Office Administrator

Diana Davidson

SINCE LAST YEAR, Ramona Hensrude has made a huge contribution to NPA, working with Ilse Nethercutt to put together the Open Gardens Directory. And this year, Ramona has added a new hat: NPA Office Administrator.

Ramona's background includes administrative experience at the UW and working in customer service prior to that. She has had leadership positions as a volunteer in Master Gardeners and Purrfect Pals.

Ramona is pleased to have the Office Administrator job because she can do most of the work from home, and it's part time. She enjoys managing the membership database, responding to members'

Ramona Hensrude, NPA Office Administrator

questions, and working with our accountant and staff. We are pleased to have Ramona and her enthusiasm for NPA as our Office Administrator!

Hail and farewell to NPA Board members

Kit Haesloop

EVERY SEPTEMBER THE NPA Board welcomes new board members and says thank you to others finishing their terms.

NPA has been fortunate to have **Gary Davidson** as Treasurer the past three years. He has done an exceptional job. Gary organized and streamlined all the accounting details, which helps make many other processes at NPA go smoother. Fortunately, he won't be far away as he will continue working in the NPA Border on Thursdays and volunteering at NPA events.

Sara Drogin is leaving the board to focus on raising her 1 year and 3-year-old girls. She has been the Director of Communications the past three years, superbly handling NPA's media announcements and serving as an editor on various NPA publications. Sara will continue to handle NPA's Facebook postings.

Carolyn Whittlesey is leaving the board to focus on family and travels. She was instrumental in NPA's successful and entertaining Fifty Shades of Green party last year at Hardy Plant Study Weekend, as well as the fun NPA bus trip to Portland in 2012.

Craig Wagner has been NPA's creative force whether writing an article for the Perennial Post, working on the award-winning design for NPA's booth at the Northwest Flower and Garden Show, or designing the 2015 Open Gardens Directory with Ilse Nethercutt. He was a steady presence in the NPA Border on Thursdays, as well as at plant sales and other NPA events. Craig is leaving the board to focus on his health, yet we are keeping an eye out for his return.

HAIL TO THE NEW NPA BOARD MEMBERS

NPA is thrilled to welcome **Ilse Nethercutt** to the NPA Board. As you know, she spent countless hours creating our 2015

Open Gardens Directory. Ilse obtained her goal of increasing the number of open private gardens by talking to anyone who would listen, telephoning, emailing and visiting garden groups. When she had orphan gardens, she sent SOS messages to members who had previously hosted in those areas. The coolest thing is that the cavalry came.

Ilse's message to NPA members is that we can all help with our Open Gardens

Ilse Nethercutt

tradition. Make it a point to let garden hosts know we appreciate the work they put into getting their gardens ready for the rest of us. When you take non-NPA members as guests to an Open Garden, share your excitement, and encourage membership. New members bring new gardens into the mix, helping perpetuate the program and keeping it fresh.

We look forward to having Ilse on the NPA Board with her "can-do" attitude, energy and ideas.

Noma Edwards brings a wealth of experiences to the board, as a gardener, writer and business owner. Noma co-founded the Lilies of the Valley neighborhood group to welcome gardeners in the Snoqualmie Valley to the NPA. She writes several gardening columns for publications including The Master Gardener newsletter, the Fall City Neighbors monthly newsletter and the Valley Record newspaper. She previously had a consulting firm; a volunteer management/customer service business. We look forward to Noma sharing her expertise in this

Noma Edwards

area, encouraging increased volunteerism among our membership.

Outside NPA, Noma gardens with her husband on five acres in Fall City, volunteers at the Fall City Food Pantry, is in two book clubs, and enjoys driving vacations and antiques malls. We're delighted she is finding time to be part of the NPA Board.

Kathleen Neal will be bringing the passion she has for gardening, extensive administration and management expertise to the NPA Board. Her work experience in Washington and Alaska healthcare administration included travel, speaking at seminars, training, contract and team management.

Kathleen has over 30 years of practical gardening experience, along with knowledge gained from classes, books and

Kathleen Neal

online. She opened her garden this year as part of the Edmonds tour, and has opened it in previous years. She also visits as many NPA open gardens each summer as she can and looks forward to this for years to come.

Kathleen was the coordinator of the Edmonds Late Bloomers neighborhood group for three years, until she passed the torch this year. She misses the role, but is excited to move on to more involvement in the NPA. We look forward to Kathleen bringing her enthusiasm, passion and talents to NPA.

2015-16 NPA Board

President	Kit Haesloop
Vice President	Diana Davidson
Treasurer	vacant
Secretary	Ellie Sanchez
Board Development	Kit Haesloop
Communications & Publicity	vacant
Education	Kit Haesloop
Membership Co-Chair	Denise DuBose
Membership Co-Chair	Karen Brighton
Volunteers Chair	Diana Davidson
Directors at Large	
Position 1	Walt Bubelis
Position 2	Linda Kline
Position 3	Cathy Atkins
Position 4	Cynthia Wheaton
Position 5	Nancy Hansen-Stifel
Position 6	Tia Scarce
Position 7	Ilse Nethercutt
Position 8	Noma Edwards
Position 9	Kathleen Neal

Neighborhood coordinators: Save the date, October 24, for a thank you party

Denise DuBose

AS A THANK YOU for coordinating a neighborhood group, we're throwing a bash! On October 24, Lakewold Gardens is offering all 2015 neighborhood group coordinators a free pass to the 2015 Beautiful Tables Showcase. We will have a morning brunch and meeting for the coordinators, followed by an afternoon trip to Lakewold Gardens to see this popular show and autumn in the gardens. Be sure to save the

date – you won't want to miss it! Invitations will be mailed to all coordinators with more details.

Announcing the 2015 NPA scholarship recipient

Cathy Atkins

THE NPA HAS AWARDED one, well-deserved \$1000 scholarship to Naomi Goodman of Seattle. She is enrolled at Edmonds Community College, finishing her degree in Landscape Design and working full time designing and maintaining beautiful properties in the Seattle area. Naomi's previous career was in public policy with 17 years in nonprofit and government sectors, working on issues such as poverty reduction and affordable housing. Her years of dedication will be an asset in her advocacy work with the Association of Professional Landscape Designers.

Naomi Goodman

NPA scholarships are for students pursuing education in horticulture, botany, landscape design or environmental science. Applicants are evaluated based on their academic record, references, career goals and experience. The scholarship funds must be used at a Puget Sound two or four-year accredited college or accredited trade school on tuition and books. Along with the scholarship award, recipients also receive a one-year membership in the NPA.

To learn more about NPA scholarships or for questions regarding applying for a 2016 NPA scholarship, please visit the NPA website at www.n-p-a.org.

NPA Advisory Board

Kelly Dodson	Chitra Parpia
Val Easton	Charles Price
Roger Gossler	Debra Prinzing
Pam Harper	Barbara Swift
Dan Hinkley	Joanne White
Thomas Hobbs	Glenn Withey
George Johnson	Barbara Wright
Nancy Kartes	
Denise Lane	

Northwest Perennial Alliance

The Northwest Perennial Alliance is a community of friends, neighbors and experts who share a passion for gardening in the Pacific Northwest. Everyone is welcome.

Website: www.n-p-a.org
 Phone: 425-647-6004
 Email: info@northwestperennialalliance.org

NPA 2015-2016 Officers:

Kit Haesloop, President: 425-333-6529
 Diana Davidson, Vice President: 425-896-8040
 Ellie Sanchez, Secretary: 425-828-6820

Membership:

Memberships are \$35 for individuals, \$45 for household, \$75 for business, \$20 for students. The membership year runs from January-December. To join, visit www.n-p-a.org to pay electronically or download a membership form. You may also mail a check payable to NPA, to the address below. Include your name, mailing address, email address and telephone number. NPA accepts certain credit cards and debit cards by telephone at 425-647-6004.

Donations:

NPA is a registered 501(c)(3) nonprofit organization and your donations are tax deductible to the extent allowable by law. Donations are used to support our educational programs, including Open Gardens, lectures, workshops, the NPA Border and student scholarships.

Submissions and paid advertisements:

Contact the Post Editor at post@northwestperennialalliance.org

The Perennial Post is published by:
 Northwest Perennial Alliance
 19105 36th Avenue West, Suite 211
 Lynnwood, WA 98036

Volume 25, Issue 3
 Fall 2015

Editor: Michele Cournoyer
 Copy Editors: Sara Drogin, Wendy Lagozzino

Printer: Precision Press, Redmond

All material (c)2015 NPA. Reprint by permission only.

THE PERENNIAL POST

Northwest Perennial Alliance
19105 36th Avenue West, Suite 211
Lynnwood, WA 98036

NON-PROFIT ORG
U.S. POSTAGE
PAID
BELLEVUE, WA
PERMIT NO. 168

Garden party fundraisers were a big hit!

Here's a peek inside our two sold-out, spring garden party fundraisers, a Champagne Brunch and an International Blooms cocktail party. Both celebrity-studded events were held in a beautiful garden filled with rare and unusual plants collected from around the world. Many thanks and much appreciation to our garden hostess and attendees. You continue to make NPA the organization where gardeners share inspiration and the joy of gardening.

Dan Hinkley was not fooled by the "Stump the Expert" game.

Ciscoe Morris, Dan Hinkley and Jeanette Kunnen.

Susan Picquelle and George Lasch with a spot of bubbly.

James and Angela Clarke enjoying the garden.

Nancy and Mark Tucker, George Lasch, Jeanette Kunnen and Ciscoe Morris relax at the "after-party."

Darcanne Nixon and Rosalie Preble signing the guest book.