

PO Box 345 Mount Evelyn, VIC

3796 Australia

www.yarravalleybonsai.org.au

info@yarravalleybonsai.org.au

Reg. Assoc A0052264P

Pres: Rudi J 0418 369 852

Sec: Lindsay H 0403 800 671

Treas: Julie H 0419 870 240

Marktg: Marlene J 0418 369 852

 The Yarra Valley Bonsai

 Society Newsletter

The YVBS meets on the

second Tuesday of each

month now at Morrisons

(Upper Yarra Comm. House)

Old Hereford Road,

Mount Evelyn

Informal ‘Review & Overview’

sessions begin at 7:00pm with

a call to order at 7:30.

Saturday Workshops are 2-

5pm on the LAST Saturday of

the month, at the same venue

as monthlies!

118 B8

The May Club meeting was a

workshop night, as it was the

final opportunity to prepare

trees for the Show, Rudi led a

brief discussion on final cos-

metic touches to get our trees

looking at their absolute best,

including the sensational re-

sults that can be attained by

using the ñCrean-Mateò tool

(available through the Clubôs

trade table) in cleaning salt

deposits and other marks off

pots.

And then...the Show! See the separate report with photos later in this newsletter. All of the photos

taken by our Club photographer Davor T. have been posted on line and can be accessed through

the General Board on our Website Forum or the Club Facebook page (see post by Davor on 20

May). Alternatively, just do a Google search on ñYVBS photos on Google Plusò. Davor is also pre-

paring a video of the Show, which will be posted soon.

The June club meeting featured a discussion and demonstration on Shohin trees by guest pre-

senter Richard Salvado. Shohin are smaller trees generally accepted to be in the range of 10 to

25cm tall, and Richard is well-known for his expertise in this area. Richard demonstrated trimming

and styling techniques on a number of smaller, yet still quite old

trees which were part of Rudi and Marleneôs collection.

Highlights from May & June 2014

May & June 2014 Vol. 5 No. 18

Ask Mr. Miyagi 2

Trade & Lib Update 2

YVBS Show Report 3

Member Profile 4

2015 Club Wall Calendar 4

Cranbourne Gardens Show 4

Tree Profile - Wisteria 5

Accolades, Kudos, Thanks 5

On The Display Table 6

Bonsai Calendar 7

Victorian Native Show 7

Saturday Workshops 7

Upcoming Events 8

Other Clubs 8

YVBS Forum 8

Inside this issue:

Proudly sponsoring the Yarra

Valley Bonsai Society

www.orientbonsai.com.au

Calendar Dates:

¶ 1 July to 8 July Master Hirotoshi Saitoh
Workshops through BSV. Aurora
School, Blackburn South.

¶ 8 July (Tuesday) YVBS Monthly Meeting.

7:30pm Morrisons.

¶ 26 July (Saturday) ñLast Saturday of the
Monthò Workshop. 2:00pm Morrisons.

¶ 26 & 27 July (Saturday & Sunday) Bonsai
Northwest Annual Show. 10:00 to 4:00
Footscray Community Arts Centre.

¶ 9 & 10 August (Saturday & Sunday)
Waverley Bonsai Group Show. 10:00 to
4:00, Mt Waverley Community Centre.

¶ 12 August (Tuesday) YVBS Monthly

Meeting. 7:30pm Morrisons.

¶ 19 August (Tuesday) Tutored Workshops
with Craig Wilson commence, running
for 5 weeks. 7:00pm Morrisons.

¶ 21 to 24 August (Thursday though Sun-
day) AABC National Convention. Gold
Coast, QLD.

¶ 30 August (Saturday) ñLast Saturday of
the Monthò Workshop. 2:00pm Morri-
sons.

See also the Events Calendar on our
website: www.yarravalleybonsai.org.au

Above - The May workshop on Show preparation

Below- Richard Salvado talks about Shohin bonsai at the June

Meeting

Cont. Page 2

CHOJO FEATURE TREES

Official Sponsor of the YVBS

www.bonsaimatsu.com

Proud sponsor of the Yarra

Valley Bonsai Society

http://www.yarravalleybonsai.org.au
http://www.morrisons.org.au
http://www.orientbonsai.com.au

Some of Richardôs pearls of wisdom which were

imparted while he worked on the trees:

¶ His potting mix consists of 50% coarse sand

and 50% Osmocote potting mix.

¶ He fertilizes his trees very 2-3 weeks during

the growing season with óEasy Growò or liquid

blood and bone, with Nitrosol or Maxicrop as a

foliage fertilizer. All available through Bun-

nings.

¶ When selecting branches to keep during a

styling, it is important to also look down from

the top of the tree. The branches should look

like the spokes of a wheel.

¶ Native species suitable for shohin size include

callistemon (bottlebrush), casuarinas, and lep-

tospermum (tea tree)

A late finish to the meeting, but greatly appreciated

by all attending members.

Page 2 Yar ra Va l ley Bonsa i Soc ie ty News le t te r Vo lume 5 .18 May /June 2014

Above - Richard Salvado works his magic on a shohin tree.

Highlights from May and June - Cont. from Page 1

Library Check-out!
YVBS has subscribed to the new bonsai

magazine produced by the Association of

Australian Bonsai Clubs. Copies of all is-

sues are in the library for perusal or borrowing. Remember, the

checkout period for books and other library material is one

month. If you check out a book and are not able to make the

next meeting, you can return the book to Bill at Morrisons during

office hours or even post it to the club PO Box.

Trade Table Cheque-out!
The trade table has been restocked with new tools, wire and other

accessories. Lorraine Simpson and other pots also in stock. Donõt

forget the clubõs tool sharpen-

ing kit, available for use at

meetings. Anything else you

would like to see stocked?

Just advise at the trade table

or to any committee member.

Members may submit questions to Mr. Miyagi c/o the YVBS web forum or per the club email: info@yarravalleybonsai.org.au

 Ask Mr. Miyagiéé

Q. Hi Mr Miyagi, some of my friends are talking about moving from aluminium to cop-

per wire. Are there any advantages in this?

A. Just like soil mixes, everyone has a different answer on why you should or

shouldnôt use copper wire, but I will try and explain the basics.

First of all, any copper wire you use must be annealed. Annealing is a process of heat-

ing the wire to align its microstructure and in doing so it becomes ductile and easy to

apply to your tree. When you bend and apply the annealed wire onto the tree, it begins

to work harden, and it becomes harder to bend. This work hardening of the wire pro-

vides about 50% greater holding strength over aluminium wire, which will also work

harden but to a much lower rate. This means that instead of selecting an aluminium

wire that is approx. 1/3 the thickness of the branch, you can use a smaller gauge and

achieve the same results and in many ways a better result. Smaller gauge wires and the colour of the copper means that if cor-

rectly applied, your wiring will blend in with your tree and be less obtrusive and more aesthetically pleasing.

Aluminium wire is more commonly used in Australia and is more cost effective, with aluminium wire approximately half the price

of Copper. Unlike the copper wire, aluminium wire is readily available from most bonsai supply outlets and through bonsai clubs

in a range of step sizes and is very easy to work with.

Aluminium also has another advantage and that is that we can apply it to our fast growing trees and it can be replaced regularly,

with minimal cost. It would become quite expensive to regularly change copper wiring on fast growing trees.

Copper wire works quite well on trees with heavy branching such as pines and conifers, where holding power is required and
thickening is somewhat slower. Deciduous, evergreens, natives and tropicalôs can be wired with either, but again please think
about fast moving trees and the cost involved.
As for me personally, I use aluminium for all my growing trees and for most of my established bonsai trees, but I have some cop-

per that I reserve for a couple of special trees which are older maintained bonsaiôs.

Page 3 Yar ra Va l ley Bonsa i Soc ie ty News le t te r Vo lume 5 .18 May /June 2014

2014 YVBS Show
Held at our traditional location at Montrose Town Centre in conjunction with the street market

on Saturday 17th May, the Show was our most successful ever with visitor numbers up 60% to

see a range of around 100 high quality members' trees, along with the associated demonstra-

tions, bonsai progression display, "Pop" bonsai, and sales tables. Comments to President

Rudi from many of Melbourne's bonsai experts included "Excellent" and "Your best Show to

date". The Children's Workshop conducted at the Show was mostly pre-booked with attendees

ranging in age from 5 to 12, who all went happily home with a nicely-crafted bonsai tree. Po-

tential club members and bonsai experts of the future!

A Special THANK YOU, to ALL involved for the great effort put in and creating our most suc-

cessful Show to date!!! Also thanks to all bonsai enthusiasts who supported our club by visiting

the Show, and to all of the members of the public who came along to see our efforts, and will

hopefully be inspired to have a go themselves.

Photographs by Davor T.

1 - Traditional layout with new screens! 2 - Native bonsai occupied the stage. 3 - Record

attendees viewed the display. 4 - A new bonsai progression series was popular viewing. 5 -

Continuous demonstrations led by victor. 6 - Always nice to see the children involved in the

Kids’ Workshop. 7 - Bonsai Club members of the future!

1

2 3

4 5

6 7

Page 4 Yar ra Va l ley Bonsa i Soc ie ty News le t te r Vo lume 5 .18 May /June 2014

Club Wall Calendar 2015
Your Club is once again considering producing a hard-copy calendar for 2015, this time in a wall-

hanging format of double A4 size rather than the desktop version produced in 2013. It is thought that a

wall calendar will be more popular and will provide greater facility for most homes. For best quality and

optimum economics, a print run of around 100 copies will be required. An order sheet will be circulated

at upcoming meetings where expressions if interest will be sought, or alternatively preliminary order

indications can be emailed to yarravalleybonsai@gmail.com.

A number of studio photographs of our trees were taken in conjunction with our Show, so there will be

a wide range of memberôs trees available for selection for the calendar. Members may also submit tree

photographs for consideration, or bring suitable trees to Saturday workshops where a photo studio will

be available.

David W. has recently joined our

club, having moved to Coldstream

from Box Hill South where he has

been a member of the Waverley Club for a number of years. He is married and is

a paralegal agent for a solicitor. David has an extensive background in retail and

production nurseries, and has previously run his own landscaping business.

David has been interested in bonsai for many years, since meeting Dorothy Kore-

shoff and Ray Nesci in Sydney many years ago inspired him to commence the

journey. He learned his bonsai techniques through reading and membership of

various clubs, starting in Sydney and then with Waverley in Victoria.

He has eclectic tastes in preferred bonsai trees, but has a tendency towards native

species these days. He has various mame and shohin size bonsaié.and many

figs in different sizes. His figs are now 30 years plus old and have travelled with

him from New South Wales and Melbourne locations.

Davidôs 10 year goal in bonsai is to still be alive and actively bonsai-ing!

His other interests outside of bonsai include horticulture in general, cryptic cross-

words, and playing various stringed instruments.

We welcome David to our club, and hope that he can share his expertise with all of our members.

Member Profile

Cranbourne Gardens Native Bonsai Show
The Royal Botanic Gardens Cranbourne hosted their second Australian

Natives as Bonsai Show on the 14th and 15th June, with primary sup-

port from the Mornington Peninsula Bonsai Club. The Show featured

all-native displays of various species, and regular bonsai demonstra-

tions.

It appears as if this Show could become a regular part of the calendar,

and a visit to future Shows would be well worthwhile, with the added

bonus being the spectacular sculpted Botanic Gardens which offer a

great opportunity to see our Australian natives in their bush setting.

Leave plenty of time to explore the 15 hectares of landscaped botanic

gardens!

General information: Wisteria (also spelled Wistaria or Wysteria) is a
genus of flowering plants in the pea family and includes ten species of
woody climbing vines native to China, Korea, Japan and the South,
Central and Eastern United States. It has pods as fruits and is very
popular as an ornamental, but itôs poisonous. The flowers appear in long,
cascading racemes in various colors and are usually blue, purplish-blue,
pink or white.

Japanese and Chinese wisterias are mostly used for bonsai. The
racemes and compound leaves of Japanese wisteria are the longest, with
racemes from 20 - 50cm in late spring. Chinese wisteria blooms are 15 -
20cm long, but are more strongly scented. American Wisterias are
bunched together in less than 10cm cones, held up and away from the
foliage. If you have a Wisteria and don't know what species it is the simple
way is to count the leaflets: Wisteria sinensis has 9 to 11 leaflets and
usually bronze coloured new growth when grown in full sun. Wisteria
floribunda has 11 to 15 or more leaflets and green new growth in full sun.

Lighting and Temperature: The Wisteria needs exposure to full sun, min
of 6 hrs daily for best flowering result, but protected from the wind! They
can become quite top-heavy and get blown over. Also protect from frost
and severe cold.

Watering: The wisteria needs lots of water during the growing season,
water heavily before and during flowering. In summer, after flowering,
place the pot in a tray of water so that the plant can soak up as much
water as it needs. Do not allow the water to stagnate.

Feeding: Wisterias need more fertilizer than most bonsai to ensure good
flowering, feeding should be minimized during and immediately following
flowering. Use fertilisers and sulphate of potash fortnightly in alternation,
potash is necessary for flowering trees! No feeding for 2 months after
repotting!

Pruning and wiring: Allow the plant to grow during summer, it helps to
thicken the trunk. After flowering cut the leaves back to the last pair of leaflets, this
may give poor flowering next year but heavy flowering in the following year. Cut back
hard and shape, then leave till autumn before more pruning, leave about 5 nodes on
any new long shoot. Wisterias flower on old short shoots rather than on the tips of the
growing shoots, removing the tips will not endanger the following spring's bloom.
Position the trunk and branches with wire after flowering. Wire the current years
shoots carefully because they are prone to snap or break off at the base.

Propagation: From seed, hardwood cuttings in late winter, semi-hardwood cuttings in
summer, root cuttings in winter and grafting. Layering can be done in summer.

Repotting: Wisteria should be repotted after flowering in spring or in autumn. Use a
fairly deep container to accommodate the vigorous roots. To keep your Wisteria in
top form, you need to repot it every two to three years. Flowering improves if the
roots are pot-bound!

Pests and diseases: Wisteria is prone to Leafspot, aphids, and brown scale so watch
for problems and use organic herbicides or insecticides.

Styles: To show off the flowers, styles such as cascade, informal upright, or slanting
work best!

Page 5 Yar ra Va l ley Bonsa i Soc ie ty News le t te r Vo lume 5 .18 May /June 2014

Tree Profile: Wisteria - Wysteria

Kudos, Accolades and Thanks
¶ To our commercial supporters who took sales tables at our Show and contributed to the success of the event - Orient Bonsai

and Chojo Feature Trees.

¶ To members and friends who supported the Show by providing sales tables - Michael Simonetto, Bruce Argaet, and Mark-

Ludlow, Scott Martin, and Ziggy and JoAnn Reinoga.

¶ To donators of prizes for the Show raffle - Orient Bonsai, Pat Kennedy, Craig Wilson, Alan Henderson, and Julie Healy.

¶ To Waverley Bonsai Group for kindly permitting us to borrow tables, stands and table cloths for the Show - and to Bruce Ar-

gaet for his invaluable assistance in the first-time setup of the new partitions.

¶ To Scott Martin and Dynamite Printing for providing the flyers for the Show.

http://en.wikipedia.org/wiki/Genus
http://en.wikipedia.org/wiki/Flowering_plant
http://en.wikipedia.org/wiki/Pea
http://en.wikipedia.org/wiki/Bine_(botany)
http://en.wikipedia.org/wiki/China
http://en.wikipedia.org/wiki/Korea
http://en.wikipedia.org/wiki/Japan
http://en.wikipedia.org/wiki/Eastern_United_States

Page 6 Yar ra Va l ley Bonsa i Soc ie ty News le t te r Vo lume 5 .18 May /June 2014

On The Display Table

A selection of

trees from the

Display Table -

the first 4 from

May and the

others from

June. The bot-

tom row are all

shohin size. The

last tree, a

Japanese ma-

ple, is over 50

years old.

BONSAI ART NURSERY
New Trading Hours Mon, Tues, Thur, Fri - 9:00am to 5:00pm

 Sat, Sun - 10:00am to 4:00pm

 Closed Wednesday

 Great selection of bonsai, starters, and pots including a range of quality Japanese pots.

236 Old Dandenong Road, Heatherton

Page 7 Yar ra Va l ley Bonsa i Soc ie ty News le t te r Vo lume 5 .18 May /June 2014

Bonsai Calendar: July - August
Most species that are used for bonsai are hardy (able to withstand freezing) however, when grown in containers they do not have

the ability to bury their roots deep into the ground, which insulates them from the cold. The Melbourne climate rarely reaches zero

(freezing) or sub zero temperatures but protecting your trees from the winter elements may still be necessary. Be wary of ex-

tremely wet weather as having your trees saturated for extended amounts of time may lead to problems.

Having the ability to inspect the detailed branch structure of your deciduous trees provides an excellent time to consider restyling

your trees. Here are a few tips to get you through the winter.

¶ Monitor the weather and protect your bonsais from excess rain, wind and cold. Find the most protected area in your yard.

Place them undercover if necessary.

¶ Keep your trees as well drained as possible. Place bricks under your bonsais to ensure water is escaping the pot and air

is circulating around and under your trees

¶ Carefully inspect each tree and make any changes that will improve your bonsais. Remember the busy potting season is

not far away and having your wiring and pruning complete will take the pressure off.

¶ Avoid the temptation to repot too early. Wait until the buds start to swell before attempting this procedure.

¶ Prepare your potting medium and place in a dry area. Organize any other items needed for potting (root picks, mesh,

scoops etc.)

¶ Consider what pot you will use for each of your trees. Place them next to the bonsais that they will be paired with.

It is difficult to predict the changing of the seasons. Trying to schedule with the use of a calendar may lead to problems. Watch

your trees carefully and let them guide you.

End-Of-Month Saturday
Workshop
Workshops are held on the last Saturday in each month at

Morrisons, except for December and January which fall right

in the middle of holiday periods. The workshops are a social

gathering which provide an opportunity to get to know your

fellow members, work on your trees, and of course, receive

advice from more experienced members if required. We are

open from 2:00 to 4:30pm, and members and guests are

welcome to drop in, with or without trees! Tea or coffee is

free, and there are always plenty of interesting trees on

hand to examine, and work underway to watch.

A group design effort at the May Saturday workshop.

First Victorian Native Club Show
The newly-formed Victorian Native Bonsai

Club has held their first Show in April in

Essendon. While we regret their decision

to hold their monthly meetings on the

same day as ours, they deserve support in

promoting the development of our native

tree species as bonsai material. Their

inaugural Show was impressive for the

variety , quality and quantity of trees on

display. As more local bonsai enthusiasts

develop their native collections, the Shows

will no doubt increasingly impress in the

future.

Advertisers & Sponsors:
Advertising on our website and/or in the newsletter is available for any registered business or sole trader. Society Sponsorship opportunities

are capped at three for any year, however supportership opportunities still remain for any business in an area related to the craft of bonsai.

For a prospectus or further information contact Rudi via the societyôs external email: info@yarravalleybonsai.org.au

Yarra Valley Bonsai Society

PO Box 345

Mount Evelyn, Victoria 3796

Australia

www.yarravalleybonsai.org.au

Our monthly meeting on 8th July will host a Guest Presentation/Demonstration on ñConifersò by Mi-

chael Simonetto - a night not to be missed! There will be no Overview/Review Session! Display Ta-

ble: ñConifers various styles & Members Choiceò.

Our monthly workshop will be on Saturday 26th July, 2:00 PM - 4:30 PM at Morrisons.

The monthly meeting on 12th August will be a Presentation/Demo from Steve Jarrold on ñBlack Pinesò - sure to be of

great interest based on previous experience! Display Table: ñNebari & Members Choiceò. There will be no Overview/

Review Session!

On Tuesday 19th August, our ñTutorial Workshopsò with Craig Wilson will commence. The course will run for two hours

per evening for five consecutive Tuesdays, 7:00 PM - 9:00 PM at Morrisons (bypassing the September monthly meet-

ing). All dates for the course are listed in the calendar section on our website.

Our monthly workshop will be on Saturday 30th August, 2:00 PM - 4:30 PM at Morrisons.

Looking Ahead to

July & August 2014

A group for all lovers of bonsai in the ñfar eastò of Melbourne

Volume 5 No 18

May & June
2014

Page 8

Events from Other Clubs
Bonsai Society Victoria is again hosting the óJapanese Masterô Hirotoshi Saitoh from Tuesday 1st

July to Tuesday 8th July 2014 for workshops, critiques and a demonstration. Thereôre afternoon and

evening sessions - Workshops and Critiques held at: Aurora School, 96 Holland Rd, Blackburn South

(Mel 61K3); Demonstration will be held at: East Kew Uniting Church, 142 Normanby Rd, East Kew

(Mel 45H3); Enquiries: Quentin Valentine: ph 0411 137 613 or email: eventsbonsaivic@gmail.com.

The Bonsai Northwest Annual Show will be on Saturday 26th & Sunday 27th July, 10:00 AM - 4:00PM
at the Footscray Community Arts Centre, 45 Moreland St, Footscray. Adults: $5.00, Children under
15 free (with adult). Check out their website for more details www.bonsainorthwest.com.au.

The Waverley Bonsai Group Annual Show will be on Saturday 9th & Sunday 10th August from 10:00AM - 4:00PM at the

Mount Waverley Community Centre, Corner of Stephensons Rd & Miller Cres, Mt Waverley. Adults: $5.00, Children

under 16yrs free. Inquiries for more details 0431 773 446 or www.waverleybonsaigroup.org.

óSunrise on Australian Bonsaiô - BCI 2014 & AABC 27
th

National Bonsai Convention are hosting 7 International and 3

National Presenters / Demonstrators from 21st - 24th August 2014, at QT Gold Coast Hotel, Queensland. For more de-

tails - www.aabcltd.org.

YVBS FORUM: For new members, it bears repeating that our club has an on-line bulletin board and archive. In addition to the
announcements and discussions on topics of bonsai interest, the forum also contains many newsletters from other clubs around
Australia. These are to be found (surprise, surprise) in the folder entitled ñNewsletters from Other Clubsò and are kept for ap-
proximately six months. There are also publications such as ñBonsai Magazineò and the ñSatsuki Society Newsletterò which are
archived in the library folder available only to members. If you visit the site and register as a user, please email Rudi via the
club gmail so that he may add you as a club member user. Just visit our main webpage

 http://www.yarravalleybonsai.org.au and follow the FORUM link on the left to the forum.

Member Benefits Refer to the website for a list of discounts to members upon presentation of a current & valid YVBS Membership

card. “Freebies” of donated items are also made available from time to time at monthly meetings.

http://www.yarravalleybonsai.org.au
mailto:eventsbonsaivic@gmail.com
http://www.bonsainorthwest.com.au
http://www.waverleybonsaigroup.org
http://www.aabcltd.org
http://www.yarravalleybonsai.org.au

