

Florida Bonsai

A U T U M N 2 0 0 7

Jaboticaba

A Tropical Fruit Tree for Bonsai

Bonsai Societies of Florida, Inc.

秋

VOL XXXVIII NUMBER 3 ISSUE 151 AUTUMN

Florida Bonsai

EDITOR

MIKE SULLIVAN

11721 Spinnaker Way
Cooper City, Florida 33026-1233
jsulliii@aol.com

PRESIDENT

LOUISE LEISTER

4 Claridge Court South
Palm Coast, Florida 32137-8350
mysecretbonsai@bellsouth.net

Florida Bonsai is the official publication of the **Bonsai Societies of Florida**. It is published quarterly, in February, May, August and November, and is provided to every current member. If you are not a Florida resident and would like to subscribe to *Florida Bonsai* please see the subscription form on the inside back cover.

Submission of articles should be made directly to the editor. The utmost care will be given to respect our authors intended meanings. Author supplied photos will be used as space permits.

Be sure to visit our website at:
www.bonsai-bsf.com

Please submit your notices and articles in advance of your events. Follow the advertising schedule below to plan your promotional materials and send them to the *Florida Bonsai* Editor.

“Bonsai Societies of Florida,” “BSF,” and its logo are trademarks of Bonsai Societies of Florida, ©2007 BSF All Rights Reserved. No part of this publication may be reprinted, copied, or otherwise reproduced without the written permission from the Editor.

Contributed articles express the opinion of the author and do not necessarily reflect the views of the BSF Board or the Editor.

Advertising

For advertising schedules and rates please contact **Henry Robbins** at bsf.treasurer@gmail.com

DEADLINES FOR ADVERTISING

Winter Issue – 9/10/07;
Spring Issue – 12/10/07;
Summer Issue – 3/10/07;
Autumn Issue – 6/10/07

Contents

2 A MESSAGE FROM THE PRESIDENT
LOUISE LEISTER

6 A MESSAGE FROM THE EDITOR
MIKE SULLIVAN

7 JAPANESE BLACK PINES IN FLORIDA
STEVE PILACIK

12 TROPICAL BONSAI – JABOTICABA
MARY C. MILLER

18 THE DISNEY AND BSF PARTNERSHIP
PAUL PIKEL

26 CYPRESS CELEBRATION
MIKE SULLIVAN

30 LEARNING FROM THE MASTER
JOE SAMUELS

31 EDIBLE FRUIT – THE PODOCARPUS BERRY
MARY C. MILLER

32 FIRE SCOUTS – MISSION BONSAI
KATHI MAISANO

34 TAKING THAT NEXT STEP...
HENRY ROBBINS

41 EYES OF THE DOG
VIRGINIA L. WAGER

ON THE COVER: This issue's cover photo is a 32" h. x 44" w. jaboticaba originally styled in 1957 by the late Jim Wilkens and currently in the care of his son Gary. For more information see page 12.

Tropical Bonsai – Jaboticaba

BY MARY C. MILLER

Jaboticaba is a sub-tropical fruit tree native to the Minas Gerais region of Brazil. Although considered a shrub or small tree here, in its South American homeland it can reach heights up to 35 feet. The fruit skin can be tough but the pulp is grapelike, pleasant to taste and perfect for jellies, jam and wine.

For greater detail of discovery and distribution of *Myrciaria c.* see <http://www.hort.purdue.edu/newcrop/morton/jaboticabas.html>, which includes the following: “The word ‘jaboticaba’ is said to have been derived from the Tupi term, *jabotim*, for turtle, and means ‘like turtle fat,’ presumably referring to the fruit pulp.”

Cauliflorous is an adjective referring to the production of flowers and fruit forming on the trunks and often older branches of trees.

AS BONSAI

Myrciaria cauliflora makes a graceful bonsai. The leaves are soft and almost pink when new, they develop into a somewhat glossy

dark green as they age. The bark is thin, reddish and flaky. Occasionally patches peel off, leaving an attractive variation in color. Both the creamy white flowers and

dark purple (almost black) grape-sized fruit grow directly on the trunk.

Young seedlings are slow to mature and rarely endure the transplanting and trimming of bonsai

hobbyists. Older plants however, are very tolerant of the necessary pruning of both roots and branches. Jaboticaba are upright trees and are rarely styled otherwise. Even the very straight trunks have gentle movement and two or three together make nice groupings.

Japanese Black Pine in Florida

BY STEVE PILACIK

I had the opportunity to visit Florida a few summers ago over the Fourth of July at the Convention at Cape Canaveral. This was my first visit to the state for a Bonsai-related activity. The convention was outstanding and I learned many things, especially about the fine Tropicals that are grown in Florida. It was a real surprise when talking with many people that they felt that Japanese Black Pine did not grow well in Florida.

I thought about that many times after I returned to the nursery in North Carolina. The climate in North Carolina is not that much different than in some sections of Florida. Granted, the southern parts of Florida are warmer in the summer and winter than my State of North Carolina, but the USDA shows the JBP will not only grow in the north of Florida but will flourish throughout your fine State. I wondered why more people did not grow the king of trees (*Kuro Matsu*)! It should not be because of the State's climate. The climate is great for the tree. My thoughts went to a level of understanding. I did write many articles during the mid-eighties

for Gulf Coast Bonsai on JBP. That meant that maybe there was a new group of Bonsai growers who did not see those articles or maybe thought that JBP were much too complicated for bonsai.

I had the pleasure of returning to Florida in January 2006 to speak at two bonsai clubs and a wonderful bonsai nursery. The nursery was operated by Jason Schley and located in Holly Hill, Florida. Jason had many JBP growing at his nursery and they were doing very well. He has learned to grow this tree. I also had the pleasure of meeting Mike Rogers and see two specimen JBP that were grown to perfection! Mike also told me

YOUR PASSION YOU'RE READY FOR

Your skill is increasing. Your artistry is reaching new levels. The time has come to invest in the right tools to help your bonsai look even better.

Now the decision...what tools? You want quality. You want value. You want Kiku tools. Manufactured in Japan since 1962 using high quality materials, Kiku tools

N IS GROWING. OR KIKU TOOLS.

feature high carbon tempered steel blades and a multi-step honing process assuring a precise cutting surface.

Purchasing Kiku tools means getting time-honored Japanese craftsmanship that will only increase your artistry and success.

Kiku... *Since 1962, your source for quality Japanese tools.*

KIKU

MECO BONSAI

Wholesale Distributors of
Workstands • Kiku Tools • Wire • Supplies • Pots

1-866-256-1492 • www.mecobonsai.com

Taking That Next Step...

BY HENRY ROBBINS

Have you ever looked at the exhibit trees at the Miami show, or perhaps at the show in Fort Myers, and wondered how the artists created such magnificent bonsai? Did you ever wonder if you would ever be able to create a masterpiece like the ones on exhibit? Have you ever watched Ed Trout, Jim Smith or Ernie Fernandez put on a demonstration and wonder how they make it look so easy? Did you ever tell yourself that one day you would like to be able to create masterpiece bonsai?

Early last year, I asked myself all those questions, and I decided that if I wanted to become better at bonsai, I needed to get off my butt and do something about it. I've never been good at studying at home, I learned this while I was in college. For me, I had to get out of the house and study someplace where I couldn't be distracted. So I decided that if I wanted to learn bonsai, I had to get out of Florida, which is what eventually led me to studying with Boon Manakitivipart.

Boon conducts a 3-day "Intensive" hands-on learning experience about 10 times per year at his home. Boon lives in Alameda, California,

which is a short drive from San Francisco and Oakland. I arrived in Oakland on a Sunday and spent the better part of the day recuperating from the trip, I knew I had a long week ahead of me, so I wanted to be well rested at the start. On Monday, the adventure began at

8:00 a.m. with Boon picking me up from the hotel and driving me to his house, along with five other students. At 8:30, Boon called us all into his living room where he sat us down and we watched videos. The first day we watched a video (in Japanese) on black pines. Boon translated the important points for us and it was actually quite interesting to watch. Once the

video was over, we were led to the kitchen table where we each took a seat. Boon handed out some educational material, which we all read through and discussed. Around 9:30, we all went outside to start working on trees.

As you step out on the back porch, you really get an eyeful. The trees in Boon's backyard were absolutely amazing, trees in all shapes, sizes and varieties. I cannot begin to describe all the trees to you, so I have included some pictures of Boon's backyard for you to look at. All the students were given a station at which to work, and Boon started bringing in the black pines. I have not seen any black pines in Florida that even come close to the trees that Boon brought in, they were Huge!

The first thing Boon taught us was to pull the old needles from the pines. We pulled needles for hours until we took a break for lunch. The time went by so quickly that I didn't even notice that I was starving. Boon took us to a Thai restaurant and we ate like kings. I don't remember what I ate, but it must have been good, because I ate it all. By the way, I should mention that Boon pays for both lunch and dinner each day, and he always goes to the best restaurants. For a little guy, he can sure pack away the food. After lunch, Boon took us over to the bakery next door and *forced us* to eat some pastries. Boy, was I stuffed.

After returning to Boon's house, we pulled needles from one pine after another until 6:00 p.m. We

HAIKU

Charged mind at sunup
Clip clip – tea – chop chop – wee pot
Bunjin at sundown.

JOE SAMUELS

IN MEMORY

Sadly Julie Trigg's husband, Peter,
passed away on June 12, 2007
after a battle with cancer.
Our thoughts are with Julie and her family.

MIKE CARTRETT

Lectures, Demonstrations, Workshops,
Private Sessions, Bonsai Redesign,
aRepotting, Maintenance, and Sales

YOUR SOURCE FOR TROPICAL INFORMATION.

B.S. in Horticulture,

Over thirty years as a nursery owner.

CALL 561.586.2541 OR EMAIL cartrettm@bellsouth.net

Wild Things BONSAI STUDIO

Yakimono no Kokoro Bonsai Pottery
Handmade Contemporary Stoneware Pots
Also Specializing In Power Wood Carving Tools

DALE COCHOY

13262 Kaufman Ave. NW • Hartville, OH 44632

TEL 330/877-9276 • FAX 330/877-1446

E-MAIL: DaleCochoy@Prodigy.net

www.wildthingsbonsai.com

USA **Samurai**

WOOD CARVER
DISTRIBUTOR

Jupiter Bonsai

Above, Proprietor Allen Carver and wife Leah with two of his creations, a bonsai and his beautiful daughter, Ella!

Bonsai, Pre-Bonsai, Nursery Stock,
Stands, Tools, Pots, Soil, Wire
Everything for your bonsai needs!

Call 561 · 628 · 6392 for information

WHOLESALE TO THE TRADE

**Retail, Demonstrations and Workshops
for Bonsai Clubs by Appointment Only.**

visit our website: www.jupiterbonsai.com

Schley's Bonsai & Supplies

1080-A Ridgewood Avenue • Holly Hill, FL 32117 • (386) 295-2612

Store hours: Tuesday – Saturday 10:00 am to 5:00 pm

Specializing in large trunk trees.

We have over 100 Cypress trees with trunk diameters from 4" to 16."

Over 5,000 plants in stock,
500 in bonsai containers.

We carry a wide variety of
Japanese and Chinese pots,
as well as soils and tools.

Monthly workshops conducted.

AUGUST SPECIAL!

**Bring this ad and get 20% off
your next purchase!!!**

(One time only, no repeats.)

One order per customer per coupon.)

DIRECTIONS: From I-95 take exit 265 (LPGA Blvd East). Head towards Holly Hill/Daytona, about 4½ miles. At Ridgewood Avenue, US 1 South, take a right, Schley's bonsai is 2nd driveway – approximately 20 feet on the right.

Please visit our website at www.schleysbonsai.com

DRAGON TREE BONSAI

LARGE SPECIMEN TREES AVAILABLE

ROBERT PINDER

3663 S.W. Honey Terrace, Palm City, FL 34990
(772) 418-7079 email rpinder1948@yahoo.com
Right Next to Turnpike Exit #133 in Palm City

We are proud to have supplied the large Cypress specimens for the BSF 2007 Convention workshops. Please come join us at our study group meeting held on the second Sunday of every month. Time: 10-1 at Dragon Tree Bonsai, We're looking forward to seeing you.

COLIN LEWIS
bonsaiideals.COM

*Quality products
for serious
bonsai enthusiasts*

NEW PRODUCTS ADDED CONSTANTLY

H & F Import Bonsai Pots & Supplies Inc.

1380 NW 65 Ave • Suite B • Plantation, FL 33313

Andy Shi

PHONE (954) 331-9611 CELL (954) 668-6372

FAX (954) 747-6848

EMAIL bonsaipotsusa@yahoo.com

We wholesale all types of bonsai pots and related items.

Pre-order and large discounts available.

Call for information.

Bonsai ArtWork by Virginia 904 269 9663

email for information

BonsaiArtWork@aol.com

Bonsai by Dura-Stone

Dura-Stone Nursery was started as a wholesale nursery specializing in landscape plants, cacti and bonsai. As the demand for bonsai and prebonsai increased we decided to discontinue the landscape and cactus plants.

We are now a full-service bonsai nursery specializing in tropical plants. We carry several lines of bonsai pots, tools, wire and soil. Our prebonsai are all trained for bonsai with low branches and heavy trunks. The

finished bonsai are in all sizes from mame to very large.

The nursery is open to the public Monday–Friday from 8–5 or by appointment.

The nursery is open to the public the fourth Sunday of each month, weather permitting, for a free workshop. You may bring your own plants, purchase from the nursery or just come to visit. Jim Smith, Jim Van Landingham, Doug Smith or one of the other regular visitors is always willing to help you.

We wholesale to bonsai dealers throughout the country and internationally; we will ship any way you choose.

Dura-Stone Nursery

304 Old Dixie S.W., Vero Beach, FL

email: james@gate.net or visit us at: www.jimsmithbonsai.com

WIGERT'S MANGO GROVE & NURSERY

Bonsai, Pre-bonsai, Pots, Tools, Supplies, Classes

Your source for quality tropical material.

15857 Quail Trail
Bokeelia, Florida 33922
239.896.5549 • 239.283.2910
wigertsbonsai@earthlink.net

BSF Membership

Individuals acquire BSF membership as members of a local affiliated club. Other memberships include: Member-At-Large, Member Organization-At-Large, Donor Membership, or Special Life Membership.

For membership information contact Carol Partelow, Membership Chair,
35 Eastwood Drive, Palm Coast, FL 32164-6157. eMail: gpartelow1@cfl.rr.com

Florida Bonsai Publications

A black and white printed version of the magazine is provided to members of the Bonsai Societies of Florida. It is also available to the public in full color by downloading from the BSF website: www.bonsai-bsf.com/color_cy.htm

There is a screen version of the publication in full color. Be sure you have the most current version of Adobe Reader. Adobe Reader software is free and available at www.adobe.com.

PHOTO AND ILLUSTRATION CREDITS

Cover, Pages 12, 14–15, 31: Mary Miller; Page 30: Bob Hulnick; Pages 6, 11, 18–21: Louise Leister; Pages 32–33: Kathi Maisano; Pages 2: Ronn Miller; Pages 7–10: Steve Pilacek; Pages 34–40: Henry Robbins; Page 13: Jim Smith; Pages 16–17: Tom Stoute; Pages 26–29: Mike Sullivan; Page 41: Virginia L. Wager.

Bonsai Societies of Florida

OFFICERS

PRESIDENT	Louise Leister	mysecretbonsai@bellsouth.net
1ST VICE PRESIDENT	Vladimir Foursa	scorpbug@aol.com
2ND VICE PRESIDENT	Erik Wigert	wigertsbonsai@earthlink.net
CORRESPONDING SECRETARY	Narelle Robbins	narelle.robbins@gmail.com
RECORDING SECRETARY	Carol McKinney	ctmckinney@aol.com
TREASURER	Henry Robbins	bsf.treasurer@gmail.com
PAST PRESIDENT	Gene Callahan	dcal104@earthlink.net

TRUSTEES

DISTRICT 1	Lynn Fabian elfabian@cox.net
DISTRICT 2	Virginia Wager jpdolls2000@aol.com
DISTRICT 3	Larry Downey elfdowney@gmail.com
DISTRICT 4	Ronn Miller rmiller853@cfl.rr.com
DISTRICT 5	Robert Yarbrough ryarbrough@seminole-electric.com
DISTRICT 6	Rita Rosenberg riritobyrose@aol.com
DISTRICT 7	Judy Gore judyagore@aol.com
DISTRICT 8	Ben Liss bonsaibliss13@aol.com

COMMITTEES

ARCHIVES	Glenn Partelow gpartelow1@cfl.rr.com
CONVENTION 2008	Henry Robbins bsf.treasurer@gmail.com
CONVENTION 2009	Henry Robbins bsf.treasurer@gmail.com
EDUCATION	Glenn Partelow gpartelow1@cfl.rr.com
EPCOT/BSF	Paul Pikel paul@orlandobonsai.com
MEMBERSHIP	Carol Partelow gpartelow1@cfl.rr.com
PUBLICATIONS	Mike Sullivan jsulliii@aol.com
SCHOLARSHIP	Louise Leister mysecretbonsai@bellsouth.net
SPEAKERS BUREAU	Stan Orsolek orsolek@bellsouth.net
WEBSITE	Henning Glatter-Gotz henning@glatter-gotz.com
MORIKAMI	Vladimir Foursa scorpbug@aol.com

List of Advertisers

Bonsai Artwork by Virginia	PAGE 45	H&F Bonsai Pots and Supplies	PAGE 45
Bonsai by the Monastery	BACK COVER	Mike Cartrett	PAGE 42
Bonsai Deals	PAGE 45	Mechanical Coordinators	PAGES 24-25
Dragon Tree Bonsai	PAGE 45	Schley's Bonsai	PAGE 44
Dura-Stone Nursery	PAGE 46	Wigert's Mango Grove & Nursery	PAGE 47
Jupiter Bonsai	PAGE 43	Wild Things Bonsai Studio	PAGE 42

Florida Bonsai Subscription Form

Florida Bonsai is published by the Bonsai Societies of Florida (BSF) four times a year. If you would like to subscribe to Florida Bonsai for \$15 a year, please complete the following form.

NAME

STREET ADDRESS

CITY, STATE, ZIP

TELEPHONE NUMBER

EMAIL ADDRESS

AFFILIATION

DATE

AMOUNT ENCLOSED

Make check payable to Bonsai Societies of Florida and mail to:
Bonsai Societies of Florida Subscription,
c/o Carol Partelow, 35 Eastwood Drive, Palm Coast, FL 32164-6157.

bonsaimonk.com

Bonsai by the Monastery

Shop Online:

Tokoname Pots

Korean Mica Pots

Books, Accessories

Japanese Pottery, Tools, Wire

Specials, Updates & Order Online

Request a copy of our free catalog

www.bonsaimonk.com

Tollfree Orders: 1.800.778.POTS (7687)

Local: 770.388.0531 • Fax: 770.760.0989

2625 Hwy. 212 SW • Conyers, GA 30094

Visiting Atlanta?

Don't miss our Greenhouse Store

View Map & Hours on our Website

bonsaimonk.com