

Garden bed 19: Yowie Bay Garden bed. This very large Garden bed begins at the right hand side when entering from the rear entrance and includes the slope down to the weir across Kareena Creek.


View of Yowie Bay post-Federation when it was the Matson Pleasure Grounds (circa 1902).


Birdbath in Yowie Bay Garden with *C. japonica* 'Grand Prix' in background.


AREA A


Family: Theaceae


Code Number	Camellia Name	Flower Photo (if available)	Description, Origin and Registration Number	Flowering Period
CGN0615	<i>C. japonica</i> 'Ardoch'		Medium incomplete double of delicate pink, with two rows of outer petals and a confused centre of medium size petaloids and stamens. 1951, Merrilees, Shere Nursery List, imported from Japan by Mr Zuicke, Victoria.	July to August
CGN0631	<i>C. japonica</i> 'Carlotta Papudoff'	 NB: This flower shows only the minimal white streaking.	Normally an informal double, with rose red petals and rose red streaked white petals intermingled. 1863, anonymous in <i>Florist and Pomologist</i> journal , originated in Italy	July to early September
CGN0641	<i>C. hiemalis</i> 'Kanjiro' 'Hiryu' (Synonym in Australia)		Deep rose shading red at petal margins. Large semi double. Famous Japanese camellia, marketed by Takii and Co Ltd, 1954, Japan.	February to April


CGN0642 R	<i>C. japonica</i> 'Gosho-zakura' (HIGO) (trans. 'Cherry of the Royal Garden')		Medium size single, light pink with white base, 6 to 7 petals which curl back when fully open. 1912, Taniguchi, originated in Kumamoto Prefecture, Japan.	June to August
CGN0644 R	<i>C. japonica</i> 'Pink Clouds'		Large semi- double creamy white sparsely speckled and striped pink. Lavender shading as flower ages and matures. 1953, US, winner Margarete Hertrich Award in 1953.	May to July
CGN0645 R	<i>C. japonica</i> 'Mrs Roe's Favourite'		Incomplete double, rose opal, petals often recurved and folded. Centres of fully developed flowers exhibit sunburst of numerous long stamens, intermixed with in complete petals and petaloids. 1950-51, Nuccio's Nurseries, Altadena, California, US.	May to July

CGN0646	<i>C. japonica</i> 'Hagoromo' (trans. 'Robe of Feathers')		<p>Medium semi-double, pale pink with splendour stamens and petals curved gradually outwards.</p> <p>A Japanese camellia of antiquity, imported to Italy in 1886, and given the name 'Magnoliiflora'. Award of merit in 1953, RHS.</p>	July to October
CGN0655	<i>C. japonica</i> 'Grand Prix'		<p>Very large semi-double, brilliant red, irregular petals.</p> <p>1968, Nuccio's Nurseries, Altadena, California US. Reg. No. 1523. Winner Margarete Hertrich Award for 1969 and the William. E. Woodroof Camellia Hall of Fame Award for 1978.</p>	May to July
CGN0657 R	<i>C. japonica</i> 'Her Majesty Queen Elizabeth II'		<p>Large semi-double to loose peony form, salmon rose-pink with wavy ruffled feathers.</p> <p>1953, Fendig, later patented by Harris' Longview Nursery, US.</p>	June to August

CGN0661 CGN1225	<i>C. japonica</i> 'Spencer's Pink'		Medium-small single, flesh pink, cluster of golden stamens. 1939, Nobelius Nursery Catalogue, 1941 Hazlewood Nursery Catalogue, with a long Australian history beginning as a seedling of unknown parentage sold to a Mrs G. A. P. Weymouth, Malvern, Victoria in 1908.	June to August
CGN0666	<i>C. japonica</i> 'Tomorrow'		Incomplete double with large petaloids, dark pink to strawberry red. This cultivar has produced a very large number of sports. 1954, Tick Tock Nursery, Thomasville Georgia, US. Reg. No. 145. John Illges Award in 1956, National Camellia Hall of Fame in 1978, RHS Award of Merit in 1960.	June to August
CGN0667	<i>C. japonica</i> 'Pink Gold'	 Photo courtesy Jim Powell, Camellias Australia	Large semi- double, pink with prominent gold stamens. 1972, originated by E. Pieri, San Gabriel, California, US.	July to early September

CGN0673	<i>C. japonica</i> 'Kimberley'		<p>Large single HIGO-like, vivid scarlet blooms, with stamens in a central hemispherical cluster.</p> <p>1914, Sander catalogue, Belgium, probably introduced from Japan around 1900.</p>	June to August
CGN0674	<i>C. rusticana</i> 'Otome' (trans. 'Maiden' or 'Virgin')	 <p>Photo courtesy Jim Powell, Camellias Australia</p>	<p>Small to medium formal double, pale cherry pink, many small petals arranged in order. In Sydney, 'Otome' can flower over a long season.</p> <p>This is a famous Japanese camellia dating back to 18th century, Itô, Ihei, Japan.</p>	June to September
CGN0676	<i>C. japonica</i> 'Rainy Sun'		<p>Medium size, deep rose red, semi-double up to 8 cm across. Stamen cluster sparse and twisted. Petal margins incurved but flatten out in a couple of days.</p> <p>1937, McIlhenny, originating from Japan through Coolidge Gardens followed by Lindo Nurseries, California, US.</p>	September to October

CGN0678	<i>C. japonica</i> 'Mermaid'	 	<p>Medium to large semi- double, carmine pink with dark veins. Central stamens with filaments pink at base. Glossy leaves have a forked tip and tend to bend and twist.</p> <p>1947, originated by F. M. Uyematsu of Star Nursery, Montebello, California, US.</p>	June to August
CGN1222	<i>C. japonica</i> 'Lady McCamley'		<p>Medium single, deep pink with white margins of each petal, up to 5 petals. Seedling of <i>C. japonica</i> 'Tama-no-ura' (see Garden beds 9 and 12).</p> <p>1995, Francis McCamley, Blakehurst, NSW. Reg. No. 451.</p>	May to July
CGN1223	<i>C. sasanqua</i> 'Beatrice Emily'		<p>Double white, petal reverse, mauvy pink.</p> <p>1957, Originated Brown's Pentecost Nursery. St Ives, NSW, Australia.</p>	February to April

CGN2030	<i>C. japonica</i> 'Royal Velvet'	 <p>Photo below courtesy Jim Powell, Camellias Australia</p>	<p>Large semi-double, velvet red.</p> <p>1987-88, Nuccio's Nurseries, Altadena, California, US. Reg. No. 2126.</p>	May to July
---------	--------------------------------------	---	--	-------------