Garden bed 4: E.G. Waterhouse Garden bed. This is the largest camellia Garden bed on the upper level of Area C which incorporates many cultivars of the late Professor E. G. Waterhouse as well as adjacent plantings of camellias more broadly.


Professor E. G. Waterhouse OBE CMG addresses the Shire on the occasion of the first plantings of camellias in this Garden bed on 16 August 1969, accompanied by his wife Janet (seated right). Unfortunately, the cultivar *C. x williamsii* 'E. G. Waterhouse' cultivar he planted died about 15 years later. The cultivar *C. japonica* Janet Waterhouse planted by his wife still flourishes and is noted in this Register.

AREA C Family: Theaceae

Code Number	Camellia Name	Flower Photo (if available)	Description, Origin and Registration Number (if any)	Flowering Period
CGN0064 R	C. japonica 'Nina Avery'		Medium size white, variegated rose pink, incomplete double. Crinkled erect centre petals. 1949, originated Jungle Gardens, Avery Island, Louisiana, US.	August to September
CGN0065 R	C. japonica 'Omega'		Large semidouble, blush white edged coral. 1968, Wilson, US.	July to August
CGN0068	C. japonica 'Carter's Sunburst'	The second photo (below) gives an illustration of the formal double form of 'Carter's Sunburst', courtesy Jim Powell, Camellias Australia.	Varies in form from semidouble to peony and even to formal double. Pale pink striped deeper pink. 1959, E.H. Carter, California, US. This remains a very popular garden variety.	June to July

CGN0062	C. japonica 'Professor Sargent'	Large to medium vivid dark crimson. Compact anemone form with rolled, curled, or incurved inner petals. First named in 1908, Berkmans, US but may have been imported from Germany (actual origin unknown).	June to July
CGN0063	C. japonica 'Barbara Woodroof'	Medium to large anemone form with light orchid pink outer guard petals and creamy white petaloids. A sport of 'Elegans Variegated'. 1956, W. Woodroof, US.	June to July
CGN0066	C. sasanqua (light pink single)	Medium single light pink sasanqua, petals translucent (see photo). Probably a seedling.	March to May

CGN0069 R	C. japonica 'Susan Shackelford'	Further photographs to be taken in 2014.	This cultivar has been registered as large to medium deep pink rose-form double to semidouble. The photo (left) exhibits a flower with deep salmon toning which may be a characteristic of late flowering. 1967, H. Shackelford, Albany, Georgia, US.	A very late flowering cultivar, seen September to October.
CGN0047	C. japonica 'Wildfire'		Bright orange red medium semi double, up to 10 cm across. 1965, Nuccio's Nurseries, Altadena, California, US.	June to August
CGN0070 R	C. japonica (light pink formal double)		Medium pink formal double fading to light blush pink at outer petals. Texture similar to <i>C. japonica</i> 'Mrs H. Boyce' but unlike that cultivar, petals in this specimen appear oblanceolate.	June to August

CGN0071	C. sasanqua 'Lucinda'		Pink bloom with petaloid centre, over 7.5 cm across. 1957, Ducker, Lindfield, NSW, Australia.	Flowers early February to April
		Flowers above indicate range of petaloid variation.		
CGN0074	C. sasanqua 'Betsy Baker'		Light pink semidouble to full double with flowers up to 7 cm across. A seedling of <i>C. sasanqua</i> 'Mine-no-yuki' (see also in this Garden bed). 1956, Elizabeth Hicklin, South Carolina, US. Reg. No. 249/	April to May
CGN0439	C. japonica 'Grand Slam'	Photo courtesy Jim Powell, Camellias Australia.	Large brilliant dark red ranging from anemone form to semidouble. Glossy green leaves. 1962, Nuccio's Nurseries, Altadena, California, US. Royal Horticultural Society Award of Merit, 1975.	June to August

CGN2023	C. japonica 'Australis'		Large informal double salmon rose. Three or four rows of large outer petals and a confused centre of half petals.	June to August
			1951, Camellia Grove catalogue, 1952 E. G. Waterhouse, St Ives, NSW.	
CGN2022	C. hybrid 'Gay Baby'		Orchid pink semi-double, up to 5cm wide by 3cm high. Female (seed) parent C.saluenensis x C. japonica 'Fuyajô', crossed with 'Ruby Bells' x C. hybrid 'Tiny Princess'. Open habit.	May to July
			1978, Blumhardt, Whangarei, New Zealand. Reg. No. 135.	
CGN0075	C. sasanqua 'Mine-no-yuki' (trans. 'Snow on the Ridge')	Note 'Mine-no-yuki' has often been confused with another double white sasanqua "Fuji- no-mine'. This latter cultivar seldom displays stamens and has more rounded petals.	White small double profuse blossom sasanqua. Petals thin with a tendency to square shape. Yellow filaments with orange anthers. 1898, Ashizawa, Yagorô, Japan. RHS Award of Merit in 1964.	March to April

CGN0076 R	C. japonica 'Rosemary Elsom'	Delicate shell pink informal to anemone form up to 10 cm across. A cross between <i>C. japonica</i> 'Spencer's Pink and <i>C. japonica</i> 'Elegans'. 1955, Charles Cole, Canterbury, Vic. Reg. No. 7.	June to early August
CGN0077 R	C. japonica 'Wark's White Single'	Medium single white. 1948, Camellia Grove Nursery, St Ives, Sydney. Now all but disappeared, this is an example of an early Waterhouse cultivar.	July to September
CGN0078	C. x williamsii 'Lady Gowrie'	Large semidouble fuschine pink up to 13 cm across. Distinguished also by a narrow cylinder of central stamens, and by petals notched at the apex with two lobes. 1952, E.G. Waterhouse, Gordon, NSW.	July to early September

CGN0079	C. hiemalis		Doon ross	Eohmioni to
CGN00/9	'Kanjiro'		Deep rose shading red at	February to April
	Kanjiro		petal margins.	Aprii
	'Hiryu'		Large semi	
	(Synonym in		double.	
	Australia)			
	,		Famous	
			Japanese	
			camellia,	
			marketed by	
			Takii and Co	
			Ltd, 1954,	
CCNIOOO	<i>C</i> · · ·		Japan.	T 4 A
CGN0080	C. japonica		Medium, pink	June to August
	'Betty Cuthbert'		incomplete informal double.	
		4 200	Up to 10 cm	
			across with 20-	
			30 petals.	
			Named after	
			Betty Cuthbert,	
			Australian gold	
			medal sprinter at	
			the Melbourne	
			Olympic	
			Games.	
			1962,	
			Outteridge,	
			sourced from E.	
			G. Waterhouse,	
			Gordon, NSW.	
CGN0081	C. japonica		Large semi-	June to early
	'Adrian Feint'		double white	September
			with crimson	
			stripes (to	
			varying indicated by	
			almost pure	
			white photo	
			taken in Garden	
			bed 4).	
			1952, E. G.	
			Waterhouse,	
			Gordon, NSW.	
			Named after a well-known	
			flower painter.	
			nower painter.	

002700			T -	<u> </u>
CGN0083	C. japonica 'Polar Bear'	Photo courtesy Jim Powell, Camellias Australia.	Large creamy white semidouble, with rounded outer petals and an open centre with short stunted stamens. 1957, E.G. Waterhouse,	Late May to early August
			Gordon, NSW.	
CGN0085	C. japonica 'Dainty Maiden'		Reg. No. 28. Pink medium size semidouble to informal double. 1952, E.G. Waterhouse, Gordon, NSW. This cultivar was planted by Eric Utick, Honorary Director of the Gardens on 16	March to July
CGN0086	C. sasanqua 'Weroona'		August 1969. White, stained deep rose semidouble on margins and underside of petals. Staining more pronounced in later season. Flowers up to 10 cm across. 1963, E.G. Waterhouse, Gordon, NSW. Reg. No. 53.	Usually one of the earliest flowering cultivars in the garden. Early February to April

CGN0087	C. japonica		Pure white	June to August
CG110007	'Janet Waterhouse'	To be further photographed in 2014	semi-double up to 10 cm across with 5 to 6 rows of petals with a compact cylinder of stamens and golden anthers. Early flowers show a large central cone that opens up as petals fold back. 1952, E. G. Waterhouse,	vune to August
			Gordon, NSW.	
CGN0089	C. japonica 'Barbara Mary'		Large light blush pink fading to white, informal double to peony form. Occasional scent.	July to August
			1965, Eagle Heights Nursery, Gordon Waterhouse, NSW.	
CGN0090	C. japonica 'Kurrajong'		Medium creamy white formal double. Up to 10cm across 1959, E. G. Waterhouse, Gordon, NSW. Reg. No. 35. Surprisingly, this has been recorded as a seedling of the bright red <i>C. japonica</i> 'Great Eastern' (see Garden bed 1A) although the foliage is similar.	June to early August

CGN0092	C.japonica		White striped	June to August
CONOUNT	'Corroboree'		crimson, medium semi-	June to August
			double.	
			1962, Eagle Heights	
			Nursery,	
			Gordon Waterhouse,	
			NSW.	
CGN0093	C. japonica 'Robin'		Vivid cherry red small single	Early flowering March to July
	100111		with up 6 or 7	ivialen to vary
			broad petals.	
			1952, E.G.	
			Waterhouse, Gordon, NSW.	
CGN0096 R	C. japonica 'White Lily'		Medium white semi-double,	June to August
	winte Lify		with hint of	
			cream at the edges. Early	
			flower form can	
			be rose form double before	
			opening up –	
			like a lily.	
			1962, Outteridge,	
			Australia.	
CGN0097 R	C. japonica		Large deep	March to July
	'Henry Price'		crimson formal	
			double, a seedling of <i>C</i> .	
			japonica 'Great	
			Eastern' (see Garden bed 1A).	
			Sun tolerant.	
			1965, E.G.	
			Waterhouse, Gordon, NSW.	
			3014011, 110 11.	
	<u>l</u>	<u> </u>	L	I.

CGN0099	C. sasanqua 'Mignonne'	Light pink formal double flowers up to 5cm across, with lanceolate leaves. 1979, E.G. Waterhouse, Gordon, NSW. Reg. No. 214.	March to May
CGN0165 R	C. reticulata 'Brilliant Butterfly'	Large semidouble rose red with brilliant iridescence. U to 12 cm across and 9 cm deep. Seedling of C. reticulata 'Wild Form' x 'Butterfly Wings'. 1966, Dr Jane Crisp, New Zealand. Reg. No. 26.	July to September
CGN0170 R	C. hybrid (x. williamsii) 'Pink Cascade'	Single pale pink flowers with 6 petals and compact centre. Seedling of <i>C. saluenensis</i> x <i>C. japonica</i> 'Spencer's Pink'. 1965, B. Raynor, New Zealand. Reg. No. 24.	July to September
CGN0172	C. hybrid (x williamsii) 'Waltz Time'	Large semidouble, lilac pink. 1960, Dekker. Originated McCaskill Gardens, California, US.	May to July

CGN0173	C. sasanqua 'Paradise Petite' (Chinese synonym 'Aobaite')	Small soft pink, semi double with frilled edges. Often grown as tub specimen. 1992, Paradise Plants, Kulnara NSW.	April to May
CGN0174	C. saluenensis x C. reticulata 'Brian Variegated'	Rose madder with white variegation, large semidouble hybrid with up to 15 petals. 1981, Macoboy, Australia. A variegated form of 'Brian', 1957, Dr Brian Doak, Papatoetoe, New Zealand.	July to September
CGN0176	C. saluenensis seedling	Small single pink flower up to seven petals with prominent stamens. Origin unknown, possibly <i>C. x williamsii</i> sourced from the Hazlewood collection.	July to September
CGN0177 R	C. japonica 'James Lockington'	Formal double white with petals in distinct spiral arrangement. Spiral can be either clockwise or anticlockwise. 1966, New Zealand. Reg No. 25.	June to July

		T ==	
CGN0178	C. hybrid 'Cinnamon Cindy'	Small peony form bloom up to 5cm in diameter with white centre petaloids and outer petals rosy pink. However colour fades quickly in Sydney climate. At full size can have 18 petals and 22 petaloids. Popular for floral sprays at shows. Hybrid <i>C. japonica x C. lutchuensis</i> . 1974, Dr William Ackerman, Maryland, US.	July to early September
CGN0187	C. sasanqua 'Paradise Pearl' (Chinese synonym 'Aozhenzhu')	Reg No. 1321. Pink bud that opens semidouble to double, white with rear of outer petals showing pink. Vigorous growth with shining dark green leaves. 1992, Paradise Plants, Kulnara NSW.	April to May

CGN0180	C. japonica		Large wine red	June to August
	'Elegans	A MALIA	to cerise	
	Supreme'	The state of the s	anemone	
			flowers with up to 21 ruffled	
			wavy petals and	
			20-30 petaloids	
		, I Sieneck	with golden	
			stamens. A sport	
			of C. japonica	
		'Elegans Supreme' is now	'Elegans'.	
		a very popular showbench bloom. Photo courtesy	1960, W. F.	
		Jim Powell, Camellias	Bray, Pensacola	
		Australia.	Florida, US.	
			Reg. No 501.	
			Won the Sewell	
			Mutant Award	
			in 1966, the William	
			Hertrich Award	
			in 1967, and the	
			William. E.	
			Woodroof	
			Camellia Hall of	
			Fame Award in	
CGN0183	C. japonica		1980. Brilliant red	June to August
CUNUIOS	'Moshio'		semi-double of	Julie to August
	(trans. 'seaweed		up to 12 to 15	
	salt')		petals in three	
			rows.	
			F 1: 4 1	
			Earliest records	
			1788, originated	
			1788, originated in Kantô area of	
CGN0184	C. hybrid		1788, originated	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddish-	May to July
CGN0184			1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise Plants Nursery,	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise Plants Nursery,	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise Plants Nursery,	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise Plants Nursery,	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise Plants Nursery,	May to July
CGN0184	'Paradise		1788, originated in Kantô area of Japan. Irregular semidouble reddishpurple, thick petalled flowers with occasional glow. 2010, Paradise Plants Nursery,	May to July

GGN10105	C 11:	Γ	C 11 :	T , T 1
CGN0185	Camellia japonica 'Demi-Tasse'	Photo courtesy Jim Powell, Camellias Australia	Small semidouble pink, hose-in-hose or cup-in-saucer with a row of petaloids between the cup and saucer. 1962, McCaskill Gardens, Pasadena, California, US. Reg. No. 738. Winner William E. Wylam Miniature	June to July
CGN0186	Camellia japonica 'Pukekura'	Photo courtesy Jim Powell, Camellias Australia	Award for 1971. Large informal double to semidouble white, rounded outer petals. 1952, E. G. Waterhouse, found in Pukekura Park, New Zealand.	July to September
CGN0188	C. japonica 'Otahuhu Beauty'	Photo courtesy Jim Powell, Camellias Australia.	Medium informal double, rose pink sport of <i>C. japonica</i> 'Aspasia Macarthur' (see Garden bed 3). 1904, Gibbon's Nursery Catalogue, originated Lippiat, Otahuhu, New Zealand.	June to August

	Γ	1	T
CGN0192	C. hybrid (x williamsii) 'South Seas'	Semi-double with up to 15 petals and occasional petaloids. White flushed Rose Bengal up to 10 cm across. Petals have waved margins, thick texture and gold anthers. A seedling of <i>C. saluenensis</i> x <i>C. japonica</i> 'C. M. Wilson'. 1967, Felix Jury, Waitara, New Zealand. Reg. No. 31. This was planted by Talbot Duckmanton, at the time General Manager of the	June to July
CGN0441	C. japonica 'Great Western'	ABC. Deep rose pink of variable form, large, from informal double to the hexagonal tiered form indicated in the photo left. 1856, Veitch Nursery Catalogue, originated in UK.	June to August

CGN0734 R	C. japonica		Brilliant red	May to July
	'Atomic Red'		semi-double up to 12 cm in	
			diameter. Petals	
			strongly veined,	
			buds dark red.	
			Glossy dark green narrow	
			leaves.	
			Despite its	
			beauty, an	
			unfortunate choice of name	
			in the era of	
			atomic bomb	
			did not resonate well with the	
			gardening	
			public - hence	
			its current obscurity.	
			1954,	
			Shackleford,	
			Georgia USA	
CGN0737	C. japonica		Reg. No. 158. Very large semi-	August to
	'Spring Fever'		double to loose	September
			peony form double with	
			wavy petals.	
			1967, Belle	
			Fontaine Nursery, US,	
			although can be	
			traced back as a	
			seedling of 'Jessie Katz'	
			from Nuccio's	
			Nursery,	
			California (see Garden bed 13).	
CGN0740	C. japonica		Blush white	May to July
	'China Doll'		edged, coral	· ·
		V = 1000	pink. Large, high centred	
			peony form with	
		W.	loose, fluted	
			petals.	
		Photo courtesy Jim	1960,	
		Powell, Camellias Australia.	Shackleford,	
		Ausuana.	US.	

CGN0742	C. japonica 'Charlie Bettes'	Large white semi-double, over 13 cm across. Up to 54 petals or petaloids with deep yellow stamens intermingled.	May to July
		1960, C. Bettes, Florida, US. Reg. No. 459. Winner John Illges Medal in 1971.	
CGN2020	C. japonica 'Dr King'	Bright red, large semi-double (sometimes appearing as single). A popular garden choice due to vigorous upright growth. 1944, Camellia Grove Nursery	March to July
		Catalogue, St Ives, NSW.	