[image: image9.jpg]

TEXAS BONSAI

A PUBLICATION OF THE LONE STAR BONSAI FEDERATION, INC.
[image: image1.jpg]

SEPTEMBER, 2016
IN THIS ISSUE:
· President’s Message
· 2016 LSBF Bonsai Convention Information Highlights
· Legends of LSBF- Mike Hanson
· Dallas Bonsai’s Fred Meyers
· LSBF Board of Directors & Member Clubs
NEXT LSBF BONSAI CONVENTION-Oct. 13-16, 2016
“Bonsai- Living Art”

Hosted by Corpus Christi Bonsai Club

Bonsai Exhibit Special Category:

Cascade or Semi-Cascade

Howard Smith, LSBF President, Bonsai Society of Dallas

PRESIDENT’S MESSAGE:
This year is racing by! The Corpus Christi convention is just around the corner (October 13-16 at the Emerald Beach Hotel), and this is what the Lone Star Bonsai Federation is all about. Each year we get to reap the benefits of a group of experienced bonsai enthusiasts working hard to provide a venue for all bonsai hobbyists in Texas, Louisiana as well as neighboring states to come together and share their passion for this beloved art form. There are so many ways to enjoy this Corpus convention. Take a workshop and bring home a newly styled tree for your collection. Wander the vendor room and get that pot you’ve been looking for or that tool you’ve needed. Watch the professionals during their demo’s and pick up new techniques and pearls of wisdom. Enjoy the bonsai display, and perhaps put your own piece of bonsai art on exhibit. Try your luck in the raffle. Bid in the high quality bonsai auction. Enjoy dining with old friends, and make many new friends as well. Not to mention the convention hotel itself is the only downtown Corpus Christi hotel that is actually on Corpus Christi Bay. Take an evening stroll on the beach, or ride an open-air trolley into downtown. I hope to see all of you there!

 Howard Smith, President, LSBF

“BONSAI-LIVING ART”
IMPORTANT HIGHLIGHTS OF THE UPCOMING LSBF CONVENTION:
We will only hit the highlights in this Newsletter. For all the details and the registration form, please refer to the Lone Star Bonsai Federation website at lonestarbonsai.org or the Corpus Christi Bonsai Club website at corpuschristibonsaiclub.org
Discounted $150 Registration is due before September 13, 2016.
CONVENTION SITE & ACCOMODATIONS:
EMERALD BEACH HOTEL
1102 S, Shoreline Blvd.

Corpus Christi, TX 78401

361-883-5731

hotelemeraldbeach.com

This hotel is right on the beach with its own private access. Reserve room by September 29th for a special rate of $95/night. Use code “LSB” and request North Tower.
ARTISTS AND WORKSHOPS:

Ed Trout, Jason Schley, Joe Day, & Frank Mihalic are the guest artists that will put on lectures, demonstrations, critiques, & workshops. Workshop Materials include Crepe Myrtle, Buttonwood, Black Pine, Powder Puff, Neea Buxifolia, Bougainvillea, Cascade style, Jade, Lost Wax Jewelry.
TEXAS TALENT CONTEST
New format for this Convention

Thursday Night, Teams of 3 compete for prizes in a relay bonsai styling contest. 15 teams max. $20 entry fee. Get several teams together from your club and compete against other clubs! See websites for specific details. Contact person is Hurley Johnson at hurley@all-tex.net or 832-526-5962.
BONSAI EXHIBITION &
LSBF “EXCELLENCE IN BONSAI”
PROGRAM

The best bonsai trees in Texas are on display at the Exhibition. Submittal forms go to Yvonne Padilla at myforest@sbcglobal.net
See website for forms.

Trees will be judged by the guest artists in these categories: Conifer, Tropical & Semi-Tropical, Deciduous, Broadleaf Evergreen, Texas Native, Best of Show.
The Hosting Club has chosen the special recognition category of CASCADE or SEMI-CASCADE for this exhibition only.

Certificates presented at the Saturday Night Dinner.

LSBF AUCTION- 2016
Now in its 6th year, the Saturday Night Auction is an established event. Members from all clubs are invited to bring trees or related bonsai items of $100 or more value to sell to this broader market. Starting this year, trees can be in either bonsai pots or nursery containers.
Auction item owner will receive 80%, convention 20% of the sale.

No pre-registration required

RAFFLE- 2016
Raffles will run all day Friday, Saturday, and Sunday morning. The Corpus Club always has an abundance of raffle items, so come prepared to purchase lots of raffle tickets.

Don’t forget that your raffle donations go a long way towards financing a convention. Bring whatever you can that is bonsai related. Bonsai trees of any size or development attract the most tickets.
For all Convention Information:
LSBF Website: lonestarbonsai.org

Also find us on Facebook under: Lone Star Bonsai Federation

2017

LSBF BONSAI CONVENTION

April 7-9

DALLAS, TEXAS

L.S.B.F. BOARD
OFFICERS

Howard Smith, BSD, President Arthur Parker, HBS, Vice-President Kevin Preston, SABS, Treasurer Shannon Gilliland, LBS, Secretary

DELEGATES & ALTERNATES

Austin Bonsai Society

Nan Jenkins, delegate
lodenana@fastmail.fm
Jonathon Wood, alternate jonathon.woodjs@gmail.com
Corpus Christi Bonsai Club

Yvonne Padilla, delegate
myforest@sbcglobal.net
Versie Marks, alternate
versie22353@yahoo.com
Bonsai Society of Dallas

Howard Smith, delegate
bonsaismiths@tx.rr.com
Jerry Riley, alternate
jafa625@gmail.com
Fort Worth Bonsai Society

Mark Bynum, delegate
mark.bynum12@att.net
Houston Bonsai Society

Arthur Parker, delegate peteparkerbonsai@yahoo.com
Terry Dubois, alternate
tdubois1@comcast.net
Lake Charles Bonsai Society

Alan Walker, delegate
awbonsai@bellsouth.net
Louisiana Bonsai Society, Baton Rouge

Lowell Tilley, delegate
ltilley@cox.net
Longview Bonsai Society

Shannon Gilliland, delegate msgilliland@sbcglobal.net
Michael Denholm, alternate mikden@cablelynx.com
San Antonio Bonsai Society

Kevin Preston, delegate
hattie1@gvtc.com
Donna Dobberfuhl, alternate two2views@yahoo.com
Shohin Society of Texas

Dolores Plaisted, delegate dolorespltd@gmail.com
Alison Clarke, alternate
 alisanclark@yahoo.com
LEGENDS OF THE LONE STAR BONSAI FEDERATION
This series of articles is a program by the LSBF Board to recognize the legends of our organization and will be featured in the LSBF Newsletter over the next few years. The legends are members of LSBF who have, in some way, impacted the advancement of bonsai art in our organization. As the articles are published they will also be archived on the LSBF Website as a permanent record.
Mike Hansen- by Joey McCoy

Austin Bonsai Society
Michael Hansen is a name known throughout the state as a teacher, owner and operator of MBP Bonsai Studio and nursery in Pflugerville just north of Austin, and as a long-time friend to bonsai hobbyists everywhere. Over the years he has encouraged and educated many who have gone on to teach about Bonsai themselves.
It turns out that Bonsai is an interest which was encouraged by his wife Candy. Back in 1971 in Minnesota when she was pregnant with their daughter Lori, she asked Mike to cut back on his hobby of stock car races (he was a mechanic) and find an interest closer to home. A reader's digest article on Bonsai gave the spark of imagination he needed. Later he learned that his good friend Brussel Martin (of Brussel's Bonsai) also began bonsai from discovering this same article. Mike quickly started experimenting with local plants and collected native junipers from the field of his father in law who allowed cutting of the junipers for Christmas trees. Mike would collect many short stump-cut junipers from this field. He almost gave up on Bonsai when he took advice from a book from California recommending leaving

[image: image2.jpg]é MBP Bonsai
- Studio

[image: image3.jpg]

2016- Mike Hansen & Chinese Elm
junipers outdoors in the winter – it will kill your trees in St. Paul, Minnesota! This began his desire to always focus on local conditions to properly grow bonsai. In St. Paul in the early 1980's Mike & Candy began their pottery business Midwest Bonsai Pottery. They specialized in brown stoneware slip molded pots with a variety of experimented glazes. Mike's was primarily influenced by bonsai artist Toshio Saburomaro at this time.

[image: image4.jpg]

1986- Mike and Candy Hansen vending
The Hansens moved to Texas in 1985 in a U-haul truck of bonsai, their pottery business and household items during the bitter cold of winter with a kerosine heater in the back to keep their precious plants alive. In Austin now, their business slowly morphed into the more familiar MBP Bonsai which we know today.

[image: image5.jpg]

1986- Mike Hansen
In 1989 the book Outstanding American Bonsai was published and many of our wonderful Texas artists are represented. Mike has two trees featured inside: a collected Boxwood and a Multi-trunk Scots Pine. He received the Outstanding American Bonsai Artist Award in 1987, was the recipient of Minnesota Best of Show awards in 1980 – 1984 and has been an exhibitor in many International Bonsai Congress conventions.

In 2000 the Hansens moved to Pflugerville in their current location, the 3 ½ acre nursery and eventually opened the studio space. Their daughter Tammy lived in Japan as a student and stayed to teach, and during this time Mike made trips to visit. While there he made contacts and studied with Japanese bonsai masters such as Susumu Nakamura, Hiroyoshi Yamaji, & Kuniaki Hiramatsu. He wasn't treated as an apprentice, but rather as a visiting American Professional.

After the 2001 attack on the World Trade Center, Homeland Security canceled all plant import licenses and stopped Bonsai entering the US. Mike and Brussel Martin worked with them to actually help write the new import laws on Bonsai for the first 10 years. This is when MBP began importing live Bonsai from Japan and China. MBP had one of the first two reinstated quarantine import licenses in the country, becoming one of the few places in the US who were able to have an authorized quarantine building.

Saburo Kato wanted Mike to be Bonsai Clubs International President, and he was from 1992-1995. He was a director of BCI for 13 years, a long time Director of the American Bonsai Society, served as President of the Minnesota Bonsai Society, Chair of the 1987 BCI Convention in Minnesota, President of the Austin Bonsai Society, Editor of Austin's Bonsai Notebook, the Chair of The Texas State Bonsai Exhibit, Delegate to LSBF, and Co-Chair of the 2008 LSBF/ABS Convention in San Antonio.

Mike has literally written the book on Japanese Black Pine in Texas, and was featured in a video production on Bonsai that can be found on VHS as well as on You Tube. His favorite tree species to work on in Texas would be the Cedar Elm, in Minnesota it would be the Black Spruce. When asked what his advice would be for new bonsai enthusiasts, he says not to be afraid to actually jump in and get started, to start with several bonsai and to start cheap. People should look to native species so you're not constantly fighting the environment, and most importantly they shouldn't be afraid to ask for help!

[image: image6.jpg]

1987- Mike with Melba Tucker

[image: image7.jpg]Randy T. Clark - Photography by Peter Voynovich
ourstanoine averican BONSAL

1989

[image: image8.jpg]A Television Learning Series

The Art
of Bonsai

Featuring Internatiorially renowned Bonsaist.
Mike Hansen (Past President of Bonsai Clubs
International, and Minnesota and Austin
% Bonsai Societies) with hostess Sonja Gordon.
This 90 minute tape will take you from
historical beginnngs to a complete how-to
to help you create a Bonsai masterpiece.
Included is an added bonus segment:
"Tools of Bonsai" to help you use the
Mike Hansen right equipment the right way!

Produced hy Rod McLaughlin Media Resource Group
© 2002 - All Rights Reserved - tenzenmen@hetmail.com

FRED MEYER of
DALLAS BONSAI SUPPLY

By Diane Lowe, Bonsai Society of Dallas
Editor’s Note: Dallas Bonsai is currently the largest bonsai related supplier in the USA. It is a mail order type of business and carries wire, tools, trees, soil, pots, and anything else you will need for bonsai. The Website is dallasbonsai.com. However, this article is about the founder of this company more than an advertisement. The beginnings of bonsai in the USA is always interesting to the serious bonsai enthusiast.

I find it also interesting that the largest USA bonsai supplier is here in Texas and a member of LSBF and not in California!
Fifty years ago in the fall of 1965, a small group of people in Dallas gathered to learn more about bonsai. They were responding to an ad in the Dallas Morning News inviting them to come to one of the early meetings at George Gray’s house. Two of those people were Fred and Elizabeth Meyer, newlyweds who thought bonsai might be interesting. Neither of them knew anything about it, as was the case with most Americans at that time. Elizabeth was the artistic one and Fred had an interest in natural history and the sciences. They had met for the first time earlier that year and were married within 6 months, so they were just at the beginning of building a life together. Fred

knew she was the one for him and he says “she still is”. Before meeting Elizabeth, Fred had graduated from college and decided to embark on a military career. Aptitude testing steered him into the Counter Intelligence Corp and he was soon off to Korea, the first of many international posts over the next four years. A family crisis brought him back home to Dallas though. His brother in law had a heart attack and needed some help with his homebuilding business. Fred returned home and soon gained enough knowledge from his brother in law to go into the business. His company built high end custom homes in Dallas throughout the late ‘60’s and early 70’s. It was during this time that he met the love of his life, Elizabeth. They both liked oriental art and the horticultural part interested them as well. They were bitten by the ‘bonsai bug’ and there was no looking back. The club was known at that time as the Bonsai Club of Texas. At their first meeting maybe 6 or 7 people were there, but as time passed they soon usually had about 10 to 12 people at most meetings. Interest was growing, albeit slowly. Over the years, Fred and/or Elizabeth held virtually all the roles on the board – President, Vice President, Treasurer, Secretary. They enjoyed every bit of it. Fred remembers in the early days, he would order a tree from out of state and it would be shipped by bus. He would have to go downtown to the Greyhound station to pick it up. What wasn’t so enjoyable was the homebuilding business in the early ‘70s. There was a building boom and reliable subcontractors were very difficult to find and keep. So Fred and Elizabeth decided to get out of homebuilding and into the bonsai business. The ‘spark’ ignited in them from those first bonsai club meetings and after several years learning about bonsai cemented their decision to establish Dallas Bonsai Garden. This was in the early 70’s and they felt the time was right to bring bonsai to the masses.

They started out by importing bonsai and related tools/supplies, and bringing them to state fairs and rodeos throughout the Central United States. They got a lot of ‘windshield time’ in on Interstate 35, as they loaded up a van and traveled throughout Texas and as far north as Minnesota, stopping along the

way in all the states in between. Pretty soon the van wasn’t big enough so they added a trailer to it to haul more merchandise. They also saw opportunity at arts and crafts shows that were being held at many of the new malls that were opening up at that time in all these same areas. After so much time on the road they decided a motor home made more sense so pretty soon they were driving their business from a 35 foot motor home. By the early ‘80s they saw another opportunity to continue their bonsai business. Enclosed shopping malls were all the rage. Everyone wanted to beat the weather and shop indoors, so why not get off the road and rent space in a mall and let

the customers come to them. They decided to rent their first space at Prestonwood Mall in Dallas and it was a success! They were able to get off the road and settle back in Dallas. Soon they expanded and had stores in Collin Creek Mall, Park Cities Mall, Vista Ridge Mall, Town East Mall and even a shop at the Galleria. At the height of their business they had 50

employees and were importing product from Japan, Taiwan, and China. They established their current warehouse/office site in 1994. Life was very busy but happy. By the late 80’s we were all hearing about the Internet, but leveraging its power was in its infancy. Catalog sales were beginning to enter the mainstream, with many retailers trying to decide if they would augment their business by publishing

a catalog. As with most game-changing trends, it was the small businesses that wanted to reach more and were willing to take a risk. Many published a catalog and got their 800 number to make order taking easier. A few separated from the pack and just sold through catalogs but they were braving new ground. Fred and Elizabeth were watching the evolution

and decided to give it a try. But they wanted to make their catalog mailings count and get them into the right hands. You could not buy a mailing list targeted at bonsai enthusiasts, so Fred decided to create a web page to gather the information. He paid The Computer Store to create his first online page to gather basic customer information such as name, address,

and phone number and he began mailing a self-published basic catalog. By 1998, they had gathered enough customer data and catalog ordering was becoming common place so they decided to use a third party to publish their first comprehensive catalog. Along the way, they decided to close stores as leases expired and migrate all of their business to mail order/catalog. This ultimately led to just online, their successful business model today.

They truly were on the leading edge of the e-Commerce evolution. Fred would be the first to tell you he did not do it alone. He tapped into the knowledge offered by companies like AT&T who provided a consultant to create his first e-Commerce site. He went from just gathering contact information to being able to process orders online. This was a big achievement at

the time. He was even asked to speak at an e-Commerce summit that was held at the Dallas Infomart on the power of the Internet. Back then only a few search engines existed and there was no issue of jockeying for position like there is now.

Times continue to change and Fred has kept up. He does it now with the help of Brandon Steed who joined him back in 2012. Brandon was briefly living in New York but was ready to get back to Texas. He is a high-energy guy who has good website development skills, good organizational skills, and a willingness to work hard. Today they ship to customers in all

50 states, as well as in Canada and even to Australia.

Life can be full of surprises. Who would have guessed that a chance visit to a club meeting in 1965 would lead to a lifetime of bonsai and the development of the largest bonsai supplier in the USA? We are lucky to have them as part of our bonsai community here in Texas.
EDITOR’S NOTES:

Currently, I issue 2 Newsletters per calendar year; a pre-convention and a post-convention issue. These are distributed by email to your club’s delegate to the LSBF Board. The delegate is then to distribute the Newsletter on to the members. Each newsletter will also be archived on the LSBF Website at www.lonestarbonsai.org.

I am always looking for interesting articles to add to the newsletters. Articles can be specifically bonsai related or general information such as the history of your club.

Contact me with your thoughts.

Happy styling, Mark Bynum,

Fort Worth Bonsai Society,

Director of Publications

mark.bynum12@att.net

© Copyright 2016 by the Lone Star Bonsai Federation
The opinions expressed in articles and editorial materials in this publication are those of the authors and do not necessarily reflect the views of Texas Bonsai, its publishers, editors, and the Lone Star Bonsai Federation or its Board of Delegates.
