Vol. 7, No. 1, Spring 2014

In this Issue:

- **From the Chair**
- 🟶 New BHS Board Members
- 🛞 Arbor Day Success
- Real Weyl Contributors
- Master Gardener Conference
- 🕷 Summer Herbs
- ***** Camellia Collection
- *** Gourmet in the Garden**
- Herb Society Donation
- Cocktails in the Gardens

Large Crowd Attends A Brush With Burden Exhibition

More than 600 people came out to the LSU AgCenter Botanic Gardens at Burden for the opening reception March 22 of the annual A Brush With Burden art and photography exhibit, and many more viewed works by local artists and photographers in the following week as the exhibit continued.

Held in the Ione Burden Conference Center and Steele Memorial Orangerie, the event celebrated Louisiana's talented artists and their depictions of the state's cultural and natural resources at the fourth annual A Brush With Burden art exhibition. A juried multi-media exhibition,

A Brush With Burden featured all types of art inspired by Louisiana's natural beauty, flora and fauna under the theme "The Nature and Culture of Louisiana".

The exhibition was sponsored by the Burden Horticulture Society (BHS), and sales of art and photography benefited the Society and its programs.

New Orleans artist Billy Solitario held a workshop earlier in the day to demonstrate how he paints landscapes and his unique approach to illustrating clouds and skyscapes.

The competition jurors included: Solitario (art), C.C.

continue on page 3

A Brush With Burden Committee (left to right) Connie Abboud, Ginnie Bolin, Michelle Deshotels, Margaret Blades, Debbie Denstorff, Barbara Laudun, SuEllen Lithgoe, Barbara Quirk, Kitty Hessburg and Susan Severance (not present Kathy Miller Stone)

Reflections from the Chair

By Barbara Quirk

The year has gone by so fast there seems there is little time to reflect on all that has happened. However, as I recall all that has taken place in the past year, I wonder -- how could all of this have been done in this short, short period of time?

So what has happened? The pavilion will be completed shortly, Trees& Trails has a staff coordinator, Wine & Roses was an outstanding success, Arbor Day was expanded and received great community support and the Corn Maze was profitable again (as were the other events and activities that took place in 2013).

Three members of the Burden Horticulture Society (BHS) Board have completed their tenure, and three new members have been appointed to serve. Losing the experience and knowledge of those who step down leaves something of a vacuum, but how fortunate we are to have their positions filled by three others who will bring new and fresh ideas along with their enthusiasm.

This just barely touches on what has taken place in the last 12 months, all of which has been accomplished through a great deal of hard work and commitment. So what helps keep the dedication and excitement in volunteering at the LSU AgCenter Botanic Gardens at Burden? One thing is success. How very gratifying it is to witness the growth and improvement of all aspects of the gardens: large crowds coming to enjoy the activities, watching the pavilion being constructed, seeing the improvements being made to Trees & Trails, increasing the membership of BHS, seeing large crowds in attendance at Reflections and developing a closer working relationship with other organizations, such as the Camellia Society, the Junior League of Baton Rouge and Cenikor. There are so many things moving in positive directions.

This will be my last "Reflections from the Chair" article and my last opportunity to say "thank you" to so many who have helped me find my way as chair of BHS. I did not realize how much is involved in this "job". I know that with the help of the BHS Board, especially Judy Foil, Penny Miller, Mary Jane Howell and, of course everyone's right hand, Aline Creed, we have laid the groundwork for the Board to continue to be a viable partner with the Botanic Gardens.

I would like to express my gratitude and thanks to all of the Board members, the Advisory Committee and to Dr. Jeff Kuehny and the staff for their patience and help this past year. I will always remember my year as chair of BHS as a most rewarding experience

Burden Horticulture Society Welcomes New Board Members

Three new members joined the Burden Horticulture Society Board this quarter.

Kerry M. Hawkins is a 1967 graduate of the University of Texas at Austin with a B.S. degree in Civil Engineering. He obtained a Master of Science in Environmental Health Engineering from the University of Texas at Austin in January 1969 and retired from ExxonMobil Refining & Supply after 42 years in March 2011. Hawkins' professional experience includes three years in the United States Army during a hiatus from Humble Oil and Refining Company (now ExxonMobil Refining & Supply) at Baton Rouge. He is a licensed professional engineer in Texas and in Louisiana (Civil and Environmental Engineering). During his career, Hawkins received the Louisiana Mid Continent Oil and Gas Association Blue Heron Award for service to *continue on page 3*

Annette Barton Ex-Officio Director

Dr. John Russin Liaison to LSU AgCenter

> Barbara Quirk *Chair*

Mary Jane Howell Treasurer

> Aline Creed Secretary

DIRECTORS

Scott Courtright Ron Dunham Sherry Eubanks Judy Foil Kerry Hawkins Katherine Hessburg Mary Jane Howell Len Kilgore Simone Kramer Kay Martin Doreen Maxcy John McCarthy Mitzi Miller Martha Rome **Emily Stich** Erin Tadie Diana Wells

ADVISORY COMMITTEE

Leslie Bardwell Ginnie Bolin Jeanne Clement Gigi Gauthier Dr. Pat Hegwood Penny Miller Mark Murrell Frances Monroe John Monroe Cary Saurage Mary Tauzin Malcolm Tucker

NEWSLETTER Editor Sonya T. Gordon 225-763-3990 Submissions:

jkuehny@agcenter.lsu.edu

The newsletter is a quarterly publication of the Burden Horticulture Society and the LSU AgCenter Botanic Gardens at Burden, which is part of Burden Museum & Gardens.

www.discoverburden.com 4560 Essen Lane, Baton Rouge, LA 70809

Brush with Burden . . . continued from page 1

Lockwood (photography), David Humphreys (photography) and Beverly Coates (photography). Of some 93 art entries and 46 photographic entries, there were many winners:

PAINTINGS & 3D

Best in Show: William Crowell, Manchac Mansion

Judge's Choice: Cheri Fry, French Quarter Wheels

People's Choice: Kate Trepagnier, Cloud Creek

Honorable Mention: Marge Campagne, Texas Star

The Royal Standard Merit Award: Jane Flowers, Preaching to the Choir

Dick Blick Art Supply Merit Award: Kate Trepagnier, Cloud Creek

Beauregard Bistro and Gallery Merit Award: Kathryn Schilling, Wetland Whispers

Co-Op Bookstore Merit Awards: Elayne Kuehler, Azalea Still Life and Len Heatherly, Gold on Cane Bayou

David's Art Supply Merit Award: Pat Wattam, Reflection Ann Connelly Fine Art Merit Award: Meichi Lee, Cotton Field

PHOTOGRAPHY

Best in Show: Butch Spielman, The Stalk Begins

Renaissance Imaging Giclee Award: Gerald Burns, American Bittern People's Choice: Emily Kaye Miller, LaMe'moire

Co-Op Bookstore Merit Award: Kathy Reeves, Confrontation Heroman's Florist Merit Award: Linda Medine, River Road Home Acadian Framing Merit Award: Elizabeth Mangham, Lily Pads Naylor Bros. Hardware Merit Award: Ellen Case, The Workshed

Special thanks for our sponsors and supporters: Elizabeth Neely and Patricia Ryan (see page 5)

Raffle prizes donations from: Fresina's Italian Specialties, Bocage Bee & Honey Co., Red Stick Spice Co., Greystone Country Club, Louisiana Nursery Home & Garden, Chef John Folse & Co., The Artistic Touch, Connie Abboud, Helen Bolin, Community Coffee, Denice Ducote, Dr. Jeff Kuehny and Kathy Miller Stone.

For more information about A Brush With Burden, contact Margaret Blades at (225) 505-3105. There also is information online at http://www.lsuagcenter.com (search A Brush With Burden).

Back by popular demand: A Brush With Burden will back next year with a theme on nature and cluture in Louisiana. Artwork will be due in mid-January 2015.

New Board Members . . . continued from page 2

the Industry in 1994. He was appointed to the Louisiana Board of Professional Engineers and Land Surveyors in 2001 and served through March 2008 as one of two Industrial Sector Members, as well as an officer.

After retirement, he became an East Baton Rouge Parish Master Gardener and subsequently performed volunteer work with Burden's Gardenfests

Hawkins

and the Trees & Trails programs and has been an activity docent and trail hike leader. He worked with the EBR Plantmakers during the 2013 Plant Sales, as well as working with the Corn Maze and Arbor Day events. Married to Erin (Raschke) Hawkins, a Biochemistry instructor at LSU, Hawkins has two children now working as a veterinarian and engineer.

Emily Stich spent 30 years lobbying the Louisiana Legislature. As therapy, she's been a licensed landscape contractor and horticulturist since 1992. Her love of plants and flowers blossomed into floristry, and she has designed altar arrangements for her church for more than two decades. Stich has trained at the Washington National

Cathedral, Texas A&M's Benz School of Floral Design and Phil Rulloda's Southern California School of Floral Design.

Having earned the designation of Louisiana Master Florist in 2007, Stich trained at the Baton Rouge Community College and is a licensed florist and member of the Louisiana and Arkansas state florist associations. She is the owner \overline{Stich} of Trinity Flowers and The Protocol &

Etiquette Institute, where she teaches executive etiquette and international protocol.

Erin P. Tadie An associate at Kean Miller, Erin P. Tadie practices environmental law. She is an honors graduate of LSU Law Center (2010), is a senior associate of the Louisiana Law Review and earned a B.A. in Mass Communication: Print Journalism (2007 with honors). A member of the Junior League of Baton Rouge, Tadie is married to Blue Cross

Tadie

Blue Shield of Louisiana graphic designer James Tadie, and they live in the Old Goodwood Neighborhood.

Community Members Added an Arbor Day Experience to 'Family Trees' at Botanic Gardens' Annual Event

More than 700 visitors enjoyed the Arbor Day celebration at the LSU AgCenter Botanic Gardens at Burden on Jan. 18.

Visitors planted trees in Burden Woods as part of a reforestation effort to replace damage from Hurricane Gustav in 2008. Each person who planted a tree was given the tree GPS coordinates so they may return to the tree over the years to mark its progress.

"We had 380 trees to plant this year," said Botanic Gardens Director Jeff Kuehny. "That's a total of about 1,000 trees planted in Burden Woods over the four years since the start of the Arbor Day program."

"The LSU AgCenter Botanic Gardens is a treasure not only for Baton Rouge but for all the citizens of Louisiana," said Bill Richardson, LSU vice president for Agriculture. "We're pleased to see how many people have come today to enjoy all we have to offer."

Arbor Day visitors were offered tree seedlings to plant at home. Seedlings were provided by the Louisiana Department of Agriculture and Forestry. Support in planting trees and other activities were given by community volunteers, including Burden Horticulture Society members.

Activities included a 5-K trail hike, a scavenger hunt, the Junior League of Baton Rouge-sponsored StoryTime for children, lumberjack demonstrations by LSU Forestry students (led by Burden Horticulture Society Board member Scott Courtright and Cornelius De Hoop, LSU AgCenter associate professor, Louisiana Forest Products Development Center) and children's tree climbing.

Sponsors included Entergy, Crosby Land & Resources, Bancorp South Insurance Services Inc./Wright & Percy Insurance, Bofinger's Tree Service, Louisiana Association of Conservation Districts and Slaughter Logging LLC.

Other supporters included Acadian Ambulance, Arborgen – Richard O. Barham Supertree Nursery, Associated Grocers, Baton Rouge Green, Britton & Koontz Bank N.A., Community Coffee Company, ExC!TE, Junior League of Baton Rouge Inc., Louisiana Forestry Association, Weyerhaeuser and Whole Foods Market.

Friends of the LSU AgCenter Botanic Gardens at Burden held a tree planting ceremony before the Arbor Day festivities began. First Row, Left to Right: Donna Rea, ExxonMobil Environmental Regulatory Supervisor and Baton Rouge Green board member; Dr. B. Rogers Leonard, LSU AgCenter Associate Vice Chancellor and Program Leader for Plant & Soil Sciences; Wade Dubea, Louisiana Department of Agriculture & Forestry (LDAF), state forester; Dr. Mike Strain, LDAF Commissioner; Susan Tiley, wife of George Tiley; Dr. John Russin, LSU AgCenter Vice Chancellor; Hannah Heltz, Junior League of Baton Rouge Inc. board member and director at large; Amelia Hawthorne, granddaughter of Bob Hawthorne.

Second Row, Left to Right: Dr. Jeff Kuehny, Director of the LSU AgCenter Botanic Gardens at Burden; Ron Dunham, ExxonMobil Senior Environmental Coordinator Baton Rouge Complex and Burden Horticulture Society Board Member; Buck Vandersteen; Louisiana Forestry Association Executive Director; George Tiley, Manager of Mississippi/Louisiana Region at Weyerhaeuser and Livingston Parish Timberlands Manager; Tom Peters, Entergy New Orleans Inc. Region Manager-Metro Distribution Operations; Dr. Bill Richardson, LSU Vice President of Agriculture and Dean; Bob Hawthorne, President of the Burden Foundation; Gigi Gauthier, LSU AgCenter Botanic Gardens Director of Development; Robert Seemann, Baton Rouge Green program director.

Spring 2014, Vol. 7, No.1

Reflections and Visions

Bancorp South Insurance Services, Inc./Wright & Percy Insurance Bofinger's Tree Service Louisiana Association of Conservation Districts Slaughter Logging, LLC

and Supporters

Acadian Ambulance . Arborgen - Richard D. Barham Supertree Nursery Associated Grocers . Baton Rouge Green . Britton & Koontz Bank, N.A. Community Coffee Company . ExC!TE Junior League of Baton Rouge, Inc. . Louisiana Forestry Association Weyerhaeuser . Whole Foods Market

Supporters Elizabeth Neely

Patricia Ryan

Spring 2014, Vol. 7, No. 1

Thank you 2013 Bontanic Gardens Contributors

Aaron and Peggy Selber Foundation Abboud, Charlie and Connie Adams, Rodney and Pat Afton, William Agnew, Dana & Sam Albemarle Foundation Albernarle Corporation Alberty, Ashley Alford, Pat Allen, Kathleen Amedee, Judy Amedisys Amiot Jr., Leodore M. Anjier, Joe & Jennifer Anonymous Arborgen-Richard O. Barham Super tree Nurserv Arceneaux, B.I. Ashworth, Eddie & Pris Associated Women In The Arts Atkins, Sylvia Aucoin, Vanessa Babin, Ira Paul Babin, Richard & Bonnie Bach, David & Margaret Bahlinger, Juanita P. Bahlinger, Vera Baker, John & Kathryn Bardwell, Stan and Leslie Barr, Cheryl Barry, John & Genevieve Barton, Annette & Malcolm Tucker BASF Corporation Bateman, John & Sissy Baton Rouge Camellia Society Baton Rouge Fine Arts Academy Baton Rouge Garden Club Baton Rouge Rose Society Baumgardner, Brenda Baustian, Melissa M. Bayham, Danielle Bearden, Roby Bell, Marie-Luise Bergeron, Pat Bevil, Kim Patton Lasseter Bezdek, Diane Billings, Frederic T. & Susan Birdsong, Charles L. Bissett, Jody K. Blackledge, Bob & Jane Blades, Clayton and Margaret Blanchard, Donald V Blitzer, Carol Anne & Sidney BlueCross Blue Shield of Louisiana Boagni, Ethel Bofinger's Tree Service Bolin, Ginnie Bon Vivant Produce Borders, Valerie Boudreaux Garden LLC Boudreaux, Frances Boudreaux, Joy

Brandon G. Parlange Fund Brandt, Jim & Janie Braud, Janie Braud, Sharon Breaux, Jack & Carolyn Brian, Claudia Bridges, Jimmie and Brenda Bright, Fay & Phelan Brignac, Pat Bringaze, Joan Britton & Koontz Bank Broderick, Patrick Broders, Leo & Kay Bromeliad Society Of Baton Rouge Broussard, Michaelyn Brown, Cindy & Stephen L. Brown, Coleman D. Brown, Evelyn Brown, Shelby & Mary Etta Brown, William H Browning, Donald and Lynda Broyles, Allen and Nancy Bruno, Diane M. Bueche, Susan Bull, Kitty & William **Burden** Foundation Burden Horticulture Society Burgess, George & Marilyn Bush, Jane Bush, Linda Butler-Wallin, Carole Butts, Hal and Christine Byerly, Gary & Maud Walsh Campane, Margaret & Colton, Craig Campbell, Kenneth B. Campesi, Betty Carville, Steve & Anne Central Bloomers Garden Club Chase, Don and Wanda Chevalier, Fred Mary Beth Chiasson, Norma Clark, John and Elizabeth Clark, Kay Clary, Renee Clement, Helen Clement, Jeanne D. Coates, Beverly & Dudley Coates, Cathy Coates, Charles and Peggy Cochran, Cindy Lynne Cockerham, Timothy & Marilyn Collins, Carolyn C. Coerver, Robin Coleman Brown Architects Compton, John & Fannie Constant, Gregory Conway, Bob & Joyce Cooper, William Corbo, Debbie Coulon-Charbonnet, Ann Courtright, Scott Covert, George and Joan

Cox, Peggy Cox-Walker and Associates, Inc Crawford, Betty Jean Creed, Aline Creed, Emily & Pat Crosby Land & Resources Cross, Frank & Evelina Crowder, Frances & Charles R Cunningham, Martha Ann Curet, Louis Curry, Carolyn B. Daniel, Marylyn Davenport, Ann Davis, David and Brenda Davis, Jeanne & Bob Carney Davis, Zimena Dean, Colette and Andy DeLoach, Sharon & Z.David Deshotels, Michele & Gautreau, Gill Dillemuth, Bob & Paula Doolittle, Rose Dornier, Loyce Douglas, Mary & Jim The Dow Chemical Company Foundation Ducote, Denise Duerr, Peggy Dunham, Ron and Terri Dunn, Anne Dupuy, Paul and Paula Durnin, Kathy & Doug Earl, Clara EBR Master Gardeners Edwards Ir., Richard & Seola Eiche, Dick & Melanie Elisar, Donna T. Englert, Carolyn Ennis, Donna K. Entergy Eubanks, Sherry & Bobby Eversberg, Cam & Wallace ExxonMobil Foundation FMOL Health System Inc. Falcon, Frances Falgout, Ronnie and Betty Feig, Cathy Fennell, Thomas Fitzgerald, June Flynn, Sean Foil, Frank and Judy Foil, Franklin & Tanja Fontenot, Claire Fontenot, Frances Fontenot, Mary Foushee, Wendell & Julie Fox, Sandra Fricke, Dudley Gallegher, John Gardner, Virginia Garrison, Mary Gauthier, Gigi Gibbons, Jim Gibson, Keith Gilbert, Marian Gilbert, Susan & Walter Goss, Toni Gottfried, Gretchen Grace & Hebert Architects APAC Grace, Fred and Linda Graham, Lewis T. Graphia, Barbara

Graves, John and Cynthia Guercio, Joseph and Daisy Guerin, Mary Guglielmo, Francis and Barbara Hackney, Marcella P and Robinson, Jill Ann Hamilton, Richard D. Harelson, Charlotte Harris, Leigh Hart, Davanna Hart, Margaret & Butch Hawkins, Kerry Hawthorne, Robert and Kay Healey, Cathy Hearin, Mr. & Mrs. Dick Hebert, Linda & Joev Hebert, Mary Ann Hegwood, Pat Heil, Tammy W. Heinrich, Kay Herb Society Of America Inc BR Unit Hernandez, Pauline B. Heroman, Bunny Herthum, Thelma C. Hessburg, Kathryn Hightower, Jack Honhon, Mike Hough, John Howell, Mary Jane Hubbard, Emily & Larry Hubbs, Betty & Terry Hughes, Barbara Hughes, Jo Huh, Wanda Hull, Walter & Rachel Humble, Margaret Hymel, Joyce L. Irwin, George James, Trent & Kay Jewell, Blanche & Ernest Jim Stone Co. Jines, Darla Jines, Floyd & Betty Josef Sternberg Memorial Fund Kean Miller LLP Kelly, Mary Jo and Nix, Karl Kestner, Neil and Arlene Kilgore, Len & Lynn Kimball, Pat & Fred Kingrea, Margaret Kirkpatrick, Edith K. Kisner, Jane Kramer, Simone & Steve Kuehny, Jeff Labonte, Don Laborde Jr., Luke & Sonja LaHave, Sue Laird, Nancy M. Lake Sherwood Garden Club Landry, Norma Lastrapes, Henry & Lynn Laudun, Barbara Laville, Anne Leblanc, William & Jeanie Ledet, Lvnn Legendre, Phillip and Brenda LeGrande, Montez Leonard, Rogers Levy, Helen Lithgoe, SuEllen Loftin, Lynn

Spring 2014, Vol. 7, No.1

Reflections and Visions

Louisiana Art & Artists Guild, Inc. Louisiana Association Of Conservation Districts Louisiana Nursery & Landscape Association Lusk, Dede Luster, Jane Nell & Larry Maher, Debbie Major, Gail Mallet, Jacqueline Manhein, Bill and Mary Manship, Richard F. Marks, Paul & Anne Martin, Jude & Mary Ann Martin, Kay Martin, Lolly Martinez, Dianne D. Maxcy, Doreen Mayfield, Mary Jo Mayo, John T McAnelly, Bob & Nell McCall, Bobby and Susan McCarstle, Cecil & Susan McCarthy, John & Julie McCormick, Cynthia S. McInnis, Kell and B.J. McKann, Michael & Sallie McKenzie, Ralph & Gwenda McKnight, Anne Elmore McMillin, Debra Meadows, Warren & Joyce Meek Jr., Tom & Anne Miciotto, Aimee Mike Honhon Landscape LLC Miller, Chick and Penny Miller, Mitzi Miller, Patsy Mills, Jeff & Jerry Lynn Moffett, Barbara & Randy Monceaux, Hazel Monroe, Bill & Ann Monroe, John & Frances Monsanto Company Montgomery, Donna Moore, Henson & Carolyn Morrison, Nancy The Mosaic Company Mounger, Dorothy Daniel Mulligan Mumphrey, Linda R. Mundt, Shirley Murrell, Mark Nassar, Marilyn Navarre, Andrew & Ina Naylor's Hardware & Garden Center Neely, Betsy Nelson, Alice Nelson, Betty Nevils, Rene' Newton Landscape Group Newton, Carl & Patty Nichols, Elizabeth L. Noland, John and Virginia Norwood, Davd & Cammie Oakes, Karen "Karri" Odenwald, Neil Odom, Pat Olinde, Carolle O'Quin, Gail & Bill Owens, Tom & Katherine

Owings, Allen Paccamonti, Jane Palliyath, Sarala Panepinto, Steve & Jeanne Parlange, Brandon Patel, Angela Patin, Janie and Daryl Patrick Jr., Kirk & Judith Patrick, Ruth PCS Nitrogen Geismar Plant Pellerin, Charlotte Peoples Health Network Perry Lawrence Brown 1992 Family Trust Petitiean, Anita A. Phares, Gerald & Sharon Plettinger, Will Pohlig, Mary Jo Potter, William and Mary Lou Pourciau, Shirley Pultz, Lisa Quirk, Barbara Randall, James & Barbara Rayner, Sarah Reed, Robert A. Red Stick Forestry Association Rehn, Terry G. Reilley, Barbara Retherford, Pat Rettig, George & Mary Reuter, Jewel Richardson Jr., William B. Richey, Conchita Ritter Jr., Oran and Marianna Rivet, Duke Robin, Richard L. Robinson, Gene & Elaine Rodrigue, Arlette R. Rome, Martha & Jeff Rome, Teri Root, Bill & Peppy Root, Brian Roy, Elaine Rupert, Pamela & George Russin, John S. Russo, Anne Ruth, Michael & Ann Rvan, Patricia Ryder, Joyce Safer, Ioel & Melanie Salman, Rita Samuels, Paula Saurage, Cary Saurage, Hank & Laurie Say, Geoffrey and Lorice Schaffer, George Schultz Sr., Louis J. Schwing, Charles Scott, Peggy Seeger, Al & Mary Ben Severance, Susan C. Shepard, Rhonda D. Sherwood Forest Garden Club Shetler, Cecile & Gary Shiffler, Anne Shriver, Jo Slaughter Logging LLC Simpson, Catherine Singleton, Jeffery L. Smith, Susie

Burden Horticulture Society

Songy, Jean Anne & Michael Songy, Josie Souvestre, Robert Spaht, Paul & Katherine Spielman, Margo & Butch Steinmuller, Francine & Charles Stephen Wilson Stained Glass Suggs, P. A. Sulzer, Pam Talbot, Faye & McMillin, Connie Talbot, Linda Taylor, Lora Taylor, Travis & Bertha Taylor, Wally & Janet Teekell, Ermyne Teeter, Yvonne Territo, Marion Tharp, Mary The Milton J. Womack Foundation Fund Thibodeaux, Don & Carol Thomas, Sheila Thompson, Tommy & Laura Tramontana, Cornell Treadaway, Warren Trinity Flowers LLC Trowbridge Jr., John Tuminello, Terry & Vanschoyck, Denise Turner, John G. & Fischer, Jerry G. Turner, Mrs. Sue Uffman, Kerry & Cookie Vidrine, Kay Vigil, Eddie & Dee Vignes, Victor and Barbara

"In-Kind Gift" Contributors

A.J. Schexnayder Acadian Ambulance Acadian Frame and Art Ann Connelly Fine Art Annette Barton & Malcolm Tucker Associated Grocers Baton Rouge Coca Cola Bottling Company Baton Rouge Fine Arts Gallery Baton Rouge Green Baton Rouge Music Studios Beauregard Gallery & Bistro Ben Bell and the Stardust Boys Bobby Durr & Tiger Canopy Rentals Capitol City Produce Chef Don Bergeron Enterprises Chef Eric Arceneaux, City Club Clegg's Nursery, LLC Community Coffee Company Coop Bookstore Inc. Country Pines Nursery Daryl & Sons Custom Framing Inc. Encore Azalea ExC!TE Fairfield Inn Guaranty Broadcasting: 100.7 FM The Tiger, Talk 107.3 FM Heck Industries Imahara's Landscape Company

Visit Baton Rouge Wagner, Steve & Connie Wald, Ingeborg Wall, Jean Wallis, Butler Walsh, Maud M. & Gary Byerly Ward, Dottie & Edward Watson, Martha Watts, Christina Weaver, Judy & Mark Webster, Elaine Welch, Donna Weldon, Billy and Cornelia Wells, Kenny and Diana Weyerhaeuser Company Foundation Wiemer, Robert E. Wilkins, Bert & Anne Wilkinson, Ann Wilson, Kenneth Wilson, Pam Wilson, Stephen A Winstead, Charles and Jennifer Witt, Brian G. Wolf, Bolyn & Julia Womack, Milton Wood, Richard & Becky Wright, Mary Wright, Randy Wynn, Janice Yarbrough, Charles & Virginia Yeargain, Claire Younathan, Carol Zajac, Karen

John Gray and Dunham Jazz Ensemble Junior League of Baton Rouge, Inc. Louisiana Art & Artists? Guild Louisiana Culinary Institute Louisiana Department of Agriculture & Forestrv Louisiana Egg Commission Louisiana Forestry Association LSU AgCenter Dairy Store Natural Resources Recovery Nothing Bundt Cakes Pat Alford and Benny's B-Quik Stores Queen Bee Renaissance Imaging Richard Williams and Dana Lux Ricky Heroman's Florist and Gifts Royal Standard Scott Rogers, Kimmie Rogers, Around Town Studios Southern Living Plant Collection SunGro Co. The Tripod: Beverly Coates, Toni Goss, Dede Lusk Three Bones Catering Varsity Sports Varsity Sports Visit Baton Rouge Walmart Whole Foods Market

Spring 2014, Vol. 7, No. 1

Snyder, Sydney

Baton Rouge to Host Regional Master Gardeners Conference

More than 500 gardeners from throughout the southeast are expected in Baton Rouge for the Southern Region Master Gardener Conference Oct. 21-24. Gardening enthusiasts have been invited to hear speakers on a wide range of topics focused on plants, according to Donna Montgomery, publicity chair for the event. "The East Baton Rouge Master Gardener Association is hosting this conference, which will be based at the Crowne Plaza Hotel at College Drive and I-10," Montgomery said. "The theme for this year's conference is Sharing Our Southern Roots."

Tours will include guided excursions to Imahara's Botanical Garden and Afton Villa Gardens, Rosedown Plantation and The Myrtles, Houmas House Plantation, Burden Museum and Gardens, Hammond Research Station, a Cajun night at White Oak Plantation featuring Cajun food and music, a tour of Manchac Swamp and lunch at Frenier Landing.

Keynote speakers at the conference will include:

Marcelle Bienvenu, researcher and consultant on Creole and Acadian cooking and author of "Who's Your Mama? Are You Catholic? and Can You Make a Roux?" about her personal culinary journey, Mary Palmer Dargan on healing the earth one garden at a time, Norman Winter on the color presentation in your garden each season, Joe Lamp on healthy soil and Douglas Tallamy on biodiversity in the garden.

The conference agenda includes 24 breakout sessions. Information about speakers and their topics, tours and registration is available at the conference website

www.southernregionmgconf2014.com.

Plant Sale April 12

The East Baton Rouge Parish Master Gardeners will have a plant sale at the LSU AgCenter Botanic Gardens at Burden from 8 a.m. to 3 p.m. on April 12.

Plant Makers, a group of Master Gardeners, has raised these plants while working all year to provide the public with over 5,000 plants and 250 plant varieties, said Donna Montgomery, publicity chairperson for the plant sale.

A good selection of Super Plants and many hard-to-find perennials will be available. To make your shopping experience easier, shop our website before the sale at www.mgplantsale.com.

The spring plant sale is the only fundraising activity of the East Baton Rouge Master Gardeners. Money derived from the sale is shared with The Botanic Gardens and goes to educational activities for the community.

Summer Herbs Bob Souvestre, LSU AgCenter EBRP Cooperative Extension Agent

Basil is the most popular summer herb. It thrives during our hot, humid summers and asks for nothing more in the garden than full to part sun and average garden soil that drains well. Basil grows quickly from seed or from transplants, which are readily available at area nurseries, may be planted in the garden through August.

For standard-size varieties, you can generally start to lightly harvest when the plants reach about 1 foot tall. Individual basil leaves may be harvested for use, but more typically the plant is pinched or cut back. When harvested regularly, basil is more bushy and attractive in the garden. Harvesting and using fresh basil for seasoning is wonderful since the full, rich flavors are at their peak when used fresh.

Another favorite summer herb is Mexican or Spanish tarragon. Native to Mexico, this marigold relative produces large, bushy plants 2 to 3 feet tall by the end of summer. The foliage is rich with the flavor of tarragon and is an excellent substitute for French tarragon. It is a hardy perennial that goes dormant in winter but returns reliably each spring.

You would not think of sesame seeds as a traditional American flavoring, but how many times have you seen a generous sprinkling of sesame

Basil is popular for growing in the summer months.

seeds on the bun of an all-American hamburger? Plant seeds when the weather is warm. The plants will bloom and produce seed pods right along the stems. When the seed pods begin to mature, cut the plant off at ground level (or cut branches if it's too large) and place it upside down in a paper bag. The seeds will fall down to the bottom of the bag.

Camellia Collection Obtains 'Garden of Excellence' Status

Baton Rouge Camellia Society member Florence Crowderrecently received official notification that the camellia collection at the LSU AgCenter Botanic Gardens at Burden was selected as a Garden of Excellence by the International Camellia Society. This follows a visit from International Camellia Society President Patricia Short and her husband, Herb, both of London, in December 2013.

Crowder accepted the International Camellia Society (ICS) Garden of Excellence Award in Pontevedea, Spain, at the Congress of the ICS on March 15. BR Camellia Society Vice President Joe Holmes also was in attendance. LSU AgCenter Botanic Gardens at Burden now is one of 31 Gardens of Excellence throughout the world.

The local organization has been active in helping maintain the camellia collection at the Botanic Gardens, which is one of the country's largest private camellia collections.

In 2002, more than 450 identified camellia varieties from the private collection of Violet Stone were propagated from cuttings and planted in the Windrush Gardens, adjacent to the Botanic Gardens and also part of the Burden Musuem & Gardens. When Stone died in October 2001, she left a Baton Rouge garden brimming with about 500 named varieties and 200 to 300 more unknown or duplicated camellia bushes.

With the help of Violet's daughter, Stella Stone Cooper of Paramus, N.J., and longtime family friend and camellia collector Art Landry of Baton Rouge, staff from the LSU AgCenter Botanic Gardens identified and collected cuttings from all but about 30 varieties in the Stone collection. The cuttings—20 from each plant—were sent to two different nurseries for propagation, according to Pat Hegwood, former director of the Burden Center. Some of the varieties are rare and valuable in the collection the Stones had accumulated over more than 50 years.

During the garden visit this year, Short was in the area to evaluate the LSU Burden Museum and Gardens as a possible site for an International Camellia Society Garden of Excellence. Crowder organized the visit, which included a tour of camellias in the Denham Springs area, including the garden of Crowder and her sisters, Jama Scivicque, Janice Roach and Joan Sibley. Denham Springs Mayor Jimmy Durbin and his wife, Maurice, welcomed the Shorts to the city.

The Shorts toured the gardens which include an extensive collection of camellias that were collected from all over the world and those that were developed by the couple. The historic-Windrush Gardens includes many of the older camellias popular in south Louisiana. An Alba Plena variety Camellia japonica was planted in the Barton Arboretum which will become home to the Ancient Camellias collected by Crowder. While here, the Shorts also toured the camellias at the home of Dr. and Mrs. Louis Minsky, along with society member Trent James, as well as the State Capitol Gardens and LSU's main campus.

The Baton Rouge Camellia Society is affiliated with the American Camellia Society and was formed in the 1970s. Today, membership has grown to more than 200 with 10 to 15 members weekly working at the Society's nursery at the LSU AgCenter Botanic Gardens at Burden.

BR Camellia Society member Florence Crowder (front, left) presented the International Camellia Society Garden of Excellence Award to LSU AgCenter Botanic Gardens Director Jeff Kuehny (front, right) with the help of Gerald Phares, president of the BR Camellia Society; Art Landry, a member of the Board of the International Camellia Society; and Joe Holmes, Vice President of the BR Camellia Society (back row, left to right).

Dining and Music Among the Blooms, Under the Stars at Botanic Gardens

If you love the scent of fragrant flowers while enjoying an outdoor fine dining experience unique to the Red Stick area, you'll love Gourmet in the Garden: A Progressive Dinner in the Garden. This gourmand's delight will be held 6:30-9:30 p.m. Friday, April 25, throughout the LSU AgCenter Botanic Gardens at Burden, 4560 Essen Lane at I-10. Support is provided by the Burden Horticulture Society.

Featuring 10-15 renowned, awardwinning, local chefs from the area's top restaurants preparing gastronomic delights at three locations in the Botanic Gardens, the event benefits the gardens' and educational programs of the Louisiana Culinary Institute Foundation, a non-profit organization that creates scholarships for Louisiana Culinary Institute students while providing opportunities for tomorrow's leaders. There also will be a competition for Louisiana Culinary Institute student chefs, as well as a "people's choice" tasting competition among the various professional chefs.

Tickets are just \$60 per person in advance and include local beverages and live music. They can be purchased through a secured Eventbrite site at www.eventbrite.com (search Gourmet in the Garden). The cost is \$70 per person at the door. Hors d'ouevres will be served in the Orangerie Garden with

James

entrees in the Orangerie, dinner in the Rose Garden and dessert and dancing in the soon-to-be-completed Pavilion to the music of local artists Jodi James and Kirk Holder. Original cocktails by local mixologists also will be among the offerings.

Enjoy local food by local restaurants and their chefs created with local vegetables, herbs and more. For more information, call (225) 763-3990.

To become a restaurant participant, please contact Chef Colt Patin at colt@lci.edu or (337) 277-6745. Business and support sponsorships for the event are available at the \$5,000, \$2,500, \$1,500, \$1,000, \$500 and \$250 levels. To sponsor Gourmet in the Garden, please contact Gigi Gauthier at ggauthier@agcenter.lsu.edu or (225) 763-3990 or Charlie Ruffalo at <u>Charlie@louisianaculinary.com</u> or (225) 769-8820.

American Culinary Foundation Presents \$500 to Herb Society

Following a presentation about herb gardens for cooking by Kathy Mullin and Rita Salman (chair) of The Herb Society of America Baton Rouge Unit (HSABR) in February at the LSU AgCenter Botanic Gardens at Burden, The American Culinary Federation of Baton Rouge presented the Society with a check for \$500. The talk was about how to plant an herb garden and the innumerable uses for herbs. Arceneaux also is the chef at the City Club and works with children to plant school gardens.

The money will go towards a fund to build an herb garden at the LSU AgCenter Botanic Gardens at Burden.

Beyond ground-planted herb gardens, the speakers discussed aboveground herb gardens as well. They also talked about the cost savings of composting, how to make soil amendments to gardens and how to preserve an herbal harvest with jelly, by drying and by making herbal concentrates. In addition, Mullin and Salman gave the chefs a taste of homemade Rosemary cookies, Roselle calyxes and soda, candied Calyx, Lemongrass/ginger soda, Blueberry spiced cordial, Cranberry Cinnamon cordial, Rose Geranium syrup and other cordials and syrups.

The biggest hit was the cinnamon tasting. The speakers set up a taste of cinnamon from the grocery store and then Vietnamese cinnamon. The chefs did not realize there was such a difference, Salman said. She and Mullin also gave out fresh Bay leaves, fresh dried ground Rosemary and some herbal vinegar for each chef to take home. For more information, visit www.

brherbs.com or www.acfchefs.org.

Chef Eric Arceneaux, president of The American Culinary Foundation (left), presents a check to Chair Rita Salman for the Herb Society of America Baton Rouge Unit.

Cocktails in the Gardens

The Cocktails in the Gardens event is the perfect cooling off party among the garden blooms and light summer breezes of the LSU AgCenter Botanic Gardens at Burden. The theme for the Friday evening, July 25, event is "Some Like It Hot," an early VIP entry of \$50 gets you a seat at the Steele Burden Memorial Orangerie's open bar. General admission a little later is \$40 per person.

Local mixologists will shake up ex-

otic and traditional cocktails for tastings, and you can enjoy the sumptuous offerings dished up by local Louisiana restaurant chefs. The theme plays off the glamour of old Hollywood stars and films, and there will be red carpet and searchlight arrivals to paparazzi.

For more information, email jkuehny@agcenter.lsu.edu, visit www. lsuagcenter/botanicgardens or call (225) 763-3990. The event benefits the gardens and its educational programs.

G Progressive Dinner in the Garden LSU AgCenter Botanic Gardens at Burden

Join Us for Dining, Music and Dancing Among the Blooms and Under the Stars

Friday, April 25 . 6:30-9:30 p.m. LSU AgCenter Botanic Gardens at Burden 4560 Essen Lane at I-10

A benefit for the Botanic Gardens and educational programs at the Louisiana Culinary Institute

Featuring

م Award-winning, local chefs from top restaurants! Tastings at the Steele Burden Memorial Orangerie, the gardens at the Orangerie, the Rose Garden and the Pavilion! People's Choice awards for best chef creations! Student chef cook-off! Original cocktails by Baton Rouge's top mixologists! Music by local artists Jodi James and Kirk Holder!

Local Chefs! Local Food! Local Restaurants!

Tickets are \$60 in advance and include dinner, local beverages and live music. Tickets are \$70 at the door. Buy tickets in advance at EventBrite.com.

For more information, visit www.LSUAgCenter.com/BotanicGardens or www.facebook.com/GourmetInTheGarden Call (225) 763-3990 . Email sgordon@agcenter.lsu.edu or charlie@louisianaculinary.com

Sponsorship opportunities are available: ggauthier@agcenter.lsu.edu or Charlie@louisianaculinary.com

What's Growing On

The roof is going up at the Burden Pavilion, and construction is nearing completion. Staff anticipates the open-air pavilion will be open for use around May. Located next to the Steele Burden Memorial Orangerie, the pavilion also is situated near the trailhead of the Trees & Trails in Burden Woods so it can provide a convenient location to conduct the Project Learning Tree program with school students. The program is led by Burden Horticulture Society and Master Gardener docents. The site also will be available for event rentals, and the open-air layout will include an outdoor fireplace. It is part of the LSU AgCenter Botanic Gardens' master plan for expansion and improvements.

Volunteers Wanted

Want to join a great group? Just fill out the entry form on the 'Join Us' page of the BHS website (www.BurdenHorticultureSociety. com) or call or email our volunteer coordinator, Simone Kramer (225-235-8896, SKramer@agcenter.lsu. edu), or our Cooperative Extension agent, Bob Souvestre (225-763-3990, <u>bsouvestre@agcenter.lsu.edu</u>).

Spring 2014, Vol. 7, No. 1

LSU AgCenter Botanic Gardens 128 Knapp Hall Baton Rouge, LA 70803

flowers above whorls of pointed triple leaves.

EYE SPY ANSWER. This "bloom" is Trillium evectum, also known as wake-robin, red trillium, purple trillium, [2] Beth root, or stinking Benjamin,[3] is a species of flowering plant native to the east and north-east of North America. It is a Spring ephemeral, an herbaceous perennialwhose life-cycle is synchronised with that of the deciduous forests where it lives. This plant grows to about 16 inches in height with a spread of 12 inches and can tolerate extreme cold in winter, aurviving temperatures down to $-35^{\circ}C(-31^{\circ}P)$. Like all trilliums, its parts are in groups of three, with three-petalled surviving temperatures down to $-35^{\circ}C(-31^{\circ}P)$. Like all trilliums, its parts are in groups of three, with three-petalled surviving temperatures down to $-35^{\circ}C(-31^{\circ}P)$. Like all trilliums, its parts are in groups of three, with three-petalled

PHYSICAL LOCATION: 4560 Essen Lane, Baton Rouge, La. 70809 - (225) 763-3990 - www.discoverburden.com

Upcoming Events at Burden Museum & Gardens

April 7, noon-1 p.m
April 25, 6:30-9:30 p.m Gourmet in the Garden LSU AgCenter Botanic Gardens, Steele Burden Memorial Orangerie, Burden Pavilion
April 20, 6-11 a.m
May 3, 8 a.m5 p.m Plant Photography Workshop
May 5, noon-1 p.m
May 22, 11 a.m2 p.m Volunteer Appreciation Lunch LSU AgCenter Bontanic Gardens, Burden Pavilion
June 2, noon-1 p.m
June 21, 8 a.m1 p.m Garden Fest at Burden Garden Fest at Burden
July 7, noon-1 p.m
July 25, 8 p.m. (7 p.m. VIPS) Cocktails in the Garden Garden Statement Content of the Content Conte
August 4, noon-1 p.m Reflections in the Garden: Fall Planting Season Favorites; Dr. Dan Gill, LSU AgCenter Burden Conference Center
September 8, noon-1 p.m Reflections in the Garden: History of the LSU Rural Life Museum; David Floyd,

What's Happening with our Friends

Baton Rouge Green

July 19, 1:30-4:30 p.m	
LSU Rural Life Museum	1
April 13An Old Fashioned Easter Celebration	LSU Rural Life Museum
May 2Evening at Windrush	
EBR Master Gardeners Association	
April 12, 8 a.m3 p.mEast Baton Rouge Master Gardeners Plant Sale	Ione Burden Conference Center
May 6, 5:30-8:30 p.m Monthly Meeting	
June 3, 5:30-8:30 p.m	Ione Burden Conference Center
The Herb Society of America Baton Rouge Unit	
April 24, 7 p.mSociety Meeting, Shakers and their Herbs	Ione Burden Conference Center
May 22, 7 p.m	Ione Burden Conference Center
June 26, 7 p.m	Ione Burden Conference Center
July 24, 7 p.m	Ione Burden Conference Center
LSU Hilltop Arobretum	
Through April 30 Every Tree Tells a Story: Outdoor Signboard Exhibit	LSU Hilltop Arboretum, 11855 Highland Road
April 10Spring Garden Trip to the East	LSU Hilltop Arboretum, 11855 Highland Road
April 24-25, 9 a.m1 p.m Junior Master Gardener Spring Camp	LSU Hilltop Arboretum, 11855 Highland Road
May 18, 1-5 p.m	LSU Hilltop Arboretum, 11855 Highland Road