

Exploring the

ARBORETUM

MAGAZINE FOR THE MEMBERS OF THE LOS ANGELES COUNTY ARBORETUM AND BOTANIC GARDEN

SUMMER/FALL 2013

LAST STAND

Going out with a big bang

ORCHIDS

Meet their caretaker

FEAST

*A farm-to-table fundraiser
at Baldwin Ranch*

A NEW ERA BEGINS

As president of the Los Angeles Arboretum Foundation board, I am delighted to announce important new progress in our services to the public; but first, a little history.

Since our founding in 1948, the Arboretum has operated through a public-private partnership between the County of Los Angeles and the Los Angeles Arboretum Foundation. Indeed, it was

this collaboration that made our Arboretum possible, with the newly formed Foundation actively running this great institution in its very early years. Since then, the Foundation has focused primarily on education and garden improvements, while the County, through its Parks and Recreation Department, has carried responsibility for collections, grounds and facilities, and most day-to-day operations.

This long-standing partnership enters a new phase beginning July 1, 2013. On that date a new operating agreement between the County and the Foundation will take effect. The agreement will give the Foundation more hands-on management of the Arboretum, particularly in the area of visitor services. The County Board of Supervisors approved the agreement on May 21.

Our highly regarded CEO Richard Schulhof works for both the County and the Foundation. And there are employees of both the County and the Foundation on

staff. In this respect, operations will remain unchanged. But the new agreement will place admissions under the Foundation, giving us the flexibility to more fully welcome visitors and provide additional services to enrich their experience, thus accomplishing a key goal of our strategic plan (visit www.arboretum.org).

Most importantly, we have begun to investigate the possibility of constructing a new entrance so that visitors immediately enjoy majestic views of our landscape and the San Gabriel Mountains. Currently, entry through the rotunda directs visitors onto a narrow path that crosses a service road. As originally planned and built, the Arboretum entrance was located near the Gift Shop and led visitors to glorious vistas against the backdrop of the San Gabriel Mountains. Our plan is to regain that original entrance experience and showcase the breathtaking views right from the start of a visit.

The Arboretum Foundation has begun conceptual design studies for the new entrance, working with the architectural firm of RACAIA in association with Tim Shea (Tim worked on the design of the Getty Museum for Richard Meier & Partners). I can say these design concepts are very exciting, and as they develop, we look forward to sharing them with you. We will welcome your input and, as always, express our deep appreciation for your on-going support.

—Kenneth D. Hill, Ph.D.

THE LOS ANGELES ARBORETUM FOUNDATION

Founded in 1948, the Foundation has provided new gardens, extensive education programs, and publications serving Southern California. Today, the Foundation leads a broad community of members, volunteers and donors in establishing the support needed to realize the Arboretum's potential as a premier public garden and educational resource.

2013 BOARD OF TRUSTEES

Kenneth D. Hill, Ph.D. President	George A. Brumder Honorary Trustee	Nancy M. McDonald Philip Miller
Janice A. Sharp, Ph.D. Vice President	Renate Cohen Joseph S. Eisele	G. Arnold Mulder, M.D. Honorary Trustee
Shelley D. Harter Secretary	Danford Foliart	Donivee T. Nash
Kristin Creighton Treasurer	Burks L. Hamner Honorary Trustee	Gilbert N. Resendez Honorary Trustee
George Ball	H. Clay Kellogg	Timothy Shea
James I. Bang (II Young Bang)	Susan Kranwinkle	Gary Thomas
	Mark Ledbetter	
	Virginia Lincoln	

General Information	626-821-3222	Peacock Café	626-446-2248
Membership	626-821-3233	Site Rentals	626-821-3204
Development	626-821-3237	Group Tours	626-821-3204
Arboretum Library	626-821-3213	Class Registration	626-821-4623
Plant Information Hotline	626-821-3239	Weddings	626-821-3211
Garden & Gift Shop	626-447-8751	Wedding Photography	626-821-3244

Exploring the
ARBORETUM

MAGAZINE FOR THE MEMBERS OF THE LOS ANGELES COUNTY ARBORETUM AND BOTANIC GARDEN

4 NEWS & HIGHLIGHTS
Happenings at the garden.

6 THE FEAST AT
BALDWIN RANCH
Top local chefs cook up a
splendid fundraiser.

7 GARDENING FOR
EXERCISE
Forget the weights, pick up a
shovel to get in shape.

8 SANTA ANITA DEPOT
Preserving the station.

PAGE 10

ORCHID LADY

Julie Norman shares her observations and tips from her years of experience caring for the Arboretum's vast collection of orchids.

Photo of children by Dolly Paul; orchids by Frank McDonough

PAGE 14

KIDS & FAMILY

The Arboretum is a place of nature, wonder and discovery for any age.

12 ONCE IN A LIFETIME
Celebrating a botanical
grand finale.

15 JULY - DECEMBER
CALENDAR

21 DONORS

This is a publication of the Los Angeles Arboretum Foundation. The Los Angeles County Arboretum and Botanic Garden is governed through a private-public collaboration between the Foundation and the County of Los Angeles through its Parks and Recreation Department.

On the cover: *Furcraea macdougallii*, MacDougall's century plant. Photo by Donald R. Hodel.
On the back, *Salvia spathacea*, hummingbird sage. Photo by Debe Loxton.

WELLS FARGO: OUR PARTNER IN PUBLIC EDUCATION

Visit the Arboretum on any day during the school year and you'll see scores of students exploring the wonders of nature, as well as important chapters in California history. As evidenced by 16,000 annual student visits, the Arboretum's 127-acre landscape, botanical collections, and historical resources are unparalleled resources for public education. We thank Wells Fargo for ensuring that Arboretum field trips are available to increasing numbers of school children from across Los Angeles County. For many classrooms, particularly those from larger urban districts, securing funds for transportation is often the greatest obstacle to making a visit. Through its funding of bus transportation,

Wells Fargo has enabled thousands of students to experience the Arboretum, including many from the Los Angeles and Pasadena unified school districts. In addition, this year over 800 middle and high school students were able to attend the L.A. Environmental Education Fair, again thanks to Wells Fargo transportation funding. Finally, the family education activities of the recent Wild West Days event were supported through the same generous support. We express our deep appreciation to Wells Fargo for a partnership that has done so much to make the Arboretum a cherished resource for children's discovery and learning. 🌱

Photo of chicks by Dolly Paul.

CHICKS ALL GROWN UP

The newest additions to the Garden for All Seasons are five beautiful hens happily frolicking around or napping together in sunny corners of their spacious new coop. They arrived as chicks in February and have grown into lovely gals. Each is a distinctive color and variety: Bella, a Brahma, is white with black feathers and a pretty black feather boa around her neck. Belinda, a Plymouth Barred Rock, has black with white feathers that create a beautiful speckled appearance. Betsy Ross is an Araucana chicken that will lay blue and green eggs. Buffy, a Buff Orpington, is the most social hen and loves to jump up on laps and be petted. Big Babs, a Rhode Island Red, was our first hen to lay eggs! The goal of the Garden for All Seasons is to demonstrate sustainable approaches to home food production, according to Jill Morganelli, the Arboretum's horticultural supervisor. The garden is designed to teach how to organically grow fruits and vegetables, care for backyard chickens, and maintain compost. The hens and garden are expertly tended by Tom Moure, right, and a staff of extraordinary volunteers—and we currently have volunteer openings for anyone who would like to participate. 🌱

SIBY AND PERRY MINTON: NEARLY 40 YEARS OF SERVICE!

Arboretum staff and depot and preservation committee volunteers recently gathered to celebrate the exemplary work of Siby and Perry Minton. Since 1975, they have filled many important roles at the Arboretum, most recently as docents at the Santa Anita Depot. Thanks and congratulations to a fabulous couple who love the Arboretum as well as serving the community. 🌱

FORCES OF NATURE WINS NATIONAL AWARD

The Forces of Nature exhibition last December featuring art created from fallen trees was awarded a 2013 Achievement Award in the category of Arts and Historic Preservation by the National Association of Counties. In announcing the award to Los Angeles County, the association said, "Due to its exceptional results and unique innovations, your program has been chosen to receive the honor of Best of Category." The association, founded in 1935, is the only national organization that represents 3,069 county governments in the United States. The three-day Forces of Nature exhibition, curated by Leigh Adams, was a tribute to trees lost in the 2011 windstorm that ravaged the Arboretum. The wood from toppled trees was distributed to more than 100 artists, who brought together a range of artistic vision as diverse as the trees from which the wood came. Their art was sold to raise funds for the next generation of Arboretum trees. 🌱

ARBORETUM RECEIVES ACCREDITATION

Having achieved standards of professional practices deemed important for arboreta and botanic gardens worldwide, the Los Angeles County Arboretum and Botanic Garden is now recognized as an accredited arboretum in the Morton Register of Arboreta. The Morton Register is a comprehensive list and database of arboreta and other public gardens that collect and display trees, shrubs, and other woody plants for the benefit of the public, science, and conservation. Accreditation is based on degrees of development, capacity, and professionalism. The Los Angeles County Arboretum was awarded the highest standard achievable by the ArbNet Arboretum Accreditation Program. The program is an international initiative sponsored and coordinated by The Morton Arboretum in cooperation with the American Public Gardens Association and Botanic Gardens Conservation International. 🌱

THE GOOD FAMILY FOUNDATION FUNDS PROJECT TO DIGITIZE ARBORETUM PUBLICATIONS

Thanks to the generosity of the Good Family Foundation, the Arboretum's legacy in writing will be preserved digitally and made available in the on-line archive of the Biodiversity Heritage Library and at the Arboretum's website. The Arboretum's newsletters, journals and annual reports contain a wealth of information about Southern California horticulture, plant information, garden history and other topics. The oldest publications date back to 1950 and include our journal *LASCA Leaves*, which was an outstanding publication that chronicled horticulture in the region. The total scanning project, funded by a \$20,000 grant from the Good Family Foundation, will contain twenty-five titles encompassing 1950 to this current magazine you are reading and beyond, according to Susan C. Eubank, Arboretum librarian. In order for this project to have the broadest impact, the Arboretum Library is collaborating with the Biodiversity Heritage Library (www.biodiversityheritage.org). This organization is made up of libraries that are digitizing significant natural history and botanical works so that they become readily accessible to anyone with access to an Internet connection. BHL was created initially to help with scientific research throughout the world; however, the materials are used for all kinds of purposes by all kinds of people. The oldest works in BHL are 200 years old. The Arboretum's materials are in a select group of entities that have granted copyright permission for scanning. For long-term preservation purposes the Arboretum scans also will be preserved in the Internet archive (www.archive.org). Next year the funding will help us create an interface for the materials on the Arboretum website as well. To check out a test group of materials visit: <http://bit.ly/11WWK76>. 🌱

The journal provided an indepth view of the Arboretum and its influence on Southern California from 1950 to 1976 with its articles about local history, plant research and horticultural introductions.

THE FEAST AT BALDWIN RANCH

Celebrate the first day of autumn with a sumptuous farm-to-table dining experience at the Arboretum. The first outdoors Feast at Baldwin Ranch will feature a unique and memorable meal, with each course of the menu prepared by a different chef from well-known local restaurants.

Led by Claud Beltran of The Eatery (seen above in green), featured chefs include (from left) Lalo Sanchez of the new Crossings restaurant; Gale Kohl of Gale's Restaurant; Tim Gultinan of The Raymond Restaurant; Alexandra Poer Sheridan of Alexandra's Table; and Jeffrey Haines, pastry chef at The Raymond Restaurant.

The Feast at Baldwin Ranch is a fundraising event made possible by the generosity of the chefs and their restaurants, as well as local purveyors of fine foods and wines. Proceeds will support a new youth educational initiative in the Garden for All Seasons that engages children in novel hands-on learning experiences to promote a love of gardening, develop an appreciation for the environment, and cultivate the mind.

THE FEAST AT BALDWIN RANCH

Sunday, September 22; 5-8pm; Queen Anne Cottage Lawn
\$200 per person; sponsorship and VIP options are available.
Please contact Brittany Fabeck at 626-821-3237 for reservations. Seating is limited to the first 175 persons to make payment.

SPIDERS VS. SPYDERS

Classic cars are back again with the Spyders in the Garden show. A collection of thirty classic and replica Spyders will be featured throughout the garden during the day-long event. The pre-1970s cars will include a variety of makes from Alfa Romeo, Fiat, Ferrari, and Porsche.

Kids can also learn about spiders of the eight-legged variety at Andre Campbell's World Famous Spider Show. Other children's activities include a car-themed scavenger hunt, a photo opportunity behind the wheel of a miniature car, and of course the opportunity to talk to the owners and drivers of these classic automobiles.

Enjoy the classic cars in a different light, as they pull up to the Peacock Café for a special evening reception. Chat with the car owners and learn about Southern California car culture from those who know it best. Contact Brittany Fabeck at 626-821-3237 or brittany.fabeck@arboretum.org for more information.

SPYDERS IN THE GARDEN

Sunday, October 6; 9am-4:30pm

ANDRE CAMPBELL'S WORLD FAMOUS SPIDER SHOW
Noon; 12:30; 1:00; 1:30pm

EVENING RECEPTION
5-7pm

Photo of Feast chefs by Ana Ponzo; summer hours: Dolly Paul

SUMMER HOURS FOR MEMBERS

Daily 7:30am entry; Wednesdays stay until 7pm (last entry at 6:30)

You can get a jump on the heat by starting your morning walk or visit as early as 7:30am. If you prefer an evening cool down, the garden is open until 7pm on Wednesdays. The extended hours are in effect until September 21.

GARDENING FOR HEALTH AND HAPPINESS

Who needs a gym, spa or therapist when you have a beautiful, bountiful garden that feeds the body as well as the soul? Tending a garden is terrific exercise. Communing with nature provides a peaceful retreat. Designing artful landscapes is a creative way to de-stress and re-energize. Gardening for Health and Happiness is the theme of a day-long seminar in October presented by the Garden Conservancy and the Arboretum. Speakers will cover topics such as: the best way to benefit from a garden workout; the ideal fruits and vegetables to grow in California; herbs for health, healing and eating; landscape design; and feng shui. Begin the day with an energizing yoga class.

GARDENING FOR HEALTH AND HAPPINESS

Saturday, October 19; 9am-3pm

Early-bird Yoga in the Garden; 7:45am

Check-in and registration; 8:30am

\$80 Members of the Garden Conservancy and LA Arboretum; \$90 General admission; Includes lectures, organic lunch, and guided garden walks; Register online www.gardenconservancy.org or call the Garden Conservancy at 845-424-6500 (Garrison, NY)

SPECIAL REDUCED RATES WHEN YOU REGISTER BY SEPTEMBER 1

\$65 Members of the Garden Conservancy and LA Arboretum; \$75 General admission

FEATURED GUEST SPEAKERS

JAYME BARRETT is the best-selling author of *Feng Shui Your Life*, which is about feng shui, interior design, life enhancement, gardens and outdoor spaces.

JEFFREY RESTUCCIO is the author of *Fitness the Dynamic Gardening Way* and *Get Fit Through Gardening: Advice, Tips, and Tools for Better Health*.

MARY PALMER DARGAN, a landscape architect, is the author of *Timeless Landscape Design: The Four-Part Master Plan* and *Lifelong Landscape Design*.

CLAIRE SPLAN writes a blog, An Alameda Garden, and is the author of *California Fruit & Vegetable Gardening: Plant, Grow, and Eat the Best Edibles for California Gardens*.

TAMMI HARTUNG of Desert Canyon Farm is the author of *Growing 101 Herbs That Heal: Gardening Techniques, Recipes, and Remedies* and *Homegrown Herbs: A Complete Guide*.

CANDYCE COLUMBUS is a certified yoga instructor who teaches classes at the Arboretum. Yoga has been an integral part of her life and well-being for more than 16 years.

CONCERTS AT THE ARBORETUM

FAMILY SUMMER NIGHTS

Live music on select Friday nights features a variety of family-friendly entertainment and popular local bands. Bring a picnic or purchase food from the Peacock Café. Concerts begin at 6pm; gates open at 4:30. General admission is \$5; \$3 for children 5-12; free for Arboretum members and children 4 and under.

SPYDER BLUE BAND
Friday, July 5

RT N' THE 44S
Friday, July 26

HOBO JAZZ
Friday, August 16

PASADENA POPS

All events offer entry for picnicking at 5:30pm and the concerts begin at 7:30pm. To purchase tickets, visit www.pasadenasympphony-pops.org or call 626-793-7172.

MICHAEL FEINSTEIN'S MGM MOVIE CLASSICS
Saturday, July 13

CLASSICAL MUSIC TOUR, MUSIC OF THE BEATLES
Saturday, August 10

MICHAEL FEINSTEIN: THE GERSHWINS & ME
Saturday, September 7

SANTA ANITA DEPOT

in the era of the Gold Line

The most remarkable feature of the Santa Anita Depot is that the building still exists. Originally constructed on Colorado Boulevard and Old Ranch Road in 1890 by the Atchison, Topeka and Santa Fe Railroad, the station was a bustling local stop for the Baldwin Ranch and residents of Sierra Madre. By 1940, the depot mainly functioned as just a post office. It was closed and then abandoned. By the sixties the building was doomed to demolition to make way for the 210 Freeway.

In spite of being closed and neglected, the threat to the structure caught the attention of surrounding communities. Residents with roots in the area or a connection to the railroad discovered they had a special fondness for the building and its destruction roused the surrounding communities to save the Depot. Efforts to save the building were underway by 1966 in a preservation project that involved the Arcadia Historical Society, the City of Arcadia, the Arboretum, and many other stakeholders.

In 1970, the building was dismantled and reconstructed on the grounds of the Arboretum. A modern framed shell was built and the original bricks and wooden elements fitted in place. Although it was moved from its original location, it was still eligible for heritage listing. The Depot is listed with the California Office of Historic Preservation as Point of Interest P33.

The design of the Depot is consistent with other railroad buildings in America at the time. Similar structures can be found in Walter Gilman Berg’s reference work of 1893 *Buildings and Structures of American Railroads*. A notable exception is that while these buildings were for the most part made of wood, the Santa Anita Depot was made of brick from Elias J. “Lucky” Baldwin’s nearby brick factory.

The two-story building provided living quarters above for the station master who needed to be present 24 hours a day, seven days a week to deal with the business of the railroad. Passengers and freight, mail and the comings and goings of trains consumed the station agent’s time.

The Depot was not only a point of departure and arrival but it also was a social center, a place to pick up mail and packages (to say nothing of livestock, lumber, kit houses and almost anything else which could and was shipped by rail). The depot was very much a focal point for the surrounding communities, serving both as a transportation hub and the local post office until its activity was slowly supplanted by the internal combustion engine, which delivered both mail and passengers in a less communal fashion by 1940.

Once the Depot was saved from destruction and beautifully reconstructed in its present location, the Arboretum needed to make it available to visitors and tell the story of the building and what it once meant to the area.

The original Santa Anita Depot was a bustling social center for surrounding communities as well as a transit point for goods and mail. The relocation to and reconstruction of the Depot (above) at the Arboretum began in 1970. The architectural drawing, right, provides details for the continuing restoration of the Depot.

Today, a roster of about thirty volunteers, members of our Los Voluntarios organization, keep the Depot doors open for visitation three days a week. This on-going volunteer commitment is the second most remarkable feature of the Depot after its preservation by the community.

Time has taken its toll on the Depot in other ways. The building will be getting a new roof in the next year as well as a new coat of paint and much needed repairs to the woodwork of the building including the sagging balcony.

Funds permitting, we also hope to restore several features to the roof which have been lost over the years: the decorative Victorian ridge board on the roof, the Santa Anita sign and the eyelet feature of the roof of the balcony. Sadly, the tall chimneys cannot be reconstructed due to current earthquake code.

The original drawings for the building by the architect indicate ridge boards on the peaks of the first story roofs as well but we have no evidence that they were ever built. Perhaps someone in the community can prove otherwise?

The building has a remarkable feeling and continues as a much loved part of the history of the area. It is an old friend for the community as well as a charming new one for those who are just getting to know the Santa Anita Depot. 🍋

—*Mitchell Hearn's Bishop is curator of historical collections at the Arboretum.*

—*Linda Moore is volunteer chair, Los Voluntarios.*

SANTA ANITA DEPOT TOURS
Tuesdays, Wednesdays; 10am–4pm; Sundays 1–4pm
Free with admission, members free

VOLUNTEERS NEEDED

Although we have faithfully preserved the Santa Anita Depot and kept it open, we find ourselves in the position of needing more volunteers. We welcome anyone who might be interested in joining us as a docent at the Depot.

It is a marvelous opportunity to share the Depot’s history with visitors from all over the world, and for visitors to share their experiences and memories with us. And it is one of the few places in the Los Angeles area where children and young people can see life as it was over one hundred years ago.

Not long ago while working at the Depot, volunteer Linda Moore was greeted by the proud, exuberant voice of a visitor exclaiming that her great-grandfather had worked at Rancho Santa Anita for Lucky Baldwin, just one example of the personal stories staff and volunteers hear from visitors.

For information about becoming a volunteer, please call Nancy Carlton at 626-802-8471 or nancy.carlton@arboretum.org.

ORCHID WHISPERER

Julie Norman tends a large and diverse collection

It’s 6:30 in the morning, a cat wanders out of a greenhouse, inside a phone rings. “Orchid greenhouse,” answers a cheerful Julie Norman, who oversees the Arboretum’s vast collection of 9,000 plants. For 25 years she has been caring for the orchids and closely managing the microclimates of five greenhouses. The thriving collection is one of the five largest and most diverse public collections in the United States.

Julie is working in one of the greenhouses where she tends plants. Orchids were among the first group of plants to be featured in the Arboretum’s living collections, dating back to the early 1950s. Today, the collection has grown in diversity to 162 genera and 2,079 species. It includes donated and purchased orchids as well as others from three collecting expeditions and some from the USDA Plant Rescue Center Program. In between monitoring temperatures and watering, Julie discussed orchids as a job.

What was your opinion of orchids before you began caring for them daily?

I thought orchids were exotic and only knew of the most commonly cultivated orchids at that the time, which were cymbidiums and cattleyas.

What are the challenges of managing such an extensive collection?

The biggest challenge is keeping the mechanical features of the greenhouses in proper working condition. The glass greenhouses were completed in 1956, 1957, 1959 and 1960 so they have on-going maintenance issues as does the most recently built orchid greenhouse which was completed in 1989. These aging greenhouses make it a challenge trying to maintain the proper temperatures and humidity levels for so many different orchid species housed in one greenhouse. All of the orchids are hand-watered which is time consuming, particularly in the summer, but it gives me a chance to observe the individual plants. Weed and pest control are always on-going challenges.

What are your favorite orchids? Why?

I actually do not have a favorite orchid because each orchid is so diverse in its color and form that it has its own unique beauty.

Is there an average life span for an orchid?

Orchid growing is not a modern hobby. The Chinese have been growing orchids in China for over 2,500 years. The species grown then were the small-flowered terrestrial (ground-growing) cymbidiums. Orchid growing as we know it today was adopted in England by the wealthy class when the tropical regions of the world were opened to European trade in the 1700s. Some of the divisions of the original plants exist in collections today. The Arboretum’s oldest orchid dates to 1958.

Was there ever an orchid that you just couldn’t coax into a Southern California lifestyle?

There have been some very challenging orchids to grow, some of which just didn’t make it and are now residing in the big orchid place in the sky.

What is the best part of your job?

The best part are the living things, plants and people, along with making L.A. County a more beautiful place by showcasing the Arboretum’s orchid collection to a worldwide audience. It’s also nice to have a cat in the greenhouse.

Which orchids would you recommend to the home gardener for indoor or outdoor?

The orchid that I would recommend for indoors is the *Phalaenopsis* and the *Cymbidium* for outdoor growing.

Phalaenopsis once so precious is now so ubiquitous from supermarkets to Costco that it is no longer perceived as special. Is that good or bad for the image of orchids?

It is both good and bad. The change in status of the orchid has come about because of improvements in orchid propagation as well as improved cultural practices. Orchids are now available in mass quantities to the mass audience which simply makes them attainable so now anyone can grow an orchid. At the same time, it limits the number of unique mom and pop growers as well as orchid diversity and contributes to the image of the orchid as being less esoteric and exotic.

Do you have orchids in your house or garden?

I have two cymbidiums at home. I don’t have much space since I only have a postage-stamp-size garden. I come to the Arboretum, my second home, to take care of other orchids. 🌱

The Arboretum’s collection consists mainly of species orchids typically found in the wilds as well as hybrids propagated by growers. Opposite: *Laelia superbians* variety *alba*; Above: *Phalaenopsis manni*; Julie Norman in the greenhouse; *Rhycholaelia digbyana*.

HOW DO I CARE FOR MY *PHALAENOPSIS*?

Generally the best way to care for an orchid is to replicate conditions of its native habitat. The *Phalaenopsis* found in stores are mass-produced hybrids. Their natural wild habitat is tropical Asia and Australia where the plants, also known as moth/butterfly orchids, grow in trees and directly on moist cliff faces where there is plenty of shade and high humidity. To create such conditions indoors, Julie offers these tips:

Water is especially critical. Plants should be thoroughly watered and then not watered again until nearly dry or when 65% of the water has evaporated—pick up the pot and if it feels light, it’s time to water.

Humidity is important. The recommended level is between 50 to 80% with some air circulation to avoid bacterial and fungal problems. This can be achieved in the home by setting the plants on trays of gravel partially filled with water so that the pots never sit in water.

Fertilize on a regular schedule, especially if the weather is warm when the plants are actively growing. A balanced water-soluble liquid fertilizer (such as 20-20-20) is best with twice-a-month applications. If your plant is growing in a

bark-based medium, apply a high nitrogen fertilizer (such as 30-10-10) every fifth feeding. Some growers apply fertilizer at one-quarter strength with every watering. I refer to this as “weakly weekly” and it is best when the plant is in warm, humid conditions. When cooler or overcast, fertilizer should be applied twice a month at weak strength.

Light is generally easy to provide for the *Phalaenopsis* as they grow easily in a bright window without direct sun. An east window is ideal in the home; shaded south or west windows are acceptable. The best rooms for the plant, providing they have adequate light, are the kitchen and the bathroom since these rooms are generally more humid.

A single *Phalaenopsis* spike usually flowers for two or more months. After the last bloom falls, cut the stalk where the lowest flower appeared and cut just above a node. This will encourage the flower stalk to send out a new spike of blooms if the plant is healthy and the variety is prone to secondary spikes. The new spike should develop and bloom in three months. After the last flower on the secondary spike has faded, cut the flower stalk near the base of the plant just above a node. 🌱

Photos by Frank McDonough

ONCE IN A LIFETIME

Celebrating a botanical grand finale

Above: Before blooming, MacDougal's century plant stands an average of 15 feet from a swollen base.

Some plants can grow for 50 years or more without flowering and producing fruits but when they finally do, their floral display can be spectacular—and bittersweet as a new phase begins in the plant's life. One such plant is the Arboretum's *Furcraea macdougalii*, a native of high-elevation dry forests, from 2,500 to 3,500 feet elevation in Oaxaca, Chiapas and Puebla in Mexico. Three plants flowered near the base of Tallac Knoll in February and March.

MacDougal's century plant is one of the most spectacular and dramatic plants in the agave family. It forms a slender trunk to 15 feet tall from an abruptly swollen base and is topped with a rosette of fleshy, narrow leaves to 7 feet long and 3 inches wide with curved teeth along the margins. A "skirt" of old, dead, dried, brown leaves somewhat conceals the slender trunk.

Looking like an agave with a trunk and growing in relative anonymity for many years, MacDougal's century plant really makes a name for itself when it shoots up a huge terminal flower stalk laden with greenish white, tubular flowers. The stalk is as large as the plant itself and adds an additional 20 feet to the overall height.

Although spectacular, this flowering event signals the end of the life of MacDougal's century plant because the plant dies after flowering, slowly disintegrating and decomposing over many years in dry climates. However, miniature plants called bulbils form on the flower stalks and these can be used to propagate new plants. Plants do best in full sun and require little water once established in the garden or landscape.

Thomas Baillie MacDougal (1895-1973), a Scotsman who lived in New York but traveled frequently to Mexico

to explore for plants, primarily in the southern part of the country, discovered this plant. The species is based on the botanical collection he made about 50 miles northeast of Tehuantepec in Oaxaca, Mexico on November 20, 1953. MacDougal, who fought in World War I and immigrated to the United States after the war, was trained in forestry in New York. He quickly became fascinated with Mexico and its fabulous flora, especially cacti and other succulents, and he made annual travels there, mostly to Oaxaca and Chiapas, for nearly 50 years.

Eizi Matuda (1894-1978), a Mexican botanist of Japanese ancestry and MacDougal's friend, named this plant in his honor in 1955. Many years before, French botanist Etienne Pierre Ventenat (1757-1808) named the genus *Furcraea* in honor of Antoine Fourcroy (1755-1809), a fellow countryman who was a chemist, politician and director of the Jardin des Plants in Paris, among other pursuits.

Opposite and below: MacDougal's century plant produces delicate greenish white, tubular flowers just once in its lifetime. Left: It doubles in height when a huge flower stake shoots up; Bottom right: Three-year-old plants.

The Arboretum's original acquisition of MacDougal's century plant in 1966 consisted of eight plants. A bevy of young plants, mostly only a few feet tall and without trunks, densely covers the ground marking the sites of previously-flowered plants. The new plants are the descendants of four plants that flowered at different times in recent years. One plant remains to flower in the near future, thus naturally concluding the lives of this acquisition except for the new generation of progeny that will flower in another half century. You can still catch this unusual and spectacular display of flowering structures and plantlets along the road at the base of the hill going up to Tallac Knoll. 🌱

— Donald R. Hodel, environmental horticulture advisor at University of California ANR, Cooperative Extension.

— James E. Henrich, curator of living collections at the Arboretum.

Photos by Donald R. Hodel

SESSION 4 July 8 – 12	SESSION 5 July 15 – 19	SESSION 6 July 22 – 26
SESSION 7 July 29 – August 2	SESSION 8 August 5 – 9	

NATURE CAMP

Nature, teamwork, exploration, imagination, and fun are just a few things children will find at the Summer Nature Camp. They will spend a week exploring plants and history throughout the Arboretum. Pack a magnifying glass so we can examine plants and bugs. Is your child “naturally” artistic? Tap that creativity as we paint, draw, and sculpt crafts of our environment. All activities are led by instructors and guided by counselors.

Ages 5–10; Ayres Hall for drop off and pick up

FULL DAY: 9am–3:30pm; \$300 members; \$335 non-members; 10% sibling discount; T-shirt included

HALF DAY: 9am–Noon; 12:30–3:30pm; \$150 members; \$168 non-members; 10% sibling discount; T-shirt included

DAILY: \$65 members; \$70 non-members

EXTENDED CARE AVAILABLE:

MORNINGS: 8–9am; \$25 members; \$30 non-members

AFTERNOONS: 3:30–5pm; \$30 members; \$35 non-members

For more information, please contact Ted Tegar:

ted.tegart@arboretum.org or 626-821-5897.

To register for camp, please call 626-821-4623.

SPOOKY CREATURES

Who knows what lurks in the garden in the dark of night? Find out when we take a Halloween jaunt and discover who hangs out in the garden after dark. See what scary things nature has to offer on docent-led hikes through the garden. Come in costume if you'd like and remember to bring a flashlight. There will be Halloween crafts and other activities as well.

SPOOKY CREATURES IN THE GARDEN

Saturday, October 26; 5–8pm

\$5 per child for members; \$8 per child for non-members

CHILDREN'S NATURE BOOKS IN CHINESE

Twenty new Chinese language picture books are the latest additions to the Arboretum Library's multi-lingual books for children. Designed for kids from infants to 10, the imaginative and inspiring tales focus on the experiences of children with plants, gardens and nature. Each is a fun read for those familiar with or learning Chinese. Share the experience with your children or grandchildren. The books may be checked out for three weeks from the library.

EVENTS

ARBORETUM SUMMER NIGHTS

SPYDER BLUE BAND

Friday, July 5; 6pm

RT N' THE 44S

Friday, July 26; 6pm

See page 7 for details.

PASADENA POPS

MICHAEL FEINSTEIN'S

MGM MOVIE CLASSICS

Saturday, July 13; 7:30pm

See page 7 for details.

GARDENING

SQUARE FOOT GARDENING WORKSHOP

Saturday, July 20; 10am–1pm;

Bamboo Room

\$25 members; \$30 non-members

Instructor: Jo Ann Carey

Nothing compares to the flavor of food grown in healthy soil, without pesticides, and allowed to grow until just the right time for harvesting. Square foot gardening uses only 20% of the land space of a conventional garden and saves both water and time.

KIDS & FAMILY

BOOKWORMS STORYTELLING PROGRAM

WATER IN THE GARDEN

Wednesday, July 10; 10:30am;

Wednesday, July 17; 10:30am;

Saturday, July 20; 10:30am;

Main Entrance

Free with admission; members free

Come explore the Arboretum Library and our great story trees! Enjoy plant and nature stories, an adventure in the Arboretum and/or a take-home craft. This is an indoor/outdoor program that will go rain or shine, so please dress appropriately. This program is recommended for ages 3–6.

KIDSART AT THE ARBORETUM

Saturdays, July 13 – August 31;

10–11am or 11:15am–12:15pm

\$133 per summer session. For more information or to register, please call KidsArt at 818-248-2764.

Help develop attention, ability, and self-confidence. KidsArt teaches drawing so that students have the opportunity to learn fundamental skills. Students learn how to “see” in a new way. KidsArt teaches students how to measure with the eye, how to break something into its parts and put it back together again to make a whole picture.

COLLECTIONS

SANTA ANITA DEPOT TOURS

Tuesdays, Wednesdays; 10am–4pm;

Sundays, 1–4pm

Free with admission; members free

Visitors can tour the inside of this historical treasure with a knowledgeable docent and learn about what this depot was like when it was operational.

PLANT INFORMATION

TOUR OF THE STORRIER-STERNS

JAPANESE GARDEN IN PASADENA

Wednesday, July 3; 1:30–3pm;

Plant Information Office

Fee for garden entry; Tours are self-

driven. For details, contact Frank

McDonough, 626-821-3236 or

frank.mcdonough@arboretum.org

Instructor: Frank McDonough

READING THE WESTERN LANDSCAPE BOOK CLUB

TELEGRAPH AVENUE

BY MICHAEL CHABON

Wednesday, July 10; 7pm;

Arboretum Library

Free; RSVP 626-821-3213 or

susan.eubank@arboretum.org

The Reading the Western Landscape Book Group explores the portrayal of western North American landscape in fiction, non-fiction, and poetry. New members welcomed.

DOCENT-LED WALKING TOURS

Tuesdays – Thursdays; 10am

Free with admission, members free

Experience the wonders of the Arboretum on a morning walk with a knowledgeable volunteer docent. Other weekday times can be arranged with at least one week's advanced notice. Contact Nancy Carlton, Volunteer Manager, at 626-802-8471, or nancy.carlton@arboretum.org.

ART

ART WORKSHOP

Mondays, July 1 – August 19;

9:30–11:30am; Oak Room

\$40 members; \$45 non-members

This is a self-directed workshop (no official instructor) that provides a supportive, encouraging environment for those who wish to pursue their artistic endeavors in watercolor, graphite, pastels, etc.

BOTANICAL ART AND

ILLUSTRATION WITH

CRISTINA BALTAYIAN

Tuesdays, July 2, 9, 16, 23;

10am–2pm; Oak Room

\$255 members; \$275 non-members

Saturday, July 13; 10am–4pm

(includes lunch break); Oak Room

\$95 members; \$115 non-members

The emphasis will be on plant observation, drawing, composition, color theory and matching, and medium techniques. In conjunction with the Botanical Artists Guild of Southern California, students will be studying and portraying many of the Arboretum plant introductions from the last 50 years to document the invaluable contribution by the Arboretum to the state of California.

FITNESS

YOGA IN THE GARDEN

EVENINGS: Tuesdays, July 2, 9, 16,

23; 6–7:15pm

MORNINGS: Thursdays, July 11, 18,

25, August 1; 9:30–10:45am;

Main Entrance

\$30 members; \$35 non-members;

\$10 drop-in rate per day

Instructor: Candyce Columbus

The sessions begin with a 10-to-15-minute stroll through the garden prior to an hour-long rejuvenating traditional Indian Hatha yoga session.

PASADENA HUMANE SOCIETY: INTERMEDIATE OBEDIENCE “COME, SIT, STAY” CLASS AT THE ARBORETUM

Mondays, July 29 – August 26;

6–7pm; South Bauer Lawn

\$120 General Registration; \$100

Arboretum members and PHS adopters;

\$60 Arboretum and PHS and volunteers

For information about specific classes,

please call 626-792-7151, x 155, or visit

www.pasadenahumane.org

AUGUST AT THE ARBORETUM

EVENTS

PASADENA POPS

CLASSICAL MUSIC TOUR,
MUSIC OF THE BEATLES
Saturday, August 10; 7:30pm
See page 7 for details.

ARBORETUM SUMMER NIGHTS

HOBO JAZZ
Friday, August 16; 7pm
See page 7 for details.

INTER-CITY CACTUS SHOW AND SALE

Saturday – Sunday, August 17 – 18;
9am–5pm; Ayres Hall
Free with admission; members free
The Los Angeles, Long Beach and San Gabriel Valley Cactus and Succulent societies present exotic cacti and succulents typically found in deserts, jungles and mountain highlands, and some that are rare and endangered in their native habitat. Seminars on how to grow cacti and succulents and how to landscape with drought resistant plants will be scheduled.

LOOKING AHEAD

THURSDAY GARDEN TALKS WITH LILI SINGER

Thursdays, September 12 – October 31; 9:30am–Noon; Palm Room
\$100 for the series, \$20 per class; *Reservations or pay at the door. Please note special times for field trips, which are self-driven and require pre-registration. For information and registration: 626-821-4623 or jill.berry@arboretum.org*

FALL VEGGIE-GARDEN PLANNING WORKSHOP

September 12
with Christy Wilhelmi, founder of www.GardenNerd.com and author of Gardening For Geeks

FIELD TRIP: A WONDERFUL WILDLIFE OASIS, BEVERLY HILLS

September 19; 10:00–12:30pm
Details to come; pre-registration required

THE WORLD OF ROSES: PAST, PRESENT AND FUTURE

September 26
with Dani Hahn of Rose Story Farm, Carpinteria

BENEFICIAL INSECTS: GOOD BUGS IN THE GARDEN

October 3
with Lili Singer, horticulturist, garden writer and educator

GARDENING

HORTICULTURAL SCIENCE

(A MT. SAN ANTONIO COLLEGE CLASS)
Tuesdays, August 20 – December 10;
5–9:30pm; Palm Room
\$30 payable to the Arboretum;
\$167 payable to Mt. SAC;
For information, call Mt. SAC at 909-594-5611, x4540.
Instructor: Dave Lannom
This for-credit class (3 units) is about basic horticulture skills and techniques for use in gardening, nursery and landscape applications. Emphasis is on propagation, cultural practices and the study of plant relationships, structure, growth and development. Students must register through Mt. SAC before the class. www.mtsac.edu

CALIFORNIA NATIVE PLANT HISTORY

October 10
with Matt Ritter, associate professor of biology, Cal Poly Pomona and director of Cal Poly Plant Conservatory

FIELD TRIP: MT. SAN ANTONIO COLLEGE, DEPARTMENT OF HORTICULTURE, WALNUT

October 17; 10:00am–Noon

TREE HEALTH FROM NURSERY SAPLING TO GARDEN SPECIMEN

October 24
with Rebecca Latta, ISA Certified Arborist and tree risk assessor

WINTER GROWERS: BULBS AND SUCCULENTS OF THE MEDITERRANEAN, SOUTH AFRICA AND THE AMERICAS

October 31
with Tom Glavich, bulb collector and vice president of Cactus & Succulent Society of America

KIDS & FAMILY

BOOKWORMS STORYTELLING PROGRAM

YOU CAN DO THAT WITH DIRT? ALL THE WAYS TO COMPOST
Wednesday, August 7; 10:30am;
Saturday, August 17, 10:30am;
Wednesday, August 21; 10:30am
See page 15 for details.

KIDSART AT THE ARBORETUM

Saturdays, August 3, 10, 17, 24, 31;
10–11am; 11:15am–12:15pm
See page 15 for details.

COLLECTIONS

SANTA ANITA DEPOT TOURS

Tuesdays, Wednesdays; 10am–4pm;
Sundays, 1–4pm
See page 15 for details.

PLANT INFORMATION

SOUTH AMERICAN TREES FOR THE SOUTHERN CALIFORNIA GARDEN
Wednesday, August 7; 1:30–3pm;
Plant Information Office
Free with admission; members free
Instructor: Frank McDonough

READING THE WESTERN LANDSCAPE BOOK CLUB

THE DISTANCE BETWEEN US
BY REYNA GRANDE
Wednesday, August 14; 7pm
See page 15 for details.

ART

ART WORKSHOP

Mondays, August 26 – October 14;
9:30–11:30am; Oak Room
See page 15 for details.

BOTANICAL ART AND ILLUSTRATION WITH CRISTINA BALTAYIAN

Tuesdays, August 6, 13, 20, 27;
10am–2pm; Oak Room

Saturdays, August 10; 10am–4pm
(includes lunch break); Oak Room
See page 15 for details.

FITNESS

YOGA IN THE GARDEN

EVENINGS: Tuesdays, August 6, 13,
20, 27; 6–7:15pm
MORNINGS: Thursdays, August 8, 15,
22, 29; 9:30–10:45am
See page 15 for details.

SEPTEMBER AT THE ARBORETUM

EVENTS

PASADENA POPS:

MICHAEL FEINSTEIN:
THE GERSHWINS & ME
Saturday, September 7pm
See page 7 for details.

FEAST AT BALDWIN RANCH

Sunday, September 22; 5–9pm
See page 6 for details.

TASTE OF ARCADIA

Monday, September 23; 5:30–8pm;
East Bauer Lawn
Tickets at www.arcadiachamber.org
The Arcadia Chamber of Commerce's Taste of Arcadia will dish up fare from more than 30 restaurants. The fundraising event will include a no-host bar, a raffle drawing and live music. Part of the proceeds will be donated to the Los Angeles Arboretum Foundation.

MEMBERS ANNUAL MEETING

Saturday, September 28; 9am–Noon;
Queen Anne Cottage Lawn
Free with admission; members free

GARDENING

WHAT TREE IS THAT? NEW TREES!

Saturday, September 7; 10am–Noon;
Bamboo Room/Arboretum grounds
\$25 members; \$30 non-members
Instructor: Jerry Turney

How much do you know about the trees around you? One Saturday a month, Dr. Jerrold Turney, plant pathologist and certified arborist, will introduce you to 15–20 new trees. The one hour lecture will focus on a pre-selected list followed by a walk in the gardens to actually view the trees discussed in the lecture.

GARDEN TALKS WITH LILI SINGER

Thursdays, September 12, 19, 26
See opposite page for details.

COMPULSIVE GARDENERS

Fridays, September 20 – November 8
CLASS FULL

ORGANIC FRUIT AND VEGETABLE GARDENING

Saturdays, September 14;
12–4pm; Palm Room
\$25 members; \$30 non-members
Instructor: Jill Morganelli
Learn to grow fruits and vegetables organically in your home garden! Save money at the grocery store and develop a healthy lifestyle for your family by reaping the nutritional benefits of eating fresh-grown produce. This quarterly class focuses on seasonal fall production and covers a variety of topics.

COOKING

FRESH: CELEBRATING THE TABLE

GALE KOHL CELEBRATES MEXICAN INDEPENDENCE DAY!
Wednesday, September 11; 3–5pm;
Oak Room
\$50 members; \$60 non-members
Reservations required; please call 626-821-4623
Every September 15th, Mexicans commemorate the war of independence, which was actually initiated in the small town of Dolores in Guanajuato, Mexico on September 16, 1810. To mark the occasion Gale will serve some fabulous dishes from our neighbor to the south.

KIDS & FAMILY

BOOKWORMS STORYTELLING PROGRAM

MADAGASCAR IN L.A.: WELCOME TO THE SPINY FOREST
Wednesday, September 11; 10:30am;
Saturday, September 14, 10:30am;
Wednesday, September 18; 10:30am
See page 15 for details.

FAMILY FUN CLASSES

ROOT BEER MAKING
Saturday, September 21; 10am–Noon;
Rotunda
\$8 per child for members; \$10 per child for non-members; *Must be accompanied by an adult; Enrollment covers Arboretum admission; Pre-registration required, please call 626-821-4623.*
Celebrate Oktoberfest! Learn the science of root beer making as you make your own batch to take home.

COLLECTIONS

SANTA ANITA DEPOT TOURS

Tuesdays, Wednesdays; 10am–4pm;
Sundays, 1–4pm
See page 15 for details.

PLANT INFORMATION

NURSERY TOUR TBA
Wednesday, September 4; 1:30–3pm;
Plant Information Office
Instructor: Frank McDonough

READING THE WESTERN LANDSCAPE BOOK CLUB

MAGNIFICENCE BY LYDIA MILLET
Wednesday, September 11; 7pm
See page 15 for details.

ART

IKEBANA

Fridays, September 6–October 25
ADVANCED: 9:30–11:30am
BASIC: 11:00am–12:30pm
Bamboo Room
\$72 members; \$87 non-members;
\$32 materials fee payable to instructor
Instructors: Reiko Kawamura and Yumiko Kikkawa

BOTANICAL ART AND ILLUSTRATION WITH CRISTINA BALTAYIAN

Tuesdays, September 3, 10, 17, 24;
10am–2pm; Oak Room
Saturday, September 14; 10am–4pm
(includes lunch break); Oak Room
See page 15 for details.

FITNESS

YOGA IN THE GARDEN

EVENINGS: Tuesdays, September 3,
10, 17, 24; 5:30pm–6:45pm
MORNINGS: Thursdays, September 5,
12, 19, 26; 9:30–10:45am
See page 15 for details.

FOUR SEASONS OF YOGA AUTUMNAL EQUINOX WORKSHOP

Saturday, September 21;
9–10:30am; Main Entrance
\$15 members; \$18 non-members;
Instructor: Candyce Columbus
To align ourselves with a seasonal change to autumn, we engage in a quarterly, one-and-a-half hour workshop.

PASADENA HUMANE SOCIETY: DOG OBEDIENCE CLASSES AT THE ARBORETUM

Mondays, September 16 – October 21
(no class on September 23); 6–7pm;
South Bauer Lawn
\$120 General Registration;
\$100 members and PHS adopters;
\$60 Arboretum, PHS and volunteers
Register online at
www.pasadenahumane.org, or call
626-792-7151, x 155.
See page 15 for details.

EVENT

GARDENING FOR HEALTH AND HAPPINESS

Saturday, October 19;
7:45am–3:30pm (including lunch)
See page 7 for details.

SPYDERS IN THE GARDEN

Sunday, October 6; 9am–5pm
See page 6 for details.

SPOOKY CREATURES IN THE GARDEN

Saturday, October 26; 5–8pm
See page 6 for details.

GARDENING

GARDEN TALKS WITH LILI SINGER

Thursdays, October 3, 10, 17, 24, 31
See page 16 for details.

INTRODUCTION TO PLANT IDENTIFICATION

Fridays, October 4, 11, 18, 25,
November 1; 2–4pm; Bamboo Room
\$60 members; \$65 non-members
Instructor: Frank McDonough
Arboretum Botanical Information
Consultant Frank McDonough will
instruct this class that looks at more
than a dozen major plant families
represented by specimens at the
Arboretum. You will learn about plant
classification, how to identify plants
using both printed and digital plant
keys, strategies for using the Internet
to help you identify plants, and
other tools and skills useful in plant
identification.

WHAT TREE IS THAT? NEW TREES!

Saturday: October 5; 10am–Noon;
Bamboo Room/Arboretum grounds
See page 17 for details.

GARDEN DESIGN PRINCIPLES

Saturday, October 12;
10am–Noon; Palm Room
\$25 members; \$30 non-members
Instructor: Laramie Haynes
Laramie Haynes, a Pasadena-based
landscape designer and contractor, will
review artistic principles as applied to
garden design. He will review garden
photos to help class participants see
and understand gardens, including
those which have no grass. Laramie
has designed attention-getting gardens
at both the Showcase House and L.A.
Garden Show.

SQUARE FOOT GARDENING WORKSHOP

Saturday, October 19; 10am–1pm;
Bamboo Room
See page 15 for details.

COOKING

FRESH: CELEBRATING THE TABLE

CHEF SHACHI MEHRA'S AMAZING
INDIAN CUISINE
Wednesday, October 9; 3–5pm
\$50 members; \$60 non-members
Reservations required; please call
626-821-4623
Tamarind of London, a well known
Michelin-ranked restaurant, made
its U.S. debut in Newport Beach with
Shachi Mehra as executive chef. Born
in India and raised in America, she
blends her western and Indian cultures
to create dishes that marry tradition
and modernity.

KIDS & FAMILY

BOOKWORMS STORYTELLING PROGRAM

LOVE THOSE LADYBUGS
Wednesday, October 2; 10:30am;
Saturday, October 12; 2pm;
Wednesday, October 16; 10:30am;
See page 15 for details.

FAMILY FUN CLASSES

LOST! IN THE ARBORETUM
Saturday, October 19; 10am–Noon;
Rotunda
\$8 per child for members; \$10 per child
for non-members; *Must be accompanied*
by an adult; Enrollment covers Arboretum
admission; Pre-registration required,
please call 626-821-4623.
Would your family know what to do if
you got lost in the outdoors? Join us
on an adventure as we get “lost” in the
Arboretum and discover how to find
the three basic necessities: food, water
and shelter.

COLLECTIONS

SANTA ANITA DEPOT TOURS

Tuesdays, Wednesdays; 10am–4pm;
Sundays, 1–4pm
See page 15 for details.

DOCENT-LED WALKING TOURS

Tuesdays – Thursdays; 10am
See page 15 for details.

PLANT INFORMATION

HERBAL GOODNESS: PLANNING
AND PLANTING A HERB GARDEN
THAT SUITS YOUR LIFESTYLE
Wednesday, October 2; 1:30–3pm
Plant Information Office
Instructor: Frank McDonough

READING THE WESTERN LANDSCAPE BOOK CLUB

EL ILUMINADO: A GRAPHIC NOVEL
BY ILAN STAVANS AND
STEVE SHEINKIN
Wednesday, October 2; 7pm
See page 15 for details.

ART

BOTANICAL ART AND ILLUSTRATION WITH CRISTINA BALTAYIAN

Tuesdays, October 1, 8, 15, 22;
10am–2pm; Oak Room
Saturday, October 12; 10am–4pm
(includes lunch break); Oak Room
See page 15 for details.

ART WORKSHOP

Mondays, October 21 – December 9;
9:30–11:30am; Oak Room
See page 15 for details.

FITNESS

YOGA IN THE GARDEN

EVENINGS: Tuesdays, October 8, 15,
22, 29; 5:30–6:45pm
MORNINGS: Thursdays, October 3,
10, 17, 24; 9:30–10:45am
See page 15 for details.

EVENTS

WINTER CACTUS SHOW AND SALE

Saturday – Sunday, November 2 – 3;
9am–5pm; Ayres Hall
Free with admission; members free
The San Gabriel Valley Cactus and
Succulent Society exhibits the
splendors of the fall and winter
growing succulents and cacti rarely
seen in summer shows. Featured
plants will include succulent
pelargoniums, wild relatives of the
common geranium, and cyphostemma,
succulent members of the grape
family.

LAS ARTISTAS DE FLORES ART SHOW

Saturday, November 2; 10am–5pm
Sunday, November 3, 10am–3pm
Free with admission; members free

AMERICAN CANARY FANCIERS SOCIETY 34TH ANNUAL CANARY SHOW AND SALE

Saturday, November 9; 10am–5pm
Free with admission; members free
Come and see some of the different
types and colors of canaries. The show
includes a judged competition and
canaries for sale. Society members will
be available to answer your questions.

AMERICAN CERAMIC SOCIETY CLAY FESTIVAL AND GIFT SHOW

Saturday, November 16; 9:30am–5pm
Sunday, November 17; 9:30am–4pm
Free with admission; members free
Enjoy unique, hand-crafted, whimsical
and one-of-a-kind specialized art work
from Southern California clay artists.

GARDENING

WHAT TREE IS THAT?

Saturday, November 9; 10am–Noon;
Bamboo Room/Arboretum grounds
See page 17 for details.

COOKING:

FRESH: CELEBRATING THE TABLE THE PEG RAHN AND SUSAN KRANWINKLE SHOW!

Wednesday, November 20; 3–5pm;
Oak Room
\$50 members; \$60 non-members;
Fee includes Arboretum Admission.
Reservations required; please call
626-821-4623
Join Peg and Sue for a cooking class
that will take you down memory lane.
For the 12th year in a row, Sue and Peg
are ready to jump-start your holidays
with a fun afternoon filled with
delicious recipes to boost your party
repertoire. Raffles, laughter and stories
highlight this FRESH fundraiser.
Reserve your spot quickly as space is
limited.

KIDS & FAMILY

BOOKWORMS STORYTELLING PROGRAM

CLUCK, CLUCK, CHEEP, CHEEP, PEEP,
PEEP, THE CHICKENS SAY
Wednesday, November 6; 10:30am;
Saturday, November 9, 2pm;
Wednesday, November 20; 10:30am;
See page 15 for details.

FAMILY FUN CLASSES

ORNAMENT MAKING
Saturday, November 16; 10am–Noon;
Rotunda
\$8 per child for members; \$10 per child
for non-members; *Must be accompanied*
by an adult; Enrollment covers Arboretum
admission; Pre-registration required,
please call 626-821-4623.
Go green for the holidays and
decorate your Christmas tree with
recycled items! Find out how to make
ornaments out of light bulbs, toilet
paper rolls, CDs as well as natural
materials from the Arboretum.

COLLECTIONS

SANTA ANITA DEPOT TOURS

Tuesdays, Wednesdays; 10am–4pm;
Sundays, 1–4pm
See page 15 for details.

DOCENT-LED WALKING TOURS

Tuesdays – Thursdays; 10am
See page 15 for details.

PLANT INFORMATION

LOCAL FRUIT TREE NURSERY TOUR
Wednesday, November 6; 1:30–3pm;
Plant Information Office
Tours are self-driven. For meeting
place and details, contact Frank
McDonough, 626-821-3236 or
frank.mcdonough@arboretum.org
Instructor: Frank McDonough

READING THE WESTERN LANDSCAPE BOOK CLUB

HOLY LAND: A SUBURBAN MEMOIR
BY D.J. WALDIE
Wednesday, November 6; 7pm
See page 15 for details.

ART

BOTANICAL ART AND ILLUSTRATION WITH CRISTINA BALTAYIAN

Tuesdays, November 5, 12, 19, 26;
10am–2pm; Oak Room
Saturdays, November 9; 10am–4pm
(includes lunch break); Oak Room
See page 15 for details.

FITNESS

YOGA IN THE GARDEN

EVENINGS: Mondays, November 4,
11, 18, 25; 5:30–6:45pm
MORNINGS
Thursdays, November 7, 14, 21;
9:30–10:45am; \$10 drop-in rate per day
for November
See page 15 for details.

PASADENA HUMANE SOCIETY: DOG OBEDIENCE CLASSES AT THE ARBORETUM

Mondays, November 4 – December 9
(No class on November 25); 6-7pm;
Ayres Hall
\$120 General Registration;
\$100 members and PHS adopters;
\$60 Arboretum, PHS and volunteers
Register online at
www.pasadenahumane.org,
or call 626-792-7151, x 155.
See page 15 for details.

GIFT SHOP HOLIDAY OPEN HOUSE

Friday – Sunday, November 8 – 10; 10am–3pm; Gift Shop

Free with admission; members free

Get into the spirit of the season with a visit to the Gift Shop, which
will be all decked out in its holiday finery. You'll find all kinds
of holiday and garden gifts for your family and friends. Enjoy
refreshments as well.

AN OLD-FASHIONED HOLIDAY AT THE QUEEN ANNE COTTAGE

Sunday, December 8; 10am–4pm

Regular admission applies; members free;

Suggested \$3 tour donation; Space is limited

Stroll down memory lane and view treasures and furnishings normally seen only through the windows of the charming Victorian-era cottage. View the ornate dwelling in its Christmas finery. The cottage has become a Southland tradition for holiday visitors from near and far. Tours will be available throughout the day. Visitors will learn about the history of the Queen Anne Cottage. After the tour, stop by the nearby historic Coach Barn and the Santa Anita Depot.

Photo by Mitchell Hearn's Bishop

EVENTS

MAKE AN OLD-FASHIONED WREATH

Tuesday, December 10; 10am–Noon;
Ayres Hall

*\$35 members; \$45 non-members
(materials included)*

Instructor: Marla Carter and Friends

Create a unique wreath using adornments (both the traditional and the unusual) from the Arboretum grounds PLUS an incredible variety of greens from the Flower Mart. All wreath materials, frame and wire will be provided. Please bring your own gardening gloves and clippers (and any decorations you may wish to add to your creation). This very special class is a tradition at the Arboretum and very popular, so please register early.

GARDENING

ORGANIC FRUIT AND VEGETABLE GARDENING

Saturday, December 14; Noon–4pm;
Bamboo Room

\$25 members; \$30 non-members

Instructor: Jill Morganelli

Learn how to grow fruits and vegetables organically in your home garden. Save money at the grocery store and develop a healthy lifestyle for your family by reaping the nutritional benefits of eating fresh-grown produce. This quarterly class focuses on seasonal production and covers a variety of topics.

KIDS & FAMILY

BOOKWORMS STORYTELLING PROGRAM

IN DECEMBER WE PLANT

Wednesday, December 4; 10:30am;

Wednesday, December 18; 10:30am;

Saturday, December 21; 2pm

See page 15 for details.

COLLECTIONS

SANTA ANITA DEPOT TOURS

Tuesdays, Wednesdays; 10am–4pm;
Sundays, 1–4pm

See page 15 for details.

DOCENT-LED WALKING TOURS

Tuesdays – Thursdays; 10am

See page 15 for details.

PLANT INFORMATION

COLORING OUTSIDE THE LINES:
VISUAL STRATEGIES THAT MAKE
YOUR GARDEN BEAUTIFUL AND
YOUR FRIENDS ENVIOUS
Wednesday, December 4; 1:30–3pm;
Plant Information Office

Instructor: Frank McDonough

READING THE WESTERN
LANDSCAPE BOOK CLUB
COLD STARRY NIGHTS: AN ALASKA
MEMOIR, 2ND ED. BY CLAIR FEJES
Wednesday, December 4; 7pm

See page 15 for details.

FITNESS

YOGA IN THE GARDEN

EVENINGS: Mondays, December 2, 9,
16, 23; 5:30–6:45pm

MORNINGS: Thursdays, December 5,
12, 19, 26; 9:30–10:45am

See page 15 for details.

FOUR SEASONS OF YOGA WINTER SOLSTICE WORKSHOP

Saturday, December 21;

9–10:30am; Main Entrance

\$15 members; \$18 non-members;

Instructor: Candyce Columbus

To align ourselves with the seasonal transition to winter, we engage in a quarterly, one-and-a-half hour workshop.

THANK YOU TO OUR SUPPORTERS

The Arboretum community is made up of many individuals who share a vision of the vital role the garden plays as a place of learning, inspiration and enjoyment. We are proud to recognize these special friends, foundations and corporations who have made contributions. Thank you to all our donors and members for your philanthropic support.

ARBORETUM BENEFACTORS MEMBERSHIP SOCIETY

ROSE GARDEN
BENEFACTORS \$25,000+
Dextra Baldwin McGonagle

Foundation
Wells Fargo Foundation

ENGELMANN OAK
BENEFACTORS
\$10,000+

Christen C. & Ben H. Garrett
Family Foundation

Mr. & Mrs. George Ball
Georgina Fredrick Children's
Foundation

The Good Family Foundation

BALDWIN CIRCLE
BENEFACTORS \$5,000+
Carl and Henrietta Herrmann
Family Foundation

Mr. & Mrs. Ron Downs
Mrs. Anne G. Earhart
Edgerton Foundation
Susan & Doug Kranwinkle
Mr. Anthony Lafetra
Mr. & Mrs. Philip Miller
Mr. & Mrs. Ronald Radelet

TALLAC KNOLL
BENEFACTORS \$3,000+

Mr. & Mrs. James Bang
Mr. & Mrs. Nurit Burrow
Mr. & Mrs. Mel Cohen
Ms. Kristin Creighton
Joe & Diana Eisele
Mr. & Mrs. Dan Foliart
Mr. & Mrs. Ben Garrett
Mrs. George C. Good
Dr. & Mrs. Kenneth D. Hill
Mr. & Mrs. H. Clay "Hap" Kellogg
Mr. & Mrs. Yung-Hsen Koo
Phaedra & Mark Ledbetter
Mr. & Mrs. William Lincoln
Mr. & Mrs. William F. McDonald
Dr. & Mrs. G. Arnold Mulder
Donivee & Merrill Nash
Mr. & Mrs. Gilbert N. Resendez
Mr. Richard Schulhof
& Ms. Sandra Goodenough
Dr. Chuck Seitz & Mrs. Leah Davis
Janice Sharp & Dane Hoiberg
Mr. & Mrs. Timothy Shea
Mr. & Mrs. Gary Thomas
Mrs. Petrie M. Wilson

MEADOWBROOK
BENEFACTORS \$1,000+

Alan Auto Glass
Arcadia Chamber of Commerce
Mr. & Mrs. Guilford C. Babcock
Dr. Dana M. Baldwin
Mr. Robert Barnes & Deborah Klar
James & Carolyn Bennett
Mrs. Hannah G. Bradley
Mr. & Mrs. Paul Brassard
Mr. & Mrs. George A. Brumder
Mr. & Mrs. Mark Charvat
Mr. & Mrs. Steven Craig
Mr. & Mrs. James Delahanty

Mr. & Mrs. Stewart Edwards
Dr. & Mrs. Lincoln Fairchild
Dr. & Mrs. James Femino
Ms. Marilyn Filbeck
Mr. & Mrs. Gordon Fish
Mr. & Mrs. Yoshio Fujioka
Burks L. Hamner
Mr. Bradley Hand
& Ms. Mary VanCott-Hand
Mr. & Mrs. Tom Harter
Mr. Gerald Hermanson
Mr. & Mrs. Richard Hirrel
Ms. Judy M. Horton
John & Ursula Kanel Charitable
Foundation
Amanda Goodan & William Koelsch
Carol G. Libby
MacFarland Family Foundation
Ms. Diane Marcussen
& Mr. David Kristoff

Mr. Noel McCarthy
Siby & Perry Minton
Ms. Wendy Munger
& Mr. Leonard Gumport
Mr. & Mrs. Robert E. Novell
Pasadena Community Gardens
Conservancy
Peg & Lee Rahn
Vincent R. Talbot
Mr. & Mrs. Tetsu Tanimoto
Mr. & Mrs. Thomas A. Techentin
Dr. Jim Walters
& Mrs. Mitzi Zack Walters
Mr. Edward Watson
& Ms. Pamela Warner
Mrs. Christine Wei & Mr. Jeff Chen
Mr. William Wilk
Mr. Stephen Woodruff
Ms. Marie Zimmerman

TULE POND BENEFACTORS
\$500+

Mr. & Mrs. John Andersen
Merle & June Banta
Robert & Jill Bell
Mr. James Burr
& Mrs. Kathleen Burr
Ms. Angie Chen
Mr. & Mrs. Carl Cooper
Descanso Chrysanthemum Society
Epiphyllum Society of America
Mr. Walter Fidler
Mr. Michael N. Forster
Mr. & Mrs. Robert W. Gillespie
Mr. Richard Gonzalez
Mr. & Mrs. Frank Griffith
Mr. & Mrs. Austin H. Hathaway
Mr. & Mrs. Carl L. Herrmann
Mr. Edward Kleinbard
& Ms. Norma Cirincione
LA Geranium Society
Dr. Edward Lax
Ms. Diana Leach
Mrs. Judy Lee & Mrs. Lin Ho Lee
Mr. Albert Lo & Ms. Amy Wei
Los Angeles International
Fern Society
Mr. & Mrs. Larry Mielke
Mr. Gerald W. Miller

Mr. Robert Muse
& Ms. Diana Selland
Dr. Margie M. Nicholson
Joyce H. Olin
Pacific Rose Society
Mr. & Mrs. Anthony Parrille
Pasadena Photochromers
Ms. Janet Rea
Mr. & Mrs. Charles Read
Mr. Ramon Rodriguez
San Gabriel Valley Cactus
& Succulent Society
San Gabriel Valley Orchid
Hobbyists Inc.
Santa Anita Bonsai Society
Mr. Jeff Sease & Mrs. Robin Sease
Mr. & Mrs. Mickey Segal
Mrs. Terry Seidler

Mr. & Mrs. Tien-Chang Lee
Mrs. Linda McManus
& Prof. Bill Bridges
Ms. Joan Oakes
Mr. & Mrs. David B. Oberman
Mr. & Mrs. Peter Popoff
Dr. & Mrs. John T. Quigley
Ms. Sue Redman
Mrs. Emily Rosedale-Kousoulis
& Mr. Nick Kousoulis
Mr. & Mrs. Robert D. Volk
Mr. & Mrs. Phelps Wood

\$100+
Elizabeth Ames
Peter Amundson
Ms. & Mr. Jeanne Anderson
Dr. & Mrs. Edgardo L. Arcinue
Baikoen Bonsai Kenkyukai

Dr. Jefferey Sellers
& Mrs. Laura Scott Sellers
Mr. & Mrs. Edward Smith
Southern California Hemerocallis
& Amaryllis Society
Southern California Iris Society
Mrs. Peggy Stewart
Mr. Charles S. Tilghman
Town & Country Event Rentals
Mr. & Mrs. Sidney Tyler, Jr.
Mr. Frank S. Whiting
Mr. David Wright
Nancy Yoshihara
Mr. Mike Zika

GARDEN SPONSORS \$300+
Ms. & Mr. Jeanne Anderson
Mr. & Mrs. Richard Barlow
Mr. & Mrs. Richard Bensen
Mr. & Mrs. Craig Bonholtzer
Mr. & Mrs. Franklin O. Booth III
Mr. & Mrs. Alex Campbell
Mr. & Mrs. Robert J. Cathcart
Ms. Theresa D'Andria
Mr. & Mrs. Bryant C. Danner
Mr. & Mrs. Mark Halverson
Ms. Anita Hirsh
Mr. & Mrs. Jim Krusoe

Mr. Brandon Bailo
Joan and Bob Banning
Mary Beauchamp
Jack & Alexis Bilheimer
Bruce & Barbara Bingham
Mr & Mrs. Troy Bond
Thomas & Pornlapat Brown
Mr. & Mrs. Ted Calleton
La Canada Unified School District
George Cassat
Mr. & Mrs. An-Hsiung Chang
J.C. & Joyce Y. Chen
Mr. Arthur D. Cohen
Mr. Arthur L. Crowe
Ms. Carol E. Cuthbertson
Ms. Mary McFie-Reed Davidson
Cynthia & Ed de Beixedon
Suzanne & Donald Deise
Dr. & Mrs. John M. Dick
Mrs. William H. Doheny Sr.
Mrs. Mary Douglass
Mr. & Mrs. Paul Fitzgerald
Mr. & Mrs. Lodi R. Galassi
Mr. Michael Galindo
Ms. Laura Garcia
Janet Haberoth in honor of
Jean Bell
Mrs. Anna S. Hallstrom

Mrs. Sondra Hauge
Mrs. Dorothy C. Hoffman
Mrs. Jean W. Horton
Mr. & Mrs. Richard Hotaling
Ms. Janice Housh
Patricia Ketchum
Mr. & Mrs. R. David Kummer
Ms. Rose O. Lizzcano
Mr. Frank Long
& Mrs. Adrienne Long
Beatrice Mack
Jeanette Mamakos
Mrs. Shake Mamigonian
in honor of James Brownfield
Mary Marsh
Mr. & Mrs. Neil B. Martin
Ms. Maryon Matsuda
Mr. & Mrs. John C. Matthiessen
Don & Mary Milefchik
Weston Milliken
Dennis & Sharon Murphy
Mrs. Clara Ninomiya
Kay & Steve Onderdonk
Mrs. Paul Penberthy
Mr. & Mrs. William L. Plunkett
Katherine Redding & Amy Gillies
Jean & Stephen Rowe
Paul & Carolyn Shively
Sandy Snider & Kevin Kane
Steve Tavaglione & Sally Tavaglione
Ms. Drusie Taylor
Mr. & Mrs. L. Sherman Telleen
Clara Tien
Laurie Tribken
Dr. & Mrs. Ambrose Tsang
Ms. Patricia Van Koetsveld
Mr. C. David Watson, Jr.
& Ms. Alice O'Donnell
Robert & Helen Weber
Jonathon & Sarah Weisz
Mr. & Mrs. Ian L. White-Thomson
Mr. Rolla J. Wilhite
Mrs. Jess Witt
Mrs. Frances Woodring
Mr. & Mrs. David Yonashiro

**IN HONOR OF
STEVEN CARMONA,
STEVEN ENGLISH,
TOMMY FARMER, AND
MOLLY MUNGER**
Compulsive Gardeners Class

**IN MEMORY OF
LEIF ERIKSEN
INCLUDING MEMORIAL TREE**
The Eriksen Family

**IN MEMORY OF
MARY ALICE FRANK**
Mr. Richard Frank

**IN MEMORY OF
DENISE GENOVA**
Jeff Palmer

**IN MEMORY OF
MARY LEE HAND
INCLUDING MEMORIAL TREE**
Mr. Bradley Hand
& Ms. Mary VanCott-Hand

**IN MEMORY OF
DOROTHY KRESGE
INCLUDING MEMORIAL TREE**
Edwin & Debbie Andersen
Jane Anderson
Geyer & Kelly Andrews
Bob & Pat Baderian
Marye Barnett
Laurel Bullock
William & Penelope Carroll
Emma Casillas
Lyda Chee
William & Dorothy Collister
David & Patricia Colville
Mike & Shirley Curley
Robert & Kathleen Curry
Ralph & Jo Ann Derrick
Margaret & Stephen Engle
Jerry & Mary Fischer
Robert & Carolyn Flach
Kathleen Gleason
Patti Hahn
Daryl & Maureen Hons
Phil & Nancy Keathley
Sylvia Lauder
John & Romilda Lovrensky
Gayle MacGregor
Duane & Linda Martin
La Donna McKibben
Carole Mead
Patrick McLennan
Charles & Lois Miller
Robert & Sharon Novell
Carolyn & Robert Oberlander
Dennis & Margaret Page
Eleanor Reeve Powell
Holly Scatterday
Dennis & Karen Schaar
Sheryl Smith
Ronald & Beverly Street
David & Barbara Dee Thompson

Michael & Judith Tims
David & Marjorie Totten
Joseph & Martha Wetzell
Rick & Karen Wilcoxon
K. & B. Yeung

**IN MEMORY OF
CARL NICOLA**
Ms. Linda F. Donato
Mr. Stephen Hodgson
**IN MEMORY OF
AL OHRMUND**
Mrs. Christine L. Ohrmund

**IN MEMORY OF
LAN HUYNH PHAM**
Ms. Lidia Krzyzanowski

**IN MEMORY OF
WALTER PSAILA**
Mr. & Mrs. Tom Harter

**IN MEMORY OF
VIVIEN RAGSDALE**
Ms. Marilyn Parrino

IN MEMORY OF EVA REPPS
Ms. Chantal Repps-Heaney
P.S. 146 Staff, N.Y.C.

**IN MEMORY OF
JANET BELINDA ROESE
INCLUDING MEMORIAL TREE**
The Roese Family

**IN MEMORY OF
JANE ROMERO**
Ms. Brenda Fies

**IN MEMORY OF
MARGRET SCHRÖDER-UZETA
INCLUDING MEMORIAL TREE**
Schröder-Uzeta Family

**IN MEMORY OF
OLIVETTE SHANNON
INCLUDING MEMORIAL TREE**
The Shannon Family

**IN HONOR OF GINA SHAW'S
80TH BIRTHDAY**
Mr. John Carlton
& Mrs. Nancy Carlton

**IN MEMORY OF
BARENDINA VAN ASCH
INCLUDING MEMORIAL TREE**
Mr. Ed Van Asch
& Mrs. Elizabeth Van Asch
Lee Arce Development Company

IN-KIND

Mr. & Mrs. Eric Anderson
Albert H. Anderson Trust
Mr. Mitchell Hearn's Bishop
Mr. & Mrs. Howard D. Bolinger
California Organic Garden Club
Betsy S. Desimone
Mrs. Ellen Farewell
Mrs. Karen Girardi
Dr. & Mrs. Kenneth D. Hill
Mr. & Mrs. Joseph Hogg
Kellogg Garden Products, Inc.
Ms. Tanya Koukeyan
Phaedra & Mark Ledbetter
Carol G. Libby
Ms. Kerry A. Morris
Dr. Frances Powell
& Ms. Shirley Rosenkranz
Mr. Fred Rose
Ms. Karen Seabrook
Dr. Jefferey Sellers
& Mrs. Laura Scott Sellers
Valley Crest Tree Company
Ms. Cynthia Vargas
Mr. Edward Watson
& Ms. Pamela Warner
Wes's Pets & Feed
Mr. Don Wood

GRANTS & PROGRAMS
ADOBE RESTORATION
Mr. & Mrs. John A. Barnes

Mr. Gerry F. Carroll
Ms. Carol E. Cuthbertson
Mr. & Mrs. Wayne Gunnels
Mr. & Mrs. Ronald Kaelble
Mr. & Mrs. Donald Kay
Ms. Marsha Keene
Ms. Marilyn Keiper
Mr. & Mrs. George MacDonald
Ms. Dian M. Moravek
Mr. & Mrs. Ernest Perez
Mrs. Gayle San Miguel
Ms. Norma Scranton
Mrs. Gina Shaw
Mr. & Mrs. Ronald D. Street
Lauragene & Don Swenson
Mrs. Audrey I. Thompson

ARBORETUM LIBRARY
Mr. John Carlton
& Mrs. Nancy Carlton
in memory of Margaret Byrne
The Good Family Foundation
Ms. Rayma Harrison
Mr. Richard Schulhof
& Ms. Sandra Goodenough

CELEBRATION GARDEN
Carl and Henrietta Herrmann
Family Foundation

COMMUNITY PROGRAMS
Wells Fargo Foundation

**CULTURAL LANDSCAPE
REPORT AND TREATMENT
PLAN**
Dextra Baldwin McGonagle
Foundation

**EDUCATIONAL
PROGRAMMING**
Mr. & Mrs. Ben Garrett
Ms. Gale Kohl
Ms. Joanne E. Sanders
Nancy Yoshihara

ROOTS & SHOOTS
Georgina Fredrick Children's
Foundation
Pasadena Community Gardens
Conservancy

EVENTS
FORCES OF NATURE
Ms. Leigh Adams
Mr. Jon Applegarth
Ms. Barbara Aran
Mr. & Mrs. George Ball
Robert & Jill Bell
Mr. & Mrs. James S. Bennett
Mr. Dean Billman
Mr. Richard Brand
Mr. James Burr
& Mrs. Kathleen Burr
Ms. Lillian Burrow
Ms. Angie Chen
Mr. & Mrs. Mel Cohen
Ms. Shannon Cohen
Mr. & Mrs. Carl Cooper
Mr. & Mrs. Steven M. Craig
Ms. Kristin L. Creighton
Mr. & Mrs. Scott Cunningham
Mrs. Mary Davis & Mr. Dale Davis
Ms. Annie Debijl
Ms. Ann Dove
Mr. & Mrs. Ron Downs
Joe & Diana Eisele
Mrs. Judith Epley
Dr. & Mrs. Lincoln Fairchild
Alan Auto Glass
Ms. Ivonne Flint
Mr. & Mrs. Dan Foliart
Ms. Jessica Goeller
Mrs. George C. Good
Ms. Karyn Grasse
Mr. & Mrs. Frank Griffith
Mr. Bradley Hand
& Ms. Mary VanCott-Hand
Mr. Manuel Henderman
Mr. James E. Henrich
Mr. Gerald Hermanson
Mr. & Mrs. John Higuchi
Bev Huntsberger
Ms. Julie Jackson
Mrs. Elliott D. Jones
Mr. & Mrs. Michael Kaiser
Mr. & Mrs. H. Clay "Hap" Kellogg

Harvest Kloster & Edward Kloster
Mr. Ronald Lanyi
& Mrs. Ming Dai
G. Larkin
Mr. & Mrs. Gray B. Larkum
Mr. & Mrs. William Lincoln
Mr. James Litm
Ms. Rose O. Lizzcano
Ms. Rosie Mares
& Ms. Patricia Mares
Mr. Noel McCarthy
Mr. & Mrs. William F. McDonald
Mr. Frank McDonough
Ms. Joya Melissa
Ms. Marilyn Miller
Mr. & Mrs. Philip Miller
Mrs. Jill Morganelli
Mr. James Nailor
& Mr. Salomon Hernandez
Mr. & Mrs. Robert E. Novell
Joyce H. Olin
Mr. Eric Olsen
Mr. Carlos Padilla & Ms. Aleia Long
Mr. & Mrs. Anthony Parrille
Mr. & Mrs. Robert Perez
Mr. Timothy Phillips
Peg & Lee Rahn
Mr. & Mrs. Charles Read
Mr. & Mrs. Gilbert N. Resendez
Mr. & Mrs. Jim Rice
Rosemary S. Risley
Mr. Ramon Rodriguez
Mr. Guillermo Sandoval
& Ms. Elvia De La Cruz
Mr. Richard Schulhof
& Ms. Sandra Goodenough
Mr. Jeff Sease & Mrs. Robin Sease
Mr. & Mrs. Bruce K. Seidel
Mr. & Mrs. Joel Sheldon
Ms. Cynthia Shilkret
Mr. Nicholas Staddon
Mr. & Ms. Richard Stuebe
Ms. Pat Sullivan
Ms. Drusie Taylor
Mr. Randall Townsend
& Ms. Karen Mitchell
Ms. MaryAnn Ur
Mr. Edward Watson
& Ms. Pamela Warner

Mr. & Mrs. Vern Whitaker
Mr. & Mrs. Jeff Williams
Mr. Stephen Woodruff
Mr. David Wright
Nancy Yoshihara
Mr. Mike Zika

ORCHID EVENING
Mr. Edward Watson
& Ms. Pamela Warner
Mr. & Mrs. Ron Downs

ARBORETUM TREE FUND
Mr. William Collister
& Mrs. Dorothy Collister
Mr. & Mrs. Ben Garrett
Mrs. Kathleen L. Henrich
Mrs. Shake Mamigonian in memory
of James Brownfield
Mr. & Mrs. Edward Simpson
Mr. William Wilk
Year Around Garden Club

**NEW ENTRANCE
INCLUDING PLEDGES**
Mr. & Mrs. George Ball
Mr. & Mrs. James I. Bang
Mr. & Mrs. George A. Brumder
Ms. Kristin L. Creighton
Mr. & Mrs. Joe Eisele
Mr. & Mrs. Dan Foliart
Dr. & Mrs. Kenneth D. Hill

SAMUEL AYRES SOCIETY

You can create financial advantages for you and your family by making a planned gift that includes the Los Angeles Arboretum Foundation, a tax-exempt non-profit. By notifying us that you are including the Arboretum in your estate gift planning through a simple will, life insurance or trust, you will become a member of the Samuel Ayres Society. For more information, please call Rick Larkin at 626-821-3232 or rick.larkin@arboretum.org

Mr. & Mrs. H. Clay "Hap" Kellogg
Susan & Doug Kranwinkle
Phaedra & Mark Ledbetter
Mr. & Mrs. William Lincoln
Mr. & Mrs. William F. McDonald
Mr. & Mrs. Philip Miller
Dr. & Mrs. G. Arnold Mulder
Donivee & Merrill Nash
Mr. & Mrs. Gilbert N. Resendez
Mrs. Emily Rosedale-Kousoulis
& Mr. Nick Kousoulis

Mr. Richard Schulhof
& Ms. Sandra Goodenough
Mr. & Mrs. Timothy Shea
Mr. & Mrs. Gary Thomas

The Arboretum appreciates your support. Listed here are donations received between December 1, 2012 – May 31, 2013. Benefactors are categorized based on cumulative giving for the 2012-2013 year. Please call the Development Office at 626-821-3237 and let us know if we inadvertently misspelled or omitted your name.

VISIT WWW.ARBORETUM.ORG FOR A LISTING OF THE LATEST NEWS AND EVENTS AT THE ARBORETUM.

CALIFORNIA NATIVE PLANTS AVAILABLE AT THE GIFT SHOP

OPEN DAILY FROM 9AM - 4:30PM

The plants are supplied by the Theodore Payne Foundation, which promotes the understanding, use and preservation of California native plants.

Members of the Arboretum receive a 10% discount.

GET INVOLVED

Volunteers provide hospitality, information and support staff in all areas of the garden. For more information about becoming a volunteer, contact Nancy Carlton at 626-802-8471 or nancy.carlton@arboretum.org.

BECOME A DOCENT

No experience is necessary—just enthusiasm for plants, history and an eagerness to learn and share the knowledge. Docents are needed to lead both adult and school tours. As a docent, you will spend time learning about the Arboretum's collections and local California history. Becoming a docent is a great way to meet new friends and become an integral part of the garden.

GETTING HERE

The Arboretum is located in the city of Arcadia, just 2 miles east of Pasadena. Exit off the 210 Freeway on Baldwin Avenue and travel south. We are also accessible by Metro (www.metro.net). Bicycle racks are available in the parking lot. Parking is free. Handicapped parking is available.

PEACOCK CAFÉ

Tuesday – Sunday; 9am–4:30pm

The Fresh Gourmet staffs the Peacock Café and offers a varied selection of gourmet sandwiches, wraps, salads and special items from the grill. No picnics are allowed on the Arboretum grounds, but picnic tables are available outside the main entrance. For large parties and catering, call 626-446-2248.

HOURS AND ADMISSION

Open daily from 9am–4:30pm (Members enter at 8am)

\$9 General Admission; Members Free

\$6 Seniors, Full-time students

\$4 Children 5–12

\$5 Tram Ride (weekends only)

*This publication is printed on
environmentally responsible,
FSC Certified paper.*