

Exploring the

ARBORETUM

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

WINTER/SPRING 2018

Tarzan & Jane

On location at the Arboretum

Wild Camellias

As found in nature

Forest Bathing

Awaken the senses Japanese style

BEYOND TARZAN

IF I HAD TO CHOOSE TWO VISITORS WHO WOULD come and never leave, Tarzan and Jane would be the perfect choice. Boundless and fearless in their love of the “jungle”, a.k.a the Arboretum, they will be with us forever.

That the Tarzan franchise enjoyed such a long run in our landscape is just one chapter in a remarkably rich past. Perhaps like no other California garden, the Arboretum embraces the broad swath of history that helps make us who we are.

Linda Dishman, CEO of the Los Angeles Conservancy, spoke kindly at our annual Members Meeting this past

September. Earlier this year, the Arboretum received the Conservancy’s Royce Neuschatz Preservation Award for Historic Landscapes. In her remarks, Linda recognized the Arboretum’s singular cultural significance; I cannot improve on her words:

“The Arboretum is a microcosm of L.A. history; it is about land, people, buildings, plants and peacocks! In my many years of preservation, I have seen many sites, but I have to say that the Arboretum is one of the most layered and interesting places that I’ve experienced.

“Something here captures you. Thousands come to learn about plants, enjoy concerts, and even get married, talk about making history! As Arboretum members, you support efforts to preserve this place and expand the number of people who value it. Thank you for making sure our past is part of our future.”

I join Linda in expressing my deep thanks for your support in preserving the Arboretum’s natural and cultural treasures. From the upcoming event celebrating Hollywood at the Arboretum, to extensive new tree plantings and the coming restoration of the Reid-Baldwin Adobe, the past 10 years have been a time of unprecedented progress in celebrating and renewing our heritage. Simply put, you, our members, have enabled the Arboretum to flourish like never before.

With my great appreciation and all best wishes for the new year. —*Richard Schulhof, CEO*

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.

2018 BOARD OF TRUSTEES

President

Dan Folliart

Vice President

Leelee Clement Doughty

Treasurer

William Lincoln

Secretary

Robert Barnes

Dana M. Baldwin, PhD

George Ball

Sean Cain

Connie Ching, PharmaD

Elizabeth Debreu

Kathleen Ellison

Diane Grohulski

Andrew Hoag

Karen Snider Houghton

H. Clay “Hap” Kellogg IV

Susan Kranwinkle

Mark Ledbetter

Annette Castro Ramirez

Midori Katsura Resler

Emily Rosedale-Kousoulis

Charles L. Seitz, PhD

Mario Tse, DDS

Betsey Tyler

Pamela Warner

Robert E. Willett

Honorary Trustees

George A. Brumder

Burks L. Hamner

Kenneth D. Hill, PhD

G. Arnold Mulder, MD

Gilbert N. Resendez

General Information..... 626.821.3222
 Membership..... 626.821.3233
 Development..... 626.821.3237
 Arboretum Library 626.821.3213
 Plant Information Hotline 626.821.3239
 Garden & Gift Shop..... 626.447.8751

Peacock Café..... 626.446.2248
 Site Rentals..... 626.821.3204
 Class Registration..... 626.821.4623
 Weddings..... 626.821.3211
 Wedding Photography..... 626.821.3244

Exploring the ARBORETUM

WINTER/SPRING 2018

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

4 News & Highlights

A new art exhibit in the Library, history talks, a journey to India on Peacock Day and more

8 Hollywood calling

Tarzan found an ideal jungle in the wilds of the Arboretum.

10 Why did he do it?

Tampering with the classic *English Botany* book series

11 Awaken your senses

Experience forest bathing

14 January to June Calendar

Events and classes

20 Community

The Radelet family
Lucky Baldwin Poker Tournament

21 Donors

Thank you to our supporters

PAGE
6

NATURAL CAMELLIAS

The delicate *Camellia azalea*, above, rivals today's showy hybrids.

PAGE
13

EDUCATING KIDS

A new science program about nature is in the works.

On the cover:

Johnny Weissmuller as Tarzan and Brenda Joyce as Jane. Photo courtesy of Edgar Rice Burroughs Inc.

Masthead

EDITOR: Nancy Yoshihara
ART DIRECTOR: Carol Wakano

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.

A NEW ART EXHIBITION

the naturalist's desk: language + landscape

Mountain aloe (*Aloe marlothii*) archival pigment print

THE ART AND TEXT installations by Pamela Burgess explore the concept and meaning of landscape as seen through a personal lens.

Installed throughout the Arboretum Library, the show features a range of work in various media including drawings and poetry, sculpture and photography, and samples of found roots and seeds from the artist's collection of odd nature.

The show, which opens January 27, is divided into several sections, each one featuring a different kind of landscape that includes selections from the Arboretum Library's extensive collection of botani-

cal books, artwork based on specimens growing in the Arboretum, and collaborations among Librarian Susan Eubank, Curator of Living Collections James E. Henrich and the artist. A map and self-guided tour of the exhibition will be available for visitors.

Known for her ephemeral outdoor tapestry installations, Pamela has always been fascinated with nature and its materials. Her work is focused not on the horizon or long view, but on the details of a landscape—fragile plant material. The transitory nature of life is the underlying theme of her work, which she will discuss **Saturday, January 27, at 3pm** in the Library.

IT'S BACK! January is Member Appreciation Month

OUR MONTH-LONG member celebration returns with special offers to thank you for being Arboretum members and supporters. All members will enjoy:

► Double discount on regular-priced merchandise

at the Gift Shop, January 13 and 14 (excludes food and drink items).

► A complimentary tram tour January 13 with our Plant Information Specialist at 10am and 11am; reservations required.

► Members' Celebration Day in the Library, January 13 from 9am-12pm; enjoy crafts, a scavenger hunt, treats, beverages and music.

For members who join, renew, give a gift membership or renew early during January, you will receive a free Arboretum gift while

supplies last. You also will be automatically entered in the following:

► Weekly opportunity drawings with prizes, including Arboretum perks, restaurant and retail gift cards, and more.

► A special Arboretum Grand Prize drawing.

Please use the form on page 23 to join, renew, and/or purchase a gift membership. For more information or questions, please call 626.821.3233 or visit arboretum.org.

HISTORY LIVE AT THE LIBRARY

In a series of talks, Mitchell Hearn's Bishop, Curator of Historical Collections, will present:

Early Photographs of Rancho Santa Anita

January 7, 1-2 pm

A review beginning with the earliest known photographs in the Arboretum Collections by Carleton Watkins.

Capability Brown and Humphry Repton

March 4, 1-2pm

The work of these two supremely important landscape architects will be discussed, focusing on rare books and archival material.

Baldwin M. Baldwin's Papers

May 13, 1-2pm

The papers of the grandson of Elias J. "Lucky" Baldwin include rare letters of his mother Anita Baldwin, who left instructions that her personal papers be destroyed after her death.

Tomato talk kicks off Spring Plant Sale

MARK YOUR CALENDAR for our popular tomato talk and spring plant sale on **Friday & Saturday, March 23 & 24, 9am-4:30pm**. Rebecca & Matt-Dell Tufenkian will present the tomato talk at 10am on Friday, March 23, to kick off our members preview day. Tomato and other plants will be available for purchase following their talk. Christine Anthony of Renee's Garden will be the featured speaker on Saturday, March 24 at 10am. The talks are free for members; regular admission applies for non-members. The Library will be selling used garden and plant books.

Peacock Day: Journey to India

SATURDAY, MARCH 24, 10AM-3PM, INCLUDED IN ADMISSION; MEMBERS FREE

Peacocks have been admired for thousands of years, particularly the blue Indian species, which has made a home at the Arboretum. They are descendants of several pairs of peafowl brought from India by Elias J. “Lucky” Baldwin in the late 1800s. To honor our peacock connection with India, we take a cultural journey to that country on Peacock Day. Enjoy performances of Indian classical and folk dances, arts,

crafts, and photo and henna booths. Other activities include informative walking tours about peacocks, story time and a peacock costume parade for children. Peacock Day is organized in collaboration with the Hindu Temple Heritage Foundation, a non-profit organization devoted to preserving and promoting the rich heritage of Indian culture. Join us for Peacock Day and take home a little bit of India.

SAVE THE DATE

Arboretum Summer Nights

Mark your calendar for the first of our popular Friday night summer concerts, which begin **June 15 & 29**. Add these dates too for our continuing concert series: **July 6 & 27**. Performers and details will be available soon at arboretum.org.

Party in the Stacks Library Benefit and Used Book Sale Preview

Friday, May 4; 6:30-9pm
Gather for our one-night of Library revelry and enjoy music, dancing, food and drink, as well as an opportunity to see extensive mid-century modern book, magazine and slide collections within the Library. You'll also have the first opportunity to purchase at the used book sale. Members of the Arboretum, local plant societies, library organizations and other botanic gardens are welcomed at our member price for the event. Pre-event tickets are \$15 for members of the above organizations and \$20 for non-members. Tickets at the door will be \$20 for members; \$25 non-members.

WHO IS THIS LADY IN THE QUEEN ANNE COTTAGE?

ELIAS J. “LUCKY” Baldwin’s Queen Anne Cottage was constructed in 1885-86 for his new wife Lillie Bennett, the 16-year-old daughter of architect Albert A. Bennett who designed the cottage. Soon after the couple separated, Baldwin turned the fanciful house into a memorial to his third wife, Jennie Dexter who died in 1881. A stained glass portrait of Jennie in the front door welcomed visitors and an almost life-size oil paint-

ing of her was hung in the Cottage parlor. Both items remain today and can be viewed during tours of the Queen Anne Cottage on **Sunday, May 20, 10am-3pm**. Regular admission applies; tour fee: \$3 members; \$5 general public; \$3 children 12 and older; under 11 free. Proceeds benefit restoration projects at the Cottage, which is listed on the National Register of Historic Places. The cottage is open to the public only twice a year.

THE PASADENA POPS RETURNS

*The orchestra, led by conductor Michael Feinstein, begins its 2018 summer concert series on **Saturday, June 23**. Arboretum members receive 10% off regular ticket prices. For details and tickets, visit pasadenasympphony-pops.org.*

That's Entertainment: Gershwin to Sondheim

June 23

Michael Feinstein, conductor

Summer of Love: Michael Feinstein Sings the Hits of the 60s

July 21

Larry Blank, conductor

Classical Mystery Tour: Music of the Beatles

August 4

Larry Black, conductor

Bernstein at 100!

August 18

Michael Feinstein, conductor

Broadway at the Movies

September 8

Michael Feinstein, conductor

Wild Camellias

As found in nature, they bear simple, delicate flowers with ornamental features, many of which are not present in the more robust, showy, modern-day hybrids. **By JAMES E. HENRICH**

THE ARBORETUM historically had a significant collection of *Camellia* species and made important contributions to plant breeding and introductions in Southern California from 1957 to 1991. Last spring, we acquired and planted 67 species of camellias to restore the collection's diversity and preserve the species in cultivation.

The plants, generously donated by Tom Nuccio (Nuccio's Nurseries, Altadena), were placed in the Asia/North Temperate area near the Meyberg Waterfall. They were among the first significant infusion of plants in this area in many years. The natives of these newly added species range from Nepal to China to Indonesia. Their habitats include deciduous and evergreen forests, thickets, and thickets along rivers/riverbanks at 330-10,500 feet. While most grow in acidic soil, some grow in forested, calcareous hills.

We are most familiar with the characteristics of camellia hybrids derived from *Camellia japonica*, *C. reticulata* and *C. sasanqua*. However, *Camellia* species are fascinating because they

have myriad diverse morphological characteristics. Yet, they all share basic floral structure that makes them *Camellia*—stamens numerous in 2-6 whorls, outer whorl generally forming a tube and fused to the petals, ovary superior, 3-5 seed chambers, cotyledons fully developed and fleshy with high oil content, and absent of stored food.

The species have: growth habits as evergreen shrubs or small trees, rarely large trees; leaf shapes ranging from ovate to lanceolate; leaf surfaces smooth to rugose, or having depressed or raised veins on the upper surface; leaf tips rounded, narrowly pointed, to having a tail-like appendage; leaf margins entire to serrate; leaves ranging from 1-5 inches wide and 1-11.5 inches long; young branchlets glabrous to covered with long rigid hairs; flowers sessile to stalked; petals 5-8(12), no double flowers as we see in hybrids; flower color in shades of red, white or yellow; and flowers 0.5-4 inches in diameter; many are fragrant.

The tea family (Theaceae) contains 28 genera and 520 species. Among them, the *Camellia* genus contains 100-300 species (depending upon

the taxonomic authority), 97 occur in China alone, of which 76 are endemic. And, more than 20,000 named cultivars are known. The International Camellia Species Garden in China is dedicated to collecting, conserving and breeding *Camellia* species. The only related genera native to the United States are *Franklinia*, *Gordonia* and *Stewartia*. Tea, camellia oil and ornamental plants are significant commercial products from camellias.

The site where you'll see our new camellias has high deciduous tree canopy and the soil is friable sandy loam—ideal for these plants. The watering regimen was twice weekly through October, then once weekly depending upon precipitation and retained soil moisture. The plants are mostly 1-2 feet tall currently. All initiated new growth and most developed flower buds. *Camellia azalea* flowered in June and the fall-flowering species began blooming in mid-October. They will become mounding to erect shrubs or small trees. Please enjoy this collection as it grows and matures.

.....
James E. Henrich is Curator of Living Collections at the Arboretum.

Camellia oleifera
Shrubs or trees, 3-15 (-24) feet tall; flowers solitary or paired, white, 1.6-2.4 inches in diameter, petal apex notched; forests/thickets.

Camellia cordifolia
Shrubs/trees, 3-26 feet tall; flowers solitary, downward facing, white, 0.75-1.0 inch in diameter; forests, thickets.

Camellia brevistyla
Shrub 3-11.5 feet tall, rarely trees; flowers solitary, white or pink, 0.6-1.2 inches in diameter; forests, thickets.

Camellia fluviatilis
Shrub 5-11.5 feet tall; flowers solitary, white, 0.6-2.4 inches in diameter; forests, thickets along valleys.

Camellia azalea
Shrub 3-7.5 feet tall; flowers solitary to clustered, roseate, 3-4 inches in diameter; forests in hilly areas, among boulders by rivers.

Camellia rhytidocarpa
Shrubs or trees, 10-33 feet tall; flowers axillary or subterminal, solitary or paired, white to blush pink, 1-1.6 inches in diameter; bracts brown and dry; forests.

Southern California Camellia Show Saturday, January 20; 1-5pm, Sunday, January 21; 9am-4:30pm, Included in admission; members free. The Southern California Camellia Society presents hundreds of camellia blooms representing all the varieties that you may see around Southern California at this time of year. For more details, visit socalcamelliasociety.org.

This late 1880 botanical illustration of *Camellia thea*, the tea plant (now named *Camellia sinensis*), features the following: (1) flower in vertical section; (2) stamen; (3) ovary in cross section; (4) pistil with calyx; (5) fruit viewed from top showing seeds; (6) fruit underside; (7) seed; (8) seed in cross section; (9) embryo.

TARZAN RETURNS

The garden has a long and storied history with the Tarzan film franchise as a stand-in for the wilds of Africa in a dozen of the 52 authorized films about the jungle hero. *By* SCOTT TRACY GRIFFIN

Recognize the Arboretum in the scenes, above and opposite, from the 1945 film *Tarzan and the Amazons*? Cheetah, the ape-man's popular chimpanzee, didn't get a credit in the film's poster, right. The Tarzan film saga all began with the 1918 silent film *Tarzan of the Apes*, far right, which was an immediate and huge box office hit.

ONE HUNDRED YEARS AGO on January 27, 1918, Tarzan went to the movies for the first time. He made his film debut in the silent movie, *Tarzan of the Apes*, which was a huge hit with \$1 million in the box office receipts. The film, based on a story by Edgar Rice Burroughs originally published in the October 1912 pulp magazine *The All-Story*, was followed by 52 authorized Tarzan movies and 24 novels.

To mark the centennial of the Tarzan filmography, the Arboretum will celebrate its own long and storied history with the film franchise on June 30 where I will share a behind-the-scenes look at Tarzan movie making at the Arboretum, the jungle location site for 12 of those 52 authorized films.

The first silent movie, starring Elmo Lincoln and Enid Markey, was filmed in the swamps of Louisiana, and in Hollywood at Griffith Park, the old Selig Zoo,

and the E & R Jungle Film Company.

A series of six films by Metro-Goldwyn-Mayer, starring Johnny Weissmuller and Maureen O'Sullivan, cemented the ape-man's status as a cultural icon in the 1930s and '40s. The movie, *Tarzan Escapes*, was the first to film on the grounds of the Lucky Baldwin estate, before it became the Arboretum.

When MGM declined to renew its contract, independent producer Sol

to the ARBORETUM

Filmed at the Arboretum

Tarzan Escapes (1936)
Tarzan Triumphs (1943)
Tarzan's Desert Mystery (1943)
Tarzan and the Amazons (1945)
Tarzan and the Leopard Woman (1946)
Tarzan and the Huntress (1947)
Tarzan's Magic Fountain (1950)
Tarzan and the Slave Girl (1950)
Tarzan's Peril (1951)
Tarzan's Savage Fury (1952)
Tarzan and the She-Devil (1953)
Tarzan's Hidden Jungle (1955)

Tarzan Returns

Saturday, June 30

Please join us as we celebrate a day of Hollywood history and jungle fun, 10am-3pm. Enjoy classic Tarzan movies, exhibits of film posters and comic books and a behind-the-scenes look at Tarzan movie making on location at the Arboretum. Children will enjoy jungle crafts, a scavenger hunt and banana bar. For details see page 19.

Lesser signed a deal with author Burroughs to continue the series with Weissmuller and Johnny Sheffield, who played Boy. Brenda Joyce eventually replaced O'Sullivan as the ape-man's mate.

Lacking access to MGM's jungle backlot, Lesser decided that the Arboretum was the ideal stand-in for Africa in evocatively titled films like *Tarzan and the Amazons*, *Tarzan and the Leopard Woman*, and *Tarzan and the*

Huntress. Weissmuller donned the loincloth six more times for Lesser, before retiring to play comic-strip hero Jungle Jim. Lex Barker assumed the lead role of Tarzan for five films shot partially at the Arboretum (with a different actress portraying Jane in each) before muscleman Gordon Scott was hired in 1954.

Tarzan's Hidden Jungle, starring Scott in 1955, was the final Tarzan movie filmed at the Arboretum, as

advances in technology and transportation made filming in locales like Africa, India, Thailand and Brazil an affordable proposition. This marked the end of an era for shooting Tarzan on location in Southern California.

Scott Tracy Griffin, author of Tarzan on Film (Titan Books 2016) and Tarzan: the Centennial Celebration (Titan Books, 2012), is Director of Special Projects for Edgar Rice Burroughs, Inc. in Tarzana.

A revisionist classic, *English Botany*, unbound

By ELLEN ELLICKSON

NESTLED IN THE LIBRARY'S rare book collection is a 24-volume version of *English Botany, or Coloured Figures of British Plants, With Their Essential Characters, Synonyms and Places of Growth*. Originally published between 1791 and 1814 in 36 volumes, it contained 2,592 hand-colored copper-plate engravings by James Sowerby (1757-1822), each accompanied by a page of text by James Edward Smith (1759-1828).

Smith, the founder of the Linnean Society of London, stated in his preface that he classified the plants according to the *Species Plantarum* of Linnaeus as well as other recently published floras. He wrote that he "will spare no pains to have his botanical characters and synonyms accurate," and he hoped the reader will approve.

George Edward Frere (1807-1887), the owner of the Library copy of *English Botany*, disagreed with many of Smith's choices to the extent that he had his 36 volumes disbound and reassembled into 24 of his own arrangement. He also had additional blank pages bound in to provide space for his own commentary.

Frere, a barrister, was an avid amateur botanist and also a Fellow of

the Royal Society, an honor granted to those who were judged to have made a "substantial contribution to the improvement of natural knowledge." His was a time of widespread and enthusiastic interest in botany as well as botanical taxonomy.

His text includes extensive annotations including cross-outs and re-naming of Latin names as well as the re-numbering of plants to match his rearranging scheme. Newspaper clippings, advertisements and letters

are bound in or laid in, and some pressed specimens are present as well. The letters include one from Sir William Jackson Hooker (1785-1865), a systematic botanist and director of the Royal Botanic Gardens at Kew, and others from George B. Wollaston, an expert on British ferns.

To see our *English Botany*, contact Arboretum Librarian Susan Eubank at susan.eubank@arboretum.org.

Ellen Ellickson catalogs our rare books.

Landscape: Natural, Urban and Imagined, A Poetry Event

Saturday, February 24, 2-3:30 pm, included in admission; members free

Suzanne Lummis, poet and editor of the anthology *Wide Awake: Poets of Los Angeles and Beyond*, will lead a discussion and poetry reading with four of L.A.'s most distinctive and popular writers and performers. Brendan Constantine, Mary-Alice Daniel, Nicelle Davis and Olga García Echeverría, will create poems inspired by their visits to the Arboretum and in exploration of the themes of natural, urban and imagined landscapes.

Brendan Constantine has had poetry published in several poetry journals and recently authored the books *Calamity Joe* and *Dementia, My Darling*. He is a popular performer who has presented his work throughout the U.S. and Europe as well as on NPR.

The work of **Mary-Alice Daniel**, born in Nigeria, raised in England and Tennessee and now living in Los Angeles, has appeared in several poetry journals. She is currently an Annenberg Fellow in USC's PhD program in creative writing.

Nicelle Davis' collections include *The Walled Wife*, *In the Circus of You*, *Becoming Judas* and *Circe*. She is the creator of The Poetry Circus.

Olga García Echeverría is the author of *Falling Angels: Cuentos y Poemas*. She has been an educator for over 20 years and is currently teaching literature at Cal State University Los Angeles.

Immerse yourself under one of the Arboretum's many green canopies like the bamboo grove.

Forest Bathing Experience the Essence of Nature

De-stressing with the Japanese practice of *shinrin-yoku* by TED TEGART

WHEN I WAS INVITED TO MY FIRST forest bathing session, I wasn't sure what to expect. I knew it was a guided walk along trails and under forest canopies at the Arboretum. What I learned was, even though I work at the Arboretum every day, I wasn't actually connecting with nature.

Because of my familiarity with the grounds, I wasn't appreciating what they had to offer. Our guides, Ben Page and Jackie Kuang, took us through a series of guided invitations to assist us in finding our own way of interacting with the garden. They encouraged us to slow down, open up our senses and take it all in.

Two hours later I felt deeply relaxed by the experience. I connected with nature in a manner that was surprisingly introspective and self-illuminating. The feeling was so different from the rush of a rigorous hike or the note taking frenzy of an informational nature walk.

That is the goal of the Japanese practice of *shinrin-yoku* which means "taking in the forest atmosphere" or "forest bathing." In 1982, the Japanese Ministry of Agriculture, Forestry

& Fisheries began a program to help the nation's harried citizens relax and to preserve Japan's vast forests. Through the years, research there has shown that forest bathing reduces stress and blood pressure, and bolsters the immune system.

Research in the United States and elsewhere has shown the physiological and psychological benefits of humans having close encounters with nature. Florence Williams describes the restorative effects in her book, *The Nature Fix, Why Nature Makes Us Happier, Healthier, and More Creative*.

In January, the Arboretum will add forest bathing (details right) to its Health & Wellness programs. Ben, founder of Shinrin-yoku LA and a certified forest therapy guide, will lead the walks with Jackie, also a certified forest therapy guide who speaks Mandarin. Make forest bathing a new experience for you in 2018. You'll discover a new kind, and way, of being in nature.

.....
Ted Tegart is Education Manager at the Arboretum.

Try it, you will feel refreshed

8-10am, \$25 per class members; \$35 non-members, January 20, February 17, March 17, April 21, May 19, June 16
Guides: Ben Page, Jackie Kuang

ON YOUR WALK WITH A certified guide, discover your own authentic way of interacting with nature at the Arboretum. There's no right or wrong way to forest bathe and it's great for all ages; just come and be yourself. Following the walk enjoy a tea ceremony featuring tea made from plants foraged on-site and some healthy snacks.

Outdoors at Nature Camp

Imagine your child spending this spring or summer break exploring the lush gardens of the Arboretum, discovering the awesomeness of nature, and having some old-fashioned fun outdoors. Nature Camp offers all this and more at one of Southern California's most celebrated gardens. All activities are led by instructors and guided by counselors. Weekly sessions of Nature Camp are offered in the spring and summer, Monday through Friday for children ages 5-11. *Registration is now open for spring and summer sessions. Please call 626.821.4623 to register. For more information, contact Chris Orosz at 626.821.5897.*

SPRING NATURE CAMP

SESSION 1: MARCH 19-23

SESSION 2: APRIL 2-6

FULL DAY

9am-3:30pm

\$325 members per session

\$360 non-members per session

10% sibling discount

T-shirt included

SUMMER NATURE CAMP

SESSION 1: JUNE 4-8

SESSION 2: JUNE 11-15

SESSION 3: JUNE 18-22

SESSION 4: JUNE 25-29

HOLIDAY BREAK: JULY 2-JULY 6

SESSION 5: JULY 9-13

SESSION 6: JULY 16-20

SESSION 7: JULY 23-27

SESSION 8: JULY 30-AUGUST 3

SESSION 9: AUGUST 6-10

HALF DAY

9am-12pm; 12:30-3:30pm

\$165 members per session

\$180 non-members per session

10% sibling discount

T-shirt included

DAILY

\$70 members per day

\$75 non-members per day

EXTENDED CARE: Mornings 8-9am: \$25 members; \$30 non-members; Afternoons 3:30-5pm: \$30 members; \$35 non-members. *For more information, please contact Chris Orosz at Chris.Orosz@arboretum.org or 626.821.5897. Registration for Spring Camp begins in January! Call to reserve a spot.*

Faery Fun Time

Saturday, April 28,
9:30am-12:30pm; \$10 for
members (adults and children);
\$15 for non-members
(adults and children)

The faeries encourage us to go outdoors to rejuvenate our spirits! Join the faeries from A Faery Hunt up close in an interactive walkabout in the enchanted gardens of the Arboretum. They will bring you stories of faery magic and flowers with dancing, singing and fun. Children are encouraged to come in their favorite costume. Groups and parties are welcome. This event is amusing for the whole family, children ages 2-10 and the young at heart. Stay and have lunch at the Peacock Café for a faery-full fun day at the Arboretum. Call 626.821.4623 to purchase tickets.

Science learning grows!

Helping schools meet new education standards *By* CHRIS OROSZ

At the Arboretum we are always looking for ways to host more impactful programs for the thousands of students who visit us every school year. Last year we saw our largest number of students visiting for self-guided and guided tours with classes coming from

as far away as Northern California and Texas while on school field trips to the L.A. region. Believe it or not, we had almost 15,000 students visit! With this continually growing demand for educational programs, we have decided to expand school programs with the help of our generous donors.

The state of California is at a crossroads for science education that has given the Arboretum the unique opportunity to be a leading example in developing programs for the new state standards. If you are not a teacher, you probably are not familiar with the Next Generation Science Standards (NGSS). The NGSS were adopted by California from the federal level with the goal to better prepare students for science at the university level and the workplace. The NGSS encourage more hands-on and experiential education in the classroom so students have a better understanding of scientific concepts.

What makes our new program so groundbreaking is that it is being developed with the help of local science teachers from Pasadena, Arcadia, and Los Angeles school districts. With their feedback and input, we

will be teaching concepts that can best be taught here in the Arboretum and fill the growing need of experiential education for those students who need it most. This program will be free for local Title 1 students from 4th, 5th and 6th grade classes and our goal is to welcome 2,000-2,500 students annually. This will not only fill the need students have, but also the needs of local teachers to enrich their students' learning experience.

Our instructors will be teaching a new generation of students all about plant structures and functions, guaranteeing an appreciation and understanding of the natural world. We cannot wait to see the lasting impact this program has on our community and thank the generous donors who helped make it possible!

.....
Chris Orosz is School and Youth Programs Manager.

SPRING INTO GREEN!

LOS ANGELES ENVIRONMENTAL EDUCATION FAIR

Saturday, March 10, 9am-3pm

Included in admission; members free

JOIN US AS FAMILIES, EDUCATORS, SCOUTING GROUPS AND students from all over the Los Angeles area come to network with local environmental community resources. You will learn about lifestyle solutions that impact the health of our planet through hands-on workshops and in-booth presentations. Other event activities include sustainable food sampling, tours, multicultural music, science scavenger hunts, art activities, eco-friendly demonstrations and nature games for all ages.

JANUARY AT THE ARBORETUM

EVENTS:

FROM CAPE TO KAROO: Walking tour of South African section

Saturday, January 6; 11am
Included in admission; members free
Guide: Frank McDonough,
Botanical Information Consultant
Plants from South Africa make
ideal additions to local gardens.

EARLY PHOTOGRAPHS OF RANCHO SANTA ANITA

Sunday, January 7; 1-2 pm
Instructor: Mitchell Hearn Bishop,
Curator of Historical Collections
See page 4 for details.

BAIKO-EN BONSAI KENKYUKAI SHOW & SALE

**Saturday & Sunday,
January 13 & 14
10am-4:30pm**
Included in admission; members free
This is the only show of deciduous,
miniaturized trees presented in
the United States.

SOUTHERN CALIFORNIA CAMELLIA SHOW

Saturday, January 20; 1-5pm
Sunday, January 21; 9am-4:30pm
For details see page 6.

GARDENING

ROSE PRUNING 101

**Saturday, January 6
10am-12pm**
\$25 members; \$35 non-members
Instructor: Jill Morganelli,
Horticultural Supervisor
Ensure the health of roses with
proper pruning and soil building.

WHAT'S HAPPENING IN GARDENING

Winter Session: Thursdays.
January 11-March 1
9:30am-12pm
\$140 for the series; \$25 per class
Hosted by Matt-Dell &
Rebecca Tufenkian
For details visit arboretum.org.

LANDSCAPING WITH TREES

**Saturday, January 13
10am-12pm**
\$25 members; \$35 non-members
Instructor: Jerrold Turney
Learn to select the perfect trees
for your yard and care for them.

CRESCENT FARM WORKSHOP

Lasagna Mulching
Saturday, January 20; 10am
Included in admission; members free
Learn to use cardboard and
mulch to build fertile soil.

WINTER GARDEN CARE

**Saturday, January 27
10am-12pm**
\$25 members; \$35 non-members
Instructor: Laramie Haynes
Time for winter tasks such as plant
dividing, fertilizing and mulching.

KIDS & FAMILY

BOOKWORMS: A STORYTELLING PROGRAM

Could it Rain? When Water Flows
Saturday, January 6
Wednesdays, January 10 & 17
**Thursday, January 25
10:30am**
Included in admission; members free
Children ages 3-6 enjoy nature
stories and a take-home craft.

FAMILY BIRD WALK

Saturday, January 13; 8-10am;
\$5 general public; Arboretum and
Audubon members free; children
12 and under free
Guide: Katy Mann, Pasadena
Audubon Society
For details visit arboretum.org.

COLLECTIONS

PLANT INFORMATION

Wednesday, January 3; 1:30-3pm
Included in admission; members free
Instructor: Frank McDonough,
Botanical Information Consultant
For details visit arboretum.org.

READING THE WESTERN LANDSCAPE BOOK CLUB

**California Mexicana Missions to
Murals by Katherine Manthorne**
Wednesday, January 31; 7pm;
Free
Leader: Susan Eubank,
Arboretum Librarian
For details visit arboretum.org.

SANTA ANITA DEPOT TOURS

**Tuesdays & Wednesdays
10am-4pm**
Sundays, 1-4pm
For details visit arboretum.org.

DOCENT-LED WALKING TOURS

Tuesday-Friday, 10am
Saturday, 10:30am
For details visit arboretum.org.

ART

CUSTOM-MADE WOODEN BLUETOOTH SPEAKERS

Saturday, January 6; 1:30-3pm
Included in admission; members free
Demonstrator: Bet Sharry-Veilleux
Watch as reclaimed wood is
transformed into speakers.

ART WORKSHOP

**Mondays, January 8-February 26
9:30-11:30am**
\$40 members; \$50 non-members
For details visit arboretum.org.

LIBRARY KNITTERS & MAKERS

Friday, January 12; 6-8pm; Free
A time of (botanical) inspiration
and creativity for crafters.
For details visit arboretum.org.

OIL PAINTING CLASSES

**Saturdays, January 20-
February 24 (both classes)**
Beginners: 9am-12pm
\$69 members; \$79 non-members
**Intermediate-Advanced
12:30-3:30pm**
\$89 members; \$99 non-members
For details visit arboretum.org.

BOTANICAL ART & ILLUSTRATION

**Tuesdays, January 9, 16, 23, 30
10am-2pm (includes lunch break)**
\$275 members; \$295 non-members
Instructor: Cristina Baltayan
For details visit arboretum.org.

HEALTH & WELLNESS

TAI CHI

**Thursdays, January 25,
February 1, 8, 15; 9-10:30am**
\$35 members; \$45 non-members
Instructor: Master Arnold Chien
For details visit arboretum.org.

FOREST BATHING

Saturday, January 20
For details see page 11.

YOGA IN THE GARDEN

**Tuesday evenings,
January 2, 9, 16, 23, 30;
5:30-6:45pm**
\$45 members; \$55 non-members
(5 days); \$15 drop-in per day
**Thursday mornings,
January 4, 11, 18, 25;
9:30-10:45am**
\$35 members; \$45 non-members;
\$15 drop in, per day
For details visit arboretum.org.

FEBRUARY AT THE ARBORETUM

EVENTS

PACIFIC ROSE SOCIETY ANNUAL AUCTION

Saturday, February 3; 9am-5pm
Included in admission; members free
The annual auction offers more than 100 hard-to-find, unusual, new and direct-from-growers rose plants.

MUSHROOM FAIR

**Sunday, February 11
10am-4:30pm**
Included in admission; members free
Los Angeles Mycological Society (LAMS) holds its annual fair that will include demonstrations on growing, cooking and identifying mushrooms. Professional mycologist(s) will be on site.

L.A.'S BLOOMING TREE OBSESSION

**A Walking Tour
Saturday, February 24; 11am**
Included in admission; members free
Guide: Frank McDonough, Botanical Information Consultant
Many of the colorful trees found in Southern California are here as a result of efforts by a Los Angeles dermatologist whose frequent trips to Hawaii left him longing for color.

LANDSCAPE: NATURAL, URBAN AND IMAGINED An Arboretum Library Poetry Event

Saturday, February 24; 2-3:30pm
Included in admission; members free
For details see page 10.

GARDENING

WILD MUSHROOM IDENTIFICATION

**Saturday, February 3
10am-12pm**
\$25 members; \$35 non-members
Instructor: Dr. Jerrold Turney
An overview of the major genera and species of mushrooms that are common to Southern California and where they are likely to be found in this region.

CRESCENT FARM WORKSHOP Strategies for Infiltrating Water

Saturday, February 17; 10am
Included in admission; members free
Learn techniques for capturing rain water to irrigate your landscape.

RAISED BED GARDENING WITH FARMSCAPE

**Saturday, February 24
10am-12pm**
\$25 members; \$35 non-members
Instructor: Matthew Geldin from Farmscape
This workshop will cover selecting the right soil for your raised bed, manual and automatic irrigation techniques, garden planning and seasonal growing tips.

COOKING

HANDS-ON KOMBUCHA BREWING

**Saturday, February 10
10am-12pm**
\$30 members; \$40 non-members
Instructor: Brie Wakeland
Learn how to brew and bottle kombucha safely at home. The class will include everything you need to brew your first batch. Learn brewing methods and take-home recipes.

KIDS & FAMILY

BOOKWORMS: A STORYTELLING PROGRAM Who Lives in the Compost Pile? Decomposers

**Thursday, February 1
Wednesdays, February 7 & 21
Saturday, February 17
10:30am**
Included in admission; members free
For details see page 14.

FAMILY NIGHT HIKE ADVENTURE

**For children 7-12
Saturday, February 3; 5:30-7pm**
*\$10 per child members;
\$12 per child non-members*
Explore the Arboretum at night and learn about nocturnal animals and our night sky. Children must be accompanied by an adult

FAMILY NIGHT HIKE ADVENTURE

**For children 6 and under
Saturday, February 17
5:30pm-7pm**
*\$10 per child members;
\$12 per child non-members*
See details above.

FAMILY BIRD WALK

Saturday, February 10; 8-10am
For details visit arboretum.org.

COLLECTIONS

PLANT INFORMATION

**Wednesday, February 7
1:30-3pm**
Included in admission; members free
Instructor: Frank McDonough
For details visit arboretum.org.

READING THE WESTERN LANDSCAPE BOOK CLUB *Wide Awake: Poets of Los Angeles and Beyond* edited by Suzanne Lummis

Wednesday, February 28; 7pm
Free
For details visit arboretum.org.

SANTA ANITA DEPOT TOURS

**Tuesdays & Wednesdays
10am-4pm; Sundays, 1-4pm**
For details visit arboretum.org.

DOCENT-LED WALKING TOURS

**Tuesday-Friday, 10am
Saturday, 10:30am**
For details visit arboretum.org.

ART

FROM BOUGH TO BOX, WITH THE BANDSAW

Saturday, February 3; 1:30-3pm
Included in admission; members free
Demonstrator: Jeanette Gonzales
Learn how to create a wooden box from a solid block of found wood.

BOTANICAL ART & ILLUSTRATION

**Tuesdays, February 6, 13, 20, 27
10am-2pm (includes lunch break)**
\$275 members; \$295 non-members
Instructor: Cristina Baltayan
For details visit arboretum.org.

LIBRARY KNITTERS & MAKERS

Friday, February 9; 6-8pm
Free
For details visit arboretum.org.

HEALTH & WELLNESS

FOREST BATHING

Saturday, February 17
For details see page 11.

YOGA IN THE GARDEN

**Tuesday evenings,
February 6, 13, 20, 27;
5:30-6:45pm**
**Thursday mornings,
February 1, 8, 15, 22;
9:30-10:45am**
For details visit arboretum.org.

MARCH AT THE ARBORETUM

EVENTS

MONROVIA ROCK HOUNDS SHOW & SALE

Saturday & Sunday, March 3 & 4
9am-4:30pm

Included in admission; members free
Gems, minerals, fossils, geodes
and jewelry will be on display.

CAPABILITY BROWN AND HUMPHRY REPTON

Sunday, March 4, 1-2pm

For details see page 4.

LOS ANGELES ENVIRONMENTAL EDUCATION FAIR

Saturday, March 10; 9am-3pm

For details see page 13.

IKEBANA INTERNATIONAL SHOW & SALE

Saturday, March 17; 11am-
4:30pm

Sunday, March 18; 9:30am-4pm
Included in admission; members free
Different styles of Japanese flower
arrangement: classical, naturalis-
tic and avant-garde designs.

GREAT TOMATO TALK & SPRING PLANT SALE

Friday-Saturday, March 23-24
9am-4:30pm

For details see page 4.

PEACOCK DAY

Saturday, March 24; 10am-3pm

Included in admission; members free
For details see page 5.

EGG-CEPTIONAL CELEBRATION

Saturday, March 31

8-9am members; 9am-12pm

Regular admission applies

Activities fee:

\$3 per child members;

\$5 per child non-members

For details visit arboretum.org.

GARDENING

TREE IDENTIFICATION

Saturday, March 3; 10am-12pm

\$25 members; \$35 non-members

Instructor: Jerrold Turney

Southern California has one of the
most diverse urban forests. Learn
about 20 species of these trees.

WHAT'S HAPPENING IN GARDENING

Spring session: Thursdays,

March 15-May 3; 9:30am-12pm

\$140 for the series; \$25 per class

For details visit arboretum.org.

CRESCENT FARM WORKSHOP Weaving

Saturday, March 17; 10am

Included in admission; members free

Learn to weave bio-mass (plant
waste) into cordage, trellises,
tomato cages and shade shelters.

COOKING:

FRESH: CELEBRATING THE TABLE

Wednesday, March 7; 3-5pm

For details visit arboretum.org.

KIDS & FAMILY

BOOKWORMS: A STORYTELLING PROGRAM

What's a Mushroom!

Thursday, March 1

Wednesday, March 7 & 21

Saturday, March 17

10:30am

For details see page 14.

THE SCIENCE OF SEEDS! PLANTING FOR SPRING

Saturday, March 3; 10-11:30am

\$10 per child members;

\$12 per child non-members

Kids ages 6-11 learn about seeds
and take home seeds to plant.

FAMILY BIRD WALK

Saturday, March 10; 8-10am

For details visit arboretum.org.

BUTTERFLY BRIGADE! OUR LOCAL BUTTERFLIES

Saturday, March 17; 10-11:30am

\$10 per child members; \$12 per

child non-members

Children 6-11 visit our butterfly
hubs and take home a caterpillar!

SPRING NATURE CAMP

Session 1: March 19-23

For details see page 12.

COLLECTIONS

PLANT INFORMATION

Wednesday, March 7; 1:30-3pm

For details visit arboretum.org.

READING THE WESTERN LANDSCAPE BOOK CLUB

Ordinary Lights: A Memoir

by Tracy K. Smith

Wednesday, March 28; 7pm

For details visit arboretum.org.

SANTA ANITA DEPOT TOURS

Tuesdays & Wednesdays

10am-4pm; Sundays, 1-4pm

For details visit arboretum.org.

DOCENT-LED WALKING TOURS

Tuesday-Friday, 10am; Saturday,

10:30am

For details visit arboretum.org.

ART

CUSTOM WOOD SIGN MAKING

Saturday, March 3; 1:30pm-3pm

Included in admission; members free

Demonstrator: Lou Barcelo

Watch how to make a custom sign.

OIL PAINTING CLASSES

Saturdays, March 3-April 14

Beginners: 9am-12pm

\$69 members; \$79 non-members

Intermediate to Advanced:

12:30-3:30pm

\$89 members; \$99 non-members

For details visit arboretum.org.

ART WORKSHOP

Mondays, March 5-April 23

9:30-11:30am

For details visit arboretum.org.

BOTANICAL ART & ILLUSTRATION

Tuesdays, March 6, 13, 20, 27

10am-2pm

For details visit arboretum.org.

LIBRARY KNITTERS & MAKERS

Friday, March 9; 6-8pm

For details visit arboretum.org.

NIGHT PHOTOGRAPHY

Saturday, March 17; 7:30-10pm

\$30 members; \$40 non-members

Instructor: Frank McDonough

Night offers unique photographic
opportunities in the garden.

HEALTH & WELLNESS

TAI CHI

Thursdays, March 1, 8, 15, 22

9-10:30am

For details visit arboretum.org.

YOGA IN THE GARDEN

Tuesday evenings,

March 6, 13, 20, 27; 5:30-6:45pm

Thursday mornings

March 1, 8, 15, 22, 29; 9:30-10:45am

For details visit arboretum.org.

FOREST BATHING

Saturday, March 17; 8-10am

For details see page 11.

APRIL AT THE ARBORETUM

EVENTS

AMERICAN CERAMIC SOCIETY-DC FESTIVAL AND GIFT SHOW
Saturday & Sunday, April 7 & 8
9am-5pm

Included in admission; members free
Southern California clay artists present unique, handcrafted work.

FRAGRANCE SECRETS

Walking Tour

Saturday, April 7; 10am

Included in admission; members free
Guide: Frank McDonough
Learn about some plants that provide fragrances for perfumes.

SANTA ANITA DERBY DAY 5K

Saturday, April 7; 8am

Details: kinaneevents.com/
EVENTS/SA

SPRING IRIS AND BULB SHOW & SALE

Saturday & Sunday, April 14 & 15;
9:30am-4:30pm

Included in admission; members free
Presented by the Southern California Iris Society and Southern California Hemerocallis & Amaryllis Society.

SCHAS DAYLILY SHOW & SALE

Saturday, April 21; 9am-4pm

Sunday, April 22; 9am-3pm

Included in admission; members free
The annual show is presented by the Southern California Hemerocallis & Amaryllis Society.

ROSE SHOW & SALE

Saturday, April 28; 1-4pm

Sunday, April 29; 9am-2pm

Included in admission; members free
The Pacific Rose Society attracts exhibitors from all over Southern California who display their roses.

A FAERY HUNT

Saturday, April 28

9:30am-12:30pm

\$10 members (adults and children); \$15 non-members
For details see page 12.

COOKING

FRESH: CELEBRATING THE TABLE

Wednesday, April 11; 3-5pm

For details visit arboretum.org.

PICKLING AT HOME

Saturday, April 28

10am-12pm

\$30 members; \$40 non-members

Instructor: Brie Wakeland

Learn how to safely pickle beets and other vegetables.

GARDENING

INTRO TO PLANT IDENTIFICATION

Fridays, April 6, 13, 20, 27

1:30-4pm

\$60 members; \$70 non-members

Instructor: Frank McDonough

An excellent primer about plant classification and identification.

TREE IDENTIFICATION

Saturday, April 7; 10am-12pm

\$25 members; \$35 non-members

For details see page 16.

KEEP IT, TOSS IT OR PRUNE IT! HOW TO RENOVATE AN EXISTING GARDEN

Saturday, April 14; 10-12pm

\$25 members; \$35 non-members

Instructor: Laramee Haynes

Give your garden a makeover by choosing which plants to keep, remove and prune for a new look.

CRESCENT FARM WORKSHOP Creating Bee Gardens and Attracting Pollinators

Saturday, April 21; 10am

Included in admission; members free

A guide on attracting California native bees to your garden!

KIDS & FAMILY

SPRING NATURE CAMP

Session 2: April 2-6

For details see page 12.

BOOKWORMS: A STORYTELLING PROGRAM Who's Hiding There:

Camouflage and Mimicry

Wednesdays, April 4 & 18

Saturday, April 14

Thursday, April 26

10:30am

For details see page 14.

FAMILY BIRD WALK

Saturday, April 14; 8-10am

For details visit arboretum.org.

COLLECTIONS

PLANT INFORMATION

Wednesday, April 4; 1:30-3pm

Included in admission; members free

For details visit arboretum.org.

READING THE WESTERN LANDSCAPE BOOK CLUB

Karl Bodmer's America Revisited:

Landscape Views Across Time by

Robert M. Lindholm (images), W.

Raymond Wood (introduction),

David C. Hunt (foreword)

Wednesday, April 25; 7pm

For details visit arboretum.org.

SANTA ANITA DEPOT TOURS

Tuesdays & Wednesdays

10am-4pm; Sundays, 1-4pm

For details visit arboretum.org.

DOCENT-LED WALKING TOURS

Tuesday-Friday, 10am

Saturday, 10:30am

For details visit arboretum.org.

ART

BOTANICAL ART & ILLUSTRATION

Tuesdays, April 3, 10, 17, 24

10am-2pm

For details visit arboretum.org.

MAKING A TOY CHEST

Saturday, April 7; 1:30-3pm

Included in admission; members free

Demonstrator: Mike Ward

Watch how to create a toy chest.

LIBRARY KNITTERS & MAKERS

Friday, April 13; 6-8pm

Free

For details visit arboretum.org.

NIGHT PHOTOGRAPHY

Saturday, April 14; 7:30-10pm

For details see page 16.

ART WORKSHOP

Mondays, April 30-June 18

9:30-11:30am

For details visit arboretum.org.

HEALTH & WELLNESS

FOREST BATHING

Saturday, April 21; 8-10am

For details see page 11.

YOGA IN THE GARDEN

Tuesday evenings,

April 3, 10, 17, 24; 6-7:15pm

Thursday mornings,

April 5, 12, 29, 26; 9:30-10:45am

For details visit arboretum.org.

TAI CHI

Thursdays, April 12, 19, 26, May 3

9-10:30am

For details visit arboretum.org.

EVENTS

NOVEL MEXICAN PLANTS FOR SOUTHERN CALIFORNIA Walking Tour

Saturday, May 5, 11am

*Included in admission; members free
Guide: Frank McDonough*

On this walking tour of our Mexican collection, learn about trees and other plants that are well suited for Southern California.

BALDWIN M. BALDWIN'S PAPERS

Sunday, May 13, 1-2pm

*Included in admission; members free
Instructor: Mitchell Hearn Bishop
For details see page 4.*

GERANIUM SOCIETY SHOW & SALE

**Saturday & Sunday, May 12 & 13
9am-4pm**

Included in admission; members free
The International Geranium Society, Los Angeles branch, presents this wonderful annual display of geraniums.

DESCANSO CHRYSANTHEMUM SPRING PLANT SALE

**Saturday & Sunday, May 19 & 22
9am-4pm**

Included in admission; members free
Over 150 varieties of rooted chrysanthemum cuttings will be available at the show as well as perennial flowers, shrubs and vegetable plants.

ANNUAL EPIPHYLLUM SHOW & SALE

Sunday, May 20; 9am-4pm

Included in admission; members free
Enjoy displays of these unusual and gorgeous flowers and learn all about the plants.

QUEEN ANNE COTTAGE TOUR

Sunday, May 20; 10am-3pm

For details see page 5.

SANTA ANITA BONSAI SHOW

**Saturday-Monday, May 26-28
9am-5pm**

Included in admission; members free
The Santa Anita Bonsai Society will present trees trained to look like miniature forest giants with trees up to four feet tall such as maples, junipers and pines will be on display.

GARDENING

TREE IDENTIFICATION

Saturday, May 5; 10am-12pm

*Instructor: Jerrold Turney
\$25 members; \$35 non-members
For details see page 16*

CRESCENT FARM WORKSHOP Meadow Planting and Care

Saturday, May 19; 10am

Included in admission; members free
Learn how to create a continuously flowering meadow using native and compatible flowers from seed.

GREYWATER 101: GROW FRUIT WITH YOUR HOME BATH AND LAUNDRY WATER

Saturday, May 26; 10-11am

Included in admission; members free
Presented by Greywater Action
Greywater from sinks, showers and washing machines can be a great source for outdoor irrigation.

KIDS & FAMILY

BOOKWORMS: A STORYTELLING PROGRAM Up Close and Faraway:

Seeing it all

Wednesdays, May 2 & 16

Saturday, May 12

Thursday, May 24

10:30am

*Included in admission; members free
For details see page 14.*

FAMILY BIRD WALK

Saturday, May 12; 8-10am

For details visit arboretum.org.

COOKING:

FRESH: CELEBRATING THE TABLE

Wednesday, May 9, 2018; 3-5pm

For details visit arboretum.org.

HANDS-ON STEAM CANNING: STRAWBERRY LEMON MARMALADE

Saturday, May 12; 10am-12pm

*\$30 members; \$40 non-members
Instructor: Brie Wakeland*
Learn how to safely make home-made strawberry lemon marmalade, using the affordable and efficient steam canning method.

COLLECTIONS

PLANT INFORMATION

Wednesday, May 2; 1:30-3pm

For details visit arboretum.org.

READING THE WESTERN LANDSCAPE BOOK CLUB *Manual for Cleaning Women* by Lucia Berlin

Wednesday, May 23; 7pm

For details visit arboretum.org.

SANTA ANITA DEPOT TOURS

Tuesdays & Wednesdays

10am-4pm; Sundays, 1-4pm

For details visit arboretum.org.

DOCENT-LED WALKING TOURS

Tuesday-Friday, 10am

Saturday, 10:30am

For details visit arboretum.org.

ART

CHRISTMAS ORNAMENT WITH A REMOVABLE TOP

Saturday, May 5; 1:30pm-3:00pm

Included in admission; members free
Demonstrator: Pete Carta
See a piece of wood turned into a beautiful Christmas ornament that doubles as a small gift box.

LIBRARY KNITTERS & MAKERS

Friday, May 11; 6-8pm

For details visit arboretum.org.

BOTANICAL ART & ILLUSTRATION

Tuesdays, May 1, 8, 15, 22

10am-2pm

For details visit arboretum.org.

NIGHT PHOTOGRAPHY

Saturday, May 19; 7:30-10pm

For details see page 16.

HEALTH & WELLNESS

FOREST BATHING

Saturday, May 19; 8-10am

For details see page 11.

YOGA IN THE GARDEN

Tuesday evenings,

May 1, 8, 15, 22, 29; 6-7:15pm

Thursday mornings,

May 3, 10, 17, 24, 31;

9:30-10:45am

Five classes: \$45 members;

\$55 non-members

For details visit arboretum.org.

TAI CHI

Thursdays, May 10, 17, 24, 31

9-10:30am

For details visit arboretum.org.

JUNE AT THE ARBORETUM

EVENTS

DAYLILY SHOW & PLANT SALE

Saturday, June 2: 9am-4pm

Sunday, June 3: 9am-3pm

Included in admission; members free
The Southern California Hemerocallis & Amaryllis Society sponsors this annual show that features educational displays and demonstrations.

LOS ANGELES INTERNATIONAL FERN SOCIETY SHOW & SALE

Saturday & Sunday, June 9 & 10
9am-5pm

Included in admission; members free
Enjoy displays of ferns and other exotic plants at their finest. Informative lectures are scheduled for both days with opportunity drawings throughout each day.

ARBORETUM SUMMER NIGHTS

Fridays, June 15 & 29

Details soon at arboretum.org.

SAN GABRIEL VALLEY ORCHID HOBBYIST AUCTION

Thursday, June 21; 6-9:30pm

Free

For details see arboretum.org.

PASADENA SYMPHONY & POPS

**That's Entertainment:
Gershwin to Sondheim**

Saturday, June 23

5:30-10pm

For details see page 5 or pasadenasympphony-pops.org.

GARDENING

CRESCENT FARM WORKSHOP

Preparing the landscape

for a hot summer

Saturday, June 16; 10am

Included in admission; members free
Tour our choices for low water lawn alternatives for a drought-tolerant landscape for the heat and drought of summer.

KIDS & FAMILY

SUMMER CAMP

Weekly sessions begin June 4

For details see page 12.

BOOKWORMS: A

STORYTELLING PROGRAM

Circles, Triangles, Hexagons and
More: Shapes in Nature

Wednesdays, June 6 & 20

Saturday, June 16

Thursday, June 28

TARZAN RETURNS

Saturday, June 30

10am-3pm

Included in admission;
members free

We devote a day to Tarzan and movie making! Join us!

At 3pm there will be a special presentation,

On Location: Tarzan at the Arboretum, by Scott Tracy

Griffin. Fee for the talk is \$5 members; \$15 general public (includes admission).
Details at arboretum.org.

10:30am

Included in admission; members free
For details, see page 14.

FAMILY BIRD WALK

Saturday, June 9; 8-10am

Guide: Katy Mann,
Pasadena Audubon Society

For details visit arboretum.org.

COLLECTIONS

PLANT INFORMATION

Wednesday, June 6; 1:30-3pm

Included in admission; members free
Instructor: Frank McDonough
For details visit arboretum.org.

READING THE WESTERN LANDSCAPE BOOK CLUB

Not Without Laughter by
Langston Hughes

Wednesday, June 27; 7pm

Free

For details visit arboretum.org.

SANTA ANITA DEPOT TOURS

Tuesdays & Wednesdays

10am-4pm

Sundays, 1-4pm

Included in admission; members free
For details visit arboretum.org.

DOCENT-LED WALKING TOURS

Tuesday-Friday, 10am

Saturday, 10:30am

Included in admission; members free
For details visit arboretum.org.

ART

WOOD COLORING TECHNIQUES

Saturday, June 2; 1:30-3pm

Included in admission; members free

Demonstrator: Paul Dershem
Benefits, restrictions and various wood color application techniques will be demonstrated and discussed.

BOTANICAL ART & ILLUSTRATION

Tuesdays, June 5, 12, 29, 26

10am-2pm

\$275 members; \$295 non-members

Instructor: Cristina Baltayan

For details visit arboretum.org.

LIBRARY KNITTERS & MAKERS

Friday, June 8; 6-8pm

Free

For details visit arboretum.org.

NIGHT PHOTOGRAPHY

Saturday, June 16

7:30-10pm

\$30 members; \$40 non-members

Instructor: Frank McDonough

For details see page 16.

HEALTH AND WELLNESS

FOREST BATHING

Saturday, June 16

8-10am

\$25 members; \$35 non-members

For details see page 11.

YOGA IN THE GARDEN

Tuesday evenings,

June 5, 12, 19, 26; 6-7:15pm

Thursday mornings,

June 7, 14, 21, 28; 9:30-10:45am

For details visit arboretum.org.

Going *All In* for Historic Preservation

The Arboretum is grateful to everyone who supported the Lucky Baldwin Poker Tournament on June 10 in support of historic preservation. The event, held on the lawn of the Queen Anne Cottage, included cocktails, dinner, games, auction, entertainment and poker tournament.

Mario Lopez, from the *Extra* TV show, hosted the evening, and the Arboretum also thanks our Queen Anne Cottage Sponsor, Tiffany & Co. The event was a success thanks to the hard work of Tournament co-chairs, shown above—from left: Margaux Viera, Emily Rosedale-Kousoulis and Karen Snider Houghton with Mario.

QUEEN ANNE COTTAGE

Tiffany & Co.

COACH BARN

Santa Anita Park

REID-BALDWIN ADOBE

City of Arcadia

RANCHO SANTA ANITA

Parsons Corporation
BBVA Compass
Robert Willett
Dolphin Event Services
Peacock Café
La Petite Fleur
Bang & Olufsen

Denon Professional
Casa Mexico

EVENT HOST

Mario Lopez

DONORS

Steve & Sandy Auer
Mr. & Mrs. George Ball
Katherine Ball
Mr. Jacob Barga
Mr. Robert Barnes
& Ms. Deborah Klar
Mr. & Mrs. Tom Beck
Mr. Jeffrey Bellamy
Mr. & Mrs. Art Bereuter
Mr. Greg Blanchard
Mr. Jason Booth
Janet Braun
Mr. & Mrs. George Brumder
Carrie Burke & Matt Hylton
Michelle Butler
Annette Castro Ramirez
& Julio Ramirez
Mrs. Winnie Chan
Mrs. Analia Cooper
Cole Dalton & Caroline Carter

Mr. Kenny D'Aquila
Jennifer deSpain
Walter & Shelley Dominguez
Blanche D'Souza
Jordan Eiler & Carrie Eiler
Adam Farahan
Drew Flaherty
Mr. & Mrs. Danford Foliart
Scott Goldstein & Susan Tick
Patrick Gorman
Yvonne Green
Gabriel & Janice Grimm
Mr. George Hall
Ms. Teresa Heim
Freddi & Dr. Kenneth D. Hill
Edwin Hodge
Mr. & Mrs. Ernest Hoffer
Sean Jackson
Bret Jacobs
Cleo Kades
Kevin Kane & Sandy Snider
Ms. Yelena Katchko
Mrs. Midori Katsura Resler
& Mr. Jeff Resler
Kellogg Garden Products, Inc.
Sandra Khalili
Jennifer Klein
Mr. & Mrs. Gary A. Kovacic
Susan & Doug Kranwinkle
Grace Lazenby
Dominic Lazzaretto
Mr. & Mrs. William Lincoln
Yolanda McCreary
Mrs. Jill Morganelli
Ms. Victoria Bennett Murray
Jill Narciso
Mr. & Mrs. Byron Nelson

Colm Ofaolain
Pasadena Symphony & POPS
Mr. & Mrs. Steven Peralez
Pumilia & Adamec, LLP
Paul Raczkowski
Kerri Rivas
Shervin Roohparvar
Tiffany Rosedale
Mrs. Emily Rosedale-Kousoulis
& Dr. Nick Kousoulis
Sylvia & Paul Rosenberger
Mr. Richard Schulhof
& Ms. Sandra Goodenough
Mrs. Karen Snider Houghton
& Mr. Jim Houghton
Janet Stephens
Mr. & Mrs. James Tanner
Nicole Tekiela
Britney Thomas
Mrs. Betsey Tyler
Brad Vuong
Mr. Edward Watson
& Ms. Pamela Warner
Susan Wei
Carol Welsman
Mr. Jay Whitcraft

IN-KIND SUPPORTERS

Bacchus Kitchen
Asa Kaftans Inc.
B & K Electric Wholesale
Bang & Olufsen
Mr. & Mrs. Art Bereuter
Casa Mexico Tequila
Citrus Valley Health Foundation
City of Arcadia
Crossings
David John & Rachel Kennedy
Francis & Kathleen Mahoney
Friends of Robinson Gardens
Golden Boy Promotions
Mr. George Hall
John Moran Auctioneers
La Petite Fleur
Mt. Lowe Brewing Co.
Museum of Neon Art
New Stone Age Mosaic Studio
Pasadena Symphony & POPS
Perverse Sunglasses
Mrs. Emily Rosedale-Kousoulis
& Dr. Nick Kousoulis
Royal Nomad Jewelry
Singpoli Group
Skin Care by Marlene Federico
SoulCycle
Suerte Tequila
The Butcher's Daughter
Mr. Edward Watson
& Ms. Pamela Warner
Hon. Robert Willett
Wood Ranch Restaurant

It All Started with Mom

LIKE MANY GARDENS, the Arboretum is a place where people honor loved ones and friends with a special tribute of a tree, bench or other memorial. In our Rose Garden, you may have noticed that the east arbor is dedicated to Miriam Albertson and the west arbor is named for Frederick Albertson. Symmetry is something their daughter Marcia Kay Radelet appreciates, being a collector of Victorian pieces, so it was only natural to have bookended arbors in tribute to her parents.

The family first honored Miriam's memory in the Rose

Garden she loved, and they continue to celebrate the lives of other loved ones with tributes located elsewhere in the Arboretum. For a family like the tight-knit Radelets, the memorials represent a deep and profound connection to the Arboretum.

"I always think about what I have and what I have had," said Marcia Kay, whose first husband Paul Halopoff died in a 1979 plane crash. "It's very sad, but you can be joyful and thankful for what has been given to us. Like with the Arboretum. That has come to us through my parents. I wonder if we would have taken advantage of the Arboretum were it not for my parents."

Miriam and Frederick Albertson, originally from Estherville, Iowa where Marcia Kay and her two sisters were raised, ultimately settled in Arcadia. Miriam enjoyed gardening and grew beautiful hydrangeas and roses. The couple visited the Arboretum frequently with their

grandchildren, Malissa and Tim Halopoff.

While it all started with Mom, Marcia Kay, her daughter Malissa Fairbrother, and Marcia's current husband of 29 years, Ron Radelet, have become very generous Arboretum Benefactors. Through the Arboretum Memorial & Tribute program, they dedicated a tree in honor of dear friend Dick Anderson, and another celebrating Marcia Kay's son Tim Halopoff, who passed away in 2015. A bench honors Les Fairbrother, Malissa's late husband who passed in 2014.

The family's commitment has deepened over time. "The thing I love about the Arboretum is it's a learning and growing garden," said Marcia Kay. "You are also expanding on what you have and adding things that are pertinent to our world. I want the Arboretum to carry on with its legacy."

With friends like the Radelets, the Arboretum will flourish for future generations.

THANK YOU FOR A NIGHT TO REMEMBER

Like the honorees Susan Kranwinkle and Peggy Rahn, the October 1 tribute to these ladies was all fun and laughter with entertainment by MUSE/IQUE, French cuisine and more. The event, in support of children's education, helped us meet a \$75,000 Challenge Grant from the Confidence Foundation.

CHILDREN'S CHAMPION \$10,000

Nancy & Michael Harahan

Youth Education Advocate \$5,000

Anonymous
Mary Blodgett & Carlton Calvin
Bill Carrick & Beegie Truesdale
Harvey & Ellen Knell Foundation
Terri & Jerry Kohl
Susan & Doug Kranwinkle
Offsite IT
Mr. Richard Schulhof
& Ms. Sandra Goodenough
Tom & Laney Techentin
James R. Ukropina
Bob Willett

Field Science Sponsor \$2,500

Dana Baldwin
Connie & Walter Ching
Elizabeth & Stanislas Debreu
Sue & Jim Femino
Gale Kohl & Rene Chila
Mark & Sara Kranwinkle
Phaedra & Mark Ledbetter
MonteCedro
G. Arnold & Gretl Mulder
Jane & Ron Olson
Steven & Anita Perez
Jane & David Pine
Peggy Rahn
Eileen White Read
& Charles C. Read
Tanabe, McMahon, Tanimoto &
Farmer Group-Merrill Lynch
Los Angeles
Mrs. Betsey Tyler

Kids Garden Guru \$1,000

Achieving America Family
Foundation
ACME Technologies
Coleen & George Ball
Ann & Olin Barrett
Bill & Claire Bogaard
Susan Chandler
Remy L. Chatain, Jr. Foundation
Carl & Lynn Cooper
Peggy Dark
Susan Delaney
Dolphin Event Services
Cheryl & Dan Foliart
Bob & Kathy Gillespie
HKG, LLP
Freddi & Dr. Kenneth D. Hill
Tracy Hirrel

Huntington Hospital
Barbara & Frank Jameson
Jeanie & Terry Kay
Beverly C. Marksbury
Judy & Steve McDonald
Methodist Hospital
Mary Anne & Lary Mielke
Donivee & Merrill Nash
Annette & Julio Ramirez
Sharon & Nelson Rising
Gregory Stone & Cindy Vail
Tetra Tech

DONORS

Mark Abernathy
Dean & Margo Allen
Mr. & Mrs. Edwin Andersen
Jim Asperger
& Christine Adams
Mike & Carole Babcock
Mr. & Mrs. Guilford C. Babcock
Brett Barnard
Mr. Robert Barnes
& Ms. Deborah Klar
Mr. & Mrs. William Bedford
Mrs. Martyn Belmont
Mr. & Mrs. James S. Bennett
Mr. & Mrs. John F. Benson
Carolyn Benson & Grace Edgar
Mr. & Mrs. Thomas W. Bent
Mrs. Christine C. Benter
Mrs. Jill Berry
Mr. & Mrs. Franklin O. Booth III
Edwina Broderick
Mr. & Mrs. George Brumder
Paulette Burkitt &
William Burkitt
Mrs. William D. Burrows
Dr. & Mrs. James C. Caillouette
Ms. Julie Campoy
Mr. & Mrs. Robert J. Cathcart
Mrs. Catherine Cheney
& Mr. Barry Jones
Mr. & Mrs. John L. Cooper
Margery Countzman
Mrs. Gloria Cox
Jean Crabtree
Mitzi Cutler
Cole Dalton & Caroline Carter
Mr. & Mrs. Tim Delaney
Dr. & Mrs. William Dietrick
Leelee Clement Doughty
Sarah Dusseault
Mrs. Richard Econn
Mr. & Mrs. Thomas E. Ellison, Jr.
Mrs. Judith Epley
Ms. Joan Fauvre
Ms. Nancy Feldman
& Mr. Damon Siples
Ms. Patricia Fiedler
James & Linda Foss
Peter C. Foy
Rose M. Frampton
Haley & Anita Fromholz
Jim & Peggy Galbraith
Theodore Gardner
Linda Gates Moore
Mrs. George C. Good
Mr. & Mrs. Richard A. Grant, Jr.
Diane Grohulski
Mr. & Mrs. Paul Grossman
Linda W. Groth
Mr. & Mrs. Manuel Hamme
Kristin T. Harrison
Mr. & Mrs. Rolf Hastrup

From left: Susan Kranwinkle, Richard Schulhof, Peggy Rahn

Mr. & Mrs. Carl L. Herrmann
Mr. & Mrs. Gary Hoecker
Mr. & Mrs. Schuyler
Hollingsworth
Mr. & Mrs. Richard Hotaling
Dr. & Mrs. Ulf Israelsson
Sandra Johnson
Mireya Jones & Larry Jones
Mr. Brian Kabateck & Mrs.
Roxanne Hampton
Mrs. Midori Katsura Resler &
Mr. Jeff Resler
Mr. & Mrs. H. Clay "Hap" Kellogg
Amy & Jeff Knowles
Ms. Gale Kohl & Mr. Rene Chila
Mr. & Mrs. Russel I. Kully
Mr. Bruce Lazenby
Sharon Lewis
Mr. & Mrs. William Lincoln
Mr. & Mrs. Ken N. Lindgren
Mr. Peter Lynch
Ms. Dianne Magee
Dr. & Mrs. Allen W. Mathies, Jr.
Sandy Matranga
Mr. & Mrs. David McCarthy
Mr. & Mrs. William F. McDonald
Ms. Sally J. McKenna
Mr. Bob Mendoza
Mr. & Mrs. Mitchell J. Milias
Ms. Louisa N. Miller
Ms. Sally H. Miller
Erin B. Mills
Mrs. Annamarie Mitchell
Mrs. Carolyn P. Moss
Dr. & Mrs. G. Arnold Mulder
Mr. & Mrs. David Murphy
Mr. & Mrs. Peter Murphy
Andrea Nagata
Mr. & Mrs. Robert E. Novell
Ali O'Brien
Artemis Onuma
Mr. & Mrs. Dennis N. Page
Mrs. Lynda Patton
Ms. Sara Pelton
Nick & Lillian Plati
Judith Plunkett
Mrs. Barbara Poer
Mr. & Mrs. Laurence H. Pretty
Shannon Quinn
Marcia Kay Radelet & Malissa
Fairbrother
Mr. & Mrs. Kurt Rahn
Ms. Christy Rakow
Winnie Reitnouer
Mrs. Emily Rosedale-Kousoulis
& Dr. Nick Kousoulis
Dr. & Mrs. Ken Sabbag
Garet Sakamoto
Ms. Eugenie Schlueter

Dr. & Mrs. Charles Seitz
Nancy Smith
Mrs. Karen Snider Houghton
& Mr. Jim Houghton
Mrs. Peggy Stewart
Mr. Warren Techentin
Catherine Thomas
Gail S. Titus
Mr. & Mrs. Paul Tosetti
Ms. Danzey Treanor
Dr. & Mrs. Mario Tse
Sally Tyne
Andrea Van de Kamp
Mr. & Mrs. Scott Ward
Mr. Edward Watson
& Ms. Pamela Warner
Ms. Cheryl Wegge
Dr. & Mrs. Martin H.
Weiss, M.D.
Isabel Wells
Karen Weseloh
Mr. Jay Whitcraft
Mr. & Mrs. Ian L.
White-Thomson
Mr. & Mrs. John P. Williams
David & Marilyn Wooten
Doug & Cara Yokomizo
Harriet Zachary
Natasha Zaharov
William & Eileen Zimmerman

IN-KIND SUPPORTERS

Malika Abbas & Abbas Ghulam
Mr. Robert Barnes & Ms.
Deborah Klar
Connie & Walter Ching
Dance Syndicate Entertainment
Elizabeth & Stanislas Debreu
Adam Delaney & Selena
Donovan
Susan Delaney
Mr. Mark Hornish & Mrs.
Alexandra Poer
Jerry & Terri Kohl
Gale Kohl & Rene Chila
Susan & Doug Kranwinkle
Mr. & Mrs. Mark Ledbetter
Mt. Lowe Brewing Co.
Dr. & Mrs. G. Arnold Mulder
Panda Restaurant
Mr. & Mrs. Charles Plowman III
Peggy Rahn
Annette & Julio Ramirez
Renee's Garden Seeds
Mr. Richard Schulhof & Ms.
Sandra Goodenough
Smith Brothers Restaurants
Mrs. Betsey Tyler
Vinotera Wine

THANK YOU TO OUR SUPPORTERS

Celebrating Arboretum Benefactors The Arboretum Community is made up of many individuals who share a commitment to the vital role a garden plays as a place of learning, inspiration and enjoyment. We are grateful to our Arboretum Benefactors and celebrate their role as the organization's highest level of supporters. We are also proud to recognize our other special friends, members, foundations and corporations which made contributions between May 16 and October 31, 2017 at the \$100 level and above. Thank you to all our donors for your continuing support.

QUEEN ANNE COTTAGE BENEFACTORS \$25,000+

Mr. & Mrs. Carl L. Herrmann
Mrs. Betsey Tyler

ENGELMANN OAK BENEFACTORS \$10,000

Megan Garrett
& Christen Garrett
Jeanie & Terry Kay
Susan & Doug Kranwinkle
Dr. & Mrs. Charles Seitz
Mrs. Karen Snider Houghton
& Mr. Jim Houghton
Alyce & Warren Williamson

BALDWIN CIRCLE BENEFACTORS \$5,000

Dr. Dana M. Baldwin
Mr. & Mrs. George Ball
Annette Castro Ramirez
& Julio Ramirez
Connie & Walter Ching
Diane Grohulski
Harvey & Ellen Knell
Jerry & Terri Kohl
Mr. & Mrs. William Lincoln
Gilbert N. & Terese G. Resendez
Hon. Robert Willett

TALLAC KNOLL BENEFACTORS \$3,000

Mr. Robert Barnes & Ms.
Deborah Klar
Mr. & Mrs. Sean Cain
Mrs. Elizabeth Debreu
& Mr. Stanislas Debreu
Leelee Clement Doughty
Jim & Sue Femino
Mr. & Mrs. Danford Foliart
Freddi & Dr. Kenneth D. Hill
Mrs. Midori Katsura Resler
& Mr. Jeff Resler
Mr. & Mrs. H. Clay "Hap" Kellogg
Ms. Diana Leach
Mark & Phaedra Ledbetter
Marcia Kay Radelet
& Malissa Fairbrother
Peggy Rahn
Mrs. Emily Rosedale-Kousoulis
& Dr. Nick Kousoulis
Mr. Richard Schulhof
& Ms. Sandra Goodenough
Dr. & Mrs. Mario Tse
Mr. Edward Watson
& Ms. Pamela Warner

MEADOWBROOK BENEFACTORS \$1,000

Mr. & Mrs. Guilford C. Babcock
Mr. & Mrs. Richard Barlow
Mr. & Mrs. Robert E. Bell
Ms. Deborah Beveridge
Henry & Betty Botzbach
Mrs. Hannah G. Bradley
Mr. & Mrs. Simon Burrow
Mrs. Carole Buss
Mrs. Catherine Cheney
& Mr. Barry Jones
Mr. & Mrs. Mel Cohen
Peggy Dark

Mrs. Jane Z. Delahanty
Bonnie Dexter Gibson
Ms. Cathy Gendron
Mr. & Mrs. Robert W. Gillespie
Ms. Erica Hahn
Mr. & Mrs. Richard Hirrel
Gale Kohl & Rene Chila
Mr. & Mrs. Steven P. Mann
Mr. & Mrs. Anthony McMahon
Dr. & Mrs. G. Arnold Mulder
Molly Munger
& Stephen R. English
Ms. Wendy Munger
& Mr. Leonard Gumpert
Mr. & Mrs. Merrill L. Nash
Mrs. Louise Neiby
Mr. & Mrs. Steven Peralez
Charles & Eileen Read
Susan Rzeppa Redpath
Mr. & Mrs. David Rogers
Sylvia & Paul Rosenberger
Dr. Elaine Sarkaria
& Ms. Amy Sarkaria
Dr. Janice Sharp
& Mr. Dane Hoiberg
Mr. Vincent R. Talbot
Mr. & Mrs. Thomas A. Techentin
Dr. & Mrs. James Walters
Mr. Nathan Watson
& Mrs. Ying Qiao Hee
Mrs. Maria Way
Mr. & Mrs. Matt Weaver
Ms. Marie Zimmerman
& Mr. Jim Mohr

TULE POND BENEFACTORS \$500

Anonymous
Mrs. Elizabeth B. Ames
Wayne Andlovec
& Donna Campbell
Ms. Suzanne Beatty
Mr. & Mrs. James S. Bennett
Mr. & Mrs. Craig Bonholtzer
Janet Braun
Mr. & Mrs. George Brumder
Mr. & Mrs. Mark Charvat
Mr. & Mrs. Richard Chavira
Mr. & Mrs. Carl Cooper
Ralph & Barbara Crane
Sharyn Crown
& Ms. Victoria Crown
Mr. & Mrs. Bryant C. Danner
Mr. & Mrs. Edward de Beixedon
Dr. John Doyle & Dr. Marie Csete
Mr. & Mrs. Joseph S. Eisele
Dr. Lincoln Fairchild
Ms. Marilyn Filbeck
Mrs. George C. Good
Mrs. Douglas Goodan
Mr. & Mrs. Frank Griffith
Mr. Burks Hamner
Sally L. Harris
Mr. & Mrs. David Hensley
Mr. & Mrs. Patrick Holland
Mr. & Ms. Curt Jacobsen
Ed & Susan Johnson
Mr. & Mrs. Larry Kaiser
Mr. Edward Kleinbard
& Ms. Norma Cirincione
Mr. & Mrs. Russel I. Kully

Dr. Edward Lax
Mr. & Mrs. Ken N. Lindgren
Ms. Diane Marcussen
& Mr. David Kristoff
Mr. & Mrs. William F. McDonald
Mr. & Mrs. Jim Meagher
Ms. Joan Michael
Mr. Gerald W. Miller
Erin B. Mills
Mr. Robert Muse
& Ms. Diana Selland
Mr. Stuart Nowinski
Mrs. Joan Oakes
Lorraine Ow & Vincent Chan
Ms. Janet Rea
& Dr. Edward Mittleman
Mrs. Suzanne Rheinstein
Lorraine & Ted Richter
Dean & Jean Rosenberger
Leticia Sanchez
Mrs. Terry Seidler
Sandy Snider & Kevin Kane
Dr. Jonathan Spanier
Michael & Peggy Stahlheber
Mrs. Peggy Stewart
Mr. Greg Stone & Ms. Cindy Vail
Ms. Victoria Stratman
& Mr. Ron Stratman
Mr. Michael Strickling
Dr. & Mrs. Robert Tager
Mr. & Mrs. L. Sherman Telleen
Ms. Danzey Treanor
Mr. Jake Trieu
& Mrs. Mandy Huang
Mrs. Christine Wei
& Mr. Jeff Chen
Ian & Barbara White-Thomson
Bonnie Youngdahl

DONOR LIST

\$75,000+

Confidence Foundation

\$50,000+

The Rose Hills Foundation

\$25,000+

Wells Fargo Foundation

\$10,000+

Rockler Companies Incorporated

\$2,500+

Arlene C. Bell
Kellogg Garden Products, Inc.
Pasadena Garden Club

\$1,000+

Santa Anita Park
Arcadia Chamber of Commerce

\$500+

Arboretum District of California
Garden Club, Inc.
Mr. Rhett D. Beavers

\$250+

Ms. Rayma Harrison
Mr. & Mrs. Gerald Chuck
The Community Foundation
of Utah

Mr. & Mrs. David Huang
Mrs. Judy Lee & Mrs. Lin Ho Lee

\$100+

Mr. & Mrs. Marshall Bissett
Mr. & Mrs. Larry Callahan
Ms. Hsiao Chang
Ms. Carol E. Cuthbertson
Mr. & Mrs. William S. Davila
Sybil A. Davis
Mr. Don Fandry
Ms. Nadine Felix
Mr. Domenic Ferrante
Mr. & Mrs. David Flores
Ms. & Mrs. Gail Gerbode
Mr. & Mrs. Bob Goodwin
Mr. Bob Graves
Mr. Hong Ho & Dr. Jessica Chen
Mrs. Dorothy C. Hoffman
Dr. & Mrs. Jeremy B. Jones
Joanne & Donald Kay
Thomas & Justina Lee
Dr. & Mrs. Allan Y. Lee
Ms. Rosie O. Lizcano
Mrs. Harriett Lyle
Mr. & Mrs. Murray B. Marsh
Mr. & Mrs. David R. Mast
Ms. Maryon Matsuda
Ms. Kathleen McCauley
Mr. & Mrs. Charles Miller
Mrs. Gail Montury
Mr. & Mrs. Dennis Murphy
Mr. & Mrs. Art Narevsky
Mrs. Kathryn Novak
& Ms. Martha Hoffman
Mrs. Carol O'Toole
Dr. & Mrs. Garrett Paine
Mrs. Harriet Plunkett
Mrs. Doris M. Popoff
Ms. Jean Prinz
Richard W. Shaffer
Mr. & Mrs. John Sheehan
Dr. & Dr. Steven Teutsch
Mr. & Mrs. Charles Thornton, Jr.
Ms. Elizabeth Troy
& Mr. Ken Broder
Mr. & Mrs. Tom Walker
Ms. Odile Wann
Mr. & Mrs. Robert Weber
Mrs. Karen Whitehill
Ms. Patricia Wilmot

GARDEN SPONSOR MEMBERS

Mr. & Mrs. Richard Diaz
Mr. & Mrs. Edward W. Engs III
Mr. & Mrs. John V. Hallstrom
Mr. & Mrs. Gary Hoecker
Dr. & Mrs. Jeremy B. Jones
Ms. Susan D. Martynec
Mr. Bob Mendoza
Mrs. Jean Rowe & Mrs. Debbie
Bishoff
Mr. & Mrs. Jamie Stephens
Mr. & Mrs. Ken Twomey

IN-KIND

Ms. Leigh Adams
Dr. Joseph Barbaccia
Botanico de Torreyes Estacion
Biologica-Jardin

Jim Brewer
 Sara Campos
 Rick Cirino
 Mr. & Mrs. Patrick Craig
 Peter Del Tredici
 Diana Donnellan
 Mr. & Mrs. Daniel Flaming
 Mr. & Mrs. Michael Geva
 Keani Goar
 Madhu Goodman
 Ken Greby
 Ms. Rayma Harrison
 James E. Henrich
 Donald R. Hodel
 The Holden Arboretum
 Heather & Michael Holden
 Huntington Botanical Gardens
 Jordi Botanic de Barcelona
 Jardim Botanico da Madeira
 Jardim Botanico de Lisboa
 Jardim Botanico Canario
 "Viera y Clavijo"
 Jardin Botanico de Castilla-La Mancha
 Jardin Botanico de La Rioja
 Jardin Botanico de Olarizu
 Jardin Botanico-Historico La Concepcion de Malaga
 Jardin Botanico Universitario de Sierra Nevada (Granada)
 Jungle Jack's
 Dave Karp
 Mr. & Mrs. Bradford D. King, Jr.
 Julie Lannom - Estate of David Lannom
 Dr. Robert Lupinacci - Estate of Dr. Gordon R. Dyer
 Ms. Darlene Mantecon
 Nancy Mauth
 Mr. & Mrs. Emmett McGuire
 Waltraud Milani
 Mt. Lowe Brewing Co.
 Nuccio's Nursery
 Mr. & Mrs. Lou Orr
 Ou Rick Te
 Pasqual Mara Estate
 Plants for the Southwest/Living Stones Nursery
 Jim Pontello
 Real Jardin Botanico de Madrid
 Real Jardin Botanico Juan Carlos I, Universidad de Alcala
 Mr. Thomas A. Revak
 Mr. & Mrs. Steve Robinson
 Jeff Shaw
 Ron & Joan Stolba
 Taiwan Forestry Research Institute
 Scott Tracy Griffin
 Roy Wiersma

HONORARIA & MEMORIALS

IN MEMORY OF ARLEN W. BELL INCLUDING MEMORIAL TREE

Arlene Bell
Diana Kinsella

IN MEMORY OF JAMES BROWNFIELD

Ms. Shake Mamigonian

IN MEMORY OF TIM CONROW

Charles Beichman
Mr. & Mrs. Richard Benson
Mr. & Mrs. John L. Carlton

Ms. Brittany Fabeck
Sylvia & Paul Rosenberger

IN MEMORY OF DR. GORDON R. DYER

Bruce Dyer
Ms. Colleen Kelly

IN MEMORY OF LOUISE GELBER INCLUDING MEMORIAL TREE

Ginger Gelber
Julie McCoy

IN HONOR OF MARTHA ROSETT INCLUDING TREE DEDICATION

Liz Thomas

IN MEMORY OF DR. DAVID A. GOLDSTEIN INCLUDING MEMORIAL TREE

Goldstein Family

IN MEMORY OF JASON ILHARREGUY INCLUDING MEMORIAL TREE

Cynthia Rodriguez
Ilharreguy Family
Holland Chiropractic

IN MEMORY OF JOHN SKOV KRISTENSEN

Disney In Home Creative

IN MEMORY OF AL LOPEZ

Mrs. Eleanor Andrews

IN MEMORY OF PIQUI INCLUDING MEMORIAL TREE

Meredith Adams
Denisse Adué
Mr. David Choe
Lori Davis Denny
Ana Estevez
Kirstie Field
Grace Fuller
Bernadette Gillespie
Green Brooms Music Academy
Ann Ogawa
Molly Sakahara
Heidi Sampson

IN MEMORY OF JIM POTTER

Mr. & Mrs. Don Eifert

IN HONOR OF WILLIAM H.H. & RUTH REEDER INCLUDING BENCH DEDICATION

Reeder Family

IN MEMORY OF SWEET PEA

Patti Teale

IN MEMORY OF INEKO YOKOSHIMA UYENO

Global Blood Therapeutics

IN HONOR OF NORMAN WIGGLESWORTH

AHS Class of '51
Reunion Committee

.....
Please call the Development Office at 626.821.3237 if we inadvertently misspelled or omitted your name.

GIFT MEMBERSHIPS

Share the beauty of the garden and give the gift of an Arboretum membership!

An Arboretum membership makes the perfect gift—friends, family and loved ones will enjoy benefits year-round when they receive your gift of membership. Your gift is even more meaningful because it helps to support the Arboretum's educational programs and to maintain the beauty of the garden. Arboretum memberships also make great client, office and teacher gifts! To order gift memberships, call 626.821.3233 or visit arboretum.org.

MEMBERSHIP CATEGORIES

☐ NEW ☐ RENEWAL/ I.D.# _____ ☐ GIFT

☐ \$50 Student/Teacher
(admits 1 adult)

☐ \$60 Individual
(admits 1 adult)

☐ \$55 Senior(s)
(admits 2 seniors 62 and older)

☐ \$85 Family
(admits two adults & children under 18)

☐ \$175 Garden Sustainer
(admits 2 adults and children or grandchildren under 18)

- Admission for two additional guests when accompanied by member
- Two portrait photography fees waived (a \$100 value)

☐ \$325 Garden Sponsor
(admits two adults plus two guests and children under 18)

- Two one-day guest passes
- Recognition in the Arboretum Members Magazine
- Complimentary Arboretum gift

For information on Benefactor memberships, please call 626.821.3237.

PLEASE PRINT

First Member Name (Mr./Mrs./Ms./Dr.):

Second Member Name (Mr./Mrs./Ms./Dr.):

Address:

City, State and Zip:

Telephone: _____

E-mail Address: _____

_____ #Check payable to Los Angeles Arboretum Foundation (LAAF)

☐ Visa ☐ MasterCard ☐ Discover ☐ Amex

Credit Card#: _____

Exp. Date: _____/_____ CVV: _____

Signature _____

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

Giving teachers 24/7 access to book tours

WHEN VOLUNTEER Terri Mando became School Docent Co-Chair in 2013, the Arboretum was using a manual system of call-in reservations and handwritten notes to manage its monthly school tour schedule.

Today, teachers can access an online system 24/7 to book tours for their students thanks to Terri, who utilized her 20+ years in computer support, automation, process improvement, and project management to develop a program for the Arboretum.

Because of her hard work and that of so many other volunteers, a record number of students visited the Arboretum during the 2016-2017 school year, according to Chris Orosz, School and Youth Programs Manager.

"It is great working with Terri! She is a problem solver at heart and loves a challenge which are only two of the many reasons she is so valued here. We have been so privileged to have Terri volunteer with us and we look forward to having her continue the progress of our mission."

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 626.821.3210 or nancy.carlton@arboretum.org.

BECOME A DOCENT

No experience 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. Or take the Gold Line (metro.net) to Arcadia where you'll find a shuttle to the Arboretum. If you bike, racks are available at the Arboretum parking lot. Parking is free. Handicapped parking is available.

PEACOCK CAFE

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 9am-4:30pm

(Members enter at 8am)

\$9 General Admission; Members Free

\$6 Seniors, Full-time students

\$4 Children 5-12

