

Vol. 10, No. 1, Spring 2017

In this Issue:

Burden

- **Camellia Collection**
- From the Chair
- Membership
- Contributors
- **Roundabout** Rose

Working Together to Leave a Legacy

The Florence and Charles Crowder Camellia Collection was dedicated at the LSU AgCenter Botanic Gardens on Feb. 12. Family, friends, representatives from several botanic gardens organizations and over 30 members of the International Camellia Society Conservation Working Group joined for the dedication.

This collection is the result of the lifetime work of Florence Crowder and her loyal helper and husband, Charles. Florence's love of camellias was instilled in her and her sisters by their parents, for whom the sisters helped plant over 100 camellia varieties at their family home in the late 1940s. Florence realized that many of the 450 camellias that were registered in the United States in the 1800s were becoming lost, and it became part of her life's work to travel the globe and locate as many as possible. Most of the plants she collected as scions from Europe and the United States. Over the years Florence has continued to add to this collection and she came to realize that these endangered camellia varieties needed a place that they could remain intact, maintained and shared.

Florence is a longtime member of the Baton Rouge Camellia Society whose home base is the LSU AgCenter Botanic Gardens with an extensive camellia collection, so she chose Barton Arboretum at Burden to house her special collection. Through a cooperative grant writing endeavor, Florence worked with Doreen Maxcy, Burden Horticulture Society board member and grant writer to send a proposal to the Lamar Family Foundation. Their proposal was funded providing resources to prepare the beds and walkways and purchase plant labels. Leo Broders, a member of the BHS board and Camellia Society, and his wife Kay provided the funds for the irrigation system. Jane Paccamonti, Curator of Windrush Gardens, designed the new beds for the collection so that the camellias could be planted according to the country of origin. Glen Wilson, LSU AgCenter Botanic Gardens arborist, cleared the under growth in the arboretum, trimmed trees, laid the irrigation and helped build the planting beds. The last step was to plant the collection, which was done by fellow members of the Baton Rouge Camellia Society.

This type of collaboration is why the Botanic Gardens continues to thrive and provide our community with increasing opportunities to learn about the importance of plants.

The new camellia collection is dedicated to the memory of Florence's parents, Ethel 'Nook' and J. L. Scivicque, of Denham Springs, Louisiana. Their Dad would often say, "Don't forget the old ones, from them we get the new ones." The Crowder collection joins the Stone camellia collection, which was planted at Burden in 2002. These two camellia collections are germplasm repository for future breeding efforts of camellias as well as a point of reference for those studying the various attributes of each variety.

Guests of honor cut the ribbon to dedicate the Florence and Charles Crowder Camellia Collection at the LSU AgCenter Botanic Gardens at Burden on Feb. 12. Pictured, from left, are Charlie Lamar, of the Lamar Family Foundation; Rogers Leonard, LSU AgCenter associate vice president; Annette Barton, daughter of Scott Barton for whom the Barton Arboretum is named; Charles Crowder; Sophie Ramariz, the Crowders' great niece; Florence Crowder; and Bob Hawthorne, president of the Burden Foundation.

Reflections from the Chair

By John Hough

It seems that spring is here before we even had a winter, and we are gearing up for another successful year supporting the education, fund raising and volunteer activities at the LSU AgCenter Botanic Gardens at Burden.

During the past few months, the Botanic Gardens had the annual **Poinsettia Show and Sale** that again attracted a lot of interest in the very unique poinsettia varieties grown at Botanic Gardens. Our annual **Arbor Day at Burden** celebration in January was very rewarding. Children and adults planted 12 different varieties of native trees in the Burden Woods, adjacent to the recently enlarged Mosaic Boardwalk at Black Swamp. Altogether, over 230 trees were planted this year.

If it has been a while since you visited this area of the Botanic Gardens, consider a drive back to the Barton Arboretum and park in the new parking spaces alongside the arboretum loop road. While there, take time to notice the **James Wandersee Palmetto Walk** added last year and the brand new **Florence and Charles Crowder Camellia Collection** dedicated in February. The Arbor Day plantings and the Mosaic Boardwalk at Black Swamp are accessed behind the pond located at the rear of the arboretum.

Arbor Day at Burden culminates a year long process where the Trail Masters pot seedlings and grow them into the trees we plant at the Arbor Day celebration each year. Thanks to our volunteers Randall Kolb, Ken Bosso, Bill Meares, Kerry Hawkins, Cecile Poole, Leo Broders and Mary Tauzin for all their efforts into making our Arbor Day another success.

Another January event was the ever-popular **Byzantine Icon workshop**. The subject of this session was Holy Silence with the upcoming workshop (June) scheduled subject to be Mother of Tenderness. Thanks to our volunteers Ginnie Bolin, Connie Abboud, Ann Davenport, Brenda Davis, Michele Deshotels, Joyce Hensley, Kristen Thompson and Diana Wells for their dedicated support of this growing biannual event.

In February we kicked off our spring **Trees and Trails/Project Learning Tree** docent-lead program. As many of you know, this is our premier educational program for school-age children taught in two grade ranges — kindergarden through third grade and fourth through seventh grades. The fourth through seventh grade curriculum is designed to match the "grade level equivalent learning objectives" of the schools' science curriculum. Docent training was held to orient new docents and each docent received their very own docent kit to carry their educational materials. Last fall over 800 students from 14 schools attended this hands-on science-based program at the Botanic Gardens. We welcome new docents throughout the semester, if you or folks you know are interested in joining this fun group, please contact our program coordinator Ellen LeBlanc at (225) 571-9886 or Eleblanc@agcenter.lsu.edu.

Early this summer, we hope you will join us to enjoy **Gourmet in the Garden** at the LSU AgCenter Botanic Gardens in mid-April and **Garden Fest** in mid-June. Please visit the Botanic Gardens' new website: <u>lsu.edu/botanic-gardens</u> for event details.

John Hough

Burden Horticulture Society Board

Dr. Jeff Kuehny Ex-Officio Director

Len Kilgore Liaison to Burden Foundation

Dr. John Russin Liaison to LSU AgCenter

> John Hough *Chair*

Missy Jones Vice Chair

Martha Rome Treasurer

Aline Creed Secretary

DIRECTORS

Leo Broders Scott Courtright Sherry Eubanks Kerry Hawkins Kitty Hessburg Simone Kramer Dr. Doreen Maxcy John McCarthy Kathleen Meares Mitzi Miller Cynthia Nobles **Richard** Oliver Barbara Quirk Martha Rome Dr. Mike Ruth Lorice Say Peggy Scott Mary Tauzin Diana Wells

ADVISORY COMMITTEE

Connie Abboud Leslie Bardwell Annette Barton Ginnie Bolin Ken Bosso Lauren Buckholtz Kitty Bull Judy Foil Mary Jane Howell Ted Jack Kay Martin Penny Miller Frances Monroe John Monroe Cary Saurage Susan Severance

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

Newsletter Submissions: BotanicGardens@agcenter.lsu.edu

DiscoverBurden.com

4560 Essen Lane, Baton Rouge, LA 70809

Benefits to Members

By Dr. Doreen Maxcy

A visit to the LSU AgCenter Botanic Gardens at Burden is like finding a "hidden garden" in the middle of Baton Rouge. The more you visit, the greater its gardens, trees, trails and the people the Botanic Gardens attracts, grow on you. Whether it's the serenity you feel as you walk the trails, plant green things, pull weeds or simply enjoy the down-home fun families and friends experience at the numerous events planned throughout the year, the Botanic Gardens brings out the best in us all.

In May 2016, a group formed the Burden Horticulture Society (BHS) Membership Committee (Aline Creed, Kerry Hawkins, John Hough, Jeff Kuehny, Mitzi Miller, Penny Miller, Doreen Maxcy and Mary Tauzin) to find ways to enhance members' experiences at LSU AgCenter Botanic Gardens. The committee met to discuss and analyze the membership benefits provided by 50 university-affiliated and private botanic gardens across the U.S. As a result, we are excited to offer you the following levels of membership in 2017. Visit **www.burdenhorticulturesociety.com** for a more thorough explanation of these perks or to sign up to become a member.

While every membership is considered a tax donation, it also includes free admission to our lecture series called *Reflections in the Garden* and discounts at over 300 botanic gardens in the U.S. Different membership levels provide perks, such as early registration opportunity in our expanding children's programs and summer camp; recognition on our website; and a newsletter to people who wish to financially support and grow the Botanic Gardens in special ways. If you already are a member, when your membership renewal request arrives, please consider selecting the membership level with the benefits you enjoy.

Please also consider inviting a friend to join you as a member of the Burden Horticulture Society. Our goal for 2017 is to grow our membership to 750. Working together, let's bring more folks and fun to the Botanic Gardens!

Membership

Support Baton Rouge's oasis of peaceful gardens, hiking trails and horticulture-based programs that amaze and educate visitors of all ages. As a member, you will receive exclusive members-only discounts and much more.

Membership levels and benefits Dues	Student* \$20	Associate** \$30	Individual \$40	Family/ Dual \$70	Patron \$300	Benefactor \$500	Philantropist \$1,000	Sustainer \$2,500 & +
Number of cards issued	1	1	1	2	2	2	2	2
Admission to Reflections in the Garden		1	1	2	2	2	2	2
Newsletter	۲	۲	۲	۲	۲	۲	۲	۲
Reciprocal access to 300+ gardens	۲	۲	۲	۲	۲	۲	۲	۲
National Public Gardens Day program	۲	۲	۲	۲	۲	۲	۲	۲
Tax deduction	۲	۲	۲	۲	۲	۲	۲	۲
Admission to PMAC Tailgating	۲	۲	۲	۲	۲	۲	۲	۲
Discounted Wine & Roses		۲	۲	۲	۲	۲	۲	۲
Discounted admissions				۲	۲	۲	۲	۲
Corn Maze discount of \$1/person				۲	۲	۲	۲	۲
3 Super Plants annually					۲	۲	۲	۲
Early sale opportunities					۲	۲	۲	۲
Recognition in newsletter & website					۲	۲	۲	۲
Free poinsettia						۲	۲	۲
2 Gourmet in the Garden tickets							۲	۲
2 Wine & Roses tickets								۲
Windrush Garden Luncheon with Director								۲

Review the chart below to determine which membership level is right for you and join or renew today!

* Full-Time students qualify for this category.

** Current members of groups that are affiliated with Botanic Gardens at Burden qualify for this category. www.lsu.edu/botanic-gardens/support/index.php#groups.

Thank You 2016 Contributors to Burden Horticulture Society

Bettie Abbate Charlie and Connie Abboud Rodney and Pat Adams Dana & Sam Agnew Elba Alexander Pat & Ben Alford Judy Amedee Joe & Jennifer Anjier B.J. & Paul Arceneaux Associated Women In The Arts Vanessa Aucoin Brian and Linda Babin Ira Paul Babin Richard & Bonnie Babin David & Margaret Bach Juanita P. Bahlinger Vera Bahlinger John & Kathryn Baker Stan and Leslie Bardwell Dorothy Barnette Annette Barton & Malcolm Tucker John & Sissy Bateman Brenda & Jerry Baudin Bill & Brenda Baumgardner Marie-Luise Bell Gave Bennett Pat Bergeron Scott & Ruth Bergeron Diane Bezdek Margaret Bickham Frederic T. & Susan Billings Larry Bird Bob & Jane Blackledge Carol Anne & Sidney Blitzer Ethel Boagni Nancy Bogan Ginnie Bolin Kenneth Bosso Frances Boudreaux Joy Boudreaux Janie Braud Karen Breaux Claudia Brian Fay & Phelan Bright Pat Brignac Joan Bringaze Leo & Kay Broders Susan & Larry Broussard Laurie Brown Ruth Brown Donald and Beryl Browning Allen and Nancy Broyles Diane & Jim Bruno Lauren & Steele Buckholtz Kitty & William Bull George & Marilyn Sue Burgess Linda Bush

Kay Callander Debra W. Calmes Margaret Campane & Craig Colton Kenneth B. Campbell Jill Cappo Georgeann Chaffee Don and Wanda Chase Linda Chauviere Fred & Mary Beth Chevalier John and Elizabeth Clark Kay Clark Beverly & Dudley Coates Cathy Coates Charles and Peggy Coates Tim & Marilyn Cockerham Alphonse and Mary Coco Robin Coerver Charlie & Kathy Cole Dr. and Mrs. C. C. Coles Kay Collier Carolyn C Collins Kathy Conerly Debbie & Gerry Corbo Doc and Peggy Cox Aline Creed Frank & Evelina Cross Louis Curet Carolyn B. Curry Daryl and Sons Custom Framing David and Brenda Davis Jeanne & Bob Carney Davis Colette and Andy Dean Laura Deavers Sharon & Z. David DeLoach Carolyn DeRouen Michele Deshotels & Gill Gautreau Roger and Kathleen Dietrich **Bob Dillemuth** Bonnie DiVincenti Jim & Mercedes Dore Loyce Dornier Anne Dunn Clara Earl EBR Master Gardeners Richard Ehrilcher Donna K. Ennis Sherry & Bobby Eubanks Lynn Evans Sally Evans Cam & Wallace Eversberg Frances Falcon Deborah Farrell John J. Finan June Fitzgerald Frank and Judy Foil Claire Fontenot Frances Fontenot

Fowler Family Ioann Fox Virginia Gardner Jean Gatz Gigi Gauthier Brenda Gautreaux Keith Gibson Iim & Marian Gilbert Winnifred L. Gill Fred and Linda Grace Patty Granier John and Cynthia Graves Mary Guerin Francis and Barbara Guglielmo Jerry and Nancy Guillot Katie & Craig Guitreau Marcella P. Hackney and Jill Ann Robinson Ray and Lynn Hall Nancy Hammatt Randolph Harelson Leigh Harris Davanna Hart Eva Hart Bill & Margaret Hawkins Kerry & Erin Hawkins Robert and Kay Hawthorne Trippe & Lauren Hawthorne Connie Hebert Linda & Joey Hebert Madeline Hebert Mary Ann Hebert Gwen Heck Kay Heinrich Ronald and Eleanor Henley Erma Henrv Charles Henson Pauline B. Hernandez Bunny Heroman Kathryn Hessburg Ramona Hill Lyle Hitzman Sara Holley Pat Hollowell Mike Honhon Landscape LLC John & Patricia Hough Mary Jane Howell Vanessa Howell Betty & Terry Hubbs Barbara Hughes Wanda Huh Margaret Humble Woodus Humphrey Joyce L. Hymel Trent & Kay James Mary L Johnson Mary R. Johnson

Larry & JiJi Jonas Missy Jones Gretchen Kantrow Caroline Kennedy and George Kennedy-Stone, Betty Kershaw Neil and Arlene Kestner Len and Lynn Kilgore Simone & Steve Kramer Elavne Kuehler Jeff Kuehny Lucien P. Laborde Sue LaHave Nancy M. Laird Charles & Carole Lamar Terri Kent Lamb Joseph Landry Norma Landry Vicki LaPlace Janet Lasseigne Anne Laville Diane & Bobby Leche Philip and Brenda Legendre Montez LeGrande Helen Levy Montez Love Graig A. Luscombe Jane Nell & Larry Luster Gail Major Denise Malesic Linda Manes Paul & Anne Marks Kay Martin Dianne D. Martinez Doreen Maxcy Mary Jo Mayfield Bob & Nell McAnelly Bobby and Susan McCall Cecil & Susan McCarstle John & Julie McCarthy Michael & Sallie McKann Anne Elmore McKnight Barbara McManus Debra McMillin Kathleen & Bill Meares Linda Medine Tom & Anne Meek Leah Messer Pat Meyer Chick and Penny Miller Mitzi Miller Linda Miremont Bill & Ann Monroe Iohn & Frances Monroe Donna Montgomery Jerry Edwards Morris Lisa Morris

Reflections and Visions

Jim and Nancy Morrison Dorothy Mounger Shirley Mundt Denis Murrell Mark Murrell Betsy & Rob Neely Josephine Nixon Cynthia Nobles John and Virginia Noland Pat Odom Nancy Olano Beverly & Richard Oliver Gail & Bill O'Quin Alethea O'Quinn Clay and Trisha Ourso Allen Owings Sarala Pallivath Steve & Jeanne Panepinto Brandon Parlange Melissa Parrino Angela Patel Judy and Kirk Patrick Ruth Patrick June Peay Dorsey Peek G. Allen Penniman Jane Perkins Randy and Barbee Pipes Elizabeth Plaisance Bridget Plauche William and Mary Lou Potter Annette & Norman Pressler Cynthia Prestholdt Lisa Pultz Barbara Quirk Terry G. Rehn Barbara Reilley Renaissance Gallery Ron & Pat Retherford Kayla Rhodes Conchita Richev Elizabeth Roberts Laurie Robertson Sheridan Robinson Martha & Jeff Rome Bill & Peppy Root Elaine Roy Pamela & George Rupert Vincent Russo Michael & Ann Ruth Joyce Ryder Paula Samuels Thomas and Patricia Sandahl Cary Saurage Geoffrey and Lorice Say Lois Saye Art and Cathy Scarbrough Bill Scheffy Connie Schneider Charles Schwing Peggy Scott

Patsy Shaw Cecile & Gary Shetler Anne Shiffler Jo Shriver Penelope Singletary Wanda Smith Sydney Snyder Paul & Katherine Spaht Margo & Butch Spielman Emily Stich Georgia Stokes Studio De Chene Carolyn Stutts Pam Sulzer Sharon Tabor Mary E. Tauzin Lora Tavlor Wally & Janet Taylor Susan Teddlie Ermyne Teekell Marion Territo Mary Tharp The Milton J. Womack Foundation Fund Mary H. Thompson Tommy and Laura Thompson Lowell R. Tillev Julius & Beverly Tipton Kathy Tonore Sheila Trahan Elizabeth Treppendahl Susan Tullos Terry Tuminello & Denise Vanschoyck Sue Turner Julia Tweedy Kerry & Cookie Uffman Audrey Walker Angie & William Wall Jean Wall Tommy Wallace Dale Walsh Guy and Sharon Watkins Irene Watson Martha Watson Elaine Webster Donna & Bobby Welch Billy and Cornelia Weldon Kenny and Diana Wells Chris & Sharon Werner Rose Mary Wilhelm Bert & Anne Wilkins Ann Wilkinson Mary B Williams Kenneth Wilson Bolyn & Julia Wolf Richard & Becky Wood Randy Wright Janice Wynn Claire Yeargain

Special Thanks to Our Sponsors

Cary Saurage

Pat Alford and Benny's Car Wash Inc.

> Daryl and Sons Custom Framing

Renaissance Gallery

Studio de Chene

LSU AgCenter Botanic Gardens at Burden .Burden Museum & Gardens 4560 Essen Lane (at I-10) .Baton Rouge .763-3990 .DiscoverBurden.com #GIG2017

Gourmet HE Garden

COCKTAILS & CUISINE

April 20th 2017

6-9_{P.M.}

LSUAgCenter Botanic Gardens

Advance Tickets /

(Advance tickets available at

www.gig2017.eventbrite.com)

Includes dinner, local

Benefiting /

Foundation.

beverages and live music

The LSU AgCenter Botanic

Gardens and educational programs at the LCI

\$50-\$70

Stroll through the gardens and savor the best flavors of Baton Rouge.

Featuring /

Delicious creations from award-winning local chefs and mixologists.

Tastings at the Steele Burden Memorial Orangerie, the Rose Garden and the Pavillion.

People's Choice awards for best chef and mixologist creations.

Student chef cook-off

Live Music

Burden Museum & Gardens - 4560 Essen Lane (at I-10) Baton Rouge (225) 763-3990 • LSUAgCenter.com/BotanicGardens BotanicGardens@agcenter.lsu.edu or charlie@louisianaculinary.com

Reflections and Visions

Roundabout Rose

By Tyler Carr, Landscape Manager at the LSU AgCenter Botanic Gardens at Burden

After winter's frost has come and gone, many gardeners are anxious for spring and its wonderful abundance of color. Although many great annuals are now available that thrive in the spring and summer heat, there is a very underused and underappreciated rose that will add some eye-catching color and will surely wow the neighbors. I'm referring to the Coral Drift Rose.

The Coral Drift rose, from the Drift Rose series, is an amazing groundcover that really gives you some bang for your buck. This carefree cultivar boasts beautiful coral-pink blooms from early spring till the middle of autumn. The flowers are fully double, about 2 inches in diameter and possess a lovely fragrance that will enchant your entire garden. This particular variety has done amazingly well at LSU AgCenter Botanic Gardens, creating an almost never-ending show of blossoms in our roundabout annual bed.

This rose makes an excellent foundation plant that gives a pleasing, deep green color during the cooler months when it's not in bloom. Although the size never becomes too much to manage, it does benefit from a nice "haircut" after the last chance of frost in early spring. And while this series is considered "carefree," it can succumb to rose diseases like others. I'd recommend a common rose disease spray or drench, which is available at most garden centers.

Coral Drift Rose

Special Thanks to Our Sponsor

Whole Foods Market

LSU AgCenter Botanic Gardens at Burden .Burden Museum & Gardens 4560 Essen Lane (at I-10) .Baton Rouge .763-3990 .DiscoverBurden.com

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

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

Upcoming Events at LSU AgCenter Botanic Gardens at Burden

Opcoming Evenes at 1	150 Ageentei Dotain	
April 2017		
April 1, 9 - 10:30 a.m., every 30 mins."	•	Storybook reading & imagination-themed activities in the garden; ages 3 - 8.
April 3, Noon - 1 p.m.	Burden Horticulture Society	Reflections in the Garden, Azaleas for Every Season, Peggy Cox
April 4, 6 p.m.	EBR Master Gardener Association	Monthly meeting
April 11, 9 - 10:30 a.m., every 30 mins.	•	Storybook reading & imagination-themed activities in the garden; ages 3 - 8.
April 19, 7:00 p.m.	Orchid Society of Baton Rouge	Monthly meeting
April 20, 6-9 p.m.	Gourmet in the Garden	Elegant outdoor fine dining sampling dishes created by local chefs with wine, music and dancing under the stars; \$60 until Mar. 31, \$65 thereafter.
April 27, 6:30 p.m.	Herb Society of Baton Rouge	The Wonderful Lemon Herbs', Sarah Liberta and Julie Walsh
May 2017		
May 1, Noon - 1 p.m.	Burden Horticulture Society	Reflections in the Garden, Pollinator Gardening & Bees, Dr. Crissy Morgan
May 2, 6 p.m.	EBR Master Gardeners Association	Monthly meeting
May 6, 9 - 10:30 a.m., every 30 mins.	Storytime at Burden	Storybook reading & imagination-themed activities in the garden; ages 3 - 8.
May 12, TBA	National Public Garden Day	Windrush Garden
May 12, 11:30 a.m 1 p.m.	Volunteer Appreciation Luncheon	Pavilion
May 17, 7:00 p.m.	Orchid Society of Baton Rouge	Monthly meeting
May 20, 9 - 11 a.m.	Children's Gardening Series	Fruit and Vegetable lab, learn about fruits and vegetables;, ages 6-12; \$15 fee, register via email - angwall@cox.net.
May 21, 4 - 6 p.m.	Capital Area Native Plant Society	Habitat restoration in the Burden Woods - removal of invasive species and plant- ing native vegetation.
May 25, 6:30 p.m.	Herb Society Baton Rouge	Annual meeting, election of officers, induction of new members; Herb of the Year (Cilantro/Coriander).
June 2017		
June 5, Noon - 1 p.m.	Burden Horticulture Society	Reflections in the Garden, Weed Control for Lawns & Landscapes, Dr. Ron Strahan.
June 6, 6 p.m.	EBR Master Gardeners Association	Monthly meeting
June 17, 7:30 a.m 1 p.m.	Garden Fest	Local grown and produced foods and beverages, new Louisiana food products, taste testing in Trial Gardens, children's activities.
June 21, 7:00 p.m.	Orchid Society of Baton Rouge	Monthly meeting
June 22, 6:30 p.m.	Herb Society of Baton Rouge	Using Herbal Oils and Vinegars; Season to Taste, Musso Family.
June 24, 9 - 11 a.m.	Children's Gardening Series	Native Trees nature hike to learn Louisiana native trees, ages 6-12; \$15 fee, register via email - angwall@cox.net."
June 26-30,9 a.m 4 p.m.	Byzantine Icon Workshop	Create a Mother of Tenderness icon; lunch include 3 day; \$350; limit of 20.
July 2017		
July 8, 9 a.m 5 p.m.;	Orchid Society Show	Annual show and sale; orchid exhibition, growing advise, and vendors; free
July 9, 10 a.m 4 p.m.	Orchid Society Show	Annual show and sale; orchid exhibition, growing advise, and vendors; free
July 10, Noon - 1 p.m.	Burden Horticulture Society	Reflections in the Garden, Cooking Up LA Treasures: Delicious Ways to Prepare Local Summer Produce, Chef Celeste Gill.
July 10 - 14, 9 a.m 1 p.m.	Children's Gardening Series	Day Camp
July 19, 7:00 p.m.	Orchid Society of Baton Rouge	Monthly meeting
July 27, 6:30 p.m.	Herb Society of Baton Rouge	Craft workshop
	, 5	