The Nature of the Garden

The SCBG has always been a place where wildlife flourished, but now our commitment to be a “Garden for Life” has enhanced and diversified our animal population. By increasing our plant diversity and employing a natural habitat-based style of planting, we have developed even more as a haven for wildlife. In addition to these strategies, we have limited mowing and chemical usage, and added new water sources throughout. According to Garden Director, Patrick McMillan, the SCBG has higher density of insects, amphibians and birds than most areas of the world.

As you walk through the Piedmont Prairie on a hot summer day, grasshoppers leap all around you in a moving wave, and many colorful composite flowers undulate in the wind. Both provide food for birds and small mammals, who in turn provide sustenance for predatory birds and mammals. For the first time, we have seen Great Horned Owls in the Garden, no doubt feasting on a smorgasbord of prey in an area that was previously a relatively sterile monoculture. In addition, the Eastern Meadowlark and Grasshopper Sparrow can now be seen in the Piedmont Prairie too. In fact, the addition of multiple complex habitats throughout the Garden has increased our bird numbers from 112 to 209 species.

As we add plants to our landscape, we continue to entice new species of all types to the Garden. The addition of more citrus species and the toothache tree or prickly ash (Zanthoxylum clava-herculis) has drawn Giant Swallowtails to visit and reproduce for the first time. Of course, the Butterfly Garden continues to support a huge diversity of butterflies by providing both nectar and host plants to meet their needs.

Over the past few years, we have added many small retention ponds which have drawn many insects and amphibians to them. Our latest pond is a beautiful creation in the J. Dabney Peeples Jurassic Garden, designed primarily to showcase water lilies and lotus. Created early in the spring, it is already colonized by tadpoles and frogs, and the air above it swarms with dragonflies.

The ducks, turtles and fish in the Heritage and Duck Ponds are beloved by many. We have added a duck feeder on the Duck Pond Dam that will help keep the ducks healthier and their environment cleaner. A diet of excessive bread is unhealthy for anyone, but in ducks can lead to a deformity known as angel wing. The feeder accepts quarters, which will all go directly toward the cost of the feed. Ducks are also partial to corn (canned, frozen or fresh), lettuce, other greens (torn into small pieces) and peas (defrosted if frozen). Visit often to enjoy all the wonderful wildlife in the Garden!

~ Sue Watts, educator
Director’s Note

This summer has been one of major growth! The ample rain in the late spring coupled with large downpours has produced more vegetation on the trees, shrubs and herbs than I can remember in my time here at the SCBG. While it has been luxuriant, it has also been a challenge. We appreciate your patience as we seem to be continually repairing issues caused by intense downpours and fallen trees. It is all part of life at the SCBG. We have also experienced major growth on our grounds. I hope you will notice and appreciate the wonderful new directional signage throughout the Garden. This is a major improvement that should allow our visitors to discover more of their garden and navigate much more easily across the landscape.

Please visit the Hanson Nature Center at the Children’s Garden. If you haven’t seen the progress you might be shocked to discover an exceptionally designed new garden space and hardscape that has transformed a muddy back yard into a magnificent pollinator garden – the Susan K. Barr Pollinator Garden. This space is a wonderful tribute to an exceptional woman who spread life to everyone she encountered and now life is flourishing in this amazingly transformed space. The new J. Dabney Peeplees Jurassic Garden is also maturing and you can now be transported into a living landscape the likes of which a Velociraptor would have felt at home in. Plants of ancient lineage such as the waterlilies and lotus that grace the pond have really taken hold and are looking great.

Late summer and autumn are the best times to visit the SCBG to enjoy the abundance of pollinators that are encouraged by our diverse landscape that is managed for all life. A trip down any of the trails through the Children’s Garden, the Natural Heritage Garden, the Chihuahuan Desert Garden or virtually any other space in your 295 acre SCBG will turn up life much more abundantly than just anywhere else you can visit in our region. We are proud to be a Garden for Life, one that boasts not just 10,000+ species and varieties of plant but also thousands of insects, a vibrant and healthy pollinator community, 209 species of birds, 18 frog and toad species and life of every kind leaping, singing and flying all around you. Notice the diversity and take in the sights and sounds of life – all of it, when you visit. Notice the diversity of human faces as well, all with one great similarity—a smile. That is why we do what we do. That is why this Garden is open every day of the year and is free of charge to visit. I want to thank you for being a Friend of the SCBG. It is your help that allows us to continue to grow, improve and maintain this space for all of our citizens as a free and wonderful tool for education and enjoyment. Spread the word and please ask your friends to join us in continuing to provide a “Garden for Life” that all can enjoy.

~ Patrick McMillan
After some wonderful spring rain, we are now enduring the extreme heat and humidity of a South Carolina summer. Even through this difficult heat our volunteers and students continue to help maintain the Garden. We couldn’t sustain this beautiful Garden without your help, and we truly appreciate your hard work and dedication.

We rely heavily on volunteer help in the Garden. If you would like to help, please apply online on the Garden’s website (Google: SCBG Volunteer). We’d love to have your talents at work in the Garden.

Improving Visitor Experience

New directional signs are being installed throughout the Garden to help improve our visitor experiences. Around mid-August, we will also transition to a new traffic pattern within the Garden. We will close access to Garden Trail at the turf plots (the entrance closest to Highway 76). This road will now only be a service entrance. Access to Hayden Conference Center, Hanover house and Children’s Garden parking lot will be through the main entrance, and via the Schoenike Arboretum. This change adds an extra layer of security to the Garden by eliminating access at dark when most ‘mischief’ occurs.

Please be aware of pedestrians with children and dogs as we make this transition, always follow the speed limit and drive with care.

Before we know it the fall plant sale will be upon us. Hope to see you all there on September 21 or 22nd. Enjoy the rest of your summer, and remember, it will cool down and fall will be here before we know it.

~ Kathy Bridges, Landscape Manager

Gift Shop News

New children’s t-shirts are available in the Gift Shop. Designed by Jessica Perkins, a rising senior in the Visual Arts program at the SC Governor’s School for Arts & Humanities, these fun shirts come in children’s sizes small through XL. $15 for one, $13 for 2 or more. The Gift Shop is in the Visitor’s Center, open 10 am - 5pm daily.
Special Events

Magic, mystery & Math: Alice in the Garden

Sunday, October 21

1 p.m. - 5 p.m.

Join us for a Free Event of fun and frivolity in the Garden. Follow Alice’s adventures, enjoy mystifying and exciting math, magic, puzzles, games & more. Come in a costume based on Alice’s adventures! Look for more details on the website at https://www.clemson.edu/public/scbg/events/events-calendar.html.

Magic, mystery & Math: Alice in the Garden

Sunday, October 21

1 p.m. - 5 p.m.

Join us for a Free Event of fun and frivolity in the Garden. Follow Alice’s adventures, enjoy mystifying and exciting math, magic, puzzles, games & more. Come in a costume based on Alice’s adventures! Look for more details on the website at https://www.clemson.edu/public/scbg/events/events-calendar.html.

Rebecca’s Melody Garden CD Release Party and Family Picnic

Join us beneath the trees at the amphitheater for a SUPER FUN party

Sunday, Sept. 23, 5 p.m. - 7 p.m.

Live interactive music, a kid’s drum circle, face painting, lots of hands-on instrument play, including an instrument “petting zoo”! Bring a picnic, or purchase Palmetto’s family-friendly supper on site!

Event is free (donations benefit the SCBG education programs), bring extra cash for a Melody Garden CD, food, and face painting!

Garden Concert Series

Fridays 7-8 pm

Free admission!

September 21

September 28

October 5

October 12

October 19

October 26

Magic, mystery & Math: Alice in the Garden

Sunday, October 21

1 p.m. - 5 p.m.

Join us for a Free Event of fun and frivolity in the Garden. Follow Alice’s adventures, enjoy mystifying and exciting math, magic, puzzles, games & more. Come in a costume based on Alice’s adventures! Look for more details on the website at https://www.clemson.edu/public/scbg/events/events-calendar.html.

Rebecca’s Melody Garden CD Release Party and Family Picnic

Join us beneath the trees at the amphitheater for a SUPER FUN party

Sunday, Sept. 23, 5 p.m. - 7 p.m.

Live interactive music, a kid’s drum circle, face painting, lots of hands-on instrument play, including an instrument “petting zoo”! Bring a picnic, or purchase Palmetto’s family-friendly supper on site!

Event is free (donations benefit the SCBG education programs), bring extra cash for a Melody Garden CD, food, and face painting!

Garden Concert Series

Fridays 7-8 pm

Free admission!

September 21

September 28

October 5

October 12

October 19

October 26

The Garden’s Gate • 4
As you know, the Geology Museum sustained severe damage owing to a burst sprinkler pipe in early January of this year. Since reopening in early March, BCGM staff have been busy restoring the displays and catching up on projects that were put on-hold during the three months that the Museum was closed. In addition to getting the museum repaired and reorganized, a multitude of new specimens have been recently added to augment the displays at the BCGM.

Regular visitors to the museum will have noticed the following: a Duck-billed dinosaur foot bone; a Jurassic dinosaur coprolite (feces); a 50 million year old turtle with crocodile bite marks; a 33 million year old turtle being slowly revealed in the fossil preparation lab (Fig. 1); a 6 ft. long reconstruction of Dunkleosteus, a giant armored fish that swam in the Paleozoic seas ~375 million years ago (Fig. 2); a 125 million year old bird skeleton from China; 2 mosasaur (giant marine reptile) teeth that date from the age of the dinosaurs; a horse toe bone from Pawleys Island, SC; a beautiful new shark tooth from Harleyville, SC, donated by museum patron Doris Sias; a new Saber-tooth Tiger skull donated by Dixie Haywood; a ground squirrel skull from Montana; an Ice Age tooth of a giant ground sloth; a stunning specimen of red quartz from China; a 150 pound block of blue quartz; a 200 pound fragment of fossilized wood; and several new geodes and concretions!

If you have not visited the Museum lately, considering doing so soon to check out all of these fascinating new pieces of natural history and learn something new about the planet we all inhabit. The BCGM is a perfect activity for hot and/or rainy Summer days and we are open 10 a.m. - 5 p.m. every day. Admission is free, parking is plentiful (and free), SCBG members receive a 10% discount at the museum gift shop, and there is simply no other resource like the BCGM anywhere in the Upstate!

Jurassic Garden

If you have been keeping up with on-going projects at the SCBG then you know that the space between the BCGM and the Betsy Campbell Carriage House has recently been transformed into a lush garden featuring lineages of plants from the age of the dinosaurs. The J. Dabney Peeples Jurassic Garden is a marriage of the living specimens of the SCBG and the geological specimens featured inside the BCGM. In the Jurassic Garden, visitors will discover a raptor dinosaur sculpture that was generously donated by local artist Duncan Burns, a marine invertebrate fossil deposit featuring organisms that thrived during the Jurassic (fig. 3) and a pair of theropod dinosaur footprints! Work is currently underway on a giant sauropod dinosaur trackway and plans for the near future include a nest of sauropod eggs, sauropod vertebrae chairs, and a life-sized dinosaur ribcage tunnel that visitors will be able to walk through! Visit soon, and often, to see these amazing and educational new exhibits for yourself.

~ Curator, Adam Smith

The BCGM needs your help to meet our growing need for support of our ambitious research, educational efforts, and recovery from the weather-related damage that occurred in January. Contribute directly by choosing “Geology Museum” from the drop-down menu at https://cualumni.clemson.edu/give/scbg or email us at bcgm@clemson.edu to discuss the projects we have planned and how you can contribute. Also see our Facebook page and our website (www.clemson.edu/geomuseum) for details regarding upcoming special exhibits and events.
Classes & events

Lunch and Learn Wednesdays with Clemson Extension
Tap into the extensive knowledge and research-based information of Clemson’s Extension Service in this lunch and learn series. Bring a bag lunch and listen to learn from Clemson experts. Contact: Sue Watts, watts9@clemson.edu

Aug. 22 Jackie Jordan, Choosing the Best Veggie Varieties
Aug. 29 Jackie Jordan, Planting a Fall Veggie Garden. Plant and take home some veggie seeds.*
Sept. 12 Dara Park, Soil Basics
Sept. 19 Rachel Davis, All About Carolina Yards
Sept. 26 Terasa Lott, Managing Water in Your Backyard
Oct. 10 Michelle Hall, Small Backyard Poultry Flock
Oct. 17 Ellen Vincent, Landscaping with Native Plants
Oct. 24 Jackie Jordan, Choosing the Best Fall Bulbs
Oct. 31 Kerrie Roach, Successful Indoor Succulents
Nov. 7 Morris Warner, Bees & Bee Keeping
Nov. 14 LayLa Burgess, Beneficial Insects in the Garden
Nov. 28 Juan Melgar, Fruit Trees and Small Fruits
Location: Hayden Conference Center
Time: noon - 1 p.m.
Fee: $7 (*except Aug. 29 - $10)

Photography 101 with Julie Turner Photography
Join local professional photographer Julie Turner to learn how to get the most out of your camera. This class will help you get out of auto mode and into manual. We will use the beautiful garden setting to practice photography basics as a group. This is a fund-raiser for the Children’s Garden. Contact Sue Watts, watts9@clemson.edu
Location: Conference Center, lower level
Time: 6 p.m. - 8 p.m.
Fee: $80 Series (10% member discount)

Painting with a Purpose! Echinacea Laevigata
Join Walhalla Art Work’s Libby Imbody for a fun-filled evening painting one of our signature plants, the federally endangered smooth cone flower, Echinacea Laevigata. Enjoy a glass of wine or specialty tea and relax in our beautiful setting with old friends and new. This is a fund-raiser for the Children’s Garden. Contact Sue Watts, watts9@clemson.edu
Location: Conference Center, lower level
Time: 6:30 p.m. - 8:30 p.m.
Fee: $40

Garden Creativity

Thursday, Sept 27
Rainwater harvesting and DIY rain chain with Terasa Lott
This workshop is designed to teach homeowners about water conservation, water wise gardening, and rainwater harvesting. Participants will make a wire wrapped rock rain chain which is a beautiful and functional alternative to a traditional downspout. Contact Sue Watts, watts9@clemson.edu
Location: Conference Center, lower level
Time: 10 a.m. - noon
Fee: $25

Friday, November 30
Wintry Wreaths
’Tis the season for wreath making! Join us for this popular annual event to make lovely, fragrant evergreen wreaths to decorate our homes or give as gifts. This program is for both children and adults. Please register at least 5 days in advance. Contact Allison Jones allisoo@clemson.edu
Location: Conference Center, lower level
Time: 3:30 p.m. - 5:30p.m.
Fee: $25 for large, $15 for small
Use our ONLINE REGISTRATION SYSTEM at www.clemson.edu/scbg to register.
Please preregister for all programs - call to check for last minute availability.

Friday, December 14
Felt Bird Ornaments with Allison & Kendra
We’ll create a set of three delightful bird ornaments that can be used as decoration for your holiday tree or enjoyed the whole year through. All materials will be provided. Contact Allison Jones, allisoo@clemson.edu

Location: Conference Center, lower level
Time: 1 p.m. - 4:00 p.m.
Fee: $30

Join naturalist James Wilkins each month on the full moon and experience the sights, sounds and sensations of nature at night. Please wear shoes and clothing appropriate for walking in the woods. Flashlights are not needed. Register online at least 2 days in advance.

End of Fruit Moon – Sun., Aug. 26, 8:15 p.m. – 9:45 p.m.
Nut Moon – Mon., Sep. 24, 7:15 p.m. – 8:45 p.m.
Harvest Moon – Wed., Oct. 24, 7:00 p.m. – 8:30 p.m.
Hunting Moon – Fri., Nov. 23, 5:50 p.m. – 7:20 p.m.
Snow Moon – Sat., Dec. 22, 5:30 p.m. – 7:00 p.m.

Location: Discovery Center/Museum Parking Lot
Fee: $7 family (up to 5)

Nature Center
Open House
Come and explore science in action! Hands-on family friendly activities allow you to delve into the secrets of the natural world.

August 25 * Secrets of Insects
September 22 * Dipping into Decomposition
October 13 * The Science of Fall
November 10 * Going Nutty!
December 1 * Winter Homes

Hunt Cabin
Open House
Learn about 19th Century life through hands-on, family-friendly activities in our beautiful cabin.

Aug. 25 * Managing the Heat
Make a fan
Sept. 22 * Apples in the Upstate
Cider making
October 13 * All Hallow’s Eve!
Masks and more
November 10 * Prepare for winter
Candlemaking
December 1 * Christmas in the Upstate
Natural decorations

The Nature Center and Hunt Cabin will be open from 11 a.m. - 4 p.m. Programs are free, but donations support educational program development.

Clemson Experimental Forest Tours
Each month we explore a different area of the 17,500-acre Clemson Experimental Forest (CEF). These fun and informal, family-friendly walks will showcase the diversity and beauty of natural and cultural resources in the CEF. Join naturalist James Wilkins (and special guests) at a pre-determined location and carpool or follow us into the Forest. Register online at least 2 days in advance.

Saturday, September 8
Saturday, November 10
Saturday, October 13
Saturday, December 1

Location: Directions will be sent upon registration
Fee: $7
Time: 9 a.m. – 11 a.m.

The Garden’s Gate • 7
The Garden’s Gate • 8

Friday, August 17

Diary of a Worm

In this program for children, we’ll dig deep to uncover the interesting lives of worms! After a fun story, we’ll enjoy taking a up-close look at real worms and will learn to appreciate all that these wiggly little guys do for us. Each participant will create his/her own miniature worm bin to take home! Please register at least 3 days in advance. Contact Allison Jones, allisoo@clemson.edu

Location: Conference Center, lower level
Time: 1 p.m. - 3 p.m.
Fee: $6 per participant (10% member discount)

Friday, October 12

Owl Prowl

Get wise about the lives of owls. We’ll discover amazing owl adaptations and have the chance to be mad scientists, working to dissect and investigate the contents of a real owl pellet! Whoooo knows what we’ll find? Please register at least 3 days in advance. Contact Allison Jones, allisoo@clemson.edu

Location: Conference Center, lower level
Time: 3:30 - 5:30 pm
Fee: $8 (10% member discount)

Friday, December 7

Handmade for the Holidays

In this popular annual program, we’ll let nature’s beauty inspire us as we create several seasonal crafts using natural materials from the Garden and beyond. Alongside each craft, we will learn fun facts about the natural world. Adults accompanying children are encouraged to register as well, if interested in making projects themselves. Please register at least 5 days in advance. Contact Allison Jones, allisoo@clemson.edu

Location: Conference Center, lower level
Time: 3:30-5:30 pm
Fee: $16 per participant

Homeschool Days

Join us each month, for an exciting, hands-on learning experience! Themes change each month, and activities are designed for children ages five and up. However, registration is open to all ages. Due to popular demand, we’ve added an additional class slot per month! Register at least 3 days in advance. Contact Allison Jones, allisoo@clemson.edu

Wed., Oct. 24 & Fri., Oct. 26: Regions & Ecosystems of SC *
Wed., Nov. 14 & Fri. Nov. 16: Animal Classifications

Location: Conference Center, lower level
Time: 1 p.m. - 2:30 p.m. *1 p.m. - 3:30 pm
Fee: $5 per participant (10% member discount)

Story Start to Stroller Strut

We will begin with a story and then we’ll set off on a Garden walk, exploring the day’s theme. These free, monthly programs are ideal for preschoolers, but all ages are encouraged to join in the fun! Contact Allison Jones, allisoo@clemson.edu

Friday, September 28: Meadow Meander
Friday, October 26: Trailing Trees
Wednesday, November 28: Fall Colors
Wednesday, December 12: Squirrel Scramble

Location: Meet at Garden Amphitheater
Time: 10 a.m. -11 a.m
Fee: Free

Friday, October 5th

Musical Dinosaur Hunt Hike

Children ages 2.5-5 will love this preschool musical hike where we search for dinosaurs hidden along the trails! Rebecca Smith will lead the hike with lots of instruments to share! Limited to 10 children. Contact Rebecca Smith, rss@clemson.edu

Location: TBA
Time: 11 a.m. - noon
Fee: $8

• All Friends get a 10% discount on programs
• The code for the Friends program discount is now: FRIENDS2018.
Budding Artists
Each month we'll explore a new seasonal theme to inspire children to create fun, nature-based art. Projects are designed for ages 6-12 years, but all ages are welcome. Younger children are encouraged to participate with hands-on assistance from an adult. Contact Allison Jones, allisoo@clemson.edu
Location: Conference Center, lower level

Friday, September 7
Woodland Felt Finger Puppets
Time: 3:30-5:30
Fee: $15

Friday, October 19
Paper Marigolds & Sugar Skull Masks for Dia de los Muertos
Time: 3:30-5:30 p.m.
Fee: $8

Friday, November 9
Cherokee Pinch Pots and Leaf Pounding
Time: 3:30-5:30 p.m.
Fee: $10

August 27-November 5
The Melody Garden
Multi-instrumentalist and songwriter, Rebecca Smith, will inspire you and your seedling or sprout to sing and dance to nature-themed music. Imagination will soar as your child learns to sing in tune and move to rhythm. Classes are outside on pretty days! Each class ends with an instrument petting zoo! Suggested Ages: Under 6 years
Mondays 10 a.m. - 11 a.m.
Tuesdays 4 p.m. - 5 p.m.
Thursdays 10 a.m. - 11 a.m.
Register at least one week in advance. Limited to 12 participants.
Location: Varies
Fee: $80/10 week session per child. Siblings under 1 are free.

Mondays, September - November
Garden Sprouts
Garden Sprouts learn about plants, animals and nature using stories, arts and crafts, and nature walks, movement, to explore each week’s seasonal theme. This program is ideal for preschoolers, but all ages are encouraged to join in the fun!
Location: Conference Center, lower level
Fee: $5 per family (max. 3 children)
Time: 10 - 11 a.m.

Alt. Thursdays, Sept - Nov, Feb - May, begins Sept 6
4-H Junior Naturalist Club
Elementary school students join us on garden adventure to discover the habitats and animals of South Carolina. Through exciting hands-on activities participants discover more about the environment and how to be good stewards of the natural world. We’ll learn about natural resources, forest and aquatic ecology, wildlife biology, geology, botany, entomology and more. Scholarships available. Contact: Sue Watts, watts9@clemson.edu
Location: Conference Center, lower level
Fee: $70 for the year
Time: 4 p.m.- 5:30 p.m.
Membership Benefits

The Reciprocal Admissions Program

Exciting news for Friends of the Garden!

If you are unfamiliar with the American Horticulture Society’s Reciprocal Admissions Program (RAP) you are certainly missing out. Your Friends membership enables you to participate in this program which includes sites all over the United States and beyond. Three hundred and twenty gardens, arboretas, and other cultural sites across North America, Canada and the Caribbean are included. Recently, for example, I took my family (2 adults, 2 teenagers) to the Atlanta Botanical Garden with my SCBG family membership. Rather than pay the $87.80 entrance fee, we all enjoyed the garden for free.

In 2018 twelve new gardens were added to the program. The gardens you can visit are incredibly diverse, both geographically and by interest. Visit the Edsel & Eleanor Ford House in Grosse Pointe Shores, Michigan, the Children’s Storybook Garden Museum in Hanford, California or the Everglades Wonder Gardens in Bonita Springs, Florida. Always check with the garden you are planning to visit before you travel, there may be limits on your ability to visit for free.

Patron

Cathy and Joe Turner
David C. Barr
Judy and Paul Benson GEMS
David and Eranda Bradshaw
Beth Cecil
Janelle Chisera
Robert DiBella & Carol Savage
Stephen and Judith Doyle
Chuck and Mary Elder
Gwendolyn and Dick Heusel
Heather and Glenn Hilliard
James Morris & Deborah McAbee
Cathy and Joe Turner
Christine and Earle Taylor
George J. Hughes
Anderson County Master Gardeners

Magnolia

Robert Baker & Susan Joan Smiley-Baker
Rebecca Bray
Sherry and Rick Gettys
Don and Marjorie Martin
Daniel and Marcie Radakovich
Dudley and Georgia Raynal
J. David Wertz

Maple

Charles Ryan
Heyward and Carolyn Douglass
William and Adrienne Gillen
Charles and Melanie Greene
David and Brucie Harry
Robert G. Hartness
Rob and Claudia Hubbard
John T. McCarter
Phl and Dale McClary
Richard and Isabel Millward
Frazer S. M. Pajak
Chris and Jeannine Prattini
Susan and David Wilkins
Talisman Garden Club
Salem Iris Garden Club GEM
Frances Vesen Garden Club

Camellia

Betty & Earle Ambrose
Mary R. Boswell
Larry and Mary Bowman
Jim Boyd
Joel and Rowena Boylan
Kenneth and Carrie Brazell
Tom and Delsey Brown
Norma G. Brownlee
Jeffrey and Susan Buckalew
Todd B. Bunton
Paul and Gail Caley
Mark Carson
William and Sara Catoe
Andy and Denise Chesson

Tony and LaVera Cieslak
James and Martha Cleary
Julie Columbus
George and Lesa Corontzes
Julie A. Cottrnan
Deno and Jo Curris
Larry DeFeaver
Mary Margaret Dragoun
Serena DuBose
Barry and Rosemary Duncan
Robert and Karen Ellis
Kenneth and Roberta Elrod
John and Cynthia Esch
Mary M. Etten
Dwaine and Lucy Eubanks
Scott Finfrock
John and Pamela Floyd
Jan and Anita Fredman
Elaine T. Freeman
Nancy B. Gara
Paul M.Gatt
Charlie and Emily Gooding
Martha Gore
Clyde and Frances Gorsuch
Marsha M. Harper
Ed and Leslie Harrison
Laura C. Havran
Gene and Jerralynn Hayes GEMS
Robert and Catherine Healy
Fred Heath
William and Marie Heatley
Dee Helvik
Duane and Trina Henk
Ed and Joan Hicks
Kathy Hinck
Mary & James Hipp
Paul and Charlotte Holmes
Thomas Platt and Charlotte Holt
Jean Hunnicutt
Malcolm and Milly Isley
James and Betty Johnson
Lewis and Mary Jones
Robert and Eleanor Kay
Joan & Edward Krech
Karen M. LaFleur-Stewart
Wood and Janice Lay
William and Bonnie Ledbetter
Carolyn B. Maddox
Louise K. Mannion
Ann McCauley
Susan McClintock
Kathleen K. McGee
Germaine McSwain
Ken and Mary Means
Patricia Menzies
Joan D. Merchant
Linda F. Merck
John and Erika Meriwether
Gene and Rita Moore
Bill and Tina Mostertz
James and Jean Nickless
Hugh and Jan Osburn
Joseph Outton, Jr.
Anne and Rad Page
Jimmy and Bonnie Pittman
Eddie Plowden
Sammy and Ann Plowden
Richard D. Porcher
Jack R. Postle
Henry and Donna Price
Diane Price

Thank you to our Garden Board
Mary Elder, Chair
Bob DiBella
Donna Donnelly
Heather Hilliard
Frazer Pajak
J Dabney Peeples
Richard Porcher
Karin Purvis
Marcia Radakovich
Carol Savage
Joe Turner

Thank you for making generous donations between 12/9/17 and 7/15/18. All at the Patron, Magnolia, Diamond, Maple, Emerald, Camellia, and Sapphire levels are joint Garden & Museum members.
William M. Putnam, Jr.
Robert & Shannon Quattlebaum
Elizabeth H. Rason
Dan and Peggy Rawlins
John and Marty Rodgers GeMS
Jere and Rose Ross
Jerome and Vicki Schmid
C.B. and Stephanie Schmidt
George W. Sharpton
Don and Susan Shelley
Don and Patricia Simecka
Mark and Marty Sinkhorn
James & Alice Smith
Lindsay and Jullie Smith
James and Pamela Solberg
Joseph S. Thrasher
Donna and Jody Traywick
John and Patricia Wagner GeMS
Robert and Nancy Walker
Dan and Patricia Warner
Shalanda R. Webb
Alan and Ellen Weinberg
Steve Nisky & Elizabeth Whitlock
Dan and Paula Williams
Chip and Theresa Wiper
Wallace and Susan Wood
Thomas and Ellen Zuercher
Christopher F. Bynum
Foothills Garden Club

Holly
Bill and Talitha Allen
Edward Binic and Linda Alston-BinicMichael and Ruthann Asche
Susan Asselin
Jeffrey and Brenda Barton
Jennifer and Dennis Bausman
Jon and Dot Becker
James and Nancy Bleckley
Bette K. Borman
Farrell and Ann Brown
Chalmers and Mary Butler
Rick and Pat Cantrell
Richard and Marcia Cash
Betsy Cates
Thomas D. Cooper, Jr.
Susan M. Creamer
Lee W. Currington
Doug and Margaret Dacko
Dixie Davies
Bill and Jennifer Davis
George and Cle Dunkelberg
Rosa M. Eisenhardt
Mario and Susan Ercolini
Janice Espie-Steffen
Patricia Fargis
Allen and Madeline Freeman
John and Kathleen Garton
Marilyn M. Grist
Walter and Lynne Hadden
Jeffrey and Lisa Hallo
John and Christina Hanna
Bruce and Joyce Hansel
Kenneth and Sally Harmon
Madison Harrison
Joseph and Marguerite Heil
Doug and Candy Hess
Judy Hoag
Anissa Holding
Lance and Dana Howard
Dale Hyde
Herbert and Carol Ireland
Jack and Susan Jaisler
Nicholas & Susannah Karekel
Howard and Claire King
Ellen Kochansky
Keith and Mary Lang
Kim Le
Crystal Lewis
Megan MacAlystre & Chelsea Clarey
J.J. and Sue Malone
Dave and Mary Mansfield
Bob Simmons & Anne Martin
Margot Matheny
Margaret B. McHenry
Charles and Cynthia McCmillen
Mary Michelena
Bruce and Mackie Miehle
Robert and Debbie Miles
Karen Miller
Gail Hembree Moose
George K. Morgan
Christopher and Alison Moss
Luther and Donna Moss
Marilyn A. Newton
Don J. Parrot
Alex Patara
Dr. Elizabeth A. Pawluk
Claudette L. Pfeifer
Lloyd and Nancy Portnow
Donna J. Potts
Tom and Dianne Prey
Ruth Reed
George and Leah Reid
Lee and Sue Jackson
Lamar and Susan Robinette
Marcia Rochette
Richard and Darlene Roehl
Katherine M. Russ
Martha J. Sample
Kenneth and Melinda Schwer
Walt and De Lellis Scott
Steve Shackelford
Ron and Annelle Shealy
Lynn Sheskey
Clara S. Shockley
Jennie Simmons-Bolger
Tylor and Candidace McCallips
Anne Skov
Mark and Cindi Stoddard
Heather Swaniamthan
John and Catherine Thornton
Wayne L. Townsend
Mike Walker and Janet McPhail
William and Courtney White
Patricia Yardley

Hosta
Carolyn E. Allen
Elise M. Anderson
Stephen S. Avery
Daniel L. Bare
Terri J. Becker
Meredith Bendl
Geraldine Besharat
Yvonne S. Birchmore
F. and Linda Bisterfeld
Jeanne Bogart
Istvan Bognar
Guye and Ann Brachhausen
Kemper and Kathleen Brand
Jerry and Patricia Brandes
Catherine Bromels
Denise Bruner
Gregory and Judy Buck
Joni L. Byars
Patricia Callaham
Ralph and Cathy Callahan
Frank and Mary Calcott
Lynn Campbell
Dorothy L. Carter
Bill and Myra Cato
Laura A. Childers
Bruce and Laurie Churchill
Brenda E. Cleveland
Dorothy Closs
Diane Coiner
Susan L. Cook
Jerry and Beverly Crabbree
Jeffrey and Jennifer Craft
Allen and Linda Crenshaw
Sarah Crittendon
Annemarie Dargan
Ragenia A. Davis
Pamela R. Delarme
Amanda Dilday
Patricia M. Dodge
Myla Driskell
Paul and Deborah Durland
Robert and Kathryn Epley
MaryBeth Evans
Katherine Freeman
Denise Frick
Myron and Lynn Friedman
Laura S. Gentry
William and Alisa Gibson
Bob and Sara Gilliland
Bill and Emily Green
Corrine G. Grizzard
Randy and Yvette Guy
James Hackett
John and Millie Hawbecker
David and Mindy Heath
Amy Henderson
Bonnine Hendry
Cindy Henry
Eric and Gayle Holbrooks
Ron and Nancy Hooper
William and Lisa Hunter
Billie and Jack Jackson
Ann E. James
Jill Joyce
Walter and Irma Kawski
James R. King
Eric and Jennifer Koch
Anne M. Kogut
George and Julie Lamp
Miguel and Patti Larsen

Kimberly S. Ledford
Gordon and Eddy Lewis
Darren and Claiborne Linvill
Philip and Sarah Maiberger
Ray and Virginia Mansolino
Kay McCollum
Michael and Cherie McConnell
William McCullough
Margaret M. McGuinness
Jan McKinney
Eugene and Edna Melamed
Glen Miller
Jim Moss
Edmund J. Mulvey
Matt and Judi Novocin
Denise C. Olekas
Glenn A. O’Sheal
Lorine Owings
Dennis and Sandra Parker
Leigh A. Patterson
William A. Pearson
Steven and Jane Peck
Paige Perrin
Linda Powell
Matthew N. Powers
Robin and Elizabeth Reiser
Timothy and Anna Robinson
Barry and Aleta Robinson
Roy and Carolyn Ross
Mariette V. Ruppert
Jim and Cindy Salmon
Lee Morrissey & Susanna Schantz
Patrick and Cheryl Scullin
Barbara Shaver
Joan and Arthur Shearin
Jane B. Skolnick
Ronald and Lee Smith
Janet Snell-Kelly
Michael and Kit Soccio
Mildred Spearman
Kay Stafford
Martha Starr
Merike Tamm
Teresa C. Thompson
Karín Thorn
Barbara R. Threlkeld
Edith F. Triguer
Diane Troy
Kirk and Carol Tucker
Tammy Tucker
Julie A. Vidotto
Joan S. Watson
Margaret S. Watson
Raylene Webster
Carole M. Weeks
Bruce and Shelly Whetel
Sandy Whitlock
Bob and Emily Wiggins
Erica J. Wilson
Mary E. Witter
J. and Antoinette Wolf
Vicki Wright
Columbia Garden Club Fdn
Ann Castle
Walhalla Garden Club

The Garden’s Gate • 11
The wet weather has continued on through summer and currently shows no real signs of changing. In spite of the recent wet weather, I have found that some of the desert plants really have thrived with the rain we have had. One if these is a new favorite for me, the goldenball leadtree, *Leucaena retusa*. This plant is a shrub to a small tree, which I find to have a relatively tropical appearance, looking more at home in Florida than the west Texas desert. The leaves are bipinnately compound like a mimosa, but with very round leaflets. The flowers are also very interesting, as they are bright golden-yellow pompoms that carry a light floral scent that reminds me of wild roses. Blooming occurs in flushes after wet periods, meaning it should bloom all growing season in the Southeast. This plant is rated hardy to USDA zone 7, which has shown to be true in our experience at the Garden. It takes a little while for the plant to get established, but by the second year dieback was minimal, even with extreme cold. So far, this plant seems to be tough as nails here in Clemson.

~ Trenton Miller, Collections Manager