

THE GARDEN CLUB OF VIRGINIA

M.P. Hickey

Iris germanica var.
bearded iris

VOL LXV, NO. 1, MARCH 2020

Journal

The Garden Club of Virginia exists to celebrate the beauty of the land, to conserve the gifts of nature and to challenge future generations to build on this heritage.

FROM THE EDITOR

As the Garden Club of Virginia enters the home stretch of its Centennial celebrations, many member clubs are focusing on projects at home to honor the GCV's 100th birthday. From park benches to daffodil plantings to restored cemetery gates, the tributes extend across the commonwealth.

With spring arriving, we are preparing for two of our favorite annual GCV events: Daffodil Day and the 87th Historic Garden Week in Virginia. In this issue the daffodil committee shares the American Daffodil Society's survey of the top 25 daffodil varieties. Historic Garden Week, "America's Largest Open House," continues to fund 41 active restoration sites, historic landscape research fellowships and grants to Virginia State Parks.

In May, club members are invited to Richmond to enjoy the newly renovated Kent-Valentine House; lectures by a prominent landscape architect and conservationist and by a world-renowned floral designer; a luncheon at the Virginia Museum of Fine Arts; and a gala reception and grand opening of "A Landscape Saved: The Garden Club of Virginia at 100" exhibition at the Virginia Museum of History & Culture. Let's celebrate!

Journal Editorial Board

2019-2020

Editor and Chairman, Julie Grover, The Blue Ridge Garden Club

Ex Officio Members

- GCV President, Jean E.R. Gilpin, Winchester-Clarke Garden Club
- GCV Corresponding Secretary, Janet Rosser, The Ashland Garden Club
- GCV Photographer, Penny Dart, The Warrenton Garden Club
- GCV Communications Coordinator, Ann Heller

Advertising Chairman, Lea Shuba, The Hunting Creek Garden Club

Cover Editor, Jeanette McKittrick, Three Chopt Garden Club

Members

- Anne Beals, The Rappahannock Valley Garden Club
- Jeanette Cadwallender, The Rappahannock Valley Garden Club
- Louise Freeman, Three Chopt Garden Club
- Lyn Hutchens, The Huntington Garden Club
- Sharon Stiles, The Ashland Garden Club

The Garden Club of Virginia *Journal*

The Garden Club of Virginia *Journal* (USPS 574-520, ISSN 0431-0233) is published four times a year for members by the GCV, 12 East Franklin St., Richmond, VA 23219. Periodical postage paid in Richmond, VA. Single issue price, \$5.00.

President of the Garden Club of Virginia
Jean E.R. Gilpin

Journal Editor

Julie Grover
401 Overlook Circle
Lexington, VA, 24450
540-463-6568
journal@gcvirginia.org

Journal Advertising Chairman

Lea Shuba
6103 Woodmont Road
Alexandria, VA, 22307
703-329-1677
journalads@gcvirginia.org

Copy and ad deadlines:

January 15 for the March issue
April 15 for the June issue
July 15 for the September issue
October 15 for the December issue

Email copy to the Editor and advertising to the Advertising Chairman.

Journal Ad Rates

Size	Dimensions	Rate
Full page	4 1/2" x 7 1/2"	\$500
2/3 page	4 1/2" x 5"	\$375
1/2 page vertical column	2 1/4" x 7 1/2"	\$250
1/2 page horizontal	4 1/2" x 3 3/4"	\$250
1/3 page	4 1/2" x 2 1/2"	\$200
1/4 page	2 1/4" x 3 3/4"	\$135

Discounts: 20% discount will apply, if advertising in all four publications

50% discount to GCV member clubs advertising a club event

Vol. LXV, No. 1
Printed on recycled paper by
Carter Printing Company
Richmond, VA

ON THE COVER...

Iris germanica, the beloved bearded iris, is exquisitely rendered in watercolor by Mary Page Hickey of the Garden Club of Alexandria.

IN THIS ISSUE ...

History of the James River Garden Club	2
Daffodil Day	3
In Memoriam 2019.....	4
GCV Nominations	7
Centennial Celebrations.....	9
Ex Libris	11
Wythe and Jefferson	12
Club Notes: Winchester-Clarke	14
Club Notes: Charlottesville	14
Club Notes: Gloucester	15
Historic Garden Week 2020	18
Bessie Bocock Carter Conservation Award Finalists	20
Conservation Awards	21
Conservation and Environmental Studies Fellow	22
Lilies in Bloom	22
Paw Path Pollinator Garden	23
Virginia State Parks 2020 Grants	24
The Augusta Garden Club Centennial ...	25
Daffodil Notes	26
Zinnias	28
Horticulture Field Day	28
Contributions	30

OTHER REFERENCES...

Kent-Valentine House
Phone: (804) 643-4137 Fax: (804) 644-7778
director@gcvirginia.org

Historic Garden Week Office
Phone: (804) 644-7776 Fax: (804) 644-7778
historicgardenweek@gmail.com
vagardenweek.org

Postmaster, please send address changes to:

Garden Club of Virginia
12 East Franklin St.
Richmond, VA 23219

The James River Garden Club Creation, Conservation, Collaboration

by Kathleen Reid
The James River Garden Club

In 1915, Juanita Patterson created an enduring legacy of protecting and preserving the beauty of the Virginia landscape when she founded the James River Garden Club and served as its first president (1915-1919). Upon completion of her term, she created the Garden Club of Virginia by proposing to her successor, Laura Wheelwright (JRGC president 1919-1922, 1926-1928, 1936-1938), that eight Virginia clubs be invited to Richmond in 1920 to form a federation. Mrs. Patterson (1920-1922) and Mrs. Wheelwright (1922-1924, 1938-1940) served consecutively as the first two presidents of the Garden Club of Virginia.

Mrs. Patterson's original objectives continue to inform the mission of the James River Garden Club: "to promote interest in gardens, their design and management; to cooperate in the protection of wildflowers, trees, and native plants and to encourage civic planting." Under the innovative direction of her successors who led the club through two World Wars, the Great Depression and the social changes of the 1960s, James River Garden Club members have tackled the needs of their times. Highlights include:

- Planting the community's first Victory Gardens to counter food shortages during World War I
- Lobbying for improved roadways
- Pioneering a 1927 public radio campaign to conserve Virginia's natural resources
- Establishing Gardens for the Unemployed, a city-wide, Depression-era initiative to cultivate vacant lots to feed government-selected local families in need
- Restoring Virginia's landmarks, including Hollywood Cemetery, Maymont Park, Monumental Church, the Science Museum, the Valentine Museum and the White House of the Confederacy
- Producing *A Taste of Virginia*, the 1980 JRGC cookbook and its updated edition, *Through the Garden Gate*, to provide funds for numerous JRGC projects
- Funding an urban recycling program that has reached 10,000 households
- Collaborating with Boxwood, Three Chopt and Tuckahoe garden clubs since 2010 to beautify Richmond's urban environment, creating Capital Trees which has evolved into a public-private partnership.

The JRGC has become a respected voice in the community, its members advocating for clean air, clean water, recycling, organic farming and reduction in pesticide use. It has nurtured its membership, fostered positive partnerships with individuals and businesses and supported the important initiatives of Garden Club of America and GCV. JRGC President Susan J. Rawles said: "Working with and for our neighbors in the development and management of a healthy and healing environment has been, and will continue to be, our primary objective. As we advance our mission through the next hundred years of service, we will keep our minds open and our hands ready to meet the needs of the future." ❁

DAFFODILS THROUGH THE CENTURIES: A REFLECTION

Hosted by the Garden Club of Virginia and the American Daffodil Society

“Reflection is a
flower of the mind,
giving out wholesome
fragrance ...”

— DESIDERIUS ERASMUS

GARDEN CLUB
OF VIRGINIA

DAFFODIL DAY

RICHMOND 2020

LEWIS GINTER BOTANICAL GARDEN

Photo courtesy of Jane Hammond, blue ribbon winner in photography in 2019

Join Garden Club of Virginia members and fellow daffodil enthusiasts for Daffodil Day. This event, our 86th annual show, will feature award winning daffodil specimens, spectacular floral arrangements and eye-catching photography in one of the nation's largest daffodil shows. Nearly 2,000 stems will dazzle attendees as we celebrate the GCV's Centennial.

GARDEN CLUB
OF VIRGINIA

Centennial

1920-2020

GARDEN CLUB OF VIRGINIA AT 100

This milestone in the club's history features special programs, celebrations and educational opportunities throughout the state.

Open to the public 2 to 5 p.m. Tuesday, March 31, 2020.

Registration & Volunteer Positions available at GCVirginia.org/DaffodilDay

In Memoriam 2019

*Virginia "Ginny" Lee Richardson
Anderson*

Joanne McLellan Bartlett

Betsey Jean Smith Brown

Roberta McCandlish Graham Carter

Helen Trotman Chapman

*Rachel Jaqueline "Jackie" Roberson
Compton*

Lucy Kellogg Daniel

Jill Crafton Dart

Margaret Cole Davis

Margaret "Peggy" Ford Dent

Hortencia "Tencha" Mesa Gilpin

Barbara Burgess Wassell Goldsten

Jean Fall Haire

Virginia "Pete" Wilson Bradley Hall

Virginia "Ginna" Gatewood Harrison

Ilmar Heinaru

Nell Glenn Holt

Louise "Lula" Gilliam Hopkins

Betsy Tuggle Jones

Lillian "Li" Graves Kendall

Ruth Edwards Keyser

Frances Booth Kincanon

Betty Newman Lea

Frances Martin Shackelford Leavitt

Louise Eggleston Martin

Virginia "Jinnie" Bliss Trestler Mason

Finley Schottland McCutcheon

Peggy Frazier McDonald

Nancy Lynn Cole McFadden

Helen Turner Murphy

Ellen Nock Nelson

Anne Bryant Nock

Joy DeLancey Wingfield Philpott

Mary Catherine Sours Plaster

Lucy Grove Powell

Elizabeth Pinkerton Scott

Sallie Stallworth Sebrell

Lucy Jane "Polly" Newman Smith

Natalie "Nat" Zirkle Sowers

Kathryn "Kitty" Paris Vaden Sparrow

Nancy Mulcahy Sweet

*Margaret "Margie" Spencer Shackelford
Toms*

Frances "Payne" Bouknight Tyler

Alvis Perry Winslow

Betty Wilson Wright

In Memoriam lists the names of Garden Club of Virginia members who have died within the past year, compiled by the *Journal* from names submitted by club presidents.

ELIZABETH LOCKE
JEWELS

THE OTHER ELIZABETH 17 EAST MAIN STREET, BOYCE, VA
More info: 540-837-3088 or www.elizabethlockejewels.com

Dolley Madison Garden Club Presents
DUELING ARRANGERS

DAVID PIPPEN *challenges* TOM MAY

~In an epic~
**Flower Arranging
Showdown!**

Wednesday, March 18, 2020
1:00 pm - 3:00 pm

The Pavilion at Lakeland Farm,
13528 Sedwick Lane,
Orange, VA 22960

Advance Tickets \$50/person
(Ticket includes light refreshments
and a glass of wine,
additional wine \$4/glass)

Tickets for sale on Eventbrite (www.eventbrite.com)
Tickets at the door \$55/person.

*Tuckahoe
Garden Club*
*
*Spring
Sale*

**Spring is here...
Come shop with us!**

- * Herbs, Annuals, Perennials, Shrubs & Hard to find plants
- * Planted pots, garden accessories, loads of vendors and more!

Wednesday, April 15, 9:00-4:00

400 Harlan Circle Richmond, Virginia

Order ahead at: www.tuckahogardenclub.com

Nominations

The Board of Directors approved the following slate of officers and directors at large for the Garden Club of Virginia to serve from May 2020 until May 2022.

The membership will vote at the May 2020 annual meeting.

OFFICERS

PRESIDENT

Missy Buckingham
The Boxwood Garden Club

FIRST VICE PRESIDENT

Debbie Lewis
The Garden Study Club

SECOND VICE PRESIDENT

Kris Carbone
The Garden Club of Danville

RECORDING SECRETARY

Julie Grover
The Blue Ridge Garden Club

CORRESPONDING SECRETARY

Wendy Walker
The Garden Club of the Eastern Shore

TREASURER

Tricia McDaniel
The Rappahannock Valley Garden Club

DIRECTORS AT LARGE

District 1

Bootsie Rogers
Three Chopt Garden Club

District 3

Lois Spencer
The Garden Club of the Northern Neck

District 4

Forrest Moore
The Mill Mountain Garden Club

Set on Grelen's 600-acre Tree Nursery!

THE
MARKET
at Grelen

CASUAL CAFE
GARDEN SHOP
HIKING TRAILS
PICK-YOUR-OWN

THEMARKETATGRELEN.COM

540.672.7268

 GARDEN CLUB
 OF VIRGINIA
Centennial
 1920-2020

Southern charm meets worldly sophistication
in these exclusive creations by Peter-Blair
Accessories, Waterford and Tervis
for the GCV Centennial

Available at the Kent-Valentine House, select Garden Club of Virginia events,
and at gcvirginia.org/centennial

GCV Centennial Scarf

Local botanicals create a lush border complete with pollinators. The colors are soft, subtle and intended for year-round wear. 17" x 70" Hand-rolled and hemmed silk twill **\$100***

GCV Centennial Tervis Tumbler

This 16-oz. Tervis Tumbler sports a bright green Centennial logo patch. Stock up for all your entertaining needs. **\$20**

Take your Tervis with you! Now offering Travel Lids. **\$5**

Not available online

GCV Centennial Ties

Creating a subtle overall pattern of the signature GCV leaf logo, these handsome ties are 100% imported silk and hand sewn in the USA. Ties are offered in grass green and blue. **\$85***

Waterford Crystal Keepsake

This limited edition Waterford Crystal Disk Keepsake is the perfect way to celebrate and commemorate the GCV Centennial. It also makes a lovely gift. 3.2" x 4" ~~\$75*~~ **\$50**

***\$5 flat rate shipping**

Centennial Celebrations

by Missy Buckingham, GCV First Vice President and
Centennial Steering Committee Chairman
The Boxwood Garden Club

Excitement about the Garden Club of Virginia Centennial continues to grow as our members across the state celebrate in their clubs and communities. The committee is finalizing plans for the Founders Day Centennial events May 12-14, 2020, in Richmond. Event ticket sales have been vigorous. Please remember to print your tickets and bring them with you to the events.

The Virginia Museum of History & Culture curator is preparing for the exhibition, "A Landscape Saved: The Garden Club of Virginia at 100," to feature the history and accomplishments of the GCV. The exhibition will have its grand opening to gala attendees on the evening of May 13 and will remain open at the museum until Sept. 6, 2020. (Ample parking is provided during all events at the Virginia Museum of History & Culture and the parking deck at the Virginia Museum of Fine Arts.) Creative arrangements will be featured at the museum during the events.

Centennial merchandise continues to be sold online, at the Kent-Valentine House and at select GCV events. Don't miss this opportunity to own a limited edition GCV commemorative Centennial item. 🌿

A NEW EVENT
to add to your calendar.

**Restoring America's
Most Significant Gardens:
Stratford Hall, Poplar Forest and the
Garden Club of Virginia**

Virginia Museum of History & Culture
Banner Lecture

Thursday, May 21, noon – 1 p.m.

Stratford Hall's Director of Landscapes and Security Matt Peterschmidt, Poplar Forest's Director of Archaeology and Landscapes Dr. Eric Proebsting and GCV restoration committee member Betsy Worthington will discuss the legacy of the GCV in the context of two current projects and their unexpected connection to each other. More information at virginiahistory.org

GCV IS GRATEFUL TO OUR CENTENNIAL PARTNERS.
THANK YOU FOR CELEBRATING WITH US.

Atlantic Union Bank | Hilldrup | TowneBank
Roller-Bottimore Foundation | The Richard S. Reynolds Foundation
Lucy and Robert Huff | Robin and Bill Ingram
Meredith Lauter | The Beirne Carter Foundation
Investment Management of Virginia | Grelen Nursery
Valley Proteins | Vogue Flowers/FloraMax | The Ashland Garden Club
Wilbanks Smith & Thomas Asset Management | Akre Capital Management

GARDEN CLUB
OF VIRGINIA
Centennial
1920-2020

GARDEN CLUB
OF VIRGINIA
Centennial
1920-2020

JOIN US IN RICHMOND
FOR CENTENNIAL
PROGRAMS & EVENTS

Photo courtesy of Warren Faught

Tuesday, May 12

Evening reception at the Kent-Valentine House, 5 to 7 p.m. **At capacity.**

Wednesday, May 13

Speaker Thomas L. Woltz at the Virginia Museum of History & Culture. Check-in begins at 10 a.m. Program at 10:30 a.m. *Garden & Gun* calls this rising star “a landscape architect committed to conservation and improving the world we live in.” *Open to members, their guests and the general public. \$40 per person.*

Luncheon at the Virginia Museum of Fine Arts, Marble Hall, 12:30-2:30 p.m. **At capacity.**

Afternoon includes self-guided tours of GCV restoration sites and an opportunity to shop or enjoy local attractions.

Gala Reception and Grand Opening of the GCV exhibition, *A Landscape Saved: The Garden Club of Virginia at 100*, at the Virginia Museum of History & Culture, 6 to 9 p.m. The story of the Garden Club of Virginia is colorful, courageous and impressive. Be the first to see it brought to life. Full bar and heavy hors d'oeuvres. Cocktail attire. *Open to GCV members and their guests. \$100 per person.*

Thursday, May 14

Flower Arranging Demonstration with Paula Pryke at the Virginia Museum of History & Culture. Check-in begins at 10 a.m. Program at 10:30 a.m. Learn style secrets from this London-based floral designer honored by Queen Elizabeth and sought after by A-list clientele. *Open to members, their guests and the general public. \$75 per person.*

Thursday, May 21

Photo courtesy of Regener Fahey

Restoring America's Most Significant Gardens: Stratford Hall, Poplar Forest and the Garden Club of Virginia at the Virginia Museum of History & Culture. Noon–1 p.m. Stratford Hall's Director of Landscapes and Security Matt Peterschmidt, Poplar Forest's Director of Archaeology and Landscapes Dr. Eric Proebsting and GCV restoration committee member Betsy Worthington discuss GCV's legacy in the context of two current projects and their unexpected connection to each other. *More information at virginiahistory.org*

Details and tickets at
GCVirginia.org/Centennial

Special thanks to

BARTLETT
TREE EXPERTS
SCIENTIFIC TREE CARE SINCE 1907

Ex Libris

The Art of Flower Arranging

by Meredith R. Lauter, *The Tuckahoe Garden Club of Westhampton*

Just as spring bursts with life, vitality and color, that same energy and magic leap from every page in Paula Pryke's *The Art of Flower Arranging*. Trained in the revered tradition of Constance Spry, whom she calls "the single most important figure in floristry and floral design in the twentieth century," Pryke's creations skillfully incorporate a brilliant mixture of cultural and artistic delights. A resounding KAPOW! shook the flower world when Paula Pryke first shared her tremendous talents. Her palette of vibrant color combinations and compelling textures command instant attention, drawing the eye directly into her designs.

Whole sections of her book detail colors and how to use them to their best effect, as well as how seasonal colors and textures can express a theme or complement surroundings. Discussions of scale and shape help us comprehend two additional essential elements of design. She condenses the traditional "room for a butterfly" form to a more compact and dynamic combination of glorious materials that resonates with today's contemporary trends.

She often incorporates floral materials into the overall design and container. Fruit or berries packed in glass, blossoms paved as a base or lavender sprigs secured around a perimeter, all appear with illustrations and instructions. Chapters titled "Backyard Blooms" and "Muse Flowers" list favorite blossoms suitable for long-lasting pleasure and her very favorite flowers with sidebars detailing the ingredients of each design.

Following each year's first cold snap, florist finds come increasingly into play. "Flower-shop Favorites" and "Stems and Foliage" present an opportunity for a more simplified style of arrangement. "Seasonal Palettes" highlights distinctive expressions throughout the year.

For all arrangers – beginners or experts – or those who simply enjoy a simple vase of flowers on the kitchen table, Paula Pryke's *The Art of Flower Arranging* conveys important information, instruction and inspiration. She captures and shares how flowers can express one's unique personality and create a little piece of heaven in our everyday lives. 🌸

Editor's Note: As part of the Garden Club of Virginia Founders Day events, Paula Pryke will present a flower-arranging demonstration on May 14 at the Virginia Museum of History & Culture. Visit gcvirginia.org/centennial for information and tickets.

“Father and Son” Gardeners

Wythe and Jefferson

by Suzanne Munson

As the Garden Club of Virginia anticipates its 100th anniversary, consider two of the club’s finest restoration projects funded by Historic Garden Week tours: Thomas Jefferson’s Pavilion Gardens at the University of Virginia and his Monticello gardens and grounds.

Since Jefferson gained recognition as a master horticulturist, it is interesting to explore how he might first have acquired his love of gardening. It is unlikely that he had spent extensive time studying agronomy before leaving home at 16 to enroll at the College of William & Mary. At 19, Jefferson was grateful when noted attorney and statesman George Wythe accepted him as his legal apprentice. Wythe influenced the young man’s love of horticulture as well as his love of learning. For five years, the two studied and worked together in Wythe’s Williamsburg home office, where they formed a bond like that of father and son that would last a lifetime.

UVA Pavilion III

Wythe was a member of the Virginia Society for the Promotion of Useful Knowledge. It is likely that he asked Jefferson to join the group in their studies. Rock star scientist Benjamin Franklin, a friend of Wythe’s, was a corresponding member of the society. Members peered into the heavens with their telescopes at night and studied nature’s bounty at daylight. They kept records detailing plant growth, weather and other horticultural matters—a practice that Jefferson would emulate and continue throughout his life. Leaders in Wythe’s circle also promoted viticulture as a Virginia industry, another agricultural enterprise that young Jefferson would observe and support later.

Wythe had a large garden behind his house on Palace Green, almost a small farming operation, maintained now by the Colonial Williamsburg Foundation. Often dining with George Wythe and his wife, Elizabeth, Jefferson enjoyed fresh meals. He adopted Wythe’s mostly vegetarian diet, with meat for seasoning. Later, Jefferson suggested that this diet be followed by students at the University of Virginia.

*View of the Kitchen Road Project at Monticello
©Thomas Jefferson Foundation at Monticello*

When planning the university, Jefferson tried to replicate the special relationship that he had with his mentor in the distinctive design of his Academical Village. To foster a close professor-student bond, he built faculty houses with classrooms on the first floor adjacent to student rooms. Behind the houses, he planned beautiful gardens where teachers and pupils could study and converse. The Garden Club of Virginia began the restoration of Jefferson's Pavilion Gardens at the university in 1947 and continues its commitment to their upkeep. As in Jefferson's time, the gardens serve today as lovely private spaces for students, faculty and visitors — gracious retreats from the clamor of the outside world.

Over the years, Wythe and Jefferson shared an abiding love of plant life through gifts and letters. In writing a biography of George Wythe, I discovered much correspondence about the subject. The letters followed these themes:

Notes and gifts of condolence: In 1770, a fire at his family home in Shadwell devastated Jefferson, destroying his prized library and scores of valued letters. Wythe wrote a kind note of condolence and sent his best nectarine and apricot grafts, two plant catalogs and the promise of peas from his garden.

Notes and gifts of scientific interest: While traveling in Italy in 1787, Jefferson wrote Wythe of the marvels of the olive tree, the “richest gift of heaven,” speculating about its use in Virginia. In 1790, he sent his friend a few seeds of highland rice gathered from the East Indies, noting that rice would be “a most precious thing” if they could find a way to grow it at home. Jefferson was always looking for new cash crops to supplement his operations at Monticello.

Since the 1920s, the Garden Club of Virginia has supported a series of important landscape initiatives at Monticello. Restoration projects have revived the gardens and, most recently, included a realignment and renewal of the kitchen road linking Mulberry Row and the house.

Notes of friendship: Worried about Wythe's health, Jefferson invited his mentor to Monticello in 1794 when Wythe was 68 years old. Recalling Wythe's love of figs, Jefferson said that he had grown a bumper crop and “daily wished you could have partaken of ours this year.” He added: “I ever wish to have opportunities of enjoying your society.”

Perhaps Jefferson was thinking of George Wythe when he wrote these words: “Friendship is precious, not only in the shade, but in the sunshine of life, and thanks to a benevolent arrangement, the greater part of life is sunshine.” ☀

Editor's Note: *Suzanne Munson served as executive director of Historic Garden Week from 1992 to 2011. She is the author of the George Wythe biography, Jefferson's Godfather: The Man Behind the Man, and lectures frequently on the Wythe-Jefferson legacy.*

Club Notes

Winchester-Clarke Garden Club

Abrams Creek Wetlands
by Terry Chandler

On Oct. 11, 2019, Winchester-Clarke celebrated the Centennial by dedicating a beautiful park bench in the middle of the Abrams Creek Wetlands to Garden Club of Virginia President Jean Gilpin. There were more than 30 members in attendance, along with representatives from Shenandoah University and Winchester City Parks and Recreation Department. After the dedication, armed with pruning shears, loppers, saws, boots and work clothes, we attacked the small trees that threatened to turn the wetlands into a swamp. On Oct. 12 we worked in the upper and lower wetlands. The lower wetland had been cut five years earlier and, because the stumps had not been treated, the trees that grew back were already 20 feet tall.

Photo credit: Valerie Fox

Another cut is planned in March, dubbed “Marsh Madness.” We will again focus on the lower wetland where those 20-foot trees will have to go and this time be properly treated so they don’t return. Future plans include an observation deck so visitors can enjoy the wetlands without disturbing their ecosystems. All these activities are possible through awards from the GCV, Garden Club of America and Winchester-Clarke Garden Club. ❁

The Charlottesville Garden Club

Loaves & Fishes – Neighbors Nourishing Neighbors
by Polly Talbott

On Nov. 14, 2019, members of the Charlottesville Garden Club ventured out to Loaves & Fishes, a local food pantry, to do some gardening. Azaleas and ferns (donated by Jeffri and Tommy Adkins), daffodil bulbs and liriop were planted under Holly Maillet’s guidance and master plan. Future work there will involve the construction of a fence by a local young man for his Eagle Scout project. Brett Holden has offered many of the materials needed, as well as his expertise. Thanks also to Kate Zirkle, Nan Brody and Aileen Kelly for keeping this project alive. ❁

Boo Greene, Amy Harris, Meredith Mercer, Robin Cherry, Holly Maillet and Jean Marie Holden gathered to plant shrubs to beautify the entrance. It was a cold day, but their busy hands kept them somewhat warm.

The Garden Club of Gloucester

*Partnership with Arts on Main
by Susan Howard*

The Garden Club of Gloucester has partnered with the Arts on Main gallery to launch two programs as part of the Gloucester County Daffodil Festival on April 4, 2020: Children's Daffodil Arranging and Art and Flowers. Both are easily replicable by other clubs in association with local arts or festival organizations.

The children's program, for ages 6-13, features a different theme each year, such as "Daffodils on Parade," "Buckets of Fun" or "Hats Off to Daffodils." All supplies, member-grown daffodils and containers are provided by the club. Members assist children in choosing flowers and greens, then guide them through arranging while allowing their creative talents to shine. Many masterpieces are created, and the children take their arrangements home.

The second program, Art and Flowers, is for adults who register in advance. Participants choose a work of art to interpret in a floral arrangement featuring daffodils. The arrangement is displayed in front of the artwork during the Daffodil Festival.

Arts on Main generously donates the space so costs are limited to supplies. Please join us for the festival. 🌸

**Have YOU
discovered
the best-kept
secret in
Virginia?**

111 Lee
Highway
Verona, VA
24482
540-248-4292

*THE
Fashion
Gallery*

Monteith Farms Landscaping
Fine Gardening. Design
Maintenance
~Catering to the Richmond area~

Chloe Passarello

www.mflandscaping.com
mflandscaping20@gmail.com

NEW BOOK

A collection of botanical paintings of antique roses growing in the gardens of the Old City Cemetery Museums & Arboretum, Lynchburg, VA

Some of the artists featured are members of the Lynchburg & Hillside Garden Clubs

Books available for \$35 starting April 25, 2020

May 1, 5–8 PM

Botanical Roses Florilegium Art Show Exhibit Opening & Reception

Academy Center for the Arts,
600 Main St., Lynchburg, VA

Exhibit continues through May 31, 2020

VISIT OR CONTACT:

Old City Cemetery Gift Shop

401 Taylor St., Lynchburg, VA 24501

FOR ORDERS: 434-847-1465 • email: occ@gravegarden.org • www.gravegarden.org

*The
Flower
&
The
Butterfly*

*The Art of Inspiration
in Botanical Watercolors*

Visit theflowerandthebutterfly.com
for information and to purchase.

TICA SYDNOR

Member of The Lynchburg Garden Club

Old City Cemetery Museums & Arboretum

25TH ANNUAL

Antique Rose Festival & Sale

April 25–May 31, 2020

Largest antique rose sale in the mid-Atlantic region

April 25, 2020 (Saturday, 9am–3pm)
Rose Festival & Plant Sale begins

Continues daily through May 31, 2020
Botanical Rose Florilegium book first release

May 1 (First Friday, 5–8pm)
Botanical Roses Florilegium Art Show
Exhibit Opening & Reception

Academy Center for the Arts, 600 Main St.,
Lynchburg, VA. Rose Florilegium book &
other items for sale. Exhibit runs through
May 31. *Free.*

May 2 (Saturday, 9am–3pm)
Ready, Set, Bloom! Rose Symposium at

Cemetery Center. Speakers:
Cemetery Roses: How it all Began –
Jane White, Jessica Ward, Mina Wood
Landscaping with Roses –
Bruce Christian
Roses Through the Ages – Kaye Moomaw
Why Botanicals? –
Tica Sydnor & Linda Murphy
Plus Rose Tours of Old City Cemetery
\$50 Advance registration includes
Symposium, lunch, rose tour.

May 8 (Friday, 5:30–7:30pm)
Wine & Roses Cocktail Reception

Enjoy a glass of rosé with sunset over the
425 antique roses. Rose Tour included. \$60
Advance registration required.

May 9 (Saturday, 10am–10:45am
or 11am–11:45am)

Learn to Draw Flowers

Taught by botanical artist Linda Murphy
Class for children (ages 8–12 years) and their
parent/adult chaperone
\$15 for one child & parent;
\$5 for each additional child
Advance registration required

May 10 (Sunday, 3–4pm)
Mother's Day Rose Walk

with Bruce Christian
Free. Advance registration preferred.

May 17 (Sunday, 3–4pm)

Rose Poetry Reading by poet Laura
Marello inspired by Antique Rose collection
Free. Advance registration preferred.

May 31 (Sunday, 1–5pm)
Last day of Rose Sale at Cemetery
& Botanical Roses Art Show
at Academy.

Advance registration for all events
(except Rose Sale & Art Show):
www.EventBrite.com or call
434-847-1465.

401 Taylor St., Lynchburg, VA 24501 • 434-847-1465 • email: occ@gravegarden.org • www.gravegarden.org

Centennial Helps Connect the Dots

by Patricia H. Garner, Historic Garden Week Committee Chairman
The Rappahannock Valley Garden Club
Karen Ellsworth, Director of Historic Garden Week and Special Programs

The 29 Historic Garden Week tours that will commemorate the Garden Club of Virginia's Centennial year are exciting. Tour teams have been thoughtful and enthusiastic in their planning, while club members are busy setting up the infrastructure for the tour days, planning spectacular floral arrangements and preparing to welcome guests to what is commonly referred to as "America's Largest Open House." To support these Centennial-year tours, the HGW Committee has collaborated with other GCV committees to help showcase the clubs' efforts.

At the annual Boot Camp last summer, Horticulture Committee Chairman Wendy Walker provided for attendees a list of frequently requested flower-arranging material that can be grown specifically for HGW. While it is too cold to do any new planting in gardens now, we can all gather resources from the gardens of friends and neighbors and from roadsides on our daily commutes this spring. Not only is cutting locally one way to save money for your club, but it also showcases native plants and highlights the green thumbs of our members and friends. Look for Wendy's list in the March president's online Membership News for a handy reminder and a little inspiration.

Conservation can be highlighted during HGW, too. Travelers can "Refuse to Use" single-use products and instead bring a GCV Centennial tumbler or another reusable container. Several tours are actively encouraging HGW visitors to join the GCV in this effort. Carpooling with a group of friends during HGW and walking when possible reduce the carbon footprint. Tour teams have diligently worked on their distribution lists to ensure that boxes of Guidebooks go only to locations that are enthusiastic about sharing them, so that printing and paper are not wasted. Recycling brochures, Guidebooks and other paper products reduces the amount of waste that goes into landfills.

*Anything that is
arrangements if
'Gold Flame' hor
seal, and even n
A wide varie*

Finally, the HGW and the Centennial committees have worked closely the past year to integrate the marketing and communications of our 100th anniversary to promote our most popular public program. Our collaboration has been both fun and fruitful. This year's Guidebook includes eye-catching photographs of our restorations, fellowship projects and state parks, with captioned explanations of the projects that have been funded by Historic Garden Week, emphasizing the connection between buying a HGW tour ticket and projects funded by HGW proceeds. We are excited to feature, in this way, the important work the 47 member clubs accomplish together as the GCV and the way our work has benefited the Commonwealth of Virginia. The story of the Garden Club of Virginia is colorful, courageous and inspiring. We look forward to seeing everyone as we tour the state for Historic Garden Week during this 100th anniversary year of our founding. 🌸

pretty and interesting will work well in Historic Garden Week properly conditioned. Flowering branches, colorful vines like wisteria and garden favorites like Lenten rose and Solomon's seal, make the task more fun. Use of plant material will allow your creative juices to flow.

Bessie Bocock Carter Conservation Award Finalists Announced

*by Heidi James, GCV Conservation Awards Committee Chairman
The Lynchburg Garden Club*

The finalists for the 2020 Bessie Bocock Carter Conservation Award have been selected and sent to our clubs. Club ballots are due to the Garden Club of Virginia by April 30, and the winner will be announced at the annual meeting in May. The finalists are:

The Little Garden Club of Winchester proposes the **Weir Garden** at the Museum of the Shenandoah Valley. Stone weirs – low, dam-like structures – will regulate water flow during periods of extreme precipitation and will provide educational opportunities on the importance of storm water management. Among the many visitors to the museum are thousands of school children who enjoy the site annually free of charge. When cleared of invasive plants, a garden of wildflowers and a grassy meadow will be established among the weirs, serving not just as a storm water management and teaching tool but also as a naturally managed wildlife habitat, inspiring future generations to conserve our waterways. Along with this project, the Little Garden Club has sponsored the museum's entranceway wildflower meadow and will continue to serve as an ambassador for conservation awareness in the Winchester community. The Weir Garden is a significant component of a trail system on the museum's grounds, which will become Virginia's largest public art park when it opens in 2020. Collaborations at the community and state level will encourage exploration of the relationship between art, nature, conservation and the environment.

The Lynchburg Garden Club and Hillside Garden Club will partner with the City of Lynchburg and Crowther Landscape Architecture in phase two of a **Roadside Biodiversity Initiative** launched in 2019, when we successfully established three acres of wildflower pollinator beds on local highways. In 2020-2021, we will install several large native plant demonstration beds, with signage, along a heavily traveled Lynchburg highway. The beds will feature pollinator-friendly native trees, shrubs and perennials and will provide continuous bloom throughout the growing season. During the winter, the faded plant material will be left intact to provide food and habitat for insects and wildlife. Because passersby may not appreciate a highly visible public garden that looks neglected, we will launch an educational campaign about this process through local media. The demonstration beds will serve as a model for promoting biodiversity. By boldly demonstrating this naturalistic approach to landscaping in a highly visible location, we will educate the public about the importance of native plants and continuous habitat and provide a model that can be used statewide on highways and in residential gardens. The project will serve as a conservation ideal that supports the local ecosystem. ❁

The Editorial Board welcomes submissions and reserves the right to edit them.

Nominations for the Dugdale Award and the Conservation Educator Award Due June 1

*by Heidi James, GCV Conservation Awards Committee Chairman
The Lynchburg Garden Club*

Please consider nominating a deserving person or organization for a prestigious Garden Club of Virginia conservation award. These two awards will be presented at the GCV Conservation Forum in the fall:

The Elizabeth Cabell Dugdale Award for Meritorious Achievement in Conservation: This award was first presented in 1974 and named in 1989 for Elizabeth Cabell Dugdale of the Ashland Garden Club. Mrs. Dugdale was the originator of the Conservation Forum. The award is presented annually for outstanding work in conservation to an organization, industry or an individual who is not a GCV member.

The Conservation Educator Award: Established in 2016, this award recognizes individuals or organizations whose work in an educational environment supports the conservation ideals of the GCV.

Proposals should be sent to the GCV Communications Coordinator at 12 East Franklin St., Richmond, 23219 or communications@gcvirginia.org. Nominations are to be postmarked by June 1 or received electronically by 5 p.m. on June 1. Former nominees not selected may be resubmitted. This is a wonderful way to recognize important work in the field of conservation. 🌸

Villa for Rent
Hawksbill House (sleeps 6)
George Town, Exuma, Bahamas

susan@hedgewoodfarm.com
Fauquier and Loudoun Garden Club

540-338-3514

Conservation and Environmental Studies Fellow

by Lynda Strickler, GCV Conservation and Beautification Committee
The Virginia Beach Garden Club

Heather Kenny is a second year master's student at the College of William & Mary and the Garden Club of Virginia's Conservation and Environmental Studies Fellow. She accepted the fellowship to explore animal personalities as she studied the Eastern Bluebird in order to determine how its behavior is affected by noise pollution. This study provided insight into how the bluebird perceives its environment and to what extent noise pollution and animal personality interact to influence population trends. Heather applied recorded traffic noise to nesting bluebird pairs to determine whether their personalities on the boldness/shyness spectrum interact with response to noise pollution. The study also provided insight into how the human-built environment may present threats to animals and how genetically determined behavioral tendencies might influence which individuals are capable of adjusting to city life. This project has been conducted with nest boxes in the Williamsburg area and maintained by volunteers from the Virginia Bluebird Society.

Heather Kenny

During the past semester, Heather compiled graphs of her results and began a formal data analysis. In the fall she presented preliminary results to the joint meeting of the Association of Field Ornithologists and the Wilson Ornithological Society. Based on her results, it appears that bluebirds do not change their behavior a great deal in response to experimental speakers. Heather found this to be a surprising revelation. Fieldwork for this spring began as bluebirds started nesting in February. We will receive a more comprehensive report during the 2020 annual meeting. 🌸

The Rappahannock Valley Garden Club

presents

Lilies in Bloom

In memory of Helen Turner Murphy

June 15-16, 2020

Fredericksburg Academy, Upper School Atrium

Paw Path Pollinator Garden

Update on 2018 Bessie Bocoek Carter Conservation Award

*by Susan Morris
The Martinsville Garden Club*

In 2018, the Martinsville Garden Club and the Garden Study Club were honored to receive the Bessie Bocoek Carter Conservation Award to develop the Paw Path Pollinator Garden. The half-mile-long Paw Path runs along the scenic Smith River at the Smith River Sports Complex. Designed to address conservation and preservation in the local community, the award has been used in four different ways to enhance the educational mission of the project.

First, a website was developed with an anticipated launch date in mid-January 2020. The website will increase local community visibility of the pollinator garden and increase public awareness of native plants and their importance in attracting pollinators. Second, a trifold marketing brochure was designed to accompany the Paw Path experience and direct tourists toward the trail. Third, additional signage was created to provide directions for driving to the Paw Path and for walking to the Paw Path from nearby neighborhoods and from the newly completed Dick and Willie Passage Trail, which follows a decommissioned railroad line from uptown Martinsville to the Smith River Sports Complex. Fourth, a 24-page coloring workbook has been developed which will be given to each first-grade child in Martinsville city schools, in Henry County schools and at Carlisle School in Martinsville. Sketches in the coloring book represent each of the native plants which are part of the conservation efforts of the Paw Path project and are labeled with interesting information about each one. Anticipated date for distributing the coloring books is mid-April 2020.

The monetary award from the Garden Club of Virginia has enabled the Martinsville Garden Club and the Garden Study Club to enhance the educational aspects of the pollinator garden and to increase the visibility and awareness of the garden throughout the Henry County area.

Come to Martinsville and Henry County, stroll along the Paw Path, enjoy the blooms of the native plants in their seasons and watch for the pollinators. 🌸

2020 Grants to Virginia State Parks

by Nina Mustard, GCV Virginia State Parks Committee Chairman
The Williamsburg Garden Club

The Garden Club of Virginia board of directors endorsed the recommendation from the Virginia State Parks Committee to provide funds to the following projects and programs in Virginia State Parks:

- **Bear Creek** - Erosion control and improvements for access and safety
The Boxwood Garden Club, Three Chopt Garden Club and The Tuckahoe Garden Club of Westhampton
- **Belle Isle** – Amphitheater and landscaping updates
The Garden Club of the Northern Neck
- **Chippokes Plantation** – Classroom renovations
- **Douthat** – Native plant landscaping
- **Hungry Mother** - Discovery Center display area
- **James River** - Native plant landscaping
Rivanna Garden Club
- **Kiptopeke** - Visitor Center educational space
The Garden Club of the Eastern Shore
- **Natural Bridge** - Base Camp and Dark Sky equipment
The Blue Ridge Garden Club
- **Natural Tunnel** - Visitor Center interpretive theme displays
- **New River Trail** - Foster Falls Depot Museum exhibits
- **Pocahontas** – Civilian Conservation Corps cabin stabilization project
- **Sailors Creek Historic Battlefield** - Pollinator garden
- **Seven Bends** - Natural play area and outdoor classroom
- **Widewater** - Native plant landscaping and beautification
The Rappahannock Valley Garden Club
- **York River** - Pollinator meadow
The Hampton Roads Garden Club, The Huntington Garden Club and The Williamsburg Garden Club

In addition to these projects, the Youth Conservation Corps will receive funding to aid in the purchase of supplies for the residential summer program.

Six parks to receive funds in 2020 are first-time applicants. The Garden Club of Virginia's \$500,000 centennial project to fund Virginia State Parks is making a lasting and visible difference around the commonwealth and advancing the mission of the Garden Club of Virginia. 🌱

100 Years of Creating a Legacy: Looking Back and Looking Ahead

by Kathy Moore
The Augusta Garden Club

The Augusta Garden Club was established in 1919 by a group of civic-minded women to “stimulate the knowledge and love of gardening.” The AGC is a founding member of the Garden Club of Virginia and joined the Garden Club of America in 1927. Throughout the past century, the AGC has expanded its influence, yet remains focused on horticulture, conservation, education and civic improvement. Since inception, the club has planted trees and gardens along city streets, parks and public spaces. Recently, the AGC spearheaded a dogwood restoration initiative, planting more than 100 dogwood trees and creating a teaching arboretum to educate the public about disease-resistant cultivars. Project Dogwood received funds from both the Garden Club of America’s Founder’s Fund and the Garden Club of Virginia’s Common Wealth Award. To date, the AGC has planted more than 1,000 dogwoods.

The Augusta Garden Club celebrated its Centennial all year with events, programs and initiatives which included:

- A lecture cosponsored by the club and the Staunton Public Library on Elizabeth Rawlinson, AGC’s pioneering plant lady and GCV *Garden Gossip* editor
- The club’s Historic Garden Week tour showcased five historic landmarks with connections to members, including the homes of former GCV presidents Emily Smith (Waverley Hill) and Lee Cochran (Stuart House)
- A gala at the Stuart House in April with Deedy Bumgardner, former GCV president and Massie Medal recipient, who gave a heartfelt toast
- “Wine, Conversation and Celebration” at Waverley Hill with author Mac Griswold
- Club meeting tributes “Memories & Mentors” and “Centennial Minutes,” featuring gems from the AGC archives
- Two contributions to mark the Centennial: \$5,000 to the Woodrow Wilson Presidential Library for archaeological work near its historic garden, a GCV restoration site originally designed by Charles Gillette, and \$5,000 to the Gypsy Hill Park restoration effort
- Members planted 300 daffodils bulbs at Gypsy Hill Park to commemorate both the AGC’s and the GCV’s Centennials
- Members compiled and published *A Centennial Celebration: The Augusta Garden Club 1919-2019*
- Staunton’s mayor presented a proclamation to the AGC.

It is impossible to quantify the hours and service invested, the education and instruction, and the joy, pride and friendship gained by members of the Augusta Garden Club over the past 100 years. As the club’s eldest member, Doris Dixon (101 years young), said with a smile, “In the AGC, we do not rest on our laurels and rhododendrons!” The club looks forward to continuing its legacy into its next century. 🌸

Photo by Mark Miller

The Augusta Garden Club members strike a Centennial pose in the garden at the Woodrow Wilson Presidential Library.

Daffodil Notes

25 Essential Daffodils

by Janet G. Hickman, GCV Daffodil Committee Chairman
Hillside Garden Club

“What would you grow if you could only grow 25 varieties of daffodils?” That was the question posed to the members of the American Daffodil Society in a poll recently conducted to prepare for the annual ADS Fall Forum held in Lynchburg at the end of October 2019. Recognizing that planting space may be limited for both new gardeners with starter homes and seasoned ones who have downsized, the forum focused on ways to use daffodils in small spaces by growing miniatures, by growing daffodils in pots and by carefully selecting a core list of varieties.

If you are new to daffodil cultivation, 25 varieties may sound like a lot. However, many of the 78 respondents to this questionnaire grow hundreds or thousands of varieties, so determining what is essential was challenging for them. Though 1,900 daffodils appeared in the lists submitted, there were clear favorites that rose to the top of the tabulation.

Many respondents made notations about the reasons for their choices, which ranged from beauty and hardiness to more sentimental attachments, such as “my first blue ribbon,” “given to me by my sister” or “grew in my grandmother’s garden.” All the top daffodils are older varieties easily available from bulb sources instead of the newest show winners. If forced to edit their daffodil varieties, respondents wanted tried-and-true reliable growers.

Here is the final list. (Twenty-six daffodils are listed because of ties.) See how many you can find at the Garden Club of Virginia Daffodil Day show and consider this list as you buy more daffodils this year. The entire spreadsheet of responses is available at DaffLibrary.org/ADS Pubs/Other ADS Publications. ❁

Rank #	Votes		Rank #	Votes	
1	45	Rapture	14-15	15	Ceylon
2	29	Sweetness	14-15	15	Intrigue
3	26	Fragrant Rose	16-19	13	Geranium
4-5	22	Tahiti	16-19	13	New Penny
4-5	22	Tête-à-Tête	16-19	13	Salome
6-8	19	Actaea	16-19	13	Xit
6-8	19	Hawera	20-26	12	Avalanche
6-8	19	Pacific Rim	20-26	12	Brooke Ager
9-11	18	Bravoure	20-26	12	Dainty Miss
9-11	18	Monal	20-26	12	Jetfire
9-11	18	Thalia	20-26	12	Mesa Verde
12	17	Barrett Browning	20-26	12	<i>N. jonquilla</i>
13	16	Conestoga	20-26	12	Tripartite

Editor’s Note: *Daffodil Workshop 2020 will be held March 23 at the Kent-Valentine House. Intended for GCV club daffodil chairmen and interested members, this workshop will focus on entering the upcoming GCV Daffodil Day. GCV daffodil committee members will demystify how to enter the daffodil show and share tips and techniques for presenting winning entries. Details at gcvirginia.org*

Strange's

BLOOMIN' DAYS

APRIL 4TH & 5TH, 2020

12111 WEST BROAD ST
RICHMOND, VA 23233

Join us in celebrating the beginning of spring! Enjoy a weekend of seminars, demonstrations, and early bird specials sure to kick your spring gardening off to a fantastic start.

FOR MORE INFORMATION
VISIT STRANGES.COM

THE BIZARRE BAZAAR®

The 28th Spring Market

April 3 - 5

The 45th CHRISTMAS COLLECTION

Dec 3 - 6

*Over Forty Years
of Fabulous!*

RICHMOND RACEWAY COMPLEX
600 E. Laburnum Ave. - Richmond, VA 23222

For information, please contact:
(804) 673-7015 or (804) 673-6280

www.thebizarrebazaar.com

Garden Pizzazz with Zinnias

by Leigh S. Barth
Hillside Garden Club

In March, the coming renewal of the earth and anticipation of summer gardens “spring” to mind. As encouragement to gardeners, recent publications have focused on developing cutting gardens as a way to extend the growing season for our enjoyment. Concurrently, there is a burgeoning interest in attracting pollinators to our gardens, supporting their fragile life cycles by providing friendly, pesticide-free environments. A pleasant and easy way to fulfill these objectives is to plant zinnias en masse. They come in a wide range of colors – yellow, bright red, fuchsia, orange, white, maroon, pink, green, salmon – and have a long blooming period. And happily, zinnias attract several types of butterflies and bees, as well as hummingbirds.

Zinnia seeds are widely available at your favorite nursery, the supermarket or online. Recent hybrids, as well as tried-and-true heirloom varieties, can be chosen. In March, plant seeds indoors using biodegradable peat pots for an easy way to get started. These can be moved outdoors after the threat of frost passes without disturbing the infant plants. Zinnias sprout in 2-3 days, so one does not have to wait long to be rewarded with seedlings. They will also perform just as well being planted directly into the ground later in the spring and up to the first of August in warm climates. Zinnias are deer resistant and drought tolerant, though they are happier during dry spells with watering via drip irrigation hose. They perform best in full sun. With frequent clipping of blossoms, the plants will continue to bloom profusely all summer and right up until the first strong frost, which can be as late as November for many of us. Their seeds are a favorite of goldfinches and other small birds. Zinnias are flowers that keeps on giving.

Having a garden full of zinnias encourages arranging. Their cheerfulness and informality will bring summer inside to brighten and grace any room. With regular changes of water, zinnias will last a week to ten days. Adding a small bit of bleach to a vase of water will help keep the water clear and prolong freshness.

Whether part of a well-developed cutting garden or a designated corner of landscape that needs brightening, zinnias are a wonderful solution, bringing immense joy and satisfaction. Give them a try this year! 🌸

GCV HORTICULTURE FIELD DAY

September 23-24, 2020

Fun with Friends!

NORFOLK

Online registration opens June 1

PLEASE SAVE THE DATE

gcvirginia.org

norfolk
botanical
garden

THE LAURIE HOLLADAY SHOP
123 S. Main St., Gordonsville, Virginia

Photograph courtesy of Charlottesville Wine and Country Living

Exquisite gifts, lampshades and accessories for all occasions. Expert lamp and fixture repair, restoration and custom design.
540-832-0552

Founded in 1903 in Fredericksburg, VA, Hilldrup has grown from a small horse and carriage transportation company hauling baggage from trains and steamships to one of our nation's largest and most respected moving services companies. Our commitment to quality and integrity guides us in our timeless vision of being the best moving services company, period.

Schedule your free estimate at hilldrup.com or call (844) 877-3438.

Hilldrup and the McDaniel family proudly support the mission of the Garden Club of Virginia.

When you give to GCV, our garden grows

Thank you for helping us share the love of gardening, conservation and historic preservation throughout the commonwealth every year.

Connie Kellam's Garden, The Garden Club of Norfolk

Photo by Mark Edward Atkinson

Help us celebrate 100 years with 100% giving. Learn more at gcvirginia.org.

CONTRIBUTIONS

Report Period from 10/01/2019 through 12/31/2019

Annual Fund

Provides essential ongoing support necessary to maintain GCV operations.

Donor

Daniel and Nancy Brody Charitable Fund	Sharon Carmody	Nan C. Freed
Hinckley and Lindsay Gift Fund	Sandy Carson	Tyra Freed
Jamison Family Fund	Kathleen M. Carter	Melinda Byrd Frierson
Mary Mac and Don Laing Fund at the Charlottesville Area Community Foundation	Cheryl Chandler	Carroll G. Frohman
The Rennie and Richmond McDaniel Fund of the Community Foundation of the Rappahannock River Region	Diane S. Chapin	Chrissy Garner
Kaye & Gerald Smith Family Fund of The Community Foundation of Harrisonburg and Rockingham County	Sherrie and Gordon Chappell	Susan T. Garrett
Tad and Sue Thompson Charitable Fund	Jane D. Cheadle	Jean E.R. Gilpin
The Valentine Family Fund	Daphne W. Cheatham	Mary Bruce H. Glaize
Mimi Abel-Smith	Cornelia D. Christian	Tricia Goins
Cathy Adams	Melanie F. Christian	Missy Goode
Catherine D. Allen	Gail Clark	Mr. and Mrs. William H. Goodwin, Jr.
Marsha Amory	Kay Clary	Amanda and Charles Graham
Kathryn and Jason Angus	Catherine B. Clextion	Susan A. Graves
Susan Armfield	Beth Coleman	Jennifer M. Griffiths
Rebecca Atkinson	Natalie Coleman	Julie Grover
Cary Baber	Jennifer M. Constine	Perry S. Guy
Cindy Bagley	Kim Cory	Kathie Haas
Susan L. Bailey	Jane Cowles	Ann Morton Habliston
Erma Baker	Barbara B. Cox	Susan Foster Hamill
Nancy Baker	Kara O'Brien Cox	Lorna Hanson
Mary Catherine Baldrige	Berenice D. Craigie	Catherine Harcus
Rebecca R. Balzer	Martha Boxley Creasy	Patricia Harkins
Sarah E. Bass	Bonnie W. Cricchi	Elizabeth H. Harper
The Bassett Family	Candace Carter Crosby	Mary Lawrence Harrell
Charlotte S. Benjamin	Anne Geddy Cross	Elizabeth S. Harrington
Anne T. Bland	Elizabeth A. Daniels	Amy B. Harris
Merriel Bowditch	Mary Meade Davenport	Gail Harris
Marianne Bowles	Tessa E. Davis	Sally Harris
Catherine Brooks	Anne Marie DeArment	Anne Hart
Laura Y. Brown	Claiborne Dickinson	Lenka Harvie
Jody W. Bundy	Leslie Dobbins	Isabel Hatchett
Elaine Burden	Margaret M. Driscoll	Florence F. Hawkins
Archer C. Burke	Midge J. Eason	Don Haynie
Sandy Burroughs	Jane Edwards	Sarah Hellewell
Elizabeth R. Cabell	Betsy Eggleston	Margaret Henderson
Gigi Birdsong Calvert	Sue Eley	Jane Sale Henley
Lisa Caperton	Alison Fauls	Mary Jane Hobbs
	Jayne Feminella	Susan G. Hodges
	Lolli Fensterer	Sarah S. Hodgkin
	Elizabeth W. Fernald	Linda Holden
	Marty L. Field	Mac Houfek
	Sarah G. Finney	Sara Houff
	Mr. and Mrs. G. Slaughter Fitz-Hugh III	Susan A. Howard
	Cheryl L. Fockler	Lynn H. Hower
	Anne and Joe Foster	Sarah Huddleston
	Florence Bryan Fowlkes	Gay Carpenter Huffman
	Carter Frackelton	Archer Hunt
	Becket Franklin	Lyn Hutchens
	Mary Frediani	Linda W. Isley

Joyce C. Jaeger
 Katherine James
 Missy Janes
 Betty Massie Jenkins
 Karan M. Johnson
 Kelly Johnson
 Mary Ann and James F. Johnson
 Sidney Jordan
 Lois M. Keller
 Josephine Kelley
 Jane Walker Kerewich
 Betty Lou Kienle
 Margaret Kincheloe
 Birgit Kingsbury
 Louise Kirby
 Mary Ann B. Lamb
 Lisa P. Laughon
 Kay C. LePeter
 Betty H. Lesko
 Calder Loth
 Deena Lugar
 Barbara B. Luton
 Mimi Mackall
 Ginni Mackenzie
 Julie W. MacKinlay
 Rebecca Miller Mahon
 Alice Martin
 Sandra Lee Martin
 Kathy McCahill
 Susan A. McCreary
 Brenda McGehee
 Jerry McKinney
 Ann McMurray
 Katherine Turner Mears
 Rebecca B. Meeker
 Trudy Melvin
 Elisabeth F. Miles
 Marilyn Millard
 Josephine J. Miller
 Nancy C. Mitchell
 Monica T. Monday
 Margaret T. Montgomery
 Dee Moore
 Sue Ann Morgan
 Nancy Morris
 Merrick Murray
 Lloyd Neff

Kathleen Nevill
 Tommi Nevin
 Sylvia Newman
 Alice Nicholas
 Lois M. Nichols
 Carol Norfleet
 Suzanne S. Obenshain
 Becky O'Brian
 Patty Olivieri
 Kathleen O'Neal
 Susan Overton
 Frances Padden
 Kit Pannill
 Ann Harrison Parr
 Denise Parroco
 Audrey Darden Parrott
 Catharine Patton
 Sarah Pierson
 Toni Piggott
 Helen Raney Pinckney
 Liz Price
 Heather B. Prillaman
 Lauren S. Prince
 Jane M. Purrington
 Susie and Ben Rawles
 Elizabeth B. Reed
 Molly Revere
 Joyce C. Rice
 Schuyler R. Richardson
 Mary S. Riley
 Robin Roberts
 Elizabeth W. Robertson
 Susan Robertson
 Joan Robins and Family
 Peggy Robins
 Michaela Robinson
 Linda Rogers
 Sue F. Rogers
 Pamela B. Rucker
 Natalie H. Rude
 Missy Ryan
 Sallie T. Schmidt
 Margaret W. Scott
 Suzanne M. Scott
 Betsy Seybolt
 Virginia W. Shelor
 Kay Spindle Shiftlett

Mary G. Shockey
 Kimberly Shoemaker
 Anita L. Shull
 Catherine Siegel
 Meg Simpson
 Jennifer B. Sittason
 Jocelyn A. Sladen
 Alice K. Smith
 Kaye and Gerald Smith
 Ellen H. Soyars
 Dianne Nea Spence
 Katie Spencer
 Misti Spong
 Lucinda B. Stanchina
 Catherine Stanley
 Joyce Stevens
 Gina Sullivan
 Kit Tucker Sullivan
 Anne Sweetman
 Margaret W. Talman
 Becky Tench
 Carolyn Thacker
 Scottie Thomson
 Anne Tilney
 Nella Timmons
 Kay Van Allen
 Greta R. Vander Vennet
 Sandra von Schilling
 Karen Wachmeister
 Marilyn T. Walker
 Catherine Jordan Wass
 Georgiana Watt
 Joan K. Wehner
 Jo Wenzel
 Patti White
 Janice Scott Whitehead
 Debi P. Whittle
 Ellen G. Wilbur
 Emily L. Wilkinson
 Lucy Williams
 Melissa Williams
 Anne Winstead
 Douglas Wise-Stuart
 Sarah Jane and Russell Wyatt
 Kate Zullo

Donors in Honor of GCV's Centennial

Albemarle Garden Club
 The Mill Mountain
 Garden Club
 Cathy G. Adams
 Catherine D. Allen
 Brownie Bartley
 Ann Beard

Carol Beers
 Barbara Best
 Kirk Bidgood
 Kae Nelson Bolling
 Betsy Brantley
 Sally Guy Brown
 G.G. Buxton

TJ Cardwell
 Sherrie and Gordon
 Chappell
 Leslie Coe
 Lis S. Doley
 Morgan Engel
 Clarkie and Tom Eppes

Rebecca P. Farrar	Meg Laughon	Merry Abbitt Outlaw
Lynn Ford	Donna Lawhon	Anne T. Overman
Martha Fortson	Trina Lesnick	Mary Bryan Perkins
Laura Geddy	Gladys Lewis	Kathleen Ring
Ann Giknis	Carolyn Lodzieski	Barbara D. Roberson
Jolly de Give	Anne Marshall	Sue Rountree
Adelaide Grattan	Frankye McAdam	Jane G. Schaubach
Nancy G. Harris	Meredith Mercer	Tracy Shackelford
Karen Jamison	Karen C. Miles	Susan Sims
Fran Jones	Linda Montgomery	Margaret Singleton
Marty Jones	Melinda Morgan	Beth Stabler
Ellen Kelso	Lisa P. Morin	Gail Taylor
Nancy Knewstep	Cheri Mulhare	Judy Boyd Terjen
Alice Krebs	Dawn M. Mullenax	Faith Williams-Terrell
Susan Lankenau	Marguerite G. Old	Jane Worthington

Donor

In Honor of

The Augusta Garden Club.....	Anne Vanderwarker
The Blue Ridge Garden Club	Claire S. Mellinger
The Boxwood Garden Club.....	Mary Nelson Thompson
The Garden Club of Danville	Claire S. Mellinger
	Stuart W. Webster
Gabriella Garden Club	Susan T. Timmons
The Garden Study Club	Debbie Hall
Harborfront Garden Club.....	Jean E.R. Gilpin
Hillside Garden Club	Jean E.R. Gilpin
The Little Garden Club of Winchester	Jean E.R. Gilpin
The Martinsville Garden Club.....	Susan T. Timmons
The Spotswood Garden Club	Beverly Earman
	Anne Vanderwarker
The Warrenton Garden Club.....	Jean E.R. Gilpin
Anne G. Baldwin.....	GCV Restoration Committee
Leigh Barth	Janet G. Hickman
Val H. Bowen.....	Sylvia Havard
Ann Bynum	Allen Bynum
Sharon Byrd	Jean E.R. Gilpin
Allison Clock	Jean E.R. Gilpin
Sandra Friedlander	Ann and Doug Jessie
Elizabeth C. Galloway.....	Sara S. Hargrove
	Suzanne G. Johnson
Frances Giles	Kimbrough K. Nash
Patricia Boyce Halstead	Judy B. Perry
Patti Hammond	Marguerite G. Old
Dortie Hendricksen.....	Betty Jo Hamner
Cessie Howell.....	Mary Wynn Richmond McDaniel
Janine M. Jacob.....	Judy M. Epperly
Robin Johnson	Anna G. Aquino
Janet Knopf.....	Katherine F. Knopf
Susan Landin.....	Cabell Goolsby West
Lynne Bohon Manning.....	GC of Gloucester Board of Directors
	GCV Board of Directors
Margaret Milam	Sandra A. March
	Brenda Sebra
	Hollis S. Stauber
	Carol Strange

Louise Morton	Kelly Johnson Patricia Lynch
Susan S. Mullin	Mina W. Wood
Ann Elizabeth Murchison.....	The Blue Ridge Garden Club
Nina Mustard.....	Jean E.R. Gilpin
Mary Jane O'Neill.....	Tricia H. Garner
Susan and Walter Robertson	Carrie Dorsey Page Fitchett
Susan Honig Rogers	Judith K. Gerow Gladys S. Lewis
Cynthia Roscoe	Schuyler R. Richardson Sally Guy Brown
Blair J. Rumney.....	Tricia H. Garner Sonya Wodicka
Lena Scott	Cabell Goolsby West
Jennifer Sisk	Cabell Goolsby West
Amanda F. Smithson	Sarah Hellewell
Kim Snyder.....	Helen Carter
Jefferson S. Strider.....	Betty F. Strider
Judy Boyd Terjen.....	Betsy Rawls Agelasto Nancy Knewstep
Janet B. Tutton.....	Missy Buckingham
Kathleen W. Vance	Julie G. Grover
Lynn Ward	Judy M. Epperly Joanie Petty
Betty Hurt Wetherington	Linda K. Steadman
Judith C. Wright	Lucy G. Huff
Marion Zimmermann	Tricia H. Garner

Donor

In Memory of

Anonymous.....	Mr. and Mrs. Milton Belvin
Preservation Virginia	Helen Turner Murphy
The Seilheimer Foundation	Helen Turner Murphy
The Garden Study Club	Finley McCutcheon Lucy N. Smith
Leesburg Garden Club	Betsey J. Brown
The Spotswood Garden Club	Nancy M. Sweet
Betsy Rawls Agelasto	Helen Turner Murphy
Courtney Andrews	Helen Turner Murphy
Leslie S. Ariail	Helen Turner Murphy
Martha Ballard and Paul Chrenka	Lucy K. Daniel
Mason Beazley.....	Helen Turner Murphy
Shirley E. Bevans.....	Helen Turner Murphy
Elizabeth Boetsch	Barbara W. Goldsten Helen Turner Murphy
Jane Frost Bowden.....	Emma H. Frost
Cynthia Bowles	Helen Turner Murphy
Hylah Boyd.....	Helen Turner Murphy
Burgess Bradshaw.....	Helen Turner Murphy
Susan G. Braun	Helen Turner Murphy
Gail Braxton.....	Helen Turner Murphy
Cecilia Brown.....	Elizabeth C. Brown
Sally Guy Brown	Helen Turner Murphy
Lissy Bryan.....	Helen Turner Murphy
Lynnette and William Campbell.....	Helen Turner Murphy
Betsy Casteen	Helen Turner Murphy
Kitty Claiborne	Helen Turner Murphy

Coates Clark	Adele P. Carter
Meg Clement	Helen Turner Murphy
Kathleen Coalter	Helen Turner Murphy
Linda Consolvo.....	Helen Turner Murphy
Lilliboo Cronly.....	Helen Turner Murphy
Eeda Dennis.....	Betsey J. Brown
Heather Ellett.....	Helen Turner Murphy
Lucy Russell Ellett	Helen Turner Murphy
Frances H. Ellis	Helen Turner Murphy
Donna Sims Ernest	Irene Sims
Moonie Etherington.....	Helen Turner Murphy
Rebecca P. Farrar	Jackie R. Compton
	W.E. Giesler
	Charles P. Smith
Ann Fisher.....	Brenda Hutton
Rossie Fisher.....	Helen Turner Murphy
Martha Fortson	Peggy Hall
Catherine O. Fulton.....	Virginia B. Oden
Tibby Gardner	Helen Turner Murphy
Lynn Gas.....	Virginia B. Guild
Ellen Godwin.....	Helen Turner Murphy
Rose Gordon	Sallie S. Sebrell
Ann and Robert Gorman	Helen Turner Murphy
Cathy Green.....	Frances Kincanon
Bettie Guthrie	Helen Turner Murphy
Perry S. Guy.....	Helen Turner Murphy
Elizabeth Hamilton	Jill Dart
Elizabeth B. Hardy.....	Helen Turner Murphy
Anne Harrison L. Harris	Helen Turner Murphy
Susan C. Henderson.....	Helen Turner Murphy
Ann Hohenberger	Jean F. Johnson
Maureen Hutchens.....	Helen Turner Murphy
Rossie Carter Hutcheson	Helen Turner Murphy
Anne M. Jennings	Sallie S. Sebrell
Carolyn H. Jones.....	Helen Turner Murphy
Patricia Rodman King.....	Helen Turner Murphy
Aileen Laing	Helen Turner Murphy
Rebecca S. Latane.....	Helen Turner Murphy
Mary Lloyd Lay.....	Helen Turner Murphy
E. Preston Lee	Helen Turner Murphy
Nancy Lowry.....	Dawn Woltz
Catherine Lynn	Kate Lynn
Karla and Dana MacKimmie.....	Jill Dart
Lucinda W. May.....	Helen Turner Murphy
Gerald P. McCarthy.....	Helen Turner Murphy
Rennie McDaniel	Helen Turner Murphy
Tricia McDaniel	Helen Turner Murphy
Margaret Milam	Bonnie Griffith
Kelli Minor	Helen Turner Murphy
Marty Moore.....	Helen Turner Murphy
Joyce Moorman.....	Helen Turner Murphy
Jan Morris	Helen Turner Murphy
Kate Muller.....	Helen Turner Murphy
Kimbrough K. Nash.....	Helen Turner Murphy
Ellen S. Papetti.....	Helen Turner Murphy
Betty Lou Pigg	Joy Philpott

Helen Raney Pinckney	Helen Turner Murphy
Mary Louisa Pollard	Helen Turner Murphy
Mary Queitzsch.....	Virginia L. Queitzsch
Ann R. Reed.....	Helen Turner Murphy
Jennifer Rinehart.....	Jill T. Rinehart
Debbie Rippe.....	Jackie R. Compton
Joan Robins and Family	Helen Turner Murphy
Susan Honig Rogers	Betsey J. Brown
Penelope Saffer and Hullihen W. Moore.....	Helen Turner Murphy
Karen Santos	Lee S. Cochran
Jan Schuler.....	Helen Turner Murphy
Meredith Scott	Helen Turner Murphy
Lea Shuba.....	Helen Turner Murphy
Lori E. Shuford	Frances A. Shuford
Gail F. Sigler.....	Virginia J. Harris
Lourene T. Silvey.....	Helen Turner Murphy
Marilyn South.....	Helen Turner Murphy
Nancy Sowers.....	Natalie Z. Sowers
Lois Spencer	Helen Turner Murphy
Cora Sue Spruill	Helen Turner Murphy
Lisa Stuart	Helen Turner Murphy
Judy Sullivan	Nancy M. Sweet
Marianne Svoboda	Lucy K. Daniel
Anita C. Tadlock	Helen Turner Murphy
Suzanne Tankard	Helen Turner Murphy
Louise and Dickie Tayloe	Helen Turner Murphy
Christina Teague	Blanche K. Monroe
Judy Boyd Terjen	Sallie S. Sebrell
Marcia B. Turner.....	Helen Turner Murphy
Kay and William Tyler.....	Frances P. Tyler
Margaret Valentine.....	Helen Turner Murphy
Peggy W. Valentine.....	Margaret P. Bemiss
Jane C. Vaughan.....	Adele P. Carter
	Margieanne Suhling
Kitty Lee Waffle.....	Helen Turner Murphy
Betty Byrne and Hudnall Ware.....	Helen Turner Murphy
Milly Wassum	Margaret F. Dent
Jane Wells.....	Helen Turner Murphy
Marty Whipple	Helen Turner Murphy
Alice R. Wilkerson	Helen Turner Murphy
Widget Williams	Fan Williams
Barbara P. Willis	Helen Turner Murphy
Lucy Wilson.....	Lucy L. Sale
Bobbye Raye Womack.....	Patrick Womack
Mina W. Wood.....	Helen Turner Murphy
Betsy Worthington	Helen Turner Murphy
Elizabeth D. Wright	Catherine B. Smith

Garden Club of Virginia Endowment

Supports a portion of the Garden Club of Virginia's operating expenses and significant needs for the Kent-Valentine House, headquarters of the Garden Club of Virginia.

Donor

Leesburg Garden Club
The Estate of Helen Turner Murphy
Kimbrough K. Nash
Dianne Nea Spence

Donor	In Honor of
Marty Moore.....	Sally Guy Brown
Caroline H. Norman.....	Sally Guy Brown

Donor	In Memory of
Sally Guy Brown	Helen Turner Murphy
Missy Buckingham.....	Helen Turner Murphy
Deedy Bumgardner.....	Helen Turner Murphy
Jeanette Cadwallender.....	Helen Turner Murphy
Meg Clement.....	Helen Turner Murphy
Anne Geddy Cross.....	Helen Turner Murphy
Ann Gordon Evans.....	Helen Turner Murphy
Jean E.R. Gilpin.....	Helen Turner Murphy
Mary Bruce H. Glaize.....	Helen Turner Murphy
Mary Ann Johnson.....	Helen Turner Murphy
Beverley G. King.....	Helen Turner Murphy
Katherine Turner Mears.....	Helen Turner Murphy
Sue W. Rosser.....	Helen Turner Murphy

Donors in support of the Kent-Valentine House Restoration Project

The Family of Harry Frazier III of the Community Foundation for a greater Richmond
 Matthew and Genevieve Mezzanotte Foundation
 The James River Garden Club
 The Warrenton Garden Club
 Jody Branch
 Alice Martin

Donor	In Honor of
The Blue Ridge Garden Club.....	Susan T. Timmons
The Garden Club of Gloucester.....	GCV Centennial
The Petersburg Garden Club.....	Alice S. Martin

Garden Club of Virginia Conservation Fund

Supports GCV clubs in local and statewide conservation projects.

Donor
 Susan T. Garrett
 Cynthia Geisert
 Robyn Fox Johnsen
 Celie Harris

Donor	In Honor of
The Nansemond River Garden Club.....	Allison Clock

Donor	In Memory of
Candy Carden.....	Helen Turner Murphy
Nan C. Freed.....	Helen Turner Murphy
Robert A. Harris IV and Virginia Harris Peale.....	Helen Turner Murphy
Eleanor Kuhl.....	Helen Turner Murphy
Frances Lee-Vandell.....	Elizabeth P. Scott
Jamie A. Old.....	Sallie S. Sebrell
Cabell Goolsby West.....	Helen Turner Murphy

Restoration Fund

Supports the restoration of historic gardens open to the public throughout the Commonwealth of Virginia.

Donor

Nancy and Peter Brooks
Jacqueline L. Locke

Donor

The Boxwood Garden Club.....	Cabell Goolsby West
The Huntington Garden Club.....	Dianne Nea Spence
The James River Garden Club	Cabell Goolsby West
Three Chopt Garden Club	Cabell Goolsby West
Tricia H. Garner.....	Mary Wynn and Charles McDaniel

In Honor of

Donor

Mary Hart Darden	Helen Turner Murphy
Nancy T. Mastin.....	R. L. Mastin
Margaret C. Moring.....	Helen Turner Murphy
DeLane Porter.....	Helen Turner Murphy
Dianne Nea Spence	Helen Turner Murphy

In Memory of

Sponsorship

Supports events, education, and development.

Donor

Akre Capital Management, LLC	GCV Centennial
The Beirne Carter Foundation.....	GCV Centennial

In Support of

Gifts In Kind

Donor

Duane G. Brown
J. Kent Brown

Green Arrow Society

We are sincerely grateful to the GCV members and friends who have chosen to make a lasting legacy to the Garden Club of Virginia.

Margaret P. Bemiss*
Gail Braxton
Mr. and Mrs. Thomas C. Brown, Jr.
Dorothy Holden Bumgardner
Beverly I. and Wirt A. Christian, Jr.*
Lee Stuart Cochran*
Janet Jackson Dennis*
Clarkie and Tom Eppes
Robert A. Henkel
Patricia Reid Webb Leggett*
Mary Wynn Richmond McDaniel
Katherine Turner Mears
Helen Turner Murphy*
Margaret W. Talman
Cabell Goolsby West
Susan Wight
Mina Wood

*deceased

If you have made a bequest gift to the Garden Club of Virginia and would like to be recognized as a member of our Green Arrow Society, please contact Lexie Haglund, development@gcvirginia.org.

GARDEN CLUB OF VIRGINIA

12 EAST FRANKLIN STREET • RICHMOND, VA 23219

Periodicals
Postage Paid
574-520
At Richmond, Virginia
And Additional Offices
*Forwarding Service
Requested*

THE GARDEN CLUB OF VIRGINIA CALENDAR 2020

- March 1 Deadline for Nominations for the Common Wealth Award, de Lacy Gray Medal and Horticulture Award of Merit
- March 23 Daffodil Workshop, Richmond
- March 31 Daffodil Day, Richmond
- April 15 Deadline for June *Journal* Submissions
- April 18-25 Historic Garden Week in Virginia
- May 11-12 100th GCV Annual Meeting, Richmond
- May 12-14 Founders Day Events, Richmond
- June 1 Deadline for Nominations for the Conservation Educator Award and Elizabeth Cabell Dugdale Conservation Award
- June 16 Lilies in Bloom, Fredericksburg

Dates and events as posted on the GCV website, gcvirginia.org. See website for further additions.