

The Bimonthly Journal of the Friends of the Garden

VOL. 11, NO. 5

REACH US AT 417-891-1515

OCTOBER/NOVEMBER 2016

Peace Through People Pavilion

A construction crew from Nesbitt Construction has been hard at work on the new Peace Through People Pavilion, funded as a partnership between Friends of the Garden and Springfield Sister Cities Association.

A new performance venue creates room for on-stage activities

Mother Nature's gardens may soon be winding down, but never let it be said that Friends of the Garden and the Springfield Sister Cities Association missed an opportunity to celebrate.

The occasion is the new Peace Through People Pavilion taking final shape within site of the Botanical Center, and within steps of the Kay Finnie Memorial Dogwood Garden.

This new amphitheater will offer a unique venue for people to come together especially through the ultimate universal language – music. Imagine weddings and other outdoor ceremonies at this exciting new venue, appropriately equipped for the 21st Century.

Music and celebration will be the theme beginning at 4 p.m. Saturday, Oct. 15, 2016,

when we welcome two very talented musicians to perform from our sister city in Mexico – Tlaquepaque: Sheila Rios, accompanied by Fernando Quintana.

Sheila Rios is an acclaimed singer, composer and guitarist, who has been singing since she was a small girl. In addition to four solo albums, she has collaborated in several projects with other artists such as a familiar guest, Paco Padilla and the band *Mamá*.

Fernando Quintana has been in the Latin American music industry for three decades, sharing his extensive talents as a producer, composer and arranger as well as playing the guitar, keyboard and singing.

Both Friends of the Garden and the Springfield Sister Cities Association will host

a members-only event at 6 p.m. immediately following the concert.

Members will have a special opportunity to meet and greet the musicians and enjoy some informal music and conversation with them. Heavy hors d'oeuvres and beverages will be served. Tickets in advance are \$25 and may be purchased at 417-874-2952. Same day tickets are \$30.

But that's not all. Make it a really great date night by lingering for the Romance in the Mizumoto Japanese Stroll Garden event at 7 p.m. Your concert ticket purchase also affords entry into this event as well. For more information, check out our website at FriendsOfTheGarden.org or contact our office directly.

**VISIT FOG
ONLINE
CLICK HERE**

Profile: Professionals

Page 2: Four seasoned gardening professionals help all the park partners grow in one direction. At left, David Middleton primes a pump.

Claude Bourbon

Page 4: You might want to bring a seat belt along with your lawn chair Claude Bourbon takes the Moon Stage.

If you're reading this newsletter online, many items are hyperlinked to the Internet for further information.

AboutFOG

Vol. 11, No. 5, October/November 2016

P.O. 8566, Springfield, Mo. 65801

Friends of the Garden is a non-profit 501(c)(3) corporation founded in 1999 to develop the Close Memorial Gardens, located at 2400 South Scenic in Springfield, home of the Springfield/Greene County Botanical Center. We seek a dynamic relationship with other organizations working to benefit the park gardens. This newsletter is now published six times a year in print through Ozarks Living Magazine and delivered online as well to members. Past issues and other information can be found at www.FriendsoftheGarden.org.

Officers:

President: Tom Finnie

Vice-president: Kim Chaffin

Secretary: Barbara Lucks

Treasurer: Christy Yoakum

Board of Directors:

Terms ending October 2016:

Tom Finnie, Tom Lakowske, and Don Snyder.

Terms ending October 2017:

Jessi Beauchamp, Brent Bothwell-Palmer, Susan Cardwell, Marthe Close, Dr. Pam Duitsman, Christie Eden, Avis Holloway, and Christy Yoakum.

Terms ending October 2018:

Maggie Black, Kim Chaffin, George Freeman, Barbara Lucks, Gail Melgren, Becky Morgan, Heather Parker, Betty Shook and Matt Wolfel.

Advisory Board:

Deanna Armstrong, Ruth Arneson, Patrick Byers, Major Close, Stan Horsch, Bob Kipfer, Bob Lovett, Chris Barnhart, Carla Beezley, Bob Childress, Jeanne Duffey and Bill Roston, Kauleen Volentine, Gabrielle White and Cindy Willis.

Ex-Officio and Staff:

Lisa Bakerink, Executive Director; Katie Steinhoff, Botanical Center coordinator; Peter Longley, Botanical Center horticultural interpreter.

Our Mission:

To inspire the discovery, understanding and appreciation of nature, by creating and maintaining the Springfield Botanical Gardens at Nathanael Greene/Close Memorial Park and by supporting the mission of the Springfield-Greene County Botanical Center and Park Board.

Profile: Proficient Professionals

Peter Longley wears several hats as horticultural interpreter, conducting tours aboard the tram, teaching drawing and decorating workshops, designing and planting the new succulent garden behind him.

Even with literally hundreds of volunteers and dozens of park partners working in the Springfield Botanical Gardens, it takes long, long hours to keep everyone growing in the same direction, from planning and planting to pruning and even frequent repairs to pumps, pipes and pathways. And let's not forget patience, as gardeners are passionate about what they want to do.

"I am privileged to work with a team of Parks staff who are completely invested in tending to and enhancing the Springfield Botanical Gardens," says Lisa Bakerink, executive director of Friends of the Garden.

David Middleton is the first full-time staff gardener on park staff. His specialty is native plants.

Photos by
George Freeman

practical ideas for all garden spaces. She can identify any plant or at least to what family it belongs.

Peter Longley manages and maintains four of our 30-plus gardens, provides educational workshops on a wide variety of topics, and lends his expertise to our long range planning.

David Middleton has a vast knowledge of horticulture, an eye for detail in each garden, and is passionate about native landscapes that support healthy ecosystems.

Ben Kellner, park supervisor for the Springfield Botanical Gardens, is the guy who gets it done when heavy lifting is needed. He and his operations team handle projects large and small for the botanical gardens, manicuring the stroll garden as well as 101 other parks.

Katie Steinhoff has a keen awareness for the big picture of what a botanic garden should be and offers great and

With his daughter, Casey Jo, Ben Kellner visits with parks staff during the first-ever Teddy Bear Picnic, part of a national celebration of public gardens. Above left, Katie Steinhoff tends raised beds.

Garden Notes

from your friends

Romance in the Garden offers rare night visit Mizumoto Japanese Stroll Garden

One of our oldest and most beautiful gardens will be lit with paper and silk lanterns as couples are entertained with live classical music during the third annual Romance in the Garden from 7-9 p.m. Friday and Saturday, Oct. 14 and 15.

Take a rare nighttime stroll through the romantic and beautiful Mizumoto Japanese Stroll Garden. "This is our third year for this event and it has been growing in attendance each year," says organizer Nancy Schmidt.

The cost is only \$7 but you must be 17 or older to attend. FOG members and students will receive a \$2 discount with their membership or student ID card.

All proceeds and donations will go toward replacing the concrete walkways in the garden.

Couples should plan to bring their own folding chairs or a blanket in order to sit comfortably and enjoy live classical music. Floating wishing lanterns will be available for purchase (actually LEDs, which are safer, last longer and are perhaps even luckier, but you won't know until you try and/or pop the question). Like fireflies and fairies, the lights will dot the ponds, reflecting the full moon of Oct. 15 and perhaps providing a glimpse of the majestic Koi, including two "Dragon Carp," that swim in the pond year-round.

Also on display will be eight new granite lanterns, along with a new granite basin for the Tea House.

A beautiful new wooden fence has been installed along the west side of the garden. With the able help of Parks staff, the Stroll Garden Committee has improved the display lighting with new LEDs.

A family membership in Friends of the Garden (now \$50 annually) provides free admittance to the only garden for which there is an admission fee. FOG members also receive reciprocity at more than 300 public gardens throughout the United States.

From the Executive Director:

Peaceful music celebrating new pavilion

It is exciting to see the new Peace Through People Pavilion taking shape at the Springfield Botanical Gardens with site of the Botanical Center (please see the front page of this edition).

This structure, with amphitheater, will offer a unique venue on many occasions for people to come together through the ultimate universal language – music. Music provides an opportunity to celebrate our diversity, regardless of race, religion or political leanings.

Music and celebration certainly go hand in hand and each of us will have opportunity to celebrate the very first concert at our new pavilion on Saturday, Oct. 15, 2016, when we welcome two very talented musicians from our sister city in Mexico – Tlaquepaque. Sheila Rios, accompanied by Fernando Quintana, will perform for the public beginning at 4 p.m.

Sheila Rios, singer, composer, and guitarist, has been singing since she was a small girl. In addition to four solo albums, she has collaborated in several projects with other artists such as Paco Padilla and the band Maná.

Fernando Quintana has been in the Latin American music industry for the last 30 years. His talent is extensive, ranging from producer, composer and arranger to playing the guitar, keyboard and singing.

Truly, these two are not to be missed.

You are invited to join us all in bringing people, nature, and gardens together at this inaugural concert around the new Peace Through People Pavilion.

As a thank you for the enthusiastic support of both Friends of the Garden and the Springfield Sister Cities Association, a members-only event is scheduled for 6 p.m., immediately following the concert.

Members of both our associations will have an opportunity to meet and greet the musicians and enjoy some informal music and conversation. Heavy hors d'oeuvres and "mocktail" beverages will be served. Advance tickets are \$25 and may be purchased by contacting the FOG office at 417-874-2952. Same day tickets are \$30.

But that's not all. Make it a really great date night by lingering for the Romance in the Mizumoto Japanese Stroll Garden event at 7 p.m. Your concert ticket purchase will also afford you entry into this event.

For more information, check out our website at FriendsOfTheGarden.org, or contact the office directly at the number listed above.

Lisa Bakerink is executive director of Friends of the Garden. Reach her by e-mail, Info@FriendsOfTheGarden.org, or at 417-874-2952. You can also follow her on Facebook at Friends of the Garden or on Twitter @Friends_Garden.

Lisa Bakerink

Americana & Roots Concerts concludes with Claude Bourbon

You might want to bring along a seat belt along with your lawn chair for the last American & Roots Concert Series when Claude Bourbon takes the Moon Stage from 6-7 p.m. on Wednesday, Oct. 12, in the Mizumoto Japanese Stroll Garden.

"Do not miss him," advises Ric Mayer, organizer of the series. "He is the best at what he does."

Admission is by donation (at least \$10 is suggested) to benefit the Kickapoo Edge Prairie. Donations go toward construction of a wheel chair and stroller friendly paved trail through the native prairie garden.

Born in France, raised in Switzerland, now living in England, Bourbon has become a world-renowned guitarist, highly acclaimed for his finger-picking style – he plucks, picks and strums – at such speeds that his fingers seem to blur as he explores without the limitations of written music.

Often, he adds vocals in a slightly gruff, world-weary voice of a traveling man.

Bourbon utilizes strains of folk, western, jazz and blues through such melodic delights as traditional English Dance, hypnotic Rodrigo and his gorgeous version of the Rolling Stones' "Angie."

He describes his music as "Spanish and medieval blues," but you can expect an evening of adroit, surprising cross-cultural guitar music.

"In the first 10 minutes alone, flamenco, gypsy-jazz and Indian influences were evident, as was good old Southern blues and Americana," writes Ken Smith of the Chico News & Review.

"His sound instantly creates ambiance – from haunting Spanish moods to lyrical, romantic jazz....," added the BBC. You can learn more at

www.claudebourbon.org. In case of rain, the concert will be inside the Botanical Center. For more information, call the Botanical Center at 417-891-1515.

Newsletter produced by FOG board member George Freeman, Editor of Ozarks Living Magazine and OzarksLiving.com.

Join Friends of the Garden!

We are a nonprofit organization whose mission is to provide outstanding botanical, horticultural, environmental and educational opportunities for people of all ages. These activities are made possible by your membership and donations. You are a valued member of our volunteer team.

Your Membership Benefits begin the day we receive your form.

- Subscription to *Ozarks Living Magazine* which includes the Friends of the Garden Newsletter
- Complimentary admission to the Mizumoto Japanese Stroll Garden (excluding the Fall Festival)
- Discounts at the Botanical Center gift shop and select local businesses
- Free or reduced admission to hundreds of public gardens across America
- Invitations to special gardening events

I would like to volunteer:

- ☐ in the gardens at the park
- ☐ in the Friends of the Garden office
- ☐ in the Botanical Center
- ☐ at events: Friends of the Garden booth
- ☐ at events: activities
- ☐ at children's activities
- ☐ as a Butterfly House docent
- ☐ in marketing/development
- ☐ in hardscaping/construction
- ☐ at whatever you need!

I have a special talent for _____

Thoughts/Questions: _____

Sign me up as a Friends of the Garden member!

I choose this Annual Membership Level:

- ☐ \$35...Individual
- ☐ \$45...Individual plus one person & guest
- ☐ \$50...Family (three or more)
- ☐ \$100...Garden Friend
(includes option to give one additional gift membership)
- ☐ \$250...Garden Contributor
(includes option to give three additional gift memberships)
- ☐ \$500...Garden Ambassador
(includes option to give six additional gift memberships)

I choose this Corporate Sponsorship:

- ☐ \$500...Red Admiral
- ☐ \$1,000...Tawny Emperor
- ☐ \$2,500...Regal Fritillary
- ☐ \$5,000...Monarch
- ☐ Additional Donation _____

Name _____
Address _____
City _____ State _____ Zip _____
E-mail _____ Phone _____

..... Give membership as a gift!

Gift Recipient _____
For _____ Wedding _____ Birthday _____ Holiday _____ Anniversary _____ Gift Renewal _____ In honor of _____ Other _____
Address _____
City _____ State _____ Zip _____
E-mail _____ Phone _____

MAIL CHECK PAYABLE TO: Friends of the Garden, P.O. Box 8566, Springfield, MO 65801

JOIN ONLINE

friendsofthegarden.org

417-874-2952

Become a member today!

It's not so easy to meet a real live Teddy Bear when he's a shade bigger than you are and doesn't make eye contact. No matter what your siblings may say, he's scary. Wisely, Priscilla approached the issue from several angles, and we're just not tellin' the end of this story because a girl's gotta tell it as it happened. You go, Priscilla.

New and renewing* members, memorials, tributes, garden donations

Membership

Adams, Jodie*
 Archer, John*
 Arens, Margaret*
 Beard, Jaretta*
 Beckner, Dan & Zoe*
 Boyer, Linda*
 Byers, Patrick & Michele*
 Calhoun-Miller, Christy
 Carpenter, James
 Chittenden, Kevin*
 Christiano, Mary & David*
 Chriswell, Arlene
 Cooper, Harvey
 Cooper, Nancy*
 Cox, Nora & Cox, Chris*
 DeMate, Sheri*
 Dixon, Jennifer*
 Dozier, April*
 Duncan, Linda*
 Elliott, Sarah
 Evans, Julia*
 Falconer, Lorien
 Garrett, Patty*
 Holmes, Mary Lynn*
 Horton, Jan*
 Hunget, Debi*
 Johnson, Richard & Shae*
 Johnston, Debra*
 Keagy, Buck*
 Keagy, Pat*
 Klos, Patricia*
 Kohr, Julie & Michael*

Lawson, Allison
 Lee, Peggy Day*
 Lotven, Regina*
 Malott, Carrie
 McGinnis, Charles & Jenny*
 Moore, Clarissa*
 Moyer, Roberta & James*
 Owens, Anna*
 Pettit, N.J.
 Placzek, Ellen*
 Porterfield, Coy & Audrey*
 Reid, Linda*
 Rice, Julie M.*
 Rosenkoetter, Marcie*
 Rutherford, Clara*
 Schmidt, Nancy*
 Schroeder, Laura
 Squires, Patty*
 Stuckey, Ross & Paula*
 Van Weelden, Patty*
 Walker, Mary*
 Wimberley, Kathy*

Garden Friend

Blake, Glenn & Beverly*
 Fry, Joseph R.*
 Myron Royce Gardens, Inc.
 Shaffer, Sandra*
 Shaw, Mary E.

Garden Contributor

Quinn, Jerry*
 Selby, Clark & Karen*

Garden Ambassador

Ambler, Hearld & Marjorie*
Tribute Brick Pavers
 Bennitt, Patsy
 Breedlove, Vicki
 Close, Marthe & Major
 Nelson, Dellene
 Ruddell, Heidi
 Springfield Council of FGC
 Timken Customer Service

Tribute Benches

Bottarel, Mia
 Melton, Michelle Welch
 Welch, Regina

Gift Membership Donors

Moyers, Ed & Marianne
 Yoakum, Christy

Gift Membership Recipients

Gumucio, Reynaldo
 Hopper, Sandy
 Jackson, Jane
 Maroney, Jessie & Frances
 Mauldin, Gregory
 Mauldin, Harrison
 Mauldin, Philip
 Mauldin, Ryan
 Moyer, Devlin P.
 Phillips, Charlotte

Popescu, Ioana
 Reynolds, Bill
 Rice, Charity
 Russell, Alice
 Schlichting, Ramona
 Stahl, Erman & Kaeko
 Starnes, Kathy
 Thornbury, Brian
 Tritle, Andrew

General Gifts/Donations

Mauldin, Jim

Restricted Donations/Gifts

Cardwell, Dan & Susan
 Chaffin, Keith & Kim
 Finnie, Bill & Glenda
 Finnie, Tom
 Mauldin, Jim
 Pfizer Foundation
 Matching Gifts Program
 Pink Dogwood Garden Club
 Prater, Tom & Kim

Memorial Donations for Don Akers

Beezley, Carla & Robert
 Kipfer, Barbara & Bob
 Menchetti, Joan E.

*If you see a correction, please bring it to our attention at Info@FriendsOfTheGarden.org

Measuring the benefits of nourishment for the community's soul

Albert Einstein once said, "I never teach my pupils, I only provide the conditions in which they can learn." If there is a quote to guide my service, especially as I think about the master plan for the Springfield Botanical Gardens, this might be it.

The working partnership among Park Operations staff, Friends of the Garden leadership, and other park partners are

becoming even more mindful of the spaces we are creating for people to personally grow. From testimony of our visitors reported in our guest book at the desk and on TripAdvisor.com, we know people gain some sort of knowledge, appreciation for nature or nourishment for the soul. Learning is more than book smarts, but developing skills for life.

This summer, I participated in the Outdoor Classroom Leadership Institute, a program sponsored by the Arbor Day Foundation at the [Arbor](#)

A Parks Perspective:
Katie Steinhoff

Day Farm in Nebraska.

It was worthwhile to take a step back and consider how people of all ages use the park for relaxation and stimulation, learning and personal and spiritual growth. At the conference, I was introduced to some national research studies that actually measure the benefits of being outdoors.

One study illustrated how a well-designed outdoor space creates happier, less impulsive children. One of the keys to a happy and successful life is the development of what is referred to as executive function skills. Along with the security of caregivers, executive function skills allow people to retain information, focus, problem solve, plan and organize, and control emotions.

Being in nature is critical for executive function development. One of my favorite concepts was the acceptance that we can't and shouldn't try to keep children as safe as possible because it is the risk and challenge that is essential for learning – especially in problem-solving ability and coping skills.

While we often focus on the work of the volunteer garden maintainers, we are exponentially blessed with volunteers who use the Springfield Botanical Gardens as an outdoor classroom. Please indulge me as I toot our park partner horns about our outdoor learning offerings! We are just wrapping up another popular season at the Dr. Roston Native Butterfly House. People of all ages come for free throughout the summer, but

Above, kids of all ages fluff a parachute at the first Teddy Bear Picnic. Right, Peter Longley teaches his Botanical Illustration class, one of many benefits at the Springfield Botanical Gardens.

teachers also coordinate guided field trips when they realize all of our offerings listed at: <http://parkboard.org/276/Education>. The Gray-Campbell Farmstead interprets life in the 1860s. People were so tied to the land and the plants it provided. Fifth graders spend a good portion of a field trip participating in the chores and tasks typical 150 years ago. Master Gardeners of Greene County staff the hotline to answer gardening questions, and have more than a dozen special topics with the Potting Shed University and Learn to Grow in the Garden programs for adults. Peter Longley will lead Botanical Illustration courses again this fall. On Oct. 6, we will host the Homeschool Outdoor Learning Fair. We rotate this program twice a year between several different interpretive sites and it is a way for home school groups to participate in programs that the schools use to supplement their curriculum. On Nov. 5, we will host Missouri Environmental Educators Association's Green Schools and Environmental Education Conference for teaching teachers.

Something that sets the Springfield Botanical Gardens apart is its accessibility and comfort for people. Important accessibility projects are hopefully on the horizon in the sensory garden, rose garden, and butterfly garden with the help of sponsors and donors like you! If you are interested, please contact Lisa Bakerink at lbakerink@springfieldmo.gov or 417-874-2952.

Katie Steinhoff is coordinator of the Springfield Botanical Center at the Springfield Botanical Gardens, 2400 S. Scenic, Springfield, Mo., and an ex-officio board member of Friends of the Garden. Contact Katie Steinhoff at ksteinhoff@springfieldmo.gov or 417-891-1515.

Landscape architect's conception for Sensory/Kitchen Garden

Take the right turn to get to enjoy the Springfield Botanical Gardens

'Save the Date:' Events of interest to Ozarks gardeners*

- **Oct 3:** 6 p.m. Master Gardeners of Greene County, board meeting.
- **Oct. 10:** 6 p.m. Master Gardeners of Greene County, chapter meeting. (Learn to Grow in the Garden Series: Plant In The Fall, Bloom In The Spring: Unique "Bulbs")
- **Oct 13:** Friends of the Garden Board meets.
- **Oct. 14-15:** 7-9 p.m., Romance in the Garden, Mizumoto Japanese Stroll Garden. Cost is \$7 and you must be 17 or older to attend. Guests should bring their own folding chairs. All proceeds and donations will go towards replacing the walkways in the garden. FOG members and students get \$2 discount with FOG ID's.
- **Oct. 15:** Peace Through People Membership Musical Celebration (see page 1).
- **Oct. 15:** 9-11 a.m.; Iris Society of the Ozarks meets in the Workshop Room.
- **Oct. 18:** 7 p.m., Springfield Orchid Society; Southside Senior Center, 2215 S. Fremont Avenue, Springfield.
- **Oct. 18:** 6-8 p.m., Springfield Area Herb Society.
- **Nov. 10:** Friends of the Garden Board.
- **Nov. 19:** 8:30 a.m.-12:30 p.m.; FOG Board retreat.

* Unless otherwise noted, all events are at the Springfield Botanical Center. Reach us with your garden-related events by e-mail at News@friendsofthegarden.org, or find us on Facebook and Twitter, or at www.fogcalendar.com. On each Friday and Monday, "Springfield Botanical Gardens News" helps keep you informed on what's happening around the Springfield-Greene County Botanical Center & Gardens. To receive the latest news, send your e-mail address to plongley@springfieldmo.gov. Friends of the Garden's "Daily News FOG Blog" is at www.friendsofthegarden.org.

At right is a list of our gardens, coincides with a "Guide By Cell" number. An example is the Dr. Bill Roston Butterfly House 46#. As you tour the gardens, or wherever you may be, you may call 417-213-3016 and enter the garden guide number following the name of the garden shown at right, followed by the # sign, for a brief overview of each of the gardens. Enjoy.

Arboretum 79	Iris Garden 41	Magnolia Garden 53
Asiatic Lily Garden 44	Master Gardener Demonstration Gardens 4	Meditation Garden 96
Audubon Trail & Bubbler 82	Mizumoto Japanese Stroll Garden 78	Mosaic Garden 32
Azaalea Garden 75	Native Shrub Garden 52	Ornamental Grasses Garden 39
Botanical Center Gardens 1	Peace Garden 71	Peony Garden 43
Butterfly Garden 45	Rain Garden 50	Redbud Garden 55
Butterfly House 46	River of Mums Garden 100	Rose Garden 33
Butterfly Windrider Garden 47	Succulent Garden 40	Shrub Garden 30
Caterpillar Cafe Garden 98	Viburnum Garden 99	White Garden 34
Columbine Garden 48	Wildflower Garden 49	Winter Garden 28
Daffodil Bulb Garden 51	Woodland Garden 66	
Daylily Garden 42		
Dogwood Garden 56		
Dwarf Conifer Garden 62		
Edge of the Kickapoo Prairie Garden 58		
English Garden 37		
Ethnic Life Stories Trail of Trees 81		
Federated Garden Clubs Perennial Garden 72		
Fern & Moss Garden 70		
Flowering Shrub Garden 31		
Founders' Garden 60		
Gray/Campbell Heritage Garden 77		
Hosta Garden 35		