

 1

WEST VIRGINIA GARDEN CLUB, INC.

BY-LAWS

ARTICLE I

Name

The name of this organization shall be the West Virginia Garden
Club, Inc.

ARTICLE II

Object

The objects of the West Virginia Garden Club, Inc., shall be:

1. To operate on a non-profit basis and solely for benevolent,
charitable, scientific, and educational purposes conducive to the
well being of the community and useful to the public.

2. To study and teach all the aspects of the science and art
of gardening.

3. To help preserve natural resources through protection of wild
flowers, birds, forests, streams, scenic areas, historical and
recreational localities.

4. To coordinate the interests of the federated garden clubs in the
state, and to promote the organization of new clubs.

5. To encourage civic beauty, stimulate roadside improvement, and
discourage unsightly objects along the high way.

6. To encourage the maintenance of state and local parks systems.

7. To cooperate with other agencies furthering interests
of horticulture and conservation.

8. To restrict the activities of the corporation so that it shall not
be used or operated for private profit and no property of the

 2

corporation shall inure to the private profit of any member or
special group or be used for any purposes other then those
enumerated in (1) above. This organization is organized
exclusively for charitable, scientific and educational purposes and
all of the activities shall be in furtherance of such purposes. In the
event of its dissolution, any remaining assets will be distributed
only to non-profit organizations, which are at that time qualified
for exemption from federal income tax as an organization
described in 501(c) (3) of the Internal Revenue Code.

9. To conduct all lawful activities which are consistent with the
object and purpose of this organization.

ARTICLE III

Membership

Section 1: Membership in the West Virginia Garden Club
shall consist of five classes:

A. State garden clubs and garden divisions of other clubs.

To be eligible for membership, a club or garden division of another
club (1) shall have been functioning at least six months; (2) shall
be approved by the District Director; (3) shall send to the
Executive Secretary an application blank accompanied by dues, a
list of officers and members with mailing address, and a copy of
the bylaws. The club president forwards this to the Executive
Secretary for approval by the Executive Committee.

B. Affiliate organization.

Any organization, which has similar objectives and is interested in
promoting the aims and purposes of the WVGC, may be admitted
to affiliate membership by vote of the Board of Directors upon
payment of prescribed dues. Such action is to be ratified by the
next regular meeting of the state federation.

 3

C. State honorary members.

Persons who have rendered outstanding service to the WVGC,
upon recommendation of the Executive Committee, are accepted
into honorary membership at an annual meeting by vote of the
members.

D. State life members.

A life membership in the WVGC shall be accorded to individuals
donating a specified amount toward the scholarship program in the
state federation. Garden Club members, and other persons not
affiliated with garden clubs, may also be honored with a life
membership. Names shall be submitted to the State Life
Membership Chairman, shall be recognized at each annual meeting
of the WVGC.

E. State associate members.

Individuals having proper qualifications and recommendations, but
not currently affiliated with local garden clubs, may, upon approval
of the Executive Committee, and upon payment of prescribed dues,
become associate members. They shall have all membership
privileges except those of voting and holding office.

Section 2. Membership in the WVGC shall include membership in
the NGC at the per capita dues imposed by the NGC.

ARTICLE IV

Dues

Section 1. Annual dues per member per club shall be at a
rate specified by the Executive Committee, with the approval of
the general membership. National Garden Club dues shall be a
percentage of the State dues.

Section 2. Annual dues of affiliated clubs shall be at a determined
rate.

 4

Section 3. That honorary members shall be exempt from dues.

Section 4. State life members shall pay annual dues at the same
rate as the general membership, after the initial donation of fifty
dollars ($50.00).

Section 5. Annual dues for state associate members shall be the
same as the dues of the general membership.

Section 6. Dues for the current fiscal year are payable July 1. Any
club or individual whose dues are not paid by November 1 will be
notified. If dues have not been paid by January 1, the club or
individual will automatically be dropped from membership,
following final notification by the Executive Secretary.

Section 7. (a) A club withdrawn in good standing may be reinstated
by paying dues for the current year, provided application for
reinstatement has been made through the District Director
and Executive Secretary, and approved by the Executive
Committee. (b) A club, which was dropped from membership for
non-payment of dues, may be reinstated by paying dues for one
past year, and the current year, provided application for
reinstatement has been made through the District Director and
Executive Secretary, and approved by the Executive Committee.

Section 8. Clubs joining the WVGC within the first six months of
the fiscal year shall pay full dues for the current year. Those joining
within the last six months of the fiscal year shall pay dues for one
half the current year.

ARTICLE V

Officers

Section 1. Officers of the WVGC shall be President, Vice
President, Second Vice-President, Recording Secretary, Treasurer,
Assistant Treasurer, Executive Secretary, Historian, Finance
Chairman, and Parliamentarian. Officers, with the exception of the
Executive Secretary, Historian, Finance Chairman, and

 5

Parliamentarian, shall be elected for a term of two years at an
annual meeting of the West Virginia Garden Club held in years of
uneven date. An Executive Secretary, Historian, Finance Chairman,
and Parliamentarian shall be appointed by the president, subject to
the approval of the Executive Committee. No elected officer shall
be eligible for re-election except the treasurer, who may serve no
more than two successive terms. After an interim term(s), the
treasurer may become eligible for re-election.

Section 2. A vacancy occurring in the office shall be filled by an
appointee of the president and approved by the Executive
Committee.

Section 3. To be eligible for the office of president, candidates
shall have served a minimum of two years on the Executive
Committee of the WVGC.

ARTICLE VI

Duties of Officers

Section 1. The president shall preside at all meetings of the
WVGC, Board of Directors, and Executive Committee; shall be an
ex-officio member of all committees except the Nominating
Committee; shall appoint the Executive Secretary, Historian,
Finance Chairman, and Parliamentarian; Chairmen of standing
committees and special committees. These appointments are to be
ratified by the Board of Directors.

Section 2. The first Vice-President shall assist the President, and in
the absence of the President, shall perform all the duties of the
office. The First Vice-President shall serve as a member of the
Finance and Scholarship Committee; shall coordinate the work of
the District Directors; assume the title of President-elect at the
close of the fall board meeting in the even-numbered years; and
become President when a vacancy occurs.

 6

Section 3. The Second Vice-President shall, in the absence of the
President and Vice-President, perform all duties of the President,
and shall serve as the state Awards Chairman.

Section 4. The Recording Secretary shall record and keep the
minutes of meetings of the WVGC, of the executive committee and
the Board of Directors, and shall have charge of specified state
records for two years. All action taken by the executive committee
shall be reported by the Recording Secretary to the Board of
Directors.

Section 5. The Executive Secretary shall keep a correct list of all
members, club presidents, state officers and directors of the board.
She shall conduct the correspondence of the federation except as
otherwise provided, and shall issue notices of all meetings.

Section 6. The Treasurer shall receive and disburse all funds of the
WVGC. Bills shall be paid only upon the endorsement of an officer
or chairman authorized by the President to contract accounts. At
the end of each administration the treasurer’s books shall be
examined by an internal auditing committee appointed by the
President and including a past WVGC treasurer. The treasurer shall
be bonded for such sum as is directed by the Executive Committee.
Expenses of the bond and the audit shall be paid from the treasury
of the WVGC. The Treasurer shall be an ex-officio member of the
Finance Committee and shall prepare, in conjunction with the
President and that committee a tentative budget for the succeeding
fiscal year. Authorized signatures for checks are those of the
President, Treasurer, and Assistant Treasurer. The Treasurer shall
be a member of the Scholarship Committee.

Section 7. The Assistant Treasurer shall be a member of the
Finance committee and shall perform the duties of the Treasurer
when necessary. In the absence of that officer, this officer shall
have the authority to sign checks against the funds of the WVGC.
The Assistant Treasurer shall be bonded and shall collect dues and
notify clubs whose dues are unpaid by November 1.

 7

Section 8. The Historian shall act as custodian of the history of
WVGC. This officer shall secure from the President the history of
noteworthy achievements of that administration, covering the
period from January 1 to December 31.

Section 9. The Finance Chairman chairs the Finance Committee,
calls necessary meetings of that committee and reports its
recommendations to the Executive Committee. The Finance
Chairman shall receive requests for unbudgeted expenses for
consideration by the committee. With the committee, the chairman
monitors the budget, keeps informed on current, financial trends,
and keeps the President and Executive Committee advised. The
chairman shall have been a member of the Executive Committee
for the preceding two years.

Section 10. The Parliamentarian shall, upon request, render
opinions of parliamentary law and interpretation of the bylaws of
the WVGC, and keep a record of any change in the bylaws.

Section 11. Each officer shall present a written report at the annual
convention and fall board meeting of the WVGC.

 ARTICLE VII

Elections

Section 1. Nominating Committee. During the first year in office,
the President shall appoint from rotating districts a state
nominating committee, composed of a chairman and four
members, the chairman to be appointed from one of these districts.
If a vacancy occurs on the committee, the President shall appoint a
successor from the same district in which the vacancy occurred. All
members of the Nominating Committee shall have been members
of the Board of Directors for at least one two-year term, and shall
have attended at least two annual meetings during the past four
years.

Section 2. Nominating Committee Report. The report of the
Nominating Committee is presented by its chairman to the fall

 8

meeting of the Executive Committee and Board of Directors
meeting in even numbered years and at the annual meeting held in
odd numbered years.

Section 3. Election. Elections shall be made by voice vote, unless
more than one candidate has been nominated for an office, in
which case the vote shall be by ballot.

Section. 4. Voting. Each club shall be entitled to one vote, which
shall be registered, by the Club President or her alternate. In
addition, those entitled to cast electoral votes at the annual meeting
shall be members of the board of directors of the WVGC.

Section 5. Terms of office. Officers shall begin their terms of office
concurrently with the newly elected National President. The
retiring president shall report on her state’s achievements to the
NGC convention at the end of each year on her term and shall
accept any awards won during her term of office.

ARTICLE VIII

Executive Committee

Section 1. The voting members of the Executive Committee shall
consist of the President, Honorary Presidents, First Vice-President,
Second Vice-President, Recording Secretary, Treasurer, Assistant
Treasurer, Executive Secretary, Historian, Finance Chairman,
Chairman of Past Presidents Advisory Council and Chairman of
the Nominating Committee.

Section 2. The Executive Committee shall define the policies of
the WVCG, create its standing and special committees, transact all
its business and control its expenditures. It shall ratify each District
Director and shall pass upon the application of new clubs. All

 9

action taken by the Executive Committee shall be reported by the
Recording Secretary to the Board of Directors for ratification.

 ARTICLE IX

Board of Directors

Section 1. The Board of Directors shall consist of the Executive
Committee, District Directors, Chairmen of standing and special
committees, and any member of the NGC Board of Directors living
in West Virginia.

Section 2. The Board of Directors ratifies the actions of the
Executive Committee.

Section 3. The Board of Directors shall, upon recommendation of
the Executive Committee, devise a means of carrying out the
policies of the WVGC in a statewide program.

Section 4. Recommendations from the Board of Directors shall be
presented at each Annual Meeting of the WVGC to be voted on by
the membership.

ARTICLE X

Standing and Special Committees

The President appoints such standing and special committees as
may be deemed necessary, with the approval of the Executive
Committee and/or the Board of Directors for promoting the
objectives of WVGC. The chairman of each standing committee
shall present a written report at each board meeting. Each chairman
shall try to coordinate her phase of the state work with that of the
NGC.

 ARTICLE XI

Meetings and Quorums

 10

Section 1. The annual meeting of the WVGC shall convene in the
spring. The date and place will be decided by the President and
hostess district, with notification given to the Executive
Committee.

Section 2. Meetings of the Executive Committee and the Board of
Directors shall be held twice each year. Special meetings of the
Executive Committee may be called by the President or upon
written requests of three members of the committee.

Section 3. A quorum for any regular or called meeting of the Board
of Directors or Executive Committee shall consist of one third of
its voting members. The Executive Secretary is responsible for
determining that a quorum is present. A quorum for the annual
meeting shall be a majority of the registered delegates in
attendance.

ARTICLE XII

Districts

Section 1. In order to facilitate the work of the WVGC, the state
shall be divided into districts. All clubs and their members must
belong to assigned district to be a member of WVCG.

1. Appalachian District- Braxton, Fayette, Nicholas,
Raleigh, Webster and Wyoming Counties.

2. Blennerhassett District- Calhoun, Dodridge, Gilmer,
Jackson, Pleasants, Ritchie, Roane, Tyler, Wirt and Wood
Counties.

3. Greenbrier District- Greenbrier, McDowell, Mercer,
Monroe, Pocahontas and Summers Counties.

4. Kanawha District - Clay, Kanawha (except towns named
in Ohio Guyan District) Counties.

 11

5. Monongahela-Cheat District- Harrison, Marion,
Monongalia, Preston and Taylor Counties.

6. Ohio-Guyan District - Boone, Cabell, Lincoln, Mason,
Mingo, Logan, Putnam and Wayne Counties plus Nitro and
Dunbar in Kanawha.

7. Old Trails District - Brook, Hancock, Marshall, Ohio and
Wetzel Counties.

8. Shenandoah-Potomac District - Berkeley, Hampshire,
Jefferson, and Morgan Counties.

9. Tygart Valley District - Barbour, Grant, Hardy, Lewis,
Mineral, Pendleton, Randolph, Tucker and Upshur
Counties.

 Section 2. Officer.

(a) The officer of the district shall consist of a Director, elected by
the garden clubs of each district.

(b) All districts, in addition, may have an Assistant Director, who
may be elected or appointed by the incoming Director. There will
be no obligation placed upon the alternate director to succeed to
the district directorship beyond the current administration. The
Assistant Director may attend all meetings of the Board of
Directors, but shall have no vote. In the absence or incapacity of
the elected Director, the Alternate Director performs the duties of
that office and shall assume the title of District Director until the
elected District Director is able to return. The Assistant Director
shall have the same qualification requirements as the District
Director.

Section 3. Qualifications of District Director. The Director shall
have served as President of a garden club and shall have attended
one state meeting. This may be the one at which the Director is
installed.

 12

Section 4. Elections. District Directors shall be elected in the fall
preceding the state elections. The election of the Director of each
district shall be ratified by the Executive Committee of the WVGC.
A Director may serve two successive terms. After an interim
term(s), the Director may become eligible for re-election.

Section 5. Duties of the District Officers

(a) The District Director shall preside at all District Meetings; shall
promote the organization of new clubs within the district; shall
supervise work and may recommend for membership in the
WVGC those who qualify. The Director shall keep a correct list of
clubs and presidents within the district, and shall appoint officers
and committees as needed. The Director shall visit the clubs of the
district and, as a representative of the state Board of Directors shall
promote the organization of new clubs within the district; shall
supervise work and may recommend for membership in the
WVGC those who qualify. The Director shall keep a correct list of
clubs and presidents within the district, and shall appoint officers
and committees as needed. The Director shall visit the clubs of the
district and, as a representative of the state Board of Directors,
keep the clubs of the district in contact with the plans and progress
of state work. At the Fall Board meeting and annual state meeting
of WVGC, the Director shall give a summarized report of the
achievements of the clubs in her District.

(b) The Secretary shall notify clubs of district meetings, shall keep
minutes of meetings, shall take care of such correspondence as is
delegated by the Director, and shall have charge of district records.

(c) The Treasurer shall receive and disburse all district funds, keep
records of all receipts and expenditures and give an annual
financial report.

Section 6. District Meetings

(a) An annual meeting shall be held in each district, open to
members of the clubs comprising that district and to all state

 13

officers and chairmen. All state board members residing in the
district should be invited.

(b) The time and place for district meetings shall be decided by the
directors, in consultation with hostess clubs and the state
president.

ARTICLE XIII

Fiscal Year

The fiscal year of the WVGC shall be from July 1 through June 30.

ARTICLE XIV

Amendments

These bylaws may be amended at the annual meeting of the
WVGC by a two-thirds vote of the members present and voting,
provided the proposed amendment has been presented in writing to
the Executive Committee, WVGC Board of Directors and the
membership.

ARTICLE XV

Parliamentary Authority

Robert’s Rules of Order, Revised, shall be the parliamentary
authority of the West Virginia Garden Club.

Revised April 8, 2013

 14

POLICIES OF THE
WEST VIRGINIA GARDEN CLUB, INC.

 Policies are procedures and ways of work approved by the
Executive Committee of the WVGC.

GENERAL POLICIES
1. The official seal of WVGC is not to be used without the
 authorization of the State President and Executive Committee.
 (See State Officers and Committee Chairmen, State President,
 paragraph 1.)
2. A direct mailing to club members through WVGC mailing
 service can be made by a non-member group ONLY with the
 approval of the Executive Committee.
3. The WVGC Directory of State Board Members, Club and
 Council Presidents is to be distributed ONLY to those
 non-member organizations approved by the Executive
 Committee. Standing approval is granted to the West Virginia
 Department of Natural Resources and Agriculture, and the West
 Virginia University Extension Service representative, Landscape
 Design School adviser and appointed advisers to the Board.
4. Recommendations are made to clubs, councils, and districts that
 they:
 (a) Make provisions in their bylaws and budgets for financial
 assistance to their presidents or designated delegates when
 representing the club at the Annual Meeting.
 (b) Establish a joint account with two signatories, either one of
 Who may make deposits and withdrawals. These accounts
 are the properties of the organization, not the signatories.

 15

 (c) Have all funds reported by the treasurer, and, if possible,
 have the records audited by a previous Club/Council/District
 Treasurer at the end of each administration.
 (d) Each club, Council and District must have a Federal EIN
 number for banking purposes.
 (e) A Dissolution Clause must be included in club By-Laws
 stating that should the Club, Council or District dissolve any
 funds remaining would not revert to individual club members
 but be distributed to an IRS approved non-profit, preferably a
 Garden Club related, organization.
5. New garden clubs may not select names already chosen by other
 garden clubs of the state federation.
6. A club committee chairman may secure information by writing
 the corresponding state chairman.
7. Proposals for new awards, or changes in existing awards, are
 to be sent to the Awards Committee for study, and then, if
 approved, recommended to the Executive Committee for
 approval. Due to the excessive number of awards offered,
 donors of future awards shall be limited to Past Presidents.
 Temporary awards shall be considered.
8. Voting members of the Board of Directors shall be members of
 the WVGC.

FINANCIAL POLICIES
1. Any unbudgeted appropriation or expenditure of funds of the
 WVGC shall first be presented to the Finance Committee for
 study and recommendation prior to a regularly scheduled
 meeting of the Executive Committee. The Finance
 Committee then presents the recommendation to the
 Executive Committee for ratification. For any interim
 decision, the Executive Committee may be polled directly.
2. Procedures and reporting as outlined in the latest revision of the
 Financial Policies and Procedures Manual are to be followed by
 the State Convention, Flower Show Schools and Symposiums,
 and Landscape Design Schools, Environmental Studies
 Schools, Wildflower Pilgrimage and other state-sponsored
 projects. Information on the Guidelines may be obtained from
 the state Executive Secretary.

 16

3. All surplus monies from state-sponsored projects, with the
 exception of the state convention, shall, after expenses are
 deducted, be returned to the treasury of the WVGC. There are
 certain designated exceptions as approved by the Executive
 Committee and the Board of Directors.
4. All income from advertising or other sources for the WV Garden
 News goes into the general account as a line item and should
 be used for bona fide expenses incurred in publishing the WV
 Garden News.
5. A member of the Board of Directors of the WVGC may accept a
 fee for a lecture on any subject other than in the field of her
 chairmanship.
6. The Rhododendron Memorial Fund is used as a memorial fund
 for the purpose of commemorating deceased garden club
 members or a member of their immediate families. In the
 event of the death of a Board member currently serving, or
 the spouse, a donation from the General Fund of $10.00 is to
 be made to the Rhododendron Fund.
 (a) Monies from the fund shall be designated by the Executive
 Committee for suitable education purposes.
 (b) Checks received for this fund shall be made to the WVCG,
 marked Rhododendron Memorial Fund, and sent to the
 Treasurer.
 (c) Suitable cards shall be sent by the Treasurer to the family of
 the deceased.
7. A blanket bond should be purchased to cover the Treasurer and
 Assistant Treasurer.
8. The Life Membership Scholarship Fund shall be self-sustaining.
 Therefore, all interest from Life Member Scholarships Fund
 shall be designated for annual scholarships.

 FINANCIAL PROCEDURES

These Procedures are necessary because these events use WVGC
Federal EIN identification for banking purposes. All funds, either
received or expended, have to be reflected on WVGCI’s IRS Tax
Returns.

 17

STATE CONVENTIONS:

All hotel room charges (if not complimentary), all meals, gratuities
and taxes shall be paid by the Convention for the State President.
The Registration Fee shall be waived.

Meals and other expenses of those who are lodged in the
President's room shall not be paid, but be the responsibility of
those individuals.

The Convention shall not pay for parties given by the State
President, Hostess District or any other persons, EXCEPT when
the National President or any member of the National Executive
Committee is a guest. Parties in their honor shall be given in the
name of the West Virginia Garden Club and paid by the
Convention. In such an event, the Executive Secretary shall send
invitations to the State Executive Committee, the Convention
General Chairman and Assistant Chairman and special Convention
guests.

Should the State President wish to present gifts to her Board
Members, the cost must be borne by the President and not by the
Convention.

The State President's expenses involved in planning a convention
shall not be paid from Convention funds, but shall be paid from the
President's travel allotment.

Expenses of the Convention's General Chairman in planning
convention, to be paid from Convention funds, and shall be limited
to $100 for mileage, postage, telephone, etc.

Cost of hotel room, if complimentary room not available, for
Convention General Chairman and her Assistant Chairman can be
paid from Convention funds.

District Directors are expected to attend the State Convention, but
since most Districts pay all or part of their Director's expenses at
Convention, the personal expenses, including room, board,
registration, extra charges for luncheons, banquets, taxes and

 18

gratuities of the Hostess District's Director shall not be paid from
convention funds.

The Convention shall pay for the printing of the Convention
Program.

Conventions where a new President is to be installed, the
Convention shall provide a banquet ticket only to the incoming
President's husband.

The State President shall approve complimentary tickets to
luncheon and banquet guests.

A corsage for the State President, National President or member of
the National Executive Committee, Regional Director shall be
supplied by Convention once during the meeting.

Flowers or room favors for the rooms of dignitaries shall be
dispensed with unless hostess group chooses to do so at their own
expense, not a Convention Expense.

Expenses of Convention Speakers shall be paid by Convention in
accordance with prior written agreement between the State
President and each speaker.

A WVGC advance of $1,000 is available to any District hosting a
convention and it is understood that this advance will be repaid to
the State Treasurer by June 30th of the year in which the
Convention is held.

Gifts at Convention to be paid from Convention funds shall be
limited to the State President, National President, or member of the
National Executive Committee, Regional Director and Speakers
who charge no fee.

Items to be sold at any Convention facility must be approved by the
Convention facility.

All Convention Chairmen shall supply itemized lists, with receipts
attached, as soon as possible, to the General Chairman, who must
approve and forward to Convention Treasurer for payment.

State President and General Chairman must approve hotel
statement for the itemized list of charges by Convention guests,
speakers, dignitaries and any other person whose expenses are to

 19

be paid by Convention funds before it is sent to Convention
Treasurer for payment.

Before June 30th the Convention Treasurer shall make four copies
of her Financial Report: (1) a copy with receipts and statements
attached shall be sent to the State Treasurer. (2-3) two copies shall
be sent to the State President who will forward one copy to the
Chairman of the next Convention. (4) one copy shall be sent to the
Finance Committee Chairman. The original shall be put in the
Convention's file.

Duplicate copies of detailed Financial Reports of Convention and
any other state sponsored special events shall be supplied upon
request to any member of the WVGC Executive Committee by the
State Treasurer.

After repayment of the advance from WVGC, the profits from the
Convention will be divided 50/50 between the hostess District and
WVGCI. The host District may keep their share and use it as it sees
fit. The WVGC 50% will be sent to the State Treasurer. The
WVGC will hold any portion of the of the District's share in the
General Fund as a credit toward their next Convention but will
draw no interest and cannot be withdrawn until the next convention
hosted by that District.

Each District Director and Chairman of a WVGC Convention
should receive a copy of these procedures at least by the Fall Board
Meeting prior to their Convention.

ENVIRONMENTAL EDUCATION WORKSHOPS

WVGC shall approve an advance or allotment for the Workshop.
For scheduling purposes, the date must be approved by WVGC.

Districts may join together to hold these Workshops or they can be
sponsored by individual Districts. Frequency to be determined by
Environmental Education Chairman and WVGC

WVGC Finance Committee Chairman must be notified of such
workshops in order to budget and provide funding for the event.

 20

WVGC will maintains a reserve fund and a line item in its budget
for such workshops

Corporate partners or funds may be sought for the Workshop.

The Chairman of the Workshop must obtain written agreements for
the facility, all speakers, tours, etc.

All expenses of the State President or her representative attending
shall be paid from the President's Travel Allotment and not from
Workshop funds.

The Chairman shall coordinate event with the NGC Environmental
Education Chairman, since requirements often change, and place
the Workshop on the NGC Calendar of events and in their
publications.

The Chairman shall prepare a Financial Report showing: Workshop
date, meeting facility, chairman with contact information, number
attending, and an itemized listing for all receipts and expenditures.
The workshop's Treasurer shall make four copies of the Workshop
Report. (1) A copy with all receipts and statements attached shall
be sent to the State Treasurer within a month after the event. (2-3)
two copies shall be sent to the State President who will forward
one copy to the Chairman of the next Workshop. (4) One copy
shall be sent to the Finance Committee Chairman and the original
for the Committee Chairman's files.

Any WVGC Executive Committee member may request a copy of
the report from the State Treasurer.

Any funds remaining or deficits at the end of the Workshop shall
be noted on the report. Remaining funds shall be sent to the
WVGC State Treasurer within two months after the event. These
funds will remain in the Environmental Education Reserve Fund
account for future use.

Each Environmental Education Workshop Chairman should
receive a copy of these procedures.

FLOWER SHOW SCHOOLS, SYMPOSIUMS

OR SIMILAR EVENTS

 21

All expenses of the State President or her representative attending
shall be paid from President's Travel Allotment and not from
Flower Show School/Symposium Funds.

Written agreements should be obtained from instructors when
arrangements are made. The proper NGC Committees should be
notified by the Flower Show Schools Chairman. NGC should be
provided with the proper information for their schedule of events
and publications.

The local chairman shall have a written agreement with the facility
housing the school with rates for rooms being provided and
lodging if required. Permission also for us to sell books or plants;
to bring in cookies or sweet rolls for a coffee break; and any other
item the school wishes to explore. (A sample agreement may be
obtained from the State Finance Committee Chairman).

Hostess duties for Flower Show Schools shall rotate in alphabetical
order among the Districts.

In view of the costs, the Chairman is cautioned about using
instructors with high fees and travel expenses.

The Flower Show Schools Chairman shall make four copies of the
Show's Financial Report: (1) one copy with receipts and statements
attached shall be sent to the State Treasurer within two months of
the event. (2-3) Two copies shall be sent to the State President who
will forward one copy to the Chairman of the next Flower Sow
School/Symposium. (4) One copy shall be sent to the Finance
Committee Chairman. The original shall be in the Flower Show
School/Symposium Chairman's files.

For scheduling purposes and financial arrangements, WVGC
approval must be obtained in advance for each school.

The Flower Show Schools/Symposium Chairman should receive a
copy these procedures.

WILDFLOWER PILGRIMAGE

The WVGC Wildflower Pilgrimage Chairman's expenses will be
paid from the Pilgrimage account.

 22

All expenses of the State President or her representative may be
paid from the President's Travel allotment. The Pilgrimage
provides lodging, registration fee, box lunches, and banquet ticket.

The Wildflower Pilgrimage Chairman shall arrange for the 9
Districts in WVGC to serve in turn as the hostess group for the
coffee hours and furnish door prizes and cookies.

Should WVGC funds be involved, the Wildflower Pilgrimage
Chairman shall make four copies of her Financial Report: (1) one
copy with receipts attached is sent to the State Treasurer on or
before June 30th that year; (2-3) two copies shall be sent to the
State president who will forward a copy to the Chairman of the
next Pilgrimage; (4) One copy shall be sent to the State Finance
Committee Chairman. The original shall be put in the Chairman's
files.

HISTORICAL ARCHIVES
 This collection includes historical documents of WCGC,
our Charter of Incorporation, early histories, original seals,
handbook series, early correspondence, selective two-year
summaries of administrations, anniversary publications, and
summaries of past state presidents.

 STATE OFFICERS
 State President

 The President of WVGC is elected for a two-year term.
The President directs activities of the state federation as specified
in the bylaws, in cooperation with members of the Executive
Committee, Board of Directors, and NGC. The President is
responsible for the official seal of the WVGC and its use.
 The President should have a through knowledge of aims
and objectives of the state organization and must have served on
the Executive Committee a minimum of two years. The President
is expected to keep informed on NGC policies and projects and to
disseminate such information to the state garden clubs.

 23

 The President should be familiar with duties of each
committee and appoint as chairman persons who are qualified to
head such committees. The President may modify or create a new
chairmanship as appropriate for that term of office. The President
keeps in close contact with committee chairmen to advise and
guide their actions and should be kept generally informed of their
activities. The President is an ex-officio member of all committees
except the Nominating Committee and works closely with the
District Directors of the state.
 The President officially represents WVGC as a member of
the Board of Directors of NCG and of the SAR, and is expected to
attend State Board and District Meetings and state-sponsored
schools and events when possible.

Duties to the State:
 1. Appointments
 a. Presents a list of Chairman of standing committees
 immediately upon taking office, and special
 committees when necessary
 b. Appoints an Executive Secretary, Historian, Finance
 Chairman, and Parliamentarian.
 c. Appoint an internal Auditing Committee of three
 members one of which must be a past WVCG
 Treasurer, to audit the Treasurer’s books of the
 previous administration
 d. During the first year in office, the President shall
 appoint from rotating districts a State Nominating
 Committee composed of a chairman and four members,
 the chairman to be appointed from one of these
 districts. (See Bylaws, Article VII Elections, Section
 1 - Nominating Committee.
 e. When vacancies occur in office, or when a chairman
 is unable to fulfill the duties of the chairmanship, the
 President appoints successors with the approval of
 the Executive Committee.
 f. When requested, the President appoints a chairman
 and committee for Regional and National nominees.

 24

 2. Meetings
 a. Arranges for and presides at all meetings of the WVGC,
 including the Annual Meeting and those of the Executive
 Committee and Board of Directors.
 b. Prepares the agenda for all meetings.
 c. Presents the names of new District Directors for
 ratification at the January Executive Committee meeting
 in odd-numbered years.
 d. Works with state conventions coordinator, district
 convention chairman, and hostess district(s) to set the
 time and place of the annual meetings; approves all
 convention arrangements; and coordinates all details of
 the Annual Meeting. (See Financial Policies and
 Procedures Guidelines)
 e. Engages speakers and arranges programs for Annual
 Meetings. Informs Executive Committee at the
 September meeting of general plans for conventions.
 f. Arranges seating at banquets and luncheons, notifying in
 advance those who are to have special seats. Gives lists
 to protocol chairman.
 g. Presents awards.

3. Reports and Records
 a. Sends information and calendar of events to District
 Directors, Council and Club Presidents as soon as
 possible upon assuming office, and again the following
 spring.
 b. Prepares a packet containing information from

 Committee Chairmen, a Calendar of Events, District
 Responsibilities, Special Awards, and Scholarships to be
 presented to Club and Council Presidents at their fall
 District Meetings.

 c. Keeps an up-to-date list of Club and Council Presidents.
 d. Signs and issues charters to new clubs, and welcomes
 them to the federation.
 e. Keeps up-to-date files of all correspondence and
 business relating to activities of WVGC, dating all
 correspondence as it is received and answering promptly

 25

 with the assistance of the Executive Secretary.
 f. Approves news of WVGC to be sent to the National
 Gardener.
 g. Works with the editor to prepare each issue of the WV
 Garden News. The state President is responsible for
 seeing that the WV Garden News reflects the objectives
 of the state organization.
 h. Compiles the annual report of state activities based on
 reports of District Directors and Club Presidents to be
 given at the annual meeting.
 i. Keeps all records, files and notebooks and a working
 guide in order, and transfers to the successor within a
 reasonable length of time from the beginning of the new
 President’s term.
 j. Furnishes the State Historian with a summary of
 accomplishments during the President’s term of office.

Duties to Flower Show Schools and Symposiums,
Environmental Studies Schools, Landscape Design Schools,
and other state sponsored schools and events:
 1. Assists state chairmen and local committees in setting date.
 2. Sign applications for registering schools
 3. Sign student grade cards.
 4. Attend schools and other sponsored events when possible.

Duties to Districts:
 1. Attend the annual District Meetings in each district during the
 term of office.
 2. Prepare speech for annual District Meetings.
 3. See that one District is responsible for only one major state-
 sponsored event per year.
 4. If a vacancy occurs in the office of District Director, the
 Assistant Director fills that position with the approval of the
 Executive Committee.
 If there is no Assistant Director, then appoint a successor from the
same district with the approval of the Executive Committee.

Duties to South Atlantic Region:

 26

 1. Attend the annual Regional meeting, representing the
 State on the Regional Council and give the state’s annual
 report.
 2. Encourage state members attendance at Regional meetings
 3. Invite the Regional Director to attend an annual convention
 of our state at least once during her administration.
 4. Print the name and address of the director, information
 concerning the Regional theme, unified project, annual
 meetings and other information that is of concern to the
 state membership in the state publication.
 5. Be aware of the date of the Regional meeting at which
 West Virginia serves as hostess. Inform the Executive

Committee, secures location, and appoints a chairman well
in advance. Issue the invitation to the Regional
convention a year in advance when it is West Virginia’s
turn to host the meeting.

 6. Assist the Director and SAR Convention Chairman in
plans for the Regional meeting in our state.

 7. Furnish Regional Historian with a history of state
Achievements during the President’s term as required.

 8. Appoint Regional Delegates to the annual meeting and
 send the list to the Regional Credentials Chairman.

 9. Send a roster to the Regional Director and Regional state
Presidents.

 10. Instruct Treasurer to pay Regional dues when due.

Duties to National Garden Club:
 1. Send roster-giving dates when duties of officers are assumed
 and the duration of the term to the National President,
 National Corresponding Secretary, and the National
 Headquarters.
 2. Send national chairman the name and mailing address of
 their state counterpart.
 3. Attend the annual meeting and the fall board meeting of
 NGC.
 4. Sign the National award applications.
 5. Appoint delegates to the annual meeting and send the list to

 27

 the National Credentials Chairman as requested.
 6. Support projects and programs adopted by NGC.
 7. If approved by the state Executive Committee, accept the
 turn as hostess for the National Convention or National Fall
 Board Meeting when approached by National Conventions
 Chairman.
 8. Prepare the annual report of the state’s activities, to be
 presented at the National Convention.
 9. Prepare other reports of the state’s activities as requested by
 NGC.
 10. Furnish the National Historian with a history of the state’s
 achievements during the term of office as requested.
 11. Publicize and promote the National Gardener
 12. Instruct the Treasurer to pay National dues at the proper
 time. Late dues should be sent before the end of the fiscal
 year.

Honorary President
 1. Nominee must be a Past President of the WVGC.
 2. Nominee must have served, and be currently serving, WVGC
 as an active member.
 3. Nominee must have served on the NGC Executive
 committee.
 4. Name shall be proposed by an Executive Committee
 member.
 5. Nominee shall be approved by a three-fourths vote of the
 entire Executive Committee.
 6. Nomination shall be presented from the Executive
 Committee to the Board of Directors for approval, after
 which it is presented to the general membership for
 ratification at the Annual Meeting.

First Vice-President

 The First Vice-President shall be familiar with the policies
and projects of WVGC and should be capable of assuming the
office of President if the need should arise. The First Vice-
President is responsible for coordinating the work of the District
Directors and works closely with the State President.

 28

Duties
 1. Preside at the meetings in the absence of the President.
 2. Assist the State President as needed.
 3. Represent the President when requested.
 4. Serve as District Director Coordinator and adviser.
 5. Coordinate dates and hostess duties for state-sponsored
 events with District Directors.
 6. Serve as a member of the Finance and Scholarship
 Committees.
 7. Attend all Executive Committee, Board of Directors and
 Annual Meetings when possible.

Second Vice-President

Duties
 1. Represent WVGC as requested by the President.
 2. Preside at meetings in the absence of the President and First
 Vice- President.
 3. Attend all Executive Committee, Board of Directors, and
 Annual Meetings when possible.
 4. Serve as the State Awards Chairman.

Executive Secretary
 The State President appoints the Executive Secretary
to act as the President’s secretary. Prerequisites for the position are
 dependability, discretion, accuracy, secretarial skills and
knowledge of garden club policies and objectives. By working
closely with the President, the Executive Secretary has knowledge
of all phases of the state organization and is in a position to relieve
the president of many details.
Duties:
 1. Keep and have available the following:
 (a) Probation applications
 (b) Membership applications
 (c) Reinstatement applications
 (d) Financial Policies and Procedures Guidelines and forms
 (e) Charters
 (f) Supplies of official forms and stationary

 29

 (g) Official State Directory
 2. Keep up-to-date lists of Club and Council Presidents, old and
 new clubs, clubs on probation, and clubs disbanded and
 withdrawn from the federation. This report is presented to
 the Executive Committee and Board of Directors.
 3. Prepare the official State Directory and send copies to
 National Headquarters and the circulation department of the
 National Gardener and the WV Garden News.
 4. Confer with the Assistant Treasurer to determine the paid
 membership.
 5. Send notices of meetings to the Executive Committee and
 Board of Directors.
 6. Attend all Executive Committee, Board of Directors and
 Annual Meetings.
 7. Determine if a quorum is present at Executive Committee
 and Board of Directors meetings, as instructed.
 8. Receive officer and chairman’s reports at each Board of
 Directors meeting and read the reports of those who are not
 present.
 9. New Clubs:
 (a) Mail probation applications

 (b) Check the WVGC directory for name duplication and
 approve their choice of names
 (c) Prepare the charter for the new club

Recording Secretary
 The Recording Secretary is responsible for keeping accurate
records, past and present, of all WVGC meetings. The Recording
Secretary must be prompt, accurate, and have a knowledge of
garden club policies.
Duties:
 1. Attend all Executive Committee, Board of Directors and
 Annual Meetings.
 2. Record all business transactions at meetings, record all
 motions, and actions taken. Keep a record of those
 attending Executive Committee and Board of Directors
 meetings.

 30

 3. All action taken by the Executive Committee shall be
 reported to the Board of Directors for ratification.
 4. Keep a master list of all standing and special committees.
 5. Send copies of minutes to the President and the committee
 appointed to approve the minutes as soon as possible after
 the meeting.
 6. Copy the approved minutes, send copies to all officers and
 designated members of the Executive Committee. Copies
 will be sent to other members of the Board of Directors if
 requested.
The original reports of the state chairman are to be filed with the
minutes and kept for two administrations.

Treasurer

 The Treasurer is bonded and should have previous
experience in bookkeeping and handling finances. It is essential
that the Treasurer be prompt, accurate and efficient.
Duties:
 1. Deposit in an approved bank all funds belonging to WVCG,
 2. Pay all bills as authorized by the President or Executive
 Committee. Retain vouchers and receipts for fiscal audit.
 3. Prepare and present a treasurer’s report at each meeting of
 the Executive Committee, Board of Directors and Finance
 Committee and furnish copies to members present.
 4. Prepare and present the treasurer’s annual report at the
 Annual Meeting.
 5. Prepare in advance the annual budget for the succeeding
 fiscal year in consultation with the President. Bring to the
 Finance Committee for any further modification. Prepare
 copies for approval by Executive Committee and Board of
 Directors.
 6. Advance specified allotments to the incoming president 60-
 90 days prior to the state convention. This is an alternate
 year expense and is an addition to the President’s regular
 allotment.
 7. Pay dues for each state member to National Council.
 8. Prepare and file income tax reports before November 15 of

 31

 each year, using the published financial report in the
 September issue of the WV Garden News.
 9. Prepare a detailed financial report at the close of each fiscal
 year.
 (a) Show carry-over amounts from special projects as an
 addendum to the annual report..
 (b) Furnish a copy to the President and members of the
 Finance Committee.
 (c) Furnish a copy to the WV Garden News editor for the
 September issue.
 10. Serve as an ex-officio member of the Finance Committee,
 and a member of the Scholarship Committee.
 11. Send checks for the scholarship winners when requested by
 the Scholarship Chairman to the appropriate office of the
 university or college.
 12. Notify the State Awards Chairman if the money from the
 state awards donors has not been received 60 days prior to
 the Annual Meeting.
 13. Follow the Financial Policies and Procedures Guidelines in
 reference to the disposition of projects reports: i.e. State
 Conventions, Flower Show Schools, Landscape Design
 Schools, etc.
 14. Send checks for the National Life Membership, and state
 and national pins for incoming and outgoing presidents by
 November of even-numbered years.

Assistant Treasurer
 The Assistant Treasurer is bonded and should have had
experience in bookkeeping and handling finances.
Duties:
 1. Receive all dues, assessments and mailing lists of members
 from clubs, keeping a record of the same.
 (a) Deposit receipts in the bank.
 (b) Keep up-to-date records of the status of dues and
 assessments of all clubs, notify the Treasurer and
 Circulation Manager of the WV Garden News.

 32

 (c) Remit dues and assessments to the State Treasurer,
 and send a copy of the mailing list of club members
 to the circulation manager of the WV Garden News,
 retaining a copy for the files.
 (d) Send a reminder of the dues and/or assessments that
 are unpaid.
 (e) Send membership cards to the clubs after dues and
 assessments have been paid.

Historian

Duties:
 1. Serve as custodian of the history and historical archives
 WVGC. (See Policies, Historical Archives, page 22.)
 2. Secure from the President the history of noteworthy
 achievements of the administration and forward necessary
 copies to the National and Regional Historians, as
 designated, and retain necessary copies for the state records.

Finance Chairman
 The Finance Chairman shall have been a member of the
Executive Committee of the WVGC for the preceding two years,
and is appointed by the President.
Duties:
 1. Attend all meetings of the Executive Committee and Board
 of Directors meetings.
 2. Receive requests for unbudgeted amounts before meetings of
 the Finance Committee.
 3. Call meetings of the Finance Committee as necessary.
 4. In consultation with the President and Treasurer, prepare the
 agenda for committee meetings to include items to be
 presented to the Executive Committee.
 5. Present the recommendations of the Finance Committee to
 the next Executive Committee meeting for approval.
 6. Check with the Treasurer and President to see that the state
 budget for the next fiscal year is prepared and brought to the
 Finance Committee for any further modifications before
 being presented to the Executive Committee for approval.

 33

 7. Keep the President and Executive Committee informed of
 any current financial trends for changes affecting the
 organization.
 8. With the Finance Committee, monitor the budget.

Finance Committee

Duties:
 1. The designated members of this Committee shall be the
 Finance Chairman, the immediate Past President , and First
 Vice-President If the immediate Past President is not
 available, a Past President with an interest in finance may
 be appointed. The President, in consultation with the
 Finance Chairman, shall appoint a Past Treasurer as a
 member. The President, Treasurer, and Assistant Treasurer
 shall be ex- officio members of this committee. If needed,
 a former chairman or member of this committee may be
 named as a consultant without vote. (The Second Vice-
 President may be invited by the Finance Committee to audit
 this committee without vote.)
 2. Meetings of the Committee may be called by the Chairman as
 needed and usually are held before the meetings of the State
 Executive Committee.

Parliamentarian

Duties:
 1. Attend all meetings of the Executive Committee, Board of
 Directors and Annual Meetings when possible.
 2. Advise the President on WVGC Bylaws in accordance with
 Robert’s Rules of Order, Revised.
 3. Keep a current record of all Bylaw changes during the term.

ADVISORS
Past President’s Advisory Council

 Members of this Council are the Past Presidents of WVGC.
The Council serves in an advisory capacity to the President and the
Board of Directors. The immediate Past President serves as
chairman of this Council.

 34

COMMITTEE CHAIRMEN
Duties:
 1. CHAIRMEN, CO-CHAIRMEN AND ADVISORS
 ARE EXPECTED TO ATTEND ALL BOARD OF
 DIRECTORS AND ANNUAL MEETINGS.
 2. Maintain a file of all material received from NGC and state
 organizations, and other relevant correspondence. Chairmen
 must deliver the files without delay to their successors after
 the annual meeting, taking time to discuss and explain any
 matters, which need clarification.
 3. Answer all correspondence promptly, encouraging activity
 in that particular field.
 4. Prepare a report in triplicate of the activities of their
 chairmanship for each Board of Directors meeting,
 keeping copies for the files.
 5. Notify the President well in advance of items to be placed on
 the agenda. This includes any personal or temporary awards
 for Executive Committee approval.
 6. Keep the President informed of activities pertaining to the
 chairmanship.

Arboriculture Chairman
 The Arboriculture Chairman is the promoter for planting
trees and shrubs throughout West Virginia, in the effort to educate
the membership and the general public to the value of reforestation
which will help ensure a clean, healthy environment, study types of
trees and shrubs appropriate for different soils and environments,
and study diseases and insects affecting those plants.

Duties:
 1. Stimulate interest in the environmental advantages of
 planting trees and shrubs and promote Arbor Day
 observances. (See Garden Club Activities: Arbor Day, page
 86.)
 2. Have available a list of source material on trees and shrubs,
 their culture, suitability and adaptability for different areas.
 3. Involve the community youth in tree-planting projects.

 35

 4. Encourage clubs to have tree and shrub sales.
 5. Encourage the active participation of members in city, county
 and state legislation affecting the planting and/or cutting
 trees on such properties.
 6. Prepare helpful articles for the WV Garden News.

Audit Committee

 An Audit Committee of three members, one of which must be a
past WVGC treasurer, is appointed by the president at the first
board meeting. This committee will audit the treasurer’s books of
the preceding administration and report to the Executive
Committee at the first Fall Board Meeting.

Awards Chairman

 The Awards Chairman is one of the well-qualified,
experienced, five-member committee consisting of three new
members and two members who have served on the committee
preciously. The Evaluations Chairman and Youth Activities
Chairman are members of this committee. The other Awards
Committee members are appointed with the approval of the State
President.
 The Awards Committee must screen carefully all books of
evidence submitted for state awards, making sure that sufficient
evidence is provided in order to make fair decision. The Award
Committee also studies proposals for new awards, or changes in
existing awards, and then sends the recommendation(s) to the
Executive Committee for its approval. Due to the excessive
number of awards offered, donors of future awards shall be limited
to Past Presidents. Temporary awards shall be considered.
Duties:
 1. Contact cash awards donors to verify their contributions for
 the following year and check receipts of cash with the
 Treasurer before the awards issue deadline of the WV Garden
 News.
 2. Submit to the editor of the WV Garden News a complete,
 current list of awards, rules, application for and other
 pertinent information for publication in the awards issue.
 3. Set a deadline with the Executive Committee approval for

 36

 receipt of award applications.
 4. Call needed meetings of the Awards Committee to approve
 and screen awards.
 5. Promote State, Regional and National award applications.
 6. Acknowledge promptly receipt of applications.
 7. Review, compile and prepare eligible award applications for
 National and Regional competition, meeting all
 requirements.
 8. Recall, engrave and polish trophies for presentation at the
 annual awards banquet.
 9. Notify clubs of their responsibility to collect all awards
 materials at the close of the Annual Meeting.
 10. As soon as possible after the awards banquet, write donors a
 note of appreciation, giving the winner’s name of the
 sponsored award.
 11. Provide a list of award winners and information necessary
 for publicity. Giving a copy to the State President.
 12. Announce award winners at the annual meeting at the time
 and occasion designated by the State President. Provide a
 brief description of the winning project or accomplishment.

Birds and Wild Flowers Chairman
Duties:
 1. Prepare helpful material for use by garden clubs in
 presenting programs on birds and wild flowers. Such
 material may contain suggestions for talks, stories, songs,
 bird feeders, houses, methods for attracting birds, reference
 and resource materials for developing an interest in birds
 and wild flowers. Refer to the Programs/Illustrated
 Lectures Chairman for additional material.
 2. Visit garden clubs and present illustrated talks whenever
 possible.
 3. Give advice and make suggestions to members interested in
 promotion of specific work with birds, plants, etc.
 4. When requested, supply material on “How to Make Your
 Town a Bird Sanctuary”, with sample ordinances and

 37

 necessary procedures.
 5. Prepare a flier at least once during each administration to be
 included in the annual President’s Packet.

Books Chairman
 1. Encourage reading of books on required reading lists for
 Flower Show Schools, Landscape Design Schools and other
 NGC-sponsored schools. Answer inquiries about NGC
 books and order books as requested.
 2. Arrange for a display and sale of books at annual meeting,
 state Flower Show Schools, Symposiums, and Landscape
 Design Schools, and other sponsored NGC schools.
 3. Inform clubs of the benefits of buying books through NGC
 Member Services and the discounts offered.
 4. Be responsible for promotion and sale of WVGC Handbooks,
 and other state and national publications.
 5. Urge the appointment of a book chairman for every club.

Campership Chairman
 The Campership Chairman has charge of camperships
offered by WVGC, such as the West Virginia State Conservation
Camp at Camp Caesar.

Duties:
 1. Receive contributions for full or partial conservation
 camperships.
 (a) Acknowledge promptly receipt of contributions and
 notify club whether camper has been admitted.
 (b) Forward fees to the designated camp.
 2. Receive information concerning Conservation Education
 Teachers Workshop from the West Virginia Conservation
 Education Council. Accept applications and select recipients.
 If no applications are received, notify the West Virginia
 Conservation Education Council to select the recipient.
 3. Encourage clubs to support and contribute to conservation
 camperships.
 4. Reply promptly to all correspondence.

 38

 5. Prepare articles for the WV Garden News, giving a list
 of camps, costs, locations, and requirements.
 6. Prepare a flier for the annual President’s Packets.

Civic Development and Litter Control Chairman

Duties:
 1. Work closely with the chairman of conservation, legislation,
 roadside development, landscape design, and youth activities
 to assist with civic improvement through long range planning
 for individual and united community efforts.
 2. Encourage the use of native plants, their preservation and
 maintenance; wise use of tax dollars and resources; intelligent
 development of open spaces through programs in litter
 control, beautification and land-water-air use planning.
 3. Provide pertinent literature and resources material and
 sources of supply, such as the State Department of Naturals
 Resources, West Virginia University, State Department of
 Agriculture, etc.
 4. Write articles for WV Garden News as requested. Conduct
 workshops, present programs, publicize worthy projects and
 obtain annual reports on civic development and litter control
 as requested by the State President.
 5. Urge clubs to appoint a civic development and litter control
 chairman to facilitate cleanup, recycling and reclamation
 projects.
 6. Assist the District Chairman when requested.

Convention Coordinator

Duties:
 1. Work at the direction of the State President with the hostess
 District Director to set the date of the annual meeting.
 Informs the Executive Committee of the selected date.
 2. Secure the invitation from the district to serve as hostess to
 the convention two years in advance. Districts are to serve
 in alphabetical rotation.
 3. Serve as liaison officer between the hostess district,

 39

 convention chairmen and the State President.
 4. Keep files and pertinent information on all conventions
 (state, regional, and national) for reference.

Hostess District Convention Chairman
 This chairman is an appointee of the hostess District Director, in
consultation with the State President.
Duties:
 1. Work closely with the State President and state Convention
 Coordinator to secure a place and date for the Annual
 Meeting.
 2. Appoint an assistant chairman and committees to carry out
 convention plans.
 3. Work with the State President to carry out the President’s
 plan and keep the President informed of progress.
 4. See that all bills are paid and that the Financial Policy and
 Procedure report is made to the State Treasurer, Finance
 Chairman, President, Convention Coordinator, and the next
 convention chairman.
 5. Keep a notebook of convention data and give to the State
 Convention Coordinator, along with past convention files.

District Director Coordinator

 The District Director Coordinator duties are filled by the Vice
President. This officer coordinates the duties of the District
Directors with that of the state organization, and is the link in
communication with the directors and the State President. The
First Vice President, as Coordinator, chairs the semi-annual
meeting of the District Directors at the Board of Directors
Meetings, and advises the director(s) when the need arises.

Environmental Chairman
 The Environmental Chairman is responsible for promoting a
conservation program in the state.
Duties:
 1. Coordinate conservation activities of garden clubs with
 those of NGC, conservation groups, and other agencies.

 40

 2. Prepare articles of general interest on conservation topics for
 the WV Garden News as requested.
 3. Inform clubs or their chairmen in ways that may protect
 forests, wildflowers, endangered species, conserve natural
 resources and energy, promote litter control and recycling.
 4. Supply clubs with program material sources

 5. Keep in touch with state and national groups so new resource
 developments may be available to all members.
 6. Develop conservation education programs and make them
 available to garden clubs.
 7. Develop environmental education programs and make them
 available to garden clubs.

Environmental Studies’ School Chairman

Duties:
 1. Keep the Regional Environmental Chairman informed of all
 activities and respond to requests for State, Regional or
 other reports.
 2. Maintain and forward records of the Environmental
 Consultants and Interns in the state to appropriate National
 chairmen.
 3. Upon notification that an Intern has completed necessary
 training, forward an Environmental Consultant’s card to the
 Intern.
 4. Serve as the chairman or adviser for environmental
 workshops/conferences in the state.
 5. Upon request from the state, district or club, coordinate the
 date, place, speaker(s) and other necessary arrangements for
 the workshop/conference.
 6. For a state sponsored workshop/conference, obtain
 Executive Committee approval and help secure the
 necessary funding.
 7. Send a complete financial report, along with receipts,
 according to the Financial Policies and Procedures
 Guidelines, for any state workshop/conference held.
 8. See that all standard workshop/conferences are approved by

 41

 the NGC chairman.

Environmental Consultants’ Council Chairman
 The Environmental Consultants Council Chairman is the elected
president of the Environmental Consultants’ Council. The
Chairman serves as a member of the WVGC Board of Directors by
merit of the elected office and is the liaison between consultants
and WVGC.

Flower Show Evaluations Chairmanship

 The State Flower Show Evaluations Chairman, a nationally
accredited Flower Show Judge, appoints a panel of nationally
accredited Flower Show Judges to evaluate all Standard Flower
Shows in the state, which apply for national and/or state awards.
Awards are based on outstanding achievement in Horticulture,
Design, and Special Exhibit Divisions. NGC has established
point-scoring sheets evaluating Standard Flower Shows, which are
published in the latest edition of the Handbook for Flower Shows.
(See Club Activities, Flower Shows, page 97)

Duties:
 1. Appoint a qualified committee to evaluate all shows applying
 for state or national awards as requested.
 2. Send application forms and instructions to clubs applying for
 flower show evaluation.
 3. Arrange for a panel to evaluate each show and notify the
 show chairman of names of judges’ panel members selected .
 An Evaluation Panel consists of three nationally accredited
 Flower Show Judges. Travel expenses maybe paid by the
 show sponsor.
 4. Instruct judges’ panel in the proper procedure. (Panel
 members may serve as judges of the show).
 (a) The report of the show must be received by the State
 Evaluations Chairman within three weeks of the show date.
 (b) All of the Evaluation Form must be completed.
 5. Keep records of the Evaluation Forms of all shows until the

 42

 end of the awards year, then send copies to the State Awards
 Committee.
 6. Serve as a member of the State Awards Committee.
 7. Answer all mail promptly. Keep a file and records of
 information, materials and correspondence concerning this
 chairmanship.

Flower Show Schedules Chairman
 The State Flower Show Schedules Chairman, a nationally
accredited Flower Show Judge, is responsible for helping clubs
improve flower shows. NGC has established minimum
requirements, which must be met before a flower show may be
considered Standard. WVGC has additional requirements.

Duties:
 1. Check flower show schedules to see that all requirements
 are met. Standard Flower Show schedules must meet final
 approval a minimum of sixty days prior to the date of the
 show.
 2. Answer mail promptly, offering suggestions for schedule
 improvements, and continue correspondence until all
 concerns are completely resolved.
 3. Return approved and signed schedule promptly.
 4. Include with the approval schedule a list of state judges who
 need judging credits.
 5. Encourage and assist clubs in sponsoring and planning
 Standard Flower Shows.
 6. Keep a file of schedules, information and correspondence.
 (See Club Activities, Flower Shows, page 97)

Flower Show Schools Chairman
 The State Flower Show Schools Chairman, a nationally
accredited Flower Show School Judge, is responsible for the
Flower Show Schools program. She directs management and
operation of all Flower Show Schools and Symposiums. A
complete outline of her duties and responsibilities in conduction
Flower Show Schools is given in the most recent edition of NGC’s

 43

Handbook for Flower Shows. She should keep up-to-date on all
the latest information, changes, and trends in her chairmanship by
reading books, and the National Gardener magazines, attending
symposiums, floral design lectures and workshops.

Duties:
 1. Keep complete records of all state flower shows and
 symposiums.
 2. Plan Flower Show Schools and Symposiums in accordance
 with NGC’s rules and requirements. Submit plans and date
 to the State President for Executive Committee approval.
 3. Select and invite qualified instructors. Make arrangements
 for registration of the school; collect fees and arrange for
 payment of expenses; advise the local chairman on the
 conduct of the school; see that the course is properly
 accredited; and order all necessary forms for operation of
 this chairmanship from NGC Member Services. It is
 recommended this chairman attend all Flower Show Schools
 and Symposiums.
 4. Send the official financial form to the local Flower Show
 School Chairman, to be completed and returned to the state
 Flower Show Schools chairman for approval. One copy of
 the report, with ALL receipts attached, is mailed to the State
 Treasurer, one copy to the State President, one copy to the
 State Finance Chairman, and one copy retained for this
 chairman’s files.
 5. Send application forms and course outlines to the NGC

 Headquarters for judges who wish to become instructors.
 6. Publish detailed information on Flower Show Schools and
 Symposiums in the National Gardener and WV Garden
 News well in advance of the date planned, listing required
 reading for the event in the WV Garden News with the
 announcement.
 7. Send an announcement of the Flower Show School or
 Symposium to the State Publicity Chairman in adequate time
 to have it published in newspapers around the state.
 8. Send Flower Show Schools and Symposiums records of

 44

 students’ grades and a roster as soon as possible to the State
 Judges’ Credentials Chairman.
 9. Obtain a signed contract from an official representative of
 the meeting facility. Copies of the agreement form are found
 in the Financial Policies and Procedures Guidelines.
 10. See that Flower Show Schools are moved to Districts in
 rotation, giving each District its turn as hostess.

Garden Centers Chairman
 (See Club Activities, Garden Centers, page 99)

Garden News Chairman

 This Chairman serves as editor of the state garden club
publication, the West Virginia Garden News. Other staff members
include the circulation manager and the advertising manager, all
appointed by the State President in consultation with the editor.
 The purpose of the state publication is to inform members
regarding horticulture, environmental issues, flower arranging, and
other gardening projects, which may encourage then to become
well-informed gardeners and garden club members. The
publication provides communication to each garden club member
from the State President and board members. It also keeps the
members informed of all garden club activities on a National,
Regional, State and District level.
 Copies are mailed to WVGC members and subscribers. To
further public relations, complimentary copies are sent to NGC
officers, state presidents within SAR, WVGC affiliate members,
and advertisers. All monies received from ads published in the WV
Garden News are used to help offset the costs of printing and
mailing the publication.
 The cover design is selected by the editor in consultation with
the State President and should reflect WVGC projects or related
garden club interest.
 All copy for the WV Garden News is sent to the editor, plus a
copy to the State President. Copy must be clean, neat, legible and
brief, in order that many informative articles may be included in
each issue. Articles must be received by issue deadlines published
in the WV Garden News.

 45

Garden Therapy Chairman
 The responsibility of the Garden Therapy Chairman is to aid
clubs in finding satisfactory and satisfying garden therapy projects
and helps them with constructive suggestions to attain their goals.

Duties:
 1. Encourage each District Director to appoint a District
 Garden Therapy Chairman to work with club chairman to
 create more interest in garden therapy.
 2. Urge club presidents to be most careful in selection of garden
 therapy chairman. It is essential to have persons who are not
 only keenly interested in, but also sympathetic to, the
 problems of others.
 3. Encourage clubs to have garden therapy projects.
 Individuals chosen to benefit from garden therapy
 (handicapped, ill, exceptional children, elderly, and
 institutional, etc) should be encouraged in some form of
 gardening, actually growing and caring for plants, flowers,
 birds, etc.
 4. Compile and distribute helpful material to all garden therapy
 chairmen, particularly through the annual President’s
 Packets, and obtain all possible material from the National
 Garden Therapy Chairman for distribution to club chairmen.
 5. Visit as many clubs and district meetings as possible, giving
 talks and workshops, if invited.
 6. Send a complete report of work in the state to the National
 chairman as requested, including any material, which would
 be helpful to other clubs. (See Garden Club Activities,
 Garden Therapy, page 100)

Historic Preservation/Memorial Garden Chairman

Duties:
 1. Promote interest in and creation of new memorial gardens
 and plantings.
 2. Encourage clubs to locate historical areas of significance in
 their communities and plan for their restoration or

 46

 landscaping.
 3. Urge clubs to report and include 35mm color slides and/or
 videos of the project to the State Program/Illustrated
 Lectures Chairman.
 4. Encourage clubs to enter any outstanding project for an
 award.
 5. Report memorial gardens and historic preservation projects
 to the appropriate National Chairman.

Horticulture Chairman

 The Horticulture Chairman is the “gardening promoter” for the
state organization and is responsible for arousing and maintaining
among our membership a keen interest in gardening. Since
gardening identifies our organization and sets it apart from others,
the Horticulture Chairman must at all times inspire members to
active personal participation in “growing.” In order to influence
others, this chairman must be personally involved in “dirt
gardening” and share experiences with members. She should
study books, brochures and magazine articles on gardening; consult
qualified nurserymen, county agriculture extension agents and
fellow gardeners to learn of their experience with various plants.

Duties:
 1. Prepare timely and helpful articles for the WV Garden News
 when requested.
 2. Stimulate interest in horticulture achievements, knowledge
 and care of native plants, environmental considerations and
 worthy new plants.
 3. Urge clubs to grow plants from seeds and cuttings for plant
 sales and projects.
 4. Supply a set of programs for each month of the year upon
 request. Brochures and pamphlets are available from county
 extension agents and will give chairmen many ideas.
 5. Encourage growing and exhibiting of newer and improved
 specimens. Study seed, bulb and plant catalogs to learn
 plants being offered.
 6. Supply a list of suggested reading when requested.

 47

 7. Stress to clubs the value of studying articles in the National
 Gardner and WV Garden News. (See Garden Club
 Activities, Horticulture, page 101)

Judges Council Chairman
 The Judges Council Chairman is the elected president of the
State Judges Council organization. The Chairman serves as a
member of the WVGC Board of Directors by merit of the elected
office and is the liaison between judges and the WVGC.

Judges Credentials Chairman

 The State Judges Credential Chairman is responsible for all
records and credentials of State Flower Show Judges and Student
Judges. This Chairman is a notionally accredited Flower Show
Judge and familiar with NGC requirements and procedures.

Duties:
 1. Serve as liaison between judges and NGC.
 2. Check all applications for judging and refresher certificates,
 sending approved applications signed by the State President
 and Judges Credentials Chairman, to NGC headquarters.
 3. Distribute certificates to judges as soon as they are received
 from NGC.
 4. Check all applications to attend refresher or audit courses,
 and send written approval.
 5. Send applications for extensions to the NGC Flower Show
 Schools Chairman when requested.
 6. Notify judges whose certificates have lapsed.
 7. Keep a record of certification and current standing of all
 State Flower Show Judges.
 8. Arrange for reading examinations to be given on the dates set
 by NGC.
 9. Supply current credentials lists of nationally accredited
 Flower Show Judges and Student Judges, with expiration
 dates, to the WV Garden News for publication.
 10. Work closely with the State Flower Show Schools Chairman
 to keep records of judges and students current.

 48

 11. Send a list of judges needing judging credits to the State
 Flower Show Schedules Chairman.

Land Trust/The Nature Conservancy Chairman
 Begun as a Bicentennial project in 1976, The American Land
Trust was formed to select and preserve at least one ecologically
important area in each of the 50 states. In West Virginia, Hungry
Beech Preserve was chosen as the 1975-1976 project, and the
project was completed in 1981, with total donations of nearly
$7,400 given.

Duties:
 1. Select The Nature Conservancy project for promotion, after
 consulting with the State President and Director of West
 Virginia Office of The Nature Conservancy.
 2. Presents the project to the Executive Committee for
 approval.
 3. Prepares fliers for inclusion in the Presidents’ Packets.
 4. Receives all project contributions, and compiles an accurate
 list of contributors and the amount received.
 5. Sends contributions to the State Treasurer, who forwards
 monies to the West Virginia Nature Conservancy.
 6. Writes articles for the WV Garden News when requested.
 7. Presents a report at the Board of Directors meetings.
 8. Gives programs when requested promoting The Nature
 Conservancy project.

Landscape Design Consultant’s Chairman
 The Landscape Design Consultant’s Council Chairman is the
elected president of the Landscape Design Consultant’s Council.
The Chairman serves as a member of the WVGC Board of
Directors by merit of the elected office and is the liaison between
consultants and WCGC.

Landscape Design School Chairman

 49

 This Chairman is responsible for educating garden club
members to recognize good landscape architectural practices and to
serve as guardians and critics of outdoor beauty and design. This is
achieved through sponsorship of, and attendance at, four
Landscape Design Schools. A Landscape Design Consultant’s
Certificate is awarded upon successful completion of the four
courses.

Duties:

1. Serve as liaison between the Landscape Design Consultants
 Council and WVGC.
 2. Serve as chairman of the Landscape Design School series,
 which has been approved by the Board of Directors. Set
 dates with the approval of the State President.
 3. Encourage community and home projects, promote
 competition and awards for good design.
 4. Emphasize the importance of consultation with landscape
 architects and/or critics for all landscaping projects.
 5. Keep updated lists of program material available for garden
 club use and disseminates information through workshops,
 talks, and WV Garden News articles.

Legislation Chairman
 In accordance with the decision of the WVGC, in reference to
the Tax Reform Act of 1976, this chairman may urge members, as
private citizens, to indicate their wishes to their elected
representative on subjects to garden club interests
 The chairman should keep informed of legislation in all areas of
garden club interests, and should keep clubs informed of legislation
being considered by Congress or the State Legislature on subjects
relating to garden club interests. The chairman should attempt to
make information available to members to help them make their
own decisions. These duties will be in accordance with guidelines
set by the NGC.

Life Membership Chairman

 50

 Individual members of garden clubs may become life members
of WVGC upon the one time payment of $50.00 to the State
Treasurer and the filing of an application with the State Life
Membership Chairman.
 Persons and organizations not affiliated with WVGC may be
honored with life memberships in the same manner. The interest
on this scholarship fund provides scholarships for students in West
Virginia in the fields of Conservation, landscape design,
horticulture and allied subjects, and environmental protection, and
is used for no other purpose. The fund is self-sustaining.

Duties:
 1. Receives applications for life memberships from members
 and other interested persons.
 2. Sends a list of applications to the Executive Committee.
 3. Keeps a correct list of life members and contributors with
 addresses in numerical order.
 4. Sends a list of new life members annually to the WV Garden
 News editor for publication in the post convention issue.
 5. Forwards dues and contributions to the State Treasurer for
 deposit in the Life Membership Scholarship Fund.
 6. Updates annually the life membership list and reports the
 new life member applications to the Executive Committee
 prior to the Annual Meeting.
 7. Accepts applications for NGC Life Memberships. The
 applications and payments will be processed and sent to the
 NGC Life Membership Chairman.
 8. Arranges with the State President to recognize the State and
 National Life Members at the Annual Meeting.
 9. Makes a report at the Annual Meeting.
 10.Encourages club members to become life members by
 placing articles and life member application forms in the WV
 Garden News whenever possible. Places flier in the
 President’s Packets annually when requested.

Membership Chairman

 51

Duties:
 1. Promotes membership using tools and guidelines set forth by
 the corresponding NGC Chairman.
 2. Promotes special recognition of outstanding garden club
 members within the state.
 3. Prepares a flier for the President’s Packets. Presents a report
 at the Board of Directors Meetings.

National Gardener Chairman
 The National Gardener Chairman’s responsibility is to stimulate
interest of garden club members in subscribing to, and reading the
National Gardener.

Duties:
 1. Check with the National Gardener Circulation Department if
 subscribers fail to receive copies. If a club president fails to
 receive a service copy, immediately advise the State
 Executive Secretary, giving the name of the club and the
 president’s complete mailing address.
 2. Encourage each garden club to take at least three paid
 subscriptions yearly.
 3. Communicate at least once a year with club presidents in an
 effort to acquaint them with the magazine and with the fact
 that and informed club should have members subscribing to
 the read this publication.

4. Prepare a flier annually for the President’s Packets.

Program/Illustrated Lecture Chairman
 It is the chairman’s responsibility to make helpful suggestions
for informative and stimulating garden club programs. Programs
maybe donated to this committee from any individual or kindred
group. New material may be purchased from accumulated rental
fees.

Duties:

 52

 1. Keep clubs informed as to up-to-date program material by
 providing fliers in the President’s Packets.
 2. Publicize program suggestions and new materials available
 through the WV Garden News.
 3. Encourage members to be aware of new and different
 programs.
 4. Send programs to clubs as requested and keep and accurate
 record of these requests.
 5. Organize sets of slides on specific subjects with explanatory
 material.
 6. Periodically examine files, deleting and destroying out-of-
 date material unless it can be returned to the donor.
 7. Submit an end-of-term account of receipts and disbursements
 of rental fees to the State Treasurer and keep a copy for the
 files.
 8. Transfer the balance of funds and files to the succeeding
 chairman.

Publicity Chairman

 The Publicity Chairman’s responsibility is to encourage public
interest in garden club activities and objectives and in form club
members and the public of programs and projects of the NGC and
the WVGC.

Duties:
 1. Work closely with the State President to prepare and send
 promptly news releases concerning work of the WVGC to
 the state wire service and newspapers. News releases should
 cover National, Regional and State meetings, workshops,
 schools and projects.
 2. Keep a notebook of releases and give to the successor.
 3. Make a copy of publicity releases for the State President.
 4. Maintain cooperative relations with the press.
 5. Receive and judge press book applications and forward the
 winner(s) to the SAR Publicity Chairman.

 53

Roadside Development Chairman/Blue Star Memorial
Highway/Operation Wildflower Chairman

 A. Blue star Memorial Highways
 B. Operation Wildflower
 C. Other Roadside Development projects.
 The Blue Star Memorial Highway project honors all men
and women who have or will have served in the Armed Forces of
this nation. This is a NGC project of creating living memorial
plantings along the highways. This Chairman’s responsibility is to
serve as liaison between the State Department of Highways and
garden clubs seeking roadside beautification projects, Blue Star
Memorial Highway Markers, or Operation Wildflower highway
plantings, the later by representing WVGC by sitting on the West
Virginia Operation Wildflower Committee with the Department of
Natural Resources.
Duties:
 1. Suggest roadside park development projects, roadside
 landscaping and beautification of entrances to communities.
 Urge use of native plant material. Encourage club and
 council activity in these fields.
 2. Keep informed of legislation pertaining to roadside
 development, improvement and beautification.
 3. Be informed of NGC Operation Wildflower project and have
 information available if clubs wish it.
 4. Promote and assist in establishment of Blue Star Memorial
 Highways.
 (a) Have information available from NGC for the price of the
 markers, suggested landscape plan marker, and other
 information needed when establishing a Blue Star
 Memorial Highway.
 (b) Assist garden Clubs in petitioning the West Virginia State
 Legislature to designate a section of highway as a
 segment of the Blue Star Memorial Highway system.
 (See Club Activities, Blue Star Memorial Highway, page
 88)

Scholarship Chairman

 54

 The WVGC objectives include “educational purposes
conductive to the well being of the community and useful to the
public” . In order to protect the non-profit status of the
Corporation, all its activities must be organized exclusively for
charitable, scientific, and educational purposes.
 Educational scholarships are an important part of this purpose
and the bylaws provide for scholarships using interest from the
Life Member Scholarship Fund for such. Other scholarships from
time to time may be established by individuals and other sources,
with the approval of the Executive Committee. Scholarships will
provide funds for students in the fields of conservation, landscape
design, horticulture, and allied subjects and in the field of
environmental protection.
 This chairman is responsible for all scholarship activities on
behalf of the state organization with accredited colleges and
universities within West Virginia.
Duties:
 1. Provides copies of WVGC funded, and any individually
 funded academic scholarship requirements, and application
 forms, to the schools, which offer acceptable programs. The
 chairman also provides applications to students upon
 request.
 2. Call an annual meeting of the Scholarship Committee
 consisting of a former Scholarship Chairman, the State
 Treasurer, Vice President, and Scholarship Adviser.
 (a) The Committee will review all applications for
 scholarships.
 (b) Consult with the Finance Chairman to insure that
 appropriate funding is available.
 (c) Make recommendations for scholarship recipients to the
 Executive Committee prior to the Annual Meeting.
 3. After Executive Committee approval of the scholarship
 application, the Chairman will notify the applicants and have
 the Treasurer send scholarship checks to the appropriate
 office of the educational institution(s).
 4. Notify the WV Garden News editor and the Publicity
 Chairman of the winner(s).
 5. Make a report of the committee’s work at the Annual

 55

 Meeting.
 6. Submit applications of qualified students for National and
 Regional scholarships, and keep a file of the NGC
 scholarship application blanks as well as the state scholarship
 application blanks.

South Atlantic Regional Unified Project Chairman

Duties:
 1. Promotes and manages the Regional project with the state.
Works closely with the Regional Unified Project Chairman.

Ways and Means Chairman
Duties:
 1. Responsible for administering the fund-raising efforts of
 WVGC and the State President.
 2. Promotes and manages all Ways and Means projects:
 (a) Keep on-going project items inventoried.
 (b) Keep an accurate account of monies received and
 transfer funds to the State Treasurer.
 3. Place a flier in the annual President’s Packets and/or submit
 a promotional article on ways and means projects in the WV
 Garden News as requested.

Wildflower Pilgrimage Chairman
 This Chairman’s responsibility is to coordinate the planning and
execution of the Wildflower Pilgrimage in conjunction with the
Department of Natural Resources, the Wildflower Pilgrimage
Steering Committee, and the WVGC.
Duties With The Steering Committee:
 1. Set dates as early as possible, conferring with the
 Superintendent of Blackwater Falls State Park, Davis, West

 56

 Virginia.
 2. Arrange for fall meeting with the Steering Committee to
 discuss tours, bird walks, and leaders and assignments
 required. Plan programs for evening sessions.
 3. Secure leaders for the Pilgrimage.
 4. Secure a speaker for the banquet.
 5. Contact the Blackwater Falls Lodge to plan the banquet
 menu and the box lunches.
 6. Arrange for Sunday morning worship.
 7. Arrange for the artwork for the program covers and tiles, and
 request the Department of Natural Resources to print
 registration cards, information sheets, programs, and
 name tags.

Duties of the Chairman to the State:
 1. Keep a record of all receipts and disbursements pertaining to
 WVCG. Send a complete financial report as suggested by
 the Financial Policies and Procedures Guidelines for Special
 Projects, along with receipts and bills, to the State Treasurer
 for the records. (Forms are available from the State
 Executive Secretary.)
 2. Arrange for the nine Districts of WVGC to serve in turn as
 the hostess group for coffee hours and furnish door prizes.
 (See District Director Duties to Districts, page 59).
 3. Arrange for a cabin to be reserved for members of the hostess
 District who are attending the Pilgrimage and assisting with
 their District’s duties.

World Gardening Chairman

 The purpose of the World Gardening program is to assist states
in the United States or other countries in alleviating food shortages
by supplying gardening needs (i.e. seeds, agricultural tools, etc.); or
providing assistance such as replacing trees, shrubs or plants which
have been destroyed by natural disaster (i.e. flood, hurricane,
tornado) through an organized program.

Duties:

 57

 1. Assist the State President in screening projects for the
 approval of the Executive Committee before convention.
 2. Prepare and mail World Gardening information to club
 presidents.
 3. Receive all World Gardening contributions from clubs and
 individual donors.
 (a) Keep records of receipts. Send contributions to the State
 Treasurer.
 (b) Upon request, make reports and contributions to
 Regional and National Chairman.
 4. Promote World Gardening programs as requested by the
 State President.
 5. Prepare World Gardening exhibits at convention when
 requested.
 6. Collect information, news clippings and pictures for record
 keeping and exhibits.
 7. Make a complete report at the Annual Meeting of the
 WVGC.

Youth Activities Chairman
 The Youth Activities Chairman is responsible for promoting
throughout the state a program by which young people of all ages
may be introduced to gardening, protection of wildlife, recognition
of plants, trees and shrubs, simple flower arrangements, a love of
nature and conservation of our natural resources.
Duties:
 1. Encourage work with young people by formation of junior,
 intermediate and high school garden clubs through schools,
 Scouts and other youth groups.
 2. Prepare and distribute material for use in youth
 organizations, such as National Speech and Essay and poster
 contest information.
 3. Maintain standards set by NGC and WVGC.
 4. Promote state youth awards for juniors, intermediates and
 high school gardeners.
 (a) Assist local chairman in applying for State, Regional and
 National Awards.

 58

 (b) Serve as a member of the State Awards Committee.
 5. Publicize youth activities by every possible means: news
 media, talks, workshops, and fliers in the annual President’s
 Packets.
 6. Encourage sections for young gardeners in all flower shows.
 7. Request District Directors to appoint District Youth
 Activities Chairmen to: promote closer relations between
 youth organizations and senior clubs; make reports at
 District Meetings; present District Youth Awards.
 8. Maintain and deliver to the successor a file of all youth work
 throughout the state.
 9. Make a report of work in the state through articles in the WV
 Garden News as requested.
 10. Keep the National Youth Activities Chairman informed of
 state activities as requested. (See Garden Club Activities,
 Youth Activities, page106)

DISTRICTS

District Composition:
1. Appalachian District - Braxton, Fayette, Nicholas, Raleigh,
 Webster and Wyoming Counties.
2. Blennerhassett District - Calhoun, Dodridge, Gilmer
 Jackson, Pleasants, Ritchie, Roane, Tyler, Wirt and Wood
 counties.
3. Greenbrier District - Greenbrier, McDowell, Mercer,
 Monroe, Pocahontas and Summers Counties.
4. Kanawha District - Clay, Kanawha (except cities named in
 Ohio Guyan)
5. Monongahela-Cheat District - Harrison, Marion,
 Monongalia, Preston and Taylor Counties.
6. Ohio-Guyan District - Boone, Cabell, Lincoln, Mason,
 Mingo, Logan and Wayne Counties plus Nitro and Dunbar in
 Kanawha
7. Old Trails District - Brooke, Hancock, Marshall, Ohio and
 Wetzel Counties.
8. Shenandoah-Potomac District - Berkeley, Hampshire,

 59

 Jefferson, and Morgan Counties.
9. Tygart Valley District - Barbour, Grant, Hardy, Lewis,
 Mineral, Pendleton, Randolph, Tucker and Upshur Counties.

DISTRICT DIRECTORS
 In order to facilitate communication and maintain closer contact
with the membership, WVGC divided the state into nine districts,
each headed by a District Director. The Director plays a vital part
in the communications between district clubs and the state
organization. Since District Directors automatically become
members of the Board of Directors of the WVGC, it is important
that experienced, conscientious and able persons serve.

Qualifications for a District Director :
 1. Shall have served as president of a garden club.
 2. Shall have attended one state meeting. This may be the
 meeting at which she is installed.
 3. Must be nominated either by a district nominating committee
 or from the floor.
 4. Must be elected by district garden clubs at their annual
 meeting in the fall preceding election of state officers.
 5. Must be ratified by the Executive Committee of the WVGC
 and assume office at the same time as the state officers.

Duties of the District Directors:
 A. General Duties:
 1. Answer all correspondence.
 2. Visit each club upon invitation. Make every effort to
 meet with each club.
 3. Promote national and state objectives.
 4. Keep a district scrapbook, which should include
 clippings of Publicity, minutes of District Meetings and
 copies of articles sent to WV Garden News.
 5. Study and continue District Director’s Notebook secured
 from your predecessor. At close of term of office give to

 60

 your successor the District Notebook, which is the
 property of WVGC.
 6. Maintain a file of current yearbooks of all clubs in
 district.
 7. Assist clubs in every possible say. You are the major link
 between WVGC and individual clubs.
 8. Work closely with council presidents to build better inter-
 club relations assuring cooperation on local levels.

 B. Duties to the State’s Organization:
 1. Meetings
 a. Attend all meetings of the Board of Directors,
 customarily held in the fall and spring of each year.
 b. Report at fall Board Meetings and State Conventions
 the outstanding activities of clubs, including
 information on newly organized and/or disbanded
 clubs.
 c. Provide three copies of reports, one each for the State
 President, Recording Secretary and District files.
 d. Obtain a much information at Board Meetings as
 possible and make it available to clubs.
 e. Make recommendations for changes in boundaries,
 when advisable.
 f. Arrange a time and place for District Meetings after
 consulting with State President and hostess clubs.
 The proposed date should not conflict with National,
 Regional or State meetings.
 g. Represent District at Wildflower Pilgrimage, Flower
 Show School and State Convention when the District
 serves as hostess, or sent an official representative.

 2. Appointments/Elections
 a. Appoint or elect a Secretary, Treasurer or Secretary-
 Treasurer.
 b. If the District does not elect an Assistant Director,
 then the Director is encouraged to appoint an

 61

 Assistant Director. In the event of the District
 Director’s inability to attend a State Board Meeting,
 the Assistant Director may act as a substitute.
 c. When requested, name District Chairmen to
 coordinate activities with corresponding State
 Chairmen.
 d. Select a District Nominating Committee of three
 members for approval at the District’s first District
 Meeting. It is recommended that the committee
 include a present or past member of the State
 Executive Committee or an experienced State Board
 Member.
 e. With approval of District Director, appoint an Audit
 Committee of 3 qualified members. This audit is to
 be conducted at the end of the administration term
 and completed by August 1st.
 f. Hold the election of the proposed candidate for
 Director at the second fall meeting.
 g. Incoming Directors will be installed at the annual
 meeting of the WVGC and will assume office
 concurrently with the newly elected president.
 3. Records
 a. Keep up-to-date records of all clubs, names and
 mailing addresses of club presidents, and number of
 active members of each club.
 b. See that club presidents send copies of annual reports
 to state president and district director on or before
 designated date.
 (1)Tabulate totals as reports are received.
 (2) Assist state president in getting reports from all
 clubs.
 c. Compile written district report after careful study of
 presidents’ reports. Send district report to state
 president at earliest possible time before deadline.
 d. Send news items of clubs, councils and district
 activities to the editor of the WV Garden News.
 Copy must be legible, neat and clean.
 (1) Send advance notice of fall meeting to editor

 62

 before the editorial deadline.
 (2) Send pictures and articles about fall meeting
 before editorial deadline.
 e. A nominal state-budgeted allotment will be paid to
 the Director. Send receipts attached to the proper
 form to the State Treasurer for reimbursement. This
 allotment is for conducting District business on
 behalf of the state only. Request for expense
 allotment reimbursement must be in no later than
 June 15th.
 f. Send to the State Executive Secretary:
 (1) Complete list of all clubs, club presidents,
 mailing addresses and zip codes before June 1 of
 the year the office is assumed.
 (2) Names and towns and districts of clubs
 disbanded or withdrawn from the federation.
 (3) Names and complete mailing addresses of new
 club presidents, as changes occur, so they may
 receive official correspondence and free service
 copies of the National Gardener.
 g. Establish a two-signatory account with the District
 Treasurer, either one of whom may make deposits
 and withdrawals. These accounts are the property of
 the District, not the signatories.

 4. State Hostess Duties
 a. Serve as hostess in rotation for the State Convention,
 Flower Show School and Wildflower Pilgrimage,
 when notified by the State President.
 b. Coordinate duties with the above chairman.
 c. When the District is responsible for State
 Conventions, appoint District Convention Chairman,
 with approval of the State President.

(1) The District Director, Assistant Director and her
 appointed Convention Chairman shall meet as
 soon as possible with the State President and
 Convention coordinator to receive information
 (i.e. files) about convention and financial

 63

 obligations.
 (2) Extends the invitation at the Annual Meeting a
 year in Advance.
 d. The Director or her designated representative should
 attend the Flower Show School and Wildflower
 Pilgrimage when her District is the hostess.

C. Duties to the District
 1. Duties of the District Director at District Meeting.
 a. Confirm the date with the State President at the State
 Convention. Select the place of the meeting after
 consultation with hostess clubs and councils.
 b. Set up program, secure speakers, plan agenda and
 preside.
 c. Send detailed information to each Club President and
 to State Board Members residing in the District at
 least 30 days before meeting.
 (1) Encourage each club to send at least two
 representative.
 (2) Send information on District Awards offered for
 presentation at fall District Meeting. Include
 application form, list of awards, rules and
 requirements. Give deadline for receipt of
 applications and name with complete mailing
 address of person to whom they should be sent.
 (3) See that a quorum is present.
 d. Give presidents an opportunity to report on their
 clubs’ Outstanding activities. Specify the manner and
 exact time limit for each report.
 e. Appoint a timekeeper.
 f. Create interest and encourage increased attendance
 through newspapers, radio, TV publicity and by direct
 contact with clubs.
 g. Provide to the State President, (and Executive
 Secretary or traveling companion) and speakers,
 lodging, travel expense and hospitality.

 2. Duties of District Hostess Group at District Meetings

 64

 a. With approval of District Director, appoint a General
 Chairman. Appoint a Registration Chairman and
 others as needed.
 b. Arrange for luncheon and reservations.
 c. Arrange for accurate record of attendance (list of clubs
 and number of reservations from each; state officers
 and state chairmen present).
 d. Appoint pages for the State President, District
 Director, and Speaker(s). The State President should
 also be provided a convenient parking space and
 equipment as requested. The page should understand
 she is to greet the President, run errands, and assist
 with unloading and loading.

 3. Protocol for District Garden Club Functions
 Protocol is essential for a successful meeting. Showing
recognition and honor where it is due is only a form of
graciousness and good manners.
 a. The following is the proper order of rank and should
 be used for district garden club luncheons, banquets or
 receptions. (Clubs and Councils see page 118 for
 other questions on protocol.)
 District Director
 State President
 Governor of State or Mayor of City
 Honorary President - order of seniority
 Speaker
 National Chairmen
 Active State Officers - order of seniority
 Past State Presidents
 State Committee Chairmen
 District Officers
 Hostess Club or Council President
 b. The State President is the first to be served at luncheon.
 c. State Chairmen and Past State President residing in the
 District should be invited to all District functions and
 introduced.

 65

 4. New Clubs
 Organizing and strengthening new clubs is an important
 duty of District Directors. Encourage organization of new
 clubs at every opportunity.
 a. Visit groups interested in forming new clubs, explaining

 procedures to be followed and advantages of federating
 (See Page IV).
 b. Take copies of National Gardener, WV Garden News,
 WVGC Handbook and any other helpful publication
 available.
 c. Lend yearbooks of established clubs to help plan
 programs and Draw up bylaws.
 d. Give to temporary chairman four copies of “Application
 To Be Place on Probation,” which requires three choices
 of names, and request the form be completed in triplicate.
 (Duplication of club names is contrary to the policy of
 WVGC.) Send two copies to the Executive Secretary for
 final check and approval and retain one copy for the
 District file.
 e. Advise new clubs that a free service copy of National
 Gardener is sent the club president. All club members
 are urged to subscribe.
 f. Encourage clubs to seek assistance from state committee
 chairmen.

 5. Financing District Work
 a. Since the number of clubs in each district varies and
 districts differ in size, no single financing system can be
 set as a pattern.
 b. Expenses for district include: postage, copy service,
 telephone calls, fees and travel expenses, hospitality to
 guests, and sending the district to the state annual
 meeting.
 c. Clubs may be assessed annual district dues. Dues may
 be a fixed amount per club or a fixed amount per
 member.

 66

 d. A director may accept reimbursement for mileage when
 visiting out-of-town clubs.
 e. If a state chairman from another district is invited to a
 meeting to give a program, she should be offered
 hospitality and reimbursed for travel expenses.

Duties of the District Secretary
 1. Keep minutes of meetings and provide the Director with a
 copy.
 2. Write letters as requested by the Director.
 3. Keep District records.

Duties of the District Treasurer
 1. Establish a two-signature account with the District Director,
 either one of whom may make deposits and withdrawals.
 The accounts are the property of the organization and not the
 signatories.
 2. Receive and deposit in the bank all District dues and funds.
 3. Keep accurate and up-to-date records of all transactions.
 4. Write checks at the direction of the District Director.
 5. Send reminders by deadlines when dues are unpaid.
 6. Keep the Director informed on the status of dues paid by all
 clubs.
 7. Prepare a detailed financial report for the Director at the
 close of each year and give a report at the District Meeting.
 8. Arrange for an audit at the end of the administration. This
 may be done by two qualified volunteers.
 9. Get and maintain a FEIN for the district.

Duties of the District Chairman of State Convention
 1. Obtain convention files of previous chairmen from the State
 Convention Coordinator and read carefully. See Page
 62. #4C. “State Hostess Duties”.
 2. Appoint committee chairmen.
 3. All plans of state convention must be discussed with and
 approved by the State President.
 4. Compile and complete report of entire convention and give,

 67

 with file, to Convention Coordinator.
 5. See that the financial report is filed, as directed in the
 Financial Policies and Procedures Guidelines.

COUNCILS OF GARDEN CLUBS

 When a number of garden clubs in a community (a minimum of
three is suggested) wish to coordinate their activities, it is advisable
to form a council. Such a council serves as a clearinghouse,
supplies leadership, and increases the clubs’ capacity for service
through cooperation and united strength.

Forming a Council
1. Arrange a meeting with representatives of all interested garden
 clubs and the District Director.
2. Elect by acclamation a temporary chairman and secretary. The
 chairman should be experienced, objective and a good
 organizer.
3. Objectives at the first meeting should be:
 a. To discuss the advantage of forming a council both to
 member clubs and to the community, and the responsibilities
 of each member club.
 b. To appoint a committee to draw up proposed by-lays, appoint
 a Nominating Committee and set the time and place for the
 next meeting. After by-laws are adopted, officers are elected
 and committee chairmen appointed. It is suggested that club
 presidents serve as one of the designated representatives to a
 council. While voting strength is specified in the council’s
 by-laws, all garden club members are eligible to attend all
 council meetings. It is hoped that when a council is formed,
 ALL local clubs will join.

Duties of Garden Council Officers
1. President
 a. Presides at all meetings of the Council, Executive Committee
 and Board of Directors.
 b. Appoints chairmen of all standing and special committees
 subject to the approval of the Executive Committee.

 68

 c. Serves as an ex-officio member of all committees except the
 Nominating Committee.
 d. Stimulates and encourages interest and growth in the
 council’s member clubs by:
 (1) Arranging training courses for new club officers.
 (2) Suggesting civic projects.
 (3) Encouraging attendance at Flower Show Schools.
 (4) Sponsoring outstanding speakers on subjects of garden
 club interests.
 e. Serves as a member of the Planning Committee of a council
 flower show.
 f. Maintain liaison with WVGC.
 g. Maintains council files and records for transfer to the
 successor.

2. Vice President
 a. Presides at all meetings in the absence of the President.
 b. Represents the President at meetings of other organizations
 when asked to do so.
 c. Keeps a file of names of local speakers and of material
 suitable for garden club programs. (This should be revised
 and brought up-to-date annually and distributed to each
 club.)

3. Secretary
 a. Make arrangements for the meeting place.
 b. Call the roll.
 c. Take minutes of all meetings (regular, special and board).
 d. Take care of correspondence as directed by the President.

4. Treasurer
 a. Establish a two-signatory account with the Council President.
 b. Receive, record and deposit in the bank the annual dues from
 member clubs.
 c. Remind clubs which fail to pay dues within a reasonable
 time.
 d. Collect, record and disburse special funds resulting from
 flower show contributions, civic projects, receipts from

 69

 lectures, and other council projects.
 e. Prepare for each council meeting a detailed report of all
 funds received and disbursed since the last meeting.
 f. Arrange for an audit at the end of the term. This may be done
 by three qualified members.
 g. Prepare an annual budget to present to the Council’s
 Executive Committee for approval..
 h. Get and maintain a FEIN for the council.

GARDEN CLUBS

ORGANIZE A NEW GARDEN CLUB

1. Call together an interested group with an experienced adviser
 from a federated club. While no specific membership is
 required, it is advisable to limit to a number who can meet in a
 home. Enough members are needed to carry out an effective
 program.
2. By acclamation, elect a Temporary Chairman and Secretary.
3. The District Director or adviser gives a copy of the WVGC
 Handbook to organizing club which explains the purpose of a
 garden club, discusses programs, yearbook, duties of officers,
 chairmen and committees, and answers questions. Among the
 first committees to function will be Nominating, By-Laws,
 Program and Yearbook. Add additional committees as needed.
 Officers and committee chairmen make up the Board of
 Directors, who have authority to make recommendation to the
 club.
4. Vote to organize.
5. The Temporary Chairmen appoints the Nominating Committee
 and By-Laws Committee to report at next meeting.
6. Select date of future meetings.
7. Select first, second and third choice of name for club to avoid
 duplication. Send to the State Executive Secretary.
8. At following meetings, elect officers, appoint committee
 chairmen, and approve by-laws.
9. Secure probation application from the State Executive
 Secretary. Complete four copies and return three copies to her.

 70

 Retain fourth copy for club file.
10. Sponsoring a new Garden Club. A Garden Club in good
 standing may sponsor as a department of their Garden Club,
 senior garden club members in retirement homes, nursing
 homes, group homes, etc. The sponsoring club will be
 responsible for including them in garden club related activities.
 State dues, per sponsored member, are required to be paid by
 the sponsoring club or by the individual member. Each
 sponsored membership will include a subscription to the
 Garden News and shall have all privileges except voting or
 holding office.

CHARTER APPLICATION FOR NEW GARDEN CLUBS

1. APPLICATION TO BE PLACED ON PROBATION : In
order to become federated, a new garden club has a six-month
period of probation in which to establish itself as a group interested
in garden club objects with an appropriate garden club program..
Clubs should file a Probation Application with the State Executive
Secretary in triplicate through their District Director. An additional
copy should be made for club records.

2. APPLICATION FOR CHARTER : At the end of six months,
the State Executive Secretary will send the club a membership
application for charter. Three copies are to be completed and
returned to the State Executive Secretary with the state dues and
three copies of a list of club members and their mailing addresses.

3. DUES: Dues are what is currently specified by the WVGC.
Full amount should be paid if application is made before January
1st. If application is made after that date, a total of one half the
total annual dues per member should be sent. The first payment is
sent with club application to the State Executive Secretary. After

 71

changes have been received, dues are paid for future years annually
to the State Assistant Treasurer. A Flower Show School/Landscape
Design School assessment, as specified by the WVGC is also due
per club annually. This allows any member to attend Flower Show
and Landscape Design School with no tuition cost.

After the State Executive Committee and Board of Directors have
approved a club’s application, the State Executive Secretary issues
the charter, showing the club’s admission as a federated garden
club of WVGC. The State President or in her absence, the District
Director, presents the charter to the club president at the District
Meeting, or at the State Convention.

A club may become a member of a council of gardens, which may
be formed by a group of garden clubs in the same locality. (See
Garden Club Councils, page 67).

NATIONAL DUES: State dues per member include a percentage
for National Garden Clubs dues. The club president will receive a
free copy of National Gardener magazine to share with the club.
In addition, each club is urged to have at least three paid
subscriptions to National Garden Club’s magazine.

WEST VIRGINIA GARDEN NEWS: Each member of WVGC
receives a copy of each issue of WV Garden News. When a new
club files an application to be placed on probation with the State
Executive Secretary, the name and mailing address of he club
president and number of members are sent to the State Executive
Secretary, who forwards the information to the Circulation
Manager of the WV Garden News. During the club’s probationary
period, the club president will receive sufficient copies of the WV
Garden News for all members. At the end of the probation period,
when the club is eligible to become federated, dues and three lists
and all members with correct mailing addresses and zip codes are
sent to the State Executive Secretary. Copies of the WV Garden
News will then be mailed to individual members.

 72

SUGGESTED GARDEN CLUB BY-LAWS
 “Most societies find by-laws alone satisfactory and adequate.
There are decided advantages in combining constitutions and by-
laws and in placing under each topic all that relates to that
subject. When so combined, they are called by-laws” (Robert’s
Rules of Order)

 The following outline may be used as guide for preparing by-
laws, which can be adapted to individual club needs.

 Article I - Name

The name of this club shall be

Article II - Purpose
The purpose of this club shall be to stimulate interest in gardening,
flower arranging, landscape design, civic and home planting and to
preserve and conserve our natural resources.

Article III - Membership

Section 1. The membership shall consist of the following classes
__________________. (Active, associate and honorary. May
include all three classes or active membership only, according to
club’s wishes).
Section 2. (a) A candidate must be proposed by one member and
seconded by one other member, both of whom shall have been a
member of the club for at least a year.
(b) Names of candidates shall be presented in writing to the
Executive/Membership Committee. Recommendations of the
Executive Committee shall be presented to the membership at
large. A majority vote is necessary for election to membership.
 (c) A member may propose more than one member a year.
Section 3. Application for associate membership shall be sent to
the Secretary. Associate membership may be granted by vote of the
Executive Committee and shall presuppose active service. (Annual

 73

dues for associate members may be higher than those of active
members.)
Section 4. Honorary membership may be conferred for
outstanding service by a majority vote on recommendation of the
executive committee. Honorary members shall not vote, hold
office, or represent club at any state meeting and shall not pay
dues.

Article IV - Dues

Section 1. Annual dues of _________ (amount) for active
members shall be payable __________ (date).
Section 2. Annual dues of _______ (amount) for associate
members shall be payable ________ (Date).
Section 3. Any member whose dues have not been paid by
_________ shall be notified by the treasurer. Members whose dues
are not paid by _________ shall be dropped from membership.

Article V - Officers and Elections

Section 1. The officers of this club shall be a President, Vice-
President, Secretary and Treasurer.
Section 2. Officers shall be elected by ballot at an annual meeting.
No officer should succeed himself. (It is recommended that all
officers be elected to serve a two-year term, such terms to coincide
with those of state officers. Elections or nominations should
precede state meetings so president-elect may be club’s delegate to
convention).
Section 3. The officers and retiring president shall constitute the
Executive Committee.
Section 4. Executive Committee, plus chairmen of standing
committees, shall constitute Board of Directors. (In large clubs, it
is advisable to have a parliamentarian, who may be appointed by
President, and who attends all meetings).
Section 5. A Nominating Committee of three members shall be
appointed by Executive Committee at least one month prior to
election. This committee shall present names of candidates for
office. Nominations from the floor are in order.

 74

Section 6. A quorum being present, a majority of votes cast shall
constitute election. (See article VI, Section 3, below)
Section 7. Vacancies in office may be filled by the president, with
approval of the Executive Committee.

Article VI - Meetings

Section 1. Regular meetings shall be held ________ (date) at
_____ (time).
Section 2. Special meetings may be called at the discretion of the
 President.
Section 3. One third of membership shall constitute a quorum.

Article VII - Committees

Section 1. Chairman of standing and special committees shall be
appointed by President with the concurrence of Executive
Committee.
Section 2. Standing Committees shall be: programs, horticulture,
conservation, flower arranging, garden therapy, publicity and
yearbook. Other committees shall be formed as needs arise.

Article VII - Amendments

By-laws may be amended by following these three steps:
 1. Reading the amendment at previous meeting.
 2. A quorum being present (see Article VI, Section 3 above).
 3 A two-thirds vote.

Article IX - Authority

Robert’s Rules of Order shall be the authority for this club.

DUTIES OF CLUB OFFICERS
President
1. Have a copy of the most recent edition of the WVGC Handbook.
2. Be familiar with parliamentary procedures, club, and state by-
laws. (see Special Information page 116).
3. Appoint committee chairmen, after studying duties of each.
4. Make prompt reports to State President and District Director on
 dates required.

 75

5. Give treasurer the state membership list form. Ensure the form
 is properly completed and mailed to the designated person by
 deadline.
6. Send name and address of club president, name of club, and
 number of club members to state Executive Secretary and
 District Director after club’s election.
7. Attend all council, district and state meetings. The president, or
 her alternate is a voting delegate at Annual State Meeting.
 (Each club is entitled to one vote at State and District Meetings.
8. Promote and participate in national, state and local garden club
 projects.
9. Encourage attendance at flower show schools, environmental
 education schools, landscape design schools, symposiums, and
 other state or nationally sponsored schools or conferences.
10. Study awards offered by District, State, Region and National
 Garden. Clubs with club’s award chairman. If club has a
 project considered worthy, carefully review procedure to be
 followed to make application for award, and submit data to
 proper chairman at proper time. (List of awards can be found in
 current year’s September issue of WV Garden News and
 National Gardener.
11. Keep informed by reading National Gardener and WV Garden
 News and encourage members to read them. See that important
 items from these publications are brought before club
 membership. Encourage use of all NGC publications. (If club
 president fails to receive copies of National Gardener, she
 should immediately notify State Executive Secretary, giving
 name of club and her own complete address.)
12. Invite District Director and Council President to one regular
 club meeting.
13. Keep a president’s file of letters and information, which aid in
 club work. Keep a notebook of all activities. When term of
 office expires, pass complete file and notebook and all
 information acquired during administration to incoming
 president. Urge chairmen to keep similar notebooks to be give
 to successors.
14. Encourage members to:

 76

 a. Attend meetings regularly and participate in programs.
 b. Abide by club by-laws and standing rules.
 c. Be enthusiastic and well informed about aims and
 objectives of club.
 d. Accept responsibility, whether it is to hold office, serve as
 chairman of a committee, member of a committee or
 participate in program. Once an assignment has been
 accepted, follow it through to completion.
 e. Be attentive at meetings.
 f. Be loyal to club and lend moral support to its leaders.
 g. Order books through Member Service Catalog of NGC.

Vice-President
 Vice-President shall assume duties of President in absence or
 disability of that officer. She may serve as chairman of
 program committee and may be designated official delegate
 to garden club council meetings.
Secretary
1. Keep minutes of all meetings of club. Minutes should be correct
 and concise, and contain only the action taken. They should be
 available to any member of the club who wishes to see them but
 should always be examined in presence of secretary.
 Minutes should contain following information in order given:
 a. Kind of meeting (regular or special) and name of club.
 b. Date, hour, place of meeting and number present.
 c. Name and title of officer presiding.
 d. Whether minutes of previous meeting were read and
 approved or whether club voted to dispense with their
 reading.
 e. Recommendations of Board of Directors.
 f. Record of all motions passed, giving name of persons who
 made them. (Do not give name of person seconding motion –
 merely note it was duly seconded.)
 g. All committee reports filed and recorded. Speaker’s name (if
 there is one), title of program, or any activity.
 h. Adjournment.
 i. It is sufficient to sign secretary’s name and title. (Do not use
 “respectfully submitted”).

 77

2. Complete minutes promptly and send a copy to the President.
 Keep a copy for the files.
3. Be responsible for all official correspondence of club unless
 President has designated someone else to perform this duty.
4. Send club yearbook to State President and District Director.

Treasurer
1. Treasurer shall receive and deposit all funds in name of club and
 shall be authorized to sign checks for amounts approved by
 executive board or membership. The Treasurer shall establish a
 two-signatory account., receive and deposit all funds in the
 name of the club, and shall be authorized to sign checks for
 amounts approved by the executive board or membership.
2. Keep record, listing all receipts and expenditures as well as
 balances. Be prepared to give brief financial report at each
 meeting, as well as annual report at end of club year. All
 vouchers, receipts and bank statements should be kept on file
 and promptly turned over to successor.
3. After election of officers, Treasurer prepares annual budget for
 approval by Executive Committee.
4. Send two copies of the state membership list form received
 from the club President, with correct mailing addresses and
 WVGC dues to State Assistant Treasurer for each active and
 associate member.
5. Get and maintain a FEIN for the club.
6. Send all changes and corrections in names and mailing
 addresses, as they occur, to circulation manager of WV Garden
 News, always listing name of club, name and mailing address
 (including zip code) of member. There is a charge for
 each change of mailing address - refer to current issue of WV
 Garden News.

CLUB CHAIRMEN
 Each club must choose its own program and special areas of
emphasis. There are in all clubs some committees essential to the
function of the club. Standing Committees should be appointed by
each administration. Other short-term special committees are

 78

created for a special project or need and are dissolved when the
need no longer exists.
 Each committee chairman should keep a notebook of her duties,
responsibilities, procedures, activities and helpful information to be
passed on to her successor. (See Special Information, page 98).

MEMBERSHIP

 Every club should have its membership quota filled.
Membership quota should be based upon the number, which can
comfortably meet in member's homes or other meeting places. To
insure an active membership, the following suggestions may be
used:
 1. Before inviting a prospective member, consider her interest
 in gardening and garden activities.
 2. Extend invitation to visit a club meeting.
 3. Obtain recommendations from two sponsoring members
 who have been active for at least a year.
 4. Have prospective member complete questionnaire.

MULTIPLE CLUB MEMBERSHIP
 Members with multiple club membership shall pay state dues in
each club to which they belong.

SUGGESTED QUESTIONNAIRE
 FOR PROSPECTIVE MEMBERS

 It may be helpful to prepare a club questionnaire for prospective

 members, tailored to individual club's needs. A suggested
questionnaire follows. You may also wish to use a questionnaire
for member recommendation, requesting information on interests
and talents of the proposed new member.
 1. Are you interested in gardening activities such as
 horticulture, flower arranging and landscaping?
 2. What skills or knowledge do you have which would be of
 value to a club?
 3. Have you ever belonged to a garden club? Where?
 4. Are you willing to serve as an officer, committee chairman,

 79

 or member of a committee?
 5. Are you willing to participate in club programs and
 activities?

6. Are you willing to attend meetings regularly?

 An orientation program should be provided for new members,
including club's history, activities, projects, honors and aims of
local, state and national garden clubs.

PLANNING GOOD PROGRAMS
 Good programs make good clubs and interested members.
Programs must be designed to fit needs and interests of members
as well as addressing problems and opportunities of the local
community.
 Clubs need interesting and well-balanced programs each year,
including: horticulture, flower shows (procedure and flower
arranging); landscape design; conservation (natural resources and
energy); garden therapy; environmental education and civic
improvement.
 Other suggested topics include historic preservation, birds, wild
flowers, reclamation and recycling, pollution and litter control.
Special meetings or workshops may be held to acquaint members
with fundamentals of horticulture, flower arranging and club
projects.
 Workshops stimulate interest. Suggestions include: planting
bulbs to force for winter; propagating plants from cuttings, or
layering; starting plants from seeds; flower arranging; methods of
drying and preserving materials; methods of pruning; cutting and
grooming horticulture specimens for exhibiting.
 Planning and staging a flower show make a good series of
programs. Plan at least one yearly program to encourage members
to exhibit horticulture and/or artistic arrangement. Responsibility
for supplying a monthly specimen or arrangement could be
assigned to various members with five minutes allowed for brief
discussion of exhibit. Such activities promote interest, study and
encourage member participation.

 80

 Consider a wildflower and/or tree identification walk and a tour
of member's gardens. When having a special speaker, invite a
neighboring club to share the opportunity.
 An excellent source of program material is available from the
State Program/Illustrated Lectures Chairman. Reserve programs
early. Each issue of WV Garden News and National Gardener
contains ideas for programs. Additional sources are the West
Virginia Department of Natural Resources; West Virginia
University Extension Service; your county bulletins from the West
Virginia and U. S. Department of Agriculture; district forester;
Director of Soil Conservation District in club's area; plant and
horticultural societies; Audubon Society; public library; garden
centers; seed companies; local nurserymen; and program files of
local councils of garden clubs. National Council's Member Service
Catalog lists videos and slides available with fees, basic
information kit, prepared programs and a program-planning
booklet.
 See "Protocol and Courtesies for Guest Speakers" under
Special Information, page 118.

PUBLICITY

 Publicity is important to a garden club if available in your area.
It keeps the community aware of club activities and newspaper
clippings provide a record of the club. A publicity chairman should
be able to type, assimilate facts and provide editors with properly
prepared material.
 Helpful publicity suggestions are:
 1. Contact local news media. Only current or advance
 information is newsworthy.
 2. When possible, supply news media with stories well in
 advance of release date. Type name of publicity chairman or
 person responsible for news story; phone number, and name
 of club in upper left hand corner of 8-1/2 x 11 paper. Also
 type: For Release: . . .giving date, in center or at right of
 page. Leave space at top of story and wide margins on both
 sides. All copy should be double spaced on un-ruled paper.
 3. Give the five “w's” and two “h's”: Who - people in the story;

 81

 What - accomplishment or event; When - date and time;
 Where - location; Why - reason for undertaking event; How
 - way accomplishment was achieved; How much - amount
 of accomplishment.
 4. See that copy is grammatically correct and double-spaced.
 Number pages and use identifying heading at top of every
 page to avoid errors.
 5. Do not delay in giving story to news media, in advance when
 possible.
 6. Make copies of all releases for files. Keep in scrapbook
 clipping of all newspaper releases, including names and
 dateline from newspaper.
 7. Special projects should receive advance coverage and
 pictures.

WAYS AND MEANS

 Clubs should limit moneymaking projects to those pertaining to
garden club activities. Creative ideas to augment the club’s
treasury are house and garden tours, sale of birdhouses, feeders,
garden tools, flower arranging materials, containers and handmade
decorations, dried materials, garden motif stationery, plant sales
and plant auctions.
 Books and NGC calendars may be obtained from NGC
Headquarters and sold for a percentage of the sales. NGC
Members service Catalog has a publication available on Ways and
Means.

YEARBOOK PLANNING
 It is beneficial for a club to have a yearbook telling the story of
activities for the year. It need not be expensive. It should be typed,
and copied or printed.
 Send a copy of the yearbook to the State President, District
Director and Council President.
 NGC has set standards for yearbooks and offers suggestions
concerning contents if they are to be entered for an award. See

 82

Yearbook Award in current year’s September issue of National
Gardener and WV Garden News.
 The following is suggested content for a yearbook:
 1. Cover - name of club, town, state year.
 2. Title page - Name of club, town, state, number of members,
 NGC and other organizational memberships.
 3. Subsequent pages - name and addresses and themes when
 applicable, of the NGC President, SAR Director, WVGC
 President, District Director and Council President.
 4. Membership roster with complete mailing addresses and
 phone numbers.
 5. Calendar of activities of garden club interest (other than
 regular meetings).
 6. Monthly programs, names of speakers, hostesses and
 assistants, place, date and time of meeting. Programs
 should have definite subjects carrying out specific theme to
 provide continuity not only in yearbook but also for entire
 club program.
 7. Club’s budget and By-laws may be included.

AWARDS
 All State, Regional or National awards applications must be
submitted through the State Awards Chairman.

WEST VIRGINIA GARDEN CLUB AWARDS
 WVGC annually makes available to garden clubs, councils,
districts, club and individual club members who are members of
federated clubs, a number of awards for outstanding achievement
in a wide variety of garden club activities. In addition, awards are
offered to companies and individuals who are not affiliated with
WVGC who garden clubs wish to recognize for worthy
contributions on a local level. All state awards are presented
during the annual state convention of WVGC each spring.
 All garden clubs should have projects and programs that will
make them eligible for one or more awards. The honor winning
and award often inspires a club to undertake greater programs and
projects, benefiting club members, communities, WVGC and
NGC.

 83

 All applications for awards must be sent to the State Awards
Chairman whose name and address are in the current issue of the
WV Garden News (except when otherwise specified). Since
awards, rules, requirements, and deadlines are subject to change,
applicants must refer to the current September issue of the WV
Garden News for latest awards listing.
 Garden clubs applying for awards must adhere to specific
requirements pertaining to individual awards. The purpose of a
book of evidence is to describe a project, activity, business or
individual achievement and to provide proof of an
accomplishment.
 Yearbook award specifications are found in the September issue
of the WV Garden News and the September-October issue of
National Gardener magazines. Check these issues for format,
program content, project activity, roster, cover requirements, scale
of points for judging, etc.
 Information and rules for flower show awards can be found in
WV Garden News and the latest edition of NGC Handbook for
Flower Shows.
Award application guidelines for books of evidence:
 1. Awards are often lost because application does not clearly
 present the project.
 2. Read rules and descriptions of awards carefully. Consult
 State Awards Chairman.
 3. Provide “before” and “after” photographs of project, (not
 people), if required.
 4. Application or book of evidence should give complete
 record of project in a concise, correct and clear manner.
 5. Newspaper clippings should show both dateline, name of
 newspaper, should be cut neatly and included in book of
 evidence.
 6. All supportive information and material should be typed and
 double-spaced.
 7. Include a table of contents and summary of project in front of
 book of evidence.
 8. Mail applications will before deadlines found in the
 September awards issue of the WV Garden News. Mails are
 sometimes delayed several days and State Awards Chairman

 84

 may not receive your submission by the deadline.
 9. Yearbook applications require application forms only. See
 rules in WV Garden News.
 10. Evaluate club projects at beginning of club year for award
 applications and work toward this goal and awards deadline.
 There is no better way of obtaining one hundred percent
member participation in club activities than through award
applications. Regardless of the outcome, every member of the club
or group is benefited by unified effort that goes into such a project.
Many clubs do not apply simply because they are unaware of
available awards.

DISTRICT AWARDS
 Districts are encouraged to offer awards for work in their
district. The District Director presents awards during the annual
fall District Meeting. Information must be secured from the
District Director for the district in which club holds membership.
An information sheet listing these awards, the director should
provide application form and requirements to member clubs of the
district. Awards should encourage garden club activities and
projects within the district area. (See Duties of District Director
page 59).

REGIONAL AWARDS
 Awards are offered by SAR of NGC. Consult the State Awards
Chairman for details. Any application submitted for state award
that is deemed eligible may be submitted by the State Awards
Committee for Regional awards. All applications for Regional
awards must be submitted through the Awards Chairman.

NATIONAL AWARDS
 NGC offers awards, which are listed and described in the
current September-October issue of the National Gardener.
National awards require the highest achievement in gardening
efforts. Application for National awards must be sent to the State
Awards Chairman to be received by the state deadline. Consult the
State Awards Chairman and National Gardcner for awards
description and rules before making a book of evidence for

 85

National Award. The State Awards Chairman and Awards
Committee selects, from all state award applications received,
those deemed most worthy of National application.

HOW TO DISBAND
 Any garden club wishing to disband is asked to notify the
appropriate District Director, the State Executive Secretary and/or
State President. Their names and addresses may be found in a
current issue of the WV Garden News. The Club President or
another responsible officer, is asked to perform this task. Any
monies left in the treasury may be handled at the discretion of the
club members. An appropriate garden club-related activity could
be considered, such as the West Virginia Conservation Camp
Scholarship Fund for Camp Caesar, Rhododendron Memorial
Fund, WVGC Scholarship Fund or Land Trust/The Nature
Conservancy Project Fund.

GARDEN CLUB ACTIVITIES
 Garden Club activities cover a number of wide ranging
fields all related to the main purpose of the state organization.
Information in this section gives background and explanation
material on many garden club activities. For more detailed
information, see duties of various committee chairmen.

ARBOR DAY

 Arbor Day was started in Nebraska as an outgrowth of the
peculiar condition of the Western Plains, which, though fertile,
were practically treeless. The plan was conceived by J. Sterling
Morton, then a member of the State Boards of Agriculture and later
United States Secretary of Agriculture. Since the first Arbor Day, it
has become the occasion for impressing upon school children the
importance of threes and encouraging them to plant and conserve
them. In 1955 the West Virginia Legislature officially designated
the second Friday in April as Arbor Day in this state.

 86

 Arbor Day should be of special interest to groups such as 4-H,
Boy and Girl Scouts, Campfire Girls, conservation groups and
youth garden clubs. It should be of equal interest to adult
organization such as garden clubs, civic clubs, and community
development groups. These groups should be encouraged to co-
sponsor Arbor Day programs at schools and within communities.
Emphasis should be placed on the fact that Arbor Day is the one-
day we celebrate which looks toward the future instead of
commemorating an event of the past.
 Helpful information on Arbor Day may be obtained by writing
West Virginia Department of Natural Resources or the State
Arboriculture Chairman.

ARBORETUMS, BOTANIC GARDENS, TRIALS AND

REFUGES
1. Brooks Memorial Arboretum - Watoga State Park near
 Marlington, trees, shrubs, ferns, mosses and wildflowers.
2. The Core Arboretum - located at West Virginia University in
 Morgantown. One hundred acres serving as a laboratory for
 botanists, horticulturalists, geologists, foresters, zoologists and
 students.
3. Oglebay Institute Arboretum - Oglebay Park, Wheeling. An
 area of one hundred acres has been set aside for extensive
 development in connection with existing greenhouses.
 Plantings made here include a collection of evergreens in the
 Jones Pinetum, garden terraces by various garden clubs and
 scattered specimen trees. Approximately one-half of
 Oglebay Park is devoted to woodlands where natural
 ecological associations may the observed.
4. Hungry Beech Preserve - located in Roane County. Acquired
 by WVGC and West Virginia Chapter of The Nature
 Conservancy, this preserve is being developed as an outdoor
 classroom and laboratory. (See Club Activities, Land Trust/The
 Nature Conservancy, page 102),
5. Ohio River Islands National Wildlife Refuge - West
 Virginia’s first National Wildlife Refuge. The purchase of these
 islands in a 362-mile stretch of the Ohio River was a major
 joint project of WVGC and The Nature Conservancy. State

 87

 garden club Members contributed over $10,000 in a three-year
 period beginning in 1987. (See Club Activities, Land
 Trust/The Nature Conservancy Page 102).
6. Shepherd College Garden -
7. West Virginia Botanic Garden - located just outside of
 Morgantown on the 82- acre former Tibbs Run Reservoir
 property off the Tyrone Road in Monongalia County. The
 old 15-acre basin is being transformed into two or more
 smaller pools with islands and aquatic plant displays. The
 old water works, still present, stands as a link to the past.
 The West Virginia Botanic Garden will feature a large variety of
 plants appropriate to the region’s climate and soils, located in
 both designated and natural settings.
8. Huntington Museum of Art Conservatory – located in
 Huntington.

BIRD SANCTUARIES
 Birds play an important role in our daily lives and some phase
of bird study should be included in garden club programs, flower
shows and exhibits.
 NGC has a slogan, “Every Garden a Bird Sanctuary”, and lists
these simple requirements: water, food when needed, evergreens
and trees for winter protection and summer nests; freedom from
natural enemies, (cats, etc.). The following native shrubs and trees
should be planted or cultivated to supply natural food for birds:
dogwoods, barberry, wild cherry, wild and cultivated grapes,
blackberry, raspberry, hackberry, privet, beech, ash and tartarian
honeysuckle. All evergreens are valuable as food and shelter.
 It is urged that every club have its residential area and/or
municipality declared a Bird Sanctuary by petition, proclamation
and ordinance. Sample forms may be secured from the State Bird
and Wildflower Chairman. Materials for programs on birds, may
be obtained from the state chairman, whose name and address are
in the WV Garden News.

BLUE STAR MEMORIAL HIGHWAY
 The Blue Star Memorial Highway project honors all men and
women who have or will have served in the Armed Forces of the

 88

Nation. This is a NGC project creating living memorial plantings
along the highways.

 Garden clubs petition their state legislature to designate a
section of highway as a segment of the Blue Star Memorial
Highway. The Department of Highways approves and maintains
the site. Garden Clubs purchase the marker and plant material and
landscape the area. The state chairman has Blue Star Memorial
marker prices, a suggested landscape plan, and other information.

BOOK SERVICE
 Every President is urged to appoint a book chairman. The Book
Chairman plans a book sale table at meetings and workshops,
keeps members informed of new books released or published by
NGC, and gives brief reviews of books, which might be of interest
to club members.
 Club Presidents should encourage club members to order any
desired books through NGC Member Services. The address is in
the National Gardener.

CIVIC DEVELOPMENT
 Civic Development, or community improvement, is a basic
concept of garden club. Civic Development involves action in
community improvement, beautification or conservation. It
involves a long range, carefully planned program, and with all
members committed to unified action. The following ideas may be
helpful in selecting, planning and achieving a civic development
project:
1. Determine what your community needs - litter clean up;
 improvement of rundown areas; landscaping of public areas
 such as schools, civic buildings, historic sites, street plantings,
 cemeteries; roadside litter cleanup; alleviation of air and
 water pollution.
2. Summarize the needs, then decide upon areas for emphasis.
3. Weigh importance of the project to community, and consider
 club members’ interest and abilities to carry through. If
 project is too large to accomplish without assistance; enlist the
 help of other groups and civic organizations.

 89

4. Explore the possible participation and limitations of people
 using the area.
5. Secure good advice. Professional planning is helpful to large
 projects involving groups. Planning avoids errors, wasted
 time and money.
6. Determine by whom (if club has outside help from city, private
 enterprise, etc.) and how the project will be financed.
7. Plan a workable maintenance program for the project. In some
 areas, city, or other groups will provide the upkeep.
8. Promote anti-litter through educational programs, legislation,
 workshops, and publicity by news media and educational
 exhibits.
9. Keep records of all plans, work, groups participating, before
 and after pictures and diary on how different phases of the
 project were accomplished. Report project when
 requested. Your report shares your experiences and
 successes and may give another club an idea.
10. Additional material may be obtained from Member Services,
 NGC Headquarters and by writing to State Chairman.

CONSERVATION/ENVIRONMENTAL CONCERNS

 Conservation is a pattern for living, which guarantees to this
generation and future generations a full, rich existence in a
productive land. The fundamental objective of the NGC is to aid
in the protection and conservation of natural resources and to
cooperate with other agencies and groups in its furtherance. To
attain this goal, we must be informed on community, state and
national levels. Today’s youth will be tomorrow’s leaders. It is
essential that they too learn the principles of conservation.

Conservation Pledge: “I pledge to protect and conserve the natural
resources of the planet earth and promise to promote education so
we may become caretakers of our air, water, forest, land and
wildlife”

Suggestions for Club Participation:
1. Cooperate with agencies interested in conservation and
 environmental concerns.

 90

2. Assist all conferences and workshops for members in these and
 related fields.
3. Promote on an individual basis legislation concerning all phases
 of conservation and environmental concerns.
4. Place emphasis on at least one phase of
 conservation/environmental programs annually, such as
 Arbor day, bird or bird sanctuaries, field trips to state parks and
 forests, energy conservations, etc.
5. Contribute to conservation education scholarships for both
 children and teachers.
6. Familiarize club members with plant conservation lists,
 requesting them to make others aware of wildflowers,
 plants and shrubs, which must be protected. Impress upon
 youth the need to protect wildlife and plants. (See list of state
 Emblems, page 96).
7. Additional information and material may be obtained from
 Member Services, NGC Headquarters, and the State
 Conservation/ Environmental Chairman, whose names and
 may be found in the WV Garden News.

“Here is your country

Do not let anyone take it or its glory away from you.
Do not let selfish men or greedy interests skim

Your country of its beauty, its riches or its romance
The world and the future of your children shall

Judge you according as you deal with this sacred trust.”

Theodore Roosevelt
President of the United States 1901-1909

CONSERVATION CAMPS
 WVGC and other groups interested in conservation of our
natural resources recognize their responsibilities to provide
conservation education for our youth. By sponsoring youth to the
West Virginia State Conservation Camp outlined below, garden
clubs help our leaders of tomorrow.
 West Virginia State Conservation Camp - Camp Caesar

 91

 Camp Caesar located near Webster Springs is for boys and girls
ages 14 - 18 as of December 31. Campers may attend only once.
 Information concerning the West Virginia State Conservation
Camp camperships is published annually in the WV Garden News.
For more information on this and other conservation camps and
activities in the state contact the Campership's Chairman, whose
name and address also appear in the WV Garden News. (See
Campership Chairman, Page 37).

SUMMARY OF WEST VIRGINIA STATE LAW

 West Virginia has no law that protects any flower, shrub or plant
as such. But there is a law titled, "DAMAGING OR CARRYING,
WITHOUT PERMISSION, TREES, FLOWERS, ETC. GROWING
WITHIN ONE HUNDRED YARDS OF PUBLIC ROADS." This
law was passed in 1935. It reads in part as follows:
 "It is unlawful to bread, cut, take or carry away or in any
manner to damage any of the trees, shrubbery or flowers including
everything under the title of flora, whether wild or cultivated,
growing within one
hundred yards on either side of any public road in the state,
without the permission in writing of the owners, or record, the
agent or tenants, of the land on which such trees, shrubbery or
flowers, including under the title of flora, shall be growing.
 It shall be unlawful for any person willfully or knowingly to
have in his possession, or to haul along any public road in this
state, any tree, shrubbery or flowers, including everything under
the title of flora, which are protected by the section unless each
person so having in his possession or hauling the same shall have
permission in writing so to do from the owner, agent or tenant of
record of the land from which the same have been taken. Nothing
herein contained shall be construed as affecting the right of public
service companies operating under franchise, their agents or
employees, to keep railroad tracks, lines, wires or other equipment
free from interference in the maintenance of the public roads under
their jurisdiction and control.
 Any person who shall violate any of the provisions of this
section shall be guilty of misdemeanor and upon conviction
thereof, for the first offense shall be fined not more than fifty

 92

dollars and for subsequent offenses shall be confined in the county
jail for not more than three months or fined not more than fifty
dollars or both for each offense. Magistrates shall have
concurrent jurisdiction with the circuit and criminal or
intermediate courts of offense under this section."

PLANT CONSERVATION LIST FOR WEST VIRGINIA
 West Virginia is a botanist's heaven because of its abundant
and varied plant life. Many of our native plants and shrubs have
been destroyed, or are near the vanishing point due to
indiscriminate use by the public. The Conservation Plant List has
been prepared so garden club members and others will know the
names of some of the more important ones.
 The list has been divided into two parts:
 1. "LET - LIVE" .
 This means that the plants on this list are becoming very rare
 and should not be picked or removed from their natural
 habitat.
 2, "MAY BE PICKED SPARINGLY"
 These are many of our more common summer and fall
 flowers. Many that are called "weeds" are some of our most
 interesting flowers and plants.

LET LIVE - DO NOT PICK

Beard-Flower Pogenia ophioglossoides
Buckbean Menyanthes trifoliata
Clintonias Claytonia sop
Gay-wings polyglot pauxifolia
Gentains Gentiana spp
Golden Seal Hydrastis canadensis
Grass Pink Calopogon pulchellus
Green Dragon Arisaema dracontium
Kate’s Mountain Clover Trefoil Virginia
Ladies Slipper Cypripedium spp
Lady-Tresses Piranhas spp
Mountain Lilly-of-the-Valley Convallaria montana
Nodding Pogonia Triphor trianthophora

 93

Orchis Spectabilis Orchis spp
Pink Corydalis Corydalis sempervirens
Pipsissewa Cimaphila umbrellata
Rattlesnake plantains Goodyear spp
Rein-orchids Habenaria spp
Running Buffalo Clover Trifolium stoloniferum
Shale Goldenrod, Shooting Star Salidago harrisii
Sundew Drosera rotundiflolia
Trailing Arbutus Epigaea repens

SHRUBS AND VINES

Black Haw Virburnum prunifolium
Climbing Bittersweet Celastrus scandens
New Jersey Tea Ceanothus americanus
Purple Flowering Raspberry Rubus Odoratus
Rhododendron & Azelea (Native) Rhododendron spp
Teaberry Gaultheria procumbens
Wahoo Euonymus atropurpureus

MAY BE PICKED SPARINGLY

Asters Asters spp
Beardstongue (s) Penstemon spp
Bellswort Uvlaria spp
Black-eyed Susan Rudbeckia hirta
Blazing Star Chamaelirium luteum
Bloodroot Sanguinaria canadensis
Bluebells Mertensia virgincia
Blue Violets Viola spp perfoliatum
Boneset Eupatorium peroliatum
Bracken Pteridium aquilinum
Bush Clovers Lespedenza spp
Butercups Ranunculus spp
Butter and Eggs Linaria vulgaris

 94

Canada May Flower Maiantheumum canadense
Cardinal Flower Lobelia cardinals
Carolina Vetch Cicia caroliniana
Cat-tails Typha latifolia
Celandine Chelidonium majus
Celandine Poppy Stuylophorum diphyllum
Columbine Aquilegia canadensis
Daisy Chrysanthemum Leucanthemum
Disporum Disporum lanuginosum
Dutchmans Breeches Dicentra cucullaria
Dwarf Larkspur Delphinium tricorne
Fireweed Epilobium angustifolium
Ginseng Panax quinquefolius
Golden Knees Chrysogonum
Golden Rod Solidago spp
Greek Valerian Polemonium reptans
Hepatica Hepatica spp
Indian Cucumberroot Medeola virginiana
Ironwood Veronia spp
Iris Iris spp
Jack-In-The-Pulpit Arisaema triphyllum
Joe Pye Weed Eupatorium purpureum

Lillies Lillum spp
Marsh Marigold Caltha palustris
Milkweeds Asclepias spp
Mist Flower Eupatorium coelestrium
Penny wort Obolaria virginica
Phlox Phlox spp
Pinks Silene spp
Plumelily Smilacina racemosa
Queen Ann's Lace Daucus Carota
Ramps Allim tricoccum
Rue Anemone Anomonella thalictroides
Sensitive Fern Onoclea sensibilis
Solomon’s Seal Polygonatum spp
Spring Beauty Claytonia spp
Squirrelcorn Decentra canadensis

 95

St. John's Wort Hypericum spp
Sundew Drosera rotundifolia
Sunflowers Helianthus spp
Teasel Dipsacus sylvestris
Toothwort Dentaria spp
Trilliums Trillium spp
Twinleaf Jeffersonia diphylla
Twisted-stalk Streptopus roseus
White Fawn Lily Erythronium albidum
White violets Voila spp
Wild Geranium Geranium maculatum
Wild Lupine Lupinus perennis
Wild Rose Rosa spp
Wood Anemone Anemone quinquefolia
Yarrow Achillea millefolium
Yellow Corydalis Corydalis flavula
Yellow Fawn Lily Erythronium americanum
Yellow Violets Viola spp

OFFICIAL EMBLEMS OF THE STATE OF WEST

VIRGINIA
 The plants and animals listed below should be conserved as they
are our state's official emblems and because of the possibility of
their extinction:
 1. State Flower - rhododendron (rhododendron maximum L.) -
 sometimes called "great laurel" or deer tongue laurel.
 2. State Tree - the sugar maple (acer saccharum) - sometimes
 called "sugar tree."
 3. State Bird - the eastern cardinal (richmondena cardinals)
 4. State Animal - the black bear (euractos americanus)
 5. State Butterfly - the monarch (danaus plexippus)

 96

ENVIRONMENTAL EDUCATION

 The Environmental Education project was initiated by the
National Council of State Garden Clubs and adopted by the
WVGC in 1975 as it became necessary for citizens to learn to
make wise decisions about the use of our dwindling resources.
 The program of Environmental Education workshops originated
with a three-pronged base: private citizens (garden club members),
government and industry. The U. S. Forest Service initiated the
workshop format, trained the first garden club facilitators and
continues to cooperate with this program. Workshops have
developed into the Environmental Studies Schools. Each of the
four courses are composed of eleven hours of study beginning with
an Introduction and focusing on land, water and air.
 Environmental Education has developed into the following
fields of interest: environmental awareness; air quality;
endangered species; energy conservation; land conservation; water
conservation; environmental education; and schools curriculum.
 The aim of garden club Environmental Education activities is to
develop an environmental informed-citizenry who seek to choose
wisely.

FLOWER SHOWS
 The Standard Flower Show is an important link between garden
clubs and the general public. A well-staged show has educational
as well as aesthetic value and should be planned to promote the art
of growing materials as well as the art of arranging them. Sections
in flower shows for juniors, intermediate and high school gardeners
should be included so young people can learn independence,
patience and sportsmanship by taking part in flower show activity.
 Complete and comprehensive information on planning and
staging flower shows is found in NGC’s “Handbook for Flower
Shows” available from Member Service, National Garden Club
Headquarters. Every garden club should own a copy of the latest
edition of the “Handbook for Flower Shows”. The latest changes
and information on flower shows are published in current issues of
National Gardener magazine.

 97

A. Standard Flower Show:
 1. Planned and staged by NGC member club or group of clubs
 in accordance with NGC’s standards and objectives.
 2. Emphasis is placed on fresh plant material.
 3. Written schedule, printed, mimeographed or otherwise
 duplicated.
 4. A. A Standard Flower Show Required Divisions –
 Horticulture and Design
 1. A minimum of 5 classes in each division
 2. At least half of classes in Horticulture
 3. At least twenty entries in each division
 B. A Small Standard Flower Show
 1. Minimum of three classes in Design, minimum of four
 entries per class, total 12-19 designs.
 2. Minimum of 5 classes in Horticulture with at least 20
 entries.
 C. Recommended Division - Special Exhibits
 1. Sponsored groups (i.e. youth and senior citizens)
 2. Educational exhibits. (See “Handbook for Flower
 Shows.”)
 5. Exhibits must be judged by accredited judges; at least two-
 thirds of the judges overall accredited by NGC. A panel of
 three judges can consist of: two accredited and one student
 judge or two accredited judges and one plant society judge or
 an expert in a special field. The number of judging panels
 needed varies with the number of classes in the divisions and
 the number of entries in each class.
 6. May be staged in a home, school, church, library, bank, mall,
 public building, etc.
 7. Need not be large or elaborate and does not require extensive
 decorating and staging features. Ingenuity and creativity can
 drastically reduce costs of show.
 8. Judges may be reimbursed for travel expenses, if customary.
 Elaborate entertainment and expensive gifts are not
 necessary. A coffee, brunch or light luncheon is appreciated
 by the judges. Judges invited from the same area will
 usually agree to travel together if notified by the Judges

 98

 Chairman.
 9. The show schedule must be submitted to the State Flower
 Show Schedules Chairman (See WV Garden News for
 chairman and address):
 A. In duplicate.
 B. Far enough in advance to be approved a minimum of
 sixty days prior to the show date.
 C. Include a self-addressed stamped envelope for the return
 of one copy of the schedule. This also applies if
 corrections/changes are needed, and for final approval.
 10. The Standard Flower Show may compete for a State and/or
 National Award. (See current issues of WV Garden
 News for chairman's name and address.) The Small
 Standard Flower Show may compete for a State Award but
 is not eligible for a National Award.
 11. Upon receipt of approved, signed schedule, forward it, and a
 list of judges to the State Evaluations Chairman, if applying
 for an award. (See current issuer of WV Garden News for
 the chairman's name and address.) The State Evaluations
 Chairman will provide assistance, forms and information
 needed in applying for an award. A list of judges may be
 found in the publication issue of WV Garden News, or
 contact the State Judges Credentials Chairman, whose name
 and address are found in the WV Garden News.

 It is recommended clubs consider sponsoring a Standard Flower
Show as often as possible. Requirements for a standard show can
be met without much more effort and expense than those involved
in a non-standard show. Local judges, state chairmen and the
National Council "Handbook for Flower Shows" are good sources
of information for sponsoring a Standard Flower Show. Consult
the current awards issue of the WV Garden News, and the
September - October issue of the National Gardener magazines for
State and National awards available and rules for application.

GARDEN CENTERS

 99

 In 1929, NGC's first garden center was formed in a barn loaned
for this purpose. Additional garden centers were established
providing educational facilities, leadership, gardening and
horticulture service to communities. NGC realized the importance
of such groups and appointed its first garden centers chairman in
1953 to promote new centers and encourage maintenance of
existing ones.
 The expanding educational purpose encompasses four distinct
services to a community: horticulture, conservation, and
community landscaping and gardening. A center may be organized
and operated by one or more garden clubs or councils. It may be
wholly or partially supported by endowment, commercial groups,
city, county or state.
 An adequate garden information center may be placed in a
public building, library, school, store, or on private property.
Books may be obtained from individual members, organizations
and interested citizens. Books may be donated in honor of living
or deceased persons.
 Additional information may be obtained from the State
President, whose name and address appear in current issues of the
WV Garden News.

GARDEN THERAPY
 Mrs. Grover C. Spiller, past president of NGC said, "If you take
flowers to the sick, you perform a kindness and give pleasure, but if
you teach that sick person to grow a beautiful flower or vegetable,
tree or shrub himself, you are helping to heal a sick body and
mind; and this is Garden Therapy."
 Garden Therapy is the use of gardening activities conducted
with, or for, the ill, handicapped, elderly and institutionalized as an
aid to their recovery or well-being. Garden Therapy programs now
seek to involve persons in garden-related activities within the
scope of their individual capabilities.
 There are two types of Garden Therapy projects:
 1. Activities Projects: those conducted WITH the handicapped,
 homebound elderly or institutionalized, in which they
 participate actively. The therapeutic value lies in the DOING
 as well as in the end product.

 100

2. Service Project: those conducted FOR the handicapped,
home bound, elderly or institutionalized, without their
participation. The benefit lies in the enjoyment of results.

The following guidelines should always be observed:
 1. ALWAYS adhere to regulations set by the institution. (An
 institution is any place of residence of training for the
 handicapped - hospital, schools, clinics, jails, and
 convalescent homes, reformatories, nursing homes.)
 2. Consider the abilities of club membership as well as needs in
 the institution, home, etc. Adequate and exact preparation is
 important.
 3. KEEP appointments to work at scheduled time. Don't
 disappoint. Be discreet, but friendly. Often there is reserve
 on the part of the patient as well as volunteers at the
 beginning of any program. Start with a simple project and as
 confidence of the patient is won and volunteer becomes at
 ease, broaden the program.
 4. Seek assistance of hospital personnel. If the project is large,
 request assistance from other clubs and groups, always
 giving them deserved credit.
 5. Follow the same guidelines when working with the home
 bound.
 6. Contact the State Garden Therapy Chairman for information,
 material and assistance. The name and address may be
 found in the WV Garden News.

HISTORIC PRESERVATION/MEMORIAL GARDENS
 During the Bicentennial year, Historic Preservation projects
took on new interest for garden club members, and many efforts
were made to preserve our heritage. Historic Preservation may be
carried out by a club, or clubs, council, district or state. Projects
such as the restoration of a park, a building and/or garden of
importance may be chosen.
 Since good landscaping and architectural design is essential to
enhance the value and significance of the site, it is suggested that
the services of an architect or landscape architect be used.

 101

HORTICULTURE
 The work "HORTICULTURE" comes from two Latin words,
meaning literally "the cultivation of a garden." Horticulture is the
foundation of gardening and design. Horticulture study involves
community gardening, container gardening, indoor gardening,
organic gardening, Xeriscaping gardening, improved cultivars, herb
gardening, water gardening, vegetable gardening, native plants,
wildflowers, trees and shrubs.
 Study and practice of improved methods of growing ornamental
plants, as well as vegetables, should be a major project of all
garden clubs. The quality and beauty of residential and community
gardens and flower shows will be improved through growing
newer and better varieties of plants, trees, shrubs and vegetables.
Horticulture programs should be designed to fit the needs of
members and to promote interest in the art of growing plants.
 Creating and maintaining progressive interest in horticulture
may be achieved through the following suggestions:
 1. Cover planned subjects: soil, landscape design, cultivation
 of various plants, vegetables, use of ground cover, shrubbery,
 vines, houseplants, etc.
 2. Attend Landscape Design, Gardening Study Courses, and
 Flower Show Schools. Clubs should send representatives to
 attend classes and bring back information to club members.
 3. Join plant societies to acquire special knowledge. Members
 may join different societies and pool information.
 4. Study trees and their importance to the environment, those
 best adapted to climate, where and how planted.
 5. Stress need to study horticulture through trips to arboretums,
 field and nature study trips, and country extension
 workshops.
 6. Provide practical gardening information to members.
 Emphasize plant materials hardy to local areas.
 7. Encourage growing and showing horticultural specimens.
 Display at club meetings. Experiment with unusual plants.
 Report to members.
 8. Gain knowledge through gardening magazines, plant
 catalogues, horticulture hints and book reviews in the
 National Gardener and WV Garden News.

 102

 9. Obtain information from the State Horticulture Chairman
 and the Programs/Illustrated Lectures Chairman, whose
 names appear in the WV Garden News. Other sources of
 information are: NGC Member Services, county extension
 service, the West Virginia Department of Agriculture, and
 local nurserymen.

LAND TRUST/THE NATURE CONSERVANCY
 The American Land Trust, begun as a Bicentennial Project in
1976, was formed to select and preserve at least one ecologically
important area in each of the 50 states. In West Virginia, the
WVGC and the West Virginia Chapter of The Nature Conservancy
joined forces to secure rare and valuable pieces of land in our state.
Hungry Beech Preserve was chosen as the 1776-1976 project. The
project was completed in 1981, with a total donation of nearly
$7,400 give by WVGC members.
 Located in Roane County, the area consists of 40 acres of virgin
hardwood, rare wildflowers, animals and bird habitats, protected by
80 acres of meadow land serving as a buffer zone.
 The curious name of Hungry Beech came about as the result of
a large, old beech tree growing next to a huge rock, which resulted
in scar tissue forming over the rock. An early visitor to the area
quipped, "That tree looks hungry", and the name Hungry Beech
Preserve was born.
 The Ohio River Islands National Wildlife Refuge project was
adopted in 1987. The West Virginia Chapter of The Nature
Conservancy lobbied the federal government to establish a wildlife
preserve on the Ohio River.
 To get the plan started, The Nature Conservancy raised $325,000
to buy seven islands, which were to form a nucleus of this refuge.
The WVGC shared in the project and contributed over $10,000 in a
three-year period.
 In October 21989 Congress appropriated $850,000 to establish
the first National Wildlife Refuge in West Virginia. The Ohio
River Islands National Wildlife Refuge now includes 11 islands in
West Virginia and two in Pennsylvania. The Nature Conservancy
continues to add islands to this refuge.

 103

 These islands are on a 362-mile stretch of the Ohio River
bordering on West Virginia. In the spring and fall, this area is a
flyway for hundreds of thousands of migrating birds, including
raptors, songbirds, waterfowl and shore birds.
 The islands have 355 kinds of plants, 133 species of birds, 20
species of mammals, 55 kinds of fish and 20 types of mussels. It is
said to be the best intact remnants of ecosystem untouched by man
in West Virginia.
 Responsibility for our Refuge was transferred to the U. S. Fish
and Wildlife Service in July of 1991.

MEMORIAL GARDENS
 A memorial garden is one, which commemorates or preserves
the memory of an event, person or persons. It may be the project
of a state, a garden club, or group of clubs, or may be sponsored by
a non-garden club organization. The garden should be available
for public use and may be open continuously, at certain seasons, or
by appointment.
 All memorial gardens should be reported to the State Memorial
Gardens Chairman listed in the WV Garden News. The name of the
organization in charge of garden should be supplied to state
chairman for the records.
 Small memorial gardens may include areas other than gardens,
such as city entrances, honor parkways, small planted areas in state
and city parks, memorials owned by municipalities or other
organizations, cemeteries which have memorials or some perpetual
care by garden club members. All of these should be reported to
the state chairman.

ROADSIDE DEVELOPMENT
 A roadside development project should be designated to
preserve and protect the natural beauty of our state along the
highway systems. Garden clubs must work closely with the state
chairman and the West Virginia Department of Highways on site
selection, design, development and maintenance of roadside
projects. Clubs may work with other civic organizations on large
projects such as roadside parks.

 104

 Garden club members can promote legislation, which preserves
highway beautification.

SCHOLARSHIPS
 WVGC provides scholarships in the field of conservation,
landscape design, horticulture, and allied subjects and in the field
of environmental protection. Funds for this scholarship comes
from interest from the Life Membership Scholarship Fund. (See
Scholarship Chairman, page 54) Scholarship applications will be
forwarded by the State Scholarship Chairman to applicant upon
request. Applications received are appraised by the Scholarship
Committee and recommended to the Executive Committee for
approval. The chairman shall receive semi-annual reports on
scholastic standing of recipient, and make reports upon request.
Scholarships are presently available at West Virginia University.
Information may be obtained from the State Scholarship Chairman,
whose name and address is in the WV Garden News.

SENIOR ACTIVITIES
 A garden club in "good standing" may sponsor, as a department
of their garden club, senior garden club members in retirement
homes, group homes, etc. The sponsoring club will be responsible
for including them in garden club related activities. State dues, per
sponsored member, are required to be paid by the sponsoring club
or by the individual member. Each sponsored membership will
include a subscription to the WV Garden News and other
membership privileges except voting or holding office. Their
activities may be included in the annual report of the sponsoring
club.

SOUTH ATLANTIC REGION (SAR) UNIFIED PROJECT
 The SAR Unified Project is chosen by the Regional Director at
the beginning of the administration. It is a two-year project with
awards to the states at the Regional Meeting at the end of that

 105

director's administration. Each state is expected to appoint a state
chairman and to participate as a state.

WILDFLOWER PILGRIMAGE
 The annual West Virginia Wildflower Pilgrimage at Blackwater
Falls State Park was organized in May, 1962. Its purpose is to call
attention to our state's natural beauty and profusion of birds and
wildflowers. It has become a valuable addition to events listed by
travel bureaus and it has attracted people from many states.
 The idea for the Pilgrimage was conceived by Mrs. Robert
Parker of Glen White, Raleigh County. It was first sponsored by
the Raleigh County Garden Council of Beckley and the Biology
Department of West Virginia University, under the leadership of
Dr. Earl Core. Assistance was given by the West Virginia
Department of Natural Resources. The project was adopted as a
long-range project of the WVGC at the 1966 Annual Meeting.
 Blackwater Falls State Park continues as Pilgrimage
headquarters for the event, now sponsored by the WVGC, Brooks
Bird Club and West Virginia Department of Natural Resources. A
member of WVGC sits on the Permanent Steering Committee.
 Participation in the Pilgrimage pay a registration fee. This
enables them to take part in botanical exploration within a fifty-
mile radius of the park. Morning bird walks are conducted by
ornithologists. Hikes and motorcades travel to Canaan Valley,
Dolly Sods, Sinks of Gandy and other areas of special interest. All
tours are led by trained leaders provided by sponsors and nearby
universities and colleges.
 Evening programs consist of illustrated lectures, discussion of
field trips and question and answer periods.
 Write the State Wildflower Pilgrimage Chairman for
information concerning dates and programs, the name and address
appear in the WV Garden News.

WORLD GARDENING
 World Gardening was initiated by NGC to help the less
fortunate people of the world help themselves through garden
related activities. The program was adopted in 1959.

 106

 WVGC works directly with NGC to coordinate annual projects
and donations. Since the inception of the program, members of
WVGC have given tens of thousands of dollars to provide
agricultural schools, tools, seeds to establish vegetable gardens,
windmills, water storage tanks and many other basic needs for the
growing of food throughout the world.

YOUTH ACTIVITIES
How to Organize Ecotot, Junior, Intermediate and High School
Gardeners:
 Schools are the ideal place to organize a Ecotot, junior,
intermediate or high school garden club. A federated garden club
may sponsor such a group and call it a Ecotot, Junior, Intermediate,
High School Garden Club, Ecology or Conservation Club. The
sponsoring club accepts the responsibility for planning a balanced
program including horticulture, flower arranging, participation in
flower shows, workshops on design, field trips, landscape design,
special projects of garden therapy, world gardening, conservation,
nature study and environmental concerns. Qualified leadership is
to be provided from the sponsoring club's membership.
 A second method of forming youth garden clubs is to work in
cooperation with Boy or Girl Scouts of all ages, children's homes,
orphanages, special education schools, 4-H Clubs and other youth
organizations. If a club chooses this method of sponsoring a youth
club, it must fulfill the requirements of the National and State
standards.
National and State Standards for Ecotot, Junior and
Intermediate Gardeners:
1. Must be sponsored by a federated club which is a member of
 NGC,
2. Must fit one of the two criteria below:
 a. Ecotot Garden Club (3-5 year olds)
 b. Junior Garden Club (kindergarten through sixth grade) -
 must have a minimum of six meetings a calendar year and
 have a minimum of six members.
 c. Intermediate Garden Club (seventh through ninth grade,
 unless the ninth grade is part of a four-year high school; sixth

 107

 graders may be included if school is a middle/intermediate
 school) - must have a minimum of seven meetings a
 calendar year and a minimum number of seven members.
3. Must register by sending annual dues per club to the State
 Assistant Treasurer whose name and address appear in the WV
 Garden News. Include the name of the youth club, the number of
 members, the name of the sponsoring club and the adult leader.
 Also send the same information, with no dues, to the State Youth
 Activities Chairman, whose name and address appear in the WV
 Garden News.
4. Contact the State Assistant Treasurer for information on dues.

National and State Standards for High School Gardeners:
1. Must be sponsored by a federated club which is a member of
 NGC.
2. Membership must be limited to students in the tenth, eleventh
 and twelfth grade. Ninth graders may be included if the school
 is a four-year high school.
3. Must have a minimum of seven meetings in a calendar year and
 a minimum of seven members.
4. Must register by sending per-member dues to the State Assistant
 Treasurer and include the name of the youth club, number of
 members, name of sponsoring club and adult leader. Also send
 the same information, with no dues, to the State Youth
 Activities Chairman. Both officer's and chairman's name may
 be found in the current issue of the WV Garden News.
5. Contact the State Assistant Treasurer for information on dues.

Duties and Suggestions for Promoting Ecotot, Junior,
Intermediate and High School Gardeners:
1. Sponsoring clubs should:
 a. Include Ecotot, junior, intermediate and high school garden
 clubs in programs at the beginning of the garden club year.
 b. Select a qualified member in the club and appoint as youth
 activities chairman. This chairman must like young people
 and be able to lead, inspire and teach them, should be patient,
 dependable, willing to learn, have a knowledge of gardening,
 help plan good programs and be enthusiastic about youth

 108

 gardening.
 c. Provide youth chairman with an adequate budget and club
 support in their programs and projects.
2. Club chairmen for Ecotot, junior, intermediate and high school
 gardeners should:
 a. Be enthusiastic about youth clubs.
 b. Choose competent committee to work with youth.
 c. Make a yearbook, if possible, outlining the year's work. A
 youth club will like to have its own book and may help by
 making yearbook covers. A yearbook helps the chairman
 have a planned program for each meeting and balanced
 programs for the year, and will help in applying for awards.
 d. Plan interesting programs that best carry out National and
 State standards for youth clubs.
 e. Provide information guides for Ecotot, junior, intermediate
 and high school gardeners, which are available from NGC
 Member Book Service and state chairman.
 f. Read the WV Garden News and National Gardener. Both
 publications have interesting and informative news of other
 youth clubs in addition to helpful suggestions, program
 materials and changes in procedures.
 g. Keep sponsoring club informed of activities of youth club.
 h. Publicize club activities and keep an up-to-date record. This
 record will help when applying for an award.

 Every adult garden club member should welcome the
opportunity of sharing their garden club talents with the young
people in the community. Each member has at least one talent to
share with youth.

CONTINUING EDUCATION FOR MEMBERS
 The WVGC encourages continuing education for its members
by providing schools and workshops, which are available to any
member of a garden club and to the general public.

 109

ENVIRONMENTAL SCHOOLS

 The Environmental Schools are established to elevate the level
of environmental literacy across the nation and to provide
knowledgeable resource people working together with guidance
from NGC as a force for good within their communities.
 The school will be designed and staged according to the
recognizable pattern that has been established for Flower Show,
Landscape Design and Gardening Study Schools.
 Persons may attend for personal growth and not take the exam,
or they may take the school for credit by successfully passing the
examination. On successful completion of one school for credit,
the student will be designated Environmental Intern. On successful
completion of all four courses, the Intern will have earned the
nationally accredited NGC designation Environmental Consultant.
 Federated garden club members will be eligible to form or join
Environmental Councils by successfully completing for credit one
approved school. Environmental Councils will be encouraged to
be established throughout the country. The primary activity of
Environmental Councils will be to further environmental education
programs for people of every age and interest. NGC will provide
ideas for possible programs, but each council will determine the
scope of their endeavors.
 To maintain credentials, Environmental Consultants will be
required to attend approved advanced studies with a 5-year period.
Refer to NGC's current policy for maintaining credentials.

FLOWER SHOW SCHOOLS,

 JUDGING CERTIFICATES AND SYMPOSIA
 The purpose of a series of Flower Show Schools is to encourage
improved flower shows, increase interest in horticulture and artistic
design, develop and maintain a high level of judging. There are
four courses in a series of schools. The school's standards and
requirements are established by NGC to train garden club members
to become qualified judges through classes in flower show
procedures, horticulture and artistic design. A reading
examination, covering required reading for all four courses is given
after completion of series.

 110

 WVGC sponsors the Flower Show Schools through garden club
assessment. The assessment is paid annually by each garden club
and is divided equally between Flower Show School and
Landscape Design School.
 The responsibility for the Flower Show school is assumed by
Districts in rotation. Schools are scheduled by the State Flower
Show Schools Chairman with the approval of time and date by the
State President and Executive Committee. Flower Show Schools
are held in different locations of the state so all club members will
have an opportunity to take advantage of this continuing education
project. School provide valuable program and workshop material
for clubs in horticulture, artistic design and flower show procedure.
It is not necessary for persons attending the schools to take them
for credit. Every garden club is urged to attend each Flower Show
School to obtain the excellent information provided for their club
use.
 Flower Show Schools are open to non-members as well as
members of garden clubs. Only NGC federated members or non-
members who, for acceptable reasons, expect to become NGC
members in the immediate future, may take the school for credit
toward becoming flower show judges. All Flower Show Schools
are sponsored by WVGC. Detailed information on curriculum and
requirements for the schools can be found in the latest edition of
NGC's "Handbook for Flower Shows".

Judging Certificate Requirements:
1. Student Judges: must have successfully passed three Flower
 Show Schools.
2. Accredited Flower Show Judge: must have passed five Flower
 Show schools, the reading examination based on required
 reading and completed blue ribbon and judging requirements.
 (See "Handbook for Flower Shows "- latest edition, which
 may be obtained from NGC Member Service.)
3. Accredited Flower Show Judge with Life Certificate: must have
 received a certificate after completing three symposiums or two
 symposia and one refresher course in Flower Show Schools
 Course III, IV and meet other requirements outlined in the
 "Handbook for Flower Show Schools" - latest edition.

 111

4. Accredited Flower Show Judge with Master Certificate: must
 have obtained a Life Certificate and successfully completed two
 symposia spaced at least four months apart. Procedure and
 requirements are outlined in the "Handbook for Flower
 Shows" - latest edition.
5. Accredited Flower Show Judge in "Good Standing": must hold
 a judging certificate and must audit a symposium every three
 years.
6. Judge Emeritus status: a Master Judge in "Good Standing" how
 no longer wishes to judge, may request to be assigned this
 status, which means they may be active in the judges
 organization, but are no longer eligible to judge Standard
 Flower Shows or evaluate them for NGC or State Clubs.
 All records of judges and information pertaining to Flower
Show School credits, reading examinations and extensions are kept
by the State Credentials Chairman. This chairman approves
applications for courses, certificates and audit for "Good Standing"
Certificates. For name and address see current issue of WV Garden
News.

West Virginia Council of Nationally Accredited Flower Show
Judges:
 The West Virginia Council of Nationally Accredited Flower
Show Judges is a self-supporting organization with its own bylaws.
The Judges Council President serves as a member of the WVGC
Board of Directors, whose duties are listed in another section of
this handbook. (See Committee Chairmen, page 42)
Purpose:
1. To interpret NGC standardization rules of judging as outlined in
 the last edition of "Handbook for Flower Show Judges"
2. Disseminate information to members of the Council in order to
 improve and maintain a highly qualified leadership of judges.
3. Promote sound ethics of judging and advanced study.
4. Encourage Standard Flower Shows of high quality.
5. Inspire a better understanding among exhibitors, judges, and
 flower shows sponsors and the public.

 112

6. Encourage the organization of local judges' councils to provide
 continuing study and experience in judging policies and
 objectives of the Standard Flower Show.

Local Judges Council:
 The Local Judges Council is composed of a local group of
judges, organized and governed under the same purposes, bylaws
and requirements as the West Virginia Council of Nationally
Accredited Flower Show Judges. The Council is self-supporting as
members pay dues and provide leadership.

Purpose:
1. Unify judging by keeping member judges informed of any new
 ruling.
2. Provide helpful assistance to student judges.
3. Promote the study of worthwhile new books and literature
 related to judging.
4. Keep pace with new trends in floral design.
5. Stress high standards of judging.
6. Study and disseminate latest information on horticulture and
 gardening methods.
7. Tour gardens and arboretums.
8. Promote local flower shows by providing assistance on
 schedule writing and workshops on exhibiting, flower show
 procedure and design.
9. Study and hold workshop on new artistic design trends.
10. Provide leadership for garden clubs in your local area.
11. Possess a copy of the latest edition of NGC's "Handbook for
 Flower Shows" and subscribe to the National Gardener
 publication for updated information on judging and its related
 activities. (Subscription required by NGC.)
Local judges councils or judges who have no council in their area,
may write to State Judges Council Chairman for information and
assistance. Additional information may be obtained from the
National Gardener publication, WV Garden News and NGC
Headquarters.

 113

SYMPOSIUMS
 A Symposium is an advanced course of Flower Show Schools.
The program content reflects new developments in horticulture and
modern and futuristic concepts of design. Requirements for
conducting a Symposium and the qualification for judges taking
the course for credit are outlined in the latest edition of NGC
"Handbook for Flower Shows". A Symposium is open to any
interested individual, but only qualified judges may take it for
credit. Judges to remain in "Good Standing" must audit a
symposium every three years.

GARDENING STUDY COURSES
 Realizing that gardening is the foundation of garden clubs, NGC
adopted a Gardening Study Course in 1977.
 Gardening Study Courses are patterned after the Flower Show
Schools with several days in lectures and workshops, an
examination, required reading, and provisions for refresher
courses.

LANDSCAPE DESIGN SCHOOL
 The purpose of this school is to educate the members and public
in the area of landscape design. The main object is to provide
instruction in good standards of outdoor aesthetics and develop
critics of landscape architecture equipped to take an active
intelligent part in community improvement.
 Landscape Design courses are set up as a series of four schools,
under NGC's approved instructors. The schools are open to any
interested individual, but only members of federated garden clubs
are eligible for the Landscape Design Consultant's Certificate
issued by NCG after all requirements have been successfully
completed. WVGC sponsors the Landscape Design Schools
through garden club assessments. The assessment is paid annually

 114

by each club and is equally divided between Landscape Design
Schools and Flower Show Schools.
 A Nationally Accredited Landscape Design Consultant is
qualified to serve intelligently as a member of park boards,
highway commission, school grounds committee, etc; is able to
collaborate with design professionals in planning grounds of public
buildings, parks and roadsides; is well enough informed to
influence public officials in obtaining competent professional
landscape architectural help when planning public outdoor areas; is
qualified to help others develop an appreciation and love for the
natural countryside which is our heritage; has ability to help the
community develop a sense of pride in home grounds and
surroundings through an informed approach and is equipped to
make changes in the community which will enhance beauty,
usefulness, convenience and ease of maintenance.

LANDSCAPE DESIGN CONSULTANT’S COUNCIL
 Landscape Design Consultant's Council was organized in 1966.
It consists of members holding a Landscape Design Consultant’s
Certificate. Students who have passed any two Landscape Design
study courses may be eligible for provisional membership for a
period not exceeding three years.
 Council holds one meeting a year, at the time of the Annual
Meeting of WVGC. It gives an award at the Annual Meeting to a
club, or clubs having completed the best landscaping project in
cooperation with another civic group.

Objectives:
1. To keep abreast of new books and publications in the field of
 landscaping.
2. To encourage garden club members to obtain Landscape Design
 Consultant's Certificate.
3. To work closely with the Landscape Architecture Department of
 West Virginia University.
4. To help judge and designate awards wherever landscaping is
 involved.
5. To encourage members to serve on state and local planning
 boards and civic development committees.

 115

6. To present workshops and conduct tours; to practice evaluating
 public and domestic designs.
 The Council should engage professional landscape architects to
 lecture and conduct workshop sessions.
 To maintain credentials, Landscape Design Consultants shall be
required to attend approved advanced studies within a five-year
period. Refer to NGC's current policy for maintaining credentials.
All Landscape Design Schools will be open to the public. To take
the school for credit, you must be a member of a federated garden
club.

SPECIAL INFORMATION

PARLIAMENTARY HELPS FOR GARDEN CLUBS

Suggested order of business for meetings:
Call to order
Roll call
Reading and approval of minutes of previous meeting or meetings
Correspondence
Treasurer's report (to be filed)
Report of officers
Reports by chairmen of standing committees
Reports of special, or ad hoc, committees
Unfinished business
New business
Programs
Announcements
Adjournment of business meeting

Suggested for President or Presiding Officer:
1. Make yourself familiar with fundamental rules of parliamentary
 procedure and charter, bylaws and policies of your club.
2. Arrive early and start meeting on time. Have materials you

 116

 need, i.e. agenda, bylaws, minutes of precious meeting, etc.
 convenient at hand.
3. Prepare an orderly agenda and follow it.
4. It is your duty to keep order. If the meeting becomes noisy or
 there are too many side conversations, rap gavel once and
 ask members to "Please come to order". Do not attempt to
 talk over noise.
5. Refrain from discussing a motion when presiding. State the
 motion clearly, ask for discussion. Put all motions to a vote
 and state the results. A motion is not complete until the
 negative vote is taken and results stated by presiding officer.
 The presiding officer does not make a motion.
6. The president may vote to break a tie. (The word is may, not
 shall.)
7. Be ready to end a discussion that is going too far a field. Bring
 it back to the subject or ask what action they wish to take.
8. Do not "turn the meeting over to the program chairman". You
 may say, "The Program Chairman will introduce our speaker".
9. If you are unable to attend the meeting, notify the Vice President
 as far in advance as possible and see that she receives the
 agenda and an explanation of it.
10. It is well to consult committee chairmen in advance if they are
 to be called on for a report. Ask that report be brief.

Help for Secretaries:
1. "Respectfully" submitted is no longer used. Simply sign the
 minutes and mark the date on which they are approved.
2. Include place, time, type of meeting, i.e. regular or called, and
 formal name of presiding officer.
3. If in doubt about a motion, ask that it be written down for you.
4. Record only action taken, not personal comments. It is helpful
 to add the title of member making report, i.e. "Mrs. Robert
 Smith, membership chairman, reported..." Chairman is the
 accepted form.
5. A written copy of the treasurer's report may be attached to the
 minutes.
6. Inform president of any unfinished business before meeting

 117

 starts. See also duties of Club Officers).

Hints for Members:
1. Always answer "present" to roll call; never say "here".
2. When president calls meeting to order, side conversations
 should cease at once.
3. When presenting a motion, address the chair and wait for
 recognition before speaking further.
4. Always say "I move" when making a motion; never say "I make
 a motion" or "I so move".
5. Read your report straight through. If explanations are
 necessary, comment at the end of the report. It is advisable to
 have report written.
6. Help the president follow her agenda by speaking briefly and to
 the point. Avoid straying from the subject.

PROTOCOL AND COURTESIES

 According to Webster, the word "protocol" means the
ceremonial form accepted as correct for official dealings. In some
ways it is closely associated with the word etiquette, defined as the
forms and manners conventionally acceptable or required in
society. Following proper protocol helps to insure a smooth and
pleasant occasion for all.
 The following is a brief outline of protocol necessary to the
smooth operation of both club and state meetings.
 Always remember - PROTOCOL IS USED TO HONOR THE
OFFICE OR POSITION.
Special Invitations - Invite your speaker will in advance and
request background information to be used in the introduction of
the speaker. Written invitations are preferred and should include
the specific function at the meeting, directions to the meeting, the
time the speaker will appear on the program and the approximate
size of the audience. It is well to tell guest speakers how long they
are to speak and whether questions will be permitted from the
assembly. Ask for the title of the speech, and the fee. Send a
reminder or call, at least a week before the meeting. See that the
speaker's needs are met and all courtesies extended.

 118

Press Notices - Speakers will appreciate good publicity. Mail
photographs (if applicable) and press notices, including who, what,
when and why, to newspaper well in advance. Send clippings to
your speaker and guests.

Complimentary Tickets - If indicated, provide complimentary
tickets for special guests. These may be placed at table or in
registration envelope.

Hospitality for Speakers and Special Guests -
1. Arrange for speaker/guests to be met. Provide transportation if
 necessary.
2. Reserve suitable parking and housing accommodations if
 necessary.
3. Provide a special assistant to help the speaker/guest carry
 equipment and materials. The assistant may also act as a guide
 to and from the meeting place.
4. Insure that the speaker/guest is properly introduced, using
 background information obtained earlier.

Rank of Officers - The usual order of rank is National, Regional,
State, District and Club. Incumbent officers and appointed officers
precede committee chairmen. A member who is a present or past
National Officer, Regional Director or State President should be
honored within her own club and when visiting other clubs.
 At state meetings, members should rise when the National
President, the Regional Director and the State President are
introduced. Rise when the Governor is introduced.
 When a person is known to the assembly, you present...; if
unknown, you introduce.

Seating Arrangements - The presiding officer is seated at center
of the head table. It is desirable to have an uneven number at the
table so each side is balanced. Honored guests and those
participating in the program should sit at the head table. A second
table may be used for other guests. Plan in advance so guests may
be informed of seating.

 119

 At state meetings, the State President is the highest-ranking
officer in the state and is seated at the center of the head table. The
NGC President should be placed at the President's immediate left.
The Governor or Mayor should be seated at the right of the
National President. Officers and guests follow alternately in order
of rank. The following order of presidency may be used for
luncheons, banquets and receptions: State President, Guest
Speaker, National President, Regional Director, Governor of state,
Mayor of city, Honorary Presidents in order of seniority, minister
(if giving devotion), visiting National Officers in order of official
listing, visiting State Presidents, past National Officers, National
Chairmen, State Officers in order of official listing and Convention
Chairman. State Chairmen, District Directors and other guests
who merit recognition may be seated as special tables. For current
list of National and State Officers, see latest issue of the National
Gardener and WV Garden News.
 Notice of the time and place of special seating may be enclosed
in the registration envelope.
 Accurate copies of the seating order for the head table and
special tables are given well in advance to the presiding officer,
protocol chairman and persons making introductions. Place cards
are made and placed prior to the meeting. Extra cards are needed
for last minutes changes.

Introducing Those Persons Seated at the Head Table - The
highest-ranking person, such as the guest honor, is introduced first.
If the guest is to speak briefly, reverse the order and introduce the
lowest ranking person first and continue to the highest-ranking
person. Those being introduced may remain standing until
introductions are completed. At the conclusion of the remarks,
thank the speaker.

Gift Presentation - At the conclusion of the speaker's remarks, the
presiding officer comments briefly, thanks the speaker and presents
the gift if one is planned.

 120

Acceptance of Gift - Simply say "thank you" if several people
receive gifts. When a gift is presented to you alone, express special
appreciation. Open the package and show the gift.

CLUB CHAIRMAN AND COMMITTEES
 Each club must choose its own over all programs related to
garden club interests and special areas for emphasis. These may
change from one administration to the next. As new programs and
projects are undertaken, appropriate committee chairmen should be
appointed.
 There are in all clubs, some committee essential to the function
of the club. These are standing committees. Standing committees
and chairmen should be appointed for each administration.
 Other committees, needed for a special, short term purpose, re.
special, or ad hoc, committees and are dissolved when the needs no
longer exists.
 Individual club chairmen may request help or advice from the
district or state officers and chairmen, but should first refer
questions to state chairman of the related committee. If a club
chairman is referred to a Regional or National chairman, the
chairman may write to the person suggested.
 When a program helpful to your particular chairmanship is
given, request a copy and file it with the State Programs/Illustrated
Lectures Chairman. Names of potential speakers and/or new
programs are always welcome.
 A chairman's report is one of many and should be brief. The
report should be written, and read in its entirety. When comments
are necessary, speak briefly at the close of formal report. If a
motion is to be made in connection with report, give a copy of the
motion to the presiding officer so that it may be read verbatim to
the assembly.
 Sign the written report. Do not add "Respectfully submitted ".
This is no longer used. If a club is to function smoothly, it is as
important for members to abide by correct procedures as it is for
officers and chairmen.

 121

SUGGESTED INSTALLATION CEREMONY
 The person chosen as installing officer should be invited well in
advance and receive previous notification of time and place of
ceremony. The officer may have a particular ceremony he/she
prefers to use.
 For the benefit of those desiring a suggested installation
ceremony the following is offered:
 The installing officer may be the retiring president of the
organization or a well-known and experienced garden club member
or officer.
 The installing officer is introduced by the president of the club
and in turn greets the members and expresses commendation to the
retiring officers.
 Then: "It is now my pleasant assignment to install the officers
of the incoming administration." The installing officer may then, if
desired introduce each of the incoming officers, beginning at end
of the list and leaving the president for later. In a few words the
installing officer may tell of the qualifications for each office.
 "And now may I say to all of you that the garden club, in
electing you to office, expresses its full confidence that you will
contribute your best efforts toward the growth and development of
this organization; that you will promote good fellowship among its
members and you will faithfully perform the duties attendant upon
your office, do you pledge yourself to this service?" Officers being
installed answer in unison, "I do."
 "I hereby declare you duly installed in office." At this point, the
retiring officers may offer a gift of congratulations to each new
officer or congratulate them.
 "And now, may I present your new president?" To the incoming
president: "You have been duly elected to the highest office of the .
. . . garden club." The installing officer may offer a gift of
congratulations if others have received such or congratulate the
new president.
 "Will the members rise in appreciation of the loyal service of the
outgoing officers and in welcome to the new officers?" The
members respond, "I do."
 The new president may speak briefly concerning honor
conferred upon her and objectives of the new administration. After

 122

the new president is seated, the retiring president adjourns the
meeting.

GARDEN GLUB INSIGNIA
Club Member's Pin - A small pin, similar to the club president's
pin, has been designed for club members. Only members of
federated garden clubs of NGC may wear this insignia.

Club President's Pin - The Club President's Pin is designed
specifically for past and present club presidents. Only one who has
served as president of a federated club is entitled to wear this pin.
The pin bears the seal of NGC and is highlighted with enamel.

State President's Pin - The green and gold State President's Pin,
encircled by a gold wreath, was inspired by the state seal of the
WVGC. This pin is presented by the WVGC to each State
President at the installation. A past state president's pin is
presented to the outgoing state president. This pin is similar to the
president's pin, but without the gold wreath.

National Council Board of Director's Pin - Past and present
members of the NGC Board of Directors are entitled to wear this
dark blue, white and gold pin. The state president is presented with
this pin at her installation.
 NGC pins and charms are available. For ordering information,
contact the State Treasurer whose name and address may be found
in the current issue of the WVGC.

A GARDENER'S BENEDICTION

And now, may the Lord warm your garden with sunshine by day,
 and sprinkle it with dewdrops by night.

May He walk with you along the pathway of your garden,

 123

 and talk with you through whispering trees.

May His countenance be revealed to you in the face of every
 flower, and His love reflect in your every deed.

May He brighten all your days with the gentle joys known only
 to the gardener who looks for miracles and finds them so
 abundantly.
 Nancy R. Fitzwater
 April 8, 1975

 HISTORY OF WEST VIRGINIA GARDEN CLUB

 On October 8, 1929, a group of men and women interested in
the garden club movement met in Charleston to consider the
feasibility of organizing a state garden club. The subject was
thoroughly discussed with the result that the West Virginia Garden
Club was organized.
 The new organization was a federation of garden clubs in West
Virginia. Its principal objective was "the preservation of natural
scenic beauties and the stimulation of civic interest in landscape
gardening".

FIRST SEAL OF WEST VIRGINIA GARDEN CLUB

 This seal was adopted during the 1932 - 1935
administration of Mrs. Kimble White. It features native bittersweet
and was designed by William Estler of Huntington. It was used
until 1972 when it was replaced with the rhododendron seal.

WEST VIRGINIA GARDEN CLUB OFFICIAL SEAL

 The official seal was adopted at the Forty-Second Annual
Meeting in March 1972 during the administration of Mrs. George
Patterson. It was designed by Mrs. David Crickenberger. The seal
features the state flower, the rhododendron, with mountains in the

 124

background. This seal replaced the bittersweet seal adopted in
1932.
 The seal is not to be used by anyone for any purpose other than
official business as authorized by the State President. It is not to be
used by clubs, councils, districts or committee chairmen other than
on the stationary furnished by the State Executive Office.
A brief history of each WVGC President's term of office
follows
(* indicates deceased):

Mrs. Julian Bouchelle* - 1929-1932
Charleston

 Charleston was hostess to the first Annual Meeting of the
Federated Garden Clubs of West Virginia in May, 1930. The
constitution and bylaws were permanently adopted. Fourteen clubs
were represented by their presidents; also present were 37
delegates and four state officers.
 The state federation became a member of the NGC in this same
year. Mr. T. D. Gray of the Extension Service of West Virginia
University conducted the first County Garden School in the State.
The first County Council of Garden Clubs was organized with Mrs.
Frank S. Mullen of Charleston as president. At the Third Annual
Meeting in Wheeling, a beautiful live oak was presented to
Oglebay Park by the state organization. Mrs. Bouchelle was
elected National Recording Secretary in 1930 and Honorary
President of the Federation Garden Clubs of West Virginia.

Mrs. Kemble White* - 1932-1935
Clarksburg

 During this period the number of clubs in the state organization
increased from the original 17 to 46 with a membership of 1,367.
Because of this growth, the state was divided into seven geographic
regions named for historic trails, rivers and mountains within their
boundaries. By vote of the Executive Board the name "Federated

 125

Garden Clubs of West Virginia" was changed to the "West Virginia
Garden Club".
 A state garden club emblem was adopted using the native
bittersweet in a design by William Estler and given by Mrs. George
Patterson of the Huntington Garden Club. The first School of
Flower Shows and Judging was held in Huntington sponsored by
the Huntington Garden Club.
 Mrs. White was appointed Chairman of Conservation of the
NCG and served two years.

Mrs. C. Lloyd Ritter* - 1935-1937
Huntington

 The first state wide garden club radio programs were broadcast
weekly during 1935. Slides of West Virginia gardens were
collected and made available to the clubs.
 The fall board meeting of NGC was held at The Greenbrier in
October, 1936 with WVCG as hostess. Mrs. Ritter presented to
WVGC a silver trophy, to be known as the Ritter Cup and to be
awarded to the garden club making the most outstanding civic
contribution to the community.

Mrs. John C. Dice* - 1937-1939
Lewisburg

 An "Outdoor Advertising Law" was sponsored by the WVGC
and passed by the State Legislature in 1938. Within 1 year, it was
reported that 55,000 billboards had been removed from West
Virginia highways. The NGC award for Service Stations and
Wayside Stands was awarded five contestants in the state and
presented to Mrs. Dice.
 The Fayetteville Garden Club presented to the WVGC a copper
plaque to be awarded each year to the garden club making the most
outstanding contribution in the field of horticulture. Mrs. Dice was
appointed parliamentarian for NGC.

Mrs. Frank S. Mullen* - 1939 - 1941

 126

Charleston
 A survey of wild flowers by counties was begun in 1939 and
completed in 1941 for use of all garden clubs. Mr. T. D. Gray,
Extension Landscape Architect of WVU, presented to WVGC an
"Outline Study of Landscape Appreciation", which was made
available to all garden clubs. He edited the pamphlet, "A Garden
Study Guide", that contained suggested constitutions and bylaws
for new clubs. A copy was given to each club.
 A scrapbook of state junior work received national recognition.
At the State Meeting held at the Wheeling Garden Center in 1941,
it was announced that membership had increased to 106 clubs with
3,000 members. Three million trees were planted as part of the
conservation program carried out in conjunction with the State
Conservation Department.
 Mrs. Mullen was one of the founders of WVGC, being the first
secretary. She was made Honorary President.

Mrs. Brooks Fleming, Jr.* - 1941-1943

Fairmont
 When war came in 1941, the WVGC offered to help the State
Department of Agriculture. Members produced food in their
"Victory Gardens", worked in canning centers and sponsored
Harvest Shows so food from commercial growers could go to our
troops and allies. So successful was the program, Mrs. Fleming
was asked to serve on a Washington Committee to bring the
National Food Conservation Program down to a state and local
level.
 A Junior Garden Club Booklet was compiled. A certificate of
merit to be presented yearly to a person in the state who did
outstanding work in the horticulture field was approved. Through
the leadership of WVGC, the state purchased 125 acres of virgin
hemlock, now known as Cathedral State Park. The first NGC
awards ever won by WVGC were presented to Wheeling Garden
Center and Huntington Garden Club for Flower Show
 Achievement.
 Mrs. Fleming was elected NGC Corresponding Secretary. She
served on the National Board in various capacities and as SAR
Director when it included 11 state federations. She and Professor

 127

Hubert Owen were responsible for organizing the first Landscape
Design School at the University of Georgia. She was Honorary
President of WVGC.

Miss Virginia Cavendish* - 1943-1946

Huntington
 Conservation was the keyword to this administration. Professor
Maurice Brooks, Forestry Department of WVU, prepared a “Study
Outline of Conservation” for the garden clubs to use. Clubs gave
50 scholarships to Camp Caesar, Webster County, a Conservation
Leadership Training Camp.
 A holly-harvesting project was started under the supervision of
the Conservation Commission. With members of the WVGC
acting as chief sales agents, the holly was marketed locally and
shipped to all parts of the United States. Clubs were active in a
reforestation project. One club planted 87,000 trees in three years.
 Miss Cavendish was appointed National Chairman of Flower
Show Judging and accrediting. She served for two years.

Mrs. Philip W. Ziler* - 1946-1948
Charleston

 Following the war years, interest in garden club work resulted in
23 new clubs with over 4,000 members. Junior garden club work
was emphasized with 36 clubs organized. WVGC sponsored the
Conservation Camp at Camp Caesar for the sixth consecutive year
and was instrumental in the passing of the Forestry Amendment.
WVGC sponsored a resolution, passed by the State Legislature,
making West Virginia an official link in the Blue Star Memorial
Highway. Ours was one of the first four states in the nation to
complete this legislation.
 Dr. Earl L. Core, WVGC Wildflower Chairman, completed the
National Automobile Guide Book, “Wayside from the Driver’s
Seat”, an a booklet, “The Spring Wild Flowers of West Virginia”.
Mr. T. D. Gray revised his “Garden Study Guide” to meet the
expanded needs of the clubs. There were 32 nationally accredited
show judges and two flower show schools.

 128

 Mrs. Ziler was the first chairman for the Blue Star Highway
program.
 In 1974, she was awarded NGC’s White Ribbon of Achievement
in recognition of her leadership in the establishment of the
Rhododendron Trail in Charleston.

Mrs. Russell Bailey* - 1948-1950

Wheeling
 The WVGC celebrated its 20th anniversary; 42 new clubs were
federated, making a membership of approximately 5,000 plus 35
junior clubs with 624 junior members. Eight-five scholarships
were sponsored at Camp Caesar and for four to the Adult
Conservation School.
 A move initiated by WVGC resulted in the adoption of the
Sugar Maple as the official state tree. A printed brochure, “Visiting
Gardens in West Virginia”, was published and issued nation-wide.
NGC presented two Certificates of Merit to West Virginia; one to
Dr. Core for his publication, “Spring Wildflowers” and one to the
Garden Club of Weston for its tree-planting program. An all junior
show given in Bluefield won the National Junior Flower Show
Award as the best Junior show in the country.

Mr. E. M. Payne, Jr.* 1950-1952

Beckley
 The statewide dogwood-planting project was continued and a
State Plant Conservation List was compiled. In January, 1951, the

WVGC was active in the passage by the legislature of a bill giving
the West Virginia State Road Commission the right to acquire,
establish, construct and maintain roadside recreational areas
adjacent to the state highways. As a result, 32 roadside tables were
purchased and placed.
 The WVGC was hostess to the SAR meeting at The Greenbrier,
March, 1952. Two national awards were received: white ribbon
for the “Every Light a Prayer for Peace” theme and purple ribbon
for Horticultural Achievement to Dr. and Mrs. Webb, Wheeling, for
hybridizing a gladiolus, “White Symphony”. The Executive Board

 129

voted to make Mrs. Frank S. Mullen, a founder and Past President,
Honorary President of WVGC.
 Mrs. Payne was appointed National Personnel Chairman in
1952 and reappointed in 1953 for a two-year term.

Mrs. Andrew L. Kouns* - 1952-1954
Huntington

 Forty-four new clubs were added in this term. Scholarships to
Camp Caesar were oversubscribed. Work with juniors was
stressed. The juniors staged flower shows with as many as 2,000
entries. They helped with programs for retarded children, orphans
and the blind. Although this term ended the fifth year of a
statewide dogwood-planting project, planting of all varieties of
state trees and dogwood continued.
 The second consecutive National Award for Garden Therapy
was given to the Olde Berkeley Garden Club of Martinsburg. An
important achievement of this administration was the compiling
and publishing of a WVGC Handbook, one of the first of its kind.
Other states used it as a model. Mrs. Kouns worked on the first
National Handbook, compiling the Accrediting Section.
 Mrs. Kouns served NGC as accrediting and Blue Star Marker
Chairman. For 12 years, she judged flower shows for the South
and Central American affiliates.

Mrs. Percy Gillie *- 1954-1956
Bluefield

 Signs showing a West Virginia scene and inscribed "Entering
Scenic West Virginia" were designed by Mrs. North Caldwell of
Lewisburg. They were erected at 55 entrances to the state. The
Bronze Seal was received from NGC for this achievement. West
Virginia also won a third successive Garden Therapy Award. The
NGC Green Ribbon Conservation Certificate was awarded to the
Fairmont Green Hills Garden Club for introducing Conservation
Education into the Marion County junior and senior high schools.

 130

 "What a Beautiful State", a song written by Mrs. W. W.
Dickinson, Mrs. Henry Clay Hays and the State President was
published. It was used as a theme song for garden club functions.
 The first bird sanctuaries in the state were established at White
Sulphur Springs and Mullens. The Genevieve Payne Garden
Therapy Award was given for the first time and 221 clubs planted
400 dogwood trees in memory of Mrs. E. M. Payne, Jr., Past
President. Mr. T. D. Gray was elected as Honorary President.
 Mrs. Gillie served 12 years on the NGC Board as Credentials
Chairman, Garden Therapy Chairman, Radio-TV Chairman, a
member and chairman of the Nominating Committee. She
received the Hazel Mullens State Award in 1963.

Mrs. B. Lawler Hash *- 1956-1957

Charleston
 By 1956, membership had grown to 206 clubs and 7,970
members. One hundred and twenty-eight scholarships were
awarded to the conservation and nature camps. Over 15,000
entries were made in 118 club flower shows and garden therapy
projects served at least 9,000 individuals. Two hundred seventy-
three public grounds were landscaped as civic improvement
projects. There were 21 memorial gardens and 51 members
opened their home garden to the public. Five NGC Awards were
received during this year.
 In 1957 Mrs. Hash declined to served a second year in order that
WVGC might accede to the request of NGC that state officers be
elected in the same years as national officers.
 State dues were increased to $1.00 per member (10 cents of
which went for dues to NGC).
 As WVGC Legislative Chairman, she worked for Rural Zoning
Law, Anti-Litter Law for streams and roadsides, junkyard
restrictions, and the establishment of a Water Resources
Commission, the first litter barrels and billboard restrictions. Due
to her work against billboards, she was twice invited to
Washington, DC when the bill was in Congress to eliminate
billboards from the interstate system. She was awarded the
Virginia C. Mabley Award in 1979.

 131

Mrs. J. Campbell Palmer III* - 1957-1959
St. Albans

 Keen interest in conservation and landscape design was shown
by continued participation in the "Keep West Virginia Green"
program, in civic planting projects and clean up drives. A $2,000
scholarship was given by Mrs. T. L. Harris of Parkersburg in
memory of her father, Mr. John L. Williams, the amount to be used
for a four-year college scholarship in Landscape Design. Two $200
Forestry and four $90 Teacher Conservation Workshop
Scholarships were given and over $2,000 was subscribed towards
scholarships for the use of juniors.
 The WVGC worked for and supported legislation for an anti-
litter bill to protect roads and streams from trash, a zoning law,
junkyard restriction, Water Resources Commission Bill and the
Highways Dams Bill.
 West Virginia was 100% in its contribution to the national
permanent home in St. Louis. The name of the WVGC appears on
the Scroll of Honor and the names of its past presidents are
inscribed in the Golden Book.
 WVGC changed the name of its "Regions" to "Districts" to
avoid confusion with National Regions.
 The National Gardener Trophy, National Flower Show Ribbons
and a special TV Award to the Kanawha Garden Council were
won.
 Mrs. Palmer was elected National Recording Secretary in 1959
and appointed first National Chairman of Civic Development.

Mrs. Edward J. McQuail, Jr.* - 1959-1961
Bluefield

30th Anniversary

 132

 State Life Memberships were established with the funds to be
invested and scholarships given from the accrued interest. WVGC
accepted a continuing grant of $1.500, annually, from Sears
Roebuck for its civic improvement program.
 Approved garden club projects in Junior Gardening, Garden
Therapy (particularly with retarded children) and "Keep West
Virginia Green" were continued successfully. The landscape of a
garden in honor of Dr. T. D. Gray, WVGC Honorary President, was
undertaken at the College of Agriculture at West Virginia
University.
 The constitution and bylaws were revised in order to make
possible the incorporation of the WVGC. The charter was received
July 1, 1960. The first advanced Flower Show School sponsored
in the state was held in Huntington, September, 1960. The WVGC
Handbook was completely revised and distributed at the Annual
Meeting in March, 1961.
 In February, 1961, Mrs. McQuail was elected Secretary of the
"Keep West Virginia Clean" Committee under the leadership of
Governor Barron and served as a member of that committee during
the remainder of her term.
 Mrs. McQuail served NGC as a member of the Blue Star
Memorial Committee and Visiting Gardens Committee. She
served on many committees for SAR and four terms as WVGC
parliamentarian.

Mrs. Carlton R. (Bee) Mabley, Jr. *- 1961-1963
Huntington

 In preparation for the West Virginia Centennial in 1962, the
theme "Be Tomorrow Minded" was adopted. The state embarked
on a stateside clean up and beautification campaign. Ninety-six per
cent of the garden clubs reported civic projects. "Keep America
Beautiful" selected West Virginia as the state accomplishing the
most in the national clean up campaign.
 The first and second annual Wildflower Pilgrimages, adopted by
WVGGC as a state project, were held at Blackwater Falls with
WVGC as sponsor and financial contributor.
 The T. D. Gray Garden, WVU, was dedicated May, 1963.
WVGC presented the State Road Commission with 60 "Entering

 133

Scenic West Virginia" replacement signs. Other large projects
completed included: Community Park, Mullens; Daffodil Display
and Tea Garden, Huntington and Sunrise Garden Center,
Charleston.
 The President and Vice-President served on the Steering
Committee of Governor Barron's Centennial Conference called to
chart the course of conservation education for the next 100 years.
WVGC stressed conservation and conservation education with
4,000 children being reached.
 New junior clubs were formed with the retarded. A Junior Year
Book Award was given and the first high school garden club
formed.
 A bill was prepared designating Interstate 64 a Blue Star
Memorial Highway.
 National Gardener subscriptions were doubled and State Life
Memberships increased from 7 to 30.
 West Virginia presented its first candidate for a National
Horticulture Scholarship: Mr. George Breiding served as National
Bird Chairman, Mrs. Percy Gillie was elected national Nominating
Committee Chairman.
 West Virginia served as the first and only hostess to the SAR.
 Mrs. Mabley served as South Atlantic Regional Director. For
NGC she served as member of Nominating and Finance
Committee, Chairman of Scholarship and Headquarters
Committee. She was elected and served as fourth and third
National Vice-President before retiring and was made Honorary
President of WVGC at the 1974 State Convention.

Mrs. Ralph A. Schmitz*- 1963-1965

Vienna
 Conservation and Civil Development Emphasized

 WVGC received a $1,000 National Award for civic
beautification with 552 beautification and 110 clean up projects
reported including the introduction of the "Master Street Tree
Plan".
 The State Department of Natural Resources presented WVGC a
"Scroll of Achievement" in recognition of the State President's
outstanding achievements in conservation.

 134

 Two new conservation awards were established, "Award of
Honor Conservation Citation" and the "Fleming Conservation
Silver Trophy" presented by Mrs. Brooks Fleming; 4-H Home
Ground Development and Improvement Scholarship was
established for state 4-H club winner. Reported were: 116 bird
sanctuaries; 1100 conservation programs, 1000 youth and teachers'
scholarships; 5000 students reached in club sponsored school
programs.
 One hundred forty-seven visiting and memorial gardens were
open to the public. Commendable garden therapy work progressed
through 129 clubs. The new World Gardening Program was
promoted by 102 clubs distinguishing WVGC as the largest
contributor in the nation.
 Seventeen awards and citations were received. West Virginia
was listed on NGC Honor Roll showing five percent or more
increase in membership in 1964. WVGC now has 109 State Life
Members.
 The first official history of WVGC, "The First 35 Years" was
published.
 Mrs. Schmitz served as National Book Review Chairman, South
Atlantic Regional Recording Secretary, Regional Civic
Development Chairman and Regional Conservation-Natural
Resources Chairman. She received a NGC Certificate of
Achievement for contributions as Regional Conservation
Chairman. She is the donor of the SAR Arbor Day Award and the
WVGC Kathryn Schmitz Arbor Day Trophy.

Mrs. C. Manning Smith *- 1965-1967
Charles Town

Theme: "Ask not for Larger Gardens, but for Finer Seeds"
 Since President and Mrs. Johnson aroused the nation to a more
"Beautiful America". the NGC President called for action in the
field of civic beautification. It was time for WVGC to have as its
special project, 100% club participation in beautification. The year
1966 saw this project take on great momentum.
 At the Annual Meeting, "Beautify and Glorify West Virginia",
members learned through workshops, lectures and educational

 135

materials about the garden club's role in its community. They
received ideas for projects that could involve many clubs.
 In 1967, members were working together on 556 projects.
These projects included: plant propagation, garden therapy, clean
up campaigns, conservation, junior clubs, etc. Many civic groups
and city councils were involved. Awards won were NGC's White
Ribbon of Achievement; two Reader's Digest grants, three National
Flower Show Ribbons, four competitive National awards and one
Regional award.
 Adena District was organized making the ninth district. The
Wildflower Pilgrimage was adopted as the state's long-range
project and the chairman was made a State Board Member. The
WV Garden News achieved a "New Look" with a new editor. The
state ranked first in the nation in total contributions to the World
Gardening Program CARE. Miles of Bluebird trails were
established across the state to join with trails in other states in the
region.
 Mrs. Smith served NGC as Scholarship and Publications
Chairman, Nominating Committee Member, National Fall Board
Meeting Chairman at White Sulphur Springs, Assistant
Environmental Education Chairman, Organization Study and
Awards Committee Member for five years. She served on many
SAR Committees and as SAR Director, 1979-1981. Mrs. Smith
was elected WVGC Honorary President in 1983; fourth Vice
President NGC 1981-1983; third Vice President NGC 1983-1985;
second Vice President NGC 1985-1987; first Vice President NGC
1987-1989; and President of NGC 1989-1991. Mrs. Smith was the
first West Virginian to serve as President of NGC.

Mrs. Henry L. Walker* - 1967-1969

Beckley
Theme: "Come Forth into the Light of Things - in Pursuit of

Beauty"
 Landscape Design Courses were initiated at WVU in 1968.
Flowers Show Schools II, IV and V brought the state's total to 95
judges and 20 students.
 The first scholarship from the State Life Membership Fund was
awarded to a WVU student in Landscape Design.

 136

 An information manual for club and council presidents, "Blue-
prints for Beauty" was published and distributed at spring
workshops.
 State dues were increased to $1.50 per member.
 The Sears grant was increased to $2,400 and 673 civic
development projects were reported by 281 participating clubs.
 NCG Awards won included: five flower show ribbons,
Conservation Certificate, Television Certificate, Garden Center
Plaque, Roadside Improvement Award, Regional Unified Activity
Certificate for World Gardening and the Bronze Seal for World
Gardening project, "Project Heart-South Vietnam", which lead the
nation.
 Mrs. Walker was appointed regional member, Area I of National
Gardener Committee; served as 1977 Regional Convention
Chairman and served two terms as National Junior Chairman.

Mrs. Clifford E. (Nancy) Fitzwater* - 1969-1971

Huntington
 A special project to "Gain Gardeners" was promoted under the
theme, "Be Fruitful and Multiply". New members totaled 1,088.
 SAR project, "Mini Parks in Many Places" was enthusiastically
supported. $100 cash awards were given for the best mini park in
each District by Mrs. Carlton R. Mabley, Jr. of Huntington, SAR
Director. WVGC received special recognition from National
Landscape Design Chairman for the greatest number of completed
mini parks in the region.
 Club efforts included numerous clean up drives, landscaping
schools and university buildings, renovating an entire business
district, removing debris from streams and river banks and
delivering tons of non-returnable bottles to plants for reprocessing.
 National Life Memberships increased to 21 and State Life
Memberships to 168. $4,040 was contributed to conservation
camp scholarships. The ninth Wildflower Pilgrimage drew a
record crowd of 310.
 The WVGC Handbook was revised and sold at the 1970
convention.

 137

 Mrs. Fitzwater served as Treasurer and Horticulture Chairman
for the SAR in 1971-1973 and National Horticulture Chairman,
1973-1975.
 In 1973, she received registration for three new daffodils she
had hybridized: Green Mountaineer in honor of West Virginia; Bee
Mabley, honoring Mrs. Carlton R. Mabley, Jr. and Fitzwater Green
in honor of her husband, for which she received the Massachusetts
Horticulture Society Silver Medal. Mrs. Fitzwater also received a
National Council Presidential Citation in 1975 and a NGC Award
for State-wide Promotion of Plant Propagation. She was made
Honorary State President at the WVGC convention in 1986.

Mrs. George A. Patterson*- 1971-1973

Lewisburg
 Theme: "Proud Land, we seek but Life for Thee"
 Three special projects: plant trees, encourage youth activities
and place "People and Their Environment" books in classrooms (a
NGC project) were promoted.
 1,303,827 trees were planted, 193 youth groups sponsored, 83
outdoor classroom laboratories were established. The first
oratorical contests for junior and senior high school students were
held.
 A TV series created by Mrs. A. S. Thomas, Jr. of Charleston was
produced by the educational station WMUL in Huntington. It was
also aired in Beckley and Morgantown.
 West Virginia led the nation in percentage of classroom supplied
with 5,438 "People and Their Environment" curriculum books.
Teachers from 23 counties attended the PATE workshop sponsored
by WVGC in 1972. "Traveling Workshops" were held to promote
PATE books, EIP and other civic development.
 WVGC adopted a new state seal using the Rhododendron
designed by Mrs. David Crickenberger of White Sulphur Springs.
 Mrs. Carlton R. Mabley, Jr. was endorsed by WVGC and in
1973 was elected fourth Vice President of NGC.
 A policy was adopted that WVGC officers shall be elected and
installed at the indicated state convention, but shall take office and
assume duties concurrently with NGC Officers, regardless of when

 138

state installation shall occur. A decision was made to have a
special WVGC president's pin designed and executed.
 Mrs. Patterson served four consecutive terms as NGC
Environmental Education Chairman and initiated the
Environmental Education Workshop Program serving as First EE
Workshop Facilitator, team leader and training instructor. She also
served as a member of the National Awards Committee in 1973-
1977 and 1979-1981 and National Gardener Chairman, 1981-
1983. She received the Presidential Citation from three national
presidents. She also served as SAR Recording Secretary from
1975-1977 and as SAR Alternate Director from 1979-1981.

Mrs. Lofton M. Milstead, Jr. 1973-1975
Charleston

 Theme: "Plant Today's Seeds to Fulfill Tomorrow's Needs"
 The administration's theme inspired club members to promote
 WVGCI’s statewide projects: Mini Gardens, Mini Flower Shows
and Membership.
 Membership increased from 294 clubs to 309 clubs with eight
additional clubs on probation. Members reported 13,600 mini
gardens and 245 mini flower shows held.
 EIP and ACE Traveling Workshops were conducted by the
National ACE Chairman, PATE Chairman and EIP Coordinator at
three state parks. The "George Washington Trail", WVGCI’s
bicentennial project was "kicked off" by Governor and Mrs. Arch
Moore, Jr., WVGC Officers and Bicentennial Chairman at the
Governor's Mansion by planting several rhododendron on the
mansion grounds. 4,035 rhododendron and 16,000 dogwood trees
were planted during this project.
 PATE Curriculum Garden Guides were promoted and 735 books
were placed in schools. The first Conservation Clubs were
organized and sponsored by garden clubs. Over $6,400 was given
for state summer camp youth conservation scholarships. Two Life
Membership Scholarships were awarded each year.
 Flower Show Schools, Courses IV and V and a symposium were
held. A $2.00 per club flower show assessment was established to

 139

help finance flower show schools. The 12th and 13th annual
Wildflower Pilgrimages were held at Blackwater Falls State Park.
 The John Gill Men's Garden Club of Upshur County, WVGCI’s
first men's garden club was organized. Three new state awards
were offered for the first time: Kathryn Schmitz Arbor Trophy,
Mrs. Henry L. Walker Rhododendron Award and the Milstead
Membership Trophy. The first Finance Committee was appointed.
 Other accomplishments were: 49 new State Life Members;
$3,575 was donated to 1973-1974 World Gardening projects.
"Operation Schoolhouse"; $3,04 was given in 1974-1975 to World
Gardening in Cardon, Columbia; WVGC car license plates were
designed and sold for the first time; a new state president's pin was
designed; a Supplement to the WVGC Handbook was published; a
booklet, "Crafts for Everyone", was printed to focus attention on
recycling and reusing discarded items; the WV Garden News, state
publication, was moved to Charleston with changes in the format;
ways and means projects included airline tours, plant sales at state
conventions, Bright of America products were sold; clean up drives
were held; 159 mini parks established and maintained; youth
oratorical contests were held each year and spring workshops were
held for club officers and chairman. Ten NGC and eight SAR
awards were won in 1974; seventeen NGC and five SAR Awards
were won in 1975.
 Mrs. Milstead has served the on the NGC Board on the Flower
Show School Committee; Awards Chairman (two terms) and held
several chairmanships in the SAR. She served as SAR Director,
1989-1991. She is presently serving as NGC Flower Show School
Chairman and Advisor for SAR.

Mrs. Hunt (Sarah) Cunningham - 1975-1977

Beckley
 Theme: "Aware of Our Heritage - We look to New Horizons"
 Members continued to support WVGCI’s George Washington
Heritage Trail by planting rhododendron and dogwood trees in
places of historical interest where Washington traveled or owned
land. Clubs in other parts of the state participated by restoring
historical landmarks.

 140

 Two exhibits representing West Virginia at the International
Bicentennial Flower Show in Miami, Florida received an Award of
appreciation and a Special Award.
 April 4-10, 1976 was proclaimed WVGC Week by Governor
Arch A. Moore, Jr. "Bicentennial Liberty Trees" were planted
across the state in celebration of Arbor Day. A Governor's
Conference on Environmental improvement with concerned
citizens, civic and government leaders, youth, business and
industry.
 Clubs contributed $6,682 to nature camperships for youths and
four members of high school garden clubs attend the first NGC
High School Environmental Education Workshop in Washington,
DC, August, 1975.
 A new series of Flower Show Schools were begun which were
held in five different districts enabling more club members to
attend.
 A statewide campaign for "Backyard Bird Sanctuaries" was
started in cooperation with the Brooks Bird Club of Charleston.
 Members adopted the American Land Trust Bicentennial project
to preserve an ecologically important area in each state. The
Hungry Beech Preserve in Roane County, a virgin timber area, was
chosen for West Virginia. A joint campaign for funds was
organized with the WV Chapter of the Nature Conservancy.
 WVGC held its first Environmental Education Workshop at
North
Bend State Park, July, 1976, where NGC's first Facilitator Training
Workshop was held August, 1976.
 The Virginia Cavendish Memorial Nature Trail was completed
and dedicated at Camp Caesar after many years of dedicated work
by board member, George Sharpe and contributions from WVGC.
 The SAR Convention was hosted by The Greenbrier, March,
1977.
 She served as a member of NGC Nominating Committee and as
SAR Alternate Director, 1989-1991. She is presently serving NGC
as Calendar Committee Member for Area 11.

Mrs. James G. (Marjorie) Hollandsworth* - 1977-1979

 141

(formerly Mrs. Royce K. McDonald)
Huntington

Theme: "Forward Together - Grow, Conserve, Preserve and
Serve"

 WVGC welcomed ten new clubs into the federation and four
clubs were on probation. Clubs supported the Land Trust project,
"Hungry Beech Preserve", and "Operation Williamson" which
replanted flood devastated Williamson, WV with gifts of $6,500.
 To prepare for the 50th birthday of NGC and WVGC, members
"Painted West Virginia Gold" with gold flowers and gold "Postage
Stamp Gardens" by mailboxes.
 World Gardening, "Operation Panama", provided gardens and
kitchens for schools to help people feed themselves. "Operation
Growing Challenger" gave supplies and expertise to help
Guatemalans turn eroding land into productive fields. $11,000 was
given to these projects.
 Educational programs included four Flower Show Schools, two
Landscape Design Schools, two Wildflower Pilgrimages and an
Environmental Education Workshop.
 Members planted 17,775 trees, 23,489 seedlings and 2,080
rhododendron. Governor John D. Rockefeller, IV declared Garden
Club Week in the state in 1977 and 1978 in recognition of our
work. Clubs gave 200 camperships valued at $7,000. The State
Life Membership Scholarship Fund provided an annual scholarship
to WVU and a new scholarship was approved for Glenville State
College.
 The largest number of flower shows on record was reported
with the Oak Hill Miniature Show being the first of its kind
anywhere. The 92 member Judges Council held its first overnight
study meeting at North Bend State Park.
 NGC Awards won were: $500 Sears Civic Concern Award for
work with the underprivileged and handicapped; the Bronze Seal
for “Operation Wildflower”; Wallis Trophy for bird protection;
three publication awards; sever flower show ribbons. Mrs. George
Patterson received a Presidential Citation.
 Mrs. Hollandsworth served NGC on the Nominating,
Organizational Study and Environmental Education Committees.
She has served on the SAR Board as Treasurer, Chaplain, Unified

 142

Regional Project Chairman, Butterfly Chairman, Land-
Trust/Nature Conservancy Chairman, Clean Air Chairman and Co-
Chairman of the 1982 regional convention. She was chairman of
the 1981 Handbook Revision Committee and served on the 1991
Handbook Revision Committee. She is the donor of the WVGC
Historic Preservation trophy.

Mrs. Robert E. (Gaynelle) Adkins* - 1979-1981
St. Mary’s

Theme: “Care and Share for Renewed Action”
 WVGC had the honor of commemorating their Golden
Anniversary the same year as that of NGC. A continuing project,
“West Virginia Gold”, provided acres of yellow flowers and 1,928
“Postage Stamp Gardens” throughout the state. Other anniversary
projects included flower shows depicting 50 years, the selling of
seals and the publication of the state history, “Fifty Golden Years”.
 NGC held its second Environmental Education Workshop for
state presidents at Ansted, WV with 42 presidents in attendance.
Five West Virginia members participated in NGC’s Triple E
Conference in Durham, NH.
 A Mini-Triple E Conference was presented at the 1980
convention. WVGC also co-sponsored a three day EE Youth/Adult
Workshop for the SAR’s “Hand in Hand with Youth” project.
Other sponsors for the workshop held at Cedar Lakes, Ripley, WV
were Georgia-Pacific Corp. and Monongahela National Forest.
 Other achievements were: the completion of the financial
obligation for the Hungry Beech Preserve with clubs contributing
$7,396.50; revision of the WVGC Handbook; approval of a new
district named Tygart Valley and $4,476.00 contribution to CARE.
 With emphasis being placed on membership, 948 new members
were welcomed into the federation. A statewide anti-litter
campaign was launched by Governor John D. Rockefeller, IV

 143

resulting in 240 clean up projects and hundreds of beautification
and civic improvement activities being completed.
 The governor proclaimed April 5-11, 1981 as Garden Club
Week, recognizing the state’s accomplishments, NGC’s project
PAT (Plant Anniversary Trees) and Arbor Day. A festive event,
“Exhibition 50” , held in Washington, DC, September, 1980
climaxed NGC’s 50 years of service.
 Many letters were written to each of the WV Congressmen
encouraging them to vote for bills proclaiming the first week in
June as National Garden Week. Letters were sent to the Postmaster
General and Chairman of the Citizen’s Advisory Committee urging
them to print the Commemorative Stamp honoring NGC.

Mrs. James E. (Loretta) Lively* - 1981-1983

Oak Hill
Theme: “Reach Out to Serve”

 The administration’s theme and state projects LITTER
CONTROL, MEMBERSHIP GROWTH, YOUTH EDUCATION
and HORTICULTURE AWARENESS reminded members of their
responsibility to serve, involve themselves and take an initiative in
shaping the future of their communities.
 The clubs were a strong force for litter control as they
conducted cleanup and beautification projects. Councils and clubs
received service awards from the governor for participating in “Be
Proud Keep WV Clean”. WVGC received a silver tray from
Governor Rockefeller for its unified project to combat litter in the
state.
 Working with young people was a high priority. Two statewide
youth oratorical contests were held with the winning essays given
at state convention. Over $4,900 was given to the young people
through conservation scholarships. The State Life Member
Scholarship was increased from $750 to $1,000.
 The State Horticulture Chairman attended district meetings to
promote Horticulture. Basic flower and church arrangement
workshops were presented in the districts conducted by Flower
Show Judges. 1,500 programs and workshops were given on
horticulture.

 144

 Clubs showed their concern for others abroad by contributing
$12,916.95 to CARE-World Gardening’s two-year project in the
Central Mountains of Peru.
 A membership brochure, “Who Are We”, was placed in strategic
areas in communities. Five new clubs and 444 new members were
acquired.
 WVGC hosted the 1982 SAR meeting at The Greenbrier and in
1983 was one of the five states in SAR hosting the National
Convention in Louisville, KY. Twenty-one awards and citations
were received from NGC and SAR.
 Mrs. Lively served NGC as Memorial Garden Chairman, a
member of the Nominating Committee, and Awards Committee
member for four years.
 She served SAR as Membership, Garden Centers, Arboriculture
and Awards Chairman from 1987-1991. She was chairman of the
1987 SAR Convention and served as chairman of th3 1979 and
1987 WVGC Convention.

Mrs. C. Vincent (Sarah) Townsend - 1983-1985
Martinsburg

Theme: “Create with Care and Beauty”
 Two special projects, chosen by the President, were the
Creative-Planting of Trees and Wildflowers, for which $100
awards were presented. Tree plantings also supported the Plant a
Legacy project of the SAR. Wildflower plantings took on a new
emphasis for preservation of rare species, conservation with low
maintenance and as unsurpassed horticulture for beautification. A
$500 grant from NGC’s Operation Wildflower was used to
transplant “Nature’s Precious Treasures” along a “Gentle Trail” at
Blackwater Falls Park for viewing by those persons unable to hike
or tour.
 Creative civic projects included designing a bank logo of red
bricks and low juniper in the landscaping, “a quiet area of green to
think deep thoughts” in a city park, monitoring neighborhoods for
unsightly areas and planting neighborhood entrances as a pleasant
welcome.

 145

 Historic preservation has been heart-warming; old mansion
gardens, buildings and historic sites have been rescued. Markers
were landscaped.
 Litter control and recycling have been projects in statewide
communities. Conservation was stressed with emphasis on water
quality.
 Flower Show Schools, Landscape Design Courses, a Judges’
Symposium and EE Workshops were sponsored.
 Contributions were donated to World Gardening, Nature
Conservancy, Scholarships and the Statue of Liberty. Stamps were
collected for “Save the Eagle”.
 West Virginia was proud to have sponsored national winners for
the Silver Seal, a scholarship and poster contest.
 Mrs. Townsend served NGC as Corresponding Secretary in
1989-1991.

Mrs. W. E. (Madelyn) Richardson, Jr.* - 1985-1987

Huntington
Theme: ”Gardens Shared”

 The “DOORYARD GARDEN” was the special project that was
successfully promoted in neighborhoods all over the state. More
than 5,000 small areas of flowers, herbs and vegetables provided
beauty and pleasure to the gardener and casual observer.
 Outstanding educational events included: A Backyard Wildlife
Workshop at the Land Between the Lakes in Kentucky/Tennessee;
Hazardous Waste Conference, Washington, DC; Waste Awareness
Conference, Charleston, SC and the Governor’s Conference on
Environmental Education and Litter Control, Charleston, WV.
 Fifteen states were represented by 387 people at the 25th
Anniversary of the Wildflower Pilgrimage. $900 was received in
grants from NGC for this project.
 Contributions to CARE/World Gardening totaled $8,545.
Tools, seeds and water-drilling equipment were provided for the
famine stricken people of East Africa. WVGC was proud to be
first in the nation in contributions to CARE for the last 8 years. In
1986, contributions were directed to help flood stricken areas of
West Virginia. Two projects, “Make WV Green Again” and
“Gardens Shared Flood Project” raised more than $6,700 to re-

 146

landscape schools, churches, public buildings, and parks and to
provide plants to members whose yards were destroyed in the
November, 1985 devastating flood. For this effort, WVGC
received a special $100 award from the National President.
 Three Blue Star Memorial Highway markers were erected at rest
stops on Interstates in three Districts. A certificate of Merit from
NGC gave recognition for this achievement.
 Three Flower Show Schools encouraged members to have 53
Standard Flower Shows and 454 non-standard shows. Their talents
were rewarded by winning five National Flower Show Awards.
Two Landscape Design Schools inspired the recipients of the
coveted Robert H. Rucker Award for Landscape Design from NGC.
 The Life Membership Scholarship Fund provided two $2,000
scholarships to WVU students, with one student receiving a $3,500
NGC Scholarship.
 During this administration, three new garden clubs were
chartered with two clubs on probation.
 WVGC hosted the SAR Meeting at The Greenbrier in March of
1987. We were honored that Mrs. C. Manning Smith served as
second Vice President of NGC, five members represented WVGC
on National Board and 12 members served the SAR.

Mrs. John F. Tuckwiller - 1987-1989

Lewisburg
 Theme: “Reaching People”

 WVGC assisted sister clubs in the 1985 flood-devastated areas;
$12,000 was made available for clubs from the smallest planting of
flower beds to landscaping churches, parks, city streets, historic
sites and public buildings. $1,000 was given to landscape an
elementary school in a rural county with no garden club. WVGC
members were instrumental in establishing a statewide system of
litter coalitions. Half of the Governor’s appointed county
chairmen were WVGC members. “Let’s Keep It Clean”
videotapes were purchased for elementary schools. Stateside
WVGC anti-litter and clean-up weeks were held yearly. This
president participated in workshops at the Governor’s Conference
on Environmental Education and Litter Control.

 147

 In cooperation with a special award by this president and the
SAR Unified Project, the WV Chapter of The Nature Conservancy
obtained a real estate option to purchase 13 islands in the Ohio
River, all based in West Virginia. The islands are home to
numerous rare plants and federally endangered species. These
islands will be the core for the establishment of the first National
Wildlife Refuge in West Virginia. WVGC provided some of the
seed money to enable the Nature Conservancy to forge ahead with
this most ambitious lands conservation project ever to take place in
West Virginia
 WVGC membership was reached by having a groundwater
protection workshop at each of the 10 fall District Meetings in
1988. A slide commentary, with educational fliers, was prepared in
cooperation with the Water Resources Division of the WV
Department of Natural Resources. Articles on groundwater
appeared in each issue of the state publication and this president
served as a member of the state groundwater coalition. Our
solution to pollution was “Teach Litter Throwers to be Garden
Growers”.
 Twenty-five new State Life Members pushed the total to 556
enabling WVGC to present a $2,000 scholarship annually. We had
a 1988 National Scholarship winner. Enthusiasm and interest were
generated with thirty-seven Standard Flower Shows, five Flower
Show Schools, two Landscape Design Schools, wildflower hikes,
historical home tours and 361 persons from fifteen states attending
the 1988 Wildflower Pilgrimage.

Mrs. Robert L. (Isabelle) Swoope* - 1989-1991
Charleston

Theme: "Make a Difference, Your Community - Your Land"
 WVGC sponsored its FIRST Solid Waste Environmental
Conference, with the help of Mrs. Carlton R. Mabley, Jr. and Shell
Oil Company, in conjunction with the 60th Annual Convention,
April 26-28, 1990 in Charleston. 530 members attended the
convention. Outstanding speakers from education, business,
science, and law participated. We were told to look for solutions,
reduce waste, REUSE and RECYCLE everything possible.

 148

 Trillium Garden Club, New Martinsville and Woodcliff Garden
Club, Beckley, won the two President's Special $500
Environmental Education Awards (sponsored by the C & P
Telephone Co. of West Virginia in honor of Mrs. Swoope) for
outstanding community environmental projects. WVGC received
NGC's Special Commendation for Outstanding Environmental
projects: Shell Oil Company's Regional Environmental Education
Award and SAR's Environmental Education Award.
 Twenty-eight clubs participated in the Adopt-A-Highway
program picking up trash from two or more miles of highways
three times yearly. In one town, a small club spread the word to
recycle to schools, clubs and city council. Through personal
contact, with coloring books, videos, literature and example, they
were instrumental in establishing a citywide recycling program.
 NGC's special project, the "Friendship Garden" located at the
National Arboretum in Washington, DC, honoring Mrs. C.
Manning Smith, NGC President, was dedicated April 24, 1991.
Then generous donation of $16,866 from our members received
national recognition as the second largest contribution received.
 Four new clubs were chartered during this administration. Our
581 Life Member Scholarship fund provided a $2,000 scholarship
for a deserving student. A new scholarship for $500 was offered in
the field of environmental protection. Robert Allen Gwinn, WVU
Park Management student, received the FIRST ever-awarded NGC
Martha M. Smith Advanced Scholarship in the amount of $4,000.
 Six thousand dollars was given to sponsor conservation camp
scholarships for our youth. A $600 donation from WVGC
purchased the FIRST "Golden Samara" pins for winners of the
Samara Conservation Awards program. Offered annually to all
seventh grade science classes, 12,869 students from 156 West
Virginia schools entered the contest. A "Golden Samara" pin was
presented to the top winner from each school.
 Four hundred fifty dollars was allocated to the State
Program/Illustrated Lectures Chairman to update and expand the
file through new purchases. Over 350 excellent videotapes, slides
study papers are now available for club programs.
 Natural disaster caused by Hurricanes "Gilbert" and "Hugo"
attracted the attention of members who donated approximately

 149

$2,000 for restoration of native plants and tools in Jamaica and the
replanting of trees in North and South Carolina through our World
Gardening program.
 "WILDFLOWERS IN WEST VIRGINIA", our highway
beautification project, became a reality. WVGC members
contributed $18,000.68 to purchase wildflower seeds. The WV
Dept. of Highways planted over 150 acres and erected "WV
Wildflower" signs the first year. The signs are brown with white
lettering, featuring the Black-eyed Susan and state the name of the
Garden Club or District who donated the funds for the seeds.
 The WV Nature Conservancy purchased 13 Ohio River Islands
to establish our first US Fish and Wildlife Refuge. Club support
totaled over $10,000.
 In 1991, Blue Star Memorial Highway markers were erected and
dedicated at the Memorial Park in South Charleston and at the
State Capitol Complex in Charleston near the Vietnam Memorial.

Mrs. Charles W. (Ann) Sampson - 1991-1993
Bluefield

Theme: "Stewardship Through Service"

 With the above theme as guidance this, the 31st president,
emphasized Conservation, Education and Membership. To begin
conservation, she announced that the West Virginia Nurserymen's
Association will begin offering a 10% discount on "green"
purchases to all garden club members who present their 1991-1992
membership cards to any of the participating WVNA nurseries. She
also elected to offer supplements of $100 to award winners in each
theme category: the best and most effective conservation efforts
among winners of Conservation Awards #10, 12, 13, and 16; in
education the winner of the WVGC Award #1; and the winner of
the Milstead Membership Award. The additional cash awards were
given in both years of her term of office. The president's Ways and
Means projects were WVGC sweatshirt, imprinted with our logo
rhododendron, and a new issue of WVGC license plates.

 As president, Mrs. Sampson represented and gave a welcoming
address at the May Wildflower Pilgrimage and at the 50th
anniversary celebration opening of the WV State Conservation

 150

Camp at Camp Caesar. That year 83 garden clubs sponsored 90 of
the campers attending. Her second year in office she and her
husband gave a workshop at camp on making bat houses. She also
attended the West Virginia State Fair both years. Landscape Design
School and Flower Show School were offered in each of her two
years, and she welcomed students at each and took all four schools
for credit.

 In 1992 the new WVGC $500 Environmental Education
Scholarship was awarded for the first time at the state convention.
To emphasize the conservation goals, American chestnut seedlings
were offered as favors at this “Window On Our World” Huntington
meeting. There were 12 new State Life Members and one National
Life Member recognized at this meeting. The new WVGC
Handbook was for sale at this convention. Mrs. Sampson had been
chairman of the revisions committee for 2 of the 2-1/2 years it took
to complete the work. The ‘92 convention also saw Commissioner
of Highways, Fred VanKirk, present framed certificates to over 50
clubs, councils and districts, which contributed $365 or more to
Operation Wildflower. All scholarships offered by WVGC were
awarded during both years of this administration.

 The 1992 national convention was held in Ohio, and the
president attended both it and the Ameriflora ‘92 celebration of
Christopher Columbus’s discovery of America. That year her home
district, Greenbrier District, purchased a Blue Star Memorial
marker for the new I-77 tourist center at Princeton. It was the only
marker in the country not placed on a pole. It was imbedded in the
native stone building’s facade. In addition, Governor Gaston
Caperton dedicated the marker as well as the center. The District
also sponsored a student to Camp Caesar, donated to the
Ameriflora gazebo project and the Pearl Buck Home. She had an
opportunity to present a new club charter and to spotlight a new
concept in membership--Senior Activities. The WVNA offered to
start an award of $250 to the winners of the annual Speech and
Essay contest, and the offer was quickly accepted. They also
expressed interest in a cooperative effort between the Association
and the Landscape Design Consultants’ Council regarding nursery
landscape evaluation.

 151

 A highlight for this president was giving an address at the
Governor’s Conference on Environmental Education and Litter
Control, reporting to the 300 in attendance our total donations from
April, 1991 to April, 1992 of $35,000 and 138 acres seeded for the
Operation Wildflower project. As a special recognition to all 10
WV Division of Highways District Engineers, she also attended
their June meeting, presenting certificates of appreciation to each,
and thanked them for their great work and cooperation in the
project. Your president also represented WVGC at the dedication
of the Ohio River National Wildlife Refuge, which WVGC
contributed to since the Joan Tuckwiller administration. That fall
Vesta VanMetre and two assistants, all three judges, exhibited a
floral display on the WVGCI’s behalf at the U.S. Botanic Garden
in Washington, D.C. Nearly every state participated in the
celebration of “Discovery,” in honor of Columbus’s discovery of
America.

 Judging the sixth grade themes in the WVU Extension Services’
contest, “Let’s Go Recycling,” was great fun. Most memorable was
Ronceverte’s Brent Pyne who contributed great insight by writing,
“Recycling Is Like Paying Earth A Rent To Stay On It.”

 The storm of the century fell on March 13 forcing the first ever
cancellation of an annual meeting, the 63rd convention. “Windows
on Tomorrow,” planned for the Greenbrier March 14-16, 1993. The
view from the window was three feet of snow. The convention
workers from Shenandoah-Potomac District were snow-bound at
the hotel for several days. A 1-1/2 day meeting on April 26-27 was
substituted. Seven new State Life Members were recognized.

 At the 1993 Annual Governor’s Conference on April 19-20, the
WVGC sponsored a two-hour segment on alternative energy,
complete with natural gas-fueled car. Vice President, Sandra
Walters moderated, and our Environmental Education Chairman,
Norma Lloyd was a panelist.

 She served NCSGC as Chairman of Fall Board Meeting,
member of Nominating and Grants Committees, and as
Environmental Studies School Accrediting Chairman. She served
SAR as Recording Secretary, Alternate Director, “Keynotes”

 152

newsletter editor, Chairman of Legislative, Credentials, Unified
Regional Project, and Grants Committees and Environmental
Studies Advisor. She served WVGC on Past President Advisory
Council, on 1991 Handbook Revision Committee and as Petals,
Environmental Studies School, E C Council President and
Nominating Committees Chairman.

Mrs. David V. Walters (Sandy) - 1993 - 1995

St. Albans

Theme: "Caretakers with Flair Garden Kaleidoscope”

 This administration got off to a late start due to the “Storm of
the Century.” This hurricane-like storm dumped over 48 inches of
snow, paralyzing the state for many days. Spring, however, brought
us a beautiful beginning in April for the “Caretakers with Flair.”
Our theme, hopefully, emphasized, promoted and recognized the
importance of good environmental practices in all facets of
gardening. It encouraged all garden club members to participate in
some area of gardening where they had an interest.

 Conservation, the environment, youth activities and continuing
education programs were stressed. Education is the foundation for
our growth and survival, both as an organization and as a state.

 We held 3 Flower Show Schools, 2 Landscape Design Courses,
1 Flower Show Judges Symposium and 1 Environmental Studies
Course. This was a new venture for our members. With the funding
aid of Ashland Oil, Ashland, KY, we were able to start a series of
Environmental Studies at Marshall University. We introduced the
Floral Design Studies with Mrs. Walters giving programs and
workshops for the members.

 “Protect the Environment Through Action, Learning, and
Service” (PETALS) was a program of environmental incentives
sponsored by National Council and Shell Oil. WVGC and two
clubs were given matching fund grants for projects. WVGCI’s
$500 grant was for the building and erection of bat houses at our
youth conservation camp, Camp Caesar, and aiding the Non-Game
and Natural Heritage Division of the DNR with a colored brochure

 153

on the bats of West Virginia. These brochures were made available
throughout the state. They acknowledged our commitment to
preservation and enhancing the unique non-game wildlife and
botanical resources of West Virginia with an Award of
Appreciation. The two club grants, $250 each, were to Emma Scott
Garden Club, Elkins, for an air quality control project and to Teays
Valley Garden Club, Teays Valley, for a library-landscaping project.

 In 1993 there was severe flooding in the state of Missouri. Our
state is no stranger to flood devastation. In the ‘80’s flash flooding
left many roads impassable and homes destroyed. Our neighboring
states were there for us with aid. Our CARE/World Gardening
project became the aiding of a church in Missouri with funds for
re-landscaping their church grounds.

 WSAZ television honored WVGC with a “Home Town Hero”
award for our continued Project Wildflower planting in the state.
The National Wildflower Research Center/National Council gave
us recognition for promotion of “The Year of the Wildflower.”

 National Council held their fallboard meeting at the Greenbrier
in October, 1994.

 Goff Plaza Garden Club, Clarksburg, sponsored a new junior
garden club, at Nutter Fort Elementary School. That in itself isn’t
too unusual--only the size, 1,500 members.

 After two years of effort by Wanda B. Farrish, Oak Hill, Senator
Shirley Love presented Mrs. Walters with a declaration from the
West Virginia Legislature, signed by Governor Caperton,
proclaiming the monarch butterfly the official butterfly of West
Virginia.

 After a 29-year absence, our 1994 State Convention was held at
Oglebay Park, Wheeling. Mrs. J. Murray Blue, SAR Director, was
our honored guest. The Wild Flower Pilgrimage was held at
Blackwater Falls, Davis. Participants come from all around our
country and other lands and book reservations before leaving.

 LaBelle Garden Club of South Charleston sponsored Jessica
Rae Dean’s entry in National Council’s scholarship essay contest,
“We Love To Garden And It Shows.” Miss Dean not only won

 154

WVGCI’s contest but the SAR’s and finally National Council’s.
Another youth National Council winner was Joseph Murphy, a 5th
grader at Kermit Elementary. His poster, “Smoke Brings Tears to
My Eyes,” was the winner in Woodsy Owl/Smokey Bear contest.
The United States Forest Service is also a sponsor for this contest.

 Clubs won the following from National Council: EXXON Civic
Development, 3 Flower Show Achievement Awards, and State
Award of Honor and press books. On the SAR level, clubs won
Visual Community Improvement, Tree Planting and Preservation,
and Garden Therapy.

 The end of this administration found us where our journey had
begun, The Greenbrier. Our National Council President, Mrs.
Graem Yates, was the guest of honor and installing officer for the
1995-1997 administration. It was a lovely two-year “Garden
Kaleidoscope.”

 Mrs. Walters served NCSGC on the Flower Show School and
Reading Committees and was Accrediting Chairman. She served
SAR as Treasurer, and 1992 Convention Chairman as well as
Healing Gardens and Illustrated Lectures Chairman.

Mrs. Daniel M. Lundblad (Jane) - 1995-1997

Parkersburg

Theme: “Four Corners of Gardening: Environment, Landscape,
Horticulture and Design”

Motto: “Brighten The Corner Where You Are”

 Education was the emphasis of this administration, and
members were encouraged to attend the WVGC sponsored schools.
The first series of Environmental Studies Schools was held in
Huntington, two Flower Show Schools and two Landscape Design
Schools were also conducted.

 Of special importance during this term was the Proclamation of
the first week in June as West Virginia Garden Week, in perpetuity.
Previously, this had been acted upon by the Legislature on a year-
to-year basis.

 155

 “Welcome the Monarch,” the SAR Unified Project, educated
garden club members and the general public about the Monarch
butterfly, which was recently proclaimed the official butterfly of
West Virginia. This proved to be a very popular project, and
participation by individual garden club members was nearly 100%.
Emphasis was on planting milkweed in public and private gardens
to encourage the Monarch to migrate through our yards and public
green spaces. A 1st place Regional award was won for this project.

 It was the privilege of WVGC to host the SAR Convention in
Huntington. Prior to the meeting, a Water Conservation Workshop
was conducted. A program on Xeriscaping was held, encouraging
members to use plants in the landscape, which adapt to dry
conditions.

 This was a special year at the Wildflower Pilgrimage as
Catherine Knapp retired as Chairman after many years. She
received the NCSGC Award of Honor from the SAR and WVGC
for her service.

 A graduate student in Horticulture at WVU was the recipient of
a NCSGC $3,500 scholarship. Additionally, two $2,000 Life
Member Scholarships were awarded during this term.

 Mrs. Lundblad served NCSGC as Nominating Committee
member and the SAR as Parliamentarian, and Chairman of Organic
Gardens, Personnel and Protocol.

Mrs. Douglas S. Rockwell (Carol) - 1997-1999

Charles Town

Theme: “The Spirit of Gardening: Care, Share, Rekindle”

Motto: “Catch The Spirit”

 The administration of the 34th President of WVGC began with
the installation of officers and Mrs. Douglas S. Rockwell as
President conducted by National President, Mrs. John M. Michie,
Jr. on March 18, 1997 at The Greenbrier, White Sulphur Springs.

 The theme for 1997-1999 was “The Spirit of Gardening - Care,
Share, Rekindle.” The state motto was “Catch the Spirit.” This

 156

theme, in conjunction with SAR and NCSGC provided WVGC
members for the next two years the necessary leadership to grow in
all areas of gardening and to strengthen the bonds of our federation
and deepen the roots to our communities.

 The number of clubs during this period was 178, ten districts,
3,752 members and 16 flower shows were held. The NCSGC
Schools held were Flower Show Schools (2), Landscape Design
Schools (2), and Environmental Studies Schools (2). A Symposium
was held May 28-30, 1997 in Charleston, WV. A highlight was the
State Flower Show June 12, 1999 to celebrate the 70th birthday of
WVGC.

 All members of WVGC were made aware of the National
Garden Project of 1997-1999, the “Butterfly Garden,” through the
West Virginia Garden News and District Meetings. The mottos,
let’s “Catch the Spirit” and help National Council “Catch the
Dream,” certainly were evident throughout the state. A white
elephant costume jewelry sale at the 1998 Convention raised $821
to benefit the Butterfly Garden. A paver was purchased for $1,000.
The selling of coins, ornaments, pendants, decorative plates, and
contributions totaled $4,377 as of January 1, 1999.

 The World Gardening Project of 1997-1999 was to sponsor
“The West Virginia Garden Club Tree Nursery in Guatemala" and
was a two-year commitment. WVGC worked with the Alliance for
International Reformation. This program supported this
administration’s goal of the importance of trees--(Nature’s
Dustmop).

 The PETALS Program sponsored by NCSGC and funded by
Shell Oil Company, Inc. did themselves proud in the 1997-1999
Petals Program with all eleven applications submitted being
awarded monies for their projects in the amount of $4,000.

 The SAR Project was to create a multiple-use garden on a
selected site on the campus of Shepherd College adjacent to
Downtown Shepherdstown, WV. The garden emphasized plants
native to the area. Revitalization of the area included removal of
old tennis courts, reconditioning of the soil, and design and

 157

installation of a series of informal educational “stations” within the
garden.

 The Land Trust/Nature Conservancy Project was to “Save North
Fork Mountain” which also protects "Smoke hole". A challenge
was made, and the goal of $50,000 was met.

 The 68th annual WVGC Convention was held March 22-24,
1998 at The Greenbrier. With the theme “The Gardening Touch,”
this convention was hosted by Monongahela-Cheat District. The
WVGC Convention heralded the beginning of Spring for the 69th
Convention. The Theme was “Anticipations ‘99,” hosted by
Shenandoah-Potomac and Tygart Valley Districts. The NCSGC
awards won for 1998 were seven, and in 1999 six awards were
won.

Mrs. Robert A. Shirey (Emily) - 1999-2001

Ronceverte

Theme: “ Gardening: It’s Our Nature”

 West Virginia Garden Club celebrated its 70th birthday with a
State Flower Show held in the Cultural Center located on the State
Capitol grounds in Charleston, in June 2000. Judges from our sister
SAR states assisted with the show judging.

 Education was continued by assisting with the Department of
Natural Resources’ 38th-40th Wildflower Pilgrimages; holding
Environmental Education Studies School Courses 2 and 3;
Landscape Design School Courses 5 and 1; Flower Show School
Courses 5 and 1; and a Flower Show Symposium. An instructional
video for use at individual garden club meetings was produced.
Guidance on basic parliamentary procedures was given by the State
Parliamentarian and help with filling out forms and reports plus
award applications were provided. A copy of this video was given
to all district directors for use at district meetings and for
individual club meetings.

 PETALS (Protect the Environment Through Action, Learning
and Service) Grants from National were awarded to 10 garden
clubs totaling $3,950 plus a $500 grant to the State to establish a

 158

butterfly garden area in the Shepherd College garden, and 3
certificates of recognition.

 Support totaling $1,200 was donated to The Land Trust/Nature
Conservancy project “Smoke hole.” The Shepherd College Garden
project was continued from the previous administration and
completed. Presidential awards focused on the most fun garden
club activity and projects involving our youth and butterflies. The
SAR Unified Project, “Plant Famous and Historic Trees of the
Presidents,” was supported by the purchase and planting of 100+
trees. NCSGC world gardening project, Habitat for Humanities,
was supported by 21 clubs giving $1,700 and much time and labor.

 NCSGC publications included several WVGC members. The
2000/2001 Vision of Beauty Calendar featured a Joyce Jones’
design and June McClung’s shade garden. “Design Made Easy”
had a Joyce Jones design using zinnias and “Gourds From Vine to
Design” used photos from Diane Law and Jo Hume. WVGC
members Ann Sampson, Patty Hudson, Jerry Shriver, Carol
Velasquez and Pat Morrison created Harvest themed designs for
tables, doors, entryways, and yard decorations, which were
included in a holiday themed, design book.

 A regional speech winner, a national essay winner, a national
scholarship winner, and an Exxon Civic Development award were
the highlights at the 2000 NCSGC Convention in San Diego. Also
during that same convention WVGC members received 2 blue
ribbons, 3 red ribbons, and 2 white ribbons on horticulture and
design entries in the National Flower Show. Delicate biennials and
miniatures roses traveled 3,000 miles to compete with others from
across the USA.

 During the 70th State Convention, “Bursting Into the New
Millennium,” $500 was raised at a “Gently Used Jewelry Sale” to
benefit the National Butterfly Garden in Washington, D. C.
Department of Natural Resources personnel introduced “WV Wild
Yards” (personal home sites) and the “OWLS” (school based sites)
programs to convention attendees.

 The first Native Plant Symposium, “Using Native Plants in the
Landscape -Issues and Opportunities,” was held at Canaan State

 159

Park. WVGC was involved in the planning and development stages
of the symposium and during the symposium assisted with
introductions of speakers.

 A wildflower test plot was established at an Interstate rest stop
with the help of DNR, WV Wildflower Pilgrimage, the WV
Highway Department and WVGC. Operation Wildflower and the
Highway Department will use the site to discover what wildflowers
will grow successfully along the roadsides in West Virginia.

 A State Life Membership pin was designed and sold to state
members with proceeds going into the WVGC State Life Member
Scholarship Fund. Mrs. Shirey was the 2005 WVGC Handbook
Revision Chairman, Illustrated Lectures chairman, and editor of the
WV Garden News.

 Mrs. Shirey has served SAR as Garden Week Chairman,
Scrapbook Chairman, Long Range Planning Chairman and 2002
SAR Convention Co-Chairman.

 *** Please Note "National Council of State Garden Clubs"
(NCSGC) name change to "National Garden Clubs, Inc" (NGC)

Mrs. John Patterson (Carolyn) - 2001-2003

French Creek

Theme: “Color Your World”

 The emphasis on coloring the world through beautification,
education, membership, and truth encouraged members to get more
involved in the lives of their communities and their local schools in
order to prepare future members to be interested in preserving the
environment.

 The beautification aspect was encouraged through a statewide
mailbox beautification project with a presidential cash award given
in 2003 to Fred Brooks Garden Club of Buckhannon and a Yard-of-
the Month presidential cash award given in 2002 to Petersburg
Garden Club and in 2003 to Tu Endie Wei Garden Club of Point
Pleasant.

 160

 The educational aspect was realized through several avenues:
15 different workshops at the 2002 WVGC Convention at
Pipestem State Park and 4 different workshops at the 2003
Convention in Charleston; new chairmanships on heritage plants,
botanical gardens, youth clubs/teams and tours; the beginning of
clubs' financial support of the newly forming WV Botanical
Garden; an Eco-Bucket project that asked each club to put together
an educational tool for its local elementary schools. The Eco-
Bucket project received a $1,000 grant from the Shell Oil/NGC
PETALS Project and a $4,000 grant from Canaan Valley Institute
and was recognized at the NGC Convention in Biloxi, MS in 2003
with an additional $500 from Shell Oil/PETALS and another $500
and a bronze medallion from NGC as the 2003 Award of
Excellence winner for State Garden Clubs. Clubs placed 212
buckets in their local schools and assisted the teachers in using
them to promote environmental awareness.

 The 2002 Pipestem Convention's theme was "April Showers
Bring May Flowers" and included workshops on saving our
steams, preparing a wildflower garden, designing with gourds, soil
testing and improvement, pollution and pesticide use in the garden,
flower arranging for dummies, fun in the forest, as well as
wildflower and bird walks. Former WVGC President Sara
Townsend won the Mantis tiller following the demonstration of its
use. Programs on heritage plants, the Envirothon, and orchids were
presented.

 The 2003 Charleston Convention theme of "Celebrate Your
Garden-Have a Party" followed NGC President, Lois Dupre
Shuster's theme. Trees were planted in honor of the NGC
President, WVGC President and WVGC President-elect at
Charleston's Hubbard Hospice House. Mrs. Shuster presented
workshops on new club presidents' training and leadership and a
program on her garden at Seven Springs, PA. Other programs were
on floral designing for churches, improving creative designs,
wetlands, and the WV Youth Environmental Program. Workshops
on growing roses and preparing edible flowers involved many
participants, as well as tours to the Charleston Farmer's Market and
Green's Seed and Feed.

 161

 Membership emphasis came in the form of the three R's:
Restore former members, Revitalize current members, and Recruit
new members. Clubs were encouraged to be flexible with meeting
times, drop attendance requirements, vary programs, find a niche
for each member, hold community-wide contests, and form new
clubs. The state president provided a listing of the counties that did
not have any affiliated garden club and worked along with the
membership chairman, publicity chairman and district directors to
find interested potential members in these counties. As a result, 2
new garden clubs and 3 junior clubs were formed and others were
still being formed at the end of the term. In addition, the above
leaders appeared on television interviews and at county
commission meetings to promote the work of the garden clubs in
the state. One of the ways current members were revitalized was
through a contest between districts and clubs to increase the
number of life members. This was promoted by the state life
membership and scholarship chairmen and resulted in 96 new life
members. Kanawha District was the district winner and Fred
Brooks Garden Club was the club winner of this Life Membership
Contest.

 Clubs contributed funds to our World Gardening Project,
"Helping Our Own," to restore beautification projects that were
damaged by the flooding and ice storms in the state. Many clubs
also participated in helping Habitat for Humanity homeowners
landscape their new homes. Historic sites, such as Philippi's
Adaland Mansion and gardens and Lewisburg's Civil War
cemetery, were preserved and returned to their former splendor.
Members enjoyed learning about preserving and growing historic
seeds and sharing these with others. The daffodil show sponsored
by the Shenandoah-Potomac District and horticulture achievement
by the Spade and Trowel Junior Garden Club won NGC honors in
2002, and five regional awards were presented to clubs sponsoring
youth contests. The 2003 WV Life Membership Scholarship
winner, Andrea Rumberg, won the NGC Scholarship for a total of
$5,500 for her education. Fifteen state garden clubs were awarded
honors at the 2003 NGC Convention, and eleven clubs were given
awards at the SAR Convention. Eleven WV garden clubs were

 162

recognized for achieving the 50-year mark in 2003 at the state
convention, as were three clubs that had passed their 75th
milestone.

 This President served on the WV Invasive Species Working
Group, as the SAR Recording Secretary and NGC Pesticide
Chairman.

Mrs. Charles (Gaytha) Jones, Jr. 2003-2005

Charleston

Theme: “WVGC : With Vision, Growing and Caring”

 This term encompassed the 75th Anniversary of the West
Virginia Garden Club (2004) and the 75th Annual Convention
(2005). Needless to say, a sense of history and air of celebration
marked the entire administration.

 During this time emphasis was placed on strengthening the state
organization by strengthening support services to our clubs. The
WVGC website was expanded to include downloadable
subscription blank’s, reporting forms, awards application forms,
and registration forms for conventions and schools. An annotated
“directory” was printed in the Garden News and carried on the
website which not only provided the names of all officers and
committee chairmen, but also a brief explanation of duties, services
offered, or project designated for funding. West Virginia Garden
Newsflashes, an electronic information delivery system, instantly
broadcast time sensitive bulletins to the president or specified
receiver in every garden club. A Presidential Award entitled the
“Vision Award” served as a suggestion box by encouraging
members to share their thoughts on improving any aspect of our
organization.

 To commemorate our 75th anniversary, a stone bench was
purchased for the developing WV Botanic Garden (its very first
bench) and dedicated during the 2004 Convention in Morgantown.
Funds for the bench were given by our membership, with excess
donations being designated for maintenance and additions to the
Botanic Garden’s “Shade Garden” where our bench was later
placed amid the rhododendrons.

 163

 The 2004 Convention, “Time Like a River” hosted by
Monongahela-Cheat District, incorporated a Water-Awareness
Conference of nine workshops and programs. Speakers included
representatives for WVU, business and private non-profit
organizations. National Garden Clubs awarded a $1000 WATER
wise Solutions grant to underwrite the conference. Workshops
were opened to the public, advanced registration and a $5 fee were
requested. Special guests for this convention was the South
Atlantic Regional Director Director, Jo Jean Scott.

 Building on the water awareness theme, the 2003 Fall Board
meeting was held in Charleston and included a tour of the newly
opened Clay Center and viewing of an IMAX movie featuring
water. To promote NGC’s Historic Gardens Project, the 2004 Fall
Board meeting was held at Stonewall Resort. Board members
traveled by chartered bus to nearby Adaland Mansion where they
were met by Heritage Plants Chairman Dr. Ann Serafin, dressed in
period costume, for a tour of this beautifully restored home and
gardens followed by an elegant formal dinner.

 Beginning in 2004, the Environmental Scholarship of $500
annually was broadened to include applicants from all West
Virginia colleges and universities. WVGC sponsored the
Department of Natural Resources’ Maxine S. Scarbro youth award
($125) in honor of Mrs. Scarbro who served as WVGC and SAR
Parliamentarian. Flower Show School I of the newly outlined four
course series was held in Buckhannon in July 2004. Landscape
Design Schools II (2003) and III (204) in Morgantown were well
attended.

 Ways and means items for this term included tee shirts and sweat
shirts featuring heritage flowers and brightly colored watering-can
pocketbooks. Sales were very successful, with $5000 profit for
WVGC.

 Following the attacks to our country on September 11, 2001,
there was a resurgence of public displays of patriotism, and
renewed interest in the erection of Blue Star Memorials. Tow new
By Way markers were dedicated during this term (in Elkins by
Emma Scott Garden Club and in Salem by Salem Garden Club).

 164

Two more By Way markers are scheduled for dedication early in
2005 (at I-77 Welcome Center near Parkersburg and Neville Street
in Beckley’s Historic District). Several others have been proposed
and are in varying stages of the application process.

 At this writing, the 2003-2005 term is not complete. Final totals
for club projects and activities as well as regional and national
awards won, are not available, but several achievements must be
mentioned. Life memberships now total 891, 56 of which have
been added so far this term. NGC’s Historic Gardens project has
been warmly received by our clubs; many, many have developed
project to create or restore plantings at locally important
community sites. Paden City Garden Club was awarded a %500
NGC grant, sponsored by the Principal Financial Group, for their
program work. An excellent Handbook for establishing a youth
garden club, including suggested meeting program activities, was
written by Debra Pemberton, Spade and Trowel Garden Club, and
submitted to SAR and NGC for their consideration. The
Handbook Revision Committee has been meeting faithfully and
planed to submit their suggested changes at the 2005 Annual
Meeting for vote of the membership and publication thereafter.

 The 75th Annual Convention in 2005 will be hosted by
Shenandoah Potomac District in April at The Greenbrier with a
gala celebration centering on the theme, “Heritage in Bloom” June
P. Wood, NGC President, will be present to address the group and
install the 2005-2007 officers and district directors. Copies of this
Diamond Anniversary History covering West Virginia Garden
Club’s first 75 years will be available for all those in attendance.
We were very fortunate that Marjorie Hollandsworth (Historian and
Past WVGC President), who had compiled the 50th History, was
willing to insightfully and beautifully continue our organization’s
story to the present day.

Mrs. Gene Cain (Eleanor) -2005-2006*

Clarksburg

Theme: " Challenges are Opportunities for Success"

 165

This administration challenged WVGC members to place Blue Star
Memorial Markers throughout the state. Twenty-Two markers were
dedicated during this administration. A Blue Star Marker at the
Veteran's Nursing Home in Clarksburg was the State Project.
Through monetary donations WVGC members had 100%
participation in the Blue Star project at the Nursing Home, which
was dedicated on Veteran's Day 2006.

 Eleanor's second challenge was for every club to include one

program each year on the importance of water. An interesting
power point program was presented at the 2006 WVGC
Convention at Tamarack in April.

The 2006 WVGC Convention "An Array of American Pride" was
held at Tamarack Convention Center, Beckley, WV. Special guest
at this Convention was SAR Director, Emily Stephens. "Water, A
Valuable Resource" by Tom Blair III was the featured program. A
hands-on workshop "Planting a Combination Container Garden"
was held at the nearby Mountaineer Conference Center at the
Country Inn and Suites Hotel. Also at the Mountaineer Conference
Center was a program on Growing and Preserving Herbs.

 During her year as president Eleanor traveled to each Blue Star
dedication in addition to all 10 Fall District meetings. Her Ways
and Means project was two sizes of garment bags with the WVGC
Seal. Sadly June 13, 2006 Eleanor passed away just a week after
attending the 2006 NGC Convention in Orlando, Florida. Her last
official duty was attending a Blue Star Memorial Marker
Dedication Ceremony.

 During this administration education was emphasized. Two
Landscape Design Schools were held at WVU and three Flower
Show Schools were taught. Ten Flower Shows were held.

Several NGC Awards were won in 2006. Olde Berkeley Garden
Club with Orchard View Intermediate School Junior Gardeners
won the Butterfly Award. West Virginia received 5 Principle
Financial Grants totaling $2300. West Virginia also received one
NGC Scholarship.

 166

 In 2007 WVGC hosted the 2007 SAR Convention at The
Resort at Glade Springs, Daniels, WV, March 11-13. The Theme;
"Naturally Beautiful" featured a program by Barry Glick,
"Hellebores- Lenten Rose" at which members were given the
opportunity to purchase several varieties of Hellebores. Diane Law
presented "Designing with Gourds". Karen Vuranch performed her
original drama "Coal Camp Memories".

 March 25-28, 2007 WVGC Convention was held at the
Pullman Plaza Hotel, Huntington, WV with the Theme "If There Is
Magic on the Planet- It's Water ". Outstanding Programs included
"Growing Up - Vines" by Peggy Jarrell and "Garden Problems
Have Solutions" by John Marra. The NGC President Kitty Larken
inducted our new Officers at the installation Banquet. WVGC was
happy to support Kitty Larkin's project by planting 7 Patriotic Trees
during the two years. A Standard Flower Show in the lobby of the
Pullman Plaza "Water-Our Liquid Asset" added to the beauty and
educational value of the Convention.

 On May 26, 2007 at the NGC Convention WVGC received
An Award of Honor for The State Blue Star Memorial Markers
Challenge of 22 Markers placed during this administration!

Mrs. George E. Shriver (Jerry) 2006-2009

Beckley

Theme: " Recipe for Success"

 This administration asked our members to "Sprinkle West
Virginia with Blue Star Memorial Markers". WVGC received a
$10,000 grant from The West Virginia Nursery and Landscape
Association to fund Blue Star Memorial Markers. We place one
marker in each of our nine Districts. A total of 27 Blue Star
Memorial Markers were dedicated. A second goal was to sponsor
new clubs. A new Club, Village of Barboursville received their
charter in October, 2008 after completing the required 6-month
probation.

 The Ways and Means project was a cookbook "A Taste of
Almost Heaven" containing recipes from our membership. A

 167

section of edible flower recipes and another section of complete
menus were featured. This was so successful that we ordered a
second printing.

 The 2008 WVGC Convention "Back to Nature" was held at
Stonewall Resort, Roanoke, WV March 30 through April1. Our
special guest at this Convention was SAR Director, Anne Brown.
"Progress at the West Virginia Botanic Garden" by George
Longenecker encouraged our members to be involved with that
progress. Members were able to tour the Wildlife Refuge.
Workshops on "Sempervivum Heaven", "Nature Printing" and
"Spruce Health in West Virginia" were offered. Julia Clevett
presented an outstanding Design program on "Traditional
Designs".

 The 2009 WVGC Convention at the Resort at Glade Springs in
Daniels, WV was held April 5-8, 2009. The Theme, "West Virginia
Garden Club Goes Green". "Sherrie Hunter Doing a Little Trash
Talking" was an inspirational program at lunch. Our members
learned how important reuse and recycle are. Lectures on "Rain
Gardens in West Virginia", "How to Make and Use Rain Barrels"
and "Bats of West Virginia". A tour of Daniel's Vineyard was
offered and many members went. Phyllis Brown and Diane Law
gave the Design Program, "Better Late than Never". NGC
President Barbara May was our Honored guest. She installed our
new officers. The State Flower Show Judges sponsored a Small
Standard Flower Show during the Convention, "Green, Green Hills
of Home".

 During this administration education was emphasized. Two
Landscape Design Schools were held at WVU and three Flower
Show Schools were taught.

 Several NGC Awards were won in 2008. #15 Violet N. Grose
Award for the greatest % paid membership increase of 34.54%. We
received two silver trays. West Virginia received 2 Principle
Financial Grants of $300 each to Fred Brooks/Stargazer Garden
Clubs and Mount Vernon Garden Club. West Virginia also received
one NGC Scholarship. Our Essay winner was runner up in the
High School essay Contest.

 168

Mrs. James D.(June B.) Ashworth -- 2009 - 2011
Huntington

Theme: "Gardening in Today's World"
with an additional challenge to start new clubs

 WVGCI celebrated its 80th Birthday in 2010 and accepted the
challenge to start new clubs -- three new clubs and re-instatement
of two clubs, making five new clubs with over 100 new members.

Our state has 9 districts.

 Taking part in our NGC President's projects, WVGC members
planted 8,000 golden daffodil bulbs in 2009-2010 and over 3,000
in 2010 -2011. NGC sponsored schools were: Flower Show
Schools No. 4 & No. 1 and two Landscape Design Schools. Six
Blue Star Memorial Markers were installed with an additional 5 on
order. A local VA Hospital received a Blue Star and a $5,000
landscaping project.

 Monetary contributions were: $325 to the Haiti Water
Project; $2,410 to WV Botanic Gardens, $2,715 Nature
Conservancy, $200 to 2011 World Flower Show; supported
roadside Wildflower projects and WVGC sent 28 children to
Conservation Camp at a cost of $2,963. Club members donated
$4,000 to a sheltered workshop, spent $8,000 landscaping a hotel
owned by the Federal Government, $2,000 for a museum trail,
$1,500 for a Botanic Garden Scholarship; $1,000 for Carnegie Hall
Christmas at Williamsburg, VA. By passing the hat at our two
district meetings and with individual club support, WVGC and
collected $1,750 for the Dover, DE Air Force Base Memorial
Garden. Scholarships in the amount of $8,500 were awarded.

 Our clubs won NGC awards for Blue Star Memorial
Landscaping, Outdoor Classroom & Nature Trails and Horticulture
Therapy. Regional Awards were for Golden Days Project, Plant it
Pink, Garden Therapy, Historic Trails, most Blue Stars and Blue
Star Landscaping, and our scholarship winner also won the SAR

 169

$1,000 scholarship. Had many entries in the Smokey Bear/Woodsy
Own Poster Contest.

 The two convention themes were "Capital River Magic" in
Charleston, WV that included a flower show" Spring Magic" in
2010 with our SAR Director, Carolyn Patterson our guest and
"Treasures of the Shenandoah Valley" held in historic
Shepherdstown, WV in 2011 with our NGC President, Renee
Blaschke our guest.

 In addition to the many schools held, the theme "Gardening in
Today's World" was carried out by programs on Good Soil by a
county extension agent supplying 100 soil testing kits and the
South Atlantic Regional Director's Good Soil program; controlling
the increasing deer population, held 10 flower shows; design
programs by Sandra Walters and Frances Thrash; toured a farm
once owned by Charles Washington, brother of George
Washington; toured the Federal Government's Training Center at
Shepherdstown and the historic town of Shepherdstown. We
encourage all clubs to have their own Federal ID Number.

Mrs. Ronald Moore, Jr. (Brenda) – 2011-2013

Oak Hill

Theme: WVGC Members keeping West Virginia Wild and
Wonderful Project: Membership CPR – Communication,

Participation and Recruitment

This administration tried to set an example for CPR –
Communication, Participation, Recruitment. An online e-letter was
sent quarterly to club presidents and state officers entitled
“Lifelines”. Every email, letter, or phone call was answered in a
timely manner. At least 25% of garden club meetings were attended
as well as garden tours, all schools and events of WVGC. There
were three garden tours during this administration – one in
Lewisburg, two in the eastern panhandle. Two flower show schools
were held and one Flower Show Judges symposium. Two
landscape design schools were held in Morgantown. Seven blue

 170

star memorials were installed during this term. This president
promoted WVGC Members to receive certification for “WV Wild
Yards”. This DNR program promotes plantings in your property to
promote Wildlife. Also there was an emphasis on planting native
plants. District meetings were power point presentations, fall 2011
– “Membership 101” – practical ways to increase membership. Fall
2012 – “Lessons from a Goose” – about taking offices and serving.
Many changes were made during this administration. Meetings
were shorter, including the state convention business meeting
which was shortened from two mornings to one morning. This
decision was made because long meeting will never attract younger
members with busy schedules and they cost more. An emphasis
was made on diversity to attract more members. All programs were
educational. This president tried to think out of the box regarding
programming such as using power point presentation, historic
tours, etc. Five clubs disbanded or disaffiliated with WVGC, three
at the beginning of this administration yet membership didn’t take
a big hit, even though one of the clubs that disaffiliated was a large
club. In fact WVGC is on the verge of membership increase after
60 years of decline. This is also due to more advertising and word
of mouth. In this term there was a greater participation in
Conventions and Board meetings. The 2012 convention had an
attendance of 260 plus. This was a 60% increase in previous
meetings. Also board meeting attendance was at almost 87% higher
than previous board meetings. Although membership didn’t
increase and four clubs disbanded the 2012-2013 membership lost
was only 3 members. 2012 SAR Convention: The Greenbrier,
White Sulphur Springs, WV, March 25-17, 2012. Theme:
“Timeless Traditions, Unforgettable Memories”. Programs
included an address from our NGC President, Shirley Nicolai, WV
author Pearl Buck portrayal by Karen Vuranch, WV’s horticulture
instructor, Darlene Newell, spoke in the evening program involving
NCG President Shirley Nicolai and the five state presidents in the
region, in a game of “Wheel of Hortulana”. John Gillespie, owner
of Greenbrier Florist, presented the design program. Workshops
included “Five senses gardens” by Terri Johnson owner of
Honeysuckle Hills Nursery; “Landscaping” by Torula Avery from
Groundworks in Hinton, “Appalachian Wildflowers” by Barry

 171

Glick owner of Sunshine Farms. The attendance at this meeting
was 171 registered. This was the highest attendance for an SAR
Convention in a while. 2012 WVGC Convention: The Greenbrier,
White Sulphur Springs, WV, March 27 – 29, theme: “Experiences
are Timeless and Memories Last Forever”. This convention was
shortened with one less meal thus eliminating another overnight for
many members. The business meeting was also shortened from two
mornings to one morning. Promenade of Club presidents at the
evening banquet was initiated. District Directors, their assistants,
council presidents and club presidents paraded in, stopped for a
photograph and were recognized. These people are the heart and
soul of garden clubs and are now being more recognized for their
hard work. Convention programs included The Falconry Program
at the Greenbrier. Birds of Prey were brought in so luncheon
attendees could get up close and personal. There was a Carleton
Varney workshop on “color”. Our evening speaker was the owner
of the Greenbrier, Jim Justice. Awards were presented at a brunch.
The floral design program was shared with the SAR thus saving
time and money. The attendance at this meeting was 265 registered.
This was a very high attendance for a WVGC Convention. 2013
WVGC Convention: Waterfront Place Hotel, Morgantown, WV,
April 7 -9, theme: “Share the Spirit – Celebrating Our Past
Present and Future”. Our luncheon speaker was Scott Shalaway, a
naturalist who writes for many WV papers and the Pittsburgh Post-
Gazette. His topic was “The Hole Story: A Natural History of
Cavity-nesting Birds”. At our member’s banquet NGC President
Shirley Nicolai spoke and installed our officers. WVU’s
mountaineer mascot help President Moore distribute awards at an
awards breakfast. Workshops included a tour of the new WVU
Greenhouse, an update on the WV Botanic Garden and a floral
design workshop in which participants made the evening
centerpieces. Attendance was approximately 169. Some awards
won during this administration were: SAR: Power Point for
‘Membership 101; Roadside beautification; 6th Grade poetry
contest; 5th grade youth sculpture; Overall youth sculpture ; Essay
Contest; Rewards of membership; and the Corrie Whitlock
Scholarship Winner. NGC: Youth sculpture winner; newsletter:
“Lifelines”; NGC scholarship winner. This president has served as

 172

SAR Historian and serves as the NGC Chairman of Membership
and NGC Chairman of The Frightened Frog committee which is a
book she co-authored for NGC. She also serves on the NGC Future
Planning Committee.

Mrs. James R. Arndt, II (Patricia) - 2013-2015

Martinsburg

Theme: “Those Who Plant Gardens Believe in Tomorrow”

 This term was comprised of the 84th and 85th years of West
Virginia Garden Clubs, Inc. As members remembered the rich
history of its past, WVGCI was poised to look to its future, thus
"planting their garden and believing in a tomorrow" for this
organization. Specific emphasis was placed on growing, and
keeping, membership. Also stressed was including diversity in
obtaining new members and encouraging more participation with
youth throughout the organization. As part of an effort to gain more
public recognition and awareness of West Virginia Garden Clubs, a
garden flag was designed, with the State President's theme, to be
placed in member gardens and put in and around club landscaping
projects throughout West Virginia.

 The 84th annual meeting of WVGCI took place at the Pullman
Plaza Hotel in Huntington, WV. The theme, "Sowing the Seeds of
Change," focused on changes taking place in our environment and
looking to change some ideas on gardening practices. Programs
included instruction on green gardening practices and the "buzz"
word on bees. Members left this meeting with fresh ideas on
natural ways of garden sustainability.

 At Oglebay Resort and Conference Center in Wheeling, WV,
the 85th annual meeting was held. The theme of "Come Experience
a Little Bit of Heaven" celebrated and showcased different and fun
ways to increase gardening fun. From Victory and Sock gardens, to
Worm-derful Composting and sharing in a butterfly garden, there
was plenty of good information for all members attending. It was
an honor to welcome NGC First Vice President, Nancy Hargroves,
to the installation banquet, where she installed the 2015-2017
WVGCI officers and incoming District Directors.

 173

 During this term, WVGC lost past-president, Loretta Lively. It
was recommended by the Board and passed by membership to
participate in the formation of the Loretta Lively Memorial. This
memorial was planned in conjunction with the Lively family and
would be placed at the Lively Amphitheater in Oak Hill, WV.

 Other issues and items passed during the 2015 meeting
included funding of scholarships for Environmental Studies School
and updating and reprinting the West Virginia Garden Club
Handbook. In addition to hard copies being printed, the new
handbook will be put on the WVGC website.

 Two new clubs were chartered during this term. In 2014,
Mountain Laurel became a federated club, and, in 2015, the
Perennial Garden Club was chartered. Both clubs are in the
Shenandoah-Potomac District.

 174

WEST VIRGINIA GARDEN CLUB, INC.
CORPORATE CHARTER
Charter Granted July 1, 1960

 I, Joe F. Burdett, Secretary of State of the State of West Virginia,
hereby certify that an agreement, duly acknowledged, has been this
day filed in my office, which agreement is in words and figures
following:
 I. The undersigned agree to become a corporation by the name

of
WEST VIRGINIA GARDEN CLUB, INC.

 II. The principal office or place of business of said Corporation
 will be located at c/o Mrs. Edward J. McQuail, Jr., 2306
 Bland Road, in the City of Bluefield, in the County of
 Mercer and State of West Virginia. Said corporation will
 have no chief works.

 III. The object and purpose of this non-profit corporation are as
 follows:
 (1) To operate on a non-profit basis and solely for
 benevolent, charitable, scientific, and educational
 purpose conducive to the well being of the community
 and useful to the public.
 (2) To study and teach all the aspects of the science and art
 of gardening.
 (3) To help preserve natural resources through protection
 of wildflowers, birds, forests, streams, scenic areas,
 historical and recreational localities.
 (4) To coordinate the interests of the separate garden clubs
 in the state and to promote the organization of new
 clubs.
 (5) To encourage civic beauty, stimulate roadside
 improvement, and discourage unsightly objects along
 the highways.
 (6) To encourage the maintenance of State and local park
 systems to cooperate with other agencies furthering the
 interest of horticulture and conservation.

 175

 (7) To restrict the activities of the corporation so that it
 shall not be used or operated for private profit and no
 property of the corporation shall inure to the private
 profit of any member or special group or be used for
 any purposes other than those enumerated in (1) above.
 (8) This organization is organized exclusively for
 charitable, scientific and educational purposes and all
 of the activities shall be in furtherance of such
 purposes.
 (9) In event of its dissolution, any remaining assets will be
 distributed only to non-profit organizations which are
 at that time qualified for exemption from federal
 income tax as an organization described in 501 3(C) of
 the Internal Revenue Code.
 (10) To conduct all lawful activities which are consistent
 with the objects and purposes of this organization.

 IV. This corporation is not organized for profit, and not
 authorized to issue capital stock.

CONDITIONS OF MEMBERSHIP ARE:
 (1) Organized Garden Clubs and Garden Divisions of
 other Clubs. These must:
 (a) have been functioning at least six months under
 sponsorship of a federated club;
 (b) be vouched for by District Director;
 (c) send application to District Director, accompanied by
 dues, list of officers with addresses, copy of bylaws,
 plan of work, number of members and time of
 election. This is forwarded by District Director to
 Executive Secretary for approval of Executive
 Committee.
 (2) Affiliate Clubs . These are organizations with similar
 objectives, interested in promoting aims and purposes
 of West Virginia Garden Club, Inc. Admission is by
 vote of Board of directors on payment of prescribed
 dues.

 176

 (3) Honorary Members. These are persons who have
 rendered outstanding service to West Virginia Garden
 Club, Inc., upon recommendation of Executive
 Committee. Accepted into Annual Meeting by vote of
 Members. They have all privileges of membership.
 (4) State Life Members. A life membership is accorded to
 individual members of garden club and division of
 other clubs interested in promoting a Scholarship
 Program in the State Federation. Names are submitted
 to and recommended by State Life Membership
 Committee, approved by Executive Committee and
 recognized at each Annual Meeting.
 (5) Associate Members. These are individuals with proper
 qualifications and recommendations, but not affiliated
 with local garden clubs. Must be approved by the
 Executive Committee and pay dues. They have all
 membership privileges except those of voting and
 holding office.

 Annual dues for clubs of the West Virginia Garden Club,
Inc. are $1.00 per capital member $0.50 of which are dues to
National Council of State Garden clubs, Inc. Annual dues of
Affiliate Clubs are $15.00. Honorary Members are exempt from
dues. Annual dues for Associate Members are $3.00. Dues
payable July 1st; any club whose dues are not paid by November
1st will be notified and, if not paid by January 1st, will be dropped
from membership.

 V. The names and post office addresses of the incorporators are
 as follows: (The number of incorporators to be no less than
 three as to stock, nor less than five as to non-stock
 corporation)

 Mrs. Edward J. McQuail, Jr. -- 2306 Bland Road, Bluefield,
 West Virginia.
 Mrs. Frank S. Mullen -- 5231 Kanawha Avenue, S.E.
 Charleston, West Virginia
 Mrs. Charles J. Kuhn -- 5211 Virginia Avenue, S. E.,

 177

 Charleston, West Virginia
 Mrs. Ralph Hughes -- 1335 Whitethorn Street, Bluefield
 West Virginia
 Mrs. Earl B. Griffee -- 225 Hayes Avenue, Charleston,
 West Virginia

 VI. The existence of this corporation is to be perpetual.

VII. For any additional provision desired which are authorized
by last see Art. 1, c. 31, Code. Also set forth number of acres of
land desired to be held in West Virginia, if such number be above
10,000 acres, pursuant to 75, art. 12 c. 11, Code.

 WE THE UNDERSIGNED, for the purpose of forming a
Corporation under the laws of the State of West Virginia do make,
and file this Agreement; and we have accordingly hereunto set our
respective hands this 24th day of June, 1960.
All the incorporators must sign below.

 Mrs. Edward J. McQuail, Jr.

 Mrs. Frank S. Mullen _____

 Mrs. Charles J. Kuhn______

 Mrs. Ralph Hughes _______

 Mrs. Earl B. Griffee ______

 WHEREFORE -- The Corporators named in the said
Agreement, and who have signed the same, and their successors
and assigns are hereby declared to be from this date a Corporation
by the name and for the purpose set forth in the said agreement,
with the right of perpetual succession.

 178

 Given under my hand and the great seal of the
 (SEAL) Said State at the City of Charleston, this the
 First Day of July
 Nineteen Hundred and Sixty.

 Joe F. Burdett
 Secretary of State

The above Certificate of Incorporation has been recorded in the
office of the clerk of the County Court of Mercer County, West
Virginia in Deed Book 377, Page 528, July 11, 1960, Harold C.
Farley, Clerk.

 179

 180

 181

 182

INDEX

Advisors……………………………………………………………......33
Advantages of National Garden Club…………………………….....….V
Advantages of West Virginia Garden Club…………………........VI
Amendments to Bylaws……………………………………….....13
Arbor Day……………………………………………………......86
Arboretums, Botanic Gardens, Trails and Refuges………..….….86
Arboriculture Chairman…………………………………...….34,86
Assistant Treasurer…………………………………….….. ...6,8,31
Associate Members ………………………………………...……..3
Audit Committee…………………………………………....….6,35
Awards………………………………………………….. …...35,82
Awards Application Guideline………….……………….….……83
Awards Chairman ……………………………………….…....28,35
Awards Committee…………………………………………….....35
Birds and Wildflowers Chairman……………………………..….36
Bird Sanctuaries……………………………………….……..…..87
Blue Star Memorial Highway………………………………...53,88
Blue Star Memorial/Roadside Development Chairman……….....53
Board of Directors……………………………………………....…9
Books Chairman……………………………………………....….37
Book Service…………………………………………………......88
Brooks Memorial Arboretum………………………………....….86
Bylaws, State……………………………………………..…..…....1
Club…………………………………………………….…...……69
Camp Caesar………………………………………….….…...37,89
Campership Chairman…………………………….……….....37,91
Charter, Club……………………………………..……….…..29,70
Charter, West Virginia Garden Club……………………….…...174
Civic Development…………………………………………...38,88
Civic Development/Litter control Chairman………………..…...38
Club Activities………………………………………………..….85
Club Member Pin………………………………………..….…..120
Club, New…………………………………….……………....65,69
Club officers, Chairman, Committees…………………...73-78,120
Collect………………………………………………………...…..II
Committee Chairmen, State…………………………………...…33

 183

Continuing Education……………………….………….……....109
Conservation Camps……………………….………………….…91
Conservation/Environmental Concerns…….……………..…......89
Conservation Plant List…………………….……………….....…92
Conservation Pledge……………………….……………….....…90
Convention Coordinator…………………….……………….…..38
 Hostess District Chairman…………………………..…......39,62
Core Arboretum…………………………………………….……86
Councils…………………………………….………………....…67
Council Officers…………………………….……………....……67
Disband, How To………………………………………….….….85
District Convention Chairman………..…….………………..…..39
District Directors……………………..…….………………....11,59
 Duties…………………………….……………………......11,59
District Directors Coordinator………..…….……………..….27,39
District Meeting……………………..……….…………….....12,63
District Officers……………………….…….…………….12,60,65
Districts…..………………………………….……..….….XII,10,58
Dues…………………………………..…….……………….…3,70
Elections……………………………..…….…………….….7,60,72
Emblems, State of West Virginia…….…….………………….…96
Environmental Chairman……………..….………………………39
Environmental Concerns/Conservation..….……………………..89
Environmental Consultant’s Council…..….……………………..40
Environmental Education……………..….………………...….…96
Environmental Schools………………..….……………….........109
Environmental Studies Schools Chairman…...…………..….….. 40
Evaluation Chairman…………………….…..………….…….…40
Executive Committee…………………….…..…………..….…….8
Executive Secretary……………………….…..……….…..…4,6,28
Fianance Chairman…………………………..……....……....4,7,32
Finance Committee…………………………..……….……..…6,32
Financial Policies……………………………..……….……..…..15
First Vice President…………………………..………...…4,5,27,40
Fiscal Year…………………………………..…………...……….13
Flower Show Evaluations Chairman………..…………….….….41
Flower Show Schedules…………………….……………..…..…97

 184

Flower Show Schedules Chairman ……….………………….….42
Flower Show Schools……………………..………………...20,110
Flower Show Schools Chairman…………………………..…......42
Flower Shows………………………………..……………..….…97
Forward…………………………………….………………...……II
Garden Centers…………………………….……………….....49,99
Garden Club Activities…………………..…..………………...…85
Garden Clubs……………………………….…………………....68
Garden News…………………………..……...……………….....44
Garden News Chairman………………..……..……………….....44
Garden Therapy………………………….......……………….....100
Garden Therapy Chairman………………..…..……………….....45
Gardener’s Benediction………………..……..………………....123
Gardening Study Courses……………..……..……………….....114
High School Gardeners…………………..…..……………...….107
Historian……………………………………..…………….....4,6,32
Historic Preservation………………………….…………….......101
Historic Preservation Chairman……………….……………...….45
Historical Archives……………………..……..……………....….22
History of West Virginia Garden Club………….……………....124
Honorary Members……………………………..………………....3
Honorary President……………………………..……………..…27
Horticulture…………………………………….……………….101
Horticulture Chairman………………………………………...…46
Hungry Beech Preserve………………………………………......87
Huntington Museum of Art Conservatory…….……………....….87
Index………………………………………….………………...182
Insignia and Pins……………………………….…………….....122
Installation Ceremony………………………….…………….....121
Intermediate Garden Clubs…………………….…………….....107
Judges Certificates……………………………………………...110
Judges Council……………………………………………….....112
Judges Council Chairman…………………………………....…..47
Judges Credentials Chairman………………….……………....…47
Junior Gardeners……………………………….…………….....106
Land Trust/The Nature Conservancy………….……………......102
Land Trust/The Nature Conservancy Chairman……....……….…48
Landscape Design Consultants’ Chairman………….……...….…48

 185

Landscape Design Consultants' Council…………….……....….115
Landscape Design School……………….………………….…..114
Landscape Design School Chairman…….……………….……...49
Legislation Chairman…………………….……………….….…..49
Life Members…………………………….….…………….………3
Life Membership Chairman……………………………….….….50
Litter Control/Civic Development Chairman……………………38
Meetings………………………………………….……………9,23
Member Services………………………………….……………..88
Membership …………………………….…………………2, 72,78
Membership Chairman…………..……….…………………..….51
Membership, Multiple Clubs…………….……………..…..……78
Membership Questionnaire……..……..……………………..…..78
Memorial Gardens……………..……….………………..….45,103
National Garden Club…………..……….…………………..……V
National Garden Club Dues……..……….………………….…3,71
National Garden Club Pin………..……….………………….…122
National Gardener…………………………………………….….79
National Gardener Chairman………..…….………………….….51
Nature Conservancy/The Land Trust..…….……………………102
Nature Conservancy/ The Land Trust Chairman…..……….…….48
Nominating Committee……………………………………………7
Officers……………………………………..……….……….…4,22
Ohio River Island National Wildlife Refuge. ……….……….…..87
Oglebay Institute Arboretum…….…………………..…….……..86
Operation Wildflower…………….………………….…….…….53
Order of Business…………………………………..…………..116
Organizing a Garden Club…………….…….……..…….………69
Parliamentarian…………………………….……..……………7,33
Parliamentary Authority…………………………..….…………..13
Parliamentary Helps……………………………..……….……..116
Past Presidents Advisory Council………………..………………33
Past Presidents of West Virginia Garden Club….…………125-173
Plant conservation List…………………………...………………92
Policies of West Virginia Garden Club…………….…………….14
President………………………………………….………….4,5,22
Presiding Officer………………………………….…………..5,116
Press Notices……………………………………..……………..118

 186

Probation…………………………………………..……………..70
Program/Illustrated Lecture Chairman….………………….….…51
Program Planning……………………….………………….….…79
Protocol and Courtesies.……………….………………….……118
Publicity……………….……………….…………………….…..80
Publicity Chairman…………………….………………….……..52
Quorums……………………………….……………….…....…9,29
Recording Secretary…..…..………….……………………....4,6,29
Refuge, Ohio River Island National Wildlife……………..…..….87
Reinstatement of Club………………………….…………..…..….4
Rhododendron Fund……………….…………………………..…16
Roadside Development…………….…………………………...104
Roadside Development Chairman…………………………….…53
Scholarship Chairman……………………………………….…...54
Scholarship Committee…………………………………….…….54
Scholarships………………………………………………….…104
Seals of West Virginia Garden Club, Inc………………….…….124
Second Vice President…………………………….....……….4,6,28
Senior Activities………………………………………………...105
Shepherd College Garden…………………………………….….87
South Atlantic Region……….…………………………………...IV
South Atlantic Region Unified Project…………………………105
South Atlantic Region Unified Project Chairman………….…….55
Speakers………………….………………………………….….118
Standing Committees…….……………………………….……….9
State Meetings………..…………………………………….…….16
State President………..………………………………….……….22
Summary of West Virginia State Law….……………….………..91
Symposiums…………………………….……….......….…..20, 110
Table of Contents…………………………..…………………...VIII
Trails……………………………………….………………….…86
Treasurer………………………………….……………….…4,6,30
Vice President, First & Second…………………………….…27,28
Ways and Means………………………….……………….….55,81
Ways and Means Chairman………………………………..……..55
West Virginia Botanic Garden………………………………...….87
West Virginia Garden Club, Inc………………………..………….1
 Advantages of Belonging……………………………..……….VI

 187

 Bylaws………………………………………………..…………1
 Corporate Charter……………………………..………...........174
 Charter Amendment………………………….………........…176
 Object………………………………………….……….........….1
 Officers and Committee Chairman…………….………........….4
 Policies………………………………………….………..........14
 Seals…………………………………………………….........124
West Virginia Garden News…………….…….…………...….15,24
West Virginia State Emblems……………………………...……..96
Wildflower Pilgrimage……………………………………....21,105
Wildflower Pilgrimage Chairman… ……………………...……55
World Gardening……………………….…………………...…..104
World Gardening Chairman………………………………...……56
Yearbook Planning…………………….……………………...….82
Youth Activities………………………………………….…...…106
Youth Activities Chairman……………………………….…...….57

 188

