THE SUPPLEMENTAL KITCHEN GARDEN:
Examining Historic Medicinal Gardens and Envisioning their Framework within Dumbarton Oaks

Anna Lawrence
August 2, 2011
OUTLINE

Purpose & Goals

Historical Analysis of Frameyard Area
 Historical Photos
 Spatial Diagrams

Proposed Medicinal Garden Structure
 Permanent Framework
 Grading

Medicinal Planting Diagrams
 St. Gall
 English
 Byzantine
 Pre-Columbian
LATE 1940'S - EARLY 1950'S

early 50's
1960's
In 1970, the original oak fence along the Vegetable Garden border was replaced with a hedge of Osmanthus heterophyllus/osmanthus. Plans show that privet originally defined the northern end of the Frame yard, but by the early 1960s a redwood fence was in place. Today there is a stepped stone retaining wall that may have been designed by Garden Advisory Committee member Perry Wheeler in the mid-1970s with an iron pole and wire system above it that hosts assorted climbing roses.
PROPOSED PERMANENT

- Brick Path
- Existing Osmanthus Shrub
- Grass Pathways
- Restoration of Stairs
- Peony and Iris Bed
- Restored Retaining Wall
- Small Shade Tree
- Small Planting Bed
- Chamomile Bench
- Exit to End of Grape Arbor
- Exit to End of Grape Arbor
- Shrub Border
- Grass Pathways
- Restoration of Stairs
GRADING

Maryland State Plane Projection. Contour Interval 1 Foot
Herbs at St Gall:
Mentha piperita (Peppermint)
Rosmarinus officinalis (Rosemary)
Lilium longiflorum (White Lily)
Salvia officinalis (Sage)
Ruta graveolens (Rue)
Gladiolus communis (Cornflag)
Mentha pulegium (European Pennyroyal)
Trigonella foenum-graecum (Fenugreek)
Rosa spp. (Rose)
Nasturtium officinale (Watercress)
Cuminum cyminum (Cumin)
Levisticum officinale (Lovage)
Foeniculum vulgare (Fennel)
Tanacetum vulgare (Tansy)
Phaseolus vulgaris (Kidney Beans)
Satureja montana (Savory)
Herbs at St Gall:
- Mentha piperita (Peppermint)
- Rosmarinus officinalis (Rosemary)
- Lilium longi/f_lorum (White Lily)
- Salvia officinalis (Sage)
- Ruta graveolens (Rue)
- Gladiolus communis (Corn/flag)
- Mentha pulegium (European Pennyroyal)
- Trigonella foenum-graecum (Fenugreek)
- Rosa spp. (Rose)
- Nasturtium officinale (Watercress)
- Cuminum cyminum (Cumin)
- Levisticum officinale (Lovage)
- Foeniculum vulgare (Fennel)
- Tanacetum vulgare (Tansy)
- Phaseolus vulgaris (Kidney Beans)
- Satureja montana (Savory)

Medicinals of 16th-17th C England:
- Hellebore sp. (Hellebore)
- Hyoscyamus niger (Henbane)
- Atropa belladonna (Belladonna)
- Digitalis purpurea (Foxglove)
- Daphne laureola (Spurge Laurel)
- Centaurium spp. (Centaury)
- Colchicum autumnale (Autumn Crocus)
- Anemone pulsatilla (Anemone)
- Gallium verum (Bedstraw)
- Arctium lappa (Burdock)
- Gnaphalium spp. (Cottonweed)
- Origanum dictamnus (Dittany)
- Erigeron spp. (Fleabane)
- Artemisia vulgaris (Mugwort)
- Mentha pulegium (European Pennyroyal)
- Satureja montana (Savory)
Medicinals from the Early Byzantine:

- **Asparagus racemusa** (Asparagus)
- **Daucus carota** (Wild Carrot)
- **Lepidium latifolium** (Pepperwort)
- **Nepeta cataria** (Catmint)
- **Plantago major** (Wild Plantain)
- **Asphodelus ramosus** (St. Bernard’s lily)
- **Asphodelus albus** (White Asphodel)
- **Aristolochia clematitis** (Birthwort)
- **Cyperus rotundus or C. longus** (Nut Grass)
- **Dracunculus vulgaris** (Dragon Arum)
- **Muscari comosum** (Tassel Hyacinth)
- **Onopordon acanthium** (Scotch Thistle)
- **Isatis tinctoria** (Wild Woad)
- **Vaccaria pyramidata** (Cow Basil)
- **Dipsacus sylvestris** (Teasel)
- **Papaver somniferum** (Poppy)
- **Mandragora officinarum** (Mandrake)
- **Crocus sativus** (Saffron Crocus)
- **Glycyrrhiza glabra** (Licorice)
- **Pimpinella anisum** (Anise)
- **Ricinus communis** (Castor Bean)
- **Hyoscyamus niger** (Henbane)
- **Conium maculatum** (Hemlock)
- **Mentha pulegium** (European Pennyroyal)
- **Hellebore spp.** (Hellebore)
- **Ruta graveolens** (Rue)
in a **PRE-COLUMBIAN** style

Pre-Columbian Medicinals:
- *Lantana camara* (Wild Sage)
- *Stachytarpheta cayennensis* (Vervain)
- *Mimosa pudica* (Twelve O'Clock)
- *Momordica charantia* (Sorosi)
- *Ruta graveolens* (Rue)
- *Portulaca oleracea* (Purslane)
- *Senna alta* (Shrimp Flower)
- *Lippia graveolens* (Oregano)
- *Tagetes erecta* (Marigold)
- *Adiantum tenerum* (Maidenhair Fern)
- *Kalanchoe pinnata* (Life Everlasting)
- *Cymbopogon citratus* (Lemon Grass)
- *Hibiscus rosa-sinensis* (Hibiscus)
- *Eupatorium morifolium* (Green Stick)
- *Zingiber officinale* (Ginger)
- *Eryngium foetidum* (Culantro)
- *Lagerstroemia indica* (Crepe Myrtle)
- *Rincinus communis* (Castor Bean)
- *Acalypha arvensis* (Cancer Herb)
- *Phlebodium decumanum* (Bear Paw Fern)
- *Ocimum basilicum* (Basil)
- *Amaranthus dubius* (Amaranth)
- *Pimenta dioica* (Allspice)

All Historic Photos courtesy of the Rare Books Library at Dumbarton Oaks. Current Photos taken by Anna Lawrence.