

SARAH P. DUKE
GARDENS

2012 annual report

STATEMENT of OPERATIONS

July 2011-June 2012

REVENUE

Earned Income

Facility Rentals.....	\$250,472
Endowment Income	521,906
Programs & Special Events.....	103,670

Total Earned Income: \$876,048

Contributed Income

Duke University Allocation	\$995,867
Other University Support	339,157
Annual Fund.....	358,348
Foundations.....	32,000
Other Program Support.....	114,475
Released from Reserves.....	49,605
.....	\$1,889,452

Total Revenue: \$2,765,500

EXPENSE

Salaries & Fringe Benefits.....	\$1,506,140
Horticultural Operations	406,346
Programs and Special Events	168,088
Marketing and PR.....	61,700
Development.....	64,256
Administration	219,813
Occupancy	339,157

Total Expense: \$2,765,500

FUNDRAISING

Current Operations (unrestricted)	\$609,610
Capital projects (temporarily restricted)	730,610
Endowment (permanently restricted).....	2,133,110

Total: \$3,473,330

Letter from the Executive Director	4
In the Gardens	6
Gardens Outreach	18
Friends of Duke Gardens	28
Our Staff	43
Board of Advisors	44

Tartarian aster (*Aster tartaricus* 'Jindai') with Eastern carpenter bee (*Xylocopa virginica*)

*As a Duke undergraduate,
I wrote more papers
in the Duke Gardens
than in the library or
in my dorm room.*

- Michael W. Lutz (P'81, PhD'86)

Tartarian aster (*Aster tartaricus* 'Jindai') with Ailanthus webworm moth (*Atteva aurea*)

Veronica 'Sunny Border Blue'

from the EXECUTIVE DIRECTOR

We are pleased to share with you our annual report for the past year. We ended fiscal 2012 in an even stronger position than the previous year, with solid growth in facility rentals and program income, significant investments in capital projects and unprecedented increases to our endowment. Thank you all who played a part in this success.

Two years ago, Duke University entered the silent phase of the *Duke Forward* campaign, but we at Sarah P. Duke Gardens were not silent. In those two years we funded and completed more than \$4,000,000 worth of improvements in the Gardens, including the Charlotte Brody Discovery Garden, completed this past year and certified with two stars from the national *Sustainable Sites Initiative*.

The Brody Garden is our newest addition and is at the forefront of our efforts to expand our programming to Duke students, families, adults and schoolchildren. In this garden, we are teaching valuable lessons about whole foods, nutrition and the connections between people, plants and animals, all in a hands-on setting.

With the *Duke Forward* campaign entering its public phase this year, we began planning improvements to the Doris Duke Center and our main entry experience. We will also update our strategic plan to cover the next five years, identifying the projects and programs that will take Duke Gardens to the next level.

Supporting our mission to create and nurture an environment in the heart of Duke University for learning, inspiration and enjoyment through excellence in horticulture, our staff and board of advisors adopted the following vision statement in 2012:

Sarah P. Duke Gardens is a premier public garden. Our living collections promote knowledge of the vital connections between people and plants, fostering an appreciation of the natural world, environmental awareness and sustainable practices. It is an indispensable and lasting feature of life at Duke University, accessible to all, providing outreach and respite to a diverse and vibrant local community and visitors from around the world.

Each year we progress toward that vision. The results are everywhere to see; Duke Gardens ranks among the top university gardens and public gardens in America. It is an honor to lead such an outstanding organization. The talented and dedicated staff, our volunteers, board of advisors and all our friends and supporters are to be congratulated. It is they who make our vision a reality as we endeavor to make Duke Gardens ever better, to move it forward. Thank you.

Sincerely,

A handwritten signature in black ink, appearing to read 'W. LeFevre'. The signature is stylized and cursive.

William M. LeFevre | Executive Director

GARDENS CONNECTIONS

RYAN BIRD

Duke alumnus (E'10)

In my final two years as an undergrad I found myself in the Gardens much more frequently than Cameron Indoor, or the engineering quad, or occasionally even my classes. I started taking daily walks, immersing myself in the beauty of North Carolina, the trees and the ducks and the flowers in bloom and the occasional heron.

It was in the Gardens – along the little creek running under a wooden footbridge, where I would lie against an oak or a willow reading for hours – where I began to really think about the world and my place in it. It was in the Gardens that I began to question the career path laid out in front of me, and where I began to dream of deeper ambitions.

I look back at my four years at Duke and know my memories from the Gardens will stay with me longer than any others. And yet, for all my reflection, I still couldn't pin down exactly why that is, until I realized that college and youth and growing up is a search, an investigation – probing the depths of one's passions and confusions and frustrations and dreams in an attempt to find tiny archaeological specks of gleaming self-truth somewhere in the mess.

What you value, what you believe, who you love – leading a purposeful life comes down to whether or not you've excavated those treasures. And it was in Duke Gardens that I first looked into myself, caught the gleam and started digging.

IN THE GARDENS

FACING PAGE:
Page-Rollins White
Garden. ABOVE: sunflower
(*Helianthus annuus*) in
the Charlotte Brody
Discovery Garden.

20 NEW 'AKEBONO' CHERRY TREES

planted in the Cherry Allée

Another successful season of substantial work has been completed in the Gardens. After more than two years of dramatic and ambitious changes, we hope you will feel – as we do – that these projects bring Duke Gardens to a new level of beauty and enlightenment for visitors.

Page-Rollins White Garden

The redesigned White Garden is living up to its name, much to the delight of visitors and clients holding special events in the Doris Duke Center. White-blooming herbaceous and woody plants put on quite a display in the spring. The new Gothic Pavilion is a magnificent focal point for the garden, its arches underscoring Duke Gardens' integral role within Duke University. A water fountain and furnishings were added beneath it, and vines will soon grace the top, softening the geometry and providing additional interest. New path lights and accent lighting in the trees and Gothic Pavilion mimic moonlight and create a great backdrop for evening events.

The garden was dedicated at a ceremony in May, at which Duke University President Richard H. Brodhead praised its intriguing appeal.

"Whenever I walk through here, I just think, 'White, white, white, but each so different,'" he said. "And look at these foxgloves, and look beyond them at the roses; each so different.' And it just seems to me that when you come here, you remember the phrase from Darwin: 'endless forms most beautiful.' That's what you see here. It's just the sort of endless forms of nature, bound together by this color white."

Mary Duke Biddle Rose Garden and Roney Fountain

Visitors entering Duke Gardens through the Gothic Gates now have a considerably more dramatic feature awaiting them, with the completion of this ambitious multi-part project. The hardscape was completed in fall 2011, and the allée and surrounding plantings were installed during the winter months.

A fine collection of heirloom and new disease-resistant roses are now on display in the Rose Garden, including Polyanthas, Bourbons, Noisettes, Buck roses and Damask. We've also added conifers, as well as perennials such as lilies, rosemary, verbena and helianthus.

A new irrigation system supports the landscaped areas, overhead for standard plantings and drip irrigation for the rose beds. We are no longer spraying roses for diseases and will only treat insects when necessary.

The Mary Duke Biddle Foundation provided major support for the Rose Garden project, as it did for the restoration and relocation of the historic Roney Fountain from East Campus, which now graces the center of the garden. The fountain was dedicated in 2011 in Semans' honor, in a bequest from the late Dr. J. Robert Teabeaut II.

We added new cherry plantings to the entrance allée in the spring. The Akebono cherry trees' white to faint pink flowers were a delight. Beneath the trees, the landscape suggests the feel of a meandering stream as one descends to the fountain. Carex 'Amazon Mist' adjoins the path, providing a swath of silver-green grass. Fine-textured foliage of autumn fern is contrasted with dwarf oakleaf hydrangeas. Behind these plants, the rain garden swales slow the flow of water down the hill. These swales

FROM LEFT:
Roney Fountain and
dedication of Mary Duke
Biddle Rose Garden: tulip
(*Tulipa* 'Olympic Flame');
peppers from the Charlotte
Brody Discovery Garden;
bamboo (*Phyllostachys
viridis* 'Robert Young') in
the Asiatic Arboretum

have a primary planting of *Sabal minor* and in the wettest areas *Ilex verticillata*. The plantings diffuse into the wood line as drifts of azaleas, dogwoods, redbuds, viburnums and native deciduous rhododendrons. They are supported by a new irrigation system that allows us to water at appropriate hours.

Charlotte Brody Discovery Garden

This organic teaching garden was dedicated in May. It has already drawn many visitors and much praise for its sustainable design and mission.

The Burpee Learning Center, a tobacco barn built from two historic barns donated by Larry Daniel, the Gardens' former associate director, anchors the entire garden from the highest elevation and is a useful and alluring base for educational programs and social events. Two cisterns collect rainwater from the barn's roof and are the main source of irrigation. Among the garden's other features are a rain garden, a pergola-covered picnic area, raised vegetable beds, cold frames, a story circle, an artistic entry pavilion, a chicken coop and bee hives. Produce grown in the garden is donated to local hunger relief organizations.

Architect Ellen Cassilly and landscape architect Jesse Turner worked with Duke Gardens horticulture director Robert Mottern, Doris Duke Center Gardens curator Jason Holmes, Jan Little, director of education and public programs, and other Gardens staff members to create the new garden. Durham artist Andrew Preiss designed the entry gate, which is featured on the cover of this report. Major funding for this project came from the family of Charlotte Brody and from The Burpee Foundation.

Walker Dillard Kirby Perennial Allée

This redesigned and renamed allée was dedicated in May, and it is looking spectacular. Made possible by a generous gift from the F.M. Kirby Foundation and inspired by the perennial borders made famous by English gardener Gertrude Jekyll, these borders offer dazzling blooms and striking color combinations. Foliage also plays a large role in the border, with coarse textured plants such as canna lily and fatsia providing a tropical flair while the chartreuse colors of aralia and heuchera heighten the excitement. Ginger lilies and other plants offer fragrance, while plants like salvias, phlox and hosta draw hummingbirds and butterflies. The perennial allée is a nearly year-round experience, with hellebores blooming in January and sasanqua camellias completing the bloom season through November. We hope you will enjoy the new design.

W.L. Culberson Asiatic Arboretum

You may have noticed the improved landscape at the main entrance gate to the Arboretum, a project made possible with a generous

The Arboretum entrance enhancements highlight the transition from the festive atmosphere of the Rose Garden into the more quiet and contemplative environment of the Arboretum.

gift from the family of Marjorie McGann Robins. The highlight is a Japanese-style *ume bachi* stone water basin set among large boulders, fed with water through a bamboo spout. *Ume* refers to the basin's design, recalling the shape of the Japanese apricot (*Prunus mume*) flower, a specimen of which was planted in close proximity to the new water basin.

Other notable plants used in the new design include Japanese maples, ginkgo, American and Asian sweet-shrubs, Japanese painted ferns and viburnums. Formal entrance rails on either side of the entry path are made from massive bamboo poles. And the new arboretum entrance sign is crafted from Western red cedar. These highlight the transition from the festive atmosphere of the Rose Garden into the more quiet and contemplative environment of the Arboretum.

Kathleen Smith, a generous friend of the Gardens and the Arboretum, passed away in March. In the months preceding her death, Kathy and her family made two very significant gifts that will contribute to both the beauty and the financial security of the Gardens – one enabling a significant expansion of the moss garden in the arboretum, and the other a named endowment for the maintenance and growth of future projects in the arboretum.

Elsewhere, rain gardens designed to alleviate erosion and encourage stormwater absorption have been constructed near the Lewis Street entrance. They are a part of the new ecologically friendly design of water management we are now utilizing throughout the Gardens.

Rain gardens are a part of the new ecologically friendly design of water management we are now utilizing throughout the Gardens.

The landscape at the main entrance gate into the Japanese Pavilion was enhanced with stonework and plantings. This work was made possible by a generous anonymous donor and longtime friend.

In another exciting development, Sada Uchiyama, a landscape architect, garden designer and curator of the Portland Japanese Garden, visited in May to discuss our plans for a Japanese-style garden to be built on the hillside in the vicinity of the teahouse.

FROM LEFT:
Daphne odora
(Aureomarginata); cotton
plant (Gossypium); pussy
willow (Salix caprea);
Mandarin duck.

H.L. Blomquist Garden of Native Plants

A new handrail now assists folks climbing the steps beside the Wildlife Garden waterfall. From there, one can easily visit the renovated Steve Church Endangered Species Garden and boardwalk, as well as the adjacent and newly constructed Woodland Overlook Garden. Every step of the handrail fabrication, from selection of the dead-standing cedar in a local forest to the cutting, sanding, finishing and final installation, was done in-house. A Chapel Hill blacksmith shop, Storybook Metals, created organic brackets to attach the rail to the posts and the posts to the ground. The rail was made from Eastern red cedar trees.

The new design for the Edwin F. Steffek Jr. Bridge over the Fern Grotto is elegant and fitting for its Duke surroundings, with metal-worked ferns set amid a series of Gothic arches. Construction of the bridge was underway as the fiscal year came to a close, with installation following in the fall. We hope you will come see this new bridge and all the other exciting developments made possible by generous donors like you, who help the Gardens to grow and thrive.

Coneflower (*Echinacea purpurea*)

*When I feel disembodied
by ideas and abstract
concepts, Duke Gardens
brings me back to myself
by celebrating the
beauty of nature.*
- Nikki Raye Rice (D'14)

Penta 'Graffiti Red'

With its abundant natural elegance, the Gardens help me put things into perspective and think more clearly in the midst of chaos.

- John Broadbent (T'14)

Allium

TIFFANY CHEN

Duke alumna (T'07) & Gardens supporter

When I was 10 years old, I visited Duke University with my older sister on a potential college visit. We visited the Gardens in the evening during the trip. Every year after, when we would drive to pick up or return my sister to Duke, I would beg that my family visit the Gardens, no matter how hot or humid it was.

Finally, when it was my turn to attend college, I honestly did not think that Duke would be the place I was going to attend. I felt that I needed to go somewhere different, and that I needed to explore other possibilities. Returning to the campus, and sitting in the Gardens, however, I realized that Duke was where I needed to be.

During my freshman year I must have gone there at least three times every week, especially when I missed home. With all of the beautiful flowers and trees, the Gardens were the closest place that reminded me of home.

Subsequently, my solo visits to the Gardens began to decrease and were replaced with walks with friends, and the occasional visit with the ducklings each season. I always visit when I return to Duke. The Gardens have been a second home, a place you can return and always feel welcome.

GARDENS OUTREACH

LEFT: A Spring Break camper helps plant a rain garden in the Charlotte Brody Discovery Garden. ABOVE: dancers at Swing in the Gardens.

275
ACTIVE
VOLUNTEERS
in fiscal year 2012

With the 20th anniversary of our thriving volunteer program, new and expanded offerings for children and families, and the exciting Charlotte Brody Discovery Garden now complete, Duke Gardens is of greater service to the Duke and regional communities than ever before.

20 Years of Service

Volunteers' contributions of time, expertise and care have had a profound impact on the Gardens. Often the time that volunteers contribute to any organization is thought of primarily in terms of hours of service – more than 16,350 in the last fiscal year alone. But that just skims the surface of how volunteers enhance an organization. It does not account for the richness that they bring to the Gardens. Each volunteer has different life experiences, a variety of skills, knowledge and creativity, different perspectives to contribute. That diversity helps to grow a garden that is beautiful, enriching and inspiring for all our visitors.

Over the last two decades, the volunteer program made a significant impact in shaping Duke Gardens' ability to serve visitors. It was from the volunteer program that the education program was born. The volunteer program also created the Terrace Shop, the Terrace Café, the Garden Guild, the fall and spring plant sales and the tour program. We extend a heartfelt thanks to the 275 volunteers in active service in fiscal year 2012.

**15%
INCREASE**
in adult program enrollment
in fiscal year 2012

Nature Adventures Camp

Camp began this year in April with a Spring Break Camp, at which children enjoyed the science-based nature education that is at the core of our child and family curriculum. They also learned useful camping skills such as how to pitch a tent, and they helped plant the rain garden in the Charlotte Brody Discovery Garden. Their subsequent visits will surely be more special, as they know they played a role in helping the garden thrive.

The summer 2012 camp program drew more than 100 registrations for children ages 5 to 11. The programs were broken down into age groups and included themes such as “Become a Scientist,” “Science of the Sun,” “Time Travelers” and “Animal Homes.”

Family Programs

Exploring the Gardens has never been easier for children and families. The expanded family programs included more than 50 opportunities to simply drop in and see how plants grow, hear a nature story or build a seed bomb. Among these drop-in opportunities are Nature Storytime, the Nature Ranger Cart and Family Fun Days. Additional family programs such as “Awesome Amoebas” serve children in age groups ranging from 6-8 to 10-12 years old.

Sarah P. Duke Gardens is also a partner in the “Let’s Move!” initiative launched by First Lady Michelle Obama. Working with parents, caregivers, schools, public officials and communities, “Let’s Move!” works to place children on a path to a healthy future through their food and exercise choices.

SHOWN ABOVE (L-R):
Schoolchildren learn
about soil; volunteer
Cynthia Eckroth harvests
peanuts in the Charlotte
Brody Discovery Garden;
the waiting shelter in the
Japanese Pavilion.

Adult Programs

More adults are joining us to learn about gardening, nature and photography. Enrollments increased by just over 15% in the 2012 fiscal year. The Charlotte Brody Discovery Garden gives us the opportunity to expand programming for a wide range of gardening classes.

Japanese Tea

These intimate gatherings in our Japanese Pavilion tea house continue to fill to capacity. We have hosted 391 people at tea events throughout this fiscal year, including visits from five schools, and 72 participants in the spring Cherry Blossom Festival.

Exploring the Gardens has never been easier for children and families. The expanded family programs included more opportunities to simply drop in and learn about nature.

Fundraising Events

The fall and spring Plant Sales drew great crowds, earning \$12,651 and \$28,874 respectively. And the Garden Guild’s Holiday Craft Sale was also a huge success, earning \$5,300 for the Gardens. We have also begun a series of swing dances with beginner lessons, the first of which raised \$1,400 for Duke Gardens in February and drew a wide variety of attendees, from Duke students to retirees. More than 80 people attended the lesson, and the dance afterward was filled to capacity. We have more swing dances and a tango milonga scheduled for early 2013.

Music and Dance Performances

American Dance Festival staged a free outdoor student performance in July 2011 that drew a large and appreciative crowd. And the Music in the Gardens series produced by Duke Performances continues to draw large audiences, many of whom come early to tour the Gardens or enjoy pre-show picnics.

Marketing the Gardens

The website redesign was in full throttle as the fiscal year ended, with Raleigh-based Coalmarsh Productions designing an alluring new site that is set to launch near the year's end. With the redesign, we sought to put the Gardens' breathtaking visuals and elegant new logo at the forefront while also providing useful information in a simplified and intuitive form. We hope you will explore the new site and offer feedback as to how it can serve you best as a visitor and Gardens supporter.

Our social networks continue to grow, with more followers connecting with us through Facebook, Twitter, our blog and other resources. We now have more than 6,000 Facebook followers and nearly 2,300 Twitter followers. Our events-focused blog posts are nearing the 100,000 page view mark, with almost 23,500 views between January and June of this year alone. We also recently joined Pinterest, a photo-focused online bulletin board that has grown popular in the last year. We look forward to sharing our Gardens photos and those of other Pinterest users.

The local and regional media have been generous with coverage of events and developments at the Gardens. Among the highlights, Our State magazine did a full feature on the Asiatic Arboretum in May, including a Tea Gathering video posted online (see it at ourstate.com/videos/japanese-tea-gathering). And Durham Magazine did a photo spread on our 2011 Sunset Soirée.

Facility Rentals

Duke Gardens continues to be a popular choice for weddings. For FY'12, there were 37 garden ceremonies, the same as the previous year. The Doris Duke Center hosted 35 weddings. And the center was booked heavily for proms and social gatherings by nonprofits.

Duke departments have also become more interested in having their events at the Gardens. The number of Duke events held at the Gardens increased by 23% over FY'11. Improvements to the Doris Duke Center and efforts to increase our visibility within and outside of Duke have resulted in a strong slate of bookings for the coming year.

72
WEDDINGS

at Duke Gardens in fiscal year 2012

Japanese-style bride

*I will never forget
the times we held
our Philosophy of
Utopias class in Duke
Gardens, and feeling
like this was my
own utopia!*

- Brenda Stewart (W'65)

Spring Plant Sale

Rose (Rosa 'Chihuly')

13,168
BULBS
PLANTED

in the Terraces for spring 2012

Portulaca

CHERYL PRATHER

Duke alumna (WC'70),
Gardens member & volunteer

My love affair with native plants began in 1997 when I became a horticultural aide in the Blomquist Garden. For the last 15 years I have been privileged to learn from a gifted horticultural staff about how plants function as a community, much like people. Plants, like people, depend upon each other for the ultimate success of their community while being continually impacted by forces beyond their control. That's life in a nutshell!

The Gardens at Duke continue to inspire me as a textbook in landscape architecture – the bones of the garden. The superb hardscape elements – for example, stonescaping, ornamental accents, pathways, and structures – blend effortlessly with plantings to create landscapes that provide endless garden ideas for home gardeners and landscape professionals alike.

As an undergraduate, I often strolled through the Terraces with my husband, Jeff, to enjoy the seasonal floral displays. As parents we photographed our daughter Tiffany in the Terraces during our annual summer pilgrimage to North Carolina. Tiffany was married in the Angle Amphitheater in 2005. Most recently, on a glorious summer day in June, Tiffany photographed her daughters, Greer and Payton, dressed as garden fairies frolicking on the paths in the Blomquist, White Garden and new Discovery Garden.

My mother, Mary Louise Cowdrick, was interred in the Memorial Garden in May. Someday Jeff and I will also rest in peace there side by side, content that these 55 acres will continue to be lovingly tended to provide a place of learning, inspiration and enjoyment for all who enter.

FRIENDS of DUKE GARDENS

Gifts received: July 2011-June 2012

Mary Duke Biddle Trent Semans Society

\$10000+
Milton Arky*
James Bonk
Stacy & H. J. Brody
Jan & Bill Brown
Katherine Bunce
Jane & Clarke Church
Nancy Goff
Ann & Cary Gravatt
Susan Halabi
Sarah & James Howell
Laura Jackson
Mary & James Jones
Nancy & Daniel Katz
Mary & Hyun Kim
Margaret & Ross McKinney
Margaret McKinney-Kane
Ruth Mary & Horst Meyer
Kathy & John Piva
Cheryl & Jeff Prather
Frances Rollins
Kimberly Purvis & Doug Runte
Alice & Karl Sheffield
Kathleen Smith*
Janis & Eric Sommer
Jean Stallard & John Kelly
Cheryl Thomas
Elaine & Bill Watson
Faye & Warren Wickersham
Evelyn & George Wilbanks*

Mary Duke Biddle Society

\$5000 - \$9999
Ellen & Rex Adams
Kathleen & David Allen
Marilyn & Brit Barter
Miriam Bassett
Renee Becnel
Cynthia & Richard Brodhead
Nancy & Roger Callanan
Candace Chandler & Bob Douglas
Larry T. Daniel
Thomas Harman
Anna Ho & Robert Whalen
Alice & Trig Horton
Chrissy & Joel Huber
Joan Mertens
Ken Moushegian
Mary Newman
Lois Oliver
Kay & Renny Randolph
Terri Schragger
Molly Simes
Lucia & Steven Steinhilber
Elizabeth & James Surratt
Teddy & Bob Taylor
Ethel Weinberg
Michael Weliky

Director's Society

\$2500 - \$4999
Margaret Ball & Peter Stace
Dawn & James Burchette
Sally Cole
Araminta & William Coolidge
Chicita Culberson
Bob Durden
Rick & Beth Fisher
Elizabeth & Michael Gorman
Lori & Gregg Ireland
Jeanne & Kenneth Levy-Church
Daniel McGann
Laura & William McKinney
Liz & Jim McMahan
Lamont Powell
Anthony Robins
Robert Robins
Marie & Walton Rutherford
Celestea Sharp
Ashley & Dan Shiff
Kay Stern
Joseph Vitagliano
Sara Zabloutney & Matthew Solum

Pergola Society

\$1000 - \$2499
Ruth Anderson
Marcia Angle & Mark Trustin
Margaret Babb
Jeanne Blackburn
Brenda & Keith Brodie
Susan & Paschal Brooks
Delaina & Al Buehler
Brandy Callanan
Eric Childs
Laura Colebank
Mary Dawson
Evebell Dunham
Louise Dunlap & Joseph Browder
Frances Durden
Philip Erlenbach
Betsy & Kurt Euler
John Farrell
Joan & William Farrell
Cavett & Barker French
Nancy Goodridge
Leslie & Dan Gregg
Susan & Geoffrey Harris
Jenny & Robert Horne
Susan Hudson
Gail & Robert Jarow
Sarah Johnson
Donald Joseph
Anne Kane
Suzanne & Charles Kane
Thomas Kenan III
Ann & William Kirkland
Patricia & John Koskinen
Laura & Jay Ladd
Polly & Bill LeFevre

Ann Leininger & George Hugh
Jo Ann & Gary Levering
Pamela & Curt Livingston
Donna Louizides & Jay Venkatesan
Mavis Mayer
Barbara & Todd McCallister
Carolyn & William McClatchey
Dolly & John McKenna
Susanne McKinney
Holly & Ross McKinney
Bragg McLeod
Judy & James McMillin
Carolyn & David Molthrop
Amy Moss & Bill Brown
Charlotte & Tom Newby
Beth & Virgil Page
Doren & Sheldon Pinnell
Josephine Powe & Thomas McGuire
Mary & Bob Price
Nicholas Robins
Lib & Ralph Rogers
Cheryl Sanford & Richard Danner
Nan Schiebel
Erika & Zachary Smith
Susan Spiller & Jaime Guillen
James Trowbridge
Richard Tuthill*
Nancy Wardropper
Bertrand Welch
Corinne & Scott Welsh
Dana & Tom West
Sterly Wilder
Amy & Steven Williams
Ruby Wilson
Patricia Workman

Terraces Society

\$250 - \$999
Baerbel & Jon Allingham
Elizabeth & Alvin Alsbrook
Cindy & Chuck Anderson
Marilyn Anderson
Taimi & Bob Anderson
Greg Baecher
Barbara & Bob Bell
Dana Bennison
Leslie & William Bennison
Brian Berger
Catherine Biersack
Mary & Raymond Boardman
Patty Bowman
Barbara Branson
Mary & James Brigham
Judy & William Brooks
Stan Brown
Bonnie L. Bycoff
Christine & Jim Byerly
Susan & George Byrne
Miriam Cameron
Karen Caraway
Corrie & Chris Carrigan
Talarah & John Cataldi
Margaret & Henry Caughman
Brooke Church
Debra Church
Benjamin Clark, Jr.
Sue & Tony Clark
Sarah & Matt Cloues
Margaret & Parker Condie
Brenda & Aaron Cowell
Carol & Edward Cowell
Marcille & Thomas Dalgleish
Kim & Jim Daniel

*deceased

IN THE FOLLOWING PAGES: dedications of the Charlotte Brody Discovery Garden, Mary Duke Biddle Rose Garden, Page-Rollins White Garden and Walker Dillard Kirby Perennial Allée, as well as the 2011 Sunset Soirée and Advisory Board Gardens tour.

Teresa & Barry Dark
 Gracie & Ernest Davenport
 Desiree & Joseph Davis
 Rana DiOrio
 Elizabeth Dixon & Andy Biggs
 Becky & Charlie Dukes
 Steven Edbril
 Robert Evans Jr.
 Stefanie & David Faris
 Gale & James Farlow
 Kristine & Brian Finlay
 Kristine & Howard Finlay
 Margaret & Donald Fluke
 Jessica Fore
 Cynthia & Jeff Forster
 Sandra & Earl Franklin
 Sheree & Eugene Freid
 Elizabeth & Patrick Garrett
 Amanda & Nick Gelber
 Bobbi & Ralph Goldstein
 Nina Gordon
 Leslie Graves & John Fucigna
 Annie Gray
 Whitney Greene
 Nancy & Don Grigg
 Whitney Grumhaus
 Gita & Edwin Gulati-Partee
 Jane & John Hahn
 Melody & T. R. Hainline
 Bennie Hall
 Allison Haltom & Dave McClay
 Nancy & Jay Hamilton
 Kathryn & Henry Hargrove
 Harry Harkins, Jr. & Kenneth Stilwell
 Merel & Ernestine Harmel
 Jacqueline Harper
 Lisa & David Harrington

Lyn & William Herbert
 Eva & Robbin Higby
 Joan Hilton
 Margaret & Richard Hodel
 Margaret Howard
 Mary Ann & Robert Huey
 Amanda & Michael Huttenlocher
 Gina Ireland
 Susan Ittner
 Karla Jacobus
 Lee Johns
 Kate & Hutch Johnson
 Melissa & Jeffrey Johnson
 Polly & Ray Jones
 Pat & Allen Kelley
 Sally & James Kellogg
 Lucy & Mike Kerman
 Ina Kimbrough
 Lori & David Kirk
 Maggie Kirk
 Rebecca & John Kirkland
 Beth & Christopher Kojima
 Lee Kolosna
 Leslie & Kevin Kuchinski
 Uma Kuruganti
 Sherry & Erick Larson
 Sara & Richard Leff
 Rebecca & Jonathan Levy
 Karen & David Logeman
 Janice & Joseph Luchetski
 Constance & David Lyons
 Tracy Mancini & Norris Cotten
 Nancy Marks
 Jennifer Martinez & Bill McArthur
 Nan & James Mason
 Sarah Maxwell & Marc Smith
 John McCall

Mayling & William McCormick
 Doris McCoy
 Audrey & George McGlaughlin
 Llavonne Meads
 Mary & Walter Metz
 Christopher Meyer &
 Gary Nicols
 Christopher & Simone Meyer
 Georgina & Jon Meyer
 Janet & Robert Molinet
 Cynthia & Brendan Moylan
 Alice Mumford & Jerry McDaniel
 Rita & Gerard Musante
 Paul Nesline
 Margot & Larry Nicholson
 Angela & Michael O'Rand
 Leslie & Kim Payne
 Carolyn & Wade Penny
 Martha S. Penny
 Jane Perry-Camp &
 Harold Schiffman
 Heidi & Michael Pickens
 Lyn & Clayton Pruitt
 Suzanne & William Powers
 Rebecca & Jim Prestwood
 Mary & Joseph Ramage
 Chris Reese
 Betty & Bob Richardson
 Jonathan Rick
 Valerie & Cory Rind
 Virginia & Steven Roark
 Elizabeth Robertson
 Sima Robins
 Theo Roddy
 Lu & Carl Rose
 Nell & Bruce Rubidge
 Mary & Robert Ruggiero

Marlene Runte
 Linda & Bruce Ruzinsky
 Jill Sammons
 Joanne & Steven Samuel
 Justin Sawyer
 Marjorie Schiff & Jack Wilson
 Bernadette Scott
 Anne & Thomas Senf*
 Ann & Lee Seybert
 Julie & Frank Sheeder
 Linda & John Sigmon
 Michelle & Daniel Silver
 Amy Simes
 Robert Simpson
 Bethany Sinnott
 Rebecca & Michael Smith
 Phyllis & Mel Snyder
 Selah & William Sprinkel
 Jane & William Spruill
 Cecil & James Srodes
 Laurie & Colin Starks
 Suzanne & Robert Stebbins
 Kristin & Joseph Stevens
 Jo Ann & William Storey
 Barbara Strohhahn & Fred Smith
 Sarah & Jeffrey Sumner
 Dorothy & John Swartz
 Louise & Banks Talley
 Meredith & David Thacker
 Lee & Bill Thomas
 Nancy & Robert Thrailkill
 Josefina & Edward Tiryakian
 Ingrid Han-Yu Tsong
 Robert Ulmer
 Kate & Thomas Walden
 AnnMarie & Thomas Ward
 Mary Ward

Susan Waters &
 Christian Schwarz
 Jill & Rick Wenham
 Barbara Wold
 Alma Woodyard
 Hai & Baochun Wu
 Margaret & James Young

**Groundbreakers
 Society**

\$50 - 249
 Elizabeth & Andrew Albright
 Cindy & Donald Aldridge
 Janet Allen
 Janet Allison
 Martha Alonzo
 Barbara Amen
 Nancy & Banks Anderson
 Teel Anderson
 Susan & Holt Anderson
 Kathy Andolsek & Don Bradley
 Susan & Mark Andrews
 Joan & David Angell
 Julie & Robert Anger
 Stephen Archer
 Michael Arichea &
 Paul Scamardella
 Pat & William Armistead
 Erin Arnold
 James Arnold
 Laura & Steve Ash
 Mary Athearn
 Sarah & Don Bahner
 Mary Bailey

Cookie & Michael Baker
 Angelika Bammer &
 Dewitt Whitaker
 John Banks Jr.
 Roberta & Hugh Barnett
 Azim Barodawala
 Pamela & Don Barry
 Scott Barshay
 Hilary Bartholomew
 Laura Barwick & Peter Goswick
 Eric Bash
 Margaret & John Beahrs
 Carole & Dan Beauchamp
 Jana & Kyle Beauchamp
 Gail Beaulieu
 Molly Beck
 Sue & Bob Behringer
 Eva Beischer
 Monet & Charles Beith
 Niki Bell
 Jane Bellet
 Alexandra & Andrew Bentley
 Nell & Hu Benton
 Jan Beresford
 Kim Bergin
 Carla Berryann
 Bobby Biddle
 Jennifer Biggs & Jeremy Hushon
 Brenda & Blake Bilstad
 Caelia & Andrew Bingham
 Nancy Bingham & David Kanzler
 Martha Black
 Steve Bobbitt
 Cheryl & Randolph Bock
 Gabrielle Boeldt
 Barbara & Buddy Boggs
 Wade Boggs IV

*deceased

Ken Bolich
 Nancy Bolinger
 Gus Borda
 Dorothy Borden
 Leslie Borsett-Kanter & Steven Kanter
 Mary Bowman
 Betty & Bill Boyarsky
 Rose & Saul Boyarsky
 Kendall Bradley
 Judith Brady
 Nancy & Robert Brame
 Jack Branscomb Jr.
 Elizabeth & Jack Braun
 Kathy Braun
 Berto Brauns
 Susannah Breaden
 Linda & Larry Brichetto
 Robin Brody
 Mary Brogden
 Gene Brooks Jr.
 Mary Ann Brown
 Nora Brown
 Jack Browning Jr.
 Nicole Brummer
 Betty Brunson
 Katharine & Ed Bryson
 Jane Bultman & Frederic Dalldorf
 Dawn & James Burchette
 Syvil & Clarence Burke
 Diane Butler
 Rachel & Nicholas Butterfield
 Maria Butts
 Eva & David Bynum
 Erwin Byrd
 Nicole Calakos
 Robert Calderbank

James Camden
 Susan Camp
 Lori & Bruce Campbell
 Jean & Andrew Canada
 Connie Cantrell & Steven Goldman
 Sarah Carlisle
 Jean & Paul Carr
 Anne & Colin Carrihill
 Roberta & James Carroll
 Sally & David Carroll
 Carol & Carl Carson
 Sarah & Michael Cartwright
 Mary & William Chambers
 Gael & Jerry Chaney
 Nancy & Michael Chaney
 Jeff Chard
 Carol & Bill Charping
 Harold Cheek
 Elizabeth & Dennis Chen
 Carrie Chen
 Lester Hao-Lin Chen
 Katherine & James Cherry
 David Chi
 Holly & Jim Chi
 Kathleen & Walter Childs
 Sandy Chirachanchai
 Lauri Chotiner
 Lorraine Clark
 Patricia & George Clarke
 Katherine Clarke-Keffer
 Daniel Claster
 Cater & Henry Clay
 Rebecca Clayton
 Carolyn & Donald Cleaver
 Rose Marie & Andre Clemandot
 Margaret Cloud
 Cindy Cobleigh

Joan Cohen
 Paul Cohen
 Rhonda Cohen & Jay Cunningham
 Aaron Cohn
 Edith & Stephen Cohn
 Judith & John Cohn
 Charity Cole
 Carol Coley & Matthew Libby
 Eleanor Collins
 Karen Collins
 Macey & Michael Colvin
 Nina & Edward Comiskey
 Helen Compton
 Meredith Condict
 Roberta & Eddie Cone
 Lauren & Jeff Connolly
 Fran & Wesley Cook Jr.
 Jan Cook
 Christine Cooney
 Ann & Albert Copland
 Lauren Cosgrove & Thomas O'Brien
 Sara Cott
 Rebecca & Benjamin Cottrell
 David Coughenour
 Sara & Jim Coughlin
 Hope Council
 Laurie Cousart
 Josephine & Thomas Cox
 Ruth & Carlyle Craven
 Lauren & Britton Crigler
 Michael Crimmins
 Theresa Cromling
 Donna & Wilson Crone
 Beth Cross
 Shannon & David Currey
 J.C. Dailey, Jr.

Wendy & Steve Daknis
 Alix Darrow & Jerome Griffin
 Ingrid Daubechies
 Ann Davant
 Grace Davis
 Flora Dean
 Suzanne & Adam Decker
 Robin & Vincent Defilippi
 Britta Degenshein & Jim MacDougall
 Helen & Eddie Dennis
 Eileen & Jeff Derecki
 Karen & Rick Dibala
 Ashley & Dustin Dickerson
 Florence & Bill Dickerson
 Pat Dickinson
 Todd Dickinson
 Julia & Marc Dillard
 David Dodson
 Michelle & Patrick Donahue
 Marcia & Daniel Donovan
 Judy & Michael Douglass
 Justin Doull
 Susie & Richard Drake
 Corman Drumm
 Stephanie DuBois
 Ann Dudley
 Laura & Brendan Dugan
 Valrie & William Duke
 Fay & Thomas Dupuis
 Natalie & Matthew Eagleburger
 Cynthia Eckroth
 Mary Edwards
 Paula Ehrlich & Richard Copsey
 Barbara Eldredge
 Karen & Fred Eldridge
 Marianne & David Elebash
 Elizabeth & James Elkins

Mary & Robert Elkins
 Nicholas Elliott
 Linda & Jeremy Ellis
 Laura Emery
 Lindsay A. Emery
 Susan & Allen Ende
 Virginia England
 Rickie & Ted Esslinger
 Susan & Allan Eure
 Jacqueline Evans
 Ellen Ewart
 Janice Eyer & David Smith
 Amanda Fairley
 Gabrielle Falk
 Andy Fallat Jr.
 Carolyn & John Falletta
 David Feltus
 Carolyn & Frank Field
 Kathryn & Matthew Fields
 Brittain Fish
 Hope & Brian Fisher
 Karl Fisher
 Sandra Fisk
 Caroline Flinn
 Dorlissa & Peter Flur
 Charles Flynn
 Anne Fogg
 Lois Follstaedt
 Jennifer Fostel
 Jeanne & Henry Foster
 Marlene & Paul Fowler
 Elizabeth & William Frank
 Helen & Benjamin Franklin
 Elizabeth & Donald Frazer
 David French
 Elizabeth & Frank Fryar
 Gloria Furman

Catherine & Stephan Fuss
 Dale Gaddis
 Catherine Gaertner
 Richard Gaillard Jr.
 Sheldon Galloway
 Theresa Garber
 Amy Gawel
 Lauren Genvert
 Liza & David Gettles
 Mary & Alfred Gilbert
 James Gilday
 Tona & Peter Gilmer
 Caroline Gilmore
 Diane & Warren Glasner
 Carrick Glenn & Richard Goldner
 Ethel Gluck
 Joshua Goldstein
 Frederick Goldwater
 Ann & Jason Goode
 Nathaniel Goodman
 Jene & Al Goshaw
 David Goshaw
 Diedre & William Granger
 David Green
 Mary & Edwin Gregory
 Nancy & Lee Grier
 Carol & Bill Griffith
 Christy & Jim Gudaitis
 Barbara Gunderson
 Jared Haftel
 Carol Haines
 Virginia & James Hale
 Kathie Hall
 Maida Hall
 Paula Hall
 Patricia Haman & Oakley Vincent
 Gillian Hamblin & John Powell

Jeffrey Hamburg
Debra & Charles Hamilton
Marie & Sam Hammond
Douglas Hardy
Michael Hare
Thomas Harkins
Amanda & Jeff Harris
Marlys & John Harris
Dorothy & Joseph Harris
Karen & George Hart
Lisa Hartstein
Beth Harvat & Peter Romeyn
Barbara Harvey & Keith Jensen
Sarah & Tom Harville
Lori & Bruce Haviland
Deanne & Jon Hays
Inga Headrick
Donna Hecker
Patricia & Phillip Hege
Julia & Christopher Heggen
Hattie Heiman*
Louis Hellman
Pat & John Hemingway
Elizabeth & Richard Hemming
Karen & Hoke Henderson Jr.
Patricia & Robert Henderson
Corinna & Gordon Herbert
Kristen & Jon Hesby
Sarah & John Heuser
Barbara Hiaasen
Katherine Higgins
Luci & Scott Hill
Miranda Hitti
Evelyn Hoag
Wendy & William Hoelscher
Theresa Hoke

Stephen Holloway
Carol Holman
Susan & Ed Holt
Martha & McDonald Horne
Cameron Howard
Lu & Larry Howard
Jo Howren
Elaine Hsieh & Ryan McCormack
Christina Hsu
Pamela & Stephen Huber
Sarah & William Hufford
Scott Hughes
Heidi Hullinger & James Martin
Kellie Hunt
Terri Hyans
John Hyde III
Bruce Hyman
Marilyn & Salim Idriss
Ann Isley
Linda & Robert Jackson
Abigail & John James
Christina & W. Scott James Jr.
Harry Jenkins
Linda & Robert Jennings
Anita Johnson
Harold Johnson
Joanne & Benjamin Johnson
Katherine Johnson
Carolyn & Marshall Jones
Sumathi & Evan Jones
Nancy & David Jones
Susan & Paul Jones
Mary & Russell Jones
Jane & Samuel Joseph
Terry & Fred Jove
Scott Jove

Laura & Andrew Kagan
Kristine Kahn
Leonard Kamsler
Anthony Kang
Barry Kang
Jeff Kanters
Julia & Dan Kaufman
Dian Kaye
Rhonda & Jeffrey Kaye
Christine & Gregory Kehrl
Martha & John Keller
Margaret & Thomas Keller
Anne Kelley & James Gil
Shannon Kelty & Thomas Hardy
Frances Kerr & Andrew Balber
Joanne & William Kersting
Charles Kidder
Margaret Kimzey
Anna Marie & Charles King
Nathan Kirkpatrick
Kathy & Rick Kirkpatrick
Betsy Kissam
Caroline Klein
Gail Knauff
Robin & David Kneeburg
Jane & Robert Koke
John and Liliane Komlos
Lisa & Kenneth Kornblau
Susan & Dick Kosempa
Susan & Brian Kradel
Mark Krasniewski
Laurel & Thomas Kraus
Mark Kraynak
Heather Krieger
Carol Kurtz
Lydia & David Kwee

Emily & William Lacina
Betty Lacy
Sandra & Stanford Ladner
Larry Lamb
Nancy Laney
Linda Lang
Ann Marie Langford
Karen & Gregory Lanpher
Helen Larsh
Bernice & Chiles Larson
Karen Lauterbach
Cathy & Gordon Lavin
Mary Lawler & Neal Sigmon
Sabin Leach Jr.
Patrice LeClerc
Elizabeth Lee &
Stephen Bogdewic
Sherry Leeper
Jill Lemke
Lenore Lemmond
Sarah Lesueur & Charles Herrick
Stephen Lewis
Anne Light & Edward Light*
Amy Little
Jan Little
Kathryn & Gordon Livermore Jr.
Amy & John Livingood
Linda & Daniel Lonon
Susan Lontkowski &
David Feldman
LaNelle & Charles Looper
Lindsey & Alex Lopez
Michael Loven
Ann & Jeff Lu
Michelle & Scott Lurie
Jo Ann Lutz & Lawrence
Muhlbaier

Suzan & Edward Mabry Jr.
Christine Machermer
Marjorie Maddox
Rita Magas
Kay & Allan Maltbie
Rosalie Mandel
Reuben Manning
Maxine & Calvin Mar
Anita & Steve Marmaduke
Lynn Marsh & Douglas DeLong
Nan & Edward Marsh
CoraLynn Marshall
Sarah & Cade Martin
Quinn Martin V
Deborah & John Martyn
Peggy & Robert Maslow
Peggy & Franklin Mason
Patricia Massard
Philip Massey
Sarah Masters
Anne Matthew
Helene & James Mau
Mardi & Patrick Mauney
Jennifer May
John Mays
Ellie & John Mazack
Joanne Mazula
Jane McAdoo
Dale McCall & Andrew Frankel
Britt & Michael McCarthy
Callie McClendon
Scott McCluney
Nancy McCormick
Margaret & Clifton McCotter Jr.
Nancy & Dean McCumber
David McCurrach

Patrice McDermott
Joan McFather
Janet McGough-Csarny &
Richard Csarny*
Nancy & James McIntosh
Barbara McKenzie
Rosalind McMillan
Anne & Frank McNally
Thomas McNally
Paula McNulty
Anne & Robert McWaters
Kelley McWilliams
Anne & David Melson
Robert Melton & Victor Cardell
Reba Mendoza
Lisa Merschel
Patricia Michaels
Jennifer & Matthew Middleton
Mary Ruth Miller
Sarah Miller
Shelly Miller
Norma Milner
Alex Miron
Deepa Mishra
Lauren & Robert Mitchell
Jerald Mize
Kimberly & Jordan Montgomery
Anne & Victor Moore
Betty & Parker Morton
Denise & Jay Morton
Katherine Moses &
Kenneth Soo
Elizabeth & Bobby Mottern
Becky Murray
Mary Jo Muzzey
Nancy Myers

*deceased

Zelma Myers
 Susan Myron
 Patricia & Joseph Naftel
 Lianne Nagano
 Donald Namm
 Susan & Mike Natoli
 Sue & George Neece
 Marilyn Newell
 Genese & Paul Newman
 Gloria Newman
 Pamela Newsome
 Mai Nguyen & Hugo Steemers
 Sally & Robert Nicholas
 Evelyn & B. B. Nicholson Jr.
 Sonja Nielsen
 Maria Niswonger &
 Wilfred Wollheim
 Lori & Joseph Nofil
 Susan & Michael Nogan
 Emily Nolan
 Christine & Berl Oakley
 Jean O'Barr
 Flora O'Brien
 Ashley & Lawrence O'Connor
 Shirin Odar & Theodore Payne
 Helen & Billy Olive
 Sean-Patrick Oswald
 Linda & Skip Paardecamp
 Jody & Joe Pagano
 Barbara & Richard Page
 Diane & Dale Pahl
 Renee Palmer & John McNeirney
 Lynn & Peter Pappalardo
 Deane Paul
 Gayle Peacock-Shaffer
 Joan Pellettier & Michael Scott

Frieda Penninger
 Anne Peret
 Beverly & Ron Perkins
 Allison Perrin
 Doris & Wayne Perry
 Ludean Peters
 Betty & Earl Peterson
 Suzanne & Chad Peterson
 Carrie Petri
 Meaghan & Brett Pettigrew
 Katherine & Ed Pettiss Jr.
 Jennifer Phillips
 Julia Philyaw
 Catherine & Jason Piche
 Alice & Kyle Pittman
 Dustin Pizzo
 David Plandowski
 Emma & Clay Poindexter
 Capie Polk & Jess Baily
 Jeddeth & Calvin Pope
 Cristyne & James Porile
 Natalie Porter
 Diane & Ben Powell
 Emily & Bill Powell
 Taylor Powell
 Joan & Jack Preiss
 Katherine Preston & Robert Anderson
 Jean Prevost
 Flora & Barney Price
 Ashleigh Price & Jon Donahue
 Cathy & Gregory Prince
 Jack Pucak
 Lula Purvis
 Maureen Quilligan & Michael Malone
 Merry & Robert Rabb
 Marilyn & Reuben Rainey

Barbara Randolph-Anderson
 Debra Reames
 Cynthia Reardon
 Ellen & Kenneth Reckhow
 David Reed
 Jason Rice
 Cara Richardson & Chris Mitchell
 Helen Richardson
 Deborah & Lester Rick
 Jonathan Rick
 Katherine & Ed Pettiss Jr.
 Alana Ridge
 Stephanie & David Ridley
 Richard Rinehart
 Jocelyn Rish
 Ginny Ritchie
 Carolyn & Paul Rizza
 Marilyn & Ricardo Roaf
 Katherine & Kevin Robbins
 R. James Robbins Jr.
 Vincentius Robby
 Sylvianne Roberge
 Joan Roberson
 Nancy & William Roberts
 Sandy Roberts
 Bev Rodgers
 Margaret & John Rodgers
 Susan Rohde
 Alfonso Romero
 Carol Roney-Carland
 Betty Rosch
 Rhesa Rubin
 Judith Ruderman
 Mary Ann Ruegg
 Linda Russell
 Susan Russell & Bob Konrad

Patricia & Gary Rust
 Bobbie & John Ruth
 Carol & James Sackett
 Susan Saenger & Gary Gartner
 Ilana Safer
 Josefina Salazar
 Suparna Salil & Michael Boyles
 Bryan Samuel
 Judith & Dick Sandelin
 Jennifer & Craig Saperstein
 Annette Satterfield
 Ethel & Ulmont Sauls
 Carol Saur
 Robert Savery
 Cathy Schafer & Daniel Palubniak
 Andrew Schenker
 Linda & Henry Scherich
 Elizabeth Schoenbaum
 Ann Schongalla & Daniel Moros
 Betsy & Edward Schreiber
 Brian Schroer & Corinne Bazella
 Derek Schubert
 Elizabeth Schuler
 Deborah Schwengel
 Nina Sebastian
 Thomas Segal
 Laura Sell & Matthew Frank
 Marci & Daniel Settle
 Catherine Severns
 Jerry Sheehy
 Vickie Shepherd
 Steven Sherman
 Cynthia Shimer & Eric Wiebe
 Laura Shinkan
 Ella Shore
 Caroline Shou
 Joan Shreffler

Munira Siddiqui
 Helen & Donald Silver
 Jaimie Slade & Mark Simmons
 Katy & Erik Simpson
 David Sims
 Joan Marie & Harry Sims
 James Sink Jr.
 Kimberly & Andrew Skelton
 Ingrid & Brian Skop
 Jaimie Slade & Mark Simmons
 Harry Slone
 Anna Smith
 Christie & Jeffrey Smith
 Dylan Smith
 Katie Smith
 Melanie Smith
 Rebecca Smith
 Sara Smith
 Virginia Smith
 Beth & Cabell Smith
 Wendy & Gilbert Smith
 Sharon Smith-Lothian &
 Jim Lothian
 Amy & Tom Snow
 Millicent Snow
 Veronica Snow-Riggs
 Judith & Robert Snyder
 Robin & Dave Soran
 Patricia Soto
 Dorothy Spangler
 Charlotte & John Speltz
 Betty Lou & Rufus Stark
 Kathryn Starns
 Katrina & John Steel
 Michele & Eric Steinhouse
 Chase Steinlauf
 Melissa Stephens &
 Nikolas Ivancevich

Phyllis Stewart
 Katie Stiner
 Ann Stock
 Jeanette Stokes
 Sarah & William Strobel
 Anne & Elvin Strowd
 Robert Stubbs
 Tai-Ping Sun & Aron Silverstone
 Brooke Sundstrom
 Kelly & John Suttles
 Orla Swift
 Man Tai
 Sandra & Bill Tan
 Carolyn Taylor & Dean Taylor*
 Dean Taylor Jr.
 Mary Jo & John Teague
 Donald Teller
 Irka Templeton & Ryan Welsh
 Jennifer Terry
 Alice & Clarke Thacher III
 Ginny & Ike Thomas
 Kelan Thomas
 Sharon Thompson
 Virginia Thompson
 Mary & Robert Thornberry
 Marcia & Raymond Tice
 Bertha Tien & Mario Binder
 Jeanette & Aubrey Tolley
 Amelia Tosti
 Jeanine Tregay
 Debara Tucci &
 Kevan VanLandingham
 Marjorie & Russell Tuck
 T. C. Turnage
 Jennifer Tuttle
 Laura & Bill Tyor
 Gina Tyor-Johnson &
 Edward Johnson

*deceased

Roberta Vandalen
 Carol & Eric van Dorn
 Mitchell Vann & Joseph Fedowitz
 Lynn & Karl Varn
 Linda Varosi & Kurt Cumiskey
 Chandra Vaughan
 Carol Venters
 Patricia Vincent
 Amelia Voglino & Jorge Cortese
 Susan & William Volckens
 Christina Wagner & Anthony Leung
 Julie Waite & David Albert
 Linda Walden
 Caroline & John Walker
 Elizabeth Walker
 Martha & Woody Warburton, Jr.
 Joan Ward
 Jennifer & David Ware
 Chris Warren
 Aileen & John Warren
 Betsy & John Waterman
 Mary Watkins
 Morgan Waugh
 Annie Way
 Richard Weaver Jr.
 Victoria & Joseph Webb
 Karen & Mark Webbink
 Jan & Richard Wechsler
 Karen Weck-Taylor & Nathan Taylor
 Meredith Weinberg
 Barbara & Peter Welanetz
 Diane & Richard Wells
 Mona & Wade Wells

Freddy & Paul Welty Jr.
 Karen Welty-Wolf & Bert Wolf
 Andy Wheeler
 Gilbert Wheless Jr. & Doug Nelson
 Betsy & Steve Whitaker
 Karen White-Tong
 Abigail & Jason Wilcox
 Pelham Wilder Jr.
 Ray Wilkins
 Dottie Williams
 Holly & John Williams
 Mollie Williams
 Catherine & John Williamson
 Kelly Williamson
 Kemp Wills
 Gail Wilson
 Steven Wilson
 Susan Wilson
 Maria Winchell & David Spence
 Linda & Stuart Winikoff
 Lori & Chris Winland
 Sheryl & Bob Winton
 Sharon Winzeler
 Paul Womble
 Dorothy & Robert Wood
 Kim & Jacob Wood
 Marie & Donald Wood
 Linda & George Woolley
 Lyell & Paul Wright
 Virginia Wu
 Ida Wylie
 Song Yao
 Jayne Young
 Mary & Jim Young

Donna Zapf
 Paul Zarian
 Yun Zhang
 Paula & Carl Zielonka
 Jonathan Zile
 Priscilla & Donald Zobel

Student Groundbreakers Society

(full-time students: \$20)
 Geoffrey Adams
 Katherine Booth
 Juliet Chou
 Manisha Dass
 Ankur Gupta
 Evan Hawk
 William Leister
 Gabrielle Lessans
 Mollie Mackler
 Julian McIntosh
 Michael Murphey, Jr.
 Nicole Page
 Allie Prater
 Michelle Rivero
 Marisa Siegel
 Jessica Stark
 Matt Straus
 Katy Warren

Corporations & Foundations

BIN Charitable Foundation
 Brooks Contractor
 Burpee Foundation Inc.
 Business Credit Information Inc.
 Dept of Obstetrics & Gynecology
 Devonwood Foundation
 E. T. Rollins Jr. & F. P. Rollins Foundation
 Goldman Sachs Philanthropy Fund
 International Gynecologic Society
 Jolley Asset Management LLC
 Mary Duke Biddle Foundation
 Mary Louise & Maurice W. Grumbles Foundation Inc.
 National Philanthropic Trust
 Roberts & Stevens P.A.
 Rush University-Medical Center-OB/GYN
 Saint Paul Foundation
 Schwab Charitable Fund Foundation
 Shepherd Foundation
 Snyder Watchorn Foundation Inc.
 Sterling Builders Corporation
 The Huisking Foundation Inc.
 Triangle Community Foundation Inc.
 Vanguard Charitable Endowment

Matching Gifts

ADP Foundation
 Bank of America Foundation
 Barclays Capital
 BlackRock
 Bristol-Myers Squibb Foundation
 Cargill Incorporated
 Carnegie Corporation Of New York
 Church & Dwight Co. Inc.
 CME Group Community Foundation
 Coca-Cola Foundation
 Darden Restaurants Foundation
 Desco Corporation
 Dominion Foundation
 Eli Lilly & Company Foundation
 GE Foundation
 GEICO Philanthropic Foundation
 Gensler Corporation
 Goldman Sachs & Company
 Google
 IBM International Foundation
 JP Morgan Chase Foundation
 Merck Company Foundation
 Occidental Chemical Corporation
 Pfizer Foundation
 Provide Commerce Corporation
 RBC Capital Markets Corporation
 Texas Instruments Foundation
 Textron Inc.
 Union Bank of Switzerland
 Verizon Foundation
 Warburg Pincus Foundation
 Wells Fargo Foundation
 Western Asset Management Foundation

Garden Clubs

Colony Woods Garden Club
 Durham Council of Garden Clubs
 Garden Makers

Horticultural Organizations

Garden Environments
 Hoffman Nursery
 Int'l Waterlily & Water Gardening Society
 North Carolina Piedmont Hosta Society
 North Carolina Native Plant Society
 Pender Nursery Inc.
 Plant Introductions Inc.

Memorials-2012

Ismail Abayham
 Tammy S. Aldridge
 Pat S. Anderson WC'56
 Lewis E. Anderson G'33
 Adrienne Arnot WC'70
 Betty G. Barron WC'38
 George D. Beischer T'63
 Ann M. Bowen
 Andrew Brame
 Charlotte Brody
 Thomas P. Brown III
 Susan P. Browning WC'71
 Charlotte Buchheit
 Edgar F. Bunce Jr. T'41
 Mary E. Bunce WC'41
 Betty R. Cheek

Francisco Cheng
Lluminada Cheng
Alene R. Christopher
Steven R. Church F'92
Robert B. Cochran T'31
Kalman J. Cohen
Nancy Collins
Rick Colvin
George Corey T'69
Mary L. Cowdrick
Richard J. Csarny
William Culbersen
Bettie R. Dailey
Edwin Speight Daniel Sr.
Edwin Speight Daniel Jr.
Ruby Thompson Daniel
Judith Drumm WC'44
Artelia R. Duke
Fairy Dukes
Marcia M. Dunaway T'74
Anne O. Durden
Mildred D. Durden G'59
Elizabeth R. Edwards WC'32
Austin L. Elliott Sr. T'23
Harvey Flemister
Tom Forestano
Nicholas Frangos
Tony Frangos
Jack Glassburn
David Gilbert
Ruth Gilbert
John Gray
Matthew Grape T'12
Archie V. Hammond
Lorice P. Hammond
Doris J. Hardy
Carolyn Hodges
Myrna Jackson
E. Felton Jones
Angela C. Joseph T'02
Wallace W. Kale T'43
William Kane T'10
Kerri Kuzmier F'92
T. Prentice Lacy
Thomas Langford T'48
Vevelyn Love
Walter Love
Eileen D. Ludwig
Judith S. Manning
James Martens T'97
Mary Martin
Ruth C. Martin
Mary P. Massey WC'64

Helen H. Mertens
Meredith Millspaugh T'80
Flora J. Moore
Sharon Murphy WC'71
Nora K. Nicholson
Frances G. Patton T'26
Donald M. Penny T'59
Harold Perry
Margrid Perry
Sarah R. Pickard
Howard C. Ris T'38
Janet Roberts
David Robertson
Dody Robertson
Majorie M. Robins
Alan W. Rodgers
Barbara A. Roney
Bennie B. Roney
Curtis R. Roney
Clyde R. Roney
Clyde "Buck" Roney
Elissabeth "Bettie" Roney
Herbert F. Roney
James D. Roney
Nina F. Roney
Paul B. Roney
Pauline E. Roney
Ralph N. Roney
Thelma Roney
William C. Roney
Phillip G. Schrager
Mary Semans WC'39
Katie E. Sheriff T'01
Courtney Shives Jr. T'66
Mary A. Shuler
George Smith
Kathleen Smith
Waverly Smith T'45
Beatrice Sobb
Joachin R. Sommer
Jean B. Stallard T'84
Dean R. Taylor M'62
Dorothy Thraikill
Wayne Thraikill
Robert W. Tregay
Anne L. Trevor
Adeline Turner
Cora L. Tuthill
Faye B. Tuthill
Anne B. Tyor
Malcom P. Tyor M'46
Michael B. Webb
Tana Grady-Weliky M'86

Evelyn Wheless WC'38
George D. Wilbanks Jr. T'53
Edward L. Williams T'53
William B. Wilmer VI, E'51
Ruthann I. Wood
Sally T. Woodall T'19

Honors-2012

Marianne Arnold T'95
Thomas Arnold T'95
Alex Beguinet
Alejandra Blanco
Ann R. Boone
James C. Boone
Karen Caraway
Grady K. Carlson T'75
Candace Chandler WC'72
Aaron Church
Clarke Church
Jane Church
Charity Cole
Sarah Crotty N'76
Teresa Dark
Courtney Douglas
Laura Douglas T'08
Bob Douglas T'73
Becky Dukes WC'56
David L. Dukes T'84
Kit Flynn G'02
Bennie R. Hall
Elsa C. Hall
Jeffrey D. Hall
Kathie Hall
U. Dean Hall
Chuck Hemric
Jason Holmes
Vera T. Hurst
Harry Jenkins
Elizabeth Johnson
Lita Katz
Rick Kirkpatrick D'03
Cheryl R. Massey
Joan Mertens
J. Horst Meyer
Wynona J. Morrow
Margi Nealon
Barbara Newborg
Doris R. Perry
M. L. Perry
Tammy Perry

Kathy Piva
Kay B. Randolph N'58
Bess Raper
Martha M. Richardson
Frances P. Rollins WC'58
Ralph Roney Jr.
Vickie R. Shepherd
Kelly Suttles
Teddy Taylor
Jean F. Brown Van Volkenburgh
WC'37
James Vickers
Peter Welanetz
Nina Woolley T'12
Class of 1958
Class of 1960
Class of 1961
Class of 1962
Class of 1964
Class of 1968
Class of 1971
Class of 1974
Class of 1977
Class of 1984
Class of 1987
Class of 1989
Class of 1998
Class of 2002
Class of 2005
Class of 2010
2009 Cross Continent Class

Gift Members

Rosalind S. Abram
Linda & Bert Alexander
Attila Ambrus
Amanda Anderson
Ida Ballard
Ran Baron
Sara Bason
Elisabeth Benfey
Ryan Benson
Maureen Berry
Helga Bessent
Jean Boyd
John Bradshaw
Alicia Brown
Jonathan Brown
Barbara Buescher
June Busbice

Nicholas Carnes
Mine Cetinkaya
Danner Chambless
Helen Chappell & Eric Bowen
Carolyn Christ
Peter Cole
Tom Cole
Macey & Michael Colvin
Helen & Robert Conrad
Ruth & Sidney Cox
Ann & Rhodes Craver
Barbara Dasilva-Hillmann
& Hans Tillmann
Mary & James Davis
Raquel Salvatella De Prada
Thomas DeFrantz
Martin Doyle
Mary Elliott
Maegan & Matt Evans
Brooke & Bobby Farr
Meredith Forster
Kelly & Nick Fortune
Kim Fox
Sally & Clarke French
Carol & Nicholas Gillham
Claudia & Jim Goacher
Susan Goble
Shalom Goldman
Jean & Charles Green
Kathy Greiner
Christina Grimes
Beverly Gulvin-Ellis
Markos Hadjioannou
Barney Hartman-Glaser
Frances Hasso
Karen & Clark Havighurst
Sandra Henson
Ashley Hodge
Meredythe & Irwin Holmes
Lisa Hurley
Heather Jarro
Tana Johnson
Christopher Johnston
Tim Jones
Sylvia Kerckhoff
Heather & Kevin Klein
Omar Knio
Ada LeFevre
Margaret Lemos
Jia Li
Mary & David Lobach
Kari Lock

Li Ma
William Macartney
Christel Machermer
Nathaniel Mackey
Ryan Makar
Marco Marani
Florence & Mark Matthews
Peter Maunz
Arnaud Maurel
Amanda McBride
Rita & Denny Mercer
Della & Eric Michaux
Susan Peak & Dan Minor
Mark Olson
Jennifer Owen
William Pan
Laurie Patton
Ellie Peek
William Pizer
Desiree Plata
Phyllis Pomerantz
Tiffany Wyler
Jennifer & Stephen Preece
Kathy Rainey
Joe Rees
Beth & Kevin Reeves
Marcia Rego
Martha Richardson
John Ruth
Stephen Sachs
Katie & Chris Schroll
Carol & Robert Shepard
Thomas Shores
Mindy & Guy Solie
Anita Solomon
Harris Solomon
Beverly Stone
Mayumi Takasu
Mary Jo & John Teague
Nancy Tunnessen
Aarthi Vadde
Stephen Vaisey
Jeanne & Gary Van Vlandren
Rebecca Vidra
Sarah Vincent
Alice Vuocolo
Qui Wang
Betsy Williams
DeAnne Wilmoth
Amy & Mike Windham
Yi Xu

sarah p. duke gardens

staff

Jamie Allen

Gardening Assistant

Kavanah Anderson

Education Program Coordinator

Stefan Bloodworth

Curator, H.L. Blomquist Garden of Native Plants

Barry Burnett

*Senior Grounds Equipment Operator
(Duke Facilities Management)*

Teresa Dark

Assistant Director of Development

Lindsey Fleetwood

Horticulturist

Caroline Flinn

Administrative Assistant to the Director

Annabel Garrett

Horticulturist

Jeff Harward

Assistant Horticulturist

Chuck Hemric

Director of Volunteers

Jason Holmes

Curator, Doris Duke Center Gardens

Harry Jenkins

Superintendent, Horticulturist

Paul Jones

Curator, W.L. Culberson Asiatic Arboretum

Marcia Julien

Assistant Manager of Special Events

William M. LeFevre

Executive Director

Jan Little

Director of Education and Public Programs

Tanisa Little

*Manager, Budget & Cost Allocations
(Duke Financial Services)*

Katherine Magowan

Horticulturist

Robert Mottern

Director of Horticulture

Mike Owens

Curator, Historic Gardens

Michael Patrick

Assistant Horticulturist

Michelle Rawlins

Horticulturist

Leola Smith

*Terrace Shop Manager
(Duke Stores)*

Sara Smith

Registrar

Heather Seifert

Assistant Horticulturist

Millicent Snow

Development Assistant

Orla Swift

Director of Marketing & Communications

Jan Watson

Horticulturist

EVENT SUPERVISORS

Bijan Karkouki

Jennie Carlisle

Rebecca Currie

Ali Karkouki

Brooks Brittingham

INTERNS

Yongdan Chunyu

Caitlin Davis

Maurisha Meyer

Alex Nisbet

Sarah Parsons

WORK-STUDY STUDENTS

Nathan Hays

Jessica Andrews

Tim Buskey

Allison Vuyovich

Da'Rell Andrews

William McLeane

Michelle Osborne

Alison Huyett

board of advisors

Ellen C. Adams, Immediate Past Chair, *Woods Hole, MA*

Anne Micheaux Akwari, MD, Chair, *Durham, NC*

Cynthia Brodhead, JD, Vice Chair, *Durham, NC*

Richard W. Fisher, *Durham, NC*

Thomas S. Harman, JD, *Arlington, VA*

Anna Ho, *Durham, NC*

Alice K. Horton, *Durham, NC*

Christine J. Huber, PhD, *Durham, NC*

Susan W. Hudson, *Wilson, NC*

Judy Bryce McMillin, *Dallas, TX*

J. Horst Meyer, PhD, *Durham, NC*

Amy M. Moss, JD, *Durham, NC*

John J. Piva, Jr., *Durham, NC*

Jefferson B. Prather, *Chapel Hill, NC*

Mary W. Price, *Edina, MN*

Kay Bunting Randolph, *Pittsboro, NC*

Charles A. Reid, *Baltimore, MD*

Theo J. Roddy, *Durham, NC*

Frances P. Rollins, *Durham, NC*

Douglas W. Runte, *New York, NY*

Michael J. Schoenfeld, JD, *Durham, NC*

Daniel S. Shiff, *Bethesda, MD*

Richard A. White, PhD, *Hillsborough, NC*

Faye Wickersham, *McLean, VA*

Sterly L. Wilder, *Durham, NC*

Ruby L. Wilson, EdD, *Durham, NC*

Sara Barron Zabloutney, JD, *New York, NY*

Honorary Member:

Mary Trent Jones, *Abingdon, VA*

FOR MORE
INFORMATION,
PLEASE VISIT:
gardens.duke.edu

Cover photo of entrance gate to the Charlotte Brody Discovery Garden by Robert Ayers.

Full page photos by: Robert Ayers (pgs. 16 & 42); Dara Blakeley (pg. 23); Rick Fisher (pg. 11); Tamara Kilbane (pg. 14); Orla Swift (pg. 18); Les Todd/Duke Photography (pg. 6); Charles Twine (pgs. 3, 24 & 26); and Karen Webbink (pg. 1).

Additional photos by: Joel Carlin, Lindsey Fleetwood, Jason Holmes, Jared Lazarus/Duke Photography, and Wendell Hull.

*Sarah P. Duke Gardens creates and nurtures an environment in the heart of Duke University
for learning, inspiration and enjoyment through excellence in horticulture.*

