

statement of **OPERATIONS**

Revenue 2017	2016
Earned Income	
Facility Rentals\$314,388	\$314,678
Endowment Income	571,985
Programs and Special Events	162,053
Total Earned Income: \$1,216,857	\$1,048,716
Contributed Income	
Duke University Allocation	\$1,260,437
Other University Support	381,375
Annual Fund	607,604
Foundations\$0	\$0
Other Projects and Programs	469,571
Transferred in from Prior Years	460,973
Total Contributed Income: \$3,515,947	\$3,179,960
Total Revenue: \$4,732,804	\$4,228,676
Expenses	
Salaries and Fringe Benefits	\$1,848,350
Horticultural Operations	402,987
Programs and Special Events	111,996
Marketing and Public Relations	56,676
Development	81,789
Administration310,174	294,705
Occupancy	501,629
Special Projects	310,902
Retained for Future Projects and Programs	619,642
Total Expenses: \$4,732,804	\$4,228,676
Fundanisina	
Fundraising	
Current Operations (unrestricted)\$739,627	\$606,601
Capital Projects (temporarily restricted) 2,363,976	2,308,491
Endowment (permanently restricted)2,774,847	767,535
Total: \$5,878,450	\$3,682,627

from the BOARD OF ADVISORS CHAIR

Dear Friends,

This year completes my term as chair, and looking back on my years with Duke Gardens, I feel pleasure and gratitude for all that the creativity and hard work of our staff and the generosity of our donors has enabled us to achieve. My involvement with the Gardens began 10 years ago, when I signed on as a volunteer. My motive was selfish: I wanted to improve my gardening knowledge

and skills, and working with Duke Gardens horticulturists seemed a good way to do it. I did learn a lot: planting, pruning, weeding, spreading mulch. And I had a great time with the other fantastic folks in my work crew. Volunteering led to service on the board, and then to service as chair. I now feel deeply planted here.

The Duke Gardens I came to know and love as a volunteer has evolved into a much more richly realized public garden than it was 10 years ago. The changes are too many to list here, and I suppose it's undiplomatic to name my favorites. But the addition of the Roney Fountain—a brilliant water display in the center of the Mary Duke Biddle Rose Garden—has surely been one of the most transformative. Another favorite, the Charlotte Brody Discovery Garden, has enabled us to focus on gardens as sources of food, history, and sustainability for the future.

Speaking of the future, although my term has ended, I'll continue my engagement with Duke Gardens, leading the capital campaign for the new Garden Gateway project. We plan to redesign and reconstruct the Anderson Street entrance to the Gardens, providing a better link to Duke's new arts district as well as visitor amenities that are sorely needed. We'll also expand the Doris Duke Center to accommodate our growing programs and events services. I look forward to this opportunity to connect the Gardens more smoothly with the campus and raise the level of our facilities to match the high level of our horticulture. I hope you'll join me.

With thanks for your support,

Cinag

Cindy Brodhead

Outgoing Chair, Board of Advisors

Chair, Garden Gateway Campaign Committee

from the **EXECUTIVE DIRECTOR**

This year brings to a close my first decade at Duke Gardens, and I feel as fortunate to be here now as I did the very first day I visited in the spring of 2007. My first impression was of a place in which the staff, supporters and volunteers had done an amazing job over the decades creating garden spaces of incredible richness and serenity, and that if anything needed to be fixed, the awe-inspiring beauty of the place was not on the list.

I cannot thank the staff, volunteers, board of advisors and Duke administration enough for their support, advice and inspiration over the past 10 years. And I must particularly thank outgoing board chair Cindy Brodhead for her tireless efforts on our behalf, which will continue with her leadership as chair of our Garden Gateway Campaign Committee. Thanks to you all. The best is yet to come.

Each year in this publication we report on our progress with improving what already seems to be almost perfect, from artistic new garden spaces to innovative educational and public programs. Among the works you will read more about is the Piedmont Prairie in the Blomquist Garden, where we delve deeply into native plant conservation and work with Duke faculty and students to measure the developing biodiversity of the Prairie over time. This horticultural and educational initiative extends our outreach to new audiences.

Scratching an artistic itch, our staff and volunteers partnered last winter with renowned stick artist Patrick Dougherty to create "The Big Easy" on our South Lawn as a welcome to the growing arts initiative across campus and the new Rubenstein Arts Center across the street. This piece was the final gift of our dear friend Professor J. Horst Meyer and is dedicated in his memory. No one loved Duke Gardens more.

In the Asiatic Arboretum the generosity of friends resulted in one of our most beautiful views being opened behind the arched bridge. And the Doris Duke Center Gardens are now enhanced by the Welch Woodland Overlook and Stream, completing a multi-year program of adding recirculating water features to Duke Gardens. And there is much, much more...

I hope you enjoy reading this report, and that you visit often and throughout the seasons. As always, thank you for your support of Duke Gardens and Duke University.

Sincerely,

Rill LeFevre

"Healthy Families Durham has partnered with the Charlotte Brody Discovery Garden for four years. About twice a month, our staff comes to Duke Gardens to pick up fresh fruits and veggies to bring to vulnerable young families.

The Center for Child and Family Health runs the Healthy Families Durham program, which also offers early childhood intervention services through an intensive home visiting program designed to reduce child abuse, improve parent/child interaction, and increase parenting skills. Our evidence-based curriculum supports effective, warm parenting, child development, health and nutrition.

On behalf of the families we serve, we want to give a great big thank you to the Duke Gardens staff, volunteers and supporters who help make this partnership possible. You help our little people get on the path to healthy eating and living, one tomato at a time."

Becky Kyle, MSW, LCSWAFamily support worker
Healthy Families Durham

In the Gardens

From left: Hydrangea arborescens 'Annabelle' and the redesigned pergola in the Page-Rollins White Garden; bloodroot (Sanguinaria canadensis) in the H.L. Blomquist Garden of Native Plants; daffodils in the Terrace Gardens; traditional Japanese lantern in the W.L. Culberson Asiatic Arboretum.

P. 1: Magnolia x loebneri 'Ballerina' in the Asiatic Arboretum.

P. 2: Tulips blooming in the Terrace Gardens.

Pp. 6-7: Swiss chard (*Beta vulgaris* 'Peppermint') in the Charlotte Brody Discovery Garden.

Pp. 10-11: The Piedmont Prairie and Classroom, including New York ironweed (Vernonia noveboracensis), purple disc sunflower (Helianthus attroubens) and hyssopleaf thoroughwort (Eupatorium hyssopifolium).

After a year of creating dramatic new hardscape features throughout Duke Gardens, this was a year of inviting nature to take the lead. The new attractions, from Pine Clouds Mountain Stream to the Beverly and Bert Welch Woodland Garden, have filled out beautifully with lush and diverse new plantings. We also enlisted scores of helping hands to weave nature with art to create an intriguing new sculpture that has put us on the map in the art world.

Piedmont Prairie and Classroom

The prairie's inaugural season of growth in the Blomquist Garden of Native Plants has been a gratifying spectacle for the Blomquist team and visitors alike. This living landscape of more than 20,000 plants is teeming with insects and other wildlife, and the floral display is lovely, particularly on a summer morning when the dew on the grasses resembles a million diamonds shining in the sun through the cathedral of trees.

20,000plants in the Piedmont Prairie

The Piedmont Prairie Classroom received its finishing touches this year with the installation of oak benches and a screen of sculptural cedar branches. Cherrybark oak trees (*Quercus pagoda*) that had to be removed from the site to create the prairie were crafted into benches that can seat 15 or more students in this open-air classroom. We also harvested long-dead eastern red cedar trees (*Juniperus virginiana*) from nearby Duke Forest, which we sanded and cut to form an organic decorative screen in lieu of opaque walls. We plan to add interpretive panels to form an outdoor "prairie museum."

From top: The Piedmont Prairie Classroom; tall goldenrod (*Solidago altissima*), a box turtle at the Piedmont Prairie.

Facing page: Schweinitz's sunflower (*Helianthus schweinitzii*) in the Piedmont Prairie.

"The Big Easy"

Internationally acclaimed sculptor Patrick Dougherty worked with us this winter on a new sculpture on the South Lawn, titled "The Big Easy." Dougherty uses tree branches to build huge, charismatic works of art. Our staff worked with Dougherty to collect several truckloads of branches from Duke Forest. Then for about three weeks, Dougherty worked with his son, his assistant, Duke Gardens volunteers and staff members, and some Dougherty enthusiasts from Duke and the local community to create this special interactive work of art. We love watching children run giddily through its many doors and nooks, and seeing the intriguing perspectives it provides for quirky selfies and contemplative or romantic portraits. The sculpture is a temporary installation that should last through early 2019. We hope you will have a chance to see this architectural marvel for yourself.

Renowned sculptor Patrick Dougherty created "The Big Easy" with an enthusiastic rotating team that included Duke Gardens volunteers and staff members.

From top: "The Big Easy" sculpture, seen through the branches of a magnolia tree (Magnolia grandiflora) on the South Lawn; "The Big Easy" sculptor Patrick Dougherty.

Facing page: The traditional Japanese arched bridge as seen from the new "Travel Hopefully" seating alcove in the W.L. Culberson Asiatic Arboretum.

"Travel Hopefully" and "Rest and Be Thankful" are scenic new seating areas in the Culberson Asiatic Arboretum.

Arboretum Enhancements

The Asiatic Pond has long been a favorite spot for visitors to sit and watch the waterfowl or gaze across at the Japanese arched bridge. Now, thanks to Duke Gardens supporters David and Carmen Durack, we have two attractive new seating areas for all to enjoy, titled "Travel Hopefully" and "Rest and Be Thankful."

"Travel Hopefully" is a boulder-strewn forested alcove at the northernmost end of the main pond, which offers visitors a new perspective on the iconic red bridge, framed in the foreground by groves of towering bamboo.

"Rest and Be Thankful," another simulated boulder outcropping, is located on the east bank of the pond between the red bridge and the zigzag bridge. It offers unobscured views of the pond, with Pine Clouds Mountain Stream (Sho Un Kei) in the distance.

Not far from these sites is a hillside garden, which Gardens supporter Molly Simes and her late husband, Frank, donated many years ago, and which Mrs. Simes recently contributed funds to enhance. We refinished the two teak chairs, added a new approach path, installed moss and

decorative boulders, and planted more than 100 spider lilies (*Lycoris radiata*).

The nearby Pond Viewing Shelter is also looking fantastic now, thanks to the late Dr. Horst Meyer, a longtime ardent and generous supporter of Duke Gardens. The shelter was built in the mid-1990s and was showing wear. We cleaned and repainted it, and we also reshaped the small pond, installed a liner and added a stone weir wall. A new pump system now recirculates water from the main pond through a stream to this smaller pond. This shelter and pond was designated in 2000 as the Garden for Peace. When you next visit, we hope you will take time to pause here, and that you will find it peaceful, too.

From top: The new artistic bench in the "Rest and Be Thankful" seating area in the W.L. Culberson Asiatic Arboretum; the refurbished Pond Viewing Shelter in the Garden for Peace.

Facing page, from top: The Duke stone bridge over the in the Beverly and Bert Welch Woodland Garden Stream; stepping stones surrounded by yellow flag iris (Iris pseudacorus) in the Woodland Garden.

40,000
gallons of water recirculates in the Welch
Woodland
Garden Stream

The Woodland
Garden has filled
out with lush new
plantings and
attracts many
visitors to its
winding paths.

Woodland Overlook

The Beverly and Bert Welch Woodland Overlook and Stream have grown ever more popular with visitors, and with the completion of the recirculating feature of the stream, it is even more rejuvenating to behold.

We added more boulders within this landscaped ravine, and we also created a rain garden with a stone swale and Duke stone wall, all of which will help slow the water flow and prevent silt from traveling into the pond.

Near the rain garden and overlook, you will also see the Kerckhoff sculpture that was formerly located immediately behind the Doris Duke Center. Designed and built by Duke alumnus Andrew Preiss and given in memory of Alan Kerckhoff by Kerckhoff's wife, Sylvia, the sculpture can now be seen from all angles.

Throughout the Woodland Garden, we are planting Christmas fern, Cherokee sedges, hellebores, sweetspire, doghobble and summersweet. We also rebuilt a section of Duke stone wall, creating a perfect seat wall for strolling visitors. We are grateful to the family of Carson Howard, a Duke Gardens supporter and member of our board of advisors, for the gift that made this wall repair possible.

Terrace Gardens Transformations

On the northwest side of the Terrace Gardens is a charming wall garden that we have been enhancing over the last year. Stonemason Brooks Burleson repaired the existing dry-stacked Duke stone wall, and he also constructed edging walls around the lower bed areas, which helps define this somewhat hidden garden. The Scottish capstone style of the edging walls enabled us to use many Duke stone pieces left over from other projects. You'll also see new plantings filling out this lovely space.

A redesigned wall garden adds a charming new destination to the north side of the Terrace Gardens.

On the café side of the Terrace Gardens, we are renovating the peony beds, thanks to a gift from Duke Gardens supporter Teddy Taylor, who is also a member of our board of advisors. This bed was originally donated by Teddy and her late husband Bob. The new design will change from solely peonies to a more traditional English mixed border.

From top: The redesigned wall garden on the northwest side of the Terrace Gardens, with poet's laurel (Danae racemosa) in the foreground; a close-up of the dry-stacked stone wall in the wall garden.

Facing page: Female ruby-throated hummingbird (Archilochus colubris).

Added Accessibility and Comfort

Visitors will be able to traverse the Gardens with more ease, thanks to new handrails, a water fountain and path improvements we added this year.

In the Culberson Asiatic Arboretum, handrails made from sustainably harvested bamboo sit atop simple but elegant wrought iron supports designed and created by George Barrett, of Storybrook Farm Metal Shop. These were made possible by the late Dr. Horst Meyer, who walked through Duke Gardens daily for decades and wanted to ensure that others would be able to do so comfortably for generations to come.

The wall garden in the Terrace Gardens also has new handrails leading down its entry steps. The rails echo the historic nature of the pergola with brass caps and painted iron posts.

The Memorial Garden is now easier to visit. We paved its winding access path with flagstone that matches the stone used in the entry courtyard. That will provide a more stable base for feet and wheelchairs, and it will stop the path from eroding. We hope to extend the flagstone

Visitors will be able to traverse the Gardens with more ease, thanks to new handrails, a water fountain and path improvements we added this year.

From top: Flagstone path in the Memorial Garden, with witch alder (fothergilla) in the foreground; a new handrail in the Historic Gardens' wall garden.

Facing page: Bamboo handrail in the "Travel Hopefully" seating alcove in the W.L. Culberson Asiatic Arboretum; red buckeye (Aesculus pabia) in the Memorial Garden.

to all of the Memorial Garden paths. In addition, we paved the Hanes Path, which runs from the paved dam down to the Terrace Gardens. This is a main artery through the Gardens, so we know visitors will appreciate the comfort the new paving will provide.

For thirsty visitors, we have had drinking fountains in all sections of Duke Gardens except the Asiatic Arboretum. This year, we remedied that with a new fountain near Pine Clouds Mountain Stream. In addition to serving visitors, this fountain will provide water for our traditional Japanese Tea Gatherings.

Even more exciting, we worked on plans this year for a new restroom, also near Pine Clouds Mountain Stream and designed to blend with this unique garden's style. We already had restrooms in the Terrace Gardens and the Doris Duke Center. But with the growing number of visitors flocking to Duke Gardens, we know this new facility—which we are currently building—will be much appreciated.

Discovery Garden Developments

We are pleased to announce that the chicken coop in the Charlotte Brody Discovery Garden is once again fully occupied. We had opted to go without chickens for several years, as the state struggled to prevent the spread of the avian flu that afflicted many chickens in the Midwest. But now we have nine new chickens in a variety of breeds, each considerably different from the others. We heralded their arrival as baby chicks with a naming contest for Duke Gardens volunteers, Duke staff and students, and the general public. The entries were a hoot, from Dewey, Cheetam and Howe to Rosencrantz and Gildenstern and Oedipus Pex. We are so pleased to see visitors admiring the chickens and learning about how they serve as productive garden partners.

We welcomed new chickens to the Discovery Garden, trumpeting their arrival with an online naming contest that drew 1,017 votes.

From top: Borage (Borago officinalis) growing in the Charlotte Brody Discovery Garden, with the Burpee Learning Center in the background; a new resident in the Discovery Garden chicken coop.

Facing page: A natural wind chime hangs from the arbor in the Charlotte Brody Discovery Garden; 'Baby Pam' pie pumpkin (Cucurbita pepo) in the Discovery Garden.

10,841

pounds of
produce
harvested in the
Charlotte Brody
Discovery Garden

Elsewhere in the Discovery Garden, our staff and volunteers have been busy all year planting and harvesting. Since the garden opened, we have donated more than 4 tons of food to local hunger relief organizations.

Your support makes all of this possible. We thank you for helping us to bring nourishment, beauty, learning, inspiration and joy to the Duke and Durham communities, and to visitors from around the world. We look forward to your partnership for another bountiful year.

From left: Children explore the Charlotte Brody Discovery Garden; papermaking class; Fall Plant Sale; preparing crafts for the Winter Activity Fair. Duke Gardens has been a beloved feature of the Duke University campus for decades. But it is also an integral part of the student experience, from academics to extracurricular events and social gatherings. In recent years, we have strengthened our connections to Duke's students and faculty. It gives us great pleasure to see students reaping the rewards of these efforts, and to provide fertile ground for learning, inspiration and enjoyment for students of all ages and visitors from around the world. We thank you for making all of this possible, and we hope you enjoy reading about the profound impact of your support.

University partnerships

The Piedmont Prairie has attracted a dramatic number and variety of insects, making it a perfect outdoor lab for entomology research. Dr. Fred Nijhout, a Duke biological

\$44,275
gross income
from the Spring
Plant Sale, our
largest ever

sciences professor, is working with students to complete a long-term diversity survey of insect species drawn to this purposefully planted ecosystem.

Duke biology students are conducting a long-term insect diversity survey in the Piedmont Prairie.

Elsewhere at Duke, we are working with the Environmental and Sustainability Education group convened by Charlotte Clark, an assistant professor of the practice of sustainability in the division of environmental sciences and policy. Duke Gardens serves as a living laboratory for these and other university collaborations across campus.

Other Duke partnerships include the Nicholas School of the Environment's art and nature group, as well as swing and Latin dances organized by student dance organizations and held in the Doris Duke Center, and the popular Music in the Gardens summer concert series produced by Duke Performances. These collaborations were among 45 university events that took place at Duke Gardens in the past fiscal year.

From left: Spring Plant Sale; Classroom Open Hours.

Duke Gardens has become a more proactive partner in Duke's student orientation activities, as well as Blue Devil Days, Family Weekend, Healthy Duke and Alumni Affairs. Our hope is to connect with students as they settle in at Duke, and to be a source of learning and inspiration through their university years and beyond.

Education & Public Programs

More than 7,000 people participated in free events at Duke Gardens this year, including drop-in exploration stations, festivals and exhibits. An additional 6,000 attended Music in the Gardens concerts. And our Spring Plant Sale was our highest grossing sale ever.

We taught 76 second-grade students about life cycles in the EPA's Science Day.

Among our program highlights were our first Festival of Fabulous Mums, a collaboration with the Central Carolina Chrysanthemum Society (CCCS) that drew about 1,400 people over four days. CCCS member and Duke Gardens horticulturist Michelle Rawlins, who grows mums for

display in Duke Gardens, came up with the idea of the festival, which featured more than 200 entries of mums in various categories. It was such a hit that we promptly decided to make it an annual event, much like our Art and Nature exhibits and Fall for Orchids show.

School and family programs at Duke Gardens served more than 7,500 students, including an expanded summer camp series that featured workshops for middle school students. Our camps for kindergarteners through fifth-graders filled up in record time this year, and we offered two scholarships per week. The campers are always a delight to behold as they explore nature up close and seek a deeper understanding of how the world around them works.

Our partnership with the East Durham Children's Initiative (EDCI) continues to expand. We hosted an EDCI camp field trip to Duke Gardens, and we created a series of STEAM (science, technology, engineering, art and math) activities for the school year. We also participated in the Environmental Protection Agency's Science Day at Eastway Elementary, an EDCI school. We taught 76 second-grade students about life cycles.

Clockwise from left: Festival of Fabulous Mums; Fall for Orchids exhibit.

1,400people attended the Festival of Fabulous Mums

More visitors are registering for walking tours than ever before.

This year marked the 10th anniversary of Duke Gardens' teacher training partnership with Duke's Nasher Museum of Art. "The Art of Nature and the Nature of Art" helps teachers for all grade levels develop new ways to guide students toward a deeper understanding of the exciting ways that art, science and nature intersect.

Garden tours continue to grow in popularity, and we're pleased that our targeted marketing efforts have prompted more people to seek walking tours than ever before. The walking tours give people a deeper view of the Gardens, because they can explore areas where trolley access is limited, including areas of particular interest to participants. Also, since trolleys are limited in capacity, we are able to serve more people on each walking tour. During peak seasons, this shift means we can introduce more people to the beauty and history of Duke Gardens.

1,800+
participants in adult education programs

In adult programs, more than 1,800 people took classes about horticulture, cooking, photography and other interesting topics. Our horticulture staff members teach many of these classes, enabling people to develop a deeper understanding of gardening and of Duke Gardens. Participants are especially appreciative of the staff instructors' high level of expertise.

Our make-and-take classes were especially popular, from papermaking to holiday greenery, fall table arrangements and basket-weaving. These classes highlight the functional value of plants and gardens, and their labstyle approach creates a strong sense of community, with students inspiring and encouraging each other, sharing supplies and laughter, and creating enduring friendships.

Clockwise from top left: Cooking class; a volunteer helps prepare soil; a volunteer gathers seeds.

17,161

volunteer hours served in FY'17

Volunteer Programs

Duke Gardens' volunteers are devoted to maintaining our reputation as a world-class botanic garden, and we benefit tremendously from their commitment and enthusiasm. Among the highlights this year, our Gardens Ambassadors program grew substantially, with volunteers devoting 1,785 hours assisting visitors at the entry kiosk and throughout the Gardens. We also had 10 students from N.C. Central University volunteer throughout the Gardens. And seven volunteers participated in our children's docent training, bringing the number of active children's docents to 30.

The volunteers are also helping to maintain the beauty and integrity of "The Big Easy" sculpture. Five volunteers serve on a rotating team to provide basic repairs to the sculpture and alert the staff to any larger repairs needed. This is a major attraction for visitors, so we are pleased that these volunteers are committed to caring for it through its two-year limited engagement.

Industry and Business Outreach

Paul Jones, curator of the W.L. Culberson Asiatic Arboretum, was among 11 public gardening professionals from around the U.S. invited by the Portland Japanese Garden to be guest students of their new International Institute for Japanese Arts and Culture. The group spent a week immersed in a sample study of the history and development of the Japanese "way of tea" (chanoyu), as well as the structures, gardens and stonework typically associated with tea. Paul and the other participants provided feedback to the institute as it shaped its programs for its official opening.

The Piedmont Prairie has been a source of inspiration and education well beyond Duke and Durham. Stefan Bloodworth, curator of the H.L. Blomquist Garden of Native Plants, traveled with Blomquist horticulturist Annabel Renwick to Renewable Water Resources (ReWa), a wastewater treatment facility in Greenville, S.C. They are in the design phase of converting their wastewater spray fields into an extensive piedmont prairie planting, and our staff members advised ReWa on how it could adapt Duke Gardens' practices to its site. Stefan and

Clockwise from top left: A corporate meeting in Kirby Horton Hall; a touring company from Durham, England, performs Shakespeare in the Fisher Amphitheater; artwork by a participant in the new Artists in the Gardens workshop series for children.

7,500+
students served
by our school
and family
programs

Annabel also made presentations about the prairie and the Blomquist Garden at the American Public Gardens Association's annual conference in Canada, as well as the Cullowhee Native Plants Conference, the American Society of Landscape Architects regional conference, and the National Native Seed Conference in Washington, D.C.

The prairie is also having an impact in the Research Triangle Park. The biotech firm Syngenta asked the Blomquist staff to help them design a small prairie on their Davis Drive campus. Using our protocols and seeds collected from our prairie, as well as design themes developed through direct consultation with the Blomquist team, a group of Syngenta employees raised plants to install in their own prairie. Our hope is that other businesses will be inspired to plant prairies, giving strength to a vulnerable ecosystem.

Conservation Internship

Duke Gardens created a new internship dedicated to native plant conservation research and based in the Blomguist Garden of Native Plants. Katherine Hale, a graduate student at the University of Vermont, worked with the Blomquist staff to research best practices for preserving the rare southeastern conifer Torreya taxifolia, or Florida nutmeq. Critically endangered throughout its native range, this species is now dependent upon conservation groups like the Georgia Plant Conservation Alliance and the Atlanta Botanical Garden, as well as botanical gardens like Duke Gardens, to work together to develop strategies for its survival. As a result, we have entered into a conservation partnership with both of these groups, in which the Blomquist Garden will manage a local Torreya taxifolia seed orchard in Duke Forest to help ensure that this species does not disappear.

Clockwise from top left: Conservation intern Katherine Hale builds a *Torreya taxifolia* seed cage with Stefan Bloodworth, curator of the Blomquist Garden of Native Plants; Duke's Blue Devil mascot joins students as they film a video thanking university donors for enhancing the Duke experience; a new Nature Adventures Camp and children's programs promotional video; Torreya taxifolia pollen cones.

Previous page: a wedding reception on the Piva Terrace, with lighting design by Get Lit.

Website enhancements

We have a new promotional video on our website, featuring Nature Adventures Camp and children's programs. Videographer Ryan Huang, a Duke Ph.D. student, worked with us on this video, bringing great creative energy and ideas. You can view it at gardens.duke.edu/learn/camp.

New interactive features on our rentals and programs web pages make it easier for users to communicate with us and begin their reservation or registration process. Traffic has increased in both areas since we made the changes, and we continue to explore additional ways to serve our more than 150,000 online visitors more effectively.

Media Spotlights

Duke Gardens is still No. 1 out of 74 Durham attractions in tripadvisor.com, maintaining our Certificate of Excellence with more than 1,700 reviews and a 5-star average. We also won first place in Durham Magazine's Readers' Choice poll for the third year in a row in the categories of "best event space" and "best outdoor family outing location." Regionally, Duke Gardens was featured this year in Our State and Southern Lady magazines, as well as a Durham-focused article in Garden & Gun magazine.

We are proud of the excellent horticulture, design and programs that earn such accolades. We thank you once again for your support, which makes it all possible.

290,612

visits to gardens@duke blog since its launch in 2009.

Above: A volunteer leads a tour for Duke architecture students. Right: students from American Dance Festival perform in the Mary Duke Biddle Rose Circle.

P. 42: Volunteer docents discuss the plants in the Charlotte Brody Discovery Garden with out-of-state students on a field trip.

Pp. 44-45: Images from the Kathleen Smith Moss Garden in the W.L. Culberson Asiatic Arboretum.

P. 46: A watercolor conceptual image of the Garden Gateway project.

"Whether I was exploring hidden alcoves with a new friend in freshman year, having a Sunday picnic with my sister before she graduates, or meditating by the water while the sound of nearby birds filled my ears, the memories held within the winding paths and under the expansive trees of Duke Gardens are one of the greatest gifts Duke has given me.

One of my fondest memories in the Gardens was with my class last spring. I took a course on the psychology of mindfulness and we spent many hours in the Gardens, listening to the sounds of rustling leaves or focusing on the wind and sun on our skin. There, we learned how to tune in to nature in a completely new way, embracing the striking expansiveness and presence of the colors, smells and sensations around us.

Now, through Duke's Wellness Center, I'm creating a mindfulness map of the Gardens so others can explore the peaceful nooks and crannies of our campus."

Gigi Falk Cognitive neuroscience major Trinity Class of 2018

Friends of Duke Gardens

gifts received during the 2017 fiscal year (July 1 – June 30) to our Annual Fund

Mary Duke Biddle Trent Semans Society

Ellen & Rex Adams Sydney & Blake Bath Stacy & H. J. Brody

\$10,000 and up

Susan & Paschal Brooks Kim & James Buck Martha & Jeffrey Gendell

Anne & Tom Harman Carson & Jeffrey Howard

Chrissy & Joel Huber

Nancy & Daniel Katz

Thomas Kenan III

Carole Klove

Anne & Charles McIlvaine Josephine Powe & Thomas McGuire

Frances Rollins

Mary & Robert Ruggiero Jr.

Doug Runte Dan Shiff

Barbara & Steven Tasher

Teddy & Bob* Taylor

Donna Louizides & Jay Venkatesan Sara Zablotney & Matthew Solum

Mary Duke Biddle Society

\$5,000 and up

Cynthia & Richard Brodhead Blake Byrne Cavett & Barker French Alice & Trig Horton Sarah Johnson & David Lyon Karen & Jeff Kirby Barbara & Todd McCallister Judy & Jim McMillin Lois Oliver Kathy & John Piva Celestea Sharp Mary Sunday Rosemary & Jim Thomas Mary & Michael Ward Tim Warmath

Directors Society

\$2,500 and up

Margaret Ball & Peter Stace Brenda & Keith Brodie* Samantha & Daniel Claster Martha Ann Keels & Dennis Clements Araminta & William Coolidge Chicita Culberson

Larry Daniel

Kelly Davis

Elizabeth & Michael Gorman Jill & Richard Granoff

Mary & Walter Johnson

Kara & David Landers

Stacey Marshall & Daniel Feldstein

Melissa & Grey Perkins

Doren Pinnell

Lamont Powell

Mary & Bob Price

Chris Reese

Maureen & Michael Rhodes

Mae Rose Rogers

Katy & Erik Simpson

Elizabeth & Jim Surratt

Lee & Bill Thomas

Corinne & Scott Welsh

Evelyn Rivers Wilbanks

* deceased

Pergola Society

\$1,000 and up

Anonymous

Diana & Nicholas Allen

Nancy Anderson

Carol Armstrong Margaret Babb

Sarah & Gabor Balassa

Stan Brown

Ian & Bill Brown

Delaina & Al Buehler

Talarah & John Cataldi

Margaret & Henry Caughman

Ye-Ying Cen & Oliver Cass

Tessa Chamberlain & Eric Childs

Suzanne Citron Ellie Collins

Candace Chandler, Bob, Laura &

Courtney Douglas

Evebell Dunham

Frances Durden
Jennifer & Andrew Eimer

Philip Erlenbach

Betsy & Kurt Euler

Stefanie & David Faris

Joan & William Farrell

Joan & William Famell

Stacey Marshall & Daniel Feldstein

Kristine Finlay

Cynthia Frost

Ann & Cary Gravatt

Leslie Graves & John Fucigna

Blair Greber-Raines

Nancy & Don Grigg

Julia & James Hanna

Lisa & David Harrington

Christal Henner-Welland & Roy

Welland

Amanda & Michael Huttenlocher

Alvson & Bruce Irom Gail & Robert Jarrow Ray Jones Catherine Wilfert & Samuel Katz Ann & William Kirkland Korin & Larry Korman Patricia & John Koskinen Polly & Bill LeFevre Ann Leininger & George Hugh Shauna & Steve Luck Carolyn & William McClatchey Christopher McCormick Wei Li & Michael McDonald Margaret & Ross McKinney Margaret McKinney-Kane Lyn Means & James Zimpritch Joan Mertens Mary Metz Carolyn & David Molthrop Charlotte & Tom Newby Carolyn & Paul Rizza Theo & Ronald Roddy Ruth Ross Cheryl Sanford & Richard Danner Kathleen Sanzo Elizabeth & Michael Schoenfeld Terri Schrager Erika & Zachary Smith Margo Soule & Thomas Schult Selah & William Sprinkel Lyle & Peter Walter Elaine & Bill Watson Sterly Wilder Susan Shaw & Pelham Wilder Amy & Steven Williams Louise & Ashton Wiltshire Charlie Witzleben

Patricia Workman

Kim & Richard Zimlich

Iris Society

\$500 and up

Ingrid & Judson Allen Elizabeth & Logan Allin Baerbel & Jon Allingham Elizabeth & Alvin Alsobrook Marilyn Anderson Jacqueline & Edward Atkins Sonia Berman Wendy Robineau & Donald Beskind Molly Bierman Patty Bowman Stacey Brodbar Mary Ann Brown & Judith Woodburn Alma Buck William Buice III Bonnie Bycoff Susan & Gene Carlone Noelle & Jeff Chard Sue & Tony Clark Benjamin Clark Jr. Rose Marie & Andre Clemandot Sarah & Matt Cloues Laura & Kevin Colebank Mary Pat & Scott Davis Mary & Chuck Edgerton Austin Esecson Gale & James Farlow Amy & Jim Flannery Caroline Flinn Amy & Dan Forrestal Sandra & Ruffin Franklin Madeline Gartner & Mark Ahrendt Amanda & Nick Gelber Jane & Dennis Gilmore Mindy & Jonathan Gray

Whitney Greene

Bill Griesser

Matthew Griffith Whitney Grumhaus Susan & Geoffrey Harris Susanna Temkin & Curtis Harting Meredith Herbert Trang Cung & Michael Ho Ruby & Lofton Holder Margaret Howard Marilyn & Salim Idriss Janice & Jay Jester Lee Johns Mary & Jim Jones Terry & Fred Jove Alexandra & John Ketner Jane & Robert Koke Yen Duong & Mark Krasniewski Mark Kraynak Laura Krister Sara & Richard Leff Jo Ann Levering Suzan & Edward Mabry Sallie Maxwell & Marc Smith Brenna McNiff Lavonne Meads Gabe Meyer Georgina & Jon Meyer Alex Miron Susan & Dewitt Nunn Beth & Virgil Page Marguerite Patrick Sally Pearson Carolyn & Wade Penny **Amy Peppers** Andrew Pettit Michelle & George Pettit Donna Quinn Merry & Robert Rabb Kay & Renny Randolph

Virginia & Steven Roark

Susan & George Byrne

Ashlea & Christopher Canlas

Emily & Robert Rosenfeld Linda & Bruce Ruzinsky Deborah Schwengel Bernadette Scott Michelle & Daniel Silver Dylan Smith Rebecca & Michael Smith Katie Stiner Jo Ann & William Storey Susanne & Kenneth Taylor Phyllis Thomas Barbara & Samuel Wang Lisa Warshaw Carolyn & Hunter Weimer Norma & Dick White Barbara Wold Hai & Charles Guo

Nicholas Romano

Terrace Society

\$250 and up Melinda Abrazado Cindy & Chuck Anderson Stephen Archer Gayle Argon & Matthew Berg Jane & Greg Baecher Arup Banerjee Diane & James Bauer Jana & Kyle Beauchamp Elaine Heath & Randall Bell Brian Berger Kim Bergin Nicolettte & Thomas Berte Barbara Branson Elizabeth & Jack Braun Pritha & Jeffrey Browning Majorie McElroy & Edwin Burmeister

Christine & Jim Byerly

lames Carlin Ir Jean & Paul Carr Mary & William Chambers Frank Chang Lester Hao-Lin Chen Melanie Chico Brooke Church Jane Clayton Lauren Colasacco Lauren Cosgrove & Thomas O'Brien Gracie & Ernest Davenport Mia & Joshua Davidson Rachel Davies Grace Davis Eileen McCorry & Jeff Derecki Steven Edbril Suzanne Eden & Jonathan Schnaars Mary Alice & Robert Elkins Elizabeth & Edward Emes Susan & Al Ende Rickie & Ted Esslinger Susan & Allan Eure Ellen Ewart Andy Fallat Jr. Ellie & James Ferguson Pepper & Donald Fluke Alaina & Keith Fournier Howard Francis Sheree & Eugene Freid Elizabeth & Patrick Garrett Colin Garry Bobbi & Ralph Goldstein Nancy & Craufurd Goodwin Al Goshaw Carol & Bill Griffith Melody & T. R. Hainline Marie & Sam Hammond

Phyllis & Douglas Hardy Harry Harkins Jr. Gray Harley Barbara Hiaasen Jo Howren Mary Ann & Robert Huey Louise & Jim Ingold Harry Jenkins Stuart Johnston Michael Kahn Anthony Kana Dana & Andrew Kapustin Julia & Dan Kaufman Vinitha Kaushik Achsah & James Keegan Pat & Allen Kelley Melanie & John Kidd Nancy Kimmerle Lee Kolosna Samantha & Robert Koslow Leslie & Kevin Kuchinski Uma Kuruganti Emily & William Lacina Martha & William Lashbrook Frank Lauch Patrice LeClerc Karen & David Logeman Constance & David Lyons Nina Marinova Nancy Marks Maureen Martin-Peer & Gary Peer James Mason Jennifer May Doris Cooper McCov Nancy & Dean McCumber Meredith & Warren McElmurry Joan McFather Elizabeth Mejia-Millan Christopher Meyer

Eleanor & Justus Meyer Mary & Bob Michael Alexander Miller Jennifer & Lawrence Moore Shervl & William Morano Elizabeth Mullett Kevin & Paul Nesline Marilyn Newell Santo Nicosia Anne & Mark Oberndorf Ashley & Lawrence O'Connor Kimberley Partoll Martha Penny Anne Peret Catherine & Jason Piche Richard Powell & C.T. Woods-Powell Rebecca & Jim Prestwood Lynn & Clayton Pruitt Adam Pullano Lihong Zhang & Shangfei Qu Mary & Joseph Ramage Barbara Randolph-Anderson David Reed Cynthia Richards Georgia Richter Katherine & Kevin Robbins Lu & Carl Rose Julie & Jeffrev Rothfeld Nell & Bruce Rubidge Jennifer & Craig Saperstein Allison & Ethan Schiffres Kate & Will Senner

Lee & Fred Shuchart Munira Siddiqui Linda & John Sigmon Phyllis & Mel Snyder Jane & Murray Spruill Cecile & James Srodes

Jean Stallard & John Kelly

Laurie & Colin Starks Dara Steele-Belkin & Jeffrey Belkin Dorothy & John Swartz Samuel Tasher Stephen Teitsworth Karen Terry Jeanette & Keith Thackrey Amanda & Reese Thompson Hank Tingler Christina & James Trowbridge Susan Van Eyck & Barry Johnson Debara Tucci & Kevan VanLandingham Christina Wagner & Tony Leung Gibby & Michael Waitzkin Mary Anne Walker AnnMarie & Thomas Ward Betsy & John Waterman Sara Weinheimer Irka Templeton & Ryan Welsh Jean & Charles Wilson Sheryl & Bob Winton Kim & Jacob Wood Alma Woodvard Frederick Wu Margaret & Jim Young Ashley & Jordan Zaslav Baifei Zeng & Shaofeng Yu Yun Zhana Priscilla & Don Zobel

(In addition, we appreciate having received 1,212 gifts of support under \$250.)

Duke Gardens Supporters

gifts received during the 2017 fiscal year (July 1 – June 30) to our endowments, capital projects and garden projects

\$10,000 and up

Anonymous Pamela & Norman Bradford Leslle & George Biddle Frankie & Edward Boston Hyman & Stacy Brody Dowd Foundation Inc. Carmen & David Durack Benjamin Franklin F. M. Kirby Foundation Ann & Cary Gravatt Jame & Karin Klove Harris Jeff & Carson Dowd Howard Danny & Nancy Katz Mary & Hyun Kim Barbara Klove Joanne & Jack Lott Christopher & Simone Meyer Estate of Toshiko Nakayama Frances Page Rollins Molly Simes Teddy Taylor Marilyn Bell Wagner Bert Welch

\$5,000 and up

Kathleen Jacobson Allen Placide Barada **Dalton Family Foundation** Bud & Gretchen Dudley Erica & Robert Gringle Sally Trent Harris Rita Holloway Joe Johnson Kim Family Trust Carole Klove Hank Majestic John & Kathy Piva Nancy Thompson Evelyn Rivers Wilbanks Estate of Alice Zawadzki Nancy & Dave Zwiener

\$2,500 and up Allen & Jane Church Chicita Culberson Larry T. Daniels

\$1,000 and up

Anonymous
Rex & Ellen Cates Adams
Jan & Bill Brown
Debbie & Wyatt Crumpler
Mary Dawson
Fran Durden
Cynthia & Nelson Farris
Don & Nancy Grigg
Gary Kremen
Suzanne Loder
Mary Dysart Metz
Anne Peret
Deborah Schwartz
Karen Untz

Jim Zimpritch

"This semester, I am fortunate to take part in an engineering design project based in Duke Gardens. Tasked with automating the process of raising and lowering the lids of the cold frames in the Discovery Garden, my four classmates and I spend a considerable amount of time there. This project has given me the opportunity to explore parts of the Gardens that I had never seen before, and it has shown me the extent to which the Gardens can be the perfect place to study, relax, be with friends or be alone.

Each time I walk through the Gardens, I find it incredible how immersive an experience it is. I can forget about my upcoming deadlines and simply focus on the beauty of nature. I hope to give back to Duke Gardens by completing this project to the best of my ability."

Marc Jabbour

Pratt School of Engineering

Class of 2021

MEMORIALS (2016-2017)

Pat Alt Bonnie Anderson Carol Anderson WC'69 Lewis Anderson G'33; P'68; P'69; P'72 Pat Anderson N'42; P'68; P'69; P'72 F. Andy Barada Jr. Jean Beckham S'03 Roberta Brisendine Wesley Brisendine Marie Broadwell H. Keith H. Brodie Susan Browning WC'71 Charlotte Buchheit Stuart Buice WC'64 Cesar Cauce T'75 Steven R. Church F'92; B'92 Charity Cole Edythe Copeland Helen Corbett George Corey T'69 Carson Dalton T'54

Faye Tyson Daniel Ruby Thompson Daniel Bob Durden Callista Loder Farahany Rebecca Fillmore Richard Fillmore

Edwin Speight Daniel Sr.

Edwin Speight Daniel Jr.

Brian Finling T'88
Evelyn Fogarasi
Larsen Gregory T'90
Rita Lynn Guerrero
Archie Hammond
Lorice Hammond

Mary Susan Harrison
Patricia Hiaasen
Marie Hofman
Betsy Hood
Catherine Huisking
Charles Huisking
Frank Huisking
Amanda S. Johnston T'04
Betty Jordan
Elizabeth Jordan

Ed Kaemmer Jennifer Kaffenberger T'99 Jean Kanters-Utis

Jean Kanters-Utis
Alan Kerckhoff
James Kirby T'52
Beatrice Krabacher
David Krabacher
Martha Krolikowski
Wesley Lang Sr.

Thomas Langford, Jr. T'48

Paula Lau Charles Lu

Charles Lucas Jr. T'61 Ann Majestic T'74; L'82 James Martens T'97 Ahti Martikainen Mary Martikainen Nan Mason Katie McClary T'01

Joyce Meizen Carolyn Mercer Jack Mercer T'42 Walter Metz E'65; G'68

Horst Meyer Ruth Mary Meyer John Milligan Alvin Mintz

Elaine Montgomery

David Mulbah

Nina Murphy G'41 Barbara Newborg

Nora Nicholson

Phyllis Parker

Nancy Pendley Sheldon Pinnell T'59

A. Barney Price T'46

Reynolds Price T'55

Anne Robertson WC'40

Thomas S. Roy, Jr.

Kenneth Ruger

Wade Sato Kathleen Savio

Katie Sheriff

Carl Schneeweiss T'36

Phillip Schrager

Jenny Semans G'06

Mary Duke Biddle Trent Semans WC'39

Katherine Sheriff T'01

George Smith

Richard C. Smith G'52; G'57

John Sourbeer John Stone E'55

Harriet Tindal G'40

Sandra Tuthill

Malcolm Tyor M'46

Jean Volkenburgh T'37

Marjorie Koch Walter

Patricia Weber

atricia webei

Richard White E'46

George Wilbanks T'53; M'56

Jonlyn Wilkins

Edward Williams T'53

Chris Williams

Michael Yarborough T'77

HONORS (2016-2017)

Jean Adams WC'72 Carol Armstrong WC'63 Cindy Brodhead Richard Brodhead Grady Carlson T'75 Lester Chen T'96 Sue Concannon Joseph Connolly X'13 Kevin Cox Betty Roney Dailey Larry Daniel Teresa Dark Ashley Dickerson T'05 **Dusty Dickerson** Becky Dukes WC'56 Mary Fillmore Meredith Forster T'99 Virginia Gorman

Chelsey Kenney Danielle Kapustin T'21 Russell Kirk G'41 Frank Konhaus T'80 Mike Krzyzewski Elizabeth Lacy Judith Lancaster Bill LeFevre Polly LeFevre Jan Little B.J. Love Thomas Marmaduke E'10 Richard Marvel Patrick McGuire Judy McMillin Bobby Mottern Charles Murphy Matt Norton T'06 Mark Olson Athelia Paulli

Paul Jones

Ingrid Pergament John Piva Jr. Charles Powell Meg Powell Calvina Quinn Kathleen Savio Kate Senner Dan Shiff T'85; B'89 Molly Simes Meghan Slocum T'98 Karen Webbink Christopher Welland Richard White Jiayuan Xiao

Reunion	Classes	of:
1964	1986	2006
1966	1988	2009
1970	1997	2012
1976	2001	
1982	2002	

Images in this section:

Eric Hanson

P. 49: Dedication of the Cindy Brodhead Pergola.

Pp. 50-51, from left: Farewell luncheon for outgoing Board of Advisors chair Cindy Brodhead on the Frances Rollins Overlook; descendants of the late Frederick H. Leubuscher, designer of the Leubuscher Rock Garden in the Historic Gardens, gather for a photo with the rock garden behind them; a student writes a thank-you note to a Duke Gardens donor.

P. 53: Camellias (Camellia sasanqua 'Dream Team') bloom in "Travel Hopefully," a new gathering spot made possible by David and Carmen Durack in the W.L. Culberson Asiatic Arboretum.

P. 54: Cold frame enclosures in front of the Burpee Learning Center in the Charlotte Brody Discovery Garden.

Pp. 56-57, from left: Duke Chapel framed by Duke Gardens; Duke alumni enjoy a Patrick Dougherty-style stick-weaving lesson at "The Big Easy" sculpture; Cindy Brodhead with Bill LeFevre and A. Eugene Washington, M.D., Duke University's chancellor for health affairs, at the dedication of of the Cindy Brodhead Pergola.

P. 58: A bamboo and stone fountain in the W.L. Culberson Asiatic Arboretum.

staff

Kavanah Anderson Education Program Coordinator

Stefan Bloodworth Curator, H.L. Blomquist Garden of Native Plants

BJ Boyarsky Education Program Assistant

Mandy Cuskelly Assistant Horticulturist

Laura Daly Assistant Horticulturist

Lindsey Fleetwood Horticulturist

Caroline Flinn Administrative Assistant to the Director

Beth Hall Paul J. Kramer Plant Collections Manager

Jeff Harward Horticultural Specialist, Sr.

Chuck Hemric Director of Volunteer Services

Kati Henderson Education Program Assistant

Chris Holaday Digital Image Specialist (temporary)

Jason Holmes Curator, Doris Duke Center Gardens

Lauren Smith Hong Annual Fund and Membership Officer

Paul Jones Curator, W.L. Culberson Asiatic Arboretum

Marcia Julien Director, Special Events

William M. LeFevre Executive Director

Jan Little Director of Education and Public Programs

Tanisa Little Manager, Budget and Cost Allocations

(Duke Financial Services)

Matt Luks-Jurutka Assistant Horticulturist

Barbara Murphy Registrar

Robert Mottern Director of Horticulture

Mike Owens Curator, Terraces and Historic Gardens

Michelle Rawlins Horticulturist

Annabel Renwick Horticulturist

Nick Schwab Assistant Horticulturist

Kate Senner Director, Development and Major Gifts

Leola Smith The Terrace Shop Manager

Millicent Snow Development Assistant

Orla Swift Director of Marketing and Communications

Jan Watson Horticulturist

Hope Wilder Education Program Assistant

Sheon Wilson Publications Coordinator

Joel Woolard Gardening Assistant (temporary)

SPECIAL EVENT AND VISITOR SERVICES ASSISTANTS

Hannah Boning Dustin Deluca

Jonah Embry-Seckler

Juliet Jensen

Bijan Karkouki

Sara McCreary

Taylor Minton

Van Nguyen

Alexander Parker

Bobby Schneider

Britta Tyler

SUMMER INTERNS

Hannah Brown

Katherine Hale

Madison Hobbs

Rachel Jessup

Ryan Leary

WORK-STUDY STUDENTS

Anthony Cardellini

Richard Chen

Katrina Herrera Katherine James

Carlton Johnson

Andrea Kolarova

Rachael Lau

Isaac Lund

Devika Naphade

Matthew Rehnborg

Michelle Rodriguez

Quinn Scanlan

Hunter Stark

Emily Tucker

Samantha Votzke
Alexander Weck

C--III- VI-

Cecilia Xie

Annie Yang

board of advisors

Ellen Adams Durham, NC

Cynthia Brodhead, J.D., Outgoing Chair Durham, NC

Stacy Copeland Brody Greenville, NC

Susan Donahue Brooks Bernardsville, NJ

James (Jeb) Edward Buck II Greenwich, CT

Charlotte Clark, Ph.D. Durham, NC

Carson D. Howard, Vice Chair Mooresville, NC

Jeffrey C. Howard Mooresville, NC

Christine (Chrissy) Huber Durham, NC

Karen M. Kirby Morristown, NJ

Carole Ann Klove Half Moon Bay, CA

Charles Coen McIlvaine Darien, CT

Judy McMillin Dallas, TX

Lois Pounds Oliver, M.D. Durham, NC

John J. Piva Jr. Durham, NC

Josephine Powe Calabasas, CA

Mary W. Price Edina, MN

Katherine (Kay) B. Randolph Durham, NC

Theo J. Roddy Durham, NC

Mae Rose Rogers New York, NY

Frances P. Rollins Durham, NC

Daniel S. Shiff, M.B.A., Chair Bethesda, MD

Barbara E. Tasher Berkeley Heights, NJ

Teddy J. Taylor Dallas, TX

Mary Ballard Ward Winnetka, IL

Timothy Warmath Greensboro, NC

Richard A. White, Ph.D. Hillsborough, NC

Sterly L. Wilder Durham, NC

Honorary Membe

Mary Trent Jones Abingdon, VA

Emeritus

Anne Micheaux Akwari, M.D., J.D. Durham, NC Taimi Anderson Chapel Hill, NC

Alice Horton Durham, NC

Student Representatives

Carlton Johnson (T'20)

Rebecca Norman (P'20)

Cover images: 'Akebono' cherry trees in bloom in the Entry Allée.

Photos by Lori Sullivan.

This page: Chinese peony (*Paeonia lactiflora* 'Krinkled White')

in the Page-Rollins White Garden. Photo by Brian Wells.

Full page photos: Kati Henderson (Gʻ15; p. 26), Rose James (Tʻ20; p. 42), Sue Lannon (pp. 1, 44), Carolyn Scott Photography (p. 36), Lori Sullivan (pp. 2, 8, 10, 13), Orla Swift (Gʻ06; pp. 53, 54), Karen Webbink (p. 6), Micaela Unda (Tʻ19; pp. 18, 21), Nancy Walker (p. 41), Brian Wells (pp. 58, 61). Watercolor rendering of the Garden Gateway conceptual design by Michael McCann.

Additional contributing photographers: Kavanah Anderson (Gʻ17), Robert Ayers, Sudeshna Banks, Clarence Burke, Laura Daly, Rick Fisher, Lindsey Fleetwood, Kathy Julian, Sarah Leach Smith, Bill LeFevre, Reagan Lunn, Flora O'Brien, Jim Wallace, Cecilia Xie (Tʻ18).

Duke

Editor: Orla Swift Editorial assistants: Annie Yang (T'20) and Rose James (T'20)

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