

statement of **OPERATIONS**

Revenue 2016	2015
Earned Income	
Facility Rentals\$314,678	\$346,417
Endowment Income 571,985	555,154
Programs and Special Events	153,240
Total Earned Income: \$1,048,716	\$1,054,811
Contributed Income	
Duke University Allocation	\$1,177,781
Other University Support	287,097
Annual Fund 607,604	573,018
Foundations\$0	16,925
Other Projects and Programs	450,117
Transferred in from Prior Years	394,198
Total Contributed Income: \$3,179,960	\$2,899,136
Total Revenue: \$4,228,676	\$3,953,947
Expenses	
Salaries and Fringe Benefits	\$1,762,306
Horticultural Operations	421,800
Programs and Special Events	121,364
Marketing and Public Relations56,676	43,316
Development	77,115
Administration	278,812
Occupancy	365,146
Special Projects	509,400
Retained for Future Projects and Programs 619,642	374,688
Total Expenses: \$4,228,676	\$3,953,947
Eundraising	
Fundraising	
Current Operations (unrestricted)\$606,601	\$576,428
Capital Projects (temporarily restricted) 2,308,491	3,623,662
Endowment (permanently restricted)767,535	4,891,653
Total: \$3,682,627	\$9,091,743

from the BOARD OF ADVISORS CHAIR

This was a year of fruition at Duke Gardens. Thanks to the generosity of our donors and the imagination and hard work of our staff, an unprecedented number of major construction and horticultural projects came to completion, creating beautiful new places out of former lawns or thickets.

Pine Clouds Mountain Stream features two rugged watercourses that cascade through ferns, shrubbery, and rock formations typical of the mountains of Japan. The Piedmont Prairie recreates an ecosystem formerly common in our area but now threatened by development; it features carefully curated native grasses and flowers surrounding an open air classroom. The Fisher Amphitheater, with a round stage and natural stone seating embedded in a grassy slope, offers a casual setting for student performances, special events or just hanging out. The Spring Woodland Garden transforms the ravine behind the Doris Duke Center into a palette for moisture-loving plants, best viewed from the new Welch Woodland Garden Overlook. There's so much to savor.

But even as we enjoy what this year has brought us, like all good gardeners we must continue to plan for the next season, and the recurring seasons beyond that. Having focused our vision this year on discrete components of the Gardens' fabric, now it is time to look outward, to think about how Duke Gardens connects to the rest of the university and the larger community. Focusing outward, perhaps we can find ways to make access to the Gardens more inviting and better functioning.

This time of fruition is also a time of reflection, and we remember with gratitude those who worked alongside us. In particular, we remember Professor Horst Meyer (1926-2016), who loved and served the Gardens throughout his life at Duke, including as a founding member of the Board of Advisors and a quiding spirit behind many beloved features in the Culberson Asiatic Arboretum.

The poet W.S. Merwin, a gardener himself, wrote that "a garden is made of hope, which contributes to its pleasure and its fragility. It cannot be proven, nor clutched, nor hurried." May we continue to labor in this spirit.

My thanks for your support,

Cindy Brodhead

from the EXECUTIVE DIRECTOR

The stunning beauty of Duke Gardens, nurtured over the decades, enriches the Duke experience in a most unique and inspiring way. People tell us the Gardens directly impacted their decision to come to Duke. Our dear friend and colleague Professor Horst Meyer told me shortly before he died last summer that the nature and beauty of Duke Gardens induces a happy and grateful state of mind, a feeling that immediately struck him on his arrival here in 1959.

This past year we closed out a decade-long string of capital projects that transformed formerly underutilized areas of Duke Gardens. These efforts continue the progress that has seen our staff grow by more than 50% since 2006, our operating budget more than double, and more than \$10 million invested in the Gardens' features and facilities. But even with this addition of staff and resources, the concurrent increase in visitation, cultivated spaces and programming leads us to move boldly ahead in our vision of Duke Gardens as one of the best public gardens in America and a place of beauty, inspiration and enjoyment in the heart of Duke University.

Thus we have recently embarked on a path to reimagine our main entrance and greatly enhance our ability to provide visitors with a welcoming and enriching experience. The concept under development to accomplish this goal is the Garden Gateway, a capital project that will take Duke Gardens to an even higher level, strengthening the relationship not only between the Gardens and Duke University, but also between Duke and the Durham community. It will elevate the Duke Gardens experience to the higher standards of Duke University's campus achieved during the soon to be completed Duke Forward campaign, and it will transform the Gardens' main entrance into a major portal to Duke University. In the coming year we will share more about this exciting next chapter in our growth.

For now, I hope you enjoy reading about the wonderful achievements outlined in this annual report as much as we have enjoyed bringing them to life. We cannot do what we do without the generosity and efforts of all of our friends, supporters, volunteers and staff, to whom we are deeply appreciative. As always, thank you for your support of Duke Gardens and Duke University. I hope to see you here soon.

Sincerely,

Dill LoEouro

In the Gardens

From left: Dogwood (Cornus florida f. rubra); Terrace Gardens in spring; wood ducks in the Asiatic pond. Facing page: The Welch Woodland Garden Overlook and Stream.

P. 1: Japanese roof iris (Iris tectorum) and a crabapple tree (Malus sp.) in the East Meets West Garden.

Pp. 2-3: Mountain hydrangea (Hydrangea serrata) in Pine Clouds Mountain Stream (Sho Un Kei).

> Pp. 6-7: Pine Clouds Mountain Stream.

Pp. 10-11: An arrangement in the Doris Duke Center Gardens, featuring variegated century plants (Agave americana 'Marshmallow Cream', Agave potatorum 'Eye Scream' and Agave desmettiana 'Ioe Hoak'), burro's tail, (Sedum morganianum), old lady cactus (Mammillaria hahniana) and rocky stonecrop (Sedum rupestre).

Artists often speak of reaching a state of flow, when focus and creativity are at a peak and the result is a legacy for the ages. This fiscal year, with donors' enthusiastic support and the remarkable vision and commitment of Duke Gardens' staff, the Gardens stepped up to an inspired new level of achievement.

Flow has been more than a figurative theme in the last few years. And with this year's completion of two gorgeous recirculating water features, Duke Gardens now has water flowing through all four of its gardens, inviting visitors to pause and enjoy the rejuvenating rhythms. We also continued developing the new Piedmont Prairie, a thriving example of an increasingly rare native ecosystem. And we created the new Fisher Amphitheater, a hotspot for the Duke community and visitors alike.

We are grateful to the generous donors who made these projects possible, and we hope you will enjoy reading more about these and other developments.

Duke stone wall of the Welch Overlook blends seamlessly with Duke Gardens' historic features. as well as with the university itself.

Welch Woodland Garden Overlook and Stream

The Doris Duke Center Gardens feature two alluring new vistas, one from a new stone overlook, and the other from the Bunting Bridge adjacent to the Page-Rollins White Garden. Each looks out at the other, with a large recirculating stream and pond between them. The bluestone patio of the overlook is large enough for small gatherings, and its Duke stone wall of the Welch Overlook blends seamlessly with Duke Gardens' historic features, as well as with the university itself.

Near the overlook, you'll find an abstract sculpture by Durham artist Andrew Preiss, a Duke graduate. The sculpture was previously displayed behind the Doris Duke Center, but it is perfect for the Woodland Garden landscape, and it is already attracting new eyes.

The Spring Woodland Garden's new design is an exciting transformation from its understated past, and as we add new plantings through the fall, it will look better still. We are thankful to Bert Welch for his enthusiastic support of this exciting new feature.

The Welch Woodland Garden Overlook (top); hibiscus (Hibiscus moschutos) in the Woodland Garden (center). Facing page: Cardinal flower (Lobelia cardinalis) in the Woodland Garden.

Page-Rollins White Garden

As the White Garden grows more lush and vibrant with each season since its dramatic 2012 redesign, and with the Virtue Peace Pond repairs now complete, we made several more enhancements to this popular area.

The new pergola suits the landscape beautifully, with curved lines that softly echo the grand arches of the nearby Gothic Pavilion.

Two large crane sculptures that had been in storage for several years emerge now from the pond, an elegant addition that our wedding clients particularly love. And the pond-side pergola was growing unstable from age, so we replaced it, working with landscape architect David Swanson on a new design. The new red cedar pergola suits the landscape beautifully, with curved lines that softly echo the grand arches of the Gothic Pavilion at the other end of the garden, as well as the nearby "Celebration" sculpture that visitors can admire through the frame of the pergola.

Clockwise from top left: Crane sculptures in the Virtue Peace Pond; students in the Fisher Amphitheater; new pergola in the Page-Rollins White Garden.

The Fisher
Amphitheater
was one of three
host sites for the
Duke English
Department's
free-admission
"Shakespeare
Everywhere" sonnet
marathon in the
spring.

Fisher Amphitheater

As with many new features in Duke Gardens, the Fisher Amphitheater looks as if it has been part of the landscape for decades. The stone stage and circular seating area sit naturally in their hillside location. Emily Bruner hollies, 12-foot-tall loblolly pines, and *Thuja* 'Green Giant' evergreen trees now clearly define and enclose the amphitheater. Azaleas, yuccas, pink muhly grass and other plants add beauty and enhance its sense of place.

We were pleased to host a Duke economics class at the amphitheater in the fall, when they gathered for a performance and discussion of Shakespeare's commentary on the marketplace. It was also one of three spots on campus that the Duke English Department chose for its free-admission "Shakespeare Everywhere" sonnet marathon in the spring. But not a day goes by that we don't see students or families gathered in the amphitheater for study, relaxation or picnics. We thank Rick Fisher, a former board member, volunteer and photography instructor at Duke Gardens, as well as his wife, Beth, for helping us make this long-envisioned project a reality.

Piedmont Prairie

If ever there were a garden area abuzz with activity, it's this new prairie in the Blomquist Garden of Native Plants. The air is full of insects drawn to the thousands of plants growing high and thick from the ground. More than 80 species grow here, all purposefully selected to recreate the type of critical native ecosystem that is dwindling as development encroaches on the natural spaces of our cities and suburbs.

The Piedmont Prairie is already a thriving hotspot for ecological diversity.

As the fiscal year came to an end, the outdoor classroom was beginning to take shape, designed by Ellen Cassilly Architects. We look forward to telling you more about this unique structure and its use in next year's report. We're grateful to the family of Marcia Angle, a former member of the Gardens' Board of Advisors, who gave the gift of this prairie project to Duke Gardens in her honor.

Clockwise from top left: Piedmont Prairie; Pine Clouds Mountain Stream (Sho Un Kei); Duke University President Richard Brodhead and Duke Gardens Board of Advisors chair Cynthia Brodhead perform the ribbon-cutting at the dedication of Sho Un Kei.

Pp. 18-19: The Gothic Pavilion with David Austin hybrid climbing rose (Rosa 'Sally Holmes') and foxgloves (Digitalis purpurea 'Alba') in the foreground in the Page-Rollins White Garden.

2,500 square feet of moss rescued from a Raleigh property for use in Sho Un Kei

W.L. Culberson Asiatic Arboretum

Pine Clouds Mountain Stream (Sho Un Kei), the new Japanese Garden, is now officially complete, and it was a stunning location for the start of our spring "Magic of Water" gala celebration. Created with the generosity and boundless vision of a longtime anonymous donor, this garden truly feels magical, its design intended to evoke the ruins of an ancient village. We love to see visitors marvel as they come upon it, particularly those who recall the nondescript wooded hillside that preceded it.

The "Magic of Water" celebration began in the enchanting new Japanese garden, Pine Clouds Mountain Stream (Sho Un Kei).

Elsewhere in the arboretum, we repaired and improved the water features in the Garden for Peace. We began work on a beautiful new seating area that will offer a stunning view of the iconic red arched bridge. And we completed a conceptual design for a proposed Chinese Garden that would dramatically transform the north side of the arboretum.

Future Plans

Duke Gardens has transformed tremendously in the last decade, its plant collections and landscape designs earning international recognition and attracting increasing numbers of visitors. This is a pivotal time of achievement and great promise. We hope you will stay tuned, as we look forward to sharing our plans for the Garden Gateway, a reimagined entry experience that will enable us to serve the Duke community and visitors at a new level befitting our world-class stature.

Clockwise from top: Baby pam pie pumpkin growing in the Charlotte Brody Discovery Garden; bluet blooms and mosses in the Asiatic Arboretum; wren on a pine branch; and fevertree (*Pinckneya bracteata*) at the Sunny Pond in the Blomquist Garden of Native Plants.

Pp. 22-23: The Piedmont Prairie.

"This past week my friend and I discovered the new prairie area of the gardens. It was wonderful to see this different kind of beauty represented. We agreed that the juxtaposition of this area with the very manicured spaces was neat, and it really added to the gardens as a whole.

We had a chance to stop and talk with Annabel and learn more about the way this new space is being used, and we were excited to hear about the opportunities it is providing for students in the area. The prairie landscape reminds me of what I would see in the parks near my home in the Midwest.

Thanks, Duke Gardens, for being such a treat for us students and providing this area that feels like a slice of home."

Simone Amalio

Duke Divinity School Class of 2017

Gardens Outreac

From left: Matching color swatches to plants in a school program; frog in the Blomquist Garden of Native Plants; a plant sale sign.

Facing page: Curator Stefan Bloodworth leads a Walk on the Wild Side through the Blomquist Garden of Native Plants.

Pp. 24-25: Nature Adventures summer campers get relief from the heat. We want people who visit Duke Gardens-be it for a picnic, a family stroll, a class or a wedding-to connect in a meaningful way with the beauty of the garden and the depth of its programming. In the last year, we sharpened our focus in many areas, expanding offerings and making improvements in programs, special events, and training for staff and volunteers. The responses we get, both in person and online, and the report you will read below, tell us that our efforts are well spent. Thank you for helping us serve people in so many ways. You are our partner in community service.

Community Engagement

Duke Gardens' programs for adults, families and children brought 22,635 people to the Gardens to participate in tours, classes, festivals, concerts, drop-in programs and more. With tours alone, both walking and in trolleys, we

1,1405-star reviews posted on tripadvisor.com

served 2,692 people. And we hosted 38 university events, from concerts to student orientation, student groups, academic classes and parents' weekend gatherings.

Serving Visitors

At our information desk, we now have Duke and other local students assisting visitors on weekday afternoons and on weekends, supplementing the volunteers' front desk roles. This change helps us build engagement with students and underscores our Duke University connection to the community. In the last year, we have deepened the training for front-line staff and volunteers, introducing service strategies based on museum research about visitor engagement. Out in the gardens, our drop-in Exploration Stations provide simple discovery activities for visitors' enjoyment, with the help of Duke students and Gardens volunteers.

We have deepened the training for front-line staff and volunteers, introducing service strategies based on museum research about visitor engagement.

Clockwise from top left: Instructor Reagan Lunn teaches a photography class; a school program participant studies a black-eyed Susan flower (Rudbeckia fulgida); and a butterfly atop a zinnia flower in the Charlotte Brody Discovery Garden.

School and Family Programs

Our school and family programs enabled 9,320 children to gain a greater understanding of Duke Gardens, nature, math and science. In a continuing effort to support state science education standards, we introduced two new programs, "Math in the Gardens" and "Amazing Adaptations." We augmented our Nature Adventures Camp with workshops for youngsters aged 12 to 16. And we expanded the teacher training program that we offer in collaboration with the Nasher Museum of Art, serving 25 elementary school teachers with a two-day program that gives them additional tools to help children understand how art and science shape our lives.

We continued our exciting partnerships with East Durham Children's Initiative (EDCI) and Y.E. Smith Elementary second-graders to work with each classroom six times over the course of the year, in addition to an after-school Friday Club. We provide these programs free of charge to Y.E. Smith students. A valuable relationship is developing between these children, their families and Duke Gardens. In addition, as part of our collaboration with Duke's Nicholas School of the Environment, we worked with

Nicholas students who are pursuing environmental education skills. The Nicholas students developed and delivered lesson plans at Duke Gardens and at Y.E. Smith's Friday Club.

Adult and Public Programs

Our first "Fall for Orchids" exhibit in the Doris Duke Center last fall was a great success, drawing about 750 people. We immediately began planning the second annual exhibit for November 2016 with our event partners, the Triangle Orchid Society. And we set the wheels in motion for a new offering in November 2016, a "Festival of Fabulous Mums," in partnership with the North Carolina Chrysanthemum Society.

The "Fall for Orchids" exhibit drew such an enthusiastic crowd that we plan to make it an annual event, along with a new "Festival of Fabulous Mums."

Clockwise from top left: Visitors enjoy a guided tour through the Culberson Asiatic Arboretum; studying a tiny flower at the "Fall for Orchids" show; a work-study student assists visitors at the information desk.

The third annual Art and Nature Exhibit in spring 2016 featured art inspired by the W.L. Culberson Asiatic Arboretum and drew about 600 people to Kirby Horton Hall. We also partnered with Duke's Nasher Museum of Art for a program titled "Collections Come to Light," in which a Nasher curator quided participants through its exhibit of the same name, and then the participants learned from photographer Reagan Lunn about the many ways that light shapes our view of nature at Duke Gardens.

The annual Taimi Anderson lecture, titled "The Art of Gardening: Inspiration from Chanticleer," featured Chanticleer executive director Bill Thomas and brought 110 people to Kirby Horton Hall. We introduced a new "Cooking from the Garden" series that our home gardeners love, but which also attracts a new foodie audience. Many of the recipes, from soups to salads and desserts, blend ingredients in intriguing and delicious ways. These and other programs attracted almost 2,000 participants this fiscal year. We thank our members and donors for helping us serve the community in so many exciting ways.

22,635
people
participated in
Duke Gardens
programs in
FY'16

Volunteer Program

Duke Gardens' volunteer program celebrated its 25th anniversary this year, and we continue to shape it to meet the evolving needs of visitors, programs and the plants and gardens themselves. We now have 345 volunteers working with us, including 47 Garden Ambassadors placed strategically in different parts of the Gardens. These ambassadors ensure that visitors seeking a greater understanding of the gardens—or even simply wanting to identify a particular plant—can connect on a deeper level. This year we expanded the ambassador program to include weekends, our most crowded times, so more people may benefit from their knowledge. We also held our first Volunteer Fair, drawing 40 prospective volunteers.

Special Events

Special event rentals earned \$314,678 this fiscal year, with 150 events booked. Our earnings from weddings and private gatherings, as well as corporate and non-profit events, totaled \$232,940, and revenue from Duke rentals was \$81,738. The renovation of the Virtue Peace Pond and installation of the new pergola in the Doris Duke

Clockwise from top left: Paul Jones discusses the new Pine Clouds Mountain Stream at a reception for the North American Japanese Garden Association (NAJGA); the late Dr. Horst Meyer, founding Gardens board member, tending one of the dozens of bluebird boxes he installed and faithfully maintained at Duke Gardens and throughout Duke University; Dennis Makishima teaches pruning techniques during the NAJGA annual symposium.

Center Gardens meant that we could not book events at the popular Angle Amphitheater, so revenue dipped by 9 percent. But now that the renovations are complete, the space is even more appealing to prospective clients, and bookings for FY'17 are strong.

Expanding our corporate and non-profit events client base was our main focus this year. For the first time, we included a tour of the Gardens as part of the rental package for these clients. They had the option to customize their tours by providing a topic of interest, or they could choose from five specific themes. Clients that took the tour were very appreciative. The most common response we heard was that the depth and breadth of the tour enriched their experience at the Gardens, and it set their meeting apart from those at other locations.

We now offer special tours of Duke Gardens to businesses planning meetings in the Doris Duke Center.

At the close of the year, eight companies had booked events at Duke Gardens. Two were corporate, and six were non-profit. As we continue to increase our client base,

we plan to utilize additional research tools and email marketing platforms such as MailChimp to persuade more businesses to choose Duke Gardens for their meetings.

Hosting Duke student events at the Gardens is an important part of our strategy to contribute to student engagement at Duke University. Last year, through working with the office of University Center Activities & Events, we hosted three student events at the Doris Duke Center. Among them was a program sponsored by the Language, Arts and Media Program (LAMP) titled "What's Your Story?" This was a fun storytelling competition for students, staff and faculty, in coordination with Jeff Polish of the Triangle-based storytelling series "The Monti." We look forward to reaching out to more students next year.

Marketing

You can't plan a trip to Durham without other travelers exhorting you to make Duke Gardens a mandate. The Gardens maintained its No. 1 rating out of 72 Durham attractions in tripadvisor.com, earning a coveted Certificate of Excellence, with more than 1,400 reviews and a 5-star average. Duke Gardens and Duke University

Clockwise from top left: A docent leads a tour of the Charlotte Brody Discovery Garden; shoppers enjoy the Fall Plant Sale; ; Itoh peony (Paeonia 'Kopper Kettle') in the Culberson Asiatic Arboretum.

\$21,573 net income from FY'16 plant sales will help support four summer

were honored in Condé Nast Traveler as one of "The 20 Most Beautiful College Campuses in America." And Duke and Duke Gardens were included in Fodor's Travel's "7 Reasons to Visit Durham, N.C."

Duke Gardens maintained its No. 1 rating out of 72 Durham attractions in tripadvisor.com, earning a coveted Certificate of Excellence, with more than 1,400 reviews and a 5-star average.

UNC-TV's "Our State" aired its documentary about Duke Gardens' Japanese Tea experience, "One Moment, One Meeting," in May. To watch it online, please go to our Asiatic Arboretum page: gardens.duke.edu/about/asiaticarboretum. Also in May, WRAL-TV aired a preview of our Nature Adventures Camp.

Magazine coverage was strong this year, with features, photo spreads and best-of honors. Duke Magazine featured a gorgeous two-page photo of Pine Clouds Mountain Stream in its summer issue, and you'll see the same stunning view in Duke University's 2017 wall calendar. Our State and Southern Lady magazines sent photographers in spring to shoot photo spreads for publication in 2017.

Australia's Horizons magazine included Duke Gardens among its top U.S. highlights in a feature titled "The Land of Many Wonders." And Durham Magazine did a profile of Rick Fisher, a former member of Duke Gardens' Board of Advisors who is not only a longtime volunteer and instructor, but also the generous donor who enabled us to create the new Fisher Amphitheater.

In readers' choice polls, locals again shared their appreciation for Duke Gardens. We won first place in Durham Magazine's Readers' Choice Best of Durham awards for "best event space" and "best outdoor family outing location," both for the second year in a row. And we won top honors in Indy Week's readers' choice poll for "best place to stop and smell the flowers" and "best place to take visitors from out of town."

The Charlotte Brody Discovery Garden is looking more beautiful with each passing season, its arbors now hosting climbing vines, its coop once again housing an array of colorful chickens, and its beehives buzzing with activity. This sustainable, organic food garden earned an award from the N.C. Chapter of the American Society of Landscape Architects this year, the latest in a string of tributes.

Duke freshmen enjoy a "Hip-Hop in the Gardens" concert featuring musician Phonte and others during orientation week. Facing page: Learning about owls during Friday Club at Y.E. Smith Elementary School.

(outside) Uniteres Onl masks -ame Craft

The Charlotte Brody Discovery Garden earned an award from the N.C. Chapter of the American Society of Landscape Architects this year, the latest in a string of tributes.

Our social media following reflects Duke Gardens' growing popularity. And we continue to use social media strategically to build our donor base, alumni connections, program registrations, plant sale attendance and rentals revenue. To connect more effectively with Duke students and recent graduates on social media, we are working with a student videographer on a series of 30-second videos featuring Duke students in the Gardens. This young videographer also created a lively and inspiring Annual Fund "thank you" video that we shared widely on social media.

We hope you'll connect with us, too, whether it's to post a favorite photo on Instagram, share your Duke Gardens highlights on tripadvisor.com, take a class or tour, or explore all the dramatic new garden features. Your support helps us create programs and experiences that reflect our world-class reputation. Thank you!

250,000

bees assist our staff in the Charlotte Brody Discovery Garden in spring.

Above: Bee houses in the Charlotte Brody Discovery Garden. Facing page: Strawflowers (Xerochrysum brateatum "Apricot Mix") in the Discovery Garden.

Pp. 42-43 clockwise from left: The Frances P. Rollins Overlook; azalea in the Azalea Court; winter hazel (Corylopsis sinensis); wood ducks in the Asiatic pond.

Pp. 44-45: The Pitchforks, a Duke a cappella group, perform in the Fisher Amphitheater.

Photos from the Duke Gardens/ Nasher Museum of Art workshop "Collections Come to Light," by Nasher photographer J Caldwell. Photos feature koi in the Fish Pool, maiden grass (Miscanthus sinensis 'Morning Light'), and Ginkgo biloba leaves.

"I decided to donate to Duke Gardens because I feel like the gardens have been such an integral part of my Duke experience. Since freshman year I've studied there, tanned there, relaxed there, met up with friends there. I remember during my orientation week discussing the summer reading book in the gardens and then bringing my first year advisory council group there the following year to talk about the book. It really is such a beautiful place on campus — we're so lucky to attend a university that has them. I'd love to maintain the beauty, so I decided to donate. Whenever I'm in Duke Gardens, I can't help but be happy."

Julia M. Kahky

Economics major, Class of 2017

Friends of Duke Gardens

gifts received during the 2016 fiscal year (July 1 – June 30) to our Annual Fund

Mary Duke Biddle Trent Semans Society

\$10,000 and up

Cynthia & Richard Brodhead
Stacy & H. J. Brody
Susan & Paschal Brooks
Jenny & Robert Horne
Nancy & Daniel Katz
Carole Klove
Mary Duke Biddle Foundation
Anonymous
Frances Rollins
Mary & Robert Ruggiero Jr.
Dan Shiff

Mary Duke Biddle Society

\$5,000 and up Ellen & Rex Adams Marilyn & Brit Bartter Eileen & Steven Brooks Kim & James Buck Cavett & Barker French Thomas Harman Carson & Jeffrey Howard Alice & Trig Horton Ginny & Doug Hastings Karen & Jeff Kirby Kathleen & Aubrey* McClendon Judy & Jim McMillin Kathy & John Piva Josephine Powe & Thomas McGuire Lamont Powell Celestea Sharp Molly Simes Barbara & Steven Tasher Teddy & Bob* Taylor Lee & Bill Thomas

Mary & Michael Ward Jeffrey Welch Evelyn Rivers Wilbanks Sara Zablotney & Matthew Solum

Directors Society

Sarah & Gabor Balassa

\$2,500 and up

Brenda & Keith Brodie Martha Ann Keels & Dennis Clements Chicita Culberson Bob Durden* Beth & Rick Fisher Brian Frommer Elizabeth & Michael Gorman Jill & Richard Granoff Eva & Robbin Higby Mary & Walter Johnson Korin & Larry Korman Kara & David Landers Lois Oliver Doren Pinnell Mary & Bob Price Chris Reese Svbil & William Robb Doug Runte Terri Schrager Kay Stern Elizabeth & James Surratt Donna Louizides & Jay Venkatesan

Pergola Society

\$1,000 and up
Anonymous
Linda & Bert Alexander
Diana & Nicholas Allen
Nancy Anderson

Marcia Angle & Mark Trustin Carol Armstrona Stacey Brodbar Stan Brown Delaina & Al Buehler Anonymous Tessa Chamberlain & Eric Childs Charlotte & Jeff Clark Jane Clayton Laura & Kevin Colebank Ellie Collins Araminta & William Coolidge Dowd Foundation, Inc. Evebell Dunham Philip Erlenbach Betsy & Kurt Euler Jacquelyn Fahey Stefanie & David Faris Joan & William Farrell Stacey Marshall & Daniel Feldstein Ann & Cary Gravatt Leslie Graves & John Fucigna James Hanna III Lisa & David Harrington Margaret Howard Chrissy & Joel Huber Tiffany & Kevin Hull Amanda & Michael Huttenlocher Gail & Robert Jarrow Sarah Johnson Ray Jones Ann & William Kirkland Lois Klauder Patricia & John Koskinen Polly & Bill LeFevre Ann Leininger & George Hugh Susan & Craig Leister

Shauna & Steve Luck

Taimi & Bob Anderson

Carolyn & William McClatchev Wei Li & Michael McDonald Anne & Charles McIlvaine Margaret & Ross McKinney Margaret McKinney-Kane Bragg McLeod Janet & Robert Molinet Carolyn & David Molthrop Charlotte & Tom Newby Sean-Patrick Oswald Melissa & Grey Perkins Kay & Renny Randolph Cristie Columbus & Clayton Roberts Theo & Ronald Roddy Mae Rose Rogers Lib & Ralph Rogers Ruth Ross Chervl Sanford & Richard Danner Nan Schiebel Suzanne Eden & Jonathan Schnaars Elizabeth & Michael Schoenfeld Kelly & David Singer Sarah Smith Susan Spiller & Jaime Guillen Selah & William Sprinkel Tim Warmath Carolyn & Hunter Weimer Corinne & Scott Welsh Andy Wheeler & Alan Teasley Norma & Dick White Sterly Wilder

Iris Society

Patricia Workman

\$500 and up Elizabeth & Logan Allin Baerbel & Jon Allingham

Amy & Steven Williams

Elizabeth & Alvin Alsobrook Marilyn Anderson Margaret Babb Leslie & William Bennison Patricia Bowman Joe Bridger Katie Butler & Christopher Howes Bonnie Bycoff Anne & Robert Campbell Kathleen Capodice & David Hampe Susan & Gene Carlone Talarah & John Cataldi Margaret & Henry Caughman Noelle & Jeff Chard Lester Hao-Lin Chen Benjamin Clark Jr. Sarah & Matt Cloues David Couch Carol & Edward Cowell Desiree & Joseph Davis Mary Pat & Scott Davis Candace Chandler, Bob, Laura & Courtney Douglas Ellen Ewart Gale & James Farlow James Ferguson Amy & Jim Flannery Pepper & Donald Fluke Sylvia & Ryan Fulton Colin Garry Amanda & Nick Gelber Jo & Alfred Gilbert Blair Greber-Raines Matthew Griffith Bennet Grill Marcia Hagee Maureen Hanson

Elizabeth Wheeler & Edward Hanson

Kathryn & Henry Hargrove

Grav Harley Susan & Geoffrey Harris Christal Henner-Welland & Rov Meredith Herbert Ruby & Lofton Holder Lee Johns Kate & Hutch Johnson Terry & Fred Jove Laura Krister Suzan & Edward Mabry Nancy Marks Sallie Maxwell & Marc Smith Mavis Mayer Jennifer Martinez & Bill McArthur Christopher McCormick Meredith & Warren McElmurry Lavonne Meads Lyn Means & James Zimpritch Mary Metz Mary & Bob Michael Alex Miron Margot & Larry Nicholson Beth & Virgil Page Leslie & Kim Payne Carolyn & Wade Penny Michelle & George Pettit Merry & Robert Rabb Virginia & Steven Roark Nicholas Romano Linda & Bruce Ruzinsky Dawn & John Sadler Deborah Schwengel Margaret Rich & James Semans Michelle & Daniel Silver Dylan Smith Erika & Zachary Smith Rebecca & Michael Smith Sue & Ben Sottile

Katie Stiner Helen Sutter Mary Tanner Pascale Thomas & Tayo Famakinwa Lvle & Peter Walter Betsy & John Waterman Susan Shaw & Pelham Wilder Marie Wright Hai & Baochun Wu Margaret & Jim Young

Terrace Society

\$250 and up

Cindy & Chuck Anderson Stephen Archer Jane & Greg Baecher Diane & James Bauer Jana & Kyle Beauchamp Molly Beck Alexandra & Andrew Bentley Nicolettte & Thomas Berte Bobby & Robert Biddle Molly Bierman Catherine Biersack Susan Block James Boeh Ken Bolich Denise & Scott Bolt Matthew Bosco Elizabeth & Jack Braun Berto Brauns Deborah Breisblatt Robin Brody William Brody Pritha & Jeffrey Browning Rebecca & William Buchanan Majorie McElroy & Edwin Burmeister Christine & Jim Byerly

Tim Byrne James Camden Miriam Cameron Ashlea & Christopher Canlas Caroline Carrico Mary & William Chambers Moses Chan Frank Chang Cindy Chen Brooke Church Lorraine Clark Jamie & Kevin Connors Lauren Cosgrove & Thomas O'Brien Teresa & Barry Dark Gracie & Ernest Davenport Mia & Joshua Davidson Rachel Davies Grace Davis Eileen McCorry & Jeff Derecki Justin Doull Valrie & William Duke Becky & Charlie Dukes Steven Edbril Mary Alice & Robert Elkins Elizabeth & Edward Emes Caitlin & Charles Eppes Andy Fallat Jr. Eleanor & James Ferguson Edith Fisher Caroline & Robert Flinn Sheree & Eugene Freid Greg Galler Yimin Gao Madeline Gartner & Mark Ahrendt Jane & Dennis Gilmore Bobbi & Ralph Goldstein Nancy & Craufurd Goodwin Pamela & Isaac Green Carol & Bill Griffith

Joel Grossman Whitney Grumhaus Gita & Edwin Gulati-Partee Melody & T. R. Hainline Marie & Sam Hammond Mervl Sue Hankins Phyllis & Douglas Hardy Harry Harkins Jr. Marilyn & William Henshaw Barbara Hiaasen Joan Hilton Janey & Larry House Mary Ann & Robert Huey Louise & Jim Ingold Karla Jacobus Melissa & Jeffrey Johnson Scott Jove Anthony Kang Francine & Michael Kates Julia & Dan Kaufman Rhonda & Jeffrey Kaye Achsah & James Keegan Pat & Allen Kelley Nancy Kimmerle Lori & David Kirk Lee Kolosna Mark Krasniewski Mark Kravnak Rainey Lancaster Sherry & Erick Larson Frank Lauch Sara & Richard Leff Robyn Levy & James Weisz Nancy & William Livingston Karen & David Logeman Constance & David Lyons Diane & Bruce MacEwen Nan & James Mason Doris McCoy

Nancy & James McIntosh Kristen Merlone Christopher Meyer Mary & Robert Michael Jennifer & Lawrence Moore Cvnthia & Brendan Movlan Elizabeth Mullett Paul Nesline Santo Nicosia North Carolina Native Plant Society Anne Oberndorf Shirin Odar & Theodore Payne 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 Jonathan Rick Katherine & Kevin Robbins Alfonso Romero Lu & Carl Rose Nell & Bruce Rubidae Marlene Runte Bernadette Scott Julie Segner Kate & Will Senner Linda & John Sigmon Becky & Neal Simmons Shellev Smith & James Gatziolis

Cynthia & Thomas Smith

Jane & Murray Spruill

Snyder Watchorn Foundation Inc.

Margo Soule & Thomas Schult

Cecile & James Srodes Laurie & Colin Starks Dara Steele-Belkin & Jeffrey Belkin Kristin Stettler & Michael Boyle Sarah & William Strobel Dorothy & John Swartz Louise & Banks Talley Samuel Tasher Jeanette & Keith Thackrey Madalyn & Dale Thiemann Christina & James Trowbridge Kate & Thomas Walden Diane Waldman Sara Weinheimer Irka Templeton & Ryan Welsh Sheryl & Bob Winton Kim Keeney & Jacob Wood Alma Woodyard Tiffany & John Yanuklis Lynae & Roy Young **Emily Zimmerman** Sandra & Ruffin Franklin

Family Level

\$100 and up Carrie & Daniel Abravanel Melinda Abrazado Elizabeth & Andrew Albright Susan & Billy Aldridge Ingrid & Judson Allen Lauren Amicucci Barbara & Bill Anderson Susan & Holt Anderson Julie & Robert Anger James Arnold Laura & Steve Ash Twinkle Gupta & Varun Baba Suzanne Bagert

Sarah & Robert Bahner Cookie Baker Lindsley Baker-Baum & Tarik Laham Nancy & Myron Banks Pamela & Don Barry Scott Barshay Kodia Baye-Cigna Sue & Bob Behringer Dana Bennison Donna Bergholz Kim Berain Jennifer Biggs & Jeremy Hushon Brenda & Blake Bilstad Rita Bongarten Wendy Brooks & Gus Borda Rachel & Fernando Boschini Oriana & Zachary Bosin Patricia Bradlev Barbara Branson Anna & Seth Bressack Nancy Brinker Melanie & Daniel Bronfin Gene Brooks Jr. Kristen Brown Mary Ann Brown & Judith Woodburn Jack Browning Jr. Betty Brunson Katharine & Ed Bryson Susan & George Byrne William Buice Megan & Patrick Cacchio Molly & Robert Campbell Sara & Timothy Carr Martha Carraway Carol & Wes Carson Abbie Chalcraft Hosea Chang & Sunyoung An Anne & David Choate Rebecca Clayton

Rose Marie & Andre Clemandot Margaret Cloud Rhonda Cohen & Jay Cunningham Juliane & Aaron Cohn Judith & John Cohn Lauren Colasacco Deborah & Craig Cole Roberta & Eddie Cone Anne & Ryan Confer James Conger Lauren & Jeff Connolly Tanya & Nathan Cope Ann & Albert Copland Laura & John Corey David Coughenour Ruth & Carlyle Craven Donna & Bill Crone Debbi & Osmond Crosby Fred Crouch Alix Darrow & Jerome Griffin Ingrid Daubechies Rebecca & Edo De Waart Suzanne & Adam Decker Lynn Marsh & Douglas DeLong Amanda Dirickson David Dodson Michelle & Patrick Donahue Susan & Matthew Dotson-Smith Judy & Michael Douglass Stephanie DuBois Marianna & Stuart Ducker Carol McFadyen & John Duvall Johanna Edens Mary & Chuck Edgerton Jennifer & Andrew Eimer Randolph Elf Elizabeth & Stephen Elkins-Williams Karen & Barry Elson Joy & Daryl Emery

Susan & Al Ende Meredith & Harry Endsley Virginia England Dominique & Pete Essig Rickie & Ted Esslinger Susan & Allan Eure Julia Fankuchen Meg Farrell Margaret & Frank Fee Susan Lontkowski & David Feldman Alison Fethke Heather & Robert Fisher Michael Fisher Dorlissa & Peter Flur Otis Forbes Cvnthia & Jeff Forster Sima Fried Catherine & Stephan Fuss Mary & Michael Gabrielson Jill & William Gaffey Harriet & Richard Gaillard Susan Saenger & Gary Gartner Kathleen & Thomas Gerbasi Tona & Peter Gilmer Carrick & Richard Goldner lill Goldstein Ann & Jason Goode Barbara & Michael Goodman Nathaniel Goodman Christine & Eric Grand David Green Mary & Edwin Gregory Meriel Gregory Nancy & Lee Grier Dorcas & Yoshio Saito Brian Gross Christy & James Gudaitis Anne & Alfred Gurbel Richard Gutman

Megan & Craig Haddox Jane & John Hahn Bennie Hall Sharon & Jeffrey Hall Gael Hallenbeck & Jim Pou Allison Haltom & Dave McClav Patricia Haman & Oakley Vincent Caroline & Chris Hamilton Debra & Charles Hamilton Kathryn Harris Kareen & George Hart Susanna Temkin & Curtis Harting Barbara Harvey & Keith Jensen Donna Hecker Patricia & Phillip Hege Judith Hellekson Louis Hellman Karen & Hoke Henderson Corinna & Gordon Herbert Susan Hester & Howard DuBose Luci & Scott Hill Margaret & Dick Hodel Susan & Ed Holt Andrea & David Holtz Martha & McDonald Horne Jo Howren Elaine Hsieh & Ryan McCormack Christina Hsu Hsiupei Chen & David Huang Sarah & William Hufford Eric Hwang John Hyde III Susan Ittner Linda & Robert Jackson Ann & Eric Jacobson Jane & Dave Johnson Joanne & Benjamin Johnson Cindy & Robert Johnson Amy & Nathan Jones

Amy Lesueur & Charles Herrick

Matt Jones Tristan Iones Patricia Judd Michael Kahn Barbara Kaminski Barry Kang Dana & Andrew Kapustin Vinitha Kaushik Martha & John Keller Margaret & Thomas Keller Anne Kelley & James Gill Sally & James Kellogg Betsy Kelly Betty Kenan James Kennedy Sylvia Kerckhoff Alexandra & John Ketner Jennifer & Jason Killen Elizabeth & Raymond King Maggie & David Kirk Caroline Klein Ann Kling Emily Modlin & Kraig Knas Jessica & Brian Kogut Bob Konrad Samantha & Robert Koslow Brooke & Nathan Kostelnik Susan & Brian Kradel Carol Kurtz Uma Kuruganti Lydia & David Kwee Emily & William Lacina Ann Marie Langford Karen & Gregory Lanpher Anne Sherman & Jeffrey Laufenberg Patrice LeClerc Alice LeDuc Elizabeth Lee & Stephen Bogdewic

Sumathi & Evan Jones

Christina Wagner & Anthony Leung Ellen Levine Genny & Stephen Lewis Amber & Gregory Liggett Audrey & David Lipps Wendy Rutter & Paul Lisi Jan Little Aurora Lonez Michelle & Scott Lurie Jo Ann Lutz & Lawrence Muhlbaier Audrey & Paul Lysko Michael Macievich Nancy Mah Tracy Mancini & Norris Cotton Christina & Brian Marchiel Sarah & Cade Martin Heidi Hullinger & James Martin Ashley Primis & Ouinn Martin Courtney Matthaei Mardi & Patrick Mauney Jennifer May Joanne Mazula Jane & Tim McAdoo Britt & Michael McCarthy Nancy McCormick Nancy & Dean McCumber Jane & William McDonald Joan McFather Liz & Jim McMahon Anne & Robert McWaters Patricia & Alan Medeiros Audrey Melville Eleanor Meyer Jennifer & Matthew Middleton Kathy & David Miller Jerald Mize Bonny Moellenbrock & Michael Lowry

Anne & Victor Moore Linda & Robert Morris Betty & Parker Morton Dawn Murphy-Johnson & Timothy Johnson Christine & Thomas Murray Beate & Mike Myers Nancy Myers Susan Myron Patricia & Joseph Naftel Susan & Mike Natoli Rebeccah & Harry Neff Kim Nelimark Sally & Robert Nicholas Jin & Josef Niedermuller Sandra & Michael Noonan Mary & Samuel Northrop Joy Oakes & Thomas Cassidy Jennifer & Graham Orriss Gina Owens Barbara & Richard Page Hemanta Panda Christine & John Pearson Joan Pellettier & Michael Scott Laura Pendley Elaine Penninger Martha Penny Ludean Peters Christina & Alec Petty Marshal Phipps Michael Pierquet Marjorie & Ashmead Pipkin Dustin Pizzo Andrea & Brandon Poole Jeddeth & Calvin Pope Cristyne & James Porile Suzanne & William Powers Drew Preslar Katherine Preston & Robert Anderson

Flora & Barney Price Cathey & Gregory Prince Gunasundari & Pathmanaban Raj Stacy Rappleyea & Robert Towne Petra Rasmussen Haley Read Deborah & Lester Rick Ginny Ritchie Carolyn & Paul Rizza Deborah Roach Sylvianne Roberge Sally & Russell Robinson Chor-Man & Matthew Romano Linda & Peter Roukis Judith Ruderman Andria Rucker Mary Ann Ruegg Katherine & Luke Rugani Amanda & Michael Sachs Annie & Dick Sandelin Lauren & Robert Sanders Todd Sarver Annette Satterfield Robyn & David Saye Linda & Henry Scherich Elizabeth & David Schieda Alison & Gregory Schneider Lisa & Mark Schneider Mary & David Schneider John Schoenleber Derek Schubert Laura Sell & Matthew Frank Allison Serra & Marc Peretti Ann & Lee Seybert Kimberly & Joseph Sgroi Terence Sharma Anthony Shatsky Warren Shaw

Carol & Robert Shepard Nicole & Arthur Shepard Kitty Sherwin Ella Shore Munira Siddiqui Mary Lawler & Neal Sigmon Joan & Gary Silverman Tai-Ping Sun & Aron Silverstone Bethany Sinnott Kimberly & Drew Skelton Ingrid & Brian Skop Amelia & Andrew Smith Elizabeth & David Smith Wendy & Gilbert Smith Kashmira & Mukesh Solanki Robin & Dave Soran Jane Southey & Robert Gordon Dorothy Spangler Kathryn Starns Helen & Don Stephenson Salle Stemmons Maxine & Alan Stern Kristin & Joseph Stevens Jane Stewart & George Volpe Jason Su Dawn Suarez-Schocken & Douglas Schocken Sarah & Jeffrey Sumner Man Tai Sandra & Bill Tan Brenda Tate Sue Taylor Donald Teller Phyllis Thomas Mary & Robert Thornberry

Kevin Thornton

Nancy & Robert Thrailkill

Dana & Michael Tigani

Bertha Tien & Mario Binder

Josefina & Edward Tiryakian Amanda Chu Tong Flias Torre Mary Touchstone Brooke & Malcolm Travelstead Laura & Bill Tvor Maria & John Valentine Susan Van Eyck & Barry Johnson Michele Vaters Christina Wagner & Tony Leung Linda Walden Mike Walsnovich & Frederick Ibberson Martha & Woody Warburton AnnMarie & Thomas Ward Mary Ward Aileen & John Warren Richard Weaver Jr. Victoria & Joseph Webb Meredith Weinberg Mona & Wade Wells Freddy & Paul Welty Jill & Rick Wenham Betsy & Steve Whitaker Cynthia Shimer & Eric Wiebe Elisabeth & John Wiener Abigail & Jason Wilcox Janice & Sandy Wilcox Ray Wilkins Jean & John Willard Beverly Williams Dottie Williams Anne Wilson Gail Wilson Susan Wilson Athenais Lapeyre Linda & Stuart Winikoff Christopher Winter

Charlie Witzleben

Carolyn Sheiman

Barbara Wold Velarie & Andrew Wong Dorothy & Robert Wood Erin & Brad Worsham Frederick Wu Allison Yarborough Patricia Petersen & Douglas Young Diana Monroe & Robert Zandt Cynthia Baker & Jonathan Zeitler Baifei Zeng & Shaofeng Yu Naima Zilkha Priscilla & Don Zobel Mary & Jim Jones Mary Dawson

Dual Level

\$50 and up Sally & Clare Adkin Anne Albright & Greg Abashian Lucy Alexander Susan Antle Edward Atkins Kevin Baker John Banks Jr. Mary Beth Becker Jane Bellet Margaret & Peter Bennett Beth & Gary Berman Carol & Gary Boos Nancy Breslin Kathy & Rick Brown Rachel & Nicholas Butterfield Ruth & John Caccavale Beniamin Canavan Jenifer Christman Carol Coley & Matthew Libby Josephine & Thomas Cox

Robin & Kent Coykendall

Elizabeth Cross Shannon & David Currey Julia & Marc Dillard Lance Dozier Donna & William Eacho Dawn Eilenberger Elizabeth & James Elkins Laura & Steven Emery Jackie & Christopher Evans Tina Falker & Russell Schoudt Jane Fay Jan Fisher & Quentin Cowman Pamela Fraser-Walters Molly & Scott Frommer David Gaines Ramona Gardner Carol & Nicholas Gillham Lauren & Reuben Goetzl Paula Green Pamela Gutay & Donald Foard Barbara & Glenn Hains Lloyd & Christopher Hansen Robyn & Robert Hargrove Eloise Hartmann Evan Hawk Patricia & Robert Henderson Cinda Hensdale Scott & Richard Hill Christine & Bill Hodder Diane & Stephen Holloway Julie Humphrey & Nathan McKinney Jennifer & Peter Hyde Harry Jenkins Pamela Jonah Susan & Paul Jones Thomas Kenney

Charles Kidder

Leslie Kirkman

Ann & Rhodes Craver

Cheryl Klein Susan & Dick Kosempa Laurel & Thomas Kraus Nicholas Kyriazi Sandra & Stanford Ladner Katharine Lawrence Chris Leach Bruce Levak Yan Li & Lishan Su Tanisa Little Kris & Ronald Livingston Elaine & Randall Love Nancy & Bill Lucas Barb Mair Nancy & Robert McCaslin Emily & Ralph McCoy Susan & Richard McFall Margaret & Gerald McKeon Kathleen McKie & Thomas Cathey Renee Palmer & John McNeirney Carol & Gregg McPherson Christa & Bruce Merer Michael Neece Martie & Robert Neily Kristina & Don Nestor Megan Neureither Cathy Ann Schafer & Daniel Palubniak Mary Peete John Pegram Meaghan & Brett Pettigrew Fair & David Pickel Capie Polk & Jess Baily Cheryl & Jeff Prather Jack Preiss Bruna Piccin & Jack Pucak Katharine & William Racine Deborah & Kenneth Ray James Risman

Nancy & William Roberts

Teri & Jeffrey Roga Diane & Robert Schaaf Kathryn & Erik Schmidt Leigh & Carl Seager Anne Slifkin & Michael Freemark Susan Harris & Paul Staller Lynne & Mike Stefan Randall Stevenson Matt Straus Barbara Strohbehn & Fred Smith Christine & Cosby Swanson Sharon Taylor & Willie Covington Chris Thomas Virginia & Ike Thomas Jane & Lee Thurston Dimitri Tran Martha Uzzle Mitchell Vann & Joseph Fedrowitz Gerty & Eric Ward Frank Weiland Kelly Williamson Janese & Dudley Willis Lori & Chris Winland Andrew Wisnewski Sara & Michael Wolfe Lisa Guo & Eric Yang Hillary & Marc Zinsmeister

Individual Level

\$50 and up

Kavanah Anderson Susan Andrews Michael Arichea Emily Asby Mary Bailey Noel Bakhtian Banlly Banegas Deborah Bassett William Bay Gail Beaulieu Sofia Becerra Deirdre Beck James Beckmann Laura Benedict Dolores Bilangi Richard Blaustein Stefan Bloodworth Marsha Booker-Hibbs Dorothy Borden Leslie Borsett-Kanter Fred Bower B. J. Boyarsky Rose Boyarsky Terri Boykin Susannah Breaden Deborah Brewer Sandra Brewer **Betty Briner** Ellen Brown Stephanie Brown Lara Buchwald Robert Buechler Joyce Bumann Anna Burke Deborah Cady Barbara Carman Julie Carr Anne Carrihill Dennis Carter Jean Carter Robert Carter Sarah Cartwright Sarah Cash Ellen Cassilly Patricia Chamings

Kathleen Childs Katherine Clarke-Keffer Henry Clay Virginia Cocheu Colony Woods Garden Club Helen Compton Dale Conner Fran Cook Christine Cooney Valerie Cooper William Cooper Sherie Cordell Kathy Corlew Catheryn Cotten Melissa Cournoyer Lee Crawford Richard Crawford Marc Cubeta Kurt Cumiskey Brendan Davin Barbara De Santis Marianela Rivera Yvonne Desmet Pat Dickinson William Dillard Jr. Mary Dobbins Brad Dolian Marcia Donovan Lee Ann Doughty Dorothy Doyle Corman Drumm Ann Dudley MaryBeth Dugan Ann Duncan Durham Council of Garden Clubs Cynthia Eckroth Barbara Eldredge

Jessica Elliott

Linda Ellis Lena Ellis Lindsay Emery Janice Eyer Mary Ann Fernandez Juliana Fisher Meaghan Fitzgerald James Fleming Jean Flowers Jennifer Floyd Lois Follstaedt Jan Frantz Cynthia Frost Elizabeth Fryar Dale Gaddis Catherine Gaertner Harry Gallis

Garden Makers Garden Club

Carol Gerber Jill Ghnassia Janice Gilchrist Jill Gillette Jelaine Gilliam Ethel Gluck Kaye Gold Jane Good Sara Guerrero Cv Gurney Ilene Hadler Leslie Haines Molly Hall Vincent Hall Jeffrey Hamburg Patrick Hamrick Emily Hanning Thomas Harkins Karin Harris

Joanne Hatala

Peter Heisler

Geoffrey Hendrick Jane Hewitt Hector Hidalgo Katherine Higgins Miles Highsmith Christopher Hill Katie Hipschman Johanna Hoehl Amy Holcomb lason Holmes Judith Howard Carolyn Ikenberry Adam Jaffe Heather Jahnes Deborah Jakubs Abigail James Lindsey Jarboe Kirti Johal Anita Johnson Harold Johnson Katherine Johnson Margaret Johnston Sydney Jones William Jordan Marcia Julien Lynne Jung Andrew Kagan Kristine Kahn Jessica Kang Jeff Kanters Danielle Katz Dian Kaye Valerie Kempf Ronald Kertzner Lynette Keyes-Elstein Ina Kimbrough Theodore King Kristen Kirby

David Kneeburg

Paul Koepke Douglas Koppel John Korman Andrea Laine Karen Lamar Horace Lampley Christine Lange Juliann Lanser Ann Lansing Bernice Larson Christina Larson Tyre Lasitter Michael Laskin Cathy Lavin Diane Lea Sabin Leach Jr. Christina Lee Michael Lehmann Aloma LeMasters Jill Lemke Simone Lewis Daniel Librot Patricia Lichty Carolyn London Inez Long

Jeff Lu Patrick Shou-Ping Lu Susan Lupton Steven Mach Christine Machemer Jennifer Maher Kellie Hunt Jo Ella Manalan Julisa Mandeville Donna Manson Susan Margius Anita Seipp Marmaduke

Michael Marquardt

Peggy Maslow

Peggy Mason Sarah Masters Candace Mayo-Farnham John Mays Margaret McCann Alexandra McCormick Marion McCrary Janet McGough-Csarny Fred McIntyre George McKee Mary McManamon Rosalind McMillan Anne McNally Paula McNulty Beverly Meek Elizabeth Mejia-Millan John Mekjian Mae Mello Robert Melton Anne Mercer Elizabeth Millan Nancy Miller Tracy Moran

Carolyn Morgan Priscilla Morgan Sarah Morris Jay Morton Bobby Mottern Ciel Murphy Deborah Musser Mary Jo Muzzey Lianne Nagano George Neece Mary Newman Pamela Newsome Evelyn Nicholson Maria Niswonger Denny O'Neal Gayle Peacock-Shaffer Amy Peppers Allison Perrin Marie Pia Michael Pickens Jason Pifer Mary Ann Plant Jonnie Pons **Emily Powell** Joan Ramey Aleem Ramji Victoria Ramsev Ken Randall Leanne Rauhala Margaret Rauwald Susanne Raynor Nancy Reise Annabel Renwick Anna Richards Kathleen Rickert Janice Rideout Alana Ridge Stephanie Ridley Jocelyn Rish Marilyn Roaf Sandy Roberts Mary Robinson Donna Ruger Louis Ruprecht Victoria Sabater Carol Sackett Carol Saur Mary Schneeberger Jane Schumacher Brenda Scott Taylor Searles Daniel Seeburg Jonathan Segarra Sharad Sharma Diane Shepherd

Steven Sherman Nancy Sherrill **Amy Simes** Elizabeth Sims Chris Skelton Helen Smith Kevin Smith Nicole Smith Sara Smith Sarah Jean Smith Virginia Smith Sharon Smith-Lothian Millicent Snow Pamela Soltis Janis Sommer Jianfeng Song Chandler Sopko Charlotte Speltz Andrew Staines Sarah Steele Claire Steinglass Pam Stephens Thomas Stern Pamela Stewart Ann Stock Jeanette Stokes Laura Strauss **Brady Surles** Eleanor Swift Orla Swift Christopher Tapia Jessica Tarsa Carolyn Taylor Kassandra Taylor Dean Taylor Jr. Mary Thacher Jared Thomas Letitia Thompson Rosemary Thorne

Alexandra Tirado GranvilleTolley Phyllis Toon Susan Trabka Caitlin Traver Tredick Family Trust Marjorie Tuck Frances Tung Nancy Tunnessen Kathleen Vaughan Carol Venters Jennifer Ware Chris Warren Jeanne Watkinson Jan Watson Seaborn Weathers II Barbara Weaver Karen Webbink Barbara Welanetz Jeremy Welch Karen Welty-Wolf Cat Whitaker Karen White-Tong Linda Whitson Hope Wilder Catherine Wilfert-Katz Dustin Willard Mollie Williams Helen Willis Nancy Wilson Ruby Wilson Steven Wilson Brenda Winnewisser Reid Wiseman Frederick Woelfel Jacqueline Wolin Timothy Wood

Kara Worthington

Louisa Wright

Xuexian Yan Robert Yowell Olivia Zachary Natalie Zervas Carl Zielonka

Volunteer Level

Mary Galvez Carol Hamlin Melinda Hinners Lu & Larry Howard Lauri Langham Susan Lannon Margie Maddox Rita Magas Debra Marion Margaret McCotter Patricia McIndoo Nancy Miller William Neuffer Flora O'Brien Barbara Peoples Jan Rogers Susan Rohde Sue Schneider Debbi Schwartz Ann Sebesan Sharon Sokol Sue Solem Lori Sullivan

Student Level

Laney Evers Colette Kolenda Leah Mackay Lauren Rivkin Jake Schapiro Michael Temple

Duke Gardens Supporters

gifts received during the 2016 fiscal year (July 1 – June 30) to our endowments, capital projects and garden projects

\$50,000 and up

Anonymous
Sara & Bruce Brandaleone
Ben Franklin
Gretchen & Alden Dudley
Carmen & David Durack
Alice & Trig Horton
Frances Rollins

\$10,000 and up

Beth & Rick Fisher Eric Dudley Kirsten Johansen & Raymond Dudley Lea O'Quinn & Doyle Graham Ann & Cary Gravatt Anna Ho & Robert Whalen Mary & Hyun Kim Barbara Klove David Knoerr Joanne & John Lott Simone & Christopher Meyer Noriko & Katsuhiko Murata Taylor Shepard Marilyn & Galen Wagner Elaine & Bill Watson Bert Welch

Anna Wu & George Truskey

\$5,000 and up

Kathleen & David Allen

Placide Barada Mary & Ray Boardman Pamela & Norman Bradford Jane & Clarke Church Joan Cohen Macey Colvin Candace Chandler, Bob, Laura & Courtney Douglas Leslie & Dan Gregg Erica & Robert Gringle Sally Harris Carson & Jeffrey Howard Chrissy & Joel Huber Joseph Johnson Jr. Alan Knoerr Jeanne & Kenneth Levy-Church Henry Majestic Josephine Powe & Thomas McGuire Mae Rose Rogers Nancy Thompson

\$2,500 and up

Chicita Culberson Larry Daniel Frances Durden Thomas Harman Thomas Johnston Nancy & Daniel Katz Lew Myers Phyllis Thomas

\$1,000 and up

Ellen & Rex Adams Victoria & Robert Ambrosi Cynthia & Richard Brodhead Nancy & Roger Callanan Debbie & Wyatt Crumpler Mary Dawson Jenny & Robert Horne Synthia & Donald Joseph Judy & Jim McMillin Joan Mertens Lois Oliver Mary & Bob Price Theo & Ronald Roddy Molly Simes Elizabeth & Danny Umar Tim Warmath Fave & Warren Wickersham Jacqueline & Jason Wong Sara Zablotney & Matthew Solum

\$500 and up

Nancy & Don Grigg Shelia Johnston Mary & Jim Jones Lyn Means & James Zimpritch Mary Metz Ruth Ross S & C Harvest Foundation Inc. John Smith Norma & Dick White

\$250 and up Joseph Alpert Sonia Berman Stuart Johnston Penelope & William Keadey Ruth & Allen Killam Anne & David Melson Phyllis & Mel Snyder Linda & John Thornton

\$100 and up Anonymous Janet Allison Wanda Boyette Jennifer & David Haase Ann Hamrick Nell & Fred Mowry Beverly & Ron Perkins Philip Stewart Laura & Bill Tyor

\$50 and up Laura Castaing Cindy Cobleigh Linda Heath Ruth Hesselink Mary Huegel Sydney Tredick Suzanne Parisien Roberta & Eugene Schmidt

MEMORIALS (2015-2016)

Nancy Adams 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 Stephenson Babcock T'96 Michael Baker F. Andy Barada Jr. Caroline Bennett Kathryn Bergstrom WC'50 Harriet Bloomquist Susan Browning WC'71 Charlotte Buchheit Cesar Cauce T'75 Steven R. Church F'92, B'92 Charity Cole Michael Colvin George Corey T'69 Roger Corliss Bill Culberson Joyce Dale Edwin Speight Daniel Sr. Edwin Speight Daniel Jr. Ruby Thompson Daniel Horace Drummond Anne Durden Mildred Durden G'59 Robert Durden John Fein Bill Ferrall Jessie Ferrall Richard Fillmore Nicholas Frangos Larsen Gregory T'90 Margaret Grigg WC'56 Rita Guerrero

Joerine Hayes Betsy Hood Catherine Huisking Charles Huisking Frank Huisking Amanda S. Johnston T'04 Angela C. Joseph T'02 William Kane Alan Kerckhoff In Jona Kim William Klove T'36 Aspasia Knoerr Kenneth Knoerr Alice Kuran Joseph Kuran Thomas Langford Jr. T'48 Robert Lessila Charles Lucas Jr. T'61 Bill Lucas T'52 Norma Maechler Ann Majestic T'74; L'82 Mario Marina Ruth Martin Katie McClary T'01 Craig McKay T'80 Michael McMullan H'99 Carolyn Mercer Jack Mercer T'42 Walter C. Metz E'65; G'68 Ruth Mary Meyer Meredith Millspaugh T'80 Elaine Montgomery David Mulbah Nancy Musser Nina Murphy G'41 Zelma Mvers Nora Nicholson Robert Noeltner Zivorad Pajic

Frances Patton T'26

Sheldon Pinnell T'59 Barbara Polhamus WC'46 Joan Preiss Reynolds Price T'55 Lindsay Rawot E'09 Anne Robertson WC'40 Claudia Rogers Barbara Rothman William Roush Jr. T'77 Thomas S. Roy Jr. Jay Russell Selma Russell Wade Sato Phillip Schrager Maryann Schuler WC'61 Mary D.B.T. Semans WC'39 Rachel H. Sherman T'97 Sara Sherman T'96 Jane Shingleton WC'48 R. Jackson Smith Inanne Sowa Frank Steinbrink Barbara Stiles John Stone E'55 Henry Tanner Jr. Robert Taylor T'49; L'52 Clyde Thorpe Addison Tompkins Harriet W. Tindal G'40 Malcolm Tvor M'46 Delfin Uribe Bernice Wade Richard White E'46 George D. Wilbanks T'53; M'56 Arlisha Williams Alfred Wu Michael Yarborough T'77 Barouh Zarco Jacob Zielazinski

Archie Hammond

Lorice Hammond

HONORS (2015-2016)

Sophie Allen T'16 Fred Alphin Steven Asher B. Bauer Casey Bauer T'06 Caroline Bennett Mary Boardman T'76 Jack Boyd T'85 Richard Brodhead Matt Brooks T'09 Melissa Brooks Martha Cady Jean Carr WC'61 Clarke Church Jane Church Teresa Dark Gregory Denari

Nihal Denari

Fran Durden Katherine Gauld WC'61 Pierre Gervais Nancy Goodwin WC'58 Anna Ho B'87 lane Kowalski Lori Leachman Bill LeFevre Polly LeFevre Congcong Li G'09 Ben Lyles Elsa Lyles Robert Lyons Melissa Malouf Linda McCrary Patrick McQuire Horst Meyer Sara Neal

Tom Neal

Becky Dukes WC'56

George Neece G'64 Barbara Newborg Petra Rasmussen T'10 John, Sarah, & Walt Reuning Frances Rollins WC'58 Ruth Ross WC'68 Mary Ann Ruegg Susan Russell Jesse Shatsky Bob Shepard Dan Shiff T'85; B'89 Sarah Leach Smith Doug Zinn T'79

Reunion Classes of: 1964 1986 2001 1970 1988 2009 1975 1991 2016 1976 1996

Front cover: Bluebird on a shrub rose outside the Charlotte Brody Discovery Garden. Photo by Brian Wells. Back cover: Duke student in the Blomquist Garden of Native Plants. Photo by Ashley Wong (T'16). Inside back cover: Watercolor rendering of the Garden Gateway conceptual design, by Michael McCann.

Full page photos by Kavanah Anderson (p. 37), Robert Ayers (p. 18), J Caldwell (p. 40), Ed Eastman (p. 44), Rick Fisher (p. 8); Lindsey Fleetwood (p. 39), Lori Sullivan (p. 13), Orla Swift (p. 42), Micaela Unda (p. 26), Brian Wells (pp. 1, 2, 10, 21, 22), Hope Wilder (p. 24), Wenyu Yang (p. 6).

Photos on pp. 47-61, "The Magic of Water" gala celebration, by Caroline Z. Photography and Jim Wallace.

Additional contributing photographers: Clarence Burke, Ed Eastman, Kati Henderson, Sue Lannon, Bobby Mottern, Sarah Reuning, Annabel Renwick, Joe Rone, Sue Taylor.

Editor: Orla Swift

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

Jason Holmes Curator, Doris Duke Center Gardens

Lauren Smith Hong Assistant, Special Events

Harry Jenkins Superintendent, Horticulturist

Paul Jones Curator, W.L. Culberson Asiatic Arboretum

Marcia Julien Director, Special Events

Sarah Leach Smith Visitor Services Coordinator

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

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

(Duke Stores)

Sara Smith Registrar

Millicent Snow Development Assistant

Orla Swift Director of Marketing and

Communications

Jan Watson Horticulturist

Hope Wilder Education Program Assistant

SPECIAL EVENT AND VISITOR SERVICES ASSISTANTS

Dustin Deluca Sara McCreary
Adaiya Granberry Prarthana Minasandram
Ashton Huey Van Nguyen
Rachel Hurley Lola Okanlawon
Juliet Jensen Pablo Piedra
Bijan Karkouki Clementine Sraha

SUMMER INTERNS

Liana Maver

Sarah Brandewie Bradley Harms Mandy Cuskelly Sarah Miller

WORK-STUDY STUDENTS

Tyler Coe Brandon Hull Hannah Figueras Carlton Johnson Andrea Kolarova Katherine Rose James

Isaac Lund

Conor Makepeace Quinn Scanlan Hunter Stark Samantha Votzke Aidan Workman Annie Yang

Lacey Wheeler

board of advisors

Ellen Adams Durham, NC

Theo J. Roddy Durham, NC

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

Mae Rose Rogers New York, NY

Susan Donahue Brooks Bernardsville, NI

Frances P. Rollins Durham, NC

James (Jeb) Edward Buck II Greenwich, CT

Ruth Wade Ross Chapel Hill, NC

Charlotte Clark, Ph.D. Durham, NC

Douglas W. Runte New York, NY

Thomas S. Harman, J.D. Arlington, VA

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

Carson D. Howard Mooresville, NC

Barbara E. Tasher Berkeley Heights, NJ

Christine (Chrissy) Huber Durham, NC

Teddy J. Taylor Dallas, TX

Karen M. Kirby Morristown, NJ

Mary Ballard Ward Winnetka, IL

Carole Ann Klove Half Moon Bay, CA

Timothy Warmath Greensboro, NC

Judy McMillin Dallas, TX

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

Professor J. Horst Meyer Durham, NC *

Sterly L. Wilder Durham, NC

Lois Pounds Oliver, M.D. Durham, NC

John J. Piva Jr. Durham, NC

Mary Trent Jones Abingdon, VA

Josephine Powe Calabasas, CA

Anne Micheaux Akwari, M.D. Durham, NC

Taimi Anderson Chapel Hill, NC

Mary W. Price Edina, MN

Alice Horton Durham, NC

Katherine (Kay) B. Randolph Durham, NC

*deceased

Garden Gateway

Special universities require special experiences. Enhancing the entrance to Sarah P. Duke Gardens will enrich the Duke experience for students, faculty, staff, patients and visitors from around the world, while also strengthening ties between the Duke and Durham communities.

The Garden Gateway will be in keeping with the recent dramatic improvements to Duke's campus experience, and it will provide a welcoming sense of arrival and a level of amenities representative of the major attraction that Duke Gardens has become.

Stay tuned to learn how you can be a part of this exciting next step for Duke Gardens.

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