

SARAH P. DUKE
GARDENS
2013
annual report

STATEMENT *of* OPERATIONS

July 2012-June 2013

July 2011-June 2012

REVENUE

Earned Income

Facility Rentals.....	\$330,999	\$250,472
Endowment Income	537,152	521,906
Programs & Special Events.....	125,645	103,670
Total Earned Income: \$993,797		\$876,048

Contributed Income

Duke University Allocation	\$1,059,290	\$995,867
Other University Support	337,755	339,157
Annual Fund.....	497,415	358,348
Foundations	32,000	32,000
Other Program Support.....	160,850	114,475
Released from Reserves.....		49,605
.....	\$2,087,310	\$1,889,452
Total Revenue: \$3,081,106		\$2,765,500

EXPENSE

Salaries & Fringe Benefits.....	\$1,591,489	\$1,506,140
Horticultural Operations.....	383,672	406,346
Programs and Special Events	157,255	168,088
Marketing and PR.....	48,371	61,700
Development.....	88,079	64,256
Administration	225,145	219,813
Occupancy	337,755	339,157
Special Projects	86,150	
Retained for Future Operations	134,191	
Total Expense: \$3,081,106		\$2,765,500

FUNDRAISING

Current Operations (unrestricted)	\$496,451	\$609,610
Capital projects (temporarily restricted)	1,161,320	730,610
Endowment (permanently restricted).....	1,801,668	2,133,110
Total: \$3,459,439		\$3,473,330

Letter from the Executive Director	4
Letter from the Board of Advisors Chair	5
In the Gardens	8
Gardens Outreach	18
Friends of Duke Gardens	30
Our Staff	47
Board of Advisors	48

Japanese ume bachi basin

*Be recognized as
one of the best
public gardens
in America.*

-Strategic Plan 2013-18

Gomphrena 'Fireworks'

Allium 'Ambassador' and foxglove (*Digitalis* 'Giant Shirley')

from the EXECUTIVE DIRECTOR

We are pleased to share with you the results of another exciting year of growth and progress at Duke Gardens.

Financially, we continue to see improvement in earned and contributed income, thanks to the support of donors like you who value what the Gardens has to offer, and to all the participants in our programs, tours and special events.

To put this success in context, our growth over the past six years reflects a 40% increase in endowment income, a 45% increase in earned income, and a 55% increase in contributed income. Our total fundraising, including Capital Projects, has increased 140% over the same period. At the same time, we have been able to increase full-time staff by 30%, adding capacity in our education, horticulture, development and marketing departments.

Programmatically, we continue to expand our offerings, our outreach to Duke students and our work with Durham Public Schools. Half of Durham's second-grade classes participated in our "Double Exposure" program this year in collaboration with the Nasher Museum of Art, and next year we seek to host them all. Our volunteer program has become a model for other gardens to follow. And we are among the most sought-after event and wedding venues in Durham.

Continuing our ongoing planning for the future, last spring we completed a Strategic Plan that will guide our efforts for the next five years. The overarching goals of the plan are:

- **Be recognized as one of the best public gardens in America.**
- **Enrich the Gardens experience for visitors.**
- **Enhance the Duke student experience.**
- **Develop resources and manage operations for long-term financial strength.**
- **Embody environmental sustainability throughout Gardens operations.**

Being named one of the top 10 public gardens in the country by tripadvisor.com, and receiving Horticulture Magazine's Award for Garden Excellence in 2013, reflect both the progress we've made and the challenge we face to continue to earn such accolades and fulfill our strategic goals going forward.

In 2014, we celebrate the 75th anniversary of our dedication in 1939. Please join us as we celebrate our roots and grow the future of Duke Gardens. The efforts of our staff, volunteers and board of advisors—and the support of all who donate time, talent or treasure in furtherance of our mission—cannot be understated. They, and friends like you, make this all possible.

As always, thank you for your support of Duke Gardens and Duke University. I hope to see you here soon.

Sincerely,

William M. LeFevre | Executive Director

from the BOARD OF ADVISORS

"Staggering" is a word that alumni at this year's reunion used to describe development of Sarah P. Duke Gardens, whether they had been on campus at their graduation 30 years ago or just two years ago. We owe the deeper texture and greater breadth first to completion of the master plan developed under emeritus professor, current board member and former executive director Dr. Richard White.

We can thank the creativity, imagination and dedication of our horticulturists, curators, volunteers and staff for the Gardens' recent recognition as one of the nation's premier public gardens and a preeminent university garden.

This is the seventh year that we have had our first full-time executive director, Bill LeFevre. At our May 2013 board meeting, the board unanimously praised the extraordinary development of the Gardens under Bill's leadership. With acceptance of our 2013 strategic plan, developed with the leadership of plan chairperson and current Sarah P. Duke Gardens Board of Advisors Chair Cindy Brodhead, we look forward to more of the dependably evocative experiences that students, patients, visitors, and alumni have with each virtual or actual visit.

"Grateful" is the only adequate word that we can use to express our feelings for the leadership that our contributors provide. Your gifts enable our horticultural museum to thrive.

Sincerely,

Anne Micheaux Akwari | Board of Advisors Chair, 2010-2013

*Enrich the
Gardens
experience
for visitors.*

-Strategic Plan 2013-18

Cowpea (*Vigna unguiculata*)

Horse chestnut (*Aesculus* 'Fort McNair')

IN THE GARDENS

27 NATIVE FERN SPECIES IN THE BLOMQUIST GARDEN

FACING PAGE:
Blomquist Wildlife Garden

ABOVE:
Kunth's maiden fern
(*Thelypteris kunthii*)

The dreamlike scene of the new trees blooming in the Cherry Allée after the long, cold winter was emblematic of the bountiful rewards of hard work and dedicated artistry that contribute to continual transformation in the Gardens. We hope you have had a chance to see all the beauty that your support brings to fruition here. And we hope the accounts that follow will inspire you to visit even more frequently in the coming year.

Historic Gardens

The cold, moist winter weather helped to create one of the most beautiful bulb shows in the Terraces that we have ever seen, with 30,000 bulbs blooming at different times, complemented by daffodils, tulips, irises, alliums, anemones, snapdragons, foxgloves, wallflowers and pansies, among other plants. It's hard to imagine the Terrace Gardens could get any better, but each year outdoes the last. We hope you were able to enjoy it.

On the South Lawn, we began work at the round Duke Stone bench on the eastern side of the lawn. Plantings will be improved and the Duke stone path connecting to the President's Bridge area is being renovated. The renovation will eliminate two steps at the top of the path, making this entry into the Spengler Camellia Collection fully accessible. The path slope will be improved for easier access, and handrails will be added to the existing steps as one approaches the bench.

In the beds adjacent to the Terrace Gardens, we replaced the former crabapples and boxwood plantings. The crabapples were not the best cultivar for this climate, normally defoliating by mid-summer, and the boxwoods had overgrown the space. The crabapples were replaced with crape myrtle ‘Biloxi’, which has a long-lasting light pink summer bloom, beautiful cinnamon-colored bark and excellent orange fall color. The compact boxwood ‘Justin Brouwer’ will form a sinuous curve running the length of the bed, undulating around the trees. Low growing ground covers and perennials will fill in the spaces and will be augmented by spring bulbs.

In January we inserted some large boulders in the creek behind the Magnolia Bench on the bottom terrace, creating a soft trickling of water over the stones, which can be heard while sitting on the bench. In this same area we added several large dawn redwoods to create a grove around our original dawn redwood. Some large bald cypress trees were planted adjacent to the reflecting pool on the South Lawn. All of these trees were donations from Grelen Nursery in Somerset, Va.

W.L. Culberson Asiatic Arboretum

We were pleased to host Japanese landscape designer Katsuhito Nakasone, a native of Toyama, Durham’s Sister City, for a return engagement this year. As was the case in 2009, Mr. Nakasone, was a guest of the Gardens and Sister Cities of Durham. We held several public programs during his stay, including: an evening lecture co-presented with Nancy Hamilton about the culture of Tea in Japan; a traditional tea gathering held in the Japanese teahouse;

FROM LEFT:
Gothic Pavilion in
Page-Rollins
White Garden; cardoon
(*Cynara cardunculus*);
Kathleen W. Smith
Moss Garden.

a bamboo “sleeve fence” (or *sodegaki*) workshop co-presented with Masashi (Mike) Oshita of Asheville; and a landscape design workshop featuring discussions about gardening with moss, placing natural boulders and other stones and stone objects, and selecting, placing and pruning Japanese maples. Mr. Oshita also participated in this latter workshop as an instructor, as did Sadafumi Uchiyama, curator of the Portland Japanese Garden, and local stone craftsman Brooks Burleson.

We were pleased to host Japanese landscape designer Katsuhito Nakasone, a native of Toyama, Durham’s Sister City, for a return engagement this year.

Mr. Uchiyama was at the Gardens to make an initial presentation of his plan for the planned Japanese-style garden. He graciously invited input and discussion from Mr. Nakasone and Mr. Oshita. The ideas put forth are exciting and include design elements unique among Japanese gardens outside of Japan. We expect to have final plans completed and begin construction in the current fiscal year.

A Chinese-style garden also continues to gain momentum. Last August the cities of Durham and Zhuzhou, China, became “sisters,” and shortly thereafter the Sister City Durham program decided to follow in the footsteps of the successful teahouse venture and offer to assist with raising funds to design the Chinese garden. We expect to identify a designer and begin conceptual drawings by the end of the year.

The Kathleen W. Smith Moss Garden was dedicated on May 24. This garden is an expansion of the former moss garden and now provides an enchanting display of greenery and stone. A contemporary style bench made from reclaimed cherry provides seating. Approximately 50 tons of boulders were placed, and a stone walkway and steps wind through the garden, connecting the student path to the main garden path. A variety of native mosses were approved for transplanting from Duke Forest, and Dick White and Paul Jones also donated moss from their properties. Companion plantings for the mosses include ferns, woodland wildflowers, Japanese maples, and exciting new cultivars of Japanese and Chinese tree peonies.

The Arboretum will now display the Stout Silver Medal winners of the American Hemerocallis Society. Presented once a year since 1950, it is the highest honor given to a daylily cultivar by the Society. This complete collection was previously displayed in the Terrace Gardens. In the Arboretum the daylilies will be informally planted with the specie rose collection just downhill of the Charlotte Brody Discovery Garden. The Arboretum is also home to a collection of Lenington All-American Award daylilies. And it is beginning a display of American Hosta Society Benedict Garden Performance Medal winners.

Approximately 50 tons of boulders were placed, and a stone walkway and steps wind through the garden, connecting the student path to the main garden path.

We said goodbye this year to our wonderful Tea Master and friend Nancy Hamilton, who has moved from the area. Nancy initiated, and has for years been the heart and soul of, the Gardens' *chanoyu* programming. She also created, planned and led many other Japanese educational programs. She will be missed.

RIGHT: Japanese-style arched bridge and Zig-zag Bridge in the W.L. Culberson Asiatic Arboretum.

Doris Duke Center Gardens

The Page-Rollins White Garden had its third spring since its redesign, and it looks wonderful. Many species have started to spread and fill out, vines are starting to grab hold of the pergolas, and trees are flushing incredible amounts of new growth. As we say, “plants in years one, two and three sleep, creep and leap,” and this is the leap year.

The new herb garden in the Charlotte Brody Discovery Garden took shape this spring. This garden area takes advantage of the dry hillside, with terraced walls and steps. An accessible path leads visitors through the herb garden on their way to or from the tobacco barn.

The Page-Rollins White Garden had its third spring since its redesign, and it looks wonderful.

Bobby Mottern, our director of horticulture, had a wonderful idea to incorporate a millstone into the entry steps. This is a must-see and a remarkable addition to the Brody Garden.

We also added some new trees this spring to the entrance at Anderson Street. We want people to know how gorgeous the Gardens are as they approach or drive by, and to build a sense of excitement and anticipation for the beauty within.

FROM LEFT:
ranunculus: herb garden
in the Charlotte Brody
Discovery Garden;
Blomquist millstone
boardwalk: hibiscus
(*Hibiscus coccineus*)

H.L. Blomquist Garden of Native Plants

Over the past two years, Blomquist curator Stefan Bloodworth and horticulturist Annabel Renwick (a former plant geneticist) have been collecting plant material to be DNA sequenced from our own Endangered Species Garden. An intrepid volunteer, Deb Green, has been sampling bits of this leaf tissue with the aim of creating a genetic database from all of our endangered plants. The aims of this effort are manifold. Once the laboratory investigation unveils the unique code, the process through which that occurs will be interpreted for the public.

The differences and similarities between plant DNA can be displayed to provide the visiting public a view into this hidden world where the presence or absence of a small handful of genes can separate a *Magnolia* from a *Monarda*. This information will then be stored in a genetic digital library as a part of our larger plant records database.

As technology evolves, our ability to learn more from that unique code will increase, and we can delve into issues such as how plants from the same species from different regions may differ slightly on a genetic level in response to differing climates, and why those genes could help plants adapt to global climate change.

Stefan and Annabel attended the Smithsonian Botanical Symposium in Washington, D.C., this year to learn more about DNA sequencing. We look forward to showing Gardens visitors how our fate as humans is connected to the fate of wild landscapes, which gets to the heart of why we seek to preserve plant species. We thank Gardens supporters like you, whose generosity makes it possible for us to attain the expertise we need, so we can continue to provide the public with a world-class environment of learning, inspiration and enjoyment through excellence in horticulture.

peony

*Enhance
the Duke
student
experience.*

-Strategic Plan 2013-18

Memorial Garden

GARDENS OUTREACH

50%
OF DURHAM
PUBLIC SCHOOLS
SECOND-GRADERS

visited Duke Gardens in spring 2013

LEFT: Planting seeds at the opening celebration of the Charlotte Brody Discovery Garden.

ABOVE: Enjoying a book together in the Annie Nashold Story Circle.

PAGE 17: Students from Duke University School of Law volunteer in the Cherry Allée.

Gardeners and nature-lovers waste no time in visiting Duke Gardens and extolling its virtues. We love to see plant-lovers marveling over a particular tree or bloom, or jotting down names of plants that they see, so they may acquire them for their own gardens. But how does one become passionate about gardens or ecology? Spending time in a public garden is one dependable path to a lifetime of nature appreciation. An array of public programs this year showed the many ways in which we encourage newcomers to enjoy their varied interests and hopefully develop a newfound love for nature and gardens in the process.

Community Involvement: Duke and Durham

Duke's student-run Freewater Productions partnered with Duke Gardens for a free screening of Disney's "Tangled" on the lawn behind the Doris Duke Center, drawing about 600 students. Duke students presented a free production of Shakespeare's "The Tempest" in the Terrace Gardens, directed by Maureen Quilligan, a professor in Duke's English department. Duke's "Tour de Food" in April—a partnership with Duke Campus Farms and the Duke Community Garden—brought visitors to the Charlotte Brody Discovery Garden, an organic, sustainable food garden.

22
YOUTH
VOLUNTEERS
in summer 2013

Duke Performances' Music in the Gardens concerts continue to draw large crowds, including couples, families and college students, many of whom are visiting the Gardens for the first time. And the American Dance Festival and Lululemon Athletica presented a free morning of yoga outdoors in June, drawing hundreds of people to enjoy the beautiful scenery as they treated their bodies to a healthy pursuit.

Children and Family Programs

Durham Public Schools (DPS) is now offering a school program delivered collaboratively by Duke Gardens and the Nasher Museum of Art. This full-day field trip, available free of cost to all second-grade DPS classes, is called *Double Exposure: Connecting Science and Art at Duke Gardens and The Nasher Museum*. A teacher advisory board made up of second-grade DPS teachers met for a month to help develop the pre- and post-visit lesson plans. *Double Exposure* served half of all public school second-graders in the last school year. DPS paid for the program fees and transportation in fiscal year 2013. We will be looking for funding to reduce the burden on DPS in future years.

In total, 56 schools enrolled students in Duke Gardens programs in the last school year, with 3,437 students participating. The Gardens earned more than \$8,300 from these programs. Our spring and summer camps also reached their goals, with 121 registrations. Full or partial scholarships were made available to 20 children. The total revenue from camps was almost \$21,000.

LEFT TO RIGHT: Free yoga presented by Lululemon and American Dance Festival; a student visitor looks for particular colors in the Gardens, and another learns about beekeeping, both in the Charlotte Brody Discovery Garden.

Drop-in programs and festivals for families drew great crowds, too. The March Spring Family Fun Day focused on the science of sound and included a concert by the Mallarmé Chamber Players. The Cherry Blossom Festival in April drew about 400 people and featured kamishibai storytelling, taiko drumming, a martial arts demonstration and a Grand Tea presentation. It was co-sponsored by the Asian/Pacific Studies Institute.

We hosted a Certificate Celebration in March to honor more than 25 people who completed their Home Horticulture, Master Naturalist or Nature Photography certificate programs.

Volunteer Program

The volunteer program continues to grow and provide vital support at Duke Gardens. There are currently 300 active volunteers, and 22 more joined in 2013 as part of the summer youth volunteer program. The Ambassador Program has expanded, with additional volunteers placed at strategic locations to greet and inform visitors. Thirty-two volunteers trained to be ambassadors this year. Ambassadors now greet visitors at the Gothic Gate, the Blomquist Garden of Native Plants, the Durham-Toyama Sister Cities Japanese Pavilion, and the Charlotte Brody Discovery Garden. Another 28 volunteers were enlisted and trained to lead school programs, bringing the total school docent count to 35.

The Adult Docent Program now has 32 active docents leading tours for visitors, including newly developed thematic tours that were launched in spring. Awareness of our tours is growing, with 1,377 people enrolled in the last fiscal year, bringing in more than \$5,000 for the Gardens.

Adult Education Program

A rich and varied education program that included lectures and hands-on classes in gardening, natural history, photography and health and wellness drew a total enrollment of 2,264 this fiscal year, earning more than \$38,700 in revenue.

Among the highlights, we hosted a Certificate Celebration in March to honor more than 25 people who completed their Home Horticulture, Master Naturalist or Nature Photography certificate programs. And author Peter Hatch, the recently retired director of gardens and grounds at Monticello, presented the annual Taimi Anderson lecture in April, drawing more than 60 people. Hatch led the amazing restoration of Monticello's gardens from 1977 through 2011.

Fundraising Events

Our Spring Plant Sale was a massive success, grossing \$29,600 in sales. We're grateful to all who attended, and to our volunteers and others who help make it run so smoothly. Rain dampened the Fall Plant Sale, but we made about \$8,000 nonetheless, thanks to devoted gardeners and Duke Gardens supporters. Our Sunset Soirée event in September cleared another \$8,000. And the volunteer Garden Guild's Holiday Craft Sale continues to draw well, earning about \$5,300. Our swing and tango social dances were a hit, too, drawing capacity crowds that include many Triangle college students, Duke staff and faculty, and newcomers to both dance and Duke Gardens. The dances earned about \$3,500 for the Gardens.

Facility Rentals

Every year, Duke Gardens looks even more exceptional than the last, and brides have been taking notice. In FY'13, there were 34 ceremonies in the Terraces. And with the spectacular renovation of the Page-Rollins White Garden, including the new Gothic Pavilion, more brides wanted their ceremony in the Angle Amphitheater with a reception in Kirby Horton Hall. Ceremonies in that location increased dramatically, from 27 to 39.

Revenue from weddings, Duke events and related fees totaled \$331,819 for FY'13. This increase was due in part to an increase in the facility rental fee. This translated to a 70% increase for the Doris Duke Center and a 39% increase for the Terrace Gardens. Portrait and wedding photography fees also boosted overall revenue, increasing by 54% from \$11,000 to \$17,000.

39
WEDDINGS
in the Page-Rollins White Garden

Wild columbine (*Aquilegia canadensis*)

*Develop resources
and manage
operations for
long-term
financial
strength.*

-Strategic Plan 2013-18

Dwarf Yunnan banana (*Musella lasiocarpa*)

Marketing the Gardens

Duke Gardens' new website launched in spring 2013 and has been well received. The site includes slide shows on each page to showcase the Gardens' gorgeous visuals, as well as contact forms and a calendar that can be filtered by category. With deeper analytics, we can now track how our web visitors get to us and target our marketing more effectively. We've added some enhancements since the launch, and we welcome feedback and suggestions from you so we may further improve the site.

Our social networks continue to grow. We now have more than 8,500 Facebook followers, and more than 3,000 Twitter followers, in addition to a growing presence in Pinterest, an online bulletin board site that's enormously popular with brides. As our "Weddings at Duke Gardens" Pinterest album grows, we anticipate increased interest in rentals for weddings and other special events.

For our forthcoming 75th anniversary, we developed a new catchphrase to go with our logo: "Celebrating our roots—growing the future."

For our forthcoming 75th anniversary, we developed a new catchphrase to go with our logo: "Celebrating our roots—growing the future." We look forward to reminding newcomers and longtime Gardens fans of our 75-year history since the 1939 dedication of the Gardens, and to sharing people's memories and stories about Duke Gardens over the decades. The anniversary celebration will run from fall through spring, culminating with a gala event in May 2014.

We hope you'll have occasion to think in the coming year about what Duke Gardens has meant to you, and how you might share your love for the Gardens, so we may continue to grow and serve the public in the next 75 years.

1,936
POUNDS OF
PRODUCE

donated to local charities in FY'13

RIGHT: Families learn more about plants together in the Charlotte Brody Discovery Garden.
PAGE 29: Charlotte Brody Discovery Garden

*Embody
environmental
sustainability
throughout
Gardens
operations.*

-Strategic Plan 2013-18

FRIENDS of DUKE GARDENS

Gifts received: July 2012-June 2013

Mary Duke Biddle Trent Semans Society

\$10,000 and up

Anonymous (2)
Kathleen & David Allen
Miriam Bassett
Mary & Ray Boardman
Stacy & H. J. Brody
Susan & Paschal Brooks
Jan & Bill Brown
Macey Colvin & Michael Colvin*
Caroline Dalton
Hynda & Tucker Dalton
Beth & Rick Fisher
Charlotte Gerstenfeld
Jennifer Gerstenfeld
Leslie & Dan Gregg
Audrey & Ed Harlow
Thomas Harman
Sarah Lee & Ted Howell
Mary & Jim Jones
Nancy & Daniel Katz
Mary & Hyun Kim
Margaret & Ross McKinney
Margaret McKinney-Kane
Horst & Ruth Mary Meyer*
Cheryl & Jeff Prather
Charles Reid
Frances Rollins
Kimberly Purvis & Doug Runte
Alice & Karl Sheffield
Marsha Shiff
Estate of Courtney Shives Jr.
Molly Simes
Lucia & Steven Steinhilber
Edward Stoner

*deceased

Nancy Wardropper
Elaine & Bill Watson
Michael Weliky
Faye & Warren Wickersham
Evelyn Wilbanks & George Wilbanks*
Estate of Pelham Wilder Jr.*
Louise & Ashton Wiltshire

Mary Duke Biddle Society

\$5,000 and up

Ellen & Rex Adams
Cindy & Donald Aldridge
Marilyn & Brit Bartter
Renee Becnel
Tym Blanchard
Pamela & Norman Bradford
Allen S. Church
Candace Chandler, Bob,
Laura & Courtney Douglas
Cavett & Barker French
Ann & Cary Gravatt
Sally Harris
Alice & Trig Horton
Chrissy & Joel Huber
Jeanne & Kenneth Levy-Church
Kathleen & Aubrey McClendon
Judy & James McMillin
Amy Moss & Bill Brown
Lois Oliver
Kathy & John Piva
Kay & Renny Randolph
Erica Rapport
Mae Rose Rogers
Terri Schrager

Celestea Sharp
Elizabeth & James Surratt
Teddy & Bob Taylor
Ethel Weinberg

Director's Society

\$2,500 and up

Linda & Bert Alexander
Marcia Angle & Mark Trustin
Cynthia & Richard Brodhead
Brenda & Keith Brodie
Nancy & Roger Callanan
Jane & Clarke Church
Joan Cohen
Sally Cole
Chicita Culberson
Louise Dunlap & Joseph Browder
Bob Durden
Elizabeth & Michael Gorman
Jill & Richard Granoff
Anna Ho & Robert Whalen II
Bob Hoff
Lori & Gregg Ireland
Pamela & Curt Livingston
Liz & Jim McMahan
Joan Mertens
Mary Newman
Melissa & Grey Perkins
Josephine Powe & Thomas McGuire
Lamont Powell
Mary Robinson
Ruth Ross
Mary & Robert Ruggiero Jr.
Ashley & Dan Shiff
Kay Stern
Danielle & Joseph Vitagliano

Pergola Society

\$1,000 and up

Anonymous
Stan Brown
Delaina & Al Buehler
Eric Childs
Jane Clayton
Laura & Kevin Colebank
Araminta & William Coolidge
Debbie & Wyatt Crumpler
Larry Daniel
Mary Dawson
Evebell Dunham
Frances Durden
Philip Erlenbach
Betsy & Kurt Euler
Joan & William Farrell
Susan & Geoffrey Harris
Susan Hudson
Gail & Robert Jarrow
Sarah Johnson
Synthia & Donald Joseph
James Joseph
Patricia & John Koskinen
Kara & David Landers
Polly & Bill LeFevre
Ann Leininger & George Hugh
Donna Louzides & Jay Venkatesan
Mavis Mayer
Carolyn & William McClatchey
Mayling & William McCormick
Joan & Clayton McCracken
Dolly & John McKenna
Carolyn & David Moltthrop
Charlotte & Tom Newby
Hope Panara
Doren & Sheldon Pinnell*

Mary & Bob Price
Emma Rasiel
Valerie & Cory Rind
Sybil & William Robb
Lib & Ralph Rogers
Cheryl Sanford & Richard Danner
Nan Schiebel
Elizabeth & Michael Schoenfeld
Ann & Lee Seybert
Todd Simpson
Susan Spiller & Jaime Guillen
Jean Stallard & John Kelly
Lee & Bill Thomas
Bertrand Welch
Corinne & Scott Welsh
Evelyn Wherrett
Sterly Wilder
Amy & Steven Williams
Ruby Wilson
Patricia Workman
Gene Zabltony
Sara Zabltony & Matthew Solum
Vivian Wan & J.P. Zhang

Terraces Society

\$250 and up

[Includes Iris Society
memberships initiated 3/1/13]

Monique & Jay Adams
Baerbel & Jon Allingham
Ann Alpers & Shawn Hanson
Elizabeth & Alvin Alsobrook
Cindy & Chuck Anderson
Marilyn Anderson
Pamela Anderson
Taimi & Bob Anderson
Joan & David Angell
John Athridge
Greg Baecher
Sarah & Gabor Balassa
Leslie & William Bennison
Thomas Berte
Jeanne Blackburn
Ken Bolich
Patty Bowman
Mary & James Brigham
Majorie McElroy & Edwin Burmeister
Bonnie Bycoff
Christine & Jim Byerly
Susan & George Byrne
Natasha Carlitz
Talarah & John Cataldi
Margaret & Henry Caughman
Elizabeth & Dennis Chen
Lester Hao-Lin Chen
Sue & Tony Clark
Lorraine Clark
Benjamin Clark Jr.
Sarah & Matt Cloues
Matthew Cohen
Eleanor Collins
Margaret & Parker Condie
Kristen & James Cowan
Brenda & Aaron Cowell
Kim & Jim Daniel
Teresa & Barry Dark
Desiree & Joseph Davis
Mary & Scott Davis
Rana DiOrio
Becky & Charlie Dukes
Steven Edbrill
Mary & Robert Elkins
Jacquelyn Fahey

PHOTOS ON PAGES 30-43 INCLUDE: Sunset Soirée, Board of Advisors tour, Fall Plant Sale, Shakespeare's "The Tempest," Volunteer Recognition Celebration, school programs, Edwin F. Steffek Jr. Bridge construction, and tango dancing.

Hybrid Asiatic lily (*Lilium* 'Cancun')

Stefanie & David Faris
 Gale & James Farlow
 Kristine & Brian Finlay*
 Doris & Howard Finlay
 Pepper & Donald Fluke
 Jessica Fore
 Dale McCall & Andrew Frankel
 Sandra & Earl Franklin
 Sheree & Eugene Freid
 Sylvia & Ryan Fulton
 John Gagliardi III
 Elizabeth & Patrick Garrett
 Amanda & Nick Gelber
 Bobbi & Ralph Goldstein
 Mark Goodwillie
 Leslie Graves & John Fucigna
 Nancy & Don Grigg
 Gita & Edwin Gulati-Partee
 Charles Haberkern
 Marcia Hagee
 Melody & T. R. Hainline
 Bennie Hall
 Phyllis & Douglas Hardy
 Kathryn & Henry Hargrove
 Harry Harkins Jr. & Kenneth Stilwell
 Jacqueline Harper
 Lisa & David Harrington
 Pam & Joe Harris
 Margaret Heap
 Marilyn & William Henshaw
 Ida Hoghooghi & Elam Irom
 Jenny & Robert Horne
 Margaret Howard
 Mary Ann & Robert Huey
 Tiffany & Kevin Hull
 Amanda & Michael Huttenlocher

Harry Jenkins
 Joanne & Benjamin Johnson
 Cindy & Robert Johnson
 Ray & Polly Jones*
 Terry & Fred Jove
 Shirley & Robert Kahan
 Stefanie & Douglas Kahn
 Julia & Dan Kaufman
 Pat & Allen Kelley
 Sally & James Kellogg
 Nancy Kimmerle
 Lori & David Kirk
 Maggie Kirk
 Lee Kolosna
 Laura Krister
 Leslie & Kevin Kuchinski
 Sherry & Erick Larson
 Kimberly & Jason Layton
 Karen & David Logeman
 Linda & Daniel Lonon
 Janice & Joseph Luchetski
 Constance & David Lyons
 Tracy Mancini & Norris Cotton
 Nancy Marks
 Nan & James Mason
 Alison & Rob Matthias
 Susan & Darryl May
 Jennifer Martinez & Bill McArthur
 Christopher McCormick
 Doris McCoy
 Meredith & Warren McElmurry
 Audrey & George McGlaughlin
 Brenna McNiff
 Pat & Newton McQuay
 Lavonne Meads
 Mary & Walter Metz

Christopher Meyer & Gary Nicols
 Simone & Christopher Meyer
 Georgina & Jon Meyer
 Janet & Robert Molinet
 Rebecca & Harry Neff
 Paul Nesline
 Sally & Robert Nicholas
 Margot & Larry Nicholson
 Katrine Albright & Mark Nicholson
 Angela & Michael O'Rand
 Sean-Patrick Oswald
 Beth & Virgil Page
 Jill & Geoffrey Parker
 Leslie & Kim Payne
 Carolyn & Wade Penny
 Martha Penny
 Dustin Pizzo
 Rebecca & Jim Prestwood
 Lynn & Clayton Pruitt
 Mary & Joseph Ramage
 Myszka Reeck
 Jonathan Rick
 Virginia & Steven Roark
 Katherine & Kevin Robbins
 Theo Roddy
 Nicholas Romano
 Nell & Bruce Rubidge
 Linda & Bruce Ruzinsky
 John Sadler
 Joanne & Steven Samuel
 Marjorie Schiff & Jack Wilson
 Melanie Bolling & Robert Schmidt
 Bernadette Scott
 Melissa Secrest & Adam Livermon

Miranda Selover
 Anne Senf & Thomas Senf*
 Julie & Frank Sheeder
 Linda & John Sigmon
 Michelle & Daniel Silver
 Katy & Erik Simpson
 Kimberly & Drew Skelton
 Barbara Strohbehn & Fred Smith
 Margaret & Lanty Smith
 Phyllis & Mel Snyder
 Mindy & Guy Solie
 Margo Soule & Thomas Schult
 Selah & William Sprinkel
 Cecil & James Srodes
 Laurie & Colin Starks
 Suzanne & Robert Stebbins
 Katie Stiner
 Helen & William Sutter
 Louise & Banks Talley
 Meredith & David Thacker
 Jeanette & Keith Thackrey
 Brad & Jacqueline Tillson
 Josefina & Edward Tiryakian
 Ingrid Han-Yu Tsong
 Lyle & Peter Walter
 Mary Ward
 Carolyn & Hunter Weimer
 Jill & Rick Wenham
 Norma & Dick White
 Paula & Jim Wilde
 Susan Shaw & Pelham Wilder
 Sheryl & Bob Winton
 Alma Woodyard
 Xianqing Tony Xie & Sharon Weng
 Yin Yin
 Margaret & Jim Young

Groundbreakers Society
\$50 and up
[Includes Family, Dual, and Individual memberships initiated 3/1/13]
 Anonymous (5)
 Elizabeth & Andrew Albright
 Sam Alexander
 Ingrid & Judson Allen
 Lauren Amicucci
 Doris Makari & Jeffrey Anders
 Nancy & Banks Anderson
 Susan & Holt Anderson
 Robert Anderson
 Susan Andrews
 Julie & Robert Anger
 Stephen Archer
 Michael Arichea & Paul Scamardella
 Pat & William Armistead
 Carol Armstrong
 James Arnold
 Steve Ash
 Mary Athearn
 Margaret Babb
 Patricia Bachi
 Suzanne Bagert
 Sarah & Don Bahner
 Mary Bailey
 Donna Baird
 Barbara Baker
 Cookie & Michael Baker
 John Banks Jr.
 Albert Barco
 Melissa Barr & Thomas Cournoyer

Pamela & Don Barry
 Deborah & Ross Bassett
 Julie Batal
 Margaret & John Beahrs
 Carole & Dan Beauchamp
 Jana & Kyle Beauchamp
 Gail Beaulieu
 Sofia Becerra
 Molly Beck
 Leonard Beeghley
 Sue & Bob Behringer
 Eva Beischer
 Sara Bell
 Jane Bellet
 Janice Benjamin
 Peter Bennett
 Dana Bennison
 Alexandra & Andrew Bentley
 Nell & Hu Benton
 Jan Beresford
 Kim Bergin
 Kathy & Jack Bergstrom
 Beth & Gary Berman
 Carla Berryann
 Jennifer Biggs & Jeremy Hushon
 Caelia & Andrew Bingham
 Michelle & Harry Bishop
 Julie Bishop
 Martha Black
 Cheryl & Randy Bock
 Wade Boggs IV
 Nancy Bolinger
 Gwendolyn Bookman
 Gus Borda
 Dorothy Borden
 Oliver Bowcock

*deceased

Rose & Saul Boyarsky
DeAnne & Kirk Bradley
Patricia Bradley
Nancy Brame
Jack Branscomb Jr.
Barbara Branson
Elizabeth & Jack Braun
Berto Brauns
Susannah Breaden
Anna & Seth Bressack
Betty Briner
Pam Brinkley & Carl Forsyth
Robin Brody
Mary Brogden
Doris Brown
Mary Ann Brown & Judith Woodburn
Stephanie Brown
Jack Browning Jr.
Nicole Brummer
Betty Brunson
Katharine & Ed Bryson
Jane Bultman & Frederic Dalldorf
Joyce Bumann
Louise Burnett
John Burns
Christina Burr
Diane Butler
Nicholas Butterfield
Julia Caldwell
Miriam Cameron
Bradley Campbell
Lori & Bruce Campell
Jean & Andrew Canada
Cari Cannon
William Cano
Heather Carkuff-Joson & Joe Joson

Mary & Cormac Carney
Carol & Wes Carson
Kathy Carter & Mack Ruffin
Sarah & Michael Cartwright
Ellen Cassilly & Frank Konhaus
Anita Cast
Laura Castaing
Thomas Cathey
Mary & William Chambers
Patricia Chamings
Janice Wen & Edwin Chan
Gael & Jerry Chaney
Nancy & Michael Chaney
Hosea Chang
Katherine & James Cherry
J. P. Chesson
David Chi
Holly & Jim Chi
Kathleen & Walter Childs
Lauri Chotiner
Deborah & George Christie
Jenifer Christman
Debra Church
Louise & Frank Chut
Patricia & George Clarke
Katherine Clarke-Keffer
Cater & Henry Clay
Rebecca Clayton
Carolyn & Donald Cleaver
Rose Marie & Andre Clemandot
Margaret Cloud
Rhonda Cohen
Aaron Cohn
Judith & John Cohn
Charity Cole*
Deborah & Craig Cole
Carol Coley & Matthew Libby

Marian & Marvin Coley
Barbara Collins
Martha Combs
Nina Comiskey
Meredith Condict
Robert & Eddie Cone
James Conger
Lauren & Jeff Connolly
Theresa & David Conway
Fran & Wesley Cook
Jan Cook
Christine Cooney
Ann & Albert Copland
Sherie & Robert Cordell
Kathy & Daniel Corlew
Kim Cornelson
Catheryn Cotten
David Coughenour
Sara & Jim Coughlin
Joyce Cowan
Carol & Edward Cowell
Josephine & Thomas Cox
Ruth & Carlyle Craven
Megan Creegan
Lauren & Britton Crigler
MaryAnn Crommelin
Donna & Wilson Crone
Debbi & Osmond Crosby
Martha Crosby
Elizabeth Cross
Catherine Crowder
Amanda Cullen
Linda Varosi & Kurt Cumiskey
Shannon & David Currey
Jacqueline Curro
Marcille & Thomas Dalglish
Princess & John Daniel

Alix Darrow & Jerome Griffin
Bhabesh Dash
Ingrid Daubechies
Ann Davant
Gracie & Ernest Davenport
Jennifer & Chris Dawson
Donna & Frank Deal
Flora Dean
Linden Dean
Muir Dean
Suzanne & Adam Decker
Lynn Marsh & Douglas DeLong
Sandra Dennis
Eileen & Jeff Derecki
Mary Helen & Don Detmer
Beth & Richard Diamondstein
Florence & Bill Dickerson
Pat Dickinson
Barbara Dietsch
Grace Djuranovic
Elizabeth Domingos
Michelle & Patrick Donahue
John Dorminy
Marna Doucette
Judy & Michael Douglass
Justin Doull
Robert Drum Jr.
Corman Drumm
Susan Hester & Howard Du Bose
Stephanie DuBois
Ann Dudley
Laura & Brendan Dugan
MaryBeth Dugan
Ann Duncan
Fay & Thomas Dupuis
Stephanie Dwyer
Donna & Bill Eacho

Pete Earsman
Donna Eash
Kathi & Stephen Eason
Andrew Egelai
Andrew Egeland
Paula Ehrlich & Richard Copsy
Cecilia Eichenberger
Andrew Eimer
Barbara Eldredge
Karen & Fred Eldridge
Elizabeth & James Elkins
Peter Elkins-Williams
Nicholas Elliott
Linda & Jeremy Ellis
Jill Ellis & Matthew King
Lena Ellis
Laura & Steven Emery
Susan & Al Ende
Virginia England
Cheri Ensby
Susan & Allan Eure
Ellen Ewart
Gabrielle Falk
Tina Falker & Russell Schoudt
Andy Fallat Jr.
Meg Farrell
Tricia Farringer
Alexis Farris
Brooke & Gregory Faulkner
Margaret & Frank Fee
Susan Lontkowski & David Feldman
Alison Fethke
Elizabeth Field & Paul Gilson
Jan Fisher & Pete Cowman
Michael Fisher
Sandra Fisk
Caroline & Robert Flinn

Anne Fogg
Veronica & Dennis Foley
Lois Follstaedt
John Ford
Diane & Vaughn Forrest
Patricia Forster
Helen & Benjamin Franklin
Pamela Fraser-Walters
Marta & Donald Fritch
Brian Frommer
Elizabeth & James Elkins
Catherine & Stephan Fuss
Dale Gaddis
Catherine Gaertner
Jill & William Gaffey
Nick Gaglio
Richard Gaillard Jr.
Maggie Gallagher
Catherine Gallaher
Greg Galler
Sheldon Galloway
Madeline Gartner & Mark Ahrendt
Junfei Geng
Lauren Genvert
Joseph Germanese
Liza & David Gettles
Nancy & Jeffrey Giguere
Jo & Alfred Gilbert
James Gilday
Anne Kelley & James Gil
Carol & Nicholas Gillham
Lisa Giragosian
Whitney & John Glaccum
Ethel Gluck
Carrick & Richard Goldner
Eunice Goldner
Joshua Goldstein

*deceased

Jill Goldstein
 Frederick Goldwater
 Jane & Peter Good
 Ann & Jason Goode
 Barbara & Michael Goodman
 Nathaniel Goodman
 Nancy Goodridge
 Nancy & Craufurd Goodwin
 Chad Gorman & Heather Lubeck
 Grace & Jeremy Gorman
 Christine & Eric Grand
 David Green
 Mary & Edwin Gregory
 Nancy & Lee Grier
 Mary & Bill Griesser
 Carol & Bill Griffith
 Bennet Grill
 Brian Gross
 Joel Grossman
 David Guess
 Fred Guida
 Pamela Gutay & Donald Foard
 Richard Haberkern
 Julie Haigler
 Virginia & James Hale
 Maida Hall
 Jennifer & David Halsted
 Allison Haltom & Dave McClay
 Marty & Porter Halyburton
 Patricia Haman & Oakley Vincent
 Jaimy Levine & Jeffrey Hamburg
 Jeanne Hamilton
 Nancy & Jay Hamilton
 Debra & Charles Hamilton
 Deborah Hamrick
 Michael Hare
 Robyn Hargrove

Thomas Harkins
 Gray Harley
 Katherine & Rick Harmon
 Marlys & John Harris
 Dorothy & Joseph Harris
 Kathryn Harris
 Katherine Harrison
 Kareen & George Hart
 Janet Hartley
 Lisa & Alan Hartstein
 Carlisle & Joseph Harvard
 Barbara Harvey & Keith Jensen
 Sarah & Tom Harville
 Linda & Robert Hatcher
 Barbara Hawkins
 Susan & Robert Haynes
 Donna Hecker
 Amber Sniff & Jim Heffernan
 Patricia & Phillip Hege
 Julia & Christopher Heggen
 Ellen Heim
 Louis Hellman
 John & Pat Hemingway*
 Karen & Hoke Henderson
 Patricia & Robert Henderson
 Wanda Henson
 Corinna & Gordon Herbert
 Susan Hester
 Jane Hewitt & Geoffrey Tuson
 Barbara Hiaasen
 Deborah Hicks
 Katherine Higgins
 Luci & Scott Hill
 Scott & Richard Hill
 Miranda Hitti
 Evelyn Hoag
 Courtney Hobson

Margaret & Dick Hodel
 Lydia Hodgson
 Johanna Hoehl
 Carol Hogue & Gordon DeFries
 Theresa Hoke
 Diane & Stephen Holloway
 Carol Holman
 Susan Horn
 Cameron Howard
 Judith Howard
 Lu & Larry Howard
 Jo Howren
 Christina Hsu
 Lan Hsueh
 Helen & Michael Hu
 Pamela & Stephen Huber
 Sarah & William Hufford
 Scott Hughes
 Ann & Wendell Hull
 Julie Humphrey
 Keeley Hunter
 Jennifer & Peter Hyde
 John Hyde III
 Marilyn & Salim Idriss
 Carolyn & Lynn Ikenberry
 Gina Ireland & Paul Slattery
 Anne Iskandar
 Ann Isley*
 Susan Ittner
 Joshua Jacobson
 Adam Jaffe
 Emma & Laszlo Jakoi
 Deborah Jakubs & James Roberts
 Bob Jamieson
 Linda & Robert Jennings
 Anita Johnson
 Jane & Dave Johnson

Donna Johnson
 Kristina & Harold Johnson
 Lisa Johnson
 Melissa & Jeffrey Johnson
 Alex & David Johnson
 Margaret Johnston
 Carolyn & Marshall Jones
 Sumathi & Evan Jones
 Matt Jones
 Susan & Paul Jones
 Blair Josephs
 Marcia Julien
 Kristine Kahn
 Joshua Kalish
 Anthony Kang
 Barry Kang
 Vinitha Kaushik
 Utsav Kaushish
 Dian Kaye
 Rhonda & Jeffrey Kaye
 Martha & John Keller
 Margaret & Thomas Keller
 Betty Kenan
 Thomas Kenney
 Sylvia Kerckhoff
 Frances Kerr & Andrew Balber
 Charles Kidder
 Ruth & Allen Killam
 Wha-Youn & Kyung Kim
 Margaret Kimzey
 Elizabeth & Jeffrey King
 Ruth & Jeffrey King
 Theodore King
 Ann & William Kirkland
 Kraig Knas
 Patricia Knaudt &
 Charles Cloutier

Aspasia Knoerr
 Jessica & Brian Kogut
 Liliane & John Komlos
 Bob Konrad
 Lisa & Kenneth Kornblau
 Susan & Dick Kosempa
 Samantha & Robert Koslow
 Mark Krasniewski
 Laurel & Thomas Kraus
 Carol Kurtz
 Uma Kuruganti
 Adrian Kuzel
 Lydia & David Kwee
 Nicholas Kyriazi
 Emily & William Lacina
 Andrea Laine
 Nancy Laney & Timothy Dennehy
 Linda Lang
 Frances Langstaff
 Karen & Gregory Lanpher
 Helen Larsh
 Bernice & Chiles Larson
 Tyre Lasitter
 Karen Lauterbach
 Cathy & Gordon Lavin
 Katharine Lawrence
 Pat & Francis Laxar
 Alice Le Duc
 Sabin Leach Jr.
 Patrice LeClerc
 Elizabeth Lee & Stephen Bogdewic
 Mingwei Lei
 Lenore Lemmond
 Amy Lesueur & Charles Herrick
 Kimberly & Fraser Leversedge
 Robert Levine
 Kaylene Lewek

Genny & Stephen Lewis
 Hong Li
 Anne Light
 Phui Cheng Lim
 Charles Lin
 Allison & Andrew Lipsman
 Jan Little
 Kathryn & Gordon Livermore
 Amy & John Livingood
 Aurora Lopez
 Mary Louden
 Michael Loven
 Ann & Jeff Lu
 Lori Lumpkin
 Susan Lupton & Bob Schall
 Michelle & Scott Lurie
 Jo Ann Lutz & Lawrence
 Muhlbaier
 Audrey & Paul Lysko
 Meina & Lianjun Ma
 Suzan & Edward Mabry
 Michael Macievich
 Marjorie Maddox
 Gay Mahanna
 Maureen Quilligan & Michael
 Malone
 Shari Maloney
 Sherrill Mann
 Lois & Charles Manning
 Reuben Manning
 Donna & Lowry Manson
 Christina & Brian Marchiel
 Anita & Steve Marmaduke
 Nan & Edward Marsh
 CoraLynn Marshall
 Sarah & Cade Martin
 Heidi Hullinger & James Martin

*deceased

Quinn Martin V
 Maureen Martin-Peer & Gary Peer
 Peggy & Franklin Mason
 Cheryl Massey
 Philip Massey
 Sarah Masters
 Helene Mau
 Mardi & Patrick Mauney
 Alexis Maxwell
 Sallie Maxwell & Marc Smith
 Jennifer May
 Ellie Mazack
 Joanne Mazula
 Jane & Tim McAdoo
 John McCall
 Heather & Winston McCalley
 Sue McCaughan
 Callie McClendon
 Nancy McCormick
 Margaret McCotter
 Amanda McCoy & Michael Sachs
 Sarah McCracken
 Nancy & Dean McCumber
 Patrice McDermott
 Susan McFall
 Joan McFather
 Edward McGee
 Emily McGowan
 Megan McGregor & Patrick Cacchio
 Nancy & James McIntosh
 Fred McIntyre
 George McKee
 Rebecca McKee
 Barbara McKenzie
 Margaret & Gerald McKeon
 Kathleen McKie & Thomas Cathey

Meg McLaurin & Ralph McDonald
 Rosalind McMillan
 Anne & Frank McNally
 Christine & Will McNeely
 Mary McNeill
 Renee Palmer & John McNeirney
 Paula McNulty
 Anne & Robert McWaters
 Kelley McWilliams
 Patricia & Alan Medeiros
 Muriel & Marcel Meicler
 Robert Melton
 Gabe Meyer
 Mary & Bob Michael
 Della & Eric Michaux
 Carol Michel
 Alexis Miller
 Cheri Miller
 Nina Miller
 Norma Milner
 Alex Miron
 Cara Richardson & Chris Mitchell
 Lauren & Robert Mitchell
 Polly & Benjamin Mixon
 Jerald Mize
 Palani Mohan
 Torin Monahan
 Ken Moore
 Nicholas Moraites
 Deborah Morgan
 Priscilla & John Morgan
 Dennis Morikawa
 Ann Schongalla & Daniel Moros
 Betty & Parker Morton
 Denise Morton
 Katherine Moses & Kenneth Soo

Charles Mothershead
 Bobby Mottern
 Marc Munfa
 Charlene Murphy
 Dawn Murphy-Johnson & Timothy Johnson
 Patricia Musgrove
 Mary Jo Muzzey
 Nancy Myers
 Zelma Myers
 Susan Myron
 Patricia & Joseph Naftel
 Lianne Nagano
 Lindsey Naylor
 Sue & George Neece
 David Negrotto
 Megan Neureither
 Marilyn Newell
 Judy & Henry Newell
 Pamela Newsome
 Mai Nguyen & Hugo Steemers
 Santo Nicosia
 Sonja Nielsen
 Maria Niswonger & Wilfred Wollheim
 Emily Nolan
 Joy Oakes & Thomas Cassidy
 Liz & Berl Oakley
 Jean O'Barr
 Flora O'Brien
 Gary Ocheltree
 Ashley & Lawrence O'Connor
 Shirin Odar & Theodore Payne
 Suzanne O'Donnell
 Christopher O'Neill
 Marcy Oppenheimer & Joseph Neale
 Rebecca Osowski

Pat Owen
 Barbara & Richard Page
 Diane Pahl
 Cindy & Michael Palmer
 Cathy Schafer & Daniel Palubniak
 Theresa Pancotto
 Lee Panders
 Lynn & Peter Pappalardo
 Ellen Parks
 Gayle Peacock-Shaffer
 Craig Peckham
 John Pegram
 Joan Pelletier & Michael Scott
 Frieda Penninger
 Amy Peppers
 Anne Peret
 Nicolas Perez-Stable IV
 Beverly & Ron Perkins
 Allison Perrin
 Ludean Peters
 Brett Pettigrew
 Katherine & Ed Pettiss
 Jennifer Phillips
 Julia Philyaw
 Marshal Phipps
 Catherine & Jason Piche
 Fair & David Pickel
 Heidi & Michael Pickens
 Michael Pierquet
 Margo Pinkerton
 Alice & Kyle Pittman
 David Plandowski
 LeAnn & Brad Plant
 Capie Polk & Jess Baily
 Jonnie Pons
 Jeddeth & Calvin Pope

Cristyne & James Porile
 Diane & Ben Powell
 Emily Powell
 Suzanne & William Powers
 Joan & Jack Preiss
 Andrew Preslar
 Katherine Preston & Robert Anderson
 Elizabeth & Giovanni Prezioso
 Ashleigh Price
 Rose & Robert Pries
 Cathy & Gregory Prince
 Cynthia & Bill Usrey
 Bruna Piccin & Jack Pucak
 Merry & Robert Rabb
 Marilyn & Charles Racine
 Marilyn & Reuben Rainey
 Barbara Randolph-Anderson
 Marita Rapoza
 Kenneth Ray
 Betsy Raymond
 Susanne Raynor
 Marie Razulis
 Haley Read
 Debra Reames
 David Reed
 Cynthia Richards
 Deborah & Lester Rick
 Colleen Rickey
 Janice Rideout
 Alana Ridge
 Stephanie & David Ridley
 Jocelyn Rish
 Ginny Ritchie
 Marianela & George Rivera
 Carolyn & Paul Rizza

Amanda & Richard Roa
 Sylvianne Roberge
 Nancy Roberts
 Sandy Roberts
 Sima Robins
 Katherine Robinson & Todd Rose
 Bev Rodgers
 Susan Rohde
 John Rohrer
 Alfonso Romero
 Betty Rosch
 Arsine & Drew Rosenthal
 Sherri Rosenthal
 Judith Ruderman
 Mary Ann Ruegg
 Kathy Carter & Mack Ruffin
 Katherine & Luke Rugani
 Louis Ruprecht
 Linda Russell
 Pat Rust
 Bobbie & John Ruth
 Roberta Sabbath
 Carol & James Sackett
 Susan Saenger & Gary Gartner
 Jill Sammons
 Nancy Sampson & Neil Okamoto
 Bryan Samuel
 Judith & Dick Sandelin
 Robert Sanders
 Jennifer & Craig Saperstein
 Annette Satterfield
 Ethel & Ulmont Sauls
 Helen Saunders
 Jeffrey Scales
 Colleen Schell
 Linda & Henry Scherich

*deceased

Fothergilla 'Mount Airy'

Suzanne Eden & Jonathan Schnaars
 Mary Schneeberger
 Mark Schneider
 Douglas Schocken &
 Dawn Suarez-Schocken
 Corinne Bazella & Brian Schroer
 Derek Schubert
 Jane Schumacher
 Stephanie Schumann
 Deborah Schwengel
 Thomas Segal
 Heather Seifert
 Angela & Larry Seitz
 Elizabeth Sellars
 Margaret Rich & James Semans
 Dhruva Sen
 Marci & Daniel Settle
 Robin & Juan Seuc
 Dawn Shamp
 Warren Shaw
 Carol & Robert Shepard
 Sally Sheridan & Andy Norris
 Steven Sherman
 Katherine & John Sherrill
 Kitty Sherwin
 Cynthia Shimer & Eric Wiebe
 Christina Shin
 Ella Shore
 Munira Siddiqui
 Betsy Sigmon
 Mary Lawler & Neal Sigmon
 Angela Silak
 Helen & Donald Silver
 Jonathan Silverman
 Tai-Ping Sun & Aron Silverstone
 Eileen & Steven Sinclair

Kristine Singley & Alec Ras
 Karly & James Sink
 Bethany Sinnott
 Marc Skarshinski
 Ingrid & Brian Skop
 Martha & Samuel Sloan
 Meghan Donnelly & Andrew Slocum
 Harry Slone
 Melissa Smart
 Amelia & Andrew Smith
 Elizabeth & David Smith
 Jean Smith
 Melanie Smith
 Nicole Smith
 Margaret Rich & Michael Smith
 Virginia Smith
 Wendy & Gilbert Smith
 Kathryn & Whitman Smith
 Sharon Smith-Lothian & Jim Lothian
 Millicent Snow
 Janis & Eric Sommer
 Robin & Dave Soran
 Deborah & Daniel Sorin
 Joanne Soslow
 Dorothy Spangler
 Oliver Spears
 Grace Speights
 Charlotte & John Speltz
 Rosa Spivey
 Betty Lou Stark
 Kathryn Starns
 Helen & Don Stephenson
 Kristin & Joseph Stevens
 Sarah Stimson
 Ann Stock
 Joan & Boyd Strain

Janice Stratton
 Matt Straus
 Anna Strick
 Sarah & William Strobel
 Anne Strowd
 Nicole Stump
 Sarah & Jeffrey Sumner
 Carolyn & Brady Surlis
 B. J. Swain
 Carol Swan
 Orla Swift
 Man Tai
 Sandra & Bill Tan
 Erin & Chris Tapia
 Carolyn M. Taylor
 Dean Taylor Jr.
 Donald Teller
 Alice & Clarke Thacher
 Ginny & Ike Thomas
 Brian Thompson
 Kathy & Bradley Thompson
 Mary & Robert Thornberry
 Nancy & Robert Thraikill
 Dana & Michael Tigani
 Jeanette & Granville Tolley
 Mary Touchstone
 Delores Traeger
 Brooke & Malcolm Travelstead
 Sydney & Peter Tredick
 Jeanine Tregay
 Christine Tretolo
 Melanie Trull & Jack Fowler
 Marjorie & Russell Tuck
 Susan & Max Ulrich
 Martha Uzzle
 Elizabeth Van Volkenburgh &
 William Lippitt

Debara Tucci &
 Kevan VanLandingham
 Mitchell Vann & Joseph Fedrowitz
 Carol Venters
 Andrea & Nicholas Verykousis
 Paul Vick
 Christina Wagner & Tony Leung
 Richard Waitzer
 Linda Walden
 Jayne Walther & John Barnett
 Martha & Woody Warburton
 AnnMarie & Thomas Ward
 Joan Ward
 Jennifer & David Ware
 Chris Warren
 Aileen & John Warren
 Betsy & John Waterman
 Barbara & Joel Weaver
 Victoria & Joseph Webb
 Karen & Mark Webbink
 Jan & Richard Wechsler
 Karen Weck-Taylor & Nathan Taylor
 Meredith Weinberg
 Barbara & Peter Welanetz
 Mona & Wade Wells
 Irka Templeton & Ryan Welsh
 Freddy & Paul Welty
 Andy Wheeler
 Gilbert Wheless
 Angelika Bammer &
 Dewitt Whitaker
 Betsy & Steve Whitaker
 Wendelin White & Paul Feinberg
 Marcia Whiting
 Elisabeth & John Wiener
 Abigail & Jason Wilcox

Ray Wilkins
 Jean & John Willard
 Dottie Williams
 Holly & John Williams
 Mollie Williams
 Mary & Rick Williams
 Catherine & John Williamson
 Kelly Williamson
 Kemp Wills
 A. C. Wilmoth
 Anne Wilson
 Jean & Charles Wilson
 Susan Wilson
 Linda & Stuart Winikoff
 Lori & Chris Winland
 Peggy & Reid Wiseman
 Mary & Ronald Witt
 Barbara Wold
 Linda Wolffe
 Louise Woltz
 Dorothy & Robert Wood
 Jacob Wood
 Marie & Donald Wood
 Kenneth Woodcock
 Kristin Woody
 Linda & George Woolley
 Kathy Wright
 Virginia Wu
 Allison Yarborough
 Donna Yesner
 Xiajuan Yin
 Howard Young
 Baifei Zeng & Shaofeng Yu
 Ann & Theodore Zahn
 Donna Zapf
 Paul Zarian

Jon Zeljo
 Natalie Zervas
 Yun Zhang
 Siyu Zheng
 Paula & Carl Zielonka
 Barbara & Joseph Zikmund
 Naima Zilkha
 Priscilla & Don Zobel

**Students/Volunteers/
 Garden Staff**

\$25 and up
 Kavanah Anderson
 Elizabeth Astilla
 Jackson Bono
 Kendall Bradley
 Stephen Brandow
 Ryan Brown
 Clarice Bullock
 Judith Clarkson
 Claire Colahan
 Manisha Dass
 Helen Dennis
 Robert Diegelman
 Russell Dulman
 Gregory Eacho
 Kevin Fertig
 Cassidy Fox
 Evan Gelb
 Pierre Gervais
 Janice Gilchrist
 Beth Harvat
 Melinda Hinners
 Jason Holmes
 Andrew Leggett

*deceased

Scarlet beebalm (*Monarda didyma*)

Steven Li
Katherine Lipp
Robert Mihalik
Daniel Murray
Evelyn Nicholson
Thomas O'Neal
William Orenstein
Emmy Patton
Sarah Philips
Elizabeth Pitts
Diane Porterfield
Alexander Prezioso
Joe Rees
Emily Reisner
Jean Reniers
Annabel Renwick
Sarah Reuning
Rosemary Ripley
Alex Robinson
Sara Smith
Sharon Sokol
Scott Spencer
Jan Watson
Kathryn Wheelock

[In addition, we appreciate having received 462 gifts of support under \$50.]

*deceased

Capital and Gardens Projects

\$100,000 and up

Anonymous
BIN Charitable Foundation
Burpee Foundation Inc.
E. T. Rollins Jr. & F. P. Rollins Foundation
Mary Duke Biddle Foundation
Estate of Pelham Wilder Jr.*

\$25,000 and up

Anonymous
Marsha Shiff

\$5,000 and up

Anonymous
Cindy & Donald Aldridge
Mary & Raymond Boardman
Pamela & Norman Bradford
Jan & Bill Brown
Caroline Dalton
Dalton Family Foundation
Charlotte Gerstenfeld
Jennifer Gerstenfeld
Leslie & Dan Gregg
Howell Family Charitable Fund
for Chrystal Stefani
Molly Simes
Louise & Ashton Wiltshire

\$1,000 and up

Delaina & Al Buehler
Nancy & Roger Callanan
Debbie & Wyatt Crumpler
Chicita Culberson
Evebell Dunham
Beth & Rick Fisher
Synthia & Donald Joseph

James Joseph
Nancy & Daniel Katz
Emma Rasiel
Vivian Wan & Jianping Zhang
Evelyn Wilbanks

Donors to SPDG Endowments

\$100,000 and up

Anonymous
Estate of Aubrey Courtney
Shives Jr.

\$25,000 and up

Macey & Michael Colvin*
Audrey & Ed Harlow
Margaret & Ross McKinney
Cheryl & Jeff Prather
Marsha Shiff
Edward Stoner

\$5,000 and up

Kathleen & David Allen
Miriam Bassett
Allen Church
Candace Chandler, Bob, Laura & Courtney Douglas
Ann & Cary Gravatt
Sally Harris
Sarah & Ted Howell
Mary & Jim Jones
Mary & Hyun Kim
Jeanne & Kenneth Levy-Church
Margaret McKinney-Kane
Kay & Renny Randolph
Erica Rappoport
Alice & Karl Sheffield

Lucia & Steven Steinhilber
Elizabeth & James Surratt
Elaine & William Watson
Ethel Weinberg
Michael Weliky
Evelyn Wilbanks & George Wilbanks* CRUT

\$1,000 and up

Jane & Clarke Church
Joan Cohen
Larry Daniel
Mary Dawson
Bob Durden
Joan Mertens
Mary Newman
Hope Panara
Kathy & John Piva
Mary Robinson

\$50 and up

Jeanne Blackburn
Pamela Brinkley & Carl Forsyth
Debra Church
Rebecca Clayton
Frances Durden
Nancy & Donald Grigg
Beverly & Ron Perkins
Julia Philyaw
Janice Stratton
B.J. Swain
Nancy & Robert Thraikill
Josefina & Edward Tiryakian
Mollie Williams
Alma Woodyard

Corporations, Foundations, Donor Advised Funds, Other Groups

\$100,000 and up

BIN Charitable Foundation
Burpee Foundation Inc.
E. T. Rollins Jr. & F. P. Rollins Fdn.
Mary Duke Biddle Foundation

\$25,000 and up

Charles A. Reid Fund/Baltimore
Community Foundation
F. M. Kirby Foundation

\$5,000 and up

8 Rivers Capital, LLC
Stacy & H.J. Brody Foundation
Dalton Family Foundation
Rick & Beth Fisher
Charitable Fund
George & Alice Horton Fund
Howell Family Charitable Fund
for Chrystal Stefani
Mary Louise & Maurice W. Grumbles Fdn.
Phillip & Terri Schragger Foundation
Schwab Charitable Fund
Sheffield Gift Fund
Weinberg Family Charitable Fund

\$1,000 and up

Marcia Angle & Mark Trustin Fund
Devonwood Foundation
The Huisking Foundation Inc.

\$50 and up

Barefoot Contessa Photo Adventures

Business Credit Information Inc.
Bonnie L. Bycoff Family Fund
Chapel Hill Garden Club
Colony Woods Garden Club
Daylily Garden Club
Doris Cooper McCoy Fund
Durham Council of Garden Clubs
Fidelity Charitable Gift Fund
Gads Hill Productions
Garden Makers Garden Club
Goldstein Family Philanthropic Foundation
Ken & Maida Hall Fund
Joseph & Carlisle Harvard Gift Fund
Hoffman Nursery
Hope Valley Garden Club
HPL Management
JBS Medical P.A.
Fred McIntyre Family Fund
MercuryGate International Inc.
Montrose Foundation Inc
Network For Good
North Carolina Native Plant Society
Opensource Leadership Strategies Inc.
Pelican Productions
Clayton O Pruitt Charitable Fund
Roddy Family Charitable Fund
S & C Harvest Foundation Inc.
Shepherd Foundation
Margaret & Lanty Smith Fund
Snyder Watchorn Foundation Inc.
Stefanie & Douglas J. Kahn Charitable Fund
David J. Thacker Family Charitable Fund
Tredick Family Trust
William F. Poe Foundation

Matching Gifts

Bank of America Foundation
Barclays Capital Corporation
Becton Dickinson & Company
Bristol-Myers Squibb Foundation
Capital One Inc.
Carlyle Group Corporation
Carnegie Corporation Of
New York
Citizens Bank Charitable
Foundation
CME Group Community
Foundation
Coca-Cola Foundation
Desco Corporation
Deutsche Bank Americas
Foundation
Dominion Foundation
Dowd Foundation Inc.
GE Foundation
General Reinsurance Corporation
Gensler Corporation
GlaxoSmithKline Foundation
Global Payments Inc.
Goldman Sachs & Company
Google
Greater Cincinnati
Foundation/P&G Foundation
Hewlett-Packard Company
IBM International Foundation
Intel Foundation
Macy's Foundation
Merkel Corporation
Merck Company Foundation
Merck Partnership For
Giving Corporation
Northrop Grumman Foundation
Occidental Petroleum Corporation
Pfizer Foundation
RBC Capital Markets Corporation
Texas Instruments Foundation
Textron Inc.
TIAA-CREF Employee
Giving Campaign
Union Bank of Switzerland
Verizon Foundation
Wells Fargo Foundation
Western Asset Management
Foundation

Robert Becker Jr.
Caroline Bennett
John O. Blackburn T'51
Kathy Bong
James Bonk
John R. Boos
Andrew Brame
Susan P. Browning WC'71
Charlotte Buchheit
Angela Rae Callanan Joseph T'02
Ann Callies
Michael Calvia
Clara Carlitz
Leonard Carlitz
Sophie Cherry
Steven R. Church F'92, B'92
Robert Cochrane T'31
Kalman J. Cohen
Steven Cohen
Charity Cole
Michael Colvin
Treva K. Crissma
William Culberson
Edwin Speight Daniel Sr.
Edwin Speight Daniel Jr.
Ruby Thompson Daniel
Tom Delbridge
Isabella P. Douglas
Judith Drumm WC'44
Marcia M. Dunaway T'74
Anne Durden
Mildred Durden G'59
A. Coolidge Elkins E'45
Robinson Everett L'59
David Gilbert
Tana Grady-Weliky M'86
Betty Gray
John Gray
Louise Gregory T'74
Barbara Massa Gurski T'76
Judith T. Halladay
Matthew Hanger T'11
David Henson G'74
Paul Hodges
Rachel DiPietro James
Angela Rae Joseph T'02
Diran M. Kaloustian T'54
Noel J. Kinnamon T'65
Thomas Langford D'54, G 58
Leslie W. Littlejohns
George L. Maddox Jr.
Judith Manning
Mary Martikainen
Ahti Martikainen
Ruth C. Martin
Anna McDaniel
Jane Sharp MacRae
Ruth Mary Meyer
R. B. Miller

Flora Jane Moore
Cindy W. Moushegian
Nora K. Nicholson
Derek Parks
Frances G. Patton T'26
Matt Pierce
Reynolds Price T'55
Jewell Bohannon Quinn
Mellie Riggsbee
Bennett J. Rill
Muriel Roberts
Alan W. Rodgers
Clyde Ruffin Roney
Clyde Thomas "Buck" Roney
Ralph N. Roney
Thelma Roney
Thomas S. Roy Jr.
Wade Sato
Phillip G. Schragger
Maryann Schuler WC'61
Bayard R. Sellars
Mary D. B. T. Semans WC'39
Katie Sheriff T'01
Rachel H. Sherman T'97
Courtney Shives Jr. T'66
George Smith
Kathleen Smith
Steve Smith
Waverly Smith T'45
Chrystal G. Stefani
Rachel Taylor
Ruby Thompson WC'31
Dorothy Thraikill
Harriet Wall Tindal G'40
Robert Tregay
Sally Tuthill T'19
Irene Vogel
Leonard Vogel
Jean Brown Van Volkenburgh
Bruce Wardropper
Esther Warren
Anna Watral
Stefan Watral
Beverly G. Welch WC'60
George D. Wilbanks Jr. T'53
Pelham Wilder Jr.
Ann Williams
Edward T. Williams T'53
William B. Wilmer VI E'51
Michael Yarborough T'77
Anna Zapf

HONORS – 2013

Anne Micheaux Akwari L'95, H'79
Taimi Anderson
Barbara Barragan
Bruce Barragan G'74
Sofia Becerra T'13
Mary Boardman T'76

Karen Caraway
Claire Carney
Larry T. Daniel
Teresa Dark
Becky Dukes WC'56
Jim Edney
Marsha Fancher
Mary Fink
Lindsey Fleetwood
Nicholas Frangos
Gordon Goeking B'95
Vickie Goeking
Bennie Roney Hall
Jeffrey D. Hall
Kathie Hall
U. Dean Hall
Jim Heffernan
Jason Holmes
Alice Horton
Wendell Hull
Harry Jenkins
Maggie Kirk
Raymond Klein
Bill LeFevre
Cindy Leone T'74
Jo Ann Levering WC'62
Linda Logan B'87
Erika Mandersheid T'10
Frances Mandersheid
Kristen Mandersheid T'10
Ronald Mandersheid
Judy McMillin
Horst Meyer
Bobby Mottern
Amy Moss
Nora K. Nicholson
Ernest Adimora-Nweke
Ernest C. Adimora-Nweke T'05
Ngozi Adimora-Nweke
Renee Palmer
Michael Pepera
Jonelle de La Pouyade
Charles H. Powell II
Reynolds Price T'55
Marissa Seuc T'08
Tyler Seuc T'12
Daniel Shiff T'85, B'89
Molly Simes
Amber Sniff
Teddy Taylor
Dick White
Class of 1961
Class of 1962
Class of 1968
Class of 1971
Class of 1973
Class of 1987
Class of 2003
Class of 2005
Class of 2008

GIFT MEMBERS

Manuel Adelino
Matthew Adler
Lamonte Aidoo
Amanda Anderson
Wilkins Aquino
Alessandro Arlotto
Phil Baer
Laia Balcells
Tyesha Basnight
Ryan Benson
Douglas Boyer
Emily Braley
Luke Bretherton
Rachel Brewster
Annette Brun
Susan Cohen
Margaret Daniel
Charles Dunlap
Craig Dykstra
Hallie & Ralph Evans
Nita Farahany
Rose & Jeff Fissel
Lois Fuffell
Gustavo Furtado
Jayce Getz
Alexander Glass
Vickie & Gordan Goeking
Elizabeth Grosz
James Heffernan
Katherine Heller
Andrew Hilton
Jessica Faison & Matt Hodge
Brenton Hoffman
Brooke Hopkins & Mark Olexa
Heather Jarrow
Xu Jiang
Timothy Johnson
Alexander Kirshner
Elena Kulchina
Ada LeFevre
Karen & Greg Lissy
Tanisa Little
Suzanne Littleton
James Longest
Jianfeng Lu
Ashwinkumar Machanavajjhala
Edmund Malesky
Erin & Jason Maloney
Marco Marani
Channelle & Randy Marsh
Pope McCorkle
Meg McElwee
Brian McGlynn
Kim & Kevin Meehan
Neil Mendenhall
Maiken Mikkelsen
Patrick Moreton
Diana Morgan
Alyson Newby

Candice Odgers
Nan & Steve Oswald
Jay Pearson
Ellie Peek
Betty Peel
Ann Pollard
John Poulsen
H. Jefferson Powell
Luke Powery
Tim Profeta
Eve Puffer
Chad Quinn
Meredith Riedel
Gabriel Rosenberg
Cheri Ross
Stephanie & Doug Roy
Marian Roy
Martin Ruef
Guillermo Sapiro
Lisa Satterwhite
Sarah Schott
Ryan Scott
Guglielmo Scovazzi
Beth Sheppard
Ali & John Shoenfelt
Neal Simmons
Linda Sims
Joyce & Jim Snapper
Elizabeth Strawbridge
& Matt Scarpa
Cathy Teeter
Jessica Thomasson
Jackie & Edmund Tiryakian
Karen & Edwin Tiryakian
Janie Trumbull
Jenny Tung
Jeanne & Gary Van Vlandren
Rahul Vashishtha
Elizabeth Vigdor
Alice Vuocolo
Natalie & Vonn Walker
Jennifer West
Betsy Williams
Leah Moutz & Ray Williams
Ming Yang
Karissa & Matt Young
Erin & Jon Zamborsky
Michael Zavlanos
Emily Zeitter

Sarah P. Duke Gardens makes every attempt to ensure the accuracy of its lists of supporters. If you discover an error, please let us know by contacting Duke Gardens Development at 919-684-5579 or teresa.dark@duke.edu. Please accept our most sincere apology for any inaccuracies or omissions.

Eastern bluebird (*Sialia sialis*)

sarah p. duke gardens

staff

Kavanah Anderson

Education Program Coordinator

Stefan Bloodworth

Curator, H.L. Blomquist Garden of Native Plants

Teresa Dark

Assistant Director of Development

Lindsey Fleetwood

Horticulturist

Caroline Flinn

Administrative Assistant to the Director

Annabel Renwick

Horticulturist

Beth Hall

Paul J. Kramer Plant Collections Manager

Jeff Harward

Assistant Horticulturist

Chuck Hemric

Director of Volunteers

Jason Holmes

Curator, Doris Duke Center Gardens

Harry Jenkins

Superintendent, Horticulturist

Paul Jones

Curator, W.L. Culberson Asiatic Arboretum

Marcia Julien

Coordinator of Events

William M. LeFevre

Executive Director

Jan Little

Director of Education and Public Programs

Tanisa Little

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

Matt Luks-Jurutka

Assistant Horticulturist

Robert Mottern

Director of Horticulture

Mike Owens

Curator, Terraces and Historic Core

Michael Patrick

Assistant Horticulturist

Michelle Rawlins

Horticulturist

Leola Smith

*The Terrace Shop Manager
(Duke Stores)*

Sara Smith

Registrar

Heather Seifert

Assistant Horticulturist

Millicent Snow

Development Assistant

Karli Stephenson

Gardening Assistant

Orla Swift

Director of Marketing & Communications

Jan Watson

Horticulturist

EVENT SUPERVISORS

Rebecca Currie
Jan Dickey
Ali Karkouki
Bijan Karkouki
Sara McCreary
Beloved Schwartz

SUMMER INTERNS

Mary Reeg
Ryan Winkler
Kate Bachmann
Jennifer Pries

WORK-STUDY STUDENTS

Chris Agoranos
Kevin Bates
Rhett Butler
Reed Fagan
Marina Goll
Matthew Hoehn
Jake Resor
John Scott
Allison Vuyovich
Erika Zambello

board of advisors 2012-2013

Ellen C. Adams, *Woods Hole, Mass.*

Anne Micheaux Akwari, MD, Chair, *Durham, N.C.*

Cynthia Brodhead, JD, Vice Chair & Incoming Chair, *Durham, N.C.*

Richard W. Fisher, *Durham, N.C.*

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

Anna Ho, *Durham, N.C.*

Alice K. Horton, *Durham, N.C.*

Christine J. Huber, PhD, *Durham, N.C.*

Susan W. Hudson, *Wilson, N.C.*

Judy McMillin, *Dallas, Texas*

J. Horst Meyer, PhD, *Durham, N.C.*

Amy M. Moss, JD, *Durham, N.C.*

John J. Piva Jr., *Durham, N.C.*

Jefferson B. Prather, *Chapel Hill, N.C.*

Mary W. Price, *Edina, Minn.*

Katherine B. Randolph, *Pittsboro, N.C.*

Charles A. Reid, *Baltimore, Md.*

Theo J. Roddy, *Durham, N.C.*

Frances P. Rollins, *Durham, N.C.*

Douglas W. Runte, *New York, N.Y.*

Michael J. Schoenfeld, MS, *Durham, N.C.*

Daniel S. Shiff, *Bethesda, Md.*

Richard A. White, PhD, *Hillsborough, N.C.*

Faye Wickersham, *McLean, Va.*

Sterly L. Wilder, *Durham, N.C.*

Ruby L. Wilson, EdD, *Durham, N.C.*

Sara B. Zabloutney, JD, *New York, N.Y.*

Honorary Member:

Mary Trent Jones, *Abingdon, Va.*

Emeritus:

Taimi Anderson, *Chapel Hill, N.C.*

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

COVER PHOTO: Eastern tiger swallowtail butterfly on a candy lily (*X Pardancanda norrisii*). Photo by Jordan Montgomery.

FULL PAGE PHOTOS BY: Kathy Julian (46, 49), Robin Lim (23), Jordan Montgomery (2, 3, 13, 24), Orla Swift (8, 16, 18, 27) and Charles Twine (6, 29).

ADDITIONAL PHOTOS BY: Kavanah Anderson, Rick Fisher, Lindsey Fleetwood, Jie Huang, Jordan Montgomery, George Moore, Megan Morr & Les Todd/Duke Photography, Joe Rone, Orla Swift, Howard Sykes, Karen Webbink.

Marigold (*Togetes*)

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

Duke
UNIVERSITY

gardens.duke.edu | Box 90341 | Durham, NC | 27708-0341